

การเพาะเลี้ยงครั่ง และ การใช้ประโยชน์ครั่ง


ส่วนพัฒนาผลผลิตป่าไม้
สำนักวิจัยและพัฒนาการป่าไม้กรมป่าไม้

๒๕๕๙

การเพาะเลี้ยงครั้งและการใช้ประโยชน์ครั้ง

(ฉบับปรับปรุง)

ปรับปรุงจากเอกสารการเพาะเลี้ยงและการใช้ประโยชน์ครั้ง.

เขียนโดย วนิตา สุบรรณเสถียร, สมควร ศวิตชาติ, เกียรติศักดิ์ เดชอนันต์ และลีลา กัญจน์นท์.
ฝ่ายวิจัยของป่า กองวิจัยผลิตผลป่าไม้ กรมป่าไม้ กระทรวงเกษตรและสหกรณ์ กรุงเทพฯ. ๒๕๓๔

ส่วนพัฒนาผลิตผลป่าไม้

สำนักวิจัยและพัฒนาการป่าไม้ กรมป่าไม้

กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม

๒๕๕๙

สารบัญ

	หน้า
สารบัญ	(I)
สารบัญตาราง	(iii)
สารบัญภาพ	(iv)
บทนำ	๑
สถานการณ์การเพาะเลี้ยงครั้งในประเทศไทย	๒
ผลผลิตครั้ง	๒
อุตสาหกรรมครั้งในประเทศไทย	๒
ตลาดสินค้าครั้งไทย	๒
ตลาดครั้งในต่างประเทศ	๒
การพัฒนาเศรษฐกิจการส่งเสริมครั้ง	๓
ปัญหาและอุปสรรคการเพาะเลี้ยงครั้ง	๔
การดำเนินงานของส่วนราชการในการพัฒนาเศรษฐกิจการส่งเสริมครั้ง	๖
แมลงครั้ง	๗
พันธุ์ไม้ที่ใช้เลี้ยงครั้ง	๑๑
การเพาะเลี้ยงครั้ง	๑๒
ลักษณะและการปลูกไม้เลี้ยงครั้งบางชนิด	๑๒
ต้นกำมปู (<i>Samania saman</i> Merr.)	๑๒
ต้นพุทรา (<i>Zizyphus mauritiana</i> Lamk.)	๑๓
ต้นปิ่นแก (<i>Albizia lucida</i> Benth.)	๑๔
ต้นสะแก (<i>Combretum quadragulare</i> Kurz.)	๑๕
ต้นลีเลียดออสเตรเลีย (<i>Acacia decurrens</i> Willd.)	๑๖
การตัดแต่งกิ่งต้นไม้เลี้ยงครั้ง	๑๗
การปล่อยครั้งเพาะเลี้ยง	๑๘
วิธีปล่อยครั้งเพาะเลี้ยง	๒๐
การปล่อยครั้งเพาะเลี้ยงโดยวิธีแพร่พันธุ์ตามธรรมชาติ	๒๒
การตัดครั้งทำพันธุ์และการเก็บครั้ง	๒๒
ผลผลิตที่ได้จากการเพาะเลี้ยงครั้ง	๒๖

สารบัญ (ต่อ)

	หน้า
การวิเคราะห์ต้นทุนและรายได้ในการเพาะเลี้ยงครั้ง ปี พ.ศ. ๒๕๕๔-๒๕๕๕	๒๘
การตัดแต่งกิ่ง	๒๙
การเตรียมและห่อครึ่งพันธุ์	๓๐
การปล่อยครึ่งเพาะเลี้ยง	๓๑
การป้องกันและกำจัดศัตรูการเพาะเลี้ยงครึ่ง	๓๒
ศัตรูของการเพาะเลี้ยงครึ่ง	๓๒
ชนิดของแมลงศัตรูครึ่งที่พบในประเทศไทย	๓๒
แมลงศัตรูครึ่งและการป้องกัน	๓๓
แมลงที่เป็นประโยชน์และโทษต่อการเพาะเลี้ยงครึ่ง	๓๖
แมลงที่เป็นประโยชน์ต่อการเพาะเลี้ยงครึ่ง	๓๗
เทคนิคในการเพาะเลี้ยงครึ่งเพื่อป้องกันการระบาดของและการควบคุมกำจัดแมลงศัตรูครึ่ง	๓๘
แมลงผีเสื้อเจาะต้นถั่วแระ	๔๐
แมลงศัตรูเพี้ยแป้ง	๔๑
แมลงศัตรูครึ่งและแมลงศัตรูต้นไม้เลี้ยงครึ่ง	๔๓
การใช้ประโยชน์ครึ่งและผลิตภัณฑ์ครึ่ง	๔๖
การทำครึ่งเม็ดและการทดสอบมาตรฐาน	๕๑
การทำครึ่งเม็ด	๕๑
วิธีการ	๕๑
สรุป	๕๓
การทดสอบมาตรฐาน	๕๓
วิธีการทดสอบ	๕๓
กิตติกรรมประกาศ	๕๙
เอกสารอ้างอิง	๕๙

สารบัญตาราง

	หน้า
ตารางที่ ๑ รายชื่อพันธุ์ไม้ที่ใช้เลี้ยงครึ่ง	๑๑
ตารางที่ ๒ ปริมาณครึ่งพันธุ์ที่ใช้ปล่อยตามขนาดความโตของต้นไม้	๑๙
ตารางที่ ๓ ปริมาณผลผลิตครึ่งที่ได้ของไม้แต่ละชนิด	๒๓
ตารางที่ ๔ คุณลักษณะของครึ่งเม็ดที่กำหนดเป็นมาตรฐานเพื่อเทียบชั้นคุณภาพกับครึ่งเม็ดตัวอย่าง	๕๘

สารบัญภาพ

	หน้า
ภาพที่ ๑	๙
ภาพที่ ๒	๙
ภาพที่ ๓	๑๐
ภาพที่ ๔	๑๐
ภาพที่ ๕	๑๐
ภาพที่ ๖	๑๐
ภาพที่ ๗	๑๐
ภาพที่ ๘	๑๐
ภาพที่ ๙	๒๙
ภาพที่ ๑๐	๒๙
ภาพที่ ๑๑	๒๙
ภาพที่ ๑๒	๒๙
ภาพที่ ๑๓	๓๐
ภาพที่ ๑๔	๓๐
ภาพที่ ๑๕	๓๐
ภาพที่ ๑๖	๓๐
ภาพที่ ๑๗	๓๐
ภาพที่ ๑๘	๓๑
ภาพที่ ๑๙	๓๑
ภาพที่ ๒๐	๓๑
ภาพที่ ๒๑	๓๑
ภาพที่ ๒๒	๔๓
ภาพที่ ๒๓	๔๓
ภาพที่ ๒๔	๔๓
ภาพที่ ๒๕	๔๓

สารบัญภาพ (ต่อ)

	หน้า
ภาพที่ ๒๖ หนอนยูแบลมา ๓ ตัว กำลังดูดและกัดกินครั้ง	๔๓
ภาพที่ ๒๗ หนอนยูแบลมาตายในรังครั้งเนื่องจากถูกแมลงศัตรูธรรมชาติทำลาย	๔๓
ภาพที่ ๒๘ หนอน <i>L. troupi</i> ดูดกินและอาศัยอยู่ในตัวครั้ง x ๑๘	๔๔
ภาพที่ ๒๙ <i>Lissencyrtus troupi</i> เป็นตัวเบียนของแมลงครั้ง x ๕๐	๔๔
ภาพที่ ๓๐ <i>Strathmopoda theoris</i> แมลงตัวห้ำของแมลงครั้ง	๔๔
ภาพที่ ๓๑ <i>Copidosoma clavicornis</i> เป็นตัวเบียนของแมลงครั้ง x ๑๖	๔๔
ภาพที่ ๓๒ <i>Hypatima pulverea</i> ตัวห้ำของแมลงครั้ง x ๑๒	๔๔
ภาพที่ ๓๓ <i>Bracon greeni</i> เป็นแมลงศัตรูธรรมชาติทำลายหนอน <i>E. amabilis</i> .	๔๔
ภาพที่ ๓๔ มด <i>Gremastogaster</i>	๔๕
ภาพที่ ๓๕ มด <i>Camponotus</i>	๔๕
ภาพที่ ๓๖ โคนรากต้นถั่วแระถูกหนอนผีเสื้อเจาะทำลายเป็นโพรงใหญ่ ทำให้ต้นถั่วแระตาย การตัดแต่งกิ่งต้นไม้กำมปู	๔๕
ภาพที่ ๓๗ หนอนเจาะทำลายต้นถั่วแระ <i>Xyleutes strix</i>	๔๕
ภาพที่ ๓๘ เพลี้ยแป้งเกาะดูดกินน้ำเลี้ยงต้นสีเสียด	๔๕

บทนำ

ครั่ง เป็นสารที่ขับถ่ายออกจากตัวแมลงครั่ง ซึ่งอาศัยดูดกินน้ำเลี้ยงจากกิ่งไม้ที่เป็นแม่ไม้เลี้ยงครั่งมาเป็นอาหาร แล้วขับถ่ายยางครั่งออกจากภายในตัวครั่งตลอดเวลา เพื่อเป็นเกราะห่อหุ้มตัว ป้องกันอันตรายจากภายนอก ยางครั่งนี้มีลักษณะเหนียวสีเหลือง เมื่อถูกอากาศนานเข้าจะแข็งตัวเป็นสีน้ำตาลแดง ครั่งที่เก็บเมื่อกระเทาะจากกิ่งไม้แล้วเรียกว่า ครั่งดิบ ซึ่งมีส่วนประกอบที่สำคัญคือ เรซิน ขี้ผึ้ง สี ซากตัวครั่ง และสารอื่นๆ ส่วนครั่งที่นำไปใช้ประโยชน์ทางอุตสาหกรรม คือ สีครั่ง (lac dye) และครั่งเม็ด (seed lac) ซึ่งได้จากการล้างครั่งดิบ (stick lac) แล้ว

ครั่ง เป็นที่รู้จักกันดีในอินเดียและจีนหลายพันปีแล้ว ในสมัยโบราณใช้สีจากครั่งเป็นสมุนไพรสำหรับรักษาโรค เช่น โรคโลหิตจาง นอกจากนี้ยังใช้สีย้อมไหมและหนังสือพิมพ์ ซึ่งในปัจจุบันก็ยังใช้ย้อมไหมและฝ้าย ทำสีอาหาร เช่น ขนมชั้น เป็นต้น การใช้อย่างครั่งมีหลักฐานปรากฏในคริสต์ศตวรรษที่ ๑๖ รู้จักใช้วิธีทำยางครั่งให้บริสุทธิ์ และนำมาตกแต่งเครื่องใช้ เครื่องเรือนให้สวยงาม ในคริสต์ศตวรรษที่ ๑๙ มีการซื้อขายสินค้าครั่งอย่างจริงจัง คือการค้าสีของครั่ง ในปี พ.ศ. ๒๓๙๘ ได้มีโรงงานอุตสาหกรรมเกี่ยวกับครั่งขึ้นเป็นโรงงานแรกในอินเดีย เพื่อสกัดสีจากครั่งขายในยุโรปและอเมริกา ต่อมาได้มีสีสังเคราะห์ขึ้นทำให้ตลาดสีครั่งซบเซาลง รวมทั้งสารสังเคราะห์แทนยางครั่งด้วย แต่สารสังเคราะห์ไม่สามารถทดแทนครั่งได้ดีทุกชนิดจึงมีการใช้สินค้าครั่งอย่างกว้างขวางยิ่งขึ้น ทำให้ครั่งเป็นสินค้าที่มีบทบาทสำคัญทางเศรษฐกิจของประเทศ

ประเทศที่มีการเพาะเลี้ยงครั่งในปัจจุบัน ได้แก่ อินเดีย จีน พม่า ลาว กัมพูชา อินโดนีเซีย และไทย สำหรับอินเดียมีการเลี้ยงทั่วไปในแคว้นพิหารมัธยมประเทศ และมีเลี้ยงประปรายในเบงกอล โอริสสา มัทราสและอัสสัม สำหรับในพม่ามีเลี้ยงกันในแคว้นชาน จีนมีเลี้ยงกันมากในมณฑลยูนนาน อินโดนีเซียมีเลี้ยงกันเล็กน้อย สำหรับในไทยมีเลี้ยงกันมากทางภาคเหนือตอนบน เช่น จังหวัดลำปาง จังหวัดเชียงใหม่ จังหวัดพะเยา จังหวัดเชียงราย จังหวัดแพร่ และทางภาคเหนือตอนล่าง เช่น จังหวัดกำแพงเพชร จังหวัดนครสวรรค์ เป็นต้น นอกจากนี้มีเลี้ยงกันในภาคตะวันออกเฉียงเหนือบ้าง และในปัจจุบันได้มีเลี้ยงกันเพิ่มมากขึ้น

การจัดพิมพ์หนังสือการเพาะเลี้ยงครั่งและการใช้ประโยชน์ครั่งนี้ เป็นการปรับปรุง ครั่งที่ ๑ จากเอกสารการเพาะเลี้ยงและการใช้ประโยชน์ครั่ง กองวิจัยผลิตผลป่าไม้ กรมป่าไม้ กระทรวงเกษตรและสหกรณ์ พ.ศ. ๒๕๓๔ เพื่อใช้เป็นเอกสารเผยแพร่ให้ความรู้แก่เกษตรกรผู้เลี้ยงครั่งหน่วยงานอื่นๆ และประชาชนผู้สนใจทั่วไป

พรรณี เต็มรุ่งเรือง

นักวิทยาศาสตร์ชำนาญการพิเศษ

สถานการณ์ครั้งในประเทศไทย

ผลผลิตครั้ง ได้แก่ ครั้งดิบ ตลาดภายในประเทศมีการรับซื้อขายครั้งดิบตามร้านจำหน่ายของป่า โดยทั่วไป นอกจากนี้ยังมีพ่อค้าคนกลางหรือนายหน้าจัดหาครั้งจากโรงงาน ออกรับซื้อโดยตรงจาก แหล่งผลิต สำหรับต่างประเทศมีความต้องการครั้งดิบบ้าง เพื่อนำมาสกัดสีจากครั้ง สำหรับในประเทศไทยส่วนใหญ่ใช้เป็นสีย้อมเส้นไหม เพื่อให้มีสีสวยติดทนนาน ซึ่งจะขายกันตามสภาพครั้งดิบ นอกจากนี้ยังใช้เป็นสีผสมอาหาร เช่น สีขนมชั้น เป็นต้น ครั้งเม็ด (ยังคงอยู่ในสภาพวัตถุดิบแต่ได้ผ่านการแปรรูปจากโรงงานโดยการบดและล้าง) เซลแลค ครั้งฟอกขาว สีอาหาร มีซื้อขายกันสูงในตลาด ต่างประเทศ แต่ตลาดเมืองไทยมีจำนวนน้อย เนื่องจากใช้ประโยชน์ยังไม่กว้างขวางเท่าที่ควร

อุตสาหกรรมครั้งในประเทศไทย

อุตสาหกรรมครั้งในประเทศไทยได้เจริญเติบโตกันมาอย่างกว้างขวาง ปัจจุบันมีโรงงานผลิต ครั้งเม็ดเช่น ที่จังหวัดลำปางประมาณ ๕ โรง ได้แก่ โรงงานครั้งบริษัทศรีเอเชียมีลส์ จำกัด บริษัท ไทยแซลแลค(๑๙๘๐)จำกัด ห้างหุ้นส่วนจำกัดบางกอกครั้ง บริษัทนอร์ทเทริน สนามซิดแลคจำกัด บริษัทเอเต็ม อินเตอร์เนชั่นแนล จำกัด ส่วนใหญ่ผลิตครั้งเม็ดเพื่อส่งออกตลาดต่างประเทศ การผลิต ในรูปอุตสาหกรรมเซลแลค และสีผสมอาหารในรูปวัตถุดิบ มีผลิตส่งต่างประเทศเพียงบางโรงงาน

ตลาดสินค้าครั้งไทย ปริมาณการใช้ครั้งในประเทศไทยมีน้อยมากคาดว่าประมาณ ๑๐ % ของผลผลิต ในประเทศ ใช้ในรูปของน้ำมันทาไม้ ทาเฟอร์นิเจอร์ ในปัจจุบันเริ่มมีโรงงานเคลือบผิวผลไม้ เช่น ส้ม แอปเปิ้ล มะนาว เพื่อให้เหี่ยวช้า (drying out) เป็นประโยชน์ในการส่งออก ตลาดครั้งในประเทศไทยยังคง อยู่ในวงแคบ แต่คาดว่าคงจะเจริญกว้างขวางขึ้นในอนาคต

ตลาดครั้งในต่างประเทศ คาดว่าปริมาณผลผลิต ๙๐ % ส่งออกจำหน่ายตลาดต่างประเทศ ซึ่ง อนาคตการค้าครั้งของประเทศไทยในต่างประเทศจะยังคงสดใสอีกนาน ครั้งที่ส่งขายต่างประเทศส่ง ในรูปครั้งเม็ด เซลแลค ครั้งแผ่น สีผสมอาหารในรูปวัตถุดิบ อาจแยกเป็นตลาดใหญ่ได้ ๓ ประเภท คือ

๑. **ตลาดในอเมริกา** สหรัฐอเมริการับซื้อครั้งไทยมากที่สุดในระยะแรกๆแต่ภายหลังลดลง เนื่องจากอเมริกาตำหนิสีครั้งไทยว่ามีสีไม่คงที่ ทำให้เกิดความยุ่งยากในการแยกคุณภาพครั้ง นอกจากนี้ยังมีประเทศแคนาดาก็รับซื้อครั้งไทยด้วย

๒. **ตลาดในเอเชีย** ประเทศญี่ปุ่นซื้อครั้งไทย รองลงมาจากอเมริกา นอกจากนี้ยังมีประเทศ จีน อินเดีย สิงคโปร์ ฮองกง และลาว เป็นต้น

๓. **ตลาดในยุโรป** ได้แก่ อังกฤษ เยอรมันตะวันตก ส่วนใหญ่ผู้ซื้อรับซื้อในสภาพครั้งเม็ด นอกจากนี้เนเธอร์แลนด์ เดนมาร์ก อิตาลี และฝรั่งเศส

การพัฒนาเศรษฐกิจการส่งเสริมครึ่ง

ก่อนที่เกษตรกรจะทำการเพาะเลี้ยงครึ่ง ควรจะได้เข้าใจถึงปัญหาอุปสรรค และแนวทางแก้ไขในการเพาะเลี้ยงครึ่ง เพื่อให้การพัฒนาเศรษฐกิจการส่งเสริมครึ่งสำเร็จลุล่วงไปด้วยดี ตั้งแต่การเพาะเลี้ยงไปจนถึงการประกอบอุตสาหกรรม ซึ่งสิ่งต่างๆเหล่านี้จะต้องอาศัยความร่วมมือจากเกษตรกรผู้เพาะเลี้ยง พ่อค้าครึ่ง ผู้ประกอบอุตสาหกรรมครึ่ง และส่วนราชการที่เกี่ยวข้อง มิฉะนั้นการพัฒนาเศรษฐกิจการส่งเสริมครึ่งจะไม่เป็นผลสำเร็จ

ภาคเอกชน

๑. **เกษตรกรผู้เลี้ยงครึ่ง** การเลี้ยงครึ่งเป็นอาชีพอีกประเภทหนึ่งของเกษตรกร แม้จะเป็นอาชีพเสริมแต่ก็เป็นการเพิ่มพูนรายได้ให้แก่ประชาชนในชนบทเป็นอันมาก โดยปกติแล้วเกษตรกรไทยจะมีเวลาว่างจากการทำนาและประกอบอาชีพอื่นๆ อีกราว ๒๐๐ วัน เกษตรกรจะใช้เวลาว่างไปในทางอื่นที่เปล่าประโยชน์จึงเป็นการสูญเสียทางเศรษฐกิจเป็นอันมาก หากเกษตรกรประกอบอาชีพเลี้ยงครึ่งเป็นอาชีพรองยามว่าง ก็เป็นการเพิ่มรายได้แก่ตนเอง แก่ประเทศชาติ และช่วยขจัดปัญหาแรงงาน

๒. **โรงงานแปรรูปครึ่ง** ทำให้เกิดโรงงานอุตสาหกรรมในประเทศ ช่วยให้คนมีงานทำ หากเกิดโรงงานแปรรูปมากขึ้นก็จะทำให้มีการจ้างแรงงานมากขึ้น มีการส่งออกมากขึ้นและประชาชนรู้จักใช้ของในประเทศ

๓. **ผู้ผลิตครึ่งและส่งออก** ทำให้เกิดอุตสาหกรรมในประเทศ และนำเงินตราเข้าประเทศเป็นจำนวนมาก และเป็นการส่งเสริมการใช้สินค้าที่ผลิตในประเทศไทย

ภาครัฐบาล

ช่วยส่งเสริมผู้ประกอบการค้าครึ่ง และส่งเสริมการค้าคว้าวิจัยตลาด และการแก้ไขปัญหาอุปสรรคต่างๆในการเพาะเลี้ยงครึ่งจากที่กล่าวมาแล้ว จะเห็นได้ว่าผู้ประกอบอุตสาหกรรมครึ่ง ผู้ใช้ครึ่งมีผลต่อรายได้ของประเทศโดยส่วนรวม ทำให้มีรายได้ต่อหัวของประชาชนในชนบทสูงขึ้น ทำให้ประชาชนมีงานทำ มีรายได้จากการส่งออกปีละประมาณ ๓๐๐ ล้านบาท มีอุตสาหกรรมเกิดขึ้นภายในประเทศ ขจัดปัญหาแรงงานส่งเสริมสินค้าที่ผลิตในประเทศ เป็นการช่วยพัฒนาเศรษฐกิจของประเทศ

สำหรับผู้เพาะเลี้ยงครึ่ง เป็นผู้มีความสามารถสูงในการพัฒนาเศรษฐกิจของประเทศ จึงควรเข้าใจและศึกษาปัญหาการเพาะเลี้ยงครึ่งให้ละเอียด ถึงแม้ว่าการเพาะเลี้ยงครึ่งจะดูเป็นเรื่องง่ายๆแต่ต้องอาศัย ความรู้ ความชำนาญ และประสบการณ์ในการเพาะเลี้ยง ความอดทนและแนวทางในการแก้ไขปัญหาอุปสรรคต่างๆ มิฉะนั้นเกษตรกรจะเลิกการเพาะเลี้ยงครึ่งไปได้ง่าย

ปัญหาและอุปสรรคการเพาะเลี้ยงครั้ง

ปัญหาและอุปสรรคการเพาะเลี้ยงครั้ง หากทราบถึงปัญหาอุปสรรคและการแก้ไขปัญหาต่างๆ แล้ว ก็จะทำให้การพัฒนาเศรษฐกิจ การส่งเสริมครั้งเป็นไปอย่างต่อเนื่องและบรรลุเป้าหมายได้ ได้แก่

๑. ปัญหาจากดินฟ้าอากาศ เนื่องจากครั้งเกิดจากแมลงชนิดหนึ่ง ดังนั้นสภาพดินฟ้าอากาศจึงมีผลกระทบต่อการเจริญเติบโตของแมลงและผลผลิตของแมลง ดินฟ้าอากาศในที่นี้หมายถึงความร้อน ความชื้น และปริมาณน้ำฝน ซึ่งส่วนประกอบทั้ง ๓ ประการนี้ ไม่ว่าจะมากหรือน้อยเกินไปก็จะมีผลกระทบต่อการเจริญเติบโตของแมลงครั้งทั้งสิ้น โดยเฉพาะในปัจจุบันอากาศร้อนติดต่อกัน ทำให้รังครั้งอ่อนตัว อุศุรุษายใจทำให้แมลงครั้งตาย เกษตรกรก็จะเลิกล้มการเพาะเลี้ยงครั้งไปโดยปริยาย ในบางรายถึงกับตัดไม้ก้ามปูขาย เนื่องจากในปัจจุบันไม้ก้ามปูมีราคาดี ทำให้สถิติการเพาะเลี้ยงครั้งต้องลดลงอย่างน่าใจหาย ในบางรายเมื่อครั้งราคาดีก็หันกลับมาสนใจการเพาะเลี้ยงครั้งกันใหม่ แต่ก็ไม่สามารถหาครั้งพันธุ์ได้ เนื่องจากได้หยุดเลี้ยงมานาน บางรายก็ปล่อยให้ครั้งแพร่พันธุ์กันเองบนต้นไม้ ๒-๓ ปีติดต่อกัน ทำให้กิ่งไม้ที่มีอยู่แก่เกินไป มีคราบรังครั้งเก่าติดอยู่บ้าง เมื่อนำครั้งมาปล่อยก็จะไม่ค่อยได้ผลดี

การแก้ไขปัญหาอุปสรรคอันเกิดจากดินฟ้าอากาศ มีดังนี้

๑.๑ หากเลี้ยงครั้งไม่ได้ผล หรือครั้งตายไป ก็ให้ตัดแต่งกิ่งไม้เสียใหม่ เช่นเดียวกับการตัดเก็บครั้งลง เพื่อให้กิ่งไม้รวบอ่อนสามารถปล่อยครั้งเพาะเลี้ยงได้ ภายใน ๑ - ๒ ปีถัดไป

๑.๒ สำหรับผู้ที่จะปลุกสวนครั้งขึ้นใหม่นั้น เพื่อหลีกเลี่ยงสภาวะท่ากาสร้อนจัด ก็ควรจะคัดเลือกที่ตามบริเวณริมห้วย หนอง คลอง บึง หรือที่ตามหุบเขา เพราะที่เช่นนี้อากาศเย็นกว่าปกติ และอุณหภูมิก็ไม่สูงมากนัก เมื่อเกิดอากาศวิปริตความร้อนสูงจัด ก็อาจจะกระทบกระเทือนแต่เพียงเล็กน้อยหรือไม่กระทบกระเทือนเลย

๒. ปัญหาจากคุณภาพสินค้าต่ำกว่ามาตรฐาน ครั้งที่ซื้อขายตามท้องตลาดนั้น จะต้องเป็นครั้งที่ได้มาตรฐานโดยผู้ซื้อจะตรวจสอบตั้งแต่ครั้งดิบ ตลอดจนครั้งเม็ด หากเป็นครั้งที่เสื่อม หรือครั้งเม็ดที่มีคุณภาพต่ำกว่ามาตรฐานก็ขายไม่ออก สาเหตุสำคัญที่ครั้งดิบเสื่อม คือ

๑. การตัดเก็บก่อนกำหนด ในบางครั้งผู้เพาะเลี้ยงครั้งจะรีบตัดเก็บครั้งลงขายก่อนที่ครั้งจะแก่ตัว เนื่องจากราคาครั้งสูงในช่วงนั้น ซึ่งทำให้ครั้งดิบคุณภาพต่ำ

๒. ความสกปรกของครั้งดิบ เวลากระเพาะครั้งจะต้องคัดเลือกเศษดิน หิน ทราย ที่ปะปนอยู่กับครั้งออกให้หมด และตากผึ่งให้แห้งก่อนเก็บลงกระสอบ

๓. การปลอมปนสินค้า เกษตรกรบางรายเมื่อครั้งมีราคาสูงขึ้น ก็จะฉวยโอกาสผสมพวกเศษไม้ เศษเหล็ก หรือเศษทรายลงในครั้ง เพื่อเพิ่มน้ำหนักซึ่งปลอมปนเหล่านี้จะเป็นอันตรายต่อเครื่องมือการประกอบอุตสาหกรรมครั้ง ทำให้ไม่เป็นที่ไว้วางใจ

๔. การเก็บรักษาวัตถุดิบ การเก็บรักษาก็มีผลต่อมาตรฐานสินค้าครั้งเช่นกัน ควรเก็บครั้งดิบไว้ในที่ไม้อ่อนจัด อากาศถ่ายเทได้ และคอยพลิกกลับไปมา เพื่อไม่ให้ครั้งเกิดการรวมตัวกันเป็นก้อน หากครั้งรวมกันเป็นก้อนแล้ว จะทำให้คุณภาพเสื่อมลงและเป็นอุปสรรคต่อขบวนการทำครั้งเม็ดด้วย ดังนั้นราคาจะต่ำลง

๕. การแยกสีครั้ง หากต้องการขายให้ครั้งราคาดี ควรแยกครั้งสีอ่อนไว้ต่างหากเนื่องจากราคาสูงกว่าครั้งที่มีสีคล้ำ

การแก้ไขปัญหาครั้งคุณภาพต่ำ อาจทำได้ ดังนี้

๑. โดยการคัดเลือกพันธุ์ครั้งและพันธุ์ไม้
๒. เกษตรกรผู้เพาะเลี้ยงครั้งจะต้องตัดครั้งที่แก่เต็มที่
๓. ต้องรักษาความสะอาดของครั้งดิบ เวลากระเพาะ
๔. ต้องระวังอย่าให้ครั้งดิบติดกันเป็นก้อน
๕. อย่าให้มีการปลอมปนสินค้า เช่น ไม้กรวด หิน ดิน ทราย เศษไม้ หรือเศษเหล็ก เป็นต้น

๓. ขาดความชำนาญในการเพาะเลี้ยง ประสบการณ์ในการเพาะเลี้ยงครั้งเป็นปัจจัยสำคัญที่ทำให้การเพาะเลี้ยงครั้งดีหรือเลว การใช้ปริมาณครั้งพันธุ์ การย้ายครั้งพันธุ์ หรือปริมาณลูกครั้งที่ติดกับกิ่ง ผู้มีประสบการณ์ในการเพาะเลี้ยงครั้งจะสามารถแก้ไขปัญหานี้ได้ หรือเกษตรกรผู้เพาะเลี้ยงครั้งอาจขอรับคำแนะนำได้จากกรมป่าไม้

๔. สภาวะการตลาด เนื่องจากราคาครั้งขึ้นลง ทำให้เกษตรกรไม่แน่ใจในการเพาะเลี้ยงครั้ง ซึ่งมีผลกระทบต่อ การส่งออกครั้ง และการส่งเสริมอาชีพการเพาะเลี้ยงครั้ง สาเหตุสำคัญเกิดจากผลผลิตไม่สม่ำเสมอ ส่งผลกระทบให้ราคาครั้งไม่แน่นอน

๕. การขาดแคลนพันธุ์ไม้เลี้ยงครั้ง ไม้ก้ามปูซึ่งเป็นไม้เพาะเลี้ยงครั้งดีที่สุดในเชิงปริมาณนั้น ปัจจุบันได้นิยมใช้ในการแกะสลัก พอด้าแกะสลักจึงได้พยายามขอซื้อต้นก้ามปูโดยให้ราคาอย่างสูง เมื่อปีใดที่เศรษฐกิจการค้าครั้งตกต่ำ เกษตรกรก็จะตัดต้นก้ามปูขาย ทำให้ขาดแคลนพันธุ์ไม้เลี้ยงครั้ง เมื่อหันกลับมาสนใจการเพาะเลี้ยงครั้งอีกครั้ง ก็จะขาดแคลนครั้งพันธุ์ในการเพาะเลี้ยง ดังนั้นจึงขอให้เกษตรกรมีความอดทนอย่าตัดอาชีพที่สามารถทำรายได้ในระยะเวลายาวนานของตน เก็บไม้ก้ามปูไว้เป็นร่มเงา และเสริมอาชีพของตนต่อไป

