

An update of review on the presence of Oleanolic acid in Natural Products at Aug 2010

YEUNG Ming Fai

Abstract

Reviews on isolation of oleanolic acid (OA) in natural products were carried out. This elucidates the presence of oleanolic acid in natural products based on scientific findings. There are 158 families, 767 genera and 1710 species of natural products isolated OA up to Aug 2010.

Keywords Oleanolic acid, natural products, plants, Chinese medicine, presence, isolation, Linnaeus system of plant classification

Introduction

To elucidate the presence of oleanolic acid in natural products based on scientific findings, reviews on isolation of oleanolic acid (OA) in natural products were carried out¹⁻².

Table 1 Review on isolation of oleanolic acid and/or its saponins in natural products. The classification is based on Angiosperm Phylogeny Group APG II system of plant classification from the databases of SciFinder and China Yearbook Full-text Database (CJFD).

Family of plants	Plant scientific names	Position of plant to be isolated		Form of OA isolated
		Leaves	Seeds	
Acanthaceae Juss.	<i>Acanthus illicifolius</i> L.	Leaves	OA	
Acanthaceae	<i>Avicennia officinalis</i> Linn.	Leaves	OA	
Acanthaceae	<i>Blepharis sindica</i> Stocks ex T. Anders	Seeds	OA	
Acanthaceae	<i>Dicliptera chinensis</i> (Linn.) Juss.	Whole plants	OA	
Acanthaceae	<i>Justicia simplex</i>	Whole plants	OA saponins	
Acanthaceae	<i>Gendarussa vulgaris</i> Nees	Aerial parts	OA	
Actinidiaceae Gilg. et Werderm.	<i>Actinidia arguta</i> (Sieb. et Zucc.) Planch. ex Miq.	Leaves or stems	OA	
Actinidiaceae	<i>Actinidia deliciosa</i> C. F. Liang et A. R. Ferguson	Roots	OA	
Actinidiaceae	<i>Clematoclethra actinidioides</i> (Maxim.) Y. C. Tang et Q. Y. Xiang	Twigs and Leaves	OA	
Actinidiaceae	<i>Saurauia napaulensis</i> DC.	Barks	OA	
Araliaceae E. Mey.	<i>Sambucus adnata</i> Wall. ex DC.	Whole plants	OA	
Araliaceae	<i>Sambucus canadensis</i> Linn.	Whole plants	OA	
Araliaceae	<i>Sambucus chinensis</i> Lindl.	Whole plants	OA	
Araliaceae	<i>Sambucus formosana</i> Nakai	Whole plants	OA	

<i>Adoxaceae</i>	<i>Sambucus Mexicana</i> K. Presl ex. DC.	Whole plants	OA
<i>Adoxaceae</i>	<i>Sambucus nigra</i> L.	Barks of elder or flowers	OA
<i>Adoxaceae</i>	<i>Sambucus sieboldiana</i> var <i>miquelii</i> (Nakai) Hara.	Leaves	OA
<i>Adoxaceae</i>	<i>Sambucus williamsii</i> Hance.	Stem branch	OA
<i>Adoxaceae</i>	<i>Viburnum awabuki</i> K. Koch.	Whole plants	OA
<i>Adoxaceae</i>	<i>Viburnum cylindricum</i> Buch. – Ham. ex D. Don	Whole plants	OA
<i>Adoxaceae</i>	<i>Viburnum erubescens</i> Wall.	Whole plants	OA
<i>Adoxaceae</i>	<i>Viburnum lantana</i> Linn.	Leaves	OA
<i>Adoxaceae</i>	<i>Viburnum prunifolium</i> Linn.	Barks	OA
<i>Adoxaceae</i>	<i>Viburnum nervosum</i> J. D. Hooker & Thomson	Whole plants	OA
<i>Adoxaceae</i>	<i>Viburnum opulus</i> Linn.	Whole plants	OA
			OA saponins
		Leaves or barks	OA
<i>Adoxaceae</i>	<i>Viburnum tinus</i> Linn.	Leaves	OA
<i>Alliaceae</i> Batsch ex Borkh.	<i>Allium cepa</i> Linn.	Roots	OA
<i>Alliaceae</i>	<i>Allium sativum</i> L.	Roots	OA
<i>Altingiaceae</i> Horan.	<i>Liquidambar formosana</i> Hance	Fruits	OA
<i>Altingiaceae</i>	<i>Liquidambar orientalis</i> Miller.	Resin	OA
<i>Amaranthaceae</i> Juss.	<i>Achyranthes aspera</i> L.	Seed or fruits	OA saponins
		Roots	OA
			OA saponins
<i>Amaranthaceae</i>	<i>Achyranthes bidentata</i> Bl.	Roots or aerial parts	OA
			OA saponins
		Seeds	OA
<i>Amaranthaceae</i>	<i>Achyranthes fauriei</i> H. Lév. et Vaniot	Roots	OA
			OA saponins
<i>Amaranthaceae</i>	<i>Aerva lanata</i> L.	Whole plants	OA saponins
<i>Amaranthaceae</i>	<i>Aerva javanica</i> (Burm. f.) Juss. Ex Schult.	Leaves	OA
		Whole plants	OA saponins
<i>Amaranthaceae</i>	<i>Alfernantha philoxtroides</i> (Mart) Griseb	Stems and leaves	OA saponins
<i>Amaranthaceae</i>	<i>Alternanthera philoxerooides</i> (Mart.) Griseb.	Stem leaves	OA
			OA saponins

Amaranthaceae	<i>Alternanthera pungens</i> Kunth	Fruits	OA saponins
		Whole plants	OA
Amaranthaceae	<i>Alternanthera sessilis</i> (Linn.) D. C.	Leaves	OA saponins
Amaranthaceae	<i>Amaranthus cruentus</i> L.	Leaves	OA
Amaranthaceae	<i>Amaranthus muricatus</i> (Moquin) Gillies ex Hicken	Aerial parts	OA
Amaranthaceae	<i>Amaranthus spinosus</i> L.	Roots	OA saponins
		Leaves and stems	OA
Amaranthaceae	<i>Anabasis articulata</i> L.	Leaves and stems	OA
Amaranthaceae	<i>Anabasis setifera</i> Moq.	Whole plants	OA saponins
Amaranthaceae	<i>Atriplex nummularia</i> Lindl.	Aeiral parts	OA
Amaranthaceae	<i>Atriplex stocksii</i> Boiss.	Whole plants	OA
Amaranthaceae	<i>Atriplex stylosa</i> Viv.	Aerial parts	OA saponins
Amaranthaceae	<i>Bassia muricata</i> Linn.	Aerial parts	OA saponins
Amaranthaceae	<i>Beta vulgaris</i> Linn.	Roots, leaves or tubers	OA saponins
Amaranthaceae	<i>Celosia argentea</i> L.	Whole plants	OA saponins
Amaranthaceae	<i>Chenopodium album</i> Linn.	Seeds or flowers	OA saponins
(Chenopodioideae)			
Amaranthaceae	<i>Chenopodium ficifolium</i> Smith.	Aerial parts	OA
(Chenopodioideae)			OA saponins
Amaranthaceae	<i>Chenopodium pallidicaule</i> Aellen.	Seeds	OA saponins
(Chenopodioideae)			
Amaranthaceae	<i>Chenopodium quinoa</i> Willd.	Fruits, roots, leaves or seeds	OA saponins
(Chenopodioideae)			
Amaranthaceae	<i>Climacoptera transoxana</i> (Iljin) Botsch.	Aerial parts	OA saponins
Amaranthaceae	<i>Cornulaca monacantha</i> Delile	Aerial parts	OA saponins
(Chenopodioideae)			
Amaranthaceae	<i>Cyathula officinalis</i> Kuan	Roots	OA saponins
Amaranthaceae	<i>Gomphrena macrocephala</i> A St. –Hil.	Roots	OA saponins
Amaranthaceae	<i>Kochia scoparia</i> (Linn.) Schrad.	Fruits	OA
(Chenopodioideae)			OA saponins
		Seeds	OA
Amaranthaceae	<i>Kochia indica</i> Wight	Aerial parts	OA saponins
(Chenopodioideae)			
Amaranthaceae	<i>Kochia trichophylla</i> Stapf.	Whole plants	OA

(Chenopodioideae)			
Amaranthaceae	<i>Pfaffia glomerata</i> (Sprengel) Pedersen	Whole plants	OA
Amaranthaceae	<i>Pfaffia paniculata</i> (Mart.) Kuntze	Roots	OA
			OA saponins
Amaranthaceae	<i>Salsola micranthera</i> Botsch.	Aerial parts	OA saponins
(Chenopodioideae)			
Amaranthaceae	<i>Celosia argentea</i> Linn.	Whole plants	OA
(Amaranthoideae)			
Amaranthaceae	<i>Spinacia oleracea</i> Linn.	Aerial parts	OA saponins
Amaranthaceae	<i>Suaeda maritima</i> (Linn.) Dumort.	Fresh mangrove	OA
(Chenopodioideae)			
Anacardiaceae R. Br.	<i>Anacardium occidentale</i> Linn.	Whole plants	OA
Anacardiaceae	Ozoroa mucronata (Bernh. ex Krauss) R. Fern. et A. Fern.	Whole plants	OA
Anacardiaceae	<i>Pistacia lentiscus</i> Linn.	Resin	OA
Anacardiaceae	<i>Pistacia lentiscus</i> Linn. var. <i>chia</i> Duhamel.	Resins	OA
Anacardiaceae	<i>Pistacia terebinthus</i> Linn.	Whole plants	OA
Anacardiaceae	<i>Pleiogynium solandri</i> (Benth.) Engl.	Stems, leaves, fruits	OA
Anacardiaceae	<i>Rhus alata</i> Thunb.	Whole plants	OA
Anacardiaceae	<i>Rhus javanica</i> Linn.	Roots	OA
Anacardiaceae	<i>Spondias mangifera</i> Willd.	Fruits	OA
Apiaceae Lindl.	<i>Ammi majus</i> L.	Fruits	OA
Apiaceae	<i>Astrantia major</i> L.	Leaves and roots	OA saponins
Apiaceae	<i>Bupleuri chinensis</i> DC.	Roots	OA
			OA saponins
Aerial parts			
Apiaceae	<i>Bupleurum falcatum</i> Linn.	Roots	OA saponins
Apiaceae	<i>Bupleurum rigidum</i> Linn.	Roots and aerial parts	OA
Apiaceae	<i>Bupleurum rotundifolium</i> Linn.	Leaves, stems and	OA
		roots	
Apiaceae	<i>Eryngium amethystinum</i> Linn.	Whole plants	OA
Apiaceae	<i>Eryngium bromeliifolium</i> Delar.	Leaves	OA
			OA saponins
Apiaceae	<i>Eryngium incognitum</i> Pavlov.	Roots	OA
Apiaceae	<i>Eryngium macrocalyx</i> Schrenk.	Whole plants	OA
Apiaceae	<i>Foeniculum vulgare</i> Miller	Fruits	OA
Apiaceae	<i>Glehnia littoralis</i> F. Schm idt ex Miq.	Roots	OA

<i>Apiaceae</i>	<i>Heracleum rapula</i> Franch.	Roots	OA
<i>Apiaceae</i>	<i>Ladyginia bucharica</i> Lipsky	Roots	OA
			OA saponins
<i>Apiaceae</i>	<i>Peucedanum ledebourielloides</i> K. F. Fu	Roots	OA
<i>Apiaceae</i>	<i>Peucedanum stenocarpum</i> Boiss. et Reuter	Whole plants	OA
<i>Apocynaceae</i> Juss.	<i>Alyxia buxifolia</i> R. Br.	Whole plants	OA
<i>Apocynaceae</i>	<i>Alyxia levinei</i> Merr.	Stems and leaves	OA
<i>Apocynaceae</i>	<i>Alyxia sinensis</i> Champ. ex Benth.	Stems	OA
<i>Apocynaceae</i>	<i>Amalocalyx yunnanensis</i> Tsiang	Whole plants	OA
<i>Apocynaceae</i>	<i>Amsonia grandiflora</i> Alexander	Stems and leaves	OA
<i>Apocynaceae</i>	<i>Apocynum cannabinum</i> L.	Rhizomes	OA
<i>Apocynaceae</i>	<i>Apocynum venetum</i> L.	Stems	OA acetate
<i>Apocynaceae</i>	<i>Asclepias curassavica</i> L.	Whole plants	OA
<i>(Asclepiadoideae)</i>			
<i>Apocynaceae</i>	<i>Asclepias linaria</i> Cav. Romerillo	Whole plants	OA
<i>(Asclepiadoideae)</i>			
<i>Apocynaceae</i>	<i>Beaumontia grandiflora</i> Wall.	Stems and leaves	OA
<i>Apocynaceae</i>	<i>Calotropis procera</i> Ait.	Stems	OA saponins
<i>Apocynaceae</i>	<i>Catharanthus roseus</i> (Linn.) G. Don.	Leaves	OA
<i>Apocynaceae</i>	<i>Cynanchum thesioides</i> (Freyn) K. Schum.	Fruits	OA
<i>(Cynanchinae)</i>			
<i>Apocynaceae</i>	<i>Gomphocarpus sinalicus</i> Boiss.	Whole plants	OA
<i>(Asclepiadaceae)</i>			
<i>Apocynaceae</i>	<i>Gymnema sylvestre</i> (Retz.) Schult.	Leaves	OA
			OA saponins
<i>Apocynaceae</i>	<i>Ichnocarpus frutescens</i> (Linn.) W. T. Aiton	Whole plants	OA
<i>Apocynaceae</i>	<i>Leptadenia pyrotechnica</i> (Forssk.) Decne.	Whole plants	OA saponins
<i>(Asclepiadoideae)</i>			
<i>Apocynaceae</i>	<i>Leptadenia spartium</i> Wight et Arn.	Whole plants	OA
<i>(Asclepiadoideae)</i>			
<i>Apocynaceae</i>	<i>Marsdenia griffithii</i> Hook. f.	Stems	OA
<i>(Asclepiadaceae)</i>			
<i>Apocynaceae</i>	<i>Melodinus australis</i> (F. Mueller) Pierre	Aerial parts	OA
<i>Apocynaceae</i>	<i>Myriopteron extensum</i> (Wight et Arnott) K. Schum.	Whole plants	OA
<i>(Asclepiadaceae)</i>			
<i>Apocynaceae</i>	<i>Nerium indicum</i> Mill.	Leaves or stems of white-flowering plant	OA

Apocynaceae	<i>Nerium odorum</i> Soland	Leaves	OA
Apocynaceae	<i>Nerium oleander</i> Linn.	Leaves	OA
Apocynaceae	<i>Pergularia extensa</i> (Jacq.) N. E. Br.	Leaves	OA
(Asclepiadaceae)			
Apocynaceae	<i>Periploca aphylla</i> Decne.	Aerial parts	OA
(Asclepiadoideae)			
Apocynaceae	<i>Periploca forrestii</i> Schltr.	Whole plants	OA
Apocynaceae	<i>Periploca laevigata</i> Aiton	Fruit barks	OA
(Asclepiadoideae)			
Apocynaceae	<i>Plumeria obtuse</i> Linn.	Leaves	OA
Apocynaceae	<i>Plumeria rubra</i> Linn.	Whole plants	OA
Apocynaceae	<i>Sarcostemma viminale</i> (Linn.) R. Br.	Whole plants	OA
(Asclepiadaceae)			
Apocynaceae	<i>Streptocaulon griffithii</i> Hook. f.	Roots	OA
(Asclepiadoideae)			
Apocynaceae	<i>Tabernaemontana catharinensis</i> A. DC.	Root barks	OA
Apocynaceae	<i>Tabernaemontana divaricata</i> Linn.	Cultured cells	OA
Apocynaceae	<i>Thevetia nerifolia</i> Juss.	Leaves	OA
Apocynaceae	<i>Vinca rosea</i> Linn.	Whole plants	OA
Apocynaceae	<i>Wrightia tinctoria</i> (Roxb.) R. Br.	Pods	OA
Aquifoliaceae A. Rich.	<i>Ilex aquifolium</i> Linn.	Leaves	OA
<hr/>			
Aquifoliaceae	<i>Ilex argentina</i> Lillo	Whole plants	OA
Aquifoliaceae	<i>Ilex centrochinensis</i> S. Y. Hu	Leaves	OA
Aquifoliaceae	<i>Ilex cornuta</i> Lindl. et Paxton	Leaves	OA
Aquifoliaceae	<i>Ilex hylonoma</i> Hu et T. Tang	Leaves	OA saponins
Aquifoliaceae	<i>Ilex kudingcha</i> C. J. Tseng	Leaves	OA
Aquifoliaceae	<i>Ilex kwangtungensis</i> Merr.	Leaves	OA
			OA saponins
Aquifoliaceae	<i>Ilex latifolia</i> Thunb.	Leaves or stem barks	OA
Aquifoliaceae	<i>Ilex macrocarpa</i> Oliver	Dried leaves	OA
Aquifoliaceae	<i>Ilex opaca</i> Aiton	Whole plants	OA
Aquifoliaceae	<i>Ilex paraguariensis</i> A. St. Hil.	Leaves	OA saponins
Aquifoliaceae	<i>Ilex pubescens</i> Hook. et Am	Leaves	OA
<hr/>			
		Roots	OA saponins
Aquifoliaceae	<i>Ilex purpurea</i> Hassk.	Leaves	OA saponins

Aquifoliaceae	<i>Ilex rotunda</i> Thunb.	Stem and root barks	OA saponins
Araceae Juss.	<i>Arisarum vulgare</i> Targ.-Tozz.	Leaves and bulbs	OA saponins
Araliaceae Juss.	<i>Acanthopanax giraldii</i> Harms	Stem barks	OA saponins
Araliaceae	<i>Acanthopanax hypoleucus</i> Makino	Leaves	OA saponins
Araliaceae	<i>Acanthopanax nipponicus</i> Makino	Leaves	OA saponins
Araliaceae	<i>Acanthopanax senticosus</i> (Rupr. et Maixm.) Harms	Seeds or leaves	OA OA saponins
Araliaceae	<i>Acanthopanax sessiliflorus</i> (Rupr. et Maxim.) Seem.	Fruits	OA OA saponins
Araliaceae	<i>Acanthopanax sieboldianus</i> Makino	Leaves	OA saponins
Araliaceae	<i>Aralia armata</i> (Wall.) Seem.	Root barks	OA saponins
Araliaceae	<i>Aralia chinensis</i> L.	Roots Barks	OA OA saponins
		Shoots	OA
Araliaceae	<i>Aralia continentalis</i> Kitagawa	Roots or aerial parts	OA saponins
Araliaceae	<i>Aralia cordata</i> Thunb.	Roots or aerial parts	OA OA saponins
		Shoots	OA
Araliaceae	<i>Aralia dasypylla</i> Miq.	Root barks	OA OA saponins
		Shoots	OA
Araliaceae	<i>Aralia dasypylla</i> Miq.	Leaves or root barks	OA OA saponins
Araliaceae	<i>Aralia decaisneana</i> Hance.	Roots or root barks	OA OA saponins
Araliaceae	<i>Aralia echinocaulis</i>	Shoots	OA
Araliaceae	<i>Aralia elata</i> Seem.	Root, root barks, buds, shoots or leaves	OA saponins
Araliaceae	<i>Aralia fargesii</i> Franch.	Whole plants	OA
Araliaceae	<i>Aralia mandshurica</i> Rupr. et Maxim.	Roots, stems or leaves	OA OA saponins
Araliaceae	<i>Aralia schmidtii</i> Pojark	Roots	OA
Araliaceae	<i>Aralia spinifolia</i> Merr.	Roots	OA saponins
Araliaceae	<i>Aralia subcapitata</i> Hoo.	Root	OA

			OA saponins
Araliaceae	<i>Aralia taibaiensis</i> Z. Z. Wang et H. C. Zheng	Root, root barks, rhizomes, stem barks or leaves	OA OA saponins
		shoots	OA
Araliaceae	<i>Aralia undulata</i> Hand.-Mazz.	Shoots	OA
Araliaceae	<i>Brassaiopsis glomerulata</i> (Bl.) Regel	Stems	OA
Araliaceae (Aralioideae)	<i>Cussonia bancoensis</i> Aubrév. & Pellegr.	Stem barks	OA saponins
Araliaceae (Aralioideae)	<i>Cussonia barteri</i> Seemann	Stem barks	OA saponins
Araliaceae (Aralioideae)	<i>Cussonia bojeri</i> Seem.	Leaves	OA saponins
Araliaceae (Aralioideae)	<i>Cussonia paniculata</i> Eckl. & Zeyh.	Leaves	OA saponins
Araliaceae	<i>Cussonia spicata</i> Thunb.	Stem barks	OA saponins
Araliaceae	<i>Dizygotheca elegantissima</i> (Veitchy. ex Mast.) Vig. & Guill.	Whole plants	OA saponins
Araliaceae	<i>Dizygotheca kerchoveana</i> Hort.	Leaves	OA saponins
Araliaceae	<i>Eleutherococcus senticosus</i> (Rupr. et Maxim.) Harms	Leaves	OA OA saponins
Araliaceae (Aralioideae)	<i>Fatsia japonica</i> (Thunb.) Decne. et Planch.	Flower buds, mature fruits, fruit percarps or leaves	OA saponins
Araliaceae	<i>Hedera canariensis</i> Willd.	Leaves	OA saponins
Araliaceae	<i>Hedera caucasigena</i> Pojark.	Leaves	OA saponins
Araliaceae	<i>Hedera colchica</i> K. Koch.	Leaves	OA OA saponins
Araliaceae	<i>Hedera helix</i> Linn.	Leaves, flowers or fruits	OA OA saponins
Araliaceae	<i>Hedera nepalensis</i> K. Koch.	Inflorescence	OA
		Stem barks	OA saponins
Araliaceae	<i>Hedera pastuchowii</i> G. N. Woronow	Leaves	OA saponins
Araliaceae	<i>Hedera taurica</i> Carr.	Stems	OA saponins
Araliaceae	<i>Heteropanax fragrans</i> (Roxb.) Seemann	Stems and roots	OA
Araliaceae	<i>Kalopanax septemlobus</i> (Thunb.) Koidz.	Wood or roots	OA saponins

