
Oviposition Preferences for Infusion-Baited Traps
and Seasonal Abundance of Culex Mosquitoes in

Southwestern Virginia

Bryan T. Jackson

Thesis submitted to the faculty of Virginia Polytechnic
Institute and State University in partial fulfillment of the

requirements for the degree of:

Masters of Science
in

Entomology

Advisory Committee:
Dr. Sally Paulson-chair
Dr. Roger Youngman

Dr. Jeffrey Bloomquist

July 19, 2004
Blacksburg, Virginia

Keywords: Culex restuans, Culex pipiens, West Nile virus,
mosquito abundance, oviposition attractants

Copyright 2004, Bryan T. Jackson

Oviposition Preferences for Infusion-Baited Traps and Seasonal
Abundance of Culex Mosquitoes in Southwestern Virginia

Bryan T. Jackson

(Abstract)

Field studies were conducted in southwestern Virginia to determine the bionomics

and ovipositional preferences of Culex restuans Theobald and Culex pipiens Linnaeus

using ovitraps and gravid traps. Both species have been implicated as enzootic and

epizootic vectors of West Nile virus (WNV) and these studies provide information on the

relative abundance of gravid mosquitoes.

Ovitraps were used in the summers of 2002 and 2003 to measure the oviposition

activity of Culex mosquitoes, mainly Cx. restuans and Cx. pipiens. In 2002, 1,345 egg

rafts were collected from 5 traps set at different locations in the New River Valley

(NRV). Cx. restuans constituted 93.2% of the catch; the remainder was Cx. pipiens

(6.7%) and Cx. salinarius (<1%). In 2003, 4 ovitraps were placed at each of 6 locations

in the NRV. Of 9,794 egg rafts collected, Cx. restuans comprised 92.8%, Cx. pipiens

6.5%, and Cx. salinarius <1%. Oviposition patterns were similar in both years. Cx.

restuans oviposition was detected about mid-May, and raft numbers were highest in late

June and the middle of July and then showed a steady decline throughout the remainder

of each season. Cx. pipiens oviposition activity began later in the season and gradually

increased, reaching its peak in August. Although the number of egg rafts of Cx. restuans

decreased in August and September while the number of Cx. pipiens egg rafts increased,

a crossover in the relative abundance of the two species never occurred.

In 2003, the attractiveness of four infusions (cow manure, straw, grass, and rabbit

chow) were compared in oviposition traps. For Cx. restuans, the manure infusions

III

collected more egg rafts than the other three infusions for the first four weeks, with two

of the weeks showing significance. During week 1, the manure infusions collected

significantly more egg rafts than straw (P<0.01), grass (P<0.01), and rabbit (P<0.001).

During week 2, manure collected more than grass (P<0.05) and rabbit (P<0.01). The

straw and grass infusions yielded the most egg rafts after week 2, and only three weeks

showed any significance. When traps began to collect Cx. pipiens, the majority were

collected in the straw and grass infusions. During week 6, the hay infusions had

significantly more egg rafts when compared to manure (P<0.001) and rabbit (P<0.001)

and grass infusions had significantly more when compared to manure (P<0.05) and rabbit

(P<0.01). Week 9 also showed significance when the hay infusions collected

significantly more egg rafts than manure and rabbit (P<0.01 and P<0.01, respectively).

The attractiveness of the cow manure and straw infusions were also compared in

gravid traps. Because it is difficult to accurately discriminate between Cx. pipiens and

Cx. restuans that have been collected as adults in gravid traps, these collections were

combined into Culex. More Culex mosquitoes were collected in the manure infusions for

the first two weeks (P<0.05). No significant differences were found between the

numbers of mosquitoes captured in the traps baited with the different infusions after the

second week. The shift observed in oviposition preference for both types of traps may

have been due to cooler temperatures in the early part of the season. The straw infusions

were aged outdoors for 3 days prior to use, and a sufficient incubation temperature to

generate the bacteria producing the attractant chemicals may not have been attained. In

addition, the manure lagoon had been drawn down and the consistency of the remaining

IV

manure became much drier by this time. No chemicals were ever added to the lagoon,

but the draw down may have affected the attractiveness of the manure.

V

Acknowledgments

I would like to thank all of the people who have had an influence on my research.

First and foremost, I would like to thank my committee members. Dr. Sally Paulson has

provided me with guidance needed for this project. She has been there for every step of

this project and has always been willing to share her knowledge and expertise in any

subject matter. I thank her for being patient and understanding at certain points in my

research and my life. I would like to thank Dr. Roger Youngman for his statistical help

and the numerous corrections on my thesis as well as his humor in and out of the

laboratory. Dr. Jeffrey Bloomquist has provided me with guidance and equipment

throughout my time here. If not for his insight, some of my earlier projects may have

never seen completion. I would also like to thank Dr. Bruce Harrison for freely

providing his wealth of information on mosquitoes in North Carolina. There have been

many other faculty members that have been helpful in one way or another and to you I

say, thank you.

I do not think I could have taken care of every detail without the help of the staff.

Mary Rhoades and Sandra Gabbert have been extremely helpful throughout both my

projects. They have been willing to help me out during the more mundane parts of my

research. I also thank Kathy and Sarah for their patience and answering all of my many

questions.

There have been many students willing to help on this project. If it were not for

their time and patience, this would have not been completed. So, to Devin, Matt, Sabra,

Belinda, Nathan, and Wes, I thank you very much. They all played an extremely

important role in my thesis not only as coworkers but also as friends. I would also like to

VI

thank those students who were not part of my thesis but showed their support, Chris,

Jessica, Brian, Janet, Erin, Ashley, Holly, and Dave.

Finally, I would like to thank my family. They have shown me the love and

support I needed to accomplish this goal. Although they were not by my side, they were

with me every step of the way. I can only hope that they understand how grateful I am.

VII

Table of Contents

Chapter 1

 Review of Literature…………………………………….………. 1

Chapter 2

 Bionomics of Culex pipiens and Culex restuans (Diptera: Culicidae)
in Southwestern Virginia………………………………………… 25

Chapter 3

 Comparison of Infusion Preferences for Culex pipiens and Culex
restuans (Diptera: Culicidae) in Oviposition Traps and

 Gravid Traps………………………………………………….…. 47

VIII

List of Figures

Chapter 2 Figures

2.1 Mean number of Culex egg rafts per trap per night and total weekly
rainfall, 2002……………………………………………………….32

2.2 Mean number of Culex egg rafts per trap per night and total weekly
rainfall, 2003……………………………………………………….33

2.3 Percent Cx. restuans and Cx. pipiens egg rafts and total identified Culex
egg rafts, 2002…………………………………………………………34

2.4 Percent Cx. restuans and Cx. pipiens egg rafts and total identified Culex
egg rafts, 2003…………………………………………………………35

Chapter 3 Figures

3.1 Total number of egg rafts for Cx. restuans and percent collected in each
infusion, 2003…………………….……………………………………55

3.2a-e Cx. restuans egg raft collections for individual weeks, 2003………56

3.3 Total number of egg rafts for Cx. pipiens and percent per infusion,
2003………………………………………………………………….57

3.4a-b Cx. pipiens egg raft collections for individual weeks, 2003……..…58

3.5 Percent of Culex mosquitoes in each infusion from gravid traps,
 2003…………………………………………………………………..59

3.6a-b Culex means for gravid trap collections for the 2 significant weeks,
2003…………………………………………………………………..60

3.6 Temperature data for southwestern Virginia, 2003……………………64

1

Chapter 1

Review of Literature

West Nile Virus

West Nile virus (WNV) is a flavivirus in the Japanese Encephalitis Antigenic

Complex genus (Family Flaviviridae), which includes several important arthropod-borne

diseases of humans including Japanese encephalitis and St. Louis encephalitis (CDC

2003b). West Nile virus has an icosahedral nucleocapsid with a common size of 40-

60nm surrounded by a host-derived membrane containing viral envelope proteins. The

WNV genome is a positive-stranded ribonucleic acid (Komar 2000).

West Nile virus was first isolated from a human female in the West Nile province

of Uganda in 1937 (Smithburn et al. 1940), and is considered one of the earliest

recognized arthropod-borne viral diseases of man. It has been found in Europe, the

Middle East, parts of the former Soviet Union, Indonesia, and India. From its discovery

through 1984, several outbreaks have occurred throughout parts of Africa and Israel

(Hayes 1989). One of the largest epidemics occurred in1974 in South Africa, resulting in

several thousands of infections (McIntosh et al. 1976). Recent outbreaks include

Southeastern Romania, 1996, southern Russia, 1999, and Israel in 2000 (Tsai et al. 1998,

Lvov et al. 2000, Weinberger et al. 2001). The Romanian epidemic, occurring between

July and October 1996, included 393 confirmed or probable cases with 17 deaths (Tsai et

al. 1998). The southern Russian outbreak occurred between July and September 1999

and resulted in at least 40 deaths from approximately 1,000 cases (Lvov et al. 2000).

Between the end of July and October 2000, Israel reported 326 cases and 35 deaths.

While the age range was from 6 months to 95 years of age, 46% of the patients were ≥60

2

years of age. The incidence of symptomatic infection in humans increased with

increasing age of the population (Weinberger et al. 2001).

In 1999, the first outbreak of West Nile virus in the U. S. occurred in New York

City (CDC 1999). By 2000, it was found in 12 states and the District of Columbia (CDC

2000). In 2001, 27 states and the District of Columbia were reporting WNV (CDC

2002a) and by 2002, WNV had spread to 42 states and the District of Columbia (CDC

2002b). Continuing to spread westward across the U.S., it has now been reported in 45

states (CDC 2003a) and has become established as an endemic virus (Garmendia et al.

2001).

The causative agents of the 2000 Israel outbreak and the 1999 New York

epidemic are closely related. The New York strain had 99.8% genomic sequence

homology when compared to the Tel Aviv strain. Both strains exhibit a new

phenomenon in which there is high avian mortality (Giladi et al. 2001). Genetic analysis

of the virus isolated from the New York outbreak showed a high degree of similarity

among the strains, suggesting that there was only one strain introduced into the New

York area. This introduction could have been through importation of illegal birds or

other domestic pets, travel by infected humans, or unintentional introduction of virus-

infected mosquitoes or ticks (Lanciotti et al. 1999).

The virus was first detected in Virginia on September 28, 2000 in Prince Edward

County from a dead crow, with 6 other counties reporting infected crows later that year.

The following year had 215 infected birds in 19 counties/cities. Also in 2001, there were

6 infected horses and 1 positive mosquito pool. In 2002, there were 29 human cases

including 2 deaths, with 103 counties/cities reporting a total of 933 infected birds, 45

3

infected horses, and 180 positive mosquito pools. In 2003, 110 counties/cities reported

23 human cases including 1 death, 1,042 infected birds, 232 infected horses, and 431

positive mosquito pools (VDH 2004).

In most cases, people who become infected do not have any type of illness; but in

about 20% of the infected, people will develop a fever that can include mild symptoms

such as headache, body aches, fever, swollen lymph glands, and an occasional rash of the

trunk portion of the body. In severe cases, the person may develop encephalitis

(inflammation of the brain), meningitis (inflammation of the membrane around the brain

and the spinal cord), or meningoencephalitis (inflammation of the brain and the

membrane surrounding it). Symptoms of these three illnesses include neck stiffness,

muscle weakness, stupor, headache, tremors, convulsions, high fever, disorientation,

coma, and paralysis. The incubation period is usually 3-14 days and the symptoms may

last a few days with the fever or several weeks with more severe cases. The neurological

effects associated with the illness may be permanent. To date, there is no treatment for

the illness. Severe cases should seek hospitalization to prevent secondary infection,

administration of IV fluids, and possible respiratory support (CDC 2004).

During the 2000 outbreak in New York and New Jersey 19 people were

diagnosed with WNV infection. Onset for the infections occurred from July 19 to

September 12. Age ranged from 36-87 with a median of 63. Older adults comprised

most of the cases with 42% of the patients ≥65 and 32% ≥75 years of age. Severity of the

disease was also associated with age; patients ≥65 years of age had longer hospital stays.

Symptoms included fever (90%), altered mental status (58%), headache (58%), nausea

(42%), stiff neck (32%), motor weakness (16%), and seizures (16%). As a result of these

4

infections, 2 people died, both being > 80 years of age, 7 fully recovered, and 10

recovered but exhibit long-term neurological impairment (Weiss et al. 2001).

Isolates of WNV have been recovered from ticks in the wild, but mosquitoes are

the primary vectors (Hayes 1989). As of August 23, 2003 there have been 43 species of

mosquitoes that have tested positive for WNV in the U. S. The positive species are in the

following genera: Aedes, Anopholes, Coquillettidia, Culiseta, Culex, Deinocerites,

Ochlerotatus, Orthopodomyia, Psorophora, and Uranotaenia (CDC 2003c). The

principal mosquito genus most commonly associated with WNV is Culex (Komar 2000

and Edison et al. 2001b). In 2000, the first WNV positive pool of mosquitoes in the U.S.

came from Culex pipiens Linnaeus (Kulasekera et al. 2001). During that year there were

470 positive mosquito pools coming from pools of Culex pipiens/restuans, Culex pipiens,

and Culex restuans Theobald (CDC 2000). The following year had an increase in

positive mosquito pools to 919 with the Cx. pipiens and Cx. restuans accounting for 59%

of the total (CDC 2002a). In 2002 there were 4,943 positive mosquito pools and 7,725

positive pools in 2003 (CDC 2002b and CDC 2003a).

Both Cx. pipiens and Cx. restuans have been implicated as vectors in the enzootic

maintenance of WNV, as well as competent vectors of WNV under laboratory conditions

(Turell et al. 2001). Cx. pipiens can develop a disseminated infection, with virus

spreading into the hemolymph and throughout the body, tissues, and organs, as early as 4

days when held at 30°C with >90% developing a disseminated infection after 12 days.

Although it may take as along as 25 days when held at 18°C (Dohm et al. 2002a). It is

possible for Cx. pipiens to pass on WNV through vertical transmission, from parent to the

progeny, although its rates are low with a minimum filial infection rate ≈1.8/1000 (Dohm

5

et al. 2002b). Amplification of virus occurs horizontally when a mosquito feeds on an

infected animal and then infects other hosts through feeding. Avian hosts act as

reservoirs while mammals such as humans, horses, or dogs are dead end hosts because

they do not produce sufficient levels of viremia to pass the virus on to an uninfected

mosquito (Hayes 1989). West Nile virus is maintained in nature by a bird-mosquito-bird

cycle (Garmendia et al. 2001). The virus is passed on when it has completed the extrinsic

incubation period in the mosquito and has infected the salivary secretions. The next time

the mosquito takes another blood meal, the virus may be passed on through the infected

salivary secretions (Komar 2000). Cx. restuans and Cx. pipiens are strongly ornithophilic

in their blood feeding preferences. However, the more generalist feeding behavior of

several species, including Ae. vexans, Ae. albopictus, Cx. salinarius, Oc. j. japonicus, and

Oc. triseriatus, implicate them as possible bridge vectors because they can become

infected from feeding on infected birds and then transmit the virus to humans (Turell et

al. 2001).

