

Mosquito Life Cycle

Culex pipiens, *Cx. quinquefasciatus*, and *Cx. tarsalis*

It takes about 7–10 days for an egg to develop into an adult mosquito.

For more information

<https://www.cdc.gov/mosquitoes/about/life-cycles/culex.html>

**U.S. Department of
Health and Human Services**
Centers for Disease
Control and Prevention

Life stages of *Culex* species mosquitoes

Eggs

- Adult, female mosquitoes lay eggs on the surface of fresh or stagnant water. Water sources can include barrels, horse troughs, ornamental ponds, unmaintained swimming pools, puddles, creeks, ditches, and marshy areas.
- A female *Culex* mosquito lays eggs one at a time. Eggs stick together to form a raft of 100 to 300 eggs. The raft floats on the water.

Larva

- Larvae hatch from mosquito eggs and live in water.
- Larvae can be seen in the water. They are very active and are often called “wigglers.”
- They feed on materials found in the water.
- Larvae shed their skin (molt) several times during this stage.

Pupa

- Pupae live in water. Pupae do not have external mouthparts and do not feed during this stage.
- An adult mosquito emerges from a pupa and flies away.

Adult

- Adult female mosquitoes bite people and animals. Mosquitoes need blood to produce eggs.
- After blood feeding, female mosquitoes look for water sources to lay eggs. Several days pass between feeding and looking for a place to lay eggs.
- *Culex* mosquitoes don't fly long distances, but have been known to fly up to 2 miles (3.2 km).
- Some *Culex* mosquitoes prefer to live near and bite birds. They bite people when other animals are not nearby.
- Because *Culex* bite animals and people, they live outdoors or near homes.

For information on viruses spread by *Culex* mosquitoes:

- West Nile virus: www.cdc.gov/westnile
- St. Louis encephalitis virus: www.cdc.gov/sle

For more information on mosquitoes:

- www.cdc.gov/mosquitoes

Larvae live in the water.

Pupae in the water.

Female mosquito **before** a blood meal.

Female mosquito **after** a blood meal.