			Stem barks	OA
Araliaceae	<i>Kalopanax septemlobum</i> Thunb. var. <i>typicum</i> Maxim.	Leaves or stems	OA saponins	
Araliaceae	<i>Kalopanax septemlobum</i> (Thunb.) Koidz var. <i>maximowiczii</i> (Van Houtte) Hara	Stems	OA saponins	
Araliaceae (Aralioideae)	<i>Macropanax disperum</i> Blume	Leaves	OA	OA saponins
Araliaceae	<i>Melastoma dodecandrum</i> Lour.	Whole plants	OA	
Araliaceae (Aralioideae)	<i>Meryta lanceolata</i> Hort.	Leaves and stems	OA saponins	
Araliaceae	<i>Myodocarpus gracilis</i> (Dubard et R. Vig.) Lowry	Leaves and barks	OA	
Araliaceae (Aralioideae)	<i>Nothopanax davidii</i> (Franch.) Harms ex Diels.	Barks	OA saponins	
Araliaceae (Aralioideae)	<i>Oplopanax elatus</i> Nakai	Leaves	OA saponins	
Araliaceae	<i>Oplopanax horridus</i> (Sm.) Torr. & A. Gray ex. Miq.	Roots	OA saponins	
Araliaceae (Aralioideae)	<i>Panax ginseng</i> C. A. Meyer.	Roots	OA	OA saponins
Araliaceae (Aralioideae)	<i>Panax japonicus</i> C. A. Meyer	Stems, rhizomes or roots	OA	OA saponins
Araliaceae (Aralioideae)	<i>Panax japonicus</i> C. A. Meyer var. <i>major</i> (Burk.) C. Y. Wu et K. M. Feng.	Roots	OA saponins	
Araliaceae (Aralioideae)	<i>Panax pseudo-ginseng</i> Wall.	Rhizomes or roots	OA	OA saponins
	<i>Panax pseudo-ginseng</i> Wall. subsp. <i>himalaicus</i> H. Hara.			
Araliaceae (Aralioideae)	<i>Panax pseudoginseng</i> Wall. subsp. <i>himalaicus</i> H. Hara. var. <i>angustifolius</i> (Burk.) Li.	Leaves	OA	
		Rhizomes	OA saponins	
Araliaceae (Aralioideae)	<i>Panax pseudoginseng</i> Wall. subsp. <i>himalaicus</i> H. Hara var. <i>bipinnatifidus</i> C. Y. Wu et Feng.	Rhizomes	OA saponins	
Araliaceae (Aralioideae)	<i>Panax quinquefolium</i> Linn.	Roots or fruits	OA	OA saponins
Araliaceae (Aralioideae)	<i>Panax stipuleanatus</i> C. T. Tsai et K. M. Meng	Stems and roots	OA saponins	
Araliaceae (Aralioideae)	<i>Panax vietnamensis</i> Ha et Grushv	Rhizomes and roots	OA saponins	
Araliaceae (Aralioideae)	<i>Panax vietnamensis</i> Ha et Grushv. var. <i>fuscidiscus</i> K.	Roots	OA saponins	

(Aralioideae)	Komatsu.		
Araliaceae	<i>Panax zingiberensis</i> C. Y. Wu et K. M. Feng.	Roots	OA saponins
(Aralioideae)			
Araliaceae	<i>Pentapanax leschenaultia</i> (Wight et Arn.) Seem.	Fruits	OA
Araliaceae	<i>Polyscias amplifolia</i> (Baker) Harms	Flowers	OA saponins
(Aralioideae)			
Araliaceae	<i>Polyscias fruticosa</i> (Linn.) Harms	Roots or leaves	OA
(Aralioideae)			OA saponins
Araliaceae	<i>Polyscias scutellaria</i> (Burm. f.) Fosberg.	Leaves	OA saponins
(Aralioideae)			
Araliaceae	<i>Schefflera arboricola</i> (Hayata) Kanehira	Leaves and stems	OA
(Aralioideae)			OA saponins
Araliaceae	<i>Schefflera abyssinica</i> (Hochst. Ex A. Rich.) Harms	Leaves	OA saponins
(Aralioideae)			
Araliaceae	<i>Schefflera capitata</i> Harms.	Whole plants	OA saponins
(Aralioideae)			
Araliaceae	<i>Schefflera divaricata</i> Merill.	Aerial parts	OA saponins
(Aralioideae)			
Araliaceae	<i>Schefflera impressa</i> (C. B. Clarke) Harms.	Barks and stem	OA
(Aralioideae)			OA saponins
Araliaceae	<i>Schefflera lucantha</i> Viguier.	Leaves	OA saponins
(Aralioideae)			
Araliaceae	<i>Schefflera venulosa</i> (Wight et Arn.) Harms.	Whole plants	OA
(Aralioideae)			
		Aerial parts	OA saponins
Araliaceae	<i>Scheffleropsis angkae</i> (Craib) Grushv. et Skvortsova	Leaves	OA saponins
Araliaceae	<i>Schettlera delavayi</i> Haums ex Diels	Stem and root barks	OA saponins
(Aralioideae)			
Araliaceae	<i>Tetrapanax popyriferum</i> K. Koch.	Roots or stem barks	OA saponins
Arecaceae Bercht. et J.	<i>Areca catechu</i> L.	Whole plants	OA
Presl.			
Asteraceae Martinov.	<i>Achillea teretifolia</i> Willd	Whole plants	OA
Asteraceae	<i>Achillea vermicularis</i> Trin.	Whole plants	OA
Asteraceae	<i>Adenocaulon himalaicum</i> Edgew	Whole plants	OA
Asteraceae	<i>Alfredia cernua</i> Cass.	Aerial parts	OA
	<i>Alfredia nivea</i> Kar. & Kir.		
Asteraceae	<i>Arnica chamissonis</i> Less.	Flowers	OA
Asteraceae	<i>Arnica foliosa</i> Nutt.	Flowers	OA

Asteraceae	<i>Arnica montana</i> L.	Flowers	OA
Asteraceae	<i>Artemisia</i> species	Aerial parts	OA
Asteraceae	<i>Artemisia absinthium</i> L.	Whole plants	OA
Asteraceae	<i>Artemisia scoparia</i> Waldst. et Kitag	Aerial parts	OA
	<i>Artemisia capillaries</i> Thunb.		
Asteraceae	<i>Artemisia sieversiana</i> Ehrh. ex Willd.	Aerial parts	OA
Asteraceae	<i>Aspilia kotschy</i> (Sch. Bip.) Oliv	Leaves	OA
			OA saponins
Asteraceae	<i>Aspilia montevidensis</i> (Spreng.) Kuntze	Whole plants	OA
Asteraceae	<i>Aster hispidus</i> thunb.	Aerial parts	OA
Asteraceae	<i>Aster oharai</i> Nakai.	Aerial parts	OA
Asteraceae	<i>Aster scaber</i> Thunb.	Roots	OA saponins
Asteraceae	<i>Aster tataricus</i> L.	Rhizomes	OA
Asteraceae	<i>Aster yunnanensis</i> Franch.	Roots	OA saponins
Asteraceae	<i>Atractylis carduus</i> (Forssk.) C. Chr.	Aerial parts	OA
Asteraceae	<i>Atractylis gummifera</i> L.	Rhizomes	OA
Asteraceae	<i>Baccharis articulata</i> (Lam.) Pers.	Whole plants	OA
Asteraceae	<i>Baccharis conferta</i> Kunth.	Aerial parts	OA
Asteraceae	<i>Baccharis crispa</i> Spreng.	Whole plants	OA
Asteraceae	<i>Baccharis flabellata</i> Hook & Arn.	Aerial parts	OA
Asteraceae	<i>Baccharis gilliessi</i>	Whole plants	OA
Asteraceae	<i>Baccharis heterophylla</i> Kunth.	Leaf resin	OA
Asteraceae	<i>Baccharis illinita</i> DC.	Aerial parts	OA
Asteraceae	<i>Baccharis leptophylla</i> DC.	Whole plants	OA
Asteraceae	<i>Baccharis ligustrina</i> DC.	Whole plants	OA
Asteraceae	<i>Baccharis linearis</i> (Ruiz et Pav.) Pers. Pomerillo	Leaves	OA
Asteraceae	<i>Baccharis mytilloides</i> Griseb.	Whole plants	OA
Asteraceae	<i>Baccharis pingraea</i> DC.	Whole plants	OA
Asteraceae	<i>Baccharis pseudotenuifolia</i> DC.	Whole plants	OA
Asteraceae	<i>Baccharis rhetinodes</i> Meyen et Walpers	Whole plants	OA
Asteraceae	<i>Baccharis rhomboidalis</i> Rémy	Leaves	OA
Asteraceae	<i>Baccharis rufescens</i> Spreng.	Aerial parts	OA
Asteraceae	<i>Baccharis salicifolia</i> (Ruiz & Pavón) Pers. Jara	Aerial parts	OA
Asteraceae	<i>Baccharis salicina</i> Torr. et A. Gray	Whole plants	OA
Asteraceae	<i>Baccharis solieri</i> J. Rémy	Whole plants	OA
Asteraceae	<i>Baccharis tola</i> Phil.	Whole plants	OA
Asteraceae	<i>Baccharis ulicina</i> Hook. et Arn.	Whole plants	OA

Asteraceae	<i>Bellis perennis</i> Linn.	Whole plants	OA saponins
Asteraceae	<i>Bidens parviflora</i> Willd.	Aerial parts	OA
Asteraceae	<i>Bidens subalternans</i> DC.	Whole plants	OA
Asteraceae	<i>Bidens tripartita</i> Linn.	Whole plants	OA
Asteraceae	<i>Blumea balsamifera</i> (L.) DC.	Leaves	OA
Asteraceae	<i>Borrichia frutescens</i> (L.) DC.	Whole plants	OA
Asteraceae	<i>Cacalia hastate</i> L. Poima	Leaves	OA
Asteraceae	<i>Cacalia pilgeriana</i> (Diets) Ling.	Aerial parts	OA
Asteraceae	<i>Calendula arvensis</i> Linn.	Aerial parts	OA saponins
Asteraceae	<i>Calendula officinalis</i> Linn	Bud of flowers seeds, leaves, shoots, fruits or roots	OA saponins
Asteraceae	<i>Carduus nigrescens</i> Vill.	Seed	OA
Asteraceae	<i>Centaurea cuneifolia</i> Sibth. et Sm.	Aerial parts	OA
Asteraceae	<i>Chrysanthellum americanum</i> (L.) Vatke	Whole plants	OA
Asteraceae	<i>Chrysanthellum procumbens</i> A. Rich.	Whole plants	OA saponins
Asteraceae	<i>Cirsium segetum</i> (Bge. Kitam) L.	Whole plants	OA
Asteraceae	<i>Cnicus benedictus</i> Linn.	Whole plants	OA
Asteraceae	<i>Crepis aspera</i> Linn.	Aerial parts	OA
Asteraceae	<i>Cynara cardunculus</i> Linn.	Whole plants	OA saponins
Asteraceae	<i>Dasyphyllum excelsum</i> (D.Don) Cabrera	Epicuticular wax	OA
<i>(Barnadesioideae)</i>			
Asteraceae	<i>Eclipta prostrata</i> L.	Aerial parts	OA
Asteraceae	<i>Eclipta alba</i> (Linn.) Hassk.	Whole plants	OA saponins
Asteraceae	<i>Erigeron annuus</i> (Linn.) Pers.	Aerial parts	OA
Asteraceae	<i>Erigeron canadensis</i> Linn.	Whole plants	OA
Asteraceae	<i>Flaveria trinervia</i> (Spreng.) C. Mohr.	Leaves	OA
Asteraceae	<i>Gazania nivea</i> (DC.) Less.	Rhizomes	OA
Asteraceae	<i>Glossogyne tenuifolia</i> (Labill.) Cassini	Aerial parts	OA
Asteraceae	<i>Grindelia lanceolata</i> Nutt.	Aerial parts	OA
Asteraceae	<i>Grindelia robusta</i> Nutt.	Aerial parts	OA
Asteraceae	<i>Gundelia tournefortii</i> Linn.	Roots	OA saponins
Asteraceae	<i>Helianthus annuus</i> Linn.	Young shoots	OA
<i>(Helianthoideae)</i>			
		Flowers	OA saponins
Asteraceae	<i>Helichrysum forskahlii</i> (J.F.Gmel.) Hilliard & B.L.Burtt.	Whole plants	OA
Asteraceae	<i>Helichrysum mundii</i> Harv.	Whole plants	OA

Asteraceae	<i>Helichrysum picardii</i> Boiss. et Reuter	Aerial flowering parts	OA
Asteraceae	<i>Helichrysum stoechas</i> (Linn.) Moench	Aerial parts	OA
Asteraceae	<i>Helichrysum rupestre</i> (Rafin.) DC.	Leaves	OA
Asteraceae	<i>Heliopsis scabra</i> Dunal.	Foliage	OA
Asteraceae	<i>Hinterhubera imbricata</i> Cuatrec. et Aristeguieta	Aerial parts	OA
Asteraceae (Asteroideae)	<i>Inula cappa</i> (Buch.-Ham.) DC.	Barks	OA
Asteraceae (Asteroideae)	<i>Inula nervosa</i> Wall.	Whole plants	OA
Compositae	<i>Ixeridium gracile</i> (DC.) Shih	Whole plants	OA
Asteraceae [Cichorioideae (Lactuceae)]	<i>Ixeris debilis</i> (Thunb.) A. Gray	Whole plants	OA
Asteraceae [Cichorioideae (Lactuceae)]	<i>Ixeris sonchifolia</i> Hance	Whole plants	OA
Asteraceae [Cichorioideae (Lactuceae)]	<i>Ixora coccinea</i> Linn.	Flowers	OA
Asteraceae	<i>Lactuca scariola</i> Linn.	Seeds	OA saponins
Asteraceae	<i>Leontopodium nanum</i> (Hook. f. et Thoms.) Hand.-Mazz.	Whole plants	OA
Asteraceae	<i>Lepidophyllum cupressiforme</i> (Lamarck) Cassini	Aerial parts	OA
Asteraceae	<i>Ligularia kanaitzensis</i> (Franch.) Hand.-Mazz.	Roots and rhizomes	OA
Asteraceae	<i>Ligularia pleurocaulis</i> (Franch.) Hand.-Mazz.	Underground parts	OA
Asteraceae	<i>Lindheimera texana</i> Gray et Engelm.	Aerial parts	OA
Asteraceae	<i>Matricaria chamomilla</i> Linn.	Flowers	OA
Asteraceae	<i>Melanthera scandens</i> (Schumach. et Thonn.) Roberty.	Leaves	OA saponins
Asteraceae	<i>Mikania monagasensis</i> V.M. Badillo.	Whole plants	OA
Asteraceae	<i>Rhaponticum uniflorum</i> (L.) DC.	Roots	OA
Asteraceae	<i>Senecio burtonii</i> Hook. f.	Whole plants	OA
Asteraceae	<i>Sonchus oleraceus</i> L.	Whole plants	OA
Asteraceae	<i>Olearia paniculata</i> (J. R. Forst. et G. Forst.) Druce.	Barks	OA
Asteraceae	<i>Olearia nummularifolia</i> Hook. f.	Leaves	OA
Asteraceae	<i>Osteospermum vaillantii</i> (Decne) T. Norl.	Whole plants	OA saponins
Asteraceae	<i>Parthenium hysterophorus</i> Linn.	Leaves	OA

			OA saponins
Asteraceae	<i>Pertya robusta</i> (Maxim.) Beauverd	Whole plants	OA
Asteraceae	<i>Rhaponticum uniflorum</i> (Linn.) DC.	Roots	OA
Asteraceae	<i>Saussurea nutans</i> Nakai.	Aerial parts	OA
Asteraceae	<i>Scorzonera hispanica</i> Linn.	Tissue cultures	OA
Asteraceae	<i>Senecio yegua</i> (Colla) Cabr. var. <i>depilis</i> (Phil.) Cabr.	Whole plants	OA
Asteraceae	<i>Silphium integrifolium</i> Michx.	Leaves, inflorescences and rhizomes	OA
		Vegetative and generative organs	OA OA saponins
Asteraceae	<i>Silphium perfoliatum</i> Linn.	Aerial parts, or vegetative and generative organs	OA OA saponins
Asteraceae	<i>Silphium trifoliatum</i> Linn.	Vegetative and generative organs	OA OA saponins
Asteraceae	<i>Solidago Canadensis</i> Linn.	Flowers	OA OA saponins
Asteraceae	<i>Solidago gigantean</i> Ait	Flowers	OA OA saponins
Asteraceae	<i>Solidago virgaurea</i> Linn.	Flowers	OA
Asteraceae	<i>Sonchus oleraceus</i> Linn.	Whole plants	OA
Asteraceae	<i>Soroseris gillii</i> (S. Moore) Stebbins	Whole plants	OA
Asteraceae	<i>Synedrella nodiflora</i> (Linn.) Gaertn.	Whole plants	OA saponins
Asteraceae	<i>Taraxacum officinale</i> Weber ex F. H. Wigg.	Calli	OA
Asteraceae	<i>Taraxacum</i> Cass.	Whole plants	OA
Asteraceae	<i>Tridax procumbens</i> Linn.	Aerial parts	OA
Asteraceae	<i>Vernonia chunii</i> Chang	Whole plants	OA
Asteraceae	<i>Viguiera hypargyrea</i> Blake.	Roots	OA OA saponins
Asteraceae	<i>Wedelia calendulacea</i> Less.	Leaves	OA saponins
Asteraceae	<i>Wedelia Paludosa</i> D.C.	Whole plants	OA
Asteraceae	<i>Xanthium mongolicum</i> Kitag.	Seeds	OA
Asteraceae	<i>Youngia japonica</i> (Linn.) DC.	Aerial parts	OA
Asteraceae	<i>Youngia koidzumiana</i> Kitamura	Whole plants	OA
Asteraceae	<i>Zexmenia buphthalmiflora</i> Lorentz.	Aerial parts	OA saponins

<i>Bangiaceae</i> Engler	<i>Porhyra tenera</i> Kiellm.	Whole plants	OA
<i>Basellaceae</i> Raf.	<i>Anredera diffusa</i> (R. et P.) Soukup	Leaves and stem	OA saponins
<i>Basellaceae</i>	<i>Basella rubra</i> Linn.	Aerial parts	OA saponins
<i>Berberidaceae</i> Juss	<i>Berberis vulgaris</i> Linn.	Fruits	OA
<i>Berberidaceae</i>	<i>Caulophyllum thalictroides</i> (L.) Michaux	Underground parts	OA
			OA saponins
<i>Berberidaceae</i>	<i>Epimedium truncatum</i> H. R. Liang	Aerial parts	OA
<i>Berberidaceae</i>	<i>Epimedium wushanense</i> T. S. Ying	Roots	OA
<i>Berberidaceae</i>	<i>Leontice Kiangnanensis</i> P. L. Chiu	Tubers	OA saponins
<i>Betulaceae</i> Gray.	<i>Alus nepalensis</i> D. Don	Aerial parts	OA
<i>Betulaceae</i>	<i>Betula alba</i> Linn.	Barks and branches	OA
<i>Betulaceae</i>	<i>Betula cortex aeth</i>	Outer barks	OA
<i>Betulaceae</i>	<i>Betula costata</i> Trautv.	Barks	OA
<i>Betulaceae</i>	<i>Betula davurica</i> Pall.	Leaves	OA
<i>Betulaceae</i>	<i>Betula ermanii</i> Cham.	Leaves or barks	OA
<i>Betulaceae</i>	<i>Betula dahurica</i> Pall.	Barks and branch	OA
<i>Betulaceae</i>	<i>Betula mandschurica</i> (Regel) Nakai (Art)	Outer barks	OA
<i>Betulaceae</i>	<i>Betula pendula</i> Roth.	Barks	OA
<i>Betulaceae</i>	<i>Betula platyphylla</i> Suk.	Barks	OA
<i>Betulaceae</i>	<i>Betula platyphylla</i> Suk. var. <i>japonica</i> (Sieb.) Hara	Leaves	OA
<i>Betulaceae</i>	<i>Betula pubescens</i> Ehrh.	Barks	OA
<i>Betulaceae</i>	<i>Betula schmidtii</i> Regel.	Outer barks of root	OA
		barks	
<i>Betulaceae</i>	<i>Betula utilis</i> D. Don.	Outer barks	OA
<i>Bignoniaceae</i> Juss.	<i>Arrabidaea triplinervia</i> (Mart. ex DC.) Baill.	Leaves	OA
<i>Bignoniaceae</i>	<i>Astianthus viminalis</i> (H. B. Kunth.) Baill.	Leaves	OA
<i>Bignoniaceae</i>	<i>Campsis grandiflora</i> (Thunb.) K. Schum.	Flowers or leaves	OA
 <i>Campsis gradiflora</i> (Thunb.) Loisel.			
<i>Bignoniaceae</i>	<i>Cybistax antisiphylitica</i> Mart. ex DC.	Whole plants	OA
<i>Bignoniaceae</i>	<i>Heterophragma adenophyllum</i> (Wall. ex G. Don.) Seem. ex Benth. et Hook. f.	Whole plants	OA
<i>Bignoniaceae</i>	<i>Incarvillea arguta</i> (Royle) Royle	Roots or aerial parts	OA
<i>Bignoniaceae</i>	<i>Incarvillea delavayi</i> Bureau et Franchet.	Whole plants	OA
<i>Bignoniaceae</i>	<i>Incarvillea mairei</i> var. <i>granditlora</i> (Wehrhahn) Grierson	Whole plants	OA
<i>Bignoniaceae</i>	<i>Jacaranda decurrens</i> Cham.	Whole plants	OA
<i>Bignoniaceae</i>	<i>Jacaranda mimosaeifolia</i> D. Don	Root barks	OA