การดำเนินงานของส่วนราชการในการพัฒนาเศรษฐกิจการส่งเสริมครั้ง

กรมป่าไม้ได้รับนโยบายการส่งเสริมครั้งมาดำเนินการในด้านการส่งเสริมให้แพร่หลายทั่วประเทศพร้อมกันนี้ทางกรมป่าไม้เป็นผู้ดำเนินการทางด้านการค้นคว้า ศึกษาชีวประวัติครั้ง และศัตรูครั้ง การส่งเสริมครั้งเริ่มดำเนินการครั้งแรกที่บ้านศรีฐาน จังหวัดเลย ในปี พ.ศ. ๒๔๙๕ ต่อมาได้ตั้งสถานีที่ จังหวัดจันทบุรี จังหวัดนครราชสีมา และจังหวัดศรีสะเกษ โดยดำเนินการด้านการปลูกสวนครั้ง และการใช้ต้นไม้จากป่าธรรมชาติ ต่อมา พ.ศ. ๒๕๐๖ รัฐบาลได้จัดโครงการส่งเสริมครั้งเป็นโครงการพัฒนาเศรษฐกิจแห่งชาติโดยเป็นโครงการระยะแรก พ.ศ. ๒๕๐๔-๒๕๐๖ รวม ๓ ปี ส่งเสริมในภาคตะวันออกเฉียงเหนือ ต่อมาระยะ ๓ ปีหลังของโครงการ พ.ศ. ๒๕๐๗-๒๕๐๙ ทำการส่งเสริมครั้งในภาคเหนือและภาคกลางตอนเหนือ ต่อมารัฐบาลมีนโยบายที่จะพัฒนาเศรษฐกิจภาคตะวันออกเฉียงเหนือ และให้กรมป่าไม้ดำเนินการส่งเสริมครั้งตามโครงการนี้อีกโครงการหนึ่งเพื่อให้ทันกับความต้องการเร่งด่วนในการพัฒนาภาคเหนือ กรมป่าไม้จึงได้จัดทำสถานีทดลองส่งเสริมครั้งขึ้นที่จังหวัดสุโขทัย ใน พ.ศ. ๒๕๐๕ ส่วนในภาคตะวันออกเฉียงเหนือ ซึ่งเริ่มโครงการปี พ.ศ. ๒๕๐๗-๒๕๐๙ ได้จัดตั้งสถานีที่จังหวัดร้อยเอ็ด สกลนคร และขอนแก่น ตามลำดับ ต่อมารัฐบาลได้ให้กรมป่าไม้จัดตั้งโครงการส่งเสริมครั้งสมทบกับโครงการพัฒนาภาคเหนือ จึงได้จัดตั้งศูนย์จัดทำพันธุ์ครั้งและส่งเสริมครั้ง ซึ่งได้เริ่มใน พ.ศ. ๒๕๐๗-๒๕๐๙ ใน พ.ศ. ๒๕๐๖ กระทรวงเกษตรและสหกรณ์ได้ให้กรมป่าไม้เป็นผู้ส่งเสริมครั้งแต่ผู้เดียว และได้รับเงินช่วยเหลือจาก ยูเซอ่ม ในโครงการ Project Development of Lac Cultivation ตั้งแต่ พ.ศ. ๒๕๐๖-๒๕๑๐ ดำเนินการในภาคตะวันออกเฉียงเหนือที่จังหวัดมหาสารคาม ขอนแก่น กาฬสินธุ์ ต่อมา พ.ศ. ๒๕๒๖ กรมป่าไม้ได้มีโครงการส่งเสริมครั้งควบคู่ไปกับของป่าอื่นๆ เช่น พืชให้สีธรรมชาติ สมุนไพร พืชน้ำมัน เป็นต้น จึงได้เปลี่ยนชื่อจากสถานีวิจัยและส่งเสริมครั้ง เป็น สถานีวิจัยผลิตผลของป่า และในปี พ.ศ. ๒๕๔๗ ได้เปลี่ยนชื่อเป็นศูนย์วิจัยผลิตผลป่าไม้ จนถึงปัจจุบัน โดยมี ๔ แห่ง ที่ดำเนินการศึกษาวิจัยและเพาะเลี้ยงครั้ง คือ

๑. ศูนย์วิจัยผลิตผลป่าไม้จังหวัดเลย บ้านวงเวียน อำเภอภูกระดึง จังหวัดเลย
๒. ศูนย์วิจัยผลิตผลป่าไม้จังหวัดนครราชสีมา บ้านกลางดง อำเภอปากช่อง จังหวัดนครราชสีมา
๓. ศูนย์วิจัยผลิตผลป่าไม้จังหวัดสกลนคร บ้านนาคำ อำเภอเมือง จังหวัดสกลนคร
๔. ศูนย์วิจัยผลิตผลป่าไม้จังหวัดสุโขทัย บ้านเจ็ดธรรมาสัน อำเภอสวรรคโลก จังหวัดสุโขทัย

ศูนย์วิจัยผลิตผลป่าไม้ดังกล่าวมีหน้าที่ในส่วนที่เกี่ยวข้องกับครั้ง โดยให้คำแนะนำและช่วยเหลือเกษตรกรในด้านการเพาะเลี้ยงครั้งดังต่อไปนี้

๑. ให้ยืมครั้งพันธุ์ไปเพื่อเลี้ยง สำหรับเกษตรกรที่เริ่มต้นดำเนินการเพาะเลี้ยงครั้งและผู้ขาดแคลนพันธุ์ครั้ง เนื่องจากประสบปัญหาครั้งตายจากการเพาะเลี้ยง

๒. แจกพันธุ์ไม้ซึ่งใช้เพาะเลี้ยงครั้งและให้ผลผลิตเพียงพอในเชิงปริมาณการทำการค้า

๓. จัดทำแปลงสาธิตการเพาะเลี้ยงครั้งตามหมู่บ้านที่ยังไม่เคยมีการเพาะเลี้ยงครั้งมาก่อน และแบ่งครั้งพันธุ์ให้แก่ราษฎรได้มีการเพาะเลี้ยงต่อไป

๔. จัดส่งนักวิชาการไปให้คำแนะนำในกรณีที่เกิดปัญหาในการเพาะเลี้ยงครั้ง

๕. อบรมหลักสูตรการเพาะเลี้ยงครั้งให้แก่ผู้สนใจและขอรับความช่วยเหลือ

๖. ดำเนินการวิจัยเพื่อหาพันธุ์ไม้ชนิดใหม่มาเพาะเลี้ยงครั้งให้ได้ผลดี เพิ่มจากที่นิยมเพาะเลี้ยงกัน

๗. ดำเนินการวิจัยเพื่อปรับปรุงพันธุ์ครั้ง ให้ได้คุณสมบัติตรงตามความต้องการของตลาดโลก

๘. ดำเนินการวิจัยปรับปรุงการเพาะเลี้ยงครั้งให้ได้ปริมาณและคุณภาพสูง

๙. ดำเนินการวิจัย เพื่อให้รู้จักการใช้ประโยชน์ครั้งอย่างกว้างขวางยิ่งขึ้น

๑๐. ดำเนินการวิจัยเพื่อแก้ไขปัญหาอุปสรรคการเพาะเลี้ยงครั้งอันอาจเกิดขึ้น เช่น ปัญหาจากแมลงศัตรูทำลายครั้ง และต้นไม้เลี้ยงหรือเทคนิคการเพาะเลี้ยงครั้ง

ดังนั้นหากเกษตรกรมีปัญหาอุปสรรคในด้านการเพาะเลี้ยงครั้งและของป่าอื่นๆก็สามารถสอบถามได้ที่ศูนย์วิจัยผลิตผลป่าไม้ที่กล่าวมาแล้ว หรือทีมงานวิจัยของป่า กลุ่มงานพัฒนาผลิตผลป่าไม้ สำนักวิจัยและพัฒนาการป่าไม้ โทร. ๐๒-๕๖๑๔๒๙๒-๓ ต่อ ๕๔๘๙, ๐๒-๕๓๙๙๑๑๓/๓

จากที่กล่าวมาแล้วข้างต้น จะเห็นได้ว่าการพัฒนาเศรษฐกิจการส่งเสริมครั้ง จะต้องอาศัยความร่วมมือระหว่างเกษตรกรผู้เพาะเลี้ยง ผู้ผลิต ผู้ค้า และผู้ใช้ประโยชน์และส่วนราชการที่เกี่ยวข้อง

แมลงครั้ง

แมลงครั้ง เป็นพวกเพลี้ยชนิดหนึ่ง มีชื่อทางวิทยาศาสตร์ว่า แลกซิเฟอร์ แลกคา (*Laccifer lacca* Kerr.) Synonyms เช่น แทกคาร์เดีย แลกคา (*Tachardia lacca*), เคอเรีย แลกคา (*Kerria lacca*) อยู่ในวงศ์แลกซิเฟอริดี (*Lacciferidae*) เป็นแมลงตัวเบียดของต้นไม้ โดยอาศัยเกาะกินน้ำเลี้ยงของต้นไม้ม จึงนับว่าเป็นศัตรูของไม้ที่เลี้ยงครั้ง แมลงครั้ง จะใช้ปากซึ่งเป็นวงดูดน้ำเลี้ยงจากต้นไม้มเพื่อใช้เลี้ยงชีวิตและขยายยวงครั้งที่มีลักษณะเหนียวสีเหลือง ทอง ออกมาเป็นเกราะหุ้มตัวเพื่อป้องกันอันตรายจากศัตรูต่าง ๆ ยางนี้เมื่อถูกอากาศจะแข็งตัวเรียกว่า "ครั้ง" นั่นเอง

แมลงครั้ง เป็นแมลงพวก Oviparous คือ ออกลูกเป็นไข่ก่อนแล้วจึงฟักเป็นตัวอ่อน มี การเจริญเติบโตแบบ Complete metamorphosis จากไข่เป็นตัวอ่อน ดักแด้ และตัวแก่ ตามลำดับ ตัวผู้และตัวเมีย มีการเจริญเติบโตแตกต่างกัน ตัวผู้มี ๒ ชนิด คือ มีปีกและไม่มีปีกซึ่งมีอายุประมาณ ๘-๒๐

นาที จึงจะถูกฟักเป็นตัวอ่อนหรือลูกครึ่งออกมา ซึ่งมีลักษณะเหมือนกันทั้ง ตัวผู้และตัวเมีย ลัปดาห์ที่ ๔ จะลอกคราบครั้งแรก และลอกคราบรวม ๔ ครั้ง ขนาดของตัวโตขึ้น ตัวมีลักษณะยาว และเจริญเติบโตสู่ระยะดักแด้ เป็นตัวแก่ เมื่ออายุประมาณ ๒ เดือน ตัวเมียมีลักษณะกลม และเมื่อลอกคราบครั้งต่อไปลักษณะตัวจะกลมยิ่งขึ้น พร้อมทั้งจะผสมพันธุ์ เมื่ออายุประมาณ ๒ เดือน แมลงครึ่งมีวงจรชีวิต ๖ เดือน และในปีหนึ่งมี ๒ รุ่น (Generation) มีลักษณะการเจริญเติบโตดังต่อไปนี้

๑. ไข่ (Egg) รูปยาวสีแดง ขนาดเล็ก มากประมาณ ๐.๕ - ๐.๖ มม. มองด้วยตาเปล่าเห็นเป็นจุดสีแดง เมื่อวางไข่ใหม่ ไข่มีลักษณะยาวรี แมลงครึ่งอาจวางไข่ติดต่อกันเป็นสาย หรือวางไข่ครั้งละฟองก็ได้ ไข่แต่ละใบใช้เวลาวางประมาณ ๑ นาที โดยครึ่งตัวเมียจะหัดตัวเข้ามาภายในทำให้เกิดช่องว่างภายในเซลล์ และแมลงครึ่ง จะวางไข่ภายในช่องว่าง ไข่จะมีสภาพอยู่ได้นาน ๘ - ๒๐ นาที ก็จะถูกฟักเป็นตัว ภายในช่วงว่างนั้น จากนั้นตัวอ่อน หรือ ลูกครึ่ง ก็จะคลานออกมา จากเซลล์ไปหาอาหารและกิ่งไม้ใหม่

๒. ตัวอ่อนหรือลูกครึ่ง (Larva) ที่ฟักใหม่จะมีสีแดงเลือดนก ลักษณะรูปไข่ ขนาดประมาณ ๐.๖ มม. ลักษณะรูปไข่ ส่วนหัวมีความกว้างกว่าส่วนท้าย มีขนาดประมาณ ๐.๕ - ๐.๖ มม. (วัดความยาวของหนวดและขนที่หางด้วย) แมลงครึ่งระยะนี้มีลักษณะรูปร่างเหมือนกันทั้งตัวผู้และตัวเมีย ไม่สามารถแยก ได้ว่าตัวใดเป็นตัว ผู้ หรือ ตัวเมีย ตัวอ่อน ที่มีลักษณะ ของแมลงโดยทั่วไป ส่วนหัวมีหนวดสีขาวยาว ๒ เส้น ตา ๒ ดวง ส่วนอกมี ๓ ปล้อง และมีขาปล้องละ ๑ คู่ ทางด้านท้ายมีขนยาว ๑ คู่ ปากเป็นวง (Proboscis)

ลูกครึ่งจะออกมาเกาะอยู่บนกิ่งไม้เป็นกลุ่มๆ เบียดชิดกันโดยเฉลี่ยแล้วความยาว ๑ นิ้ว จะมีลูกครึ่งเกาะเรียงกันอยู่ประมาณ ๑๐๐ - ๒๐๐ ตัว ลูกครึ่งชอบจับทำรังที่บริเวณด้านล่างของกิ่งอ่อน และชอบเกาะกิ่งด้านทางทิศตะวันออก ลูกครึ่งที่คลานมาที่หลังจะเกาะด้านบนของกิ่ง ตัวอ่อนลอกคราบ ๔ ครั้ง แมลงครึ่งมีขนาดตัวโตขึ้นเรื่อยๆ และหนวดหายไปและมีขน anal setae บน anal process รวม ๑๐ เส้น แล้วเจริญเติบโตต่อไป ซึ่งการเจริญเติบโตนี้ทำให้สังเกตเห็นความแตกต่างของครึ่งตัวผู้และครึ่งตัวเมียได้

๓. ตัวเต็มวัย

๓.๑ ตัวผู้ มีการเจริญออกตามยาว ลักษณะตัวยาวขึ้นเมื่อเข้าสู่ระยะ Pro-pupal stage มีปลอกหุ้มตัวเห็นปุ่มของปีกงอกออก ต่อมาขาและหนวดยาวออกจนปลอกหุ้มตัว ปีกยาว มีลักษณะของตัวแก่เต็มที เมื่ออายุประมาณ ๕๕ - ๖๐ วัน จึงออกจากดักแด้เป็นตัวแก่ จะมีลำตัวสีแดง ขนาดโตเป็นสองเท่าของลูกครึ่ง มีตา ๒ ตา หนวดชัดเจน ๒ เส้น ครึ่งตัวผู้มี ๒ ลักษณะ คือ ตัวผู้มีปีกกับตัวผู้ไม่มีปีก ตัวผู้ที่มีปีกจะสามารถบินไปผสมกับครึ่งบนกิ่งไม้ต้นอื่นได้ ส่วนตัวผู้ไม่มีปีกจะ

คลานไปผสมกับครึ่งตัวเมียที่เกาะกิ่งต้นเดียวกัน ครึ่งตัวผู้ไม่มีปีกมันจะออกตัวก่อนครึ่งตัวผู้ที่มีปีก และภายหลังการผสมพันธุ์ ตัวผู้จะตายไป

๓.๒ ตัวเมีย ลำตัวโตออกทางด้านกว้าง ทำให้ตัวมีลักษณะกลม การลอกคราบสังเกตเห็นได้ยาก แต่จะสังเกตเห็นการเปลี่ยนแปลงรูปร่างได้ชัด อายุประมาณ ๓๐ วัน มีขนาดใหญ่ขึ้น และต่อมาจะเห็นตุ่มของ Spiracular process และตัวหดกลมสั้นเข้า และต่อมา Spiracular process ยื่นออกมายาว และมี Anal spine ยื่นออกมาอายุประมาณ ๒ เดือน จะเป็นตัวแก่สมบูรณ์ ตาและขาทั้ง ๖ ขาจะหายไป ลำตัวสั้นกลมคล้ายถุงพร้อมที่จะผสมพันธุ์ ภายหลังผสมพันธุ์ตัวเมียจะมีลักษณะกลมโตขึ้น ภายในตัวเต็มไปด้วยน้ำ สีแดงเข้ม ตัวเมียที่สมบูรณ์ดีจะให้ ลูกครึ่งได้คราวละประมาณ ๒๐๐ - ๕๐๐ ตัว และเมื่อวางไข่แล้วตัวเมีย จะตายไป อัตราส่วนระหว่างครึ่งตัวผู้กับครึ่งตัวเมีย เปลี่ยนแปรไปแต่ละปี และแต่ละรอบตัดเก็บครั้ง โดยประมาณเฉลี่ยแล้วเป็นครึ่งตัวผู้ประมาณ ๓๐ เปอร์เซ็นต์ ครึ่งตัวเมีย ๗๐ เปอร์เซ็นต์ ด้านบนของรังครึ่งตัวผู้จะมีช่องกลมๆ ๑ ช่อง ซึ่งเป็นช่องสำหรับให้แมลง ครึ่งตัวผู้ที่ถึงวัยสืบพันธุ์ได้ออกไป ผสมพันธุ์ กับแมลง ครึ่งตัวเมีย ด้านบนของ รังครึ่งตัวเมีย ประกอบด้วย ช่องผสมพันธุ์และเป็นช่องขับถ่ายด้วย และอีก ๒ ช่องซึ่งเล็กกว่าเป็นช่องสำหรับหายใจ ซึ่งอยู่ทางด้านข้างที่ช่องทั้ง ๓ นี้มีขนซี่ผึ้งสีขาว (Waxy white filament) ยื่นออกมารวมกันเป็นกลุ่มๆ มองเห็นด้วยตาเปล่าอย่างชัดเจน ช่องทั้ง ๓ นี้จะเปิดไม่มียางครั้งที่ระบายออกจากตัวแมลงครึ่งมา อุดปิดเลย ลักษณะของ ขนซี่ผึ้งเป็นเส้นยาวอ่อนนุ่มสีขาวคล้ายขนสัตว์ เมื่อ มองรังครึ่งที่จับอยู่ตามกิ่งไม้ของต้นไม้แต่ไกลจะเห็นเป็นสีขาว ซึ่งลักษณะนี้ใช้เป็นการสังเกตว่ารังยังมีชีวิตอยู่

การขับระบายยางครั้ง

แมลงครึ่งเมื่อดูดน้ำเลี้ยงของต้นไม้เพื่อดำรงชีวิตแล้วจะระบายยางครั้งออกมาจากภายในตัว ครั้งตลอดเวลา เพื่อหล่อหุ้มตัว เป็นเกราะป้องกันตัว แมลงครึ่งจะขับยางที่ออกมามีลักษณะนิ่มเหนียวสีเหลืองทอง เมื่อถูกอากาศนานเข้าจึงจะแข็ง และมีสีน้ำตาล ในระยะแรกจะสังเกตเห็นความแตกต่างของรังครึ่งตัวผู้และรังครึ่งตัวเมีย กล่าวคือรัง ครึ่งตัวผู้จะมีลักษณะเป็นรูปรีแบบซิกการ์ รัง ครึ่งตัวเมียจะมีลักษณะไม่แน่นอน ต่อมายางครั้งที่ขับถ่ายออกจะเพิ่มพูนหนาขึ้น และ เพิ่มพูนจากด้านในออกด้านนอก ยางครั้งที่ขับระบายก่อนอยู่ชั้นบนและโดนดินให้ขยายขึ้นคลุมยางครั้งที่ระบายออกมาทีหลัง และขนซี่ผึ้ง (Waxy filament) จะหักปะปนอยู่บนรังครึ่ง


ภาพที่ ๑ ไข่ครึ่ง x ๔๔


ภาพที่ ๒ ลูกครึ่ง x ๙๖


ภาพที่ ๓ การเกาะเรียงตัวของลูกครึ่งบนกิ่งอ่อน เพื่อเจริญเติบโตต่อไป


ภาพที่ ๔ ครึ่งตัวเมียประกอบด้วยช่องหายใจ ๒ ช่อง และช่องขับถ่าย ๑ ช่อง จะยึดตัวเมื่ออายุ ๕ เดือน


ภาพที่ ๕ ครึ่งตัวผู้ไม่มีปีก และลูกครึ่ง


ภาพที่ ๖ ครึ่งตัวผู้มีปีก


ภาพที่ ๗ เซลล์ครึ่งตัวเมียลักษณะค่อนข้างกลม, เซลล์ครึ่งตัวผู้ค่อนข้างยาว


ภาพที่ ๘ รังปมครึ่งอายุสองเดือนครึ่ง

พันธุ์ไม้ที่ใช้เลี้ยงครั่ง

การดำรงชีวิตของแมลงครั่งตามชีวจักรของแมลงครั่งนั้น จะต้องอาศัยแม่ไม้ที่ใช้เลี้ยงครั่ง และมีสภาพดินฟ้าอากาศเหมาะสม ต้นไม้ที่เลี้ยงครั่งต้องโปร่ง กระแสลมผ่านได้สะดวก ตั้งแต่ได้เริ่มมีการค้นคว้าศึกษาวิธีการตัดแต่งกิ่ง การแตกตาของต้นไม้ใหม่นั้น ปรากฏว่าไม้ที่เหมาะสมสำหรับเลี้ยงครั่งได้ดี ต้องเป็นไม้ที่เจริญเติบโตเร็ว ต้องการแสงสว่าง และหลังจากการตัดแต่งกิ่งแล้วสามารถแตกตาให้กิ่งอ่อนได้เป็นจำนวนมาก สำหรับในประเทศไทย ต้นไม้ที่เลี้ยงกันแพร่หลายโดยทั่วไป ได้แก่ ต้นก้ามปู สะแก พุทรา และบันถะ นอกจากนี้ยังมีพันธุ์ไม้ชนิดอื่นๆที่พอจะเลี้ยงครั่งได้อีก มี ๑๑ ชนิด ดังนี้

ตารางที่ ๑ รายชื่อพันธุ์ไม้ที่ใช้เลี้ยงครั่ง

ลำดับ	ชื่อทางราชการ	ชื่อพื้นเมือง	ชื่อพฤกษศาสตร์
เลี้ยงครั่ง ได้ผลดี			
๑.	ก้ามปู	จำจา ก้ามกราม สำสา สะแข	<i>Samanea saman</i> Merr.
๒.	พุทรา	มะตัน มั่งถั่ง	<i>Zizyphus mauritiana</i> Lamk.
๓.	บันถะ	สะแข พญารากขาว กระบุง	<i>Albizia lucida</i> Benth.
๔.	สะแก	ซอนแซ่ ซังแก จองแค	<i>Combretum quadrangulare</i> Kurz
๕.	มะแฮะนก	ขม้นนาง ขม้นลิง ขม้นพระ	<i>Moghania macrophylla</i> Ktze
๖.	สีเสียดออสเตรเลีย	-	<i>Acacia decurrens</i> Willd
เลี้ยงครั่ง ได้ดีปาน กลาง			
๑.	มะเดื่ออุทุมพร	เดื่อเกลี้ยง เดื่อน้ำ	<i>Ficus racemosa</i> Linn.
เลี้ยงครั่ง ได้พอใช้			
๑.	รัง	ลักบัว รัง เรียง	<i>Shorea siamensis</i> Miq.
๒.	พะยอม	ชะยอม ยาง หยวก	<i>Shorea talura</i> Roxb.
๓.	กระถินณรงค์	-	<i>Acacia auriculaeformis</i> Cunn.
๔.	ถั่วแระ	มะแฮะ ถั่วแม่ตาย ถั่วแรด	<i>Cajanus cajan</i> Millsp.

การเพาะเลี้ยงครั้ง

พันธุ์ไม้ในวงศ์เดียวกัน แม้จะอยู่ในสกุล (Genus) เดียวกัน หรือพันธุ์ไม้ต่างวงศ์กัน แต่มีลักษณะใกล้เคียงกันไม่สามารถจะเป็นแม่ไม้เลี้ยงครั้งได้ทั้งหมด แต่โดยทั่วไปแล้วไม้พวกวงศ์ตระกูลถั่ว (Leguminosae) ส่วนมากเป็นไม้เลี้ยงครั้งได้ดี แต่บางชนิดเลี้ยงครั้งไม่ได้ ทั้งนี้ เป็นเพราะคุณสมบัติของน้ำเลี้ยงไม้ไม่เหมาะในการเลี้ยงครั้ง ซึ่งเกี่ยวกับปฏิกิริยาของน้ำเลี้ยงและความหนาแน่นของน้ำเลี้ยง เป็นสิ่งสำคัญที่ทำให้การเลี้ยงครั้งกับไม้ชนิดหนึ่งชนิดใดได้หรือไม่เพียงใด ปฏิกิริยาของน้ำเลี้ยงของต้นไม้ที่เหมาะสมในการใช้เลี้ยงครั้งได้อยู่ระหว่าง pH. ๕.๘ - ๖.๐ และความหนาแน่นของน้ำเลี้ยงประมาณ ๐.๑๔๐ - ๐.๑๗๓ นอกจากนั้นต้นไม้ชนิดเดียวกันแต่มีลักษณะบางอย่างแตกต่างกัน บางต้นใช้เลี้ยงครั้งได้ดี แต่บางต้นใช้เลี้ยงครั้ง ไม่ได้ผล หรือได้ผลบ้างแต่ไม่ดี ถ้าสังเกตโดยละเอียดจะเห็นลักษณะใบแตกต่างกัน คือ มีใบขนาดใหญ่บ้าง เล็กบ้าง สีเขียวอ่อน หรือสีเขียวแก่ เปลือกและแก่นสีต่างกัน เช่น ไม้ทองกวาวชนิดที่ปล่อยครั้งได้จะมีเนื้อไม้ ภายในสีแดง ส่วนทองกวาวชนิดที่ปล่อยครั้งไม่ได้จะมีเนื้อไม้ภายในสีขาว และไม้สีเสียดแก่นชนิดที่ปล่อยครั้งได้จะมีเปลือกขรุขระ และแก่นสีดำ ส่วนชนิดที่มีเปลือกเรียบแก่นสีแดงใช้ปล่อยครั้งไม่ได้ เป็นต้น ซึ่งลักษณะดังกล่าวที่แตกต่างกันนี้จะใช้หลักทางพฤกษศาสตร์แยกให้เป็นไม้ต่างชนิดกันไม่ได้ แต่มีข้อแตกต่างกันในทางลักษณะอื่นๆ ดังกล่าวแล้ว เรียกว่า Biological race of lac hosts

ลักษณะและการปลูกไม้เลี้ยงครั้งบางชนิด

ต้นก้ามปู

(*Samania saman* Merr.)

๑. ลักษณะ

เป็นต้นไม้ขนาดใหญ่ผลัดใบ สูงประมาณ ๒๐ - ๓๐ เมตร ขนาดโตวัดรอบ ๑.๕๐ - ๒.๐๐ เมตร ถ้าปลูกในดินร่วนจะมีความเจริญเติบโตทางเส้นรอบวง ๑๐.๘๐ ซม./ปี ความสูงโดยเฉลี่ย ๖๖ ซม./ปี เรือนยอดแผ่กิ่งก้านสาขา เปลือกนอกสีเทาดำแตกเป็นสะเก็ด ใบแตกเป็นช่อแขนงยาว ๓๐ - ๖๐ ซม. มีก้านใบย่อย ๓ - ๗ คู่ คู่ปลายใหญ่ปลายแหลมหรือมน ขอบใบเรียบ หลังใบค่อนข้างเกลี้ยงท้องใบมีขนละเอียด ก้านใบย่อยมีตุ่มปรากฏเห็นชัด ดอกสีเหลืองหรือสีชมพูเหลือง ผลเป็นฝักยาวมีขอบหยัก ยาวประมาณ ๒๐ - ๒๕ ซม. โตประมาณ ๑.๕ - ๒ ซม. สีน้ำตาลเข้ม เมล็ดมีเนื้อหุ้ม รสหวานเล็กน้อย ไม้ก้ามปูชนิดที่มีดอกสีเหลืองชมพู เปลือกเทาดำใบเขียวเข้ม ปล่อยครั้งได้ผลดี ครั้งจับมากกว่าชนิดที่มีดอกสีเหลืองเปลือกสีขาวเทาใบมีสีเขียวอ่อน

๒. การปลูกและบำรุงรักษา

ก้ามปูเป็นต้นไม้ที่ขึ้นได้โดยไม่เลือกชนิดดิน แต่จะเจริญเติบโตได้ดีในที่ราบลุ่ม ตั้งแต่ริมทะเลไปจนถึงที่ระดับสูงจากน้ำทะเลตั้งแต่ ๓๐๐ - ๔๐๐ เมตร ปลูกได้โดยใช้เมล็ดหยอดเป็นหลุม หรือเพาะชำไว้ในภาชนะ เช่น ถุงพลาสติก เมื่อมีขนาดโตพอสมควรแล้วย้ายไปปลูกโดยขุดหลุมขนาดกว้างและลึก ๓๐ ซม. การเพาะชำแล้วย้ายไปปลูกมีอัตราการรอดตายสูง ระยะการปลูกใช้ระยะ ๑๐ x ๑๐ เมตร ในเนื้อที่ ๑ ไร่ จะมีต้นไม้ ๑๖ ต้น ถ้าหากความสมบูรณ์ของดินไม่ดีจะปลูกระยะห่างระหว่างต้นและระหว่างแถวน้อยกว่า ๑๐ เมตรก็ได้

ภายหลังจากปลูกแล้วต้องมีการบำรุงรักษา โดยเฉพาะในปีแรกและปีที่ ๒ จะต้องมีการดูแลเป็นพิเศษเพื่อให้ต้นไม้มากน้อยอยู่รอดได้ จะได้ไม่ต้องมีการปลูกซ่อมภายหลังโดยจะต้องทำการป้องกันไฟโดยทำแนวกันไฟรอบบริเวณแปลงปลูกต้นไม้ และมีการแผ้วถางวัชพืชอย่างน้อยปีละ ๒-๓ ครั้ง ในขณะที่ต้นไม้มักอยู่ ต้องมีการตายหญ้า พรุนดิน ใส่ปุ๋ย โดยใช้ปุ๋ยคอกหรือปุ๋ยเคมี ใส่ปีละ ๑ - ๒ ครั้งก็เพียงพอ จะทำให้ต้นไม้มิเจริญเติบโตและแข็งแรงดี ความเสียหายของต้นไม้มากน้อยที่เกิดจากแมลง มีพวกแมลงทำลายใบ แมลงเหล่านี้กัดกินใบ โดยเฉพาะต้นอ่อนที่แตกออกมาใหม่ทำให้หงิกงอ ทำให้ต้นไม้มิเจริญเติบโตเท่าที่ควร ควรป้องกันและควบคุมโดยใช้ยาป้องกันกำจัดแมลงพวก เอส ๘๕ หรือเซฟวินฉีด สำหรับหนอนพวกเจาะลำต้นมีบ้างเล็กน้อย หากต้นไม้มิเจริญเติบโตสมบูรณ์ดี แมลงพวกเจาะลำต้นก็มีน้อย ไม่ก่อให้เกิดความเสียหายแก่ต้นไม้มากนัก ดังนั้นการบำรุงรักษาต้นไม้มิให้แข็งแรงสมบูรณ์ จึงมีความจำเป็น เพื่อให้ต้นไม้มิอัตราการรอดตายสูง

ต้นไม้มิสามารถเริ่มปล่อยครั้งได้เมื่อต้นไม้มิมีอายุประมาณ ๕ ปี หลังจากปล่อยครั้งเพาะเลี้ยงครั้งแรกแล้วควรตัดแต่งกิ่งทิ้งไว้ ๑๒ - ๑๔ เดือน จึงจะปล่อยครั้งเพาะเลี้ยงได้

ต้นพุทรา

(*Zizyphus mauritiana* Lamk.)

