
ZARARLILARA VE HASTALIKLARA KARġI KULLANILAN BĠYOLOJĠK
SAVAġ ETMENLERĠ

1.FUNGUSLAR

 Entomopatojen funguslar zararlılara genellikle deri yoluyla enfekte olurlar.
Zararlının vücudu içinde miselleri gelişir. Vücut boşluğunu misellerin doldurması
sonucu zararlıyı fiziksel olarak, salgıladıkları toksinlerle zehirleyerek öldürürler.
 Entomopatojen funguslar özellikle orantılı nemi yüksek olan bölgelerde ve
mevsimlerde zararlı popülâsyonlarının azalmasında önemli rol oynarlar.
 Piyasada biopreparatı bulunan entomopatojenik (Konukçularını
hastalandırarak öldüren mikroorganizma) funguslar ise şöyledir.

A. Beauveria bassiana isimli fungusun biopreparatı Bıo power dır.Yeşilyurt,
yaprak galeri sineği, kabuklu bit, çekirge, yaprak yiyen böceklerin mücadelesinde
kullanılır.

B. Verticillium lecani isimli fungusun biopreparatı Bıo catch dır.Beyazsinek,
trips, afid, koşnil, unlu bit böceklerin mücadelesinde kullanılır.

C. Metarhizium anisopliae isimli fungusun biopreparatı Bıo magic dir. Yeşil
kurt, pembe kurt, gövde kurdu, iç kurtları, pamuklu bit, yaprakbükenler ve
larvaların mücadelesinde kullanılır.

D. Paecilomyces fumosoroseus isimli fungusun biopreparatı Priority
dır.Kırmızı örümcek, Avrupa kırmızı örümcek ve kahverengi akara karşı kullanılır.

E. Paecilomyces lilacinus isimli fungusun biopreparatı Bio Nematon dur. Kök
ur nematodu, kist nematodu, sogansak nematoduna karşı kullanılır.

F. Trichoderma viride isimli fungusun biopreparatı Bio Cure F dir. Kök
çürüklüğü, çökerten, gövde çürüklüğü, kurşuni küf, açık rastık, yaprak lekesine
karşı kullanılır.

2.BAKTERĠLER

 Entomopatojen bakteriler günümüzde zararlı böceklere karşı en fazla
kullanılan mikroorganizmalardır. Spor oluşturanlar ve oluşturmayanlar olarak
ikiye ayrılır. Bunlardan spor oluşturanlar böceklere karşı savaşta kullanılırlar.
Ancak en fazla kullanılanları spor oluşturan fakültatif bakterilerin kristal
taşıyanlarıdır.
 Bakteriler böcek vücuduna besinleriyle birlikte ağız yoluyla girerler. Kristal
taşıyan spor formundaki bakteri, böcek vücudunda sporangium içinde
endosporlar ve protein taşıyan kristaller oluşturur. Bu kristalle toksin ihtiva
ederler. Böcekler bu toksin veya bakterinin vücudunu sarması sonucu ölürler.

 Entomopatojen bakterilerin çoğunluğu Bacillus ve Coccobacillus cinsleri
içinde yer alır. Coccobacillus acridiorum çekirgelerde patojen olan bir türdür.
Bacillus popilliae ve Bacillus thuringiensis diğer önemli iki türdür.
 Yurdumuzda da Yeşilkurt Heliothis armigera (Hb), Ağkurtları
Hyponomeuta spp., Kır tırtılı Lymantria dispar L., Çam kese tırtılı Thaumatopoea
pityocampa Schf Salkım Güvesi Lobesia botrana D.-s. Elma içkurdu Cydia
pomonella (L), yaprakbükenler Archips Spp gibi zararlı lepidopter türlerine karşı
önerilmekte ve kullanılmaktadır.

A. Bacillus thuringiensis israelensis isimli bakterinin piyasada birçok
biopreparatı bulunmaktadır. Sivrisinek larvalarıyla mücadelede kullanılmaktadır.
Temiz sularda etkilidir.

