

Proposed Btk application

Bacillus thuringiensis kurstaki (Btk) is a bacterium that is toxic only to caterpillars. Btk does not adversely affect adult moths and butterflies, nor does it adversely affect other insects or any organisms that consume the caterpillars.


Photo credits: Thomas Shahan, Brocken Inaglory, Didier Descouens, Fir0002, HaarFager, John Flannery, Joseph Berger, Andy Reago, Chrissy McClarren, Chris Hedstrom

Phenology of Butterflies and Moths in Oregon in relation to Asian Gypsy Moth eradication efforts


Created by Chris Hedstrom, February 2016