๑. ลักษณะ

เป็นต้นไม้มิขนาดกลาง สูงประมาณ ๑๐ เมตร ขนาดโตประมาณ ๕๐ ซม. เรือนยอดเป็นพุ่มกลม มีกิ่งก้านแตกสาขามาก มีหนามโค้งแหลม เปลือกสีเทาแก่ แตกเป็นร่องไปตามยาวของลำต้น เปลือกในสีน้ำตาลแดงมีความเจริญเติบโตทางความสูงช้า ส่วนทางลำต้นเจริญเติบโตได้ดีกว่า เฉลี่ยความเจริญเติบโตทางเส้น รอบวง ๔.๐๓ ต่อปี และ มีความเจริญเติบโตทางความสูง ๔๔ ซม.ต่อปี ใบเป็นใบเดี่ยวเรียงสลับกัน เกือบกลม ขอบใบหยักแบบฟันเลื่อยละเอียด ปลายใบป้านมีหลังใบสีเขียวแก่ เกือบเป็นมันท้องใบมีขนสั้นๆอ่อนนุ่ม ดอกเล็กสีเขียวๆ เหลืองๆ ออกเป็นช่อตามง่ามใบ ผลกลมรี สุกมีสีแดงหรือสีส้ม ผิวบาง ผลรับประทานได้

๒. การปลูกและบำรุงรักษา

ต้นไม้พุ่มสามารถปลูกได้ทั่วไป เป็นพันธุ์ไม้ที่ทนแล้งได้ดี และไม่เลือกที่ดินแม้แต่ดินกรวด ลูกธัญก็สามารถขึ้นได้ การปลูกควรจัดทำแปลงเพาะโดยมีขนาดความยาว ๔๐ ฟุต กว้าง ๔ ฟุต ใส่ดินผสมใบไม้ผุและทรายลงในแปลงก่อนเพาะเมล็ด เกลี่ยดินผสมให้เข้ากัน ก่อนเพาะเมล็ดควรตัดหัวแล้วหว่านหรือหยอดลงในแปลงเพาะแล้วกลบดิน เมื่อกล้าพุ่มทรงอกเจริญเติบโตพอสมควร แล้วย้ายชำใส่ถุงพลาสติกเมื่อกล้าไม้ตั้งตัวได้และโตเต็มที่อายุประมาณ ๓ - ๖ เดือน พอถึงฤดูฝนก็นำไปปลูก การปลูกขุดหลุมขนาดกว้างและลึก ๑ ฟุต ปลูกระยะห่างกันระหว่างแถวและระหว่างต้น ๘ - ๑๐ เมตร ถ้าดินมีความอุดมสมบูรณ์ดี แต่ถ้าหากดินไม่อุดมสมบูรณ์ อาจปลูกระยะห่างกันน้อยกว่า ๘ - ๑๐ เมตร

เนื่องจากต้นพุ่มเป็นต้นไม้ไม่ทนไฟ จะต้องทำการป้องกันไฟรอบบริเวณแปลงที่ปลูก โดยทำแนวกันไฟ และจะต้องมีการแผ้วถางวัชพืชเสมอ ในขณะที่ต้นไม้มียังมีขนาดเล็กอยู่ และต้องตายหญ้าพรวนดิน รอบโคนต้นและควรใส่ปุ๋ยคอกหรือปุ๋ยเคมีปีละ ๒ ครั้ง ก็เพียงพอจะช่วยให้การเจริญเติบโตของต้นพุ่มดีขึ้น

ความเสียหายของต้นพุ่มที่เกิดจากแมลง มีแมลงทำลายใบ ตัวขนาดเล็ก แต่ไม่เป็นอันตรายแก่ต้นไม้มากนัก เพียงทำให้ใบเหี่ยวแห้งหงิกงอ ยอดอ่อนถูกแมลงทำลาย แต่หนอนที่พบส่วนมากเป็นพวกหนอนผีเสื้อ Lymantriidae และ Sphingidae พวกแมลงทำลายกิ่ง เป็นพวกเพลี้ยหอย (Coccid) ดูดน้ำเลี้ยงจากต้นไม้มากเกินไปทำให้กิ่งเฉาและแห้งตายพวกแมลงทำลายต้นเป็นพวกด้วงหนวดยาว (Cerambycid) พวกด้วงชนิดนี้เข้ากินแกนกลางของลำต้นทำให้ลำต้นทรุดโทรมและตายได้ การป้องกันทำได้โดยฉีดสารพวกคาร์บอนไดซัลไฟด์ลงบนรอยแผลหรือรูที่หนอนเจาะแล้วอุดด้วยดินน้ำมันหรือดินเหนียว

ต้นพุ่มหลังจากปลูกได้ประมาณ ๕ ปี ก็ปล่อยให้ครั้งเพาะเลี้ยงได้ ควรตัดแต่งกิ่งทิ้งไว้ ๘-๑๒ เดือน จึงจะปล่อยให้ครั้งเพาะเลี้ยงได้ หลังจากปล่อยให้ครั้งเพาะเลี้ยงครั้งแรกผ่านพ้นไปแล้ว

ต้นปิ่นแก

(*Albizia lucida* Benth.)

๑. ลักษณะ

เป็นต้นไม้ขนาดกลางถึงขนาดใหญ่ ไม้ผลัดใบ สูงประมาณ ๑๕ - ๒๐ เมตร ขนาดโต ๑๐๐ - ๑๕๐ ซม. มีอยู่ทางภาคเหนือ ภาคตะวันออกเฉียงเหนือ และภาคตะวันออก ขึ้นอยู่ตามบริเวณที่ชุ่มชื้น เปลือกสีเทา ค่อนข้างเกลี้ยง ใบเป็นชนิดใบประกอบ ดอกมีขนาดเล็กสีขาว ผลเป็นฝักแบนๆ ยาวประมาณ ๑๒ - ๑๕ ซม. เมื่อกำจัดจะแตกตามรอยประสานทั้งสองด้านของฝัก ฝักหนึ่งๆ จะมีเมล็ด

ประมาณ ๖ - ๘ เมล็ด ไม้ป่านแถมชนิดที่ปล่อยครั้งได้ดีเป็นชนิดที่ใบอ่อนสีแดงจัด ใบแก่สีเขียวเข้ม ใบค่อนข้างเล็ก เปลือกสีเทาแก่เรียบ ไม่แตกเป็นสะเก็ดแห้งๆ ส่วนไม้ป่านแถมชนิดที่มียอดอ่อนสีแดงอ่อน ใบแก่เขียวจางค่อนข้างใหญ่และไม่มีมัน เปลือกมีสะเก็ดแตกหนๆ และแห้งเปลือกไม่เรียบ สีเทาขาว ปล่อยครั้งไม่ค่อยได้ผล

๒. การปลูกและบำรุงรักษา

ป่านแถมเป็นต้นไม้ที่ขึ้นอยู่ในที่ชื้น และป่าดิบแล้ง ปลูกได้โดยใช้เมล็ดหยอดเป็นหลุมหรือเพาะชำในแปลงเพาะ แล้วย้ายชำลงในถุงพลาสติก เมื่อกล้าไม้ตั้งตัวได้อายุประมาณ ๕ - ๘ เดือน จึงย้ายไปปลูก เมล็ดป่านแถม ๑ กิโลกรัม มีเมล็ด ๑๐,๙๐๐ เมล็ด การปลูกในเนื้อที่ ๑ ไร่ จะใช้เมล็ดพันธุ์ ๗ กรัม นอกจากนี้การขยายพันธุ์ ป่านแถม อาจใช้เหง้าหรือตัดรากชำลงในถุงพลาสติก เมื่อต้นไม้ที่แตกออกมาใหม่เจริญเติบโตดีแล้วจึงย้ายปลูกลงในแหล่งที่มีฝนตกชุกและดินชุ่มชื้นพอ หรือมีน้ำพอที่จะรดในระยะ เริ่มแรกปลูก สามารถจะนำเหง้าไปปลูกเลยก็ได้ การย้ายปลูกโดยขุดหลุมกว้างและลึกประมาณ ๓๐ ซม. ปลูกระยะห่างกัน ๘ x ๘ เมตร ในเนื้อที่ ๑ ไร่ จะปลูกได้ ๒๕ ต้น

ภายหลังจากปลูกแล้วจะต้องมีการบำรุงรักษา โดยเฉพาะปีแรกและปีที่ ๒ จะต้องดูแลอย่างใกล้ชิด โดยจะต้องทำการป้องกันไฟรอบๆ บริเวณสวน มีการแผ้วถางวัชพืชอยู่เสมอ บำรุงต้นไม้โดยพรวนดิน ใส่ปุ๋ย จะใช้ปุ๋ยเคมี หรือปุ๋ยคอกที่สลายตัวแล้ว ใส่ปีละ ๒ ครั้งก็พอ กรณีใส่ปุ๋ยเคมีควรทราบว่แหล่งที่ปลูกต้นไม้ นั้น ขาดธาตุอาหารพืชอะไร จึงจะใช้ปุ๋ยเคมีใส่ได้ถูกต้องและเป็นการประหยัดใช้ปุ๋ยด้วย จะทำให้ต้นไม้เจริญเติบโตดีขึ้น ความเสียหายของไม้ป่านแถมเกิดจากแมลงศัตรูมีไม่มากนัก หากต้นไม้แข็งแรงสมบูรณ์ดี ความเสียหายจากแมลงศัตรูก็มีน้อยในสภาพที่แห้งแล้งเป็นระยะเวลานานอาจมีหนอนเจาะลำต้น และกิ่งบ้างแต่ไม่มาก

ต้น ป่านแถมหลังจากปลูกได้อายุประมาณ ๓-๔ ปี ก็พอที่จะปล่อยครั้งเพาะเลี้ยงได้ อายุของกิ่งป่านแถมควรตัดแต่งกิ่งทิ้งไว้ ๖ - ๑๒ เดือน จึงจะปล่อยครั้งเพาะเลี้ยงได้

ต้นสะแก

(*Combretum quadrangulare* Kurz.)

๑. ลักษณะ

สะแกเป็นต้นไม้ขนาดกลาง สูง ๑๐ - ๑๕ เมตร ขนาดโต ๒๐ - ๕๐ ซม. สภาพที่ปลูกเป็นดินเหนียว จะมีความเจริญเติบโตโดยเฉลี่ย ๒.๕๐ ซม.ต่อปี ความสูง ๓๒.๒๐ ซม.ต่อปี ใบเป็นใบเดี่ยว ใบกระจายออกไปค่อนข้างกว้าง ดอกมีสีขาวขนาดเล็ก ออกเป็นช่อเดี่ยวหรือ ๒ ช่อ แตกตามง่ามใบ ผลมีขนาดเล็กหรือกลม มีปีก ๔ ปีกเนื้อไม้แข็ง สามารถนำไปทำพื้นและเผาถ่านได้ดี

๒. การปลูกและบำรุงรักษา

สะแกเป็นต้นไม้ที่ขึ้นได้ไม่เลือกสภาพดิน แต่จะขึ้นได้ดีในสภาพที่น้ำท่วมขังทั่วไป ปลูกได้ทั่วไป การปลูกใช้เมล็ดหยอดตามหลุม แต่จะให้ผลดีควรหว่านหรือหยอดเมล็ดลงในแปลงเพาะแล้วกลบดิน เมื่อกล้าไม้โตพอสมควรก็ย้ายชำในถุงพลาสติก เมื่อกล้าไม้โตพอและตั้งตัวได้ดีแล้วเมื่อถึงฤดูฝนก็นำไปปลูก หรือจะเพาะเมล็ดโดยตรงในถุงพลาสติกก็ได้ ระยะปลูก ๖ - ๘ เมตร

ภายหลังจากปลูกแล้วก็ต้องมีการบำรุงรักษาเพื่อให้ต้นไม้มีโอกาสรอดตายสูง โดยจะต้องทำการป้องกันไฟ มีการแผ้วถางวัชพืชอยู่เสมอ คายหญ้าพรวนดิน และใส่ปุ๋ย ปีละ ๒ ครั้ง อาจใช้ปุ๋ยคอกหรือปุ๋ยเคมีก็ได้ จะทำให้การเจริญเติบโตของต้นสะแกดีขึ้น ความเสียหายอันเกิดจากแมลงศัตรูมีน้อย ไม้สะแกหลังจากปลูกสามารถเลี้ยงครั้งได้เมื่ออายุประมาณ ๔ - ๕ ปี สำหรับการตัดแต่งกิ่งจะต้องตัดแต่งกิ่งทิ้งไว้ ๘ - ๑๒ เดือน จึงจะปล่อยครั้งเพาะเลี้ยงได้ผลดี

ต้นสีเสียดออสเตรเลีย

(*Acacia decurrens* Willd.)

๑. ลักษณะ

เป็นต้นไม้พุ่มสูง ๓ - ๔ เมตร ไม่ผลัดใบ เปลือกสีน้ำตาลแก่ ใบเป็นช่อแตกแขนง ขอบใบเรียบ มีดอกขนาดเล็กสีขาว อยู่ชิดติดกันเป็นกระจุก และรวมกันอยู่เป็นช่อสั้นๆ ตามปลายกิ่ง หรือง่ามใบ ผลเป็นฝักยาว ๖ - ๗ ซม. ฝักหนึ่งมีเมล็ด สีน้ำตาลแก่

2. การปลูกและบำรุงรักษา

สีเสียดออสเตรเลีย เป็นพันธุ์ไม้ต่างประเทศจากออสเตรเลีย ได้นำมาปลูกในประเทศไทยเป็นไม้ที่ทนทานขึ้นได้ดี แม้แต่ดินทราย ในสภาพพื้นที่ลุ่ม ดินเหนียว น้ำขัง ก็เจริญงอกงามดี เป็นไม้เจริญเติบโตเร็ว ปลูกได้โดยใช้เมล็ดหว่านในแปลงเพาะ เมื่อกล้าไม้เจริญเติบโตประมาณ ๖ นิ้ว แล้วย้ายปลูกในหลุม หรือจะหยอดตามหลุมก็ได้ ระยะปลูก ๔ x ๔ เมตร เป็นไม้ที่มีการขยายพันธุ์ตามธรรมชาติดีมาก ทนทานไม่ตายง่ายและไม่ค่อยมีแมลงศัตรูรบกวน

หลังจากปลูกแล้วก็ต้องมีการบำรุงรักษา พรวนดิน ใส่ปุ๋ย จะทำให้ต้นไม้เจริญเติบโตงอกงามดี ไม้ชนิดนี้สามารถใช้เป็นไม้พิน และเผาถ่านได้ดีมาก นอกจากนี้ยังสามารถใช้เป็นไม้ค้ำยันในเหมืองแร่ และเปลือกมีน้ำฝาดอีกด้วย

ต้นสีเสียดออสเตรเลียสามารถปล่อยครั้งได้ เมื่อต้นไม้อายุได้เพียง ๑-๒ ปีเท่านั้น และควรตัดแต่งกิ่งไว้ก่อนจะปล่อยครั้งให้กิ่งมีอายุ ๖ - ๘ เดือน

การตัดแต่งกิ่งต้นไม้เลี้ยงครั้ง

๑. ความสำคัญ

ต้นไม้เลี้ยงครั้งที่ปลูกไว้หรือขึ้นอยู่ตามธรรมชาติที่โตพอที่จะปล่อยครั้งได้ย่อมมีอายุของกิ่งแตกต่างกันไม่สม่ำเสมอทั่วไปทั้งต้น หรือมีอายุของกิ่งแก่เกินไป เมื่อปล่อยครั้งเพาะเลี้ยงแล้วครั้งจับทำรังไม่ดี ฉะนั้นจึงมีความจำเป็นต้องตัดแต่งกิ่งของต้นไม้ไว้ก่อนที่จะปล่อยครั้งเพาะเลี้ยง ให้ต้นไม้แตกกิ่งอ่อนใหม่เหมาะสมที่จะปล่อยครั้งได้ เพราะลูกครั้ง (Larvae) ชอบอาศัยดูดกินน้ำเลี้ยงจากกิ่งต้นไม้ที่อวบอ้วน ส่วนกิ่งที่แก่เกินไปลูกครั้งไม่สามารถดูดกินน้ำเลี้ยงเป็นอาหารได้ เพราะเปลือกไม้แข็ง ลูกครั้งไม่สามารถใช้ปากซึ่งเป็นงวง (Probosis) เจาะไชลงไปในการดูดกินน้ำเลี้ยงจากต้นไม้เป็นอาหารได้ หากต้นไม้ปลูกไว้โตเต็มที่ที่จะปล่อยครั้งได้ แต่ขนาดของกิ่งอวบอ้วนพอที่จะเลี้ยงครั้งในครั้งแรกได้ ก็ไม่มีความจำเป็นในการแต่งกิ่ง สามารถปล่อยครั้งเพาะเลี้ยงได้เลย การตัดแต่งกิ่งต้นไม้สำหรับเตรียมไว้ปล่อยครั้ง หรือการตัดเก็บครั้งลงจะต้องปฏิบัติให้ถูกต้อง เพราะเป็นสิ่งสำคัญที่จะทำให้ได้ผลผลิตครั้งมากหรือน้อย และเพื่อให้ต้นไม้แข็งแรง เจริญเติบโตดี สามารถใช้เป็นแม่ไม้เลี้ยงครั้งได้อีกต่อไป ส่วนต้นไม้ที่ไม่ได้ตัดแต่งกิ่งไว้เลย ก็อาจใช้ปล่อยครั้งเพาะเลี้ยงได้ โดยลูกครั้งจะเลือกเกาะทำรังเฉพาะส่วนของกิ่งที่มีอายุไม่แก่จนเปลือกแข็ง แต่ผลผลิตในการเพาะเลี้ยงครั้งไม่ดีเท่าที่ควร

๒. หลักในการตัดแต่งกิ่ง การตัดแต่งกิ่งมีข้อที่ควรปฏิบัติดังนี้

๑. การตัดแต่งกิ่ง การตัดแต่งกิ่งไม่จำกัดเวลาแน่นอนเสมอไป ย่อมเปลี่ยนแปลงไปตามความเจริญเติบโตของชนิดไม้ต่างๆ ที่ใช้เลี้ยงครั้ง โดยทั่วไปแล้วนิยมตัดแต่งกิ่งในฤดูร้อนขณะที่ต้นไม้หยุดเจริญเติบโต หรือมีการเจริญเติบโตน้อย การตัดแต่งกิ่งในเดือนเมษายน - พฤษภาคม เพื่อเตรียมต้นไม้ไว้ปล่อยครั้งในเดือนธันวาคม เป็นต้น โดยทั่วไปแล้วการตัดแต่งกิ่งและอายุของกิ่งที่ตัดแต่งกิ่งไว้ ก่อนที่จะเลี้ยงครั้งได้ก็แล้วแต่ชนิดของไม้

๒. ต้นไม้ที่จะตัดแต่งกิ่งต้องแข็งแรงสมบูรณ์ดี

๓. การตัดแต่งกิ่งต้องรักษารูปร่างเรียวยอดของต้นไม้ และต้องมีที่ว่างพอสำหรับให้กิ่งที่งอกใหม่เจริญเติบโตได้ดี

๔. กิ่งที่ตัดแต่งนั้นต้องเป็นกิ่งเล็ก ขนาดของกิ่งที่เหมาะสมที่จะตัดนั้นมีขนาด ๓/๔ - ๑ นิ้ว

๕. ขนาดของกิ่งที่มีเส้นผ่านศูนย์กลางตั้งแต่ ๑/๒ นิ้ว ลงมาให้ตัดชิดกับกิ่งใหญ่ที่กิ่งนั้นงอกออกมา หรือตัดให้ชิดกับลำต้น

๖. กิ่งที่แห้งตายหรือกิ่งที่เป็นโรคตัดออกให้หมด กิ่งที่มีรอยแตกกร้าวหรือกิ่งที่หัก ให้ตัดออกใต้อรอยแตกหรือรอยหักนั้น

๓๗. เมื่อตัดกิ่งต้นไม้หรือตัดเก็บครั้งลงมาจากต้นไม้ที่เคยมีการตัดแต่งกิ่งไว้มาแล้วให้ระวังตัดกิ่งแต่เฉพาะกิ่งที่แตกออกมาจากกิ่งที่ตัดไว้เมื่อครั้งก่อน ความยาวของกิ่งเหลือไว้ให้เป็นไปตามขนาดของกิ่ง กิ่งที่ตัดนั้นควรมีขนาด ๓/๔ - ๑ นิ้ว และกิ่งใดที่แข็งแรงและยาวควรตัดให้เหลือตอกิ่งไว้ยาวไม่เกิน ๑ ๑/๒ ฟุต อย่าตัดกิ่งแม่เดิมที่ตัดไว้แล้วเข้าไป เว้นแต่กิ่งนั้นๆมีกิ่งใหม่ที่แตกมีขนาดเล็กไม่แข็งแรงสมบูรณ์ ก็สามารถตัดกิ่งแม่เก่าเข้าไปได้อีก จนกว่าจะหมดกิ่งที่แตกใหม่เล็กๆ ที่ไม่สมบูรณ์นั้น

๓๘. ขนาดของกิ่งที่โตกว่า ๒ นิ้ว ไม่ตัดกิ่งที่ขนาดต่ำกว่า ๒ ๑/๒ นิ้ว ให้ตัดกิ่งที่เหลือต่อไว้ ๑ ๑/๒ ฟุต ขนาดเล็กกว่า ๑/๒ นิ้ว ตัดให้ชิดกับจุดงอกของกิ่ง

การปล่อยครั้งเพาะเลี้ยง

การเพาะเลี้ยงครั้ง หมายถึง การนำแมลงครั้งไปปล่อยบนต้นไม้อึ่งเลี้ยงครั้ง ซึ่งได้ตัดแต่งกิ่งไว้แล้ว มีกิ่งก้านอวบอ้วนเหมาะสมสำหรับการขยายพันธุ์ของแมลงครั้ง การที่ตัวอ่อนออกไปหาที่เหมาะสมโดยขบวนการที่เรียกว่าการขยายพันธุ์ (Infection) หรือการเพาะเลี้ยง (Inoculation) โดยตัดกิ่งไม้ที่มีครั้งแก่ (mature) พอติดอยู่ซึ่งจะเห็นตัวอ่อนออกจากรัง ตัดทอนกิ่งไม้ให้มีความยาวท่อนละ ๖ - ๑๒ นิ้ว ท่อนไม้ซึ่งมีครั้งแก่ที่ทอนแล้ว เรียกว่าครั้งพันธุ์ (brood lac) จากนั้นนำกิ่งครั้งพันธุ์ไปผูกติดกับกิ่งไม้ที่จะทำการเพาะเลี้ยงครั้งต่อไป การผูกครั้งอาจใช้ท่อนเดียว หรือทำเป็นมัด มัดละ ๓ - ๔ ท่อนก็ได้ โดยทั่วไปแล้วการปล่อยครั้งเพาะเลี้ยงจะต้องพิจารณาสิ่งเหล่านี้ คือ

ฤดูปล่อยครั้งเพาะเลี้ยง การนำครั้งพันธุ์ไปปล่อยเพาะเลี้ยงขยายพันธุ์ตามกิ่งต้นไม้อึ่งเลี้ยงครั้งในรอบปีหนึ่งๆ สามารถปล่อยครั้งเพาะเลี้ยงได้ คือ

๑. การปล่อยครั้งเพาะเลี้ยงในรอบฤดูฝน คือในระหว่างเดือนพฤษภาคม - มิถุนายน แล้วตัดเก็บครั้งลงในเดือนพฤศจิกายน - ธันวาคม

๒. การปล่อยครั้งเพาะเลี้ยงในรอบฤดูร้อน คือในระหว่างเดือนพฤศจิกายน - ธันวาคม แล้วตัดเก็บครั้งลงในเดือนพฤษภาคม - มิถุนายน หรือปล่อยให้ขยายพันธุ์เองในรอบฤดูฝน แล้วตัดเก็บครั้งลงในเดือนพฤศจิกายน - ธันวาคม ในปีต่อไป

การคัดเลือกครั้งพันธุ์ ครั้งพันธุ์ที่จะปล่อยเพาะเลี้ยงจะต้องคัดเลือกเสียก่อน ครั้งที่ไม่สมบูรณ์มีแมลงศัตรูรบกวนควรคัดเลือกออกไม่ควรใช้ทำพันธุ์ ครั้งที่ถูกคัดเลือกออกควรรีบกระเทาะครั้งออกจากกิ่งไม้ เพื่อให้รังครั้งแตก เป็นการทำลายแมลงศัตรูที่จะแพร่พันธุ์ต่อไป ครั้งพันธุ์สำหรับเพาะเลี้ยงควรเป็นครั้งที่มีสมบูรณ์และไม่มีแมลงศัตรู รบกวน ลักษณะของครั้งที่จะใช้เป็นครั้งพันธุ์ที่ดีนั้นจะต้องมีรังครั้งหนาและติดต่อหุ้มรอบกิ่งหรือเกือบรอบกิ่งและยาวออกไปตามกิ่งไม้ไม่ขาดเป็นตอนๆ

ถ้าหาลักษณะเช่นนี้ไม่ได้ก็ใช้รังครึ่งที่ หุ้มได้ครึ่งรอบของกิ่ง และเกือบติดต่อกันไปตามกิ่ง มีขาดตอนบ้างเล็กน้อยไม่ค่อยพอกสมมาเสมอกัน

ส่วนลักษณะครึ่งพันธุ์ที่ด้อยคุณภาพจะมีรังครึ่งบาง และไม่ติดต่อกันมีรังครึ่งเดี่ยวแยกอยู่มากมาย โดยเฉพาะครึ่งพันธุ์ที่พบศัตรูรบกวนโดยพวก *Eulemma amabilis* และ *Holococera pulverea* อย่าใช้ทำพันธุ์ให้ตัดออกเสีย ลักษณะนี้จะสังเกตเห็นรังครึ่งเป็นโพรงข้างในและติดตามผิวรังครึ่ง จะมีใยปิดปากโพรงหรือมี รุกลมๆ เล็กตามผิวรังครึ่งปรากฏอยู่ทั่วไป ครึ่งที่ดีเมื่อปีรังครึ่งออกให้แตกเห็นภายในรังครึ่งมีลักษณะคล้ายหวี และมีช่องรังนั้นกว้าง มีตัวครึ่งสดสีแดงอยู่ลักษณะกลมถ้าบีบให้ตัวครึ่งแตกจะมีน้ำขุ่นเหนียวสีแดง ซึ่ง แสดงว่าครึ่งตัวเมียนั้นยังมีชีวิตอยู่และสมบูรณ์เต็มที่ ถ้าปีรังครึ่งให้แตกแล้วปรากฏว่าหวีในรังครึ่งนั้นแคบเล็ก และตัวครึ่งที่อยู่นั้นแห้งตายเป็นจำนวนมากไม่ควรใช้ทำพันธุ์และถ้าปีรังครึ่งนั้นดูพบว่ามีตัวอ่อนพวกแมลงหรือดักแด้ที่เป็นศัตรูอยู่เป็นจำนวนมากแล้วอย่าใช้ทำพันธุ์จะเป็นการแพร่พันธุ์ของแมลงศัตรูครึ่งต่อไป

ปริมาณครึ่งพันธุ์ที่ปล่อย ครึ่งพันธุ์ที่ปล่อยควรจะพอดีกับขนาดของเรือนยอดของต้นไม้ ถ้าหากใช้ครึ่งพันธุ์ปล่อยมากเกินไป จะไม่มีที่ว่างของกิ่งอวบอ่อนให้ลูกครึ่งจับทำรังมากเกินไปอาจทำให้ต้นไม้ตายได้ โดยทั่วไปแล้วอัตราส่วนของครึ่งพันธุ์ที่มีลักษณะดีขนาดความยาว ๑ ฟุต จะกระจายได้บนกิ่งไม้ที่ปล่อยครึ่งเพาะเลี้ยงได้ ๑๒ - ๒๐ ฟุต หรือครึ่งพันธุ์ 1 กิโลกรัม จะยาวโดยเฉลี่ยประมาณ ๕ - ๑๐ ฟุต ซึ่งสามารถใช้เป็นหลักที่จะคำนวณหาปริมาณครึ่งพันธุ์ที่จะใช้ปล่อยกับไม้ชนิดต่างๆ ในรอบเพาะเลี้ยง หนึ่งๆ ดังนั้นในการคำนวณครึ่งพันธุ์ที่จะใช้ปล่อยนั้นควรแบ่งต้นไม้แต่ละชนิดเป็น ๓ ขนาด คือ ขนาดเล็ก กลาง และใหญ่ แล้วปล่อยครึ่งพันธุ์คิดเป็นน้ำหนักตามขนาดความโตของต้นไม้ (วัดที่ระดับความสูง ๑.๓๐ เมตร) ดังนี้

ตารางที่ ๒ ปริมาณครึ่งพันธุ์ที่ใช้ปล่อยตามขนาดความโตของต้นไม้

ชนิดต้นไม้	ขนาดใหญ่		ขนาดกลาง		ขนาดเล็ก		หมายเหตุ
	(ช.ม.)	ก.ก.	(ช.ม.)	ก.ก.	(ช.ม.)	ก.ก.	
ไม้ยืนต้นขนาดใหญ่ ก้ามปู ตะคร้อ	โตกว่า ๘๐	๓๐	๕๐-๘๐	๒๐	๓๐-๕๐	๕	ถ้าหากต้นไม้ไม่ค่อยสมบูรณ์ขนาดเรือนยอดเล็กควรลดน้ำหนักครึ่งพันธุ์ที่ใช้ปล่อยกับต้นไม้แต่ละชนิด
ไม้ยืนต้นขนาดกลาง พุทรา สะแก ปันแก	โตกว่า ๔๕	๑๕	๒๕-๔๕	๑๐	๒๐-๒๕	๕	
ไม้พุ่ม สีเสียดออสเตรเลีย มะแฮะนก	โตกว่า ๑๐	๑-๒	๕-๑๐	๐.๕	๒-๕	๐.๒๕	

วิธีปล่อยครั้งเพาะเลี้ยง

กิ่งครึ่งพันธุ์ที่ตัดเป็นครึ่งพันธุ์เพื่อปล่อยขยายพันธุ์นั้น ต้องตัดทอนออกเป็นท่อนยาว ประมาณ ๖ - ๑๒ นิ้ว และผูกหัวท้ายไว้ด้วยเชือกเส้นละ ๖ - ๘ นิ้ว แล้วนำไปผูกไว้ให้ติดกิ่งไม้ไปตามยาว หรือ ผูกติดกันแล้วนำไปแขวนคล่อมกิ่งไม้ หรือบางที่ห่อฟาง หรือห่อตาข่าย แล้วผูกเป็นคู่ๆ ไปแขวนตามกิ่งไม้เลี้ยงครั้ง ควรปล่อยจากกิ่งที่อยู่ข้างล่างก่อนไปหายอดของต้นไม้ เพื่อไม่ให้สับสน และหลงได้ ทำให้ปล่อยได้ทั่ว กระจายไปทุกกิ่ง เพราะขณะที่อยู่บนยอดสามารถมองเห็นกิ่งที่อยู่ต่ำได้ง่าย โดยทั่วไปแล้วการปล่อยครั้งขยายพันธุ์สามารถปล่อยได้ดังนี้

๑. การปล่อยครึ่งพันธุ์โดยผูกติดกับกิ่งไม้ไปตามยาวขนานกับกิ่ง การผูกครึ่งพันธุ์ให้ขนานติดไปตามยาวนั้น จะทำให้กิ่งครึ่งพันธุ์ได้สัมผัสกับกิ่งไม้ได้เนื้อที่มากที่สุด ควรผูกไว้ด้านบนของโคนกิ่ง เพื่อให้ตัวอ่อนของครั้งได้ออกจากรังและไต่ไปตามกิ่งไม้ได้รวดเร็วและทันทีไม่ถูกลมพัดตัวอ่อนปลิวไปตกที่อื่นๆ

๒. การปล่อยครึ่งแบบพาดตัวขวางกับกิ่งไม้ โดยใช้กิ่งครึ่งพันธุ์พาดให้กิ่งติดสองกิ่ง ทำให้เกิดที่ว่างตรงกลาง วิธีนี้ตัวครั้งจะไต่ไปยังกิ่งต้นไม้ที่ปล่อยเพาะเลี้ยงตรงที่กิ่งพันธุ์สัมผัสเท่านั้น คือปลายทั้งสองข้าง วิธีนี้สู้วิธีแรกไม่ได้ เพราะเนื้อที่ที่จะให้กิ่งไม้สัมผัสกับกิ่งพันธุ์มีน้อย ลูกครั้งไต่ไปยังกิ่งไม้ที่เลี้ยงครั้งลำบาก และบางทีลูกครั้งอาจถูกลมพัดพาไปบ้าง กระแสลมและฝนอาจทำให้กระเทือนกิ่งครึ่งพันธุ์ที่ผูกไว้บนกิ่งไม้ทั้งสองขยับเคลื่อนที่ จะทำให้ไม่มีที่สัมผัสกับกิ่งไม้โดยตรง

