

Synopsis of the plants known as medicinal and poisonous in Northeast of Brazil

Maria de Fátima Agra*, Patrícia França de Freitas, José Maria Barbosa-Filho

Universidade Federal da Paraíba, Laboratório de Tecnologia Farmacêutica, Caixa Postal 5009, 58051-970, João Pessoa, PB, Brazil

RESUMO: "Sinopse das plantas conhecidas como medicinais e venenosas no Nordeste do Brasil". Este trabalho teve como objetivo um levantamento das plantas e dos seus usos como medicinais, às quais são utilizadas com fins terapêuticos na região nordeste do Brazil. A área de estudo é reconhecida por uma rica biodiversidade, principalmente de plantas e de habitates, abrangendo desde a Floresta Amazônica, Floresta Atlântica, sistemas de mangues e dunas costeiras, até florestas secas e savanas. Como resultados, foram registrados um total de 483 espécies pertencentes a 79 familias e suas informações etnomedicinais. Este estudo sugere para a grande importância para a investigação das espécies farmacologicamente ainda não estudadas, uma vez que seus usos populares estão registrados.

Unitermos: Plantas medicinais, plantas tóxicas, Nordeste do Brasil, ethnomedicina, etnobotânica.

ABSTRACT: The objective of this work is a survey of the species of plants and their alleged therapeutic uses which are utilized in Northeast region of Brazil. The area of this study is well known for its rich diversity of species of plants and habitats, which range from rainforest, atlantic forest, coastal dunes systems and mangroves, to dry forests and savannas. A total of 483 species belonging to 79 families along with their ethnomedicinal information have been recorded. This study aims at emphasizing the greatest importance of investigating those species of plants which have not been the subject of any pharmacological study, although their popular uses have been reported.

Keywords: Medicinal plants, toxic plants, Northeast of Brazil, ethnomedicine, etnobotany.

INTRODUCTION

Folk medicines, mainly based on plants, enjoy a respectable position today, especially in the developing countries, where the availability of modern health services is limited. Safe, effective and inexpensive indigenous remedies are gaining popularity among the people of both urban and rural areas. Information from ethnic groups on indigenous traditional medicine has played a vital role in the discovery of novel products from plants as chemotherapeutic agents.

According to the current estimate by World Health Organization (WHO, 1999), even in many developed countries a great portion of the population makes use of traditional health remedies, especially the medicinal plants. Although a easy access to the modern medicine is available in these countries, the use of medicinal herbs has kept its popularity for historical and cultural reasons. On the other hand, in the developing countries 65-80% of the population depends exclusively on the medicinal plants for the basic healthcare.

The study of traditional uses of plants and their products in the Northeast region of Brazil has been gradually increasing during the last few years which resulted in a significant body of publications in this area (Braga, 1960; Agra, 1982, 1996; Matos, 1989, 2000; Moura; Agra, 1989; Agra; Silva, 1993; Baracho; Agra, 1995; Rego, 1995; Agra; Bhattacharyya, 1999; Agra et al., 1996, 2005, 2007; Torres et al., 2005; Morais et al., 2005; Albuquerque et al., 2006; and references therein).

The principal ecosystem of the Northeast of Brazil is the biome "caatinga", an Indian word, meaning "open forest", so named because of its appearance during the dry season (Ab'Saber, 1980; Lleras, 1997). It consists of extensive semi-arid plains found mainly in Northeast region, from Piauí to North of Minas Gerais, with the exception of the State of Maranhão which has no "caatinga". The plants in the surrounding area form an integral part of culture of these people and the information about plants is passed on from generation to generation.

The traditional healers who use medicinal plants are known as "raizeiros" to the people of the Northeast region of Brazil. The "raizeiros" have a commendable knowledge of the medicinal plants that grow in and around their area (Agra et al., 2005, 2007). This knowledge of traditional healing, mainly with the use of wild plants is now fast disappearing due to modernization and to change their traditional lifestyle for more contemporary

one. That is why, there is an urgent need for studying and recording this precious knowledge of the traditional uses of plants as herbal remedies which have actually declined due to scarcity of species caused mainly by the human activity coupled with long periods of the dry season. In this context the conservation and scientific verification of rare and lesser known medicinal plants assume greater significance.

The present study is focused on a survey of literature of the medicinal uses of native, naturalized and cultivated plant species, which are utilized for therapeutic purposes in all States of Northeast of Brazil extending from Maranhão to Bahia.

Ethnomedicinal information of plants used in the popular medicine in Northeast of Brazil has also been carried out in recent pharmacobotanical studies (Silva et al. (2002), Leal and Agra (2004), Basílio et al. (2005), Silva and Agra (2005), *inter alia*. Although, there are still many gaps in our knowledge of the uses of the plants of this region in ethnomedicine, some of the main traits are presented here.

MATERIAL AND METHODS

Study area

The general area of the Brazilian Northeast is 1,561,177.8 km² which extends from about 02°54' to 17°21'S and from 35° to 46°30'W that includes nine States: Maranhão, Piauí, Ceará, Rio Grande do Norte, Paraíba, Pernambuco, Alagoas, Sergipe and Bahia. It is a region rich in plant diversity and habitats ranging from the rainforest of North of Maranhão, to atlantic forest, coastal dunes systems, mangroves, dry forests and savannas.

Format

The information of the plants and their ethnomedicinal uses are compiled in Table 1, which provides the botanical family and scientific names of species (the specific binomial). The vernacular names, parts used, popular indication and uses are also presented. The abbreviations of the authors follow Brummitt and Powel (1992). The cultivated species in Northeast of Brazil are indicated by only one asterisk, and the species that are imported from outside of Brazil have two asterisks.

RESULTS AND DISCUSSION

The ethnomedicinal investigation of the plants known as medicinal and/or poisonous in Northeast of Brazil was done on a total of 483 species belonging to about 79 families. Of these, 466 species corresponding to about 96.5% are recorded by their medicinal use, eight as both medicinal and poisonous and 27 as only poisonous.

The floristic diversity observed is dominated by higher plants with only one species, *Selaginella convoluta* Spreng, belonging to the Ferns was reported.

The predominance of higher plants used for medicinal purposes in Northeast of Brazil strengthens our results from previous studies by us (Agra, 1982, 1996; Agra; Silva, 1993; Baracho; Agra, 1995; Agra; Bhattacharyya, 1999; Agra et al., 1996, 2005, 2007) as well as by other authors in different areas of Brazil (Souza et al., 2004; Luna et al., 2005; Vendruscocolo et al., 2005; Albuquerque et al., 2006; Mendes; Carlini, 2006) and other countries around the world such as Saudi Arabia (Rahman et al., 2004), Bolivia (Macía et al., 2005), Italy (Scherrer et al., 2005), Morocco (Tahraoui et al., 2007), inter alia.

Most species have several medicinal uses, various parts used and have different modes of preparation. Sixteen species were referred to having only one medicinal indication (Table 1). The medicinal activity of the highest number of species was reported for the treatment of respiratory system. This was followed by gatrointestinal disorders against parasites (15), stomach aches (24) and liver diseases. Most plants are used internally, and are prepared in form of decoction, infusion, maceration and as juice. According to Agra et al. (2007), some preparations are called as garrafada (bottled), and constitute a mixture of different plants, mainly roots and stem-barks, which are macerated for a few days to a week in a local alcoholic drink called cachaça. Other recipes are prepared as syrups with sugar or honey that are known in the folklore as "lambedor" that are used mainly for illness of children and in respiratory diseases as expectorant.

CONCLUSION

This study records the use of 483 plants with potential bioactive properties. Many of the reported species have not been studied for their chemical constituents and/ or biological activities. The study aims at emphasizing the greatest importance of investigation of those species that have not been the subject of pharmacological study, although their popular uses have been reported.

ACKNOWLEDGEMENTS

This work was supported by grants from the Conselho Nacional de Pesquisa e Desenvolvimento (CNPq). Thanks to Dr. J. Bhattacharyya for revision of the English and Dulce Gonçalves for her technical support.

REFERENCES

Ab'Saber AN 1980. O Domínio morfoclimático semi-árido das caatingas brasileiras. *Craton Intracraton Escr Doc. 6*:

Agra MF 1982. Contribuição ao estudo das plantas medicinais na Paraíba. *Cienc Cult 33*: 64-66.

- Agra MF, Silva MG 1993. Plantas medicinais usadas como cosméticos na Paraíba (Brasil) e na literatura. *Rev Bras Farm* 74: 42-44.
- Agra MF, Rocha EA, Formiga SC, Locatelli E 1994. Plantas medicinais dos Cariris Velhos, Paraíba. Parte I: subclasse Asteridae. Rev Bras Farm 75: 61-64.
- Agra MF 1996. Plantas da medicina popular dos Cariris Velhos, Paraíba, Brasil: espécies mais comuns. João Pessoa: Editora União.
- Agra MF, Locatelli E, Rocha EA, Baracho GS, Formiga SC 1996. Plantas medicinais dos Cariris Velhos, Paraíba. Parte II: subclasses Magnoliidae, Caryophyllidae, Dilleniidae e Rosidae. *Rev Bras Farm* 77: 97-102.
- Agra MF, Bhattacharyya J 1999. Ethnomedicinal and phytochemical investigation of the *Solanum* species in the Northeast of Brazil. In: M. Nee, D.E. Symon, R.N.; Lester & J. P. Jessop (editors) *Solanaceae IV*. Kew: Royal Botanic Gardens, p.341-343.
- Agra MF, Freitas PF, Câmara CA, Silva TMS, Almeida RN, Amaral FMM, Almeida MZ, Medeiros IA, Moraes MO, Barbosa-Filho JM, Nurit K, Oliveira FS, Freire KRL, Morais LCSL, Rêgo TJAS, Barros RFM 2005. Medicinais e produtoras de princípios ativos. In: Sampaio EVSB, Pareyn FGC, Figueirôa JM, Santos-Jr AG (editores) Espécies da Flora Nordestina de Importância Econômica Potencial. Recife: Associação Plantas do Nordeste, p.135-198.
- Agra MF, Baracho GS, Nurit K, Basílio IJLD, Coelho VPM, 2007. Medicinal and poisonous diversity of the flora of "Cariri Paraibano", Brazil. *J Ethnopharmacol* doi:10.1016/j.jep.2006.12.007.
- Albuquerque AP, Monteiro JM, Ramos MA., Amorim ELC 2006. Medicinal and magic plants from a public market in Northeastern Brazil. *J Ethnopharmacol* doi: 10.1016/j.jep.2006.09.010.
- Baracho GS, Agra MF 1995. Etnomedicina da Família *Malvaceae* nos Cariris Velhos, Paraíba, Brasil. *Rev Bras Farm* 76: 48-52.
- Basílio IJLD, Nurit K, Agra MF 2005. Estudo farmacobotânico das folhas de três espécies do gênero Strychnos L. (Loganiaceae) do Nordeste do Brasil. Acta Farm Bonaerense 24: 356-365.
- Braga R 1960. *Plantas do Nordeste, especialmente do Ceará*. 2ª Ed. Fortaleza: Imprensa Oficial.
- Brummitt RK, Powel CE, 1992. Authors of Plant Names. Royal Botanic Gardens, Kew, Great Britain. 732 p.
- Leal CKA, Agra MF 2005. Estudo farmacobotânico comparativo das folhas de *Jatropha molissima* (Pohl) Baill. e *Jatropha ribifolia* (Pohl) Baill. (*Euphorbiaceae*). *Acta Farm Bonaerense* 24: 5-13.
- Lleras E, 1997. Caatinga of North-Eastern Brazil. In. S.D. Davis,
 V.H.Heywood, O. Herrera-MacBryde, J. Villa-Lobos
 and A.C. Hamilton (Eds.), Centres of Plant Diversity.
 A Guide and Strategy for their Conservation, vol. 3,
 IUCN Publications Unit, Cambridge, U.K., pp. 393-396
- Luna JS, Santos AF, Lima MRF, Omena MC, Mendonça FAC, Bieber LW, Sant'Ana AEG 2005. A study of the larvicidal and molluscicidal activities of some medicinal plants from northeast Brazil. *J Ethnopharmacol* 97:199-206.
- Macía MJ, García E, Vidaurre PJ 2005. An ethnobotanical survey of medicinal plants commercialized in the markets of

- La Paz and El Alto, Bolivia. *J Ethnopharmacol 97*: 337-350.
- Matos FJA 1989. Plantas Medicinais: Guia de seleção e emprego de plantas usadas em fitoterapia no Nordeste do Brasil. Vol. II. Fortaleza: IOCE.
- Matos FJA 2000. Plantas Medicinais: Guia de seleção e emprego de plantas usadas em fitoterapia no Nordeste do Brasil. 2ª ed. Fortaleza: Imprensa Universitária, UFC
- Mendes FR, Carlini EA 2006. Brazilian plants as possible adaptogens: an ethnopharmacological surveys of books edited in Brazil. *J Ethnopharmacol* doi:10.1016/j.jep.2006.08.024.
- Morais SM, Dantas JDP, Silva ARA, Magalhães EF 2005. Plantas medicinais usadas pelos índios Tapebas do Ceará. *Rev Bras Farmacogn 15*: 169-177.
- Moura MDB, Agra MF 1989. Apocynaceae tóxicas e medicinais ocorrentes nos Estados de Pernambuco e Paraíba, Brasil. *Acta Bot Bras 3*: 273-279.
- Rahman MA, Mossa JS, Al-Said MS, Al-Yahya MA, 2004. Medicinal plant diversity in the flora of Saudi Arabia 1: a report on seven plant families. *Fitoterapia* 75: 149-161.
- Rêgo TJAS, 1995. Fitogeografia das plantas medicinais do Maranhão, 2a ed. EDUFMA, São Luis, 133 p.
- Scherrer AM, Motti R, Weckerle CS 2005. Traditional plant use in the areas of Monte Vesole and Ascea, Cilento National Park (Campania, Southern Italy). *J Ethnopharmacol* 97: 129-143.
- Silva KN, Agra MF, Baracho GS 2002. Estudo etnomedicinal e farmacobotânico comparativo entre *Passiflora foetida* L. e *Passiflora cincinnata* Mast. (Passifloraceae). *Rev Bras Farm 83*: 51-55.
- Souza GC, Haas APS, von Poser GL, Schapoval EES, Elisabetsky E 2004. Ethnopharmacological studies of antimicrobial remedies in the south of Brazil. *J Ethnopharmacol* 90: 135-143.
- Tahraoui A, El-Hilaly J, Israili ZH, Lyoussi B 2007. Ethnopharmacological survey of plants used in the traditional treatment of hypertension and diabetes in south-eastern Morocco (Errachidia province). *J Ethnopharmacol 110*: 105-117.
- Tôrres AR, Oliveira RAG, Diniz MFFM, Araújo EC 2005. Estudo sobre o uso de plantas medicinais em crianças hospitalizadas da cidade de João Pessoa: riscos e benefícios. *Rev Bras Farmacogn 15*: 373-380.
- Vendruscolo GS, Rates SMK, Mentz LA 2005. Dados químicos e farmacológicos sobre as plantas utilizadas como medicinais pela comunidade do bairro Ponta Grossa, Porto Alegre, Rio Grande do Sul. *Rev Bras Farmacogn* 15: 361-372.
- WHO 1999. Monographs on selected medicinal plants. Vol. 1.

