

**PERSPEKTYWICZNE ROŚLINY LECZNICZE W KOLEKCJI
GATUNKÓW DALEKOWSCHODNICZ
OGRODU ROŚLIN LECZNICZYCH AKADEMII MEDYCZNEJ
WE WROCŁAWIU**

**Future medicinal plants in the far-eastern species collection
of the Botanical Garden for Medicinal Plants University of Medicine
in Wrocław**

Agata BIERNAT, Anna JEZIERSKA-DOMARADZKA

*Ogród Roślin Leczniczych Akademii Medycznej we Wrocławiu,
ul. Kochanowskiego 12, 51-601 Wrocław, tel. 071 348 28 29, fax 071 347 90 67,
e-mail: annajd@ogrod.am.wroc.pl*

Tradycyjna Medycyna Chińska jest skuteczna w leczeniu wielu schorzeń, wobec których konwencjonalna medycyna zachodnia jest bezradna. „Chińskie zioła” to termin złożony, zawierający, oprócz surowców roślinnych, także grzyby, produkty pochodzenia zwierzęcego oraz minerały. Literatura mówi o ponad trzech tysiącach takich surowców odnotowanych w historii chińskiej medycyny. Wiele roślin pochodzących z Dalekiego Wschodu o wybitnych właściwościach leczniczych może znaleźć zastosowanie w fitoterapii światowej, nawet w oderwaniu od Tradycyjnej Medycyny Chińskiej i jej specyficznej diagnostyki. Badania chemiczne surowców z tych roślin ujawniły całe bogactwo składników o szerokim spektrum leczniczym. Ich właściwości antyoksydacyjne, przeciwbakteryjne, przeciwwirusowe, przeciwgrzybicze a nierzadko przeciwnowotworowe, adaptogenne i immunotropowe, powinny skłaniać do dalszych badań w celu włączenia surowców z tych gatunków do współczesnej, zachodniej Materia Medica.

W roku 2001 w Ogrodzie Roślin Leczniczych rozpoczęto tworzenie kolekcji roślin używanych w medycynie Dalekiego Wschodu. Rośliny dla tych potrzeb uprawiane są z nasion sprowadzanych z różnych placówek botanicznych z całego świata. Obecnie w kolekcji jest około 50 gatunków bylin i 10 gatunków, które w naszym klimacie są roślinami rocznymi. Bazę dla rozpoczęcia tej pracy stanowiły byliny, uprawiane w naszym ogrodzie od kilkunastu lat, całkowicie zaaklimatyzowane do naszych

warunków i o poznanej biologii. Opracowano ich uprawę, rozmnażanie, najlepszy sposób pozyskiwania surowców. Najciekawsze rośliny, pozyskane dla naszej kolekcji w ostatnich latach to: *Achyranthes aspera* L., *Agastache rugosa* Kundze, *Allium tuberosum* Rottl. ex Spreng., *Anemarrhena asphodeloides* Bunge., *Anemone altaica* Fisch. ex C.A. Mey., *Angelica acutiloba* Kitag., *Angelica dahurica* Benth. et Hook., *Belamcanda chinensis* D.C. Don., *Codonopsis lanceolata* Trautv., *Codonopsis tangshen* Oliv., *Geranium thunbergii* Lindl. et Paxt., *Geum japonicum* Thunb., *Glycyrrhiza uralensis* Fisch. et C.A. Mey., *Incarvillea sinensis* Lam., *Leonurus japonicus* Houtt., *Leonurus sibiricus* L., *Leuzea carthamoides* D.C., *Lycopus lucidus* Turcz. ex Benth., *Patria scabiosifolia* Fisch. ex Trevir., *Pinellia ternata* (Thunb.) Breitenb., *Plantago depressa* Willd., *Rehmania glutinosa* (Geartn.) Libosh., *Rubia cordifolia* L., *Salvia przewalskii* Maxim., *Scutellaria baicalensis* Georgi, *Thermopsis lanceolata* R.Br., *Trollius chinensis* Bunge.

