


PHOTOGRAPHIC GUIDE TO COMMON MOSQUITOES OF FLORIDA

*by Michele M. Cutwa and George F. O'Meara
University of Florida
Florida Medical Entomology Laboratory*


QUICK GUIDE TO MOSQUITO GENERA—larvae


AEDES / OCHLEROTATUS


anal segment not completely ringed by saddle, or if ringed, not pierced by ventral brush


- artificial container or treehole habitat (occasionally bromeliads)

ANOPHELES


- usually sits on top of water resembling a twig, swims in a 'stiff' manner

COQUILLETIDIA


found on roots of aquatic plants

CULEX


move very quickly - any habitat

DEINOCERITES


only found in saltwater crab holes

MANSONIA


found on roots of aquatic plants


ORTHOPODOMYIA


PSOROPHORA


TOXORHYNCHITES


predatory on other species

URANOTAENIA


WYEOMYIA


cream colored body,
entire length of intestine brown and visible


found in bromeliads

CORETHRELLA


triangular head

small, orange-pink color


not a mosquito, a predator of small mosquito larvae

QUICK GUIDE TO MOSQUITO GENERA—adults

AEDES / OCHLEROTATUS


basal bands on
abdomen


has postspiracular setae, no
prespiracular setae

ANOPHELES


palps are as long as the proboscis


COQUILLETIDIA


no prespiracular or postspiracular setae

1st tarsal segment has median pale ring


wing scales large, speckled light and dark


CULEX


antenna about the same size as the proboscis

no prespiracular or postspiracular setae


legs dark, no bands

DEINOCERITES


antennae longer than proboscis

MANSONIA


apex of abdomen blunt, cut-off

postspiracular setae present


hind legs have narrow basal bands


antennae have white scales at flagellomere joints


wing scales large, light and dark, ends of scales blunt, cut-off


ORTHOPODOMYIA


scutum has narrow lines of pale scales


large light and dark scales on wings

hindlegs have white apical and basal bands


no prespiracular or postspiracular setae


PSOROPHORA


has prespiracular and postspiracular setae


has apical abdominal bands


TOXORHYNCHITES

very LARGE, colorful mosquito


long, strongly recurved proboscis


URANOTAENIA


end of proboscis swelled


iridescent blue scales on wing


iridescent blue scales on thorax


WYEOMYIA


proboscis dark,
palps very short


line down side of abdo-
men separating light
and dark scales


wings dark scaled


legs dark


SPECIES PAGES

AEDES

Aedes aegypti


strong, black hooks on sides of thorax


pitchfork- shaped comb scales in 1 row


pupa paddles have 'stubble'

AEDES

Aedes aegypti


scutum has lyre-shaped silver-white scales


clypeus has white scales

palps have silver-white scales at the tips


proboscis is dark


wing scales are dark


legs have white basal bands

AEDES


Aedes albopictus


straight thorn-like comb scales in 1 row


tiny hooks,
or no hooks
on side of
thorax


pupae paddles are 'hairy'

