(11) **EP 0 945 066 A1**

(12)

EUROPEAN PATENT APPLICATION

(43) Date of publication:29.09.1999 Bulletin 1999/39

(21) Application number: 99302286.2

(22) Date of filing: 25.03.1999

(51) Int Cl.⁶: **A01N 65/00**// (A01N65/00, 65:00, 63:00, 27:00)

(84) Designated Contracting States:

AT BE CH CY DE DK ES FI FR GB GR IE IT LI LU MC NL PT SE

Designated Extension States: AL LT LV MK RO SI

(30) Priority: **26.03.1998 US 79505 P 23.03.1999 US**

(71) Applicant: Safergro Laboratories, Inc. Ventura, CA 93003 (US)

(72) Inventors:

- Hsu, Hsinhung John Ventura, CA 93003 (US)
- Chang, Chun-Hua Lily Ventura, CA 93003 (US)
- Zhou, Jian NMI
 Ventura, CA 93003 (US)
- (74) Representative: Kirkham, Nicholas Andrew et al Graham Watt & Co., Riverhead Sevenoaks, Kent TN13 2BN (GB)

(54) Natural pesticide containing garlic

(57) The invention describes a synergistic effect when garlic oil or extract is combined with essential oils which results in an improved insecticide/fungicide which is natural and contains no chemical additives. Essential oils are defined in this application to be volatile liquids obtained from plants and seeds including cotton seed

oil, soybean oil, cinnamon oil, corn oil, cedar oil, castor oil, clove oil, geranium oil, lemongrass oil, linseed oil, mint oil, sesame oil, thyme oil, rosemary oil, anise oil basil oil, camphor oil, citronella oil, eucalyptus oil, fennel oil, ginger oil, grapefruit oil, lemon oil, mandarin oil, orange oil, pine needle oil, pepper oil, rose oil, tangerine oil, tea tree oil, tee seed oil, mineral oil and fish oil.

EP 0 945 066 A1

Description

[0001] This invention relates to a composition of matter used as a natural pesticide and a method for inhibiting the growth of bacteria, fungi and insect pests.

[0002] Garlic (Allium sativum Linn.) and/or its extract have been reported to have antibacterial and/or antifungal properties. It is known that Allicin isolated from the cloves of garlic had antibacterial properties against both Gram positive and Gram negative bacteria. Further, aqueous extracts of garlic have been reported to inhibit the growth of a variety of yeast-like fungi in the genera Candida, Cryptococcus, Rhudotoruto, Torulopsis and Trichosporon. It has also been previously reported that garlic extract and chips inhibit the growth of fungi such as Candida albicans, Aspergillus fumigatus and Aspergillus parasiticus. Because of its antifungal and antibacterial properties, garlic or its extract have been used as pesticides to control plant diseases such as mildew. It has also been used as an insecticide to control plant insects such as army worms, aphids and Colorado beetles. Most recently, a method used to repel mosquitos using garlic extract and water was granted US Pat. No. 5.733,552 issued to Anderson et. al.

[0003] The present invention is directed to a composition of matter which comprises garlic extract and essential oils. This combination of natural ingredients, when applied to plants, has superior anti-fungal and anti-bacterial qualities, than if applied separately.

[0004] A combination of garlic extract and essential oil has a synergistic effect which significantly increases the effectiveness of garlic and/or garlic extract. The ideal ratio of garlic to essential oil is 10-70% garlic extract to 90-30% essential oil. However, a ratio of 5-98% garlic extract to 95-2% essential oil can be used.

[0005] Garlic extract can be obtained by the blending and mixing of garlic cloves with water, oil or organic solvents. The mixture is then filtered to obtain garlic extract. In addition to essential oils, mineral oil and fish oil can also be used.

Definitions

20

30

35

40

45

50

55

[0006] Essential Oil is defined as a subtle, volatile liquid obtained from plants and seeds, including but not limited to cotton seed oil, soybean oil, cinnamon oil, corn oil, cedar oil, castor oil, clove oil, geranium oil, lemongrass oil, linseed oil, mint oil, sesame oil, thyme oil, rosemary oil, anise oil, basil oil, camphor oil, citronella oil, eucalyptus oil, fennel oil, ginger oil, grapefruit oil, lemon oil, mandarin oil, orange oil, pine needle oil, pepper oil, rose oil, tangerine oil, tea tree oil and tea seed oil.

