SKRIPTA 

ZAŠTITA DRVETA OD KSILOFAGNIH INSEKATA

(za studente odseka za šumarstvo)

Ova skripta sadrži delove knjige Zaštita drveta I deo (ksilofagni insekti) autora prof. dr Konstantina Vačića (1971) i namenjena je za spremanje ispita iz predmeta Zaštita drveta koga polažu studenti odseka za šumarstvo koji su predhodno položili ispit iz predmeta Šumarska entomologija.

SPECIFIČNOSTI TELESNE GRAĐE KSILOFAGNIH INSEKATA

Život u drvetu, u uzanom i mračnom prostoru hodnika, doveo je do pojave niza specifičnosti u građi pojedinih delova tela ksilofagnih insekata, koje su posledica prilagođavanja ovih organizama posebnim uslovima života. Pomenute adaptivne pojave manifestuju se u promeni oblika tela, rudimentisanju nepotrebnih organa, jačanju organa potrebnih za bušenje hodnika u tvrdom supstratu, stvaranju naročitih organa za lakše kretanje u hodnicima, u depigmentisanju kože itd. Navedene specigičnosti mogu se sresti kako kod larava, tako i kod odraslih insekata, naročito kod vrsta koje grade materinske hodnike (sipci, cilindrični srčikari i drugi).
Kada su u pitanju odrasli insekti morfološke specifičnosti su najslabije izražene kod vrsta koje žive u drvetu samo u larvenom stadijumu. One se ispoljavaju najčešće u obliku tela koje je redovno cilindrično i izduženo (skorio sve strižibube). Ovakve forme zastupljene su naročito kod vrsta koje se čaure dublje u drvetu, te se odrasli insekti moraju sami probijati do površine. Javljaju se takođe i spljoštene forme, ali su one češće kod ksilofaga koje se čaure u neposrednoj blizini kore, ili kod kojih larva obezbeđuje izlazak odraslom insektu (na primer kućna strižibuba). Dalje, ksilofagni insekti koji u odraslom obliku žive slobodnim životom, imaju po pravilu snažno razvijen usni aparat (naročito mandibulae). Izuzetak čine leptiri čije gusenice žive u drvetu (vrbotočac, drvesnica, staklokrilci i dr.). U ovom slučaju gusenice izrađuju izlazni hodnik i izlazni otvor, koga samo ležerno zatvore paučinom ili crvotočinom. 

Lutke, koje su snabdevene nizom kratkih, unazad okrenutih bodlji, spiralnim pokretima tela prolaze kroz hodnik i izbacuju se do polovine kroz izlazni otvor, tako da i leptir izlazi bez ikakvih teškoća. Prema tome ovde susrećemo pojavu adaptivnih osobina kod lutaka, što je dosta retko.

Ksilofagni insekti koji najveći deo svoga života i u odraslom obliku provode u drvetu, pored izduženog, cilindričnog tela i snažno razvijenog usinog aparata za grickanje, poseduju i niz drugih adaptivnih karaktera. Ovde treba pomenuti obronak na kraju pokrioca sipaca drvenara i cilindričnog srčikara. Njime mužjaci, kao buldožerom, zahvataju crvotočinu koju proizvode ženke kopanjem materinskih hodnika i krećući se unazad, izbacuju je kroz ulazne otvore. Osim toga ovi insekti se odlikuju uvek kratkim ekstremitetima (nogama i pipcima) i jako razvijenim vratnim štitom koji često pokriva glavu odozgo, tako da se ona jedva vidi. Pipci su, kao što je pomenuto kratki, najčešće prelomljeni glavičasti, smešteni u udubljenjima vratnog štita. Noge ovih insekata su obične kratke ali snažne, često na spoljnoj strani goleni snabdevene jakim zupcima koji služe naiverovatnije za pričvršćivanje za zidove hodnika prilikom izgtizanja drveta, a isto tako i za potiskivanje stvorene crvotočine iza tela. Ovako građene noge susreću se kod nekih sipaca i kod hrastovog cilindričnog srčikara (Platypus cylindrus). Stopala su najslabije razvijeni deo nogu. Ona mogu biti sasvim kratka, ili pak tanka i jako izdužena (Platypus i dr.). Oči su najčešće razdvijene, ali postoje i poptuno slepe forme (termiti).
Kod larava ksilofagnih insekata takođe susrećemo niz osobenosti koje se mogu ubrojati u adaptivne karaktere vezane za način života. Veće forme imaju izduženo, manje ili više spljošteno telo čiji je prednji kraj ponekad jako proširen. Naročito su u ovom pogledu interesantne larve krasaca (Buprestidae) kod kojima su glava i grudi znatno jači i širi od trbušnog dela tela, tako da liče na topuz. Larve strižibuba imaju izduženo telo kod koga je glaveni i grudni deo proširen, ali ne tako izrazito kao kod krasaca. Opisani oblici  tela pogodini su za kretanje u uzanom prostoru između kore i beljike ili pak medu godišnjim prstenovima tvrdog drveta koje ksilofagni insekti po pravilu izbegavaju. Larve sitnijih insekata ne pokazuju slične osobine, jer za njih ima dosta prostora u slojevima mekog drveta. Tako na primer larve drvotočaca (Anobiidae),  kapucina (Bostryohidae), buba beljikara (Lyctidae), sipaca (Scolytidae) i dr. imaju ovgalno cilindrično telo, savijeno u vidu potkovice (u starijim stadijumima larve prve tri grupe liče na grčice, odnosno larve gundelja).
Što se tiče organa za kretanje, pravilo je da su larve ksilofaginih insekata beznoge, ili su im ovi eksitremiteti rudimentisani. Ređe se susreću forme čije larve imaju dobro razvijene grudne (Anobiidae) ili i grudne i trbušne noge (gusenice leptira iz familija Cossidae i Sesiidae). Međutim, mesto nogu kod larava se javljaju drugi organi koji im omogućavaju kretanje u hodnicima. Tako na primer kod larvi strižibuba, grudne i trbušne strane telesnih segmenata snabdevene su zadebljalim rapavim površinama (žuljaste površine ili ampulae),  pomoću kojih se veoma lako i brzo kreću u svojim hodnicima. Kod larava drvotočaca kretanje potpomažu i čekinje čiji su vrhovi okrenuti unazad.
Kod larava nekih ksilofagnih insekata javljaju se posebni organi koji služe za zbijanje crvotočine ili za njeno izbacivanje iz hodnika. Tako na primer kod lađara (Lymexylidae) i kod osa drvenarica (Siricidae) postoje na kraju tela jaki izraštaji pomoću kojih one obavljaju navedene radnje. Nije isključeno da ovi dodaci u izvesnoj meri služe i za lakše kretanje u hodnicima.

Dalje pojave koje su vezane sa prilagođavaljem načinu života su rudimentacija čulnih organa i depigmentacija kože. Od prvih naročito su redukovane oči koje u tami hodnika ne vrše nikakvu funkciju. Slepe larve ksilofagnih insekata ipak razlikuju svetnost i tamu (najvetovatnije preko kože), jer njihovi hodnici nikada ne izlaze na površinu napadnutog drveta. 

Depigmentacija kože je takođe posledica života u tami. Koža ksilofagnih insekatskih larava najčešće je bezbojna, ili ima žućkastu, odnosno prljavo belu nijansu. Ređe se javljaju crvenožute ili izrazito voštano žute forme. To je slučaj kod insekaita čije larve u toku razvoja više puta menjaju sredinu u kojoj se razvijaju (na primer gusenice drvesnice - Zeuzera pyrina L. prelaze iz grančica u grane, da bi na koncu završni deo svoga razvića obavile u stablu; gusenice vrbotočca Cossus cossus L. često napuštaju stabla u kojima su se izlegle i odlaze bilo u druga stabla, bilo u zemlju radi čaurenja).

Pored opisanih spoljašnjih, javljaju se i izvesne adaptacione karakteristike unutrašnjih delova tela. Od ovih da na prvom mestu pominjemo građu prednjeg želuca (proventriculus). Kod većine ksilofagnih formi on je jako razvijen, snabdeven vrlo snažnom muskulaturom, a njegova unutrašnja hitinsika opna obrazuje zadebljanja u vidu rebara, zubaca i sl. Ogledima je ustanovljeno da ovaj organ virši pulzirajuće pokrete i da doprinosi finijem usitnjavanju hrane, odnosno drveta (navedeni autor unosio je u proventrikulus parafin, a zatim ga je vadio putem disekcije i našao na njemu otiske zubaca i rebara). Da proventrikulus služi finijem usitnjavanju hrane dokazuje i to što su čestice drveta u srednjem crevu sitnije nego u proventrikulusu i što kod insekata koji nemaju razvijen proventrikulus (strižibuba - Xystrocera globosa) čestice drveta u srednjem crevu imaju znatno veće dimenzije nego u slučajevima gde je prednji želudac razvijen (na primer kod Macrotoma palmata drvo je u obliku finog praha).
Pored ovoga javljaju se specifičnosti u građi drugih delova crevnog aparata. Ovde na prvom mestu treba pomenuti rektalnu kesu termita - proširenje zadnjeg creva u kome su smeštene simbiontske prazivotinje (bičari), dalje fermentacionu komoru larava listorožaca (Lamellicornia) u kojoj žive bakterije čiji fermenti razlažu celulozu. Prošireno zadnje crevo ovih insekata ima na unutrašnjoj strani delove na kojima je kutikula snabdevena jako razgranatim čekinjama; kutikula između ovih je jako tanka i prožeta je finim kanalićima. U ovim regionima zadržavaju se čestice drveta vrlo dugo, sve dok ih mikroorganizmi  ne razlože. Verovatno je da se ovde vrši i apsorpcaja hrane. Organi koji sadrže simbiontske mikroorganizme (micetomi), nalaze se i na zidovima srednjeg creva mnogih drvotočaca (Anobiidae), i strižibuba (Cerambycidae). Osim toga simbionti mogu da se nalaze i u posebnim ćelijama srednjeg creva. Micetomi se dalje nalaze i u masnom telu i sl.
Adaptivne osobine unutrašnjih organa ksilofagnih insekata još su vrlo malo proučene i nesumnjivo je da će nova istraživanja otkriti niz drugih koje su rezultat života u drvetu i ishrane drvnom masom.
FIZIOLOGIJA ISHRANE I VARENJA KOD KSILOFAGNIH INSEKATA

U poglavlju o hemijskom sastavu drveta videli smo da se ono sastoji od različitih materija i da je biološka vrednost tih supstanci različita. Glavnu masu drveta čine celuloza i lignin, dakle jedinjenja koja su hemijski vrlo stabilna i koja životinjski organizmi teško koriste (celuloza čini 60—62% suve supstance drveta a lignin 18—38%). Drvene polioze dolaze na drugo mesto po zastupljenosti (pentozani 6—23% i heksozani 2—14%). U daleko manjoj meri susreću se lakše svarljive materije (skrob 0—5%, šećeri 0—6,2% i belančevine 1,1—2,3%). Iz izloženog pregleda se vidi da je drvo kao hranjiva supstanca vrlo bogato u teško svarljivim ugljenim hidratima, ali ujedno vrlo siromašno u lako svarljivim ugljenim hidratima i belančevinama. Stoga je od naročitog interesa rešiti pitanje na koje načine insekti koriste teško svarljive ugljene hidrate i kako se snabdevaju supstancama u minimumu (belančevine, vitamini i sl.). U ovom poglavlju ćemo glavnu pažnju obratiti na iskorišćavanje i varenje celuloze. Lignin koji se takođe nalazi u znatnim količinama u drvnoj masi insekti uopšte ne mogu da koriste. Da je ovo tačno svedoči i ogled u kome su termiti hranjeni drvetom čija je prethodna hemijska analiza ustanovila da sadrži 54,6% celuloze, 18% pentozana i 27,4% lignina. Izmet ovih insekata sadržavao je svega 18% celuloze, 8,5% pentozana i čak 75,5% lignina. Iz navedenih podataka se vidi da je najveći deo pentozana i celuloze iskorišćen, dok je lignin kao potpuno nesvarljiv koncentrisan u izmetu i izbačen napolje.
VARENJE CELULOZE

Već smo pomenuli da ima vrlo malo životinja koje koriste celulozu direktno. Naprotiv, fermenat celulaza daleko je rasprostranjeniji kod mikroorganizama, i to pretežno onih koji pripadaju biljkama (bakterije i gljivice). Sve do najnovijeg vremena verovalo se da insekti koriste celulozu samo posrednim putem, tj. pomoću simbiontskih mikroorganizama. Međutim, noviji radovi opovrgli su ovo mišljenje i dokazali da insekti predstavljaju i u ovom pogledu izuzetak, tj, da su u stanju da vare celulozu i sopstvenim fermentima. Ipak, kod znatnog broja vrsta nije nađena celulaza, a sposobnost da vare celuloyu vezana je ustvari za prisustvo simbionata. Ovo je eksperimentom za termite nesumnjivo dokazano. Prema tome postoje dva načina korišćenja i varenja celuloze: direktno i indirektno.
Direktno varenje celuloze. Mali je broj ksilofagnih insekata za koje je do danas uzvrđeno da su sposobni da sami razlažu celulozu do glukoze, tj. da proizvode fermente celulazu i celobiazu. Pomenuti fermenti nađeni su u crevnom soku larava velike hrastove strižibube (Cerambyx cerdo L.), kućne strižibube (Hylotrupes bajulus L.), Macrotoma palmata, riđe kućne strižibube (Stromatiium fuilvum) šarenog drvtočca (Xestobium rufovillosum), tačkastog drvotočca (Anobium punctatum De Geer) i dr. Naročito je aktivna celulaza larava riđe kućne strižibube. Pri PH = 5,5, prema Mansour-u njihov crevni sok razlaže celulozu čak i onda kada je vezana sa ligninom, dakle u njenom najotpornijem obliku.
Da navedeni insekti zaista vare celulozu svedoči i činjenica da njihov izmet sadrži daleko manje celuloze i pentozana nego drvo u kome žive, odnosno i kojim se hrane. Za šarenog drvotočca eksperimentom je dokazano da asimilira oko jednu trećinu ukupne celuloze koju pojede zajedno sa ostalim sastojcima drveta. Lignin naprotiv uvek ostaje u istoj količini, te se koncentriše u izmetu.
Međutim, postoje i insekti koji uopšte nisu sposobni da koriste celuloze. Takav je slučaj sa larvama buba beljikara (Lyctidae), kapucina (Bostrychidae), nekih strižibuba (na pr. Xystrocera) i gusenicama vrbotočca (Cossus cossus). Glavnu hranu ovih insekata čine ekstraktivne materije, pre svega skrob i šećeri, a u izvesnoj meri i drvne polioze (gusenice vrbotočca proizvode jedan fermenat koji razlaže heksozane). Pošto se ove supstance nalaze u drvetu u malim količinama, razumljivo je da larve navedenih insekata moraju da pojedu nesrazmerno velike količine hranljivog supstrata da bi podmirile svoje potrebe u njima. Kod vrsta iz familije Lyctidae glavnu ulogu igraju ekstraktivne materije koje se mogu direktno asimilirati (glukoza). Ako drvo ne sadrži šećere nego samo skrob, one mogu dugo da žive, ali više ne rastu. Čim se hrani dodaju šećeri, porast se nastavlja a razviće znatno ubrzava. Slična pojava konstatovana je i kod gusenica vrbotočca. Ako se hrane drvetom njihovo razviće se završava tek u trećoj godiini. Međutim, hranjene šargarepom, završavaju razviće za svega godinu dana. U laboratoriji Zavoda za entomologiju uspelo se dobiti leptire već osam meseci nakon polaganja jaja. Verovatno je da razviće ubrzava ne samo veća količina šećera, nego i druge hranljive materije, pre svega belančevine.
Indirektno korišćenje celuloze zastupljeno je kod velikog broja ksilofagnih insekata. Najlepši primer za ovo nalazimo upravo kod termita. Da su ovi insekti nesposobni da sami vare celulozu, dokazano je eksperimentom. Ako se termiti drže 24 časa na tempeiraturi od 36°C ili pri povišenom pritisku kiseonika (3,5 atm.), odnosno ako duže vreme gladuju, njihova crevna flora propada, te više ne mogu da žive na čistoj celulozi, niti pak mogu da koriste celulozu drveta. Ovako sterilizovani insekti mogu da žive još najviše 2-3 nedelje, a zatim propadaju od gladi iako im je crevni kanal pun hrane. Međutim, ako je celuloza prožeta micelijama gljivica oni se ponašaju normalno i ostaju u životu. Na koncu, ako im se obnovi crevna mikroflora (davanjem partikula izmeta drugih termita), insekti ponovo postaju sposobni da žive na čistoj celulozi, odnosno da koriste celulozu drveta. Slični ogledi, sa istovetnim rezultatima, vršeni su i na jednom drugom insektu koji pripada redu Blattodea (buba švabe).
Kao što je već navedeno, simbiotske praživotinje (Flagellata) nalaze se u kesastom proširenju zadnjeg creva. Prema Pierantoni-u, ove protozoe sadrže bakterije koje učestvuju u završnim procesima razlaganja celuloze. Interesantno je da su vrste protozoa koje naseljavaju crevno proširenje različite i nije isključeno da svaka od njih ima posebnu ulogu.

Dugo je bilo nejasno na koji način termiti koriste glukozu i druge materije koje stvaraju simbiontske protozoe, jer glukoza nije mogla biti dokazana u retktalnoj kesi, a apsorpcija hranjivih materija kod insekata u regionima zadnjeg creva je minimalna. Pretpostavljalo se uglavnom da termiti žive od izumrlih protozoa. Tek radovi francuskog biologa Grasse-a i njegovih saradnika objasnili su ovaj mehanizam. Naime, insekti usitnjavaju drvo na vrlo fine čestice i ono dospeva u rektalnu kesu manje više nepromenjeno. Bičari ga uvlače u svoje telo i razlažu, koristeći njegove supstance za izgradnju svoga organizma. Termiti koriste bičare u obliku proktodealne kaše, jedne sluzaste tečnosti koja je puna mikroorganizama raznog uzrasta (proktodealnu kašu proizvode radnici ispuštaju je na analni otvor pri određenom nadražaju pipcima drugog termita). Pošto bude usisana, proktodealna kaša dospeva u proventrikulus čiji hitinski zupci zahvataju i drobe najkrupnije protozoe, koje se zatim vare u srednjem crevu. Sitniji mikroorganizmi izbegavaju smrt i ponovo se vraćaju u rektum, gde nastavljaju da se razvijaju.
Kao što se vidi odnos između termita i mikroorganizama nije potpuna simbioza. Insekti pružaju bičarima zaklon, hranu i anaerobne uslove, ali ih kasnije ubijaju i koriste njihova tela za svoju ishranu.
Drugi primer posrednog korišćenja celuloze je simbioza između insekata i gljiva. Ovde je veza između simbionata nešto labilinija. Dok simibionti termita žive u samom telu insekta (endosimbioza), gljivice se razvijaju u drvnoj masi kojom se insekti hrane (ektosimbioza). Pri ovakvom načinu ishrane mogu da nastupe dva slučaja, tj larve mogu da jedu same micelije i spore simbionata koje rastu na zidovima hodnika ili pak u sebe unose drvnu masu koja je u manjem ili većem stepenu prožeta micelijama. I u jednom i u drugom slučaju rezultat je isti. Gljive koriste i prerađuju hranjive sastojke drveta, dovodeći ih u oblik pristupačan za ksilofagne insekte. Hraneći se micelijaima ovi imaju na raspoloženju punovrednu hranu koja sadrži dovoljne količine ugljenih hidrata, belančevina, masti, vitaimina i dr.
Najlepši primer direktne ishrane simbiontskim organizmom susrećemo kod sipaca drvenara (Scolytidae), cilindričnog srčikara: (Platypodidae) i Hylecoetus dermestoides. Bušeći sistem materinskih hodnika ženke sipaca i srčikara zasejavaju njihove zidove sporama gljiva (ambrozija gljivece). Našavši se u povoljnim uslovima za razviće spore klijaju dajući micelije koje se granaju po hodnicima. Ponekad gljiva tako napreduje da ispuni celu šupljinu hodnika i uguši larve insekata koje se unutra razvijaju. Međutim, to se ipak retko dešava. Obično su insekti u stanju da regulišu porast gljivice (regulisanjem vlage u hodnicima) i da tako usklade potrošnju hrane i razviće simbionta.
Simbioza sa gljivama susreće se i kod drugih insekata tako na primer larve osa drvenarica (Siricidae) ne mogu da se hrane svežom drvnom masom. Stoga ženke prilikom polaganja istovremeno ubacuju pored jajeta i spore gljiva koje se redovno nalaze u njihovom telu, u naročitom organu. Ove ubrzo klijaju, daju miceliju i ona počinje sa razaranjem drvne mase u neposrednoj okolini larve koja tako već u prvim trenutcima života uzima drvo koje je počelo da se dekomponuje i koje je prožeto micelijama simbionta.
Prisustvo gljiva stimulira razviće i onih insekata koji su inače sposobni da sami razlažu celulozu. To je konstatovano na primer za larve kućne strižibube, šarenog drvotočca, tačkastog drvotočca i dr. Zbog toga navedeni ksilofagni insekti naročito drvotočci napadaju prvenstveno drvo koje je bar u malom stepenu posednuto gljivama.
Na koncu, postoje i insekti za koje je potrebno da drvo bude prožeto velikom količinom micelija, odnosno da se nalazi u odmaklim stupnjevima truleži. Mada u sebe unose promenjeno drvo oni se u stvari njime ne hrane (drvo prolazi kroz njihov organizam manje više nepromenjeno, a ukoliko se menja to je samo blagodareći delovanju simbionata), nego iskorišćavaju micelije koje se u drvetu nalaze (C h a u v i n ove insekte naziva lažnim ksilofagama).
SNABDEVANJE BELANČEVINAMA I NJIHOVO VARENJE

Belančevine pripadaju grupi hranjivih materija koje su neophodne za normalnu ishranu svih živih bića nesposobnih da ih sintetišu iz neorganskih sastojaka. Prema tome i ksilofagni inseikti moraju za svoj život i razviće imati na raspoloženju dovoljne količine ovih supstanci. Pošto je drvna masa, kao što smo već videli, jako siromašna belančevinama (naročito srčika) njihove larve zadovoljavaju potrebe svoga organizma u proteinskim materijama bilo tako što uzimaju nesrazmerno velike količine drveta, bilo opet putem simbioze sa makroorganizmima.

U prvom slučaju u pitanju su najčešće insekti čije se larve razvijaju u beljici jer ovaj sloj sadrži najviše belančevina. Konstatovano je međutim da ni svi delovi beljike nemaju jednake količine ovih supstanci. Njima su najbogatiji slojevi u neposrednoj blizini kore. Ovo utiče na brzinu razvića raznih vrsta ksilofaga na taj način što one koje žive u plitkim slojevima beljike, imaju po pravilu znatno kraći životni ciklus. Koliko količina belančevina utiče na brzinu razvića najbolje su pokazali ogledi koje je izveo Becker. Navedeni autor je konstatovao da dodatak peptona drvetu u kome se nalaze larve kućne strižibube mnogostruko ubrzava njihovo razviće. Isto tako je ustanovio da se larve brže razvijaju u beljici, dok srčiku, siromašnu beiančevinama izbegavaju. Slične pojave konstatovane su kod drvotočaca, ali samo u početnim stupnjevima larvenog razvića, jer kasnije oni svoje potrebe u belančevinama zadovoljavaju pomoću simbionata (larve kućne strižibube nemaju simbionte).

Snabdevanje belančevinaima putem simbioze veoma je rasprostranjeno kod ksilofagnih insekata. Videli smo da postoje vrste koje vare same simbionte (termiti), pošto ovi iskoriste celulozu i druge sastojke drveta i sintetizuju od njih materije svoga organizma, koje su pristupačne insektima. Ova pojava nije ograničena samo na endosimbionte. Na sličan način snabdevaju se belančevinama insekti koji gaje ambrozija gljive u svojim hodnicima (Scolytidae, Platypodidae, delom Lymexylidae itd.).
Vrste ksilofagnih insekata koje se snabdevaju belančevinama iz drveta u velikom stepenu su zavisne od količine ovih materija u hranjivom supstratu. Tako na primer larve kućne strižibube koje kao što smo videli nemaju simbionte, ne mogu da žive dugo na čistoj celulozi. Naprotiv, termiti i Anobiidae imaju ovu sposobnost. Stoga su ove životinje u stanju da napadnu vrlo staro drvo u kome sigurno više nema ni traga belančevina.
Poseban slučaj predstavljaju insekti truloga drveta. Njihove larve unose u sebe razloženu drvnu masu, ali ne koriste njene sastojke, nego se ishranjuju isključivo micelijama gljivica koje bogato prožimaju drvo u razlaganju. Stoga je i opravdan naziv koji Chauvin daje ovoj grupi insekata (lažne ksilofage).
Samo varenje belančevina vrši se u srednjem crevu. Pod uticajem naročitih fermenata koji se nazivaju proteaze belančevine se najpre raspadaju na albumoze i peptone, ovi na polipeptide koji pod uticajem drugih encima (polipeptidaze) daju aminokiseline. Od raznih aminokiselina, pošto budu apsorbovane u krv i transportovane do tkiva, insekti građe sebi specifične belančevine.

SNABDEVANJE VITAMINIMA

Eksperimentalno je ustanovljeno da su za normalno razviće insekata potrebni vitaimini B grupe (B1, B2, B6, pantoteinska kiselina i dr.). Nedostatak navedenih supstanci izaziva zastoje u porastu i druge poremećaje. Interesantno je da se ove pojave ne ograničavaju samo na životinje koje su patile od avitaminoze, nego i na njihovo potomstvo, Drugi vitamini (A, C, D itd.) prema dosadašnjim posmatranjima nemaju nikakvog značaja.
Poznato je da je drvo siromašno vitaminima, naročito ako se nalazi u vazdušno suvom stanju. Stoga se i postavlja pitanje na koji način se ksilofagni insekti snabdevaju ovim neophodnim supstancama.
Izvori vitamina su opet simbiontski mikroorganizmi, koji mogu pripadati najrazličitijim grupama, a mogu se nalaziti u raznim organima. Kod drvotočaca i strižibuba nalaze se simbionti (najverovatnije iz grupe kvasaca) u naročitim ćelijama srednjeg creva, odakle stalno prelaze u samu šupljinu creva. Kakav je mehanizam korišćenja ovih mikroorganizama još nije u potpunosti poznato. Najverovatnije je da insekti razlažu samo mrtve simbionte. Kod termita smo videli da koristeći bičare dobijaju u stvari punovrednu hranu koja pored neophodnih hranjivin supstanci sadrži i vitamine. Slično se može reći i za sipce i druge insekte koji se hrane micelijama ambrozia-gljiva, jer i ovde simbiontski organizam pruža insektu sve što je neophodno za njegov normalan život i razviće. Značaj simbionata za izvesne ksilofagne insekte ispitivao je eksperimentalno pored ostalih autora i Payne. On je odrasle larve tvrdokrilaca Synchroa i Dendroides držao na sterilizovanim komadima hrastove kore. Eksperimentalne životinje su živele čitavih 6 godina, ali se nisu začaurile sve dok nije počeo da ih hrani nesterilizovanom korom. Tada su završile razvoj i učaurili se posle svega 5 dana.
Pored crevnog kanala sedište simbionata može se nalaziti i u naročitim ćelijama masnog tela. Takav je slučaj na primer kod buba beljikara (Lyctidae), kod primitivnih termita (Mastotermes) itd. I ovi simbionti najverovatnije služe za pokrivanje potrebe insekta u vitaminima.

