


Preventing Bed Bugs

Gina Peek

Assistant Professor and Extension Housing and Consumer Specialist
Department of Design, Housing and Merchandising

Jackie Lee

Pesticide Coordinator and Fruit & Nut Extension Entomologist
Department of Entomology and Plant Pathology

Tom A. Royer

Extension Entomologist and IPM Coordinator
Department of Entomology and Plant Pathology

Introduction

Bed bugs like to feed on humans! Bed bugs have several nicknames, including red coats, mahogany flats, wall lice, bed lice, night riders, wallpaper founders, and crimson rambles. By any name, they are a pest and generate concern when found infesting a home.

What do Bed Bugs Look Like?

Bed bugs are about the size and shape of an apple seed (Figure 1). Adult bed bugs are wingless, oval, flattened, red to dark brown and are about 1/5- to 3/8-inch long. Young bed bugs are smaller and are light tan or red (Figure 2). There are two other common species of blood feeding bugs, the bat bug and the swallow bug. They are closely related to bed bugs and look very much like them. The presence of bat bugs is an indicator that bats are living in the house. Swallow bugs establish in the nests of their bird host and will invade a house


Figure 1. Bed bug life cycle.

Photo: Whitney Cranshaw, Colorado State University, www.bugwood.org

Oklahoma Cooperative Extension Fact Sheets
are also available on our website at:
<http://osufacts.okstate.edu>


Figure 2. Young bed bugs.

Whitney Cranshaw, Colorado State University, www.bugwood.org

once the birds have left the nest. It is important to have a suspected bed bug identified as a first step for control.

Why Do We Care?

Bed bugs need a blood meal to live and reproduce, and they feed almost exclusively on humans. They pierce human skin with a needle-like beak and then feed on blood (Figure 3). As a bed bug takes a full blood meal, its body darkens and its shape changes from being flattened to more cigar-shaped.

Basic Bed Bug Biology

Bed bugs can reproduce rapidly. Females will lay one to five eggs per day, and one female can lay an average of 200 eggs. The eggs are white, about 1/32-inch long, and are covered with sticky glue that keeps them attached to the surface where they are laid. The eggs hatch in three to 10 days and then go through five growth periods called instars (Figure 4). Young, light tan bed bugs turn darker brown as they get older. They need a blood meal before they can molt from one growth period to the next. It takes between 21 to 120 days to grow from an egg to adult, depending on temperature and the availability of a blood source.


Figure 3. Bed bug feeding with needle-like beak.
 Photo: Gary Alpert, Harvard University, www.bugwood.org


Figure 6. Before (top) and after (bottom) feeding.
 Photo: Whitney Cranshaw, Colorado State University, bugwood.org


Figure 4. Bed bug life-cycle.
 Photo: <http://www.capitalk9pest.com/what-does-a-bed-bug-look-like/>


Figure 5. Bed bug eggs.
 Photo: Mohammed El Damir, Pest Management, www.bugwood.org

What if a Bed Bug Bites Me?

Bed bugs are a nuisance, but they do not transmit diseases. Bed bugs are nocturnal and feed while the person sleeps (Figure 6). They are attracted to the sleeping person's body heat and the carbon dioxide the person exhales while breathing. The sleeping person rarely wakes while being bitten. Some people never show a physical reaction to bites on their skin, while others develop a rash or swelling as a result of bites. Some people who have been bitten frequently will become sensitized and stop having reactions. The fecal droppings that the bed bug leaves from a blood meal may cause an allergic reaction in some people.

Why Have I Heard a Lot about Bed Bugs Lately?

- In the U.S., populations declined dramatically during the 20th century when DDT and other residual insecticides were widely used in the home for control. Recently, pest control insecticides used in the home have changed from baseboard spray applications to baits to control ants and cockroaches. Very few pesticides are registered today for use in homes.
- Bed bugs are great hitchhikers. Increased international and domestic travel has spread the problem. They can easily hide in suitcases, backpacks and clothing.
- Bed bugs are difficult to eliminate once established in a home. They will hide on beds (box springs, mattress and behind the headboard). They can also hide behind pictures on walls, phones, electrical outlets, sofas and even in phones!

Prevent Bed Bugs While Traveling

Do you like to travel? So do bed bugs! Bed bugs cannot fly or jump; they travel by crawling. But they are fast moving! A few simple steps can help you avoid picking up these unwanted passengers while traveling. Start by checking your hotel room before you “move in.”