AEDES


Aedes albopictus


clypeus is black


scutum has one silvery-white stripe down the middle


palps have silvery-white scales at the tips


wing scales are dark


legs have white basal bands, tarsal segment 5 is entirely white

AEDES


upper and lower head hairs have multiple branches


thorn-like comb scales in roughly 2 rows

Aedes vexans

side hairs on abdominal segments III—V double or triple

anal segment not completely ringed by saddle


4 gills; longer than anal segment, all the same length


pecten teeth not evenly spaced, last tooth more widely spaced


Aedes

Aedes vexans


abdomen has pale basal bands with an inverted 'V'-shaped notch


palps and proboscis dark

wing scales dark


legs have narrow basal bands

ANOPHELES

Anopheles crucians


head hair #3
multibranched

hairs #0 & #2
on segments
IV & V multi-
branched


palmar hairs
on abdomen


ANOPHELES

Anopheles crucians


palps have white rings


proboscis dark

apical pale patch on wing

costal margin dark


3 dark patches on 6th vein


legs dark, sometimes with pale 'knee' spots

ANOPHELES

*Anopheles
quadrimaculatus*


head hair #3
multibranched


palmate hair on
abdomen

hair #0 single and
smaller than hair #2
on segments IV & V


ANOPHELES

Anopheles quadrimaculatus


frontal tuft has pale setae

palps predominantly dark, no rings


knob of halter dark scaled

wing scales light and dark, arranged in 4 distinct dark spots


ANOPHELES

Anopheles walkeri


frontal tuft has dark setae only

palps have narrow white rings


knob of halter pale scaled

wing scales entirely dark, sometimes with 4 darker spots (similar to, but less distinct than *An. quadrimaculatus*)


COQUILLETTIDIA

Coquillettidia perturbans


proboscis has wide light-scaled band


palps 'speckled' with light and dark scales


prespiracular and postspiracular setae absent

wings speckled with light and dark scales; wing scales broad, rounded on end


hind legs have white basal bands

1st tarsal segment has a medial pale ring

CULEX

Culex biscoyensis


spikes on end of
anal segment


extremely long, thin,
needle-like siphon


many stellate hairs on abdomen


' bromeliad-specialist; only found near
Coral Gables

CULEX


Culex biscoynensis


LONG dark palps;
dark proboscis


thorax light
colored, usually
without scales


abdomen dark
scaled with
light-colored
lateral patches


legs dark


wing scales
dark, narrow


CULEX


Culex declarator


upper and lower head
hairs have 3 branches


gills short,
nearly equal
in length


siphon has only THREE pairs of
hair tufts, one is offset


row of pecten
teeth has
slight spiral
twist

CULEX


palps and proboscis dark

wing scales narrow, dark


legs dark


Culex declarator


dark brown spots create 'striped' pattern

small patches of white scales

abdomen dark scaled


lateral white patches on abdomen


CULEX

Culex erraticus


antennae have large white area,
dark on end


sub-dorsal setae present


hair
strongly
curved


long, thin siphon

multiple hair
tufts on siphon

lower head hair single,
upper head hair short
and branched


' 4th abdominal segment clear

CULEX

Culex erraticus

small, dark
mosquito


dark thorax has patches of broad
pale scales on the mesepimeron
and the mesokatepisternum


has a narrow line of broad, flat,
ovate pale scales bordering eye
margin


palps and proboscis dark


wing scales dark, narrow


CULEX

Culex nigripalpus


lower head tufts with 3-4 branches

long non-bulbous siphon, 6x width


single (sometimes double) hairs, no tufts

4th segment of 1st instar clear


- ' thorax with fine spicules
- ' single hair extending from saddle


CULEX

Culex nigripalpus


usually no scales on side of thorax, if present in groups <6


abdomen has triangular pale-scaled patches when viewed from the side—most prominent on segments V-VII

no bands on abdomen, dark-scaled


legs dark, no bands


wing scales dark and narrow

CULEX

Culex pilosus


antennae longer than head, large tuft


siphon strongly upcurved

preapical spine curved


8 pairs of long tufts on siphon, first two pairs inserted within pecten

ovoid gills on ventral side of head


comb scales in single curved row; long, thorn-like


gills two different lengths


CULEX


Culex pilosus


proboscis and palps dark, palps short


abdomen dark scaled, with bronze or blue-green reflection


thorax dark brown with only a few pale scales

Lighter area covering upper 2/3 of the mesepimeron


wing scales narrow, dark

legs dark, sometimes with blue-green reflection


' very small mosquito

CULEX


Culex quinquefasciatus


lower head tufts
with 5 or more
branches


short, bulbous
siphon, 4x width


two sets of hair tufts on
siphon (5 or more branches)