KSILOFAGNI INSEKTI KAO RAZARAČI DRVETA

Definicija i podela

Pod ksilofagnim insektima uopšte podrazumevaju sve forme koje se na bilo koji način hrane drvetom, prerađujući njegove hranjive sastotke u svom crevnom kanalu putem fermenata za varenje ili koristeći ih idirektno, preko ekto ili eindosimbiontskih mikroorgamzama. Mada vrlo široka, ova definicija ne obuhvata sve insekte koji žive u drvetu, jer postoje forme koje u njemu kopaju hodnike da bi se tu nastanile, dok im je režim ishrane sasvim drukčiji (na primer mravi). Pošto tom prilkom nanose tehničke štete, definiciju bi trebalo proširiti i na njih. Međutim, ovde se susrećemo sa jednom teškoćom. Naime, ksilofagan znači na grčkom onaj koji jede drvo, ili još adekvatnije onaj koji se njime hrani. Mravi, izvesne solitarne pčele i neke ose grade hodnike da bi se u njima nastanili ili da bi odgojili svoje potomstvo. Oni ne jedu drvo te nisu ksilofage u pravom smislu reči. Ipak, data definicija zadovoljava praktične potrebe, te ćemo se nje i pridržavati uz navedenu ogradu.

Ksilofagnih insekata u širem smislu reči ima mnogo, jer se ovde mogu ubrojati sve vrste koje nastanjuju bilo koji sloj diveta (koru, liku, beljiku ili srčiku), bez obzira na ekonomski efekat njihove delatnosti. Ovde bi prema tome ušli sipci potkornjaci (Scolytidaie), krasci (Buprestidae), mnoge strižibube (Cerambycidae) itd. Međutim, upoznavanje svih tih insekata bio bi suviše obiman zadatak koji daleko prevazilazi okvire zaštite drveta. Stoga ćemo se ograničiti samo na ksiliofage u užem smislu reči, tj. forme koje posredno ili neposredno razaraju drvnu masu i bar u jednom razvojnom stadijumu prodiru u dublje slojeve drveta, izazivajući tehnička oštećenja.

Najveći broj vrsta ksilofagnih insekata živi u tropskim i suptropskim oblastima. Ovde, takođe, žive i forme koje se samatraju najopasnijim razaračiima drveta (terimiti). U umerenim zonama ima ih znatno manje. Prema Vite-u, u srednjoj Evropi živi svega oko 100 insekata koji se mogu ubrojati u ksilofage u užem smislu reči. Ako se među njima izdvoje vrste koje imaju manji ili veći ekonomski značaj, navedeni broj se svodi otprilike na polovinu, a svega njih tridesetak predstavljaju opasne neprijatelje drveta.

Ksilofagni insekti mogu se delti u grupe na osnovu različitih kriterijuma, odnosno na osnovu raziličitih zajedničkih osobina. U prakesi se najčešće dele prema materijalu na kome žive, prema slojevima drveta koji predstavljaju njihova mikrostaništa (kora, beljika. srčika i, sl.), prema dubini prodiranja, prema stanju drveta u kome se razvijaju (sveže posečeno, vazdušno suvo itd.), prema rasprostranjenju i prema broju vrsta drveta na kojima mogu da žive i da se razvijaju. Pošto ove podele imaju praktični značaj, upoznacemo nešto detaljnije najvažnije od njih.
1. Podela prema mikrostaništu

Već je pomenuto da ksilofagni insekti mogu da žive u različitim slojevima drveta, tj. u kori, ispod kore, u beljici i u srčici. Na osnovu ovoga mogu se izdvojiti sledeće njihove grupe:

a) Korari. - Insekti koji se razvijaju u živoj ili mrtvoj kori. Njihovi hodnici ne dopiru do beljike ili to čine samo delimično. Tipični korari su neki sipci (Polygraphus polygraphus, L.), izvesni drvotočci (Ernobius spp.) i gusenice nekih ksilofagnih mikroleptira. Za zaštitu drveta ovi insekti nemaju značaja.

b) Potkornjaci. - Ovi insekti žive između kore i beljike. Hodnici im se najčešće nalaze pretežno u kori ali mogu da pliće ili dublje paraju i beljiku. Pored sipaca potkornjaka ovde se mogu ubrojati mnogi surlaši (Pissodes, Hylobius i dr.), mnoge vrste strižibuba (Acanthocinus i neke Rhagium vrste) najveći broj krasaca (Anthaxia, Phaenops, Agrilus, i dr.). U šumarstvu insekti potkornjaci imaju izvanredno veliki značaj (sipci potkornjaci za vreme masovnih pojava mogu za vrlo kratko vreme da izazovu sušenje velikih šumskih kompleksa). U zaštiti drveta značaj im je mali jer ne nanose nikakve tehničke štete. Ipak, treba istaći da su to životinje koje u procesu prirodne destrukcije drveta igraju ulogu pionira.

c) Beljikari. - ova grupa obuhvata vrste koje žive u beljici bilo tokom celog razvića, bilo u njegovom završnom delu, tj. pred čaurenje. Insekti koji u nju spadaju su veoma brojni i imaju veliki ekonomski značaj. Među beljikare se ubrajaju najopasniji razarači drveta kao što su mnoge strižibube (Hylotrupes bajulus L., Phymaitades vrste, Plagioniotus vrste itd.), zaitim Lyctidae, Bostrychidae, delom sipci drvenari i sl.

d) Srčikari. - Hodnici ovih insekata najdublje prodiru u drvo, ponekad do same srži, te su stoga i tehničke štete od njih najveće. Ovde spadaju mnoge Anobiidae, Lymexylidae, Cerambycidae, Platypodidae, Siricidae i Cossidae, kao i mravi i termiti.
Kao i sve druge, ova podela nema apsolutnu vrednost, jer postoje prelazne forme između pojedinih grupa. Tako, na primer, postoje insekti čije se larve najpre razvijaju između kore i beljike, a zaitim prodiru pliće ili dublje u drvo. One se dakle najpre ponašaju kao potkornjaci, a zatim kao beljikari ili čak srčikari. Poznato je takode da larve kućne strižibube u drvetu bora i ariša žive samo u beljici, dok kod jele i smrče napadaju i srčiku. Isto tako vrste koje žive u kori, ako je ova tanka, silaze na granicu između kore i beljike, te dakle postaju potkornjaci.

2. Podela prema stanju drveta
Ova podela je sa praktične tačke gledišta je najznačajnija, te ćemo je i najdetaljnije upoznati.Većina autora deli ksilofagne insekte na četiri glavne grupe: 
1. Insekti svežeg drveta koji se sa svoje strane dele na primarne napadaju zdrava, dubeća stabla) i sekundarne (žive na oslabelim ili izumirućim dubećim ili sveže posečenim stablima);

2. Insekti suvog drveta razvijaju se u vazdušno suvom drvetu a dele se takođe na dve grupe već prema tome dali im je za to potrebna kora ili ne (tercijerni i jako sekundarni insekti);
3. Insekt trulog drveta naseljavaju drvnu masu koja je u manjem ili većem stepenu napadnuta epiksilnim gljivama 
4. Insekti mokrog drveta koji za naseljavanje biraju mrtvo drvo koje se stalno kvasi i koje se uvek nalazi u odmaklijim stepenima raspadanja mikroorganizmima. Forme iz dve poslednje grupe označavaju se kao kvaternerne.
Mada sa praktične tačke gledište zadovoljava, ova podela nije bez zamerke jer ne obuhvata sva stanja u kojima se drvo u prirodi javlja. Stoga ćemo je izneti detaljnije u nešto modifikovanom obliku.
Drvo se u prirodi nalazi u sledećim stanjima od kojih je svako karakteristično posebnim životnim uslovima, dakle kvalitativno različito:
a) kao sastavni deo organizma žive i zdrave biljke;
b) kao deo obolele ili izumiruće biljke ili ipak njenog svežeg leša;

c) kao vazdušno suva masa (sa ili bez kore) i

d) kao trulo (u manjem ili većem stepenu, mokro ili više-manje suvo).

Navedena stanja drveta se mogu označiti kao: primarna, sekundarna, tercijalna i kvaternerna, a insekti koji naseljavaju drvo u njima istim terminima (primarni, sekundarni, tercijerni i kvaternerni). Primarni i sekundarni insekti, kao što pokazuje priložena shema napadaju sveže drvo, u kome još ima dovoljno sokova i ekstraktivnih materija velike biološke vrednosti (skrob, šećeri, belačevine i sl.). Tercijerni naseljavaju vazdušno suvu drvnu masu i manje su zavisni kako od vlage, tako i od prisustva lako svarljivih ugljenih hidrata. Na koncu, kvaternerne forme napadaju drvo u raspadanju. Pošto destrukcija ima svoje faze i svoja stanja (u zavisnosti od starosti procesa, uslova pod kojima on teče i mikroorganizama koji ga izazivaju), u ovoj grupi se mogu izdvojiti tri podgrupe: insekti mokrog drveta, insekti suvog natrulog i insekti potpuno trulog drveta. Upoznaćemo se detaljnije sa osobinama svake od navedenih grupa posebno.
1. Primarni ksilofagni insekti žive samo u drvetu zdravih dubećih stabala u kojima je strujanje sokova intenzivno, a koja sadrže dovoljne količine rastvorenih hranjivih materija i živa parenhimatična tkiva. Oni se hrane pretežno sokovima, mada su neki od njih sposobni da razaraju pentozane i heksozane (gusenice Cossus cossus L.), pa i samu celulozu (larve Cerambyx cerdo L.).
Za razliku od sekundarnih, primarne ksilofage nikada ne posedaju oborena stabla. Međutim, mogu se naći u fiziološki slabim biljkama, ako strujanje sokova nije suviše usporeno. Najveći broj vrsta napada tanji materijal (grane, grančice i sl.), a ako živi na debljem, ne prodiru duboko u drvo. Štete od njih su stoga pretežno fiziološke prirode, a manifestuju se u smanjivanju prirasta,  kržljavljenju, deformacijama stabla i  na koncu u sušenju cele biljke ili njenih poiedinih delova. Manji broj primarnih ksilofaga živi u stablima starijeg drveća i prodire duboko u njihovu unutrašnjost izazivajući  teška tehnička oštećenja drvne mase. Takav je slučaj na primer sa velikom i malom hrastovom strižibubom, vrbotočcem, drvesnicom, velikom topolinom strižibubom itd. Pored tehničkih, ove vrste nanose i fiziološke štete do kojih dolazi usled obilnog gubitka sokova koji ističu na ulazne otvore. Međutim, insekti koji ne prodiru duboko u drvo mogu posredno prouzrokovati velike gubitke tehničkog drveta. Vite navodi za ovo primer bukvinog krasca (Agrilus viriidis L.), koji napada suncu izložene delove bukovih stabala. Larve se razvijaju u kambijailnoj zoni, te ne izazivaju nikakva tehnička oštećenja. Ali, kora iznad mesta oštećenih hodnicima izumire. Ona međutim ne otpada, a pošto se sporo suši, predstavlja idelanu podlogu za prodiranje i razvoj gljiva koje izazivaju trulež. Odatle, micelije pomenutih mikroorganizaima prodiru u dublje slojeve drveta i brzo ga razlažu. Stoga stabla koja su napadnuta larvama A. viridis, makar i u slabom stepenu, vrlo često imaju trulu unutrašnjost.

Za primarne ksilofage je karakteristično da su tipični stanovnici šuma. One se se mogu razvijati u drvetu u kome je strujanje sokova jako usporeno, pa je prema tome manje više isključen njihov napad na oborena stabla. Njihova sudbina u posečenom materijalu zavisi od razvojnog stupnja u kome se u tom trenutku nalaze. Obično propadaju svi larveni stupnjevi izuzev poslednjeg i to pod uslovom da se nalazi pred čaurenjem. Isto tako preživljavaju lutke i odrasli insekti. Izuzetak od ovoga su odraslije gusenice vrbotočca (Cossus cossus L.), koje mogu da napuste posečeno stablo i da prodru u drugo, dubeće. Kod tanjeg materijala, koji se brzo suši, do ovoga dolazi već nakon nekoliko dana.

2. Sekundarni ksilofagni insekti razvijaju se u drvetu fiziološki oslabelih biljaka (usled napada primarnin štetnih insekata, biljnih bolesti, nepovoljnog staništa, klimatskih ekscesa, prizemnih požara i sl.) ili pak u sveže posečenim stablima, odnosno svežoj ležavini (vetroizvale, snego izvale, vetrolomi i snegolomi i sl.), dakle u materijalu kod koga je strujanje sokova znatno usporeno ili je prestalo. Režim njihove ishrane je različit. Veliki broj formi ima sposobnost da bilo na direktan, bilo na indirektan način koristi celulozu i drvne polioze, ali ih ima i takvih koji se hrane kambijalnim slojem i slojevima kore i beljike bogatijim hranjivim materijama veće biološke vrednosti (šećer, skrob, belančevine). Ove poslednje se najpre razvijaju između kore i beljike, a u kasnijim larvenim stupnjevima prodiru na manju ili veću dubinu u drvo, najčešće u cilju čaurenja. Sipci drvenari (Scolytidae), srčikari (Platypodidae), lađari (Lymexylidae), ose drvenarice (Siricidae) koriste drvo živeći u simbiozi sa određenim vrstama gljiva.
Mnoge sekundarne ksilofage mogu se pod određenim uslovima ponašati kao primarni tj. naseljavati potpuno zdrava staibla. Do ovoga dolazi u periodima prenamnoženja (gradacije). Napadajući u masi, u talasima, sekundarne ksilofage toliko oslabe drveće da ono na koncu postaje povoljna sredina za razvoj njihovih larava. Ipak, do ovoga dolazi samo kada nema dovoljno ležećeg materijala koga one prvenstveno naseljavaju.
Sekundarni insekti počinju ugrožavati drvo od momenta obaranja, pa sve do trenutka kada izgubi najveći deo slobodne vode, tj. kada prelazi u vazdušno suvo stanje. Od njih je dakle ugroženo drvo na sečinama, šumskim stovarištima, pa  na stovarištima industrijskih preduzeća.
Sudbina larava sekundarnih insekata u vazdušno suvom drvetu je različita. Mladi razvojni stupnjevi i jaja propadaju, a starije larve obično završavaju razviće, često i posle nekoliko godina (na primer ose drvenarice). Kod vrsta koje žive u simbiozi sa ambrozija-gljivama (Scolytidae, Platypodidae, neke Lymexylidae) sa isušivanjem drvne mase najpre propadaju gljive za čije je razviće potreban visoki stepen vlažnosti, a uskoro zatim i larve insekata koje usled toga ostaju bez hrane. Odrasli insekti koji se zateknu u hodnicima izlaze napolje i ubušuju se ponovo u sveže oboreno drvo.
Karakteristično je za sve sekundarne forme da ne mogu da napadnu materijal u kome su se razvile, jer se on u toku jedne ili više godina koje su za to potrebne toliko promeni da postaje nepogodan za ponovno naseljavanje iste vrste. Po ovome se oni i razlikuju od tercijernih insekata koji su sposobni da uvek iznova napadaju isto drvo, sve dok ga potpuno ne rastoče. Ako dakle napadnuto drvo bude ugrađeno ili ako se upotrebi za izradu predmeta finalne prerade (na primer nameštaja), sekundarni insekti u njemu ili propadaju, ili pak žive dalje do završetka razvića dajući na kraju odrasle jedinke. Ovi se tada pojavljuju u zgradama ili izlaze iz nameštaja, ostavljajući iza sebe sitnije ili krupnije izletne otvore. Međutim, u ugradenom i obrađenom drvetu oni nisu u stanju da razvijaju nove generacije. Ženke napuštaju zgrade i ponovo napolju biraju materijal koji im po stepenu vlažnosti i drugim osobinama najbolje odgovara.
Među sekundarne insekte spadaju vrlo ozbiljni neprijatelji drveta. Da pomenemo samo Scolytidae, Platyipodidae i Lyimexilidae koje su poznate kao izazivači »mušičavosti«, mnoge Cerambycidae (Monochamus spp., Criocephalus spp., Plagioniotus spp. itd.), Siricidae (Urocerus i Sirex spp.), Buprestidae i dr.
3. Tercijerni ksilofagni insekti napadaju vazdušno suvo drvio, tj. ono u kome se procenat higroskopne vlage kreće najčešće između 7 i 20%. Oni su prilagođeni uslovima života u suvoj sredini, a zadovoljavaju se minimalnim količinama čak i tako značajnih hranjivih materija kao što su belančevine. Svoje potrebe u ugljenohidratnim supstancama veliki broj njih podmiruje poliozama i celulozom koje razgrađuju sopstvenim fermentima ili pomoću simbiontskih mikroorganizama. Blagodareći navedenim svojstvima oni prate suvo drvo na svim mestima gde se nalazi i u svim oblicima u kojima se upotrebljava. Kada ga jednom nasele, obično ga ne napuštaju sve dok potpuno ne razore njegovu unutrašnjost, što se dešava posle razvića nekoliko uzastopnih generacija. Od njih nije pošteđeno čak ni drvo staro preko 100, pa i više godina.

Tercijerni insekti mogu se prema tome da li im je za razviće potrebna kora, podeliti na dve grupe:
a) Tercijerni insekti I stepena koji napadaju prosušeno ili vazdušno suvo drvo, ali samo ono sa koga nije skinuta kora (svrstavaju ih i u jako sekundarne vrste). Uzrok ovakvog ponašanja nije veći sadržaj vlage u drvetu sa korom, nego način života larava. Naime, one mogu da se ishranjuju samo belančevinama i skrobom bogatim kambijalnim slojem (u beljici prave plitke, široke poluolučaste hodnike). Dublje u beljiku prodiru tek pred čaurenje, da bi u njoj izgradile lutkine kolevke.

Ovi insekti mogu da napadnu drvo koje se neokorano čuva u slagalištima i magacinima, ogrevne cepanice, grede tesane na merkantil i sl. Takođe se nalaze i u drvetu koje je ugrađeno sa korom (brvnare,ograde itd.). Najpoznatiji predstavnici ove grupe kod nas su strižibube iz rodova Callidium, Phymaitodes, Pyrrihidium i drvotočac Ernobius molle.
b) Tercijerni insekti II stepeina, žive u vazdušno suvoj drvnoj masi bez obzira na to da li je ona pod korom ili nije. Prema tome jedini oni su sposobni da prate drvo na svim mestima i u svim oblicima, te je razumljivo da se među njima i nalaze najopasniji neprijatelji ugrađenog i obrađenog drveita.
Neke vrste iz ove grupe napadaju samo beljiku (Hylotrupes bajulus kod bora i ariša, Lyctidae, Bostrychidae) a neke su sposobne da se razvijaju i u srčici(Anobiidae, Hylotrupes bajulus na smrči i jeli, Stromatium fulvum, termiti itd.).
4. Kvaternerni ksilofagni insekti žive u drvetu koje se nalazi u različitim stupnjevima raspadanja, koje je dakle pod uticajem mikroorganizama pretrpelo slabije ili jače hemijske promene. Zajedno sa promenjenom drvnom masom, njihove larve jedu micelije gljiva koje u znatnoj meri povećavaju biološku vrednost supstrata na kome se one razvijaju, jer sadrže obilje belančevina i lako pristupačnih ugljenih hidrata.
Drvo truli u različitim uslovima i pod uticajem različitih mikroorganizama. Uslovi za život ksilofagnih insakata različiti su kod raznih tipova truleži, a isto tako i u različitim stupnjevima ovog procesa. Za insekte je naročito važno da li je u pitanju suva ili vlažna trulež i da li je proces razlaganja odmakao ili se nalazi u svojim početnim fazama (promena boje drvne mase).
Na osnovu iznetog, insekti drveta u razlaganju, mogu se podeliti na sledeće grupe:

a) Insekti mokrog drveta. - Ovi insekti napadaju drvnu masu u početnim ili nešto odmaklijim stupnjevima vlažne truleži. Naročito su česti u objetima koji imaju direktnu vezu sa zemljom (stubovi, donje grede, trupci položeni na zemlju i sl.) i onim koji se stalno kvase. Od njih stradaju pre svega drveni oluci kroz koje protiče voda, stubovi ukopani u zemlju, rudničko drvo, vešernice, patos u vlažnim zgradama itd. Neki njihovi predstavnici (Eremotes spp.), mogu se naći na oguljenim četinarskim trupcima koji duže vreme leže u šumi, a osim toga konstatovani su u Makedoniji (Kozjak 1965) na oborenim trupcima jele napadnutim potkornjacima i plesnima.
Najvažnije vrste iz ove grupe su surlaši iz tribusa Cossonini (Eremotes, Cossonus i Rhyncolus vrste), neke strižibube (Leptura rubra) i jelenci (Darous parallelopipedus).
b) Insekti natrulog (suvog) drveta. - Vrste iz ove grupe napadaju drvo koje je tek počelio da truli i koje može imati različite stepene vlažnosti (najčešće oko 20-25%), ali koje nikada nije potpuno mokro. Izraziti predstavnici ove grupe su drvotočci, naročito vrste iz rodova Dendrobium i Trypopitys. Interesantno je da većina drvotočaca, pa i tačkasti drvotočac (Anobium punctatuim) koji inače mogu da žive i u zdravom drvetu, ipak rađe naseljavaju ono koje je bar u malom stepenu načeto gljivama, čije prisustvo stimulira njihovo razviće i u znatnoj meri smanjuje smrtnost larava. Ovo je lako objasniti time sto tako drvo blagodareći prisustvu micelija ima veću hranjivu vrednost.
Vrstama iz ove podgrupe često se odriče svaki ekonomski značaj, jer trulo drvo i onako nema vrednosti. Međutim, ako trulež nije daleko odmakla, proces se raznim merama može zaustaviti (na primer saniranjem vlage), te napadnuto drvo može da posluži još duže vreme. Ako međutim ono sadrži i insekte, odnosno njihove larve, razlaganje drveta neće biti zaustavljeno nego će teči dalje, sve dok u njemu ima uslova za razviće insekata, tj. dok se ne pretvori u crvotočnu masu.
c) Insekti trulog drveta. - U ovu grupu spadaju insekti koji mogu da se razvijaju samo u manje više potpuno razorenom, u dezorganizovanu masu pretvorenom drvetu. Oni nemaju nikakvog praktičnog značaja i pre se mogu ubrojati u korisne, nego u štetne organizme (ubrzavaju proces mineralizacije organske materije). Njihove larve se u stvari i ne hrane drvetom nego micelijama gljiva izazivača truleži, zbog čega ih Chauvins pravom naziva lažnim ksilofagama.
Od najvažnijih vrsta koje spadaju u ovu grupu navodimo jelenka (Lucanus cercus L.), nosoroga (Oryctes nasicornis Or.), dalje razne skočibube (Elateridae), mračnjake (Tenebrionidae) itd.
Izneta podela ksilofagnih insekata takođe ima relativnu vrednost, jer između izdvojenih grupa postoje prelazni oblici. Tako na primer, postoje sekundarni insekti koji pod određenim uslovima počinju da se ponašaju kao primarni. S druge strane mnoge izrazito sekundarne forme dobar deo svoga razvića provode u vazdušno suvom drvetu. To je na primer slučaj kod osa drvenarica. Mlade larve su jako osetljive prema nedostatku vlage, dok se starije normalno razvijaju u suvom materijalu. Neke grupe ksilofagnih insekata naseljavaju drvo u svim stanjima. Tako na primer veliki šumski mrav (Camponotus herculeanus L.) gradi mravinjake u živim dubećim stablima, ali vrlo rado naseljava i trulu drvnu masu. Slično se može reći i za mnoge vrste termita (Isoptera).

3. Podela prema debljini materijala i dubini prodiranja 
Prema debljini materijala u kome žive i na osnovu dubine do koje njihovi hodnici prodiru u dirvo, ksilofagni insekti se mogu podeliti u sledeće četiri grupe:
a) Insekti tankih sortimenata. - U ovu grupu spadaju pretežno primarni insekti koji se razvijaju u stabaocima mladog drveća ili pak, u granama i grančicama starijeg. Zbog toga kao tehničke štetočine nemaju velikog značaja, mada u znatnoj meri utiču na produkciju drvne mase izazivajući fiziološku slabost biljaka (smanjuju prirast).
Od najznačajnijih predstavnilka ove grupe navodimo razne krasce (naročito Agrilus i Coiraebus vrste), malu topolinu strižibubu (Saperda populnea L.), staklokrilce iz rodova Paranthrene i Sesia, itd.
b) Insekti srednjih sortimenata čiji hodnici prodiru plitko u biljiku (najvise do 4 cm). - Insekti koji napadaju sortimente srednjih prečnika mogu da žive i na debljem materijalu, ali im hodnici nikada ne prodiru duboko u drvo. Ipak su češći na mlađim stablima, a kod starijih napadaju grane. Njihova štetnost zavisi od debljine napadnutog sortimenta. Prema Vit e-u, ako hodnici prodiru do 3 cm u beljiku, gubici drvne mase kod prečnika od 16 cm, iznosiće oko 60%. Ako je, međutim, prečnik 40 cm, oni će biti svedeni na svega 10%, a ako on i dalje raste postaju tako mali da se mogu zanemariti.

Najčešći predstavnici ove grupe ksiilofagndh insekata pripadaju rodovima Tetropium, Liopus i Caenoptera (Cerambyoidae).
c) Insekti debelih sortimenata čiji hodnici prodiru duboko u beljiku. - Insekti iz ove grupe imaju kao tehničke štetočine veći znaćaj od prethodnih. Žive u drvetu različitih dimenzija, ali su ipak najčešći na debelim, dakle najvrednijim sortimentima. Na sloj beljike ovi insekti su ograničeni iz različitih uzroka (nedostatak skroba u srčici, prisustvo smole, kratki ulazni hodnici, mala dubina na kojoj grade lutkine kolevke i sl.). Štetnost vrsta čije se larve tokom celog života hrane drvetom (Lyctidae, HyIotrupes bajulus na boru i arišu), zavisi od odnosa beljike i srčike. Ukoliko je on povoljniji, tj. ukoliko je sloj beljike manji i gubici se smanjuju i obrnuto.
Od najznačajnijih i najčešćih predstavnika ove grupe pominjemo predstavnike rodova Plagionotus, Xylotrechus, Callidium, Phymatodes, Hylotrupes (Cerambyicdae), Trogoxylon, Lyctus (Lyctidae), Xyloterus, Xyleborus (Scolytidae) itd.
d) Insekti debelih sortimenata čiji hodnici prodiru duboko u srčiku. - Ovde spada veliki broj ksilofagnih formi koje predstavljaju prvorazredne tehničke štetočine. Odrasli insekti nekih vrsta biraju za polaganje jaja upravo najvredniji materijal (furnirske trupce i sl.) što u velikoj meri potencira njihovu štetnost. Hodnici su nekada vrlo široki (kod Cerambyx cerdo i preko 5 cm), te se jako napadnuto drvo može upotrebiti samo za ogrev, a nekad su sitni ali jako česti (Xyleborus, Platypus) te kvare estetski izgled drveta i onemogućuju njegovu preradu u furnir (mušičavost).
U ovu grupu spadaju velika i mala hrastova strižibuba (Cerambyx cerdo i C. scopolii), velika toipolina strižibuba (Saperda carcharias), kao i štetni predstavnici familija Lymexylidae (Lymexylon navale, Hylocoetus dermestoides), Anobiiidae (Anobium punotatum, Xesstobium rufovilosupa, Ptilinus pectinicornis i dr.), Scolytidae (Xyleborus monographus), Platyrpodidae (Plaitypus cylindrus) Siricidae (Urocerus gigas, Sirex juvencus), Cossidae (Cossus cossus, Zeuzera pyrina) i dr.