๓. การปล่อยครึ่งแบบแขวนคล่อมบนกิ่งไม้ โดยใช้ครึ่งพันธุ์ที่ตัดทอนเป็นท่อนๆ ห่อฟางหรือห่อตาข่ายมัดหัวท้าย แล้วมัดหัวรวมกันเป็นคู่ ไปแขวนคล่อมบนกิ่งไม้ หรือใช้ครึ่งพันธุ์โดยตรงก็ได้ วิธีนี้เป็นวิธีปล่อยครึ่งกับต้นไม้ขนาดใหญ่ที่มีกิ่งก้านสาขามาก โดยใช้ไม้ที่ทำเป็นง่ามที่ปลายเสียบครึ่งพันธุ์แล้วไปปล่อย แขนงคล่อมบนกิ่งไม้แทนที่จะไต่ไปปล่อยจนถึงทุกกิ่ง ซึ่งเป็นการสะดวกและรวดเร็ว ถ้าในท้องที่มีอากาศร้อนรุนแรงมีพวกสัตว์คอยกินรังครั้ง เช่น นก เป็นต้น ป้องกันโดยใช้ครึ่งพันธุ์ห่อฟางหรือห่อตาข่ายผูกเป็นคู่ๆ สำหรับปล่อยเพาะเลี้ยง

๔. การปล่อยแบบวิธีผสม เป็นวิธีที่ใช้ปล่อยกับต้นไม้ที่แต่งกิ่งแล้ว กิ่งที่แตกใหม่นั้นสั้นเป็นกลุ่ม อยู่ชิดกับกิ่งแม่เป็นหย่อมๆ ถ้ากิ่งเหล่านี้สั้นมากและไม่เหมาะที่จะใช้ครึ่งพันธุ์ไปผูกติดโดยตรงทุกกิ่งที่แตก ก็ใช้ครึ่งพันธุ์กิ่งหนึ่งหรือหลายกิ่งไปผูกไว้กับกิ่งแม่ตรงที่กิ่งใหม่งอกออกมา วิธีนี้เป็นวิธีที่สะดวกและง่าย ประหยัดเวลา และยังใช้ปนกับแบบอื่นๆได้ด้วย ครึ่งพันธุ์ที่ปล่อยวิธีนี้ไม่ต้องผูกติดกับกิ่งไม้เสมอไป บางทีก็ผูกไว้พอไม่ให้หลุด บางทีก็วางไว้ตามง่ามของกิ่งแตกใหม่กับกิ่งแม่ วิธีนี้ใช้ปล่อยกับสวนขนาดใหญ่ มีต้นไม้ปล่อยครั้งมาก และต้องการความรวดเร็ว และสิ้นเปลืองค่าใช้จ่ายน้อย แต่ไม่ค่อยได้ผลดีเท่าวิธีปล่อยแบบผูกขนานไปตามความยาวของกิ่งไม้

นอกจากนี้ยังมีการปล่อยครั้งพันธุ์โดยมีภาชนะใส่ ถ้าครั้งที่ปล่อยเป็นท่อนสั้นๆ ไม่เหมาะที่จะผูกหรือแขวนปล่อยโดยตรงถ้ามีครั้งพันธุ์อยู่จำนวนมากพอ ครั้งพันธุ์ที่แตกเป็นท่อนสั้นๆนี้ไม่ควรใช้เป็นพันธุ์ ควรกะเทาะออกจากกิ่งไม้ แต่ถ้ามีครั้งพันธุ์น้อยไมพอกที่จะใช้ทำพันธุ์จำเป็นต้องใช้เศษครั้งพันธุ์เพาะเลี้ยงต่อไป ก็ควรนำใส่ตะกร้าไม้ไผ่ที่สานเป็นรูปยาวอย่างถุง หรือใส่ตาข่าย หรือท่อเป็นแท่งยาวๆ หุ้มได้ด้วยฟาง หรือตาข่าย หรือ หญ้าแห้งก็จะใช้เป็นพันธุ์ปล่อยกับต้นไม้ขนาดใหญ่ที่ต้องการความรวดเร็ว และสามารถป้องกัน นก หนู กระรอก บ้าง ทำลายครั้งพันธุ์ได้

การปล่อยครั้งเป็นมัดๆ บนต้นไม้เลี้ยงครั้ง ใช้ปล่อยกับต้นไม้เลี้ยงครั้งที่มีขนาดใหญ่มาก คนงานไม่สามารถไต่ขึ้นไปถึงกิ่งยอดหรือปลายกิ่งได้ทั่วไป ก็ใช้วิธีผูกครั้งพันธุ์เป็นมัดๆ แล้วนำไปผูกไว้กับกิ่งไม้ เเท่ที่สามารถจะขึ้นไปถึงกิ่งได้ และผูกเป็นคู่ๆ และใช้ไม้ยาวๆ นำครั้งพันธุ์ไปแขวนไว้บนกิ่งไม้จะทำให้ปล่อยครั้งพันธุ์ถึงปลายกิ่งได้ง่าย และสะดวกขึ้น

การปล่อยครั้งฤดูฝน การปล่อยครั้งเพาะเลี้ยงในเดือนพฤษภาคม - มิถุนายน นั้นฝนเริ่มตกแล้วมีฝนตกบ่อยครั้ง ดังนั้นระหว่างที่มีฝนตกอย่าได้ปล่อยครั้ง เพราะฝนจะชะลูกครั้งที่เริ่มคลานออกจากซากรังเก่าตกลงจากกิ่งไม้หายไปมากหรือเหลือจำนวนน้อย ดังนั้นควรนำครั้งพันธุ์เก็บไว้ในอุณหภูมิต่ำ จะยืดเวลาให้ลูกครั้งคลานออกจากรังเก่าออกไปอีก เมื่อมีอากาศโปร่งแจ่มใส แสงแดดกล้าให้รีบนำครั้งพันธุ์ไปปล่อยทันที ลูกครั้งที่จะออกไปทำรังตามกิ่งไม้ใหม่โดยเร็ว เพราะการออกตัวของลูกครั้งจะต้องมีอุณหภูมิเหมาะสมประมาณ ๒๐ - ๒๔ องศาเซลเซียส เมื่อลูกครั้งออกตัวไปจับทำรังอยู่ได้ ๔ - ๖ ชั่วโมง แล้วถ้ามีฝนตกก็จะมีอันตรายที่จะชะลูกครั้งให้หลุดเสียหายมากนัก การชะงักการออกตัวของลูกครั้งจะต้องเก็บไว้ในห้องที่มีอุณหภูมิต่ำกว่า ๒๐ องศาเซลเซียส

การย้ายครั้งพันธุ์ เมื่อนำครั้งพันธุ์ไปปล่อยตามกิ่งต้นไม้แล้ว ถ้าปรากฏว่ากิ่งใดมีครั้งจับทำรังทั่วไปแล้ว ควรย้ายครั้งพันธุ์ไปยังกิ่งอื่นๆที่ไม่มีครั้งจับ หรือย้ายไปปล่อยกับต้นไม้ที่ยังไม่ได้ปล่อยครั้งหรือปล่อยครั้งแล้วยังจับทำรังไม่ทั่วทุกกิ่ง ซึ่งจะเป็นการประหยัดครั้งพันธุ์ที่ใช้ปล่อย การย้ายครั้งพันธุ์นี้ ต้องทำการย้ายในระยะ ๒ สัปดาห์ ภายหลังจากที่ปล่อยครั้งพันธุ์ไว้ ซึ่งจะได้ผลดี เพราะยังมีลูกครั้งที่แข็งแรงอยู่มากที่จะออกมาจากซากรังเก่าไปทำรังต่อไปได้

การตรวจและเก็บครั้งพันธุ์ ครั้งพันธุ์ที่ใช้ปล่อยขยายพันธุ์นั้น เป็นครั้งที่ตัดแก่พอดี จะต้องมีลูกครั้งออกจากซากรังเก่า ภายใน ๑ - ๒ วัน และเมื่อปล่อยครั้งไว้แล้วต้องรีบเก็บครั้งพันธุ์ลงภายหลังปล่อยได้ ๓ สัปดาห์ หรือเมื่อตัวอ่อนออกไปหมดแล้ว หรือถ้าต้นไม้ที่มีครั้งจับทำรังตามกิ่งทั่วไปแล้ว ก็รีบเอาครั้งพันธุ์ลงจากต้นไม้ เพื่อเป็นการป้องกันการกระจายพันธุ์ของแมลงศัตรูครั้งที่อยู่ในรังเก่า ซึ่งจะไปวางไข่ไว้บนรังครั้งบนต้นไม้ที่เลี้ยงครั้งใหม่ หรืออาจไปกินตัวครั้งที่กำลังทำรังอยู่

การปล่อยครั้งเพาะเลี้ยงโดยวิธีแพร่พันธุ์ตามธรรมชาติ

เมื่อตัดเก็บครั้งลงจากต้นไม้ จะเหลือครั้งไว้บนต้นไม้ โดยไม่ตัดกิ่งที่มีครั้งอยู่จนหมดทุกกิ่งทั่วต้น เมื่อครั้งแก่ตัวอ่อนก็จะออกไปทำรังใหม่ที่ต้นไม้นั้นต่อไปเอง วิธีนี้ทำให้ต้นไม้ทรุดโทรม เพราะต้นไม้ไม่ได้พักผ่อนให้แข็งแรงและครั้งที่จะตัดเก็บได้นั้นน้อยเพราะไม่มีกิ่งไม้ขนาดยาวสำหรับให้ครั้งทำรัง หรือมีกิ่งไม้อยู่น้อย เพราะได้ถูกตัดลงเก็บครั้งอยู่เสมอทุกฤดูตัดเก็บครั้งและครั้งที่ตัดเก็บได้จะมีคุณภาพต่ำเนื่องจากมีครั้งเก่าในรอก่อนปะปนอยู่มาก นอกจากนี้ยังเป็นการกระจายพันธุ์ของพวกเขา ผีเสื้อกลางคืน ที่เป็นศัตรูร้ายแรงของตัวครั้ง และแมลงอื่นๆ ให้แพร่หลายต่อไปด้วย จึงไม่เหมาะที่จะใช้ปฏิบัติในการปล่อยครั้งโดยทั่วๆ ไป

การตัดครั้งทำพันธุ์และการเก็บครั้ง

โดยทั่วไปแล้วครั้งดิบที่ซื้อขายเป็นสินค้า จะตัดเก็บก่อนครั้งจะแก่มีลูกครั้งออกมาจากรัง ส่วนครั้งที่จะใช้ในการทำพันธุ์จะปล่อยทิ้งไว้ตามต้นไม้จนกว่าครั้งนั้นจะเริ่มออกตัวอ่อน จึงจะตัดไปทำพันธุ์เพื่อปล่อยขยายพันธุ์ต่อไป ในปีหนึ่งมีการตัดครั้ง ๒ ครั้ง คือ

๑. รอบตัดครั้งเดือนพฤษภาคม – มิถุนายน เป็นการตัดครั้งทีเพาะเลี้ยงในรอกฤดูร้อน เพื่อซื้อขาย และเพื่อปล่อยขยายพันธุ์ และครั้งรอบนี้ผลผลิตค่อนข้างต่ำ
๒. รอบตัดครั้งเดือนพฤศจิกายน – ธันวาคม เป็นการตัดครั้งทีเพาะเลี้ยงในรอกฤดูฝน เพื่อการซื้อขาย และเพื่อปล่อยขยายพันธุ์ รอบตัดครั้งนี้ผลผลิตที่ได้สูงกว่ารอบตัดเก็บครั้งเดือนพฤษภาคม – มิถุนายน จะได้รังครั้งที่มีปมหนา และสมบูรณ์กว่า นอกจากนี้อาจมีการตัดเก็บครั้งในเดือนมีนาคม – เมษายน ซึ่งเป็นการตัดครั้งที่ยังไม่แก่เต็มที่ลงจากต้นไม้ ซึ่งระยะเดือนนี้อากาศร้อนจัดทำให้ครั้งตายไปหรือครั้งจับมากเกินไปถ้าปล่อยทิ้งไว้บนต้นไม้ แมลงครั้งอาจดูดกินน้ำเลี้ยงจากต้นไม้ ทำให้ต้นไม้ตายได้ ควรเลือกตัดครั้งลงบ้าง เพื่อบรรเทาความเสียหายอันจะเกิดขึ้นกับต้นไม้

การตัดครั้งทำพันธุ์ การตัดครั้งทำพันธุ์จะต้องตัดครั้งทีแก่เต็มที่ ครั้งตัวเมียที่สมบูรณ์ และยังมีชีวิตอยู่ เมื่อแก่เต็มที่จะมีลูกครั้งออกมาจากช่องขั้วถ่าย (anal) เพื่อไปทำรังใหม่แต่ถ้าอากาศเย็นจัดหรือฝนตกหนัก จะทำให้ครั้งแก่ซ้ากว่าปกติ การตัดครั้งทีไม่แก่เต็มที่ไปทำพันธุ์มีผลเสียหายมาก เพราะครั้งตัวเมียจะขาดแคลนอาหารน้ำเลี้ยงจากต้นไม้ จะทำให้ครั้งตัวเมียที่เป็นแม่นั้นอ่อนแอ และมีจำนวนน้อย แต่ถ้าหากตัดครั้งลงล่วงหน้าก่อนครั้งแก่หลายสัปดาห์ ครั้งตัวแม่จะตาย จะไม่มีลูกครั้งออกมาจากซากรังเก่าเลยหรืออาจมีบ้างเล็กน้อยก็ได้ ครั้งทีใช้เป็นครั้งพันธุ์ได้ก็ต้องไม่ตัดก่อนลูกครั้ง

ออกจากซากรังเก่าระยะเวลาไม่เกิน ๗ วัน การตัดครั้งพันธุ์ที่เหมาะสมนั้น ถ้าตัดแล้วลูกครั้งออกตัวภายใน ๒๔ ชั่วโมง นับว่าเป็นการตัดครั้งเพื่อทำพันธุ์ที่เหมาะสมที่สุด

ครั้งที่ใช้ทำพันธุ์ ถ้าปล่อยไว้บนต้นไม้จนจนลูกครั้งออกไปจากรังเป็นจำนวนมาก ถ้าตัดไปปล่อยขยายพันธุ์จะไม่ค่อยได้ผลเพราะมีลูกครั้งเหลืออยู่น้อย ระยะที่ครั้งออกตัวไปทำรังใหม่ไม่คงที่เปลี่ยนแปลงแตกต่างกันไปในแต่ละปี แม้อยู่ในสภาพท้องที่เดียวกัน แต่จะผิดกันในแต่ละปีไม่หลายวันนัก อาจแตกต่างกันเพียง ๑ - ๓ สัปดาห์เท่านั้น สำหรับในประเทศไทยภาคตะวันออกเฉียงเหนือ ครั้งจะแก่ในเดือนพฤศจิกายนถึงต้นเดือนธันวาคมครั้งหนึ่ง และปลายเดือนเมษายนถึงต้นเดือนพฤษภาคมอีกครั้งหนึ่ง ส่วนทางภาคเหนือครั้งจะแก่ในปลายเดือนพฤศจิกายนถึงปลายเดือนธันวาคมครั้งหนึ่งและปลายเดือนพฤษภาคมถึงต้นเดือนมิถุนายนอีกครั้งหนึ่ง การพักเป็นตัวและการที่ลูกครั้งออกจากซากรังเก่านั้นควบคุมโดยอุณหภูมิและปริมาณความชื้นที่ไม่มากเกินไป ความชื้นที่เหมาะสมนั้นอยู่ในช่วงระหว่าง ๕๘ - ๑๐๐% สภาพที่เหมาะสมคือระยะในระหว่างเดือนกรกฎาคม - สิงหาคม ขึ้นปานกลางระหว่างเดือนตุลาคม - พฤศจิกายน อย่างไรก็ตามการที่ลูกครั้งออกเป็นตัวอ่อนได้มากน้อยนั้น ที่จริงแล้วขึ้นอยู่กับความสมบูรณ์ของแม่ครั้ง คือแก่เต็มทีพร้อมกับเวลาที่อากาศมีอุณหภูมิที่เหมาะสมสำหรับให้ไข่ฟักเป็นตัวได้พอดี โดยทั่วไปแล้วระยะวางไข่จะหยุดขณะที่อุณหภูมิต่ำกว่า ๑๗ องศาเซลเซียส ในฤดูร้อน และต่ำกว่า ๑๕ องศาเซลเซียส ในฤดูหนาว อุณหภูมิที่เหมาะสมในระยะวางไข่ควรสูงกว่า ๑๗ องศาเซลเซียส ตัวอ่อนของครั้งจะหยุดนิ่ง ในอุณหภูมิต่ำกว่า ๒๐ - ๒๒ องศาเซลเซียส ตัวอ่อนของครั้งที่เป็นตัวถ้าอยู่ในเซลล์รังครั้งตัวเมียโดยไม่ออกไปภายนอกครั้งครั้ง จะตายภายในระยะเวลา ๔-๕ วัน

การช่วยให้ลูกครั้งออกตัวไปจับทำรัง

หากปีใดอุณหภูมิของอากาศในระหว่างที่ครั้งจะพักเป็นตัวอ่อนแล้วออกไปทำรังตามต้นไม้มีอุณหภูมิต่ำกว่า ๒๐ องศาเซลเซียสลูกครั้งจะออกเป็นตัวช้ากว่าปกติ อาจจะเป็นปลายเดือนธันวาคม มกราคม ในการช่วยให้ลูกครั้งออกตัวไปทำรัง มีหลักปฏิบัติดังนี้คือ

๑. ถ้าหากวันใดมีอุณหภูมิสูงกว่า ๒๐ องศาเซลเซียส ให้นำครั้งพันธุ์ไปปล่อยบนต้นไม้โดยให้ถูกแสงแดดบ้าง จะทำให้ร้อนมีอุณหภูมิสูงขึ้น ทำให้ครั้งออกตัวอ่อนต่อไป
๒. เก็บครั้งพันธุ์ไว้ในห้องอบอุ่น ที่มีอุณหภูมิระหว่าง ๒๔-๒๘ องศาเซลเซียส จะช่วยให้ครั้งออกตัวอ่อนเพื่อไปทำรังใหม่ได้ เมื่อเห็นครั้งออกตัวอ่อนก็รีบนำไปปล่อยบนต้นไม้ แต่ถ้าวันใดอุณหภูมิของอากาศต่ำกว่า ๒๐ องศาเซลเซียส ลูกครั้งจะไม่ออกจากรังแม่เก่าเพิ่มเติมอีก ส่วนลูกครั้งที่ออกจากซากรังแม่เก่าอยู่แล้ว ก็จะไต่คลานไปทำรังบนกิ่งไม้ต่อไป ฉะนั้นต้องนำครั้งพันธุ์นี้กลับไปเก็บไว้ในอุณหภูมิดังกล่าว ให้ลูกครั้งพักเป็นตัวคลานจากรังอีก แล้วจึงนำไปปล่อยบนต้นไม้ ทำเช่นนี้หลายๆครั้งจนลูกครั้งออกไปหมด

๓. ในกรณีที่ต้องขนครั่งพันธุ์ไปในระยะทางไกลๆ หรือจะปล่อยครั่งพันธุ์ให้เสร็จโดยเร็วไม่ทันตามกำหนดเวลา ควรนำครั่งพันธุ์ไว้ในอุณหภูมิตำระหว่าง ๒ - ๑๓ องศาเซลเซียส เวลา ๑-๔ วัน จะทำให้ลูกครั่งชะลอการออกตัวในช่วงระยะเวลาหนึ่ง

สำหรับการนำครั่งพันธุ์ไปปล่อยในระยะทางไกลๆ ซึ่งใช้เวลาไม่เกิน ๑๐ วัน จะต้องนำครั่งพันธุ์บรรจุไว้ในภาชนะหรือตุ้รไฟที่มีอุณหภูมิต่างๆ ระหว่าง ๑๕-๑๗ องศาเซลเซียส จะทำให้ลูกครั่งออกจากรังช้าลงไม่ทำให้ครั่งพันธุ์เสื่อมคุณภาพ ซึ่งเป็นการช่วยให้การตัดครั่งได้แก่เต็มที่ ไม่ต้องรีบตัดครั่งที่อ่อนเกินไปและไม่ทำให้ลูกครั่งออกตัวหมดในระหว่างขนส่ง ทำให้การปล่อยครั่งเพาะเลี้ยงเสียหายไม่ได้ผล

ระยะเวลาการออกตัวของลูกครั่ง

ระยะเวลาการวางไข่โดยเฉลี่ยของครั่งเพศเมียที่รอบฤดูเพาะเลี้ยงประมาณ ๗ วัน อย่างมาก ๑๔ วัน และจำนวนของไข่จะออกมากที่สุดในช่วงวันที่ ๒ และ ๖ ของระยะเวลาวางไข่ ระยะเวลาการออกตัวของลูกครั่งโดยเฉลี่ยจากซากรังครั่งเพศเมียในฤดูฝน (พฤษภาคม - มิถุนายน) ประมาณ ๖ วัน อย่างมาก ๑๑ วัน ส่วนรอบฤดูร้อน (พฤศจิกายน - ธันวาคม) ประมาณ ๗ วัน อย่างมาก ๑๖ วัน เป็นเวลาที่ลูกครั่งออกจากซากรังเก่ามากที่สุด จำนวนลูกครั่งออกตัวมากที่สุดต่อวันจากรังแม่ครั่งอยู่ในระหว่างวันที่ ๑ และวันที่ ๕ ของระยะเวลาการออกตัว

โดยทั่วไปแล้วครั่งเพศเมียไม่ได้มีการออกตัวของลูกครั่งไปพร้อมๆ กันทีเดียว โดยปกติแล้วการออกตัวของลูกครั่งส่วนมากจะออกในระยะเวลา ๒ สัปดาห์ และหลังจากการออกตัว ๓ สัปดาห์ไปแล้วจะหยุด ดังนั้นเวลาตัดครั่งพันธุ์ลงเพื่อคัดเลือกนั้น อย่าเพิ่งตัดครั่งพันธุ์ที่เห็นว่ามีลูกครั่งออกน้อยทิ้งเสีย ควรจะรอถึงวันที่ ๓-๔ ของระยะเวลาที่ลูกครั่งออกตัว เพื่อดูว่ามีมากหรือน้อยก่อน ถ้ามีน้อยไม่ควรใช้ทำครั่งพันธุ์

เพศของลูกครั่งที่ออกใหม่และการคาดคะเนการออกตัวของลูกครั่ง

การออกตัวของลูกครั่งที่เพาะเลี้ยงนั้น ส่วนมากเป็นลูกครั่งเพศเมีย ส่วนครั่งเพศผู้มีจำนวนน้อย ทั้งนี้รวมทั้งในรอบเพาะเลี้ยงฤดูร้อนและฤดูฝนด้วย แต่ในรอบตัดครั่งในเดือนพฤษภาคม - มิถุนายน ลูกครั่งที่จะเกิดเป็นเพศเมียมากกว่าครั่งเพศผู้เป็นจำนวนแตกต่างกันมาก การตัดครั่งทำพันธุ์โดยสังเกตการออกตัวของลูกครั่งโดยตรง ในการเลี้ยงครั่งเพียงเล็กน้อย ควรปล่อยให้จนเห็นลูกครั่งออกจากรังเสียก่อนแล้วจึงตัดครั่งนั้นลงทำพันธุ์และปล่อยเพาะเลี้ยงในทันที การตัดครั่งลงทำพันธุ์วิธีนี้เหมาะสำหรับการเลี้ยงครั่งน้อย หรือเป็นแหล่งที่จ้างแรงงานได้ง่าย ไม่เหมาะสำหรับการปล่อยครั่งเพาะเลี้ยงที่เป็นสวนขนาดใหญ่

หลักในการคาดคะเนการออกตัวของลูกครึ่งโดยวิธีง่าย ๆ มีวิธีสังเกตได้ดังนี้ คือ

๑. รูปร่างของเซลล์ครึ่งตัวเมียจะมีลักษณะกลมเป็นเม็ด ในระยะเวลา ๒ - ๔ สัปดาห์ ก่อนที่จะถึงเวลาที่ครึ่งออกตัวอ่อนในรอบเพาะเลี้ยงหนึ่งๆ นั้น เมื่อบิครึ่งตัวเมียให้แตกออกจะพบว่าครึ่งตัวเมียที่อยู่ภายในเซลล์นั้นกลมเป็นเม็ดๆ และถ้ายิ่งใกล้จะถึงเวลาที่ครึ่งออก ตัวอ่อนลักษณะของครึ่งตัวเมื่อยิ่งกลมและเป็นก้อนอย่างชัดเจนยิ่งขึ้น

๒. ตามผิวหนังนอกครึ่งครึ่งจะมีรอยแตกร้าวเป็นตอนๆ ในระยะเวลา ๒ - ๓ สัปดาห์ ก่อนที่จะถึงเวลาที่ครึ่งจะออกตัวอ่อน ตามบริเวณผิวหนังนอกครึ่งครึ่งจะมีรอยแตกร้าวเกิดขึ้นให้เห็นได้ชัด

๓. ในระยะเวลา ๒ สัปดาห์ ก่อนที่จะถึงเวลาที่ครึ่งจะออกตัวอ่อน รังครึ่งที่จับตามกิ่งไม้จะร่อนและแห้งทำให้สามารถแกะออกจากกิ่งไม้ได้ง่าย

๔. การคาดคะเนวันที่ลูกครึ่งจะออกจากรังแม่ที่แน่นอน โดยการตรวจดูจุดสีส้มบนเซลล์ครึ่งตัวเมียนั้นจะมีรูอยู่ ๓ รู ซึ่งมีเส้นไหมสีขาวปกคลุมอยู่ในจำนวน ๓ รูนี้ มี ๒ รู ที่มีขนาดเล็กมากเกือบจะมองด้วยตาเปล่าเห็นไม่ชัดเจน แต่สามารถมองเห็นเส้นไหมสีขาวๆ นั้นออกจากรูทั้ง ๒ นี้ และใช้เป็นที่ยึดสำหรับหายใจ ส่วนรูที่ ๓ มีขนาดใหญ่กว่า ซึ่งอยู่ในระดับสูงกว่ารูสำหรับหายใจทั้งสองและที่รูนี้จะมีเส้นไหมสีขาวยึด รวมกันเป็นกระจุก ใช้เป็นรูสำหรับถ่ายมูล และลูกครึ่งจะคลานออกมาด้วย

โดยทั่วไปลักษณะสีของผิวรังครึ่งนั้น มีสีน้ำตาลแดงหรือแดงแก่ โดยเหตุที่ครึ่งเป็นวัตถุโปร่งแสงมีสีเหลืองส้ม เมื่อเซลล์ของตัวครึ่งซึ่งทึบแสงไปติดอยู่กับผนังรังครึ่ง แสงไม่สามารถผ่านไปได้ เมื่อถึงเวลาใกล้กับครึ่งจะแก่ออกเป็นตัวอ่อน กล้ามเนื้อในตัวครึ่งจะหดตัวทำให้ตัวครึ่งเล็ก เพราะที่ว่างภายในเซลล์รังครึ่ง ซึ่งบริเวณที่หดตัวมานั้นโดยเฉพาะส่วนที่อยู่ด้านบนของผิวหนังนอก จึงทำให้โปร่งแสงมีสีเหลืองเกิดขึ้นเป็นจุด ยิ่งใกล้เวลาครึ่งจะออกตัวเซลล์ของตัวครึ่งที่อยู่บริเวณนั้นก็ยิ่งหดตัวมากเข้าทำให้บริเวณที่ว่างขยายใหญ่ขึ้น แสงสามารถผ่านไปได้มากตามเนื้อที่ว่าง จึงเห็นเป็นจุดสีเหลืองส้มโตขึ้นทุกวัน การขยายขนาดของจุดสีเหลืองส้มนี้จึงนำมาใช้ในการคะเนเวลาที่ครึ่งจะออกตัวอ่อนได้ถูกต้อง ช่องว่างภายในเซลล์รังครึ่งเป็นที่ยึดสำหรับครึ่งตัวเมียใช้วางไข่ เมื่อไข่ฟักออกเป็นตัวก็จะคลานออกไปทางช่องขั้วถ่าย (anal) ต่อไป

เซลล์ของรังครึ่งที่ใช้ตรวจดูจุดสีเหลืองส้มควรเป็นเซลล์เดี่ยว หรือจะติดต่อกันบ้างก็ได้และต้องสดโดยใช้นิ้วมือค่อยๆ ปล่อยให้สิ่งสกปรกติดออกให้หมด จนมองเห็นบริเวณนั้นมีสีเหลืองอยู่ข้างในเซลล์ และเซลล์นั้นต้องเป็นเซลล์ที่สมบูรณ์และมีชีวิต จะทราบได้โดยต้องแกะเซลล์ที่ตรวจนั้นออกจากกิ่งไม้แล้วบิให้แตกเพื่อดูว่าแม่ครึ่งยังมีชีวิตอยู่สมบูรณ์ดีหรือตายแห้ง หรือมีช่องว่างที่ศัตรูอาศัยอยู่ ซึ่งอาจจะจุดสีเหลืองเกิดขึ้นได้เหมือนกับบนผิวของรังครึ่งที่ตรวจนั้นหากเซลล์ของรังครึ่งที่ตรวจดูนั้นไม่สมบูรณ์ จะต้องหาเซลล์ใหม่ตรวจจนกว่าจะได้เซลล์ที่สมบูรณ์จึงจะได้ผลที่ต้องการ

ในการตรวจจุดจืดสีเหลืองส้มนี้ควรใช้แว่นขยาย (hand lens) ขนาดขยายได้ ๔ – ๑๐ เท่า จะช่วยให้การตรวจได้สะดวกขึ้น ถ้าหากเห็นจุดสีเหลืองปรากฏเพียงเล็กน้อย ประมาณได้ว่า ครั้งจะแก่ ภายในเวลาประมาณ ๓ วัน เมื่อขนาดจุดสีเหลืองโตขึ้นประมาณ ๑/๓ ของบริเวณผิว ภายนอกครั้งจะแก่ประมาณ ๓ – ๕ วัน และเมื่อขยายใหญ่ขึ้นประมาณ ๑/๒ ของบริเวณผิวภายนอก จะอยู่ในเวลาประมาณ ๑ – ๒ วัน เป็นเวลาที่ลูกครั้งจะออกตัว ดังนั้นหากมีต้นไม้ที่จะปล่อยครั้ง เพราะเลี้ยงมาก ควรตัดครั้งพันธุ์ในระยะเวลา ๓- ๕ วัน ก่อนที่ลูกครั้งจะออกไปจากรังเพื่อจะได้มีเวลา ในการคัดเลือกครั้งพันธุ์ที่ตัด และมีเวลาพอที่จะนำครั้งพันธุ์ไปปล่อยก่อนที่ลูกครั้งจะออกตัวเป็น จำนวนมาก แต่ถ้าหากมีต้นไม้ปล่อยครั้งไม่มากและมีคนงานเพียงพอ ควรตัดครั้งพันธุ์ลงในระยะ ๑/๒ วันที่ลูกครั้งจะออกตัวไปจากรังในระหว่างที่ลูกครั้งออก จากรังแม่เส้นไหมสีขาวตามช่องทั้งสาม นั้นจะไม่หลุดหายไป บางทีก็ยังพบอยู่เหมือนกัน และการออกตัวของ ลูกครั้งนั้นจะไม่ออกจากรังแม่ ตอนกลางคืน และลูกครั้งเมื่อออกจากรังแม่ไปแล้วจะไม่คลานกลับเข้าไปในรังแม่อีก ลูกครั้งจะคลาน ใต้อยู่ตามกิ่งไม้ เพื่อเลือกหาที่ที่เหมาะสมในการดำรงชีวิต อยู่ได้นาน ๒ – ๓ วัน ถ้าหากภายใน ระยะเวลา ๒-๓ วัน ไม่สามารถหาที่ที่เหมาะสมได้ลูกครั้งจะขาดอาหารและตายไป

