

Third FAO/IAEA International Conference on

Area-Wide Management of Insect Pests:

Integrating the Sterile Insect and
Related Nuclear and Other Techniques

PROGRAMME

Organized by the

Joint FAO/IAEA Programme
Nuclear Techniques in Food and Agriculture

22–26 May 2017
Vienna, Austria

CN-248

Organized by the

IAEA

Joint FAO/IAEA Programme
Nuclear Techniques in Food and Agriculture

FAO/IAEA Programme Committee:

A. Abdalla
R. Argilés
K. Bourtzis
J. Bouyer
C. Cáceres
R. Cardoso Pereira
W. Enkerlin
J. Gilles
G. Hallman
I. Haq
J. Hendrichs
S. Leak
A. Parker
M. Vreysen
H. Yamada

Secretariat:

Scientific Secretaries: R. Cardoso Pereira
M. Vreysen

Conference Organizer: M. Neuhold
M. Khaelss

Conference Support: N. Ghazarian
N. Mashayekhi-Tabrizi
E. Zdravevska

Location of the Conference:

International Atomic Energy Agency
Vienna International Centre (VIC)
C Building, Board Room C, 4th floor

Wagramer Strasse 5
1400 Vienna, Austria
Tel.: (+43) 1 2600 0
E-mail: official.mail@iaea.org

Working Language: English

Resolutions: No resolutions may be submitted for consideration on any subject; no votes will be taken.

TIMETABLE

Sunday, 21 May 2017

16:00–19:00	Registration	Gate 1
17:00–19:00	Welcome Reception	C Building–4 th floor

Monday, 22 May 2017

08:00	Registration	Gate 1
09:00–09:30	Opening Session	
09:30–10:15	Session 1	Operational Area-wide Programmes
10:15–10:45	<i>Poster Viewing &</i>	<i>Coffee/Tea Break</i>
10:45–13:00	Session 1 (cont'd)	Operational Area-wide Programmes
13:00–14:00	<i>Lunch Break</i>	
14:00–15:30	Session 1 (cont'd)	Operational Area-wide Programmes
15:30–16:00	<i>Poster Viewing &</i>	<i>Coffee/Tea Break</i>
16:00–18:00	Session 1 (cont'd)	Operational Area-wide Programmes
18:00–18:30	<i>Group Photo</i>	

Tuesday, 23 May 2017

08:45–10:30	Session 2	Mosquitoes & Human Health
10:30–11:00	<i>Poster Viewing &</i>	<i>Coffee/Tea Break</i>
11:00–13:00	Session 2 (cont'd)	Mosquitoes & Human Health
13:00–14:15	<i>Lunch Break</i>	
14:15–15:45	Session 2 (cont'd)	Mosquitoes & Human Health
15:45–16:15	<i>Poster Viewing &</i>	<i>Coffee/Tea Break</i>
16:15–18:30	Session 2 (cont'd)	Mosquitoes & Human Health

Wednesday, 24 May 2017

08:45–10:30	Session 3	Animal Health
10:30–11:00	<i>Poster Viewing &</i>	<i>Coffee/Tea Break</i>
11:00–13:00	Session 3 (cont'd)	Animal Health
13:00–14:15	<i>Lunch Break</i>	
14:15–16:00	Session 4	Regulatory Issues and Socio-Economic Impact
16:00–16:30	<i>Poster Viewing &</i>	<i>Coffee/Tea Break</i>
16:30–18:30	Session 4 (cont'd)	Regulatory Issues and Socio-Economic Impact

Thursday, 25 May 2017

08:45–10:30	Session 5	Climate Change, Global Trade and Invasive Species
10:30–11:00	<i>Poster Viewing &</i>	<i>Coffee/Tea Break</i>
11:00–13:00	Session 5 (cont'd)	Climate Change, Global Trade and Invasive Species
13:00–14:15	<i>Lunch Break</i>	
14:15–16:00	Session 6	New Developments and Tools for Area-wide Integrated Pest Management
16:00–16:30	<i>Poster Viewing &</i>	<i>Coffee/Tea Break</i>
16:30–18:30	Session 6 (cont'd)	New Developments and Tools for Area-wide Integrated Pest Management

Friday, 26 May 2017

08:45–10:30	Session 7	Keynote Presentation and Discussion Panel
10:30–11:00	<i>Poster Viewing &</i>	<i>Coffee/Tea Break</i>
11:00–13:00	Session 7 (cont'd)	Discussion Panels
13:00–13:15	Conference Closing	

Posters will be presented in the common area on the 4th floor of the C Building:

Posters for Sessions 1 and 2 will be presented from Sunday afternoon to Tuesday evening.

Posters for Sessions 3-6 will be presented from Tuesday evening to Friday noon.

Commercial exhibits will be displayed in the common area on the 4th floor of the C Building from Monday to Friday, 22-26 May 2017.

SUNDAY, 21 MAY 2017

16:00–19:00 **Registration and Distribution
of Conference Materials**

17:00–19:00 **Welcome Reception**
C Building–4th floor

MONDAY, 22 MAY 2017

08:00 **Registration and Distribution
of Conference Materials**

09:00–09:30 **OPENING SESSION**

Moderator: **Aldo Malavasi**
Deputy Director General, IAEA

Yukiya Amano
Director General, IAEA

Ren Wang
Assistant Director General
Agriculture and Consumer Protection
Department, FAO

SESSION 1:
Operational Area-wide Programmes

Chair: **Gregory Simmons,**
United States of America
Co-Chair: **Rui Cardoso Pereira, FAO/IAEA**

	<i>Name</i>	<i>Designating Member State/Organization</i>
09:30–10:15	Kenneth Bloem Keynote Speaker	United States of America
<i>10:15–10:45</i>	<i>Poster Viewing & Coffee/Tea Break</i>	(sponsored)
10:45–11:15	Keith Cressman	FAO
11:15–11:45	Kong Luen Heong	China
11:45–12:15	Eoin Davis	United States of America
12:15–13:00	Ring Cardé	United States of America
<i>12:45–14:00</i>	<i>Lunch Break</i>	

Placement of Posters Sessions 1 & 2

Welcome address and opening remarks

Welcome address and opening remarks

Title of Paper

Past, Present and Future: A Road Map to Integrated Area-wide Systems and Enterprise Risk Management Approaches to Pest Control

Technological Innovations in Global Desert Locust Early Warning

Area Wide Management of Rice Pests in Asia through Integrating Ecological Engineering Techniques

Exclusion, Suppression, and Eradication of Pink Bollworm (*Pectinophora gossypiella* (Saunders)) from the Southwestern USA and Northern Mexico

Use of Pheromones to Disrupt Mating of Moth Pests in Area-wide Management Programmes

MONDAY, 22 MAY 2017

SESSION 1 (cont'd): Operational Area-wide Programmes

Chair: Zeng-rong Zhu, China
Co-Chair: Marc Vreysen, FAO/IAEA

	<i>Name</i>	<i>Designating Member State/Organization</i>
14:00–14:30	Clemente de Jesús García Avila	Mexico
14:30–15:00	Hailin Yang	China
15:00–15:30	Cara Nelson	Canada

15:30–16:00 *Poster Viewing &
Coffee/Tea Break* (sponsored)

SESSION 1 (cont'd): Operational Area-wide Programmes

Chair: Preaduth Sookar, Mauritius
Co-Chair: Jorge Hendrichs, FAO/IAEA

16:00–16:30	Nevill Boersma	South Africa
16:30–17:00	Adalberto Pérez de León	United States of America
17:00–17:30	Pedro Rendón	Guatemala
17:30–18:00	Pablo Liedo	Mexico
<i>17:30–18:00</i>	<i>Group Photo</i>	

Title of Paper

Holistic Area-wide Approach for Successfully Managing Citrus Greening (Huanglongbing) in Mexico

Area-wide Biological Control Using the Parasitic Natural Enemy *Aphidius gifuensis* (Hymenoptera: Braconidae) to Control *Myzus persicae* (Homoptera: Aphididae) in China

Putting Sterile Insect Technique into the Modern IPM Toolbox: Over 20 Years of Successful Area-wide Integrated Pest Management in Canadian Pome Fruit

The Suppression of the False Codling Moth, *Thaumatotibia leucotreta*, in South Africa using an AW-IPM approach with a SIT component

Advances in Integrated Tick Management for Area-wide Mitigation of Tick-borne Disease Burden

Area-wide Fruit Fly Programmes in Latin America

Area-wide Management of Fruit Flies in a Tropical Mango Growing Area Using the Sterile Insect Technique: From a Research Project to an Operational Programme

TUESDAY, 23 MAY 2017

SESSION 2:

Mosquitoes and Human Health

Chair: Romeo Bellini, Italy
Co-Chair: Kostas Bourtzis, FAO/IAEA

	<i>Name</i>	<i>Designating Member State/Organization</i>
08:45–09:30	Raman Velayudhan Keynote Speaker	WHO
09:30–10:00	Graham White	United States of America
10:00–10:30	Rajitha Wickremasinghe	Sri Lanka
10:30–11:00	<i>Poster Viewing & Coffee/Tea Break</i> (sponsored)	

SESSION 2 (cont'd):

Mosquitoes and Human Health

Chair: Ildefonso Fernández-Salas, Mexico
Co-Chair: Jeremy Bouyer, FAO/IAEA

11:00–11:30	Roberto Barrera	Puerto Rico
11:30–12:00	Zhiyong Xi	China
12:00–12:30	Pattamaporn Kittayapong	Thailand
12:30–13:00	Lee Ching Ng	Singapore
13:00–14:15	<i>Lunch Break</i>	

Title of Paper

WHO Vector Control Advisory Group Activities and WHO
Vector Control Global Response 2017-2030

Area-Wide Mosquito Management in the Americas

Malaria Elimination in Sri Lanka

City-wide Control of *Aedes aegypti* and Zika Virus Using
Mass-trapping in Puerto Rico

Developing the Combined IIT/SIT Approach to Control the
Primary Dengue Vector *Aedes albopictus* in China

Area-wide Management of *Aedes aegypti* Mosquito Vector:
The First Pilot Suppression Trial in Thailand Integrating the
Sterile Insect Technique with *Wolbachia*-induced
Incompatibility Approach

Wolbachia-*Aedes* - An Additional Tool to Control *Aedes*
aegypti in Singapore

TUESDAY, 23 MAY 2017

SESSION 2 (cont'd):

Mosquitoes and Human Health

Chair: Ignacio Pla-Mora, Spain
Co-Chair: Hanano Yamada, FAO/IAEA

	Name	Designating Member State/Organization
14:15–14:45	Jan Lundström	Sweden
14:45–15:15	Margareth Capurro	Brazil
15:15–15:45	Nikolai Windbichler	United Kingdom
15:45–16:15	<i>Poster Viewing & Coffee/Tea Break</i>	(sponsored)

SESSION 2 (cont'd):

Mosquitoes and Human Health

Chair: Rene Gato-Armas, Cuba
Co-Chair: Danilo Carvalho, FAO/IAEA

16:15–16:45	Peter Ryan	Australia
16:45–17:15	Marcelo Jacobs- Lorena	United States of America
17:15–17:45	Steve Whyard	Canada
17:45–18:15	Carlos Tur	Spain

Removal of Posters Sessions 1 & 2
Placement of Posters Sessions 3 – 6

Title of Paper

Developing AW-SIT as Part of an Integrated Control Strategy against *Aedes sticticus* in the River Dalälven Floodplains, Central Sweden

Aedes aegypti control programmes in Brazil

Novel Genetic Methods for the Area-wide Control of Insects: Gene Drive and Sex Ratio Distortion

The Eliminate Dengue Program - Use of *Wolbachia* to Control the Transmission of *Aedes aegypti* Associated Viruses

Fighting Malaria with Engineered Symbiotic Bacteria from Vector Mosquitoes

RNAi Strategies in Support of Mosquito SIT Applications

Efficient Sex Separation in *Aedes* Mosquitoes Using Image Analysis and elimination of females by Laser Beams

WEDNESDAY, 24 MAY 2017

SESSION 3:

Animal Health

Chair: Giuliano Cecchi, FAO
Co-Chair: Andrew Parker, FAO/IAEA

	<i>Name</i>	<i>Designating Member State/Organization</i>
08:45–09:30	Baba Sall Keynote Speaker	Senegal
09:30–10:00	Zerihun Woldesenbet Geleta	Ethiopia
10:00–10:30	Ahmadou Dicko	Mali
<i>10:30–11:00</i>	<i>Poster Viewing & Coffee/Tea Break</i>	<i>(sponsored)</i>

SESSION 3 (Cont'd):

Animal Health

Chair: Peter James, Australia
Co-Chair: Rafael Argilés, FAO/IAEA

11:00–11:30	Wolfgang Miller	Austria
11:30–12:00	Jan van den Abbeele	Belgium
12:00–12:30	Ana Maria Azeredo-Espin	Brazil
12:30–13:00	David Taylor	United States of America
<i>13:00–14:15</i>	<i>Lunch break</i>	

Title of Paper

The Eradication of the Tsetse Fly *Glossina palpalis gambiensis* from the Niayes of Senegal Using an Area-wide Integrated Pest Management Approach that Includes the Release of Sterile Males

Achievements and Challenges of Tsetse and Trypanosomosis Control Operations in the Southern Rift Valley of Ethiopia

Mapping Landscape Friction to Locate Isolated Tsetse Populations that are Candidates for Elimination

Titre and Tissue Dynamics of Tsetse Symbionts in *Glossina* Interspecies Hybrids: Biological and Applied Aspects

Paratransgenesis as a Tool to Block Trypanosome Transmission by Tsetse

Genetic Structure, Demographic and Phylogeographic History of the New World Screwworm Fly in South America and Caribbean regions

Area-wide Management of Stable Flies

WEDNESDAY, 24 MAY 2017

SESSION 4:

Regulatory Issues and Socio-Economic Impact

Chair: Sylvia Bluemel, Austria
Co-Chair: Guy Hallman, FAO/IAEA

	<i>Name</i>	<i>Designating Member State/Organization</i>
14:15–15:00	Joop Van Lenteren <i>Keynote Speaker</i>	The Netherlands
15:00–15:30	Stephanie Bloem	United States of America
15:30–16:00	Kaare Magne Nielsen	Norway
<i>16:00–16:30</i>	<i>Poster Viewing & Coffee/Tea Break</i>	<i>(sponsored)</i>

SESSION 4 (cont'd):

Regulatory Issues and Socio-Economic Impact

Chair: Olivia Reynolds, Australia
Co-Chair: Walther Enkerlin, FAO/IAEA

16:30–17:00	Guy Hallman	FAO/IAEA
17:00–17:30	Trang Vo	United States of America
17:30–18:00	John Mumford	United Kingdom
18:00–18:30	Nancy Schellhorn	Australia

Title of Paper

Will the “Nagoya Protocol on Access and Benefit Sharing”
Put an End to Biological Control?

The Relationship between the Phytosanitary Regulatory
Framework and International Trade – Case Studies

Regulatory and Societal Considerations of New Genetic
Techniques

Avoiding Trade Restrictions due to Questionable Assertions
about Taxonomy, Hosts, and Geographic Distribution of
Regulated Pests

Methods to Quantify Invasive Pest Risk and Socioeconomic
Impact to Promote Objective Regulatory Decision-making:
Case Studies on Sterile Insect Techniques (SIT) Related
Programmes

Public-private Partnerships: How Much Should Producers
Pay and How Much Should Governments Subsidize Area-
wide Programmes?

Costs and Benefits of Queensland Fruit Fly Area-wide
Management with Linked Spatial Population Simulations

THURSDAY, 25 MAY 2017

SESSION 5: Climate Change, Global Trade and Invasive Species

Chair: Kris Wyckhuys, CIAT
Co-Chair: Rui Cardoso Pereira, FAO/IAEA

	<i>Name</i>	<i>Designating Member State/Organization</i>
08:45–09:30	Max Suckling Keynote Speaker	New Zealand
09:30–10:00	Andy Liebhold	United States of America
10:00–10:30	Gregory Marte	Dominican Republic
<i>10:30–11:00</i>	<i>Poster Viewing & Coffee/Tea Break</i>	(sponsored)

SESSION 5 (cont'd): Climate Change, Global Trade and Invasive Species

Chair: Changying Niu, China
Co-Chair: Ihsan Haq, FAO/IAEA

11:00–11:30	Hannah Burrack	United States of America
11:30–12:00	Eva Veronesi	Switzerland
12:00–12:30	Nicholas Manoukis	United States of America
12:30–13:00	Estuardo Lira	Guatemala
<i>13:00–14:15</i>	<i>Lunch Break</i>	

Title of Paper

Global Trends in Arthropod Eradication Programmes

Area-wide Management of Invading Gypsy Moth (*Lymantria dispar*) Populations in the USA

Mediterranean Fruit Fly Eradication Programme in the Dominican Republic

Drosophila suzukii Invasions and Options for its Management

Invasion of Europe with Vector-borne Disease Pathogen Transmitting Mosquitoes

Climate and Mediterranean Fruit Fly Invasion Persistence: Insights from Agent-Based Simulations

GIS-based Modelling to Predict the Impact of Climate Change on Medfly Populations in Central America and Decision Making Support for Pest Management

THURSDAY, 25 MAY 2017

SESSION 6

New Developments and Tools for Area-wide Integrated Pest Management

Chair: Marc de Meyer, Belgium
Co-Chair: Carlos Cáceres, FAO/IAEA

	<i>Name</i>	<i>Designating Member State/Organization</i>
14:15–15:00	Marc Schetelig Keynote Speaker	Germany
15:00–15:30	Desmond Conlong	South Africa
15:30–16:00	Phillip W. Taylor	Australia
16:00–16:30	<i>Poster Viewing & Coffee/Tea Break</i>	(sponsored)

SESSION 6 (cont'd):

New Developments and Tools for Area-wide Integrated Pest Management

Chair: Rakesh Kumar Seth, India
Co-Chair: Adly Abdalla, FAO/IAEA

16:30–17:00	Daniel Hahn	United States of America
17:00–17:30	George Tsiamis	Greece
17:30–18:00	Jérémy Bouyer	FAO/IAEA
18:00–18:30	David Benavente	Spain

Title of Paper

Genome Editing and its Possible Applications: Curse or Blessing?