4. Podela prema poreklu

Pojedine geografske i klimatske regione zemlje karakteriše posebna fauna ksilofagnih insekata. Razlike u sklopu faune su utoliko veće ukoliko su oblasti koje su u pitanju geografski udaljenije, ukoliko se više razlikuju po klimatskim karakteristikama i ako nisu u ranijim geološkim epohama bile povezane, ili su se pak vrlo rano odvojile (na primer Australija i Indija). Evropska fauna jako se razlikuje od južnoameričke, ali su razlike u poređenju sa faunom Severne Amerike daleko manje ( Severna Amerika i Evroazija bile su u dalekoj geološkoj prošlosti jedinstven kontinent). Fauna tropskih krajeva veoma se razlikuje od faune oblasti u kojima vlada umerena klima.

Dešava se često da pojedine vrste ksilofagnih insekata budu prenete na bilo koji način iz jednog geografskog regiona u drugi, u kome do tada nisu bile zastupljene. Ako su međutim i ovde zadovoljeni njihovi osnovni životni zahtevi, oni se brzo prilagođavaju novoj sredini i postaju sastavni deo njene faune. Tako je na primer Lyotus brunneus, čija je prvobitna postojbina najverovatnije Afrika, prenet u Evropu, pa i u sve ostale delove sveta, a njemu srodni L. planioallis iz Amerike u Evropu. Anobium punctatimi importiran je iz Evrope u južnu Afriku, Australiju, Novi Zeland i severnu Ameriku, a kućna strižibuba u južnu Afriku i severnu Ameriku. Sličnih slučajeva ima mnogo i oni se, zahvaljujući razvijenom saobraćaju i trgovini, stalno dešavaju.
Vrste ksilofagnih insekata koje su nastale u odredenoj geografskoj oblasti i koje su članovi njene faune odvajkada, nazivaju se domaćim ili autohtonim vrstama. One pak koje su importirane iz drugih, najčešće jako udaljenih geografskih reglona nose naziv importiranih ili alohtoni vrsta. Več smo pomenuli da je čest slučaj da importirane vrste u novoj postojbini postanu veoma opasni razarači drveta.

načini oštećenja drvne mase

Razvijajući se u drvetu i hraneći se njime ksilofagni insekti razivaju različita oštećenja koja su karakteristična za pojedine vrste, pa i pojedine razvojne stadijume. Razaranja mogu zahvatiti celokupnu unutrašnjost drvne mase i tada ona gubi sva svoja tehnološka svojstva, ali mogu biti i mestimična u kom slučaju je samo ograničena upotrebljivost napadnutog materijala. Na opisana direktna oštećenja obično se nadovezuju i posredne štete koje se manifestuju u smanjenoj trajnosti predmeta i građevina napravljenih od oštećenog drveta, u slabijoj otpornosti takvog materijala prema napadu gljiva izazivača truleži, smanjenoj izdržljivosti na pritisak i udar itd. Pored ovoga, živeći u osetljivim organima živih biljaka (naprimer na terminalnom izbojku), izvesne vrste ksilofagnih insekata izazivaju razne deformacije stabala, uništavajući na taj način njihovu tehničku vrednost. Značajne štete nanose takođe prenošenjem spora epiksilnih gljiva sa kojima često žive u simbiozi i otvaranjem puteva lakog prodiranja pomenutih mikroorganizama u dubinu drvne mase. Prema tome, oštećenja od ksilofagnih insekata mogu se podeliti na direktna i indirektna.

1. Tipovi direktnih oštećenja

Direktna oštećenja ksilofagni insekti nanose u stadijumu larve i u stadijumu imaga, izgrizanjem drvne mase. Da bi prodrli u drvo oni su prisiljeni da buše ulazne otvore i ulazne kanale, a da bi stalno dolazili do sveže hrane da grade duže ili kraće hodnike. Isto tako, prilikom izlaska odraslih formi na napadnutim objektima se javljaju izletni otvori. Neke vrste, čije se larve razvijaju ispod kore, nanose tehničke štete tek kada završe razviće i prodiru u drvo da bi u njemu izgradile lutkine kolevke. Prema tome najčešći tipovi direktnih oštećenja od insekata su: ulazni i izlazni otvori, ulazni kanali, hodnici za ishranu ili za lutkine kolevke.

a) Ulazni i izlazni otvori. - Ulazne otvore grade skoro svi ksilofagni insekti (izuzetak su ose drvenarice čije ženke polažu jaja pomoću legalice direktno u drvo), bilo u stadijumu imaga (vrste koje prodiru u drvo i grade sistem materinskih hodnika u koje polažu jaja) ili larve (ako su jaja položena na površini drveta ili u njegovim pukotinama). Prečnik ulaznih otvora zavisi od dimenzija tela insekta koji ih pravi. On je kod naših insekata mali jer su imaga svih vrsta koje izgrađuju materinske hodnike sitna (2-7 mm). Larveni ulazni otvori još su manjih dimenzija, jer ih grade larve neposredno po izlasku iz jaja. Kasnije, neke vrste (na primer Zeuzera pyrina), grade krupnije ulazne otvore prilikom menjanja mesta razvića (pri prelazu iz grane u stablo). Znatne dimenzije imaju i otvori koje gradi u stablima ili u trupcima veliki šumski mrav (Camponotus herculeanus).

Mesta kroz koja su insekti prodrli u drvo nekada su jasno uočljiva, a nekada ih je teško, pa i nemoguće naći. Ako potiču od imaga lakše se primećuju jer počinju uvek od površine, a osim toga oko njih se gomila crvotočina. Naprotiv, larveni ubušni otvori često počinju u unutrašnjosti sudova (Lyctidae) ili pukotina (Hylotrupes) u kojima su položena jaja. Pošto larve retko izbacuju crvotočinu, napad je po ubušnim otvorima nemoguće otkriti.
Izletni ili izlazni otvori su raznolikiji i po obliku i po dimenzijama jer zavise od oblika tela i veličine odraslih insekata koji variraju u širokim granicama. Kod sitnijih insekatskih vrsta (Scolytidae, Platypodidae, Lyctidae, Anobiidae) njihov prečnik varira između 2 i 3 mm, a presek im je okrugao, jer je reč o formama koje imaju po pravilu cilindrično telo. Imaga krupnijih vrsta grade veće izletne otvore koji mogu biti okrugli (Siricidae), kratko ili izduženo ovalni (Cerambycidae), odozgo ravni, odozdo zasvođeni-ovalni (Bupriestidae) itd.
Štete boje ksilofagni insekti nanose probijanjem izletnih otvora naročito su nezgodne na produktima finalne prerade (nameštaj, građevinska stolarija i sl.), a javljaju se ako se za preradu upotrebi drvo napadnuto tercijernim i izvesnim sekundarnim insektima. Od prvih se najčešće javlja kućna strižibuba, a od drugih ose drvenarice i izvesne strižibube (Criocephalus, Xylotrechus, Asemum spp.).
b) Ulazni hodnici. - Ovaj tip oštećenja izazivaju odrasli insekti vrsta koje u drvetu, pliće ili dublje, izgrađuju sisteme materinskih hodnika. Dužina ulaznog kanala različita je kod raznih insekata i varira obično između 3 i 8 cm. Presek mu je okrugao, a pruža se u radijalnom pravcu. Od njega se na kraju odvajaju materinski hodnici u kojima žeka polaže jaja. Kraće ulazne kanale grade sipci drvenari (naročito XyIoterus vrste) a duže Plaitypodidae (Platypus cylindrus).
Neke ksilofagne gusenice, kao i larve koje završe razviće između kore i beljike, a čaure se u drvetu, grade ubušne kanale posebnog tipa. Drvesnica (Zeuzera pyrina), najpre grize jedan periferni hodnik delimično prstenuje granu ili stablo, a zatim prodire radijalno u drvo da bi zatim skrenula u pravcu vlakana, gradeći vertikalno hodnik. Larve strižibuba i nekih krasaca, pošto završe razviće prodiru radijalno u beljiku, a zatim izgrađuju vertikalni hodnik na čijem se dnu nalazi lutkina kolevka.

c) Hodnici. - Ksilofagni insekti grade u drvetu hodnike bilo u cilju ishrane, bilo u cilju razmnožavanja ili nastanjenja. Hodnike za ishranu izgrađuju po pravilu larve i stoga se oni i nazivaju larvenim, a hodnike za razmnožavanje i nastanjenje odrasli insekti te se stoga zovu materinskim.

Dimenzije hodnika obično odgovaraju dimenzijama insekata koji ih grade. Kod materinskih hodnika prečnik ostaje isti na celoj dužini a kod larvenih se povećava zajedno sa porastom larve. Porast širine naročito je upadljiv kod krupnih vrsta. Kod velike hrastove strižibube prečnik u početku iznosi svega nekoliko milimetara, a na kraju prelazi čak i 5 cm.

Pravac u kome hodnici prodiru u drvo je različit. Ako idu od periferije ravno prema srži nazivaju se radialjalnim, ako teku  paralelno vlaknima vertikalnim, a ako imaju pravac godova, tangencijalnim. Pojedine vrste i grupe insekata imaju karakterističan pravac i način izgradnje hodnika, tako da se po tome često može odrediti koja je štetočina u pitanju.

Kod mnogih insekata hodnici se nalaze samo između godova, jer su u mekšoj drvnoj masi mehanički otpori koje larve ili odrasli treba da savladaju znatno manji. Stoga larve drvotočaca, buba beljikara, strižibuba, pa i imaga sipaca drvenara i mrava ostavljaju u unutrašnjosti često potpuno razorene mase lamele tvrdog drveta. Lep primer za ovo su hodnici velikog šumskog mrava (Camponotus herculeanus) koji se u zdravoj drvnoj masi sastoje od koncentričnih cilindara tvrdog drveta između kojih se nalaze šupljine gde insekti žive i odgajaju potomstvo. U trulom drvetu, gde su mehanički otpori manji sistem hodnika iste vrste je sunđerast, tj. sastoji se od velikog broja nepravilno raspoređenih komorica međusobno odvojenih tanjim ili debljiim lamelama drveta.

Hodnici mogu da budu pravi ili izvijugani, čisti ili nabijeni crvotočinom. Materinski hodnici koje grade sipci drvenari i drugi insekti sa sličnim načinom života su pravi i bez crvotočine koju imaga stalno izbacuju na ubušne otvore. Larveni hodnici, naprotiv, su redovno manje ili više izvijugani i najčešće nabijeni crvotočinom. Izuzetak od ovoga su hodnici Hylocoetus dermestoides (Lymexylidae), čije larve žive u simbiozi sa gljivama, te grade prave hodnike iz kojih odstranjuju svu crvotočinu. Strižibube, krasci i neki surlaši imaju najčešće jako vijugave hodnike ispunjene crvotočinom ili iverčicama.

Oblik hodnika zavisi od oblika tela insekata koji ih grade. Presek materinskih hodnika je uvek okrugao, a larveni mogu takođe da budu okrugli (ose drvenarice, Bostrychus, Lyctidae, Anobiidae i sl.), ali i kratko ovalni (Cossus cossus, Saperda carcharias), izduženo ovalni (Cerambyx cerdo, C. scopolii, Hylotrupes bajulus, Criocephalus rusticus, Monochamus spp. i dr.) i spljošteni (u vidu jako razvučene elipse - kod Buprestis cupressi i drugih krasaca).

Boja zidova hodnika i njihove bliže okoline može ostati nepromenjena ili pak dobija otvorenije ili zatvorenije tonove. Kod insekata koji naseljavaju suvo drvo a ne žive u simbiozi sa gljivama, zidovi hodnika imaju boju drveta. Kod sipaca drvenara, Platypiodidae i Hylocoetus dermestoides hodnici su crni, jer se na njihovim zidovima nalazi sloj micelija ambrozija gljiva. Do promene boje dolazi i u neposrednoj okolini hodnika vrlo često drvo menja boju na mestima gde prolaze hodnici primarnih i izvesnih sekundarnih insekata. Ovo se dešava bilo usled toga što insekti prilikom polaganja jaja inficiraju drvo kulturom gljiva (ženke osa drvenarica), bilo zato što kroz ulazne otvore i hodnike prodiru spolja gljive izazivači truleži. Stoga se oko hodnika često stvaraju oreoli promenjenog drveta.
Larveni hodnici mogu da budu pojedinačni, ako svaka jedinka kopa svoj zaseban hodnik ili pak familijarni kada larve svrstane u jedan red prave zajedničku izgrizinu. Prvi tip susreće se kod najvećeg broja ksilofagnih insekata, a drugi je ograničen na neke predstavnike sipaca drvenara (Xyleborus saxeseni).

Postoje takođe i različiti tipovi materinskih hodnika. Kod sipaca drvenara oni mogu da budu lestvičasti, familijarni, lažno lestvičasti i viljuškasti, a kod socijalnih inseikata koncentrnični i sunđerasti (termiti i mravi).

d) Lutkine kolevke. - Većina ksilofagnih insekata se čauri u drvetu, obično na mestu gde završe razviće. Odrasle larve mnogih vrsta izgrađuju pred hrizalidaciju posebne komore koje se nazivaju lutkinim kolevkama. To su najčešće ovalna proširenja, vezana direktno sa izlaznim kanalom i izlaznim otvorom, koje takođe najčešće izgriza larva. Dubina na kojoj leže lutkilne kolevke je različita. Forme čije se larve razvijaju ispod kore (mnoge strižibube i krasci), obično prodiru pliće ili dublje u beljiku (3-8 cm) i to najpre u radijalnom, a zatim u vertikalnom pravcu, izgrađujući na taj način kukaste hodnike na čijem se dnu nalazi lutkina kolevka. Obrnuto, insekti koji žive u dubljim slojevima drveta približavaju se pred čaurenje površini i često neposredno ispod njenog tankog neoštećenog sloja grade kolevku u kojoj se čaure. Ovako se na primer ponašaju Anobidae, Lyctidae, Bostrychidae, delom Cerambycidae (kućna strižibuba, riđa kućna strižibuba, Criocephalus vrste i sl.).

Štete koje insekti nanose izgradnjom kukastih hodnika i lutkinih kolevki mogu da budu znatne. Gubici drveta su naročito veliki na tanjim sortimentima. Neke strižibube, čije se larve razvijaju ispod kore, rezbareći  pliće ili dublje površinu beljike postaju tehnički štetne upravo u periodu čaurenja, jer tada prodiru u drvo (Tetropium, Phymaitodes, Callidium, Plagionotus itd.). Poznato je takođe da izvesne štetočine koje žive na životnim namirnicama životinjskog ili biljnog porekla ili na drugim organskim produktima koji se čuvaju u magacinima, mogu u periodu čaurenja izazvati tehnička oštećenja drveta. Takvi slučajevi su zabeleženi kod žitnog moljca (Tinea granella L.), slaninara (Dermestes lardarius L.) izvesnih predstavnika familije Ptinidae itd.
e) Tumori ili gale. - Tumori predstavljaju ređi tip neposrednih oštećenja koji izazivaju ksilofagni insekti na živim stablima. Nastaju usled toga što imaga i larve luče izvesne materije koje izazivaju pojačano delenje biljnih ćelija, što dovodi do obrazovanja raznih zadebljanja na napadnutim organima (granama, stablu). Tkivo tumora je mekše i osetljivije prema napadu ksilofagnih organizama (insekata i gljiva), te od njih najčešće počinje trulež, ili se pak tu ubušuju drugi ksilofagni insekti.

Od vrste koje izazivaju stvaranje gala pominjemo malu topolinu strižibubu (Saperda populnea L.), veliku topolinu strižibubu (Saperda carcharias), velikog i malog topolinog staklokrilca (Aegeria apiformis Cl., Paranthrene tabaniformis Rott.), jelinog smotavca (Laspeyresia pactolana ZIl.), vrbinu muvu gailicu (Helicomyia saliciperda Duf.) i dr.
2. Vrste indirektnih šteta

Indirektne štete ksilofagni insekti nanose uglavnom na tri načina: izazivanjem nenormalnog porasta stabala, slabljenjem otpornosti drveta prema lomljenju i prenošenjem i olakšavanjem prodiranja epiksilnih gljiva u duboke slojeve drvne mase.

a) Deformacije stabala. - Insekti koji se razvijaju u osetljivim organima, naročito u terminalnim pupoljcima i izbojcima, izazivaju značajne tehničke štete. Najlepši primer za ovo su gusenice borovog savijača (Rhyacionia buoliana Schiff.), koje se razvijaju u teriminalnim izbojcima mladih borova. Posledica uništenja terminalnog izbojka je stvaranje stabala u obliku bajoneta ili lire. Pomenuti oblici nastaju usled toga što umesto terminalnog, počinju da se razvijaju jedan ili oba bočna pupoljka. Izbojci koji od njih postaju rastu najpre u stranu, a zatim zauzimaju vertikalan pravac. Ako se razvije samo jedan bočni pupoljak stablo ima oblik bajoneta, a ako se razviju oba oblik lire. I u jednom i u drugom slučaju ono gubi tehničku vrednost.

b) Slabljenje otpornosti drveta prema lomljenju. – Pri jačim na padima insekatski hodnici tako gusto prožimaju unutrašnjost stabala da ona gube svoju mehaničku otpornost, i lome se već i pri slabijim vetrovima ili pod opterećenjem manjih količina snega. Ovom prilikom dolazi do cepanja drvne mase koja na izvesnim mestima još može biti upotrebljiva i do gubitka njene tehničke vrednosti. Osim toga takva stabla prilikom pada oštećuju druga, još zdrava, čime se šteta povećava.
Još veća oštećenja mogu da nastanu ako je napadnuto ugrađeno drvo. Lomljenjem važnih konstrukcionih delova (stubova, greda i sl.) može doći do rušenja zgrada, što izaziva ne samo velike gubitke još neoštećenog drveta, nego ponekad i ljudske žrtve.

c) Prenošenje epiksilnih gljiva i olakšavanje njihovog prodiranja u drvo. Ovaj vid posrednih šteta je veoma značajan i rasprostranjen, mada se u praksi često zanemaruje. Poznato je da insekti i gljive u prirodi deluju simultano i da je štetna akcija jednih, često uslovljena prisustvom drugih. Već smo videli da mnogi insekti ne mogu da vare celulozu, pošto ne proizvode fermente za njeno razlaganje na monosaharide. Ovaj sastojak drveta oni koriste putem simbioze sa mikroorganizmima, najčešće gljivama čije spore redovno nose na svom telu ili u njegovoj unutrašnjosti i njima inficiraju zidove svojih hodnika. Micelije najpre razgrađuju drvo u neposrednoj blizini, ali se tokom vremena šire dalje te proces truleži brzo napreduje. Pošto hodnici insekata često prodiru u duboke slojeve drvne mase, gljivice se takođe u njoj brzo šire i za kratko vreme zahvataju daleko veću masu no što bi to bio slučaj kada ne bi bilo hodnika.
S druge strane poznato je da čitav niz epiksilnih gljiva prodire u stabla preko rana (paraziti rana). Ulazni i izletni otvori ksilofagnih insekata, bez obzira na koju dubinu prodiru hodnici, predstavljaju u tom slučaju vrata na koja ovi mikroorganizmi ulaze u drvo.
Primeri opisanih odnosa između insekata i gljiva su mnogobrojni. Poznato je da je drvo napadnuto osama drvenaricama jako neotporno prema truleži, da brzo trule predmeti u kojima se nalaze larve Ergates faber (Cerambycidae), da se oko hodnika velike hrastove i velike topoline strižibube javljaju prstenovi truog drveta itd. Prema tome, suzbijanje ksilofagnih insekata u navedenim slučajevima je važan uslov za uspeh u borbi protiv epiksilnih gljiva i obrnuto.

EKONOMSKI ZNAČAJ KSILOFAGNIH INSEKATA

Ekonomski značaj ksilofagnih insekata zavisi od većeg broja utnutrašnjih i spoljnjih faktora koji odlučuju da li će štete od pojedinih vrsta, pod određenim uslovima, doći do jačeg ili slabijeg izražaja. Unutrašnji faktori su vezani za samu vrstu (moč razmnožavanja, sposobnost preživljavanja, način života i ishrane, ekološka valenca, tip populacione dinamike i dr.), a spoljnji za užu ili širu životnu sredinu koju ona naseljava (klima, vrsta drveta, debljina sortimenta, objekti napada, uslovi u šumama, slagalištima, zgradama i sl.). Upoznaćemo se najpre sa unutrašnjim faktorima:


1. Moć razmnožavanja. Ova osobina zavisi od plodnosti vrste i broja generacija koje ona daje u toku jedne godine. Obično se smatra da su vrste sa većim brojem generacija štetnije od onih koje imaju samo jednu generaciju godišnje ili im pak za obavljanje životnog ciklusa treba više godina. Međutim, to nije uvek slučaj. Naprotiv, naši najštetniji ksilofagni insekti razvijaju se 2-3, pa i više godina (ose drvenarice, velika hrastova strižibuba, kućna strižibuba itd.).
Slično je i sa plodnošću. Vrsta ne mora da polaže veliki broj jaja da bi bila izrazito štetna. Tako na primer tačkasti drvotočac (Anobium punctatum) polaže svega 20-40 jaja, šareni drvotočac i Hylocoetus dermestoides oko 100, smeđi beljikar (Lyctus burneus) oko 70. Ipak, navedeni insekti predstavljaju veoma opasne razarače drveta. Nešto veću plodnost imaju strižibube (Ergates faber oko 300, Cerambyx cerdo do 450, Hylotrupes bajulus do 400), a najplodnije su ose drvenarice (prema Scheiditer-u Urocerus augur polaže preko 1000 jaja, a Sirex juvencus 350-480) i leptiri ksilofagnih gusenica (Cossus cossus preko 1800, a Zeuzera pyrina 400-800). Jasno je da velika plodnost potencira štetnost navedenih vrsta, mada je ona donekle kompenzirana povećanim mortalitetom u mlađim larvenim stupnjevima.

2. Način života i ishrane u trajanju razvića. - Od načina života u velikoj meri zavisi da li će jedna vrsta biti više ili manje štetna. Vrste koje se razvijaju ispod kore ili plitko u beljici imaju manji značaj od onih čiji hodnici prodiru duboko u beljiku ili pak i u samu srčiku.
Trajanje razvića takode može da igra značajnu ulogu. Insekti koji se brzo razvijaju trebalo bi da budu i štetniji. Ipak, to nije uvek tako, jer larve vrsta koje žive u suvom, belančevinama siromašnom drvetu, kopaju znatno duže i šire hodnike da bi preradile dovoljne količine drveta za podmirenje potreba svoga organizma u pomenutim hranjivim supstancama. Upravo navedena potreba potencira štetnost larava kućne strižibube u starom, suvom drvetu.
Način ishrane raznih vrsta ksilofagnih insekata isto tako utiče na njihovu štetnost. Najmanje tehničke štete izazivaju insekti koji imaju velike potrebe za belančevinama, šećerima i skrobom (izuzetak od ovoga su primarne vrste), tj. koje ne mogu da koriste direktno ili indirektno drvne polioze i celulozu. Te forme su ograničene na plitke slojeve drveta (kora, prostor između kore i beljike i beljika) pa su i štete od njih, naročito na debelim sortimentima, male. Znatno su štetniji insekti koji su, sposobni da vare celulozu sopstvenim fermentima, ili to pak čine pomoću, simbiontskih mikroorganizama (Hylotrupes bajulus, Anobium punctatum, Hylocoetus dermestoides, Platypus cylindirus, Urocerus gigas itd.).
3. Ekološka valenca. - U poglavlju o rasprostranjenju ksilofagnih insekata videli smo da svaka vrsta nastanjuje određene geografske oblasti, u kojima su zadovoljeni njeni osnovni životni zahtevi. Veličina te teritorije određena je ekološkom valencom, tj. izdržljivošću vrste prema variranju najvažnijih faktora spoljne sredine (temperatura,vlaga i sl.).

Ukoliko je amplituda variranja koju ona podnosi šira, utoliko je šire i njeno rasprostranjenje, pa i zona u kojoj pričinjava štete. Tako na primer kućna strižibuba podnosi vrlo raznorodne uslove te je rasprostranjena u celoj Evropi, velikom delu Azije, a živi i u Americi i Južnoj Africi (importirana). Kod nas je vrlo česta i štetna i u nizijama i u izrazito planinskim oblastima sa većim nadmorskim visinama.
Insekti sa užom ekološkom valencom nemaju svuda isti značaj. tj. njihovo štetno delovanje je ograničeno na uže teritonije. Termiti koji su poznati kao najopasniji razarači drveta u obilastima tropske i suptropske klime, jako su osetljivi prema niskim temperaturama. Stoga je njihova štetnost u umerenim zonama ograničena samo na najjužnije, najčešće primorske oblasti Evrope. Riđa kućna strižibuba (Stromatium fulvum), takođe je znatno češća i štetnija u zemljama južne Evrope (naročito u primorju).
4. Tip populacione dinamike. Neke vrste ksilofagnih insekata javljaju se periodično u velikom broju (u gradacijama) i tada se njihova štetnost mnogostruko povećava. Ukoliko gradacija duže traje ukoliko obuhvata veća prostranstva, utoliko su i gubici tehničkog drveta veći. Masovnim pojavama naročito su naklonjene izvesne grupe sekundarnih insekata, pre svega Scolytidae, Platypodidae, Buprestidae i Cerambycidae. Forme sa navedenim tipom populacione dinamike imaju veći ekonomski značaj od onih koje se uvek susreću pojedinačno i u malom broju. S druge strane neke ksilofagne vrste insekata se namnožavaju postepeno u skladištima, zgradama, nameštaju, raznim drvnim konstrukcijama i sl., povećavajući iz generacije u generaciju svoju brojnost. U početnim fazama napada štete su neprimetne, ali one iz godine u godinu rastu te na kraju dolazi do potpunog uništenja drvne mase i velikih gubitaka. Među ovakve insekte spadaju naše najrasprostranjenije i najštetnije ksilofage kao što su kućna strižibuba, riđa kućna strižibuba, drvotočci, bube beljikari i dr. Na koncu postoje i forme koje su uvek česte i koje redovno nanose velike štete (mala i velika hrastova strižibuba u starijim hrastovim sastojinama, ose drvenarice u četinarskim šumama, drvesnica i vrbotočac na nekim vrstama mekih i tvrdih lišćara i sl.).
Od spoljnih faktora koji utiču na ekonomski značaj ksilofagnih insekata najvažniji su sledeći:
1. Klimatski uslovi. - Klimatske karakteristike pojedinih krajeva igraju jednu od najznačajnijih uloga u životu ksilofagnih insekata u opšte, te je razumljivo da, od njih u velikoj meri zavisi i njihova štetnost. Videli smo da klima odlučuje o širini horizontalnog i vertikalnog areala rasprostranjenja vrsta, veličini i rasporedu zona štetnosti, brzini razvića, broju geneiracija itd.