<i>Bignoniaceae</i>	<i>Markhamia acuminata</i> (Klotzsch) K. Schum.	Leaves	OA
<i>Bignoniaceae</i>	<i>Newbouldia laevis</i> (P. Beauv.) Seeman ex Bureau.	Root barks or leaves	OA
<i>Bignoniaceae</i>	<i>Pyrostegia venusta</i> (Ker. –Gawl.) Miers.	Flowers	OA
<i>Bignoniaceae</i>	<i>Spathodea campanulata</i> P. Beauv.	Stem barks or leaves	OA
<i>Bignoniaceae</i>	<i>Tabebuia pentaphylla</i> (Linn.) Hemsl.	Stem barks and root	OA
		heartwood	
<i>Bignoniaceae</i>	<i>Tecoma stans</i> (Linn.) Juss. ex Kunth	Calli	OA
<i>Bignoniaceae</i>	<i>Tecomella undulate</i> (Sw.) Seem.	Leaves	OA
<i>Bombacaceae</i> Kunth.	<i>Gossampinus malabarica</i> (L.) Merr.	Roots	OA
<i>Boraginaceae</i> Juss.	<i>Anchusa officinalis</i> L.	Whole plants	OA saponins
<i>Boraginaceae</i>	<i>Cordia piauhiensis</i> Fresen	Stems	OA saponins
<i>Boraginaceae</i>	<i>Cordia trichotoma</i> (Vell.) Arrab. ex Steudel.	Heart wood	OA
<i>Boraginaceae</i>	<i>Onosma paniculatum</i> Bur. et Franch.	Roots	OA
<i>Boraginaceae</i>	<i>Sympytum officinale</i> Linn.	Roots	OA saponins
<i>Boraginaceae</i>	<i>Tournefortia hartwegiana</i> Steud.	Aerial parts	OA
<i>Brassicaceae</i> Burnett	<i>Barbara vulgaris</i> R. Br.	Whole plants	OA

		Leaves	OA saponins
<i>Brassicaceae</i>	<i>Coronopus didymus</i> (L.) Smith.	Whole plants	OA
<i>Burseraceae</i> Kunth.	<i>Boswellia serrata</i> Roxb.	Resin	OA
<i>Burseraceae</i>	<i>Canarium album</i> (Lour.) Raeusch	Fruits	OA
<i>Burseraceae</i>	<i>Canarium schweinfurthii</i> Engl.	Oleoresin	OA
<i>Burseraceae</i>	<i>Commiphora myrrha</i> (Nees) Engl.	Resin	OA
<i>Buxaceae</i> Dumort.	<i>Sarcococca coriacea</i> (Hook.) Sweet.	Flowers	OA
<i>Buxaceae</i>	<i>Sarcococca hookeriana</i> Baillon	Aerial parts	OA
<i>Cactaceae</i> Juss.	<i>Epithelantha micromeris</i> (Kuntze) Weber.	Cactus	OA
<i>Cactaceae</i>	<i>Heliabravoa chende</i> (Roland-Gosselin) Backeberg	Cactus	OA
<i>Cactaceae</i> (Cactoideae)	<i>Lemaireocereus aragonii</i> (F.A.C. Weber) Britton et Rose.	Whole plants	OA

Lemaireocereus pruinosa (Otto) Britton et Rose

Lemaireocereus stellatus (Pfeiffer) Britton et Rose.

<i>Cactaceae</i> (Cactoideae)	<i>Lemaireocereus chichipe</i> (Roland-Gosselin) Britton et Rose	Whole plants	OA
<i>Cactaceae</i> (Cactoideae)	<i>Lemaireocereus dumortieri</i> (Scheidw.) Britton et Rose	Whole plants	OA
<i>Cactaceae</i> (Cactoideae)	<i>Lemaireocereus griseus</i> (Haworth) Britton et Rose	Whole plants	OA
<i>Cactaceae</i> (Cactoideae)	<i>Lemaireocereus hystrix</i> (Haworth) Britton et Rose	Whole plants	OA

Cactaceae (Cactoideae)	<i>Lemaireocereus logispinus</i> (Haworth) Britton et Rose	Whole plants	OA
Cactaceae (Cactoideae)	<i>Lemaireocereus thurberi</i> (Engelm.) Britton et Rose	Whole plants	OA
Cactaceae	<i>Machaerocerues gummosus</i>	Whole plants	OA
Cactaceae [Cactoideae]	<i>Myrtillocactus cochal</i> (Orcutt) Britton et Rose.	Cactus	OA
(<i>Pachycereeae</i>)			
Cactaceae	<i>Pereskia grandifolia</i> Haw.	Whole plants	OA saponin
(<i>Pereskioideae</i>)			
Cactaceae [Cactoideae]	<i>Rhipsalis mesembrianthemooides</i> (Haw.) Lem.	Cactus	OA
(<i>Rhipsalideae</i>)			
Cactaceae (Cactoideae)	<i>Trichocereus chiloensis</i> (Colla) Britton et Rose.	Whole plants	OA
Cactaceae (Cactoideae)	<i>Trichocereus cuzcoensis</i> Britton et Rose.	Whole plants	OA
Campanulaceae Juss.	<i>Adenophora stenanthina</i> (Ledeb.) Kitagawa	Roots	OA
Campanulaceae	<i>Campanula istriaca</i> Feer	Aerial parts	OA
Campanulaceae	<i>Codonopsis lanceolata</i> (Sieb. et Zucc.) Trautv.	Roots	OA
Campanulaceae	<i>Lobelia clavata</i> E. Wimm.	Whole plants	OA
(<i>Lobelioideae</i>)			
Campanulaceae	<i>Platycodon grandiflorum</i> (Jacq.) A. DC.	Roots	OA
Cannabaceae Endl.	<i>Cannabis sativa</i> L.	Whole plants	OA
Capparaceae Juss.	<i>Crateva religiosa</i> G. Forst.	Seeds	OA
Caprifoliaceae Juss.	<i>Lonicera angustifolia</i> Wall. ex DC.	Leaves	OA
Caprifoliaceae	<i>Lonicera bournei</i> Hemsl.	Flower buds	OA
Caprifoliaceae	<i>Lonicera japonica</i> Thunb.	Flowers buds	OA saponins
Caprifoliaceae	<i>Lonicera macranthoides</i> Hand.-Mazz.	Flower buds	OA saponins
Caprifoliaceae	<i>Lonicera nigra</i> Linn.	Berries	OA saponins
Caprifoliaceae	<i>Nardostachys chinensis</i> Batal.	Whole plants	OA
Caprifoliaceae	<i>Patrinia heterophylla</i> Bunge	Whole plants	OA
Caprifoliaceae	<i>Patrinia saniculaefolia</i> Hemsl.	Whole plants	OA
			OA saponins
Caprifoliaceae	<i>Patrinia scabiosaeifolia</i> Fisch.	Whole plants	OA saponins
Caprifoliaceae	<i>Syphoricarpos albus</i> (Linn.) S. F. Blake	Leaves or fruits	OA
Caprifoliaceae	<i>Syphoricarpos racemosus</i> Hooker.	Leaves	OA
Cannabinaceae Endl.	<i>Humulus lupulus</i> Linn.	Tissue culture	OA
Caryocaraceae Szyszyl.	<i>Caryocar brasiliense</i> Cambess.	Leaves	OA
Caryocaraceae	<i>Caryocar microcarpum</i> Ducke.	Leaves	OA saponins
Caryophyllaceae Juss.	<i>Dianthus barbatus</i> Linn.	Aerial parts	OA
Caryophyllaceae	<i>Dianthus superbus</i> L.	Aerial parts	OA saponins
Caryophyllaceae	<i>Drymaria drummondii</i> Hook.	Whole plants	OA

<i>Caryophyllaceae</i>	<i>Gypsophila bermejoi</i> G. López	Roots	OA
<i>Caryophyllaceae</i>	<i>Gypsophila oldhamiana</i> Miq.	Roots	OA
<i>Caryophyllaceae</i>	<i>Gypsophila struthium</i> Loefl.	Roots	OA
<i>Caryophyllaceae</i>	<i>Silene succulenta</i> Forssk	Whole plants	OA
<i>Caryophyllaceae</i>	<i>Silene viscidula</i> Franch.	Whole plants	OA
<i>Caryophyllaceae</i>	<i>Spergularia arbuscula</i> (Gay) I.M.Johnst.	Whole plants	OA saponins
<i>Caryophyllaceae</i>	<i>Vaccaria segetalis</i> (Neck.) Garske.	Seeds	OA saponins
<i>Casuarinaceae</i> R. Br.	<i>Casuarina equisetifolia</i> Linn.	Twigs and leaves	OA
<i>Cecropiaceae</i> C.C.	<i>Pourouma guianensis</i> Aubl.	Leaves	OA
Berg.			
<i>Celastraceae</i> R. Br.	<i>Cassine glauca</i> (Rottb.) Kuntze.	Whole plants	OA
<i>Celastraceae</i>	<i>Celastraceae</i> R. Br.	Whole plants	OA
<i>Celastraceae</i>	<i>Euonymus alatus</i> (Thunb.) Sieb.	Stems and leaves	OA
<i>Celastraceae</i>	<i>Euonymus bungeanus</i> Maxim.	Woody part of stems	OA
<i>Celastraceae</i>	<i>Gymnosporia varialilis</i> Loes	Aerial parts	OA
<i>Celastraceae</i>	<i>Maytenus boaria</i> Molina	Leaves and stems	OA
<i>Celastraceae</i>	<i>Microtropis triflora</i> Merr et Freem.	Stems	OA
<i>Celastraceae</i>	<i>Tripterygium hypoglaucum</i> (Levl.) Hutch.	Roots	OA
<i>Celastraceae</i>	<i>Tripterygium wilfordii</i> Hook. f.	Leaves and stems	OA
<i>Celastraceae</i>	<i>Zinowiewia integerrima</i> Turcz.	Root barks	OA
<i>Chloranthaceae</i> R. Br.	<i>Sarcandra glabra</i> (Thunb.) Nakai	Roots	OA
ex Sims			
<i>Chrysobalanaceae</i> R.	<i>Chrysobalanus icaco</i> Linn.	Leaves	OA
Br.			
<i>Chrysobalanaceae</i>	<i>Couepia paraensis</i> (Mart. et Zucc.) Benth.	Whole plants	OA
<i>Chrysobalanaceae</i>	<i>Couepia polyandra</i> (Kunth) Rose	Whole plants	OA
<i>Chrysobalanaceae</i>	<i>Couepia ulei</i> Pilger	Stems	OA
<i>Chrysobalanaceae</i>	<i>Licania arianeae</i> Prance	Leaves and wood	OA
<i>Chrysobalanaceae</i>	<i>Licania licaniaeiflora</i> (Sagot) Blake	Leaves	OA
<i>Chrysobalanaceae</i>	<i>Licania pittieri</i> Prance	Leaves	OA
<i>Chrysobalanaceae</i>	<i>Licania tomentosa</i> (Benth.) Fritsch.	Leaves and fruits	OA
<i>Chrysomelidae</i> Latreille	<i>Platyphora kollari</i> Baly	Leaves	OA
			OA saponins
<i>Chrysomelidae</i>	<i>Platyphora opima</i> Linn.	Whole plants	OA saponins
<i>Clusiaceae</i> Lindl.	<i>Calophyllum inophyllum</i> Linn.	Stems and leaves	OA
<i>Clusiaceae</i>	<i>Clusia hilariana</i> Schlecht.	Whole plants	OA
(<i>Clusioideae</i>)			

<i>Clusiaceae</i>	<i>Clusia octopetala</i> Cuatrec.	Fruit	OA
(<i>Clusioideae</i>)			
<i>Clusiaceae</i>	<i>Clusia rosea</i> Jacq.	Whole plants	OA
(<i>Clusioideae</i>)			
<i>Clusiaceae</i>	<i>Garcinia polyantha</i> Oliv.	Stem barks	OA
(<i>Clusioideae</i>)			
<i>Clusiaceae</i>	<i>Garcinia viltersiana</i> Pierre.	Barks	OA
(<i>Clusioideae</i>)			
<i>Clusiaceae</i>	<i>Garcinia xanthochymus</i>	Whole plants	OA
(<i>Clusioideae</i>)			
<i>Clusiaceae</i>	<i>Hypericum geminiflorum</i> Hemsley	Roots	OA
(<i>Hypericoideae</i>)			
<i>Clusiaceae</i>	<i>Hypericum monogynum</i> Linn.	Aerial parts	OA
(<i>Hypericoideae</i>)			
<i>Clusiaceae</i>	<i>Hypericum patulum</i> Thunb. ex Murray	Cell suspension cultures	OA
(<i>Hypericoideae</i>)			
<i>Clusiaceae</i>	<i>Hypericum wightianum</i> Wallex Wight et Arn.	Whole plants	OA
(<i>Hypericoideae</i>)			
<i>Clusiaceae</i>	<i>Mesua myrtifolia</i> (Baill.) Kosterm.	Timber	OA
[<i>Kielmeyeroideae</i> (<i>Calophylleae</i>)]			
<i>Clusiaceae</i>	<i>Rheedia gardneriana</i> Planch. et Triana.	Fruits	OA
<i>Clusiaceae</i>	<i>Symponia globulifera</i> Linn. f.	Seed shells	OA
<i>Cochlospermaceae</i>	<i>Cochlospermum angolense</i> Welw. ex Oliv. Planch.	Roots	OA
<i>Combretaceae</i> R. Br.	<i>Combretum olivaeforme</i> Chao	Leaves	OA
<i>Combretaceae</i>	<i>Terminalia alata</i> Heyne ex Roth.	Root barks or heartwood	OA
<i>Combretaceae</i>	<i>Terminalia arjuna</i> Linn.	Root barks or heartwood	OA
<i>Combretaceae</i>	<i>Terminalia catappa</i> Linn.	Barks	OA
<i>Combretaceae</i>	<i>Terminalia glabrescens</i> Mart.	Leaves	OA
<i>Combretaceae</i>	<i>Terminalia myriocarpa</i> Huerck & Muell.Arg.	Barks	OA
<i>Combretaceae</i>	<i>Terminalia pallida</i> Brandis.	Whole plants	OA
<i>Combretaceae</i>	<i>Terminalia superba</i> Engl. & Diels	Stem barks	OA
<i>Combretaceae</i>	<i>Terminalia tomentosa</i> Wight et Arn	Heart wood or timber	OA
<i>Convolvulaceae</i> Juss.	<i>Argyreia argentea</i> (Roxb.) Choisy.	Aerial parts	OA
<i>Convolvulaceae</i>	<i>Convolvulus dorycnium</i> Linn.	Aerial parts	OA

<i>Convolvulaceae</i>	<i>Convolvulus hystrix</i> Vahl.	Whole plants	OA
<i>Convolvulaceae</i>	<i>Cuscuta reflexa</i> Roxb.	Whole plants	OA
<i>Convolvulaceae</i>	<i>Evolvulus nummularius</i> (Linn.) Linn.	Aerial parts	OA
<i>Convolvulaceae</i>	<i>Ipomoea batatas</i> (L.) Lam.	Tubers	OA saponins
<i>Coriariaceae</i> DC.	<i>Coriaria nepalensis</i> Wall.	Aerial parts	OA
<i>Cornaceae</i> Dumort.	<i>Cornus capitata</i> Wall.	Stems	OA
<i>Cornaceae</i>	<i>Cornus officinalis</i> Sieb. et Zucc.	Fruits or seeds	OA
<i>Cornaceae</i>	<i>Nyssa ogeche</i> Bartram ex Marshall.	Aerial parts	OA
(<i>Nyssaceae</i>)			
<i>Crassulaceae</i> J. St.-Hill.	<i>Jovibarba sobolifera</i> (Sims.) Opiz	Leaves	OA
<i>Crassulaceae</i>	<i>Orostachys erudescens</i> auct. non (Maxim.) Ohwi	Whole plants	OA
<i>Crassulaceae</i>	<i>Sedum aizoon</i> Linn.	Underground portions	OA
	<i>Sedum hybridum</i> Linn.		
	<i>Sedum purpureum</i> (Linn) Schultes		
<i>Cucurbitaceae</i> Juss.	<i>Actinostemma lobatum</i> Maxim	Seeds	OA saponins
<i>Cucurbitaceae</i>	<i>Cucumis trigonus</i> Roxb. (Kachri)	Whole plants	OA
<i>Cucurbitaceae</i>	<i>Ecballium elaterium</i> (Linn.) A. Rich.	Fruits	OA saponins
<i>Cucurbitaceae</i>	<i>Gynostemma pentaphyllum</i> (Thunb.) Makino	Whole plants	OA
[<i>Zanonoioideae</i>			
(<i>Gomphogyninae</i>)			
<i>Cucurbitaceae</i>	<i>Hemsleya amabilis</i> Diels	Rhizomes or stems	OA
			OA saponins
<i>Cucurbitaceae</i>	<i>Hemsleya chenensis</i> Cogn.	Roots	OA saponins
<i>Cucurbitaceae</i>	<i>Hemsleya emeiensis</i> L. T. Shen et W. J. Chang	Tubers	OA saponins
<i>Cucurbitaceae</i>	<i>Hemsleya gigantha</i> W. J. Chang	Roots	OA saponins
<i>Cucurbitaceae</i>	<i>Hemsleya graciliflora</i> (Harms) Cogniaux.	Fruits or rhizomes	OA saponins
<i>Cucurbitaceae</i>	<i>Hemsleya macroisperma</i> C. Y. Wu	Rhizomes	OA saponins
		Stems	OA
<i>Cucurbitaceae</i>	<i>Hemsleya pengxianensis</i> W. J. Chang	Tubers	OA saponins
<i>Cucurbitaceae</i>	<i>Hemsleya pengxianensis</i> var. <i>gulinensis</i> L. T. Shen et W. J. Chang	Roots	OA saponins
<i>Cucurbitaceae</i>	<i>Hemsleya mitrata</i> C. Y. Wu	Stems	OA
<i>Cucurbitaceae</i>	<i>Hemsleya sinesis</i> Cogniaux	Rhizomes	OA saponins
<i>Cucurbitaceae</i>	<i>Lagenaria breviflora</i> (Benth.) Roberty	Fruit pulp	OA
(<i>Cucurbitoideae</i>)			OA saponins