Wild birds are thought to be the most significant hosts in the transmission cycle,

and infected migratory birds have been shown to contribute to the spread of virus in

southern Europe (Hayes 1989). These facts may help explain how the virus has spread so

rapidly across the Northern Hemisphere (Rappole et al. 2000). In the U. S., the American

crow, Corvus brachyrhynchos, and other members of the Corvid family were the most

visibly affected by the virus in the 1999 outbreak with 262 of 295 dead birds being

American crows (Edison et al 2001a,b). Guptill et al. (2003) found that bird deaths could

be used as warnings of human infections. Human cases were more likely to occur in

counties reporting dead birds early in the transmission season. In New York, the

6

surveillance factor most strongly associated with human cases was dead crow density

(Edison et al. 2001a). Certain birds, like the American crow, will sustain a level of

viremia high enough for 1 to 4 days after exposure to pass on the virus to mosquitoes.

After this time, the bird that survives will develop a life-long immunity (Komar 2000).

In the U.S., there were 4,139 infected birds in 2000 and 7,333 in 2001 (CDC 2000 and

CDC 2002a). In 2002, there were a total of 13,990 birds reported with WNV with 7,715

of those being crows (CDC 2002b). In 2003, there were 11,350 dead birds reported with

WNV (CDC 2003a).

West Nile virus in the U.S. has had a significant impact on horses. Death occurs

in about 40% of infected horses (CDC 2003d). Horses appearing to be perfectly healthy

may show advanced symptoms within 24 hours. These symptoms include posterior

weakness, stumbling, falling down, and the inability to recognize their owners (Steffanus

2000). Reports of staggering, incordination, lip dropping, ataxia, trembling, refusal to

turn to one side, muscle fasciculations, paresis, recumbence, and anxiety have all been

seen in horses in the 1999 outbreak in New York (Garmendia et al. 2001). There were 65

horses infected with WNV in 2000, which increased to 733 in 2001 (CDC 2000, CDC

2001). In 2002 and 2003, the number of horses reported to be infected with WNV was

9,038 and 4,146, respectively (CDC 2002b, CDC 2003a). Because experimentally

infected horses developed low viremia levels for 1 to 3 days, horses are not likely to

serve as important reservoirs (Bunning et al. 2002). There is currently a killed WNV

vaccine, which has been found to be efficacious and safe. When horses were challenged

with WNV, a year after a second dose of the vaccine, only one of the 19 (5.3%)

7

vaccinated had transient viremia compared to the controls in which nine of the 11

(81.8%) developed viremia (Ng et al. 2002).

Dogs and cats can be readily infected from a bite of an infected mosquito or

through oral transmission, such as eating an infected mouse. When infected from the bite

of an infected mosquito, dogs developed a low viremia but did not display any signs of

the disease while cats showed mild, non-neurologic signs of the disease but sufficient

viremia to infect mosquitoes at low efficiency (Austgen et al. 2004). After the initial

outbreak in New York City, a seroprevalance study was done in the area and 5% of the

dogs and no cats tested positive for the WNV-neutralizing antibodies (Komar et al.

2001). To date, there is no vaccine against WNV for cats or dogs (CDC 2003e).

The Culex pipiens complex

Members of the Cx. pipiens complex occur worldwide, but the taxonomy of the

group is difficult because significant behavioral and physiological differences exist

without distinct morphological differentiation (Harbach et al. 1985). The U.S. complex

consists of the northern house mosquito, Cx. pipiens pipiens, and the southern house

mosquito, Cx. pipiens quinquefasciatus Say. Larvae can be found in a range of habitats

from clean water to water containing high amounts of organic matter like dairy drains or

cesspools. These habitats may be located in ditches, ponds, construction sites or human

made containers (Moore et al. 1993). Eggs are laid in rafts of 25-250 eggs in a single

layer on the water surface in the early morning. The two subspecies differ in their blood

feeding behavior both in terms of host preference and diel pattern of activity. Cx. p.

pipiens feeds primarily on birds and most feeding occurs between dusk and midnight

8

(Horsfall 1955, Tempelis 1975, Apperson et al. 2002). However, Cx. p. quinquefasciatus

feeds readily on mammals including dogs and humans, although it also feeds on birds

(Tempelis 1975, Niebylski and Meek 1992), and a significant proportion of the

population feeds between midnight and dawn (Hayes 1975). Cx. p. pipiens overwinters

as diapausing females in relatively protected areas, such as caves or human made shelters

including houses, barns, or chicken houses (Moore et al. 1993). In the southern U.S., Cx.

p. quinquefasicatus is capable of breeding year round although activity is reduced during

the cooler weather (Hayes 1975, Hayes and Hsi 1975). Both subspecies have multiple

overlapping generations each season (Horsfall 1955).

In the U.S., there is considerable genetic introgression between sympatric

populations of Cx. p. pipiens and Cx. p. quinquefasciatus, resulting in a latitudinal cline

of hybridization. Cx. p. pipiens occurs north of 39ºN latitude and Cx. p. quinquefasciatus

is found south of 36ºN latitude with a zone of hybridization in between (Barr 1982,

Tabachnick and Powell 1983, Urbanelli et al. 1997, Cornel et al. 2003). Evidence for a

cline of hybridization has been provided by morphological studies (Barr 1982), allozyme

analysis (Cheng et al. 1982, Tabachnick and Powell 1983, Urbanelli et al. 1997), PCR

(Smith and Fonseca 2004), and even Wolbachia infection rates (Cornel et al. 2003).

Virginia falls in the zone of hybridization, and it is assumed that introgression between

the 2 subspecies is present. This is significant because it is possible that introgressed

species may exhibit a different blood-feeding behavior than either subspecies. Culex

pipiens from Maryland (Buescher and Bickley 1979), Missouri (Hayes 1973), and Kansas

(Edman and Downe 1964) were found to feed on humans. These areas are located within

the area the area of hybridization. Goddard et al. (2002) found geographic differences in

9

infection and transmission rates of WNV among populations of Cx. p. quinquefasciatus

in California that may be related to introgression. Cx. p. pipiens is believed to be an

important late season epizootic or epidemic vector of WNV in the northeast (Andreadis et

al. 2001, Nasci et al. 2001, CDC 2002c), and Cx. p. quinquefasciatus has been implicated

as an epizootic or epidemic vector in the southeast (CDC 2002c, Blackmore et al. 2003).

If the mosquitoes in the zone of hybridization show a greater preference towards feeding

on humans than Cx. p. pipiens and show an increased vector competence, then they may

prove to be important bridge vectors of WNV.

Culex restuans

Culex restuans is found throughout the U.S. and Mexico (Carpenter and La Casse

1955), although it is not prevalent in the western U.S. (Eldridge et al. 1972). It is often

confused with the Cx. pipiens complex because of the similarities in habits and

appearance. Cx. restuans adults prefer to rest in cool, humid sites and will overwinter in

caves or human made shelters (Horsfall 1955). Little is known about Cx. restuans flight

activities (Moore et al. 1993). Cx. restuans prefers to oviposit in foul ground water,

preferring pools located under tall, dense tree canopies (Brust 1990). Cx. restuans

deposits their eggs on the water surface in rafts, very similar to egg rafts of Cx. pipiens

(Horsfall 1955).

Culex restuans is an early season species, becoming active in the spring and

increasing in abundance until peaking in mid-summer (Mitchell et al. 1980). The species

will go through at least 3 overlapping generations per year (Madder et al. 1983, Buth et

al. 1990). Cx. pipiens occurs later in the summer than Cx. restuans, and is often not

10

detected in ovitraps until mid-July (Madder et al. 1983). The Cx. pipiens population

builds slowly and reaches its peak in the late summer and early fall. As the oviposition

activity of Cx. pipiens increases, Cx. restuans oviposition activity declines and eventually

a 'crossover' occurs, usually in August or September, when Cx. pipiens becomes

predominant (Covell and Resh 1971, Maw and Bracken 1971, Lampman and Novak

1996, Lee and Rowley 2000).

 Cx. restuans feeds primarily on birds (Tempelis 1975) and often will take

multiple blood feedings (Apperson et al. 2002). In one study, 33.3% of Cx. restuans took

multiple blood meals from conspecific avian hosts in a single gonotrophic cycle

(Anderson and Brust 1995). This feeding behavior supports the authors’ implication that

Cx. restuans serve as important enzootic/epizootic vectors of WNV. The species feeds

only occasionally on humans (Moore et al. 1993) and, interestingly, their saliva does not

contain an anticaogulin or an aggultinin for human blood (Horsfall 1955). Blood-feeding

activity begins at dusk and continues throughout the night (Moore et al. 1993).

Trapping Methods

Various types of mosquito traps have been designed to exploit behaviors such as

searching for resting sites, a suitable host for a blood meal, or for a place to deposit eggs.

Collecting adult mosquitoes is useful for providing information on species diversity,

relative density, seasonal and spatial distribution, and virus infection rates (Service 1976,

Moore et al. 1993). The Centers for Disease Control and Prevention recommends the

use of several trap types depending on the objective of the sampling program. Traps can

be placed into 5 broad categories including, resting traps, non-attractant traps, baited

11

collections using animal or humans, light traps, and oviposition traps (Moore et al. 1993).

Three traps commonly used to capture Culex mosquitoes are light traps, oviposition traps,

and resting traps (Reisen and Pfunter 1987). Each trap serves a different function in the

capture of mosquitoes (Moore et al. 1993). Resting traps have been shown to collect

female Culex mosquitoes that were inseminated, unfed, blooded, gravid, or parous.

Whereas light traps will generally collect unfed inseminated females (Reisen and Pfunter

1987). Oviposition traps are effective at monitoring populations of Culex mosquitoes

(Madder et al. 1980) and preferentially collect gravid mosquitoes (Reiter et al. 1986).

Each type of catch provides different information regarding population biology and

vector status. Blooded mosquitoes can be tested to identify host preference, which is

important in epidemiological studies. Gravid females, because they have had a blood

meal, are more likely to be found infected with virus (Surgeoner and Helson 1978, Reiter

1983, Reisen and Meyer 1990). Unfed females, which make up the bulk of light trap

collections, provide no information on host preference and will yield virus only in the

case of vertical transmission.

There are drawbacks associated with all trapping methods. Resting traps are

among the most labor intensive and time consuming to sample. Light traps require a

power source (Moore et al. 1993). The collection fans used by certain ovipostion traps

will often destroy specimens (Saul et al. 1977, Surgeoner and Helson 1978, Madder et al.

1980, Reiter et al. 1986), and oviposition traps require attractants to lure in mosquitoes

(Reiter 1983).

Effective trapping requires an understanding of the mosquito life cycle and habitat

preferences. Oviposition behavior is exploited in several kinds of mosquito traps, such as

12

the ovitrap and gravid trap. However, there is considerable variety in species specific

oviposition-site preferences and resulting larval habitat. Examples include rock pools,

small ponds, tree-holes, flower bracts, fruit husks, a variety of human made containers,

plant axils, fallen leaves, large marshes, empty snail shells, bromeliads, the edges of

lakes, ponds and pools, rain puddles and irrigation ditches. Culex mosquitoes typically

favor permanent or semipermanent ponds, pools, and containers. Brust (1990) found that

Cx. restuans preferred to oviposit in pools located under tall, dense tree canopies. Both

Cx. pipiens and Cx. restuans are commonly found in storm water catch basins (Covell

and Resh 1971) and scrap tires (Berry and Craig 1984, Joy et al. 2003).

Not only is the oviposition habitat diverse, but so is the method of oviposition.

For example, some species lay their eggs in rafts, whereas others lay their eggs singly or

in a sticky mass glued to the undersides of floating leaves. Position of the eggs within the

oviposition habitat vary according to species and includes eggs laid just above the water

line, eggs laid on or in the water, or eggs dropped onto the water (Foster and Walker

2002).

Successful oviposition requires a gravid female to both find an aquatic site and

determine its suitability for larval development (Kramer and Mulla 1979). Location of a

site is carried out using a repertoire of pre-oviposition behaviors that include ranging

flight, orientation, encounter, acceptance, and surface evaluation (Clements 1999).

Physical cues such as reflectance, color, presence of vegetation, and nature of the

substrate can be used to attract gravid females for determining the potential for

subsequent egg laying (Kennedy 1942, Fay and Perry 1965, Millar et al. 1992).

Chemical cues, used in combination with physical cues, can be categorized as attractants,

13

arrestants, deterrents, or stimulants (Clements 1999). Different species use different

chemical cues (Millar et al. 1992) and a chemical that is attractive to one species may be

repellent to another (Kramer and Mulla 1979).

Some Culex species prefer to oviposit in water with odors such as those arising

from decaying grass (Gjullin et al. 1965, Isoe et al. 1995). Cx. restuans were 3X more

likely to oviposit in containers with fresh cow manure then dehydrated, commercially

prepared cow manure, or fresh horse manure (Hoban et al. 1979). Leiser and Beier

(1982) also had positive results when collecting Culex mosquitoes using a fresh cow

manure infusion. Tests have shown that some Culex species, including Cx. pipiens and

Cx. restuans, prefer organic infusions such as ones with grass clippings or rabbit chow

over tap water (Lampan and Novak 1996, Rawlins et al. 1998). It is the particular blend

of chemicals arising from the decaying organic material that serve as cues to help the

mosquito locate a suitable oviposition site (Kramer and Mulla 1979, Millar et al. 1992).

Reisen and Meyer (1990) obtained encouraging results with eutrophic solutions such as

cattle feces and recently flooded Bermuda sod when collecting Cx. quinquefasciatus and

Culex tarsalis Coquillett. When using the hay infusion described by Reiter (1983),

gravid traps caught 135,724 mosquitoes in 954 trap nights. From this catch, 99% were

either Cx. pipiens or Cx. restuans, and at least 95% were gravid (Reiter et al. 1986).

Weber and Horner (1992) set up a 6X6 grid of cups in which each cup was alternated

with either a straw infusion or dyed aged tap water. The cups were placed in an open

area, and Cx. pipiens and Cx. restuans were allowed to oviposit throughout the night.

Eighty-eight percent of the females oviposited in the straw infusion, suggesting that Cx.

pipiens and Cx. restuans use olfaction as the primary mode of site selection and

14

evaluation. In another study, Cx. p. quinquefasciatus were attracted to a 1% chicken

manure infusion that repelled Cx. tarsalis, even though the larvae of the two species can

be found in the same habitats (Kramer and Mulla 1979).

An understanding of oviposition cues has been utilized in the development of

ovitraps and gravid traps. Ovitraps have been shown to be an efficient, inexpensive, and

sensitive method to monitor Culex mosquito populations (Madder et al. 1980). Using

ovitraps may be an effective way of monitoring overwintering Cx. restuans especially

when compared to light traps (Maw and Bracken 1971). Ovitraps gave a better

representation of the relative population of Cx. restuans when compared to CO2-baited

light traps (Brust 1990). They are just as efficient at detecting changes in Culex

populations when compared to New Jersey light traps, and the number of egg rafts are

positively correlated to the total number of adult Culex collected in light traps (Leiser and

Beier 1982). Egg rafts are relatively easy to collect. The eggs hatch within 24-48 hours,

and the resulting first instar larvae can be reliably identified to species (Dodge 1966,

Haeger and O'Meara 1983). Ovitraps provide information on oviposition activity and

insight on vector population size. Because ovitraps only collect eggs, they cannot be

used to detect St. Louis encephalitis (SLE) or WNV. Another type of trap that exploits

mosquito oviposition behavior is the gravid trap. The gravid traps are portable battery

powered traps and unlike ovitraps, they capture gravid females attracted to the

oviposition attractant (Reiter 1983). Gravid traps collect significantly more gravid

female Culex mosquitoes than CO2-baited light traps (Ritchie 1984). Reeves et al. (1961)

found that Western Equine encephalitis and SLE infection rates were higher in Cx.

tarsalis mosquitoes that were either gravid or engorged when compared to ones that were

15

actively searching for a bloodmeal. A greater diversity of species were collected in

gravid traps baited with a hay or grass infusion than CO2-baited light traps (Scott et al.