[0007] Garlic extract is defined as any liquid removed from cloves of garlic and may therefore include garlic oil and water. Garlic extract has the same meaning as garlic juice.

[0008] Disease index represents the severity of the disease present on a plant. This is a subjective assessment and is categorized in the following manner:

Scale	% Infection
0	0
1	1-10
2	11-20
3	21-50
4	51-100

[0009] The disease index is calculated by the following formula:

$$DI = \frac{\left[(S_0 L_0) + (S_1 L_1) + (S_2 L_2) + (S_3 L_3) + (S_4 L_4) \right]}{L_{total} \times 4} \times 100$$

[0010] Where DI=Disease index

S=Scale category (0, 1, 2, 3 or 4) L=number of leaves per scale category

[0011] The degree of control represents the efficiency of the product in controlling the disease and is calculated by the following formula:

$$DC = \frac{DI_{non-treated area} - DI_{treated area}}{DI_{non-treated area}} \times 100$$

5 [0012] A degree of control of 0 represents no control and 100 represents total control of the disease.

Preparation of Garlic Extract

[0013] Garlic extract was prepared by thoroughly mixing two thousand grams of garlic cloves with 4,000 grams of water in a blender. The mixture was then filtered with the filtrate collected as garlic extract.

Samples 1-4

15

20

25

30

45

50

[0014] Samples 1-4 were mixed as indicated in the following chart at ambient conditions:

Composition of Samples 1-4 (all values in grams)						
Sample 1 Sample 2 Sample 3 Sample 4						
Garlic Extract	600	850	600	600		
Cotton Seed Oil	300		250			
Cinnamon Oil		50	50			
Mineral Oil				300		
Soduim Lauryl Sulfate	100	100	100	100		

[0015] Sodium Lauryl Sulfate is used to emulsify the garlic extract with either an essential oil or mineral oil.

EXPERIMENTS

Experiment A - Powdery Mildew Disease on Cucumber Plants

[0016] Cucumber plants were grown for 14 days in a greenhouse. The leaves were then inoculated with a spore suspension of powdery mildew disease. Three weeks after the spore inoculation, all cucumber plants developed powdery mildew disease. Fifteen cucumber plants were selected for testing. The plants were randomly assigned into 5 groups having 3 plants per group. Five spray compositions were prepared. Each of the following, Sample 1, Garlic Extract, Cotton Seed Oil and Sodium Lauryl Sulfate were diluted one part to 49 parts water. The fifth spray composition was water.

[0017] Each group of plants then received one of the above-mentioned compositions by foliar spray treatment twice with a 7 day interval between each treatment. The spray treatments consisted of totally wetting the plant leaves.

[0018] Seven days after the second application, the plants were examined for powdery mildew disease. The disease indices were recorded to show the severity of the disease and are reported below:

Test Results 7 Days after Second Spray Application					
Disease Index Degree of Contro					
Sample 1	1.3	97.2%			
Garlic Extract	5.0	89.4%			
Cotton Seed Oil	8.0	83.1%			
Sodium Lauryl Sulfate	31.8	32.6%			
Water	47.2	0.0%			

[0019] The results indicate that garlic extract in combination with cotton seed oil (sample 1) is better than garlic extract or cotton seed oil alone on controlling powdery mildew disease on cucumber plants.

Experiment B - Powdery Mildew Disease on Cucumber Plants

10

15

20

25

30

40

45

50

[0020] The testing in Experiment A was repeated with 28 cucumber plants divided into 7 groups (Groups 6-12), each group having 4 plants. Seven spray compositions were prepared. Each of the following: Sample 1, Sample 2, Garlic Extract, Cotton Seed Oil, Cinnamon Oil and Sodium Lauryl Sulfate, were diluted one part to 99 parts water. The seventh spray composition was water. The seven groups received the foliar spray treatments twice with a 7 day interval between each treatment.

