

World Health
Organization
Western Pacific Region

Medicinal Plants in Papua New Guinea

**MEDICINAL PLANTS
IN
PAPUA NEW GUINEA**

**Information on 126 commonly used
medicinal plants in Papua New Guinea**

WHO Library Cataloguing in Publication Data
Medicinal Plants in Papua New Guinea

1. Plants, Medicinal. 2. Papua New Guinea

ISBN 978 92 9061 249 0 (NLM Classification: **QV 770**)

© World Health Organization 2009

All rights reserved. Publications of the World Health Organization can be obtained from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int). Requests for permission to reproduce or translate WHO publications – whether for sale or for noncommercial distribution – should be addressed to WHO Press, at the above address (fax: +41 22 791 4806; e-mail: permissions@who.int). For WHO Western Pacific Regional Publications, request for permission to reproduce should be addressed to the Publications Office, World Health Organization, Regional Office for the Western Pacific, P.O. Box 2932, 1000, Manila, Philippines, Fax. No. (632) 521-1036, email: publications@wpro.who.int

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

PREFACE

Traditional medicine, including the knowledge, skills and practices of holistic health care, exists in all cultures. It is based on indigenous theories, beliefs and experiences, and is widely accepted for its role in health maintenance and the treatment of disease.

Medicinal plants are the main ingredients of local medicines, but rapid urbanization is leading to the loss of many important plants and knowledge of their use. To help preserve this knowledge and recognize the importance of medicinal plants to health care systems, the WHO Regional Office for the Western Pacific has published a series of books on medicinal plants in China, the Republic of Korea, Viet Nam and the South Pacific. *Medicinal Plants in Papua New Guinea* is the fifth in this series.

This book covers only a small proportion of the immense knowledge on traditional medicine, the plant species from which they are derived, the diseases they can treat and the parts of the plants to be used. The diverse cultures, languages and traditional practices of Papua New Guinea made this a particularly challenging project. But we believe the information and accompanying references can provide useful information for scientists, doctors and other users.

Medicinal Plants in Papua New Guinea, prepared in collaboration with the University of Papua New Guinea, presents information and colour pictures of 126 species of commonly used medicinal plants. I believe it will prove an invaluable resource in the quest for good health for all people of the Western Pacific Region.

Shin Young-soo, MD, Ph.D.
WHO Regional Director
for the Western Pacific

ACKNOWLEDGEMENTS

The writing of this manuscript was sponsored by the World Health Organization, Regional Office for the Western Pacific in Manila, the Philippines. Data collection and compilation was coordinated by Professor Prem P. Rai of the University of Papua New Guinea, School of Medicine and Health Sciences, together with Dr Teatulohi Matainaho, Dr Simon Saulei and Dr Umadevi Ambihaipahar. Technical editing was done by Dr Geoffrey A. Cordell, Professor Emeritus of University of Illinois at Chicago, Department of Medicinal Chemistry and Pharmacognosy, College of Pharmacy.

Photographs of the medicinal plants were taken by Professor Rai and Mr Pius Piskaut. The assistance of Dr Osea Gideon and Mr Piskaut in carrying out scientific identification of some plants included in this text is also acknowledged.

TABLE OF CONTENTS

Preface	iii
<i>Acalypha c.f. grandis</i> Benth.	3
<i>Acalypha wilkesiana</i> Muell., Arg.	5
<i>Acorus calamus</i> L	7
<i>Adenanthera pavonina</i> L.	9
<i>Ageratum conyzoides</i> L.	11
<i>Albizia falcataria</i> (L.) Fosberg	13
<i>Aloe vera</i> L.	15
<i>Alpinia oceanica</i> Burkill	17
<i>Alstonia scholaris</i> (L.) R. Br.	19
<i>Alstonia spectabilis</i> R. Br.	21
<i>Amomum aculeatum</i> Roxb.	23
<i>Amorphophallus paeoniifolius</i> (Dennst.) Nicolson	25
<i>Annona muricata</i> L.	27
<i>Antiaris toxicaria</i> Lesch.	29
<i>Areca catechu</i> L.	31
<i>Artocarpus altilis</i> (Parkinson) Fosb.	33
<i>Barringtonia asiatica</i> (L.) Kurz	35
<i>Bidens pilosa</i> L.	37
<i>Bischofia javanica</i> Blume	39
<i>Bixa orellana</i> L.	41
<i>Blechnum orientale</i> L.	43
<i>Breynia cernua</i> (Poir.) Muell. Arg.	45
<i>Bridelia minutiflora</i> Hook f.	47
<i>Bryophyllum pinnatum</i> (Lam.) Kurz.	49
<i>Calophyllum inophyllum</i> L.	51
<i>Canarium indicum</i> (L.)	53
<i>Capsicum frutescens</i> L.	55
<i>Carica papaya</i> (L)	57
<i>Cassia alata</i> L.	59
<i>Casuarina equisetifolia</i> L.	61
<i>Catharanthus roseus</i> (L.) G. Don	63
<i>Centella asiatica</i> (L.) Urban	65
<i>Clematis clemensiae</i> Eichler	67
<i>Cleome viscosa</i> L.	69
<i>Cocos nucifera</i> L.	71