The Potential Addition of SIR and Bt-sugarcane to the Toolbox of an AW-IPM Programme against *Eldana saccharina* in South African Sugarcane

Integration of Male Annihilation Technique and Sterile Insect Technique

The Importance of Dormancy and Dormancy Management for Biological Control

Characterization of Gut Microflora of Insects of Economic Importance – Practical Application

“Boosted SIT”: Auto-dissemination as an Additional Tool in AW-IPM Programmes

The Role of Drones in AW-IPM Programmes: a Drone for Sterile Tsetse Releases in Ethiopia

FRIDAY, 26 MAY 2017

SESSION 7: Discussion Panels

Chair: Aristidis Economopoulos, Greece
Co-Chair: Marc Vreysen, FAO/IAEA

	<i>Name</i>	<i>Designating Member State/Organization</i>
08:45–09:30	Pamela Pennington <i>Keynote Speaker</i>	Guatemala
09:30–10:30	Cara Nelson (Panel Chair) Nevill Boersma Heleen Kruger Aditi Mankad John Mumford Pamela Pennington	Canada South Africa Australia Australia United Kingdom Guatemala
<i>10:30–11:00</i>	<i>Poster Viewing & Coffee/Tea Break</i>	(sponsored)
11:00–12:00	Graham White (Panel Chair) Jesús González- Roldán Lizette Koekemoer Peter Ryan Marc Schetelig Rajitha Wickremasinghe	United States of America Mexico South Africa Australia Germany Sri Lanka
12:00–13:00	Pablo Liedo (Panel Chair) Roberto Angulo Pedro Rendón Olivia Reynolds Matej Štefančič Roger Vargas	Mexico Mexico Guatemala Australia Slovenia United States of America

Title of Paper

Engagement of the Public in Support of Area-wide Integrated Pest Management

Discussion Panel 1: *Short Term Political Will / Vision and Stakeholder Support versus Long Term Sustainability of AW Programmes*

Discussion Panel 2: *Opportunities and Risks for AW Control of Mosquito-borne Diseases*

Discussion Panel 3: *How Will New Developments, Products and Technologies Affect the Way We Control Insect Pests*

13:00–13:15

Conference Closing

Dazhu Yang
DDG, Department of Technical
Cooperation, IAEA

Aldo Malavasi
DDG, Department of Nuclear Sciences
and Applications, IAEA

Closing Remarks

Closing Remarks

POSTERS RELATED TO SESSIONS:

- (1) Operational Area-wide Programmes
- (2) Mosquitoes & Human Health
- (3) Animal Health
- (4) Regulatory Issues and Socio-Economic Impact
- (5) Climate Change, Global Trade and Invasive Species
- (6) New Developments and Tools for Area-wide Integrated Pest Management

POSTERS RELATED TO SESSION 1 OPERATIONAL AREA-WIDE PROGRAMMES

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
2	A. Kovaleski T. Mastrangelo	Brazil
12	C. Nankinga A. Mayamba F. Nampeera W. Waswa V. Lubega A. Kiggundu W. Tushemereirwe	Uganda
24	I. Piá-Mora C. Tur-Lahiguera	Spain
29	M. Khalaf H. Alrubeai	Iraq
32	M. Ahmadi B. Salehi M. Babaie	Iran
41	A. Economopoulos P. Rempoulakis	Greece
44	B. Woods R. Fogliani	Australia
45	D. Cugala A. Majacunene	Mozambique
46	D. Marri M. Osae	Ghana

Title of Poster

MOSCASUL Programme in Brazil: First Steps and Current Situation

Performance of Mango Fruit Fly Area-Wide Management in Central Uganda

SIT Application in Spain: AW-IPM Programme against Mediterranean Fruit Fly and Ongoing Activities for Future Implementation of SIT over Mosquitoes

Population Density and Distribution of Mediterranean fruit fly, *Ceratitis capitata* in Orchards of the Middle Region of Iraq

Towards the Control of *Bactrocera oleae* Gmelin (Diptera: Tephritidae) Using Sterile Insect Technique in Iran

Backyard Mediterranean Fruit Fly is a Key Factor in Area-Wide Management in Southern Europe. Data from Attiki Greece, 38 North Latitude

Eradicating Mediterranean Fruit Fly from Carnarvon, Western Australia Using Area-wide Management, Community Engagement and Sterile Male Release

Assessing the Efficacy of Integrated Pest Management Strategies for Suppressing *Bactrocera dorsalis* in Selected Orchards in Manica Province, Mozambique

Evaluation of the Efficacy of a Commercial Formulation of *Beauveria bassiana* for the Control of the Invasive Fruit Fly *Bactrocera dorsalis* (Diptera: Tephritidae)

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
49	S. Ekesi S. Mohamed M. De Meyer	ICIZE
50	P. Addison D. Cugala J-H. Daneel H. Delatte M. De Meyer P-F. Duyck N. Hala M. Karsten C. Knox A. Manrakhan M. Mwatawala M. Virgilio C. Weldon	South Africa
51	T. S. Syamsudin R. Kirana A. Aos R. Alfianny	Indonesia
56	M. Kasina J. Mulwa P. Maingi T. Karanja G. Kyallo G. Momanyi M. Nyamai	Kenya
77	Z. Abdullah T. Ali	Tanzania
83	M. Benelli U. Lallu K. Mitchell F. Ponton P. W. Taylor	Australia
86	R. Vargas S. Souder R. Mau	United States of America
89	F. Bekker M. Addison A. Van Niekerk P. Addison	South Africa

Fruit Fly Research and Development in Africa - Towards a Sustainable Management Strategy to Improve Horticulture

Strengthening Fruit Fly Research between Europe and Africa through Networking

Development and Implementation of Area-wide Fruit Fly Control in Chili Crops in West Java – Indonesia

Establishing an Area of Low *Bactrocera (invadens) dorsalis* Prevalence in Kenya

Suppression of Invasive *Bactrocera dorsalis* (Diptera: Tephritidae) by Using Integrated Pest Management Approach in Zanzibar

Cold Storage of Queensland Fruit Fly Pupae for Mass-rearing Programmes

Field Evaluation of Novel Male Lure “Attract and Kill” Stations for Area-Wide Suppression of Fruit Flies (Diptera: Tephritidae) in Hawaii

The Area-wide Spatio-temporal Distribution of *Ceratitis capitata* (Wiedemann) Populations in the Western Cape, South Africa

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
97	A. Manrakhan J-H. Daneel M. De Meyer M. Virgilio P-F. Duyck H. Delatte F. N. Hala	South Africa
105	K. Mahat P. Loday L. Dorji L. Lakey G. Sanderson	Bhutan
116	R. Rutherford D. Conlong	South Africa
118	M. Saleh G. Hegazy	Egypt
126	M. N. Daamen F. A. De Souza E. A. Dos Santos J. L. Dos Santos J. F. Virginio	Brazil
129	N. Kouloussis	Greece
130	G. Simmons M. Daugherty L. Varela	United States of America
134	P. Sookar M. Alleck I. Buldawoo S. Ramjee N. Allymamod F. Khayrattee N. Patel R. Bhoyroo	Mauritius
140	J. H. Venter C. Baard	South Africa
151	A. Gezhilli E. Dikolli P. Kadriaj V. Jani E. Zaimaj S. Bino N. Haka-Duraj	Albania

Developing Effective Detection Tools for Afrotropical Fruit Fly Pests - The ERAfrica 'FRUIT FLY' Project

Area-Wide Management of Chinese Citrus Fruit Fly in Tsirang, Bhutan Using Protein Bait Sprays and Orchard Hygiene

F₁: Fast-Tracking *Eldana saccharina* Moths for Sterile Insect Release

Field Application of Biocontrol Agents for Controlling the Red Palm Weevil

Insights after Nine Years of Fruit Fly Monitoring in the San Francisco Valley, Brazil

An Environmentally-friendly New Attractant (BIODELEAR) for the Mass-trapping of *Ceratitidis capitata*

Area-Wide Programme to Eradicate the European Grapevine Moth, *Lobesia botrana* in California, USA