การขนส่งครั้งพันธุ์ในระยะทางไกล ควรคัดเลือกพันธุ์ลวงหน้าอย่าให้เกิน ๘- ๑๐ วัน ก่อนครั้ง ออกตัว การขนส่งควรบรรจุลงในเชิง หรือตะกร้าไม้ไผ่ตาโปร่งๆ การตัดครั้งพันธุ์ลวงหน้าจะให้ผลดี นั้น ไม่ควรก่อน ๕ วัน ที่ลูกครั้งจะออกจากรังแม่ และกรณีที่ตัดครั้งพันธุ์ลวงหน้าหลายๆ วัน แล้วลูก ครั้งยังไม่ออกจากรัง หากนำกิ่งครั้งพันธุ์ที่ตัดตอนโคนกิ่งนำไปแช่น้ำไว้ หรือปักแช่ไว้ในกะบะทรายที่ รดน้ำให้เปียกชุ่มอยู่เสมอ จะทำให้กิ่งไม้นั้นไม่แห้ง อาหารที่เหลืออยู่ในกิ่งนั้นจะสดไม่แห้ง เป็นอาหาร สำหรับเลี้ยงแม่ครั้งให้มีชีวิตอยู่ต่อไปได้ชั่วระยะหนึ่ง

ผลผลิตที่ได้จากการเพาะเลี้ยงครั้ง

ปริมาณยางครั้ง (Resin) ที่ครั้งแต่ละตัวขับถ่ายออกมาในรอบเพาะเลี้ยงต่างๆ นั้น ปริมาณ ใกล้เคียงกัน สำหรับในรอบเพาะเลี้ยงฤดูฝนนั้นตัวครั้งจะขับถ่าย Resin มาทำรังจนถึงระยะเวลาที่ ลูกครั้งเกิดและคลานออกจากรัง ส่วนรอบเพาะเลี้ยงฤดูร้อนนั้น ตัวครั้งจะขับถ่าย Resin มาทำรัง น้อยลงในระยะ ๑ เดือน ก่อนที่ลูกครั้งจะเกิดและคลานออกจากรัง ดังนั้นในฤดูร้อนระหว่างเดือน มีนาคม – เมษายน หรือในท้องที่ที่ร้อนจัดและแห้งแล้งจนถึงเดือนพฤษภาคม ต้นไม้จะขาดน้ำมี อาหารไปเลี้ยงลำต้นน้อย และตัวครั้งที่ดูดเอาน้ำเลี้ยงเป็นอาหารก็จะขาดแคลนอาหารไปด้วย ทำให้ กิ่งแห้ง ครั้งที่จับทำรังตามกิ่งไม้ก็จะตายไปด้วย จึงควรตัดลงเสียบ้างเพื่อให้ครั้งที่เหลืออยู่มีชีวิตอยู่ ต่อไปจนถึงระยะออกตัวก่อน โดยมีน้ำเลี้ยงจากต้นไม้มือเพียงพอ ดังนั้นควรเก็บครั้งลงเสีย ๒ ใน ๓ ส่วน และขายเป็นครั้งดิบ โดยเลือกตัดกิ่งไม้ที่ครั้งจับจนตาย หรือกิ่งไม้ที่แห้งหรือรังครั้งที่มีศัตรูรบกวน

ผลผลิตที่ได้จากการเลี้ยงครั้งก็คือ ปริมาณครั้งดิบหรือครั้งพันธุ์สำหรับซื้อขาย และปล่อยเพาะเลี้ยงต่อไป ปริมาณครั้งที่ตัดเก็บได้แต่ละรอบเพาะเลี้ยง เปลี่ยนแปลงไปตามสภาพดินฟ้าอากาศ อุณหภูมิ ปริมาณน้ำฝน แมลงศัตรูครั้ง ชนิดต้นไม้เลี้ยงครั้ง และสภาพของต้นไม้ที่ตัดแต่งกิ่งไว้เหมาะสมหรือไม่เพียงไร ซึ่งเป็นปัจจัยสำคัญที่จะทำให้การเพาะเลี้ยงครั้งได้ผลมากหรือน้อย โดยเฉลี่ยแล้วผลผลิตที่ได้ประมาณ ๒ ๑/๒ - ๓ เท่า ของจำนวนครั้งพันธุ์ที่ใช้ปล่อยเพาะเลี้ยง ถ้าหากการเพาะเลี้ยงครั้งรอบใดได้ผลดีจะได้ผลผลิต ๕ - ๗ เท่าของจำนวนครั้งพันธุ์ที่ใช้ปล่อย และรอบใดการเลี้ยงครั้งได้ผลไม่ดีจะได้ผลผลิต ๑ - ๒ เท่าของจำนวนครั้งพันธุ์ที่ใช้ปล่อย อัตราครั้งที่ได้นี้คิดตามน้ำหนักของครั้งพันธุ์ที่กะเพาะออกจากกิ่งไม้แล้วกับจำนวนครั้งที่เก็บได้ ซึ่งกะเพาะออกจากไม้แล้วในรอบเพาะเลี้ยงรอบหนึ่งๆ สำหรับครั้งดิบที่กะเพาะออกจากไม้จะมีน้ำหนักเหลือเพียง ๓๓ % หรือ ๑/๓ เท่า แต่ครั้งพันธุ์ไม้ตะคร้อจะมีน้ำหนักเหลือ ๕๐% หรือ ๑/๒ เท่า

น้ำหนักครั้งดิบที่เก็บไว้นานๆ จะลดลงเรื่อยๆ น้ำหนักจะลดลงประมาณ ๓% หรือมากกว่าในระยะ ๒ - ๓ อาทิตย์ สาเหตุที่น้ำหนักลดลงเพราะครั้งแห้งมาก การตัดเก็บครั้งอ่อนเกินไป หรือตัดได้พอดีแต่มีตัวอ่อนออกจากรังไป หรือตัดครั้งแห้งอินทรีย์วัตถุที่ปะปนอยู่กับครั้งแห้งลง ตัวแมลงศัตรูของครั้งเจริญเติบโตออกตัวไป น้ำหนักครั้งที่กะเพาะจึงหายไปและเกี่ยวกับความชื้นในอากาศขณะที่เก็บครั้งไว้แตกต่างกับความชื้นขณะที่เริ่มเก็บจะทำให้น้ำหนักลดลง ๑ % เป็นต้น สำหรับปริมาณผลผลิตครั้งที่ได้ของไม้แต่ละชนิดโดยเฉลี่ยมีดังนี้ คือ

ตารางที่ ๓ ปริมาณผลผลิตครั้งที่ได้ของไม้แต่ละชนิด

เลขที่	ชนิดไม้	ปริมาณครั้งพันธุ์ (นน.รวมไม้)		ปริมาณผลผลิต (ครั้งดิบ) (ก.ก.)	หมายเหตุ
		ก.ก./ต้น	ก.ก./ไร่		
๑	ก้ามปู	๕๐ - ๑๐๐	๑,๒๐๐	๒๐๐	ระยะปลูก ๑๐ x ๑๐ ม.
๒	พุทรา	๒๐ - ๕๐	๘๗/๕	๑๘๐	ระยะปลูก ๘ x ๘ ม.
๓	สะแก	๒๐ - ๔๐	๗/๕๐	๑๙๐	ระยะปลูก ๘ x ๘ ม.
๔	ป้านแก	๓๐ - ๕๐	๑,๐๐๐	๑๗๐	ระยะปลูก ๘ x ๘ ม.
๕	มะแฮะนก	๐.๕ - ๒	๑๒๕	๔๐	ระยะปลูก ๔ x ๔ ม.

สภาพครั้งดิบที่เป็นก้อน

ครั้งที่ไม่ได้ใช้ทำพันธุ์เมื่อตัดลงจากต้นไม้ ควรกะเทาะออกจากไม้โดยเร็ว แล้วตากให้แห้ง อย่ตากองทับถมไว้หนาจะทำให้เป็นก้อนติดกันเป็นพืดแข็ง เนื่องจากรังครั่งประกอบด้วยตัวครั่งและแมลงศัตรูบางชนิด เมื่อไม่ได้ตากให้แห้งแล้วนำไปใส่กระสอบรวมกัน หรือกองทับกัน จะทำให้เกิดการบูดเน่าจากซากตัวครั่ง จะเกิดความร้อนภายใน เพราะอากาศถ่ายเทไม่สะดวกทั้งยังทับถมกันอีก จะทำให้ครั่งอ่อนตัวติดกันเป็นก้อนใหญ่ๆ จะทุบให้เป็นก้อนขนาดเล็กได้ยาก นอกจากนี้จะบดย่อยเป็นก้อนเล็กๆได้ลำบากเวลาทำครั่งเม็ด และทำให้คุณสมบัติของครั่งเสื่อมคุณภาพลง

ปกติแล้วครั้งที่ตัดก่อนแกะจะเป็นก้อนได้ง่าย ในการป้องกันครั่งดิบจับตัวเป็นก้อนแข็ง จะต้องนำมาผึ่งหรือตากให้แห้งบนพื้นหรือลานที่สะอาดที่อุณหภูมิไม่สูงเกินไป อย่่าให้ถูกแสงโดยตรง กองครั่งให้กระจายมีความหนา ๔ - ๖ นิ้ว ครั้งที่กะเทาะออกจากกิ่งไม้ใหม่ๆ ยังสดอยู่เวลานำออกตาก ต้องใช้คราดคอยคราดกลับไปมาทุกวันจนกว่าครั้งนั้นจะแห้งสนิทดี ในการเก็บครั้งไว้ในสภาพครั้งดิบเป็นเวลานานๆ จะทำให้ครั่งจับเป็นก้อนอีก หากในห้องที่เก็บมีอากาศร้อนอบอ้าว ทางที่ดีควรรีบแปรสภาพครั้งดิบให้เป็นครั้งเม็ดโดยเร็ว หรือรีบส่งไปขายยังโรงงานครั้งเม็ด

การวิเคราะห์ต้นทุนและรายได้ในการเพาะเลี้ยงครั้ง ปี พ.ศ. ๒๕๕๔-๒๕๕๕ (เป็นค่าประมาณการ)

ก. ต้นทุนในการเพาะเลี้ยงครั้งในเนื้อที่ ๑ ไร่

ค่าตัดสวนกิ่ง (๑ ไร่ มี ๑๖ ต้น)	๕๐๐ บาท
ค่าเตรียมฟางและห่อครั้งพันธุ์ (กิโลกรัมละ ๔ ห่อ, ต้นละ ๑๐-๑๕ กิโลกรัม)	๖๔๐ บาท
ค่าปล่อยครั้งพันธุ์	๑,๐๐๐ บาท
ค่าตัดเก็บครั้ง	๔,๘๐๐ บาท
ค่ากะเทาะครั้ง	๑,๐๐๐ บาท
ค่าแรงงานตากเก็บ	๖๐๐ บาท
รวมต้นทุน	๘,๕๔๐ บาท

ข. รายได้จากการขายครั้งดิบ (๒๐๐ ก.ก. ครั้งดิบ)

ครั้งดิบ ก.ก. ละ ๔๕ บาท	เป็นเงิน ๙,๐๐๐ บาท
ครั้งดิบ ก.ก. ละ ๕๐ บาท	เป็นเงิน ๑๐,๐๐๐ บาท
ครั้งดิบ ก.ก. ละ ๑๐๐ บาท	เป็นเงิน ๒๐,๐๐๐ บาท

จะเห็นได้ว่าต้นทุนในการเพาะเลี้ยงครั้งเป็นการจ้างแรงงาน แต่ถ้าเกษตรกรสามารถทำเองด้วยและจ้างงานด้วย ต้นทุนก็จะต่ำกว่าที่กล่าวมาแล้วข้างต้น และต้นทุนนี้ไม่รวมถึงค่าครึ่งพันธุ์ และการปลูกสร้างสวนต้นไม้เลี้ยงครั้ง ส่วนมากผู้เลี้ยงครั้งไม่นิยมปลูกไม้ยืนต้นที่มีอายุยืนเพื่อเลี้ยงครั้ง จะใช้แม่ไม้ที่ขึ้นอยู่ทั่วไปไปลายนา และสำหรับครึ่งพันธุ์ก็สามารถยืมได้จากทางราชการ ในปีแรกของการปล่อยครั้งเพาะเลี้ยง ไม่ได้หวังผลผลิตที่ตัดเก็บได้ แต่จะเก็บส่วนหนึ่งเป็นครึ่งพันธุ์เพื่อปล่อยขยายพันธุ์ในรอบต่อไป ดังนั้นค่าใช้จ่ายจึงผันแปรไปได้มาก และราคาครึ่งดิบไม่ควรต่ำกว่า ๔๕ บาท จึงจะเป็นแรงจูงใจให้เกษตรกรมีการเพาะเลี้ยงครั้งแพร่หลายขึ้น แต่ถ้าหากมีการเลี้ยงอย่างสม่ำเสมอ มีผลผลิตครั้งทุกปี และใช้ครึ่งพันธุ์ของตนเองแล้ว รายได้ก็ยังคงคุ้มค่ากับเวลาและแรงงานที่ใช้ในการเพาะเลี้ยงครั้ง

การตัดแต่งกิ่ง


ภาพที่ ๙ การใช้เลื่อยตัดแต่งกิ่ง


ภาพที่ ๑๐ การใช้มีดตัดแต่งกิ่ง


ภาพที่ ๑๑ การตัดแต่งกิ่งต้นไม้กำมู่


ภาพที่ ๑๒ ต้นไม้หลังตัดแต่งกิ่งแล้ว

การเตรียมและห่อครึ่งพันธุ์


ภาพที่ ๑๓ ครึ่งพันธุ์


ภาพที่ ๑๔ การตัดทอนครึ่งเพื่อคัดเลือกทำพันธุ์


ภาพที่ ๑๕ การคัดเลือกครึ่งพันธุ์


ภาพที่ ๑๗ ครึ่งพันธุ์ที่ห่อแล้วมัดเป็นคู่


ภาพที่ ๑๖ การห่อครึ่งพันธุ์ด้วยฟางข้าว

การปล่อยครั้งเพาะเลี้ยง


ภาพที่ ๑๘ การปล่อยครั้งขยายพันธุ์โดยการปีน


ภาพที่ ๑๙ การปล่อยครั้งขยายพันธุ์โดยใช้
ไม้ยาวช่วย


ภาพที่ ๒๐ การแขวนครั้งพันธุ์ที่งมกิ่งไม้


ภาพที่ ๒๑ การจับทำรังของครั้งที่ปล่อยกับ
ไม้สี่เหลี่ยมคอกสเตรเลีย

การป้องกันและกำจัดศัตรูการเพาะเลี้ยงครั้ง

ศัตรูของการเพาะเลี้ยงครั้ง

การเพาะเลี้ยงครั้งจะได้ผลดีหรือไม่ มีสาเหตุที่เกี่ยวข้องเป็นปัจจัยหลักสำคัญนอกเหนือจากเทคนิคการเพาะเลี้ยงครั้งที่ทำให้ผลผลิตครั้งลดน้อยลงคือ

๑. ศัตรูที่เกิดจากสัตว์ทำลายครั้ง

สัตว์ที่พบทำลายได้แก่ นก หนู กระแต กระรอก และบาง โดยจะกินทั้งรังและตัวครั้งเป็นอาหารแต่ในบางครั้งสัตว์พวกนี้ก็ช่วยในการแพร่พันธุ์ครั้ง โดยเมื่อสัตว์เหล่านี้มากินรังครั้ง ลูกครั้งก็จะติดตามตัวและเข้าไป ทำให้ครั้งไปติดตามต้นไม้อื่นขยายพันธุ์ต่อไป

การป้องกันสัตว์ทำลายครั้ง

สำหรับกระรอกหรือกระแตให้ใช้หนามยาวๆ ที่แหลมคม เช่น หนามสีเสียดแก่น หนามไม้ไผ่ไปผูกไว้ตามโคนไม้ ทำให้ไต่ไปมาไม่ได้ หรือใช้ที่กับดัก สำหรับหนูใช้กับดักเป็นวิธีที่ดีที่สุด นกใช้หนังสือกึ่งยิงหรือแร้วดัก

๒. ศัตรูที่เกิดจากแมลงทำลาย

ผลเสียหายที่เกิดจากแมลงศัตรูรบกวนเข้าทำลายทำให้ครั้งได้รับความเสียหาย โดยเฉลี่ยประมาณ ๓๐ - ๔๐% ชนิดของแมลงศัตรูและปริมาณการระบาดมากน้อยแตกต่างกันตามสภาพท้องถิ่นและฤดูกาล แมลงศัตรูครั้งที่สำคัญ จำแนกออกเป็น ๒ พวก คือ แมลงตัวห้ำ (Predator) ซึ่งตัวอ่อนของแมลงชนิดนี้ จะกัดกินตัวครั้งและรังครั้งหมดไปเป็นทาง เห็นได้ชัดเจน ลักษณะการทำลายรวดเร็วและรุนแรง ศัตรูอีกชนิดหนึ่ง คือ แมลงตัวเบียน (Parasite) เป็นแมลงที่มีขนาดเล็กกว่าพวกแรกมาก ไข่ของแมลงพวกนี้จะถูกวางในตัวครั้ง ตัวอ่อนจะอาศัย และเจริญเติบโตอยู่ในตัวครั้ง จนกระทั่งเป็นตัวแก่ออกมา ซึ่งเป็นระยะเวลาที่แมลงครั้งถูกทำลายตายพอดีนอกจากนี้ยังมีแมลงศัตรูต้นไม้เลี้ยงครั้ง ซึ่งทำลายต้นไม้เลี้ยงครั้งจนอ่อนแอหรือตายได้ ในที่สุดครั้งก็ตายตาม

ชนิดของแมลงศัตรูครั้งที่พบในประเทศไทย

๑. แมลงตัวห้ำ (Predators) ของแมลงครั้ง

- ๑.๑ *Eublemma amabilis* (Noctuidae) ชนิดนี้พบมากที่สุด
- ๑.๒ *Holcocera pulverea* (Gelechiidae)
- ๑.๓ *Strathmopoda theoris* (Heliodinidae)
- ๑.๔ *Chrysopa* sp. (Chrysopidae)
- ๑.๕ *Hypatima pulverea* (Tineidae)

๒. แมลงตัวเบียน (Parasites) ของแมลงครั้ง

- ๒.๑ *Lissenecyrtus troupe* (Eurytomidae) พบมากที่สุด
- ๒.๒ *Copidosoma clavicornis* (Eurytomidae)
- ๒.๓ *Tetrastichus purpureus* (Eulophidae)
- ๒.๔ *Eupelmus tachardiae* (Eupelmidae)

๓. มดหลายชนิด ที่ทำอันตรายและเป็นประโยชน์ต่อแมลงครั้ง

แมลงศัตรูครั้งและการป้องกัน

๑. *Eublemma amabilis* หนอนขาวกินครั้ง (White lacworm) เป็นแมลงผีเสื้อวงศ์ Noctuidae ซึ่งเป็นแมลงศัตรูครั้งจำพวกตัวห้ำ พบทำลายครั้งมากที่สุด โดยระยะตัวอ่อน (Larva) จะกัดกินทำลายแมลงครั้งและรังครั้ง ทำให้ปริมาณครั้งที่เก็บได้ลดลงมาก

ตัวแก่ เป็นผีเสื้อกลางคืน (moth) ลำตัวสีขาวนวล มีปีกสีขาวและลายหยักสีน้ำตาลอมชมพู ปีกปกคลุมด้วย hair scale ปีกกว้างประมาณ ๒ ซม. ช่วงอายุตัวเต็มวัยเฉลี่ย ๗ วัน แมลงเพศเมียมีขนาดโตกว่าเพศผู้ พบการระบาดทุกเดือนตั้งแต่มกราคม - ธันวาคม พบมากในเดือนมกราคมและเมษายน

ไข่ จะมีลักษณะกลมแบน ตรงกลางบวม ผิวเป็นปุ่มหนามกระจาย มีสีน้ำตาลอ่อน ขนาด เส้นผ่านศูนย์กลาง ๐.๓๗ มม. ไข่จะถูกวางกระจายหรือเป็นกลุ่มก็ได้ บริเวณรังครั้งหรือบริเวณใกล้ปมรังครั้ง ตัวเมีย ๑ ตัว มีไข่ในท้องประมาณ ๓๕๐ ฟอง ไข่จะถูกฟักเป็นตัวอ่อนได้ภายใน ๓ - ๗ วัน

ตัวอ่อน ลำตัวสีขาวขุ่นหัวสีน้ำตาลคล้ำ ขนาดตัวใหญ่สุดยาว ๑.๔ ซม. มีลักษณะรูปทรงแบบ eruciform ลำตัวมี ๑๓ ปล้อง มีขาจริง ๓ คู่ และขาเทียม (prolegs) ๓ คู่ หัวมีสีคล้ำ ไม่มีขน ตัวอ่อนจะเจาะเปลือกไข่ออกมาทางด้านข้าง และคลานเข้าไปในรังครั้งทางรูเปิดของรังครั้ง กัดกินตัวครั้ง และรังครั้งเป็นอาหารหมดเป็นทาง ตัวหนอนจะสร้างรังห่อหุ้มบังตัว มองดูภายนอกมีลักษณะฟูพองเป็นโพรง ภายในกลวงและมีของเสียปนอยู่ ซึ่งตัวหนอนขับถ่ายออกมาเป็นแผ่นกลมแบนสีดำ ตัวหนอน ๑ ตัว จะทำลายกินครั้งได้ประมาณ ๑๓๒ เซลล์ ก่อนเข้าสู่ระยะดักแด้ ตัวอ่อนจะมีการลอกคราบ ๑๐ ครั้ง ช่วงอายุการเจริญเติบโตของตัวอ่อนเฉลี่ย ๔๕ วัน พบว่าการทำลายของตัวอ่อน จะทำลายครั้งบนกิ่งไม้เลี้ยงครั้ง และภายหลังเก็บครั้งลงใหม่ ๆ จะติดอยู่ในครั้งพันธุ์ไปในโรงเก็บ ระยะตัวหนอนระบาดสูงสุดเมื่อครั้งอายุ ๒ - ๓ เดือน

ดักแด้ เป็นรูปทรงรี ปลายมน สีน้ำตาลแก่ ขนาดยาว ๑ ซม. ในเพศผู้ด้านล่างของท้องปล้องที่ ๙ จะมีช่องเปิดในเพศเมียช่องเปิดจะอยู่ระหว่างปล้องที่ ๘ และ ๙ ช่วงอายุในระยะดักแด้มีอายุเฉลี่ย ๗ วัน จะพบดักแด้ใกล้ผิวปมครั้ง ซึ่งจะอยู่ในโพรงบริเวณที่รังครั้งถูกกัดกิน ต่อมาดักแด้จะ

เจริญเป็นตัวแก่ เมื่อเป็นตัวแก่แล้วจะเป็นผีเสื้อเจาะออกมาเป็นรูปกลมขนาดกว้าง ๒ มม. วงจรชีวิตนาน ๖๒ วัน จึงมีการระบาดติดต่อกันตลอดทั้งปี

การป้องกันกำจัด ใช้ยาเคมี มาลาไธออน ๕๗ อีซี อัตรา ๒๐ ซีซี ต่อน้ำ ๒๐ ลิตร พ่นที่กิ่งครั้งหลังจากปล่องครั้งเพาะเลี้ยงได้ 2 เดือนครึ่ง และฉีดด้วย Carbaryl ๘๕ W.P. อัตรา ๓๐ กรัมต่อน้ำ ๒๐ ลิตร เมื่อครั้งอายุ ๔ เดือน หรือจะใช้เชื้อแบคทีเรีย *Bacillus thuringiensis* ความเข้มข้น ๐.๖% โดยฉีดทุก ๑๐ วัน หลังปล่องครั้งเพาะเลี้ยง

๒. *Holocera pulvrea* หนอนสีชมพูกินครั้ง (Pink Lacworm) เป็นแมลงผีเสื้อขนาดเล็กในวงศ์ Gelechiidae มีขนาดเล็กกว่า *Eublemma amabilis* หนวดเป็นเส้น ตาสีดำ ปีกกว้างประมาณ ๑.๖ ซม. ปีกทรงสี่เหลี่ยมคางหมู บริเวณปีกหลังมีขนเป็นพู่ ปีกหลังเล็กกว่าปีกหน้า การเข้าทำลายครั้งเป็นแบบเดียวกันกับ *E. amabilis* แต่ที่ต่างก็คือ *H. pulvrea* จะสร้างใยหลวมๆ ปนของเสียที่ขับถ่ายออกมาสีสีขาวดำ ตัวอ่อนมีลำตัวยาวกว่า เคลื่อนไหวว่องไวกว่า และดักแด้มีสีน้ำตาลเข้มกว่าแต่มีขนาดเล็กกว่าตัวอ่อน ๑ ตัว ทำลายครั้งได้ประมาณ ๔๕ เซลล์ การดำรงชีวิตของแมลงชนิดนี้สามารถกินรังครั้งและแมลงครั้งที่ตายแล้วและอยู่กับแมลงชนิดอื่น (host) ได้หลายชนิด

การป้องกันกำจัด กระทำได้เช่นเดียวกับ *E. amabilis*

๓. *Lissencyrtus troupi* เป็นแมลงศัตรูครั้งขนาดเล็กใน Order Hymenoptera. ตัวแก่ตัวเมียมีขนาดเล็ก ๒ มม. ส่วนหัว ออกปล่องแรกและท้องตอนปลายมีสีดำ ออกปล่องสุดท้ายและท้องส่วนแรกมีสีเหลือง ตัวเมียปลายหนวดเป็นทรงกระบอก ตัวผู้มีขนาดเล็กกว่าตัวเมีย ขนาดประมาณ ๑.๕ - ๑.๗ มม. หนวดแบบ filiform ชนิด Plumose คือมีขนออกมายาว และที่ท้องปล่องที่ ๖ ทั้ง ๒ ข้างจะมีขนแข็งออกมาเป็นแฉก ๕ เส้น แมลงชนิดนี้พบระบาดมากที่สุดในจำพวกตัวเบียนของครั้ง โดยตัวเมียจะมีอวัยวะวางไข่แทงเข้าไปในแมลงครั้งเพื่อวางไข่ ตัวอ่อนจะเป็นตัวหนอนขนาดเล็ก ๑.๕ มม. ตัวสีขาวไม่มีขาและไม่มีขน อาศัยและดูดกินน้ำเลี้ยงจากตัวครั้งเป็นอาหาร จนกระทั่งเป็นตัวแก่ออกมา ตัวอ่อนจะเข้าดักแด้ภายในตัวครั้ง ซึ่งพบว่าในครั้ง ๑ ตัวจะมีตัวอ่อนของ *L. troupi* อาศัยอยู่ ๑ - ๒ ตัว เป็นส่วนมาก

การป้องกันกำจัด เนื่องจากเป็นแมลงขนาดเล็กและอาศัยอยู่ในตัวครั้ง จึงไม่สามารถมองเห็นจากภายนอก การกำจัดจึงทำได้ยากเพราะเป็นอันตรายต่อตัวครั้ง การป้องกันการระบาดกระทำโดยใช้ตาข่ายพลาสติกขนาด 60 ช่องต่อตารางนิ้ว ห่อครั้งพันธุ์ก่อนนำไปเพาะเลี้ยง แล้วเก็บครั้งพันธุ์ลงแช่น้ำหรือในน้ำร้อน เพื่อกำจัดแมลงศัตรูที่ยังเหลืออยู่ให้ตายไปไม่ให้เป็นตัวแก่ออกมาผสมพันธุ์และขยายพันธุ์ต่อไปอีก

๔. *Chrysopa* sp. เป็นแมลงอยู่ในวงศ์ Chrysopidae เป็นแมลงตัวห้ำกินตัวอ่อนของแมลงครั้งเป็นอาหาร

ตัวแก่ ขนาดยาว ๑.๓ ซม. โดยวัดจากหัวถึงปลายสุดของปีก หนวดยาวมาก ปีกบางใสสีเขียวอ่อน รูปร่างบอบบาง ช่วงตัวแก่ยาวนาน ๓ วัน มีนิสัยชอบเล่นแสงไฟ

ไข่ จะถูกวางบนผิวปมรังครั้ง ไข่มีสีขาว ขนาดเล็กมาก ยาวประมาณ ๑ มม. ไข่ติดอยู่ที่ปลายสายเล็กๆ ยาวประมาณ ๑.๕ ซม. ไข่จะวางเป็นกลุ่มหรือกระจายแยกจำนวนไม่แน่นอน ตั้งแต่ ๒-๕๓ ใบ ไข่จะฟักภายใน ๔ วัน

ตัวอ่อน มีสีขาวกัดทำลายครั้งและดูดกินน้ำเลี้ยงเป็นอาหาร โดยเข้าทางช่อง anal. opening และจะซ่อนตัวโดยใช้เศษใบไม้และ Filament ของรังครั้งปะปนกันปิดบังตัว เมื่อจวนแก่จะทำรัง พบว่าหลังการลอกคราบครั้งที่ ๒ ตัวอ่อนจะทำรัง ซึ่งมีลักษณะกลมขนาดประมาณ ๓ มม. มีสีขาวและภายนอกปกคลุมด้วยซากเศษผงต่างๆ และลำตัวเปลี่ยนเป็นสีน้ำตาล ตัวอ่อนจะมีการลอกคราบ ๓ ครั้ง เมื่ออายุได้ ๘, ๑๔ และ ๒๕ วัน โดยที่ตัวอ่อนอายุ ๒๑ วัน จะหยุดกินอาหารและหยุดทำรัง หลังจากนั้น ๔ วัน จะลอกคราบครั้งที่ ๓ และเปลี่ยนเป็นดักแด้

ดักแด้ มีลักษณะกลมสีขาว มีขนาดเล็กกว่าตัวอ่อนเมื่อก่อนเข้าดักแด้ เมื่อเป็นตัวแก่ออกมาจะพบว่าครั้งตัวผู้มักจะแห้งตายเป็นจำนวนมากอันเนื่องมาจากการทำลายของ *Chrysopa* sp. เป็นส่วนใหญ่

๕. *Copidosoma clavicornis* แมลงตัวเบียนพวกนี้คล้าย *L. troupi* ตัวมีสีน้ำตาลดำ บริเวณโคนท้องมีสีน้ำตาลเงินเห็นได้ชัด หนวดสีน้ำตาลดำ ขาสีน้ำตาลปนเหลือง ปีกขาวใส ปลายหนวดพองเป็นรูปกระบอก ตัวเมียใหญ่กว่าตัวผู้ ตัวเมียยาวประมาณ ๓ มม. มีอวัยวะวางไข่แข็งแรง ตัวผู้มีขนาด ๒.๑ มม. แมลงชนิดนี้พบจำนวนน้อย

๖. *Strathmopoda theoris* เป็นแมลงตัวทำของรัง ซึ่งเป็นผีเสื้อขนาดเล็กมากในพวก Heliodinidae ตัวแก่มีขาเล็ก ปีกกว้าง ประมาณ ๑ ซม. หัวและอกมีสีเหลือง ลำตัวสีน้ำตาลอ่อน โคนปีกหน้าสีเหลือง หนวดเป็นแบบเส้นตรงปีกมีขนปกคลุมเต็ม ขอบปีกล่างจะมีขนเป็นพู่ห้อย ปลายปีกแหลมเรียว พบแมลงชนิดนี้น้อยมาก ความเสียหายของรังที่เกิดจากแมลงชนิดนี้จึงมีน้อยมาก

๗. *Tetrastichus purpureus* เป็นพวก Eulophidae แมลงชนิดนี้เป็นตัวเบียนของแมลงครั้ง มีขนาดเล็กมากยาวประมาณ ๑.๘ มม. ท้องยาวเรียว อกและปลายท้องมีสีน้ำตาลดำ ขาสีน้ำตาลอ่อน ตาสีแดง หนวดคล้ายกระบอง ปีกบางใส ตัวผู้มีหนวดแบบมีขน ยาวเป็นพู่ พบว่าตัวแก่ระบาดในช่วงเดือนกุมภาพันธ์และเดือนกรกฎาคม แต่พบแมลงชนิดนี้น้อยมาก

๘. *Hypatima pulverea* เป็นแมลงผีเสื้อขนาดเล็กในวงศ์ Tineidae ขนาดของตัวเล็กกว่า *E. amabilis* ลำตัวสีเทาดำลาย ส่วนท้องสีเหลือง ปีกสีเทาดำลาย ตัวอ่อนคล้ายหนอนยูแบลลมมา ขนาดยาว ๐.๗ ซม. การทำลายของตัวอ่อนทำลายกินครั้งอย่างรุนแรง แต่จะมองไม่เห็นจากภายนอก มักจะพบการระบาดหลังปลอยครั้งเพาะเลี้ยง ๓ เดือนขึ้นไป