Najveći broj ksilofagnih insekata nalazi najbolje uslove za svoj život i razvoj u zemljama vlažne i tople klime. Stoga su od njih najviše ugrožene tropske i suptropske oblasti. U njima i živi najveći broj veoma opasnih ksilofagnih formi, među kojima po značaju prvo mesto zauzimaju termiti. U umerenim regionima živi manji broj insekatskih vrsta, ali među njima postoje takve koje su poznate kao vrlo aktivni razarači drveta. U vlažnijim i hladnijim oblastima najveće štete nanose drvotočci a u toplijim (naročito na jugu i u primorju) kućna strižibuba i termiti. Ankete koje su vršene u Nemačkoj i Švedskoj, pokazale su da je oko 50°/ zgrada napadnuto larvama H. bajulus. U primorskim oblastima ovaj procenat je bio još veći. Kod nas su takođe zabeležene najveće štete od ove vrste u primorju (u okolini Hercegnovog skoro potpuno je uništen jedan zaseok), mada je ona česta i vrlo rasprostranjena u celoj zemlji.
Što se tiče termita, oni su kao toploljubivi insekti u Evropi ograničeni na najtoplije oblasti kontinenta koje imaju mediteransku ili izmenjenu mediteransku klimu. Značajan problem zaštite drveta ovi insekti predstavljaju u Španiji, Italiji (naročito južnoj), južnoj Francuskoj (zabeležene su ipak veće štete i u predelima atlantske klime pa i u samom Parizu) i primorskim oblastima Balkanskog poluostrva. Kod nas ih najviše ima u južnoj Makedoniji (severna granica rasprostranjenja je Skoplje) i na južnom Primorju, ali se javljaju i duž cele Jadranske obale. Dublje na kontinentu termiti se ne mogu održati jer ne podnose niske zimske temperature.

2. Vrsta drveta. - Ksilofagni insekti ne napadaju u podjednakoj meri sve vrste drveta. Mekše vrste, kao što su četinari i meki lišćari vrlo su ugrožene, te na njima dolazi do većih šteta. Nije dakle slučajno da su upravo ksilofagni insekti (mali i veliki topolin staklokrilac, mala i velika topolina strižibuba, jovin surlaš i dr.) najznačajniji problem zaštite topole i vrbe. Od četinara, naročito je neotporno drvo smrče i jele. Larve kućne strižibube koje se u boru i arišu razvijaju samo u beljici, napadaju kod jele i smrče i srčiku i beljiku.
Mada tvrde vrste drveta pružaju veći mehanički otpor prodiranju ksilofagnih insekata i one među njima imaju značajnih neprijatelja. Tako je drvo hrasta jako izloženo napadu insekata koji izazivaju poznatu pojavu »mušičavosti«, kao i napadima buba beljikara, raznih drvotočaca, strižibuba i dr.
Odnos između beljike i srčike različit je kod raznih vrsta drveta. On međutim varira i kod jedne iste vrste u zavisnosti od starosta biljke (drvo mladih biljaka ima razvijeniju beljiku i uslova pod kojima je ona rasla, osrčikavanje teče sporije na suvim i siromašnim zemljištima). Dakle, pri istom prečniku, gubici drvne mase biće znatno veći na materijalu koji ima deblju beljiku.
Na kraju treba napomenuti da štetnost pojedinih ksilofagnih insekata zavisi i od toga da li žive na vrednijim ili manje vrednim vrstama drveta. Pri istoj količini uništenog materijala štete će bitii veće ako je u pitanju neka plemenita vrsta (hrast, orah, javor i sl.) nego ako je reč o bukvi, topoli ili jeli.

3. Debljina sortimenta i dubina prodiranja. - Debljina sortimenta utiče na taj način što su relativni gubici drvne mase na tankim sortimentima pri istoj dubini prodiranja hodnika u drvnu masu uvek veći. PremaVite-u pri dubini prodiranja hodnika na 3 cm kod prečnika od 16 cm, gubici drvne mase penju se na 60%, a ako je prečnik 40 cm, padaju na svega 10%. Iz ovoga se jasno vidi da i insekti koji prodiru na malu dubinu mogu da prouzrokuju velike tehničke štete ako napadnu tanje sortimente.
Ipak je pravilo da su ksilofagni insekti utoliko štetniji ukoliko dublje prodiru u drvnu masu, naročito ako napadaju debele sortimente. Stoga na primer Platypus cylindrus, Xyleborus monographus, Lymexylon navale, Hylecoetus dermestoides i dr., čiji hodnici prodiru vrlo duboko u drvo (kod nekih vrsta čak do srži), imaju veći ekonomski značaj nego Xyloterus domesticus, Xylorterus lineatus, Plagionotus vrste i sl. koji sisteme hodnika ili lutkine kolevke izgrađuju najčešće na dubini između 5 i 8 cm.

4. Opšti uslovi u šumama, slagalištima, zgradama i sl. - Način gazdovanja u šumama ima velikog uticaja na brojnost ksilofagnih insekata, pa prema tome i na njihov ekonomski značaj. U neuređenim šumama gde se ne vodi računa o šumskom redu, gde se ne sprovode sanitarne mere, ne vrše se blagovremene prorede i ne vodi borba protiv štetnih činilaca, uvek ima pogodnog materijala za razviće ksilofagnih insekata, naročito sekundarnih. Stoga je ovde njihova brojnost redovno velika te ako neki primarni činilac izazove slabljenje šumskog drveća oni se brzo namnože i pričine velike štete.
U slagalištima i na svim drugim mestima gde se drvo u raznim oblicima čuva i upotrebljava može doći do velikih gubitaka ako se materijal ne kontroliše redovno, ako se ne sprovodi karantin za novoprimljeni materijal, ne vodi računa o higijeni (gomilanje otpadaka, tolerisanje korova) ne sanira vlaga i ne preduzimaju blagovremene mere suzbijanja. U zapuštenim zgradama i neuređenim skladištima ksilofagni insekti kao i drugi razarači drveta imaju daleko veći značaj nego u uređenim.

5. Objekti napada. - Veličina štete i značaj pojedinih vrsta ksilofagnih insekata zavise i od objekata koji su najčešće izloženi njihovom napadu. Naročito velike štete pričinjavaju vrste koje napadaju gotovu građu i produkte finalne prerade, tj. materijal u koji je uložen i rad. Do nenaknadivih gubitaka dolazi u slučajevima napada na umetničke predmete (Statue, statuete, rezbarije), istorijske spomenike i sl. Poznato je da mnoga izvanredna umetnička dela antike i sredinjeg veka nisu sačuvana upravo zato što su ih uništili ksilofagni insekti. U novije vreme u zemljama zapadne Evrope neke vrste drvotočaca prete uništavanjem starih građevina koje imaju veliku istorijsku vrednost.
Tercijerni insekti razvijaju se i u drvenim deloviima zgrada. Uništavajući unutrašnjost stubova, greda i sl. oni postepeno slabe njihovu nosivost što ima za posledicu prevremeno propadanje zgrade pa i njeno iznenadno rušenje. Ovakvi slučajevi su zabeleženi više puta i prouzrokovali su i ljudske žrtve (napadnute zgrade podležu slabijim zemljotresima i lako se ruše i pri olujama, poplavama i sl.).

Posebno su opasni napadi na rudničku građu. Ovde su najčešće u pitanju sekundarne vrste (kod četinara ose drvenarice) koje završavaju razviće u vazdušno suvom drvetu. Napadnuto drvo se spolja ne razlikuje od zdravog, te se često koristi kao jamska građa. Insekti u njemu nastavljaju razviće, a pošto žive u simbiozi sa gljivama izazivačima truleži drvo brzo gubi svoju otpornost na pritisak, što može da ima za posledicu iznenadno popuštanje građe i rudničke katastrofe.
SUZBIJANJE KSILOFAGNIH INSEKATA

Suzbijanje ksilofagnih insekata kao i svih drugih koji vode skriven način života je težak zadatak koji zahteva mnogo pažnje i stručnosti, a ponekad je vezan i za korišćenje komplikovanih tehničkih uređaja. Da bi se ono sprovelo uspešno, potrebno je dobro poznavati ne samo sredstva koja se za ovo upotrebljavaju i tehnološke procese kojima se drvo tretiira, nego isto tako i samo drvo — sirovinu nastalu radom živog bića i organizme protiv kojih se ono štiti. Nije dakle slučajno da su upravo u zaštiti drveta bioiloški i tehnički momenti usko povezani i da samo onaj koji poznaje i jednu i drugu stranu problema može da ga rešava na zadovoiljavajući način.
Simptomi napada

U odmaklim stupnjevima napad ksilofagnih insekata se obično lako zapaža već po obilnom sipljenju crvotočine, velikom broju izletnih otvora i drugi spoljnjim oštećenjima. Međutim, kada je on tek u početku teže ga je otkriti te je pored navedenih potrebno poznavati i druge znake koji odaju prisustvo insekata. Stoga ćemo ih detaljnije upoznati.
1. Sipljenje crvotočine. - Dubeći hodnike u raznim slojevima drveta, imaga i larve insekata često izbacuju sipku brašnastu materiju koja se sastoji delom od sitnih čestica drveta, delom od izmeta, a koja se u običnom životu naziva »crvotočinom«. Ova sipka masa se nagomilava ispod ulaznog otvora, ili ispod neke pukotine koja je presekla hodnik. Boja crvotočine može da bude različita. Najčešće zavisi od boje slojeva drveta u kojima insekat kopa hodnik. Ako je to beljika, crvotočina je bela, a ako se hodnik još nalazi u kori, crvenkasta ili smeđa. Crvotočina iz srčike je tamnija nego iz beljike, ali ipak mnogo svetlija nego ona iz kore.
Crvotočina se razlikuje i po krupnoći čestica od kojih je formirana. Ona može da bude vrlo fina, brašnasta kao što je to slučaj kod buba beljikara (Lyctidae) i drvotočaca (Anobiidae). Kod osolikih strižibuba (Plagionotus spp.) ima konsistenciju prekrupe, a kod krupnijih strižibuba i mrava iz ulaznog otvora izlaze čitave iverčice (Saperda carcharias, Camponotus herculeanus, Monochamus spp. itd.). Ksilofagne gusenice (naročito Zeuzera pyrina) umesto crvotočine izbacuju krupan izmet vrlo karakteristične boje i oblika.

Neki insekti izbacuju redovno crvotočinu i to u velikim količinama. Od sekundarnih formi tako se ponašaju svi sipci, Platypodidae, Hylocoetus dermestoides. i dr., a od tercijernih Lyctidae i Anobiidae. Međutim, ima i vrsta koje to uopšte ne čine. Takav je slučaj na primer kod larava kućne stržibube, kod osa drvenarica, kod mnogih krasaca, kod termita i sl. Kod navedenih insekata do sipljenja crvotočine može ipak da dođe ako neka pukotina preseče larveni hodnik ili se pak ošteti tanka površinska skrama drveta koju svi ksilofagni insekti štede.

2. Crvotočina i hodnici ispod kore. - Insekti koji ne izbacuju crvotočinu, sabijaju je iza sebe u hodnicima, nekada čvrsto, a nekada ležerno u obliku odvojenih tampona (Phaenops cyanea i neki drugi krasci). Napad ovih insekata može se ustanoviti samo ako se sa ispitivanog trupca podigne parče kore, dimenzija 10 x 10 cm. Ovo se radi pomoću ručne testerice i dleta, a uzorci se uzimaju duž celog trupca.
Dizanjem kore lako se otkrivaju napadi strižibuba čije se larve razvijaju duže ili kraće vreme pod korom (Plagionotus vrste, Phymatodes testaceus, Callidium violaceum itd.). Ako se larve ne nađu, treba očistiti crvotočinu da bi se po ulaznim otvorima ustanovilo da li su otišle u drvo na čaurenje, odnosno na dalju ishranu.

3. Ulazni i izlazni otvori. - Otvori na površini drvne mase uvek su siguran znak napada. Oni mogu biti različiti po obliku i po dimenzijama. Ulazni otvori obično su sitni, jer ih grade larve po izlasku iz jaja (ulazni otvori ksilofagnih gusenica su krupniji jer ih larve u toku razvića proširuje, a postoje i vrste kao što je drvesnica koje menjaju mesto na kome žive tj. prelaze iz grančica u grane, a iz ovih u stabla) ili pak imaga sitnih formi (sipci drvenari, Platypodidae).
Izlazni otvori mogu da potiču od samih ksilofagnih insekata ili od njihovih parazita. Prvi mogu imati različite forme (kod strižibuba ovalni, kod krasaca gore ravni dole zasvođeni, kod osa drvenarica, sipaca, drvotocaca i buba beljikara potpuno okrugli itd.). Dok su drugi uvek okrugli,  jer paraziti redovno imaju valjkasto telo. Osim toga otvori parazita se javljaju ranije (pre izlaska prve generacije štetočine) i manji su. 
Dimenzije otvora zavise od veličine insekata kojima pripadaju. Najveće su kod krupnih predstavnika familija Cerambycidae, Buprestidae; Siricadae, a najmanje kod vrsta iz familija Scolytidae, Lyctidae i Anobiidae.
Periferija izletnih otvora može da bude ravna ili nazubljena. Prvi slučaj je češći a karakterističan je za vrste kod kojih izletni otvor  izgrizaju odrasli insekti, ili pak larve ako iznad njega ne ostavljaju tanku skramu neoštećenog drveta. Drugi se javlja kod insekata čije larve ostavljaju tanak površinski zid iznad otvora, a imago se probija napolje bez pomoći usnog aparata (kućna strižibuba). Vremenom čestice drveta otpadnu, te i periferija nazubljenih otvora postaje ravna (na osnovu ovoga mogu se razlikovati stari i sveži izletni otvori).

Boja otvora može da se slaže sa bojom drveta, a može da bude i crna. Otvori sa nepromenjenom bojom pripadaju najčešće tercijernim insektima (ako su sitni a drvo je vazdušno suvo u pitanju su Lyotidae ili Anobiidae). Crna boja se javlja kod sekundarnih formi koje žive u simbiozi sa »ambrozija« gljivama (Scolytidae, Platypodidae, Lymexylidae), a potiče od sloja sasušenih micelija. Ako se ovakvi otvori nađu na vazdušno suvom drvetu ne treba dakle preporučivati nikakve mere suzbijanja, jer je sigurno da u njemu nema živih insekata.

4. Odlupljvanje kore. - Ovaj simptam se javlja na suvim dubećim stablima ili ležećim trupcima kod kojih je razoren subkortikalni sloj usled čega kora gubi čvrstu vezu sa drvetom, te puca, odlupljuje se i sama opada sa dubećih stabala, a na ležećim se samo odlupljuje te se lako skida rukom. Spontano odlupljivanje i opadanje kore najčešće ukazuje na napad sipaca potkornjaka, strižibuba i krasaca.
5. Smolotok i isticanje sokova. – Kada su napadnuta živa stabla, naročito ako su zdrava i vitalna, biljka reaguje izlivom smole ili sokova u hodnike ksilofaga. Nisu retki slučajevi da pomenuti odbrambeni mehanizam likvidira insekte koji prodiru u drvo, ali ako se napad obnavlja u talasima biljka oslabi i oni na koncu ipak uspeju da se održe. Kod četinara smolotok može da bude tako intenzivan da stabla izgledaju kao okrečena. Isticanje sokova se često javlja kod hrasta napadnutog larvama velike hrastove strižibube, ali nije retko ni kod drugih lišćara napadnutih krupnijim formama ksilofagnih insekata (Zeuzera pyrina, Cossus cossus, Paranthrene tabaniformis i sl.). Ispod ulaznih otvora kora se stalno kvasi i usled toga dobija zatvoreniju boju, te se napadnuta mesta na stablima mogu lako uočiti i iz daleka. 

6. Hodnici i crvotočnu u drvetu. Ako drvo spolja ne pokazuje nikakve znakove napada to još ne znači da u njegovoj unutrašnjosti nema insekata, jer neke vrste polažu jaja, pomoću duge legalice, direktno u drvo (na dubinu od 2-3 cm - Siricidae), a neke ih ostavljaju u sudovima (Lyctidae) ili u dubokim pukotinama drveta (kućna strižibuba). U takvim slučajevima potrebno je zatesati beljiku (najmanje na 3-4 cm) da bi se otkrili hodnici ili crvotočina. Pošto se dešava, naročito ako su larve mlade, da se oštećena mesta teško razlikuju od neoštećenih (hodnici su jako uzani i čvrsto nabijeni crvotočinom koja ima boju drveta), zasečeno mesto treba očetkati ili pak otsečenim komadima nekoliko puta udariti o neki čvrst predmet da bi crvotočina ispala i hodnici postali vidljivi. Kod rezanog materijala (daske, frize i dr) zatesavanje nije potrebno. Da bi se hodnici otkrili dovoljno je očistit četkom površinu drveta.

7. Lomljenje stabala, grana, stubova, greda i sl.  Široki hodnici koje pojedini ksilofagni insekti grade u stablima i granama živog drveća, kao i u drvetu u upotrebi (naročito stubovima) izazivaju slabljenje mehaničke otpornosti drveta prema vetru, snegovima, pritisku i sl., te dolazi do lomljenja na mestima koja su najače oštećena. Ova pojava je naročito česta kod mlađih stabala lišćarskog drveća napadnutih krupnim ksilofagnim insektima (Zeuzera pyrina, Cossus cossus, Cerambyx spp. itd.). Kod hrasta lomljenje grana izaziva krasac Coroebus bifasciatus (hrastov prstenar), čije larve pred čaurenje duboko prstenuju beljiku.
Stubovi (telegrafski, telefonski i sl.) se najčešće lome na mestu gde se dodiruju sa zemljom jer su tu najbolji uslovi za razviće gljiva i insekata (na četinarskim stubovima najčešći su napadi larava Ergates faber, Leptura rubra i Dorcus parallelopipedus). Ugrađeni stubovi i grede lome se na mestima koja su izložena najjačim pritiscima.

8. Tup zvuk pri udaru koji odaje drvna masa pouzdan je znak napada bilo insekata, bilo gljiva. Kada se zdravo drvo udari nekim čvrstim predmetom (čekićem) čuje se zvonak i usled rezonancije produžen zvuk. Kod napadnutog, zvuk je tup i kratak. Ako je razaranje odmaklo dešava se da čekić probije tanku površinsku skramu iznad hodnika i da se otkrije rastočena unutrašnjost sa crvotočinom i hodnicima. Ispitivanje čekićem se koristi kod pregleda raznih stubova i greda, okoranih trupaca i sl. Za pregled građevinske stolarije i nameštaja treba upotrebiti manje čvrste predmete ili savijen prst.
9. Šumovi iz napadnutih predmeta. - Živeći u drvetu insekti proizvode šumove koji se ponekad jasno čuju, a ponekad su tako slabi da je moguće osetiti samo ako se pojačaju elektronskim aparatima. Čujni šumovi potiču od kucanja (mužjaci drvotočaca kucaju vilicama o zidove hodnika u vreme parenja; broj i ritam otkucaja specifični su za pojedine vrste) ili pak od larava koje otkidaju čestice drveta prilikom bušenja hodnika (ovi šumovi potsećaju na glodanje miševa, ali su znatno slabiji). Slabiji šumovi koji nastaju pri kretanju insekata kroz hodnike mogu se čuti pomoću lekarskog stetoskopa ako su u pitanju krupnije forme. Kod sitnijih insekata treba upotrebiti tranzistorske pojačivače čija je konstrukcija slična aparatima za gluve.

10. Koncentracija prirodnih neprijatelja. - Na mestima na kojima ima drveta jako napadnutog ksilofagnim insektima dolazi do koncentracije njihovih prirodnih neprijatelja - parazitskih insekata i predatora. Veliki broj osa Rhyssa persuasoria (Ichneumonidae) ukazuje na prisustvo osa drvenarica (Siricidae), paraziti iz roda Spathius (Braconidae) indiciraju napad drvotočaca, a Eubadison (Braconddae), Perilampus (Chalcddidae) i dr. napad buba beljikara (Lyctidae) itd. Najčešći neprijatelji kućne strižibube su Opilio domesticus (Cleridae), Doryctes leucogaster, Rhoptocentrus piceus (Braconidae) i Sclerodermus domesticus (Bethylidae). Pojava navedenog tvrdokrilca i parazitskih osica u zgradama je siguran znak napada kućne strižibube.
Napad ksilofagnih insekata naročito jasno indiciraju detlići koji doleću na napadnuta stabla, trupce i stubove i u njima buše karakteristične levkove čiji se vrh završava u larvenom hodniku.
Poznavanje simptoma napada nije samo sebi cilj. To je neophodan uslov da se otkriju ksilofagni insekti pri pregledu drveta u šumama, u slagalištima i magacinima drvnoindustrijskih preduzeća, u zgradama i drvnim konstrukcijama itd. Bez njihovog tačnog poznavanja naročito je nemoguće otkriti rane napade, tj. ne može se ostvariti osnovni preduslov za efikasnu i ekonomičnu borbu. Tehnika pregleda drveta na raznim mestima izneta je u narednom poglavlju. 

Dijagnoza napada ksilofagnih insekata

Dijagnoza obuhvata dve zasebne radnje: pregled drveta i determinaciju vrste koja je izazvala oštećenja. Pregledom se utvrđuje da li napad postoji, kakav je njegov intenzitet koji su slojevi drveta posednuti insektima i dokle je otišla destrukcija. Cilj deteriminacije je da se odredi vrsta štetnog insekta, grupa kojoj on pripada (primami, sekundarni ili tercijerni), kao i stadijum razvića u kome se on u trenutku pregleda nalazi. Od rezultata pregleda i od dijagnoze zavisi da li će uopšte biti preporučeno suzbijanje, koje metode će se prmeniti i u kom trenutku će se intervenisati.

Poznato je da je drvo ugroženo napadom ksilofagnih insekata na svim mestima gde se proizvodi, čuva i upotrebljava, dakle u šumama, na stovarištima, u magacinima, u zgradama itd. Pošto je tehnika pregleda različita u raznim slučajevima, upoznaćemo se posebno sa postupkom u šumama, na slagalištima i u zgradama, odnosno drugim drvnim konstrukcijama.

1. Pregled drveta u šumama
Pregled drveta u šumi vrši se najčešće pred samu seču da bi se tačno znalo sa kolikom će se kubaturom raspolagati, koji će procenat drvne mase morati da bude odbačen i kakav će biti odnos između pojedinih klasa sirovine. Isto tatko je potrebno utvrditi da li su stabla i u kojoj meri napadnuta insektima, koje su vrste u pitanju i kojim grupama pripadaju. Na osnovu dobijenih podataka određuje se koje je mere hodno primeniti posle seče da se razaranje drveta zaustavi i da se zajedno sa trupcima ne prenesu u slagališta opasne sekundarne vrste (sipci, Platypus, Lymexylon, Hylecoetus, Sirioidae i sl.).

Pregled stanja ksailfoganih insekata u šumama može se vršiti na dva načina:
a) metodama rekognosciranja i 

b) kvantativnim, entmotaksacionim metodama

Metodama rekognosciranja određuje se kvalitativni i kvantitativni sastav faune insekata u šumi, služeći se manje više subjektivnim merilima, tako da dobijeni podaci imaju više orijentacioni karakter. Naprotiv, entomotaksacija donosi zaključke o tome na osnovu višegodišnjih ispitivanja na stalnim oglednim površinama, primenjujući uvek precizne kvantitativne metode. 

a) Metode rekognosciranja. Ispitivanje u cilju rekognosciranja može se izvesti na dva načina: ekspedicionom metodom i metodom kompasnih vizura.
Ekspedicioni metod - Ovaj način je najlakši i najbrži, ali ujedno i najmanje tačan. Pregled se sastoji u tome da se ispitivani šumski kompleks obiđe na bilo koji način i prikupe orijentacioni podaci o vrstama ksilofagnih insekata i o njihovoj brojnoj zastupljenosti. Obilazak objekta vrši se putevima ili stazama koje se međusobno ne moraju ukrštati. Za vreme pregleda vodi se dnevnik u koji se upisuju dobijeni rezultati. Prilikom obiaska, na najinteresantnijim mestima, vrši se detaljniji pregled drveća (ponekad se drvo i obori, pregledaju se svi njegovi delovi i uzimaju uzorci za gajenje i determinaciju u laboratoriji). Ovakva mesta se nazivaju stanicama ekspedicionog pregleda.
Kao što smo naglasili, rezultati ispitivanja ekspedicionim metodom ne pružaju realnu sliku stanja ksilofagnih insekata u šumi jer izbor puteva i mesta na kojima će se uzimati uzorci potpuno zavisi od onoga ko pregled vrši. Stoga se na ovaj način dobija samo najopštija slika o zastupljenim insekatskim vrstama i o njihovim kvantitativnim odnosima. Ipak, pošto je najlakši i najbrži, u praksi se često koristi.
Metod kompasmih vizura. - Ovaj metod je nešto precizniji jer izbor stabala koja će se detaljnije pregledati ne zavisi od subjektivne ocene. Sastoji se u tome što se u ispitivanom objektu pamoću kompasa postavi manji ili veći broj vizura i detaljno pregleda svako stablo koje one pogode. Broj vizuira zavisi od toga koji se stepen preciznosti želi. Ukoliko je on veći i tačnost dobijenih rezultata je veća, a slika stanja realnija. Da bi se znalo koja je stabla pogodila vizura, treba ih obeležiti nekom bojom.
Vizure se mogu postavljati paralelno ili radijalno. I u jednom i u drugom slučaju treba ih spojiti tako da grade četverougaonike (ako su paralelne) ili trouglove (ako su radijalne). Radijalne vizure polaze od jedne tačke koju treba izabrati u sredini šume. Ona predstavlja vrh u krugu raspoređenih istokrakih trouglova.
b) Entomotaksacione metode. - Preciznije metode se primenjuju ako se želi dobiti tačna slika o kvalitativnom sastavu entomofaune i brojnoj zastupljenosti pojedinih vrsta u jednom šumskom kompleksu. Sva ispitivanja se vrše na odabranim probnim površinama koje se postavljaju i obeležavaju u šumi a treba da predstavljaju prosek prilika koje u njoj vladaju. Broj probnih površina zavisi od ujednačenosti kompleksa (vrsta drveća, sklop, nagib, ekspozicija i sl.). Tamo gde su uslovi neujednačeniji uzima se veći broj proba i obrnuto. Istraživanja na probnim površinama su višegodišnja.

Pregledi se vrše bilo obaranjem pojedinih stabala i njihovom detaljnom disekcijom, bilo detaljnim istraživanjem na dubećim stablima koja su obeležena i koja se posmatraju stalno, u toku više godina. I u jednom i u drugom slučaju sa stabala se uzimaju uzorci (ako su dubeća seku se napadnute grane) zbog detaljnijeg pregleda u laboratoriji.
Ma koji od navedenih metoda bio primenjen, potrebno je posle pregleda na prvom mestu izvršiti determinaciju prikupljenog materijala, tj. tačno utvrditi vrste nađenih ksilofagnih insekata. Kod najčešćih formi, koje se poznaju na prvi pogled, ovo se vrši na licu mesta. Ako to međutim nije moguće, odrasli insekti se ubijaju (najbolje u staklenoj boci sa širokim grlićem u kojoj se nalazi tampon vate natopljen etilacetatom), pakuju u kutije sa vatom ili u papirne tube i odnose u laboratoriju gde se preparuju, etiketiraju (etiketa koja se nabada ispod insekta treba da sadrži mesto na kome je primerak nađen, vrstu drveta, datum nalaženja i ime nalazača) i određuju. Ako su u pitanju larve uzimaju se uzorci napadnutog drveta i odnose u laboratoriju da bi se odgajili odrasli insekti jer je mali broj insekatskih grupa za koje postoje tablice za determinaciju prema larvama.
Pri pregledu potrebno je za pojedine, najčešće vrste ksilofaga, prikupiti i najvažnije opšte podatke (starost stabala koje napadaju, visina na kojoj se hodnici nalaze, dubina na koju prodiru, stadijumi u kojima se insekat u vreme ispitivanja nalazi, ekspozicija napadnutih delova, intenzitet napada itd.). Kao što se vidi, prilikom pregleda drveta u šumama dobijaju se vrlo korisni podaci koji za uspešno suzbijanje ksilofagnih insekata imaju veliki značaj.