Attempt to Re-eradicate *Bactrocera dorsalis* (Hendel) from Mauritius

Area-wide Management with SIT of Mediterranean Fruit Fly in South Africa: New Management Techniques Showing Dividends

Preliminary Data on Distribution of Mediterranean Fruit Fly *Ceratitidis capitata* (Wiedemann) in Albania

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
156	H. Nguyen Thi Thanh T. Vu Van T. Vu Thi Thuy L. Ha Thi Kim K. Le Duc	Viet Nam
158	K. Wyckhuys	CIAT
165	S. Al-Khatiri	Oman
167	Y. Bayram T. Asikoglu M. Sahin	Turkey
178	Z. Chen P. Li P. Yang Y. Dong C. Niu	China
185	T. Brevault T. Baldet J. Bouyer H. Delatte	France
189	K. Ntlogelang P. Mawere	Botswana
196	D. Quiroga W. Ramirez C. Ruiz	Argentina
197	F. J. Trujillo-Arriaga F. Ramirez-Y-Ramirez G. Santiago-Martinez R. A. Hernandez-Livera A. Bello-Rivera F. Sanchez Galicia	Mexico

Integrated Management of *Bactrocera* Fruit Flies in Dragon Fruit Production in Viet Nam

Maximizing the Contribution of Biological Control to Area-wide Pest Management: Opportunities for Targeted Use of Nuclear Techniques

Area-wide Management of Red Palm Weevil in Oman

Insect Management in Wide Areas of Turkey

The Monitoring and Management of the Chinese Citrus Fly, *Bactrocera minax* Based on Behavioural Research

Scaling-up Biocontrol Using Sterile Insects as Phoretic Agents

Relative Abundance of Fruit Fly Species in One Agro-ecological Zone on Marula (*Sclerocarya birrea*) Trees in Botswana

National Fruit Fly Control and Eradication Programme in the Argentinean Northeast — PROCEN NEA

Mexican Plant Health, the Key to the World Fruit Market: Fruit Flies Case

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
202	H. Akter P. Rempoulakis P. W. Taylor	Australia
210	U. Davaasambuu S. Tsegmed	Mongolia
213	Z. Zhu P. Qian H. Li	China
228	W. Orankanok A. Upanisakorn K. Wyckhuys	Thailand
229	V. Umeh D. Onukwu M. Olaniyi	Nigeria
233	J. Masoka L. D. M. Makumbe	Zimbabwe
234	A. Egartner C. Lethmayer R. Gottsberger S. Bluemel	Austria
243	A. Molero M. Vanin	Argentina
256	J. A. Manrique Linares C. Rivera-Tejada	Peru
259	P. Rodriguez	Panama
260	R. Rodríguez C. Lobos R. Castro J. Yevenes A. Barra P. Jara	Chile
262	E. Arévalo Á. Castro B. Vargas M. Hurtado P. Rodríguez Z. Florez M. Gordillo	Colombia
265	W. Wakil	Pakistan

Effect of Pre-release Raspberry Ketone Supplements on Ability of Queensland Fruit Fly to Tolerate Desiccation and Nutritional Deprivation
The Occurrence of Fruit Flies (*Rhagoletis batava*) and Damage Caused by them on Sea Buckthorn Production of Mongolia
Area-wide Ecological Engineering for Rice Pest Management in China

Lessons Learned from AW-IPM Control of Fruit Flies to Combat Cassava Pink Mealybug in Thailand

Comparative Efficacy of Integrated Pest Management Methods for the Suppression of *Bactrocera dorsalis* (Diptera: Tephritidae) on Citrus
Towards the Creation of a Pest Free Area for Fruit Flies (Diptera: Tephritidae) in the Mashonaland Central Province of Zimbabwe
Monitoring Activities on Invasive Fruit Flies of Economic Importance in Austria

Application of Geographic Information Systems in the Pest Management in Wide Areas

Control of Fruit Flies in Peru

Utilization of *Fevillea cordifolia* as Trap Plant to Control *Anastrepha grandis* ((Macquart, 1846) in Panama

National Fruit Flies Detection System (NFFDS) in Chile: 50 Years of One Successful Plan

National Fruit Flies Plan in Colombia

Sterile Insect Technique against Pink Bollworm in Pakistan

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
269	A. Bello-Rivera J. Trujillo-Arriaga R. Gutierrez R. Pereira W. Enkerlin	Mexico
275	A. Qadda A. El Yaegoubi J. Wadjinny	Morocco
276	S. Chinvinijkul W. Sukamnouyporn W. Limopassmanee A. Uthaitanakit W. Orankanok	Thailand
288	S. Brutus B. Petrousse D. Lesperance L. Cadeau M. Nicolas M. Nourice R. Gouvindin E.S.C. Smith P. Sookar R. Pereira R. Stravens	Seychelles
292	I.A. Ince Ö.F. Tastan	Turkey

The Cactus Moth (*Cactoblastis cactorum*) Eradication Programme in México

Expanding Area-wide Mediterranean Fruit Fly Management in Morocco through the Implementation of a Mass-rearing Facility

Area-wide Integrated Control of Fruit Flies in Thailand

Pilot Study on Suppression of Melon Fly, *Zeugodacus cucurbitae*, in Seychelles

Exploring the Biocontrol Agents for *Ricania simulans* (Walker, 1851) and its Microbiota

POSTERS RELATED TO SESSION 2 MOSQUITOES AND HUMAN HEALTH

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
6	F. Manzoor	Pakistan
9	A. Martinou	Cyprus
15	E. Kairiyama J. Deschutter R. Olmedo R. C. Piragine M. Garcia-Alba F. Zelaya	Argentina
18	I. Khan J. Ahmad G. Z. Khan A. Alamzeb	Pakistan
28	S. Soulaphy	Laos
43	G. Z. Khan I. Khan A. Zeb T. Badshah	Pakistan
59	L. Koekemoer G. Munhenga O. Wood L. Lobb L. Dandalo B. Brooke M. Kaiser	South Africa
63	M. A. Rodriguez-Perez A. J. Garza-Hernandez F. Reyes-Villanueva	Mexico
70	G. Munhenga L. Koekemoer B. Brooke T. Mashatola	South Africa
73	P. Liedo-Fernandez G. Bond C. Marina-Fernandez A. Dor	Mexico

Role of Silver Nanoparticles in Mosquitoes Control

Mosquito Surveillance and Control: Challenges, Management and Opportunities in Sovereign Base Areas (SBA) in Cyprus and Overseas Territories

Towards the Implementation of the SIT in Argentina in Integrated Pest Management to Control *Aedes Aegypti*, Vector Mosquito of Dengue, Zika and Chikungunya

Assessment on Radiation-induced Sterility and Longevity of *Aedes aegypti* (Diptera: Culicidae) Strain of Swat, Pakistan

An Eco-Bio-Social Approach to Apply to Control Dengue in Vang Vieng District, Vientiane Province, Lao PDR, a Southeast Asian Global Outreach Tourist Hotspot (2012-2014)

Integration of Conventional Vector Control with Sterile Insect Technique against the Dengue Vectors *Aedes aegypti* and *Aedes albopictus* in Pakistan

Ups and Downs during the Development of a Malaria SIT Programme for South Africa

Releases of Fungus Exposed *Aedes aegypti* Males Integrated with Sterile Insect Technique for an Area-wide Vector Management Programme

Development of Sex Separation Tools to Eliminate Female *Anopheles arabiensis* during Mass-production

Pilot Test to Assess the Effectiveness of SIT + IIT to Suppress *Aedes aegypti* Populations in Chiapas, Mexico

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
92	A. Bheecarry D. Iyaloo K. B. Elahee	Mauritius
122	G. Willat S. Acuña	Uruguay
125	L. Garziera M. Pedrosa F. Souza M. Capurro J. Virgínio	Brazil
135	R. Bellini A. Puggioli M. Carrieri	Italy
144	J. F. González-Roldán F. Correa-Morales G. Sanchez-Tejeda	Mexico
147	M. Osae E. Baafi	Ghana
149	C. H. Yin Zar E. N. Chaw T. Aye N. A. Tin K. L. Ko T. Y. Win A. K. Aye H. Yamada C. S. Mya Nilar	Myanmar
153	J. F. González-Roldán F. Correa-Morales G. Sanchez-Tejeda	Mexico
171	A. Nahallage-Dona Y. I. N. S. Gunawardene T. G. A. N. Chandrasena R. S. Dassanayake P. A. D. H. N. Gunathilaka Z., Xi K. Bourtzis W. Abeyewickreme P. Kittayapong	Sri Lanka

SIT Project in Mauritius: Achievements, Lessons Learnt and the Way Forward

Solidary Nets that Prevent the Entry of Mosquitoes into the Houses

Implementation of a Surveillance Model for *Aedes aegypti* as a Support for Genetic Control Programmes