๙. *Eupelmus tachardiae* เป็นตัวเบียนของแมลงครั้ง ใน Family Eupelmidae Order Hymenoptera ลำตัวสีน้ำตาลเงินดำ หนวดเป็นรูปกระบอง ขาคู่กลางมีสีเหลืองอ่อนตลอดบริเวณ Femur และโคนขา tibia ของขาคู่หน้าและคู่หลังสีน้ำตาล ตอนปลายสีเหลือง ปลาย tibia ของขาคู่กลางมี spur แข็ง ๑ อัน และที่ tarsi มีฟันซี่ใหญ่แข็งแรงเรียงเป็นซี่ๆ

แมลงที่เป็นประโยชน์และโทษต่อการเพาะเลี้ยงครั้ง คือ มด มีมดชนิดต่างๆ ซึ่งอยู่ใน Family Formicidae ดังนี้

- *Camponotus compressus*
- *Oecophylla smaragdina*
- *Solenopsis geminata*
- *Iridomyrmex anceps*
- *Crematogaster rogenhoferi*

มดเป็นแมลงทั้งที่มีประโยชน์และเป็นแมลงศัตรูต่อการเพาะเลี้ยงครั้งด้วย เนื่องจากมดชอบกินน้ำหวาน มดจึงมาช่วยกำจัดน้ำหวานที่แมลงครั้งขับระบายออกมา มิฉะนั้นแล้วถ้ามีน้ำหวานหมักหมมมากเกินไป มันจะผสมกับฝุ่นที่ปลิวอยู่จับเป็นก้อนแข็งอุดรูหายใจ และรูขับถ่ายของครั้งทำให้ครั้งตาย และมดยังช่วยทำความสะอาดผิวภายนอกของรังครั้ง ทำให้ไม่เกิดราดำบนปมครั้ง มดยังเป็นประโยชน์ที่ช่วยทำลายแมลงศัตรูครั้ง โดยการกัดกินไข่และตัวอ่อนของแมลงศัตรูครั้งที่เพิ่งเจาะออกมาจากไข่ในระยะแรก และหากรังตัวอ่อนถูกทำลายมดจะเข้าไปทำลายตัวอ่อนในรังได้ เมื่อตัวอ่อนตาย มดจะช่วยกันลากซากไปสู่รังมด ในกรณีที่มีมดเป็นศัตรูต่อแมลงครั้งคือมดจะกัดกินทำอันตรายตัวอ่อนครั้งในระยะแรกที่ลูกครั้งกำลังไต่ออกจากรังของเซลล์แม่ครั้งเพื่อไปหาที่ที่เหมาะสมของกิ่งเพื่อจับทำรังใหม่ แต่เมื่อลูกครั้งได้สร้างสารออกมาทำรังหุ้มตัวแล้ว มดก็จะไม่สามารถทำอันตรายต่อลูกครั้งได้ นอกจากนี้มดยังสามารถทำอันตรายต่อตัวแก่ครั้งตัวผู้ ในขณะที่กำลังออกจากรังเพื่อผสมพันธุ์กับครั้งตัวเมียได้ด้วยเช่นกัน ดังนั้นจึงควรพิจารณาป้องกันกำจัดมดในระยะต่างๆ เท่าที่จำเป็น

๑. ควรกำจัดมดบนต้นไม้เพาะเลี้ยงครั้งก่อนนำครั้งพันธุ์ไปปล่อยเพาะเลี้ยง เพื่อป้องกันมดกัดทำลายกินลูกครั้งเพื่อเป็นอาหาร
๒. กำจัดมดอีกครั้งเมื่อครั้งมีอายุได้ ๒ เดือน เพื่อป้องกันตัวแก่ครั้งตัวผู้ถูกมดกัดทำลาย
๓. ใช้ชานอ้อยทิ้งไว้ตามพื้นดิน โคนต้นไม้ที่มีมดอยู่ มดจะลงกินแล้วรวบรวมมดทิ้ง
๔. ตัดรังมดตามกิ่งไม้ทิ้ง
๕. ใช้ผ้าชุบน้ำมันจاربี้ หรือ ชุบน้ำกาวยเหนียวๆ พันรอบโคนต้นไม้ เพื่อป้องกันมดได้ขึ้นต้นไม้ ในระยะแรกที่ปล่อยครั้งเพาะเลี้ยง ซึ่งลูกครั้งกำลังไต่กิ่งเพื่อหาที่ทำรัง และในระยะที่ครั้งตัวผู้

เป็นตัวแก่ออกมา หลังจากนั้นให้เอาผ้าที่พันไว้ออก เพื่อให้มดโตไปทำความสะอาดรังครั้งและช่วยกำจัดแมลงศัตรูครั้งได้ตามปกติ

แมลงที่เป็นประโยชน์ต่อการเพาะเลี้ยงครั้ง

แมลงศัตรูธรรมชาติของแมลงศัตรูครั้ง (Hyperparasite) ซึ่งเป็นแมลงที่เป็นประโยชน์ช่วยทำลายศัตรูครั้ง มีดังนี้

๑. *Bracon greeni* เป็นแมลงแตนเบียนใช้กำจัดแมลงศัตรูครั้ง อยู่ใน Family Braconidae เป็น Ecto – parasite ที่สำคัญของ *E. amabilis* และ *H. pulverea* ตัวแก่มีลำตัวขนาดเล็กตัวสีเหลืองอ่อนขาสีเหลือง ตัวเมียมี ovipositor ยาวแข็งแรงเป็นแมลงที่มีประโยชน์ช่วยทำลายแมลงศัตรูครั้ง ทำให้ครั้งได้รับความเสียหายน้อยลง โดยไข่ของแมลงจะถูกวางในรังของศัตรูจำพวกแมลงผีเสื้อ ตัวอ่อนของแมลงมีขนาดเล็กมากรูปร่างเรียวยาวแหลมบริเวณหัว ตัวสีขาว ก่อนเข้าดักแด้จะมีความยาวประมาณ ๓ มิลลิเมตร ระยะตัวอ่อนจะดำรงชีวิตด้วยการเป็นตัวเบียน ดูดกินน้ำเลี้ยงจากตัวอ่อนของแมลงศัตรูเป็นอาหาร โดยเจาะดูดกินอยู่ภายนอกตลอดช่วงระยะตัวอ่อนจนกระทั่งเข้าดักแด้ ตัวอ่อนของแมลงศัตรู *E. amabilis* ที่ถูกทำลายจะไม่แข็งแรง และมักจะตายในระยะที่เป็นดักแด้ หรือจะเป็นตัวแกที่ไม่สมบูรณ์ ตัวอ่อนที่ถูกทำลายมากก็จะตายในระยะตัวอ่อน โดยลำตัวจะเหลวและแห้งแข็งติดกับรังครั้ง ส่วนใหญ่มักจะพบตัวอ่อน *Bracon greeni* ๑ ตัว ต่อตัวอ่อนของ *E. amabilis* ๑ ตัว

๒. *Bracon tachardiae* อยู่ใน Family Braconidae เป็นตัวเบียนต่อตัวหนอนของ Moth ที่เป็นตัวห้ำของครั้ง

๓. *Apanteles tachardiae* อยู่ใน Family Braconidae เป็น Endo – parasite ต่อตัวหนอนของ *H. pulverea*

๔. *Brachymeria tachardiae* เป็น Hyper – parasite ของ parasite ของตัวอ่อน *E. amabilis* และ *H. pulverea* ชนิด Ecto – parasite อยู่ใน Family Chalcididae แมลงชนิดนี้พบจำนวนน้อย ตัวขนาดเล็กมากปีกบางใส โคน femur ปลาย tibia และ tasi มีสีเหลืองอ่อน ส่วน femur ของขาคู่หลังขยายใหญ่ และมีฟันเป็นซี่เล็กๆ จำนวน ๒๐ ซี่

๕. *Chalcis tachardiae* เป็นแมลงตัวเบียนของ *E. amabilis* เป็น Endo – parasite ทำลายเนื้อเยื่อภายในตัวอ่อนยูแบลสมมา อยู่ใน Family Chalcididae Order Hymenoptera ตัวแก่มีสีน้ำเงินดำ หนวดสั้นสีดำ ขาสีดำ ปีกบางใส Femur ขาคู่ที่ ๓ พองใหญ่ ลักษณะตัวอ่อนตัวเรียวยาวขนาดเล็ก หัวค่อนข้างแหลมกว่าด้านท้อง ความยาวของตัวหนอนก่อนเข้าดักแด้ประมาณ ๒ มิลลิเมตร อาศัยกินเนื้อเยื่ออยู่ในตัวอ่อน ทำให้ตัวอ่อนของ *E. amabilis* ตายก่อนเข้าดักแด้ หรือตายในระยะดักแด้ โดยลำตัวของดักแด้จะเหลวและมึกลื่นเหนียว แล้ว Chalcid lava จะเข้าดักแด้อยู่ภายนอกตัวอ่อน

หรือนอกดักแต่ ช่วงอายุดักแต่เพียง ๑ - ๒ วันจะเป็นตัวเต็มวัย ตัวแก่มีอายุสั้นเพียง ๖ - ๙ วัน เท่านั้น นับว่าเป็นแมลงที่มีประโยชน์ใช้กำจัดแมลงศัตรูของครึ่งอีกชนิดหนึ่ง

๖. *Ichneumonid* sp. อยู่ใน Family Ichneumonidae เป็น parasite ของ *Chrysopa* sp.

เทคนิคในการเพาะเลี้ยงครึ่งเพื่อป้องกันการระบาดและการควบคุมกำจัดแมลงศัตรูครึ่ง

หลักวิธีเทคนิคการป้องกันการระบาดแพร่กระจายของแมลงศัตรูครึ่ง และวิธีควบคุมกำจัดแมลงที่เป็นศัตรูครึ่งให้ลดน้อยลงไปจะต้องปฏิบัติดังนี้ คือ

๑. คัดเลือกพันธุ์ครึ่งที่สมบูรณ์และมีแมลงศัตรูน้อยที่สุด หากพบแมลงศัตรูให้ทำลายโดยใช้มือทันที เพื่อมิให้แมลงศัตรูครึ่งได้แพร่ขยายพันธุ์รุ่นต่อไปได้อีก ซึ่งจะเป็นการป้องกันการกำจัดแมลงศัตรูครึ่งให้ลดน้อยลง

๒. ใช้ตะแกรงตาข่ายไนล่อนขนาดมีช่องถี่ ๖๐ ช่องต่อ ๑ ตารางนิ้ว ห่อครึ่งพันธุ์แล้วมัดที่ปลายทั้งสองข้างด้วยลวดหรือเชือกหรือตอกให้แน่น แล้วจึงนำครึ่งไปปล่อยบนต้นไม้ ซึ่งจะเป็นการลดการแพร่กระจายของแมลงศัตรูมิให้ตัวแก่ออกไปผสมพันธุ์และวางไข่ตามปกติ ในขณะที่ตัวอ่อนของครึ่งสามารถไต่คลานออกมาสู่กิ่งก้านต้นไม้ได้ตามปกติ หรือจะใช้หญ้าฟางห่อให้มีมิดชิดเพื่อป้องกันแมลงศัตรูหนีออกไปแพร่พันธุ์ต่อไป แต่วิธีนี้ผู้การห่อด้วยตาข่ายพลาสติกไม่ได้ เพราะมีโอกาสเกิดช่องโหว่ได้ง่าย

๓. ครึ่งพันธุ์ที่นำออกไปปล่อยเพาะเลี้ยงให้เก็บลงภายใน ๓ สัปดาห์ นับจากลูกครึ่งได้เริ่มออกตัว หรือสังเกตว่าลูกครึ่งออกตัวหมดแล้วให้เก็บครึ่งลงทันที เพื่อป้องกันแมลงศัตรูครึ่งที่จะแพร่พันธุ์ต่อไป

๔. ให้กะเทาะรังครึ่งออกจากกิ่งไม้เลี้ยงครึ่งโดยเร็ว และเก็บรวบรวมบรรจุในกระสอบส่งขายโรงงาน ทั้งนี้เพื่อประโยชน์ในการทำลายตัวอ่อนและดักแต่ของแมลงศัตรูที่เหลืออยู่มิให้แพร่กระจายพันธุ์ต่อไป ในขณะที่กะเทาะครึ่งอยู่ ถ้าพบตัวอ่อนและดักแต่ของแมลงศัตรูก็ให้ทำลายเสียโดยจุ่มลงในน้ำหรือทำลายโดยใช้มือ ซึ่งจะเป็นการป้องกันการระบาดของศัตรูครึ่งให้ลดน้อยลงในรอบต่อไป

๕. กำจัดแมลงศัตรูครึ่งในครึ่งพันธุ์จากการปล่อยครึ่งเพาะเลี้ยง หากพบแมลงศัตรูมากในครึ่งพันธุ์เมื่อเก็บครึ่งพันธุ์ลงแล้ว กะเทาะรังครึ่งออกจากกิ่งไม้แล้วนำครึ่งดิบแช่น้ำ ๔๘ ชั่วโมง จะทำให้แมลงศัตรูครึ่งตายรวดเร็ว วิธีนี้เป็นการกำจัดและป้องกันการระบาดของแมลงศัตรูครึ่งที่ได้ผลดีปลอดภัยแล้วยังทำให้ครึ่งดิบสะอาดดีขึ้นและคุณภาพของครึ่งไม่เปลี่ยนแปลง เมื่อตากครึ่งแห้งแล้วให้นำบรรจุกระสอบไว้ส่งขายโรงงาน

๖. ครึ่งที่ส่งไปถึงโรงงานให้รีบแปรสภาพเป็นครึ่งเม็ดและแชลแลคทันที อย่าเก็บไว้นานโดยไม่จำเป็น การเก็บครึ่งไว้ในสภาพครึ่งดิบจะทำให้คุณภาพและปริมาณลดน้อยลง ทั้งนี้เพราะมีแมลงศัตรูจำพวกทำลายกินครึ่งและซากครึ่งที่ตายแล้ว ทำให้ปริมาณที่ได้ลดลง และแมลงศัตรูครึ่งที่ยังมี

ชีวิตเหลืออยู่นั้นก็จะเจริญเป็นตัวแก่แล้วจะไปวางไข่ตามครั้งที่เพาะเลี้ยงหรือครั้งที่เก็บไว้ในโรงเก็บ ซึ่งเป็นการแพร่กระจายแมลงศัตรูครั้งให้กว้างขวางยิ่งขึ้น จึงควรรีบด้อยและทำเป็นครั้งเม็ดและแซคแลคต่อไป ซึ่งจะเป็นประโยชน์ช่วยทำลายแมลงศัตรูครั้งและยังสะดวกในการเก็บรักษาครั้งเม็ดและแซคแลคดีกว่าเก็บครั้งดิบไว้โดยตรง

๓. หากมีการระบาดของแมลงศัตรูครั้งกำลังเจริญเติบโต ให้ฉีดสารเคมีฆ่าแมลง โดยใช้สาร Malathion ๕๗ E.C. โดยใช้อัตราความเข้มข้น ๒๐ ซีซี ต่อน้ำ ๒๐ ลิตร ฉีดป้องกันกำจัดศัตรูครั้ง เมื่อครั้งอายุ ๒ ๑/๒ เดือน และฉีดด้วย Cabaryl ๘๕ W.P. อัตราความเข้มข้น ๓๐ กรัม ต่อน้ำ ๒๐ ลิตร เมื่อครั้งอายุประมาณ ๔ เดือน วิธีนี้จะเป็นอันตรายต่อแมลงครั้งบ้าง แต่ผลผลิตที่ได้จะมากกว่าพวกที่ไม่ฉีดยาถึงสองเท่า ในกรณี que พบว่ามีศัตรูระบาดมาก

๔. การป้องกันกำจัดแมลงศัตรูครั้งจำพวกหนอนผีเสื้อ อาจจะใช้เชื้อแบคทีเรีย *Bacillus thuringiensis* กำจัดโดยใช้อัตราความเข้มข้น ๐.๖ % ฉีดทุก ๑๐ วัน หลังการปล่อยครั้งเพาะเลี้ยง วิธีนี้ไม่เป็นอันตรายต่อผู้ฉีด และต่อแมลงครั้งเลย แต่กำจัดได้ผลเฉพาะตัวอ่อนที่ยังไม่ทำรังหุ้มปิดตัว จึงไม่เป็นที่นิยมเพราะการลงทุนสูงและเสียเวลาในการดำเนินการหลายครั้ง

แมลงศัตรูต้นไม้เลี้ยงครั้ง และการป้องกัน

ต้นไม้ที่ใช้เพาะเลี้ยงครั้งได้ดีส่วนมากนิยมเพาะเลี้ยงครั้งกับต้นไม้ยืนต้นขนาดใหญ่กับขนาดกลาง คือ ต้นกำมปูหรือจามจุรี สะแกนา ปันแถ และพุทรา ส่วนชนิดไม้พุ่มที่อาจเพาะเลี้ยงได้คือต้นสีเสียด ออสเตรเลีย และถั่วแระ

การเพาะเลี้ยงครั้งได้ผลดีก็ต้องอาศัยต้นไม้ที่ใช้เพาะเลี้ยงครั้งที่แข็งแรงสมบูรณ์ปราศจากโรคและแมลงศัตรูรบกวน หากต้นไม้ทรุดโทรมและตายไป แมลงครั้งที่เกาะอาศัยอยู่ก็ย่อมไม่เจริญเติบโตและตายไปด้วยเช่นกัน ดังนั้นจึงจำเป็นต้องหาวิธีป้องกันและกำจัดแมลงศัตรูต้นไม้ก่อนที่จะถูกรบกวนทำอันตรายต้นไม้จนทรุดโทรมเสียหายไป

ชนิดต้นไม้เลี้ยงครั้งที่พบว่ามีแมลงศัตรูระบาดจะทำลายจนได้รับความเสียหาย ได้แก่ ต้นถั่วแระ และต้นกำมปู แมลงศัตรูต้นไม้ที่สำคัญ คือ

๑. แมลงผีเสื้อเจาะต้นถั่วแระ (*Xyleutes strix*)
๒. แมลงศัตรูเพลี้ยแป้ง (*Dysmicoccus neobrevipes*)

แมลงผีเสื้อเจาะต้นถั่วแระ (*Xyleutes strix*)

ต้นถั่วแระที่เรียกกันทางท้องที่ภาคตะวันออกเฉียงเหนือและภาคเหนือว่า มะแฮะต้น หรือ มะแฮะ เป็นพืชวงศ์ Papilionaceae และมีชื่อทางพฤกษศาสตร์ว่า *Cajanus cajan* และเรียกกันทั่วไปว่า Congo pea หรือ Pigeon Pea เป็นไม้พุ่มขนาดกลาง โตเร็ว เป็นต้นไม้ที่สามารถนำมาเพาะเลี้ยงครั้งได้ดี นอกจากนี้เมล็ดสามารถนำมาประกอบอาหารหรือใช้เป็นอาหารสัตว์ก็ได้ อย่างไรก็ตามเรามักประสบปัญหาอยู่เสมอว่า ต้นถั่วแระมักหักหรือโค่นล้มหรือตายก่อนอายุขัย จากการสำรวจพบว่าผีเสื้อชนิดหนึ่งเข้าเจาะทำลายต้นถั่วแระ ซึ่งแมลงชนิดนี้มีชื่อเรียกทางวิทยาศาสตร์ว่า *Xyleutes strix* อยู่ในวงศ์ Cossidae

แมลงผีเสื้อเจาะต้นถั่วแระ เป็นแมลงผีเสื้อขนาดใหญ่อยู่ใน Family Cossidae ลักษณะโดยทั่วไปของตัวเต็มวัยหรือตัวแก่ มีหัวเล็ก ดวงตาโปนนูน ตรงโคนหนวดของแมลงผีเสื้อตัวผู้เป็นแบบ bipectinate ส่วนหนวดตอนปลายเป็นแบบ simple แต่แมลงผีเสื้อตัวเมียมีหนวดแบบ simple อย่างเดียว และยาวกว่าหนวดของตัวผู้ ส่วนท้องมีขนสีดำปกคลุม แต่ต่างกันตรงที่ส่วนท้องของแมลงผีเสื้อตัวผู้มีขนาดเล็กบอบบางและยาว แต่ช่วงท้องของแมลงผีเสื้อตัวเมียมีขนาดใหญ่อ้วนและสั้น และตอนปลายสุดมี ovipositor ยื่นยาวออกไป ๑ ซม. ตัวเมียมีปีกกว้างใหญ่ เมื่อกางเต็มที่วัดได้ ๒๐ ซม. พบระยะตัวแก่ระบาดในเดือนพฤษภาคม

ตัวอ่อนหรือตัวหนอน พบระบาดตลอดทั้งปี แต่พบระบาดสูงสุดในช่วงเดือนกันยายน ถึงเดือนพฤศจิกายน ซึ่งเป็นช่วงปลายฤดูฝน ระยะตัวหนอนในระยะแรกลำตัวมีสีชมพูแก่ สีชมพูอ่อน และสีขาวตามลำดับ ลำตัวด้านหลังมีขนสีชมพูเข้มกว่าลำตัวส่วนกลาง มีขา ๓ คู่ ขาเทียม ๔ คู่ ตรงปล้องท้องที่ ๓, ๔, ๕ และ ๖ ด้านข้างทั้ง ๒ ข้างของลำตัวมีรูหายใจรวม ๙ คู่ เห็นชัดเจน ตามลำตัวมีขนอ่อน สีน้ำตาลจุดละ ๑ เส้น เรียงกระจายเป็นแถวยาวทอดไปตามลำตัว ขนาดตัวอ่อนเมื่อโตเต็มที่วัดขนาดส่วนหัว head capsule ได้ถึง ๐.๘ ซม. ระยะตัวอ่อนเป็นระยะที่ทำลายและอาศัยเจริญเติบโตอยู่ ๔ ภายในต้นถั่วแระ เมื่อตัวอ่อนเจริญเติบโตเต็มที่เข้าดักแด้อยู่ภายในต้น เมื่อเป็นดักแด้แล้วดักแด้จะเจาะต้นเป็นทางรูกลมออกมาถึงผิวเปลือกภายนอกต้นถั่วแระแล้วเข้าดักแด้เป็นตัวแก่บินออกไป ซึ่งจะพบเห็นคราบปลอกดักแด้คาปากรูที่โคนของลำต้นที่ถูกตัวแก่เจาะออกมา

ลักษณะการทำลายและความเสียหาย

แมลงผีเสื้อชนิด *Xyleutes strix* จะเข้าทำลายโคนรากต้นถั่วแระเฉพาะในระยะที่เป็นตัวอ่อนหรือตัวหนอน เนื่องจากระยะที่เป็นตัวหนอนยาวนานหลายเดือน จึงพบว่าถูกหนอนเข้าเจาะทำลายมากที่สุด จำนวนหนอนที่พบมีประมาณ ๒ - ๕ ตัว ต่อต้น หนอนจะเข้าทำลายตั้งแต่โคนรากลงไปและมักกินจนถึงปลายราก ชีขุไม้จะถูกตัวหนอนดันออกมาทิ้งทางโคนรากและโคนต้นซึ่งอยู่ชิดผิวดิน

ความยาวของรูที่โคนเจาะทำลาย วัดได้ประมาณ ๕ – ๒๐ ซม. ต้นถั่วแระที่พบว่ามียอดอ่อนเข้าเจาะตรงส่วนรากนี้ มีขนาดเส้นรอบวงตรงโคนต้นประมาณตั้งแต่ ๑๕ ซม. ขึ้นไป สภาพของต้นถั่วแระที่โคนเจาะตรงส่วนราก สังเกตใบจะเหี่ยวเฉา ถ้าถูกหนอนเจาะทำลายมากๆ หลายตัวก็ทำให้ต้นตายในที่สุด เนื่องจากภายในรากถูกทำลายเป็นรูกลวงทุกแขนงของราก

ด้วยเหตุที่ต้นถั่วแระเป็นไม้พุ่ม มีอายุการเจริญเติบโตอยู่ได้นานเพียง ๓ ปี จากนั้นรากจะลอยและจะล้มตายไปตามธรรมชาติ ในท้องที่มีการระบาดของแมลงศัตรู *Xyleutes strix* จะพบว่าต้นถั่วแระมักถูกหนอนเจาะทำลายหลายตัวรวมกันต่อ ๑ ต้น ซึ่งเป็นเหตุทำให้ต้นหักโค่นหรือยืนต้นแห้งตายทั้งต้น การป้องกันกำจัดแมลงศัตรูนี้ทำได้ยาก เสียค่าใช้จ่ายมากไม่คุ้มค่างลงทุนเพราะอายุการใช้งานต้นถั่วแระสั้นและลำต้นมีขนาดเล็กปริมาณครั้งที่ได้ต่อต้นน้อย ดังนั้นจึงไม่ควรใช้ต้นถั่วแระเพาะเลี้ยงครั้งในท้องที่ที่พบว่าการระบาดของแมลงศัตรูนี้มาก เช่น จังหวัดสกลนคร และจังหวัดเลย เป็นต้น

การป้องกันกำจัดแมลงศัตรูเจาะทำลายต้นถั่วแระ

๑. ควรหมั่นตรวจดูถั่วแระทุก 2 เดือน หากพบมีขี้ขุยไม้ออกมาบริเวณโคนต้นแสดงว่ามีตัวอ่อนของแมลงศัตรูเจาะทำลายอยู่ภายในให้รีบกำจัดแมลงศัตรูทันที หากทิ้งไว้นานการกำจัดทำได้ลำบาก มักจะไม่ได้ผลเพราะแมลงอยู่ลึกและทิศทางการทำลายไม่เป็นเส้นตรง มักจะกวกรวนอาจเจาะทะแยงขึ้น หรือทะแยงลงล่างก็ได้
๒. ตรวจจุดที่พบรูออกขี้ขุยไม่ให้ใช้น้ำยาคาร์บอนเตตราคลอไรด์ หรือเพอซิเจน หรือไมคริน หรือลอร์เบน ฉีดเข้ารูที่พบเพื่อทำลายตัวอ่อนภายในต้นหรือใช้ยาแคลเซียมไซยาไนด์ใส่ในรู แล้วอุดด้วยดินเหนียว
๓. ต้นถั่วแระที่ถูกหนอนเจาะทำลายจนต้นเหี่ยวเฉาตาย ควรขุดต้นออกทันทีและเก็บตัวอ่อนที่ยังอยู่ในต้นเผาทิ้งทำลายเสีย เพื่อป้องกันการระบาดแพร่พันธุ์ต่อไป

แมลงศัตรูเพลี้ยแป้ง (*Dysmicoccus neobrevipes*)

เพลี้ยแป้งเป็นแมลงศัตรูที่สำคัญชนิดหนึ่งที่เข้าทำลายต้นไม้อื่นๆ หลายชนิด เช่น จามจุรี ถั่วแระ และลิเลียดออสเตรเลีย นอกจากนี้ยังพบเพลี้ยแป้งเข้าทำลายไม้ในสวนป่า ป่าธรรมชาติ พวกผลไม้ พืชผักและรวมทั้งไม้ประดับต่างๆ ลักษณะการทำลายเพลี้ยแป้งจะเกาะกลุ่มหนาแน่นอยู่ตามกิ่งและก้านใบของต้นไม้อื่นๆ โพลนเต็มไปหมด ต้นไม้จะเกิดใบร่วงและยืนต้นเหี่ยวแห้งตายในที่สุด เนื่องจากถูกดูดกินน้ำเลี้ยงตามกิ่งและใบของต้นไม้อื่นๆ นอกจากนี้เมื่อมดที่ดูดกินน้ำหวานที่เพลี้ยแป้งชนิดนี้หมดไป น้ำหวานที่เพลี้ยแป้งปล่อยออกมาจะสะสมมากขึ้นเพราะไม่มีมดคอยกินน้ำหวานทำให้ราเขม่าเจริญได้รวดเร็วซึ่งจะมีผลไปลดอัตราการสังเคราะห์แสงของพืชได้เช่นกัน เพลี้ยแป้งที่

พบระบาดอยู่มาก มีชื่อเรียกทางวิทยาศาสตร์ว่า *Dysmicoccus neobrevipes* เป็นแมลงปากดูด วงศ์ Pseudococcidae พวก Homoptera ตัวเมียมีลักษณะรูปร่างไข่ม้วน ไม่มีปีกเกาะกิ่งอยู่กับที่ตัวเมียบางตัวไม่มีไข่ม้วนจะค่อนข้างแบน แต่ถ้าโตเต็มทีภายในจะมีไข่ม้วน ตัวจะนูน ขนาดความยาวประมาณ ๓ มม. ปกคลุมตัวด้วยแป้งสีขาว ตัวผู้มีปีกคู่เดียวไม่มีปาก ไม่กินอาหาร และมีหางเส้นเดียวยาว ตัวอ่อนในระยะแรกมีขา มีหนวดเคลื่อนไหวไปมาได้ หลังจากลอกคราบแล้วขาจะหายไปและเกาะนิ่งอยู่กับที่ ในเวลาเดียวกันก็จะกลั่นไข่ม้วนลักษณะเหมือนแป้งออกมาคลุมตัว ในระยะนี้จะเห็นว่ามียุงลักษณะคล้ายก้อนแป้ง จึงเรียกว่าเพลี้ยแป้ง ตัวเมียจะวางไข่และออกลูกเป็นตัว พบว่าเพลี้ยแป้งชนิดนี้ระบาดทั้งปี

การควบคุมกำจัดเพลี้ยแป้ง

๑. เนื่องจากเพลี้ยแป้งเป็นแมลงศัตรูประเภทดูดกินน้ำเลี้ยงพืชเป็นอาหาร ซึ่งจัดอยู่ในประเภทเดียวกับแมลงครึ่ง ดังนั้นถ้าต้องการเลี้ยงครึ่งกับไม้ชนิดใดก็ตาม ก็ควรตรวจดูว่ามีเพลี้ยแป้งระบาดอยู่หรือไม่ และควรกำจัดเพลี้ยแป้งให้หมดเสียก่อนจึงจะปล่อยครึ่งเพาะเลี้ยง เพราะหากฉีดยากำจัดเพลี้ยแป้งในขณะที่มีครึ่งอยู่ด้วย อาจทำให้ครึ่งนั้นตายได้ จึงยากต่อการกำจัด

๒. กำจัดเพลี้ยแป้งได้โดยใช้สารเคมียาแอคเทลลิก (Actellic) ผสมกับน้ำในอัตราส่วนน้ำยา ๒๐-๓๐ ซีซี ต่อน้ำ ๒๐ ลิตร ฉีดให้ถูกตัวเพลี้ยแป้งให้ทั่วประมาณ ๒ ครั้ง โดยทิ้งช่วงห่างระหว่างครั้งที่ ๒ กับครั้งแรก ประมาณ ๑ เดือน หรือใช้โบตรินในอัตรา ๒๐ ซีซี ต่อน้ำ ๒๐ ลิตร หรือใช้ petroleum base oil มีชื่อการค้า Orchex ๗๙๖ หรือ White oil ใช้ในอัตรา ๒๐๐ ซีซี ต่อน้ำ ๒๐ ลิตร ผสมกับแอสทาลิค ๖๐- ๑๕๐ ซีซี

๓. หากพบเพลี้ยแป้งเริ่มระบาดในกิ่งของต้นไม้เลี้ยงครึ่งที่อยู่ไม่สูงให้รีบกำจัดโดยการขุดออกแล้วทำลายทิ้ง หากพบระบาดมากทั้งกิ่งให้ตัดกิ่งลงแล้วเผาไฟทิ้ง วิธีนี้เป็นการประหยัดและปลอดภัย

๔. หมั่นรดน้ำ และให้ปุ๋ยพรวนดินต้นไม้ เพื่อให้ต้นไม้แข็งแรงสามารถต้านทานโรคและแมลง นอกจากนี้ยังช่วยฉีดชะล้างเพลี้ยแป้งที่เริ่มจับตัวระบาดในระยะแรกออกได้

แมลงศัตรูครึ่งและแมลงศัตรูต้นไม้เลี้ยงครึ่ง


ภาพที่ ๒๒ ไข่ของ *Eulemma amabilis*.