single hair
extending from
saddle

caudal setae
not widely
separated in
1st instar


CULEX

Culex quinquefasciatus


broad M-shaped bands on abdomen, most prominent on segments IV & V


CULEX

Culex restuans


lower head tufts, 5 or more branches

single hairs on siphon, 2nd hair offset


Siphon short, bulbous, 4-5x width

DOUBLE hair extending from inside of anal segment


hair tuft in middle of antennae

clear crescent anterior to egg breaker


single hair extending from saddle


CULEX

Culex restuans


scutum copper colored with 2 pale spots (sometimes absent)


palps and proboscis dark


thorax has patches of white scales


white basal bands on the abdomen

wings dark


hind legs dark

CULEX


Culex salinarius


siphon long, non-bulbous, 7x width


lower head tufts, 4 or more branches


multiple hairs on siphon, 3rd hair (double) offset


DOUBLE hair extending from saddle


CULEX

Culex salinarius


reddish mosquito


patches of scales on sides of thorax, patches have >6 scales


proboscis dark


abdomen has golden basal bands, segment VII golden scaled


wing scales dark

CULEX


no sub-dorsal setae


long, thin siphon

Culex territans

head hair C is single


CULEX

Culex territans


narrow APICAL bands on abdomen


palps and proboscis dark

wing scales dark


legs dark

DEINOCERITES

Deinocerites cancer


lateral pouches on sides of head


only has 2 bud-like gills

many comb scales


has dorsal and ventral sclerotized plates


➤ found in saltwater crab holes

DEINOCERITES

Deinocerites cancer


antennae longer than proboscis


legs dark

wing scales narrow, brown


MANSONIA


Mansonia dyari


subsiphon hair has 3 or 4 long, weakly-barbed branches


hairs on anal segment have more than 2 branches


comb scales are broad with many spines


pupal trumpets long, pointed


pupal paddles long and narrow

MANSONIA

Mansonia dyari


palps not more than 1/3 as long as proboscis, 'club-like'


wings speckled with large light and dark scales


wing scales broad, cut off at tip


hind legs have narrow pale basal bands

MANSONIA

Mansonia titillans


gills short, rounded


comb scales are very long, thorn-like


subsiphon hair has 2 or 3 long, strongly-barbed branches


MANSONIA

Mansonia titillans


palps almost 1/2 as long as proboscis, 'stem-like'


the end of abdominal segment VII has a row of short dark spines (you must remove overlying scales to find these)


wings speckled with large light and dark scales; scales broad, cut off at tip


hind legs have narrow pale basal bands

OCHLEROTATUS

Ochlerotatus bahamensis


saddle has spines on caudal margin


gills two different lengths

stellate hair tufts on thorax and abdomen


' found in Broward/Dade counties

OCHLEROTATUS

Ochlerotatus bahamensis


scutum has multiple golden and silvery-white scaled lines


palps white tipped; proboscis dark


wing scales dark, narrow


legs dark with white basal bands


OCHLEROTATUS

Ochlerotatus fulvus pallens


medium-sized yellow mosquito


scutum yellow with 2 large black spots


palps and proboscis yellow with black tips

abdomen yellow scaled with dark apical patches


yellow scales on the wing


legs predominately yellow scaled, with some black patches; lower tarsal segments usually dark


OCHLEROTATUS

Ochlerotatus infirmatus


upper and lower head hairs single

anal segment completely ringed by saddle


pecten evenly spaced; hair tuft beyond pecten

15-22 thorn-like comb scales in a patch


gills taper to a point; all the same length; longer than the anal segment


pre-apical spine not more than 1/2 as long as the apical pecten tooth


ochlerotatus

Ochlerotatus infirmatus


scutum has broad white patch that reaches from the anterior margin to just beyond the middle


palps and proboscis dark


abdomen dark scaled with basal triangular patches of white scales


wing scales dark


legs dark


OCHLEROTATUS

Ochlerotatus sollicitans


thorn-like comb scales in patch

gills variable in length, usually shorter than anal segment


multiple hairs on center of antenna


siphon short 2-2.5x width, pecten reaches middle

' breeds in saltmarshes and coastal areas

OCHLEROTATUS

Ochlerotatus sollicitans


palps white tipped


white ring at middle of proboscis


thorax covered with many narrow white scales


abdomen has white basal bands with a medial longitudinal stripe (or patch) of white scales