Recent Achievements in the Application of SIT Methods for the Suppression of *Aedes albopictus*

Insecticide Resistance in *Aedes aegypti* Populations in Mexico

Effects of Prolonged Colonization on the Biology of *Anopheles gambiae*

Preliminary Survey of Mosquito Species for Evidence of Local Feasibility of Sterile Insect Technique against Dengue Vectors in Kyaukse, Myanmar

Entomo-virological Surveillance of *Aedes aegypti* in Mexico

Screening for *Wolbachia* Infection in Mosquito and other Insect Populations in Ragama, Sri Lanka

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
177	R. Gato-Armas M. Rodríguez R. Bruzon A. Companioni Y. Martínez Z. Menéndez N. Hernández A. González	Cuba
179	H. P. B. K. D. Ramyasoma R. S. Dassanayake Y. I. N. S. Gunawardene W. Abeyewickreme M. N. Hapugoda N. V. Chandrasekeran	Sri Lanka
181	W. Abeyewickreme T. Ranathunga P. A. D. H. N. Gunathilaka N. W. B. A. L Udayanga A. Nahallage-Dona	Sri Lanka
182	B. Ernawan U. S. F. Tambunan D. Tetriana H. I. Sasmita I. Sugoro	Indonesia
188	A. Michaelakis N. Papadopoulos D. Papachristos P. Milonas R. Bellini C. Ioannou	Greece
195	O. Mikov I. Katerinova T. Agushev	Bulgaria
199	J. H. Rammanda Devayalage W. Abeywickrama J. Gilles R. Premarathne M. N. Hapugoda	Sri Lanka

Large Indoor Cage Study of the Suppression of Stable *Aedes aegypti* Populations by the Release of Thiotepa-sterilized Males

CRISPER Cas9-mediated Targeting of Dengue Viral RNA to Block Transmission in *Aedes aegypti* Mosquitoes - In-silico Approach

A Combination of Mechanical and Behavioural Methods for Sex Separation of *Aedes* Mosquitoes for Sterile Insect Technique (SIT) and Incompatible Insect Techniques (IIT)

The Dose-rate Effects of Gamma Irradiation on Longevity, Sterility, Mating Competitiveness and Nix Gene of *Aedes aegypti*

Aedes albopictus in Greece: Current State and Future Challenges

Establishment of the Asian tiger mosquito *Aedes albopictus* in Bulgaria: A New Challenge for the Mosquito Control Campaigns

Mating Competitiveness of *Aedes albopictus* (Skuse) Males Exposed to Gamma-rays in Laboratory Cages; Towards Integrated Control through the Sterile Insect Technique (SIT)

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
211	K. R. Dabiré S. P. Sawadogo B. S. Poda D. D. Soma N. S. Somda H. Maiga A. Diabaté G. Gibson J. Gilles	Burkina Faso
227	G. Obra S. Resilva A. M. Javier A. Dimaano	Philippines
237	F. Habel J. Mumford M. Quinlan A. Leach	United Kingdom
239	M. Quinlan	United Kingdom
240	P. Epopa A. Millogo M. C. Collins A. North S. O'Loughlin M. Q. Benedict A. Diabaté	Burkina Faso
241	R. K. Dabiré P. Epopa A. Millogo M. C. Collins A. North F. Tripet M. Q. Benedict A. Diabaté R. K. Dabiré	Burkina Faso

Surveillance of *Anopheles arabiensis* Males Populations Based on Swarms Monitoring and Clay Pots Trapping Systems

Development of the SIT for *Aedes aegypti* in the Philippines: Colony Establishment, Larval Diet Evaluation and Population Monitoring

Delivering Change: Potential Release Patterns and Distribution Systems for the Release of Transgenic Mosquitoes in Burkina Faso

Product or Service? Some of the Distinctions Arising from New Production Development in Mosquito Control

Assessment of Mosquito Presence and Density between Two Villages in Burkina Faso

The Use of Sequential Mark-Release-Recapture Experiments to Estimate Population Size, Survival and Dispersal of Male *Anopheles gambiae s.l.* Mosquitoes

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
264	M. Manni C. R. Guglielmino F. Scolari A. Vega-Rúa A-B. Failloux G. Savini M. Bonizzoni M. Gomulski A. R. Malacrida G. Gasperi	Italy
284	V. Petrella L. Iesu G. Saccone G. Langella B. Caputo A. Della Torre M. Salvemini	Italy

Genetic Evidence for a World-wide Chaotic Dispersion
Pattern of the Arbovirus Vector, *Aedes albopictus*

Procida Island (Italy, Campania Region): an Optimal Site for
the Field Testing of Mosquito IPM Control Methods

POSTERS RELATED TO SESSION 3 ANIMAL HEALTH

<i>No. of Poster IAEA-CN-248-</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
7	M. Yasmin A. S. M. Saifullah A. T. M. F. Islam	Bangladesh
25	A. Djiteye B. Diarra I. Sidibe	Mali
68	A. Kato L. Okedi C. Masembe S. Aksoy G. C. Adalgisa F. Scolari A. Malacrida	Uganda
95	J. A. Solorzano Arroyo H. Mena R. Romero J. Treviño J. Gilles C. Geden D. Taylor H. Skovgaard	Costa Rica
103	I. Sidibe I. Tamboura M. Ouedraogo Z. Koudougou L. Percoma A. Sow H. Poda S. Pagabeleguem O. Serdebeogo	Burkina Faso
114	A. T. Barros E. Ravaglia W. Aquino	Brazil
117	H. Cecilia A. H. Dicko S. Arnoux S. Picault J. Bouyer P. Ezanno	France

Title of Poster

Development and Application of Sterile Insect Technique (SIT) to Control/Suppress Blow Fly, *Lucilia cuprina* (Diptera: Calliphoridae) from Coastal Area of Bangladesh

Integrated Control of *Glossina palpalis gambiensis* in the Framework of its Eradication in the Northern Basin of Niger River in Mali

High Level of Multiple Paternities in Wild *Glossina fuscipes fuscipes* Females in Buvuma Islands, Uganda

Biological Control of Livestock Pest Biting Fly *Stomoxys calcitrans* at Agriculture Pineapple Residues Using the Parasitoid *Spalangia endius* Reared on Irradiated Mediterranean Fruit Fly: Assessment of Parasitism in Field and Laboratory in Costa Rica

2006-2016: 10 years of Tsetse and Trypanosomosis Control in Burkina Faso: What Achievements, Impacts and Perspectives in Terms of AW-IPM and SIT Application

Prevalence of Screwworm Myiasis due to *Cochliomyia hominivorax* in Newborn Calves in the Pantanal, Brazil

Controlling the Spatio-temporal Dynamics of Tsetse Flies: Insights from a Mechanistic Model

<i>No. of Poster IAEA-CN-248-</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
127	S. Pagabeleguem S. Ravel A. H. Dicko M. Vreysen A. Parker P. Takac K. Huber I. Sidibé G. Gimonneau J. Bouyer	Burkina Faso
131	F. L. Leka	Ethiopia
164	S. Diallo M. T. Seck J-B. Rayaisse A. G. Fall M. Bassene B. Sall M. Vreysen P. Takac A. Parker J. Bouyer G. Gimmoneau	CIRDES
183	G. Cecchi O. Diall G. Wanda R. Argilés-Herrero M. Vreysen G. Cattoli G. Viljoen R. Mattioli J. Bouyer	FAO
207	W. Shereni N. E. Anderson L. Nyakupinda G. Cecchi	Zimbabwe
208	P. James M. Madhav G. Brown	Australia
214	I. Malele E. Lyaruu A. Geiger H. Nyingilili	Tanzania
217	L. Bergamo P. Fresia R. Madueño A. M. Azeredo-Espin	Brazil

Selection of the Best *Glossina* Strain Suited to Local Environmental Conditions of the Target Eradication Area

The Effect of Insecticide Impregnated Livestock Protective Fence of Selected Farmers in Three Kebeles of Arba Minch, Zuria and West Abaya District, Gammo Goffa, SNNPRS, Ethiopia

Quality Control of Sterile Males Provided in the Form of Irradiated Pupae to the Regional Projects of the Tsetse Eradication

A Staged, Progressive Pathway for the Control and Elimination of Tsetse-transmitted African Animal Trypanosomosis

Spatial Distribution and Trypanosome Infection of Tsetse Flies in the Sleeping Sickness Focus of Zimbabwe in the Hurungwe District

Buffalo Flies (*Haematobia irritans exigua*) Expanding their Range in Australia: The Opportunity for Area-wide Controls

Microbiota Diversity in *G. pallidipes* from Three Locations in Tanzania as Revealed by High Throughput Sequencing and their Implication for Tsetse Refractoriness

Populational Study of the New World Screwworm Fly in Peru, *Cochliomyia hominivorax* (Diptera: Calliphoridae)

