

Apple Maggot, Apple Maggot Fly, *Rhagoletis pomonella* (Walsh) (Insecta: Diptera: Tephritidae)¹

H. V. Weems, Jr. and T. R. Fasulo²

The Featured Creatures collection provides in-depth profiles of insects, nematodes, arachnids and other organisms relevant to Florida. These profiles are intended for the use of interested laypersons with some knowledge of biology as well as academic audiences.

Introduction

The apple maggot, *Rhagoletis pomonella* (Walsh), also known as the apple maggot fly and railroad worm, is native to North America. Originally, it fed on the fruit of wild hawthorn (*Crataegus* spp.), but then became a primary pest of cultivated apples, especially in the northeastern United States and southeastern Canada. Varieties that mature in the summer and early fall are particularly vulnerable, but hard winter apples are sometimes infested. Thin-skinned, sweet, and subacid varieties are most susceptible, but acid varieties may be attacked.

Synonym

Trypeta pomonella Walsh

Distribution

Rhagoletis pomonella is a pest across eastern North America from eastern North Dakota and southern Manitoba to Nova Scotia, southward to eastern Texas to central Florida,

occurring over the entire middle and eastern region of the United States. In 1981 it became established in Oregon, and spread to California, Washington State, Utah and Colorado, and eventually Nebraska in 1991 (White and Elson-Harris 1994).


Figure 1. Adult apple maggot fly, *Rhagoletis pomonella* (Walsh), lateral view.

Credits: Joseph Berger; insectimages.org

Description

Adults

The adult fly is about 4–5 mm, or slightly smaller than a house fly (6–7 mm). It is black in color, with white bands on the abdomen (four on the female and three on the male),

1. This document is EENY-261 (originally published as DPI Entomology Circular 126), one of a series of the Entomology and Nematology Department, UF/IFAS Extension. Original publication date January 2002. Revised December 2009, March 2012, April 2015, and June 2021. Visit the EDIS website at <https://edis.ifas.ufl.edu> for the currently supported version of this publication. This document is also available on the Featured Creatures website at <https://entnemdept.ufl.edu/creatures/>.

2. H. V. Weems, Jr. (retired), Florida Department of Agriculture and Consumer Services, Division of Plant Industry; and T.R. Fasulo (retired), Entomology and Nematology Department; UF/IFAS Extension, Gainesville, FL 32611.

and the wings are conspicuously marked with four oblique black bands.


Figure 2. Adult apple maggot fly, *Rhagoletis pomonella* (Walsh), dorsal view.

Credits: Joseph Berger; insectimages.org

Larvae

The larvae are white or yellowish tapered maggots slightly smaller than those of the house fly. The maggots are about 12 mm in length and tapering toward the head. Key characters for the separation of the larval stage from those of related species are given by Phillips (1946).


Figure 3. Larva of the apple maggot fly, *Rhagoletis pomonella* (Walsh). Credits: Stephen Luk

Life History and Habits

Adults emerge from the ground during early summer. Emergence continues for a month or more, and many pupae may remain inactive and not emerge until the second year. Egg-laying usually does not take place until eight to 10 days after the flies have emerged. The female punctures the skin of the fruit with her ovipositor and lays eggs singly in the pulp. Eggs hatch in five to 10 days. The maggots develop slowly in the green fruit and usually do not complete their growth until the infested fruits have dropped from the tree, after which growth is completed rapidly.

Larval development requires from two weeks in drops of early maturing apples to three or more months in hard winter varieties. Then the larvae leave the fruit and enter the soil where the puparia are formed. *Rhagoletis pomonella* undergoes a partial second generation in the southern part of the range, with adults emerging in early fall. Winter is passed as puparia in the soil.

Hosts

- apple and crab apple, *Malus* spp.
- cherry and plum, *Prunus* spp.
- Chickasaw plum, *Prunus angustifolia*
- chokeberry, *Aronia arbutifolia*
- cranberry, *Vaccinium macrocarpum*
- dogwood, *Cornus florida*
- hawthorn, *Crataegus* spp.
- peach, *Prunus persica*

Larvae have been found in pear, *Pyrus* spp., but no adults emerged. In New England, the fly uses the hips (fruits) of Japanese rose, *Rosa rugosa* and *Rosa carolina*, as alternative hosts. *Rhagoletis pomonella* has adapted to sour cherry, *Prunus cerasus*, in Utah, where it has not been reported from apple (White and Elson-Harris 1994).