FAMILY		
Scientific name	Part used	Indication and form of use
Popular name(s) ALISMATACEAE		
Echinodorus grandiflorus (Cham. & Schltdl.) Micheli Aguapé, congonha-do-brejo	Leaves	A cup of decoction after meals as diuretic and against liver diseases. The topical use or as poultice against rheumatism and arthritis.
ACANTHACEAE *Justicia pectoralis Jacq.	Leaves	The syrup is used against asthmas, tosses,
Chambá		bronchitis and as expectorant.
ALOACEAE *Aloe soccotrina DC. Babosa	Leaves	It is used as suppositories against hemorrhoids. The juice is indicated against leukemia, tuberculosis, prostate diseases, sinusitis, inflammations of uterus and ovaries.
AMARANTHACEAE	_	
Alternanthera brasiliana (L.) Kuntze Acônito, ervanço, quebra-panela, perpétua-do-mato,	Inflorescences	Treatment of colds and grippes, headaches and as expectorant used as an infusion.
acônito-do-mato, terramicina, tetrex	Leaves Roots	An infusion as antipyretic. A decoction of fresh roots against diarrheas.
Alternanthera pungens Humb. Periquito-de-espinho, carrapicho	Aerial parts	An infusion of a handful of fresh plant in a liter of water against grippes, headaches and abdominal pains.
	Inflorescences	A decoction of a spoonful in a cup of water as vermifuge. It is used before breakfast.
Alternanthera tenella Colla Corrente, quebra-panela	Leaves	An infusion of a spoonful in a cup of water as diuretic, antipyretic and antiseptic of the tract
Amaranthus spinosus L. Caruru-de-espinho, bredo-de-espinho	Fresh leaves	urinary and against grippes. An infusion as laxative and also indicated against venereal diseases and urinary inflammations.
curaru de espinito, oredo de espinito	Leaves and roots	Grounded and applied as a poultice over the skin or as decoction for baths as emollient against eczemas.
Amaranthus viridis L. Bredo, caruru-miúdo, bredo-de-porco, caruru-verde	Fresh leaves	The infusion as anti-inflammatory of the tract urinary and venereal diseases. The juice as
	Entire plant	vermifuge and it is drunk before breakfast. A decoction of a handful in a liter of water against hydropsias. It is used as tea.
*Celosia argentea L. Crista-de-galo	Seeds	A decoction as vermifuge and anti-diarrheic. It is usead as tea.
Gomphrena demissa Mart. Capitãozinho, ervanço	Roots	A decoction of handful of roots in a liter of water for the treatment of female sterility, amenorrhea, inflammations and ovarian diseases.
*Gomphrena globosa L. Perpétua, suspiro-branco	Leaves Flowers	As syrup as expectorant. An infusion is used as hypertensive.
Gomphrena vaga Mart.	Roots	An infusion. It is used as analgesic for toothache.
Capitãozinho	Leaves Entire plant	An infusion against asthmas and allergies. The same recipe as above as anti-inflammatory of ovaries. It is drunk "as water" until symptoms
*Pfaffia glomerata (Spreng.) Pedersen Acônito-bravo, anador	Leaves and flowers	disappear. An infusion of a handful is used against fevers, grippes and headaches.
AMARYLLIDACEAE Hippeastrum psittacinum (Ker Gawl.) Herb. Alho-bravo, alho-do-mato, açucena-do-campo	Bulbs	The infusion as aphrodisiac and as syrup it is purgative. The syrup as expectorant and against bronchitis and tosses.
ANACARDIACEAE Anacardium humile A.StHil.	Fruit, pseudofruit	The same indications and uses as Anacardium
Cajuí, cajuzinho Anacardium occidentale L.	Fruit	occidentale L. In nature are used as food against anemia and as
Caju, cajueiro	Pseudofruit	tonic. The juice is indicated against anemia and diabetes.
	Stem-bark	The external use against burnings and ulcers. The decoction is used as bath against vaginal and external ulcers. The internal use is indicated against diagrapses.
	Resin	diarrheas. The topical use is indicated against warts coughs and wounds.

Astronium fraxinifolium Schott ex Spreng. Resin and stem-The use topic against calluses. The juice against Gonçalo-alves bark toothaches. *Mangifera indica L. Leaves The decoction as stomachic, anti-diarrheic and Manga-espada, mangueira, manga against genito-urinary inflammations, bronchitis and asthmas. The external use in baths or washes against scabies and syphilis. Myracrodruon urundeuva Alemão Stem-bark In inflammations of ovaries. A decoction or maceration of a handful in a liter of water. It is Aroeira, aroeira-do-sertão drunk "as water". Against external ulcers. The same recipe as above. It is used to wash the ulcerative affections. This species has many other medicinal indication. Schinopsis brasiliensis Engl. Stem-bark As antitussive and against diarrhea and dysenteries. Braúna A decoction of handful in a liter of water and sugar as syrup. A spoonful is drunk three to four times until the symptoms disappear. A decoction of a handful in a liter of water. It is Leaves drunk as tea. Schinus terebinthifolius Raddi Stem-bark and The same indications and uses as Myracrodruon Aroeira-da-praia leaves urundeuva. *Spondias mombin L The decoction against diarrheas. Leaves Cajá, taperebá *Spondias purpurea L. Leaves The same use and indication as above. Siriguela Spondias tuberosa Arruda Stem-bark As ophthalmic. A decoction of a cup in a liter of water. It is used as wash for the infected eyes. Also Imbuzeiro, umbuzeiro used as digestive and laxative. Fruits As tonic general and as source of vitamins It is drunk as juice of mature fruits or as a regional drink called "umbuzada", which is made with the green fruits, boiled and mashed and mixed with milk and sugar. Tapirira guianensis Aubl. Stem-bark It is used as decoction against diarrheas. Pau-pombo, fruta-de-pombo ANNONACEAE Annona glabra L. Leaves The decoction is used against rheumatism. As Araticum, araticum do brejo vermifuge, it is used before the breakfast. *Annona montana Macfad. Leaves The juice of fresh leaves against snake bite. The Graviola, araticum-grande, jaca-do-pará decoction is drunk as water against obesity for lost weight. *Annona squamosa L. Seeds The juice of grounded seeds is used in baths against Pinha, ata, fruta-de-conde louses. Duguetia furfuracea (A.St.-Hil.) Saff. Stem-bark The same indication and use as above. Araticum-cagão Rollinia leptopetala R.E.Fr Stem-bark As digestive, a decoction of a teaspoon in a cup of Pinha-brava water. It is drunk as tea after meals. Stem-bark Against tumors and inflammations. The same recipe as above. It is used substituting the water. As digestive, a decoction of a teaspoon in a cup of Xylopia frutescens Aubl. Seeds and fruits Embira, semente-de-embira water. It is drunk as tea after meals APIACEAE *Coriandrum sativum L. The topical use of the leaves is indicated in Leaves Coentro treatment of contuses. Fruits The decoction is used as digestive and against gastritis, constipations and anorexia. *Foeniculum vulgare Mill. Fruits and leaves The decoction on infusion as digestive and against Endro, funcho menstrual spasms. An infusion of a teaspoon in a cup of hot water. *Pimpinella anisum L. Fruits As emenagogue and digestive against intestinal Erva-doce pains and menstrual spasms In treatment of amenorrhea. A decoction of a teaspoon in a cup of water. It is drunk until the menstruation appear. APOCYNACEAE Allamanda blanchetii A.DC. Latex It is used as laxative, emetic, cathartic and Quatro-patacas-roxa, leiteiro. vermifuge. One teaspoon of the latex in a cup of water. It is drunk after meals. It is referred to as poisonous.

Pereiro, pau-pereiro of a teaspoon in a cup of water. It is used as tea until the symptoms disappear. The same recipe as above. It is used in baths. Entire plant As poisonous. Calotropis procera (Aiton) W.T. Aiton Algodão-deseda, algodão-da-praia, flor-de-seda, flor-de-cera Latex Latex Dorpped in water as vermifuge. Leaves The decoction against rheumatism and asthmas and as sedative. *Catharanthus roseus (L.) G. Don Leaves, flowers, Small pieces in maceration in a liter of water.	Entire plant As poisonous
Asclepias curassavica L. Leiteira, oficial-de-sala Aspidosperma pyrifolium Mart. Pereiro, pau-pereiro Pereiro, pau-pereiro Stem-bark Entire plant As poisonous. Against inflammations of urinary tract. A decoction of a teaspoon in a cup of water. It is used as tea until the symptoms disappear. The same recipe as above. It is used in baths. Entire plant As poisonous. Calotropis procera (Aiton) W.T. Aiton Algodão-deseda, algodão-da-praia, flor-de-seda, flor-de-cera Latex Latex Dorpped in water as vermifuge. Leaves *Catharanthus roseus (L.) G. Don Leaves, flowers, Boa-noite, boa-noite-branca Foots Boa-noite, boa-noite-branca Latex Dropped in water against tuberculosis and as expectorant. Hancornia speciosa Gomes Latex Dropped in water against tuberculosis and cramps.	Entire plant As poisonous
Leiteira, oficial-de-sala Aspidosperma pyrifolium Mart. Pereiro, pau-pereiro Pereiro, pau-pereiro Entire plant Stem-bark Against inflammations of urinary tract. A decoction of a teaspoon in a cup of water. It is used as tea until the symptoms disappear. The same recipe as above. It is used in baths. Entire plant As poisonous. Calotropis procera (Aiton) W.T. Aiton Algodão-deseda, algodão-da-praia, flor-de-seda, flor-de-cera Latex Latex Dorpped in water as vermifuge. Leaves *Catharanthus roseus (L.) G. Don Leaves, flowers, Boa-noite, boa-noite-branca *Catharonia speciosa Gomes Latex Dropped in water against tuberculosis and as expectorant. Hancornia speciosa Gomes	
Aspidosperma pyrifolium Mart. Pereiro, pau-pereiro Pereiro, pau-pereiro Entire plant Stem-bark Calotropis procera (Aiton) W.T. Aiton Algodão-deseda, algodão-da-praia, flor-de-seda, flor-de-cera Latex Latex Dorpped in water as vermifuge. Leaves **Catharanthus roseus (L.) G. Don Boa-noite, boa-noite-branca **Catharonia speciosa Gomes Latex Dropped in water against tuberculosis and as expectorant. Hancornia speciosa Gomes Against inflammations of urinary tract. A decoction of a teaspoon in a cup of water. It is used as tea until the symptoms disappear. The same recipe as above. It is used in baths. As poisonous. Stem-bark Small pieces in maceration in a liter of water. It is used as tonic and stimulant. Latex Dorpped in water as vermifuge. **Catharanthus roseus* (L.) G. Don Leaves, flowers, Small pieces in maceration in a liter of water against diabetes and tuberculosis and as expectorant. **Catharanthus roseus* (L.) G. Don Dropped in water against tuberculosis and cramps.	Entire plant As poisonous.
Entire plant Calotropis procera (Aiton) W.T. Aiton Algodão-deseda, algodão-da-praia, flor-de-seda, flor-de-cera Entire plant Stem-bark Small pieces in maceration in a liter of water. It is used as tonic and stimulant. Latex The topical use as odontalgic. Latex Dorpped in water as vermifuge. Leaves The decoction against rheumatism and asthmas and as sedative. *Catharanthus roseus (L.) G. Don Leaves, flowers, Boa-noite, boa-noite-branca Toots against diabetes and tuberculosis and as expectorant. Hancornia speciosa Gomes Latex Dropped in water against tuberculosis and cramps.	of a teaspoon in a cup of water. It is used as tea until the symptoms disappear. The same recipe as above.
Calotropis procera (Aiton) W.T. Aiton Algodão-deseda, algodão-da-praia, flor-de-seda, flor-de-cera Stem-bark Small pieces in maceration in a liter of water. It is used as tonic and stimulant. Latex The topical use as odontalgic. Latex Dorpped in water as vermifuge. Leaves The decoction against rheumatism and asthmas and as sedative. **Catharanthus roseus (L.) G. Don Leaves, flowers, Boa-noite, boa-noite-branca Toots Small pieces in maceration in a liter of water against diabetes and tuberculosis and as expectorant. Hancornia speciosa Gomes Latex Dropped in water against tuberculosis and cramps.	
Latex Dorpped in water as vermifuge. Leaves The decoction against rheumatism and asthmas and as sedative. **Catharanthus roseus* (L.) G. Don Leaves, flowers, Small pieces in maceration in a liter of water Boa-noite, boa-noite-branca roots against diabetes and tuberculosis and as expectorant. *Hancornia speciosa* Gomes* Latex Dropped in water against tuberculosis and cramps.	o-de- Stem-bark Small pieces in maceration in a liter of water. It is used as tonic and stimulant.
*Catharanthus roseus (L.) G. Don Leaves, flowers, Boa-noite, boa-noite-branca roots against diabetes and tuberculosis and as expectorant. Hancornia speciosa Gomes Latex The decoction against rheumatism and asthmas and as sedative. Small pieces in maceration in a liter of water against diabetes and tuberculosis and as expectorant.	
*Catharanthus roseus (L.) G. Don Boa-noite, boa-noite-branca Boa-noite, boa-noite-branca roots against diabetes and tuberculosis and as expectorant. Hancornia speciosa Gomes Latex Small pieces in maceration in a liter of water against diabetes and tuberculosis and as expectorant.	Leaves The decoction against rheumatism and asthmas and
Boa-noite, boa-noite-branca roots against diabetes and tuberculosis and as expectorant. Hancornia speciosa Gomes Latex Dropped in water against tuberculosis and cramps.	
	roots against diabetes and tuberculosis and as
Mangabeira, mangaba Stem-bark In maceration against respiratory diseases.	
	Dropped in a liter of water against inflammations
Himatanthus bracteatus (A.DC.) Woodson Latex The same indication and use as above.	
Himatanthus phagedaenicus (Mart.) Woodson Latex The topical uses against external ulcers.	
Banana-de-papagaio, angélica-da-mata Green fruit Small pieces in maceration in a liter of water. It is used as water against diabetes and inflammations.	F
Purga-do-campo aganst liver diseases.	aganst liver diseases.
Cipó-seda cancer. It is used to increase the fertility.	cancer. It is used to increase the fertility.
Maria-da-costa a handful in a liter of water. It is drunk substituting	a handful in a liter of water. It is drunk substituting
*Nerium oleander L. Entire plant the water until the menstruation appear. As poisonous.	
Espirradeira Espirradeira	Entire plant 73 poisonous.
*Plumeria rubra L. Latex The topical use against dermatitis.	
Jasmim Stem-bark The decoction of a handful in a liter as vermifuge.	
Flowers The syrup as expectorant. Rauvolfia grandiflora Mart. ex A. DC. Entire plant As poisonous.	V 1 1
Mamão-de-sapo Rauvolfia ligustrina Willd. ex Roem. & Schult. Entire plant As poisonous. As poisonous.	
Arrebenta-boi	
Schubertia grandiflora Mart. & Zucc. Tuber A decoction as emenagogue and abortive. Maria-da-costa	A decoction as emenagogue and abortive.
Schubertia multiflora Mart. Tuber The same indication and use as above. Maria-da-costa	Tuber The same indication and use as above.
*Tabernaemontana divaricata (L.) R. Br. ex Roem. & Entire plant As poisonous. Schult.	em. & Entire plant As poisonous.
Jasmim	
Jasmim-bravo maceration in wine against syphilis.	maceration in wine against syphilis.
Latex The topical use against warts. Roots The decoction or syrup as expectorant.	
*Thevetia peruviana (Pers.) K. Schum. Entire plant As poisonous.	7 1 1
Chapéu-de-napoleão	Zanto pana - La personous.
ARACEAE	
Caladium bicolor (Aiton) Vent. Leaves The decoction as vermifuge and purgative. The external use against furunculous.	e i e
ARECACEAE	
Acrocomia aculeata (Jacq.)Lodd. ex Mart. Leaves A decoction against hypertension.	
Macaúba, macaíba As food and source of vitamin A.	As food and source of vitamin A.
Astrocaryum vulgare Mart. Fruit In nature as food. It is used as source of vitamin A. Tucum, tucumã, tucum-bravo	Fruit In nature as food. It is used as source of vitamin A.