<i>No. of Poster IAEA-CN-248-</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
235	M. Diarra Z. Bcoum H. Maiga Y. Sanogo	Mali
251	G. Demirbas-Uzel A. Parker M. Vreysen R. L. Mach K. Bourtzis A. Abd-Alla	Austria
253	H. Kariithi I. Meki M. Vreysen A. Parker K. Bourtzis A. Abdalla	Austria
261	M. Altuna M. V. Iriarte L. Marques	Uruguay
274	K. L. Dera	Ethiopia
275	A. A. Augustinos I. Meki A. Saridaki G. Demirbas G. Tsiamis M. M. van Oers M. Vreysen A. Parker A. Abd-Alla K. Bourtzis	Greece

African Animal Trypanosomosis (AAT) in the Kadiolo Circle:
Entomological and Parasitological Survey Results

Analysis the Impact of Irradiation Treatment on the
Establishment of *Sodalis* in *Glossina morsistans morsitans*
Species

Identification of Cultivable Tsetse Gut Microbiota and
Assessment of Their Probiotic Potential to Improve Fly
Quality and Performance for the SIT

Studies of the Impact of Myiasis in Uruguay: Survey of
Occurrence in the Department of Artigas during the Winter
2015

Mass-Rearing of *Glossina fuscipes fuscipes* in the Kality
Insectary, Addis Ababa, Ethiopia

Contributing to the Resolution of Taxonomic Puzzles:
Multiple Molecular Tools and Development of Protocols for
the Accurate Identification of Tsetse Species

**POSTERS RELATED TO SESSION 4
REGULATORY ISSUES AND SOCIO-ECONOMIC IMPACT**

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
27	Z. T. Ratovonomenjanahary O. Andriamampiana V. Rakotomanana A. Raoelijaona	Madagascar
40	I. N. Rakotomalala Andrianavalona	Madagascar
71	A. Mankad B. Loechel P. Measham	Australia
72	H. Kruger	Australia
74	A. Mankad B. Loechel	Australia
123	T. Capon J. Connor J. Kandulu P. Measham H. Parry F. Schwarzmüller M. Tam S. Whitten N. Schellhorn	Australia
168	Y. Bayram D. Dervişoğlu İçel	Turkey
282	D. Cugala S. Ekesi	Mozambique
291	D. Horta-Lopes A. Aguiar A. Dias M. Bettencourt R. Dutra R. Pimentel	ICIFE Portugal

Title of Poster

Bactrocera dorsalis (Diptera, Tephritidae) Status in Litchis Orchard in the Eastern Part of Madagascar

Bactrocera dorsalis Survey on Mango Orchards in Western Madagascar

Social Factors Influencing the Area-wide Management of Fruit Fly and the Use of Sterile Insect Technology

Industry-driven Area-wide Management of Commercial Pests: Can it Work?

A Predictive Psychosocial Model of Acceptance for the Area-wide Management of Fruit Fly and the Use of Sterile Insect Technology

Evaluating Costs and Benefits of Queensland Fruit Fly Area-wide Management with Linked Spatial Population Simulations and Economic Cost-Effectiveness Models

Pesticide Management in Turkey

Non-host Status as a Component of Area-wide Pest Management for Banana and Papaya to Prevent *Bactrocera dorsalis* Infestation and Facilitate Market Access

The Importance of the Pervermac II Project in the Sustainable Use of Pesticides and its Impact on Human Health in the Macaronesian Area: The Azores Case

**POSTERS RELATED TO SESSION 5
CLIMATE CHANGE, GLOBAL TRADE AND
INVASIVE SPECIES**

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
39	I. Khan Z. Muhammad A. Alamzeb	Pakistan
78	C. Nyamukondiwa R. Motswagole	Botswana
82	F. Sassu C. Cáceres	FAO/IAEA
87	C. Chireceanu A. Teodoru A. Chiriloaie C. Teodorescu	Romania
93	M. Virgilio F. Theeten S. Du B. Hardy A. De Mûelenaere M. De Meyer	Belgium
96	H. Qin G. Yang C. Li	China
98	A. Botta C. Marín N. Sierras R. Cowles	Spain
100	A. Teodoru C. Chireceanu A. Chiriloaie	Romania
102	R. Seth R. K. Seth B. Patil R. Haveri S. Hanchinal Z. Mahtab Z. Khan	India
111	N. Loy N. Sanzharova	Russia

Title of Poster

Use of Radiation in Phytosanitary Treatment and Control of Quarantine Pests

The Establishment of *Bactrocera dorsalis* Hendel (Diptera: Tephritidae) in Botswana

Development of the Sterile Insect Technique to Manage Confined Populations of *Drosophila suzukii*

Survey on Exotic Fruit Fly Species in Romania

An Updated Multi-entry Identification Key to African Fruit Infesting Dacines (Diptera, Tephritidae: Dacini)

Large Phytosanitary Irradiation (PI) Dedicated E-beam Facility Set Up at Ports

Dealing with Spotted Wing *Drosophila*: New Insights on *Suzukii* Trap® Bait Performance World-wide

Monitoring of the Spotted-Wing *Drosophila* (*Drosophila suzukii* Matsumura) in Romania

Establishing a Generic Radiation Dose as Post-harvest Phytosanitary Treatment against Bruchid Species (Coleoptera: Chrysomelidae) Infesting Legumes

Application of Ionizing Radiation for Abatement with Insect Pests of Grain and Grain Products during Storage

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
150	K. Nikolouli F. Sassú T. Enriquez P. Gibert F. Vavre L. Mouton D. Renault C. Stauffer C. Caceres K. Bourtzis R. Pereira H. Colinet	Austria
155	Z. Zhao	China
172	A. Firlej G. Lanouette M. Vreysen C. Caceres-Barrios F. Fournier V. Martel J. Brodeur	Canada
192	Z. Li F. Jiang Y. Zhang	China
204	M. Siddiqui	Australia
216	D. Horta-Lopes R. Pimentel R. Cabrera Pérez A. Baldé	Portugal
230	N. N. Yin	Myanmar

Managing Cold Tolerance and Quality of Mass-produced *Drosophila suzukii* Flies to Facilitate the Application of Biocontrol through Sterile and Incompatible Insect Techniques

Using Hydrogen Stable Isotope for Tracing of *Bactrocera dorsalis* Hendel (Diptera: Tephritidae) in China
Radiation Dose Responses of *Drosophila suzukii* (Matsumura) for Use in the Sterile Insect Technique (SIT)

Continuing Practices: the Researches and Applications of Molecular Identification on Economically Important Fruit Flies in China

Exposure of Insect Cells to Ionizing Radiation *In Vivo* Induces Persistent Phosphorylation of a H2AX Homolog (H2avB)

The presence of *Bactrocera dorsalis* Hendel (Diptera: Tephritidae) in the Cape Verde Archipelago

Relationship between Population Fluctuation of Oriental Fruit Fly *Bactrocera dorsalis* Hendel and Abiotic Factors in Yezin, Myanmar

**POSTERS RELATED TO SESSION 6
NEW DEVELOPMENTS AND TOOLS FOR
AREA-WIDE INTEGRATED PEST
MANAGEMENT**

No. of Poster IAEA-CN-248	Name	Designating Member State/Organization
5	H. Mohamed S. El-Naggar	Egypt
11	M. V. Yusef M. M. Viscarret S. N. Lopéz S. C. Michelin H. L. Britos A. Sólis E. S. Pawlak M. Malter-Terrada	Argentina
13	S. L. Wee S. Chinvinijkul K. H. Tan N. Ritsuo	Malaysia
17	S. Sim S. Geib	United States of America
19	E. S. K. Ofori S. A. Bawa M. Billah	Ghana
20	S. Geib S. Sim	United States of America
21	G. Sivakumar	India
22	M. Mansour	Syria

Title of Poster

Effect of Some Volatile Oils and/or Gamma Irradiation on the Reproduction of the Greater Wax Moth, *Galleria mellonella* by Using Contact Method

Gamma Radiation Dose to Generate Inherited Sterility in Tomato Leaf Miner *Tuta absoluta* (Meyrick, 1917) (Lepidoptera: Gelechiidae)

A New and Very Potent Male Attractant for the Guava Fruit Fly, *Bactrocera correcta* (Diptera: Tephritidae)

Utilizing Loci Linked to Genetic Sexing Traits to Develop a Robust Diagnostic Assay for Discriminating Genetic Sexing Strain *Bactrocera cucurbitae* from Wild Individuals

Evaluation of Two Trap Types on the Capture of Fruit Flies (Diptera: Tephritidae) in the Assin North Municipality, Ghana

Characterization of Genetic Sexing Traits in Established Mass-rearing Lines for Transfer to Economically Important Tephritid Fruit Fly Species

Characterization of Bacterial Endosymbionts Associated with Leafhopper *Amrasca biguttula biguttula* and Their Role in Imparting Insecticide Resistance