2001). Current mosquito surveillance programs in California incorporate the use of

gravid traps because of their ability to capture large numbers of the Cx. pipiens complex

(Reisen et al. 1999). However, mosquitoes collected this way are often injured and have

missing scales, legs, wings, or body regions. The discriminating morphological

characteristics for Cx. pipiens and Cx. restuans are very similar and specimens are often

indistinguishable after going through a trap (Saul et al. 1977, Surgeoner and Helson 1978,

Madder et al. 1980, Reiter et al. 1986). For this reason unknown Culex are grouped

together and therefore a virus isolation may come from a group of Culex mosquitoes

without being able to positively identify the correct species.

16

References Cited

Anderson, R. A. and R. A. Brust. 1995. Field evidence for multiple host contacts
during blood feeding by Culex tarsalis, Cx. restuans, and Cx. nigripalpus
(Diptera: Culicidae). J. Med. Entomol. 32: 705-710.

Andreadis, T. G., J. F. Anderson, and C. R. Vossbrinck. 2001. Mosquito surveillance
for West Nile virus in Connecticut, 2000: Isolation from Culex pipiens, Cx.
restuans, Cx. salinarius, and Culiseta melanura. Emerg. Infect. Dis. 7: 670-674.

Apperson, C. S., B. A. Harrison, T. R. Unnasch, H. K. Hassan, W. S. Irby, H. M.
Savage, S. E. Aspen, D. W. Watson, L. M. Rueda, B. R. Engber, and R. S.
Nasci. 2002. Host-feeding habits of Culex and other mosquitoes (Diptera:
Culicidae) in the borough of Queens in New York City, with characters and
techniques for indetification of Culex mosquitoes. J. Med. Entomol. 39: 777-785.

Austgen, L. E., R. A. Bowen, M. L. Bunning, B. S. Davis, C. J. Mitchell, and G. J. J.
Chang. 2004. Experimental infection of cats and dogs with West Nile virus.
Emerg. Infect. Dis. 10: 82-86.

Barr, A. R. 1982. The Culex pipiens complex, pp. 551-572. In W. W. M. Steiner, W. J.
Tabachnick, K. S. Rai and S. Narang [eds.], Recent developments in the genetics
of insect disease vectors. A symposium proceedings. Stipes Publishing Co.

Berry, W. J., and G. B. Craig Jr. 1984. Bionomics of Aedes atropalpus breeding in
scrap tires in northern Indiana. Mosq. News 44: 476-484.

Blackmore, C. G. M., L. M. Stark, W. C. Jeter, R. L. Oliveri, R. G. Brooks, L. A.
Conti, and S. T. Wiersma. 2003. Surveillance results from the first West Nile
virus transmission season in Florida, 2001. Am. J. Trop. Med. Hyg. 69: 141-150.

Buescher, M. D., and W. E. Bickley. 1979. The second blood meal of the northern
house mosquito: bird vs. human blood. Mosq. News 39: 93-96.

Brust, R. A. 1990. Oviposition behavior of natural populations of Culex tarsalis and
Culex restuans (Diptera: Culcidae) in artificial pools. J. Med. Entomol. 27: 248-
255.

Bunning, M. L., R. A. Bowen, C. B. Copp, K. G. Sullivan, B. S. Davis, N. Komar, M.
S. Godsey, D. Baker, D. L. Hettler, D. A. Holmes, B. J. Biggerstaff, and C. J.
Mitchell. 2002. Experimental infection of horses with West Nile virus. Emerg.
Infect. Dis. 8: 380-386.

Buth, J. L., R. A. Brust, and R. A. Ellis. 1990. Development time, oviposition activity
and onset of diapause in Culex tarsalis, Culex restuans and Culiseta inornata in
Southern Manitoba. J. Am. Mosq. Control Assoc. 6: 55-63.

17

Carpenter, S. J., and W. J. LaCasse. 1955. Mosquitoes of North America. University
California Press, Berkeley & Los Angeles.

(CDC) Centers for Disease Control and Prevention. 1999. Outbreak of West Nile-
like viral encephalitis – New York, 1999. MMWR 48:845-848.

(CDC) Centers for Disease Control and Prevention. 2000. Update: West Nile Virus
Activity - Eastern United States, 2000. MMWR 49:1044-1047.

(CDC) Centers for Disease Control and Prevention. 2001. Human West Nile virus
surveillance – Connecticut, New Jersey, and New York, 2000. MMWR 50:265-
268.

(CDC) Centers for Disease Control and Prevention. 2002a. West Nile virus activity –
United States, 2001. MMWR 51:497-501.

(CDC) Centers for Disease Control and Prevention. 2002b. West Nile Virus Activity
- United States, November 21--26, 2002. MMWR 51: 1072-1073.

(CDC) Centers for Disease Control and Prevention. 2002c. Provisional surveillance
summary of the West Nile virus epidemic – United States, January – November
2002. MMWR 51:1129-1133

(CDC) Centers for Disease Control and Prevention. 2003a. West Nile Virus Activity
- United States, November 20-25, 2003. MMWR 52:1160-1160.

(CDC) Centers for Disease Control and Prevention. 2003b. West Nile virus:
Virology: Classification of West Nile virus. CDC, Atlanta, GA, 1p.
http://www.cdc.gov/ncidod/dvbid/westnile/virus.htm.

(CDC) Centers for Disease Control and Prevention. 2003c. West Nile virus:
Entomology. CDC, Atlanta, GA, 1p.
http://www.cdc.gov/ncidod/dvbid/westnile/mosquitoSpecies.htm

(CDC) Centers for Disease Control and Prevention. 2003d. West Nile virus:
Vertebrate ecology. CDC, Atlanta, GA, 1p.
http://www.cdc.gov/ncidod/dvbid/westnile/birds&mammals.htm

(CDC) Centers for Disease Control and Prevention. 2003e. West Nile virus:
Questions and answers. CDC, Atlanta, GA, 1p.
http://www.cdc.gov/ncidod/dvbid/westnile/qa/wnv_dogs_cats.htm

(CDC) Centers for Disease Control and Prevention. 2004. West Nile virus:
Questions and answers. CDC, Atlanta, GA, 1p.
http://www.cdc.gov/ncidod/dvbid/westnile/qa/symptoms.htm

18

Cheng, M. L., C. S. Hacker, S. C. Pryor, R. E. Ferrell, and G. B. Kitto. 1982. The
ecological genetics of the Culex pipiens complex in North America, pp. 581-627.
In W. W. M. Steiner, W. J. Tabachnick, K. S. Rai and S. Narang [eds.], Recent
developments in the genetics of insect disease vectors. A symposium proceedings.
Stipes Publishing Co.

Clements, A. N. 1999. The Biology of Mosquitoes. Volume 2: Sensory Reception and
Behaviour. CABI Publishing, New York.

Cornel, A. J., R. D. McAbee, J. Rasgon, M. A. Stanich, T. W. Scott, and M. Coetzee.
2003. Differences in extent of genetic introgression between sympatric Culex
pipiens and Culex quinquefasciatus (Diptera: Culicidae) in California and South
Africa. J. Med. Entomol. 40: 36-51.

Covell, Jr., C. V. and V. H. Resh. 1971. Relative abundance of Culex pipiens and
Culex restuans in a catch basins in Jefferson County, Kentucky. Mosq. News 31:
73-76.

Dodge, H.R. 1966. Studies on mosquito larvae. II. The first-stage larvae of North
American Culicidae and of world Anophelinae. Can. Entomol. 98: 337-393.

Dohm, D. J., M. L. O’Guinn, and M. J. Turell. 2002a. Effect of environmental
temperature on the ability of Culex pipiens (Diptera: Culicidae) to transmit West
Nile virus. J. Med. Entomol. 39: 221-225.

Dohm, D. J., M. R. Sardelis, and M. J. Turell. 2002b. Experimental vertical
transmission of West Nile virus by Culex pipiens (Diptera: Culicidae). J. Med.
Entomol. 39: 40-644.

Edison, M., N. Komar, F. Sorhage, R. Nelson, T. Talbot, F. Mostashari, R. McLean,
and W. N. V. A. M. S. Group. 2001a. Crow deaths as a sentinel surveillance
system for West Nile virus in the northeastern United States, 1999. Emerg. Infect.
Dis. 7: 615-620.

Edison, M., L. Kramer, W. Stone, Y. Hagiwara, K. Schmit, and T. N. Y. S. W. N. V.
A. S. Team. 2001b. Dead bird surveillance as an early warning system for West
Nile virus. Emerg. Infect. Dis. 7: 631-635.

Edman, J. D., and A. E. R. Downe. 1964. Host-blood sources and multiple-feeding
habits of mosquitoes in Kansas. Mosq. News 24: 154-160.

Eldridge, B. F., C. L. Bailey, and M. D. Johnson. 1972. A preliminary study of the
seasonal geographic distribution and overwintering of Culex restuans Theobald
and Culex salinarius Coquillet (Diptera: Culicidae). J. Med. Entomol. 9: 233-238.

19

Fay, R. W., and A. S. Perry. 1965. Laboratory studies of the ovipositional preferences
of Aedes aegypti. Mosq. News 25: 276-281.

Foster, W. A., and E. D. Walker. 2002. Mosquitoes (Culicidae). pp. 203-262. In G.
Mullen and L. Durden [eds.], Medical and veterinary entomology. Academic
Press, San Diego.

Garmendia, A. E., H. J. Van Kruiningen, and R. A. French. 2001. The West Nile
virus: its recent emergence in North America. Microbes and Infection. 3: 223-
229.

Giladi, M., E. Metzkor-Cotter, D. A. Martin, Y. Siegman-Igra, A. D. Korczyn, R.
Rosso, S. A. Berger, G. L. Campbell, and R. S. Lanciotti. 2001. West Nile
encephalitis in Israel, 1999: the New York connection. Emerg. Infect. Dis. 7: 659-
661.

Gjullin, C. M., J. O. Johnsen, and F. W. Plapp, Jr. 1965. The effect of odors released
by various waters on the oviposition sites selected by two species of Culex. Mosq.
News 25: 268-271.

Goddard, L. B., A. E. Roth, W. K. Reisen, and T. W. Scott. 2002. Vector competence
of California mosquitoes for West Nile virus. Emerg. Infect. Dis. 8: 1385-1391.

Guptill, S. C., K. G. Julian, G. L. Campbell, S. D. Price, and A. A. Marfin. 2003.
Early-season avian deaths from West Nile virus as warnings of human infection.
Emerg. Infect. Dis. 9.

Haeger, J. S., and G. F. O'Meara. 1983. Separation of first-instar larvae of four Florida
Culex (Culex). Mosq. News 43: 76-77.

Harbach, R. E., C. Dahl, and G. B. White. 1985. Culex (Culex) pipiens Linnaeus
(Diptera: Culicidae): concepts, type designations, and description. Proc. Entomol.
Soc. Wash. 87: 1-24.

Hayes, C. 1989. West Nile fever, pp. 59-88. In T. Monath {ed.}, Arboviruses:
epidemiology and ecology, vol. V. CRC, Boca Raton, FL.

Hayes, J. 1973. A study of the Culex pipiens complex in the Ohio-Mississippi River
basin in relation to St. Louis Encephalitis. Mosq. News 33: 447-454.

Hayes, J. 1975. Seasonal changes in population structure of Culex quinquefasciatus Say
(Diptera: Culicidae): Study of an isolated population. J. Med. Entomol. 12: 167-
178.

20

Hayes, J., and B. P. Hsi. 1975. Interrelationships between selected meteorologic
phenomena and immature stages of Culex pipiens quinquefasciatus Say: study of
an isolated population. J. Med. Entomol. 12: 299-308.

Hoban, B., D. Fish, and G. B. Craig, Jr. 1979. The influence of organic substrates
upon oviposition site-selection in the mosquito Culex restuans. Ind. Acad.
Science. 89: 208.

Horsfall, W. R. 1955. Mosquitoes: their bionomics and relation to disease. Hafner
Publishing Company, Inc., New York.

Isoe, J., J. G. Millar, and J. W. Beehler. 1995. Bioassays for Culex (Diptera:
Culicidae) mosquito oviposition attractants and stimulants. J. Med. Entomol. 32:
475-483.

Joy, J. E., A. A. Hanna, and B. A. Kennedy. 2003. Spatial and temporal variation in the
mosquitoes (Diptera: Culicidae) inhabiting waste tires in Nicholas County, West
Virginia. J. Med. Ent. 40: 73-77.

Kennedy, J. S. 1942. On water-finding and oviposition by captive mosquitoes. Bull.
Entomol. Res. 32: 279-301.

Komar, N. 2000. West Nile viral encephalitis. Rev. Sci. Tech. 19(1): 166-176.

Komar, N., N. A. Panella, J. E. Burns, S. W. Dusza, T. M. Mascarenhas, and T.
Talbot. 2001. Serologic evidence for West Nile virus infection in birds in the
New York City vicinity during an outbreak in 1999. Emerg. Infect. Dis. 7: 621-
625.

Kramer, W. L. and M. S. Mulla. 1979. Oviposition attractants and repellents of
mosquitoes: oviposition responses of Culex mosquitoes to organic infusions.
Environ. Entomol. 8: 1111-1117.

Kulasekera, V. L., L. Kramer, R. S. Nasci, F. Mostashari, B. Cherry, S. C. Trock, C.
Glaser, and J. R. Miller. 2001. West Nile virus infection in mosquitoes, birds,
horses, and humans, Staten Island, New York, 2000. Emerg. Infect. Dis. 7(4):
722-725.

Lampman, R. L., and R. J. Novak. 1996. Oviposition preference of Culex pipiens and
Culex restuans for infusion-baited traps. J. Am. Mosq. Control Assoc. 12: 23-32.

21

Lanciotti, R. S., J. T. Roehrig, V. Deubel, J. Smith, M. Parker, K. Steele, B. Crise, K.
E. Volpe, M. B. Crabtree, J. H. Scherret, R. A. Hall, J. S. MacKenzie, C. B.
Cropp, B. Panigrahy, E. Ostlund, B. Schmitt, M. Malkinson, C. Banet, J.
Weissman, N. Komar, H. M. Savage, W. Stone, T. McNamara, and D. J.
Gubler. 1999. Origin of West Nile virus responsible for an outbreak of
encephalitis in the northeastern United States, pp. 2333-2337, Science.

Lee, J. and W. A. Rowley. 2000. The abundance and seasonal distribution of Culex
mosquitoes in Iowa during 1995-1996. J. Am. Mosq. Control Assoc. 16: 275-278.

Leiser, L. B. and J. C. Beier. 1982. A comparison of oviposition traps and New Jersey
light traps for Culex population surveillance. Mosq. News. 42: 391-395.

Lvov, D. K., A. M. Butenko, V. L. Gromashevsky, V. P. Larichev, S. Y.
Gaidamovich, O. I. Vyshemirsky, A. N. Zhukov, V. V. Lazorenko, V. N.
Salko, A. I. Kovtunov, K. M. Galimzyanov, A. E. Platonov, T. N. Morozova,
N. V. Khutoretskaya, E. O. Shishkina, and T. M. Skvortsove. 2000. Isolation
of two strains of West Nile virus during an outbreak in Southern Russia, 1999.
Emerg. Infect. Dis. 6: 373-376.