*Cocos mucifera L. Coco, coqueiro	Fruit pulp Water	As laxative. The oil extracted by heat is emollient. It is used as tonic and hydrating against diarrheas, dysenteries and as diuretic.
Copernicia prunifera (Mill.) H.E.Moore Carnaubeira, carnaúba	Roots	A handful in a liter of water in maceration as depurative and diuretic The topical use against external ulcers, dermatitis, rheumatism and arthritis.
*Elaeis guineensis Jacq.	Oil of fruits	The topical use on skin as emollient.
Dendê, dendezeiro, azeite-de-dendê <i>Euterpe oleracea</i> Mart. Jussara, açaí	Fruits	The juice is drunk as general tonic.
Mauritia flexuosa L.	Leaves	The topica use as emollient.
Buriti	Fruits	Used in sweets and ice cream as source of vitamin A.
Mauritiella aculeata (Kunth) Burret Buritirana	Fruits	The same indication and use as above.
<i>Orbignya phalerata</i> Mart. Babaçu	Fruits	Against abdominal pains, constipation, obesities, leukemia, rheumatisms, inflammations of uterus and ovaries, arthritis and menstrual pains.
Polyandrococos caudescens (Mart.) Barb. Rodr. Buri	Young fruits, leaves and roots	A maceration in a liter of water against diabetes and to reduce the cholesterol levels. It is drunk substituting the water.
ARISTOLOCHIACEAE Aristolochia birostris Duch.	Roots	As abortive and in treatment of amenorrhea. A decoction of a handful in a liter of water. It is drunk
Jarrinha, angelicó		substituting the water until the menstruation appear.
	Fresh plant	The juice is used against snake bite
Aristolochia papillaris Mart. Jarrinha, angelicó	Roots	The same uses and indications as <i>A. birostris</i> .
ASTERACEAE Acanthospermum australe (Loefl.) Kuntze Juiz-de-paz, espinho-de-judeu, carrapicho, espinho-de-	Entire plant	As used for children diseases.
cigano Acmella uliginosa (Sw.)Cass. Agrião, agrião-bravo	Leaves	As tonic against anemia and as expectorant. It is eaten as salad. Also, it is prepared as syrup. Four spoonfuls is drunk by day until the symptoms
Acanthospermum hispidum DC. Espinho-de-judeu, carrapicho, espinho-de-cigano, retirante	Inflorescences Roots Entire plant	disappear. Used as anesthesic local against tooth pains. A decoction of a handful in two parts of water against bronchitis and fevers and as expectorant. It is drunk as tea. As vermifuge and against intestinal pains. The fresh
	Entire plant	plant is drunk as juice just once a day before the breakfast.
Ageratum conyzoides L. Mentrasto, mentrasto-branco	Leaves	A decoction against ovarian inflammations, amenorrhea, dysmenorrheal, rheumatism and diarrheas.
	Entire plant	An infusion as stomachic, against intestinal pains,
*Artemisia absinthium L.	Aerial parts	anorexia and arthritis. A juice of fresh plant is used as vermifuge and
Losna, absinto, erva-dos-vermes	1	abortive and against gripes.
*4	Leaves	To chew against halitosis.
*Artemisia vulgaris L. Artemijo, flor-de-são-joão	Entire plant	A decoction against dysmenorrheal, diarrheas, epilepsies and gastritis.
Baccharis trimera DC. Carqueja	Entire plant	An infusion or decoction as digestive and against diabetes and renal inflammations.
nul le company	Leaves	An infusion is used to reduce the weight.
Bidens bipinnata L. Picão, fura-capa, agulha-brava	Leaves	A decoction of a spoonful in a litter of water as diuretic.
Treat, tala capa, againa orata	Roots	An decoction or an infusion against blenorragias, furunculous and ictericias.
Bidens pilosa L. Carrapicho, picão, agulha-brava, picão-preto, carrapicho-	Leaves and roots	The same indication and uses as above.
de-agulha Blainvillea acmella (L.) Philipson	Entire plant	It used as food in salad against anemia.
Agrião	Flowers	The topical use of the smashed flowers against toothaches.
Chresta martii (DC.) H.Rob. Chico-rodrigues	Leaves	An infusion is used against hepatic diseases and also malaria.

Conocliniopsis prasiifolia (DC.) R.M.King & H.Rob. Aleluia	Aerial parts	An infusion is prepared with a handful of fresh plant in a liter of hot water. It is drunk as tea against grippes and colds. The same preparation boiled with sugar as syrup. Three spoonfuls daily until
Conyza bonariensis (L.) Cronquist Rabo-de-raposa	Entire plant	symptoms disappear. A decoction is used against dermatitis.
*Dendranthema grandiflorum (Ramat.) Kitam. Crisântemo	Leaves	An infusion or decoction of a handful in a liter of water as stomachic. It is drunk as tea after meals, until the symptoms disappear.
Eclipta prostrata (L.) L. Agrião, perpétua-do-mato, Agrião-do-brejo, erva-de-botão	Inflorescence Leaves	A decoction or an infusion against edemas. As anti-asthmatic and against hepatitis and liver diseases. An infusion or a decoction is of handful in a liter. It is used as tea until symptoms disappear.
	Inflorescences	External ulcers. A handful is powdered and applied over the affected skin.
Egletes viscosa (L.) Less. Macela-do-campo, macela, macela-da-terra	Inflorescences and leaves	As stomachic and against diarrheas and insomnias. A handful of inflorescences in a liter of water as infusion or decoction. It is drunk as tea after meals until symptoms disappear.
Emilia fosbergii Nicolson Pincel, serralha	Leaves and entire plant	The infusion of a handful is used against fevers and diarrheas.
Emilia sonchifolia (L.) DC. Pincel	Entire plant	The same use and indication as above.
Flaveria bidentis (L.) Kuntze Contra-erva-do-peru	Inflorescence	The decoction against verminosis. It is used before breakfast.
Galinsoga parviflora Cav. Botão-de-ouro, picão, fazendeiro	Entire plant	Against grippes and colds. An infusion of a handful in a liter of water. It is drunk as tea until the symptoms disappear.
*Gymnanthemum amygdalinum (Delile) Sch. Bip. ex Walp. Alumã, boldo	Leaves	A decoction of a handful in a liter against fevers, constipation and abdominal pains.
Hebeclinium macrophyllum (L.) DC. Desinchadeira-de-cacau	Leaves	It is used as poultice against hurt in the foot.
* Helianthus annuus L. Girassol	Seeds	In nature as food against cholesterol. An infusion of the roasted and grounded seeds as "café" against fevers.
*Lactuca sativa L.	Leaves Leaves	The topical use as poultice against ulcers and hurts. An infusion of two leaves in a cup of water against
Alface		hypertension and insomnias.
Lepidaploa chalybaea (Mart. ex DC.) H.Rob. Ervanço	Leaves	The decoction of a handful in a liter. It is used for hairs washes or in baths against dandruffs.
Lourteigia ballotifolia (Kunth) R.M. King & H. Rob. Aleluia	Entire plant	Against grippes and colds. An infusion is prepared with a handful of fresh plant in a liter of hot water. It is drunk as tea. The same preparation boiled with
W	P. d. J. d.	sugar as syrup. Three spoonfuls daily until symptoms disappear.
Melampodium divaricatum (Rich.) DC. Picão-da-praia	Entire plant	A decoction or infusion as diuretic and against leucorrhoea.
Mikania hirsutissima DC. Cipó cabeludo	Entire plant	A decoction or infusion against diarrheas, rheumatism, neuralgias, nephrites and paralysis.
Pectis elongata Kunth Alecrim-do-mato, alecrim-bravo, cuminho-bravo	Entire plant	Against hypotension and stomachic diseases, an infusion with two parts of water. It is drunk cold substituting the water until symptoms disappear.
cumming state	Entire plant	As stomachic, the same recipe as above. It is drunk as tea after meals.
	Leaves	Against grippes and colds, an infusion of a spoonful in a glass of water. It is drunk until symptoms
Pectis linifolia L. var. linifolia	Leaves and entire	disappear. The same indications, preparations and uses as
Alecrim-do-mato Pectis oligocephala (Gardner) Sch.Bip. Alecrim-do-mato, caminho-do-mato	plant Aerial parts	Against grippes and colds, an infusion of a spoonful in a glass of water. It is drunk until
Pluchea sagittalis (Lam.) Cabrera	Inflorescence Entire plant	symptoms disappear. A decoction as stomachic and against hypertension. The infusion as digestive and stomachic and
Quitoco, madrecravo	Leaves	expectorant against tosses bronchitis. It is used to facilitate the childbirth.

	Porophylum ruderale (Jack) Cass. Cravo-de-urubu, couvinha	Leaves	In uterine and testicular inflammations and against fevers. An infusion or decoction of a spoonful in a glass of water. It is drunk as tea until the symptoms
		Leaves	disappear. As sedative. The same recipe as above. A cup is
	Sonchus oleraceus L. Alface-do-mato, barbalha, serralha-lisa	Leaves	drunk as tea at night before sleep. As tonic, stomachic and preventive of cardiovascular diseases and against hepatitis. A decoction of a spoonful in a glass of water. It is
	Sphagneticola trilobata (L.) Pruski Mal-me-quer, camará	Flowers and Leaves	drunk as tea until the symptoms disappear. Against grippes, colds and pneumonias. An infusion is prepared with a teaspoon in a cup of hot water. It is drunk as tea.
	*Tagetes erecta Cravo-de-defunto	Flowers and leaves	An infusion of a handful in a liter. It is used against asthmas.
	Tagetes minuta L. Coari-bravo, cravo-de-viúva, cravo-bravo	Leaves	Against evers, amenorrhea and as sedative. An infusion or decoction in two parts of water. It is
	, , , , ,	Leaves	drunk as tea before sleep. As vermifuge. The same recipe as above. It is drunk only once a day.
	*Tanacetum vulgare L. Erva-dos-vermes, ervas-de-são-marcos	Inflorescence	A decoction as vermifuge.
	Trixis divaricata (Kunth) Spreng. Selidônea, sete-sangrias	Entire plant	As abortive and against amenorrhea. A decoction of a handful in a liter of water. It is drunk substituting the water until the menstruation appears. It is also used for wash the eyes against
	Trixis vauthieri DC.	Entire plant	conjunctivitis. The same uses and indications as above.
	Sete-sangrias Unxia suffruticosa (Baker) Stuessy Mal-me-quer-do-sertão	Flowers	Against grippes and colds. An infusion is prepared with a teaspoon in a cup of hot water. It is drunk as
	Verbesina macrophylla (Cass.) S.F. Blake Assa-peixe	Flowers	tea. An infusion or decoction are used against inflammations.
	BIGNONACEAE		
	Anemopaegma laeve DC. Catuaba	Roots and stem- bark	A decoction or a maceration in water or wine or "cachaça" as aphrodisiac.
	Crescentia cujete L.	Leaves	The infusion or decoction as diuretic. Against
	Cuité, cabaço, coite, cueira, cuia, cuieira <i>Jacaranda brasiliana</i> (Lam.) Pers.	Seeds Stem-bark	genitourinary diseases.
	Caroba-branca	Stelli-bark	A decoction against syphilis and diuretic. It is used as bath or washes.
	Jacaranda caroba (Vell) A.DC. Caroba-preta	Leaves	An infusion in water or maceration in alcohol. The external uses against syphilis and ulcers.
	Melloa quadrivalvis (Jacq.) A.H.Gentry Cipó-de-cesta	Entire plant	As poisonous.
	Mansoa hirsuta DC. Alho-bravo, cipó-de-alho	Leaves	A decoction against diabetes. It is drunk 3 times daily.
		Stem-bark	A decoction against throat pains. It is used as gargling.
	Pyrostegia venusta (Ker Gawl.) Miers	Leaves	As poisonous.
	Cipó-de-são-joão, flor-de-são-joão, cipó-de-cesto, cipó-de-fogo, cipó-de-lagartixa, cipó-pé-de-lagartixa, cipó-de-	Roots	The maceration is referred as tonic and against diarrheas.
	lagarto, cipó-catitu, <i>Tabebuia aurea</i> (Silva-Manso) Benth. & Hook.f. ex S. Moore	Stem-bark	Against grippes and bronchitis. A decoction of a handful in a liter of water. It is drunk as tea until the
	Craibeira		symptoms disappear. In maceration it is used substituting the water against general inflammations.
	Tabebuia avellanedae Lorentz ex Griseb. Pau-d'arco-roxo, ipê-roxo	Stem-bark	Against cancer, liver diseases, inflammations of the skin, of the ear and the mucosa (gingival, throat, vagina, uterus and anus), ovaries and prostate and muscle. The maceration substituting the daily water.
	<i>Tabebuia impetiginosa</i> (Mart. ex DC.) Standl. Pau-d'arco	Stem-bark	The same indications and uses as above.
	Tabebuia serratifolia (Vahl) G.Nicholson Pau d'arco amarelo	Stem-bark	The same indications and uses as above.
	Tabebuia spongiosa Rizzini	Stem-bark	The same indications and uses as <i>Tabebuia impetiginosa</i> .
+	Rev. Bras. Farmacogn.		