wings have narrow white and dark scales


legs have white basal bands, white band in middle of 1st tarsal segment

OCHLEROTATUS

Ochlerotatus taeniorhynchus


apically rounded comb scales in patch


gills short, bluntly rounded, usually shorter than anal segment


siphon short, less than 2x width

' breeds in saltmarshes and coastal areas


OCHLEROTATUS

Ochlerotatus taeniorhynchus


palps are white-tipped

white ring at middle of proboscis


abdomen has white basal bands


wing scales dark

legs have white basal bands


no ring at middle of first tarsal segment

OCHLEROTATUS

*Ochlerotatus
tormentor*


OCHLEROTATUS

Ochlerotatus triseriatus


thorn-like comb scales in uneven row


gills are short, two different lengths


paddles more oblong than *Ae. albopictus* or *Ae. aegypti*

pupa paddles have 'stubble'


trumpet very dark

' common in treeholes, and artificial containers near wooded areas

OCHLEROTATUS

Ochlerotatus triseriatus


scutum dark,
no lines or
patterns of
white scales

patch of white
scales along
edge of scutum

proboscis and palps
are dark


many
patches of
silvery white
scales on
thorax


wing scales
are dark


legs are dark, no
white bands

ORTHOPODOMYIA

*Orthopodomyia
signifera*


abdominal segment VII has a large sclerotized plate


two rows of comb scales, one row has much longer comb scales than the other


gills two different lengths


hair tuft on siphon multi-branched (5-7 branches)


ORTHOPODOMYIA

Orthopodomyia signifera


scutum has narrow longitudinal lines of white scales, very 'hairy'


occiput has ovate white scales

thorax has several patches of narrow white scales

base of wing vein 4+5 usually with a patch of pale scales

proboscis and palps predominately dark with some white scales


legs have white apical and basal bands


wings speckled with large white and dark scales

PSOROPHORA


Psorophora ciliata


head quadrate; top of head concave


antennae about 1/3 as long as the head


pecten teeth are long and hair-like

single hair beyond pecten

12-16 thorn-like comb scales in 1 curved row


hair on anal segment with 3-4 branches


PSOROPHORA

Psorophora ciliata


very large mosquito


scutum has longitudinal stripe of gold scales

palps about 1/3 as long as proboscis


proboscis yellowish, dark at tip

wing scales dark


legs are 'shaggy' with white basal bands


PSOROPHORA


*Psorophora
columbiae*


head more broad than long


lower head hairs have more than 4 branches and are shorter than the antennae


6 thorn-shaped comb scales


gills longer than anal segment and pointed


siphon slightly bulbous with 3—6 pecten teeth


PSOROPHORA

*Psorophora
columbiae*


palps are dark with a white tip


apical half of abdominal segments have pale scales


proboscis has a wide pale-scaled band in the middle


wings have light and dark scales with no distinctive pattern


tarsal segments have basal bands; 1st tarsal segment also has a pale band at the middle

PSOROPHORA


Psorophora ferox


antennae longer than median length of the head


6—8 thorn-like comb scales with strong subapical spines


long gills taper to a point; all the same length


siphon bulbous

3—5 widely spaced pecten teeth


PSOROPHORA

Psorophora ferox


scutum dark with some golden scales,; no distinct pattern


thorax with dark and whitish scales


palps and proboscis dark


abdomen dark with a purplish reflection

wing scales dark and narrow


legs shaggy, mostly dark and purplish


tarsal segments 4 & 5 white (white 'booties')