Każdego roku kolekcja wzbogacana jest o nowe taksony z flory Chin, a także Japonii, Korei i rosyjskiego Dalekiego Wschodu. Większość tych roślin odnajduje dobre warunki do wzrostu i rozwoju w naszym klimacie i w przyszłości może ubogacić nasze ziołolecznictwo.

Poniżej zaprezentowano siedem z wymienionych gatunków, które w ostatnich latach są przedmiotem prac eksperymentalnych prowadzonych w naszym Ogrodzie z zakresu ich bio-

logii, agrotechniki i możliwości uprawy na surowiec. Pozyskane z tych gatunków w warunkach naszego klimatu surowce są obecnie badane w Katedrze Biologii i Botaniki Farmaceutycznej AM we Wrocławiu pod względem składu chemicznego i możliwości ich wykorzystania w fitoterapii Zachodu.

***Anemarrhena asphodeloides* Bunge.**

Jest to bylina z rodziny *Asphodelaceae*, tworząca zbite kępy przypominające, dzięki wąskim liściom, trawy. Ma horyzontalne, rozgałęziające się, mocne, grube kłącze, na końcu którego rozwija się gęsty pęczek trawiastych liści. Liście długości 15–30 cm, są trwałe, gładkie, nagie o liniowym żyłkowaniu, które tworzy żłobienia. W środku lata ponad liście wyrasta wyprostowana, cylindryczna łodyga kwiatostanowa dorastająca do 1 m wysokości. Kwiatostan zbudowany jest z drobnych, niepozornych kwiatów, tworzących rzadkie grono. Kwiaty rozwijają się wieczorem po godzinie 19, słabo słodkawo pachną a zapylane są przez małe nocne motyle.

Fot. 1. *Anemarrhena asphodeloides* Bunge.

Anemarrhena preferuje stanowiska słoneczne, ale dobrze również czuje się w półcieniu, gdyż w naturalnym środowisku można ją spotkać w widnych lasach. Odpowiednia dla niej gleba to średnia piaszczysto-gliniasta a nawet ciężka, gliniasta o odczynie lekko kwaśnym do obojętnego. Lubi podłoże wilgotne, ale nie mokre, bogate w substancję organiczną, jak ziemia liściowa czy zwykły ogrodniczy kompost. Ściółkowanie gleby kompostem jest zabiegiem bardzo dla niej pożytecznym.

Tę atrakcyjną roślinę można rozmnażać przez podział kłączy na wiosnę albo generatywnie, najlepiej od razu po zbiorze nasion. Na surowiec wybiera się kłącza duże, dobrze wykształcone, zdrowe, twarde o jasno żółtej barwie. Wielkość kłączy waha się w granicach 3–15 cm długości i 0,8–1,5 cm średnicy. Powierzchnia kłączy jest bez skorkowaceń, ze skręconymi podłużnymi bruzdami i bliznami po obumarłych korzeniach. Kłącze zakończone jest wiązką włóknistych korzeni. Surowiec jest w przekroju o gęstej strukturze barwy żółtobiałej o smaku gorzkim i słodkawym.

Rhizoma Anemarrhenae wykazuje właściwości toniczne, wzmacniające, hipoglikemiczne, przeciwbakteryjne, uspokajające, przeciwgorączkowe oraz przeciwwzkrzepowe. W mieszankach z innymi ziołami łagodzi dolegliwości w okresie menopauzy, obniża wysokie ciśnienie tętnicze krwi, a także łagodzi efekty uboczne towarzyszące chemioterapii i naświetlaniom promieniami X w leczeniu chorób nowotworowych.

***Belamcanda chinensis* D.C. Don.**

Jest to piękna, kłączowa bylina z rodziny *Iridaceae*, znana jako roślina ozdobna pod nazwami zwyczajowymi: lamparcia lilia czy jeżynowa lilia.

