

Accurately Identifying Bed Bugs

Amazingly, just ONE is needed to jump start a massive bed bug infestation!

- ✓ 5 life cycles take place before becomes an adult
- ✓ In order to grow, they take a blood meal then molt (shed skin) to the next life stage.
- ✓ 4 Weeks - 5 Months Depending on Conditions

Early stage, translucent in color

Shedding of exoskeleton

Eggs, nymphs, bed bugs and fecal material

Oval shaped and reddish-brown in color when adult

Adults are the size of an "apple seed" for size comparison

Top Ten Questions

- ✓ Is it yellowish white or reddish brown in color?
- ✓ Is it flattened with obvious folds on it's body?
- ✓ Is the bug no bigger than a pencil eraser?
- ✓ Is the bug round or oval in shape?
- ✓ Is the bug wingless?
- ✓ Does it have 6 legs and short thick antennae?
- ✓ Does it have a well defined, protruding eyes?
- ✓ Does it have a leathery skin with small fine hairs?
- ✓ Does it have a round end with no tail-like appendages?
- ✓ Was it found in the sleeping or sitting area?

If answers are **"YES"**, then it is a Bed Bug

Hair on a Bed Bug

Activity on a Mattress

Yellowish-white, but you can see the blood as it feeds

Bed Bug Waste on a Mattress

Before Eating

Flat like paper.

After Eating

"Bloated", elongated & darker red. Bright red appearance if fed within the last few hours*.

* It will darken and flatten again over next couple of days as it digests the blood meal.

Similar Looking Bugs

Adult Bed Bug

Carpet Beetle

Spider Beetle

Cockroach nymph

THE OHIO EXTERMINATING COMPANY

614-294-6311

OHIOEXTERMINATING.COM