BURSERACEAE

BIXACEAE		
Bixa orellana L. Urucum, açafrão, açafroa	Aril of seeds	In maceration against bronchitis, and respiratory diseases. The topical uses as insect repellent and for child illness
	Roots	As diuretic and against cardiac and vascular diseases.
	Leaves	A decoction is drunk against fatigues and hypertension.
BOMBACACEAE		71
Ceiba glaziovii (Kuntze)K. Schum.	Leaves and stem-	Against rheumatism and edemas. A decoction of a
Barriguda	bark	handful in a liter of water. It is used in wash for the affected area until the symptoms disappear.
BORAGINACEAE		
Cordia globosa (Jacq.) Kunth	Leaves	Against menstrual colic's. An infusion of a handful in a liter. It is drunk as tea
Maria-preta, bamburral, pau-pretinho Cordia leucocephala Moric.	Leaves	Against indigestions. A decoction of a handful in a
Moleque-duro, negro-duro	Leaves	glass of water. It is drunk as tea.
Moreque dato, negro dato	Flowers	As general tonic. As syrup prepared with a cup of
		flowers and half liter of water. A spoonful of syrup
		is drunk during the meals.
	Aerial parts	Against rheumatism, arthritis and rickets.
Cordia multispicata Cham.	Leaves and aerial	The same recipe and use as above.
Maria-preta Cordia piauiensis Fresenius	parts Leaves	A decoction against rheumatism, arthritis and
Grão-de-galo	Leaves	rickets.
Cordia polycephala (Lam.) I.M.Johnst.	Leaves	The same recipe and use as <i>C. Leucocephala</i> .
Maria-preta		1
Cordia trichotoma (Vell.) Arráb. ex Steud.	Leaves and stem-	Against kidney diseases, rheumatism, arthritis and
Freijó, frei-jorge, cabo-de-machado	bark	rickets. A decoction of a handful in a liter of water.
II-1:-4	A autal manta	It is used until the symptoms disappear.
Heliotropium indicum L. Fedegoso, crista-de-galo	Aerial parts	As diuretic and against hepatic diseases. An infusion of a handful in ½ liter of water. It is drunk
r cucgoso, crista-uc-garo		substituting the water.
	D .	
	Roots	Against conjunctivitis. The same recipe as above. It
	Roots	Against conjunctivitis. The same recipe as above. It used cold to wash the eyes.
	Roots Leaves	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A
		used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is
BR ASSIC ACE AE		used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A
BRASSICACEAE *Brassica integrifolia (H. West.) Rupr.	Leaves	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals.
BRASSICACEAE *Brassica integrifolia (H. West.) Rupr. Mostarda		used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is
*Brassica integrifolia (H. West.) Rupr. Mostarda	Leaves	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear.
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC.	Leaves	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve	Leaves Seeds Leaves	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis.
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L.	Leaves	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L. Agrião-bravo	Leaves Leaves Leaves	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis. It is used as salad against anemia and tuberculosis.
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L.	Leaves Seeds Leaves	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis.
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L. Agrião-bravo *Nasturtium officinale R. Br. Agrião, agrião-verdadeiro	Leaves Leaves Leaves	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis. It is used as salad against anemia and tuberculosis.
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L. Agrião-bravo *Nasturtium officinale R. Br. Agrião, agrião-verdadeiro BROMELIACEAE	Leaves Seeds Leaves Leaves Leaves	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis. It is used as salad against anemia and tuberculosis. The same use and indications as above.
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L. Agrião-bravo *Nasturtium officinale R. Br. Agrião, agrião-verdadeiro BROMELIACEAE Bromelia laciniosa Mart. ex Schult.f.	Leaves Leaves Leaves	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis. It is used as salad against anemia and tuberculosis. The same use and indications as above.
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L. Agrião-bravo *Nasturtium officinale R. Br. Agrião, agrião-verdadeiro BROMELIACEAE	Leaves Seeds Leaves Leaves Leaves	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis. It is used as salad against anemia and tuberculosis. The same use and indications as above. A decoction of a handful in a liter of water is used against hepatitis, intestinal diseases and as diuretic.
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L. Agrião-bravo *Nasturtium officinale R. Br. Agrião, agrião-verdadeiro BROMELIACEAE Bromelia laciniosa Mart. ex Schult.f.	Leaves Seeds Leaves Leaves Leaves	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis. It is used as salad against anemia and tuberculosis. The same use and indications as above. A decoction of a handful in a liter of water is used against hepatitis, intestinal diseases and as diuretic. It is drunk "as water" until the symptoms
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L. Agrião-bravo *Nasturtium officinale R. Br. Agrião, agrião-verdadeiro BROMELIACEAE Bromelia laciniosa Mart. ex Schult.f.	Leaves Seeds Leaves Leaves Leaves	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis. It is used as salad against anemia and tuberculosis. The same use and indications as above. A decoction of a handful in a liter of water is used against hepatitis, intestinal diseases and as diuretic. It is drunk "as water" until the symptoms disappear.
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L. Agrião-bravo *Nasturtium officinale R. Br. Agrião, agrião-verdadeiro BROMELIACEAE Bromelia laciniosa Mart. ex Schult.f.	Leaves Leaves Leaves Leaves Roots	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis. It is used as salad against anemia and tuberculosis. The same use and indications as above. A decoction of a handful in a liter of water is used against hepatitis, intestinal diseases and as diuretic. It is drunk "as water" until the symptoms
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L. Agrião-bravo *Nasturtium officinale R. Br. Agrião, agrião-verdadeiro BROMELIACEAE Bromelia laciniosa Mart. ex Schult.f. Macambira Bromelia plumieri (E.Morren) L.B.Sm.	Leaves Leaves Leaves Leaves Roots	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis. It is used as salad against anemia and tuberculosis. The same use and indications as above. A decoction of a handful in a liter of water is used against hepatitis, intestinal diseases and as diuretic. It is drunk "as water" until the symptoms disappear. As source of protein, dried and powdered. It is eaten
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L. Agrião-bravo *Nasturtium officinale R. Br. Agrião, agrião-verdadeiro BROMELIACEAE Bromelia laciniosa Mart. ex Schult.f. Macambira Bromelia plumieri (E.Morren) L.B.Sm. Caroá, banana-de-raposa	Leaves Leaves Leaves Leaves Leaves Roots Leaves Fruits	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis. It is used as salad against anemia and tuberculosis. The same use and indications as above. A decoction of a handful in a liter of water is used against hepatitis, intestinal diseases and as diuretic. It is drunk "as water" until the symptoms disappear. As source of protein, dried and powdered. It is eaten mixed with the meals. As vermifuge. It is eaten before breakfast only once.
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L. Agrião-bravo *Nasturtium officinale R. Br. Agrião, agrião-verdadeiro BROMELIACEAE Bromelia laciniosa Mart. ex Schult.f. Macambira Bromelia plumieri (E.Morren) L.B.Sm. Caroá, banana-de-raposa Tillandsia recurvata (L.) L.	Leaves Leaves Leaves Leaves Leaves Leaves Leaves	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis. It is used as salad against anemia and tuberculosis. The same use and indications as above. A decoction of a handful in a liter of water is used against hepatitis, intestinal diseases and as diuretic. It is drunk "as water" until the symptoms disappear. As source of protein, dried and powdered. It is eaten mixed with the meals. As vermifuge. It is eaten before breakfast only once.
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L. Agrião-bravo *Nasturtium officinale R. Br. Agrião, agrião-verdadeiro BROMELIACEAE Bromelia laciniosa Mart. ex Schult.f. Macambira Bromelia plumieri (E.Morren) L.B.Sm. Caroá, banana-de-raposa	Leaves Leaves Leaves Leaves Leaves Roots Leaves Fruits	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis. It is used as salad against anemia and tuberculosis. The same use and indications as above. A decoction of a handful in a liter of water is used against hepatitis, intestinal diseases and as diuretic. It is drunk "as water" until the symptoms disappear. As source of protein, dried and powdered. It is eaten mixed with the meals. As vermifuge. It is eaten before breakfast only once. Against rheumatism, ulcers and hemorrhoids. A decoction of a small plant in a liter of water. It is
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L. Agrião-bravo *Nasturtium officinale R. Br. Agrião, agrião-verdadeiro BROMELIACEAE Bromelia laciniosa Mart. ex Schult.f. Macambira Bromelia plumieri (E.Morren) L.B.Sm. Caroá, banana-de-raposa Tillandsia recurvata (L.) L. Barba-de-velho ^d	Leaves Seeds Leaves Leaves Leaves Roots Leaves Fruits Entire plant	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis. It is used as salad against anemia and tuberculosis. The same use and indications as above. A decoction of a handful in a liter of water is used against hepatitis, intestinal diseases and as diuretic. It is drunk "as water" until the symptoms disappear. As source of protein, dried and powdered. It is eaten mixed with the meals. As vermifuge. It is eaten before breakfast only once. Against rheumatism, ulcers and hemorrhoids. A decoction of a small plant in a liter of water. It is used as tea once a day until the symptoms disappear.
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L. Agrião-bravo *Nasturtium officinale R. Br. Agrião, agrião-verdadeiro BROMELIACEAE Bromelia laciniosa Mart. ex Schult.f. Macambira Bromelia plumieri (E.Morren) L.B.Sm. Caroá, banana-de-raposa Tillandsia recurvata (L.) L.	Leaves Leaves Leaves Leaves Leaves Roots Leaves Fruits	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis. It is used as salad against anemia and tuberculosis. The same use and indications as above. A decoction of a handful in a liter of water is used against hepatitis, intestinal diseases and as diuretic. It is drunk "as water" until the symptoms disappear. As source of protein, dried and powdered. It is eaten mixed with the meals. As vermifuge. It is eaten before breakfast only once. Against rheumatism, ulcers and hemorrhoids. A decoction of a small plant in a liter of water. It is
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L. Agrião-bravo *Nasturtium officinale R. Br. Agrião, agrião-verdadeiro BROMELIACEAE Bromelia laciniosa Mart. ex Schult.f. Macambira Bromelia plumieri (E.Morren) L.B.Sm. Caroá, banana-de-raposa Tillandsia recurvata (L.) L. Barba-de-velhod Tillandsia streptocarpa (L.) Baker Gravatá-do-ar	Leaves Seeds Leaves Leaves Leaves Roots Leaves Fruits Entire plant Entire plant	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis. It is used as salad against anemia and tuberculosis. The same use and indications as above. A decoction of a handful in a liter of water is used against hepatitis, intestinal diseases and as diuretic. It is drunk "as water" until the symptoms disappear. As source of protein, dried and powdered. It is eaten mixed with the meals. As vermifuge. It is eaten before breakfast only once. Against rheumatism, ulcers and hemorrhoids. A decoction of a small plant in a liter of water. It is used as tea once a day until the symptoms disappear. As purgative, laxative and emetic A decoction of ¼ of a plant in a liter of water. It is used as tea after meal until the symptoms disappear.
*Brassica integrifolia (H. West.) Rupr. Mostarda *Brassica oleracea var. acephala DC. Couve Lepidium bonariense L. Agrião-bravo *Nasturtium officinale R. Br. Agrião, agrião-verdadeiro BROMELIACEAE Bromelia laciniosa Mart. ex Schult.f. Macambira Bromelia plumieri (E.Morren) L.B.Sm. Caroá, banana-de-raposa Tillandsia recurvata (L.) L. Barba-de-velhod Tillandsia streptocarpa (L.) Baker	Leaves Seeds Leaves Leaves Leaves Roots Leaves Fruits Entire plant	used cold to wash the eyes. Against hepatic and renal diseases and as diuretic. A maceration of a handful in a liter of "cachaça". It is drunk before meals. A decoction of a teaspoon in a cup of water. It is drunk "as water" against intestinal and stomachic diseases until the symptoms disappear. An infusion against stomachic diseases or as fresh juice. It is drunk a cup daily against osteoporosis. It is used as salad against anemia and tuberculosis. The same use and indications as above. A decoction of a handful in a liter of water is used against hepatitis, intestinal diseases and as diuretic. It is drunk "as water" until the symptoms disappear. As source of protein, dried and powdered. It is eaten mixed with the meals. As vermifuge. It is eaten before breakfast only once. Against rheumatism, ulcers and hemorrhoids. A decoction of a small plant in a liter of water. It is used as tea once a day until the symptoms disappear. As purgative, laxative and emetic A decoction of ½ of a plant in a liter of water. It is used as tea after

Commiphora leptophloeos (Mart.) J.B.Gillett	Stem-bark	In treatment of grippes, coughs, bronchitis, treat urinary and liver diseases. A decoction of a handful in a liter of water and made with sugar as syrup. A spoonful is drunk 5-6 times a day. The external use against ulcers in washes or baths against vaginal ulcers.
Protium heptaphyllum (Aubl.) Marchand Almécega, almiscar	Resin	It is mixed and grounded with tobacco leaves. It is used as "rapé" (snuff) against sinusitis.
Protium pallidum Cuatrec. Breu-branco Protium tenuifolium (Engl.) Engl. Almiscar	Stem-bark Resin and Stem-bark Resin and Stem-bark	As syrup or decoction against tosses and bronchitis. The same indications and uses as above. The same uses and indications as <i>P. Heptaphyllum</i> .
CACTACEAE <i>Cereus jamacaru</i> DC. Mandacaru	Roots	Against respiratory and renal diseases, as diuretic. An infusion of a handful in a liter of water. It is drunk substituting the water until the symptoms disappear.
	Stem pulp	Against stomachic ulcers. It is mashed with sugar. A spoonful is drunk three times.
Harrisia adscendens (Gürke) Britton & Rose Rabo-de-raposa	Roots	An infusion against amenorrhea and as diuretic and anti-inflammatory.
Melocactus zehntneri (Britton & Rose) Luetzelb. Coroa-de-frade, cabeça-de-frade	Stem pulp	Treatment of bronchitis and coughs and in physical debility. As juice. It is drunk before meals.
CAPPARACEAE		
Capparis flexuosa (L.) L. Feijão-bravo, feijão-de-boi	Stem bark Leaves	Against coughs and whooping coughs. A decoction of a handful in a ½ liter of water or added as syrup. It is drunk as tea or as syrup.
	Roots	As emenagogue. The same recipe of decoction as above. It is drunk substituting the water.
<i>Capparis frondosa</i> Jacq. Feijão-bravo, feijão-de-boi	Stem-bark	The decoction is used as digestive. The same recipe as above.
Capparis jacobinae Moric ex Eichler Icó	Stem-bark	Against coughs and whooping coughs. A decoction of a handful in a ½ liter of water or added sugar as
	Roots	syrup. It is drunk as tea or as syrup. As emenagogue. The same recipe of decoction as above. It is drunk substituting the water.
Capparis yco Mart. Feijão-bravo, feijão-de-boi, icó-preto	Stem-bark and roots	The same uses and indications as above.
Crateva tapia L.	Leaves	The decoction as gargling against inflammations and
Trapiá, tapiá, pau-d'alho	Fruits	irritations of the throat. Eating as food is used as tonic and febrifuge.
	Stem-bark	A decoction as tonic and against fevers Externally in
Cleome aculeata L.	Entire plant	washes and baths against ulcers and nails illness. The infusion against kidney diseases and obesity.
Xinxim-de-galinha Cleome spinosa Jacq.	Leaves	Against asthmas, coughs and bronchitis. An infusion
Muçambê		of a spoonful in a cup of water or as syrup. It is drunk as tea or as syrup, a spoonful four times a day.
CAPRIFOLIACEAE	Flowers	Against fevers. The same recipe and use as above.
* Sambucus australis Cham. & Schltdl. Sabugueiro, flor-de-sabugueiro	Flowers	An infusion of a teaspoon in a cup of water. It is used against fevers, chickenpox and measles until the symptoms disappear.
CARICACEAE	Emit	It is used "in nature" as disactive leveline and
* <i>Carica papaya</i> L. Mamão	Fruit	It is used "in nature" as digestive, laxative and against high blood pressure.
Jacaratia dodecaphylla (Vell.) A. DC.	Leaves Latex	An infusion is used as digestive It is dropped in a cup of water and drunk as
Jacaratiá Jacaratia heptaphylla (Vell.) A.DC.	Latex	purgative and against intestinal worms. The same uses and recipe as above.
Jacaratiá Jacaratia spinosa (Aubl.) A. DC.	Latex	The same uses and recipe as above.
Jacaratiá-de-espinho	Latex	The sume uses and recipe as above.
CARYOCARACEAE		

Caryocar brasiliense Cambess. A decoction against grippes and coughs. Leaves

Fruit

The oil from fruits is used against rheumatism, external ulcers, muscle pains and inflammations.