Jej część podziemna stanowi surowiec leczniczy *Rhizoma Belamcandae*, o działaniu przeciwbólowym, wykrztuśnym, przeciwgorączkowym, przeczyszczającym, przeciwbakteryjnym i przeciwgrzybiczym. W medycynie chińskiej używany jest do sporządzania mieszanek ziołowych leczących różne schorzenia. Najnowsze badania ujawniły możliwość zastosowania belamkandy chińskiej w ginekologii. Należy bowiem do tzw. roślin hormonalnych, gdyż jej kłącze wykazuje działanie estrogenne.

Fot. 2. *Belamcanda chinensis* D.C. Don. – pokrój rośliny.

Z naszych doświadczeń wynika, że najlepiej sadzić ją na lżejszych, dobrze zdrenowanych podłożach w pełnym słońcu. Odpowiednie są dla niej piaski słabo gliniaste. Dobrze rośnie na glebie z dużym udziałem substancji organicznej. Nie toleruje suszy, dlatego w okresach bezdeszczowych należy ją podlewać. Sprzymierzeńcem w uprawie tej rośliny jest długie, gorące lato. Przy zachowaniu odpowiedniej wilgotności gleby belamkanda będzie efektywnie kwitła do jesieni, wykształci dorodne, pełne nasion owoce, a co najważniejsze, wykształci duże zdrowe kłącze. W zimie wytrzymuje spadki temperatur do 15 stopni C poniżej zera. Przechimowanie jej w warunkach ogrodowych jest jednak kłopotliwe, nawet na terenie Dolnego Śląska, gdzie dosyć łagodne zimy powinny gwarantować dobre zimowanie, a jednak na wiosnę obserwuje się znaczne ubytki roślin. Na przedwiośniu obumierające kłącza mają zgniłe korzenie oraz plamy gnilne na całej powierzchni. Uszkodzone są także pączki. Charakter tych uszkodzeń wskazuje na wymakanie. Dlatego istotną sprawą w uprawie tej rośliny jest dobra przepuszczalność gleby.

Fot. 3. *Belamcanda chinensis* D.C. Don. – owoce.

Fot. 4. *Leonurus sibiricus* L.

Bellamcanda chinensis jest byliną krótkowieczną, najlepszy efekt dekoracyjny, najwięcej materiału siewnego i surowca leczniczego uzyskuje się w drugim roku uprawy.

Leonurus sibiricus L.

Serdecznik syberyjski (*Lamiaceae*) ma niewielkie wymagania siedliskowe. Preferuje

miejsca nasłonecznione. W naszych warunkach klimatycznych jest rośliną jednoroczną. Obficie wydaje nasiona o bardzo dobrej zdolności kiełkowania. Okres spoczynku nasion jest krótki i już na początku jesieni pojawia się dużo samosiewu. Pozyskiwany z tego gatunku surowiec, tzw. chińskie ziele, to wszystkie części rośliny, a więc korzeń, łodyga, liść, kwiat i owoc, które wykazują działanie przeciwbakteryjne, przeciwskurczowe, nasercowe, oczyszczające, ściągające, moczopędne, uspokajające i nasenne. Z uwagi na stymulujące działanie na mięsień macicy surowiec ten jest powszechnie wykorzystywany w ginekologii jako lek łagodzący dolegliwości menstruacyjne. Łatwa uprawa, możliwość pozyskania dużych ilości materiału siewnego o wysokiej wartości oraz szerokie spektrum zastosowania farmakologicznego stanowią o dużej atrakcyjności jako perspektywicznego dla farmacji gatunku.