ภาพที่ ๒๓ หนอน *E. amabilis* ตัวห้ากินครึ่ง


ภาพที่ ๒๔ ดักแด้ *E. amabilis*


ภาพที่ ๒๕ ผีเสื้อ *Eulemma amabilis*.


ภาพที่ ๒๖ หนอนยูแบลมา ๓ ตัว กำลังดูด
และกัดกินครึ่ง


ภาพที่ ๒๗ หนอนยูแบลมาตายในรังครึ่งเนื่องจากถูก
แมลงศัตรูธรรมชาติทำลาย


ภาพที่ ๒๘ หนอน *L. troupi* ดูดกินและอาศัย
อยู่ในตัวครึ่ง x ๑๘


ภาพที่ ๒๙ *Lissencyrtus troupi* เป็นตัวเบียนของ
แมลงครึ่ง x ๕๐


ภาพที่ ๓๐ *Strathmopoda theoris* แมลงตัวห้ำ
ของแมลงครึ่ง


ภาพที่ ๓๑ *Copidosoma clavicornis* เป็นตัวเบียนของ
แมลงครึ่ง x ๑๖


ภาพที่ ๓๒ *Hypatima pulverea* ตัวห้ำของแมลง
ครึ่ง x ๑๒


ภาพที่ ๓๓ *Bracon greeni* เป็นแมลงศัตรูธรรมชาติ
ทำลายหนอน *E. amabilis*.


ภาพที่ ๓๔ มด *Gremastogaster*


ภาพที่ ๓๕ มด *Camponotus*


ต้นกล้วยระตายเพราะ
หนอนเจาะทำลาย

ภาพที่ ๓๖ โคนรากต้นกล้วยระตายถูกหนอนผีเสื้อเจาะ
ทำลายเป็นโพรงใหญ่ทำให้ต้นกล้วยระตาย


หนอนเจาะต้นกล้วยระ

ภาพที่ ๓๗ หนอนเจาะทำลายต้นกล้วย *Xyleutes strix*


ภาพที่ ๓๘ เพลี้ยแป้งเกาะดูดกินน้ำเลี้ยงต้นสีเสียด

การใช้ประโยชน์ครั้งและผลิตภัณฑ์ครั้ง

เนื่องจากครั้งเป็นผลผลิตของป่าตามธรรมชาติชนิดหนึ่งที่น่าไปใช้ประโยชน์ได้ในครอบครัว ตั้งแต่โบราณ เช่น ไม้ใส่ค้ำมิด อุดเรือรั่ว ปิดผนึกพัสดุไปรษณีย์ เป็นต้น เนื่องจากครั้งมีคุณสมบัติที่สามารถละลายเมื่อถูกความร้อนและจะแข็งตัวเมื่อเย็นลง ครั้งที่เกิดขึ้นจากต้นไม้เรียกว่า ครั้งดิบ (stick lac) ซึ่งมีส่วนประกอบที่สำคัญ คือ เรซิน ชีผึ้ง สี ซากตัวครั้ง และสิ่งเจือปนอื่นๆ ส่วนที่นำมาใช้ประโยชน์ในทางอุตสาหกรรมคือ สีจากครั้งใช้ทำสีผสมอาหาร ย้อมผ้าไหม เป็นสเมทไพร์สำหรับรักษาโรคโลหิตจาง เป็นต้น และครั้งเม็ด (seed lac) ใช้เคลือบผ้าพันสายไฟฟ้า เม็ดยา และซ็อกโกแลต เพื่อให้เป็นมัน ทำเคลเคลสำหรับทาไม้ให้ขึ้นเงางามใช้ได้ทนทาน ปัจจุบันได้มีการค้นคว้าวิจัยการใช้ประโยชน์จากครั้งมากมายและสามารถพัฒนาเป็นผลิตภัณฑ์ครั้งเพื่อประโยชน์ทางอุตสาหกรรมและอื่นๆ

ครั้งเม็ดสามารถนำไปใช้ประโยชน์ในทางอุตสาหกรรมและทำเป็นผลิตภัณฑ์ ที่สำคัญมีดังนี้

๑. ผลิตภัณฑ์เคลเคล เป็นผลิตภัณฑ์ที่ได้จากครั้งเม็ด ซึ่งเป็นการใช้ความร้อนหรือสารละลายแยกเอาสารที่ไม่หลอมละลายออก แล้วนำไปทำเป็นแผ่นบางๆ หรือเป็นเกล็ด หรือเป็นเม็ดเล็กๆ เพื่อนำไปใช้ต่อไป เคลเคลที่ดีจะต้องละลายได้หมดในตัวทำลาย เช่น แอลกอฮอล์ จึงจะเป็นเคลเคลที่มีคุณภาพดี สามารถนำไปใช้ประโยชน์ได้ตามต้องการ

คุณสมบัติของครั้งทางกายสมบัติเป็นสารพวก Thermoplastic resin ในอุณหภูมิปกติเป็นของแข็ง และค่อนข้างเปราะ เมื่ออุณหภูมิ ๕๐ องศาเซลเซียสจะเริ่มอ่อนตัว และเป็นของเหลวเมื่ออุณหภูมิ ๘๐ องศาเซลเซียส ถ้าอุณหภูมิสูงขึ้นไปจะเหนียวเป็นยางครั้ง เมื่อละลายในสารเคมีจะเป็น Soft plastic resin และ Hard plastic resin ซึ่งจะไม่ละลายง่ายและป้องกันน้ำได้ดี คุณสมบัตินี้จึงใช้เป็นประโยชน์ในอุตสาหกรรมเคลเคล ซึ่งใช้ประกอบทำเป็นวัสดุสิ่งของต่างๆ ได้หลายอย่าง ด้านทานความร้อนได้สูง ในปัจจุบันยังไม่มีสิ่งอื่นที่เป็นยางซึ่งใช้แทนเคลเคลที่มีคุณภาพทัดเทียมกันได้ เพราะสิ่งที่ประกอบจากที่มีเคลเคลผสมอยู่จะมีผิวหน้ามันแวว ขึ้นเงา ตกแต่งง่าย ทนทานต่อการละลายด้วยเกลือและต่างๆ ได้ดี จึงสามารถนำไปใช้เคลือบผิวหน้าของวัตถุและใช้เป็นฉนวนไฟฟ้าได้ เช่น ไม้ เครื่องมือ เครื่องใช้ต่างๆ โดยเฉพาะที่ทาบนผิวหน้าของไม้ ป้องกันและรักษาการระเหยของน้ำมันที่มีอยู่ในไม้ให้น้อยลง และสามารถดูดซึมไปในรูต่างๆของเซลล์ในเนื้อไม้ได้แน่นสนิท เมื่อทาเคลเคลจึงดูเหมือนเป็นส่วนประกอบอันแท้จริงของเนื้อไม้ และเมื่อทาซ้ำก็ทำให้ผิวนั้นดูดซึมแน่นดียิ่งขึ้น เคลเคลสามารถยึดหดได้มีคุณสมบัติแห้งเร็ว เหมาะสำหรับทาบ้านเรือน เครื่องมือ เครื่องใช้ และเฟอร์นิเจอร์ต่างๆ เป็นมันวาวฝุ่นไม่จับ สวยงามทนทานต่อการเหยียบย่ำไปมาและกันความชื้นได้นอกจากนั้นเคลเคลใช้ผสมทำยาฆ่าแมลง ทาผิวโลหะกระป๋องที่บรรจุยาต่างๆ ป้องกันการกัดของตัวยาได้

ผลิตภัณฑ์อุตสาหกรรมเซลแลคแบ่งเป็น ๓ ประเภท คือ

๑.๑ เซลแลคธรรมดา เป็นเซลแลคที่มีสีธรรมชาติซึ่งใช้ในอุตสาหกรรมทั่วไป ได้จากการนำครั่งเม็ดไปเข้าในเครื่องทำเซลแลค ซึ่งประกอบด้วยหม้อหนึ่งใอน้ำสำหรับหลอมละลายครั่งและมีท่ออีกทางหนึ่ง เพื่อเอากากครั่งและสิ่งเจือปนอื่นๆออก มีท่อโลหะและเครื่องรีดครั่งให้เป็นแผ่นบางอยู่ภายในซึ่งต่อกับเครื่องทำแผ่นเซลแลคที่เป็นสายพาน เมื่อใช้ความร้อนครั่งจะหลอมเหลวอ่อนตัวรอบท่อโลหะและถูกรีดออกมาเป็นแผ่นบางสม่ำเสมอทั้งแผ่น เมื่อผึ่งให้แห้งจะเปราะกะเทาะเป็นแผ่นเล็กๆได้ ส่วนกากของครั่งจะไหลออกมาตามท่อใช้ในการทำเซลแลคคุณภาพต่ำได้ คนพื้นเมืองของอินเดียเรียกกากของครั่งว่า Kiri lac จะนำไปทำครั่งที่เรียกว่า Garnet lac ซึ่งใช้ละลายในแอลกอฮอล์เพื่อเป็นส่วนผสมในการทำวัตถุที่ไม่ต้องการความสวยงาม เช่น แบตเตอรี่รถยนต์ สำหรับส่วนที่เหลือของเซลแลคที่ติดตามภาชนะนำไปต้มกับน้ำและโซดาแล้วนำไปผสมกับครั่งเม็ดเพื่อทำเซลแลคได้อีกเรียกว่า passewa

๑.๒ ประเภทปรุงแต่ง คือเซลแลคที่ได้จากการนำครั่งเม็ดไปละลายในแอลกอฮอล์ให้เป็นสารละลายโดยมีปริมาณครั่งไม่น้อยกว่า ๒๐% แบ่งออกได้ดังนี้

๑.๒.๑ เซลแลควานิซ โดยการนำครั่งเม็ดไปละลายในแอลกอฮอล์ให้เป็นสารละลายเนื้อเดียวกันและสม่ำเสมอ จะผสมสีลงไปตามความต้องการก็ได้ แต่ต้องเป็นสีที่ละลายในแอลกอฮอล์และไม่เป็นอันตราย เป็นเซลแลควานิซชนิดธรรมดา ส่วนชนิดปรับปรุงใช้วิธีการทางเคมีโดยนำครั่งเม็ดไปละลายในโซเดียมคาร์บอเนต แล้วเติมน้ำยาฟอกสีที่มีคลอรีน ๓% คนให้เข้ากันเพื่อให้สีแยกจากกัน เติมกรดซัลฟูริก (ส่วนผสม ๑ : ๔๐) คนให้ตกตะกอน กรองตะกอนไปผึ่งให้แห้ง เติมแอลกอฮอล์ลงไป ต้มให้เดือดเป็นสารละลายเดียวกัน จะได้เซลแลควานิซชนิดปรับปรุง

๑.๒.๒ Baking varnish เป็นวานิชที่ใช้เคลือบทาแผ่นโลหะต่างๆ เช่น เหล็ก สังกะสี เพื่อป้องกันสนิม เพื่อใช้ทำภาชนะสำหรับใส่ของต่างๆ เมื่อถูกความร้อนจะไม่แตกร้าว แข็งแกร่งขยายตัวยืดหดไปตามโลหะนั้นได้ดี เป็นเซลแลควานิซที่เอาสีผึ่งออกแล้วผสมกับตะกั่วแดงและน้ำมันลินซีด คนเข้าด้วยกันจนเป็นเนื้อเดียวกัน แล้วใส่น้ำมันก๊าด ช้อนให้ละลายทิ้งไว้ให้เย็นแล้วนำไปใช้ได้

๑.๒.๓ Oil varnish เป็นวานิชที่ใช้ทาไม้ โลหะ กระจก แล้วนำไปอบให้แห้ง ใช้ชั้นสนครั่ง เคี้ยวผสมให้เป็นเนื้อเดียวกัน แล้วผสมกรีเซอลินคนให้เข้ากัน เอาน้ำมันลินซีดผสมลงให้ข้นหรือใสตามความต้องการใช้

๑.๒.๔ Water varnish เป็นวานิชที่ใช้สำหรับทาเครื่องปั้นดินเผา ซึ่งขัดผิเรียบและสะอาดแล้วนำไปตากและอบให้แห้ง ใช้ครั่ง แอมโมเนียมไฮดรอกไซด์ และน้ำมันผสมให้เข้ากัน ใส่ภาชนะปิดตั้งทิ้งค้างคืน นำไปต้มและคนให้ละลายจนหมด กรอง ถ้าข้นเกินไปเติมแอมโมเนียมไฮดรอกไซด์ลงไป

ให้มีปริมาณครึ่งประมาณ ๒๐% นำไปเก็บไว้ในที่มืดและปิดให้สนิทโดยใส่ ภาชนะที่ทำด้วยเหล็ก ทองแดง ทองเหลือง อลูมิเนียมหรือภาชนะเคลือบต่างๆ

๑.๒.๕ Yellow varnish เป็นวานิชที่ใช้เคลือบทาผ้า หมวกที่ทำด้วยไหม สักหลาดที่แห้งและสะอาด จนอิมตัว โดยทาซ้ำแล้วจึงนำไปอบ เพื่อให้โครงร่างแข็ง สำหรับผ้าที่เคลือบนี้เป็นฉนวนป้องกันไฟฟ้าได้ดี ใช้สารลิกทาจผสมละลายในน้ำมันลินซีดในอุณหภูมิสูง แล้วเติมครึ่งเม็ดลงไป คนจนเป็นสารละลายเนื้อเดียวกัน ทิ้งไว้ให้อุ่นเติมแอลกอฮอล์ให้เจือจาง แล้วใส่โคบอลท์คนจนละลายให้เป็นเนื้อเดียวกันนำไปใช้ได้

๑.๒.๖ วานิชที่เป็นสีน้ำมัน เป็นสีที่แห้งเร็วเป็นมันวาวสวยงามและรักษาเนื้อไม้ให้คงทน ทำจากเซลแลควานิชที่เอาซีฟิ่งออกแล้วไปละลายในแอลกอฮอล์และบิวทิลแอลกอฮอล์จนเป็นสารละลายเดียวกัน เติมสารลิกทาโพนลงไป แล้วนำใส่ในเครื่องผสมจนเป็นเนื้อเดียวกัน ก่อนนำไปใช้เติมแอลกอฮอล์ให้มีความเข้มข้น ๓๕ - ๔๐%

๑.๓ ประเภทครึ่งฟอกขาว คือการเอาครึ่งเม็ดมาผ่านกรรมวิธีทางเคมีโดยการฟอก เพื่อให้ขาวแล้วทำให้แห้ง บดเป็นผง แบ่งเป็นชนิดแยกซีฟิ่งและชนิดไม่แยกซีฟิ่ง มีประโยชน์ในอุตสาหกรรมการทำเพอร์นิเจอร์ไม้ที่ใช้ทำเพอร์นิเจอร์เมื่อใช้ครึ่งฟอกขาวทารองพื้นก่อนทาแลคเกอร์ หรือสีจะทำให้ ผิวหน้าเรียบและสีติดดี แต่ครึ่งฟอกขาวมีอายุการใช้งานสั้นกว่าเซลแลคธรรมดา คือไม่สามารถละลายในแอลกอฮอล์ได้ทั้งหมด จึงควรเก็บไว้ในภาชนะที่ปิดสนิทน้ำไม่เข้าและในที่เย็นจะมีคุณภาพนานกว่า เก็บไว้ในที่ร้อนหรืออบซึ่งทำให้มีคุณภาพเสื่อม โดยเฉพาะปริมาณที่ไม่ละลายในแอลกอฮอล์ร้อนจะสูงกว่ามาตรฐานผลิตภัณฑ์อุตสาหกรรม กระทรวงอุตสาหกรรมกำหนดไว้

การทำครึ่งฟอกขาว นำครึ่งเม็ดมาละลายในสารละลายโซเดียมคาร์บอเนตแล้วนำมากรอง ทิ้งไว้ให้เย็น เติมน้ำยาฟอกสีที่มีคลอรีน ๓% สารละลายครึ่งที่ถูกฟอกสีจะเปลี่ยนสีของกระดาษ ไอโอดีนเป็นสีน้ำเงินอ่อน แล้วเติมกรดซัลฟูริก (ส่วนผสม ๑ : ๔๐) เพื่อให้ตกตะกอนพร้อมคนอย่างรวดเร็วจนกระทั่งไม่เปลี่ยนสีของกระดาษลิตมัส จึงนำตะกอนไปผึ่งให้แห้งในร่มที่มีอากาศถ่ายเทได้ เมื่อจะใช้อก็นำไปละลายในแอลกอฮอล์

๒. **ครึ่งประทับตรา** คือ ผลิตภัณฑ์จากครึ่งและสารอื่นๆ ซึ่งเป็นส่วนผสมสำหรับใช้ยึดติดแน่นกับวัตถุสิ่งของ ซึ่งรู้จักแพร่หลายมานานแล้ว ครึ่งเป็นส่วนประกอบที่สำคัญในการทำครึ่งประทับตรา เพราะเหนียวติดแน่นและเปราะสามารถแกะออกได้ง่าย ใช้สำหรับพนักจดหมายเอกสารสำคัญ และหยอดเชือกมัดหีบห่อ ผนึกจุกขวด ครึ่งประทับตราประกอบด้วย ครึ่งเม็ด ชันสน น้ำมันสน แบริยมซัลเฟต และสีผงเมอร์คิวซัลไฟด์ เป็นส่วนผสมแต่ถ้าใช้ครึ่งเม็ดมากกว่าชันสน ครึ่งประทับตรา ที่ได้จะมีสีเข้มแข็ง เหนียว แต่ถ้าใช้ชันสนมากกว่าครึ่งเม็ด จะทำให้มีความเปราะ เมื่อใช้พนักสิ่งของที่แกะออกง่าย

และทำความสะอาดได้ดี การผสมให้เป็นเนื้อเดียวกันต้องใช้อุณหภูมิสูง ๑๕๐-๑๖๐ องศาเซลเซียส แล้วเทส่วนผสมทั้งหมดลงในแบบพิมพ์หล่อแบบพิมพ์ในน้ำเย็นและแกะออกนำไปใช้ได้

๓. การจากครั้งสำหรับทำไม้อัด แผ่นไฟเบอร์ Laminated Board คือการนำครั้ง ซึ่ง เป็นสารพวก Hard Lac resin รวมกับ Extender และ Filler มีคุณสมบัติใช้เป็นกาวยึดในการทำไม้อัด จากกาวยึดใช้วิธีอัดเย็น และการทำแผ่นไฟเบอร์ Laminated Board ใช้วิธีอัดร้อนเป็นวิธีที่เหมาะสม และได้ผลดีกว่า

การทำกาวยึดครั้งสำหรับทำไม้อัดนั้น เนื่องจากกาวยึดมีคุณสมบัติเป็น Thermoplastic คือ มีคุณสมบัติด้านอายุของกาวยึดและการแข็งตัวของกาวยึดที่อุณหภูมิต่างกัน คือเมื่อได้รับความร้อนมากๆ จะละลายเป็นสารละลาย เมื่ออุณหภูมิลดลงมากเท่าไร ความหนืดของกาวยึดจะเพิ่มมากขึ้น ทำให้อายุ ของกาวยึดสั้นลง กาวยึดประกอบด้วยครั้งเม็ดที่ละลายในแอลกอฮอล์ผสมพอลิมาลีน แล้วเติมยูเรีย และ อลูมิเนียมคลอไรด์ โดยผสมผงไม้บดเป็น Filler และคาโอซิลินเป็น Extender ให้เป็นเนื้อเดียวกัน นำ แผ่นไม้บางที่มีความชื้น ๘ - ๑๐% แช่ในกาวยึดจนอิ่มตัว ๑ ชั่วโมง และแผ่นไม้บางที่ใช้เป็นด้านหน้า และด้านหลังนั้นหากกาวยึดให้ทั่วแต่ละด้านที่ใช้ยึด ผึ่งให้แห้งและอบในอุณหภูมิ ๙๐ องศาเซลเซียส อีก ๑ ชั่วโมง แล้วนำแผ่นไม้บางทั้ง ๓ แผ่นนี้วางซ้อนกันโดยให้แนวเนื้อไม้ขวางกันเข้าเครื่องอัดที่ใช้ ความดัน ๓๐๐ ปอนด์/ตารางนิ้ว ใช้เป็นไม้อัดที่ใช้ในการก่อสร้างได้

การทำกาวยึดครั้งในการทำแผ่นไฟเบอร์ซึ่งใช้แผ่นกระสอบซึ่งมีประโยชน์ในการทำ เฟอร์นิเจอร์ขนาดเล็กที่ไม่ต้องรับน้ำหนักมากๆ ฝาตู้วิทยุ ตู้เสื้อผ้า หรือเฟอร์นิเจอร์ขนาดเล็กอื่นๆ แผ่นกระสอบอัดที่ได้มีความทนทานพอใช้ได้ ประกอบด้วยครั้งเม็ดที่ละลายในสารละลายแอมโมเนีย เป็นสารละลายชนิดที่ ๑ และมีกาวนมที่ละลายในสารละลายแอมโมเนียเป็นสารละลายชนิดที่ ๒ นำ สารละลายทั้ง ๒ ชนิดมาผสมกัน แล้วใส่ปูนขาว อลูมิเนียมสเดียมเรท และน้ำมาผสมรวมกัน จะได้กาวยึด ที่ใช้ในการทำแผ่นกระสอบ ซึ่งใช้แผ่นกระสอบที่ต้มซักฟอกให้สะอาดและตากให้แห้งแล้วจำนวน ๖ แผ่น วางซ้อนทับกันโดยแต่ละแผ่นหากาวยึดที่ทาผิวด้านหน้าของแผ่นกระสอบให้ทั่ว ทิ้งไว้ให้อิ่มตัว ประมาณ 6 ชั่วโมง นำไปเข้าเครื่องอัดร้อนโดยใช้ความดัน ๘๐๐ ปอนด์/ตารางนิ้ว อุณหภูมิ ๑๒๐-๑๕๐ องศาเซลเซียส เวลาประมาณ ๑๕ นาที ทิ้งไว้ให้เย็น นำไปใช้ประโยชน์ได้

การทำกาวยึดครั้งในการทำ Laminated board ซึ่งใช้ในการก่อสร้างทั่วไปโดยใช้เซลแลค ๒๐% ละลายในสารละลายในแอมโมเนีย แล้วผสมยูเรียและกาวนม เคี่ยวให้ละลายเป็นเนื้อเดียวกัน แล้วนำแผ่นกระดาษแช่ในกาวยึดจนอิ่มตัว นำไปผึ่งและอบให้แห้งในเตาอบแล้วนำไปเข้าเครื่องอัด ร้อนในอุณหภูมิ ๑๑๐ องศาเซลเซียส เป็นเวลา ๕ ชั่วโมง ใช้ความดัน ๑๐๐ ปอนด์/ตารางนิ้ว แล้ว ลดอุณหภูมิให้เย็นถึง ๔๕ องศาเซลเซียส นำแผ่นกระดาษมาขัดให้เรียบทาดด้วยน้ำมันวานิช ทิ้งไว้ให้แห้ง นำไปใช้ได้

๔. การทำภาชนะเครื่องใช้ต่างๆ จากครั่ง ใช้ประโยชน์ในการทำภาชนะต่างๆ เช่น ถ้วยที่เขียนบุหรี ที่รองแก้ว สวิตช์ไฟฟ้า เครื่องประดับ แผ่นเสียง และอื่นๆ โดยใช้วัสดุที่ทำด้วยเหล็กเป็นแบบพิมพ์หล่อเพื่อต้านทานความร้อนได้สูงและแข็งแรง ประกอบด้วยครั่งเม็ด ขี้เลื่อย แอลกอฮอล์ ยูเรียฟอร์มมาลีน แคลเซียมสเตริยเรท และผงสี โดยผสมกันในเครื่องผสมเพื่อให้เป็นเนื้อเดียวกัน ประมาณ ๒ ชั่วโมง นำไปรีดให้เป็นแผ่น บดให้เป็นผงอบให้แห้งสนิท เมื่อต้องการใช้ก็ทำสารผสมนี้ให้ร้อนโดยอบไอน้ำ ที่ความดัน ๖๐ ปอนด์/ตารางนิ้ว จะอ่อนตัวเทใส่แบบพิมพ์ที่เป็นรูปภาชนะที่ต้องการ แล้วหล่อด้วยน้ำเย็นแล้วเอาออกจากแบบพิมพ์ขจัดให้เรียบนำไปใช้ได้

๕. การทำน้ำหมึกจากครั่งหมึกที่ใช้เขียนนี้รู้จักกันมาตั้งแต่สมัยต้นของอียิปต์และในประเทศจีน ซึ่งใช้เขม่าของตะเกียงและสารละลายของกาวหรือยางผสมกันแล้วทำให้เป็นแท่งและแห้งก่อนจะผสมน้ำ น้ำหมึกที่ได้จากครั่งประกอบด้วยสารละลายที่มีสารที่ให้สี และสารอื่นๆ ที่ละลายในน้ำมี ๒ ชนิด คือ

๕.๑ น้ำหมึกชนิดทนน้ำ (Waterproof ink) โดยใช้ครั่งเม็ดผสมกับสารละลายแอมโมเนียมไฮดรอกไซด์ แล้วแยกออกด้วยปิโตรเลียมอีเทอร์ จนกระทั่งไม่มีไขมันเหลืออยู่ เดิมฟินอลและบอแลคเพื่อกันเชื้อรา คนสารละลายให้เข้ากัน นำไปใช้เป็นน้ำหมึก ซึ่งมีคุณสมบัติการติดทนและการซึมบนกระดาษทัดเทียมกับ Permanent ink และ Indian ink

๕.๒ น้ำหมึกชนิดใส (Transparent aniline ink) ใช้ครั่งฟอกขาวที่เอาไขมันออกแล้วผสมกับเมทิลแอลกอฮอล์ กรดน้ำส้มและผงสี คนให้สารละลายเข้ากัน จะได้น้ำหมึกที่ใช้เขียนได้

๖. การทำสี (Lac dry) คือการแยกสีออกจากน้ำล้างครั่งที่ได้จากการทำครั่งดิบเป็นครั่งเม็ด โดยกรรมวิธีต่างๆ แล้วทำให้แห้ง เมื่อต้องการใช้สามารถนำไปละลายน้ำได้ สีจากครั่งนี้ประเทศอินเดีย จีน และกรีก รู้จักใช้ย้อมผ้ามาแต่โบราณแล้ว สำหรับในประเทศไทยส่วนมากใช้สีครั่งย้อมผ้าไหมผสมอาหาร นอกจากนั้นยังใช้เป็นสมุนไพรได้ดี จากการวิเคราะห์ทางเคมีปรากฏว่าสารที่ทำให้เกิดสีในครั่ง คือ กรดแลคคาอิด และภายในกรดแลคคาอิดพบว่ามีสารประกอบอย่างน้อยอย่างน้อย ๔ ชนิด คือ กรดแลคคาอิด เอ บี ซี และดี ซึ่งเป็นสารสีแดงในครั่ง สามารถละลายน้ำได้ การทราบองค์ประกอบของสารต่างๆ ในน้ำล้างครั่ง จึงเป็นพื้นฐานในการผลิตสีครั้งเป็นอุตสาหกรรมและจากการวิเคราะห์หาธาตุอาหารหลักในน้ำล้างครั่งที่เป็นประโยชน์และจำเป็นต่อพืช พบว่าในน้ำล้างครั่งมีธาตุอาหารที่พืชสามารถนำไปใช้ประโยชน์ในการเจริญเติบโตและเพิ่มผลผลิตได้คือมีธาตุไนโตรเจน ๔.๒๑% ฟอสฟอรัส ๙.๕๕% ส่วนธาตุโปรแตสเซียมมีน้อยมาก


Laccic acid A: $R=CH_2CH_2NHCOCH_3$

Laccic acid B: $R=CH_2CH_2OH$

Laccic acid C: $R=CH_2CH(NH_2)COOH$


Laccic acid D

สีจากครั่งได้จากการสกัดน้ำล้างครั่ง โดยสารละลายต่างชนิดอ่อน เช่น โซเดียมคาร์บอเนต หรือโซเดียมโบคาร์บอเนต แล้วใส่ไปแต่สลัมเพื่อแยกเอาส่วนที่ไม่ละลายและสิ่งอื่นๆ ออกเหลือแต่น้ำครั่งอยู่ตอนบน กรอง นำส่วนที่กรองได้ (น้ำสีจากครั่ง) ไปเคี่ยวให้แห้ง ผึ่ง และบดเป็นผงนำไปใช้ได้ ส่วนสีที่ได้จากการสกัดด้วยกรดจะได้สีน้อยกว่าการสกัดด้วยด่าง โดยใช้กรดเกลือและแคลเซียมคลอไรด์ เพื่อให้ส่วนที่เป็นสีตกตะกอนแล้วใส่กรดเกลืออีกครั้ง ล้างด้วยน้ำ นำไปผึ่งให้แห้ง บดให้เป็นผงนำไปใช้ได้

สีจากครั่งนี้ใช้ย้อมผ้าไหม ขนสัตว์ มีคุณสมบัติไม่ตก ติดแน่น นอกจากนี้ใช้ผสมอาหารและขนม ในทางสมุนไพรใช้ผสมทำยารักษาโรคโลหิตจาง โรคลมขัดข้อ สีจากครั่งนี้กรมวิทยาศาสตร์ กระทรวงอุตสาหกรรม และกรมวิทยาศาสตร์การแพทย์ กระทรวงสาธารณสุข ได้ทำการตรวจวิเคราะห์และให้การรับรองแล้วว่าไม่มีพิษแต่อย่างใด สีจากครั่งนี้เป็นสีที่มีราคาแพงและเป็นที่ต้องการของต่างประเทศซึ่งประชาชนในชนบทได้รู้จักและนิยมใช้กันมากก่อนแล้ว

การทดลองนำครั่งไปใช้ประโยชน์และทดลองทำเป็นผลิตภัณฑ์ครั่งต่างๆ มีมากมายหลายอย่าง ซึ่งขึ้นอยู่กับวัตถุประสงค์ความจำเป็นและความนิยมในการใช้ผลิตภัณฑ์ครั่งบางชนิด ที่ได้จากการทดลองอาจไม่เป็นที่นิยมแก่ผู้ใช้ เพราะคุณภาพและราคาอาจแพงกว่าผลิตภัณฑ์ที่ทำจากวัสดุอื่นๆ เช่น พลาสติก แต่ผลิตภัณฑ์ครั่งบางชนิดและการทดลองนำครั่งไปใช้ประโยชน์บางอย่างก็ยังเป็นที่ยอมรับของผู้ใช้และตลาด เช่น เซลแลค สีจากครั่ง เป็นต้น เป็นการส่งเสริมให้เกิดอุตสาหกรรมภายในประเทศ อันเป็นการลดรายจ่ายของประเทศ ถ้ามีมากพอใช้ในประเทศก็สามารถส่งออกต่างประเทศ เป็นการทำให้เศรษฐกิจของประเทศดีขึ้น ซึ่งเป็นการพัฒนาอุตสาหกรรมการใช้ประโยชน์ครั่งและผลิตภัณฑ์ครั่งและเพื่อส่งเสริมอาชีพการเพาะเลี้ยงครั่ง และการนำครั่งไปใช้ประโยชน์ของราษฎรได้เป็นอย่างดีอีกด้วย

มาลินี (๒๕๒๔) ได้รายงานวิจัยเรื่องว่าการใช้สารช่วยติดสีในการย้อมสีครั่ง ซึ่งมีวัตถุประสงค์เพื่อทดสอบประสิทธิภาพของสารช่วยติดสีสามชนิดในการย้อมผ้าไหมด้วยน้ำล้างครั่งดิบ ซึ่งได้แก่ สารส้ม กรดทาร์ทาริก และน้ำมะขาม ในอันที่จะให้เป็นสารช่วยติดแทนไบพิช ซึ่งชาวบ้านนิยมใช้กันมาแต่โบราณในแถบจังหวัดบุรีรัมย์ จังหวัดสุรินทร์ จังหวัดอุบลราชธานี จังหวัดสกลนคร และจังหวัดกาฬสินธุ์ ซึ่งในปัจจุบันไบพิชเหล่านี้หายากและขาดแคลนในบางท้องถิ่น ได้ทำการทดลองย้อมผ้าไหมด้วยน้ำล้างครั่งโดยใช้อัตราส่วน ๑ : ๓๐ (น้ำหนักผ้า : ปริมาณน้ำย้อม) โดยใส่สารส้มและกรดทาร์ทาริก ในปริมาณ ๕, ๑๐, ๑๕% ต่อน้ำหนักผ้า และน้ำมะขามที่มีความเข้มข้น ๒๐% ลงในน้ำย้อมโดยใช้ทั้งชนิดเดียวและสองชนิดร่วมกันในปริมาณ ๓๐, ๔๐, ๕๐ ซีซี ต่อผ้า ๑๐ กรัม เวลาที่ใช้ย้อมนาน ๓๐ นาทีที่ทุกการทดลอง