<i>Cucurbitaceae</i>	<i>Luffa acutangula</i> (Linn.) Roxb.	Seeds	OA
			OA saponins
		Fruits and leaves	OA saponins
<i>Cucurbitaceae</i>	<i>Luffa aegyptica</i> Miller.	Seeds	OA
			OA saponins
		Fruits and leaves	OA saponins
<i>Cucurbitaceae</i>	<i>Luffa cylindrica</i> (Linn.) M. Roem.	Roots	OA
		Flowers	OA saponins
		Fruit and leaves	OA saponins
<i>Cucurbitaceae</i>	<i>Luffa echinata</i> Roxb.	Fruits	OA
<i>Cucurbitaceae</i>	<i>Luffa echinata</i> Roxb. var. <i>longistyla</i> Edgew.	Seeds	OA
<i>Cucurbitaceae</i>	<i>Luffa graveolens</i> Roxb.	Seeds or fruits and leaves	OA OA saponins
<i>Cucurbitaceae</i>	<i>Melothria indica</i> Lour.	Roots	OA
<i>Cucurbitaceae</i>	<i>Momordica accharantia</i> spp. Fam.	Whole plants	OA
<i>Cucurbitaceae</i>	<i>Momordica balsamina</i> Linn.	Whole plants	OA
<i>Cucurbitaceae</i>	<i>Momordica cochinchinensis</i> (Lour.) Spreng.	Root or tubers	OA saponins
		Seeds	OA
<i>Cucurbitaceae</i>	<i>Momordica dioica</i> Roxb. ex Willd.	Rhizomes	OA
<i>Cucurbitaceae</i>	<i>Trichosanthes cucumerina</i> Linn.	Whole plants	OA
<i>Curculionidae</i> Latreille	<i>Sitophilus oryzae</i> Linn.	Aerial parts	OA
(Dryophthorinae)			
(Animalia)			
<i>Cyatheaceae</i> Kaulfuss.	<i>Cyathea gigantea</i> (Wall. ex Hook.) Holtt.	Whole plants	OA
<i>Cynomoriaceae</i> Lindl.	<i>Cynomorium songaricum</i> Rupr.	Stems	OA
<i>Cyperaceae</i> Juss.	<i>Cyperus capitatus</i>	Rhizomes	OA
<i>Cyperaceae</i>	<i>Cyperus rotundus</i> Vandelli	Tubers, rhizomes	OA OA saponins
<i>Datiscaceae</i> Dumort.	<i>Datisca cannabina</i> Linn.	Aerial parts	OA
<i>Dipsacaceae</i> Juss.	<i>Cephalaria gigantea</i> (Ledeb.) Bobrov	Aerial parts	OA
		Roots	OA saponins

<i>Dipsacaceae</i>	<i>Cephalaria kotschy</i> Boiss. et Hohen.	Flowers and roots	OA
<i>Dipsacaceae</i>	<i>Cephalaria nachiczevanica</i> Bobr.	Flowers and roots	OA
<i>Dipsacaceae</i>	<i>Cephalaria transsylvanica</i> (Linn.) Roem. et Schult.	Stems	OA
<i>Dipsacaceae</i>	<i>Cephalaria velutina</i> Bobrov.	Flowers	OA saponins
<i>Dipsacaceae</i>	<i>Dipsacus asper</i> Wall. ex DC.	Roots	OA
			OA saponins
<i>Dipsacaceae</i>	<i>Dipsacus japonicus</i> Miq.	Roots	OA saponins
<i>Dipsacaceae</i>	<i>Dipsacus laciniatus</i> Linn.	Roots	OA
<i>Dipsacaceae</i>	<i>Knautia integrifolia</i> (Linn.) Bertol Var. <i>Bidens</i> (Sm.) Barbos.	Roots	OA saponins
<i>Dipsacaceae</i>	<i>Morina nepalensis</i> D. Don.	Whole plants	OA saponins
<i>Dipsacaceae</i>	<i>Morina nepalensis</i> D. Don. var. <i>alba</i> (Hand.-Mazz.) Y. C. Tang	Whole plants	OA saponins
<i>Dipsacaceae</i>	<i>Pterocephalus bretschneidri</i> Sylvestris	Roots	OA
			OA saponins
<i>Dipsacaceae</i>	<i>Pterocephalus hookeri</i> (C. B. Clarke) Hoeck	Whole plants	OA
			OA saponins
<i>Dipsacaceae</i>	<i>Scabiosa bipinnata</i> C. Koch.	Roots and aerial parts	OA
<i>Dipsacaceae</i>	<i>Scabiosa caucasica</i> M. Bieb.	Whole plants	OA
<i>Dipsacaceae</i>	<i>Scabiosa ochroleuca</i> Linn.	Flowers and roots	OA
<i>Dipsacaceae</i>	<i>Scabiosa soongorica</i> Roshev.	Underground parts	OA
		Whole plants	OA saponins
<i>Dipsacaceae</i>	<i>Scabiosa micrantha</i> Desf.	Roots	OA
	<i>Scabiosa oliveri</i> Coult.		
	<i>Scabiosa ochroleuca</i> Linn.		
<i>Dipterocarpaceae</i>	<i>Dryobalanops aromatica</i> C. F. Gaertn. Blume	Resins	OA
<i>Dipterocarpaceae</i>	<i>Hopea pubescens</i> Ridl.	Resins	OA
<i>Dipterocarpaceae</i>	<i>Shorea robusta</i> Roth.	Barks	OA
<i>Ebenaceae</i> Gürke	<i>Diospyros glandulosa</i> Lace	Stems	OA
<i>Ebenaceae</i>	<i>Diospyros kaki</i> Thunb.	Leaves, calyx or peel of fruits	OA
<i>Ebenaceae</i>	<i>Diospyros malanonilau</i> Linn.	Heartwood	OA
<i>Ebenaceae</i>	<i>Diospyros mollis</i> Griff	Fruit	OA
<i>Ebenaceae</i>	<i>Diospyros montana</i> Roxb.	Fruit pulp	OA

Ebenaceae	<i>Diospyros peregrina</i> (Gaertn.) Gürke	Leaves or barks	OA
Ebenaceae	<i>Diospyros zombensis</i> (Burtt) White	Root barks	OA saponins
Ebenaceae	<i>Euclea crispa</i> (Thunb.) Gürke	Whole plants	OA
Ebenaceae	<i>Diospyros hirsuta</i> Linn.	Barks and timber	OA

D. moonii Thwaites

D. quaesita Thwaites

D. spinescens (Less.) Cabrera

D. thwaitesii Beddome

D. walkeri (Wight) Guerke

Elaeagnaceae Juss.	<i>Elaeagnus bockii</i> Diels	Rhizomes	OA
Elaeagnaceae	<i>Elaeagnus glabra</i> Thunb.	Leaves	OA
Elaeagnaceae	<i>Elaeagnus pungens</i> Thunb.	Leaves	OA
Elaeagnaceae	<i>Hippophae rhamnoides</i> Linn.	Pericarp of fruits or branch barks	OA
Elaeagnaceae	<i>Hippophae rhamnoides</i> L. subsp <i>terkestanica</i> Rousi in. Ann.	Fruits	OA
Equisetaceae Michx. ex DC.	<i>Equisetum arvense</i> Linn.	Whole plants	OA
Euphorbiaceae Juss. (Crotonoideae)	<i>Endospermum chinense</i> Benth.	Stem barks	OA
Euphorbiaceae	<i>Euphorbia esula</i> Lamarck	Whole plants	OA
Euphorbiaceae	<i>Euphorbia geniculata</i> Ortega	Whole plants	OA saponins
Euphorbiaceae	<i>Euphorbia latifolia</i> C. A. Meyer ex Lebeb.	Whole plants	OA
Euphorbiaceae	<i>Euphorbia paralias</i> Linn.	Whole plants	OA
Euphorbiaceae	<i>Euphorbia petiolata</i> Banks ex Soland	Whole plants	OA
Euphorbiaceae	<i>Euphorbia portlandica</i> Linn.	Whole plants	OA
Euphorbiaceae	<i>Euphorbia segetalis</i> Linn.	Whole plants	OA
Euphorbiaceae [Euphorbioideae (Euphorbieae)]	<i>Euphorbia dracunculoides</i> Lamk.	Fruit or seeds	OA
Euphorbiaceae (Crotonoideae)	<i>Jatropha curcas</i> Linn.	Whole plants	OA saponins
Euphorbiaceae	<i>Melanolepis multiglandulosa</i> (Reinw. ex Blume) Reich. f.	Roots	OA

[Acalyphoideae	et Zoll.		
(Chrozophoreae)]			
Euphorbiaceae	<i>Neoboutonia glabrescens</i> Prain.	Stem barks	OA
Eupteleaceae K. Wilh.	<i>Euptelea polyandra</i> Sieb. et Zucc.	Barks	OA
Ericaceae Juss.	<i>Arctostaphylos uva-ursi</i> (L.) Spreng.	Roots	OA
Ericaceae	<i>Cassiope selaginoides</i> H. F. et Thoms.	Whole tree	OA
Ericaceae	<i>Craibiodendron henryi</i> W. W. Smith.	Roots	OA
Ericaceae	<i>Epigaea asiatica</i> Maxim.	Whole plants	OA
Ericaceae	<i>Gaultheria nummularioides</i> D. Don	Whole plants	OA
Ericaceae	<i>Leucothoe grayana</i> Maximowicz	Leaves and stems	OA
Ericaceae	<i>Loiseleuria procumbens</i> (Linn.) Desv. f. var. Watanabeana Yanagita	Whole plants	OA saponins
Ericaceae	<i>Loiseleuria procumbens</i> (Linn.) Desvaux	Whole plants	OA saponins
Ericaceae	<i>Lyonia ovalifolia</i> (Wallich) Drude	Leaves	OA
Ericaceae	<i>Lyonia ovalifolia</i> (Wallich) Drude var. <i>elliptica</i> (Siebold et Zuccarini) Hand.-Mazzetti	Fruit, flowers or red shoots	OA
Ericaceae	<i>Oxycoccus quadripetalus</i> Gilib.	Whole plants	OA saponins
Ericaceae	<i>Pieris japonica</i> (Thunb.) D. Don ex G. Don	Barks	OA acetate
		Flowers	OA
Ericaceae	<i>Pieris taiwanensis</i> Hayata.	Fruits	OA
Ericaceae	<i>Pirola japonica</i> Siebold	Leaves	OA
Ericaceae	<i>Rhododendron adamsii</i> Rehder.	Leaves	OA
Ericaceae	<i>Rhododendron anthopogonoide</i> Maxim.	Stem and leaves	OA
Ericaceae	<i>Rhododendron barbatum</i> Wallich ex. D. Don.	Stems or roots	OA
Ericaceae	<i>Rhododendron brachycarpum</i> D. Don.	Leaves	OA
Ericaceae	<i>Rhododendron caucasicum</i> Pall.	Leaves	OA
Ericaceae	<i>Rhododendron concinnum</i> Hemsley	Whole plants	OA
Ericaceae	<i>Rhododendron dauricum</i> L.	Leaves	OA
Ericaceae	<i>Rhododendron irroratum</i> Franch.	Flowers	OA
Ericaceae	<i>Rhododendron linearifolium</i> Siebold et Zucc. var. <i>macrosepalum</i> (Maxim.) Makino	Buds	OA
Ericaceae	<i>Rhododendron luteum</i> Sweet.	Leaves	OA
Ericaceae	<i>Rhododendron macrocephalum</i> DC.	Buds	OA
Ericaceae	<i>Rhododendron metternichii</i> Sieb. et Zucc.	Whole plants	OA
Ericaceae	<i>Rhododendron purdomii</i> Rehd. et Wils.	Whole plants	OA
Ericaceae	<i>Rhododendron adamsii</i> Rehder.	Shoots or stem barks	OA

Rhododendron aureum Georgi

Rhododendron dahuricum Linn. ex Dippel

Rhododendron kotschy Simonk.

Rhododendron mucronulatum Turcz.

Rhododendron Schlippenbachii Maxim.

Ericaceae	<i>Rhododendron camtschaticum</i> Pall.	Stem barks	OA
-----------	---	------------	----

Rhododendron fauriei Franch.

Rhododendron ledebourii Pojark.

Rhododendron parvifolium Adams.

Rhododendron ponticum Linn.

Rhododendron sichotense Pojark.

Rhododendron tschonoskii Maxim.

Rhododendron ungerii Trautv.

Ericaceae	<i>Vaccinium bracteatum</i> Thunb.	Flowers	OA
Ericaceae	<i>Vaccinium corymbosum</i> Linn.	Leaves and callus	OA
		biomass	
Ericaceae	<i>Vaccinium macrocarpon</i> Ait.	Fruits or pulp	OA
Ericaceae	<i>Vaccinium myrtillus</i> Linn.	Whole plants	OA
Ericaceae	<i>Vaccinium uliginosum</i> Linn.	Fresh leaves	OA
Ericaceae	<i>Zenobia pulverulenta</i> (Bartram ex Willd.) Pollard.	Whole plants	OA
Euphorbiaceae Juss	<i>Cordia piauhiensis</i> Ule.	Stems	OA saponins
Euphorbiaceae	<i>Drypetes inaequalis</i> Hutch.	Stems and fruits	OA saponins
Euphorbiaceae	<i>Drypetes tessmanniana</i> (Pax) Pax & K.Hoffm.	Stem barks	OA
Euphorbiaceae	<i>Euphorbia abyssinica</i> J. F. Gmel.	Latex	OA
Euphorbiaceae	<i>Euphorbia latifolia</i> Meyer ex Ledeb.	Whole plants	OA
Euphorbiaceae	<i>Excoecaria agallocha</i> Linn.	Stems	OA

<i>Euphorbiaceae</i>	<i>Vernicia Fordii</i> (Hemsl.) Airy Shaw	Leaves and roots	OA
<i>Fabaceae Lindl.</i>	<i>Abrus cantoniensis</i> Hance	Whole plants	OA saponins
<i>Fabaceae</i>	<i>Abrus mollis</i> Hance	Whole plants	OA
<i>Fabaceae</i>	<i>Abrus precatorius</i> L.	Seeds	OA saponins
<i>Fabaceae</i>	<i>Acacia nilotica</i> L.	Pods and stems	OA saponins
<i>Fabaceae</i>	<i>Acacia pulchella</i> R. Br.	Roots	OA saponins
<i>Fabaceae</i>	<i>Acacia victoriae</i> Benth.	Whole plants	OA
<i>Fabaceae</i>	<i>Adenanthera pavonina</i> L.	Roots, or stems and Leaves	OA
		Barks	OA saponins
<i>Fabaceae</i>	<i>Albizia chinensis</i> (Osbeck.) Merr.	Stem barks	OA saponins
<i>Fabaceae</i>	<i>Albizia gummifera</i> (J. F. Gmelin) C. A. Smith.	Stem barks	OA saponins
<i>Fabaceae</i>	<i>Albizia julibrissin</i> Durazz.	Stem barks	OA
<i>Fabaceae</i>	<i>Albizzia lebbek</i> (L.) Benth.	Seeds or pericarps	OA
			OA saponins
<i>Fabaceae</i>	<i>Albizzia lucida</i> (L.)Benth.	Seeds	OA
<i>Fabaceae</i>	<i>Albizzia procera</i> (L.)Benth.	Seeds	OA saponins
		Roots and leaves	OA
<i>Fabaceae</i>	<i>Astragalus bungeanus</i> Boiss.	Leaves and stems	OA saponins
<i>Fabaceae</i>	<i>Astragalus unifoliolatus</i> Bunge.	Whole plants	OA
<i>Fabaceae</i> (<i>Caesalpinioidae</i>)	<i>Bauhinia purpurea</i> Linn.	Barks	OA
<i>Fabaceae</i> (<i>Caesalpinioidae</i>)	<i>Caesalpinia decapetala</i> (Roth) Alston.	Whole plants	OA
<i>Fabaceae</i> (<i>Caesalpinioidae</i>)	<i>Caesalpinia paraguariensis</i> Burk	Whole plants	OA saponins
<i>Fabaceae</i> (<i>Caesalpinioidae</i>)	<i>Campylotropis hirtella</i> (Franch.) Schindl.	Roots	OA
<i>Fabaceae</i> (<i>Caesalpinioidae</i>)	<i>Caragana sinica</i> (Buch'hoz) Rehd.	Roots	OA
			OA saponins
<i>Fabaceae</i> (<i>Caesalpiniaceae</i>)	<i>Cassia laevigata</i> Willd.	Flowers	OA saponins
<i>Fabaceae</i> (<i>Caesalpiniaceae</i>)	<i>Cassia mimosoides</i> Linn.	Whole plants	OA
<i>Fabaceae</i> (<i>Caesalpiniaceae</i>)	<i>Cassia siamea</i> Lamk.	Flowers or stem barks	OA
<i>Fagaceae</i>	<i>Castanea mollissima</i> Blume	Seeds or shell	OA

<i>Fabaceae (Faboideae)</i>	<i>Dalbergia malabarica</i> Prain.	Roots	OA
<i>Fabaceae (Faboideae)</i>	<i>Dalbergia rubiginosa</i> Roxb.	Roots	OA
<i>Fabaceae (Faboideae)</i>	<i>Dalbergia sissooides</i> Graham ex. Wight et Arn.	Leaves	OA
<i>Fabaceae</i>	<i>Derris trifoliolate</i> Lour.	Leaves	OA
<i>Fabaceae</i>	<i>Dialium guineense</i> Willd.	Fruit and leaves	OA saponins
<i>Fabaceae (Faboideae)</i>	<i>Dioclea lasiophylla</i> Mart. ex Benth.	Stems	OA
			OA saponins
<i>Fabaceae (Faboideae)</i>	<i>Dolichos lablab</i> Linn.	Seeds	OA saponins
<i>Fabaceae</i>	<i>Echinosophora koreensis</i> Nakai	Stems	OA
<i>Fabaceae</i>	<i>Entada phaseoloides</i> (Linn.) Merr.	Barks	OA Saponins
(<i>Mimosoideae</i>)			
<i>Fabaceae</i>	<i>Entada scandens</i> (Linn.) Benth.	Whole plants	OA
(<i>Mimosoideae</i>)			
<i>Fabaceae (Faboideae)</i>	<i>Erythrina arborescens</i> Roxb.	Heartwood	OA
<i>Fabaceae (Faboideae)</i>	<i>Erythrina crista-galli</i> Linn.	Stems or leaves	OA
<i>Fabaceae (Faboideae)</i>	<i>Erythrina indica</i> Lam.	Stem barks	OA
<i>Fabaceae (Faboideae)</i>	<i>Erythrina senegalensis</i> Wandji	Stem barks	OA
<i>Fabaceae (Faboideae)</i>	<i>Erythrina sigmoidea</i> Hua	Stems	OA
<i>Fabaceae (Faboideae)</i>	<i>Erythrina variegata</i> Linn.	Stem barks	OA
<i>Fabaceae</i>	<i>Eysenhardtia platycarpa</i> Pennell et Safford	Branches and leaves	OA
<i>Fabaceae</i>	<i>Flemingia fluminalis</i> Clarke ex Prain	Whole plants	OA
<i>Fabaceae</i>	<i>Gleditschia officinalis</i> L.	Pods	OA saponins
(<i>Caesalpiniaceae</i>)			
<i>Fabaceae</i>	<i>Gleditschia triacanthos</i> Linn.	Pods or fruits and leaves	OA
(<i>Caesalpiniaceae</i>)			OA saponins
<i>Fabaceae</i>	<i>Gleditsia sinensis</i> Lam.	Fruits	OA
(<i>Caesalpinoideae</i>)			OA saponins
<i>Fabaceae (Faboideae)</i>	<i>Glycyrrhiza yunnanensis</i> Cheng f. et L. K. Dai ex P. C. Li	Roots	OA
<i>Fabaceae</i>	<i>Heylandia latebrosa</i> (Linn.) DC.	Leaves	OA saponins
<i>Fabaceae</i>	<i>Indigofera carlesii</i> Craib	Roots	OA saponins
	<i>Indigofera kirilowii</i> Maxim. ex Palibin		
<i>Fabaceae</i>	<i>Lespedeza virgata</i> (Thunb.) DC.	Whole plants	OA
<i>Fagaceae</i>	<i>Lithocarpus polystachyus</i> Rehd.	Leaves	OA
<i>Fabaceae</i>	<i>Lonchocarpus cyanescens</i> (Schumacher. et Thonn.)	Roots	OA
	Benth.		
<i>Fabaceae (Faboideae)</i>	<i>Lotus corniculatus</i> Linn.	Whole plants	OA
<i>Fabaceae</i>	<i>Lotus corniculatus</i> var. Sao Gabriel	Whole plants	OA