2. Pregled drveta u slagalištima
Pregled slagališta služi stalnoj kontroli pojave i brojnosti ksilofagnih insekata na oblom i poluprerađenom materijalu. Pomoću njega se blagovremeno otkrivaju i izdvajaju napadnuti trupci još prilikom prijema, a na materijalu koji je već uskladišten primećuju rani napadi te je uvek moguće intervenisati na vreme i sprečiti veće štete. Izdvajanjem napadnutog materijala i uništavanjem insekata u njemu sprečava se upotreba drveta koje sadrži žive larve za izradu finalnih produkata (nameštaja, građevinske stolarije i sl.). Na taj način se izbegavaju česte reklamacije koje ruše ugled preduzeća na domaćem i stranom tržištu i mogu da izazovu velike i nepotrebne novčane izdatke.
Novoprimljeni materijal treba pregledati još u prijemnom odeljenju, a uskladišteni najmanje 2-3 puta godišnje. Preglede je najbolje rasporediti tako da padnu u doba rojenja odraslih insekata najvažnijih razarača drveta (Lyctidae, Anobiidae, Scolytidae, Platypodidae, Calidium, Phymatodes, Hylotruipes i sl.). Prvi treba obaviti sredinam maja, drugi srediniom jula i treći u oktobru.

Pregled slagališta treba da pruži podatke o prisustvu ksilofaga u drvetu, o zastupljenim vrstama insekata i o intenzitetu napada. On može da bude spoljnji i unutrašni. Prvi služi da se prilikom obilaženja celoga slagališta pregledaju pažljivo svi složaji i da se na osnovu spoljnjih simptoma ustanovi da li je drvo napadnuto ili ne. Tom prilikom se takode vidno obeležavaju mesta na kojima ima insekata da bi se kasnije detaljnije pregledala. Unutrašnji pregled se vrši skidanjem kore, zatesavanjem i potpunim raskrajanjem drveta koje se ispituje. Oba navedena načina pregleda se uvek kombinuju.
Pre no što se pristupi samom pragledu, prikupe se opšti podaci o slagalištu (veličina, teren, ekspozicija, nadmorska visina, stanje vodovodnih i kanalizacionih instalacija, način čuvanja i slaganja oblovine i poluprerađevina, vrsta i poreklo drveta. stanje higijene u slagalištu, da li se sprovode mere zaštite i koje, datum poslednjeg pregleda i sl.). Nakon toga se vrši spoljnji pregled, tj. obilaze se svi složaji oblog materijala i rezane građe i budno pazi na simptome napada (naročito crvotočinu i ulazne odnosno izletne otvore). Tom prilikom se obeleže sva mesta na kojima su primećeni znaci prisustva ksilofagnih insekata i odaberu tačke na kojima će se izvršiti detaljan unutrašnji pregled i uzeti uzorci za laboratorijsku analizu. Broj ovih tačaka zavisi od veličine slagališta, od raznorodnosti uslova pod kojima se drvo čuva, od broja vrsta drveta i sl. One treba da su ravnomerno raspoređene u slagalištu i da sve zajedno predstavljaju prosek prilika koje u njemu vladaju.
Nakon toga se pristupa unutrašnjem pregledu. Kod oblog materijala treba najpre skinulti na više mesta koru (parčad 10x10 cm) da bi se otkrili hodnici i ubušni otvori ispod nje. Isto tako moraju se pregledati i plići slojevi beljike, a u slučaju potrebe i srčike. Uzorci za laboratorijski pregled uzimaju se s krajeva trupca pomoću testere i sekire.
Pri pregledu složaja rezane građe uzorci se uzimaju sa dna iz sredine i sa vrha i pregledaju delom na licu mesta, a delom u laboratoriji.
Za vreme pregleda vodi se zapisnik u koji se ubeležavaju opšti podaci o slagalištu, konatatovane vrste štetnih insekata, intenizitet napada i dr. Na osnovu njega se sačinjava izveštaj vlasniku slagališta u kome se iznose rezultati pregleda i preporučuju mere koje treba preduzeti za saniranje objekta.

3. Pregled građevina, konstrukcija i finalnih produkata

Prilikom pregleda građevina, raznih drvnih konstrukcija, nameštaja itd., treba uvek imati u vidu insekte koji su najčešći razarači drveta u datom kraju. Kod građevina od četinarskog drveta, posebno onih koje su izgrađene od jele i smrče treba na prvom mestu obratiti pažnju na kućnu strižibubu. U krajevima gde su rasprostranjeni termiti treba najpre misliti na njih itd.
Pregled zgrada treba obavljati redovno i blagovremeno (prvi pregled treba da usledi najkasnije 2 godine nakon useljenja jer se na taj način napadi otkirivaju blagovremeno, tj. dok su još u početku, te se troškovi oko suzbijanja mnogostruko smanjuju. Kod odmaklih napada troškovima suzbijanja treba dodati izdatke oko ojačavanja ili zamene jako oštećenih ili razorenih delova konstrukcije što u velikoj meri poskupljuje tretiranje. Stoga je dobro da svaki vlasnik zgrade, s vremena na vreme, zahteva pregled ili da ga sam izvrši jer bi se tako sprečili mnogobrojni slučajevi težih oštećenja konstrukcije.
Početni napad nije lako otkriti. Kod insekata koji ne izbacuju crvotočinu on se primećuje tek kada prva generacija završi razviće i izađe iz drveta, ostavljajući izletne otvore. Treba međutim napomenuti da su prvi izletni otvori po pravilu malobrojni i da se nalaze na skrivenim mestima, te ih nije lako zapaziiti. Stoga se prilikom pregleda treba poslužiti baterijskom lampom i posebnu pažnju obratiti na mesta koja nisu direktno izložena pogledu.
Pre nego što se počne sa pregledom treba od vlasnika uzeti podatke o starosti zgrade, vrsti ugrađenog drveta, datumu poslednjeg pregleda i njegovim rezultatima i ispitati da li je neko od stanara primetio pojavu izletnih otvora, crvotočine i sl. Takođe se treba obavestiti o stanju vodovodnih i kanalizacionih instalacija, oluka, krova i sl. čije neispravnosti moga da povećaju vlažnost zgrade, pa time i opasnost da bude napadnuta insektima.
Pregled se počinje ispitivanjem krovnih konstrukcija i tavanskog prostora. Najpre treba ispitati prozore i patos da bi se eventualno otkrili živi ili uginulii odrasli insekti koji su ranije izašli iz drveta i nisu uspeli da napuste zgradu. Zatim se pažljivo pregledaju grede i prostor ispod njih da bi se otkrili izletni otvori ili crvotočina. Istovremeno ih treba ispitati čekićem i to na celoj dužini. Udarci često izazivaju ispadanje crvotočine iz pukotina, a osim toga tup zvuk odaje mesta ispod kojih se nalaze jača oštećenja. Ako je greda jako napadnuta, čekić probija tanku neoštećenu površinsku skramu drveta, te se ukazuju hodnici, pa i same larve. Ovakvi slučajevi naročito su česti pri napadu termita i kućne strižibube.
Osim čekića za pregded greda može se upotrebiti i dleto, odvijač za šrafove (šrafciger), ili jači nož. Navedenim predmetima se prevlači preko ispitivane grede ukoso na pravac vlakana. Tom prilikom se takođe cepa sloj drveta iznad oštećenih mesta i otkrivaju hodnici.
Na kraju, za pregled se koriste i prislušni aparati (lekasrski stetoskop ili tranzistorski pojačivači) pomoću kojih se napad otkriva na osnovu šumova koje insekti proizvode krećući se u hodnicima i grizući drvo. Međutim, ovo se može raditi samo u toplim sezonama, tj. kada su insekti aktivni.
Na tavanu takođe treba pažljivo pregledati pod, jer se on redovno izrađuje od drveta bogatog beljikom (okrajci i sl.). Isto tako ne treba zaboraviti stare, odbačene stvari (stari nameštaj, okvire od slika, sanduke itd.), koji su redovno jako napadnuti insektima te predstavljaju mesta od kojih se napad širi dalje.
U tavanskom prostoru često se nalaze i vešernice. Ove prostorije su u velikom stepenu ugrožene napadom insekata i epiksilnih gljiva, jer se stalno vlaže (izvori vlaženja su voda kojom se pere i kondenzaciona vlaga). Njih stoga treba pregledati sa naročitom pažnjom. U drvenim koritima i drugim predmetima često se nalaze larve Ergates faber (u četinarskom drvetu), a još češće drvotočci i surlaši iz tribusa Cossonini.

U prostorijama za stanovanje najpre se treba obavestiti da li su stanari primetili sipljenje crvotočine, pojavu izletnih otvora, šumove iz drveta i sl. Zatim se pregledaju prozori jer se na njima mogu naći živi ili uginuli ksilofagni insekti, odnosno njihovi prirodni neprijatelji (parazitske osice i predatori). Posle se prelazi na građevinsku stolariju (vrata, prozori, prozorski okviri, dovratci i sl.). Za pregled je najbolje koristiti prislušne aparate, a u nedostatku ovih drvo se ispituje kucanjem manjim drvenim čekićem ili savijenim prstom. Takode treba obratiti pažnju na izletne otvore.
Kod patosa su najčešći znaci napada izletni otvori i crvotočina (da bi se pregled olakšao dobro je preporučiti stanarima da toga jutra ne čiste sobe). Ako je u pitanju parket, sitni otvori okruženi crnom skramom predstavljaju preseke hodnika sipaca drvenara ili Platypus cylindrus, za koje je poznato da se ne mogu razvijati u vazdušno suvom drvetu. Često se dešava da stanari otkriju pojavu »novih« otvora; ovo se dešava posle struganja parketa i u stvari je posledica skidanja sloja drveta iznad mesta na kojima su se nalazili krajevi hodnika koji dotle nisu bili vidljivi. U tom slučaju se ne treba uznemiravati niti preporučivati suzbijanje. Međutim, ako se konstatuju otvori sličnog promera ali sa belom periferijom (boje drveta), u pitanju su bube beljikari (Lyctidae) ili drvotočci (Amobiidae), dakle insekti suvog drveta. U tom slučaju se moraju preduzeti mere za njihovo uništavanje.
Kod brodskog poda koji se izrađuje od četinarskih dasaka dolazi u obzir napad kućne strižibube. On se najčešće lako otkriva po pojavi izletnih otvora, a u slučaju jačih razaranja na pojedinim mestima dolazi do otkrivanja hodnika usled toga što se gaženjem probija neoštećeni sloj iznad njih. Kod obojenog poda ženke polažu jaja na mestima gde se dve daske spajaju, pa odatle razaranja i počinju. O ovome pri pregledu treba voditi računa.
Mali broj izletnih otvora nije uvek znak slabog napada. Često je gornja strana daske naizgled malo oštećena, dok je donja potpuno rastočena. Stoga u sumnjivim slučajevima treba podići neku dasku da bi se utvrdilo njeno pravo stanje.
Pošto je pregledana građevinska stolarija pristupa se pregledu nameštaja. Pri tome najpre treba ispitati donje i zasenjene delove pojedinih predmeta, jer napad uvek počinje od njih (kod stolova, stolica, kreveta i sl. to su noge). Razlog ovome je što su najčešći neprijatelji nameštaja drvotočci, a oni najbolje uslove za razviće nalaze na hladnijim i tamnijim mestima. Glavni znaci napada na nameštaju su izletni otvori, sipljenje crvotočine i šumovi.
Na kraju treba pregledati i podrum. U ovoj prostoriji se pored ogrevnog drveta često čuvaju stari, neupotrebljivi drveni predmeti koji su redovno napadnuti insektima. Pošto su podrumi mračni i vlažni u njima se najčešće nalaze drvotočci i surlaši iz grupe Cossonini (Rhyncolus, Eremotes spp.).
Pošto se završi sa glavnim zgradama, treba pregledati i sporedne, služeći se istim sredstvima i koristeći iste metode. Ovo ne treba zanemarivati jer su sporedne zgrade na koje se obraća manja pažnja često rasadnik ksilofagnih insekata iz koga one prodiiru u zgrade za stanovanje.
Kod drvenih mostova najpre treba ispitati stubove na mestu gde se dodiruju sa vodom, jer se ovde nastanjuju larve Ergates faber, Dorcus parallelopipedus (inali jelenak), Leptura rubra, Eremotes i Cossonus vrste i sl. Nakon toga se pregledaju grede, ograda, patos itd.
Pri pregledu telegrafskih, telefonskih i drugih stubova najveću pažnju treba obratiti na mesta najbliža zemlji jer su ona najugroženija napadom. Kod četinarskih stubova ovde se najćešće susreću larve Ergates faber i drugih insekata za čije je razviće potrebna visoka vlažnost drvne mase. Gorinji delovi su izloženi razaranjima od kućne strižibube i drugih insekata vazdušno suvog drveta. Napad se najlakše otkriva po izletnim otvorima i po crvotočini. Osim toga na napadnutim stubovima često se vide karakteristični široki i duboki otvori koje kopaju detlići da bi izvadili insekatske larve iz hodnika.
Pregled građevina i drvnih konstrukcija kod nas se uopšte ne vrši. O štetama se uvek javlja kada je destrukcija otišla suviše daleko i kada je ugrožena bezbednost zgrade. Pa i tada se retko traži pomoć stručnjaka. U slučajevima jačih oštećenja drvo se menja delimično, tj. ostavljaju se slabije napadnute grede, daske i sl., tako da uskoro i novo drvo postane plen insekata. Da bi se ovo sprečilo i da bi se smanjila oštećenja ugrađenog drveta, vlasnici zgrada bi se morali zakonom obavezati da vrše povremene preglede (najmanje jedan u periodu od 5 godina) i da o pojavi insekata izveštavaju stručnu službu koja bi detaljnije ispitala slučaj i preporučila mere suzbijanja.

Mere zaštite drveta od insekata
Ksilogafni insekti se mogu suzbijati merama dvojakog karaktera: preventivnim i represivnim. Cilj prvih je da spreće napad uopšte i time onemoguće pojavu bilo kakvih gubitaka drvne mase, dok se druge primenjuju da bi se uništili insekti u već napadnutim predmetima i konstrukcijiama, tj. da bi se prekinuo otpočeti proces razaranja.
Preventivne mere su raznolike prirode a sastoje se u suštini u pravilnom manipulisanju drvetom na mestima proizvodnje, prerade i upotrebe, ili pak u veštačkom pojačavanju njegove prirodne otpornosti korišćenjem raznih hemijskih materija (preventivna hemijska zaštita) koje deluju otrovno na insekte. U preventivu takođe spadaju i mere pomoću kojih se sprečava širenje i prenošenje insekata zajedno sa napadnutim drvetom (unutrašnji i spoljnji karantin) i onemogućava njihovo održavanje u većoj brojnosti uništavanjem materijala na kome bi mogli da se razmnožavaju (održavanje šumskog reda u šumama, uništavanje otpadaka u slagalištima i sl.).
Kao što se vidi, izuzimajući hemijsku preventivnu zaštitu, mere sprečavanja insekatskih napada ne zahtevaju posebna sredstva nego ulaze u sklop nastojanja da se drvo što racionalnije iskoristi i da traje što duže. Stoga su one daleko jednostavnije, jevtinije i efikasnije od represivnih mera. Njihova velika prednost je i u tome jer ne dolazi do bilo kakvih gubitaka drvne mase što je kod represivnih mera uvek slučaj.

Represivne mere su takođe različite i prema tome koja se sredstva za uništavanje koriste, mogu se podeliti na fizičke i hemijske. Prve se sastoje u upotrebi zagrejanog vazduha, struje visokog napona i frekvencije i ultrazvuka (struja i ultrazvuk su do sada korišćeni samo u eksperimentalnim razmerama), a druge u korišćenju otrovnih hemijskih materija koje imaju sposobnost da prodiru u drvo i da ubijaju insekte u hodnicima. Te supstance se nazivaju insekticidi, a deluju u čvrstom, tečnom ili gasovitom stanju.

Preventivne mere
Preventivne mere treba sprovoditi na svim mestima gde se drvo čuva, prerađuje i upotrebljava, tj. kako na živom stablu, tako i kada je u pitanju posečena sirovina ili ugrađeno i obrađeno drvo. Pošto je drvna masa u različitim stanjima i na raznim mestima izložena opasnostima napada raznih insekatskih formi koje se međusobno često osetno razlikuju u životnim zahtevima i životnom ciklusu, preventiva je u raznim slučajevima različita. Drugim rečima priroda metoda čuvanja drveta od insekata različita je u šumama (na sečištima i stovarištima), slagalištima industrijskih preduzeća, u magacinima, u zgradama i sl. Stoga ćemo se i upoznati posebno sa merama koje se primenjuju na mestima gde usled izostavljanja preventive propadaju najveće količine materijala.

1. Preventivne mere u šumi
Proizvodni proces u šumarstvu je vrlo dugotrajan (ophodnja kod smrče je 60-80 godina, kod bora 80-100, kod hrasta 120-140 itd.), pa je razumljivo da je drvo živih stabala izloženio mnogobrojnim negativnim uticajima od kojih ga je teško sačuvati. Stoga prilikom eksploatacije uvek treba očekivati izvestan procenat tehnički neupotrebljive ili teško oštećene mase. Da li će on biti veći ili manji pored ostalog zavisi i od toga da li su sprovođene mere zaštite šuma, naročito one koje smanjuju opasnost napada ksilofagnih organizama (šumski red, blagovremena obrada izvala i prelomiljenih stabala, blagovremena obrada požarišta, sprovođenje sanitarnih mera i sl.). Pošto međutim navedene mere ne spadaju u domen aktivnosti drvarskih stručnjaka, nećemo se upuštati u njihovo iznošenje. Zadržačemo se dakle samo na onim koje se sprovode neposredno pre seče i posle nje, jer od njih često zavisi kakva će biti dobijena sirovina i u kakvom će stanju dospeti na pilanska stovarišta.
a) Izbor vremena seče. - Od davnina je pozanato da je drvo zimske seče otpornije od onoga koje je sečeno leti i prema insektima i prema gljivama. Ovaj fenomen je objašnjavan na različite načine i bio je predmet mnogih diskusija sve dok Gaumann (1930) nije izvršio precizne eksperimente i ustanovio da u suštini nema razlike u otpornosti jednog i drugog. Činjenica da je letnje drvo uvek jače napadnuto iako se objašnjava time da su leti aktivni svi ksilofagni organizmi. To je upravo period njihovog razmnožavanja i širenja, te je razumljivo da sekundarne vrste insekata nalaze na sečinama obilje materijala pogodnog za razviće njihovog potomstva, jer jaja polažu na sveže oborene trupce. Drvo zimske seče, naročito ako se na vreme izveze, izbegava u potpunosti napad mnogih sekundarnih formi. Osim toga, čak ako se s izvozom i zakasni, ono ima dovoljno vremena da se prosuši, a samim tim se znatno sužava krug organizama koji ga napadaju.
Prema tome vreme seče deluje indirektno, tj. ne može se govoriti o manjoj ili većoj ugroženosti od ksilofagnih organizama s obzirom na klimatske prilike koje tada vladaju. Ipak i ovde ima izuzetaka. Tako je primer izvesno da je hrastovina sečena u aprilu otporna prema napadu buba beljikara (Lyctidae), jer u pomenutom mesecu sadrži minimalne količine skroba. Poznato je pak da se larve pomenute grupe insekata ne mogu razvijati ako količina skroba padne ispod 1,5%.

b) Pregled stabala pre seče. - Pregled stabala u šumi pre seče omogućuje da se konstatuje intenzitet oštećenja drveta od primarnih insekata. Kod fiziološki slabih ili izumirućih stabala dobija se uvid o gubicima prouzrokovanim napadima sekundarnih formi. Pošto se utvrdi koje su vrste u pitanju, mogu se planirati mere suzbijanja i odrediti momenat intervencije. Odvajanjem napadnutog materijala i specijalnim postupkom sa njim, onemogućava se unošenje ksilofagnih insekata u slagališta, a i korišćenje napadnutog drveta za preradu, pre no što se u njemu unište insekti. Tom prilikom se dobijaju i podaci o odnosu pojedinih klasa drveta, čime je omogućeno i realnije planiranje proizvodnje polufabrikata i fabrikata.

Prema tome pregled drveta »na panju« veoma je korisna mera ne samo za šumarske, nego i u još većoj meri za drvarske stračnjake.

c) Blagovremen izvoz posečenog materijala - Prvi ksilofagni insekti koji napadaju sveže posečeno drvo javljaju se već početkom marta, što znači da trupce zimske seče treba izvesti iz šume najkasnije do tog termina. Ovo naročito važi za predele nižih nadmorskih visina (nizije i planine do 500 m). U izrazito planinskim terenima rok se može pomeriti dublje u proleće u zavisnosti od momenta kada se sneg otopi i nastanu prvi topliji dani. Ukoliko se drvo duže čuva u šumi, utoliko su veće opasnosti da bude posednuto insektima i u jačoj ili slabijoj meri tehnički oštećeno. Najranije se javljaju Xyloterus vrste (X. lineatus na četinarima i X. domesticus, signatus i dr. na lišćarima). Nešto kasnije (tokom maja) počinju da lete Lymexylidae, Cerambycidae, neke Buprestidae, zatim u junu i julu pored navedenih Platypodidae, Siricidae itd. Kao što se vidi, broj neprijatelja drveta rapidno raste sa napredovanjem tople sezone i ukoliko se drvo pre izveze, utoliko je manja mogućnost da od njih bude napadnuto.
Ako se usled nedostatka transportnih sredstava ili radne snage sav materijal ne može izvesti na vreme, onda treba nastojati da se izvezu bar najvredniji sortimenti, pa tome treba prilagoditi i plan izvoza.

d) Guljenje kore. - Mnoge ksilofagne vrste razvijaju se kraće ili duže vreme između kore i beljike (strižibube, krasci), a neke koje odmah prodiru u drvo nerado se ubušuju u materijal sa koga je skinuta kora. Osim toga spoljnji slojevi okoranih trupaca brže se suše te postaju manje privačni za Platypodidae, sipce drvenare, Lymexylidae i sl. Dakle, već samo skidanje kore neposredno po seči, eliminiše znatan broj ksilofagnih insekata, te je razumljivo da je do najnovijeg vremena ova mera preporučivana i izvođena svuda gde je to bilo moguće. Međutim, ona ima i svojih nedostataka. Na prvom mestu oguljeni trupci, ukoliko se brzo ne osuše, izloženi su napadu gljiva koje izazivaju trulež (u neokorane trupce sa zdravom korom gljivice ne mogu da prodru). Osim toga izuzimajući brest i jasen, kod lišćara se ostavlja kora da bi drvo dobilo određenu boju. Tako na primer kod oraha, lepa crvenkasta boja postaje ispiranjem određenih materija koje se nalaze u kori i njihovim prodiranjem u dublje slojeve drveta. Isto tako i hrastovi trupci se redovno čuvaju pod korom.
e) Pravilno čuvanje oblovine u šumi. - Kao što smo videli, blagovremen izvoz posečnog drveta je jedna od najboljih preventivnih mera  da drvo ne bude napadnuto sekundarnim insektima. Međutim to uvek nije moguće, te je potrebno da se ono izvesno, duže ili kraće vreme, lageruje u šumi. Naravno, ne treba dozvoliti da posečeni trupci, bez obzira  na vrstu drveta dugo ostaju na sečinama, jer su tu najugroženiji. Oni se moraju složiti u šumskim stovarištima do daljeg transporta. Mesta na kojima se ovo čini treba da su kamenita, šljunkovita ili peskovita, okrenuta severu. Korov na njima, ukoliko postoji, treba uništiti. Trupci ne treba da leže na gomili, direktno na zemlji, nego moraju imati podmetače. Da bi aeracija bila što bolja, između svakog reda takođe treba postaviti podmetače.

Sušenje ovako složenog materijala ili treba ubrzati, tako da sadržaj vode u drvetu padne na ispod 30%, ili pak što više usporiti (održavati minimum iznad 80%). Pri brzom sušenju naročito je važno da sadržaj vode opadne u površinskim slojevima, jer se u prosušeno drvo ne ubušuju sipci drvenari Platypus ili larve Hylecoetus dermestoides. Sušenje se usporava bilo zaštitom čela trupaca asfaltnim premazima, bilo njihovim stalnim ili povremenim prskanjem. Veliki sadržaj vode u drvetu onemogućava naseljavanje skoro svih sekundarnih formi, a isto tako deluje i kao dobra predohrana protiv infekcije gljivama. Treba međutim naglasiti da ovo treba sprovoditi redovno, jer ako se ne prska obilno i ako se to ne čini redovno (kod povremenog prskanja), može doći do teških oštećenja drvne mase naročito usled napada gljiva.
Ipak, materijal koji mora da ostane u šumi tokom leta, mora se neizostavno hemijski zaštititi i to kako protiv insekata, tako i protiv gljiva.
2. Mere predohrane u stovarištima

Sprečavanje napada ksilofagnih insekata u stovarištima je jedan od osnovnih zadataka zaštite drveta, jer se sirovina tu koncentriše, zadržava relativno dugo i čuva u obliku poluprerađevina. Stalno prisustvo velikih količina drveta u svim stanjima (od sveže posečenog preko prosušenog do vazdušno suvog) primamljuje insekte koji ovde nalaze obilje materijala za svoj život i razviće. Ako se na zaštitu ne obrati dovoljna pažnja, ne samo da propada velika količina sirovine koja je u skladište došla u najboljem stanju, nego se od napadnutog drveta izrađuju predmeti čija je vrednost znatno smanjena (hodnici u unutrašnjosti drveta slabe njegovu otpornost i utiču negativno na trajnost, a povremena pojava izletnih otvora kvari estetski izgled prerađevina i ruši ugled proizvođača). Osim toga sa napadnutim drvetom insekti prodiru u magacine, zgrade i sl., gde napadaju i zatečeno zdravo drvo.
Iz navedenih razloga suzbijanje ksilofagnih insekata na skladištima predstavlja jedan od osnovnih preduslova za povećavanje trajnosti drveta u upotrebi.
Pošto primarni insekti ne napadaju posečenu građu, drvo je na skladištima ugroženo samo od sekundarnih i tercijernih formi, pa prema tome preventivu treba usmeriti na sprečavanje njihovog naseljavanja.

a) Izbor mesta za slgalište.- Za slagališta treba birati prvenstveno suva i promajna mesta koja nisu suviše izložena suncu. Najbolje su peskovite ili šljunkovite podloge. Ako je zemljište vlažno, neophodno ga je drenirati. Osim toga, celu okolinu, kao i prostor koji će da zauzme samo slagalište, treba brižljivo pregledati i ukloniti sve staro drvo koje tu leži. Isto tako treba izvaditi sve panjeve (poslednja mera je naročito važna za krajeve u kojima ima termita).
Od pravilnog izbora i pripreme mesta na kome će biti podignuto slagalište zavisi brzina sušenja materijala, kao i procenat vlage u vazdušno suvom drvetu. Ukoliko je dakle ono vlažnije, utoliko će opasnost napada ksilofagnih organizama biti veća, jer veći sadržaj vode omogućava naseljavanje većeg broja vrsta insekata i gljiva, a i njihovu simultanu akciju koja najbrže dovodi do teških oštećenja drveta i do gubitka njegovih tehnoloških svojstava.
b) Pravilno slaganje materijala. - Raspored materijala koji se čuva na slagalištu treba da bude takav da obezbeđuje dobru ventilaciju. Već prilikom planiranja najbolje je podeliti prostor na odgovairajući broj sekcija između kojih će se ostaviti šire, prave staze. Vitlovi treba da budu raspoređeni tako da između njih ostane slobodan prostor od 1,5 do 2 m. Staze u sekcijama takođe treba da budu prave.