While plum, pear and cherries also serve as hosts, usually the apple maggot is not a serious pest of these fruits. Crab apples are invariably infested by this pest. A closely related species, the [blueberry maggot fly](#) (*Rhagoletis mendax* Curran), is important as a pest of cultivated blueberries.

Damage

Injury to fruit is caused by maggots boring throughout the fruit, forming irregular, winding tunnels which turn brown, often causing premature dropping of fruit. When the fruit is slightly infested, there may be no external indication of

the maggots, but when the fruit ripens, the burrows show as dark, winding trails beneath the skin. Minute egg punctures and distorted, pitted areas may show on the surface. Heavily infested early varieties of fruit will be reduced to a brown rotten masses filled with the fly larvae.


Figure 4. Damage caused by the apple maggot fly, *Rhagoletis pomonella* (Walsh).

Credits: Whitney Cranshaw, Colorado State University; insectimages.org

Management

Cultural

The systematic destruction of infested apples and the elimination of hawthorn and abandoned apple trees in the vicinity of orchards are considered valid control practices. Apple maggots in fruits may be killed by placing the fruit in cold storage at 32°F for a period of 40 days.

Biological

Hymenopterous parasites recorded from *Rhagoletis pomonella* are a braconid wasp, *Opius melleus* Gahan, which attacks the larvae, and a tiny mymarid wasp, *Patasson conotracheli* (Girault), which attacks the eggs. Because the apple maggot feeds within fruit, biological control agents have not been very effective (Varela 2008).

Chemical

Consult local university or state recommendations. Emergence and dispersal of adult flies must be carefully monitored to effectively time treatments. Sticky traps, including yellow rectangles and red spheres, are used in other areas to monitor adults and time treatments. Unfortunately, only provisional economic thresholds are available for apple maggots, even in areas where it has long been a pest. You can detect the first emergence of adults by hanging yellow sticky traps in abandoned orchards or unsprayed apple trees in infested areas. To detect the beginning of egg laying,

hang red sticky spheres in apple trees, then treat as soon as the first fly is found. In Oregon, where some orchards are treated regularly for apple maggots, the first maggot spray is applied seven to 10 days after the first fly has emerged. Later sprays follow at 10 to 14 day intervals as long as adults are active and are being caught in traps (Varela 2008).

Selected References

Garman P, Townsend JF. 1952. "Control of apple insects." *Connecticut Agricultural Experiment Station Bulletin* 552. 84 pp.

Glass EH. 1960. "Apple maggot fly emergence in western New York. N.Y. state (Geneva)." *Agricultural Experiment Station Bulletin* 789. 29 pp.

Hodson AC. 1948. "Further studies of lures attractive to the apple maggot." *Journal of Economic Entomology* 41: 61–66.

Lathrop FH, Dirks CO. 1945. "Timing the seasonal cycles of insects: The emergence of *Rhagoletis pomonella*." *Journal of Economic Entomology* 38: 330–334.

Reissig WH. (2006). Apple maggot (*Rhagoletis pomonella*). Diagnostic Services at Michigan State University. <https://www.canr.msu.edu/resources/apple-maggot> (1 June 2021).

Reynolds AH, Prokopy RJ, Green TA, Wright SE. 1996. "Apple maggot fly (Diptera: Tephritidae) response to perforated red spheres." *Florida Entomologist* 79. <https://journals.flvc.org/flaent/article/view/59202/56881>

Varela LG, *et al.* (March 2008). Apple maggot, *Rhagoletis pomonella*. UC Pest Management Guidelines (no longer available online).

White IM, Elson-Harris MM. 1994. *Fruit Flies of economic significance: Their identification and bionomics*. Oxon, UK: CAB International. 601 pp.