

Forbidden Articles List

(1) Weapons and Firearms

- a) Grooved firearms of all calibers
- b) All types of smoothbore hunting rifles and compressed air rifles
- c) Replicas, look-alikes or imitations of firearms
- d) Compressed air weapons
- e) All kinds of toy weapons
- f) Concealed or camouflaged weapons (lighter and pen weapons, etc.)
- g) Start Guns
- h) Weapon parts (except telescopic sight and sights)
- i) Ball guns (Plastic and metal)
- j) Signaling Guns
- k) Catapult and sling shots
- l) Electrical shock devices
- m) Lighters in weapon forms
- n) Industrial bolt guns, stud guns, harpoon guns,
- o) Bows and arrows
- p) Animal stun guns
- r) Paintball guns
- s) Poppuns and capsules

(2) Pointed / sharp edged weapons and articles

- a) Axes
- b) Arrows and darts
- c) Spears, pikes, harpoons
- d) Hooks
- ice ax
- d) chopper
- e) Throwing stars
- f) Knife blades
- g) Daggers
- h) Yataghan
- i) Switchblade and butterfly knives
- j) Broadswords, swords, bayonets
- k) Pointed edge knives and arrow throwing knives
- l) Diver's Equipment (diver's knife, etc.)
- m) Scissors (with pointed tip and longer than 6 cms.)
- n) Ice crushers
- o) Shaving razor blades, knives and switch knives
- p) Metal cutter
- q) Pocket knives, multi purpose knives
- r) Nail cutters (longer than 6 cm.)
- s) Corkscrew
- t) Mountaineering equipment (spike, hatchet, hammer, ice ax)
- u) Alpine and cross country Skiing poles
- v) Rasp (longer than 6 cms.)
- y) Umbrellas with Pointed edge
- z) Utility knife

- aa) All kinds of equipment used in combat and assault and defense (long sticks, swords, telescopic batons, knuckledusters, bayonets, mace, chain weapons, strangulation wire or chain, swordsticks, etc.)
- bb) Ice skates
- cc) Pen knives
- dd) Hunting knives
- ee) All kinds of carpentry equipment (hammer, screwdriver, drills, handsaw, tape measure, etc.)
- ff) Medical incisive instruments (lancet, scalpel, etc.)
- gg) Spoon, knife and fork sets
- hh) hypodermic needles (can be carried if evidence regarding medical use are submitted)
- ii) battery powered screwdriver and drills and bits
- jj) Electrical handsaw
- kk) All kinds of knives with edges longer than 6 cms. (including “döner” knives and ceramic knives)

(3) Explosives and inflammable materials

- a) Explosives and explosive systems (including their imitations)
- b) Fuse and wicks
- c) Dynamite and look-alike imitations
- d) Fireworks and squibs
- e) Hand grenades and look alike imitations
- f) Plastic explosives
- g) Mines, black powder and other military explosives
- h) Ammunition and ordnance
- i) Inflammable liquids (petroleum, gasoline, diesel oil, alcohol, ethanol, kerosene, etc.)
- j) Spray paints
 - I) Thinner and turpentine
- k) Gases and gas tubes (excess oxygen, propane, butane, acetone)
- l) Lighter liquids and gases
- m) Torch lighters (only for USA flights)
- n) Imitation Inflammable Materials
- o) All kinds of non-safety matches (strike anywhere matches)
- p) All kinds of drinks and liquids with more than 80% alcohol content (eau de cologne, etc.)
- r) Smoke emitting products (smoke bombs)

(4) Articles without sharp and pointed tips

- a) Thick clubs (golf clubs, cricket, baseball, hockey and lacros clubs)
- b) Oars (canoe etc)
- c) Handcuffs
- d) All kinds of cue (billiard)
- e) skates
- f) Fishing equipment and fishing gear
- g) All kinds of batons, sticks (according to passenger profile, these articles may be allowed after they are scanned).
- h) Skies
- i) Ropes, manila ropes, steel ropes

j) All kinds of surf boards

(5) Chemical, biological, nuclear (NBC) and poisonous materials

- a) Acids and liquid batteries
 - b) Radioactive materials (except those used for medical purposes)
 - c) Dry ice (more than 2 kgs.)
 - d) Luminous materials
 - e) Fire extinguishers
 - f) Dog Repellent Sprays
 - g) Poisons and pesticides (insecticides, rat poisons, etc.)
 - h) Contagious and biologically dangerous materials (infected blood, bacteria and virus)
- i) Chemical/biological agents (mustard gas, sarin, anthrax, flower, cyanide, tularemia, botulism, ebola, agents causing viral hemorrhagic fever, like marburg)
- j) Debilitating and movement limiting Sprays (pepper gas, tear gases, key holder shaped CN and CS gases)
- k) Solvents, corrosives and removers (chlorine, bleach, muriatic acid, etc., irritants)
- l) Compressed gas tubes
 - m) Oxygen tubes (chemical oxygen producers, submersible tubes, liquid oxygen tubes)
 - n) Heat producing devices
 - o) All kinds of liquids which are not contained in containers not exceeding 100 ml or equivalent and in one liter transparent, resealable plastic bags (gel, toothpaste, lotion, solid/liquid mixtures, perfumes, shaving foams, aerosols, hair gel, beverages, soups, syrups, etc.) Applications regarding this matter are described in related regulation.