[0021] Three days after each application, the plants were examined for powdery mildew disease. The disease indices were recorded to show the severity of the disease and are reported as follows:

Test Results 3 Days after Application					
	1 st Ap	oplication	2 nd A	pplication	
	Disease Index	Degree of Control	Disease Index	Degree of Control	
Sample 1	14.6	77.4%	10.0.	81.3%	
Sample 2	12.5	80.6%	6.7	87.5%	
Garlic Extract	27.1	58.2%	20.0	62.5%	
Cotton Seed Oil	56.3	12.9%	43.3	18.8%	
Cinnamon Oil	56.3	12.9%	50.0	6.2%	
Sodium Lauryl Sulfate	60.4 6.4%		51.7	3.1%	
Water	64.4	0.0%	53.3	0.0%	

[0022] The results indicate that the combination of garlic extract and either cottonseed oil (sample 1) or cinnamon oil (sample 2) inhibit the growth of powdery mildew disease more effectively than applications not in combination.

Experiment C - Powdery Mildew Disease on Cucumber Plants

[0023] The testing in Experiment B was repeated; this time with each foliar spray application diluted with 199 parts water instead of 99 parts water.

[0024] Three days after each application, the plants were examined for powdery mildew disease. The disease indices were recorded to show the severity of the disease and are reported as follows:

Test Results 3 Days after Application					
	1 st Ap	oplication	2 nd Application		
	Disease Index	Degree of Control	Disease Index	Degree of Control	
Sample 1	25.0	61.3%	20.0	62.5%	
Sample 2	25.0	61.3%	25.0	53.1%	
Garlic Extract	33.3	48.6%	26.7	50.0%	
Cotton Seed Oil	60.4	6.5%	45.0	15.6%	
Cinnamon Oil	56.3	12.9%	51.7	3.1%	
Sodium Lauryl Sulfate	62.5 3.2%		51.7	3.1%	
Water	64.6	0.0%	53.3	0.0%	

[0025] The results indicate that the combination of garlic extract and either cottonseed oil (sample 1) or cinnamon oil (sample 2) inhibit the growth of powdery mildew disease more effectively than either garlic extract, cottonseed oil or cinnamon oil separately. The increased dilution of each spray composition with water did reduce the effectiveness of controlling powdery mildew disease.

Experiment D - Powdery Mildew Disease on Red Rose Plants

[0026] Red rose plants were grown in a greenhouse having powdery mildew disease. In order to test the effectiveness of the combination of garlic extract and cottonseed oil (sample 1) on controlling the disease, the plants were sprayed once with a solution consisting of sample 1 diluted with 50 times water. The control plants were sprayed with water only. The plants were investigated 10 days after the spray application.

The Effectiveness of Sample 1 on Controlling Powdery Mildew

10 [0027]

15

20

25

30

35

40

45

Disease on Red Rose Plants					
Disease Index Degree of Control					
Sample 1 15		66.7%			
Garlic Extract	20	55.6%			
Cotton Seed Oil 25		44.4%			
Water Only	45	0.0%			

[0028] Sample 1, a combination of garlic extract and cotton seed oil diluted with 50 times water, was more effective on controlling powdery mildew disease on red rose plants than garlic extract or cotton seed oil individually.

Experiment E - Powdery Mildew Disease on Yellow Rose Plants

[0029] Example D was repeated using yellow rose plants for test and the plants were sprayed with sample 1 diluted with 50 times water, three times at 1 week intervals. The control plants were sprayed with water only. The plants were investigated 10 days after each spray application.

Test Results 10 Days after Application for Controlling Powdery Mildew Disease on Yellow Rose Plants						
	1 st App	lication	2 nd Application		3 rd App	lication
	Disease Index	Degree of Control				Degree of Control
Sample 1	70	30%	55	45%	15	75%
Garlic extract	80	20%	70	30%	40	60%
Cottonseed oil	85	15%	75	25%	45	55%
Water Only	100	0%	100	0%	100	0%

[0030] Sample 1, a combination of garlic extract and cotton seed oil, when diluted with 50 times water, was more effective on controlling powdery mildew disease on yellow rose plants than garlic extract or cottonseed oil individually.

