

Technical Bulletin for: **LESSER DATE MOTH**

Batrachedra amydraula (Linnaeus) • Lepidoptera, *Batrachedridae* • BATAMY

DISTRIBUTION	From Bangladesh to western Saudi Arabia, Yemen, Israel, Iraq and Iran, as well as most of North Africa.
HOSTS	Date palms.
DESCRIPTION	
Adult Moth	The adults are small with fringed wings brownish color, marked by a grey longitudinal central stripe on the forewings. Wingspan 10-14 mm
Larvae	Orange to orange-brown. One larva damages several fruits.
Eggs	0.7 mm in diameter and yellow with a pearly sheen
LIFE HISTORY	It is one of the most important pests on date palm that may cause more than 50% loss of the crop. There are three generations per year in the United Arab Emirates. The first larvae appear in April and damage newly formed fruits. They are dormant from August to March of the following year, resting between the bases of the terminal fronds. Pupation takes place in March and adults emerge in April.

MONITORING INFORMATION

ACTIVE INGREDIENTS, LURE, FIELD LIFE	Z5-10Ac and ZZ-4,7-10Ac in a Gray Rubber Septum. Lure longevity: 5 weeks	
TRAP TO USE	Red Plastic Delta trap	
MONITORING STRATEGY	Place 1-2 baited traps per ha. Place traps 6-8 m above the ground. Check the trap weekly. Replace the lure and sticky liner every 30 days.	
CULTURAL & PHYSICAL CONTROL	Several cultural practices may reduce injury by lesser date moth. Sanitation and mechanical fruit protection can substantially reduce damage caused by this pest. Removal of fall fruit and pruning of bunch remain after harvest will reduce future populations. Bunch covering with light cloth will prevent current infestation by lesser date moth. Check with Cooperative Extension or Master Gardener for local information and recommendations.	

Alpha Scents, Inc.
insect monitoring systems

Alpha Scents, Inc., 360 S. Sequoia Pkwy. Canby, OR 97013
TEL: 503-342-8611 • FAX: 314-271-7297 • sales@alphascents.com • www.alphascents.com