<i>Fabaceae</i>	<i>Lotus grecinii</i> DC.	Whole plants	OA
<i>Fabaceae</i>	<i>Lotus lalambensis</i> Schweinf.	Aerial parts	OA
<i>Fabaceae</i>	<i>Lotus ornithopodioides</i> L.	Aerial parts	OA
<i>Fabaceae</i>	<i>Medicago arabica</i> (L.) Huds	Aerial parts	OA saponins
<i>Fabaceae (Faboideae)</i>	<i>Medicago hybrida</i> (Pourret) Trautv.	Roots	OA
			OA saponins
<i>Fabaceae [Faboideae]</i>	<i>Medicago sativa</i> Linn.	Root	OA saponins
(<i>Trifolieae</i>)			
<i>Fabaceae</i>	<i>Melilotus officinalis</i> (L.) Pallas.	Whole plants	OA
<i>Fabaceae</i>	<i>Melilotus suaveolens</i> Ledeb	Whole plants	OA
<i>Fabaceae</i>	<i>Milletia laurentii</i> De Wild.	Whole plants	OA saponins
<i>Fabaceae</i>	<i>Millettia pachycarpa</i> Benth.	Roots	OA
<i>Fabaceae</i>	<i>Mimosa tenuiflora</i> (Willd.) Poir.	Barks	OA saponins
(<i>Mimosoideae</i>)			
<i>Fabaceae</i>	<i>Mora gonggrijpii</i> (Kleinhardt) Sandw.	Wood	OA
(<i>Caesalpinioidae</i>)			
<i>Fabaceae [Faboideae]</i>	<i>Myroxylon balsamum</i> (Linn.) Harms.	Whole plants	OA
(<i>Sophoreae</i>)			
<i>Fabaceae</i>	<i>Parkia speciosa</i> hort. ex Hassk.	Whole plants	OA
(<i>Mimosoideae</i>)			
<i>Fabaceae</i>	<i>Prosopis</i> Linn.	Seeds	OA
[<i>Mimosoideae</i>			
(<i>Mimoseae</i>)			
<i>Fabaceae</i>	<i>Pentaclethra eetveldeana</i> De Wild. et Th. Durand.	Seeds	OA
[<i>Mimosoideae</i>			
(<i>Mimosaceae</i>)			
<i>Fabaceae</i>	<i>Perocarpus santalinus</i> Linn.	Heartwood	OA
(<i>Caesalpinioidae</i>)			
<i>Fabaceae [Faboideae]</i>	<i>Phaseolus angularis</i> (Willd.) W. F. Wight.	Mature seeds	OA
(<i>Phaseoleae</i>)			
<i>Fabaceae</i>	<i>Piptadeniastrum africanum</i> (Hook. f.) Brenan	Barks	OA
[<i>Mimosoideae</i>			
(<i>Mimoseae</i>)			
<i>Fabaceae</i>	<i>Pisum sativum</i> Linn.	Stems	OA saponins
[<i>Papilionoidea</i>			
(<i>Vicieae</i>)			
<i>Fabaceae</i>	<i>Pithecellobium arboreum</i> (L.) Urban.	Whole plants	OA saponins
(<i>Mimosoideae</i>)			

<i>Fabaceae</i>	<i>Pithecellobium cubense</i> Bisse.	Whole plants	OA saponins
(<i>Minosoideae</i>)			
<i>Fabaceae</i>	<i>Pithecellobium dulce</i> (Roxb.) Benth.	Seeds	OA saponins
(<i>Minosoideae</i>)			
<i>Fabaceae</i>	<i>Pithecellobium jiringa</i> (W. Jack) Prain ex King	Whole plants	OA
(<i>Minosoideae</i>)			
<i>Fabaceae</i>	<i>Pithecellobium racemosum</i> Ducke	Barks	OA saponins
(<i>Minosoideae</i>)			
<i>Fabaceae</i>	<i>Podocarpium podocarpum</i> (DC.) Yang et Huang var. <i>oxyphyllum</i> (DC.) Yang et Huang	Whole plants	OA
[<i>Mimosoideae</i> (<i>Mimoseae</i>)]			
<i>Fabaceae</i>	<i>Prosopis glandulosa</i> Torrey.	Stems or flowers	OA
[<i>Mimosoideae</i> (<i>Mimoseae</i>)]			
<i>Fabaceae</i>	<i>Psorothamnus arborescens</i> (Torr. ex A. Gray) Barneby	Roots	OA
<i>Fabaceae</i> [<i>Faboideae</i>]	<i>Pterocarpus marsupium</i> Roxb.	Heartwood	OA
(<i>Dalbergieae</i>)]			
<i>Fabaceae</i> [<i>Faboideae</i>]	<i>Pterocarpus dalbergioides</i> Benth.	Heartwood	OA
(<i>Dalbergieae</i>)]			
	<i>Pterocarpus macrocarpus</i> Kurz.		
	<i>Pterocarpus soyauxii</i> Taubert		
	<i>Pterocarpus tinctorius</i> (Baker) Welw.		
<i>Fabaceae</i>	<i>Pueraria lobata</i> (Willd.) Ohwi.	Roots or flowers	OA saponins
<i>Fabaceae</i>	<i>Pueraria peduncularis</i> (Grah. ex Benth.) Benth.	Whole plants	OA
			OA saponins
<i>Fagaceae</i>	<i>Quercus variabilis</i> Blume	Stems and leaves	OA
<i>Fabaceae</i>	<i>Samenea saman</i> (Jacq.) Merr.	Whole plants	OA saponins
(<i>Mimosoideae</i>)			
<i>Fabaceae</i> [<i>Faboideae</i>]	<i>Sesbania aculeata</i> (Linn.) Per.	Seeds	OA
(<i>Robinieae</i>)]			
<i>Fabaceae</i> [<i>Faboideae</i>]	<i>Sesbania aegyptica</i> (Poir.) Pers.	Whole plants	OA
(<i>Robinieae</i>)]			
<i>Fabaceae</i> [<i>Faboideae</i>]	<i>Sesbania drummondii</i> (Rydb.) Cory.	Seed	OA
(<i>Robinieae</i>)]			
<i>Fabaceae</i> [<i>Faboideae</i>]	<i>Sesbania grandiflora</i> (L.) Poiret	Seeds	OA saponins
(<i>Robinieae</i>)]		Leaves	OA

<i>Fabaceae [Faboideae]</i>	<i>Sesbania punicea</i> (Cav.) Benth. (<i>Robinieae</i>)	Seed	OA
<i>Fabaceae [Faboideae]</i>	<i>Sesbania sesban</i> (Linn.) Merrill. (<i>Robinieae</i>)	Roots	OA
		Aerial parts	OA saponins
<i>Fabaceae [Faboideae]</i>	<i>Sesbania speciosa</i> Taub. (<i>Robinieae</i>)	Seeds	OA
<i>Fabaceae [Faboideae]</i>	<i>Sesbania vesicaria</i> (Jacq.) Ell. (<i>Robinieae</i>)	Seed	OA
<i>Fabaceae</i>	<i>Stylosanthes erecta</i> P. Beauv.	Aerial part	OA saponins
<i>Fabaceae</i>	<i>Swartzia langsdorffii</i> Raddi	Leaves	OA OA saponins
<i>Fabaceae</i>	<i>Swartzia madagascariensis</i> Desvaux.	Seeds or fruits	OA saponins
<i>Fabaceae [Faboideae]</i>	<i>Swartzia schomburgkii</i> Benth. (<i>Swartzieae</i>)	Whole plants	OA saponins
<i>Fabaceae</i>	<i>Swartzia simplex</i> (Sw.) Spreng.	Leaves	OA saponins
<i>Fabaceae</i>	<i>Taverniera aegyptiaca</i> Boiss.	Root and stem barks	OA saponins
		Fruits	OA
<i>Fabaceae [Faboideae]</i>	<i>Tephrosia strigosa</i> (Dalzell) Santapau et Maheshw. (<i>Millettieae</i>)	Whole plants	OA
<i>Fabaceae</i>	<i>Tetrapleura tetraptera</i> (Schum. & Thonn.) Taubert.	Fruit or stem barks	OA saponins
<i>Fabaceae [Faboideae]</i>	<i>Vigna mungo</i> (Linn.) Hepper. (<i>Phaseoleae</i>)	Roots	OA saponins
<i>Fagaceae Dumortier</i>	<i>Lithocarpus</i> Blume	Whole plants	OA
<i>Fagaceae</i>	<i>Lithocarpus attenuate</i> (Skan) Rehd.	Stems	OA
<i>Fagaceae</i>	<i>Lithocarpus polystachya</i> (Wall.) Rehd.	Stems	OA
<i>Fagaceae</i>	<i>Quercus pachyphylla</i> Kurz.	Whole plants	OA
<i>Fagaceae</i>	<i>Quercus semicarpifolia</i> Smith.	Leaves	OA
<i>Frankeniaceae Desv.</i>	<i>Frankenia trianda</i>	Whole plants	OA
<i>Fumariaceae Bercht. et J. Presl.</i>	<i>Corydalis saxicola</i> Bunting	Whole plants	OA
<i>Gentianaceae Juss.</i>	<i>Centaurium cahanlahuen</i> (Moll.) Robinson.	secondary metabolite	OA
<i>Gentianaceae</i>	<i>Centaurium erythraea</i> Rafn.	Whole plants	OA
<i>Gentianaceae</i>	<i>Centaurium pulchellum</i> (Swartz) Druce	Whole plants	OA
<i>Gentianaceae</i>	<i>Centaurium umbellatum</i> Gilibert	Whole plants	OA
<i>Gentianaceae</i>	<i>Frasera tetrapetala</i> Poll.	Whole plants	OA
<i>Gentianaceae</i>	<i>Gentiana algida</i> Pallas	Whole plants	OA

Gentianaceae	<i>Gentiana apiata</i> N. E. Br.	Whole plants	OA
Gentianaceae	<i>Gentiana ariasmensis</i> Hayata	Whole plants	OA
Gentianaceae	<i>Gentiana barbata</i> (Froel.) Ma.	Whole plants	OA
Gentianaceae	<i>Gentiana lutea</i> Linn.	Whole plants	OA
Gentianaceae	<i>Gentiana macrophylla</i> Pall.	Roots	OA
Gentianaceae	<i>Gentiana manshurica</i> Kitag.	Aerial parts	OA
Gentianaceae	<i>Gentiana olivieri</i> Griseb.	Flowers	OA
Gentianaceae	<i>Gentiana rigescens</i> Franch.	Aerial parts	OA
Gentianaceae	<i>Gentiana scabra</i> Bunge	Aerial parts	OA
Gentianaceae	<i>Gentiana schistocalyx</i> K. Koch.	Aerial parts	OA
Gentianaceae	<i>Gentiana siphonantha</i> Maximowicz ex Kusnezow	Rhizomes and roots	OA
Gentianaceae	<i>Gentiana sutchenensis</i> Franch. ex. Hemsl.	Whole plants	OA
Gentianaceae	<i>Gentiana tibetica</i> King ex. J. D. Hooker.	Roots	OA
Gentianaceae	<i>Gentianella achalensis</i> (Gilg.) T. N. Ho et S. W. Liu	Flowering aerial parts	OA
Gentianaceae	<i>Gentianella acuta</i> (Michx.) Hulten	Aerial parts	OA
Gentianaceae	<i>Gentianella florida</i> (Griseb.) Holub.	Whole plants	OA
Gentianaceae	<i>Gentianella thysoidea</i> Hooker Fabris	Root, stem, flowers	OA
Gentianaceae	<i>Gentianopsis barbata</i> (Froel) Ma.	Whole plants	OA

Gentianopsis barbata var. *stennocalyx* H. W. Li ex T. N.

Ho

Gentianaceae	<i>Gentianopsis paludosa</i> (Hook. f.) Ma	Whole plants	OA
Geraniaceae	<i>Geranium eriostemon</i> Fisch. ex DC.	Aerial parts	OA
Gentianaceae	<i>Halenia elliptica</i> D. Don.	Whole plants	OA
Gentianaceae	<i>Orphium frutescens</i> (Linn.) E. Meyer.	Leaves and stems	OA
Gentianaceae	<i>Swertia alata</i> (Royale ex D. Don) C.B. Clarke	Roots and aerial parts	OA
Gentianaceae	<i>Swertia bimaculata</i> (Sieb. et Zucc.) Hook. f. et Thoms. ex Clarke	Leaves and stems	OA
Gentianaceae	<i>Swertia binchuanensis</i> T. N. Ho & S. W. Liu	Whole plants	OA
Gentianaceae	<i>Swertia chirata</i> Buch-Ham	Aerial parts	OA
Gentianaceae	<i>Swertia chirayita</i> (Roxb. ex Fleming) Karsten	Whole plants	OA
Gentianaceae	<i>Swertia ciliata</i> (D. Don ex G. Don) B. L. Burtt.	Whole plants	OA
Gentianaceae	<i>Swertia cincta</i> Burkill.	Whole plants	OA
Gentianaceae	<i>Swertia davidi</i> Franch.	Whole plants	OA
Gentianaceae	<i>Swertia decora</i> Franch.	Whole plants	OA
Gentianaceae	<i>Swertia decussata</i> Nimmo.	Flowers	OA
Gentianaceae	<i>Swertia delavayi</i> Franch.	Whole plants	OA

Gentianaceae	<i>Swertia franchetiana</i> H. Smith.	Whole plants	OA
Gentianaceae	<i>Swertia japonica</i> (Roem. & Schult.) Mak.	Whole plants	OA
Gentianaceae	<i>Swertia macrosperma</i> C. B. Clark	Whole plant	OA
Gentianaceae	<i>Swertia mileensis</i> T. N. Ho et W. L. Shi	Whole plants	OA
Gentianaceae	<i>Swertia mussotii</i> Franch.	Whole plants	OA
Gentianaceae	<i>Swertia nervosa</i> (G.Don) C.B. Clarke.	Whole plants	OA
Gentianaceae	<i>Swertia patens</i> Burkill.	Whole plants	OA
Gentianaceae	<i>Swertia przewalskii</i> Pissjauk.	Whole plants	OA
Gentianaceae	<i>Swertia pubescens</i> Franch.	Plant	OA
Gentianaceae	<i>Swertia punicea</i> Hemsl.	Whole plants	OA
Gentianaceae	<i>Swertia purpurascens</i> (D. Don) A. Wall ex E. D. Clarke	Whole plants	OA
Gentianaceae	<i>Swertia randaiensis</i> Hayata.	Whole plants	OA
Gentianaceae	<i>Swertia tetraptera</i> Maxim.	Whole plants	OA
Gentianaceae	<i>Swertia tosaensis</i> Makino.	Whole plants	OA
Gentianaceae	<i>Swertia yunnanensis</i> Burk.	Whole plants	OA
Gentianaceae	<i>Swertia dilatata</i> C.B. Clarke.	Whole plants	OA

Swertia graciliscescens Harry Smith

Swertia racemosa (Griseb.) Wall. ex C. B. Clarke

Gentianaceae	<i>Swertia bimaculata</i> (Siebold & Zucc.) C. B. Clarke	Whole plants	OA
--------------	--	--------------	----

Sweria hickinii Franch.

Swertia kouitchensis Franch.

Swertia macrosperma (C. B. Clarke) C. B. Clarke

Swertia punicea Hemsl.

Gentianaceae	<i>Tachiadenus longiflorus</i> Grisebach	Leaves and stems	OA
Gentianaceae	<i>Tripterospermum lanceolatum</i> (Hayata) Hara ex Satake	Aerial parts	OA
Gentianaceae	<i>Tripterospermum taiwanense</i> (Masam.) Satake	Whole plants	OA
Gentianaceae	<i>Tripterospermum taiwanense</i> (Masam.) Satake var. <i>alpinum</i> Satake	Fresh Whole plants	OA
Gesneriaceae Rich. et Juss.	<i>Kohleria deppeana</i> (Schlecht. et Cham.) Fritsch	Whole plants	OA
Griselinaceae J. R. Forst. et G. Forst. ex A.	<i>Griselinia scandens</i> (Ruiz & Pavon) Taubert.	Leaves	OA

Cunn.

<i>Gunneraceae</i> Meisn.	<i>Gunnera masafuerae</i> Skottsberg	Secondary metabolites	OA
<i>G. magellanica</i> Lam.			

G. peltata Phil.

G. tinctoria (Molina) Mirbel.

<i>Hamamelidaceae</i> R. Br.	<i>Semiliquidambar cathayensis</i> H. T. Chang.	Rhizomes	OA
<i>Hamamelidaceae</i>	<i>Sycopsis tutcherii</i> Hemsl.	Barks	OA
<i>Hydrangeaceae</i>	<i>Philadelphus coronarius</i> Linn.	Twigs	OA
Dumort.			
<i>Icacinaceae</i> Miers	<i>Pyrenacantha staudtii</i> Hutch and Dalz	Leaves	OA
<i>Iridaceae</i> Juss.	<i>Crocus sativus</i> Linn.	Bulbs	OA
			OA saponins
<i>Irvingiaceae</i> Exell et Mendonca	<i>Irvingia malayana</i> Oliver ex Bennett	Wood	OA
<i>Ixonanthaceae</i> Planch. ex Klotzsch	<i>Irvingia gabonensis</i> (Aubry-Lecomte ex O'Rorke) Baill.	Stem barks	OA
<i>Juglandaceae</i> DC. ex Perleb	<i>Cyclocarya paliurus</i> (Batal.) Iljinsk.	Leaves	OA
<i>Juglandaceae</i>	<i>Engelhardia roxburghiana</i> Wall.	Roots	OA
<i>Juglandaceae</i>	<i>Juglans mandshurica</i> Maxim.	Roots or pericarps	OA
<i>Juglandaceae</i>	<i>Juglans regia</i> L.	Pericarps	OA
<i>Lamiaceae</i> Martinov. Furnari	<i>Amaracus akhdarensis</i> (letswaart & Boulos) Brullo & F.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Amaracus dictamnus</i> (L.) Benth.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Amaracus pampanini</i> Li.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Agastache rugosa</i> (Fisch. et Mey.) O. Kuntze	Roots	OA
<i>Lamiaceae</i>	<i>Ballota limbata</i> Linn.	Whole plants	OA
<i>Lamiaceae</i>	<i>Ballota undulate</i> (Sieb. ex Fres.) Benth.	Whole plants	OA
<i>Lamiaceae</i>	<i>Bystropogon canariensis</i> L'Hérit	Leaves and stems	OA
<i>Lamiaceae</i>	<i>Clerodendranthus spicatus</i> (Thunb.) C. Y. Wu	Aerial parts	OA
		Whole plants	OA saponins
<i>Lamiaceae</i>	<i>Clerodendrum serratum</i> (L.) Moon	Whole plants	OA
<i>Lamiaceae</i>	<i>Clerodendrum tomentosum</i> Vent. & R. Br.	Whole plants	OA
<i>Lamiaceae</i>	<i>Clinopodium gracile</i> (Benth.) O. Kuntze	Whole plants	OA

<i>Lamiaceae</i>	<i>Clinopodium umbrosum</i> (Bieb.) C. Koch.	Whole plants	OA
<i>Lamiaceae</i>	<i>Clinopodium vulgare</i> Linn.	Whole plants	OA
<i>Lamiaceae</i>	<i>Clinoponum laxiflorum</i> (Hay) Matsum	Whole plants	OA
<i>Lamiaceae</i>	<i>Coleus amboinicus</i> Lour.	Leaves	OA
<i>Lamiaceae</i>	<i>Coleus carnosifolius</i> (Hemsl.) Dunn.	Whole plants	OA
<i>Lamiaceae</i>	<i>Coleus esquirolii</i> (Lévl.) Dunn.	Stems and leaves	OA
<i>Lamiaceae</i>	<i>Coleus forskohlii</i> (Willd.) Briq.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Coleus xanthanthus</i> CY Wu et YC Huang	Flowers	OA
<i>Lamiaceae</i>	<i>Cunila lythrifolia</i> Benth.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Cyclotrichium niveum</i> (Boiss.) Manden. & Scheng.	Whole plants	OA
<i>Lamiaceae</i>	<i>Dracocephalum forrestii</i> W. W. Smith	Whole plants	OA
<i>Lamiaceae</i>	<i>Dracocephalum kotschy</i> Boiss.	Whole plants	OA
<i>Lamiaceae</i>	<i>Dracocephalum moldavica</i> Linn.	Whole plants	OA
<i>Lamiaceae</i>	<i>Dracocephalum multicolor</i> Kom.	Whole plants	OA
<i>Lamiaceae</i>	<i>Dracocephalum subcapitatum</i> (O. Kuntze) Lipsky.	Whole plants	OA
<i>Lamiaceae</i>	<i>Dracocephalum tanguticum</i> Maxim.	Whole plants	OA
<i>Lamiaceae</i>	<i>Elsholtzia bodinieri</i> Vaniot	Roots	OA
<i>Lamiaceae</i>	<i>Elsholtzia rugulosa</i> Hemsl.	Whole plants	OA
<i>Lamiaceae</i>	<i>Eriope blanchetii</i> (Benth) Harley	Aerial parts	OA
<i>Lamiaceae</i>	<i>Glechoma hederacea</i> (L.) Trevir.	Whole plants	OA
<i>Lamiaceae</i>	<i>Glechoma hederacea</i> Linn.	Whole plants	OA
<i>Lamiaceae</i>	<i>Glechoma longituba</i> (Nakai) Kupr.	Whole plants	OA
<i>Lamiaceae</i>	<i>Hyptis albida</i> Kunth.	Whole plants	OA
<i>Lamiaceae</i>	<i>Hyptis capitata</i> Jacq.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Hyptis mutabilis</i> (L. C. Richard) Briquet	Whole plants	OA
<i>Lamiaceae</i>	<i>Hyptis suaveolens</i> (Linn.) Poit.	Roots	OA
<i>Lamiaceae</i>	<i>Hyptis verticillata</i> Jacq.	Whole plants	OA
<i>Lamiaceae</i>	<i>Hyssopus ferganensis</i> Boriss.	Whole plants	OA
<i>Lamiaceae</i>	<i>Hyssopus officinalis</i> Linn.	callus	OA
<i>Lamiaceae</i>	<i>Hyssopus seravshanicus</i> Linn.	Whole plants	OA
<i>Lamiaceae</i>	<i>Isodon amethystoides</i> (Benth.) Hara.	Whole plants	OA
<i>Lamiaceae</i>	<i>Isodon eriocalyx</i> (Dunn) Haral	Stems and leaves	OA
<i>Lamiaceae</i>	<i>Isodon glaucocalyx</i> (Maxim.) Kudô	Whole plants	OA
<i>Lamiaceae</i>	<i>Isodon loxothyrus</i> (Hand.-Mazz.)	Aerial parts	OA
<i>Lamiaceae</i>	<i>Isodon nervosus</i> (Hemsl.) Kudô	Stems and leaves	OA
<i>Lamiaceae</i>	<i>Isodon oresbius</i> (W. W. Smith) Kudô	Whole plants	OA
<i>Lamiaceae</i>	<i>Isodon Phyllostachys</i> (Diels) Kudô	Aerial parts	OA

