NEBRASKA FOREST SERVICE

Decline in Ash Trees: Borers and Bark Beetles

An Identification Guide

Laurie Stepanek, Forest Health Assistant

Many borers and bark beetles contribute to the decline of ash trees in Nebraska. This publication describes the common characteristics of these insects.

- · Emerald ash borer
- Lilac borer
- Chrysobothris borers (flatheaded appletree borer)
- Carpenterworm
- Roundheaded borers (longhorned beetles)
- Ash bark beetles

General symptoms of declining ash trees with borers or bark beetles: sparse foliage, dying branches, broken branches or trunks, and woodpecker activity such as bark stripping.

Emerald Ash Borer

Adult: Metallic green beetle, 1/2 inch long.¹

Larva: Flattened with bell-shaped segments. Resembles a small tapeworm. Up to 1 1/4 inches long.²

Exit holes: Small, D-shaped, 1/8 inch across. Some holes may be oval in shape.

Tunnels: S-shaped tunnels are found in the inner bark and on the surface of the wood. Heavily infested trees have meandering tunnels. Larvae pupate just under the bark (at most 1/2 inch into wood).

Nebraska_

Lilac Borer

Adult: Clearwing moth that mimics a wasp.³

Larva: Cylindrical, whitish with amber-colored head. Up to 1 1/4 inches long.⁴

Tunnels: 1/4 inch wide and extend deep into the wood.

Exit holes: Round, 1/4 inch

diameter.

Chrysobothris Borers (flatheaded appletree borer and others)

Adult: Dark metallic beetle, 1/2 inch long.⁵

Larva: Flattened, cream-colored. Appears to have a round, flat head. Up to 1 inch long.⁶

Tunnels: Irregular winding tunnels are found in the inner bark and on the surface of the wood. Larvae tunnel deep into the wood to pupate.

Exit holes: Oval, 3/16 inch long and half as wide.

Carpenterworm

black and grey moth.7

greenish white. Large and robust, up to 3 inches long.8,9

Tunnels: Large, 1/2 inch wide. Extend deep into the wood.¹⁰

Roundheaded Borers (Longhorned Beetles)

Redheaded ash borer Adult: Reddish brown

Exit holes: Typically round and variable in size (1/8 inch or more).

Ash and privet borer Adult: Brown with amber spots. 3/8 - 3/4 inch long.12

Tunnels: Irregular tunnels are found both under the bark and

deep into the wood. Often found in firewood.

Larva: Cylindrical and creamcolored, with a rounded head. Generally up to 1 inch long.¹³

Ash Bark Beetles

Adult: Tiny dark mottled beetle.¹⁴

Exit holes: Tiny, round, 1/16 inch.

Tunnels: Narrow horizontal tunnels and narrower vertical tunnels are found in the inner bark and on the surface of the wood. Tunnels do not go deep into the wood.

For control of borers in ash, see:

FH06-2009: "Insect Pests of Broadleaf Trees." FH13-2012: "Emerald Ash Borer Treatment Options."

For other problems in ash trees, see:

FH21-2014: "Decline in Ash Trees: Diseases and Environmental Stresses."

Nebraska Forest Service: nfs.unl.edu

Photo credits:

- 1: University of Illinois
- 2, 12: Pennsylvania Dept of Conserv. & Nat. Res., Bugwood.org
- 3: Mark Dreiling, Retired, Bugwood.org
- 4, 14: David Cappaert, Michigan State University, Bugwood.org
- 5: Joseph Berger, Bugwood.org
- 6, 8, 10: James Solomon, USDA Forest Service, Bugwood.org
- 7: Gerald J Lenhard, Louisiana State Univ, Bugwood.org
- 9: Elizabeth Beers, Washington State University
- 11: Lacy Hyche, Auburn University, Bugwood.org
- 13: Steven Katovich, USDA Forest Service, Bugwood.org