ผลของการทดลองพบว่า จะให้สีที่ย้อมได้ ๒ สี คือ สีแดง และสีแดงม่วง ในตารางสีของ Munsell สีแดงที่ได้มี ๖ ระดับ ส่วนสีแดงม่วงมี ๘ ระดับ และให้ค่าในน้ำหนักของสีแตกต่างกันตั้งแต่ระดับ ๓ ถึงระดับ ๗ ค่าในความเข้มข้นของสีแตกต่างกันตั้งแต่ระดับ ๖ ถึงระดับ ๑๔ ซึ่งแตกต่างจากผลของการย้อมโดยไม่ได้ใส่สารช่วยติดสี ซึ่งให้สีที่มีค่าในน้ำหนักของสีที่ระดับ ๙ และค่าในความเข้มข้นของสีที่ระดับ ๑ เท่านั้น

สีแดงที่ให้ค่าสีที่ถูกต้องที่สุดโดยเทียบกับตารางสีของ Munsell ได้แก่ สี ๕ R ๓/๑๑ ซึ่งได้จากการย้อมโดยใช้สารส้ม ๕% ผสมกรดทาร์ทาริก ๑๐% เป็นสารช่วยติดสีและสีแดงม่วงที่ให้ค่าสีที่ถูกต้องที่สุด ได้แก่ สี ๕ RP ๔/๘ ซึ่งได้จากการย้อมโดยใช้สารส้ม ๑๕% ผสมน้ำมะขาม ๔๐ ซีซี เป็นสารช่วยติดสี สีที่ได้จากการทดลองย้อมโดยใช้สารส้มเพียงชนิดเดียวหรือสองชนิดร่วมกัน มีความคงทนต่อการซักล้าง แสงแดด และการขัดถู และสีที่ได้จากการใช้สารส้มผสมกรดทาร์ทาริกหรือน้ำมะขามเป็นสารช่วยติดสีจะให้สีใกล้เคียงกับสีที่ชาวชนบทย้อม สำหรับการใช้กรดทาร์ทาริกและน้ำมะขามเป็นสารช่วยติดไม่ว่าจะเป็นชนิดเดียวหรือสองชนิดร่วมกัน จะมีความคงทนต่อแสงแดดได้ดีที่สุด และทนต่อการขัดถูได้ดี แต่มีความคงทนต่อการซักฟอกต่ำมาก

การทำครั่งเม็ดและการทดสอบมาตรฐาน

การทำครั่งเม็ด

นำครั่งซึ่งเป็นวัตถุดิบเพื่อไปใช้ประโยชน์และทำเป็นอุตสาหกรรมต่างๆ ได้ จะต้องนำครั่งดิบ (stick lac) ไปแปรสภาพให้เป็นครั่งเม็ด (Seed Lac) เพื่อให้สีจากครั่งและสิ่งสกปรก เศษผง เศษไม้ต่างๆ ออกให้หมด จนเหลือแต่ยางครั่งเป็นสีใสๆ จึงจะนำไปใช้ประโยชน์ต่างๆ ได้ ซึ่งประชาชนทั่วไปตามชนบทหรือผู้เลี้ยงครั่งก็สามารถทำได้ และครั่งเม็ดที่ได้จะมีราคาสูงกว่าครั่งดิบถึง ๒ เท่า ทั้งมีอายุนำไปใช้ประโยชน์ได้นานกว่าด้วย

วิธีการ การทำครั่งดิบเป็นครั่งเม็ดนั้นขั้นแรกเมื่อตัดครั่งดิบลงจากต้นไม้แล้ว ก็ฟุ้งกองรวมไว้ในที่มีอากาศถ่ายเทได้ประมาณ ๒-๓ วัน แล้วใช้มีดแกะหรือกะเทาะครั่งดิบที่ติดกับกิ่งไม้ ออก นำไปผึ่งให้แห้ง เก็บเศษผง เศษไม้ และอื่นๆ ออกให้หมด นำครั่งเม็ดที่แยกสิ่งเจือปนออกแล้ว นำมาตำหรือบดหยาบ หลังจากนั้นนำไปร่อนผ่านตะแกรง แล้วเอาครั่งไปล้างน้ำ จะได้น้ำล้างครั่งสีแดง ซึ่งจะนำไปย้อมผ้าได้ การล้างครั่งล้างจนกระทั่งน้ำใส จึงนำเอาครั่งที่ได้ออกตากในที่ร่มที่มีลมผ่านตลอด จนกระทั่งได้ครั่งที่มีความชื้นประมาณ ๘-๑๓ เปอร์เซ็นต์ ก็สามารถจำหน่ายได้ (ครั่งดิบ ๑๐๐ กิโลกรัม จะได้ครั่งเม็ด ๘๐ กิโลกรัม) การล้างครั่งแบ่งออกเป็น ๒ วิธี คือ

๑. การล้างครั่งดิบด้วยน้ำ โดยการนำครั่งดิบที่บดแล้วไปใส่ในอ่างหรือบ่อซีเมนต์ขนาดเส้นผ่านศูนย์กลางประมาณ ๑ เมตร ลึกประมาณ ๕๐-๖๐ เซนติเมตร หรือใช้เครื่องกวนสำหรับล้างครั่ง

โดยเฉพาะซึ่งมีลูกกลิ้งสำหรับขัดสีเม็ดครั้งอยู่ภายใน แล้วเทน้ำลงไปโดยให้ระดับน้ำสูงกว่าครั้งดิบที่จะล้างประมาณ ๑ เท้า แล้วใช้เท้าซึ่งใส่รองเท้าหนังยาวย่ำหรือใช้ไม้คนไปมา สีจากครั้งดิบจะออกมาละลายกับน้ำเป็นสีแดงเข้ม แล้วเปลี่ยนน้ำใหม่ทำการล้างเช่นเดียวกันจนกระทั่งน้ำที่ล้างมีสีใสหรือเกือบไม่มีสี ส่วนระยะเวลาและจำนวนครั้งที่ล้างนั้นขึ้นอยู่กับปริมาณครั้งดิบที่ล้างจะมากน้อยแค่ไหน นำครั้งที่ล้างแล้วไปกระจายเกลี่ยตากผึ่งอากาศในที่ร่มให้แห้งก็จะได้ครั้งเม็ดที่สามารถนำไปใช้ประโยชน์ต่างๆ ได้

๒. การล้างครั้งดิบด้วยสารเคมี มีวิธีการเช่นเดียวกับการล้างด้วยน้ำ โดยใช้สารเคมี NaOH NaOH กับ Borax และ $KMnO_4$ เป็นอัตราส่วนดังนี้

ชนิดของสารที่ใช้	น้ำหนักสารเคมีที่ใช้ (กรัม) ต่อ ครั้ง ๑ ก.ก.ต่อหน้า ๑ ลิตร
NaOH	๕
NaOH กับ Borax	๕ กับ ๑
$KMnO_4$	๑๐

สรุป ถึงแม้ว่าการล้างครั้งดิบด้วยสารเคมีจะทำให้ครั้งเม็ดที่ได้มีคุณภาพดีกว่าการล้างด้วยน้ำ แต่การล้างด้วยสารเคมีนั้นปริมาณครั้งเม็ดที่ได้จะน้อยกว่ามาก ไม่คุ้มค่างับค่าใช้จ่ายในเมื่อทำการค้าการล้างครั้งดิบด้วยน้ำจึงเป็นวิธีที่ดีที่สุด สะดวกและได้ปริมาณครั้งมากกว่าทั้งคุณภาพของครั้งเม็ดที่ได้จากการล้างด้วยน้ำก็ไม่เป็นสาเหตุที่ทำให้ต่ำกว่ามาตรฐานตามที่สำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรมกำหนดไว้แต่อย่างใด

การทดสอบมาตรฐาน

ครั้งเม็ดที่นำไปใช้ประโยชน์ย่อมมีชั้นคุณภาพแตกต่างกันออกไปตามชนิดไม้ที่ใช้เพาะเลี้ยง ครั้งและสภาพพื้นที่แต่ละแห่งที่ปล่อยครั้งเพาะเลี้ยง ลักษณะดินหรือสภาพลมฟ้าอากาศก็อาจทำให้คุณสมบัติของครั้งแตกต่างกันได้ จึงได้มีการกำหนดแบ่งชั้นคุณภาพของครั้ง เพื่อแยกชั้นคุณภาพของครั้งเม็ดที่จะนำไปใช้ประโยชน์หรือทำเป็นผลิตภัณฑ์ครั้งต่างๆ หรือส่งครั้งเม็ดไปจำหน่ายยังต่างประเทศ เป็นการกำหนดชั้นมาตรฐานขึ้นเพื่อให้เป็นที่ยอมรับทั้งในประเทศและต่างประเทศ ตามที่ สำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม กระทรวงอุตสาหกรรม ได้กำหนดลักษณะชั้นคุณภาพครั้งเม็ดไว้

วิธีการทดสอบ แบ่งเป็น ๒ ประเภท คือ

๑. ครั่งดิบ (Stick lac) หมายถึง ยางครั่งซึ่งเอาออกจากกิ่งไม้และตากแห้งแล้ว

๑.๑ ต้องสะอาดไม่เกาะเป็นก้อน

๑.๒ ต้องมีปริมาณยางครั่งไม้น้อยกว่า ๘๐%

การทดสอบให้มีปริมาณยางครั่งไม้น้อยกว่า ๘๐% โดยการหาปริมาณยางครั่งที่ละลายในแอลกอฮอล์เย็น มีวิธีการดังนี้

บดตัวอย่างครั่งดิบผ่านร่อนแรงไม่เกิน ๐.๔๒๕ มม. (หรือเบอร์ ๔๐ ตาม ASTM) นำครั่งดิบที่บดแล้วนี้มาประมาณ ๔.๕ - ๕.๕ กรัม ใส่ในปิកเกอร์ขนาด ๒๐๐ ลูกบาศก์เซนติเมตร แล้วเติมเอทิลแอลกอฮอล์ ๑๐๐ ลูกบาศก์เซนติเมตร คนด้วยแท่งแก้วบ่อยๆ เป็นเวลา ๒ ชั่วโมง แล้วนำไปวางไว้ในอ่างน้ำแข็งอีก ๒ ชั่วโมง นำกระดาษกรองที่อบแห้งแล้วจนได้น้ำหนักคงที่มาสใส่ในกรวยแก้ว แล้วกรองสารละลายผ่านกระดาษกรอง โดยใช้กระดาษฟิคาปิดกรวยเพื่อป้องกันไม่ให้แอลกอฮอล์ระเหยออกไป ใช้แอลกอฮอล์เย็นล้างสารที่ไม่ละลายในแอลกอฮอล์ทั้งหมดบนกระดาษกรอง จนกระทั่งแอลกอฮอล์ที่ใช้ล้างไม่มีสีของครั่งเหลืออยู่ ตั้งกระดาษกรองและกรวยไปเก็บไว้ในอุณหภูมิห้อง เพื่อให้แอลกอฮอล์ส่วนใหญ่ระเหยไปแล้วนำกระดาษกรองมาใส่ในขวดซึ่งใบเดิม นำไปอบที่อุณหภูมิ ๑๐๐±๒ องศาเซลเซียส จนได้น้ำหนักคงที่ แล้วนำมาคำนวณเพื่อหาปริมาณยางครั่งที่ละลายในแอลกอฮอล์ตามสูตรดังนี้

$$\text{ปริมาณยางครั่งที่ละลายในแอลกอฮอล์เย็น (\%)} = \frac{(\text{น.น.ตัวอย่าง} - \text{น.น.ของสารที่ไม่ละลาย}) \times ๑๐๐}{\text{น.น.ตัวอย่าง}}$$

๒. ครั่งเม็ด (Seedlac) หมายถึง ครั่งดิบที่ผ่านการบดย่อยให้เป็นเม็ดและล้างให้สะอาดแล้ว และต้องเป็นเม็ดที่สามารถผ่านร่อนมีขนาดตั้งแต่ ๐.๒๕-๒.๐๐ มม. และมีลักษณะอื่นๆ ตามคุณลักษณะของครั่งเม็ด ซึ่งแบ่งชั้นคุณภาพ ก. และชั้นคุณภาพ ข.

การตรวจสอบมาตรฐานครั่งเม็ด โดยหาคูณสมบัติทางเคมี มี ๖ วิธีดังนี้ คือ :-

๑. การหาปริมาณสารที่ไม่ละลายในแอลกอฮอล์ร้อน

นำครั่งเม็ดที่บดแล้ว ผ่านร่อนขนาดไม่เกิน ๐.๔๒๕ มม. ชั่งตัวอย่างหนัก ๕ ± ๐.๒ กรัม ใส่ปิកเกอร์ ขนาด ๒๐๐ ลูกบาศก์เซนติเมตร เติมแอลกอฮอล์แปลงสภาพ ๑๒๕ เซนติเมตร นำไปอุ่นให้ร้อนในอ่างที่มีอุณหภูมิคงที่และไม้น้อยกว่า ๙๐ องศาเซลเซียส แล้วเทใส่ทิมเบลสำหรับสกัดแล้วใช้แอลกอฮอล์ สำหรับล้างทิมเบลอีกครั้ง นำทิมเบลซึ่งมีสารที่ไม่ละลายในหลอดไซฟอนของเครื่องสกัด

เติมแอลกอฮอล์ ๑๒๕ ลูกบาศก์เซนติเมตรลงในขวดแก้วนำไปต่อกับเครื่องสกัดสาร ใช้เวลาสกัด ๑ ชั่วโมงจะเหลือเพียงสารที่ไม่ละลายอยู่ในทิมเบิล แล้วนำทิมเบิลไปอบที่มีอุณหภูมิ ๑๐๕ ±๒ องศาเซลเซียสเป็นเวลานาน ๒ ชั่วโมง แล้วนำมาใส่เตลิกเคเตอร์ ชั่งน้ำหนักและอบซ้ำครั้งละ ๑ ชั่วโมง จนกระทั่งได้น้ำหนักคงที่ หรือต่างกันไม่เกิน ๒ มิลลิกรัม แล้วนำมาคำนวณหาเปอร์เซ็นต์ของปริมาณสารที่ไม่ละลายในแอลกอฮอล์ร้อนตามสูตรดังนี้

$$\text{ปริมาณสารที่ไม่ละลายในแอลกอฮอล์ร้อน (\%)} = \frac{\text{น.น. สารที่ไม่ละลาย (กรัม)} \times ๑๐๐}{\text{น.น. ตัวอย่าง (๑ - ปริมาณความชื้นในตัวอย่าง ๑ กรัม)}}$$

การหาปริมาณสารที่ไม่ละลายในแอลกอฮอล์ร้อนของครั้งเม็ดนี้เป็นคุณสมบัติที่สำคัญวิธีหนึ่ง ซึ่งเป็นเครื่องชี้ถึงคุณภาพของครั้งเม็ดว่าจะได้มาตรฐานหรือไม่ สามารถนำไปใช้ประโยชน์ได้หรือไม่ เป็นวิธีแรก และเป็นคุณสมบัติที่ใช้การซื้อขายกัน นอกจากนี้ยังเป็นคุณสมบัติซึ่งกำหนดคุณลักษณะของเซลล์และครั้งฟอกขาวด้วย

๒. การหาปริมาณเถ้า

นำตัวอย่างครั้งเม็ดมาประมาณ ๕ ±๐.๑ กรัม ใส่ลงในครุชีเบิลดินเผาเคลือบที่ทราบน้ำหนักแล้ว นำไปเผาให้แห้งในตู้ควันด้วยไฟอ่อนๆ แล้วเผาในเตาที่มีอุณหภูมิไม่เกิน ๖๐๐ องศาเซลเซียสจนสารที่เหลืออยู่ไม่มีคาร์บอน ทิ้งไว้ให้เย็นในเตลิกเคเตอร์ ชั่งน้ำหนักแล้วเผาซ้ำจนได้น้ำหนักสองครั้งที่ต่างกันไม่เกิน ๑ มิลลิกรัม แล้วนำมาคำนวณ

$$\text{เปอร์เซ็นต์ของปริมาณเถ้า} = \frac{\text{น้ำหนักเถ้า (กรัม)} \times ๑๐๐}{\text{น้ำหนักตัวอย่าง (๑ - ความชื้นหนัก ๑ กรัม)}}$$

๓. การหาปริมาณสารที่ละลายในน้ำ

นำตัวอย่างครั้งเม็ดมาประมาณ ๑๐ ±๐.๑ กรัม ใส่ลงในบีกเกอร์ขนาด ๔๐๐ ลูกบาศก์เซนติเมตร เติมน้ำ ๒๐๐ ลูกบาศก์เซนติเมตร คนให้เข้ากันใช้กระจกนาฬิกาปิดบีกเกอร์ทิ้งไว้ที่อุณหภูมิ ๒๕ ±๒ องศาเซลเซียส นาน ๔ ชั่วโมง โดยคนเป็นระยะๆ กรองสารละลายด้วยกระดาษกรองลงในบีกเกอร์ขนาด ๔๐๐ ลูกบาศก์เซนติเมตรอีกใบหนึ่ง ล้างตัวอย่างที่ติดอยู่ที่บีกเกอร์ใบแรกออกให้หมดใส่สารละลายที่กรองได้ลงในจานสำหรับระเหย แล้วนำไประเหยบนเครื่องอังไอน้ำจนเกือบแห้ง นำส่วนที่เหลือไปอบให้แห้งที่อุณหภูมิ ๑๐๕ ±๒ องศาเซลเซียส พักให้เย็นในเตลิกเคเตอร์

ซึ่งน้ำหนักอบซ้ำอีกช่วงละ ๑ ชั่วโมง จนได้น้ำหนักคงที่ ซึ่งต่างกันไม่เกิน ๑ มิลลิกรัม แล้วนำมา
คำนวณ

$$\text{เปอร์เซ็นต์สารที่ละลายในน้ำ} = \frac{\text{น้ำหนักส่วนที่เหลือเป็นกรัม} \times ๑๐๐}{\text{น้ำหนักตัวอย่าง (๑ - ความชื้นหนัก ๑ กรัม)}}$$

๔. การหาปริมาณความชื้น

นำตัวอย่างครึ่งเม็ดมาประมาณ ๒ ± ๐.๑ มิลลิกรัม ใส่ลงในจานแก้วแบนขนาดเส้นผ่าน
ศูนย์กลาง ๑๐๐ มิลลิเมตร พร้อมด้วยฝาปิดที่สะอาดแห้ง และทราบน้ำหนักที่แน่นอนแล้ว นำไปอบ
ในตู้อบที่อุณหภูมิ ๔๑±๒ องศาเซลเซียส นาน ๖ ชั่วโมง โดยเปิดฝาไว้ นำออกมาทิ้งไว้ให้เย็นในเดลิค
เคเตอร์ ซึ่งน้ำหนักแล้วนำมาคำนวณ

$$\text{เปอร์เซ็นต์ปริมาณความชื้น} = \frac{๑ - \text{น้ำหนักตัวอย่างหลังอบแล้ว (กรัม)} \times ๑๐๐}{\text{น้ำหนักตัวอย่าง (กรัม)}}$$

๕. การหาอายุครึ่ง

นำตัวอย่างครึ่งเม็ดที่ต้องการทดสอบมา ๔ ± ๐.๐๑ กรัม ใส่ลงในจานแบนขนาดเส้นผ่าน
ศูนย์กลาง ๕๐ มิลลิเมตร เก็บไว้ในเดลิคเคเตอร์เป็นเวลา ๒๔ ชั่วโมง แล้วถ่ายตัวอย่างลงในหลอด
ทดลองนำไปจุ่มลงในอ่างน้ำมันซึ่งมีความหนืด ๑๕๐ วินาที ที่อุณหภูมิ ๑๐๐ องศาเซลเซียส โดย
ควบคุมอุณหภูมิระหว่างทดสอบไว้ที่ ๑๕๐ ± ๑ องศาเซลเซียส ใช้ตะแกรงลวดช่วยพยุงหลอดทดลอง
ให้อยู่ในแนวฮิน แล้วใช้แท่งแก้วขนาดเส้นผ่านศูนย์กลาง ๕ มิลลิเมตร ยาวประมาณ ๒๐ เซนติเมตร
ปลายที่จุ่มลงในตัวอย่างต้องแต่งให้กลมและเรียบ ใช้แท่งแก้วค่อยๆ คนตัวอย่างในช่วงเวลา ๓ นาทีแรก
เพื่อให้ตัวอย่างหลอมตัวเร็วที่สุด หลังจาก ๓ นาทีแล้ว ห้ามคน ให้ปิดแท่งแก้วเล็กน้อยประมาณ ๙๐
องศาทุกๆ ๑ นาทีในระยะแรกของการทดสอบ ก่อนที่จะถึงจุดที่เกิดโพลีเมอร์ไรเซชันหรือการ
เปลี่ยนแปลงสภาพของสาร แท่งแก้วยังคงอยู่ในตำแหน่งที่ปิดไป แต่เมื่อตัวอย่างมีลักษณะเหนียวยุ่น
คล้ายยางแล้วปิดแท่งแก้วไป แท่งแก้วจะปิดกลับเล็กน้อย ถ้าปิดแท่งแก้วไปเป็นมุม ๙๐ องศาแล้ว
แท่งแก้วสามารถปิดกลับที่เดิมได้จะถือว่าเป็นจุดที่สิ้นสุดการทดลอง (end point) บันทึกเวลาทั้งหมด
เป็นนาที ตั้งแต่เริ่มจุ่มหลอดทดลองลงในอ่างน้ำมันจนกระทั่งถึงเวลาที่แท่งแก้วสามารถปิดกลับที่เดิม
ได้เป็นอายุของยางครึ่ง

๖. การฟอกสี

ในขั้นแรกจะต้องเตรียมน้ำยาฟอกสีให้มีคลอรีน $3 \pm 0.05\%$ โดยใช้ผงฟอกสีแคลเซียมไฮโปคลอไรต์ (ชนิด H.T.H Bleaching powder Olin –Meathieson Corp.) จำนวน ๑๐๐ กรัม ละลายในน้ำ ๘๐๐ ลูกบาศก์เซนติเมตร แล้วผสมด้วยโซเดียมคาร์บอเนต ๖๐ กรัม ละลายในน้ำ ๒๐๐ ลูกบาศก์เซนติเมตร แล้วคนให้เข้ากัน จะได้ตะกอนของแคลเซียมคาร์บอเนต และน้ำยาโซเดียมไฮโปคลอไรต์สีเหลืองอ่อน ซึ่งมีคลอรีนสูงกว่า ๓% เล็กน้อยอยู่ตอนบน กรองตะกอนออก น้ำยาที่ได้ใช้เป็นน้ำยาฟอกสีซึ่งจะต้องทำให้ความเข้มข้นของน้ำยาฟอกสีเป็น $3.00 \pm 0.05\%$ โดยการไตเตรท คือใช้น้ำยาฟอกสี ๕๐ ลูกบาศก์เซนติเมตร ใส่ลงในขวดที่มีขนาดปริมาตร ๒๕๐ ลูกบาศก์เซนติเมตร (volumetric flask) แล้วใส่น้ำจนสารละลายมีปริมาตร ๒๕๐ ลูกบาศก์เซนติเมตร ใช้หลอดแก้วดูดสารละลายที่เตรียม ๒๕ ลูกบาศก์เซนติเมตร ใส่ในขวดปากแคบ (flask) ขนาด ๒๕๐ ลูกบาศก์เซนติเมตร เติม ๒๐% โปแตสเซียมไอโอไดน์ จำนวน ๑๐ ลูกบาศก์เซนติเมตร และ ๒๐ % อาซีติคแอซิด จำนวน ๑๐ ลูกบาศก์เซนติเมตร แล้วเขย่าให้เข้ากัน ไตรเตรทด้วยสารละลายโซเดียมไทโอซัลเฟต ๐.๑ N โดยใช้น้ำแป้งเป็นอินดิเคเตอร์ แล้วนำมาคำนวณ

$$\text{เปอร์เซ็นต์ของคลอรีน} = \text{ปริมาตรที่ไตรเตรท} \times 0.1 \text{ N ของโซเดียมไทโอซัลเฟต} \times 0.๗๐๙๒$$

เมื่อทราบความเข้มข้นของน้ำยาฟอกสีแล้ว ทำให้เจือจางเป็น $3.00 \pm 0.05\%$ โดยการเติมน้ำกลั่น

ขั้นต่อไปทำการฟอกสีโดยใช้ตัวอย่าง ครึ่งเม็ด ๓๗.๕ กรัม ใส่ในบีกเกอร์ขนาด ๔๐๐ ลูกบาศก์เซนติเมตร เติมโซเดียมคาร์บอเนตจำนวน ๓.๗๕ กรัม และน้ำกลั่น ๑๑๐ ลูกบาศก์เซนติเมตร แล้ววางบนเครื่องอังน้ำ แล้วใช้เครื่องคนไฟฟ้าที่ปรับความเร็วได้ คนในระยะ ๒ ถึง ๓ นาทีแรก สารละลายจะเป็นฟองมาก ต้องเพิ่มความเร็วของเครื่องคนเพื่อให้ฟองหมดไป แล้วคนต่อไปจนครบ ๓๐ นาที นำบีกเกอร์ออกจากเครื่องอังน้ำ เติมน้ำร้อนที่อุณหภูมิ ๗๐ องศาเซลเซียสที่ลown้อยจนครบ ๒๕ ลูกบาศก์เซนติเมตร กรองผ่านร่งขนาด ๐.๑๔๙ มิลลิเมตร ลงในกระบอกตวงขนาด ๒๕๐ ลูกบาศก์เซนติเมตร โดยใช้น้ำร้อนล้างบีกเกอร์และร่งเพื่อให้สารที่ติดค้างอยู่ออกให้หมด จนได้สารละลายที่กรองแล้วจำนวน ๒๕๐ ลูกบาศก์เซนติเมตร คนให้เข้ากัน แล้วแช่ในน้ำเย็นจนมีอุณหภูมิ ๒๐ องศาเซลเซียส แล้วถ่ายสารละลายลงในบีกเกอร์ขนาด ๕๐๐ ลูกบาศก์เซนติเมตร เติมสารละลายฟอกสีและคนให้เข้ากันจำนวน ๑๒๕ เซนติเมตร ซึ่งจะทำการสารละลายทั้งหมดเป็น ๓๗๕ ลูกบาศก์เซนติเมตร ปิดฝาแล้วทิ้งค้างคืนไว้ที่อุณหภูมิ ๒๗ \pm ๒ องศาเซลเซียส ในวันรุ่งขึ้นใช้แท่งแก้วคนสารละลายเบาๆ เพื่อเชี่ยขี้ผึ้งซึ่งลอยอยู่ผิวหน้าของสารละลายออก นำสารละลายนี้มา ๓๐๐ ลูกบาศก์เซนติเมตร ใส่ลงในมิวเซียมจาร์ เติมสารละลายฟอกสี ๔ ลูกบาศก์เซนติเมตร คนให้

เข้ากัน ทิ้งไว้ ๓๐ นาที นำไปเทียบสีกับสารละลายที่ทำจากครึ่งมาตรฐานว่า สีจางกว่าหรือเท่ากัน หรือเข้มกว่ามาตรฐาน

การทดสอบคุณภาพครึ่งเม็ดว่าได้มาตรฐานอย่างไร ต้องปฏิบัติตามขั้นตอนดังกล่าวมาแล้ว เพื่อเป็นการปรับปรุงการเพาะเลี้ยงครั้งให้ได้ครึ่งที่มีมาตรฐาน ผู้ทำการเพาะเลี้ยงครั้งควรจะได้ทำการแปรสภาพครึ่งดิบเป็นครึ่งเม็ดโดยการบดแล้วล้างด้วยน้ำด้วยตนเอง เพราะเป็นวิธีการง่าย ๆ ที่ผู้เพาะเลี้ยงครั้งสามารถทำได้ เป็นการควบคุมให้ได้ครึ่งเม็ดที่มีมาตรฐานและมีคุณสมบัติที่ต้องการได้ เช่น ความชื้น สารที่ไม่ละลายและสิ่งอื่นๆในครึ่ง เป็นต้น และครึ่งเม็ดที่ได้จะมีราคาดีกว่าครึ่งดิบถึง ๒ เท่า แทนที่จะขายครึ่งดิบให้พ่อค้าผู้รับเหมา ก็สามารถตลาดคนกลางได้ ทำให้มีรายได้เพิ่มมากขึ้น และเพิ่มความนิยมในการมีอาชีพเพาะเลี้ยงครั้งให้แพร่หลายต่อไป เนื่องจากครึ่งเม็ดมีอายุการนำไปใช้ประโยชน์ได้นานกว่า และใช้ในการทำเป็นอุตสาหกรรมครึ่งทุกชนิด ซึ่งปัจจุบันเป็นที่ต้องการของตลาดทั้งในและต่างประเทศ เช่น ในยุโรป อเมริกา และเอเชีย เป็นการช่วยทำให้เศรษฐกิจของประเทศดีขึ้นด้วยไม่มากนักน้อย

ตารางที่ ๔ คุณลักษณะของครึ่งเม็ดที่กำหนดเป็นมาตรฐานเพื่อเทียบชั้นคุณภาพกับครึ่งเม็ด ตัวอย่าง

รายการที่	คุณลักษณะที่ต้องการ	เกณฑ์ที่กำหนด	
		ชั้นคุณภาพ ก.	ชั้นคุณภาพ ข.
๑.	สารที่ไม่ละลายในแอลกอฮอล์ร้อน (Hot Alcohol insoluble - impurity) ไม่เกินร้อยละ	๓.๐	๓.๐
๒.	เถ้า (ash) ไม่เกินร้อยละ	๑.๐	๑.๐
๓.	สารที่ละลายในน้ำ (Water Soluble matter) ไม่เกินร้อยละ	๑.๐	๑.๐
๔.	ความชื้น (Moisture) ไม่เกินร้อยละ	๒.๐	๒.๐
๕.	คุณสมบัติต่อการฟอกสี (Bleached ability)	๑๒๕.๐	๑๔๕.๐
๖.	ไม่เกินลูกบาศก์เซนติเมตร อายุ (life) ไม่น้อยกว่านาที	๓๐.๐	๒๕.๐

กิตติกรรมประกาศ

ผู้เขียนขอขอบคุณ นางสาวกฤษณา ชายกวอด นักวิทยาศาสตร์ชำนาญการ ที่ช่วยตรวจสอบ รายชื่อวิทยาศาสตร์ของแมลงศัตรูครั้งในหนังสือเล่มนี้ และขอขอบคุณ เจ้าหน้าที่ของฝ่ายพัฒนาของป่า ที่ดำเนินการพิมพ์ในครั้งนี้

เอกสารอ้างอิง

๑. วนิดา สุบรรณเสถณี, สมควร ศวิตชาติ, เกียรติศักดิ์ เดชอนันต์ และลีลา กัญจนันท์. ๒๕๓๔. การเพาะเลี้ยงและการใช้ประโยชน์ครั้ง. ฝ่ายวิจัยของป่า กองวิจัยผลิตผลป่าไม้ กรมป่าไม้ กระทรวงเกษตรและสหกรณ์ กรุงเทพฯ. พิมพ์ที่ โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย จำกัด. ๓/๓๗ หน้า.
๒. มาลินี เนียมสลับ. ๒๕๒๔. การใช้สารช่วยติดสีในการย้อมสีครั้ง , รายชื่องานวิจัย วัฒนธรรมของสำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