

Identification on pheromone traps

More non-target species appear on plum fruit moth traps than for most other moth traps. The most common contaminant species is *Grapholita tenebrosana* (*G.t.*). Although it is harmless, it looks very similar to PFM and is frequently wrongly recorded. Several other species are also regularly found on PFM traps.

Plum fruit moth (PFM)

Grapholita funebrana

© Donald Hobern

Grapholita tenebrosana

© George Tordoff

On a sticky base correct identification is difficult but the main features of PFM and *G.t.* are illustrated below:

PFM:

- Usually slightly larger, but size does vary
- Usually grey/brown in colour
- Has an indistinct darker cross band $\frac{2}{3}$ down the back
- Has more rounded end to wings

PFM - Pest

G.t. - Harmless

G.t.:

- Most common in early catches
- Slightly smaller
- Uniform brown or grey/brown in colour
- From above the end of the wings make a 'v' shape

Some other common contaminants are shown below - **PFM are ringed in RED:**

Pammene fasciana

Cnephasia sp.

Produced for you by:

AHDB Horticulture, Stoneleigh Park,
Stoneleigh, Kenilworth, Warwickshire, CV8 2TL

If you no longer wish to receive this information,
please email us on comms@ahdb.org.uk

T 024 7669 2051
E comms@ahdb.org.uk
W horticulture.ahdb.org.uk
T @AHDB_Hort

While the Agriculture and Horticulture Development Board seeks to ensure that the information contained within this document is accurate at the time of printing, no warranty is given in respect thereof and, to the maximum extent permitted by law, the Agriculture and Horticulture Development Board accepts no liability for loss, damage or injury howsoever caused (including that caused by negligence) or suffered directly or indirectly in relation to information and opinions contained in or omitted from this document.

© Agriculture and Horticulture Development Board 2018. All rights reserved.