Development and Reproduction of *Trichogramma cacoeciae* on *Ephestia kuehniella* Eggs: Important Factors to Consider

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
31	M. De Cock M. Virgilio A. Willems P. Vandamme A. Augustinos A. De Sciscio L. Bota K. Bourtzis D. Cugala H. Delatte A. Manrakhan N. Papadopoulos C. Weldon M. De Meyer	Belgium
33	N. P. B. Kasturi Arachchilage S. K. Liyanagedara S. P. Aluthge N. E. M. Mahagollage	Sri Lanka
35	A. Shoman M. El-Sheikh S. Elngar S. Ibrahim W. Sayed	Egypt
37	Z. Cai Y. Zhichao H. Wang Y. Li H. Zhang	China
38	Z. Yao A. Wang Y. Li Z. Cai B. Lemaitre H. Zhang	China
52	L. Zeller P. Kamel B. Woods E. Steiner D. Mcinnis B. Renton P. Crisp	Australia
57	G. Saour	Syria

Symbiont Diversity and Feeding Strategies in Insect
Agricultural Pests

Efficient, User and Environment-Friendly Protein Bait Trap to
Replace Spot Application in Area-Wide Management of Fruit
Flies

Studying Stability and Mating Competitiveness of the Genetic
Sexing Strain of Mediterranean Fruit Fly, *Ceratitis capitata*
(Wied.)

Molecular Diversity, Function of Gut Bacteria on Improving
Ecological Fitness of Sterile Male in *Bactrocera dorsalis* Adult
Flies

The Gut Bacterial Community Homeostasis Regulation of
Oriental Fruit Fly (*Bactrocera dorsalis*)

Development and Evaluation of an Automated Sterile Fruit
Fly Dispersal System

Vegetable Oil Supplements to Improve the Basic Larval
Artificial Diet for the Mass-rearing of the European
Grapevine Moth (Lepidoptera: Tortricidae)

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
58	R. K. Seth Z. Khan D. K. Rao M. Zarin R. Seth	India
69	B. Patil S. Hanchinal Z. Khan M. Zarin R. Haveri C. Malur S. Yelshetty R. K. Seth	India
79	B. Paranhos	Brazil
81	L. Shuttleworth O. Reynolds	Australia
84	T. Moadeli B. Mainali F. Ponton P. W. Taylor	Australia
88	R. Haveri S. Hanchinal C. Malur S. Surpur Z. Khan Z. Mahtab B. Patil S. Yeshetty R. Seth	India
99	A. Botta C. Marín N. Sierras R. Cowles	Spain
101	P. Rempoulakis P. W. Taylor B. Mainali A. Andrew	Australia
107	H. Hamden M. M'saad F. Dhaouadi A. Cherif	Tunisia

Sperm Behaviour as a Key Tool Ensuring Operative Efficiency of Radio-genetic 'F1 Sterility Technique' for Population Suppression of an Economically Serious Indian Pest, *Spodoptera litura* (Fabr.) (Lepidoptera: Noctuidae) in Laboratory and Field Simulated Cages

Ascertaining the Efficacy of Gamma Radiation on the Flower Webber, *Maruca vitrata* (Fabr.) (Lepidoptera: Crambidae) to establish Inherited Sterility Technique for the Management of this Pigeonpea Pest in India

Rearing *Fopius arisanus* (Hymenoptera: Braconidae) on Irradiated Eggs of *Ceratitis capitata*

The Effects of Bacterial Probiotics Fed to Larvae of Queensland Fruit Fly (*Bactrocera tryoni*): Do They Improve Fitness and Performance Under the Sterile Insect Technique?

Optimising Composition of High Performance Gel-based Larval Diet for Queensland Fruit Fly (*Bactrocera tryoni*) (Diptera: Tephritidae)

Optimization of Semi-synthetic Diet for Quality Mass-rearing of the Legume Pod Borer, *Maruca vitrata* (Fabr.) (Lepidoptera: Crambidae) Towards Employment of 'Inherited Sterility' Technique for Pest Suppression

Ceratitis capitata Control on Table Grapes in Spain by the Mass-trapping System Cera Trap®

Intrinsic and Synthetic Stable Isotopes for Reliable Identification of Wild and Mass-reared Queensland Fruit Flies in SIT Programmes

Effects of Gamma Irradiation on the Digestive Enzymatic Activities of Mediterranean Fruit Fly *Ceratitis capitata* (Diptera: Tephritidae)

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
108	H. Hamden M. M'saad S. Fadhel W. Marzouki A. Cherif	Tunisia
110	H. Hamden M. M'saad K. Charaabi W. Djobbi A. Cherif	Tunisia
115	A. Handler J. Li	United States of America
119	V. R. R. Poluru A. B. Hadapad S. Bevanamar S. Shashank R. S. Hire K. J. Pagadala	India
124	A. B. Hadapad R. S. Hire C. S. Prabhakar	India
128	D. Casado I. De Alfonso C. Alfaro	Spain
136	K. Charaabi M. M'saad Guerfali H. Hemden S. Fadhel M. Saidi	Tunisia
137	S. Fadhel M. M'saad Guerfali W. Marzouki L. Sillini M. Saidi	Tunisia
152	Y. Mabrouk N. Majdoub O. Belhadj	Tunisia
154	H. Nguyen Thi Thanh T. Vu Thi Thuy T. Vu Van L. Ha Thi Kim K. Le Duc	Viet Nam
159	H. Berger R. Hood-Nowotny	Austria

Probiotic Potential of *Ceratitis capitata* Gut Microbiota for the Enhancement of Sterile Insect Technique

Diversity of the Bacterial Community of the Reproductive System of the Mediterranean Fruit Fly, *Ceratitis capitata* (Diptera: Tephritidae) and the Trapping Activity of Metabolites from the Cultivable Species

Genomic Engineering of Fruit Fly Pest Species to Improve their Control by Biologically-based Methods

Pilot Studies on the Optimization of the SIT through Gamma Radiation for the Oriental Fruit Fly, *Bactrocera dorsalis* (Hendel) (Diptera: Tephritidae)

Distribution and Molecular Characterization of Endosymbiotic *Wolbachia* Bacteria Associated with Different Indian *Bactrocera* Fruit Fly Species

From BioLure to Magnet MED: Over 20 years of Sutterra's Commitment to the Sustainable Control of the Mediterranean Fruit Fly

Expression Pattern of the Mediterranean Fruit Fly-specific Odorant-binding-protein CcapOBP83a-2 in Response to Gamma-irradiation

Effects of Gamma Radiation on the Sperm Viability of Mediterranean fruit Fly *Ceratitis capitata* (Diptera: Tephritidae)

Isolation and Characterization of Some *Bacillus thuringiensis* Strains from Tunisian Soil with Insecticidal Activity against Mediterranean Fruit Fly: *Ceratitis capitata*

Influence of Adult Diet in the Mating Performance and Longevity of *Bactrocera correcta* in Viet Nam

Determination of *Ceratitis capitata* (Mediterranean Fruit Fly) Feed Sources by Microbial Community Analysis

<i>No. of Poster IAEA-CN-248</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
161	A. M. Aljabr A. Hussain M. Rizwan-UI-Haq H. Al-Ayedh	Saudi Arabia
163	E. Llacer- Archelós M. Catala A. Urbaneja M. Pérez-Hedo	Spain
173	M. M'saad Guerfali W. Djobbi S. Fadhel H. Hamden W. Marzouki C. Chevrier	Tunisia
175	M. Msaad Guerfali K. Charaabi H. Hamden S. Fadhel W. Marzouki A. Cherif	Tunisia
176	Y-C. Dong Z-Z. Chen C. Niu	China
180	A. A. Andongma Y. Wang A. Mohamad K. Khaeso A. Mazarin C. Niu	Cameroon
184	N. Aketarawong S. Thanaphum K. Laohakieat S. Isasawin	Thailand
190	Y. Zhang S. Feng L. Liu Z. Zhao Z. Li	China
191	L. Liu Y. Dai Z. Li	China
193	C. Schafellner G. Mich	Austria
194	B. Almayyahi	Iraq

Efficiency Enhancement of Sterile Insect Technique by Vectoring Entomopathogenic Fungi

New Molecular Tool for Improving SIT in *Ceratitis capitata*: Evaluation of Sperm Transfer During Mating by Absolute Quantification RT-PCR

Influence of Mating Status on the Pathogenicity of *Providencia rettgeri* against a Mass-reared Strain of the Mediterranean Fruit Fly *Ceratitis capitata* (Diptera: Tephritidae)

Probiotic Enrichment and Consequences on Hsp 70 and Cecropin Expression of Mass-reared Strain of *Ceratitis capitata* (Diptera: Tephritidae)

Molecular Regulation of Pupal Diapause Development and Termination in Chinese Citrus Fly *Bactrocera minax*