Caryocar coriaceum Wittm. Leaves The same uses and indications as above.

Piquí Fruit

Caryocar cuneatum Wittm. Leaves Piquí Fruit

The same uses and indications as C. Brasiliense.

CECROPIACEAE

Roots and/or Cecropia hololeuca Miq. Embaúba, imbaúba leaves

The maceration or decoction of a handful in a liter of water and used against diabetes and as diuretic. It is drunk 3 times daily. The external use against

furunculous

Cecropia obtusa Trécul Leaves A maceration of a handful in a litter of water is indicated against diabetes. It is drunk as

Imbaúba

substituting water. Cecropia palmata Willd. The infusion as stimulant, tonic and as diuretic. Leaves

Torém, imbaúba Cecropia peltata L.

Leaves The decoction against hart diseases and diabetes. Imbaúba, simbaúba

CELASTRACEAE

Maytenus obtusifolia Mart. A decoction against general inflammations and Leaves

Carrancudo

Stem-bark Grounded as powder it is used against external

ulcers on the skin.

Maytenus rigida Mart. Stem-bark

Bom-nome

Against infections and inflammations of ovaries and kidneys and cancer. A decoction or infusion or maceration of a handful in a liter of water. It is drunk substituting the water. Against external cancer and ulcers. A decoction is prepared as above and

used to wash the external affections.

CHENOPODIACEAE

*Beta vulgaris L. Tuber It is used as syrup against grippes and as

Beterraba expectorant.

Chenopodium ambrosioides L. Entire plant As vermifuge, stomachic and expectorant A juice of entire plant is extracted with milk. It is drunk before Mastruco

CHRYSOBALANACEAE

Chysobalanus icaco L. Roots The maceration against diabetes and inflammations. Guajerú, guajiru

It is drunk daily as water.

Stem-bark The decoction against diarrheas

Licania rigida Benth. Leaves

Against diabetes. A handful in decoction in a liter of water. It is drunk substituting the water until the Oiticica

symptoms disappear.

CLUSIACEAE The seed oil's against eczemas and herpes. The Platonia insignis Mart. Seeds

Bacuripari, Bacuri decoction against diarrheas.

Vismia guianensis (Aubl.) Pers. Stem-bark The infusion or maceration as laxative and against

Lacre dermatitis.

Vismia reichardtiana (Kuntze) Ewan Latex The topical use against furunculous. It is dropped

Lacre, lacre vermelho in water and drunk as purgative.

COMBRETACEAE

Buchenavia tetraphylla (Aubl.) R.A.Howard Stem-bark An infusion as digestive. It is drunk after meals. Caicaró

Combretum lanceolatum Pohl ex Eichler

Stem-bark The same indications and uses as above. Mofumbo-do-rio, mofumbo

Combretum leprosum Mart. Stem-bark and

As expectorant and against coughs and diarrheas. A Mofumbo, mofumbo-branco, pente-de-macaco leaves decoction or syrup of a handful in ½ liter of water. It

is drunk as tea or as syrup four times a day. *Terminalia catappa L. Leaves The same indications and uses as above.

Castanhola, amendoeira Fruits The nut is used as tonic against general weakness.

Thiloa glaucocarpa (Mart.) Eichler Entire plant As poisonous.

Sipaúba

COMMELINACEAE

Against conjunctivitis. The liquid from the floral Commelina erecta L. Inflorescences Erva-de-santa-luzia spathes is dropped in the infected eyes. Tradescantia zebrina Heynh. Entire plant The infusion is used as ophthalmic. It is dropped in Marianinha, Zebrina infected eyes. CONVOLVULACEAE Evolvulus gypsophiloides Moric. Entire plant A decoction or infusion of a handful in a liter of Sete-sangrias water. It is used against litiasis renal. Ipomoea asarifolia (Desr.) Roem. & Schult. Against dermatitis, scabies, syphilis, skin ulcers and Leaves or aerial Salsa, salsa-do-rio external wounds. A decoction of a handful in a liter parts of water. It is used in baths or as washes in the parts affected. Ipomoea carnea subsp. fistulosa (Mart. ex Leaves As purgative. An infusion or decoction in a liter of Choisy)D.F.Austin water. It is drunk after meals. Canudo-de-pito, canudo, mata-pinto Ipomoea hederifolia L. Leaves and aerial Against dermatitis. A decoction of a handful in a parts Flor-de-cardeal, primavera liter of water. It is used to wash the parts affected. Against rheumatism The same recipe as above. It is Roots drunk as tea until the symptoms disappear. Ipomoea nil (L.) Roth Roots As purgative. The same recipe and use as above. Campainha, flor-de-são-joão, Amarra-amarra, campainha, jitirana Ipomoea pes-caprae (L.) R.Br. Entire plant Against dermatitis, scabies, syphilis, skin ulcers Salsa-de-praia and external wounds. A decoction of a handful in a liter of water. It is used in baths or as washes in the parts affected. Merremia dissecta (Jacq.) Hallier f. Leaves An infusion of a teaspoon in one cup of water as sedative. It drunk before to sleep. Entire plant Known as poisonous. Operculina hamiltonii (G.Don) D.F.Austin Tubers Against bronchitis and coughs. As syrup made with Batata-de-purga a small piece and two cups of water. A spoonful is drunk four times a day. Tubers Against rheumatism and as anti-inflammatory. A decoction or infusion is prepared with a "small piece" in two cups of water. It is drunk after meals. Tubers and seeds As laxative, purgative and carminative. The same recipe as above. It is drunk as tea after meals. Operculina macrocarpa (L.) Urb. Tubers The same indications and as substitute of Batata-de-purga, batatão, jalapa Operculina hamiltonii The same recipes and uses as above. COSTACEAE An infusion is used as diuretic. Costus spiralis (Jacq.) Roscoe var. spiralis Leaves Cana-de-macaco CRASSULACEAE Bryophyllum calycinum Salisb. The smashed leaves are used against gastritis, Leaves ulcers, tosses bronchitis and vesicular pains. The Folha-da-costa topical use against external ulcers. It also dropped against pain of ear. *Kalanchoe brasiliensis Leaves The same indications and uses as above. Coirama-branca CUCURBITACEAE *Citrullus lanatus (Thunb.) Matsum. & Nakai Fruit In nature as food as tonic and refreshing. Melancia Seeds Roasted and grounded as "café" against amenorrhea and dysmenorrheal. *Cucumis anguria L. Leaves The topical use with hot butter or olive oil as emollient. Maxixe *Cucumis sativus L. Fruit It is used as poultice to clear the skin. Pepino *Cucurbita pepo L. Seeds Grounded with milk. It is drunk before the Abóbora, jerimum breakfast against verminosis. *Lagenaria siceraria (Molina) Standl. Fruit pulp The pulp is drunk against hidropisias. Cabaca Fruits Luffa operculata (L.) Cogn. Against amenorrhea. A decoction of 1/4 of the fruit Cabacinha, buchinha in a cup of water. It is drunk only once. Agains sinusitis,n the same recipe as above is dropped into the noses.

Synopsis of the plants known as medicinal and poisonous in Northeast of Brazil Momordica charantia L. As anti-diabetic and vermifuge and against Melão-de-sabiá, melão-de-são-caetano, galinha-de-melão rheumatisms and diarrheas. A decoction of a handful in a liter of water. It is drunk as tea, until the symptoms disappear. Against dandruff. A decoction of a handful in a liter of water. It is used to wash the hair until dandruff disappear *Sechium edule (Jacq.) Sw. Fruit As juice mixed with orange juice is drunk against Chuchu hypertension. An infusion as hypotensive. Leaves Wilbrandia verticillata (Vell.) Cogn. Tuber A decoction, syrup or as maceration of a handful in Cabeça-de-negro a liter. It is drunk as purgative and depurative against syphilis and furunculosis. CYPERACEAE Rhynchospora nervosa (Vahl) Boeck. Entire plant The decoction of a handful in a liter of water. It is Capim-estrela used against inflammations and venereal diseases. **ERYTHROXYLACEAE** Erythroxylum pungens O. E. Schulz, Stem-bark A maceration in water or cachaça as aphrodisiac. It is drunk before meals. Rompe-gibão, catuaba **EUPHORBIACEAE** Aleurites moluccanus (L.) Willd. Roots Against urinary and ovarian inflammations. A Nogueira, nogueira-da-india, nogueira-de-bancul, handful as decoction in a liter of water. It is drunk Nogueira-de-iguape. substituting the water until the symptoms disappear. Cnidoscolus infestus Pax. & K.Hoffm. Stem-bark As anti-inflammatory of the ovaries and prostates. Urtiga-de-boi A decoction of a handful in a liter of water. It is drunk substituting the water until the symptoms disappear. Cnidoscolus quercifolius Pohl Stem-bark As anti-inflammatory of the ovaries and prostates. Favela, faveleiro, queimadeira A decoction of a handful in a liter of water. It is drunk substituting the water until the symptoms disappear. Against external ulcers. Latex As anti-inflammatory of the ovaries and prostates A Cnidoscolus urens (L.) Arthur Stem-bark Urtiga-branca, cansanção decoction of a handful in a liter of water. It is drunk substituting the water until the symptoms disappear. A decoction against external ulcers, eczemas and Croton cajucara Benth. Roots syphilis. It is used as bath. Sacaca A decoction against rheumatism and appendicitis. Leaves Roots and leaves Croton campestris A.St.-Hil. A decoction against external ulcers, eczemas and Velame-branco, velame syphilis. It is used as bath. Croton moritibensis Baill. Roots and leaves The same indications and uses as above. Velame-preto Croton muscicapa Müll.Arg. Leaves A decoction as antiseptic against dermatitis. Velame-de-cheiro Croton pulegioides Baill. Leaves A decoction against grippes, bronchitis and as expectorant. Velame Croton rhamnifolius Willd. Leaves A decoction against intestinal pains, grippes, Alecrim-de-tabuleiro asthmas and bronchitis. Entire plant The external use against scabies and as haemostatic. Croton sonderianus Müll.Arg. The same uses and indications as above. Entire plant Marmeleiro, cansanção Croton triqueter Lam. Leaves A infusion or decoction is used as tea against Malva-de-cheiro diarrheas and dysenteries. Croton zehntneri Pax & K.Hoffm. Entire plant The same uses and indications as C. rhamnifolius.

Entire plant

part

Latex

Canelinha, mulatinha

Dalechampia scandens L. Urtiga-mamão

Euphorbia hirta L.

Erva-de-santa-luzia

Euphorbia hyssopifolia L. Erva-de-leite, burra-leiteira

Euphorbia phosphorea Mart. Cipó de fogo, pau de leite

*Euphorbia tirucalli L. Avelós

As toxic and provokes allergies.

Leaves and aerial A decoction as purgative and against hemorrhages, asthmas and bronchitis.

Latex and leaves As juice against snake bite.

It is dropped in skin against conjunctivitis and in

external ulcers.

Entire plant As decoction against tosses. It is used to cauterize warts. Latex

Against external ulcers and to cauterize warts. Latex

Roots A decoction as purgative.

*Jatropha curcas L. Latex To treat snake bites. The latex is drunk directly Pinhão from the stems. Seeds As veterinary vermifuge. The oil is extracted from seeds. A spoonful is used only once. Jatropha molissima (Pohl)Baill. Latex To treat snake bites. Pinhão-bravo, pinhão-manso The same recipe and use as above Jatropha ribifolia (Pohl)Baill. Leaves Against rheumatisms. It is used as poultice above Pinhão-de-purga painful part. Latex It is used against snake bite. Manihot glaziovii Müll. Arg. Leaves The topical use of the decoction against Maniçoba hemorrhoids *Manihot esculenta Crantz Starch The topical use as powder against babies rashes. Aipim, macacheira, mandioca, mandioca-branca, mandioca-roxa, maniva Stem-root The infusion of a small piece against anorexia. As Maprounea guianensis Aubl. poisonous Ricinus communis L. Seeds The oil from seeds is used as purgative. Rícino, mamona Sapium argutum (Müll. Arg.) Huber Stem-bark A decoction as abortive and purgative. The external Pau-de-leite, pau-de-candeia, burra-leiteira use against ulcers. Sapium sellowianum (Müll. Arg.) Klotzsch ex Baill. Stem-bark The same use and recipe as above. Burra-leiteira Sebastiania brasiliensis Spreng. Stem-bark A decoction is drunk against amenorrhea, Purga-de-leite leucorrhoea and as purgative and diuretic. The topical use against dermatitis, eczema, hidropsias and syphilis. The same indications as above. Latex The decoction is drunk as diuretic. Tragia volubilis L. Entire plant Urtiga-de-rama, cansanção FABACEAE-CAESALPINIOIDEAE Bauhinia cheilantha (Bong.)Steud As a tonic and depurative and against diabetes. An infusion or decoction of a handful in a liter of Mororó, pata-de-vaca water. It is drunk during the meals until the symptoms disappear. Bauhinia forficata Link Leaves The same uses and indications as above. Mororó, pata-de-vaca Bauhinia longifolia D.Dietr. The same uses and indications as B. cheilanta. Leaves Unha-de-vaca, pata-de-vaca Bauhinia macrostachya Benth. Leaves Against diabetes. An infusion or a decoction of a Pata de vaca, pé-de-boi, mororó-da-catinga handful in a liter of water. It is drunk before meals. Stem-bark The same uses and indications as B. cheilanta. *Bauhinia monandra Kurz Mororó Bauhinia pentandra (Bong.)Vogel ex Steud Stem-bark The same uses and indications as B. cheilanta. Mororó-de-espinho Bauhinia pulchella Benth. Stem-bark The same uses and indications as B. cheilanta. Mororó-de-rama Caesalpinia bracteosa Tul. Flowers, fruits and The decoction of a handful in a liter of water as Catingueira, pau-de-rato, pau-santo stem-bark tonic Caesalpinia echinata Lam. Stem-bark The decoction against external ulcers. It is drunk as Pau-brasil tonic. Caesalpinia ferrea Mart. Stem-bark A decoction or as "garrafada" against anemia, Pau-ferro, jucá diarrheas and dysenteries. Epicarp The syrup is drunk against tosses and anemia. Caesalpinia microphylla Mart. ex G.Don Stem-bark The decoction is drunk as digestive and sedative. Arranca-estribo Caesalpinia pyramidalis Tul. Stem-bark As aphrodisiac. A maceration of a handful in a liter of wine or "cachaça". It is drunk before the meals Catingueira two times a day. Against dysenteries, diarrheas and stomachache. A decoction of one part in two parts of water. It is drunk as tea until the symptoms disappear. As an expectorant and used against bronchitis, coughs and respiratory infections. A decoction with sugar as syrup. A spoonful of the syrup is drunk four to five times a day Cenostigma gardnerianum Tul. Stem-bark or resin A decoction is drunk as anti-rheumatic. Canela-de-velho