<i>Lamiaceae</i>	<i>Isodon ternifolius</i> (D. Don) Kudô	Stems and leaves	OA
<i>Lamiaceae</i>	<i>Isodon trichocarpus</i> (Maxim.) Kudô	Stems	OA
<i>Lamiaceae</i>	<i>Isodon xerophilus</i> (C. Y. Wu et H. W. Li) H. Hara	Leaves	OA
<i>Lamiaceae</i>	<i>Lagopsis supine</i> (Steph.) Ik. –GaI	Whole plants	OA
<i>Lamiaceae</i>	<i>Lamium album</i> Linn.	Flowers	OA
<i>Lamiaceae</i>	<i>Lavandula canariensis</i> (Linn.) Mill.	Nonvolatile part	OA
<i>Lamiaceae</i>	<i>Lavandula coronipifolia</i> Poir.	Whole plants	OA
<i>Lamiaceae</i>	<i>Lavandula multifida</i> Linn.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Lavandula stoechas</i> Linn.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Lavandula vera</i> DC.	Whole plants	OA
<i>Lamiaceae</i>	<i>Leucas aspera</i> (Willd.) Spreng.	Whole plants	OA
<i>Lamiaceae</i>	<i>Leucas cephalotes</i> (Roxb.) Spreng	Whole plants	OA
<i>Lamiaceae</i>	<i>Lycopus europaeus</i> Linn.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Lycopus lucidus</i> Turcz.	Leaves	OA
<i>Lamiaceae</i>	<i>Marsypianthes chamae-drys</i> (Vahl.) Kuntze.	Stems and aerial parts	OA
<i>Lamiaceae</i>	<i>Melissa officinalis</i> Linn.	Leaves	OA
<i>Lamiaceae</i>	<i>Mentha arvensis</i> Linn. var <i>piperascens</i> Malinv. ex Holmes.	Callus tissue	OA
<i>Lamiaceae</i>	<i>Mentha aquatica</i> var. <i>citrata</i> (J. F. Ehrh.) Benth.	Fitoterapia	OA
<i>Lamiaceae</i>	<i>Mentha Haplocalyx</i> Briq.	Leaves	OA
<i>Lamiaceae</i>	<i>Mentha longifolia</i> (Linn.) Hudson.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Mentha spicata</i> (Linn.) Crantz	Leaves and stems	OA
<i>Lamiaceae</i>	<i>Mesona chinensis</i> Benth.	Whole plants	OA
<i>Lamiaceae</i>	<i>Mesona procumbens</i> Hemsl.	Whole plants	OA
<i>Lamiaceae</i>	<i>Micromeria benthami</i> Webb. et Berthel.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Micromeria biflora</i> Benth.	Whole plants	OA
<i>Lamiaceae</i>	<i>Micromeria thymifolia</i> (Scop.) Fritsch.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Mosla chinensis</i> Maxim.	Whole plants	OA
<i>Lamiaceae</i>	<i>Mosla dianthera</i> Maxim.	Whole plants	OA
<i>Lamiaceae</i>	<i>Nepeta hindostana</i> (Roth) Haines.	Whole plants	OA
<i>Lamiaceae</i>	<i>Nepeta heliotropifolia</i> Lam.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Nepeta juncea</i> Benth.	Whole plants	OA
<i>Lamiaceae</i>	<i>Nepeta leucophylla</i> Benth.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Nepeta nuda</i> Linn. ssp. <i>albiflora</i> (Boiss.) Gams	Whole plants	OA
<i>Lamiaceae</i>	<i>Ocimum basilicam</i> Linn	Whole plants	OA
<i>Lamiaceae</i>	<i>Ocimum basilicum</i> Linn.	Roots or aerial parts	OA

<i>Lamiaceae</i>	<i>Ocimum canum</i> Sim.	Leaves and flowers	OA
<i>Lamiaceae</i>	<i>Ocimum gratissimum</i> Linn	Leaves	OA
<i>Lamiaceae</i>	<i>Ocimum kilimandscharicum</i> Baker ex Gürke A	Flowers	OA
<i>Lamiaceae</i>	<i>Ocimum sanctum</i> Linn	Leaves	OA
<i>Lamiaceae</i>	<i>Ocimum spicatum</i> Deflers	Whole plants	OA
<i>Lamiaceae</i>	<i>Ocimum suave</i> Willd.	Essential oil	OA
<i>Lamiaceae</i>	<i>Origanum compactum</i> Bentham.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Origanum dictamnus</i> Linn.	Whole plants	OA
<i>Lamiaceae</i>	<i>Origanum tyttanthum</i> Gontsch.	Oil	OA
<i>Lamiaceae</i>	<i>Origanum syriacum</i> L.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Origanum vulgare</i> L.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Orthosiphon stamineus</i> Benth.	Leaves	OA
<i>Lamiaceae</i>	<i>Orthosiphon wulfenoides</i> (Diels) Hand.-Mazz.	Roots	OA
<i>Lamiaceae</i>	<i>Otostegia fruticosa</i> (Forssk.) Schweint. ex Penzing.	Whole plants	OA
<i>Lamiaceae</i>	<i>Otostegia limbata</i> Benth. ex Hook. f.	Roots	OA
<i>Lamiaceae</i>	<i>Perilla frutescens</i> (Linn.) Britt.	Leaves	OA
<i>Lamiaceae</i>	<i>Perilla frutescens</i> (Linn.) Britton var. <i>japonica</i> (Hassk.)	Leaves	OA
H. Hara.			
<i>Lamiaceae</i>	<i>Perovskia atriplicifolia</i> Benth.	Whole plants	OA
<i>Lamiaceae</i>	<i>Phlomis umbrosa</i> Turcz.	Whole plants	OA
<i>Lamiaceae</i>	<i>Platostoma africanum</i> P. Beauv.	Whole plants	OA
<i>Lamiaceae</i>	<i>Plectranthus rugosus</i> Wall. ex Benth.	Whole plants	OA
<i>Lamiaceae</i>	<i>Pogostemon cablin</i> (Blanco) Benth.	Whole plants	OA
<i>Lamiaceae</i>	<i>Prunella grandiflora</i> (Linn.) Scholler et Jacq.	Whole plants	OA
<i>Lamiaceae</i>	<i>Prunella vulgaris</i> L.	Spikes or fruits	OA
			OA saponins
<i>Lamiaceae</i>	<i>Prunella vulgaris</i> L. var. <i>lilacina</i> Nakai	Aerial parts	OA
			OA saponins
<i>Lamiaceae</i>	<i>Prunella asiatica</i> Soc. Bengal	Whole plants	OA
	<i>Prunella hispida</i> Benth.		
<i>Lamiaceae</i>	<i>Rabdosia adenoloma</i> (Hand. – Mazz.) Hara.	Aerial parts	OA
			OA saponins
<i>Lamiaceae</i>	<i>Rabdosia amethystoides</i> (Benth.) Hara.	Leaves	OA
<i>Lamiaceae</i>	<i>Rabdosia coetsa</i> (Buch.-Ham. ex D. Don) Hara.	Leaves	OA
<i>Lamiaceae</i>	<i>Rabdosia excisa</i> (Maxim.) Hara.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Rabdosia excisoides</i> (Sun ex C. H. Hu) C. Y. Wu et H. W.	Leaves	OA
	Li		

<i>Lamiaceae</i>	<i>Rabdosia henryi</i> (Hemsl.) Hara.	Leaves	OA
<i>Lamiaceae</i>	<i>Rabdosia inflexus</i> (Thunb.) Kudo.	Leaves	OA
<i>Lamiaceae</i>	<i>Rabdosia japonica</i> (Burm. f.) Haravar	Aerial parts or roots	OA
<i>Lamiaceae</i>	<i>Rabdosia japonica</i> (Burm. f.) Hara var. <i>glaucocalyx</i> (Maxim.) Hara.	Stem leaves or roots	OA
<i>Lamiaceae</i>	<i>Rabdosia lophanthoides</i> (Buch.-Ham. ex D. Don) Hara.	leaves	OA
<i>Lamiaceae</i>	<i>Rabdosia rubescens</i> (Hemsl.) Hara.	Stem leaves	OA
<i>Lamiaceae</i>	<i>Rabdosia ternifolia</i> (D. Don.) Hara.	Leaves	OA
<i>Lamiaceae</i>	<i>Raphiodon echinus</i> (Mart. et Nees) Schauer.	Whole plants	OA
<i>Lamiaceae</i>	<i>Rosmarinus officinalis</i> Linn.	Stems or leaves	OA
<i>Lamiaceae</i>	<i>Roylea elegans</i> Wall.	Roots	OA
<i>Lamiaceae</i>	<i>Salvia aegyptiaca</i> Linn.	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia aethiopis</i> Linn.	Aerial parts	OA
		Roots	
<i>Lamiaceae</i>	<i>Salvia amplexicaulis</i> Lam.	Roots or plant	OA
<i>Lamiaceae</i>	<i>Salvia anastomosans</i> Ramamoorthy	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia apiana</i> Jepson.	Leaves	OA
<i>Lamiaceae</i>	<i>Salvia argentea</i> Linn.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia bellotaeflora</i> Linn.	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia breviflora</i> Moc. & Sessé, ex Benth.	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia canariensis</i> Linn.	Aerial part	OA
<i>Lamiaceae</i>	<i>Salvia calycina</i> Sibth. et Sm.	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia candelabrum</i> Boiss. (Ex. J.B. de Dijon).	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia cardiophylla</i> Benth.	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia cedronella</i> Boiss.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia chamaeleagnea</i> K. Bergius	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia cilicica</i> Boiss. et Kotschy	Roots	OA
<i>Lamiaceae</i>	<i>Salvia deserta</i> Schang	Flowers or leaves	OA
<i>Lamiaceae</i>	<i>Salvia divaricata</i> Montbr. et Auch.	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia elegans</i> Vahl.	Leaves and flowers	OA
<i>Lamiaceae</i>	<i>Salvia euphratica</i> Montbret et Aucher ex Benth.	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia gilliessi</i> Benth.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia glabrescens</i> Makino	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia hierosolymitana</i> Boiss.	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia horminum</i> Linn.	Upper plant tissues	OA
<i>Lamiaceae</i>	<i>Salvia hydrangea</i> DC. ex Benth.	Roots	OA
<i>Lamiaceae</i>	<i>Salvia japonica</i> Thunb.	Whole plants	OA

<i>Lamiaceae</i>	<i>Salvia lanigera</i> Poir.	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia lavanduloides</i> Kunth.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia lineata</i> Benth.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia longipedicellata</i> Hedge	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia longystyla</i> Benth.	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia mellifera</i> E. Greene	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia melissodora</i> D. R. Conabio.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia microphylla</i> Kunth.	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia miltiorrhiza</i> Bunge	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia moorcroftiana</i> Wall.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia moorcroftiana</i> Wall. ex Benth.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia nicolsoniana</i> Ram.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia nemorosa</i> Lubeca	Shoot	OA
<i>Lamiaceae</i>	<i>Salvia officinalis</i> Linn.	Leaves	OA
<i>Lamiaceae</i>	<i>Salvia palaefolia</i> H. B. Kunth.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia pilifera</i> Benth.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia pinnata</i> Linn.	Leaves	OA
<i>Lamiaceae</i>	<i>Salvia pomifera</i> Linn.	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia przewalskii</i> Maxim.	Roots	OA
<i>Lamiaceae</i>	<i>Salvia recognita</i> Fisch. et C. A. Meyer.	Aerial parts or roots	OA
<i>Lamiaceae</i>	<i>Salvia regal</i> Cav.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia reptans</i> Jacq.	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia roborowskii</i> Maxim.	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia sapinae</i> Epling Stachys	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia sclarea</i> Linn.	Roots	OA
<i>Lamiaceae</i>	<i>Salvia sclareoides</i> Brot.	Roots	OA
<i>Lamiaceae</i>	<i>Salvia sousae</i> Ram.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia tomentosa</i> Miller	Leaves	OA
<i>Lamiaceae</i>	<i>Salvia triloba</i> L. S. fruticosa Miller.	Leaves	OA
<i>Lamiaceae</i>	<i>Salvia umbratica</i> Hance	Whole Herbs	OA
<i>Lamiaceae</i>	<i>Salvia uruapana</i> Fernald.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Salvia verticillata</i> Linn.	Roots	OA
<i>Lamiaceae</i>	<i>Salvia willeana</i> (Holmboe) Hedge	Whole plants	OA
<i>Lamiaceae</i>	<i>Salvia grandiflora</i> Etling	Whole plants	OA

Salvia menthaefolia Ten.

Salvia splendens Ker-Gawl

Salvia lavandulifolia Vahl.

Lamiaceae	<i>Salvia cryptantha</i> Montbret et Aucher ex Bentham	Roots	OA
-----------	--	-------	----

Salvia pisiatica Boiss. & Heldr. ex Benth.

Salvia virgata Jacq.

Salvia potentillifolia Boiss. & Heldr. ex Benth.

Lamiaceae	<i>Salvia ringens</i> Sibth. & Sm.	Leaves	OA
-----------	------------------------------------	--------	----

Salvia scabiosifolia Linn.

Lamiaceae	<i>Satureja macrantha</i> C. A. Meyer.	Aerial parts	OA
Lamiaceae	<i>Satureja montana</i> Linn.	Whole plants	OA
Lamiaceae	<i>Satureja mutica</i> Fisch. & C. A. Mey.	Whole plants	OA
Lamiaceae	<i>Satureja obovata</i> Lag.	Whole plants	OA

[Nepetoideae

(Mentheae)]

Lamiaceae	<i>Satureja parvifolia</i> (Phillippi) Epling.	Whole plants	OA
Lamiaceae	<i>Schizonepeta tenuifolia</i> (Benth.) Briq.	Aerial parts	OA
Lamiaceae	<i>Scutellaria baicalensis</i> Georgi.	Cell suspension	OA
		cultures	
Lamiaceae	<i>Scutellaria strigillosa</i> Hemsl.	Roots	OA
Lamiaceae	<i>Stachys spinosa</i> Linn.	Aerial parts	OA
Lamiaceae	<i>Syncolostemon rotundifolius</i> E. Mey. ex Benth.	Whole plants	OA
Lamiaceae	<i>Teucrium fruticans</i> Linn.	Whole plants	OA
Lamiaceae	<i>Teucrium marum</i> Verum.	Whole plants	OA
Lamiaceae	<i>Thymus algeriensis</i> Boiss.	Leaves	OA
Lamiaceae	<i>Thymus bashkiriensis</i> Klokov et Roussine	Aerial parts	OA
Lamiaceae	<i>Thymus broussonetii</i> Boiss.	Leaves	OA
Lamiaceae	<i>Thymus caespititius</i> Brot.	Whole plants	OA
Lamiaceae	<i>Thymus capitatus</i> Linn.	Whole plants	OA
Lamiaceae	<i>Thymus caucasicus</i> Willd. ex Ronniger	Whole plants	OA
Lamiaceae	<i>Thymus dimorphus</i> Klokov et Roussine	Whole plants	OA
Lamiaceae	<i>Thymus kotschyuanus</i> Boiss. et Hohen.	Whole plants	OA
Lamiaceae	<i>Thymus nummularius</i> M. Bieb.	Whole plants	OA
Lamiaceae	<i>Thymus satureioides</i> Coss.	Leaves	OA

<i>Lamiaceae</i>	<i>Thymus serpyllum</i> Linn.	Whole plants	OA
<i>Lamiaceae</i>	<i>Thymus vulgaris</i> Linn.	Aerial parts	OA
<i>Lamiaceae</i>	<i>Thymus willdenowii</i> Boiss.	Leaves	OA
<i>Lamiaceae</i>	<i>Vitex negundo</i> L.	Seeds	OA
<i>Lamiaceae</i>	<i>Zataria multiflora</i> Boiss.	Leaves, stems and flowers	OA
<i>Lamiaceae</i>	<i>Ziziphora clinopodioides</i> Lam.	Aerial parts	OA
[<i>Nepetoideae</i> (<i>Mentheae</i>)]		Stem and roots	OA
<i>Lardizabalaceae</i> R. Br.	<i>Akebia longeracemosa</i> Matsum.	Stems	OA
			OA saponins
<i>Lardizabalaceae</i>	<i>Akebia quinata</i> (Thunb.) Decne.	Stems or pericarp	OA
			OA saponins
		Branches or stems	OA
<i>Lardizabalaceae</i>	<i>Akebia trifoliata</i> (Thunb.) Koidz.	Roots or stems	OA
		Seeds	OA saponins
<i>Lardizabalaceae</i>	<i>Akebia trifoliata</i> (Thunb.) Koidz. var. <i>australis</i> (Dieli.) Kehd.	Stems	OA saponins
<i>Lardizabalaceae</i>	<i>Boquila trifoliata</i> (DC.) Decne.	Leaves	OA
<i>Lardizabalaceae</i>	<i>Decaisnea fargesii</i> Franchet.	Stems	OA
			OA saponins
<i>Lardizabalaceae</i>	<i>Lardizabala biternata</i> Ruiz and Pavon	Whole plants	OA
<i>Lardizabalaceae</i>	<i>Stauntonia chinensis</i> DC.	Whole plants	OA saponins
<i>Lardizabalaceae</i>	<i>Stauntonia hexaphylla</i> (Thunb.) Decne.	Whole plants	OA
		Seeds	OA saponins
<i>Loasaceae</i> Juss.	<i>Petalonyx parryi</i> A. Gray	Whole plants	OA
<i>Loganiaceae</i> R. Br. ex	<i>Buddleja asiatica</i> Lour.	Aerial parts	OA
Martius			
<i>Loganiaceae</i>	<i>Strychnos potatorum</i> Linn.	Seeds	OA
			OA saponins
<i>Loganiaceae</i>	<i>Strychnos spinosa</i> Lam.	Leaves	OA
<i>Lomariopsidaceae</i>	<i>Nephrolepis cordifolia</i> (L.) C. Presl.	Whole plants	OA
<i>Loranthaceae</i> Juss.	<i>Aspidixia angulata</i> (Heyne) Van Tieghem	Whole plants	OA
<i>Loranthaceae</i>	<i>Loranthus falcatus</i> Linn. f.	Stems	OA
<i>Lythraceae</i> J. St.-Hill.	<i>Duabanga grandiflora</i> (Roxb. ex DC.) Walpers	Stems	OA

<i>Lythraceae</i>	<i>Lagerstroemia guilinensis</i> S. K. Lee et L. F. Lau	Stems	OA
<i>Lythraceae</i>	<i>Lagerstroemia lanceolata</i> Wall.	Leaves	OA
<i>Lythraceae</i>	<i>Lagerstroemia speciosa</i> (Linn.) Pers.	Leaves	OA
<i>Lythraceae</i>	<i>Lythrum anceps</i> (Koehne) Makino	Whole plants	OA
<i>Lythraceae</i>	<i>Lythrum salicaria</i> Linn.	Aerial parts	OA
<i>Lythraceae</i>	<i>Punica granatum</i> Linn.	Pericarps, seeds or flowers	OA
<i>Lythraceae</i>	<i>Sonneratia caseolaris</i> (L.) Engl	Fruits	OA
	<i>Sonneratia ovata</i> Backer		
<i>Malpighiaceae</i> Juss.	<i>Acridocarpus vivy</i>	Whole plants	OA
<i>Malpighiaceae</i>	<i>Banisteriopsis caapi</i> (Spruce ex Grisebach) Morton.	Whole plants	OA
<i>Malpighiaceae</i>	<i>Byrsonima basiloba</i> A. Juss.	Whole plants	OA
<i>Malpighiaceae</i>	<i>Byrsonima crassa</i> Nied.	Leaves and barks	OA
<i>Malpighiaceae</i>	<i>Byrsonima crassifolia</i> (L.) Kunth.	Leaves	OA
<i>Malpighiaceae</i>	<i>Byrsonima microphylla</i> A. Juss	Leaves	OA
<i>Malpighiaceae</i>	<i>Byrsonima spicata</i> (Cav.) DC.	Whole plants	OA
<i>Malpighiaceae</i>	<i>Byrsonima verbascifolia</i> (L.) DC.	Leaves	OA
<i>Malvaceae</i> Juss.	<i>Abutilon karachianum</i> Husain & Baqar	Whole plants	OA
<i>Malvaceae</i>	<i>Abutilon indicum</i> (Link.) Sweet	Whole plants	OA
<i>Malvaceae</i>	<i>Brachychiton australis</i> (Schott & Endl.) A. Terrac.	Leaves	OA
(<i>Sterculiaceae</i>)			
<i>Malvaceae</i>	<i>Corchorus olitorius</i> Linn.	Leaves	OA saponins
<i>Malvaceae</i>	<i>Firmiana platanifolia</i> (Linn. f.) Marsili	Petals	OA
(<i>Sterculiaceae</i>)			
<i>Malvaceae</i>	<i>Helicteres angustifolia</i> Linn.	Roots	OA
(<i>Sterculiaceae</i>)			
<i>Malvaceae</i>	<i>Helicteres isora</i> Linn.	Roots and stems	OA
(<i>Sterculiaceae</i>)			
<i>Malvaceae</i>	<i>Heritiera littoralis</i> Dryand. ex Aiton	Stem barks	OA
(<i>Sterculiaceae</i>)			
<i>Malvaceae</i>	<i>Ochroma pyramidalis</i> (Cav. ex Lam.) Urb.	Leaves	OA
(<i>Bombacaceae</i>)			
<i>Malvaceae</i>	<i>Salmalia malabarica</i> (DC.) Schott et Endl.	Heartwood	OA
<i>Malvaceae</i>	<i>Scaphopetalum thonneri</i> De Wild.	Stem barks	OA
(<i>Sterculiaceae</i>)			
<i>Melastomataceae</i> Juss.	<i>Memecylon umbellatum</i> Burm.	Whole plants	OA
<i>Melastomataceae</i>	<i>Miconia albicans</i> (Sw.) Triana	Wood	OA