Experiment F - Powdery Mildew Disease on White Rose Plants

[0031] Example D was repeated using white rose plants for test and the plants were sprayed with sample 1 diluted with 50 times water, twice with a 1 week interval. The control plants were sprayed with water only. The plants were investigated 10 days after both spray applications.

Test Results 10 Days after Application for Controlling Powdery Mildew Disease on White Rose Plants					
	1 st Application 2 nd Application				
	Disease Index Degree of Control		Disease Index	Degree of Control	
Sample 1	55	38.9%	5	87.5%	

55

(continued)

Test Results 10 Days after Application for Controlling Powdery Mildew Disease on White Rose Plants						
	1 st Application 2 nd Application					
	Disease Index	Degree of Control	Disease Index	Degree of Control		
Garlic Extract	65	27.8%	20	50.0%		
Vegetable Oil	75	16.7%	25	37.5%		
Water Only	90	0.0%	40	0.0%		

[0032] Sample 1, a combination of garlic extract and cotton seed oil, when diluted with 50 times water, was more effective on controlling powdery mildew disease on white rose plants than either garlic extract or vegetable oil individually.

Experiment G -Powdery Mildew Disease on Cucumber Plants

5

10

15

20

25

30

35

45

50

55

[0033] Eight cucumber plants with powdery mildew disease were randomly divided into 2 groups having 4 plants each. One group was sprayed with Sample 1 diluted with 49 parts water. The other group of cucumber plants is designated the control group and is only sprayed with water. Both groups of plants were sprayed twice with an interval of 11 days. The disease indices before and after the treatments and the degrees of control are shown below:

The Effectiveness of Sample 1 on Controlling Powdery Mildew Disease on Cucumber Plants

			1 st Appl. Days -		ays -	- 11	Days -		ication Days
	Disease Index Before Applicatio n	Diseas e Index	Degree of Contro	Diseas e Index	Degree of Contro	Diseas e Index	Degree of Contro	Diseas e Index	Degree of Contro
Sample 1	38.8	0	100%	0	100%	17.5	70%	18.8	74%
Water Only	35.0	35.0	0#	46.3	0%	57.5	0%	73.2	0%

Experiment H - Control of White Fly on Cucumber Plants

[0034] Sample 1, diluted with 50 times water, was tested for the control of white fly on cucumber plants. The leaves of cucumber plants were sprayed while adult white flies present, and the mortality rate was tested as follows:

Effectiveness of Sample 2 on Controlling White Fly						
Test No. White Flies (before spraying) White Flies Dead (after spraying) Mortality						
1	124	84	67.7			
2	74	51	68.9			
3	113	62	54.8			
4	187	117	62.6			

Experiment I - Control of Red Spider Mites on Bush Bean Plants

[0035] Samples 1, 2, 3, and 4 were used to test the control of red spider mites on bush bean plants. The samples, as well as solutions of garlic extract, cotton seed oil, cinnamon oil, and mineral oil were diluted with 100 times water

and sprayed on to bush bean plants which had red spider mites grown on the leaves. The mortality of red spider mites was determined as a percentage in two tests with the results as follows:

Effectiveness Comparison on Red Spider Mites						
Solution (diluted w/100 times water)	Test 1 Mortality (%)	Test 2 Mortality (%)				
Sample 1	84	86				
Sample 2	88	93				
Sample 3	81	84				
Sample 4	68	72				
Garlic Extract	53	58				
Cotton Seed Oil	49	61				
Cinnamon Oil	59	64				
Mineral Oil	15	28				
Water	2	8				

Samples 1, 2, 3, and 4 which contain a combination of garlic extract and either an essential oil or mineral oil, were more effective in eradication of red spider mites than using garlic extract, essential oil, or mineral oil separately.