Copaifera multijuga Hayne Copaíba	Oil	The oil extracted from the plant is used against cancer and general inflammations.
Copaífera reticulata Ducke Copaíba	Entire plant	The same uses and indications as above.
Dimorphandra gardneriana Tul.	Fruits	A decoction against hemorrhoids, varicose veins, haematom and vascular diseases.
Fava d'anta Diptychandra aurantiaca subsp. epunctata (Tul.) Lima,	Stem-bark	A decoction is drunk as purgative.
Carvalho & Costa ex G. P. Lewis <i>Hymenaea courbaril</i> L. Jatobá	Stem-bark	A decoction or as syrup. It is drunk against tosses and anemia.
	Resin	It is used against sinusitis and abdominal spasms.
II	Epicarp	The syrup is drunk as tonic against anemia
Hymenaea intermedia Ducke Jutaí	Stem-bark Epicarp	The same uses and indications as above.
Hymenaea martiana Hayne	Stem-bark	The same uses and indications as <i>H. courbaril</i> .
Jatobá	Epicarp	
Hymenaea oblongifolia Huber Jatobá	Stem-bark Epicarp	The same uses and indications as <i>H. courbaril</i> .
Hymenaea parvifolia Huber	Stem-bark	The same uses and indications as <i>H. courbaril</i> .
Jutaí do campo	Epicarp	
Hymenaea stigonocarpa Mart. ex Hayne	Stem-bark	The same uses and indications as <i>H. courbaril</i> .
Jatobá, jatobá-da-casca-fina Pakinsonia aculeata L.	Epicarp Seeds	Against fevers and malaria. The seeds are roasted,
Turco, tangerim	Secus	powdered, and prepared as coffee and drunk as tea
, ,		until the symptoms disappear. As antiepileptic and
		febrifuge. As infusion or decoction of a handful in
		a liter of water. It is drunk as tea. Against snakebite. A decoction of a handful in a liter of
		water. It is drunk substituting the water.
Senna alata (L.) Roxb.	Leaves	The decoction against scabies, herpes and
Mangerioba-grande	T	dermatitis.
Senna martiana (Benth.) H.S.Irwin & Barneby Canafistula, café-bravo	Leaves	An infusion of a handful in two cups of water as laxative and abortive. It is drunk until the symptoms disappear.
Senna obtusifolia (L.) H.S.Irwin & Barneby	Leaves	The infusion is indicated as abortive and laxative.
Mata-pasto, fedegoso		Against amenorrhea and rheumatism also.
	Seeds	An infusion of a teaspoon in a cup of water as sedative.
Senna occidentalis (L.)Link	Leaves	A decoction of a spoonful in a cup of water is used
Fedegoso, mata-pasto		as a general tonic.
	Seeds	Roasted and powdered is prepared as coffee. It is drunk as tonic for memory A cup is drunk after
		meals until the symptoms disappear.
Senna spectabilis var. excelsa (Schrad.)H.S.Irwin &	Stem-bark	Against grippes and colds. A decoction of a
Barneby Canafistula		spoonful in a cup of water. It is drunk as tea or as syrup four times a day.
Cananstula	Leaves	As a laxative and purgative. The same recipe as
		above. It is drunk as tea.
	Roots	Against amenorrhea. The same recipe and use as
	Seeds	above. Against anemia. It is Roasted and powdered and is
	50005	prepared as coffee. A cup is drunk after meals until
	Ŧ	the symptoms disappear.
Senna uniflora (Mill.) H.S.Irwin & Barneby Mata-pasto-cabeludo	Leaves	An infusion is indicated against intestinal diseases and as laxative.
Senna velutina (Vogel) H.S.Irwin & Barneby	Bark	The external use of a decoction against dermatitis.
São-joão		Ç
*Tamarindus indica L.	Leaves	The decoction of a handful in a liter. It is used
Tamarindo	Leaves	against toothaches and kidney diseases.
	Fruit	The juice or pulp is used as laxative
FABACEAE-FABOIDEAE	Stam harl	In treatment of grippes accepts and branchiti-
Amburana cearensis (Allemão)A.C.Sm. Amburana, cumarú, umburana-de-cheiro, amburana,	Stem-bark	In treatment of grippes, coughs and bronchitis. A decoction of a handful in two parts of water made
umburana		as syrup. A spoonful of it is drunk four to six times
	C4 11-	a day.
	Stem-bark	As tonic in anorexia. The same recipe and use as above.
	Stem-bark or seeds	Against external ulcers. The dried stem-bark is
		grounded as powder. It is applied on the part

affected until complete scar disappears. Stem-bark As adjuvant in treatment of sinusitis. The same recipe as above. It is used for nasal inhalation. In treatment of urinary infections. A maceration of a handful in a liter of water. It is drunk substituting the water until the symptoms disappear. Bowdichia virgilioides Kunth Stem-bark A decoction against vaginal ulcers. It is used in Sucupira-preta baths and washes. *Cajanus cajan (L.) Millsp. Leaves A decoction is drunk against rheumatism. Guandu, feijão-guandu, mangalo Centrosema brasiliana (L.) Benth. Entire plant As vermifuge. A decoction of a handful in a liter of Abre-caminho water. It is drunk as tea until the symptoms disappear. Clitoria ternatea L. Roots An infusion as purgative and vermifuge. Against vomits and amenorrhea Abre-caminho, piriquitiinho Seeds Crotalaria retusa L. Entire plant As poisonous. Guizo-de-cascavel Dioclea grandiflora Mart. ex Benth. Against prostate inflammations. A handful in Roots Mucunã, parreira-brava decoction in a liter of water. It is drunk substituting the water until the symptoms disappear. Dioclea virgata (Rich.) Amshoff Leaves The decoctions against fevers and malaria. Cipó-pixuma, feijão-de-boi Seeds As poisonous. Diplotropis ferruginea Benth. Stem-bark A decoction is drunk against inflammations and Sucupira-preta vaginal ulcers. It is also used in baths and washes external ulcers. Erythrina velutina Willd. Stem-bark In the treatment of insomnia, coughs and as Mulungu vermifuge. An infusion or decoction of a handful in a liter of water. It is drunk before sleep. Fruit dried Against tooth aches. It is used as cigarette. An infusion of a spoonful in a cup of water. It is Indigofera suffruticosa Mill. Leaves Anil drunk as stomachic after the meals. Roots A handful in decoction in a liter of water as diuretic. It is drunk as tea until the symptoms disappear. Machaerium opacum Vogel Folhas An infusion is drunk as vermifuge before the Jacarandá-muchiba breakfast. Periandra mediterranea (Vell.) Taub. A decoction of a handful in a liter of water is used Roots Alcaçuz, alcaçuz-da-terra against e diabetes. As syrup is used against bronchitis and tosses. Pterocarpus violaceus Vogel Stem-bark The decoction is used against tosses and external Pau-sangue ulcers. Pterodon emarginatus Vogel Stem-bark A decoction as anti-rheumatic. Sucupira-branca, fava-de-santo-inácio A decoction as anti-inflammatory and depurative. Seeds The external use against acnes and skin freckles. Entire plant Rhynchosia minima (L.) DC. As poisonous. Feijãozinho Swartzia flaemingii Raddi A decoction against liver diseases. Leaves Jacarandá Stem-bark A decoction as anti-rheumatic. Zornia brasiliensis Vogel Entire plant As diuretic and against venereal diseases A handful Urinária, urinana carrapicho in decoction in a liter of water. It is drunk as water until the symptoms disappear. Zornia diphylla (L.) Pers. Entire plant The same indications and uses as above. Urinana, quebra-panela, quebra-tijela Zornia glabra Desv. Entire plant The same indications and uses as above. Urinária, urinãna FABACEAE-MIMOSOIDEAE Anadenanthera colubrina var. cebil (Griseb.)Altschul Stem-bark Against coughs, whooping coughs and bronchitis. A maceration of a handful in a liter of wine or Angico, angico-vermelho, angico-de-casca "cachaça". It is drunk until the is drunk three times a day until the symptoms disappear. As narcotic and poison. In maceration or infusion Fruits of a handful in a liter of water. It drunk before sleep. Calliandra depauperata Benth. Leaves, stem-bark A decoction against diabetes. It is drunk Carqueija substituting the water. As gargling is used against and roots infections of throat.

Chloroleucon dumosum (Benth.) G.P.Lewis Jurema-branca	Stem-bark	A decoction of a small piece in a cup of water. It is drunk against fevers and anemia, until the symptoms disappear.
Chloroleucon foliolosum (Benth.) G.P.Lewis Jurema-branca, treadina	Stem-bark	A decoction of a small piece in a cup of water. It is drunk against fevers, hemorrhages and anemia, until the symptoms disappear.
Enterolobium contortisiliquum (Vell.)Morong Timbaúba, orelha-de-negro, tambor	Stem-bark	As anti-inflammatory. A decoction of a small piece in a cup of water. It is drunk until the symptoms disappear.
	Fruits	Against scabies. It is used as soap to wash the area infested.
<i>Inga alba</i> (Sw.) Willd Ingá-xixi	Stem-bark	A decoction of a handful in a liter of water. It is drunk as emetic.
*Leucaena leucocephala (Lam.) de Wit Linhaça	Oil of seeds	As poultice against external inflammations.
Mimosa acutistipula (Mart.) Benth. Jurema-preta	Stem-bark	As sedative and against diarrhea. A decoction of a small piece in a cup of water. It is drunk until the symptoms disappear.
Mimosa arenosa (Willd.) Poir. Calumbi	Leaves	A decoction as anti-rheumatic and as poultice against bruises.
Mimosa caesalpiniifolia Benth. Sabiá	Stem-bark	As expectorant and against respiratory diseases. As syrup of a small piece in a cup of water and sugar. It is drunk until the symptoms disappear.
Mimosa candollei R.Grether Malicinha-da-roca	Roots	As diuretic. A decoction of a small piece in a cup of water. It is drunk until the symptoms disappear.
Mimosa ophthalmocentra Mart. ex Benth. Jurema-preta	Stem-bark	Against bronchitis and coughs. A decoction of a handful in a liter of water or as syrup. It is drunk
Mimosa tenuiflora (Willd.) Poir. Jurema, jurema-preta	Stem-bark	until the symptoms disappear. Against bronchitis and coughs. The same use as above.
Jarenia, jarenia-preta	Leaves	Against external ulcers. A decoction for baths and washes.
Mimosa verrucosa Benth. Jurema	Stem-bark	As sedative and narcotic. A decoction of a handful in a liter of water or as syrup. It is drunk until the symptoms disappear.
Piptadenia obliqua (Pers.) J.F.Macbr. Angico-de-bezerro	Stem-bark	As haemostatic and digestive. A decoction of a handful in a liter of water. It is drunk until the symptoms disappear. The external use against furunculous.
Piptadenia viridiflora (Kunth) Benth. Jacurutu, espinheiro-preto	Stem-bark	The decoction against asthmas, intestinal spasms and toothaches.
Pithecellobium cochliacarpum (Gomes) J.F.Macbr. Barbatimão	Stem-bark	The decoction is used against inflammations of uterus and for wash external ulcers and acnes.
*Prosopis juliflora (Sw.) DC. Albarobo, Algaroba, Algarobeira, Algarobia	Leaves	An infusion, decoction and syrup. It is used against asthma and bronchitis. Dropped into the eyes against conjunctivitis.
FLACOURTIACEAE Casearia sylvestris Sw. Lígua-de-tio	Leaves	A decoction against snake bite.
HELICONIACEAE		
Heliconia psittacorum L. f. Bananeirinha do mato, pacova-catinga	Leaves	The topical use as emollient, against external ulcers and skin burned.
KRAMERIACEAE Krameria tomentosa A.StHil. Carrapicho	Roots	A decoction against diarrhea and the topical use against vaginal ulcers.
LAMIACEAE *Aeollanthus suaveolens Mart. ex Spreng.	Leaves	The juice is dropped into the ears against ear pains.
Macassar, macassá <i>Hypenia salzmannii</i> (Benth.) Harley Canela-de-urubu	Leaves	Against grippes, colds and respiratory diseases An infusion or decoction of a handful of leaves in two
Hyptis macrostachys Benth. Alfavaca-brava, hortelã-do-mato	Leaves	cups of water. It is drunk as tea until the symptoms disappear. Against asthmas, coughs and bronchitis. An infusion of a spoonful in a cup of water. It is drunk as tea or as syrup 3 times daily until the symptoms

disappear.

Hyptis pectinata (L.) Poit. Alfazema-brava, Betônica brava, canudinho	Flowers	Against dysmenorrheal and liver disorders. An infusion of a spoonful in a cup of water. It is drunk as tea four to six times a day until the symptoms disappear. Against asthmas, coughs and bronchitis.
Hyptis suaveolens (L.) Poit. Alfazema-de-caboclo, alfavaca-brava	Flowers	The same recipe and use as above or as syrup Against dysmenorrheal, respiratory diseases and as febrifuge. An infusion or decoction of a spoonful in
	Flowers	a cup of water. It is drunk as tea. As digestive. The same recipe as above. It is used in warm baths.
	Flowers	As a cigarette during the symptoms. Against tooth ache and headache. To withdraw small pieces of dust from the eyes.
	Seeds	Put a small seed into the eye.
Hyptis umbrosa Salzm. ex Benth. Bamburral	Leaves	The juice is used in the treatment of nasal and auriculars diseases. A decoction as stomachic and tonic. A syrup as expectorant.
**Lavandula sp. Alfazema-verdadeira	Flowers	The infusion is used against headaches and as sedative for babies.
Leonotis nepetifolia (L.) R.Br. Cordão-de-são-francisco	Flowers Leaves	A decoction against diarrheas. As anti-inflammatory of external ulcers and anti-
	Entire plant	allergic. As expectorant, anti-asthmatic, anti-rheumatic,
	Leaves and flowers	febrifuge, diuretic and stomachic. A decoction of a handful in a liter of water as sedative. It is drunk as tea until the symptoms
Leucas martinicensis (Jacq.) R. Br. Cordão-de-frade, cordão-de-são-francisco	Leaves and aerial parts	disappear. Against kidney disorders and inflammations. A decoction of a handful in a liter of water. It is drunk as tea until the symptoms disappear. Against rheumatism. The same recipe as above. It is used as
Marsypianthes chamaedrys (Vahl)Kuntze Hortelã-do-mato, bentônica-brava	Entire plant	washes for the affected areas. As a carminative and digestive. An infusion of a handful in a cup of water. It is drunk as tea after the meals. As febrifuge and against bronchitis and
	Leaves	coughs. The same recipe as above or as syrup with honey.
*Mentha x villosa-nervata Opiz Hortelã-da-folha-miúda	Leaves	A teaspoon is used four times for day. As syrup or juice against amoebas and verminoses. An infusion against bronchitis and as expectorant.
Ocimum americanum L. Remédio-de-vaqueiro	Leaves	An infusion or as syrup against asthmas, fevers, tosses, grippes, bronchitis and as stomachic and
*Ocimum basilicum L.	Leaves	digestive. The same uses and indications as <i>O. americanum</i> .
Manjericão, manjericão-menino Ocimum campechianum Mill.	Leaves	The same uses and indications as above.
Alfavaca, alfavaca-de-galinha *Ocimum gratissimum L.	Leaves	As emenagogue, stomachic, digestive, purgative
Louro, alfavaca, alfavaca-de-cheiro, quioiô-branco, tioiô,	Leaves	and expectorant. It is used as decoction or syrup.
quioiô *Plectranthus unguentarius Codd	Leaves	An infusion or as syrup as emenagogue, stomachic,
Hortelã-graúda *Rosmarinus officinalis L.	Leaves or entire	digestive, purgative and expectorant. As stomachic, digestive and anti-hypertensive. A
Alecrim, alecrim-verdadeiro	plant	handful in a cup of water. It is drunk as tea after the meals.
LAURACEAE	Ct 11	As a constitute of the order and demonstration A
*Cinnamomum zeylanicum Blume Canela	Stem-bark or leaves	As stomachic, digestive and hypertensive. A decoction of a teaspoon in a cup of water. It is drunk as tea after the meals.
*Persea americana Mill.	Leaves	An infusion of a handful in a liter of water is used
Abacate		against renal diseases and as diuretic.
LECYTHIDACEAE Eschweilera ovata (Cambess.) Miers Biriba, biriba-branca, biriba-preta, ibiraba, imbiriba,	Seeds Oil's seeds	As tonic and source of protein. It is eaten as food. An oil extracted from seeds is used as emollient
sapucaínha, Lecythis pisonis Cambess		against muscle pains. The same use and indications as above.
Sapucaia, cumbuca-de-macaco		
LOASACEAE		
Rev. Bras. Farmacogn.		