Madder, D. J., R. S. MacDonald, G. A. Surgeoner, and B. V. Helson. 1980. The use
of oviposition activity to monitor populations of Culex pipiens and Culex restuans
(Diptera: Culicidae). Can. Entomol. 112: 1013-1017.

Madder, D. J., G. A. Surgeoner, and B. V. Helson. 1983. Number of generations, egg
production, and developmental time of Culex pipiens and Culex restuans
(Diptera: Culicidae) in Southern Ontario. J. Med. Entomol. 20: 275-287.

Maw, M. G., and G. K. Bracken. 1971. The use of artificial pools in assessing
populations of the mosquito Culex restuans Theobald, pp. 78-83, Proceedings of
the Entomological Society of Ontario.

McIntosh, B. M., P. G. Jupp, I. Dos Santos, and G. M. Meenehan. 1976. Epidemics of
West Nile and Sindbis viruses in South Africa with Culex (Culex) univittatus
Theobald as vector. South African Journal of Science 72: 295-300.

Millar, J. G., J. D. Chaney, and M. S. Mulla. 1992. Identification of oviposition
atractants for Culex quinquefasciatus from fermented Bermuda grass infusions. J.
Am. Mosq. Control Assoc. 8: 11-17.

Mitchell, C. J., D. B. Francy, and T. P. Monath. 1980. Arthropod vectors. In T. P.
Monath [ed.], St. Louis Encephalitis. Am. Pub. Hlth. Assoc., Washington, D. C.

22

Moore, C. G., R. G. McLean, C. J. Mitchell, R. S. Nasci, T. F. Tsai, C. H. Calisher,
A. A. Marfin, P. S. Moore, and D. J. Gubler. 1993. Guidelines for Arbovirus
Surveillance Programs in the United States, pp. 81. Centers for Disease Control
and Prevention, Fort Collins.

Nasci, R. S., H. M. Savage, D. J. White, J. R. Miller, B. C. Cropp, M. S. Godsey, A.
J. Kerst, P. Bennett, K. L. Gottfried, and R. S. Lanciotti. 2001. West Nile
virus in overwintering Culex mosquitoes, New York City, 2000. Emerg. Infect.
Dis. 7: 1-3a.

Niebylski, M. L., and C. L. Meek. 1992. Blood-feeding of Culex mosquitoes in and
urban environment. J. Am. Mosq. Control Assoc. 8: 173-177.

Ng, T., D. Hathaway, N. Jennings, D. Champ, Y. W. Chiang, and H. J. Chu. 2002.
Equine vaccine for West Nile virus. pp. 221-227. In F. Brown and J. A. Roth
[eds.], Vaccines for OIE list A and emerging animal diseases. S Karger AG,
Ames Iowa.

Rappole, J. H., S. R. Derrickson, and Z. Hubalek. 2000. Migratory birds and spread of
West Nile virus in the Western hemisphere. Emerg. Infect. Dis. 6: 319-328.

Rawlins, S. C., R. Martinez, S. Wiltshire, and G. Legall. 1998. A comparison of
surveillance systems for the dengue vector Aedes aegypti in Port of Spain,
Trinidad. J. Am. Mosq. Control Assoc. 14: 131-136.

Reeves, W. C., R. E. Bellamy, and R. P. Scrivani. 1961. Differentiation of
encephalitis virus infection rates from transmission rates in mosquito vector
populations. Am. J. Hyg. 73: 303-315.

Reisen, W. K. and A. R. Pfuntner. 1987. Effectiveness of five methods for sampling
adult Culex mosquitoes in rural and urban habitats in San Bernardino County,
California. J. Am. Mosq. Control Assoc. 3: 601-606.

Reisen, W. K. and R. P. Meyer. 1990. Attractiveness of selected oviposition substrates
for gravid Culex tarsalis and Culex quinquefasciatus in California. J. Am. Mosq.
Control Assoc. 6: 244-250.

Reisen, W. K., K. Boyce, R. C. Cummings, O. Delgado, A. Gutierrez, R. P. Meyer,
and T. W. Scott. 1999. Comparitive effectiveness of three adult mosquito
sampling methods in habitats representative of four different biomes of
California. J. Am. Mosq. Control Assoc. 15: 24-31.

Reiter, P. 1983. A portable, battery-powered trap for collecting gravid Culex
mosquitoes. Mosq. News. 43: 496-498.

23

Reiter, P. 1986. A standardized procedure for the quantitative surveillance of certain
Culex mosquitoes by egg raft collection. J. Am. Mosq. Control Assoc. 2: 219-221.

Reiter, P., W. L. Jakob. D. B. Francy, and J. B. Mullenix. 1986. Evaluation of the
CDC gravid trap for the surveillance of St. Louis encephalitis vectors in
Memphis, Tennessee. J. Am. Mosq. Control Assoc. 2: 209-211.

Ritchie, S. A. 1984. Hay infusion and isopropyl alcohol-baited CDC light trap; a
simple, effective trap for gravid Culex mosquitoes. Mosq. News. 44: 404-407.

Saul, S. H., P. R. Grimstad, and G. B. Craig, Jr. 1977. Identification of Culex species
by electrophoresis. Am. J. Trop. Med. Hyg. 26: 1009-1012.

Scott, J. S., S. C. Crans, and W. J. Crans. 2001. Use of an infusion-baited gravid trap
to collect adult Ochlerotatus japonicus. J. Am. Mosq. Control Assoc. 17: 142-
143.

Service, M. W. 1976. Mosquito Ecology. Field sampling methods. Applied Science
Publishers LTD., London. 583 pp.

Smith, J. L., and D. M. Fonseca. 2004. Rapid assays for identification of members of
Culex (Culex) pipiens complex, their hybrids, and other sibling species (Diptera:
Culicidae). Am. J. Trop. Med. Hyg. 70: 339-345.

Smithburn, K. C., T. P. Hughes, A. W. Burke, and J. H. Paul. 1940. A neurotropic
virus isolated from the blood of a native of Uganda. Am. J. Trop. Med. 20: 471-
492.

Steffanus, D. 2000. West Nile virus attacks U.S. horses, pp. 22-23, Equine Practice.

Surgeoner, G. A. and B. V. Helson. 1978. An oviposition rap for arbovirus
surveillance in Culex sp. mosquitoes (Diptera: Culicidae). Can. Entomol.
110:109-1052.

Tabachnick, W. J., and J. R. Powell. 1983. Genetic analysis of Culex pipiens
populations in the Central Valley of California. Annals of the Entomological
Society of America 76: 715-720.

Tempelis, C. H. 1975. Host-feeding patterns of mosquitoes, with a review of advances in
analysis of blood meals by serology. J. Med. Entomol. 11: 635-653.

Tsai, T. F., F. Popovici, C. Cernescu, G. L. Campbell, and N. I. Nedelcu. 1998. West
Nile encephalitis epidemic in southeastern Romania. The Lancet 352: 1-5.

24

Turell, M. J., M. L. O’Guinn, D. J. Dohm, and J. W. Jones. 2001. Vector
competence of North American mosquitoes (Diptera: Culicidae) for West Nile
virus. J. Med. Entomol. 38: 130-134.

Urbanelli, S., F. Silvestini, W. K. Reisen, E. De Vito, and L. Bullini. 1997. California
Hybrid Zone Between Culex pipiens and Cx. p. quinquefasciatus Revisited
(Culicidae: Culicidae). J. Med. Entomol. 43: 116-127.

(VDH) Virginia Department of Health. 2004. West Nile virus. VDH, Richmond, VA,
1p. http://www.vdh.virginia.gov/whc/external_whc/westnilevirus.asp.

Weber, R. G. and T. A. Horner. 1992. The ability of Culex pipiens and Culex restuans
to locate small ovisites in the field. Proc. N.J. Mosq. Control Assoc. 79: 96-103.

Weinberger, M., S. D. Pitlik, D. Gandacu, R. Lang, F. Nassar, D. B. David, E.
Rubinstein, A. Izthanki, J. Mishal, R. Kitzes, Y. Siegman-Igra, M. Giladi, N.
Pick, E. Mendelson, H. Bin, T. Shohat, and M. Y. Chowers. 2001. West Nile
fever outbreak, Israel, 2000: epidemiologic aspects. Emerg. Infect. Dis. 7: 686-
691.

Weiss, D., D. Carr, J. Kellachan, C. Tan, M. Phillips, E. Bresnitz, and M. Layton.
2001. Clinical findings of West Nile virus infection in hospitalized patients, New
York and New Jersey, 2000. Emerg. Infect. Dis. 7: 654-658.

25

Chapter 2

Bionomics of Culex pipiens and Culex restuans (Diptera: Culicidae) in Southwestern
Virginia

Introduction

West Nile virus (WNV) was first detected in the Western hemisphere during an

outbreak in New York City in 1999 (Lanciotti et al. 1999). Since then it has spread

rapidly across the U.S.; in 2003, human cases were reported in all but 5 states (CDC

2004). The first report of WNV in Virginia was of a dead crow in Prince Edward County

in September 2000. Subsequently, six other counties reported infected birds. In 2001,

incidence increased with 19 counties/cities finding WNV positive birds and the first

equine cases (6) were reported. The following year, in addition to increases in the

distribution of positive birds (19 counties) and incidence of equine cases (45), there were

29 human cases with two deaths. In 2003, all but four counties had WNV positive birds,

although 3 of the negative counties had not submitted any birds for testing and were not

conducting any active surveillance. The number of infected horses increased to 232 and

23 human cases with two deaths were confirmed (VDH 2004).

West Nile virus is maintained in an enzootic cycle involving mosquitoes and wild

birds. In the U.S., WNV has been isolated from 43 species of mosquitoes in several

genera including Aedes, Anopholes, Coquillettidia, Culiseta, Culex, Deinocerites,

Ochlerotatus, Orthopodymyia, Psorophora, and Uranotaenia (CDC 2003b). The

principal mosquito genus associated with WNV is Culex (Komar 2000, Edison et al.

2001). During the 1999 outbreak in New York City, the majority of positive mosquito

pools came from Culex pipiens Linnaeus, implicating it as the primary vector in the

26

epizootic transmission cycle (Nasci et al. 2001). In subsequent studies, Culex pipiens,

Culex restuans Theobald, and Cx. pipiens/restuans pools have accounted for the majority

of the positive pools throughout the nation (CDC 2000; CDC 2002a; CDC 2002b; CDC

2003a). In laboratory studies, North American strains of Cx. pipiens and Cx. restuans

have been shown to be competent vectors of WNV (Sardelis et al. 2001, Turell et al.

2001). Both species have been found to feed on birds, which supports their roles as

enzootic vectors (Apperson et al. 2002) although the Cx. pipiens complex (Cx. pipiens

pipiens and Cx. pipiens quinquefasciatus) also has been found to feed on mammals

including humans (Edman and Downe 1964, Buescher and Bickley 1979). In addition,

WNV has been detected in overwintering Cx. pipiens in New York (Nasci et al. 2001)

and transovarial transmission of WNV by this species was demonstrated in the laboratory

(Dohm et al. 2002). Thus, Cx. pipiens may play a role in both horizontal amplification

and overwintering of WNV. Cx. pipiens is also the primary vector of St. Louis

Encephalitis (SLE) (Nasci and Miller 1996), whereas Cx. restuans has been implicated in

the transmission cycle of SLE and easily transmits the virus under laboratory conditions

(Chamberlain et al. 1959).

Identification of field-collected adult Culex mosquitoes is difficult because female

morphology is similar among Culex species, and important taxonomic characters, such as

scales, may be damaged or missing (Saul et al. 1977, Apperson et al. 2002). However,

egg rafts are easy to collect, hatch within 24-48 hours, and the resulting first instar larvae

can be reliably identified to species (Dodge 1966, Haeger and O'Meara 1983).

Oviposition activity can be used to monitor seasonal distribution and relative abundance

of Culex mosquitoes and results in results comparable to those obtained by collection

27

methods targeting adults (Madder et al. 1980, Leiser and Beier 1982). This information

provides a better understanding of the population dynamics of vector mosquitoes and can

be used to indicate outbreak potential, locate breeding sites, and measure the efficacy of

antimosquito activities (Reiter 1986, Vodkin et al. 1995).

In anticipation of the eventual arrival of WNV, a survey was initiated to obtain

baseline data on Culex populations in southwestern Virginia. The specific objectives of

this study were to determine the relative abundance and seasonal distribution of Culex

species in the New River Valley by monitoring oviposition activity.

Material and Methods

Location

Trapping was done in Giles, Montgomery, and Pulaski Counties, located in the

New River Valley (NRV) of southwestern Virginia. The NRV lies between the

Appalachian and Blue Ridge Mountains and has an elevation ranging from 535 m to

750 m. Forest cover ranges from 50% in Montgomery County, the most populous area in

the NRV to 76% in Giles Country with oak-hickory comprising the dominant forest type

in all 3 counties (Johnson 1992). Average summer (June, July, and August) temperature

and rainfall for the NRV is 20.8°C and 29 cm. (SRCC 2004).

A total of nine trapping sites were used over the course of 2 years. Six of the sites

were in or on the edge of deciduous forests. The other three sites were in urban areas

located within 30 meters of homes or businesses.

28

Sampling techniques

 Oviposition Traps

The ovipostion traps used were adapted from Reiter (1986) and consisted of a

37.85 liter (10 gal) dark-colored plastic pan, 50.8 x 38.1 x 20cm (L x W x H) filled with

an infusion as an attractant. Egg rafts were collected and placed into 24-well or 12-well

cell culture plates. A small amount of water was placed in each well and egg rafts were

picked up with a plastic inoculating loop and placed individually in the wells. Plates

were labeled with date, site, and infusion and transported to the lab on ice to prevent

overheating. In the lab, plates were placed on a counter top with the lids propped open so

that condensation would not form and cause a seal. They were left for 48 hours to permit

hatching and sclerotization of the first-instar larvae. Each well was filled with

approximately 1.5 ml of boiling water to the kill the larvae and then were identified to

species under a dissecting scope, while still in the wells, using a key to the first-instar

larvae (Reiter 1986). In 2002, the total number of rafts were counted but only 24 rafts

were randomly selected and returned to the lab for identification to species; the total

number of each species was extrapolated from the 24-egg raft sample taken at each site.

A sample was used due to time constraints. In 2003, every egg raft was collected,

brought to the lab, and identified to species. Collecting every egg raft and identifying

them to species gave a better representation of each species’ oviposition activity.

Infusions

In 2002, the same infusion was used in all ovitraps. The wheat straw infusion was

prepared by placing 0.5 kg of wheat straw, 5 g of lactalbumen, and 6 g of brewer’s yeast

29

in a 113.55 liter (30 gal) plastic trashcan that was then filled with tap water (Reiter 1986).

The infusion was allowed to steep outside for seven days with stirring every few days.

In 2003, four different infusions were tested: wheat straw, mixed grass clippings,

rabbit chow, and cow manure. The straw infusion was prepared with 114 g (0.25 lbs) of

wheat straw, 1 g lactalbumen, 1.32 g brewer’s yeast, and 26.5 liters (7 gal) of warm tap

water (Reiter 1986). The straw infusion was then allowed to steep for 3 days. To make

the grass infusion and rabbit chow infusion, 634.5 g of substrate was placed in a 37.85

liter (10 gal) container with 26.5 liter (7 gal) of warm tap water and allowed to steep for 3

days, following a modification of the methods of Lapman and Novak (1996). The cow

manure infusion was made the day traps were set out by collecting 550 ml (2.35 cups) of

manure from a dairy cow manure retention pond and adding warm water until the total

volume was 3.785 liter (1 gal) for each trap. Each pan was labeled and always received

the same infusion throughout the collection period.

