

Via dell'acido Scichimico


Glucosidi fenilpropanoidi – biogenesi via acido schichimico – struttura tipo C6C3

Echinacea: *Echinacea pallida*, *E. purpurea*, *E. angustifolia* (Asteracee). Pianta erbacea perenne originaria dell'America del Nord

DROGA: radice di *Echinacea pallida*, *E. angustifolia* (Eur.Ph.): sono commercializzate anche le foglie e parti aeree di *E. purpurea* presenti in altre farmacopee

PRINCIPI ATTIVI: frazione apolare (oli essenziali e composti liposolubili: polieni, N-isobutilammidi) parti aeree; frazione a media polarità (caratterizzante): glicosidi fenilpropanoidi (echinacoside); frazione polare: polisaccaridi ad alto PM

USI: adattogena-immunostimolante (evidente nella prevenzione degli stati influenzali e nelle generiche malattie da raffreddamento) dovuta a polisaccaridi e N-isobutilammidi

Applicazioni topiche in pomate ed unguenti per un uso vulnerario e cicatrizzante (fenilpropanoidi e polieni) di ferite complesse ed ulcere recidivanti

Attività antiossidante (fenilpropanoidi)


Glucosidi Fenolici – biogenesi via acido scichimico

Catrame vegetale

Uva ursina: *Arctostaphylos uva ursi*=*arbustus officinalis*=*Uva ursi procumbens* (Ericacee). Piccolo arbusto sempreverde delle zone montane dell'emisfero boreale

DROGA: foglie (Eur.Ph.)

PRINCIPI ATTIVI: glucosidi fenolici idrochinoni (arbutina, metilarbutina) glucosilati, tannini, terpeni.

USI: diuretico, disinfettante urinario, astringente. Da non somministrare in associazione ad alimentazione acida (es. succhi di frutta), meglio se in associazione a bicarbonato per facilitare l'idrolisi a idrochinone libero.

Può causare nausea, delirio e convulsioni (idrochinone); irritazioni gastriche ed epatiche (tannini)


Glucosidi Fenolici-tannini antocianosidi– biogenesi via acido scichimico e malonato

Mirtillo nero: *Vaccinium myrtillus* (Ericacee). Piccolo arbusto alto 20-30 cm. Comune su Alpi e Appennini

DROGA: frutti (bacche) nero bluastrì (Eur.Ph.) e foglie.


PRINCIPI ATTIVI: Foglie: tannini catechinici, fenoli, arbutina, idrochinone - Frutti: flavonoidi, antocianosidi, acido citrico, tannini catechinici.

USI: Foglie: astringenti (medicina popolare), ipoglicemizzanti, generico rimedio gastrointestinale e respiratorio. Poche evidenze terapeutiche e possibile tossicità grave per sovradosaggio.


Frutti: aumento della resistenza capillare e diminuzione della permeabilità, azione ricostruente sui pigmenti retinici. Marmellate prodotti derivati. Possibile effetto lassativo.


Amamelide: *Hamamelis virginiana* (Amamelidacee) Arbusto o piccolo albero originario del Canada e regioni settentrionali Stati Uniti

DROGA: foglie (Eur.Ph.). Foglie cortamente picciolate, lunghe 7-15cm, di forma ovata. Odore scarso, sapore amaro ed astringente. Presenti idioblasti lignificati, cellule con cristalli di ossalato di calcio, cellule a tannino e peli stellati con 4-12 cellule unite alla base.


PRINCIPI ATTIVI: tannini (amamelitannino) idrolizzabili, glucosidi fenolici, acido gallico, acido chinico, flavonoidi. Mucillagini

USI: anticamente usata dagli indiani d'America come rimedio alle emorragie uterine e nelle distorsioni. Attualmente è utilizzata in preparazioni ad uso topico (pomate, lozioni), astringente, cicatrizzante ed emostatico; usi interni contro affezioni venose (varici, flebiti, emorroidi), vasocostrittore e cicatrizzante nelle epistassi, nelle emorragie uterine, rettali e polmonari.

Le mucillagini delle foglie sono utilizzate in cosmesi contro gli arrossamenti della cute.

Glicosidi flavonoidici e antocianici [C6C3C6] – biogenesi via acido schichimico e malonato


Flavonolo


Isoflavone (3-fenilcromone)


Flavone (2-fenilcromone)


Flavanone

Glicosidi flavonoidici - O-eterosidi

- per idrolisi liberano uno zucchero ed un gruppo C6-C3-C6
- flavonoidi: (*flavus*=giallo), derivati dal benzo- γ -pirone

Classificazione:
 eterosidi flavonici
 eterosidi isoflavonici
 eterosidi flavonolici
 etrosidi flavanonici


Arnica: *Arnica montana* (Asteraceae). Pianta erbacea perenne delle Alpi e Appennini. In Italia è specie protetta

DROGA: capolini e tintura madre (Eur. Ph.)

PRINCIPI ATTIVI: Contiene lattoni sesquiterpenici (elenalina, arnicolide, casi di tossicità), flavonoidi (astragalina)


USI: principale esterno (tintura). Antinfiammatorio, tonico della circolazione periferica. Antireumatico e antinevralgico. È anche droga a terpeni (vedi droghe a terpeni).