Loasa rupestris Gardner Urtiga-branca	Roots	Against uterine and prostates inflammations A decoction of a handful in a liter of water or maceration in "cachaça". It is used as tea or "as water" until symptoms disappear.
LOGANIACEAE Spigelia anthelmia L. Arapabaca, lombrigueira, pimenta- d'água	Entire plant	An infusion or a decoction of handful in a liter of water is used as vermifuge. It is drunk as tea once
Strychnos atlantica Krukoff & Barneby Capitãozinho	Leaves, stem-bark	only. A decoction or maceration of a handfl in a liter is used as depurative in treatment of syphilis.
	Roots	Against intermittent fevers, diarrhea and diseases of the SNC.
Strychnos parvifolia A.DC. Capitãozinho, capitãozinho-preto, capitão, carrasco-preto Strychnos trinervis (Vell.) Mart. Capitão-preto, esporão-de-galo, cipó-cruzeiro, quina-cruzeiro, quina	Leaves and stem- bark, Roots Leaves, stem-bark, roots	The same indications and uses as above. The same indications and uses as above.
LORANTHACEAE Phthirusa pyrifolia (Kunth) Eichler Erva-de-passarinho	Leaves	An infusion against tosses. The juice against verminoses.
MALPIGHIACEAE Byrsonima crassifolia (L.) Kunth Murici-da-praia, murici-do-cerrado	Bark and leaves	An infusion is used against coughs gastrointestinal disorders as diarrheas, dermatitis and also against snake bite.
Byrsonima sericea DC. Murici-da-mata	Stem-bark	A decoction against fevers and diarrheas, syphilis and kidney diseases.
Byrsonima verbascifolia (L.) DC. Murici-de-tabuleiro, douradinha falsa	Stem-bark	The same uses and indications as above.
Mascagnia rigida (A.Juss.) Griseb. Mata-rato, tingui	Entire plant	As poison. The plant mixed with food is used to kill rats.
MALVACEAE * Abelmoschus esculentus (L.) Moench	Seeds	Roasted and grounded "as café". It is used as anti-
Quiabo *Gossypium barbadense L.	Seeds	rheumatic and laxative. The decoction is used against venereal diseases and
Algodoeiro, algodão	2 004 5	inflammations of urinary throat. The grounded seeds are used externally against burned skin.
Pavonia cancellata (L.) Cav. Malva, malva-de-rama	Leaves	It is used as poultice against furunculous.
Sida cordifolia L. Malva-veludo, malva-branca, malva, malvão	Leaves	Against acnes. An infusion of a spoonful in a cup of water. It is used as wash in the affected skin. In the treat of coughs and leucorrhea. The same recipe as above. It is drunk as tea. As syrup, a spoonful is drunk four times a day until the symptoms disappear.
Sida spinosa L. Malva-lanceta, malva-relógio	Entire plant	As anti-asthmatic, against grippes and respiratory diseases. An infusion of a spoonful in a cup of water. It is used as wash in the affected skin.
	Leaves	As emollient and against external ulcers and insect bites. The leaves in hot butter or olive oil as poultice in affected area.
Sidastrum micranthum (A.StHil.) Fryxell Ervanço, malva-preta, guaxima	Entire plant	Against bronchitis, coughs and asthmas. An infusion of a spoonful in a cup of water. It is drunk as tea.
	Leaves	As emollient. It is used as poultice with hot butter or olive oil.
MARANTACEAE Ischnosiphon rotundifolius (Poepp. & Endl.) Körn. Surucucu	Leaves	Used against snake bite.
MELIACEAE Carapa guianensis Aubl.	Stem-bark	A decoction against fevers, rheumatism, and
Andiroba	Seeds	external ulcers. A decoction of grounded seeds. It is used in baths
Cedrela odorata L. Cedro	Stem-bark	against pediculosis. A decoction against venereal diseases.

Guarea guidonia (L.) Sleumer Stem-bark A decoction against verminoses and as abortive. Jitó, macaqueiro **MENISPERMACEAE** Chondrodendron platiphyllum A.St.-Hil. (Miers) Entire plant As poisonous. Cissampelos glaberrima A.St.-Hil. Roots An infusion or decoction against tosses, bronchitis Parreira, abuta and respiratory diseases. Cissampelos sympodialis Eichler Roots An infusion or decoction against tosses, bronchitis and respiratory diseases. Milona MONIMIACEAE **Peumus boldus Molina Leaves An infusion of a handful in a liter of water. It is Boldo, boldo-do-chile used as tea or cold against liver diseases and as digestive and stomachic. MORACEAE Brosimum gaudichaudii Trécul Stem-bark and The decoction is used against vitiligo and skin Mama-de-cadela leaves diseases. Dorstenia brasiliensis Lam. Roots A decoction or as syrup against tosses and Contra-erva, carapiá bronchitis. MORINGACEAE * Moringa oleifera Lam. Fruits and leaves The decoction against skin diseases. It is used in bath or for wash the affected area. Against diseases Moringa of respiratory system and articulations. MUSACEAE *Musa paradisiaca L. Leaves A decoction against external ulcers and burned Bananeira, banana Fruit As food in nature against vascular diseases. The fruit grilled with the epicarp is used against diarrheas and dysenteries. **MYRTACEAE** Eugenia dysenterica DC. Leaves The decoction or infusion is drunk against diarrheas and dysenteries. Cagaita Eugenia uniflora L. Leaves The same uses and indications as above. Pitanga Myrciaria cauliflora (Mart.) O. Berg Leaves and stem-A decoction is drunk against diarrheas and Jabuticaba bark dysenteries. The syrup is used against tosses and bronchitis. Psidium guajava L. Leaves The same indication as use and Eugenia dysenterica. Goiaba Psidium guineense Sw. Leaves The same use and indication as Eugenia Araçá, araçá do campo dysenterica. NYCTAGINACEAE Boerhavia coccinea Mill. Roots As diuretic and against liver diseases. A decoction of a handful in a liter of water. It is drunk as tea Pega-pinto, batata-de-porco until the symptoms disappear. As caustic and irritant of skin. Guapira pernambucensis (Casar.) Lundell. Stem-bark João-mole Guapira laxiflora (Choisy) Lundell The decoction is drunk against rheumatism and Roots João-mole sexual diseases and as aphrodisiac. *Mirabilis jalapa L. The infusion against leucorrhea. It is used 2-3 times Flowers Bonina daily. Dropped into the ears against inflammations and pains. Seeds The grounded seeds are applied externally against ulcers and acnes. NYMPHAEACEAE Nymphaea pulchella DC. A decoction against diarrheas and inflammations of Entire plant Aguapé-branco prostate, treat urinary and ovaries. Nymphaea rudgeana G. Mey. The same uses and indications as above. Aguapé-branco OCHNACEAE Ouratea hexasperma (A.St.-Hil.) Baill. Fruits The oil extracted from the fruits by the heat against Batiputá ear pains. It is dropped into the ears until the pain

Fruits

The same uses and indications as above

Batiputá

Ouratea parvifolia (A.St.-Hil.) Engler

OLACACEAE		
Ptychopetalum olacoides Benth.	Roots	The decoction is drunk againts rheumatism and as
Muirapuama Ximenia americana L.	Stem-bark	aphrodisiac. The maceration is used as diuretic and against
Ameixa		ovarian and prostatic inflammations.
PAPAVERACEAE		
Argemone mexicana L. Cardo-santo	Seeds	As purgative, laxative and digestive. An infusion or decoction of a teaspoon in a cup of water. It is drunk as tea after meals.
	Latex	Against conjunctivitis. The latex is dropped into the eyes.
PASSIFLORACEAE		·
Passiflora cincinnata Mast. Maracujá-mochila, maracujá-do-mato	Leaves	Against venereal diseases and hemorrhoids. A decoction of a handful in a liter of water. It is drunk as tea.
*Passiflora edulis Sims	Fruit	The juice as sedative.
Maracujá	Leaves Mesocarp	Against renal stones and as digestive, and diuretic. It is dried and powdered and used as food against diabetes.
Passiflora foetida L. Camapu, maracujá-de-estalo, maracujá-catinga	Entire plant	Against venereal diseases. A decoction of a handful in a liter of water. It is drunk as tea.
	Leaves	Against hemorrhoids. The same recipe as above. It is used for local baths.
PEDALIACEAE	_	
*Sesamum indicum L. Gergelim	Leaves	An infusion against tosses and inflammations of the throat.
	Seeds	Roasted and grounded is used as hypotensive and source of vitamin.
PHYLLANTHACEAE		
Phyllanthus claussenii Müll.Arg. Quebra-pedra	Leaves	The infusion and decoction against kidney diseases and sexual illness.
Phyllanthus niruri L.	Leaves	The same uses and indications as above.
Quebra-pedra		
PHYTOLACCACEAE		
Petiveria alliacea L.	Leaves	The juice is used against toot pains.
Tipí, guiné	Roots	A decoction of a handful in a liter of water as abortive. It is drunk until the menstruation appear.
PIPERACEAE Ottonia leptostachya Kunth	Entire plant	Againts arthritis and as analgesic and sedative.
Jaborandi	Entire plant	Against warts. An infusion or decoction of a handful in a liter of water. It is drunk during the pain.
Peperomia pellucida (L.) Kunth Lingua-de-sapo, alfavaca-de-cobra, alfavaquinha-de-cobra	Entire plant	A decoction as diuretic. It is used also against general infections.
Piper aduncum L. Pimenta-darda, pimenta-e-macaco	Inflorescence	A decoction is used against venereal diseases and infections of the urinary throat.
Piper arboreum Aubl. Fruto de morcego, alecrim-de-angola, pau-de-angola, beto-preto	Inflorescence	The same indication and uses as above
Piper marginatum Jacq. Malvaisco	Inflorescence	The same indication and uses as <i>P. aduncum</i> . Against tooth aches
Pothomorphe umbellata (L.) Miq. Caápeba	Inflorescence	A decoction against liver and kidney diseases, migraine and headaches.
•	Leaves	Smashed as poultice against external ulcers.
PLUMBAGINACEAE	Entire alant	As an analogoia in authoritis and an and attend A
Plumbago scandens L. Louco	Entire plant	As an analgesic in arthritis and as sedative. An infusion or decoction of a handful in a liter of water. It is drunk during the pain.
DOACEAE	Leaves	The ground leaves are placed on warts as poultice.
POACEAE *Coix lacryma-jobi L.	Seeds	A decoction as diuretic and against infections.
Canim de contas conta-de-nossa-senhora		

POLYGALACEAE

Capim de contas, conta-de-nossa-senhora

Polygala gracilis Kunth As diuretic, emetic and expectorant. An infusion or Roots Arrozinho decoction of a handful in a liter of water. It is drunk substituting the water until the symptoms disappear. Against blenorrheas Polygala martiana A.W.Benn. Roots The same uses and indications as above. Poaia, ipecacuanha Polygala paniculata L. Roots As a diuretic, emetic and expectorant and against Barba-de-são-pedro, alcaçuz, arrozinho blenorrheas. An infusion or decoction of a handful in a liter of water. It is drunk substituting the water until the symptoms disappear. Against snake bites. The roots are eaten and placed above the affected area. Polygala violacea Aubl. The same uses and indications as above. Roots Erva-iodeque Polygala spectabilis DC. Against snake bite. The roots are eaten and placed Roots Caninana above the affected area. POLYGONACEAE Polygonum punctatum Elliott Stem-bark A decoction against bronchitis and tosses. As syrup Pimenta-d'agua is used as expectorant, digestive and stomachic. The external use in baths or washes against seborrhea, dandruffs and dermatitis. PORTULACACEAE Portulaca oleracea L. Leaves Against hemorrhoids and as vermifuge A handful as decoction in a liter of water. It is used before Bredo, beldroega breakfast once only. Talinum triangulare (Jacq.) Willd. Leaves As laxative. It is cooked or eating as salad. Bredo, língua-de-vaca **PUNICACEAE** * Punica granatum L. Fruit epicarp The decoction. It is used as gargling against Romã, romanzeira infections and inflammations of the tract respiratory. A decoction of a handful in a liter against diarrheas. Leaves RHAMNACEAE Zizyphus cotinifolia Reiss. Stem-bark As toothpaste in treatment of teeth and gum. It is Juazeiro powdered and used directly to brush the teeth. Against dandruff. The same recipe as above. It is used as washes of the hairs. Roots The same uses and recipe as above. Zizvphus ioazeiro Mart. Juazeiro, Joá, joazeiro, juá, juá-de-espinho RUBIACEAE Borreria verticillata (L.) G.Mey. var. verticillata Roots As vermifuge and against hemorrhoids. A Vassourinha-de-botão decoction of a handful in a half of liter of water. It is used once before the breakfast. Chiococca alba (L.) Hitchc. Roots A decoction of a handful in a liter of water. It is used against rheumatism and indigestions. It is used Cipó-cruz, caninana, cainco also against snake bite. Coutarea hexandra (Jacq.) K.Schum. Stem-bark A decoction of a handful in a liter is used as Quina-quina febrifuge. It is used against malaria, bronchitis and hepatitis. The external use in bath is applied against dandruffs. Genipa americana L. Fruit It is used as tonic against anemia The infusion is drunk against liver diseases. Jenipapo Leaves Guettarda angelica Müll.Arg. Roots Against menstrual spasms, constipation and fevers Angélica-brava, angélica-do-mato An infusion or decoction of a small piece in a cup of water. It is drunk as tea during the pains. Guettarda platypoda DC. The same indication and uses as above. Roots Angélica-do-mato Richardia brasiliensis Gomes Roots Against hemorrhoids and as vermifuge A handful Ervanço, poaia, ipeca as decoction in a liter of water. It is used before breakfast once only.