2002 Collections

Five trap sites were selected in the NRV. One trap was placed at each site along

the forest line or within the forest. Trapping began on June 12th and continued until

October 16th. Traps were put out in the afternoon (3-5 pm) and then picked up the

following morning (8-10 am). All sites were trapped once per week.

2003 Collections

Six trap sites were used; two were the same as the previous year and four new

sites were added. Trapping commenced May 20th and continued until September 18th.

Each site was trapped three times per week with one exception. Beginning July 1, the

site located in Pulaski County was sampled only once per week due to low catch

30

numbers. Trapping stopped September 2nd at all but the 2 most productive sites which,

were sampled until September 18th. Trapping was done in two week intervals (2 weeks

on and 2 weeks off). At each site there were a total of 4 traps containing the 4 infusions

(straw, grass, rabbit chow, and cow manure). Traps were placed 10 m apart along a tree

line. They were put out in the mid-morning (11-12 pm) and collected the following

morning (9-10 am). For this study, the data for the different infusions were pooled.

Results

Species Composition and Oviposition Activity

In both collection seasons, egg rafts consisted of only 3 species: Culex restuans,

Culex pipiens, and Culex salinarius Coquillett. Of 1,345 egg rafts collected in 2002,

93.2% were Cx. restuans, 6.7% were Cx. pipiens, and <1% were Cx. salinarius.

Oviposition activity, as measured by mean number of egg rafts per trap night, showed

two peaks, one on June 26th and the other on July 16th with means of 38.4 and 39,

respectively (Fig. 2.1). After the first peak, oviposition activity rapidly declined over the

next 2 weeks. However, egg raft production peaked again in mid-July and remained high

until August when the numbers began to taper off for the remainder of the season. In

2003, 9,794 egg rafts were collected with Cx. restuans accounting for 92.8%. Cx. pipiens

comprised 6.5% of the remainder and <1% of the egg rafts were Cx. salinarius. The

pattern of oviposition activity was very similar to the 2002 season, with a peak in late

June (Fig. 2.2). After that, egg raft numbers generally decreased but there were small

peaks in late July and again in late August. In both years, there was high variability

between traps.

31

Seasonal Distribution of Cx. restuans and Cx. pipiens

In 2002, Cx. restuans was the dominant species collected throughout the season

(Fig. 2.3). Cx. restuans comprised more than 90% of the total catch on 14 of 16 trap

nights. The relative abundance of Cx. pipiens was highest in August, but the proportion

of egg rafts never exceeded 17.8% of the total. A crossover between Cx. restuans and

Cx. pipiens did not occur. In 2003, the pattern was similar with Cx. restuans comprising

the dominant species throughout most of the summer (Fig. 2.4). There were few Cx.

pipiens egg rafts in the first four trapping weeks while the number of Cx. restuans

steadily increased. Cx. restuans oviposition activity began to decline in early July, and

the relative abundance of Cx. pipiens increased in late August. This increase was likely

due to both an increase in oviposition activity by Cx. pipiens and a decrease by Cx.

restuans. In September, the number of egg rafts of both species had similar levels.

However, at this point in the season total oviposition activity was very low and, again, a

crossover did not occur.

32

Fig. 2.1. Mean number of Culex egg rafts per trap per night from ovitraps from five sites
in Southwestern Virginia during 2002. Total rainfall, in inches, for each week (Sunday to
Saturday) is indicated as bars. The SEM was not shown due to the small sample size.

0

5

10

15

20

25

30

35

40

45

50
1

2
-J

u
n

1
9

-J
u

n

2
6

-J
u

n

3
-J

u
l

1
0

-J
u

l

1
6

-J
u

l

2
4

-J
u

l

3
1

-J
u

l

7
-A

u
g

1
4

-A
u

g

2
1

-A
u

g

3
0

-A
u

g

6
-S

e
p

1
3

-S
e

p

2
0

-S
e

p

4
-O

c
t

1
8

-O
c
t

M
e

a
n

 N
u

m
b

e
r

E
g

g
 R

a
ft

s
 p

e
r

T
ra

p
 p

e
r

N
ig

h
t

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

R
a

in
fa

ll
 (

in
.)

Rainfall Egg Rafts

33

Fig. 2.2. Mean number of Culex egg rafts per trap per night from ovitraps from six sites
in Southwestern Virginia during 2003. Total rainfall, in inches, for each week
(Sunday to Saturday) is indicated as bars. SEM is indicated as bars above and
below data points.

0

5

10

15

20

25

30

35

40

45

50

M
a

y
2

0
-2

2

M
a

y
2

7
-2

9

Ju
n

e
 3

-5

Ju
n

e
 2

4
-2

6

Ju
ly

 1
-3

Ju
ly

 2
2

-2
4

Ju
ly

 3
0

-A
u

g
 1

A
u

g
 1

9
-2

1

A
u

g
 2

6
-2

8

S
e

p
t

2
-4

S
e

p
t

1
0

-1
2

S
e

p
t

1
6

-1
8M

e
a

n
 N

u
m

b
e

r
E

g
g

 R
a

ft
s

 p
e

r
T

ra
p

 p
e

r
N

ig
h

t

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

R
a

in
fa

ll
 (

in
.)

 Rainfall Egg Rafts

34

Fig. 2.3. Percent Cx. restuans and Cx. pipiens egg rafts and total identified Culex egg
rafts collected from five sites in Southwestern Virginia during 2002.

0

10

20

30

40

50

60

70

80

90

100
12

-J
un

19
-J

un

26
-J

un

3-
Ju

l

10
-J

ul

16
-J

ul

24
-J

ul

31
-J

ul

7-
A

ug

14
-A

ug

21
-A

ug

30
-A

ug

6-
S

ep

13
-S

ep

20
-S

ep

4-
O

ct

18
-O

ct

P
er

ce
n

t
(%

)
S

p
ec

ie
s

0

50

100

150

200

250

T
o

ta
l E

g
g

 R
af

ts

Total % Cx. restuans % Cx. pipiens

35

Fig. 2.4. Percent Cx. restuans and Cx. pipiens egg rafts and total identified Culex egg
rafts collected from six sites in Southwestern Virginia during 2003.

0

10

20

30

40

50

60

70

80

90

100

M
a

y
2

0
-2

2

M
a

y
2

7
-2

9

Ju
n

e
 3

-5

Ju
n

e
 2

4
-2

6

Ju
ly

 1
-3

Ju
ly

 2
2

-2
4

Ju
ly

 3
0

-A
u

g
 1

A
u

g
 1

9
-2

1

A
u

g
 2

6
-2

8

S
e

p
t

2
-4

S
e

p
t

1
0

-1
2

S
e

p
t

1
6

-1
8

P
e

rc
e

n
t

(%
)

S
p

e
c

ie
s

0

500

1000

1500

2000

2500

3000

T
o

ta
l

C
u

le
x

 E
g

g
 R

a
ft

s

Total % Cx. restuans % Cx. pipiens

36

Discussion

Before the introduction of WNV, Culex mosquitoes were not considered to be

important vectors of human disease in Virginia; only 7 cases of St. Louis encephalitis

occurred in the state between 1964 and 2000 (CDC 2002c). As a result, few field studies

have been done and little was known of the bionomics of the species, especially in the

Appalachian region of southwestern Virginia. To determine the relative abundance and

seasonal distribution of Culex species, this study utilized ovitraps to monitor mosquito

populations in the NRV. Over the course of the 2002 and 2003 field seasons, 3 species

were collected: Cx. pipiens, Cx. restuans, and Cx. salinarius. A distinct temporal pattern

of oviposition activity was observed for both Cx. pipiens and Cx. restuans. However, Cx.

salinarius made up less than 1% of the catch in both years, so the oviposition pattern for

this species could not be ascertained.

Approximately 93% of the egg rafts collected in both seasons were Cx. restuans.

This species is generally considered an early season mosquito (Mitchell et al. 1980,

Moore et al. 1993), and it was the first species collected in our ovitraps in both study

seasons. In the NRV, low levels of oviposition activity are seen in May and early June.

Peaks occurred in late June, mid-July, and August and probably represent different

generations: Buth et al. (1990) estimated that Cx. restuans can complete more than 3

generations per season.

WNV has been isolated frequently from Cx. restuans collected in the eastern U.S.

(Nasci et al. 2001; Andreadis et al. 2001), and the mosquito has been shown to be an

efficient vector of the virus under laboratory conditions (Sardelis et al. 2001). Cx.

restuans shows an ornithophilic feeding preference (Irby and Apperson 1988) and a

37

tendency to take multiple blood feedings on its avian hosts (Apperson et al. 2002). These

observations combined with the early season activity of the species suggest that Cx.

restuans is an important enzootic and epizootic vector of WNV (Kulasekera et al. 2001,

Sardelis et al. 2001). In a mosquito survey done in the NRV in 2002, the only isolate of

WNV was from a pool of Cx. restuans (Paulson and Jackson, unpublished data).

Cx. salinarius larvae are found in a variety of habitats including semipermanent

ponds, ditches, and artificial containers (Moore et al. 1993). It is found throughout the

eastern U.S. but is most abundant in the Atlantic and Gulf coastal areas (Carpenter and

LaCasse 1955). Because it is a generalist feeder, utilizing both mammals and birds (Irby

and Apperson 1988, Apperson et al. 2002), it is an efficient vector of WNV in the

laboratory (Sardelis et al. 2001), and isolations of WNV from field collections are

common. It has been speculated that Cx. salinarius may be a bridge vector of WNV from

birds to humans and horses. In southwestern Virginia, however, the low abundance of

this species would likely reduce its role in WNV transmission.

In Ontario, Canada Cx. pipiens occurs later in the summer than Cx. restuans, and

is often not detected in ovitraps until mid-July (Madder et al. 1980). Studies in the U.S.

have shown that the Cx. pipiens population typically builds slowly and reaches its peak in

late summer and early fall. As oviposition activity of Cx. pipiens increases, Cx. restuans

oviposition activity declines and eventually a 'crossover' occurs, usually in August or

September, when Cx. pipiens becomes predominant (Covell and Resh 1971, Lampman

and Novak 1996, Lee and Rowley 2000). I did not see a crossover in either collection

season although the number of egg rafts of the 2 species approached equality in

September 2003. However, at this point the total catch per week had decreased

38

dramatically and relatively few egg rafts of either species were collected. Other studies

in the Appalachian region have yielded similar results. In a study of larvae collected

throughout West Virginia, Cx. pipiens occurred much less frequently than Cx. restuans

(Joy and Clay 2002). Cx. pipiens larvae were also less abundant than Cx. restuans in

container surveys done in western North Carolina (Szumlas et al. 1996a).

In the U.S., the Cx. pipiens complex consists of a northern form, Cx. pipiens

pipiens and a southern form, Cx. pipiens quinquefasciatus. Cx. p. pipiens occurs north of

39°N latitude and Cx. p. quinquefasciatus is found south of 36°N latitude (Barr 1982).

Between 36°N and 39°N latitude is a zone of hybridization between the 2 subspecies

(Barr 1982, Tabachnick and Powell 1983, Urbanelli et al. 1997, Cornel et al. 2003). This

latitudinal cline of introgressive hybridization has been supported by morphological

studies (Barr 1982), allozyme analysis (Cheng et al. 1982, Tabachnick and Powell 1983,

Urbanelli et al. 1997), and PCR (Smith and Fonseca 2004). Virginia falls in the zone of

hybridization and it is assumed that introgression between the 2 subspecies is present.

This is significant because it is possible that introgressed species may exhibit a different

blood feeding behavior than either subspecies. Cx. p. pipiens feeds primarily on birds

while Cx. p. quinquefasciatus feeds readily on mammals including dogs and humans,

although it will also feed on birds (Apperson et al. 2002, Niebylski and Meek 1992,

Tempelis 1975). Cx. pipiens from Maryland (Buescher and Bickley 1979), Missouri

(Hayes 1973) and Kansas (Edman and Downe 1964) were found to feed on humans.

These areas are located within the area of hybridization. Goddard et al. (2002) found

geographic differences in infection and transmission rates of WNV among populations of

Cx. p. quinquefasciatus in California that may be related to introgression. Cx. p. pipiens

39

is believed to be an important late season epizootic or epidemic vector of WNV in the

northeast (Andreadis et al. 2001, Nasci et al. 2001, CDC 2002b) and Cx. p.

quinquefasciatus has been implicated as an epizootic or epidemic vector in the southeast

(Blackmore et al. 2003). If the mosquitoes in the zone of hybridization show a greater

proclivity towards feeding on humans than Cx. p. pipiens and show an increased vector

competence, then they may prove to be important bridge vectors of WNV.

The low number of Cx. pipiens in the NRV is similar to surrounding areas in the

Appalachian region including southern West Virginia and northwestern North Carolina,

all of which are located in a mountainous terrain (Joy et al. 2003, Szumlas et al. 1996

a,b). In a larval survey in West Virginia, Cx. pipiens occurred much less frequently at or

above an altitude of 457 m (Joy and Clay 2002). The colder winters in elevated areas

may limit population development because Cx. pipiens has been shown in more northern

areas to suffer high overwintering mortality resulting in fewer adults the following season

(Madder et al. 1983). It is possible that the introgressed species found in this region may

not be hardy enough to survive the harsher winter climate (Harrison, personal

communication).

To date, the NRV in southwestern Virginia has reported no confirmed human

cases (out of 52 for the entire state) and only 6 equine cases (out of 283) (VDH 2004).

Lacking large populations of Cx. pipiens or Cx. salinarius to act as bridge vectors, this

area may not experience outbreaks in the human population. A similar pattern has been

reported in North Carolina where there has been very little reported WNV activity in the

higher elevations (B. Harrison, personal communication). However, the larger Cx.

restuans population ensures that the virus will persist as an enzootic disease.

40

Nevertheless, there are other species that could serve as bridge vectors in these areas. For

example, Aedes albopictus Skuse has become established in the Appalachian region

(Gerhardt et al. 2001, Barker et al. 2003b, Joy et al. 2003) and shows a seasonal

distribution similar to Cx. pipiens. When monitored by ovitraps, the Ae. albopictus

population builds slowly and peaks in the late summer and early fall (Barker et al.

2003a). Ochlerotatus japonicus japonicus (Theobald) was first found in the northern part

of Virginia in 2000 (Harrison et al. 2002). However, it has rapidly moved westward and

is now found throughout the NRV (Jackson and Grim, unpublished data). Both of these

species have been shown to be highly efficient vectors of WNV in the laboratory (Turell

et al. 2001). Perhaps even more important is that positive pools of both species have

been recovered from the field (CDC 2003a). Their feeding habits could allow

transmission of WNV from infected birds to humans. Ae. albopictus will readily feed on

birds and mammals, with one study finding that humans were the preferred host over

other mammals (Sullivan et al. 1971, Niebylski et al. 1994). Oc. japonicus is an

opportunistic feeder and will feed on birds and mammals including humans (Tanaka et al.

1979). What remains to be determined is the potential of these exotic species to serve as

bridge vectors for WNV as it becomes more established in southwestern Virginia.