CAMOMILLA TEDESCA o COMUNE

Chamomilla recutita L. All. *Matricaria chamomilla* L. (*Asteraceae*) Pianta erbacea annuale diffusa nei luoghi incolti dell'Europa

DROGA (Eur. Ph.):Capolini con ricettacolo vuoto

PRINCIPI ATTIVI

OLIO ESSENZIALE (bisabololo, camazulene...)

FLAVONOIDI (apigenina libera e glicosilata) e CUMARINE


USI:

SPASMOLITICA nei disturbi gastrointestinali legata alla componente idrofila (apigenina ed altri flavonoidi)

ANTIINFIAMMATORIA (cute) ascritta al bisabololo

CAMOMILLA ROMANA

Chamaemelum nobile L. All. *Anthemis nobilis* L.
(*Asteraceae*) Pianta erbacea perenne pubescente

DROGA (Eur. Ph.):Capolini con ricettacolo pieno

PRINCIPI ATTIVI

OLIO ESSENZIALE (esteri di acidi e alcol alifatici a basso PM: angelicina)

LATTONI SESQUITERPENICI (germacranolidi)

FLAVONOIDI


USI: sovrapponibili a quelle della *C. comune*

SPASMOLITICA nei disturbi gastrointestinali legata alla componente idrofila (apigenina ed altri flavonoidi)

ANTIINFIAMMATORIA (cute e cavo orale) ascritta ai flavonoidi


Silimarina: miscela di composti flavonoidici

Cardo mariano: *Silybum marianum*=*Carduus marianum* (Asteracee). Diffusa in tutta la regione mediterranea. Pianta erbacea biennale

DROGA: frutti (achen) (Eur.Ph.) privati del pappo ottenuti per battitura delle sommità fiorite, peraltro anch'esse utilizzate essiccate (pur non costituendo droga di farmacopea). La droga non deve avere odore o sapore rancido.

PRINCIPI ATTIVI: frazione lipidica (20-30%; acido linoleico ed oleico); glucosidi flavonoidici presenti principalmente nei tegumenti (silibina, silidianina, silicristina 3:1:1 = silimarina). Derivati flavonoidici polimerizzati.

USI: principalmente riferiti alla frazione flavonoidica. Epatoprotettiva: azione a livello delle membrane degli epatociti. Promozione della proliferazione epatocitica. Attività diuretica.

Trattamento dei disturbi digestivi e della funzionalità epatica

Azione anti infiammatoria sui tessuti cutanei per affinità con i fosfolipidi di membrana.

Carciofo: *Cynara scolymus* (Asteraceae). No spontanea ma coltivata. Pianta erbacea biennale diffusa nelle regioni temperate

DROGA: foglie essiccate del I anno (quelle del II anno sono usate a fini orticoli). Estratto idroalcolico secco (FUI)


Carciofo – Cynara scolymus

PRINCIPI ATTIVI: glucosidi flavonici (cinaroside, scolomoside); lattoni sesquiterpenici (cinaropicrina); composti caffeoilchinici (acino chinico esterificato con acido caffeico, acido clorogenico, cinarina); acidi organici semplici (malico, citrico, glicerico)

USI: coleretico, epatoprotettore, (lattoni sesquiterpenici e composti caffeoilchinici), diuretico. Stimolazione cellulare (attività e proliferazione) a livello epatico. Eupeptico e stomachico, funzionalità delle prime vie intestinali. Metabolismo lipidico (ipocolesterolemizzante).

Cosmetica: lozioni stimolanti cutanee per il cuoio capelluto

ESERCIZI

Pomata antireumatica (almeno 3 droghe)

Capsule ad azione epatica

Pomata antiemorroidale

Gocce nasali decongestionanti

Gocce capillarotrope

Droghe agrumarie, Aloe, Amamelide, Arnica, Arpagofito, Balsami, Droghe oleaginose, Camomille, Canapa, Carciofo, Cardo, Catrame vegetale, Centella asiatica, Digitale, Echinacea, Eleuterococco, Eucalipto, Genziana, Gingko, Ginseng, Iperico, Jojoba, Liquirizia, Menta, Mirtillo, Rabarbaro, Senna, Uva ursina, Valeriana.

Droghe agrumarie, Aloe, Amamelide, Arnica, Arpagofito, Balsami, Droghe oleaginose, Camomille, Canapa, Carciofo, Cardo, Catrame vegetale, Centella asiatica, Digitale, Echinacea, Eleuterococco, Eucalipto, Genziana, Gingko, Ginseng, Iperico, Jojoba, Liquirizia, Menta, Mirtillo, Rabarbaro, Senna, Uva ursina, Valeriana.

Droghe non organizzate

Droghe a radice e rizoma

Droghe a foglie

Droghe a fiore

Droghe a seme

Droghe a frutto

Alberi Arbusti piante erbacee perenni biennali annuali

e associare a ciascuna nome scientifico e famiglia