Experiment J - Control of Two Spotted Spider Mites on Bush Bean Plants

5

10

15

20

25

30

35

40

45

[0036] Samples 1, 2, 3, and 4 were used to test the control of two spotted spider mites on bush bean plants. The samples as in Experiment I above, were diluted with 100 times water and sprayed on to bush bean plants which had two spotted spider mites grown on the leaves. The mortality of two spotted spider mites was determined as a percentage in two tests with the results as follows:

Effectiveness Compariso	n on Two Spotted Spic	der Mites
Solution (diluted w/100 times water)	Test 1 Mortality (%)	Test 2 Mortality (%)
Sample 1	78	82
Sample 2	84	91
Sample 3	76	89
Sample 4	65	71
Garlic Extract	53	48
Cotton Seed Oil	36	42
Cinnamon Oil	56	61
Mineral Oil	13	21
Water	5	7

[0037] Samples 1, 2, 3, and 4 which contain a combination of garlic extract and either an essential oil or mineral oil, were more effective in eradication of two spotted spider mites than using garlic extract, essential oil, or mineral oil separately.

[0038] The following experiments relate to suppressing fungal growth (Experiment K) and suppressing fungal germination (Experiment L).

Experiment K - Suppression of Rhizoctonia sp., Trichoderma sp., and Botrytis sp.

[0039] Sample 1 was laboratory tested for the suppression of different fungi. Sample 1 was added to PDA (Potato Dextrose Agar) growth medium solution at the Sample 1:PDA solution ratio between 1:100 and 1:3200. The solutions were then poured into test tubes and inoculated with one of the three different fungi; Rhizoctonia sp., Trichoderma sp.,

and Botrytis sp. The test tubes were then incubated at 25C for 14 days. The growth of the fungi in different treatments were recorded and shown in the following table.

Growth of Three Different Fungi in PDA Solution with Different Concentrations of Sample 1.							
<u>Fungi</u>	0	1/100	1/200	1/400	1/800	1/1600	1/3200
Rhizoctonia sp.	++	+	++	++	++	++	++
Trichoderma sp.	++	-	+	+	+	+	+
Botrytis sp.	++	+	+	+	+	+	+

Legend:

5

10

15

30

35

40

45

50

- ++ Normal Growth
- + Reduced Growth
- No Growth

[0040] The test results indicate at the Sample 1:PDA ratio of 1:100, Sample 1 suppressed the growth of all fungi tested. However, at weaker concentrations 1:200 - 1:3200, Sample 1 suppressed the growth of both Trichoderma sp. and Botrytis sp. but not Rhizoctonia sp.

²⁰ Experiment L -Suppression of Penicillium sp. Botrytis sp. and Aspergillus sp. spore germination

[0041] Samples 1, 2, 3, and 4 were tested in the laboratory for the suppression on the germination of spores from 3 different fungi: Penicillium sp. Botrytis sp. and Aspergillus sp. Spore suspensions were prepared and inoculated onto PDA plates. After the inoculation, 1 ml of 1/50 solution of Samples 1, 2, 3, and 4 were added to respective plates receiving the treatment and the plates were horizontally shaken to distribute the solution evenly over the PDA surface. Two sets of control plates were prepared by adding either water or water plus sodium lauryl sulfate solution to the inoculated plates. The plates were then incubated at 26C for 18-20 hours and then examined under a microscope for evidence of spore germination. The number of germinated and ungerminated spores and the percentage of germination are shown in the following table.

5			% Germinated	0	0	0	0	88.0	86.7
10		Aspergillus sp.	# un- Germinated	150	150	150	150	18	20
15			# Germinated	0	0	0	0	132	130
20			% Germinated	0	0	0	0	97.3	0.96
25 30	Germination of Spores	Botrytis sp.	# un- Germinated	150	150	150	150	4	9
35	Germinati		# Germinated	0	0	0	0	146	144
40			% Germinated	0	0	0	2.0	92.0	06
45		Penicillium sp.	# un- Germinated	150	150	150	147	42	15
50			# Germinated	0	0	0	က	138	135
55				Sample 1	Sample 2	Sample 3	Sample 4	Vater + SLS	Water Only

[0042] All samples tested totally suppressed the germination of spores of the three tested fungi with the exception of Sample 4 on Penicillium sp.