41

References Cited

Andreadis, T. G., J. F. Anderson, and C. R. Vossbrinck. 2001. Mosquito surveillance
for West Nile virus in Connecticut, 2000: Isolation from Culex pipiens, Cx.
restuans, Cx. salinarius, and Culiseta melanura. Emerg. Infect. Dis. 7: 670-674.

Apperson, C. S., B. A. Harrison, T. R. Unnasch, H. K. Hassan, W. S. Irby, H. M.
Savage, S. E. Aspen, D. W. Watson, L. M. Rueda, B. R. Engber, and R. S.
Nasci. 2002. Host-feeding habits of Culex and other mosquitoes (Diptera:
Culicidae) in the borough of Queens in New York City, with characters and
techniques for indetification of Culex mosquitoes. J. Med. Entomol. 39: 777-785.

Barker, C. M., C. C. Brewster, and S. L. Paulson. 2003a. Spatiotemporal oviposition
and habitat preferences of Ochlerotatus triseriatus and Aedes albopictus in an
emerging focus of La Crosse virus. J. Am. Mosq. Control Assoc. 19: 382-391.

Barker, C. M., S. L. Paulson, S. Cantrell, and B. S. Davis. 2003b. Habitat preferences
and phenology of Ochlerotatus triseriatus and Aedes albopictus (Diptera:
Culicidae) in Southwestern Virginia. J. Med. Entomol. 40: 403-410.

Barr, A. R. 1982. The Culex pipiens complex, pp. 551-572. In W. W. M. Steiner, W. J.
Tabachnick, K. S. Rai and S. Narang [eds.], Recent developments in the genetics
of insect disease vectors. A symposium proceedings. Stipes Publishing Co.

Blackmore, C. G. M., L. M. Stark, W. C. Jeter, R. L. Oliveri, R. G. Brooks, L. A.
Conti, and S. T. Wiersma. 2003. Surveillance results from the first West Nile
virus transmission season in Florida, 2001. Am. J. Trop. Med. Hyg. 69: 141-150.

Buescher, M. D., and W. E. Bickley. 1979. The second blood meal of the northern
house mosquito: bird vs. human blood. Mosq. News 39: 93-96.

Buth, J. L., R. A. Brust, and R. A. Ellis. 1990. Development time, oviposition activity
and onset of diapause in Culex tarsalis, Culex restuans and Culiseta inornata in
Southern Manitoba. J. Am. Mosq. Control Assoc. 6: 55-63.

Carpenter, S. J., and W. J. LaCasse. 1955. Mosquitoes of North America. University
California Press, Berkeley & Los Angeles.

(CDC) Centers for Disease Control and Prevention. 2000. Update: West Nile Virus
Activity - Eastern United States, 2000. MMWR 49:1044-1047.

(CDC) Centers for Disease Control and Prevention. 2002a. West Nile virus activity –
United States, 2001. MMWR 51:497-501.

42

(CDC) Centers for Disease Control and Prevention. 2002b. West Nile Virus Activity
- United States, November 21--26, 2002. MMWR 51: 1072-1073.

(CDC) Centers for Disease Control and Prevention. 2002c. Arboviral
Encephalitides-Chart: Confirmed and probable St. Louis encephalitis cases,
human, United States, 1964-2000, by state. CDC, Atlanta. GA, 1p.
http://www.cdc.gov/ncidod/dvbid/arbor/cases-sle-1964-2000.htm.

(CDC) Centers for Disease Control and Prevention. 2003a. West Nile Virus Activity
- United States, November 20-25, 2003. MMWR 52:1160-1160.

(CDC) Centers for Disease Control and Prevention. 2003b. West Nile virus:
Entomology. CDC, Atlanta, GA, 1p.
http://www.cdc.gov/ncidod/dvbid/westnile/mosquitoSpecies.htm

(CDC) Centers for Disease Control and Prevention. 2004. West Nile virus: Statistics,
surveillance, and control. CDC, Atlanta, GA, 5pp.
http://www.cdc.gov/ncidod/dvbid/westnile/surv&control04Maps.htm.

Chamberlain, R. W., W. D. Sudia, and J. D. Gillett. 1959. St. Louis encephalitis virus
in mosquitoes. The American Journal of Hygiene 70: 221-236.

Cheng, M. L., C. S. Hacker, S. C. Pryor, R. E. Ferrell, and G. B. Kitto. 1982. The
ecological genetics of the Culex pipiens complex in North America, pp. 581-627.
In W. W. M. Steiner, W. J. Tabachnick, K. S. Rai and S. Narang [eds.], Recent
developments in the genetics of insect disease vectors. A symposium proceedings.
Stipes Publishing Co.

Cornel, A. J., R. D. McAbee, J. Rasgon, M. A. Stanich, T. W. Scott, and M. Coetzee.
2003. Differences in extent of genetic introgression between sympatric Culex
pipiens and Culex quinquefasciatus (Diptera: Culicidae) in California and South
Africa. J. Med. Entomol. 40: 36-51.

Covell, Jr., C. V. and V. H. Resh. 1971. Relative abundance of Culex pipiens and
Culex restuans in a catch basins in Jefferson County, Kentucky. Mosq. News 31:
73-76.

Dodge, H. R. 1966. Studies on mosquito larvae. II. The first-stage larvae of North
American Culicidae and of world Anophelinae. Can. Entomol. 98: 337-393.

Dohm, D. J., M. R. Sardelis, and M. J. Turell. 2002. Experimental vertical
transmission of West Nile virus by Culex pipiens (Diptera: Culicidae). J. Med.
Entomol. 39: 40-644.

43

Edison, M., L. Kramer, W. Stone, Y. Hagiwara, K. Schmit, and T. N. Y. S. W. N. V.
A. S. Team. 2001. Dead bird surveillance as an early warning system for West
Nile virus. Emerg. Infect. Dis. 7: 631-635.

Edman, J. D., and A. E. R. Downe. 1964. Host-blood sources and multiple-feeding
habits of mosquitoes in Kansas. Mosq. News 24: 154-160.

Gerhardt, R. R., K. L. Gottfried, C. S. Apperson, B. S. Davis, P. C. Erwin, A. B.
Smith, N. A. Panella, E. E. Powell, and R. S. Nasci. 2001. First isolation of La
Crosse virus from naturally infected Aedes albopictus. Emerg. Infect. Dis. 7: 807-
811.

Goddard, L. B., A. E. Roth, W. K. Reisen, and T. W. Scott. 2002. Vector competence
of California mosquitoes for West Nile virus. Emerg. Infect. Dis. 8: 1385-1391.

Haeger, J. S., and G. F. O'Meara. 1983. Separation of first-instar larvae of four Florida
Culex (Culex). Mosq. News 43: 76-77.

Harrison, B. A., P. B. Whitt, S. E. Cope, G. R. Payne, G. R. Rankin, L. J. Bohn, F.
M. Stell, and C. J. Neely. 2002. Mosquitoes (Diptera: Culicidae) collected near
the Great Dismal Swamp: new state records, notes on certain species, and a
revised checklist for Virginia. Proc. Entomol. Soc. of Wash. 104: 655-662.

Hayes, J. 1973. A study of the Culex pipiens complex in the Ohio-Mississippi River
basin in relation to St. Louis Encephalitis. Mosq. News 33: 447-454.

Irby, W. S., and C. S. Apperson. 1988. Hosts of mosquitoes in the Coastal Plain of
North Carolina. J. Med. Entomol. 25: 89-93.

Johnson, T. G. 1992. Forest statistics for Virginia, 1992. USDA Forest Sevice,
Southeastern Forest Experiment Station Resource Bulletin SE-131.

Joy, J. E., and J. T. Clay. 2002. Habitat use by larval mosquitoes in West Virginia. Am.
Midl. Nat. 148: 363-375.

Joy, J. E., A. A. Hanna, and B. A. Kennedy. 2003. Spatial and temporal variation in the
mosquitoes (Diptera: Culicidae) inhabiting waste tires in Nicholas County, West
Virginia. J. Med. Entomol. 40: 73-77.

Komar, N. 2000. West Nile viral encephalitis. Rev. Sci. Tech. 19(1): 166-176.

Kulasekera, V. L., L. Kramer, R. S. Nasci, F. Mostashari, B. Cherry, S. C. Trock, C.
Glaser, and J. R. Miller. 2001. West Nile virus infection in mosquitoes, birds,
horses, and humans, Staten Island, New York, 2000. Emerg. Infect. Dis. 7(4):
722-725.

44

Lampman, R. L., and R. J. Novak. 1996. Oviposition preference of Culex pipiens and
Culex restuans for infusion-baited traps. J. Am. Mosq. Control Assoc. 12: 23-32.

Lanciotti, R. S., J. T. Roehrig, V. Deubel, J. Smith, M. Parker, K. Steele, B. Crise, K.
E. Volpe, M. B. Crabtree, J. H. Scherret, R. A. Hall, J. S. MacKenzie, C. B.
Cropp, B. Panigrahy, E. Ostlund, B. Schmitt, M. Malkinson, C. Banet, J.
Weissman, N. Komar, H. M. Savage, W. Stone, T. McNamara, and D. J.
Gubler. 1999. Origin of West Nile virus responsible for an outbreak of
encephalitis in the northeastern United States, pp. 2333-2337, Science.

Lee, J. and W. A. Rowley. 2000. The abundance and seasonal distribution of Culex
mosquitoes in Iowa during 1995-1996. J. Am. Mosq. Control Assoc. 16: 275-278.

Leiser, L. B. and J. C. Beier. 1982. A comparison of oviposition traps and New Jersey
light traps for Culex population surveillance. Mosq. News. 42: 391-395.

Madder, D. J., R. S. MacDonald, G. A. Surgeoner, and B. V. Helson. 1980. The use
of oviposition activity to monitor populations of Culex pipiens and Culex restuans
(Diptera: Culicidae). Can. Entomol. 112: 1013-1017.

Madder, D. J., G. A. Surgeoner, and B. V. Helson. 1983. Number of generations, egg
production, and developmental time of Culex pipiens and Culex restuans
(Diptera: Culicidae) in Southern Ontario. J. Med. Entomol. 20: 275-287.

Mitchell, C. J., D. B. Francy, and T. P. Monath. 1980. Arthropod vectors. In T. P.
Monath [ed.], St. Louis Encephalitis. Am. Pub. Hlth. Assoc., Washington, D. C.

Moore, C. G., R. G. McLean, C. J. Mitchell, R. S. Nasci, T. F. Tsai, C. H. Calisher,
A. A. Marfin, P. S. Moore, and D. J. Gubler. 1993. Guidelines for Arbovirus
Surveillance Programs in the United States, pp. 81. Centers for Disease Control
and Prevention, Fort Collins.

Nasci, R. S., and B. R. Miller. 1996. Culicine mosquitoes and the agents they transmit,
pp. 85-97. In B. J. Beaty and W. C. Marquardt [eds.], The biology of disease
vectors. University Press of Colorado, Niwot.

Nasci, R. S., H. M. Savage, D. J. White, J. R. Miller, B. C. Cropp, M. S. Godsey, A.
J. Kerst, P. Bennett, K. L. Gottfried, and R. S. Lanciotti. 2001. West Nile
virus in overwintering Culex mosquitoes, New York City, 2000. Emerg. Infect.
Dis. 7: 1-3a.

Niebylski, M. L., and C. L. Meek. 1992. Blood-feeding of Culex mosquitoes in and
urban environment. J. Am. Mosq. Control Assoc. 8: 173-177.

Niebylski, M. L., H. M. Savage, R. S. Nasci, and G. B. Caig Jr. 1994. Blood hosts of
Aedes albopictus in the United States. J. Am. Mosq. Control Assoc. 10: 447-450.

45

Reiter, P. 1986. A standardized procedure for the quantitative surveillance of certain
Culex mosquitoes by egg raft collection. J. Am. Mosq. Control Assoc. 2: 219-221.

Sardelis, M. R., M. J. Turell, D. J. Dohm, and M. L. O'Guinn. 2001. Vector
competence of selected North American Culex and Coquillettidia mosquitoes for
West Nile virus. Emerg. Infect. Dis. 7: 1018-1022.

Saul, S. H., P. R. Grimstad, and G. B. Craig, Jr. 1977. Identification of Culex species
by electrophoresis. Am. J. Trop. Med. Hyg. 26: 1009-1012.

Smith, J. L., and D. M. Fonseca. 2004. Rapid assays for identification of members of
Culex (Culex) pipiens complex, their hybrids, and other sibling species (Diptera:
Culicidae). Am. J. Trop. Med. Hyg. 70: 339-345.

(SRCC) Southeast Regional Climate Center. 2004. Historical climate summaries for
Virginia. SE Regional Climate Center, Columbia, SC, 1p.
http://www.dnr.state.sc.us/climate/sercc/climateinfo/historical/historical_va.html.

Sullivan, M. F., D. J. Gould, and S. Maneechai. 1971. Observations on the host range
and feeding preferences of Aedes albopictus (Skuse). J. Med. Entomol. 8: 713-
716.

Szumlas, D. E., C. S. Apperson, E. E. Powell, P. Hartig, D. B. Francy, and N.
Karabatsos. 1996a. Relative abundance and species composition of mosquito
populations (Diptera: Culicidae) in a La Crosse virus-endemic area in western
North Carolina. J. Med. Entomol. 33: 598-607.

Szumlas, D. E., C. S. Apperson, and E. E. Powell. 1996b. Seasonal occurrence and
abundance of Aedes triseriatus and other mosquitoes in a La Crosse virus-
endemic area in western North Carolina. J. Am. Mosq. Control Assoc. 12: 184-
193.

Tabachnick, W. J., and J. R. Powell. 1983. Genetic analysis of Culex pipiens
populations in the Central Valley of California. Annals of the Entomological
Society of America 76: 715-720.

Tanaka, K., K. Mizusawa, and E. S. Saugstad. 1979. A revision of the adult and larval
mosquitoes of Japan (including the Ryukyu Archipelago and the Ogasawara
islands) and Korea (Diptera: Culicidae). Contrib. Am. Entomol. Inst. 16: 1-987.

Tempelis, C. H. 1975. Host-feeding patterns of mosquitoes, with a review of advances in
analysis of blood meals by serology. J. Med. Entomol. 11: 635-653.

46

Turell, M. J., M. L. O’Guinn, D. J. Dohm, and J. W. Jones. 2001. Vector
competence of North American mosquitoes (Diptera: Culicidae) for West Nile
virus. J. Med. Entomol. 38: 130-134.

Urbanelli, S., F. Silvestini, W. K. Reisen, E. De Vito, and L. Bullini. 1997. California
Hybrid Zone Between Culex pipiens and Cx. p. quinquefasciatus Revisited
(Culicidae: Culicidae). J. Med. Entomol. 43: 116-127.

(VDH) Virginia Department of Health. 2004. West Nile virus. VDH, Richmond, VA,
1p. http://www.vdh.virginia.gov/whc/external_whc/westnilevirus.asp.

Vodkin, M. H., L. Szymzcak, M. Koll, R. Cieslik, and R. J. Novak. 1995. Mosquito
productivity and surveillance for St. Louis encephalitis virus in Chicago during
1993. J. Am. Mosq. Control Assoc. 11: 302-306.

47

Chapter 3

Oviposition Preferences of Culex restuans and Culex pipiens (Diptera: Culicidae) for
Selected Infusions in Oviposition Traps and Gravid Traps

Introduction

Since its introduction into the U.S. in 1999, West Nile virus (WNV) has quickly

spread westward resulting in thousands of human cases (CDC 2004). Mosquitoes in the

genus Culex are the primary vectors most frequently associated with WNV in the U.S.