<i>Melastomataceae</i>	<i>Miconia fallax</i> DC.	Aerial parts	OA
<i>Melastomataceae</i>	<i>Miconia ligustroides</i> (DC.) Naudin	Whole plants	OA
<i>Melastomataceae</i>	<i>Miconia sellowiana</i> Naudin	Whole plants	OA
<i>Melastomataceae</i>	<i>Miconia stenostachya</i> (Schrank et Mart.) DC.	Whole plants	OA
<i>Melastomataceae</i>	<i>Melastoma dodecandrum</i> Lour.	Whole plants	OA
<i>Meliaceae</i> Juss.	<i>Cedrela fissilis</i> Vell.	Roots	OA
<i>Meliaceae</i>	<i>Swietenia mahagoni</i> (Linn.) Jacq.	Stem barks	OA
<i>Melianthaceae</i> Bercht. et J. Presl.	<i>Bersama engleriana</i> Gürke	Stem barks	OA saponins
<i>Melianthaceae</i>	<i>Bersama swinnyi</i> E. Philips	Leaves	OA
<i>Melianthaceae</i>	<i>Bersama yangambiensis</i> L. Touss.	Whole plants	OA saponins
<i>Melianthaceae</i>	<i>Melianthus major</i> Linn.	Whole plants	OA
<i>Menispermaceae</i> Juss.	<i>Diploclisia glaucescens</i> (Blume) Diels	Leaves	OA saponins
<i>Menispermaceae</i>	<i>Fibraurea recisa</i> Pierre.	Whole plants	OA
<i>Menyanthaceae</i>	<i>Nymphoides peltatum</i> (S. G. Gmel.) O. Kuntze. Dumort.	Whole plants	OA
<i>Molluginaceae</i> Bartl.	<i>Glinus lotoides</i> Linn.	Seeds or roots	OA
<i>Molluginaceae</i>	<i>Mollugo hirta</i> Thunb.	Whole plants	OA
<i>Molluginaceae</i>	<i>Mollugo pentaphylla</i> Linn.	Aerial part	OA
<i>Molluginaceae</i>	<i>Mollugo sperrula</i> Linn.	Root	OA
<i>Moraceae</i> Link.	<i>Antiaris africana</i> Engler	Stem barks	OA
<i>Moraceae</i>	<i>Broussonetia kazinoki</i> Sieb.	Root barks	OA
<i>Moraceae</i>	<i>Broussonetia papyrifera</i> (L.) Vent.	Cortex	OA
<i>Moraceae</i>	<i>Dorstenia picta</i> Bureau	Leaves and twigs	OA
<i>Moraceae</i>	<i>Ficus benjamina</i> Linn.	Leaves	OA
<i>Moraceae</i>	<i>Ficus carica</i> Linn.	Leaves	OA
<i>Moraceae</i>	<i>Ficus cordata</i> Thunb.	Stem barks	OA
<i>Moraceae</i>	<i>Ficus hispida</i> Linn. f.	Leaves	OA
<i>Moraceae</i>	<i>Ficus microcarpa</i> Linn. f.	Fruits, leaves or aerial roots	OA
<i>Moraceae</i>	<i>Ficus nervosa</i> Heyne ex Roth.	Roots	OA
<i>Moraceae</i>	<i>Ficus ovata</i> Vahl.	Stem barks	OA
<i>Moraceae</i>	<i>Ficus tikoua</i> Bur.	Whole plants	OA
<i>Moraceae</i>	<i>Morus alba</i> Linn.	Whole plants	OA
<i>Moraceae</i>	<i>Morus nigra</i> L.	Stem barks	OA
<i>Moraceae</i>	<i>Streblus asper</i> Lour.	Roots	OA saponins

		Leaves	OA
Myricaceae Blume	<i>Myrica gale</i> Linn.	Whole plants	OA
Myricaceae	<i>Myrica nana</i> Cheval.	Roots	OA
Myricaceae	<i>Myrica rubra</i> Siebold et Zucc.	Stem barks	OA
Myristicaceae R. Br.	<i>Myristica fragrans</i> Houtt.	Seeds	OA
Myrsinaceae R. Br.	<i>Aegiceras comiculatum</i> (L.) Blanco	Stem barks	OA
Myrsinaceae	<i>Ardisia japonica</i> (Thunb.) Bl.	Whole plants	OA
Myrsinaceae	<i>Ardisia nerifolia</i> D.C.	Whole plants	OA saponins
Myrsinaceae	<i>Lysimachia davurica</i> Ledeb.	Whole plants	OA
Myrtaceae Juss.	<i>Backhousia angustifolia</i> F. Muell.	Leaves	OA
Myrtaceae	<i>Baeckea gunniana</i> Schauer ex Walp.	Whole plants	OA
Myrtaceae	<i>Callistemon lanceolatus</i> (Sm.) Sweet	Stems	OA
Myrtaceae	<i>Callistemon rigidus</i> R. Br.	Whole plants	OA
Myrtaceae	<i>Callistemon viminalis</i> G. Don.	Whole plants	OA
Myrtaceae	<i>Cleistocalyx operculatus</i> (Roxb.) Merr. et Perry.	Flower buds	OA
Myrtaceae	<i>Eucalyptus camaldulensis</i> Dehnh.	Leaves	OA
Myrtaceae	<i>Eucalyptus camaldulensis</i> F. V. Muell. var., <i>obtusa</i> Blak.	Leaves	OA
Myrtaceae	<i>Eucalyptus camaldulensis</i> Dehnh. var., <i>pendula</i> Blak. et Jacobs	Leaves	OA
Myrtaceae	<i>Eucalyptus globulus</i> Labill.	Outer barks leaves or fruits	OA
Myrtaceae	<i>Eucalyptus occidentalis</i> Endl.	Leaves	OA
Myrtaceae	<i>Eucalyptus albens</i> Benth.	Leaves	OA
<i>E. leucoxylon</i> F. Muell.			
<i>E. obliqua</i> L'Herit			
<i>E. ovata</i> Labill.			
<i>E. rostrata</i> Schlecht			
<i>E. polyanthemos</i> Schauer			
<i>E. sideroxylon</i> A. Cunn. ex Woolls			
<i>E. umbellatum</i> (Sieb. bold et Zuccarini) Blume			
Myrtaceae	<i>Eucalyptus perriniana</i> E. Muell.	Cultured cells	OA

<i>Myrtaceae</i>	<i>Eucalyptus robusta</i> Smith.	Leaves	OA
<i>Myrtaceae</i>	<i>Eucalyptus viminalis</i> Labill.	Leaves	OA
<i>Myrtaceae</i>	<i>Eugenia caryophyllata</i> Thunb.	Cloves	OA
<i>Myrtaceae</i>	<i>Eugenia caryophyllus</i> (Spreng.) Bullock & S. G. Harrison	Flower buds	OA
<i>Myrtaceae</i>	<i>Eugenia grandis</i> (Blume) Wight	Stem barks	OA
<i>Myrtaceae</i>	<i>Eugenia gustavioides</i> F. M. Bailey	Wood	OA
<i>Myrtaceae</i>	<i>Eugenia jambolana</i> Lamarck	Flowers or fruits	OA
<i>Myrtaceae</i>	<i>Eugenia javanica</i> Lamarck	Flowers	OA
<i>Myrtaceae</i>	<i>Eugenia maire</i> A. Cunn.	Leaves	OA
<i>Myrtaceae</i>	<i>Leptospermum scoparium</i> Forst.	Ground fibrous outer barks	OA
<i>Myrtaceae</i>	<i>Luma gayana</i> (Barn.) Burret	Aerial parts	OA
<i>Myrtaceae</i>	<i>Melaleuca bracteata</i> F. Muell.	Stem barks	OA
<i>Myrtaceae</i>	<i>Myrcianthes coquimbensis</i> (Barneoud) Landrum et Grifo	Whole plants	OA
<i>Myrtaceae</i>	<i>Myrtus communis</i> Linn.	Leaves	OA
<i>Myrtaceae</i>	<i>Plinia edulis</i> (Vell.) Sobral	Leaves	OA
<i>Myrtaceae</i>	<i>Plinia pinnata</i> Linn.	Aerial parts	OA
<i>Myrtaceae</i>	<i>Psidium guajava</i> Linn.	Leaves, heartwood or flowers	OA

		Fruit	OA saponins
<i>Myrtaceae</i>	<i>Syzygium aromaticum</i> (Linn.) Merr. et Perry.	Buds or clove	OA
<i>Myrtaceae</i>	<i>Syzygium buxifolium</i> Hook. et Arn.	Stem and roots	OA
<i>Myrtaceae</i>	<i>Syzygium claviflorum</i> (Roxb.) Wall.	Whole plants	OA
<i>Myrtaceae</i>	<i>Syzygium formosanum</i> (Hayata) Mori	Leaves	OA
<i>Myrtaceae</i>	<i>Syzygium guineense</i> (Willd.) DC.	Leaves	OA
<i>Myrtaceae</i>	<i>Syzygium jambos</i> L.	Stem barks	OA
<i>Myrtaceae</i>	<i>Ugni molinae</i> Turcz.	Leaves	OA
<i>Nyctaginaceae</i> Juss.	<i>Guapira graciliflora</i> (Vell.) Reitz	Leaves	OA saponins
<i>Nyctaginaceae</i>	<i>Mirabilis himalaica</i> (Edgew.) Heimerl	Roots	OA
<i>Nyctaginaceae</i>	<i>Mirabilis jalapa</i> Linn.	Aerial parts	OA
<i>Nyctaginaceae</i>	<i>Pisonia umbellifera</i> (Forst.) Seem.	Leaves	OA saponins
<i>Ochnaceae</i> DC.	<i>Ochna squarrosa</i> Linn.	Heartwood	OA
<i>Olacaceae</i> R. Br.	<i>Olax andronensis</i> Baker.	Leaves, roots, and barks	OA saponin
<i>Olacaceae</i>	<i>Olax angustifolia</i> Compere	Whole plants	OA saponins
<i>Olacaceae</i>	<i>Olax dissitiflora</i> Oliver	Roots	OA

			OA saponins
Olacaceae	<i>Olax gambecola</i> Baill.	Whole plants	OA saponins
Olacaceae	<i>Olax glabriflora</i> Danguy	Leaves, roots, and barks	OA saponin
Olacaceae	<i>Olax latifolia</i> Engl.	Root barks and roots	OA saponins
Olacaceae	<i>Olax obtusifolia</i> De Wild.	Root barks	OA saponins
Olacaceae	<i>Olax psittacorum</i> (Willd.) Vahl.	Leaves, roots, and barks	OA saponin
Olacaceae	<i>Olax subscorpioidea</i> Oliv.	Roots	OA saponins
Olacaceae	<i>Olax wildemanii</i> Engl.	Whole plants	OA saponins
Olacaceae	<i>Ximenia americana</i> Linn.	Roots	OA saponins
		Stems	OA
Oleaceae Hoff. & Link	<i>Forsythia koreana</i> Nakai	Fruits	OA
Oleaceae	<i>Forsythia suspensa</i> (Thumb.) Vahl.	Pericarps of flowers or fruits	OA
Oleaceae	<i>Forsythia viridissima</i> Lindl.	Fruits	OA
Oleaceae	<i>Fraxinus greggi</i> A. Gray	Aerial part	OA
Oleaceae	<i>Fraxinus uhdei</i> (Wenzig) Lingelsh	Fruits, leaves and barks	OA
Oleaceae	<i>Jasminum flexile</i> Vahl.	Leaves	OA

J. humile Linn.

J. multiflorum (N. L. Burman)

J. sambac (Linn.) Aiton

Oleaceae	<i>Jasminum grandiflorum</i> L.	Whole plants	OA
Oleaceae	<i>Jasminum odoratissimum</i> Linn.	Leaves	OA
Oleaceae	<i>Jasminum sambac</i> (L.) Aiton	Flowers	OA
Oleaceae	<i>Ligustrum delavayanum</i> Hariot	Leaves	OA
Oleaceae	<i>Ligustrum japonicum</i> Thunb.	Pericarp of fruits, fruits, seeds or leaves	OA
Oleaceae	<i>Ligustrum lucidum</i> Ait.	Fruits	OA
			OA saponins
Oleaceae	<i>Ligustrum obtusifolium</i> Sieb. et Zucc.	Seeds or frutis	OA
Oleaceae	<i>Ligustrum quihoni</i> Carr.	Branches and leaves	OA
Oleaceae	<i>Ligustrum sinense</i> Lour.	Fruits	OA

Oleaceae	<i>Ligustrum vulgare</i> L.	Leaves	OA
Oleaceae	<i>Nyctanthes arbortristis</i> Linn.	Leaves or callis	OA
Oleaceae	<i>Olea europaea</i> Linn.	Fruits, pulp, leaves, skin or seeds	OA
Oleaceae	<i>Olea europaea</i> Linn. cv. Coratina	Fruits	OA
Oleaceae	<i>Olea verrucosa</i> (Willd.) Link.	Leaves	OA
Oleaceae	<i>Osmanthus fordii</i> Hemsl.	Stems and leaves	OA
Oleaceae	<i>Osmanthus fragrans</i> (Thunb.) Loureiro.	Flowers or leaves	OA
Oleaceae	<i>Osmanthus yunnanensis</i> (Fr.) P. S. Green	Aerial parts	OA
Oleaceae	<i>Phyllirea latifolia</i> Linn.	Leaves	OA
Oleaceae	<i>Schrebera swietenioides</i> Roxb.	Fruits	OA
Oleaceae	<i>Syringa oblata</i> Lindl.	Stem barks	OA
Onagraceae Juss.	<i>Chamaenerion angustifolium</i> (Linn.) Scop.	Leaves	OA
Onagraceae	<i>Epilobium hirsutum</i> Linn.	Leaves and flowers	OA
Onagraceae	<i>Ludwigia hyssopifolia</i> (G. Don) Exell	Whole plants	OA
Onagraceae	<i>Ludwigia octovalvis</i> (Jacq.) P. H. Raven.	Whole plants	OA
Onagraceae	<i>Oenothera biennis</i> Linn.	Roots	OA
Onagraceae	<i>Oenothera speciosa</i> Nutt.	Seeds or oil	OA
Opiliaceae Valeton.	<i>Opilia celtidifolia</i> (Guill. et Perr.) Endl.	Leaves and stems	OA saponins
Orchidaceae Juss.	<i>Anoectochilus roxburghii</i> (Wall.) Lindl.	Whole plants	OA
Orchidaceae	<i>Dendrobium densiflorum</i> Wall. ex Lindl.	Whole plants	OA
(Epidendroideae)			
Orchidaceae	<i>Pogonia parviflora</i> (Lindl.) Reichb. f.	Whole plants	OA saponins
[Vanilloideae			
(Pogoniinae)]			
Orobanchaceae Vent.	<i>Boschniakia rossica</i> (Cham. et Schlecht.) B. Fedtsch. et Flerov [B. Glabra C. A. Mey.]	Aerial parts	OA
Orobanchaceae	<i>Pedicularis oederi</i> Vahl.	Whole plants	OA
Oxalidaceae R. Br.	<i>Averrhoa bilimbi</i> Linn.	Whole plants	OA
Paeoniaceae Raf.	<i>Paeonia emodi</i> Wall. ex Royle.	Whole plants	OA
Paeoniaceae	<i>Paeonia japonica</i> (Makino) Miyabe et Takeda	Tissue culture	OA
Paeoniaceae	<i>Paeonia lactiflora</i> Pall.	Roots	OA
Paeoniaceae	<i>Paeonia suffruticosa</i> Andrew	Root barks or seeds	OA
Passifloraceae Juss. ex Roussel	<i>Passiflora alata</i> Curtis	Leaves	OA saponins
Passifloraceae	<i>Passiflora quadrangularis</i> Linn.	Leaves	OA saponins
Paulowniaceae	<i>Paulownia tomentosa</i> (Thunb.) Steud.	Whole plants	OA

<i>Paulowniaceae</i> Nakai.	<i>Paulownia tomentosa</i> (Thunb.) Steud. var. <i>tsinglingensis</i>	Leaves	OA
Pai.			
<i>Pedaliaceae</i> R. Br.	<i>Harpagophytum procumbens</i> DC.	Roots	OA
<i>Phyllanthaceae</i>	<i>Phyllanthus amarus</i> Schum. et Thonn.	Whole plants	OA
Martinov.			
[<i>Phyllantheae</i>			
(<i>Flueggeinae</i>)]			
<i>Phyllanthaceae</i>	<i>Phyllanthus polyphyllus</i> Willd. var. <i>siamensis</i> Airy Shaw	Leaves	OA saponins
Martinov.			
[<i>Phyllantheae</i>			
(<i>Flueggeinae</i>)]			
<i>Phyllanthaceae</i>	<i>Uapaca nitida</i> Müll.- Arg.	Root barks	OA
[<i>Antidesmeae</i>			
(<i>Uapacinae</i>)]			
<i>Phytolaccaceae</i> R. Br.	<i>Phytolacca americana</i> Linn.	Seeds or roots	OA
<i>Phytolaccaceae</i>	<i>Phytolacca dodecandra</i>	Fruit	OA saponins
L'Herit.			
<i>Phytolaccaceae</i>	<i>Phytolacca esculenta</i> Van Houtte	Roots	OA
<i>Phytolaccaceae</i>	<i>Phytolacca insularis</i> Nakai.	Roots	OA
<i>Phytolaccaceae</i>	<i>Phytolacca dioica</i> Linn.	Whole plants	OA
 <i>Phytolacca octandra</i> Linn.			
 <i>Phytolacca rivinoides</i> Kunth & C. D. Bouché			
<i>Picridendraceae</i> Small.	<i>Petalostigma sericea</i> Walker	Whole plants	OA
[<i>Caletieae</i> (<i>Caletieae</i>)]			
<i>Piperaceae</i> Bercht. & J.	<i>Piper betle</i> L.	Stems	OA
Presl			
<i>Pittosporaceae</i> R. Br.	<i>Pittosporum brevicalyx</i> (Oliv.) Gagnep.	Barks	OA saponins
<i>Pittosporaceae</i>	<i>Pittosporum nighrensa</i> Linn.	Whole plants	OA saponins
<i>Plantaginaceae</i> Juss.	<i>Digitalis ciliata</i> Trautv	Leaves	OA saponins
<i>Plantaginaceae</i>	<i>Hemiphragma heterophyllum</i> Wallich	Whole plants	OA
<i>Plantaginaceae</i>	<i>Plantago altissima</i> Linn.	Whole plants	OA
 <i>Plantago argentea</i> Chaix.			
 <i>Plantago coronopus</i> Linn.			

Plantago holosteum Linn.

Plantago maritima Linn.