Roots

Entire plant

Stem-bark

The same indication and uses as above.

A decoction as febrifuge and used against toot

It is used with food to kill mouses.

pains.

Rev. Bras. Farmacogn. Braz J. Pharmacogn. 17(1): Jan./Mar. 2007

Cainca-vermelha

Ervanço, poaia, ipeca-mirim

Salzmannia nitida DC.

Richardia grandiflora (Cham. & Schltdl.)Steud.

Psychotria bracteocardia (DC.) Müll.Arg.

136

Tocoyena formosa (Cham. & Schltdl.)K.Shum. Jenipapim, jenipapo-bravo	Leaves	Against rheumatisms. The leaves are used as poultice in the affected area with hot olive oil or butter.
RUTACEAE		
*Citrus maxima (Burm. ex Rumph.) Merr. Laranjeira	Leaves and fruit skin	The infusion of a handful in a liter of water or maceration in wine. It is used as sedative, stomachic and digestive.
	Flowers	An infusion of a spoonful as sedative
*Citrus medica L. Limoeiro	Fruit	The juice is used against grippes and coughs.
Ertela trifolia (L.) Kuntze	Leaves or aerial	A decoction or infusion against fevers and malaria.
Alfavaca-de-cobra	parts, roots	Against snake bite.
Fagara rhoifolia (Lam.) Engl.	Stem-bark	A decoction or infusion against fevers and as
Limãozinho		stomachic.
	Stem-roots	A decoction against rheumatism.
Pilocarpus jaborandi Holmes	Stem-bark and/or	A decoction as febrifuge and sudorific. It is used
Jaborandi, joão-barondi	leaves	against tooth pains.
P:1 : 1 11 Ct C	Entire plant	As poisonous.
Pilocarpus microphyllus Stapf	Entire plant	The same uses and indications as above.
Jaborandi *Puta graveologa I	Aprial parts	An infusion of a handful in a liter of water or
*Ruta graveolens L. Arruda	Aerial parts	maceration in wine. It is as used as abortive and against amenorrhea.
SAPINDACEAE		
Allophylus edulis (A.StHil., Cambess. & A.Juss.) Radlk.	Bark	The decoction against external ulcers
Fruta-de-paraó	Leaves	An infusion against kidney diseases.
Cardiospermum corindum L.	Entire plant	Against liver disorders and rheumatisms. As tonic
Para-tudo, balãozinho, camapú, saco-de-padre		for memory, diuretic and emenagogue. An infusion
		or decoction of a handful in a liter of water. It is
Paullinia pianata I	Seeds	drunk as tea until the symptoms disappear.
Paullinia pinnata L. Mata-fome, cururu-apé	Leaves	An infusion against hydropsies. An infusion as ophthalmic. It is also used against
wata-ionie, cururu-ape	Leaves	uterine inflammations and kidney diseases. The
		external uses as emollient.
Sapindus saponaria L.	Entire plant	As poisonous and used as insect repellent.
Sabonete, jitó	1	r
Serjania glabrata Kunth	Entire plant	It is mixed with food to kill rats.
Timbó		
Talisia esculenta (A.StHil.) Radlk.	Leaves and stem-	The decoction or as syrup against tosses and as
Pitombeira	bark	expectorant.
SAPOTACEAE		
Sideroxylon obtusifolium (Roem. & Schult.) T.D. Penn.	Entire plant	Against ovarian inflammations and diabetes. A
Quixaba, rompe-gibão	Entire plant	decoction or maceration of a handful in a liter of
Quixaoa, Tompe-groad		water. It is drunk "as water" or tea until the
		symptoms disappear.
SCROPHULARIACEAE		symptoms disappear.
Capraria biflora L.	Roots	The decoction as purgative, emetic, abortive and
Chá-da-calçada		used against rheumatism.
Scoparia dulcis L.	Entire plant	Against amenorrhea and as vermifuge. A decoction
Vassourinha	_	of a handful in a liter of water. It is drunk as tea.
	Roots	As anti-diabetic. The same recipe and use as above
Stemodia foliosa Benth.	Aerial parts	As insect repellent. The fresh plant is scrubbed on
Meladinha Stemodia maritima L.	Apriol mosts	the skin. The same use and indication as above.
Stemodia maritima L. Meladinha	Aerial parts	The same use and indication as above.
MATERIAL PROPERTY OF THE PROPE		
SELAGINELLACEAE		
Selaginella convoluta (Arn.) Spring	Entire plant	As aphrodisiac and diuretic and against
Mão-fechada, jericó, mão-de-papagaio.	•	amenorrhea. A decoction of entire plant in two cups
		of water. It is used as tea three times daily.
SOLANACEAE		•
Brunfelsia uniflora (Pohl) D.Don	Roots and stem-	The infusion or decoction as depurative emetic,
Manacá	bark	abortive and purgative. It is used against
*C : 1	T	rheumatism and as sedative.
*Capsicum baccatum L.	Leaves	Used as cataplasm with butter or olive oil against
Pimenta-de-cheiro	Fruits	furunculous.
	TTUITS	As food mixed with the meals against anorexia.

*Capsicum frutescens L.	Leaves and fruits	The same use and indication as above.
Pimenta-malagueta		
Capsicum parvifolium Sendtn. Pimentinha-brava	Leaves	The same use and indication as Capsicum baccatum.
*Datura metel L.	Flowers	As anti-asthmatic and sedative as cigarettes.
Zabumba-roxa	Seeds	A teaspoon of seeds in infusion in a cup of water. It
		is drunk as tea.
Datura stramonium L.	Flowers	Against asthmas and imsonias. The same recipe
Zabumba-branca, estramônio, zabumba, figueira, trombeteira, mata-zombando		and use as above.
Nicandra physalodes (L.) Gaertn.	Entire plant	As fly poison. A decoction of a handful in a liter of
Quintilho	1	water. It is used as wash for the floor.
Nicotiana glauca Graham	Leaves	Against asthmas and migraine It is used as cigarette
Fumo-bravo, charuto-do-rei		during the crisis of asthma or migraine. As
Physalis angulata L.	Leaves	poisonous As sedative and against inflammations of bladder
Camapu, bate-testa, juá	Leaves	and spleen and kidney. An infusion of a handful in
		a liter of water. It is drunk as tea until symptoms
		disappear. As sedative it is drunk at night.
	Entire plant	Against dermatitis and optitis. A handful as
		decoction in ½ liter of water. It is used as wash for
Physalis pubescens L.	Fruit and entire	the skin or dropped into the auricular channel. The same uses and indications as above.
Camapú, balãozinho	plant	The same uses and indications as above.
Solanum agrarium Sendtn.	Roots	As abortive and against prostates inflammations. A
Gogóia, baba		decoction of a handful in two parts of water. It is
		drunk substituting water until the symptoms
Solanum americanum Mill.	Leaves	disappear. External ulcers. The dried leaves are powdered. It
Aguiraquia, erva-moura	Leaves	is used in local application until the ulcer disappear.
riganaquia, erva moura		Against insomnias. A decoction or infusion of a
		part for two of water. It is used as tea at night.
Solanum asperum Rich.	Leaves	It is irritant and allergic to the skin.
Jussara, coca-coça	D t .	A select the all the selections of a least of the selection of
Solanum asterophorum Mart. Jurubeba-de-fogo	Roots	Against liver diseases A decoction of a handful in a liter of water. It is drunk as tea after meals.
Solanum caavurana Vell.	Roots	Against liver diseases A decoction of a handful in a
Jurubeba-branca		liter of water.
	Fruit	It is drunk as tea after meals substituting S.
C 1 1 A11	F	paniculatum.
Solanum capsicoides All. Arrebenta-boi	Fruit	As poisonous.
Solanum crinitum Lam.	Fruit	As poisonous and used to kill cucarachas.
Jurubeba-grande, jurubebão		1
*Solanum lycopersicum L.	Fruit	The juice as diuretic and refreshing
Tomate	E	The external use in skin as emollient.
*Solanum melongena L. Beringela	Fruit	It is used as juice against high level of cholesterol.
Solanum palinacanthum Dunal	Fruit	As poisonous.
Jurubeba		•
Solanum paludosum Moric.	Roots	The infusion is used against hepatic diseases.
Jurubeba-brava, jurubeba-roxa Solanum paniculatum L.	Fruit Roots	As poisonous. As diuretic and against diseases of liver. The same
Jurubeba, jurubeba-roxa	Roots	recipe and use as above.
• • • • • • • • • • • • • • • • • • •	Fruits	As anti-anemic and against tuberculosis. The fresh
		juice used three times a day until the symptoms
		disappear.
Solanum rhytidoandrum Sendtn. Jurubeba-branca	Roots	Against liver diseases A decoction of a handful in a liter of water. It is drunk as tea after meals.
Solanum stipulaceum Roem. & Schult.	Fruits	As poisonous.
Jussara-roxa, jurubeba-roxa	Tiuns	715 poisonous.
Solanum stramonifolium Jacq.	Roots	The same indications and uses as S. paniculatum.
Jurubeba-branca-doce	D	man the state of t
Solanum torvum Sw.	Roots and fruits	The same indications and uses as substitute of <i>S.</i>
Jurubeba, jurubeba-branca		paniculatum.
STERCULIACEAE		
Guazuma ulmifolia Lam.	Stem-bark	The decoction of a handful in a liter of water as hair
Mutamba	Leaves	tonic. It is used in baths against dandruffs and
		external ulcers.
Rev. Bras. Farmacogn.		

Melochia pyramidata L. Malva-roxa	Leaves	Against coughs and bronchitis. A decoction of a handful in half liter of water or as syrup. It is drunk as tea three times a day until the symptoms
		disappear.
Melochia tomentosa L.	Leaves	A decoction is used to facilitate in the childbirth.
Malva-preta	Roots	Against inflammations in the throat.
Sterculia striata A.StHil. & Naudin Chichá	Leaves	The topical use with hot butter or olive oil against
Unicha Waltheria indica L.	Leaves	furunculous. Against syphilis, coughs and bronchitis and
Malva, malva-branca	Leaves	external ulcers and acnes. A decoction of a handful
That is, that is craited		in half liter of water or as syrup. It is drunk as tea
		three times a day until the symptoms disappear.
		The topical use against furunculous.
Waltheria viscosissima A.St Hil.	Leaves	A decoction of a handful in half liter of water or as
Malva-preta		syrup against tosses and grippes.
TURNERACEAE		
Piriqueta racemosa (Jacq.) Sweet	Entire plant	As emollient. It is used externally.
Malva-de-vassoura	Roots	A decoction against amenorrhea and as abortive.
Turnera subulata L.	Roots	Against amenorrhea and dysmenorrheal. A
Chanana		decoction of a handful in a liter of water. It is drunk
	F 4 N	as tea.
	Entire Plant	As expectorant, against bronchitis and coughs. As
URTICACEAE		syrup. A spoonful is drunk four times per day.
Laportea aestuans (L.)Chew	Roots	Against inflammations and as anti-rheumatic. A
Ortiga-vermelha	110010	decoction of a handful in half liter of water. It is
		drunk as tea until the symptoms disappear.
VERBENACEAE		
Lantana camara L.	Leaves	As emenagogue, diuretic, expectorant and anti-
Chumbinho, camará, cambará		rheumatic. A decoction of a handful in half liter of water. It is drunk as tea until the symptoms
		disappear.
Lantana radula Sw.	Leaves	The decoction is used against tosses, grippes and
Chumbinho-branco		bronchitis.
Lippia alnifolia Schauer	Leaves	The decoction or maceration in alcohol. It is used
Alecrim-do-mato		as antiseptic for topical uses against dermatitis and
1	T	dandruffs and as antiseptic oral.
Lippia gracilis Schauer Alecrim-pimenta, alecrim-de-serrote, alecrim-da-chapada	Leaves	The same uses and indications as above.
Lippia microphylla Cham.	Leaves	As antiseptic and against respiratory diseases The
Alecrim-do-mato, alecrim-de-tabuleiro, alecrim-pimenta		same recipe and use as above.
Stachytarpheta cayennensis (Rich.) Vahl	Leaves	Against respiratory diseases. A decoction of a
Gervão		handful in a liter of water. It is drunk as tea until
	English of the	the symptoms disappear.
	Entire plant	Against vitiligo. The same recipe as above. It is drunk and used for baths.
Stachytarpheta elatior Schrad. ex Schult.	Leaves	The same recipes, uses and indications as above.
Gervão	200,00	The same recipes, uses and marcaneous as accordi
* Vitex agnus-castus L.	Leaves	An infusion against asthmas and kidney diseases.
Liamba, teca		
Vitex gardneriana Schauer Jaramataia, tamanqueira	Leaves	An infusion as sedative and stomachic and against rheumatism.
Jaramataia, tamanquena		meumausm.
VIOLACEAE		
Hybanthus calceolaria (L.) Schulze-Menz	Roots	As emenagogue. A decoction of a spoonful of
Ipecacoanha, ipepacoanha, ipeca		handful in a liter of water. It is drunk as tea once a
		time at night. Against diarrheas and amoebas. The
		powder is made as pills mixed with <i>Manihot</i> 's starch. It is used until the symptoms disappear.
VISCACEAE		sairen. it is used until the symptoms disappear.
Phoradendron strongyloclados Eichler	Leaves	The decoction against tosses and grippes and as
Erva-de-passarinho		vermifuge.
VITACEAE Cianus acacinas (Palsar) Mont. av Planch	Doots	The influion on deposition against 1:11 11-
Cissus coccinea (Baker) Mart. ex Planch. Cipó-fogo, uva-branca, parreira-brava	Roots Leaves	The infusion or decoction against kidney diseases. The external uses against warts and external ulcers.
orpo 1050, uva oranoa, parrona-orava	Louves	The external ases against warts and external dicers.

Cissus erosa Rich.	Aerial parts	The juice in topical use against warts and external
Cipó-fogo, uva-branca, parreira-brava		ulcers. The decoction as analgesic and against
		leishmaniosis.
Cissus simsiana Schult. & Schult.f.	Roots	The infusion is used as diuretic against kidney
Insulina vegetal, anil trepador		diseases.
	Leaves	The infusion or maceration of a handful in a litter
		of water. It is used 3 times daily against diabetes.
Cissus verticillata (L.) Nicolson & C.E. Jarvis	Leaves or aerial	Against respiratory diseases. A decoction of a
Parreira-brava	parts	handful in a liter of water. It is drunk as tea until
		the symptoms disappear.
ZINGIBERACEAE		
*Curcuma longa L.	Rhizome	The powder is used against intestinal and
Gengibre-amarelo, acafrão		stomachic diseases.
*Etlingera elatior (Jack) R.M. Sm.	Leaves	An infusion is drunk against grippes, colds and
Colônia		fevers.
	Flowers	A maceration in alcohol is used against headches.
*Zingiber officinale Roscoe	Rhizome	It is used for gargle against throat diseases. An
		infusion or decoction is used against bronchitis,
		colds, tosses and as expectorant.
ZYGOPHYLLACEAE		
Kallstroemia maxima (L.) Hook. & Arn. Puíba, rabo-de-	Entire plant	Smashed with hot butter or olive oil is applied
calango		externally against furunculous