[0043] The invention generally describes a synergistic effect when garlic oil or extract is combined with essential oils which results in an improved insecticide/fungicide which is natural and contains no chemical additives. Essential oils are defined in this application to be volatile liquids obtained from plants and seeds including cotton seed oil, soybean oil, cinnamon oil, corn oil, cedar oil, castor oil, clove oil, geranium oil, lemongrass oil, linseed oil, mint oil, sesame oil, thyme oil, rosemary oil, anise oil basil oil, camphor oil, citronella oil, eucalyptus oil, fennel oil, ginger oil, grapefruit oil, lemon oil, mandarin oil, orange oil, pine needle oil, pepper oil, rose oil, tangerine oil, tea tree oil, tee seed oil, mineral oil and fish oil.

[0044] The active ingredients of garlic oil or garlic extract may be produced and used in the invention, e.g. by manufacture or separated from garlic.

Claims

15

20

25

30

35

40

45

50

 A composition of a pesticide, insecticide and/or fungicide, comprising component (a) garlic oil or garlic extract; and component (b) a second oil selected from the group consisting of essential oils, mineral oils, fish oils and mixtures thereof;

wherein the components (a) and (b) are contained in the composition in a synergistic amount such that the composition is more effective at controlling the growth of bacteria, fungi or insects than the equivalent amounts of components (a) and (b) when used separately.

- 2. The composition according to claim 1, where said essential oil is selected from the group consisting of cotton seed oil, soybean oil, cinnamon oil, corn oil, cedar oil, castor oil, clove oil, geranium oil, lemongrass oil, linseed oil, mint oil, sesame oil, thyme oil, rosemary oil, anise oil, basil oil, camphor oil, citronella oil, eucalyptus oil, fennel oil, ginger oil, grapefruit oil, lemon oil, mandarin oil, orange oil, pine needle oil, pepper oil, rose oil, tangerine oil, tea tree oil and tee seed oil.
- 3. The composition according to claim 1 or claim 2, wherein component (b) is selected from the group consisting of cotton seed oil, cinnamon oil, and mineral oil.
 - 4. The composition according to any one of claims 1 to 3 wherein component (b) further includes oils selected from the group consisting of soybean oil, com oil, cedar oil, castor oil, clove oil, geranium oil, lemongrass oil, linseed oil, mint oil, sesame oil, thyme oil, rosemary oil, anise oil, basil oil, camphor oil, citronella oil, eucalyptus oil, fennel oil, ginger oil, grapefruit oil, lemon oil, mandarin oil, orange oil, pine needle oil, pepper oil, rose oil, tangerine oil, tea tree oil, tee seed oil and fish oil.
- 5. The composition according to any one of claims 1 to 4, wherein the weight ratio of component (a) to component (b) is between 5% to 98% component (a) to 95% to 2% component (b); preferably the weight ratio of component (a) to component (b) is between 10 to 70% component (a) to 90 to 30% component (b) and more preferably at least 50% by weight of the total weight of components (a) and (b) is component (a) e.g. 60%.
- 6. The composition according to any one of the preceding claims wherein either the composition comprises:
 - a fungicide and the composition is more effective for inhibiting the growth of Rhizoctonia sp., Trichoderma sp., and Botrytis sp. than if an equivalent amount of either component (a) or said (b) were used alone; or a pesticide and the composition is more effective for inhibiting the growth of powdery mildew disease on plants than if an equivalent amount of either component (a) or (b) were used alone.
- 7. The composition according to any one of the preceding claim, wherein the composition is mixed with water before use and preferably the composition is more effective when compared to the individual components when mixed with water and optionally wherein water is used in excess, and preferably upto 99 parts by weight of water are used to one part by weight of components (a) and (b), more preferably upto 99 parts by weight of water to one part by weight of components (a) and (b).
- 55 8. The composition according to any one of the preceding claims further including an emulsifier to emulsify component (a) in component (b) or vice versa; optionally the emulsifier comprising sodium lauryl sulphate and further optionally the emulsifier being used in upto 10 parts by weight to 90 parts of components (a) and (b).