(Komar 2000, Edison 2001). Since the initial occurrence of WNV, pools of Culex

pipiens Linnaeus, Culex restuans Theobald, and mixed pools of Culex pipiens/restuans

have accounted for the majority of WNV positives in surveillance testing (CDC 2000;

CDC 2002a; CDC 2002b; CDC 2003b). In addition, Culex mosquitoes are the primary

vectors of St. Louis encephalitis (SLE) in the U.S. (Mitchell et al. 1980), but SLE is rare

in Virginia, with only 7 human cases reported between 1964 and 2000 (CDC 2002c).

Thus, the incursion of WNV has resulted in an elevated concern for the potential of Culex

mosquitoes to serve as vectors of WNV in humans.

Mosquito-based surveillance should be a priority in any WNV surveillance

program to quantify the intensity of virus transmission in an area (CDC 2003a). Gravid

traps are an effective method for collecting Culex mosquitoes (Moore et al. 1993)

because of their selectivity. This method efficiently samples gravid females, increasing

the likelihood of isolating an arbovirus (Reiter et al. 1986). However, because female

morphology is similar among species, and key taxonomic characters may be damaged or

missing, the identification of field-collected adult Culex mosquitoes is problematic (Saul

et al. 1977, Apperson et al. 2002). Specimens in surveillance programs often are grouped

together as Culex spp. because a specific identification is usually not possible. Ovitraps

48

are also effective for collecting Culex spp., because egg rafts are easy to collect and the

first instar larvae can be reliably identified to species (Dodge 1966, Haeger and O'Meara

1983). When ovitraps were compared to other trapping methods, like CO2 baited light

traps, the results were found to be comparable for monitoring relative abundance and

seasonal distribution (Madder et al. 1980, Leiser and Beier 1982). Information of this

nature would allow officials to locate breeding sites, indicate outbreak potential, and

measure the efficacy of anitmosquito activities for vector mosquitoes (Reiter 1986,

Vodkin et al. 1995).

Both ovitraps and gravid traps rely on infusions as attractants. The by-product

from the decay of organic matter in the infusions are the chemical cues needed for the

mosquitoes to locate an oviposition site that contains the requirements for larval

development (Kramer and Mulla 1979, Millar et al. 1992). Olfaction is used by Culex

mosquitoes to locate and evaluate oviposition sites from odor trails that emanate from the

source (Gjullin et al. 1965, Weber and Horner 1992). Previous studies have

demonstrated that infusions made from cow manure, hay or straw, rabbit chow, or mixed

grass clippings all work well for collecting Culex, but differences in preference exist

among species (Hoban et al. 1979, Reiter 1986, Lampan and Novak 1996).

Cx. restuans is an early season mosquito and populations generally start to decline

in mid-summer (Moore et al. 1993). In contrast, Cx. pipiens occurs later in the summer.

Oviposition activity for this species is often not detected until mid-July (Madder et al.

1980), with population peaks in late summer and early fall. Because the oviposition

activity of Cx. pipiens is peaking as Cx. restuans oviposition activity is in decline, a

'crossover' typically occurs in August or September, with Cx. pipiens becoming the

49

predominant late season species (Covell and Resh 1971, Lampman and Novak 1996, Lee

and Rowley 2000). In 2002, I conducted a surveillance program for WNV in

southwestern Virginia utilizing ovitraps. Consistently low numbers of Cx. pipiens were

collected in my survey and a crossover was not observed (Jackson and Paulson,

unpublished data). Because only one type of infusion was used, I was unable to

determine if the infusion was differentially attractive to the two species.

The objective of this study was to compare the relative attractiveness of several

commonly-used infusions to field populations of Cx. pipiens and Cx. restuans in

southwestern Virginia using both ovitraps and gravid traps. Such information could

result in more efficient trapping of Culex mosquito populations as part of a vector

surveillance program.

Materials and Methods

Location

The study was conducted in Montgomery and Pulaski counties, in the New River

Valley (NRV) of southwestern Virginia. The area is located between the Appalachian

and Blue Ridge Mountains, with an elevation ranging from 535 m to 750 m, and 50-60%

forest cover of oak-hickory (Johnson 1992). Average summer (June, July, and August)

temperature and rainfall are 20.8 ºC and 29 cm (SRCC 2004).

A total of six trapping sites were used in this study, five in Montgomery County

and one in Pulaski County. Four sites were located in or on the edge of a deciduous

forest and two sites were in residential areas.

50

Sampling techniques

Gravid Traps

The gravid trap consisted of a 37.85 liter (10 gal.) dark colored pan [50.8 x 38.1 x

20 cm (L x W x H)] containing 1 gal (3.78 liters) of attractant with a 6-volt fan and a

collection net (Hausherr’s Machine Works, Toms River, NJ). The net was covered with a

black plastic disk to keep the net and fan dry. Adult mosquitoes were collected from the

trap with a hand held aspirator (Hausherr’s Machine Works, Toms River, NJ), and placed

in vials labeled with date, site, and infusion. All vials were placed on ice in an ice chest

to keep the mosquitoes inactive and cool. In the lab, the adults were stored in a –20 °C

freezer for 24 hours. Male mosquitoes were discarded and all females were identified to

species. If a mosquito was badly damaged it was identified to family or labeled as

unknown.

Oviposition Traps

 Ovipostion traps, adapted from Reiter (1986), were essentially a gravid trap

without the collection apparatus so egg rafts rather than adults were collected. For

transport to the lab, egg rafts were collected and placed into a 24-well or 12-well cell

culture plate with a small amount of water. Individual egg rafts were picked up with a

plastic cell culture loop and placed in separate wells. Every egg raft was collected and

brought back to the lab. Plates were transported on ice to prevent overheating of the egg

rafts. Each plate was labeled with date, site, and infusion type. The tops of the plates

were propped open so that condensation would not cut off the oxygen supply and fresh

air could circulate. After 48 hours, approximately 1.5 ml of boiling water was poured

51

into each well to quickly kill the larvae so they could be identified using a dissecting

scope and first-instar larvae key (Reiter 1986).

Infusions

Four infusions were tested: cow manure, mixed grass clippings, wheat straw

(hay), and rabbit chow. The straw infusion was a mixture of 114 g (0.25 lbs) straw, 1 g

lactalbumen, 1.32 g brewer’s yeast, and 26.5 liters (7 gal) of warm tap water (Reiter

1986). The infusion was allowed to steep outside for three days. The grass and rabbit

chow infusions were made by mixing 634.5 g of substrate in 26.5 liters (7 gal) of warm

tap water in a 37.85 liters (10 gal) container that were left outside to steep for three days

(Lapman and Novak 1996). The cow manure infusion was made on the day the traps

were put out by mixing 550 ml (2.35 cups) of cow manure, from a dairy cow manure

retention pond, with 3.24 liters (0.85 gal) of warm tap water for each trap. Pans were

labeled and used with the same infusion for the entire collection season.

Collections

Trapping was done three times a week for 16 weeks from May 20th to September

18th of 2003. The exception was the site in Pulaski County. Beginning July 1st, trapping

was done at this site only once a week because of low catch numbers. Starting on

September 2nd, trapping was stopped at all sites except for the two most productive sites

that were sampled until September 18th. The two trap types, gravid and ovitrap, were

alternated every two weeks commencing with the ovitraps and then switching to the

gravid traps. At each site four traps were placed 10 m apart and each was baited with a

different infusion: hay, grass, rabbit chow, or manure. In order to eliminate any effects of

trap position, traps were placed randomly and rotated to the right each day. Traps were

52

placed in the field in the mid-morning (11-12 pm) and collected the following morning

(9-10 am).

Statistics

A master analysis was run using a repeated measures analysis of variance

(ANOVA) on ovitrap data (StatView, SAS Institute Inc. Cary, NC 1998) to determine

any significance between the main effects. Separate analyses were run on both Cx.

pipiens and Cx. restuans ovitrap data. Because significant main effects interactions were

detected, data was analyzed further with a one-way ANOVA (α=0.05). Any week that

had significant interactions among the infusions was analyzed with a Tukey’s multiple

comparison test using Prism 4 (GraphPad Software Inc. San Diego, CA 2003). Gravid

trap data was also analyzed by a repeated measures ANOVA (StatView, SAS Institute

Inc. Cary, NC 1998). When significant interactions were detected, two tailed t-tests were

performed to detect differences between simple effects within each week using Prism 4

(GraphPad Software Inc. San Diego, CA 2003). Prior to analysis, data were transformed

using √x+1 due to zeros in the data.

Results

Ovitraps

Culex restuans

A highly significant interaction was found between date and infusion (P<0.0001),

and individual analyses for each week revealed significance among infusions for certain

weeks. Cx. restuans deposited more egg rafts in the manure infusion for the first four

weeks after which hay collected the most egg rafts (Fig. 3.1). In Fig 3.2, those weeks

having significant effects are shown in greater detail. Of the 417 total egg rafts collected

53

in the first week, 67% were deposited in the manure infusion. This was significantly

higher than the other three infusions of hay (P<0.01), grass (P<0.01), and rabbit

(P<0.001) (Fig. 3.2a). The second week showed a similar trend, although the hay

infusion had more egg rafts than the previous week. Out of the 840 egg rafts collected,

51% were in manure and 28% were in hay. Manure had significantly more egg rafts than

grass and rabbit (P<0.05 and P<0.01, respectively) but not more than hay (Fig. 3.2b).

Weeks 3-5 spanned the first early season peak of Cx. restuans oviposition activity (Fig.

3.1), but there were no significant differences in the counts among infusions. In week 6,

numbers of egg rafts significantly increased in the hay traps over the manure and rabbit

traps (P<0.05 and P<0.001, respectively) (Fig. 3.2c). There was no significance among

manure, hay, or grass for week 7, but hay and grass were significantly better than rabbit

(P<0.01 and P<0.01, respectively) (Fig. 3.2d). During week 9, there was little

significance among the infusions with hay having more egg rafts than manure and rabbit

(P<0.05 and P<0.05, respectively) (Fig. 3.2e).

Culex pipiens

Cx. pipiens egg rafts were not found in the traps until the fourth week of trapping

and the majority of egg rafts came from either hay or grass infusions (Fig. 3.3). There

were only two weeks that showed any significance among the infusions. Week 6 had a

total of 94 Cx. pipiens egg rafts with 52% in hay and 37% in grass. Hay had significantly

more counts than manure (P<0.001) and rabbit (P<0.001) as did grass (P<0.05 and

P<0.01, respectively) (Fig. 3.4a). Week 9 was the only other week that showed any

significance. There were a total of 240 Cx. pipiens egg rafts with 60% in hay and 32% in

grass. Hay had significantly more counts than manure and rabbit (P<0.01 and P<0.01,

54

respectively), but not more than grass (Fig. 3.4b). Statistical significance was not

detected within any of the other weeks.

Gravid Traps

For the gravid trap data, all mosquitoes identified as Cx. restuans, Cx. pipiens,

and Culex species were combined into one group, Culex. More Culex mosquitoes were

trapped in the manure infusion during the first three weeks of trapping; however, starting

on the fourth week, hay had a slightly larger catch (Fig. 3.5). Highly significant

interactions were detected between date and infusion (P<0.0006). In weeks 1 and 2, the

infusions had adult trap count means that were significantly different. Of the 1,808 total

mosquitoes collected during week 1, 67% were in the manure infusion and 33% were in

the hay infusion (Fig. 3.6a). Week 2 showed an even higher percentage of mosquitoes in

the manure with 89% and 11% in the hay out of a total of 930 adults (Fig. 3.6b). No

other weeks showed any significance in the pairing of the infusions.

55

Fig. 3.1. Total number of egg rafts for Cx. restuans and percent per infusion during the
summer of 2003 in southwestern Virginia. Asterisks denote weeks that showed
significance among the infusions.

0

10

20

30

40

50

60

70

80
M

ay
 2

0-
22

M
ay

 2
7-

29

Ju
ne

 3
-5

Ju
ne

 2
4-

26

Ju
ly

 1
-3

Ju
ly

 2
2-

24

Ju
ly

 3
0-

A
ug

 1

A
ug

 1
9-

21

A
ug

 2
6-

28

S
ep

t 2
-4

S
ep

t 1
0-

12

S
ep

t 1
6-

18

(%
)

C
x.

 r
es

tu
an

s
 p

er
 in

fu
si

o
n

0

500

1000

1500

2000

2500

3000

T
o

ta
l N

u
m

b
er

Manure

Hay

Grass

Rabbit

TotalWeek 1* 2* 3 4 5 6* 7* 8 9* 10 11 12

56

 a b

Manure Hay Grass Rabbit
0

1

2

3

4

5

a

b
b

b

Week 1

Infusion

C
x.

 r
es

tu
an

s
M

ea
n

s
+

/-
S

E
M

Manure Hay Grass Rabbit
0.0
0.5
1.0
1.5
2.0
2.5
3.0
3.5
4.0
4.5
5.0
5.5

a

ab

b b

Week 2

Infusion

C
x.

 r
es

tu
an

s
M

ea
n

s
+

/-
S

E
M

 c d

Manure Hay Grass Rabbit
0.0

2.5

5.0

7.5

a

b

b
ba

Week 6

Infusion

C
x.

 r
es

tu
an

s
M

ea
n

s
+

/-
S

E
M

Manure Hay Grass Rabbit
0

1

2

3

4

a

a
a

b

b

Week 7

Infusion

C
x

.
re

s
tu

a
n

s
M

e
a

n
s

+
/-

S
E

M

 e

Manure Hay Grass Rabbit
0

1

2

3

4

5

6

a

ab
b

b

Week 9

Infusion

C
x.

 r
es

tu
an

s
M

ea
n

s
+

/-
S

E
M

Fig. 3.2. Cx. restuans egg raft collections within individual trap weeks from six trap
locations in southwestern Virginia in 2003. Treatments with the same letter are
not significantly different (ANOVA, Tukey’s t-test, α=0.05).

57

Fig. 3.3. Total number of Cx. pipiens egg rafts and percent per infusion during the
summer of 2003 in southwestern Virginia. Asterisks denote weeks that showed
significance among the infusions.

0

10

20

30

40

50

60

70
M

ay
 2

0-
22

M
ay

 2
7-

29

Ju
ne

 3
-5

Ju
ne

 2
4-

26

Ju
ly

 1
-3

Ju
ly

 2
2-

24

Ju
ly

 3
0-

A
ug

 1

A
ug

 1
9-

21

A
ug

 2
6-

28

S
ep

t 2
-4

S
ep

t 1
0-

12

S
ep

t 1
6-

18

(%
)

C
x.

 p
ip

ie
n

s
 P

er
 In

fu
si

o
n

0

50

100

150

200

250

300

T
o

ta
l N

u
m

b
er

Manure

Hay

Grass

Rabbit

Total
Week 1 2 3 4 5 6* 7 8 9* 10 11 12

58

 a

Manure Hay Grass Rabbit
0.0

0.5

1.0

1.5

2.0 a

a

b
b

Week 6

Infusion

C
x.

 p
ip

ie
n

s
M

ea
n

s
+

/-
S

E
M

 b

Manure Hay Grass Rabbit
0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

a

a

b

b

b

Week 9

Infusion

C
x.

 p
ip

ie
n

s
M

ea
n

s
+

/-
S

E
M

Fig. 3.4. Cx. pipiens egg raft collections within individual trap weeks from six trap
locations in southwestern Virginia in 2003. Treatments with the same letter are
not significantly different (ANOVA, Tukey’s t-test, α=0.05).