PSOROPHORA


Psorophora johnstonii


antennae about as long as the head


5-7 thorn-like comb scales with strong spines


four pointed gills, all the same length


siphon bulbous; with 3-8 widely spaced pecten teeth


4-6 'fan-like' precratal setae on anal segment

TOXORHYNCHITES

Toxorhynchites rutilus


quadrate head


short, 'bud'-like gills

spines on edge of saddle

no comb scales, lateral plate with 2 spines

' large predatory species, common in tree-holes, also found in artificial containers and bromeliads


TOXORHYNCHITES

Toxorhynchites rutilus


sides of thorax with silvery-white, iridescent blue and purple scales


iridescent blue scales on occiput & anteprenotum

palps long and dark with iridescent purple scales


proboscis very long and sharply curved downward


legs have iridescent purple scales, tips white

URANOTAENIA

*Uranotaenia
lowii*


upper thorax hair tuft (#3) has 4-8 branches and is more than half the length of long hair #1


URANOTAENIA


Uranotaenia lowii


scutum dark


thorax has a few patches of iridescent blue scales and a dark spot


short stripe of blue scales on wing


apical patches of iridescent scales on abdomen


end of hindlegs white ('booties')

URANOTAENIA


Uranotaenia sapphirina


head with 4 strong spines


side hairs on segments I & II triple


upper thorax hair tuft (#3) has 8 to 10 branches and is less than half the length of long hair #1


URANOTAENIA

Uranotaenia sapphirina


proboscis dark,
fat at tip


longitudinal stripe of iridescent
sapphire blue scales on scutum


sapphire blue scales on side of thorax


leg almost completely dark except
for small white patch on apex of
femur and tibia (like knee bands)


long stripe of blue scales on wing


WYEOMYIA

Wyeomyia mitchellii


siphon short with many single hairs


short tuft of branched hair on saddle

shorter, wider gills than *Wy. vanduzeei*

long hairs on saddle pairs of TWO


no patches on 2nd or 3rd abdominal segments


WYEOMYIA


Wyeomyia mitchellii


scales on
antepronotum
dark purple or
black


palps and proboscis dark


wing scales dark, narrow


middle legs dark with white on last
few tarsal segments


hind legs dark


WYEOMYIA

Wyeomyia vanduzeei


siphon long, thin and with few hairs

long simple hairs on saddle, no tuft


Longer, narrower gills

long hairs on saddle pairs of FOUR


pupae have circular pigmented areas on 2nd and 3rd abdominal segments

WYEOMYIA

Wyeomyia vanduzeei

scales on
antepronotum
silvery white


ACKNOWLEDGEMENTS

We wish to thank Dr. Richard F. Darsie Jr. for his expertise in mosquito identification and useful comments on this guide. We thank Hilda Lynn for mosquito collection, aid in adult identification and helpful comments. We thank James Newman for editing the *Deinocerites cancer* larvae and pupa photographs, Jorge Rey for uploading the website, and Austin W. Francis Jr. for advice on photographic techniques and technical assistance.

We would also like to thank the many people who have helped collect mosquitoes for this key... Hilda Lynn, Sara Lynn, Carol Thomas, Sheila O'Connell, Jorge Rey, Billi Wagner and Judy Knight (FMEL); Donald Shroyer (Indian River County Mosquito Control); and David DeMay (Florida Keys Mosquito Control District).

REFERENCES

*all photographs by Michele M. Cutwa
University of Florida—IFAS
Florida Medical Entomology Laboratory*

Breeland, S.G. and T.M. Loyless. 1989. Illustrated Keys to the Mosquitoes of Florida: Adult Females and fourth stage larvae. 2nd Ed. Entomology Services, Jacksonville, FL.

Carpenter, S.J., Middlekauff, W.W. and R.W. Chamberlain. 1946. The mosquitoes of the Southern United States East of Oklahoma and Texas. The University Press. Notre Dame, ID.

Darsie, R.F. and C.D. Morris. 1998. Keys to the adult females and fourth instar larvae of the mosquitoes of Florida (Diptera, Culicidae). Bulletin of the Florida Mosquito Control Association Number 1.