***Rehmania glutinosa* (Geartn.) Libosh.**

Jest to jeden z siedmiu endemicznych, chińskich gatunków z rodzaju *Rehmania* z rodziny *Scrophulariaceae*. Jej korzeń należy do fundamentalnych ziół Chińskiej Farmakopei. Dzięki swoim właściwościom antyseptycznym, nasercowym, moczopędnym, przeciwgorączkowym, zatrzymującym krwawienie oraz wzmacniającym, znajduje zastosowanie w leczeniu wielu chorób. Chińska medycyna przypisuje tej roślinie działanie ogólnie wzmacniające i krwiotwórcze, stosuje ją w leczeniu zapalenia nerek, zaleca cukrzykom

Fot. 5. *Rehmania glutinosa* (Geartn.) Libosh.

i chorym na gruźlicę, ponadto preparaty z tej rośliny mają stymulujący wpływ na wzrost i rozwój organizmu.

Ta bardzo trudna w uprawie roślina jest cennym elementem naszej kolekcji. Pozyskałyśmy ją z nasion, które otrzymaliśmy z Ogrodu Botanicznego w Pekinie w 2004 roku. Trudności w jej uprawie związane są z jej małą odpornością na niskie temperatury. Zimuje w nie ogrzewanym inspekcje. Gdy temperatura spadnie poniżej zera, traci liście, zimują zgrubiałe korzenie tuż pod powierzchnią gruntu. Po rozpoczęciu wegetacji na wiosnę pojawiają się rozety liści z kwiatostanami, w których jest od kilku do kilkunastu kwiatów. Torebki nasienne zawiązują się nielicznie na niewielu pędach, dlatego, pomimo obfitego kwitnienia, uzyskuje się bardzo niewiele nasion. Roślina bardzo dobrze rozmnaża się wegetatywnie. Od wiosny do jesieni pojawiają się nowe rozetki, kwitną, rozrastają się i wydają nowe rośliny. Dość szybko pokrywają szczelnie powierzchnię inspektu. Pozostawione na zimę w doniczkach przerastają przez nie. Na wiosnę niewiele roślin w doniczkach jest żywych, natomiast rozetki liściowe wytwarzają się na korzeniach wyrosłych z doniczek i zimujących w gruncie inspektu.

***Scutellaria baicalensis* Georgi**

Jest wieloletnią rośliną z rodziny *Lamiaceae*. Roślina ta została z powodzeniem zaaklimatyzowana i rozmnożona w Polsce. Jej cenne właściwości fitoterapeutyczne, a także zainteresowanie ze strony przemysłu kosmetycznego, stawiają ją w pierwszym rzędzie perspektywicznych roślin leczniczych. W medycynie chińskiej korzeń tarczycy bajkalskiej używany jest w terapii nadciśnienia tętniczego, jako lek uspokajający oraz w leczeniu schorzeń wątroby. Oczyszczone wyciągi z korzenia tej rośliny ze względu na swoje właściwości przeciwwzapalne, przeciwalergiczne i silnie antyoksydacyjne mają zastosowanie w dermatologii i kosmetologii, stanowiąc ważny składnik kremów i innych kosmetyków.

Warto także wspomnieć o dwóch gatunkach, które, oprócz tego, że posiadają właściwości lecznicze, mogą też wzbogacić każdą kolekcję roślinną ze względu na swoje walory dekoracyjne. Są to:

Fot. 6. *Scutellaria baicalensis* Georgi.

Fot. 7. *Allium tuberosum* Rottl. ex Spreng.

***Allium tuberosum* Rottl. ex Spreng.**
(*Alliaceae*)

Jest to bylina, którą można spotkać pod różnymi nazwami jak np.: chiński szczypiorek, chiński czosnek, kwitnący szczypiorek, czosnkowy szczypiorek, a także orientalny czosnek, czy żółty szczypiorek. Wszystkie części rośliny wykazują działanie przeciwbakteryjne, poprawiające trawienie, przeciwydzielnicze, tonizujące oraz nasercowe. Delikatnych liści można używać do potraw zamiast tradycyjnego szczypiorku. Kwitnie obficie w drugiej połowie lata, roztaczając miodowo-czosnkowy zapach. Wytwarza dużo nasion, które łatwo kiełkują na wiosnę. Roślina ta cieszy się dużym zainteresowaniem wśród działkowiczów.