B. Bacillus Sphaericus isimli bakterinin piyasada birçok biopreparatı
bulunmaktadır. Sivrisinek larvalarıyla mücadelede kullanılmaktadır. Kirli sularda
da etkilidir.

C. Pseudomonas flourescens isimli bakterinin biopreparatı Bıo cure b dir. Kök
çürüklüğü, çökerten, gövde çürüklüğü, kurşuni küf, açık rastık, yaprak lekesine
karşı kullanılır.

D. Ampelomyces quisqualis isimli bakterinin biopreparatı Bıo dewcon dur.
Külleme, karaleke ve midiyo ya karşı kullanılır.

Bacillus thuringiensis preparatları:

Bt kurstaki: Kelebek Tırtıllarına karşı

Bt aizawai : Kelebek tırtıllarına karşı

Bt tenebrionis : Coleoptera larvalarına karşı

Saccharopolysora spinosa(Spinosad) preparatları: Lepidoptera, Diptera,
Coleoptera,Thysanoptera’ ya karşı

Beauveria bassiana preparatları: Beyazsinekler, Tripsler, Yaprak bitleri, Tırtıllar,
Coleopter larvaları, Çekirgeler, Karıncalar.

Metarhizium spp. ve Paecilomyces spp. preparatları:
Nuclear Polyhedrosis Virüs, Granulosis Virüs: Lepidoptera,

3.VĠRUSLAR

 Entomopatojen virüsler hücre çekirdeğinde polihedra (çok yüzeyli
partiküller) oluşturanlar (NPV), hücre sitoplâzmasında polihedra oluşturanlar
(SPV) ve granül oluşturanlar (GV) olmak üzere üç grupta toplanırlar.
 Virüsler böcek vücuduna ağız veya solunum yoluyla girerler. Birçoğunun
biopreparatı geliştirilmiştir özellikle lepidopter larvalarına karşı kullanılmaktadır.

4) BĠTKĠSEL KÖKENLĠ DOĞAL ĠLAÇLAR

AZADIRACHTIN

 Bitkisel kökenli insektisit olarak son yıllarda üzerinde en çok çalışılan bitki
(Neem Azal)Azadirachta indica’ dır. A. indica, yaprak veya kabuklarının
kurutulmasıyla toz halinde, meyve veya tohumdan terpenoid yapıda olan
Azadirachtin ekstrakte edilerek, tohum veya tohum kabuğundan elde edilen yağ
gibi çeşitli şekillerde zararlılarla mücadelede kullanılmaktadır.
 Azadirachtin, böceklerde uzaklaştırıcı (repellent), beslenmeyi engelleyici,
doğurganlığı azaltıcı, kısırlaştırıcı, öldürücü, yumurta bırakmayı önleyici, gelişme
ve büyümeyi engelleyici gibi etkiler göstermektedir.

PYRETHRUM

 Chrysanthemum cinerariaefolium 'un çiçeklerinden elde edilen pyrethrum,
mevcut insektisitlerin içinde en eski ve en güvenilir olan bitkisel kökenli
insektisittir. Halen geniş alanlarda kullanılan tek bitkisel kökenli insektisittir.

ROTENONE

 Bitkisel kökenli insektisit olarak kullanılan Rotenon, Güney Amerika'da
yetişen Lonchocarpus sp. Asya'da yetişen Derris sp. ve Terphrosia sp. bitkilerinin
köklerinden ekstrakte edilmektedir.
 Böceklerde kontakt ve mide zehir i olarak etki gösterir. Memeliler üzerine
orta derecede etkilidir.

QUASSINE

 Quassia armara ve Picrasma excelsa ağaçların gövdesinden ekstrakte
edilir. İnsektisit özelliği göstermektedirler. Quassia, nicotine benzer şekilde
böceklerde kontakt ve mide zehiri olarak etki etmektedir. Nikotin kadar zehirli
değildir.
 Quassia bazı bitkilerde fitotoksisiteye neden olmaktadır. Bu yüzden
kullanımına dikkat edilmelidir.