9. The composition according to any one of the preceding claims; wherein component (a) is garlic extract; and/or

		component (a) is produced from a natural source.
5	10.	Use of composition as a pesticide, an insecticide and/or a fungicide, the composition comprising component (a) being garlic oil or garlic extract and component (b) being a second oil selected from the group consisting of essential oils, mineral oils, fish oils, and mixtures thereof, in synergistic amounts and optionally being the composition according to any one of claims 1 to 9.
10		
15		
20		
25		
30		
35		
40		
45		
50		
55		

Application Number EP 99 30 2286

Category	Citation of document with it of relevant pass	ndication, where appropriate, sages	Relevant to claim	CLASSIFICATION OF THE APPLICATION (Int.Ci.6)
X	htm	r 1997, pages 1-4, eet.com/garlic/gar_bar Internet on 1999-06-29	1,5-10	A01N65/00 //(A01N65/00, 65:00,63:00, 27:00)
х	DATABASE CABA STN-International STN-accession no. 8 V.FRANTZ: "Insect p greenhouse: alterna toxins" XP002107681 * abstract * & PROCEEDINGS OF TH SCIENCE, vol. 94, 1984, page	1,3,5,7-10	TECHNICAL FIELDS SEARCHED (Int.Cl.6)	
X	component of the so	"Insecticidally active -called natural lation 'Muso'; used as l materials" 6, pages 73-79,	1,2,4,5, 7,9,10	
	Place of search	Date of completion of the search	1	Examiner
	THE HAGUE	29 June 1999	Lam	ers, W
X : part Y : part doct A : tech O : non	ATEGORY OF CITED DOCUMENTS icularly relevant if taken alone icularly relevant if combined with anotument of the same category inclogical background written disclosure mediate document	L : document cited	ocument, but publi ate I in the application for other reasons	ished on, or

Application Number EP 99 30 2286

Category		on of document with indication, where appropriate, Feleval of relevant passages to claim		
X	BIOLOGICAL ABSTRACTS, Philadelphia, PA, US; abstract no. 58665, H.M.FLINT ET AL.: "I the control of the si Bemesia argentifolii (Homoptera: Aleyrodic XP002107680 * abstract * & SOUTHWESTERN ENTOMO vol. 20, no. 2, 1995,	est of garlic oil lverleaf whitefly, bellows and perrin lae) in cotton"		
X	DATABASE EPODOC European Patent Offic XP002107683 * abstract * & CN 1 170 504 A (LIU 21 January 1998		1,3,5-10	
X	DATABASE CROPU STN-International STN-accession no. 97- D.L.KERNS ET AL.: "Co lepidopterous larvae garlic, 1996" XP002107684 * abstract * & ARTHROPOD.MANAGE.TE vol. 22, 1997, page 1	ontrol of on lettuce with	1,4,5,7-10	TECHNICAL FIELDS SEARCHED (Int.Cl.6)
	The present search report has bee	Date of completion of the sear	ch	Examiner
	THE HAGUE	29 June 1999	l	ers, W
X : parti Y : parti docu	ATEGORY OF CITED DOCUMENTS cularly relevant if taken alone cularly relevant if combined with another inent of the same category nological background	E : earlier pate after the fili D : document L : document o	rinciple underlying the introduction of the interest published in the application of the interest production of the interest production of the interest published for other reasons	nvention

Application Number EP 99 30 2286

Category	Citation of document with indic of relevant passage			Relevant o claim	CLASSIFICATION OF THE APPLICATION (Int.Cl.6)
X	DATABASE CABA STN-International STN-accession no. 97: T.H.BRIGGS ET AL.: "O not as effective as s useful for vegetable XP002107685 * abstract * & HIGHLIGHTS OF AGRICA ALABAMA AGRICULTURAL vol. 43, no. 3, 1996,	rganic insecticides ynthetics, but stil insect control" JLTURAL RESEARCH - EXPERIMENT STATION,	7 <i>-</i>	4 ,5,	
X	DATABASE WPI Section Ch, Week 9747 Derwent Publications Class D13, AN 97-5039 XP002107687 & CN 1 123 624 A (SAN COUNTY HUNAN PRO), 5 6 * abstract *	Ltd., London, GB; 54 HE IND CO LTD QIYAN	9,	2,4-7,	
X	DATABASE WPI Section Ch, Week 9750 Derwent Publications C Class D13, AN 97-5367 XP002107688 & CN 1 128 107 A (ZHAI * abstract *	_td., London, GB; 90	9,	2,4-7, 10	TECHNICAL FIELDS SEARCHED (Int.Cl.6)
X	GB 1 074 751 A (CLINIC 5 July 1967 * the whole document :		(R) 1, 9,		
	The present search report has been				
	Place of search THE HAGUE	Date of completion of the search	h	Lame	ers, W
X : parti Y : parti docu A : tech	ATEGORY OF CITED DOCUMENTS cularly relevant if taken alone cularly relevant if combined with another ment of the same category nological background	T : theory or pri E : earlier pater after the filin D : document c L : document ci	nt documer g date ited in the ted for othe	erlying the in nt, but publish application er reasons	ivention hed on, or
	-written disclosure rmediate document	&: member of t			