Identification and Manipulation of Symbiotic Bacteria Associated with *Bactrocera dorsalis* and *Bactrocera minax*

Evaluation and Transfer of Quality Control Procedures from the Laboratory to Industrial Scales for the *Bactrocera dorsalis* Salaya1 Genetic Sexing Strain

The Complete Mitochondrial Genome of *Bactrocera tsuneonis* (Diptera: Tephritidae) by Next-generation Sequencing

Comparison of Bacterial Communities Associated with *Bactrocera correcta* (Diptera: Tephritidae) from Four Geographical Populations

The Sterile Insect Technique (SIT) as a Novel Approach to Study Polydnviruses of Parasitic Wasps in their Hosts

Defence against Insect Pests Using Peaceful Applications of Nuclear Technology

No. of Poster IAEA-CN-248	Name	Designating Member State/Organization
198	B. Lubura M. Gimeno-Sierra	Spain
200	H. M. Ahmed E. A. Wimmer	Sudan
201	V. Simoes Dias De Castro D. Hahn	Brazil
203	N. Schellhorn L. Jones D. Moore	Australia
209	M. Khan N. Manoukis G. Gurr I. Barchia	Bangladesh
219	O. Reynolds W. Djobbi Fadhel M. M'saad Guerfali S. Knani K. Chaarbi H. Hamden S. Fadhel A. Cherif	Tunisia
221	M. Dan'azumi Isah S. Dippel H. M. Ahmed K. N. Eckermann E. A. Wimmer	Nigeria
231	C. Nkere G. Atiri J. Onyeka S. Seal L. Kumar	Nigeria
245	N. Zahran G. M. Hegazy H. M Salem W. Elsayed	Egypt
266	W. Wakil M. Yasin	Pakistan
268	A. Malacrida G. Gasperi F. Scolari L. M. Gomulski	Italy
280	A. A. Andongma Y. Wang M. Adnan K. Khaeso A. Mazarin C. Niu	Cameroon

Advanced Integrated Pest Management - Chemical Control Via Microencapsulation
Optimization and Use of CRISPR/Cas9 to Engineer Sperm-marked Strains of the Invasive Fruit Pest *Drosophila suzukii*
Can Transgenic Flies Overexpressing Antioxidant Enzymes Blunt Radiation-induced Oxidative Stress, Improve Mating Success, and Inhibit Remating?
RapidAIM: Real-time Alerts of the Presences and Location of Fruit Fly

Raspberry Ketone Increases Survival and Reduces Sterile Male *Bactrocera tryoni* Froggatt Response to Cue-lure: Implications for Sterile Insect Technique Programmes

Impact of Isolated Fungi *Purpureocillium lilacinum* on the Digestive Enzymes of *Ceratitis capitata* Wiedemann (Diptera: Tephritidae)

Development of a Biotechnologically Enhanced Sterile Insect Technique to Fight Coleopteran Insect Pests

Distribution of Viruses Infecting Yams in Ghana and Nigeria

Effect of Gamma Radiation on Electrophoretic Total Protein Patterns of Peach Fruit Fly, *Bactrocera zonata*

Novel Approaches to Control Invasive Red Palm Weevil, *Rhynchophorus ferrugineus* (Olivier)
Chemoreception as an Adaptive Trait in the Highly Invasive Fruit Fly *Ceratitis capitata* (Diptera, Tephritidae)

Identification and Manipulation of Symbiotic Bacteria Associated with *Bactrocera dorsalis* and *Bactrocera minax*

No. of Poster IAEA-CN-248	Name	Designating Member State/Organization
281	Štefančič, M. M. Štefančič J. Zupanc D. Šuc B. Božič	Slovenia
290	J. R. Falerio A. B. Abdallah A. S. Aldawood H. Abdel Farag Elshafie W. Urrutia R. Silva C. Bernardi K. Villagran J. Saroli A. Mafra-Neto	United States of America

Forecasting Insect Activity Utilizing Large Network of Automated Traps and Artificial Intelligence

HOOK RPW and ISCA Smart Traps: Revolutionary new tools for the management of the Red Palm Weevil in Gulf countries

PARTICIPATION IN IAEA SCIENTIFIC MEETINGS

Governments of Member States and those organizations whose activities are relevant to the meeting subject matter are invited to designate participants in IAEA scientific conferences and symposia. In addition, the IAEA itself may invite a limited number of scientists as invited speakers. Only participants designated or invited in this way are entitled to present papers and take part in the discussions.

Representatives of the press, radio, television or other information media and members of the public, the latter as 'observers', may also be authorized to attend, but without the right to take part in the proceedings.

Scientists interested in participating in any of the IAEA meetings should request information from the Government authorities of their own countries, in most cases the Ministry of Foreign Affairs or national atomic energy authority.

PUBLICATION

A book containing scientific papers based on presentations and selected posters will be published with an external publisher after the Conference.

Orders

All IAEA publications may be ordered at the Information Desk or directly from:

Marketing and Sales Unit, Publishing Section
International Atomic Energy Agency
Vienna International Centre
PO Box 100
1400 Vienna, Austria
Fax: +43 1 2600 29302
Tel.: +43 1 2600 22529/22530
Email: sales.publications@iaea.org
<http://www.iaea.org/books>

MOBILE CONFERENCE APPLICATION (For smartphones and tablets)

Android

iPhone

Participants are encouraged to download the conference application (App) **IAEA Conferences and Meetings** available at *Google Play* and the *iTunes Store*. The QR codes above will take you right there. Once you have installed the App simply select this conference.

Log in!

Many of the App features can be accessed without logging in. However to enjoy all the features of the App you will need to log in with your individual event code. This code was emailed to all registered participants approximately one week before the conference.

App Features

The App has a number of very useful features. Inter alia it allows you to:

- See who is attending
- Message other participants (log in is required)
- Access PowerPoint presentations which have been released by their authors, abstracts and posters
- View an up-to-date programme
- Receive announcements via push notifications

FORTHCOMING SCIENTIFIC MEETINGS SCHEDULED BY THE IAEA

2017

International Conference on the IAEA Technical Cooperation Programme: Sixty Years and Beyond - Contributing to Development, 30 May-1 June 2017, Vienna, Austria

International Conference on Topical Issues in Nuclear Installation Safety: Safety Demonstration of Advanced Water Cooled NPPs, 6-9 June 2017, Vienna, Austria

International Conference on Advances in Radiation Oncology (ICARO2), 20-23 June 2017, Vienna, Austria

International Conference on Fast Reactors and Related Fuel Cycles (FR17), Yekaterinburg, Russian Federation, 26-29 June 2017

Scientific Forum: Nuclear Technology for Human Health: Prevention, Diagnosis and Treatment, 19-20 September 2017, Vienna, Austria

Fourth International Conference on Nuclear Power Plant Life Management (PLiM), 23-27 October 2017, Lyon, France

International Ministerial Conference on Nuclear Power in the 21st Century, 30 Oct.- 1 Nov 2017., Abu Dhabi, UAE

International Conference on Physical Protection of Nuclear Material and Nuclear Facilities, 13-17 November 2017, Vienna, Austria

International Conference on Radiation Protection in Medicine: Achieving Change in Practice, 11-15 December 2017, Vienna, Austria

2018

Third International Conference on Human Resource Development for Nuclear Power Programmes: Meeting Challenges to Ensure the Future Nuclear Workforce Capability, 28-31 May 2018, Gyeongju, Republic of Korea

International Symposium on Uranium Raw Material for Nuclear Fuel Cycle: Exploration, Mining, Production, Supply and Demand, Economics and Environmental Issues (URAM-2018), 25-29 June 2018, Vienna, Austria

International Symposium on Plant Mutation Breeding and Biotechnology, 6-10 August 2018, Vienna, Austria

International Symposium on Communicating Nuclear and Radiological Emergencies to the Public, 1-5 October 2018 Vienna, Austria

International Conference on Challenges Faced by Technical and Scientific Support Organizations (TSOs) in Enhancing Nuclear Safety and Security, 15-19 October 2018, Brussels, Belgium

27th IAEA Fusion Energy Conference (FEC-2018), 22-27 October 2018, Ahmedabad, India

Symposium on International Safeguards, 5-9 November 2018, Vienna, Austria

Ministerial Conference on Nuclear Science, Technology and Applications for Peaceful Uses, November 2018, Vienna, Austria

International Conference on Global Radioactive Material Security Governance, 3-7 December 2018, Vienna, Austria

For complete information on forthcoming scientific meetings, please consult the IAEA conference web site:
<http://www.iaea.org/meetings>

NOTES

International Atomic Energy Agency
IAEA-CN-248
Vienna International Centre
PO Box 100
1400 Vienna, Austria
Tel.: +43 1 2600 (0) plus extension
Fax: +43 1 26007
Email: official.mail@iaea.org

Conference website:

<http://www-pub.iaea.org/iaeameetings/50813/AWConf2017>