Drvo u složajima ne sme da leži direktno na zemlji. Ako je u pitanju obli materijal najbolje ga je položiti na impregnirane grede koje sa svoje strame počivaju na betonsikim soklama. Umesto greda mogu se upotrebiti i železne šine. Trupce treba slagati u paralelnim redovima između kojih se nalaze poprečne oblice. Na taj način omogućuje se dobra ventilacija složaja i brzo sušenje drveta.

Rezanu građu isto tako treba čuvati od vlaženja. Vitlovi treba da su odvojeni od zemlje bar 15-20 cm (donji sloj dasaka, friza i sl.), a ako je kraj bogat atmosferskim talogom ili je pak zemljište vlažno, rastojanje treba povećati i na 50 cm. Između slojeva građe takođe treba podmetnuti podupirače kako bi se obezbedila ventilacija u unutražnjosti vitla. Sa gledišta zaštite drveta bolje je ako vitlovi nisu suviše visoki jer ih je tada lakše kontrolisati. Osim toga, uvek treba nastojati da su lako pristupačni sa svih strana.

c) Sušenje drveta. - Brzo sušenje sirove drvne mase je jedan od najvažnijih preduslova za izbegavanje napada sekundarnih i nekih jako sekundarnih insekata. Kao što smo već pomenuli, kritični interval sadržaja vlage u drvetu se nalazi između 30 i 80%. To znači da je cilj sušenja da vlaga što pre padne ispod donje granice. Kojom brzinom će to ići zavisi od prilika u samom skladištu i od načina sušenja. Drvo se najčešće suši u prirodi (prirodno sušenje), ali se danas sve više pribegava sušenju u sušnicama (veštačko sušenje).

Brzina prirodnog sušenja zavisi od načina islaganja, debljine sortimenta, vlažnosti u slagalištu, ekspozicije terena itd. Pri normalnim uslovima, kod dasaka, prosečan dnevni gubitak vlage iznosi 3-5 promila. Sporije sušenje već može da dovede do znatnih gubitaka jer favorizuje pojavu insekata i gljiva. Kod debljih sortimenata gubljenje vlage napreduje znatno sporije, te je razumljivo da su oni dugo ugroženi od sekundairnih i jako sekundarnih formi. Ovo pre svega važi za trupce koji se čuvaju pod korom. U početnim fazama prirodnog sušenja u njih se ubušuju sipci drvenari, Pilatypodidae, Buprestidae, Hyleocetus dermestoides i sl. Kasnije nastupaju nešto sekundarnije strižibube (Plagionotus spp. na primer) i na kraju insekti prosušenog drveta (Callidium, Phymatodes, Pyrrchidium i sl.). Ako je u slagalištu visoka relativna vlaga i ako trupci leže direktno na zemlji u njih brzo prodiru gljive a zajedino s njima i surlaši iz grupe Cossonini. Pomenuti insekti najpre razaraju gljivama zahvaćeni sloj beljike, a zatim sa odmicanjem procesa truleži i njihovi hodnici prodiru sve dublje.
Kada vlažnost padne ispod 30% opasnost od gljiva je značajno manja, a i broj insekata koji ovakvo drvo napadaju, opada. Međutim, sada nastupaju jako sekundarne i tercijerne vrste insekata koje mogu izazvati vrlo teška oštećenja. Ispod 20% gljive su praktično eliminisane, ali je napad insekata moguć čak i kada stepen vlažnosti drveta padne ispod 10 odsto.
Iz iznetog se vidi da je drvo u toku prirodnog sušenja veoma ugroženo napadom ksilofagnih insekata i epiksilnih gljiva. Štete se mogu očekivati i pod najpovoljnijim uslovima sušenja, te je stoga apsolutno potrebno da se složaji štite preventivnim prskanjima, odnosno upotrebom insekticida i fungicida. Ovo važi i za oblu i za rezanu građu. 

Ipak, prirodno sušenje ima  izvesnih prednosti od kojih je, što se tiče insekata, najznačajnija što drvo sušeno na taj način gubi šećer i skrob (posle godinu dana otprilike), te postaje imuno prema napadu određenih insekatskih vrsta. Tako na primer prirodno sušenu hrastovu beljiku ne napadaju bube beljikari (Lyctidae).

Veštačko sušenje ima veći broj dobrih strana. Na prvom mestu, ako je temperatura u sušnicama dovoljno visoka, a ekspozicija dovoljno duga, svi insekti koji se nalaze u drvetu bivaju ubijeni (pored insekata propadaju i micelije gljiva, ali se spore u nekim slučajevima održavaju). Osim toga drvo se u sušnicama može osušiti i na ispod 10% vlažnosti, tako da je samim tim eliminisan napad velikog broja tercijernih insekata, a uveliko otežano naseljavanje čak i takvih formi koje podnose izvanredno suve uslove (Lyctidaie, Hylotrupes i sl.). Međutim, ne treba misliti da veštačko sušenje samo po sebi daje nova svojstva drvetu, tj. da ga čini otpornijim prema napadu ksilofagnih organizama. Vlažnost drvne mase koja se na skladištima ili u magacinima čuva zavisi od relativne vlage okolnog vazduha. Ako je ova visoka, raste sadržaj vlage i u drvetu i ono ponovo postaje ugroženo. Osim toga, kao što je već rečeno, veštačko sušenje sprečava razlaganje šećera i skroba, te je veća opasnost napada buba beljikara. Stoga i rezanu građu koja je veštački sušena treba čuvati od vlaženja i treba je štititi hemijskim sredstvima.

d) Kontrola novoprimljenog materijala - Drvo koje dolazi iz stovarišta u šumi je vrlo često napadnuto insektima i to utoliko jače ukoliko se kasnije izveze. Stoga svaku novu pošiljiku treba najpre pažljivo pregledati u naročitom, prijemnom odeljenju slagališta. Napadnuti materijal se odmah odvaja i podvrgava specijalnom postupku, već prema tome koji su insekti u pitanju i prema jačini napada. Ako je reč o primarnim formama, najbolje je trupce odmah izrezati, pazeći pri tome da ne umaknu odrasli insekti ako ih u drvetu ima. Kod sekundarnih insekata takođe se preporučuje brzo rezanje, a dobijeni materijal se mora odmah podvrća veštačkom sušenju. Samo na taj način se može sprečiti da se oni ne nastane u slagalištu i da razaranje drveta ne ide dalje.
Što se tiče suve građe, odnosno tercijernih insekata, njih treba odmah očistiti. To se postiže bilo veštačkim sušenjem, bilo tretiranjem tečnim insekticidima ili pak fumigacijom (primenom otrovnih gasova). Samo se po sebi razume da jako oštećeni materijal, koji je izgubio svoju tehničku vrednost, treba na licu mesta spaliti.

e) Redovna kontrola složaja. – Materijal koji se čuva treba redovno kontrolisati, naročito tokom proleća i leta. U dobro uređenim stovarištima ovi orijentacioni pregledi nisu teški niti zahtevaju mnogo vremena jer su složaji pravilno rasporedeni i pristupačni. Stoga ih treba obavljati što češće. Čim se primete napadi na pojedinačne daske, trupce ili druge objekte, treba napadnuto drvo odmah izdvojiti i uništiti insekte u njemu, a ostatak vitla tretirati insekticidima. Na taj način nikada se neće dozvoliti da napad uzme šire razmere i da razaranja odmaknu daleko, te će i gubici od insekata biti daleko manji.
Osim ovih orijentacionih pregleda, treba izvršiti i najmanje tri detaljna o kojima je ranije već bilo reči. 

f) Higijena stovarišta. - Higijena stovarišta obuhvata sve mere koje se preduizimaju da bi se u njiima stvorili što nepovoljniji uslovi za održavanje i namnožavanje ksilofagnih organizama, pre svega insekata i gljivica. Ovde na prvom mestu dolazi uništavanje korova koji s jedne strane smanjuju aeraciju (naročito povijuše) a s druge neprestanom transpiracijom povećavaju relativnu vlagu u slagalištu. Osim toga, pošto je reč o jednogodišnjim biljkama koje se preko leta i u jesen često sasuše, povećava se i opasnost od požara.
Drveni otpaci koji nastaju prilikom prerade, ili su odbačeni kao neupotrebljivi upravo zato što su truli ili su napadnuti ksilofagnim insektima, ne treba da stoje u slagalištu. Veoma je pogrešna praksa skoro svih naših preduzeća da ih ostavljaju rasturene na raznim mestima, ili pak skupljene u gomile. Upravo ovaj materijal, na koji se često zaboravi, može da posluži da namnožavanje opasnih tercijernih formi kao što su Anobiidae, kućna strižibuba, bube beljikari itd. Posebnu opasnost predstavljaju odbačeni komadi drveta u krajevima gde su rasprostranjeni termiti.

Vodovodne i kanalizacione instalacije moraju biti uvek u ispravnom stanju. Kvarovi na njima dovode do povećavanja vlažnosti zemljišta, a samim tim i do porasta stepena vlažnosti drveta.

g) Čuvanje materijala u bazenima sa vodom. - Poznato je da drvo potopljeno u slatku vodu ne napadaju ni insekti ni gljive, te je dosta široko rasprostranjena praksa da se trupci do rezanja čuvaju u posebno izgrađenim, većim ili manjim betonskim bazenima ispunjenim vodom. Drvo koje se nalazi u bazenima je obezbeđeno od napada, ali treba nastojati da bude potpuno potopljeno ili, ako to nije moguće zbog nedostatka uređaja, trupci se moraju s vremena na vreme okretati. Isto tako treba obratiti pažnju i na samu vodu. Ona treba da je čista i mora se češće menjati. Najbolje je da u bazen dolazi stalno sveža voda.
U drvetu koje se čuva u vodi dolazi do izluživanja ili razaranja izvesnih ekstraktivnih materija, pre svega šećera i skroba. Stoga je ono otporno prema napadu insekata koji ne mogu da se razvijaju bez navedenih hranjivih materija (Lyctidae, Bostrychus capucinus i sl.).
Trupce po vađenju iz bazena, kao i one koji su transportovani splavarenjem, treba što pre izrezati i podvrgnuti veštačkom sušenju jer su jako izloženi napadu epiksilnih gljiva (smatra se da ovo dolazi usled ispiranja izvesnih inhibitornih materija) i insekata koji za svoje razviće zahtevaju visok sadržaj vode u drvetu (Cossonini).

3. Mere predohrane u zgradama i drvnim konstrukcijama
Ugrađeno i obrađeno drvo ne stoji pod direktnim utacajem atmosferilija, te je sadržaj vlage u njemu minimalan. Samim tim isključen je napad epiksilnih gljiiva koje ne mogu da se razvijaju u sredini čija je vlažnost manja od 20%. Broj insekata koji žive u vazdušnoj suvoj drvnoj masi je relativno imali. Međutim, tercijerni insekti su tako dobro prilagođeni svojoj životnoj sredini da im ona po pravilu pruža ne samo uslove za održavanje u zgradama i drvenim predmetima koji se tu nalaze, nego omogućava i njihovo postepeno ili brzo namnožavanje. Ovo ima za posledicu permanentnu ugroženost ugrađenog drveta, bez obzira na njegovu vrstu, način ugrađivanja, starost i dr. (poznati su slučajevi insekatskih napada i na drvo staro nekoliko stotina godina). Isto tako, skromni životni zahtevi objašnjavaju i veliku proširenost tercijernih insekata (verovatno je da ne postoji zgrada u kojoj ih nema).
Pa ipak i najbolje prilagođene forme imaju granice izdržljivosti prema pogoršavanju životnih uslova. Larve kućne strižibube koje još i na 8-10% vlažnosti mogu da budu aktivne, prelaze u stanje latentnog života ako vlaga i dalje opada. Bube beljikari se ponašaju slično. Drvotočci su još osetljiviji prema nedostatku vlage, a ne prijaju im ni visoke temperature (iznad 20-22°C). Isto tako treba imati na umu da insekti ne napadaju jednako sve vrste drveta, pa čak ni sve njegove slojeve (beljika je znatno,više ugrožena nego srčika).
Navedene konstatacije pokazuju da je i protiv tercijernih ksilofaga moguća preventivna borba, jer se raznim merama, pretežno tehničke prirode, mogu u toj meri pogoršati uslovi za njihov život i razvoj, da opasnost od napada bude svedena na minimum. Najvažnije od tih mera su sledeće:
a) Upotreba drveta otpornog prema napadu domaćih ksilofaga: - Već je rečeno da pojedine insekatske vrste ne napadaju podjednako sve vrste drveta. Tako je na primer suva hrastova srčika veoma otporna prema razaranju i insektima i gljivicama, a srčika bora i ariša je zbog velikog sadržaja smole imuna na napade kućne strižibube. Neke vrste tropskog drveta, naročito tikovina (Tectona grandis) su otporne prema napadu termita itd. Izborom vrste drveta može se dakle preduprediti napad najopasnijih domaćih ksilofaga. Stoga u krajevima gde je jako raširena kućna strižibuba i gde pričinjava najveće štete, treba koristiti prvenstveno lišćarsku građu, a ako se upotrebljavaju četinari, onda dolaze u obzir samo bor i ariš i to oslobođeni beljike.

b) Ugrađivanje dobro prosušenog i zdravog drveta. - Ugrađivanje nedovoljno prosušene građe ima, pored drugih negativnih strana, za posledicu i povećavanje opasnosti napada ksilofagnih insekata. Sveže drvo  sa većim sadržajem vlage, na prvom mestu osigurava nesmetano razviće, sekundarnih formi koje se u njemu već nalaze (usled napada u šumi ili na stovarištu), te se uskoro na raznim mestima javlja ponekad i veliki broj izletnih otvora koji kvare estetski izgled drvenih predmeta. S druge strane takvo drvio napadaju lakše i tercijerni insekti jer im je pored povoljne vlažnosti obezbeđena i bolja ishrana (nedovoljno prosušeno drvo sadrži veče količine lako pristupačnih hranjivih materija, naročito skroba).
Drvo pre ugrađivanja treba podvrgnuti detaljnom pregledu jer ono u sebi vrlo često nosi larve tercijernih insekata. Zgrade izgrađene od napadnutog materijala propadaju brzo, jer se insekti iz godine u godinu namnožavaju i u sve većem stepenu razaraju drvnu masu. Osim toga, drvo napadnuto insektima lakše podleže napadu gljiva čim se vlažnost popne iznad 20%. Naročito treba paziti ako je u pitanju četinarsko drvo, posebno drvo smrče i jele ili pak borovina sa jako razvijenom beljikom, jer se u njemu vrlo često nalaze larve kućne strižibube i osa drvenarica.
c) Sprečavanje naknadnog vlaženja ugrađenog drveta. - Do naknadnog porasta sadržaja vlage u ugrađenom drvetu može doći iz različitih razloga. Uzrok ovome može da bude na prvom mestu vlaga iz zemlje, ako temelji nisu dobro građeni, odnosno ako u njih nije stavljen jedan ili dva sloja dobrog izolacionog materijala (bitumen ili asfalt). Još je gore ako drvo direktno kontaktira sa zemljom i u tom islučaju ono najbrže propada. Prema tome jedno od osnovniih pravila je da se izbegava svaki direktan ili indirektan (temelji građeni od poroznog materijala upijaju vodu iz zemljišta putem kapilarnosti i predaju je drvetu koje na njima leži) kontakt drveta sa zemljom.
Do stalnog vlaženja ugrađnog drveta dolazi i od atmosferilija (kiše, snega i sl.). Ovo može da bude posledica nepravilnog ugrađivanja, neispravnih oluka za odvod vode i sl.
Važan izvor povećanog vlaženja drveta u zgradama je tzv. kondenzaciona vlaga koja nastaje usled isparavanja i kondenzacije vode u prostorijama gde se kuva, pere i suši veš i sl. Kod novogradnji naknadno vlaženje drveta može biti izazvano vlagom koja se nalazi u drugim građevinsikim materijalima (malter, cement i sl.). Stoga uvek treba izbegavati ugrađivanje drveta pre no što se zidovi dobro osuše.
Da ne bi došlo do naknadnog vlaženja (naročito od kondenzacione vlage), zgrada mora da ima dobru aeraciju. Za prizemlje je važno postojanje podruma (ako se podrum ne gradi, treba ispod zgrade staviti izolacioni sloj bitumena). Ventilacioni uređaji u zgradi treba da su uvek ispravni i ne smeju se zapušavati.
Pravilno ugrađeno drvo koje se naknadno ne vlaži može da traje veoma dugo. Ipak, kao što smo videl, ono nije obezbeđeno od napada insekata, iako se oni u njemu razvijaju sporije. Povećano vlaženje međutim uveliko potencira opasnost od njih. Izraziti insekti suvog drveta bube beljikari (Lyctidae), žive i u drvetu čija vlažnosit ne prelazi 7-8%, ali se ipak najbolje razvijaju na 15-16%. Drvotočci traže znatno vlažniju sredinu (optimum je na oko 25-28%). Kućna strižibuba koja podnosi vrlo suve sredine, najbolje se razvija pri vlažnosti između 25-35%. Pri povećanoj vlazi međutim nastupaju i vrste koje ne mogu da žive u suvljem drvetu. Tako na primer kod četinarskog materijala javljaju se napadi Ergates faber (optlimalna vlaga izmedu 60 i 70%) i surlaša iz grupe Cossonini.

Može se dakle zaključiti da održavanje minimalne vlage u ugrađenom drvetu isključuje napad svih ksilofagnih insekata čiji su zahtevi za vlagom veći, a otežava naseljavanje i usporava razvića vrsta koje podnose jako suve uslove. Ovo lepo ilustruje slučaj kućne strižibube čije razviće normalno traje 3-5 godina, a u nedostatku vlage se produžava na 10-15, pa u nekim slučajevima čak i na 37 godina.
d) Održavanje higijena zgrada. - Sve instalacije u zgradama, naročito vodovodne, kanalizacione kao i one koje odvode atmosfersku vodu, moraju biti uvek u ispravnom stanju. Isto tako treba obratiti pažnju na krov, jer otuda vrlo često dolazi do priticanja nepoželjne vlage. U blizini zgrade ne treba držati niti slagati razne predmete (ogrevno drvo i sl.) i ni u kom slučaju ih ne naslanjati na zidove. Takođe se ne sme dozvoliti zakorovljavanje u neposrednoj blizini temelja. Povijuše koje često prekrivaju čitave zidove, pa ponekad i celu zgradu, mogu dovesti do naknadnog vlaženja drveta i do vrlo nepoželjnih posledica. Ispod njih se zidovi sporije suše, aeracija je jako slaba i sve to povećava do maksimuma opasnost od insekata i gljiva, a često prouzrokuje i kombinovane napade pomenutih organizama.
Stare, neupotrebiljive drvene predmete treba odmah uništiti spaljivanjem a ne držati ih i ne gomilati na tavanima, u podrumima i sl. Oni su vrlo često napadnuti ksilofagnim insektima, te služe kao stailno ognjište iz koga se insekti šire i napadaju zdravo, ugradeno drvo. U krajevima gde su rasprostranjeni termiti posebnu pažnju treba obratiti na podrume. Oni moraju neizostavno biti betonirani i u njiima se ne smeju držati nikakvi drveni predmeti, stara hartija i sl.
U prostorijama gde se redovno javlja kondenzaciona vlaga (perionice, kuhinje i sl.), drvene podove ne treba prekrivati nikakvim prostiračima, a naročito izbegavati one koji su nepropustljivi za vodu i vazduh. Osim toga potrebno je obezbediti pojačanu ventilaciju.
e) Pregled drvenih predmeta koji se unose u zgrade. - Drveni predmeti, naročito stari nameštaj, vrlo često sadrže žive larve tercijernih ksilofagnih insekata pre svega drvotočaca. Njegovim unošenjem u zgrade, unose se i pomenute štetočine, koje zatim napadaju i zdravo drvo. Stoga prilikom kupovine nameštaja treba dobro pregledati noge stolica, stolova, kreveta i sl. Ako se otkriju sitni izletni otvori, naročito u većem broju, najbolje je odustati od kupovine jer je to znak da je drvo u unutrašnjosti jače rastočeno. Ako je pak broj otvora mali, pre unošenja u stanove, nameštaj treba očistiti od insekata i zaštititi hemijskim sredstvima.
Isto tako treba biti oprezan i sa novim nameštajem. Pošto se danas kao panel koristi najčešće četinarski materijal nije redak slučaj da se u njemu nalaze žive larve kućne strižibube ili drvotočaca. Prilikom kupovine dobro je svaki predmet detaljno pregledati a ako nema izletnih otvora prislanjanjem uva treba ispitati da li se iz njega ne čuju šumovi. Po kupovini, takođe je neophodno izvesno vreme paziti na eventualnu pojavu izletnih otvora ili šumova (poslednji se javljaju samo u toplim sezonama), da bi se blagovremeno mogla izvršiti reklamacija.

f) Redovna kontrola zgrada. - Pošto ugrađemo drvo nikada nije sigurno od napada insekata, zgrade treba s vremena na vreme podvrgavati detaljnim stručinim pregledima. Prvi pregled se obavlja 2 godine posle useljavanja, a zatim svakih 5 godina. Na taj način se otkrivaju rani napadi, kada je moguće malim sredstvima i naporima uništiti insekte pre no što su načinili osetnije štete. Pregledi pored glavnih, treba da obuhvate i sporedne zgrade koje su vrlo često napadnute jer se grade od drveta slabljeg kvalliteta a u njih se često ugrađuje stari, već napadnuti materijal. Kontrola je naročito važna za krajeve u kojima su rasprostranjeni termiti ili gde se javljaju velike štete od kućne strižibube i drvotočaca.
Iz izloženog se vidi da se kod drveta koje služi u unutrašnjosti tj. koje nije izloženo neposrednom delovanju atmosferilija, već sprovođenjem određenih konstrukcionih, kontrolnih i higijenskih mera, može postići visok stepen zaštite ugrađenog drveta i u velkoj meri produžit njegova trajnosi. Drukčije međutim stoje stvari sa konstrukcijama, stubovima, pragovima i drugim drvenim predmetima koji služe napolju, u slobodnoj prirodi. Mada i ovde postoje preventivne konstrukcione mere koje se u suštini sastoje u ostvarivanju što bržeg oticanja vode i što bolje aeracije, ipak je neophodno, naročito one delove koji imaju neposredan dodir sa zemljom, zaštititi veštačkim sredstvima koja za relativno dugo vremena sprečavaju napade ksilofagnih organizama.
Kod mostova se preporučuje izbor dobrog, zdravog drveta, pokrivanje glavnih nosača odozgo (ivične treba pokriti i sa spoljnje strane), stavljanje između oslonca i greda izolacionih slojeva, pokrivanje celokupne konstrukcije, obezbedenje dobre ventilacije u ležištima i spojnim mestima, oblaganje obalnih oslonaca talpama i obezbeđenje brzog odvoda vode i isušivanja zemljišta u njihovoj blizini. Patos, koji izdržava najveća opterećenja, se gradi od otpornog drveta, a konstruiše tako da je aeracija što veća, a odvod vode kratak i brz. Ipak, pored svih preduzetih mera, mostovi koji nisu građeni od impregniranog drveta traju relativno kratko vreme.

POSEBNI DEO

Fam. BOSTRYCHIDAE (kapucini)

Bostrychus capucinus L. 
B. capucinus je rasprostranjen i vrlo čest u Srednjoj i Južnoj Evropi, te nanosi znatne štete na suvom lišćarskom drvetu u slagalištima, zgradama (parket) železničkim pragovima i sl. Dug je 8-14 mm. Telo mu je crno, sa crvenim pokriocima i trbuhom (javljaju se i forme sa crnim pokriocima). Vratni štit crn, spreda nazubljen, a odozgo zrnasto nabran.
Roji se u maju i junu. Ženke polažu veoma sitna jaja obično u pukotine drvenih predmeta ili pak na preseku sudova. Posle 15 do 20 dana izlaze larve I stupnja koje nekoliko dana provode ne hraneći se, a zatim se ubušuju u drvo i prave hodnike prečnika do 0,5 cm, duž vlakana. Razviće traje godinu dana (12 meseci). Podaci o životu ovog našeg značajnog razarača drveta vrlo su oskudni. Poznato je da se larve razvijaju samo u sloju beljike i verovatno je da se hrane uglavnom skrobom. Posmatranja koja su vršena u Zavodu za entomologiju našeg fakulteta uglavnom se poklapaju sa podacima strane literature. Imaga u rojenju nalažena su u masi u Klenku krajem maja 1957. godine. Međutim, na Crnom Vrhu kod Priboja veliki broj imaga primećen je 1959. godine oko hrastovih cepanica već početkom navedenog meseca. Larve nalažene u pridaniku hrastovih trupaca na stovarištu Varda kod S.Mitrovice, kao i u novougrađenom parketu u mnogim zgradama u Beogradu. 

Suzbijanje B. capucinus treba izvoditi još dok je drvo na stovarištu, a isto tako treba preduzeti mere predohrane od napada drvo u šumi. U stovarištima preporučuje prskanje ili zaprašivanje lagerovanog materijala hemijskim preparatima. Zaštitu treba usresrediti na mesece maj i početak juna.

Fam. LYCTIDAE (beljikari)

Predstavnici familije Lyotidae talkođe su najviše zastupljen u tropima. Do danas je opisano 60 vrsta koje su sve ksilofagne. Neke od njih, zajedno sa napadnutim drvetom, raznesene su po celom svetu i predstavljaju opasne neprijatelje drveta u mnogim zemljama pa i kod nas. Najznačajnije vrste su: Lyctus linearis Goeze, Lyctus brunneus Steph. i Trogoxylon impressus. 