***Angelica dahurica* (Fish.) Benth. et Hook.**
(*Apiaceae*)

Jest rośliną o dużym znaczeniu w fitoterapii chińskiej. W naszym klimacie jest rośliną dwuletnią. Dostarcza surowca leczniczego w postaci korzenia o działaniu przeciwbólowym, prze-

Fot. 8. *Angelica dahurica* (Fish.) Benth et Hook.

ciwbakteryjnym, napotnym. Jest Tradycyjnym Lekiem Chińskim stosowanym w stanach zapalnych zatok przynosowych.

SUMMARY

The collection of the far-eastern medicinal plants in the Botanical Garden for Medicinal Plants exists since 2001. At present this collection counts above 170 species originated from the botanical gardens in China, Japan, Korea and Russia. The most interesting plants introduced to the collection are: *Achyranthes aspera* L., *Agastache rugosa* Kundze, *Allium tuberosum* Rottl. ex Spreng., *Anemarrhena asphodeloides* Bunge., *Anemone altaica* Fisch. ex C.A. Mey, *Angelica acutiloba* Kitag., *Angelica dachurica* Benth. et Hook., *Codonopsis lanceolata* Trautv., *Codonopsis tangshen* Oliv., *Geum japonicum* Thunb., *Geranium thunbergii* Lindl. et Paxt., *Glycyrrhiza uralensis* Fisch. et C.A. Mey., *Incarvillea sinensis* Lam., *Leonurus japonicus* Houtt., *Leonurus sibiricus* L., *Leuzea carthamoides* D. C., *Lycopus lucidus* Turcz. ex Benth., *Patrinia scabiosifolia* Fisch. ex Trevir., *Pinellia ternata* (Thunb.) Breitenb., *Plantago depressa* Willd., *Rubia cordifolia* L., *Salvia przewalskii* Maxim., *Thermopsis lanceolata* R.Br., *Trollius chinensis* Bunge.

In the paper is the medicinal activity and our cultivation experiences of seven species, which are very perspective to the western medicine.

LITERATURA

- Błaszczak T. 1998.** Wprowadzenie ważniejszych roślin tradycyjnej medycyny chińskiej na teren Europy Środkowej i ocena ich wartości leczniczych, Rozprawa na stopień doktora nauk farmaceutycznych, Katedra i Zakład Botaniki Farmaceutycznej AM we Wrocławiu.
- Valicek P., Kokoska L., Holubova K. 2001.** Lecive rostliny tretihotisicileti.
- Bulankowa I. 2005.** Lecive rostliny na nasi zahradie, Grada Publishing.
- Duo Gao. 2003.** Medycyna chińska, Wydawnictwo Lekarskie PZWL, Warszawa.
- Biernat A. 2002.** *Anemarrhena asphodeloides* Bunge – cenna bylina lecznicza, Wiadomości Zielarskie 5:16.
- Milata. V. 2006.** Leopardovka cinska – Belamkanda cinska, Lecive Rostliny 4:132.
- Wierzbicka A. 1994.** Korkowiec amurski – lecznicza roślina Dalekiego Wschodu, Wiadomości Zielarskie 9:12.
- Lamer-Zarawska E. 1994.** Rośliny adaptogenne i regulatory układu odpornościowego, Wiadomości Zielarskie 11: 4-7.
- Lamer-Zarawska E. 1997.** Wybrane rośliny tradycyjnej medycyny chińskiej i japońskiej, Wiadomości Zielarskie 12: 1-5.
- Lamer-Zarawska E. 2001.** Cytryniec chiński – wartościowa roślina lecznicza, Wiadomości Zielarskie 2:18-19.
- Szymański R. 2006.** Biologia dalekowschodnich roślin leczniczych *Leonurus sibiricus* L. i *Leonurus japonicus* Houtt., Praca magisterska wykonana w ORL AM, Wrocław.