<i>Codiaeum variegatum</i> (L.) Blume	73
<i>Colocasia esculenta</i> (L.) Schott	75
<i>Cordyline fruticosa</i> (L.) Chev.	77
<i>Costus speciosus</i> (J. König) Sm.	79
<i>Crinum asiaticum</i> L.	81
<i>Curcuma longa</i> L.	83
<i>Cyathula prostrata</i> (L.) Blume	85
<i>Cycas circinalis</i> L.	87
<i>Cymbopogon citratus</i> (DC.) Stapf.	89
<i>Derris cf. trifoliata</i> Lour.	91
<i>Desmodium umbellatum</i> (L.) DC.	93
<i>Dioscorea bulbifera</i> L.	95
<i>Dodonaea viscosa</i> (L.) Jacq.	97
<i>Dracaena angustifolia</i> Roxb.	99
<i>Eleusine indica</i> (L.) Gaertn.	101
<i>Emilia sonchifolia</i> (L.) DC.	103
<i>Epipremnum pinnatum</i> L.	105
<i>Erythrina variegata</i> (L.)	107
<i>Euodia anisodora</i> Laut. & K. Sch.	109
<i>Euodia elleryana</i> F. Muell.	111
<i>Euodia hortensis</i> Forster	113
<i>Euphorbia hirta</i> L.	115
<i>Euphorbia thymifolia</i> (L.)	117
<i>Excoecaria agallocha</i> L.	119
<i>Ficus copiosa</i> Steud.	121
<i>Ficus pungens</i> Reim. ex Blume	123
<i>Ficus septica</i> Burm.f.	125
<i>Ficus wassa</i> Roxb.	127
<i>Flagellaria indica</i> L.	129
<i>Flemingia strobilifera</i> (L.) J. St.-Hil	131
<i>Harrisonia brownii</i> A.H.L. Juss.	133
<i>Hibiscus rosa-sinensis</i> L.	135
<i>Hibiscus tiliaceus</i> (L.)	137
<i>Homalanthus novoguineensis</i> (Warb.) K. Schum.	139
<i>Impatiens hawkerii</i> Bull.	141
<i>Inocarpus fagifer</i> (Parkinson) Fosberg	143
<i>Ipomoea batatas</i> (L.) Lam.	145
<i>Ipomoea pes-caprae</i> L.	147
<i>Kleinhovia hospita</i> L.	149
<i>Laportea decumana</i> (Roxb.) Wedd.	151
<i>Ludwigia adscendens</i> (L.) H. Hara	153

<i>Luffa aegyptiaca</i> Mill.	155
<i>Mallotus philippensis</i> (Lam.) Müll. Arg.	157
<i>Mangifera minor</i> Blume	159
<i>Merremia peltata</i> (L.) Merr.	161
<i>Metroxylon sagu</i> Rottb.	163
<i>Mikania micrantha</i> Kunth	165
<i>Morinda citrifolia</i> L.	167
<i>Musa paradisiaca</i> L.	169
<i>Mussaenda ferruginea</i> K. Schum.	171
<i>Nicotiana tabacum</i> L.	173
<i>Ocimum basilicum</i> L.	175
<i>Oenanthe javanica</i> (Blume) DC.	177
<i>Oxalis corniculata</i> L.	179
<i>Pandanus tectorius</i> Solms	181
<i>Pangium edule</i> Reinw.	183
<i>Passiflora foetida</i> L.	185
<i>Phyllanthus niruri</i> L.	187
<i>Piper betle</i> L.	189
<i>Pipturus argenteus</i> (Forst.) Wedd.	191
<i>Pittosporum ferrugineum</i> Dryand. ex Aiton	193
<i>Plectranthus scutellarioides</i> (L.) R. Br.	195
<i>Plumeria rubra</i> L.	197
<i>Pometia pinnata</i> J.R. & G. Forster	199
<i>Pongamia pinnata</i> (L.) Pierre	201
<i>Premna integrifolia</i> L.	203
<i>Premna obtusifolia</i> R. Br.	205
<i>Psidium guajava</i> L.	207
<i>Pterocarpus indicus</i> Willd.	209
<i>Quisqualis indica</i> L.	211
<i>Rubus moluccanus</i> L.	213

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_28001