NĠKOTĠN

 Nicotiana tabacum ve diğer Nicotiana türlerinin yapraklarından çeşitli
metotlarla ekstrakte edilerek kullanılmaktadır. Evlerde kullanımı tavsiye
edilmemektedir. Kontakt ve mide zehiridir.

RYANIA

 Güney Amerika kökenli Ryania speciosa adlı bitkinin kök, yaprak ve
gövdesinden ekstrakte edilmektedir. Ancak memelilere, balıklara ve diğer suda
yaşayan hayvanlara yüksek toksisitesi yüzünden kullanımı kısıtlanmıştır. Ryania
böceklerin kas sistemine etkili olmaktadır ve hızlı bir ölüm oluşmaktadır

SABADILLA

 Schoenocaulon officinale bitkisinin tohumundan elde edilmektedir. Değme
ve mide zehiri etkilidir. Balarılarına toksisitesi yüksek olduğun-dan kullanılırken
dikkat edilmelidir.Genelde diğer bitkisel kökenli insektisitlerle karıştırılarak etkiyi
artırmak için kullanılır.

CAPSAICIN

 Capsaicin, Capsicum (Solanaceae) cinsine bağlı bitkilerde acı tattan
sorumlu olan bileşiktir. Biber meyvelerinin ekstraksiyonu sonucu elde
edilmektedir ve genelde sarımsak, hardal veya çeşitli yabancı otların
ekstraksiyonlarıyla birlikte kullanılır.
Capsaicin, genel böcek ve akar zararlıları için repellent (uzaklaştırıcı) olarak
kullanılır. Bunun yanında öldürücü etkisi olduğu da bilinmektedir. Bunun yanında
bazı preparatları nematisit ve fungisit etki göstermektedir. Yararlı böceklere ve
balarılarına karşı yüksek toksisitesinden dolaylı kullanırken dikkatli olunmalıdır.

SARIMSAK

 Sarımsak (Allium sativum L.) ekstraktının böcekler için etkili bir repellent
olduğu uzun yıllardır bilinmektedir. Fakat kokusu, sarımsağın tarımsal alanlarda
yaygın olarak kullanılmasını her zaman kısıtlayan faktör olarak öne çıkmıştır.
Herhangi bir bitkisel yağ ile imalatçının önerilerine göre seyreltilerek bitkiye
yoğun miktarlarda uygulanması etkiyi istenen seviyeye getirmektedir.

YAĞLAR (Bitkisel Kökenli)

 Bitkisel yağlar genellikle depolanmış ürün zararlılarına karşı
kullanılmaktadır. Depolanmış üründe zarar yapan bazı zararlılara karşı fumigant
olarak öldürücü etki yaptığı bulunmuştur. Bunun yanı sıra nane, çam, kimyon,
anason, sarımsak, okaliptus, susam, keten, pamuk, haşhaş ve zeytinden elde
edilen bitkisel yağlar su ve arap sabunu ile karıştırılıp çıplak vücutlu böceklere
karşı kullanılmaktadır.

MĠNERAL MADDELER

 Kaolin: Fiziksel engel, uzaklaştırıcı, rahatsız edici ve renk olarak etkili olur.
Çeşitli meyve ve sebze zararlılarına karşı etkilidir. Aynı zamanda bazı bitki
hastalıklarına karşı da etkilidir. Faydalı böceklere olumsuz etki gösterebilir.
Amonyum Karbonat: Sadece böcek tuzaklarında çekici olarak kullanılabilir.
Cryolite: Sodyum fluoaluminate'nin inorganik formulasyonudur. Ancak balıklara
yüksek toksitite gösterir. Kuartz Tuzu: Böcekleri uzaklaştırıcı etkisi vardır

5.ORGANĠK TARIMDA KULLANILAN DĠĞER MADDELER

A. Ġnsektisit etkili sabunlar: Potasyum ve Amonyum (Amonyum karbonat)
tuzlarından elde edilen sabunlar meyve ağaçları ve sebzelerdeki yumuşak
vücutlu böceklere, özellikle yaprak bitlerine karşı kullanılır. Etki süresi çok kısadır.
Başarılı olabilmesi için böceğin teması gerekir.