Životni ciklus svih pomenutih Lyctuis vrsta u osnovi je sličan. Generacija im je jednogodišnja. Odrasli insekti javljaju se u nezagrevanim prostorijama u maju, a u onim koje se zagrevaju, imaga se mogu pojaviti još tokom januara i februara (u laboratoriji Zavoda za entomologiju dobijana su u uslovima konstantne temperature od 20°C sredinom februara, a na sobnoj temperaturi sredinom januara; pod prirodnim uslovima imaga su se javljala uglavnom tokom maja). Odrasli insekti običino ne žive dugo (oko 10 dana). Za to vreme oni se pare i ženke pristupaju polaganju jaja. Za ovo biraju beljiku raznog lišćarskog drveća i to samo onu koja sadrži iznad 1,5% skroba. Pomoću legalice ženke pronalaze otvore presečenih sudova i u njih zavlače svoja izdužena i peteljkom snabdevena jaja bilo pojedinačno, bilo u grupama od po 5 komada. Najčešća mesta polaganja su poprečni preseci drveta, pukotine nastale usled sušenja drveta i na koncu ima indicija da polažu i u stare hodnike. Jedna ženka položi između 30 i 70 jaja. Jaje je čvrsto priljubljeno uz zidove suda, koji mu daju oslonac sa svih strana, što znači da ženke biraju one sudove koji svojim dimenzijama upravo odgovaraju širini jajeta. Ako je sud širi, one guraju jaje sve dotle dok ne dobije sa svih strana čvrst oslonac. Iz ovoga se može zaključiti da je od Lyctus vrsta naročito ugroženo drvo koje potiče od biljaka sa širokim sudovima (hrast, jasen i sl.). Većini vrsta najbolje odgovara širina sudova od oko 0,30 mm.

Embrionalno razviće traje prema Vite-u 2-3 nedelje. Posle toga iz jaja izlaze mlade larve koje se, zato što se razlikuju morfološki od odraslih kao što je već pomenuto, nazivaju jajnim larvama. One nisu savijene i imaju jako reducirane noge. Po izlasku, larve probijaju zidove suda, ali se ne hrane, nego se posle nekoliko dana presvuku i prelaze u drugi stadijum koji pokazuje sve karaktere odrasle larve (potkovičasto su savijene i imaju jasno vidljive tročlane noge). Tek larva II stupnja počinje da buši hodnike, koji uglavnom idu duž vlakana. Ovi hodnici se sa porastom larve šire i postaju manje ili više vijugavi. Najčešće leže u mekom, proletnjem drvetu, ali se mogu naći i u tvrdim godovima. Hodnici su čvrsto nabijeni izvanredno finom belom, brašnastom crvotočinom u kojoj se ne mogu razlikovati partikule izmeta. Napad je ograničen samo na unutrašnjost drveta; spoljni njegov sloj ostaje, po pravilu, netaknut. Hodnici isto tako nikada ne prodiru u srčiku.
Larveno razviće traje do duboke jeseni. Odrasle larve približavaju se povšini napadnutih predmeta i tu prezime. Na proleće izgrađuju ovalne lutkine kolevke koje se najčešće nalaze svega nekoliko (3-4) mm ispod gornje površine napadnutog drveta. Od lutkine kolevke vodi jedan hodnik koji je od spoljnjeg sveta odvojen tankim drvenim slojem, te imago napušta drvo bez velikih teškoća. Izletni otvoni su potpuno okrugli, prečnika 1-2 mm.
Iz izloženog se vidi da sve Lyctus vrste imaju jednogodišnju generaciju. Prema Vite-u u zavisnosti od klime, trajanje generacije može se produžiti ili skratiti
Štetnost. Lyctus-i spadaju u grupu naših najštetnijih ksilofaga. Napadaju veliki broj vrsta lišćarskog drveta a izrazite su štetočine suvog drveta. Prema Parkinu Lyctus brunneus polaže jaja na drvo čija se vlažnost kreće između 5,5 i 23,5%, larve su izlazile iz jaja na 7,7%, a optimalno su se razvijale u drvetu sa 14,2% vlage. Prema tome reč je o izrazitim insektima suvog materijala, koji ne mogu da napadnu sveže drvo sve dok se ono ne osuši do odgovarajućeg stepena.

Već je pomenuto da Lyctidae napadaju isključivo lišćarsko drvo i da su naročito ugrožene vrste sa širokim sudovima. Kod nas su najveće štete zabeležene na hrastu (naročito hrastov parket), zatim na jasenu, brestu i bagremu. Prema stranim autorima (Schmidt i dr.) napadaju još orah, vrbu i topolu. Od egzotičnih vrsta drveta koje se kod nas uvoze da pomenemo bambus, hikori drvo (Caria sp.) i limbu.

Larve Lyctidae mogu da se raizvijaju samo u beljici drveta koje sadrži dovoljno skroba jer se one njime isključivo hrane. Njihov crevni kanal ne luči fermente tipa celulaze i hemicelulaze, niti pak mikroorganizmi, koji se nalaze u micetomima masnog tela larava, imaju tu sposobnost. Prema tome drvo iz koga je izlučen skrob ili je pak stajalo dugo i osušio se prirodnim putem, automatski je imuno prema ovim štetočinama.

Štetnost Lyctus-a umanjuje donekle činjenica da im je napad ograničen samo na sloj beljike. Međutim, danas, kada se i beljika mora koristiti, naročito za izradu parketa i sl., štete koje izazivaju ovi insekti nisu za potcenjivanje. Oni se mogu naći u svim našim stovarištima suvog lišćarskog drveta u skladištima gotovih produkata, pa i u stanovima, odakle ih je teško iskoreniti. Naročito su česte štete na hrastovoim parketu. One su utoliko veće ukoliko daščice sadrže veći procenat beljike.

Izgled oštećenja. Oštećenja od Lyctidae obično se mešaju sa oštećenjima prouzrokovanim larvama Anobiidae i odraslim insektima sipaca drvenara (Scolytidae). Od Anobiidae napad Lyctus-a razlikuje se po sledećim karakteristikama:

1. hodnici Lyctidae su obično jako izvijugani crvotočina je vrlo fina i ne sadrži partikule izmeta. Anobiidae grade manje vijugave hodnike, crvotočina je nešto grublja i sadrži deliće izmeta.
2. napad Lyctidae uvek je ograničen na sloj beljike, dok Anobiidae prodiru i u srčiku. 

Hodnici Scolytidae i Platypodidae, pa i njihovi preseci na drvetu su uvek crni od micelija ambrozija gljiva. Kod Lyctidae i Anobiidae hodnici imaju boju drveta.
U napadnutim predmetima obično se razvijaju više generacija Lyctus-a. Ustvari ženke polažu jaja na njih sve dotle dok ima beljike koja nije razorena ili u kojoj još ima skroba. Krajnji rezultat delovanja je potpuno rastakanje drvne mase, koja se može pretvoriti u prašinu već stiskom ruke.
Suzbijanje beljikara može biti preventivno i direktno. Od preventivnih mera dobre rezultate daju sledeće:
1. duže lagerovanje drveta na promajnim, suvim mestima. Za otprilike godinu dana raspadne se sav skrob koji se nalazi u biljci te se larve u njoj ne mogu razvijati. Veštački sušeno drvo zadržava skrob.
2. premazivanje građe i predmeta bojama, lakovima ili lanenim uljem, pri čemu naročito treba obratiti pažnju na mesta koja imaju otvorene sudove (preseci, pukotine i sl.). Na ovaj način zapušavaju se sudovi, te ženka ne može da položi jaja.
3. premazivanje ili prskanje ugroženih predmeta hemijskim preparatima.

Fam. LYMEXILIDAE

Familija Lymexilidae (Lymexylonidae) nije bogata predstavnicima. Opisano je do danas svega 45 vrta koje najvećim delom pripadaju tropskoj i subtropskoj fauni. U Evropi su zastupljene 3 vrste, od kojih su dve česte i predstavljaju ozbiljne razarače drveta (Hylecoetus dermestoides L. i Lymexylon navaile L.), dok se treća susreće toliko retko da nema nikakvog ekonomskog značaja (Hylecoetus flabellicornis Schneider).
U pogledu ishrane dve navedene vrste fam. Lymexylidae, ponašaju se različito. H. dermestoides živi u ektosimbiozi sa gljivom koja raste na zidovima njegovih hodnika. Naprotiv L. navale, koliko je do danas poznato, nema simbionata. U vezi s ovim ponašanjem stoji i osobina larava prve vrste da izbacuju crvotočinu iz hodnika, dok su hodnici druge većim delom nabijeni crvotočinom.
Obe vrste žive pretežno na tvrdim lišćarima, ali se H. dermestoides dosta često može naći i na četinarima. Razvijaju se samo u sveže posečenom materijalu, a osim toga napadaju u šumama sveže panjeve izvale i fiziološki slaba stabla.

Hylecoetus dermestoides L.

H. dermestoides se susreće u skoro celoj Evropi, dalje u Sibiru i na Kamčatki. Kod nas je čest kako u lišćarskim, tako i u četinarskim šumama. Larve žive prvenstveno na hrastu i bukvi, ali se mogu razvijati i u čitavom nizu drugih lišćara (javor, breza, i dr.) i četinara (smrča, jela, bor, ariš itd.).                                    

Životni ciklus. Imaga se javljaju od kraja aprila do početka juna. Mužjaci i ženke su polno zreli, te odmah pristupaju parenju, koje se obično obavlja na mestima gde će ženke položiti jaja (sveže oborena stabla, sveži panjevi i sl.). Neposredno posle toga oplođene ženke pristupaju polaganju jaja, jer im je život vrlo kratak (svega 2-4 dana). Jaja su položena u malim gomilicama (6 do 37 komada) najčešće u pukotinama kore. Prosečna plodnost ženki iznosi oko 100 jaja.

Posle 1-2 nedelje izlaze mlade larve koje se ne ubušuju odmah u drvo. Često ostaju na njegovoj površini 2-3 dana, tražeći najpogodnije mesto za ubušivainje. Ovo im omogućava znatna količina rezervne hrane koja se nalazi u njihovom organizmu. Prilikom izlaska iz jajeta progutaju izvestan deo jajne opne koja je inficirana simbiontskom gljivom Endomyces hylecoeti. Kada nađu odgovarajuće mesto odmah se kroz koru ubušuju u drvo i tu, upravno na pravac vlakana grade hodnike koji su na celoj dužini skoro iste širine i slobodni od crvotočine jer je larva stalno izbacuje iz hodnika kroz sićušni ubušni otvor. Ovi hodnici ponekad leže sasvim plitko u beljici, tako da su odozgo ograničeni unutrašnjim slojevima kore ali najčešće se nalaze duboko u drvetu (do 20 cm) i tada imaju radijalan pravac. Njihova širina iznosi prosečno 2 mm. Za celo vreme svoga aktivnog života larva izbacuje obilje crvotočine. Ova ističe napolje i gomila se u podnožju napadnutih trupaca, stabala, panjeva i sl. Na zidovima hodnika i u drvetu oko njih razvijaju se micelije simbiontske gljive kojima se larva hrani. Usled toga drvo sve više truli. U momentu izlaska odraslih insekata trulež je često već daleko odmakla. Do jeseni larve završe razviće i pripremaju se za zimovanje. Pri tome zatvaraju otvor za izbacivanje crvotočine jednim čvršćim zapušačem, a zatim se povlače u dubinu drveta. Tokom aprila sledeće godine one se približavaju otvoru i u njegovoj blizini proširuju hodnik gradeći na taj način lutkinu kolevku u kojoj se začaure. Stadijum lutke je kratak i traje svega 7-8 dana. Nakon toga izlaze imaga koja se ne hrane i koja, kao što smo videli, žive najviše četiri dana.

Značaj. Hylecoetus deirmestoides je izrazita sekundarna tehnička štetočina drveta. Ne napada potpuno zdrava dubeća stabla, ali se razvija u oslabelom materijalu, panjevima i što je za nas naročito važno u sveže posečenim trupcima. Vrsta je izvanredna polifaga te živi i u lišćarskim i četinarskim šumama. Može da napadne trupce posle seče u šumi, materijal u šumskim skladištima, a i na svim drugim mestima ako je drvo dovoljno sveže da se u njemu može razvijati simbiontska gljiva. Naprotiv, suv materijal je imun od napada ovog ksilofagnog insekta.

Posredne štete koje H. dermestoides izaziva nisu za potcenjivanje. Drvo koje je jako napadnuto larvama truli brzo još u toku njihovog razvića, te postaje tehnički neupotrebljivo. Ako se takav materijal ugradi, njegova trajnost će biti daleko manja, naročito ako se nalazi na vlažnijim mestima. Neposredne štete od hodnika pri jakim napadima imaju slične posledice kao i oštećenja izazvana od vrsta iz fam. Platypodidae i Scolytidae (mušičavost).
Suzbijanje. Napad H. dermestoides poznaje se po obilnom izbacivanju crvotočine koja ima belu boju, a gomila se ispod napadnutog drveta. Pošto je ovo simiptom napada mnogih ksilofagnih insekata, da bi se postavila tačna dijagnoza, treba podići parče kore pri čemu se lako otkrivaju površinski hodnici s crnom navlakom od gljive i karakterističnim larvama H. dermestoides. Između površinskih hodnika vide se mnogobrojne tačkice, prečnika oko 2 mm. To su počeci radijalnih hodnika koji prodiru duboko u drvo. U hrastovom drvetu hodnici prožimaju i srčiku i beljiku, dok su kod bukve i četinara obično ograničeni na sloj beljike.
Od preventivnih mera preporučuje se brz izvoz posečenog materijala iz šume. Trupci od zimske seče moraju biti izvezeni najkasnije do početka aprila. Napadnuta dubeća stabla treba seći i odmah raskrojiti da bi se drvo što pre osušilo i tako izazvalo propadanje larava. Slično treba postupiti sa napadnutim trupcima u slagalištima i sl.
Od hemijskih mera odlično deluje prskanje trupaca u šumi i na stovarištima hemijskim preparatima. Delovanje ovih otrova je utoliko efikasnije što se larve, kao što smo već naglasili, ne ubušuju odmah u drvo. Ukoliko se ne raspolaže hemijskim sredstvima, a materijal treba lagerovati u šumi, dobri rezultati se postižu i guljenjem kore. Na taj način se osuše spoljni slojevi beljike, te se larve u njih ne mogu ubušiti, niti mogu razviti kulturu gljive.

Lymexylon navale L. (lađar)

L. navale je insekat koji je davno registrovan kao ozbiljan razarač hrastovog drveta. Još 1746. godine, veliki prirodnjak Linne piše o štetama koje su njegove larve izazvale na stovarištima švedskih brodogradilišta. Drugo, sve dok se nisu počeli izgrađivati brodovi od metala, on je bio bez sumnje jedna od najvažnijih štetočina slagališta skupocenog hrastovog drveta. Danas je nešto ređi i ne govori se više o katastrofalnim štetama od njegovih larava. Ipak, štete nisu prestale. Kod nas se može vrlo često naći hrastovo drvo oštećeno njegovim larvama iz čega se da zaključiti da on nije nimalo redak, mada ne raspolažemo tačnijim podacima o njegovom rasprostranjenju i ekonomskom značaju. Koliko je do danas poznato ovaj ksilofagni insekt napada samo hrast.

Odrasli insekti javljaju se od kraja maja do jula (kod nas verovatno nešto ranije). Posle parenja ženka polaže jaja najradije na drvo bez kore ili na mestima gde je kora oguljena i koja su se do izvesne mere, ali ne sasvim, sasušila. Jaja ostavlja u pukotine koje u drvetu nastaju usled sušenja i sl. služeći se pri tome prilično dugom lažnom legalicom. Najradije polaže na oštećena dubeća stabla, na izumrle deblje grane i na panjeve. Larve koje se izlegu iz jaja odmah se ubušuju u drvo. Pošto su one jako tanke (kao vlas), ovi hodnici su vrlo male širine, tako da se praktično ne mogu zapaziti. Postepeno, sa porastom larve, oni se proširuju i dostižu prečnik od 1,5-2 mm. Mestimičmo su čisti, a mestimično čvrsto nabijeni finom crvotočinom pomešanom sa izmetom. Ovi hodnici su pravi i idu u radijalnom pravcu. Od njih se odvajaju sekundarni hodnici koje larve kopaju u pravcu vlakana (vertikalno na primarne) i čija dužina prema Eeissig-u može iznositi od 1-6 mm. Oni su potpuno nabijeni crvotočinom. Kada odrastu, larve se obrću, te se iz sredine stabla vraćaju ponovo ka periferiji napadnutog drveta, najčešće ka istom mestu gde su se ubušile. Pošto prodiru vrlo duboko u drvo hodnici jedne larve mogu dostići na taj način ukupnu dužinu od 1-2 m. Došavši u blizinu površine larva ostavlja samo jedan tanak sloj drveta netaknut i tu izgrađuje lutkinu kolevku čiji spoiljni kraj zatvara čepom od crvotočine.

Trajanje generacije još nije poznato, ali se predpostavlja da je jednogodišnja.

Ishrana larve. Kod L. navale nije konstatovana simbioza sa gljivicama. Njegove larve hrane se najverovatnije skrobom, šećerom i belančevinama koje se nalaze u drvetu. Dužina hodnika dokazuje da one moraju konsumirati znatne količine drveta da bi svoj organizam snabdele neophodnim hranljivim materijama. Nije poznato da li su sposobne da sopstvenim fermentima razgrađuju celulozu i hemiceluloze.

Značaj. Lymexylon navale je tipična ksilofaga koju bi mogli ubrojati među jako sekundarne vrste. Njene larve se razvijaju u drvetu koje po sadržaju vlage stoji između sveže posečenog i vazdušno suvog drveta. Larveni hodnici prodiru vrlo duboko i idu često do same srži debelih trupaca. Prema tome jako napadnuto drvo u tehničkom pogledu je potpuno izgubljeno i može se upotrebiti samo za gorivo. Osobine koje poseduje čine od ove vrste vrlo opasnog neprijatelja drveta u skladištima. 

Fam. ANOBIIDAE (drvotočci)

Fam. Anobiidae obuhvata insekte malih dimenzija, tamnih boja, kod kojih vratni štit pokriva glavu odozgo tako da se ona ne vidi. Od sipaca se lako razlikuju po građi pipaka. Veći deo pripadinika ove familije ima igličaste pipke čija su tri poslednja članka jako izdužena, tako da su mnogo veći od ostalih. Drugi imaju testeraste, a neki i češljaste pipke (Ptilinus pectinicofrnis na pr.).
Larve su bele, s poprečnim zadebljanjima na leđnoj strani segmenata i savijene su u obliku kifle. Telo im je obraslo finim dlačicama čiji su vrhovi okrenuti unazad. Noge su razvijene i sastoje se iz 5 članaka. Za vreme parenja odrasli insekti kucaju u zidove hodnika.
Oštećenja od Anobiidae su karakteristična i jako potsećaju na ona kod Lyctus vrsta. Relativno uzani hodnici (2-3 mm, ređe širi) uglavnom imaju pravac vlakana. Ispunjeni su crvotočinom koja je brašnastog izgleda i sadrži čestice izmeta. Izletni otvori okrugli, prečinika 2-3 mm. Broj izletnih otvora ne može poslužiti za donošenje suda o stepenu razorenosti drvne mase pošto se često dešava da odrasli insekti ne napuštaju drvo nego se pare u hodnicima, unutra polože jaja i uginu.
Vrste iz familije Anobiidaie imaju sličan način života i slično ponašanje. Imaga se javljaju prilično rano, već od aprila, a mogu se naći skoro tokom celog leta. Ipak, glavno rojenje u našim uslovima pada tokom maja i prve polovine juna. U doba parenja napadnutih drvenih predmeta čuje se kucanje slično udaranju časovnika. Pošto se ovo obično čuje noću, kada je sve mirno i nema drugih šumova, narod ovo kucanje naziva mrtvačkim satom (za onoga ga čuje smatra se da će izgubiti nekog od rodbine ili od bliskih poznanika). Kucanje u stvari proizvode mužiaci udarajući vilicama o zidove hodnika. Na taj način oni primamljuju ženke. Parenje se vrši bilo napolju (u blizini napadnutih drvenih predmeta) bilo u hodnicima. Imaga se ne hrane, a žive oko, 10-14 dana. Interesantno je njihovo ponašanje pri uznemiravanju. Čim se dotaknu oni uvlače noge, a glavu zavlače ispod vratnog štita i simuliraju smrt. U ovom stanju ostaju sve dok opasnost ne prođe. Ako se prinesu zagrejanom predmetu ili stave u blizinu jakog izvora svetlosti, pokušavaju da umaknu.

U pogledu izbora materijala za razviće, razne vrste iz familije Anobiidae ponašaju se različito. Jedne žive na dubećem drveću u šumi (u granama i izbojcima), druge u izumrloj kori, a treće su tipični stanovnici suvog drveta. Neke od poslednjih napadaju potpuno zdravo drvo, dok se druge mogu naći samo u takvom koje je već počelo da truli (Anobium pertinax na pr.).

Drvotočci su prvenstveno štetočine drveta u zgradama a osim toga opasni su neprijatelji nameštaja. Najizrazitije štete pričinjavaju u prostorijama koje imaju vlažnu atmosferu i koje su relativno hladne. Prostorije koje se stalno zagrevaju i koje imaju suvu atmosferu ne odgovaraju njihovim osnovnim životnim zahtevima. U toplijim predelima drvotočci su ograničeni na zgrade za stanovanje i sporedne zgrade, a relativno retko se nalaze na drvetu ugrađenom spolja. Isto tako su retke u krovnim konstrukcijama. U hladnijim i vlažnijim predelima mogu se naći i u krovnim i tavanskim konstrukcijama.

Anobiidae su pored kućne strižibube (Hylotrupes bajulus L.) u umerenom klimatskom pojasu bez sumnje najopasniji razarači drveta. Stoga ćemo se malo detaljnije upoznati sa najvažnijim vrstama.

Xestobium rufovillosum Degeer. (šareni drvotočac)

Šareni drvotočac je jedna od naših najvećih vrsta Anobiidae. Njegova larva takođe je znatno veća od larava drugih drvotočaca i snabdevena je dužim dlačicama. Hodnici, kao i izletni otvori su prilično krupni (do 4 mm). Rasprostranjen je skoro u celoj Evropi, Maloj Aziji, severnoj Africi (Maroko) i Severnoj Americi.
Imaga se javljaju u maju i junu. Ženke za polaganje jaja biraju suvo drvo, najradije ono koje je bar u malom stepenu napadnuto gljivama. Najviše voli drvo koje je zasićeno vlagom i u takvom drvetu najbrže i razvija. Njegova naklonost da poseda drvo napadnuto gljivama možda je više u vezi s njegovom naklonošću ka vlažnoj sredini, jer se larve mogu razvijati u portpuno zdravom drvetu.

Ova vrsta napada skoro isključivo lišćarsko drvo koje može da bude staro i nekoliko stotina godina. Konstatovana je na hrastu, brestu, orahu, topoli i brezi. Prema izvesnim podacima retko se može naći i na četinarima. Napad je uglavinom ograničen na beljiku, ali se hodnici nalaze i u srčici, naročito ako je napadnuto drvo posednuto gljivama.

Xestobium rufovillosum je jedna od naših najčešćih Anobiidae. Njen značaj je veliki u vlažnijim krajevima, gde napada unutrašnje delove drvenih konstrukcija. Štetnost je potencirana njenom sposobnošću da napada vrlo staro drvo i da se u njemu uspešno razvija blagodareći tome što se larve hrane gijivama. U slučaju kombinovanih napada razlaganje drveta ide vrlo brzo, te konstrukcioni delovi gube za kratko vreme najveći deo svoje nosivosti.

Trajanje generacije zavisi od stepena vlažnosti, količine hranljivih materija u napadnutom drvetu i stepenu njegove zaraženosti gljivama. U zavisnosti od klime i hrane, razviće prema Vitč-u može da traje od 10-17 meseci, a može da se otegne i na nekoliko godina.
Suzbijanje. Napad ovoga drvotočca poznaje se po krupnim izletnim otvorima (do 4 mm) i krupnim larvenim hodnicima. Osim toga karakteristična je i crvotočina koja ima izgled zrna sočiva. Od preventivnih mera preporučuje se isušivanje i dobro provetravamje, prostorija, kao i ugrađivanje impregniranog drveta u krajevima koji su naročito ugroženi od napada ove štetočine. Fischer preporučuje prskanje ugroženih delova zgrada insekticidima u vreme rojenja imaga (od aprila do kraja maja).

Anobium punctatum De Geer (= striatum Ol.) (tačkasti drvotočac)

Tačkasti drvotočac je bez sumnje najčešća i najštetnija vrsta iz familije Anobiidae u Evropi. Može se slobodno reći da se on nalazi u svakoj kući i svakoj sporednoj zgradi i da pored kućne strižibube predstavlja najopasnijeg razarača ugrađenog drveta. Vrlo često ove dve ksilofage deluju zajednički, pri čemu prva zahvata gornje delove zgrada (tavanske grede i krovne kionstrukcije), a druga donje delove i unutrašnjost.

Rasprostranjenje. Anobium punctatum je evropska vrsta (zastupljen je u celoj Evropi) koja je zajedno sa drvetom i drvenim predmetima importirana u Južnu Afriku, Australiju i Severnu Ameriku. Ipak u tim zemljama ona ima daleko manji značaj nego kod nas.

Životni ciklus. Rojenje imaga traje vrlo dugo. Oni se javljaju od aprila do avgusta, ali glavni let pada u mesecima maju i junu. Imaga žive relativno dugo (14-21 dan) ali se ne hrane. Posle kopulacije ženke polažu 20-40 sitnih jaja koja imaju oblik limuna najčešće u pukotine drvenih predmeta ili u stare izletne otvore. Jaja su položena pojedinačno ili u manjim grupama (do 15 komada). Za polaganje biraju vlažnije mrtvo drvo, ko je se nalazi u hladnijim delovima zgrade. Naročito su ugroženi drvena predmeti u vešernicama, podrumima, mračnim hodnicima i sl. Pošto je vrsta polifaga (napada i lišćare i četinare), jaja se mogu naći na skoro svim domaćim vrstama drveta.

Emibrionalno razviće traje oko 14 dana. Posle toga izlaze mlade larve koje se ubušuju u drvo, gde prave najpre uzane hodnike koji su čvrsto nabijeni crvotočinom i idu u pravcu vlakana, pri čemu slabije ili jače vijugaju. Starije larve grade šire hodnike u kojiima je crvotočina slabo nabijena i izmešana sa partikulama sočivastog izmeta, koji je znatno manjih dimenzija nego kod već pomenute vrste Aestobium rufovillosum. Oštećenja u lišćarskom drvetu su slična, ali manje pravilna. Hodnici se nalaze uglavnom u mekom drvetu. Tvrdo drvo je manje više pošteđeno.
U našim uslovima larveno razviće završi se još u toku iste godine larve zimuju, a zatim približivši se površini drveta, izgrađuju lutkine kolevke. Posle 2-3 nedelje kroz okrugao izletni otvor, prečnika oko 2 milimetra izlazi imago koji obrazuje novu generaciju.

Nenormalni uslovi mogu da poremete opisani tok razvića, produžujući stadijum larve i na 2-3 godine. Naročito nepovoljno deluje nedostatak vlage. Isto tako i siromaštvo drveta u hranljivim materijama, slično kao kod kućne strižibube, može u znatnoj meri da produži trajanje larvenog razvića.
Larve A. punctatuim imaju fermente pomoću kojih razlažu celulozu i hemiceluloze do saharida, koje mogu koristiti za ishranu. Blagodareći tome one su sposobne da se održe prilično dugo i kada se hrane čistom celulozom. Veoma su otporne prema gladovanju, tako da izdržavaju više meseci a da uopšte ne uzimaju hranu. Navedene osobine omogućavaju im da napadaju vrlo staro drvo i da se uspešno razvijaju i u takvom koje je siromašno belančevinama i drugim neophodnim hranljivim sastojcima.