At the hotel, be sure to search carefully!

- In heavily infested rooms, you might smell an obnoxious, sweet, musty odor that has been described as smelling like rotten raspberries and/or moldy shoes. The smell is often strongest under the headboard and mattress. Smell something funny? Ask for another room.
- Put your luggage in the clean, dry bathtub.
- Most bed bugs hide within 15 feet of the bed. Search the top part of the bed. Pull back the blankets, sheets and mattress pad (Figure 7). Search for any signs of infestation, including eggs, bugs, blood or black fecal spots (Figure 8). They are not as likely to be at the bottom of the bed.
- Once you’ve searched the bed, search the luggage rack. Pull back the straps and look for any signs of bugs on and under the straps.
- Once you’ve inspected the room and the luggage rack, take your luggage from the bathroom and set it on a hard surface. Place your luggage on the desk or the luggage rack. Never set your suitcase on the bed.
- Upon returning home, take your suitcase to the washing machine. Immediately wash and dry all clothing. Take


Figure 7. Bed bugs hiding under a mattress.

Photo: Gary Alpert, Harvard University, bugwood.org


Figure 8. Bed bugs leave black fecal spots on fabric.

Photo: <http://www.extension.umn.edu/garden/insects/find/bed-bugs-in-residences/>

your suitcase outside and clean the interior and pockets, searching for any evidence of bed bugs.

Prevent bed bugs while second-hand shopping

Bed bugs are spread when people bring infested, used furniture into the home. Do not take used furniture from curbs or dumpsters. This furniture could have been thrown away because of bed bugs (Figure 9)! Be very cautious if purchasing used furniture or renting furniture. Inspect any used household furniture item that you bring into your home. It is a good idea to clean these items as well.

Keep your friends and family from bringing bed bugs into your home

Are your friends or family struggling with bed bugs? Refer them to the local county Cooperative Extension office.


Figure 8. Bed bugs in used furniture.

Photo: Barbara Bloetscher, The Ohio State University, bugwood.org

Just remember...prevention is best!

The Oklahoma Cooperative Extension Service

Bringing the University to You!

The Cooperative Extension Service is the largest, most successful informal educational organization in the world. It is a nationwide system funded and guided by a partnership of federal, state, and local governments that delivers information to help people help themselves through the land-grant university system.

Extension carries out programs in the broad categories of agriculture, natural resources and environment; family and consumer sciences; 4-H and other youth; and community resource development. Extension staff members live and work among the people they serve to help stimulate and educate Americans to plan ahead and cope with their problems.

Some characteristics of the Cooperative Extension system are:

- The federal, state, and local governments cooperatively share in its financial support and program direction.
- It is administered by the land-grant university as designated by the state legislature through an Extension director.
- Extension programs are nonpolitical, objective, and research-based information.
- It provides practical, problem-oriented education

for people of all ages. It is designated to take the knowledge of the university to those persons who do not or cannot participate in the formal classroom instruction of the university.

- It utilizes research from university, government, and other sources to help people make their own decisions.
- More than a million volunteers help multiply the impact of the Extension professional staff.
- It dispenses no funds to the public.
- It is not a regulatory agency, but it does inform people of regulations and of their options in meeting them.
- Local programs are developed and carried out in full recognition of national problems and goals.
- The Extension staff educates people through personal contacts, meetings, demonstrations, and the mass media.
- Extension has the built-in flexibility to adjust its programs and subject matter to meet new needs. Activities shift from year to year as citizen groups and Extension workers close to the problems advise changes.

Oklahoma State University, in compliance with Title VI and VII of the Civil Rights Act of 1964, Executive Order 11246 as amended, Title IX of the Education Amendments of 1972, Americans with Disabilities Act of 1990, and other federal laws and regulations, does not discriminate on the basis of race, color, national origin, gender, age, religion, disability, or status as a veteran in any of its policies, practices, or procedures. This includes but is not limited to admissions, employment, financial aid, and educational services.

Issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Director of Cooperative Extension Service, Oklahoma State University, Stillwater, Oklahoma. This publication is printed and issued by Oklahoma State University as authorized by the Vice President, Dean, and Director of the Division of Agricultural Sciences and Natural Resources and has been prepared and distributed at a cost of 42 cents per copy. 0414 GH.