B. Parafin yağları: Organik tarımda insektisit ve akarisit olarak zararlıların kış
yumurtalarına karşı kullanılmaktadır.

C. Kireç-Kükürt bulamacı: İnsektisit, akarisit ve fungisit etkisi bulunmaktadır.

Meyve ağaçlarında kabuklu bitleri baskı altına aldığı saptanmıştır.

D. Caffein: Düşük konsantrasyonlarda böcek repellentidir. Bazı böcekler

caffeinin yüksek dozlarında hayatta kalabilmiş, ancak üreme faaliyeti
gösterememiştir.

E. Kükürt: Toz veya sprey olarak kullanılabilir. Kırmızı örümceklerin kontrolünde

kullanılabilir. 19.9ºC üzerindeki sıcaklıklarda uygulamalar bitki yapraklarına
zarar verebilir. Yağ uygulaması yapıldıysa uygulamanın üstünden 4 hafta
geçmeden kükürt uygulaması yapılmamalıdır.

F. Demir ortofosfat: Yumuşakçalar için.

G. Hidrolize protein, diamonyum fosfat: Cezbedici olarak.

6.EV YAPIMI BAZI DOĞAL ĠNSEKTĠSĠTLER

1) Alkol spreyi: 1–2 fincan %70’lik isoprophyl alkol ¼ su ile karıştırılarak
kullanılır. Oluşturulan karışım bitkide önce test edilmelidir. 2–3 gün içinde
olumsuz bir etki görülmezse tüm bitkilerde uygulama yapılmalıdır. Afitler,
beyazsinek, tripslere karşı uygulanmaktadır.

2) Sarımsak yağ spreyi : Zararlılar üzerinde repellent etki yapar. Mineral yağ
veya saf sabunla karıştırıldığında etkili bir insektisit meydana gelir. Afitler,
beyazsinek, kulağakaçan ve bazı tırtılların kontrolünde etkili olmuştur.
 Spreyin hazırlanması için 3 tane 28 gramlık çok ince doğranmış sarımsak
dişinin 2 çay kaşığı mineral yağ içersinde en az 24 saat bekletmek gerekir.
Yavaşça içerisine yarım litre su ilave edilir. Karışımı sağlandıktan sonra
süzülerek kavanoz içerisine bekletilmek üzere aktarılır. Karışımdan 1–2 çorba
kaşığı alınarak yarım litre su ile karıştırılır. Bu oran etkili oluyorsa daha fazla su
ilave edilerek uygulama yapılabilir. Uygulama tüm bitki yüzeyi ıslanacak şekilde
yapılmalıdır. Yağa duyarlı olabilecek süs bitkilerinde uygulama kontrollü
yapılmalıdır.

3) Otlarla Hazırlanan Spreyler : Aromatik otlardan elde edilen solüsyonlar bir
çok organik yetiştirici tarafından kullanılmaktadır. Bu solüsyonlar repellent etki
yapmaktadır. Bu amaçla Sage, Tansy, Thyme gibi bitkiler kullanılmaktadır. Bu
solüsyonlar yaprak yiyen bazı zararlılara karşıda kullanılmaktadır.
 1-2 fincan taze yaprak 2-4 fincan su ile karıştırılır. Bu karışım bütün gece
bekletilir. İçerisine ¼ oranında temizleyici sıvı sabun karıştırılır. Sıvı sabun ilacın
yapraklara yapışmasında ve yayılışında etkili olmaktadır. İlaçlamada bitkinin tüm
aksamının ilaçlanması başarıyı etkilemektedir. Gerekli görülmesi halinde haftalık
periyotlarla uygulama tekrarlanabilir.