Međutim, ova vrsta je vrlo osetljiva prema uticajima temperature i vlage. Larve se najbolje i najbrže razvijaju na tempeiraturi od 22-23,5◦C i u drvetu koje je u visokom procentu zasićeno vlagom. Vrlo povoljno na brzinu razvića utiče i prisustvo gljiva, odnosno njihovih micelija u hranljivoj podlozi (drvetu). To je sasvim razumljivo kada se zna da pomenuti mikroorganizmi služe kao izvor belančevina ne samo ovoj nego i mnogim drugim vrstama ksilofaga. U zdravom drvetu belančevinama se snabdeva putem simbioze s mikroorganizmima iz grupe kvasaca (Sacharomyceteae).
Već je navedeno da se A. punctatum čauri s proleća U ovom cilju, odrasle larve približavaju se površini napadnutih predmeta i proširuju zidove hodnika u jednu ovalnu lutkinu kolevku. Nakon toga buše od nje jedan nešto savijen hodnik koji se završava neposredno ispod površine drveta te je od spoljašnjosti odvo-jen samo vrlo tankom drvenom lamelicom. Odrastao insekat na taj način lako izlazi na površinu. Nakon ovoga larva se vraća u lutkinu kolevku pri čemu se okreće tako da joj glava bude upravljena prema izlaznom hodniku.
Stadijum lutke traje oko 2 nedelje. Imaga izlazi nakon toga kroz skoro potpuno okrugle izletne otvore čiji prečnik prema veličini insekata varira između 1 i 2 mm.

Značaj. Anobium punctatum je naša najčešća i najznačajnija vrsta ksilofaga iz porodice Anobiidae. Napada, kao što je već pomenuto, skoro, sve vrste drveta (lišćare i četinare), ali je kod nas, prema dosadašnjim posmatranjima, ipak češća na četinarima. Od nje su ugrožene unutrašnje drvne konstrukcije i to naročito one koje leže bliže zemlji s jedne strane zato što je tu vlažnost veća, a s druge, i temperaturni uslovi ovde u najvećoj meri odgovaraju njenim životnim zahtevima. Ipak tačkasti drvotočac nije toliko značajan kao štetočina ugrađenog drveta, koliko kao neprijatelj nameštaja i umetničkih predmeta. Njegovi dugotrajni napadi pretvaraju celu drvnu masu u jednu sunđerastu materiju u kojoj su ostali pošteđeni jedino delovi tvrdog drveta. Sve mekano drvo i dobar deo tvrdog, pretvoreni su u sitnu brašnastu crvotočinu, tako da je nosivost drveta svedena na nulu. Sposobnost ove vrste da živi na vrlo starom drvetu čini od nje najopasnijeg neprijatelja istorijskih zgrada i dragocenih starih umetničkih predmeta (statua, statueta, rezbarija u drvetu i sl.).

Naročito je opasno ako se odomaći u skladištima finalnih produkata (nameštaja i sl.), jer se otuda širi po stanovima i svim drugim mestima gde se napadnuti predmeti upotrebljavaju.
Suzbijanje. Napad A. punctatum poznaje se na prvom mestu po izletnim otvorima (koji se javljaju već godinu ili dve posle primarnog napada. Iz napadnutih predmeta često sipi i crvotočina. U junu i julu, kada se insekti pare, u kasnim večernjim časovima može se čuti i karakteristično kucanje mužjaka o zidove hodnika, što takođe služi kao siguran znak napada. U pokrivenim slagailištima nameštaja i sl. pored navedenog treba obratiti pažnju na prozore, na kojima se vrlo često nalaze živi insekti koji nastoje da izađu, ili pak uginule jedinke. 

O intenzitetu napada ne treba suditi prema broju otvora, jer imaga često izlaze na stare (od ranijih generacija). Prilikom pregleda treba obratiti naročitu pažnju na tamna i vlažna mesta.
Za suzbijanje Anobium punctatum (i ostalih drvotočaca) preporučivane su mnoge mere od kojih su se samo neke pokazale kao više ili manje uspešne. Upoznaćemo se sa najvažnijim:
U slučajevima slabijih napada može se pomoću pipete ubrizgavati petroteum, etar, benzin i sl. u izletne otvore. Međutim, i ova mera ne daje naročito dobre rezultate, pošto ovi otvori nisu direktno povezani sa larvenim hodnicima u dubini drveta, i može se primeniti samo kada je u pitanju mali broj predmeta i vrlo slab napad.
Od preventivnih mera preporučuje se bojenje drveta sa svih strana i njegovo čuvanje na suvim promajnim mestima.
Ptilinus pectinicornis L. (češljasti drvotočac)

Ova vrsta dobija ime po pipcima koji su, kao što je poznato, kod mužjaka od trećeg članka snabdeveni dugim izraštajima u vidu zubaca na češlju. 

Ptilinus pectinicornis je rasprostranjen u celoj Evropi, a prema nekim podacima nađen je i u Meksiku, gde je bez sumnje, došao zajedno sa napadnutim drvenim predmetima iz Evrope.

Životni ciklus ove vrste nije ispitivan u našim uslovima. Prema Schmidt-u i Vite-u, odrasli insekti se javljaju već u aprilu, a glavno rojenje pada tokom maja. U junu se još uvek mogu naći zaostali primerci. Kod nas su imaga hvatana u stanovima, u Beogradu već tokom prve polovine aprila. Insekti koji izađu napolje, pare se na površini drvenih predmeta, najčešće u neposrednoj okolini izletnih otvora. Zatim se ženke vraćaju u drvo kroz iste otvore i tamo polažu jaja. Prema Konlig-u odrasli insekti žive oko 3 nedelje, a na površinu drveta izlaze pretežno mužjaci. Iz ovoga bi se moglo zaključiti da se parenje vrši i u samim hodnicima. Larveno raziviće traje, prema Vite-u, prosečno godinu dana, dok Konig tvrdi da generacija traje najmanje dve godine. Pod našim uslovima je najverovatnije da vrsta ima jednogodišnju generaciju. Prilikom čaurenja odrasle larve ovog drvotočca se ponašaju slično larvama Anobium punctatum. 

Značaj. O značaju vrste postoje kontradiktorni podaci.
Schmidt tvrdi da se ona ređe javlja u većem broju i da samo u sporadičnim slučajevima može naneti veće štete. Slično mišljenje zastupa i Vite, s tim što konstatuje da se češljasti drvotočac u poslednje vreme sve češće javlja kao ozbiljna štetočina naročito na nameštaju. Konig navodi da su u Nemačkoj larve P. pectinicornis nanele velike štete na nameštaju, bukovim furnirima i na stovarištu jedne fabrike klavira. Više-godišnji napad izazvao je potpuno destrukciju drveta, tako da je ono moralo biti odbačeno i zamenjeno novim.
Češljasti drvotočac napada drvo svih lišćara, a naročito bukve. Osim toga navodi se da može da živi i na jeli. Stanovnik je vazdušno suvog drveta i slično A. punctatum predstavlja prvenstveno štetočinu name-štaja, furnira, šperploče i sl. u unutrašnjosti zgrada, ali se može naći vrlo često i u pokrivenim slagalištima.
Suzbijanje je isto kao i kod prethodne vrste.

Fam. CERAMBYCIDAE (strižibube)

Stromatium fulvum (V i II.) (riđa kućna strižibuba)

Riđa kućna strižibuba javlja se kao štetočina drveta u primorskim oblastima SSSR (na Krimu i na Kavkazu), zatim u Sredozemlju, a importirana je u južnu Ameriku, istočnu Indiju i na ostrvo Maderu. Kod nas je ova strižibuba rasprostranjena u Dalmaciji i na crnogorskom Primorju, ali se sreće i u kontinentalnom delu zemlje. U zbirci Entomološkog zavoda Šumarskog fakulteta u Beogradu nalaze se dva primerka uhvaćena na Avali, a pored toga iz preduzeća Jela Šabac poslato nam je više insekata koji su izašli iz napadnutog nameštaja. Ovi podaci govore da je na jugu riđa kućna strižibuba rasprostranjena i u krajevima koji su znatno udaljeni od morske obale.

Pošto u zapadnoj Evropi ova štetočina nije rasprostranjena, svi podaci o njenom životu i razviću do kojih smo mogli doći, potiču iz starije ruske literature (o njenom pravom značaju kod nas još uvek imamo suviše malo podataka).

Životni ciklus riđe kućne strižibube proučavao je detaljnije ruski entomolog Silantjev(1907). Prema pomenutom autoru odrasli insekti se javljaju u junu i julu. Preko dana se kriju iza raznih predmeta u kućama (nameštaja i sl.), odakle izlaze noću. Mužjaci se u doba rojenja mogu uhvatiti u velikom broju na svetlost. Posle parenja ženke počinju polaganjem jaja, koje se oteže na više dana. Broj jaja koje polože jedno mesto jako je varijabilan i kreće se od 1-83. Pri tome ženka se raznoliko ponaša. Čas odloži na jedno mesto 1-2 jajeta, da bi odmah zatim položila čitavu gomilu. Najčešča mesta polaganja su pukotine ili pak dodirna površina dveju dasaka, greda i sl. Međutim, konstatovano je da polaže jaja i potpuno otvoreno na glatke i sjajne površine politiranih predmeta. U tom slučaju ih čvrsto lepi za podlogu.

Embrionalno razviće traje oko 20 dana. Larve koje izađu iz jaja odmah se ubušuju u drvo, gde u pravcu vlakana izgrađuju hodnike čija se širina povećava s porastom larava. Ubušni otvori ostaju vidljivi kao male stinije tačkice ovalnog oblika koje su začepljene crvotočinom. Na osnovu ovoga može se na nameštaju i sl. ustanoviti da li je polaganje jaja usledilo na gotov nameštaj, ili je on izgrađen od već napadnutog drveta. Hodnici starijih larava dostižu širinu od 3 do 6 cm, a ispunjeni su sitnom crvotočinom. Za vreme razvića one se najmanje 3 puta presvlače. Odrasle larve približavaju se površini napadnutih predmeta, izgrađuju lutkinu kolevku, čiji izlaz prema izletnom hodniku zatvaraju strugotinom. Stadijum lutke traje najmanje 2 nedelje (prema Xambeu po navodima Kulagina oko mesec dana). Nakon toga izlaze odrasli insekti koji obnavljaju generaciju. Celokupno razviće završava se za dve do tri godine. Izletni otvori ovalni, većeg prečnika 0,5-1 cm.

Životni ciklus i ekologija riđe kućne strižibube istraženi su do danas dosta slabo, te stoga i nedostaju mnogi podaci o ovome za nas verovatno dosta značajnom ksilofagnom insektu.

Ispitivanjima Mansour-a je utvrđeno da se u crevnom soku Stromatium larava nalaze fermenti ikoji razlažu lako celulozu čak kad je ona vezana za lignin, dakle u njenom najotpornijem obliku. Prema tome podmirivanje potreba u ugljenohidratnoj hrani nikada ne dolazi u pitanje. Potrebe u belančevinama i vitaminima verovatno da se zadovoljavaju simbiozom sa mikroorganizmima.

Značaj i suzbijanje. Stromatium fulvum svakako spada u grupu ksilofaga koje su se do maksimuma prilagodile životu u suvom drvetu te zadovoljavaju minimalnim prisustvom drugih hranjivih materija. Prema literaturnim podacima napada sve vrste lišćara: hrast, bukva, grab, lipa, brest, kruška, jova i dr. Prema Stark-u u prirodi živi u suvim, stablima sa kojih je opala kora. Inače napada svu okoranu građu kao i ugrađeni materijal (telegrafski stubovi, grede u zgradama, nameštaj i dr).

Njen značaj umanjen je činjenicom da je stenoterma i da ne prodire daleko na sever. Ipak, obzirom na podatke kojima do sada raspolažemo ova vrsta je kod nas česta te nije isključeno da buduća istraživanja pokažu da je ona mnogo štetnija nego što se do sad mislilo.
Od mera suzbijanja može se preporučiti spaljivanje jako napadnutih predmeta pre izleta imaga, stavljanje žičanih mreža na prozore za vreme leta imaga, odstranjivanje iz šume suvih stabala i upotreba impregniranog drveta u krajevima koji su od ove štetočine naročito ugroženi.

Od represivnih mera može se primeniti cijanzacija ili fumigacija parama CS2. Prva mera se primenjuje za čišćenje napadnutih zgrada, a odlične rezultate kod uništavanja larava u drvenim predmetima (nameštaj i sl.). 

Callidium violaceum L. (plavi kalidijum)
Životni ciklus. Rojenje odraslih insekata je priiično rastegnuto. Oni se mogu naći od maja do jula, naročito sunčanih dana, na materijalu koji napadaju, odnosno na koga polažu jaja. Kratko vreme posle parenja ženke polažu jaja u gomilicama, retko pojedinačno u duboke pukotine kore, pomoću dosta duge legalice. Larve, koje izađu, ulaze u koru i na granici između kore i beljike kopaju relativno vrlo široke hodnike koji obično plitko paraju beljku, a ispunjeni su čvrsto nabijenom crvotočinom. Tek pred kraj razvića (u proleće naredne godine) one se ubušuju u beljiku radi izgradnje već opisanog kukastog hodnika. Tehničke štete koje larve izazivaju nisu naročito velike, naročito ako su u pitanju debeli sortimenti. Tamo gde ima dovoljno kore, one kopaju u drvetu plitke kukaste hodnike (u prirodi). Međutim, na stovarištima u zgradama, u zbirkama uzoraka i sl., larve su često prisiljene da se pre vremena ubuše u drvo i da se hrane beljikom. U takvim slučajevima može doći do znatnih tehničkih oštećenja koja podsećaju na štete od kućne strižibube. Odrasli insekti napuštaju drvo kroz izlazne otvore čiji duži prečnik iznosi najviše 6,5 mm, a najmanje 4-4,5 mm. Periferija izlaznog otvora je glatka.

Callidium violaoeum je prvenstveno štetočina četinarskog drveta, ali se može naći i u lišćarskoim, mada ređe. On je vrlo čest u šumama, slagalištima i zgradama, a njegove larve se naročito u velikom broju namnožavaju u ogradama od neoguljenog četinarskog drveta, koje se tako često susreće u našim planinskim krajevima. Takođe je stanovnik muzeja (drveni uzorci sa korom), drvno-industrljskih kombinata i stolarskih radionica. U prirodi se nalazi svuda gde ima neoguljenog četinarskog drveta. Koliko štete može ova strižibuba da nanese najbolje ilustruje primer njegove masovne pojave na stovarištu fabrike Utva u Pančevu (prema usmenom saopštenju prof. Dr S. Živojinovića), kojom prilikom je teško oštećeno oko 400 m2 skupocenog rezonanc drveta. Prema ing. Z. Georgijeviću vrsta je izvanredno česta na svim stovarištima četinarskog drveta u Bosni i Hercegovini i svuda nanosi znatne štete. Interesantni su podaci o značaju ovoga insekta u Švedskoj (Butovitch 1951) gde su pregledane sve zgrade u dve provincije da bi se ustanovila zastupljenost pojedinih ksilofagnih insekata. Tom prilikom je konstatovano da je 70% njih bilo na ma kojem mestu napadnuto larvama plavog kalidiuma i da je on bio najčešća ksilofaga uopšte. Kod nas slični pregledi nisu vršeni, ali je verovatno da je stanje slično, naročito u planinskim krajevima.
Suzbijanje. Već je pomenuto da brižljivo skidanje kore uklanja mogućnost da predmeti i konstrukcije izgrađene od drveta budu napadnuti larvama plavog kalidijuma. Od ostalih mera mogle bi se preporučiti sledeće:
1. Održavanje reda u slagalištima, radionicama i sl. Otpatke treba blagovremeno uklanjati i spaljivati pre no što se insektima pruži prilika da na njih polože jaja. 
2. Predmete koji se čuvaju u zbirkama (uzorci sa korom) najbolje je impregnirati sublimatom (0,66% vodeni rastvor), ili ih pak s vremena na vreme podvrgnuti dezinsekciji u parama CS2.
3. Višečasovno zagrevanje drvenih predmeta na temperaturi od 55°C, takođe uništava larve u drvetu.

Phymatodes testaceus L. (promenljivi kalidium)

Životni ciklus je veoma sličan ciklusu prethodne vrste. Odrasli insekti javljaju se kod nas u junu i julu. Oni istražuju suvi neokorani lišćarski i četinarski materijal, i pomoću duge legalice polažu jaja pojedinačno ili u gomilicama, u pukotine kore ili ispod njenih ljuspica. Najradije napadaju bukvu i hrast, ali se mogu naći i na drugim lišćarima. Larve se hrane najpre između kore i beljike. U proleće, obično druge godine svoga razvića, one kopaju u radijalnom pravcu do 5 cm dug hodnik, a zatim u pravcu vlakana izgrađuju ovalnu lutkinu kolevku. Generacija je u našim prilikama jednogodišnja, ali se može produžiti na dve ili tri godine.
Značaj promenljivog kalidijuma je skoro isti kao i prethodne vrste. On se susreće na istim mestima i nanosi slične štete. Kod nas se ova vrsta naročito namnožava u složajima ogrevnog materijala iz koga prilikom sitnjenja često ispadaju larve i crvotočima. Drva koja se ne potroše u toku zime služe kao izvori širenja štetočine po zgradama. U slagalištima se namnožava na neokoranom materijalu, kao i na otpacima koji na sebi imaju koru. Ako se drvo u kome se nalaze odrasle larve upotrebi za izradu nameštaja, one nastavljaju sa razvićem i daju imaga koja izlaze napolje. Na taj način u novom nameštaju i drugim predmetima finalne prerade drveta može doći do neprijatnih oštećenja, usled pojave izletnih otvora.

Suzbijanje je isto kao i kod C. violaceum.

Fam. PLATYPODIDAE
Ova familija ksilofagnih insekata sadrži oko 70 vrsta. Najveći broj njih rasprostranjen je u tropskim oblastima. U evropskoj i američkoj fauni susreće se samo nekoliko vrsta od kojih u Evropi žive samo dve (Platypus cilindrus Fabr. i P. oxyums Dufour.). Platypus cvilindrus Fabr. je jedina ekonomski značajna vrsta koja živi kod nas.

Hodnični sistem Platypus cylindrus je vrlo karakterističan. To je tipičan viljuškasti hodnik koji takav ostaje sve dok larve ne počnu, upravno na materinske hodnike, da izgrizaju lutkine kolevke. Stoga se P. cylindrus lako mogu pomešati s jedne strane sa hodnicima Xyleborus monographus, a s druge sa hodnicima Xyloterus domesticus. Od prvoga hodnici hrastovog srčikara razlikuju se time što prodiru na veću dubinu, što su lutkine kolevke duže od larvenih hodnika Xyloterus vrsta i što im zidovi nisu prevučeni crnom skramom od ambrozija gljivica. Od hodnika Xyleborus vrsta hodnici srčikara razlikuju se dubinom prodiranja i većom širinom. Osim toga X. monographus ne izgrađuje lutkine kolevke.

Već je pomenuto da u izgradnji hodnika učestvuju oba pola. Mužjak za vreme aktivnosti ženke stalno izbacuje crvotočinu (u toku 24 časa može da izbaci punu čajnu kašiku), koja sipi iz otvora ako je trupac nagnut ili se gomila oko njega ako se trupac nalazi u horizontalnom položaju. Gomilice crvotočine imaju oblik kratera u čijoj se sredini jasno vidi ubušni otvor. Pri jakim napadima celo stablo je odozgo preplavljeno kraterima crvotočine, a po bokovima je belo od nje. Boja crvotočine zavisi od slojeva kroz koje insekti prolaze. Smeđa crvotočina je znak da su u kori, odnosno da je ubušivanje tek počelo. Ako je bela, znaci da su imaga prodrla u beljiku. Kad ponovo dobije tamniji ton, ona se nalaze često duboko u srčici.

Izgled šteta na drvenim predmetima. Na drvenim predmetima koji su izgrađeni od drveta prožetog hodnicima hrastovog cilindričnog srčikara najčešće se vide poprečni preseci hodnika. Ovi imaju okrugao oblik, a dimenzije im se kreću između 1,7 i 2 mm. Svaki ovakav otvor obrubljen je crnim obrubom jer su hodnici iznutra prevučeni crnom skramom izumrlih Ambrozija gljivica. Ovo je značajan diferencijalno dijagnostički znak od preseka hodnika ksilofaga suvog drveta (Lyctidae i Anobiidae) čiji hodnici nemaju crne skrame i čiji su izletni otvori prema tome na periferiji iste boje kao i ostalo drvo. Ako je hodnik presečen po dužini onda se javlja u vidu crnog oluka čija širina odgovara širini poprečnog preseka hodnika ako je presek izvršen po sredini. Često se dešava da budu presečeni materinski hodnici na kojima se nalaze lutkine kolevke. U tom slučaju dobija se tipična slika lestvičastog hodnika sipaca drvenara iz roda Xyloterus. Međutim, lutkine kolevke osim drukčije boje (boja okolnog drveta), razlikuju se od larvenih hodnika pomenutih drvenara i dimenzijama. Prosečna dužina larvenih hodnika Xyloterus domesticus iznosi oko 4 mm, dok lutkine kolevke P. cylindrus dostižu dužine od 7-8 mm (dakle otprilke imaju dvostruku dužinu). Kad je reč o jakim napadima celo drvo je posuto presecima hodnika vrlo gusto, kao da je u njega ispaljena sačma (mušičavo drvo). Naravno da je tako teško oštećeni materijal neuipotrebljiv u tehničke svrhe, te se može iskoristiti samo za gorivo.

Kod nas, kao i u Zapadnoj Evropi, odrasli insekti se javljaju početkom jula. Odmah po izlasku oni doleću na stabla i trupce koji su pogodni za raviće njihovog poroda. To su obično dubeća stabla u izumiranju, opožareni delovi stabala, ali su najčešće u pitanju sveže oboreni trupci starijih i srednjedobnih hrastova. Napadaju kako neokorani, tako i okorani materijal, pod uslovom da je dovoljno svež. Posle parenja koje se obavlja napolju, ženke počinju da buše svoje hodnike. Iza njih se kreće mužjak, koji stalno pomoću obronka izbacuje stvorenu crvotočinu. Za ubušivanje inseiktima je potrebno relativno kratko vreme. Još kopajući radijalni hodnik ženka počinje sa polaganjem jaja, koja ostavlja iza sebe u gomilicama. Bušeći dalje ona već posle 1,5 do 2 dana dostiže granicu beljike, te počinje da kopa bočni hodnik koji može da dostigne dužinu od 30 cm. Radijalni hodnici koje kopa u srčici ponekad su dugi i do 18 cm.

Kratko vreme nakon polaganja iz jaja izlaze primarne larve. Kao što je već pomenuto, one se razlikuju od starijih larava ne samo dimenzijama već i oblikom tela. One ne kopaju nikakve hodnike nego se razvijaju u materinskim, hraneći se hifama i sporama Ambrozija gljiva, koje ženke donose spolja i koje mogu da rastu samo u hodnicima hrastovog cilindričnog srčikara. One mogu da se razvijaju samo u svežem drvetu koje je u dovoljnoj meri zasićeno vlagom. Zbog toga je i Platypus ograničen samo na svež materijal. Navodi koji se u literaturi mogu sresti o tome da on napada obrađen materijal svakako su plod zabune, jer u suvom drvetu simbiontske gljive brzo izumiru. 

Odrasle larve javljaju se već u jesen. One tada počinju da izgrizaju lutkine kolevke i to upravno na materinski lodnik. Pošto su završili sa njihovom izgradnjom, vraćaju se u hodnik i uvlače se ponovo u kolevke krećući se unazad, tako da im je glava okrenuta prema hodniku. Pošto s malo strugotine zatvore kolevke padaju i dijapauzu i tako zimuju, da bi se tek naredne godine, maja meseca pretvorile u lutke. 

Značaj. Hrastov cilindrični srčikar je kod nas vrlo čest i rasprostranjen. Može se slobodno reći da ne postoji slagalište svežeg hrastovog materijala (trupaca i sl), bilo u šumi, bilo na drugom mestu, gde on ne bi bio zastupljen u manjoj ili većoj meri. Ipak, imaga se najčešće ubušuju u trupce koji u šumama čekaju na transport, a u slagalištima nastavljaju i dovršavaju svoju štetnu delatnost. Naročito rado napadaju trupce koji se nalaze u senci, te se može jasno primetiti, po mnogobrojnim kraterima crvotočine da se oni na ovakvim mestima koncentrišu. U šumskim stovarištima Srema, kao i slagalištima nekih komibinata, primećeno je, osim toga, da za ubušivanje biraju prvenstveno donju stranu ležećih trupaca (stranu koja je okrenuta zemlji). Kad se govori o štetnosti P. cylindrus treba posebno podvući da on prvenstveno napada debele trupce koji se koriste za furnire, i to njihove donje delove. Prema tome tehnički najvrednije drvo.

Pri jakim napadima broj otvora, po m2 trupca može biti vrlo veliki (prema Petroviću i preko 1500). U tom slučaju drvo je potpuno prožeto hodnicima i neupotrebljivo za tehničke svrhe. Slabiji napadi izgleda da ne smanjuju nosivost i trajnost drvenih predmeta i konstrukcija od napadnutog materijala, ali mu smanjuju trgovačku vrednost, prevodeći ga automatski u nižu klasu. Na taj način dolazi do osetnih materijalnih gubitaka.

Dubina na koju prodiru hodnici hrastovog cilindričnog srčikara, kao što smo videli, vrlo je velika. Nije retkost da se materinski hodnici nađu i u samom centralnom delu srčike. Prema tome napad nije ograničen samo na pliće slojeve drveta kako je to slučaj kod mnogih drugih ksilofaga (u ovim slučajevima, posle odbacivanja oštećenog dela zdravi ostatak se može iskoristiti).

P. cylindrus se retko javlja sam. S njim se često susreću izvesne Scolytidae (Xyleborus, Xyloterus i Anisandrus vrste) i Lymexylidae (Hyleocetus dermestoides i Lymexylon navale). Svi ovi insekti izazivaju pojavu koja je u praklsi poznata pod nazivom »m u š i č a v o s t«.

Glavna vrsta drveta na kojoj P. cylindrus živi je hrast. Vite pominje još i bukvu, a prema Rimskom -Korsakovu (1934) jasen, pitomi kesten i lipu. Kod nas je vrsta nađena na hrastu i bukvi.
Suzbijanje hrastovog cilindričnog srčikara može se uspešno sprovesti samo ako se dobro poznaje njegov životni ciklus, a naročito ako se za pojedine krajeve može s dovoljnom dozom tačnosti predvideti vreme piljenja. Suzbijanje treba početi već od momenta kada se drvo obori, a sprovoditi ga sve dotle dok se ono ne osuši u toj meri da postaje nepogodna sredina za razviće štetočine.
Od preventivnih mera preporučuje se brz izvoz posečenog materijala iz šume. Ovo se naročito odnosi na najvredniji materijal kao što su furnirski trupci i sl. Druga, takođe veoma dobra mera je lagerovanje posečenih trupaca u vodi. Ovim bi se mogla koristiti naročito ona šumska gazdinstva koja se nalaze pored obala reka i sl. Imali smo prilike da osmatramo kako se P. cylindrus u masi ubušuje u stabla koja su pored same obale Save čekala na utovar. Slagališta koja imaju izgrađene bazene takođe mogu koristiti ovu meru.

Pored navedenih, jedna od preventivnih mera borbe protiv P. cylindrus je i preventivno tretitanje trupaca hemijskim preparatima. 
4