59

Fig. 3.5. Gravid trap collections of Culex mosquitoes with percent of mosquitoes in each
infusion and total number within a trapping week for the 2003 season from six
trap locations in southwestern Virginia. Asterisks denote weeks that showed
significance between infusions.

0

10

20

30

40

50

60

70

80

90

100

June 11-13June 17-19 July 8-10 July 15-17 Aug 5-7 Aug 12-14

C
u

le
x

 (
%

)

0

200

400

600

800

1000

1200

1400

1600

1800

T
o

ta
l N

u
m

b
er

Hay

Manure

TotalWeek 1* 2* 3 4 5 6

60

 a

Hay Manure
0

1

2

3

4

5

6

7

8

9

Week 1

Infusion

C
u

le
x

M
ea

n
s

+
/-

S
E

M

 b

Hay Manure
0

1

2

3

4

5

6

7

Week 2

Infusion

C
u

le
x

M
ea

n
s

+
/-

S
E

M

Fig. 3.6. Culex mosquito means for weeks 1 and 2 from gravid trap collections during the
summer of 2003 from six trap location in southwestern Virginia (P<0.05).

61

Discussion

Gravid traps are commonly used for collecting gravid females in surveillance

programs (Reiter et al. 1986) and gravid mosquitoes offer the best chance for virus

recovery (Surgeoner and Helson 1978, Reiter 1983, Reisen and Meyer 1990). The

productivity and ease of use with gravid traps allows them to be placed in almost any

location and function properly (Reiter et al. 1986). Because Cx. pipiens and Cx. restuans

adults are often badly damaged when collected by gravid traps, making speciation

difficult (Saul et al. 1977, Surgeoner and Helson 1978, Madder et al. 1980, Reiter et al.

1986), oviposition traps were used as checks for the gravid traps.

Both traps require attractants to lure mosquitoes. Artificial infusions, such as hay

or sod, have been shown to elicit oviposition by Culex mosquitoes (Madder et al. 1980,

Reiter 1983). Gravid female mosquitoes orient to the odors given off at the site. Culex

pipiens fatigans Wiedemann, when tested in an olfactometer, showed a response to

volatile bacterial metabolites (Bentley and Day 1989). Millar et al. (1992) found that a

blend of 5 compounds from a fermented Bermuda grass infusion stimulated oviposition

in Cx. pipiens quinquefasciatus Say. Several types of bacteria have been identified as

oviposition attractants for Cx. pipiens including Enterobacter agglomerans, Enterobacter

aerogenes, Escherichia coli, and Pseudomonas maltophilia (Bentley and Day 1989).

During the season there was a shift in oviposition response of Cx. restuans to the

infusions used in the ovitraps. The cow manure infusion collected significantly more egg

rafts and adults during the first few weeks of trapping after which hay collected more egg

rafts (Fig. 3.1 and 3.2). This result may have been due to the fact that the hay infusion

needed more incubation time to produce adequate microbial activity; higher temperatures

62

result in a shorter incubation period (Brust 1990). I had used fresh infusions each week

because Brust (1990) found that sod infusions lose attractiveness over time if the medium

is not renewed. It was not until the week of July 1-3 that the hay infusion collected the

most egg rafts for the week. It was also at this time that the temperature during the

incubation period averaged 21 °C (Fig. 3.7). Average daily temperatures remained warm

until the last two weeks when the temperatures began to drop. The hay infusion may

need to reach a critical temperature to become active and begin producing the desired

attractant chemicals. Another reason for the shift in attractiveness may have been related

to changing manure consistency throughout the summer. Normally, the manure lagoon

had a liquid consistency. However, prior to collecting manure for the week of July 1-3,

the manure lagoon had been drained down, leaving a dry manure base with a less

noticeable odor. The manure lagoon remained drier than during previous collections,

even though rainfall kept it moist for the remainder of the season. The only variation was

in moisture level, no chemicals were added to the lagoon throughout the season.

Cx. pipiens did not show a shift, showing a consistent preference for hay.

However, Cx. pipiens is a late season mosquito and was not collected in sufficient

numbers in traps until after Cx. restuans had shown a change in preference. A similar

pattern was seen in the gravid trap collections (Fig. 3.5); in the first two weeks because

more mosquitoes were collected in the manure traps. Although mosquito species were

grouped, it can be assumed that most of these individuals were Cx. restuans. Later in the

season, the attractiveness of hay increased in the gravid traps.

Culex mosquito preference for infusions shifting throughout a season was

previously recorded by Lampman and Novak (1996) when they found that both Cx.

63

pipiens and Cx. restuans readily oviposited in sod, grass, and rabbit chow infusions

before the population crossover occurred. After that point, Cx. pipiens deposited more

egg rafts in the rabbit chow infusions while Cx. restuans preferred the grass and sod

infusions.

Even though two species may be attracted to the same infusion, other infusions

may be repellent to one of the species, but remain attractive to the other. Kramer and

Mulla (1979) found that Culex tarsalis Coquillett and Cx. p. quinquefasciatus, which are

both attracted to grass infusions, did not show the same response for a 1% chicken

manure infusion which attracted Cx. p. quinquefasciatus but repelled Cx. tarsalis. When

given the choice of odors from log pond waters and grass infusions in distilled waters,

gravid Cx. p. quinquefasciatus were attracted to the odors but Cx. tarsalis females were

not attracted (Gjullin et al. 1965).

When collecting Culex mosquitoes, choice of infusion can significantly affect the

trap efficacy. For Cx. restuans, manure infusions performed well for the first few weeks,

but once consistency changed in the retention pond, so did the number of egg rafts

collected in the infusion. If the manure could be kept under controlled conditions, then

this may be the best infusion for capturing Cx. restuans. However, hay was slightly more

attractive than manure to Cx. restuans over the course of the season. Overall, 37% of the

egg rafts were collected on hay infusions compared to 32% collected on manure

infusions. For Cx. pipiens hay infusions were significantly more attractive than the

others, particularly compared to manure (54% on hay versus 9% on manure). Therefor, a

hay infusion may be the most efficient to use in any SLE or WNV surveillance program

because it is effective at attracting both Cx. restuans and Cx. pipiens in large numbers.

64

Fig. 3.7. Temperature for southwestern Virginia during 2003. Temperature averages
correspond to the time the infusions were aging prior to the week the infusion
was used in the field.

5

10

15

20

25

30

35
M

ay
 2

0-
22

M
ay

 2
7-

29

Ju
ne

 3
-5

Ju
ne

 1
1-

13

Ju
ne

 1
7-

19

Ju
ne

 2
4-

26

Ju
ly

 1
-3

Ju
ly

 8
-1

0

Ju
ly

 1
5-

17

Ju
ly

 3
0-

A
ug

 1

A
ug

 5
-7

A
ug

 1
2-

14

A
ug

 1
9-

21

A
ug

 2
6-

28

S
ep

t 2
-4

S
ep

t 1
0-

12

S
ep

t 1
6-

18

T
em

p
er

at
u

re
 in

 D
eg

re
es

 C
el

si
u

s

Avg high Avg Avg low

65

References Cited

Apperson, C.S., B.A. Harrison, T.R. Unnasch, H.K. Hassan, W.S. Irby, H. M.
Savage, S.E. Aspen, D.W. Watson, L.M. Rueda, B.R. Engber, and R.S. Nasci.
2002. Host-feeding habits of Culex and other mosquitoes (Diptera: Culicidae) in
the borough of Queens in New York City, with characters and techniques for
indetification of Culex mosquitoes. J. Med. Entomol. 39: 777-785.

Bentley, M. D., and J. F. Day. 1998. Chemical ecology and behavioral aspects of
mosquito oviposition. Annu. Rev. Entomol. 34: 401-421.

 Brust, R.A. 1990. Oviposition behavior of natural populations of Culex tarsalis and
Culex restuans (Diptera: Culcidae) in artificial pools. J. Med. Entomol. 27: 248-
255.

Dodge, H.R. 1966. Studies on mosquito larvae. II. The first-stage larvae of North
American Culicidae and of world Anophelinae. Can. Entomol. 98: 337-393

Edison, M., L. Kramer, W. Stone, Y. Hagiwara, K. Schmit, and T. N. Y. S. W. N. V.
A. S. Team. 2001. Dead bird surveillance as an early warning system for West
Nile virus. Emerg. Infect. Dis. 7: 631-635.

(CDC) Centers for Disease Control and Prevention. 2000. Update: West Nile virus
activity - Eastern United States, 2000. MMWR 49:1044-1047.

(CDC) Centers for Disease Control and Prevention. 2002a. West Nile virus activity –
United States, 2001. MMWR 51:497-501

(CDC) Centers for Disease Control and Prevention. 2002b. West Nile virus activity -
United States, November 21--26, 2002. MMWR 51: 1072-1073.

(CDC) Centers for Disease Control and Prevention. 2002c. Arboviral
Encephalitides-Chart: Confirmed and probable St. Louis encephalitis cases,
human, United States, 1964-2000, by state. CDC, Atlanta. GA, 1p.
http://www.cdc.gov/ncidod/dvbid/arbor/cases-sle-1964-2000.htm.

(CDC) Centers for Disease Control and Prevention. 2003a. Epidemic/Epizootic West
Nile virus in the United States: Guidelines for surveillance, prevention, and
control, pp. 75. Centers for Disease Control and Prevention, Fort Collins. CO.

(CDC) Centers for Disease Control and Prevention. 2003b. West Nile virus activity -
United States, November 20-25, 2003. MMWR 52:1160-1160.

(CDC) Centers for Disease Control and Prevention. 2004. West Nile virus: Statistics,
surveillance, and control. CDC, Atlanta, GA, 5pp.
http://www.cdc.gov/ncidod/dvbid/westnile/surv&control04Maps.htm

66

Covell, Jr., C.V. and V.H. Resh. 1971. Relative abundance of Culex pipiens and Culex
restuans in a catch basins in Jefferson County, Kentucky. Mosq. News 31: 73-76.

Gjullin, C.M., J.O. Johnsen, and F.W. Plapp, Jr. 1965. The effect of odors released
by various waters on the oviposition sites selected by two species of Culex. Mosq.
News. 25: 268-271.

Haeger, J. S., and G. F. O'Meara. 1983. Separation of first-instar larvae of four Florida
Culex (Culex). Mosq. News.43: 76-77.

Hoban, B., D. Fish, and G.B. Craig, Jr. 1979. The influence of organic substrates
upon oviposition site-selection in the mosquito Culex restuans. Ind. Acad.
Science. 89: 208.

Johnson, T.G. 1992. Forest statistics for Virginia, 1992. USDA Forest Sevice,
Southeastern Forest Experiment Station Resource Bulletin SE-131.

Kramer, W.L. and M.S. Mulla. 1979. Oviposition attractants and repellents of
mosquitoes: oviposition responses of Culex mosquitoes to organic infusions.
Environ. Entomol. 8: 1111-1117.

Komar, N. 2000. West Nile viral encephalitis. Rev. Sci. Tech. 19(1): 166-176.

Lampman, R. L., and R. J. Novak. 1996. Oviposition preference of Culex pipiens and
Culex restuans for infusion-baited traps. J. Am. Mosq. Control Assoc. 12: 23-32.

Lee, J. and W.A. Rowley. 2000. The abundance and seasonal distribution of Culex
mosquitoes in Iowa during 1995-1996. J. Am. Mosq. Control Assoc. 16: 275-278.

Leiser, L.B. and J.C. Beier. 1982. A comparison of oviposition traps and New Jersey
light traps for Culex population surveillance. Mosq. News. 42: 391-395

Madder, D.J., R.S. MacDonald, G.A. Surgeoner, and B.V. Helson. 1980. The use of
oviposition activity to monitor populations of Culex pipiens and Culex restuans
(Diptera: Culicidae). Can. Entomol. 112: 1013-1017.

Millar, J.G., J. D. Chaney, and M. S. Mulla. 1992. Identification of oviposition
atractants for Culex quinquefasciatus from fermented Bermuda grass infusions. J.
Am. Mosq. Control Assoc. 8: 11-17.

Mitchell, C. J., D. B. Francy, and T. P. Monath. 1980. Arthropod vectors. In T. P.
Monath [ed.], St. Louis Encephalitis. Am. Pub. Hlth. Assoc., Washington, D. C.

67

Moore, C. G., R. G. McLean, C. J. Mitchell, R. S. Nasci, T. F. Tsai, C. H. Calisher,
A. A. Marfin, P. S. Moore, and D. J. Gubler. 1993. Guidelines for Arbovirus
Surveillance Programs in the United States, pp. 81. Centers for Disease Control
and Prevention, Fort Collins.

Reisen, W.K. and R.P. Meyer. 1990. Attractiveness of selected oviposition substrates
for gravid Culex tarsalis and Culex quinquefasciatus in California. J. Am. Mosq.
Control Assoc. 6: 244-250.

Reiter, P. 1983. A portable, battery-powered trap for collecting gravid Culex
mosquitoes. Mosq. News. 43: 496-498.

Reiter, P. 1986. A standardized procedure for the quantitative surveillance of certain
Culex mosquitoes by egg raft collection. J. Am. Mosq. Control Assoc. 2: 219-221.

Reiter, P., W.L. Jakob. D.B. Francy, and J.B. Mullenix. 1986. Evaluation of the
CDC gravid trap for the surveillance of St. Louis encephalitis vectors in
Memphis, Tennessee. J. Am. Mosq. Control Assoc. 2: 209-211.

Saul, S.H., P.R. Grimstad, and G.B. Craig, Jr. 1977. Identification of Culex species
by electrophoresis. Am. J. Trop. Med. Hyg. 26: 1009-1012.

(SRCC) Southeast Regional Climate Center. 2004. Historical climate summaries for
Virginia. SE Regional Climate Center, Columbia, SC, 1p.
http://www.dnr.state.sc.us/climate/sercc/climateinfo/historical/historical_va.html.

Surgeoner, G.A. and B.V. Helson. 1978. An oviposition rap for arbovirus surveillance
in Culex sp. mosquitoes (Diptera: Culicidae). Can. Entomol. 110:109-1052.

Vodkin, M.H., L. Szymzcak, M. Koll, R. Cieslik, and R. J. Novak. 1995. Mosquito
productivity and surveillance for St. Louis encephalitis virus in Chicago during
1993. J. Am. Mosq. Control Assoc. 11: 302-306.

Weber, R.G. and T.A. Horner. 1992. The ability of Culex pipiens and Culex restuans
to locate small ovisites in the field. Proc. N.J. Mosq. Control Assoc. 79: 96-103.

68

Vita

Bryan T. Jackson

Bryan Tyler Jackson was born on November 4, 1977 in Suffolk, Virginia. He

lived in Virginia Beach, Virginia and graduated from Norfolk Collegiate High School in

1996. The following fall he attended Virginia Tech. During his sophomore year he took

Insects and Human Society which started his interest in insects. After taking Medical and

Veterinary insects he began working for Dr. Sally Paulson with an interest in mosquitoes.

In May of 2000, he graduated with a B.A. in Interdisciplinary Studies, a minor in

Biology, and a concentration in Entomology. The following fall he started his M.S.

degree under Dr. Sally Paulson and successfully defended during the summer of 2004