Application Number EP 99 30 2286

Category	Citation of document with indic of relevant passage		Relevant to claim	CLASSIFICATION OF THE APPLICATION (Int.Cl.6)
X	DATABASE WPI Section Ch, Week 9744 Derwent Publications Class D13, AN 97-4716 XP002107689 & CN 1 119 498 A (SAN COUNTY HUNAN PRO), 3 * abstract *	Ltd., London, GB; 49 HE IND CO LTD QIYANO	1-7,9,10	0
Х	CA 2 107 649 A (FOTOP 5 April 1995 * page 3, paragraph 4 * page 5, paragraph 5	*	1,3,5-7 9,10	
X	DATABASE WPI Section Ch, Week 9720 Derwent Publications Class CO5, AN 97-2216 XP002107690 & JP 09 067220 A (NIP, 11 March 1997 * abstract *	Ltd., London, GB; 51	1,2,4-7 9,10	TECHNICAL FIELDS SEARCHED (Int.Cl.6)
X	DATABASE WPI Section Ch, Week 9717 Derwent Publications Class B04, AN 97-1800 XP002107691 & CN 1 092 995 A (MI * abstract *	Ltd., London, GB; 65	1,2,4-7 9,10	
	The present search report has bee			
	Place of search	Date of completion of the search		Examiner
	THE HAGUE	29 June 1999	Lan	ners, W
X : parti Y : parti docu	ATEGORY OF CITED DOCUMENTS cularly relevant if taken alone cularly relevant if combined with another ment of the same category nological background	E : earlier patent after the filing D : document cite L : document cite	ciple underlying the document, but pub date ed in the application of for other reasons	invention lished on, or

Application Number EP 99 30 2286

Category	Citation of document with indicatio of relevant passages	n, where appropriate.	Relevant to claim	CLASSIFICATION OF THE APPLICATION (Int.CI.6)
X	DATABASE CROPU STN-International STN-accession no. 98-85 R.MONTES BELMONT ET AL. Aspergillus flavus in m essential oils and thei XP002107686 * abstract * & J.FOOD PROT., vol. 61, no. 5, 1998, p.	795, : "Control of aize with plant r components"	1-7,9,10	
			-	TECHNICAL FIELDS SEARCHED (Int.Cl.6)
	The present search report has been de	rawn up for all claims Date of completion of the search		Examiner
	THE HAGUE	29 June 1999	lame	
X : part Y : part doct A : tech	ATEGORY OF CITED DOCUMENTS icularly relevant if taken alone icularly relevant if combined with another iment of the same category inological background written disclosure	T: theory or principle E: earlier patent doct after the filling date D: document cited in L: document cited for	underlying the in iment, but publish the application other reasons	ned on, or

ANNEX TO THE EUROPEAN SEARCH REPORT ON EUROPEAN PATENT APPLICATION NO.

EP 99 30 2286

This annex lists the patent family members relating to the patent documents cited in the above-mentioned European search report. The members are as contained in the European Patent Office EDP file on The European Patent Office is in no way liable for these particulars which are merely given for the purpose of information.

29-06-1999

eite Cite	Patent documen ed in search rep	t ort	Publication date	Patent family member(s)	Publication date
GB	1074751	А		NONE	
CA	2107649	A	05-04-1995	NONE	
	-11		NG-1-1-1	pean Patent Office, No. 12/82	