4) Kırmızı Tozlar: Karabiber, kırmızıbiber, dereotu, zencefil’in hepsi capsaicin
içerir. Böcekler üzerinde repellent etki yapmaktadır. Sentetik capsaicin arazide
kullanılmak üzere üretilebilir. Yapılan bir çalışmada capsaicin’in 28 gramının
1/25’i soğan bitkisi etrafına serpildiğinde Soğan sineğinin yumurta sayısını
azaltmıştır.
 Lahana sineğinin lahana ve havuçtaki zararını da engellemektedir.
Uygulama sırasında hassas ciltlerde tahrişlere neden olabilmektedir.
Uygulamada havuç, lahana veya soğan sıralarına serpilerek uygulanabilir.
Yağmur veya sulama sonrası uygulama tekrar edilmelidir.

5) Nicotin spreyi :Tütün bitkisinden elde edilir. Ev yapımı nikotin çayının en
büyük avantajı etkinliğinin birkaç saat sürmesidir. Arılara toksik değildir. Nikotin
toprak zararlılarına karşı kullanılmaktadır. Özellikle kök afitleri, tripsler, yaprak
delicileri, armut pisillası‘na karşı kullanılmaktadır.
 1 fincan kurutulmuş, öğütülmüş tütün yaprağını ¼ çay kaşığı saf sabun
ilave edilmiş 4,5 lt ‘lik su içinde yarım saat bekleterek süzmek suretiyle solüsyon
hazırlanır. Bu solüsyon birkaç hafta kapalı bir kapta saklanabilir. Toprak
zararlıları için bitkinin kök bölgesine toprak üstüne karışım uygulanır. Yaprak
zararlıları için yaprak altlarının da iyice ilaçlanması gerekir. Güvenlik açısından
yalnızca genç bitkilere ve hasattan bir ay öncesine kadar kullanımı daha
uygundur. Patlıcan, biber, domates ve diğer Solanaceae’lerda kullanımı uygun
değildir. Tütün mozaik virüsünü taşıyan tütünlerden hazırlanan solüsyon bu
virüsün bitkilere bulaşmasına neden olabilir.

6) Domates yaprağı: Domates, patates ve tütün yaprakları zehirli alkoloid içerir.
Bu toksinler suda çözünür ve iyice kıyılmış yapraklar suda bekletilerek ev yapımı
ilaçlar elde edilebilir. Domates yaprak ilacı afitler içinde kullanılabilir.
 Bu solüsyonun hazırlanması için domates yaprağı iyice kıyılarak 1–
2 fincan hazırlanır. 2 fincan su içerisinde bütün gece bekletilir. Süzülerek yaklaşık
2 fincan su ile karıştırılır. Uygulama bitkinin bütün aksamını kapayacak şekilde
yapılır.

7) Tuz spreyi : Lahana kelebeği ve kırmızı örümceklere karşı kullanılabilir. 2
çorba kaşığı tuz ile 4,5 lt su karıştırılır. Karışım bitkiye uygulanır.

8) Kadife çiçeğinden hazırlanan sprey: Kadife çiçeği su ve sabunla
karıştırılarak bir solüsyon hazırlanır. Bu solüsyon afit, larvalar ve sinekler için
repellent etki yapar.

9) Isırgan suyu : Ülkemizde Akdeniz Bölgesinde afitlere karşı uygulanmaktadır.

10) Ġnsektisit etkili sabun spreyi :2.5 çorba kaşığı sıvı sabun (Palmolive)
yaklaşık 1 lt su ilave edilerek karıştırılır.

11) Bitkisel yağ : 2 çorba kaşığı mısır veya ayçiçeği yağı 2 çorba kaşığı sıvı
sabunla karıştırılır. Uygulama yapılmadan önce iyice karıştırılarak uygulanır.

12) Acı Kırmızıbiber: Acı kırmızıbiber tozu, sarımsak ve dereotu karıncaları
bitkilerden uzak tutar. Karınca özünde zararsız olmasına rağmen özellikle
pamuklu bit gibi bazı böcekleri koruma altına alır. Bu tür böceklerle mücadele
yapılırken karıncalarla da mücadele yapılmalıdır.