<i>Plantaginaceae</i>	<i>Plantago bismarckii</i> Niederl.	Leaves	OA
<i>Plantaginaceae</i>	<i>Plantago crassifolia</i> Forssk.	Roots	OA
<i>Plantaginaceae</i>	<i>Plantago cynops</i> Linn.	Aerial parts	OA
<i>Plantaginaceae</i>	<i>Plantago lagopus</i> Linn.	Whole plants	OA
<i>Plantaginaceae</i>	<i>Plantago major</i> Linn.	Seeds and leaves	OA
<i>Plantaginaceae</i>	<i>Plantago ovata</i> Forsk.	Aerial parts	OA
<i>Plantaginaceae</i>	<i>Plantago squarrosa</i> Murray.	Whole plants	OA
<i>Plantaginaceae</i>	<i>Scoparia dulcis</i> Linn.	Whole plants	OA
<i>Pinaceae</i> Lindl.	<i>Cedrus deodara</i> (Roxb.) G. Don.	Roots	OA
<i>Pinaceae</i>	<i>Picea jezoensis</i> (Sieb. et Zucc.) Carr.	Stem barks	OA
<i>Poaceae</i> (R. Br.)	<i>Cymbopogon distans</i> (Nees) Wats.	Whole plants	OA
Barnhart (<i>Panicoideae</i>)			
<i>Poaceae</i>	<i>Porteresia coarctata</i> (Roxb.) Tateoka	Whole plants	OA
{ <i>Bambusoideae</i>			
[<i>Oryzodae</i> (<i>Oryzeae</i>)]}			
<i>Poaceae</i>	<i>Zea mays</i> Linn.	Styles and stigmas	OA saponins
<i>Polygalaceae</i>	<i>Polygana japonica</i> Houtt.	Whole plants	OA saponins
Hoffmanns. et Link.			
<i>Polygalaceae</i>	<i>Securidaca inappendiculata</i> Hassk.	Stems	OA
<i>Polygonaceae</i> Juss.	<i>Polygonum aviculare</i> Linn.	Whole plants	OA
<i>Polygonaceae</i>	<i>Polygonum capitatum</i> Buch.-Ham. ex D. Don	Whole plants	OA
<i>Polygonaceae</i>	<i>Polygonum cuspidatum</i> Sieb. et Zucc.	Root and rhizome	OA
<i>Polygonaceae</i>	<i>Polygonum plebejum</i> R. Br.	Flowers	OA
<i>Polygonaceae</i>	<i>Polygonatum sibiricum</i> R. Br.	Root and stems	OA saponins
<i>Polypodiaceae</i> Bercht. et J. Presl.	<i>Pyrrosia clavata</i> (Bak.) Ching	Whole plants	OA
<i>Portulacaceae</i> Juss.	<i>Talinum paniculatum</i> (Jacq.) Gaertn. [<i>T. patens</i> (Jacq.)	Whole plants	OA
	Wild]		
<i>Portulacaceae</i>	<i>Talinum tenuissimum</i> Dinter.	Tubers	OA saponins
<i>Portulacaceae</i>	<i>Talinum triangulare</i> (Jacq.) Willd.	Roots	OA saponins
		Leaves	OA
			OA saponins
<i>Primulaceae</i> Batsch ex Borkh.	<i>Androsace septentrionalis</i> Linn.	Whole plants	OA saponins

<i>Primulaceae</i>	<i>Lysimachia lobelioides</i> Wall.	Whole plants	OA
<i>Pteridaceae</i> E. D. M.	<i>Onychium lucidum</i> (D.Don) Spreng.	Aerial parts	OA
Kirchn.			
(<i>Parkeriaceae</i>)			
<i>Putranjivaceae</i> Endl.	<i>Putranjiva roxburghii</i> Wall.	Leaves and root-barks or seed coat	OA saponins
<i>Ranunculaceae</i> Juss.	<i>Anemone anhuiensis</i> DA	Roots and stems	OA OA saponins
<i>Ranunculaceae</i>	<i>Anemone begoniifolia</i> Lévl. et Vant.	Whole plants	OA saponins
<i>Ranunculaceae</i>	<i>Anemone davidii</i> Franch.	Aerial parts	OA saponins
<i>Ranunculaceae</i>	<i>Anemone flaccida</i> Fr. Schmidt	Rhizome	OA saponins
		Whole plants	OA OA saponins
<i>Ranunculaceae</i>	<i>Anemone hupehensis</i> Lemonine	Whole plants	OA saponins
<i>Ranunculaceae</i>	<i>Anemone narcissiflora</i> L.	Whole plants	OA saponins
<i>Ranunculaceae</i>	<i>Anemone obtusiloba</i> D. Don.	Whole plants	OA OA saponins
<i>Ranunculaceae</i>	<i>Anemone raddeana</i> Regel.	Roots or rhizomes	OA OA saponins
<i>Ranunculaceae</i>	<i>Anemone raddeanin</i> Regel.	Roots and stems	OA saponins
<i>Ranunculaceae</i>	<i>Anemone rossii</i> Moore	Rhizome	OA OA saponins
<i>Ranunculaceae</i>	Anemone tomentosa	Roots	OA OA saponins
<i>Ranunculaceae</i>	<i>Anemone rivularis</i> Buch. Ham. ex DC.	Whole plants	OA saponins
<i>Ranunculaceae</i>	<i>Anemone rupestris</i> ssp. <i>gelida</i>	Whole plants	OA saponins
<i>Ranunculaceae</i>	<i>Beesia calthaefolia</i> (Maxim.) Ulbr.	Roots and stems rhizomes	OA saponins
<i>Ranunculaceae</i>	<i>Caltha palustris</i> Linn.	Stem, root and aerial parts	OA saponins
<i>Ranunculaceae</i>	<i>Clematis apiifolia</i> DC. <i>Clematis apiifolia</i> DC. var. <i>baternata</i> Makino	Roots	OA
<i>Ranunculaceae</i>	<i>Clematis chinensis</i> Osbeck	Roots	OA OA saponins
<i>Ranunculaceae</i>	<i>Clematis hirsuta</i> Guill. & Perr.	Whole plants	OA
<i>Ranunculaceae</i>	<i>Clematis japonica</i> Thunb.	Roots	OA

<i>Ranunculaceae</i>	<i>Clematis koreana</i> var. <i>umbrosa</i> Nakai	Aerial parts	OA saponins
<i>Ranunculaceae</i>	<i>Clematis ligustifolia brevifolia</i> Nutt.	Whole plants	OA
<i>Ranunculaceae</i>	<i>Clematis mandschurica</i> Rupr.	Roots	OA
			OA saponins
<i>Ranunculaceae</i>	<i>Clematis manshurica</i> Rupr.	Roots	OA saponins
<i>Ranunculaceae</i>	<i>Clematis montana</i> Bush. Ham. ex DC.	Stems	OA
		Roots or leaves	OA saponins
<i>Ranunculaceae</i>	<i>Clematis montevidensis</i> Sprengel.	Whole plants	OA
<i>Ranunculaceae</i>	<i>Clematis orientalis</i> Linn.	Aerial parts and roots	OA saponins
<i>Ranunculaceae</i>	<i>Clematis paniculata</i> thumb.	Roots	OA
<i>Ranunculaceae</i>	<i>Clematis parviloba</i> Gard. ex Champ.	Stems	OA saponins
<i>Ranunculaceae</i>	<i>Clematis patens</i> Morr. et Decne.	Roots	OA
<i>Ranunculaceae</i>	<i>Clematis stans</i> Siebold et Zucc.	Roots	OA saponins

Clematis stans Siebold et Zucc. var. *austrojaponensis*

(Ohwi) Ohwi.

<i>Ranunculaceae</i>	<i>Clematis terniflora</i> DC.	Roots	OA saponins
<i>Ranunculaceae</i>	<i>Clematis uncinata</i> var. <i>ovatifolia</i> (T. Ito ex Maxim.) Ohwi ex Tamura Syn.	Roots	OA
<i>Ranunculaceae</i>	<i>Clematis vitalba</i> Linn.	Whole plants	OA
			OA saponins
<i>Ranunculaceae</i>	<i>Coptis teeta</i> Wall.	Rhizomes	OA
<i>Ranunculaceae</i>	<i>Nigella sativa</i> Linn.	Seeds	OA
<i>Ranunculaceae</i>	<i>Pulsatilla cernua</i> (Thunb.) Bercht. et Opiz.	Whole plant	OA saponins
<i>Ranunculaceae</i>	<i>Pulsatilla chinensis</i> (Bunge) Regel.	Roots or aerial parts	OA saponins
<i>Ranunculaceae</i>	<i>Pulsatilla davurica</i> (Fisch. ex DC.) Spreng.	Underground parts	OA
<i>Ranunculaceae</i>	<i>Pulsatilla koreana</i> Nakai.	Root	OA saponins
<i>Ranunculaceae</i>	<i>Pulsatilla Mill.</i>	Underground parts	OA saponins
<i>Ranunculaceae</i>	<i>Pulsatilla patens</i> (Linn.) Mill. var. <i>multifida</i> (Pritz.) S. H. Li et Y. Hui Huang.	Roots	OA saponins
<i>Ranunculaceae</i>	<i>Ranunculus ficaria</i> Linn.	Tubers	OA saponins
<i>Ranunculaceae</i>	<i>Ranunculus fluitans</i> Lamk.	Aquatic plant	OA saponins
<i>Ranunculaceae</i>	<i>Ranunculus ternatus</i> Thunb.	Roots	OA
<i>Ranunculaceae</i>	<i>Thalictrum foetidum</i> Linn.	Whole plants	OA saponins
<i>Ranunculaceae</i>	<i>Thalictrum minus</i> Linn.	Whole plants	OA
			OA saponins
<i>Rhabdodendraceae</i>	<i>Rhabdodendron macrophyllum</i> (Spruce ex Benth.) Huber.	Whole plants	OA saponins

Prance

<i>Rhamnaceae</i> Juss.	<i>Discaria longispina</i> Miers	Stems and leaves	OA
<i>Rhamnaceae</i>	<i>Trevoa trinervis</i> Miers.	Aerial parts	OA
<i>Rhamnaceae</i>	<i>Zizyphus joazeiro</i> Mart.	Stem barks	OA
<i>Rhamnaceae</i>	<i>Ziziphus jujuba</i> Mill.	Leaves	OA saponins

		Fruits or seeds	OA
<i>Rhamnaceae</i>	<i>Zizyphus nummularia</i> (Burm. fil.) Wt. & Arn.	Barks	OA
<i>Rhamnaceae</i>	<i>Zizyphus rugosa</i> (Lam.) Bark.	Whole plants	OA
<i>Rhamnaceae</i>	<i>Zizyphus sativa</i> Gaertn	Fruits	OA
<i>Rhamnaceae</i>	<i>Zizyphus spina-christi</i> (Linn.) Willd.	Leaves	OA
<i>Rhamnaceae</i>	<i>Zizyphus xylopyrus</i> (Retz.) Willd.	Fruits	OA
<i>Rhizophoraceae</i> Pers	<i>Bruguiera gymnorhiza</i> (Linn.) Savigny	Leaves	OA
<i>Rhizophoraceae</i>	<i>Ceriops decandra</i> (Griff.) Ding Hou.	Leaves	OA
<i>Rhizophoraceae</i>	<i>Kandelia candel</i> (Linn.) Druce	Stem barks	OA
<i>Rhizophoraceae</i>	<i>Rhizophora apiculata</i> Bl.	Roots	OA
<i>Rhizophoraceae</i>	<i>Rhizophora mucronata</i> Poiret	Fresh mangrove	OA
		leaves	
<i>Rosaceae</i> Juss.	<i>Acaena splendens</i> H. et A.	Whole plants	OA
<i>Rosaceae</i>	<i>Agrimonia pilosa</i> Ledeb.	Aerial parts	OA
<i>Rosaceae</i>	<i>Alchemilla alpina</i> L.	Aerial parts	OA
<i>Rosaceae</i>	<i>Alchemilla faeroensis</i> (Lange) Buser	Aerial parts	OA
<i>Rosaceae</i>	<i>Alchemilla pastoralis</i> Buser.	Whole plants	OA
<i>Rosaceae</i>	<i>Alchemilla vulgaris</i> L.	Aerial parts	OA
<i>Rosaceae</i>	<i>Amelanchier canadensis</i> L.	Fruits	OA
<i>Rosaceae</i> (Maloideae)	<i>Chaenomeles japonica</i> (Thunb.) Lindl. ex Sapch.	Roots	OA
<i>Rosaceae</i> (Maloideae)	<i>Chaenomeles lagenaria</i> (Loisel.) Koidz	Fruits	OA
<i>Rosaceae</i>	<i>Chaenomeles speciosa</i> (Sweet) Nakai	Fruits	OA
<i>Rosaceae</i> (Maloideae)	<i>Chaenomeles sinensis</i> (Thouin.) Koehne	Fruits	OA
<i>Rosaceae</i> (Maloideae)	<i>Cotoneaster adpressus</i> Bois. cv. Praecox	Aerial parts	OA
<i>Rosaceae</i> (Maloideae)	<i>Crataegus</i> Tourn. ex L.	Tincture	OA
<i>Rosaceae</i> (Maloideae)	<i>Crataegus atrofusca</i> (C. Koch) Kassumova.	Leaves, flowers and fruit	OA

C. azarella Griseb.

C. ceratocarpa Kossykh.

C. curvisepala Lindm.

C. dipyrena Pojark.

C. karadaghensis Pojark.

C. microphylla C. Koch.

C. orientalis Pall. ex M. Bieb.

C. pojarkoviae Kossytsch.

C. sphaenophylla Pojark.

C. stankovii Kossytsch.

C. stevenii Pojark.

C. taurica Pojark.

C. tournefortii Griseb.

Rosaceae (Maloideae)	<i>Crataegus cuneata</i> Sieb. et Zucc.	Whole plants	OA
Rosaceae (Maloideae)	<i>Crataegus monogyna</i> Jacq.	Leaves, flowers and fruit	OA
Rosaceae (Maloideae)	<i>Crataegus oxyacantha</i> Linn.	Fruit or leaves	OA
Rosaceae (Maloideae)	<i>Crataegus pentagyna</i> Waldst. et Kit. ex Willd.	Whole plants	OA saponins
		Leaves, flowers and fruit	OA
Rosaceae (Maloideae)	<i>Crataegus pinnatifida</i> Bunge	Fruits	OA
Rosaceae (Maloideae)	<i>Cydonia sinensis</i> (Thouin) Koehne	Whole plants	OA
Rosaceae	<i>Dryas octopetala</i> Linn.	Leaves	OA
Rosaceae	<i>Duchesnea indica</i> Focke.	Whole plants	OA
Rosaceae (Maloideae)	<i>Eriobotrya japonica</i> (Thunb.) Lindl.	Flowers or leaves	OA
Rosaceae (Maloideae)	<i>Geum rivale</i> Linn.	Whole plants	OA
Rosaceae	<i>Kageneckia angustifolia</i> D. Don	Aerial parts	OA
Rosaceae (Maloideae)	<i>Malus pumila</i> Mill.	Leaves or peel	OA
Rosaceae	<i>Physocarpus intermedius</i> (Rydb.) C. K. Schneid.	Stem barks	OA

(Spiraeoideae)

Rosaceae (Rosoideae)	<i>Potentilla anserine</i> Linn.	Roots	OA saponins
Rosaceae (Rosoideae)	<i>Potentilla chinensis</i> Seringe	Whole plants	OA
Rosaceae (Rosoideae)	<i>Potentilla discolor</i> Bunge.	Whole plants	OA
Rosaceae (Rosoideae)	<i>Potentilla multicaulis</i> Bunge	Whole plants	OA
Rosaceae	<i>Prinsepia utilis</i> Royle	Leaves	OA
Rosaceae (Prunoideae)	<i>Prunus africana</i> (Hook. f.) Kalkman.	Barks	OA
			OA saponins
Rosaceae (Prunoideae)	<i>Prunus amygdalus</i> Dulcis	Hulls	OA
Rosaceae (Prunoideae)	<i>Prunus avium</i> Linn.	Fruit	OA
Rosaceae (Prunoideae)	<i>Prunus domestica</i> Linn.	Cuticular wax	OA
Rosaceae (Prunoideae)	<i>Prunus dulcis</i> (Mill.) D. A. Webb	Hulls or crops	OA
Rosaceae (Prunoideae)	<i>Prunus laurocerasus</i> Linn.	Leaves	OA
Rosaceae (Prunoideae)	<i>Prunus mume</i> Sieb. et Zucc.	Fruit or stems	OA
Rosaceae (Prunoideae)	<i>Prunus spinosa</i> Linn.	Flowers	OA
Rosaceae (Prunoideae)	<i>Prunus zippeliana</i> Miq.	Leaves and branches	OA
Rosaceae	<i>Pyrus bretschneideri</i> Rehd.	Whole plants	OA
Rosaceae	<i>Pyrus communis</i> Linn.	Flowers	OA
Rosaceae	<i>Pyrus malus</i> Linn.	Leaves	OA
Rosaceae (Rosoideae)	<i>Rosa bella</i> Rehd. et Wils.	Fruits	OA
Rosaceae (Rosoideae)	<i>Rosa bracteata</i> Wendl. var. bracteata	Fruits	OA
Rosaceae (Rosoideae)	<i>Rosa canina</i> L.	Flowers	OA
Rosaceae (Rosoideae)	<i>Rosa davidi</i> Crep.	Fruits	OA
Rosaceae (Rosoideae)	<i>Rosa davurica</i> Pall.	Mature fruits or roots	OA
Rosaceae (Rosoideae)	<i>Rosa gallica</i> Linn.	Flowers	OA saponins
Rosaceae (Rosoideae)	<i>Rosa laevigata</i> Michx.	Aerial parts	OA
Rosaceae (Rosoideae)	<i>Rosa multiflora</i> Thunb.	Whole plants	OA
Rosaceae (Rosoideae)	<i>Rosa omeiensis</i> Rolfe Rhed. et Wils.	Fruits	OA
Rosaceae (Rosoideae)	<i>Rosa sericea</i> Lindl.	Fruits	OA
Rosaceae (Rosoideae)	<i>Rosa soulieana</i> Crép	Fruits	OA

Rosa multibracteata Helms. et E. H. Wils.

Rosaceae (Rosoideae)	<i>Rosa taiwanensis</i> Nakai.	Root and aerial parts	OA
Rosaceae (Rosoideae)	<i>Rosa transmorrisonensis</i> Hayata.	Aerial parts	OA
Rosaceae (Rosoideae)	<i>Rosa woodsii</i> Lindl.	Leaves	OA
Rosaceae	<i>Rubus aleafolius</i> Poir.	Roots	OA
Rosaceae	<i>Rubus biflorus</i> Buch.	Roots	OA

Rosaceae	<i>Rubus chingii</i> Hu.	Fruits	OA
Rosaceae	<i>Rubus idaeus</i> Linn.	Epicuticular wax from red raspberry	OA
Rosaceae	<i>Rubus niveus</i> Thunb.	Aerial parts	OA
Rosaceae	<i>Rubus parkeri</i> Hance.	Roots	OA
Rosaceae	<i>Rubus irritans</i> Focker.	Aerial parts	OA
 <i>Rubus pileatus</i> Focke.			
Rosaceae (Maloideae)	<i>Sorbus aria</i> (Linn.) Crantz.	Buds	OA
Rosaceae (Rosoideae)	<i>Tetraglochin cristatum</i> (Britton) Rothm.	Whole plants	OA
Rosaceae [Spiraeoideae] (Spiraeae)]	<i>Tripetaleia paniculata</i> (Linn.) Siebold et Zuccarini	Wood or flowers	OA
Rosaceae [Spiraeoideae] (Spiraeae)]	<i>Triplostegia grandiflora</i> Gagnep.	Roots	OA saponins
Rubiaceae Juss.	<i>Alibertia macrophylla</i> K. Schum.	Stems	OA
Rubiaceae	<i>Bouvardia ternifolia</i> (Cav.) Schltdl.	Stems	OA
Rubiaceae	<i>Brenania brieyi</i> de Wild.	Fruit pericarps	OA
Rubiaceae	<i>Canthium diococcum</i> (Gaertn.) Merr.	Barks	OA
Rubiaceae	<i>Catunaregam nilotica</i> (Stapf) Tirveng.	Fruits	OA saponins
Rubiaceae	<i>Chiococca braquiata</i> Ruiz et Pav.	Leaves	OA
Rubiaceae	<i>Chomelia obtusa</i> Cham. & Schltdl.	Leaves	OA
Rubiaceae	<i>Coussarea paniculata</i> (Vahl) Standl.	Twigs	OA
Rubiaceae	<i>Exostema coulteri</i> (Hooker f.) T. McDowell	Aerial parts	OA
Rubiaceae	<i>Fadogia aencyantha</i> Schweinf.	Leaves	OA saponins
Rubiaceae	<i>Galium tortumense</i> Ehrend. et Schönb.-Tem.	Aerial parts	OA
Rubiaceae	<i>Gardenia erubescens</i> Stapf et Hutch.	Whole plants	OA
Rubiaceae	<i>Gardenia jovis-tonantis</i> (Welw.) Hiern.	Root barks	OA
Rubiaceae	<i>Gardenia latifolia</i> Solander	Whole plants	OA
Rubiaceae	<i>Gardenia lutea</i> Fresen.	Fruit pulp	OA saponins
Rubiaceae	<i>Gardenia saxatilis</i> Geddes.	Twigs	OA
Rubiaceae	<i>Gardenia turgida</i> Roxb.	Roots	OA
Rubiaceae	<i>Hedyotis acutangula</i> Champ.	Whole plants	OA
Rubiaceae	<i>Hedyotis auricularia</i> Linn.	Whole plants	OA
Rubiaceae	<i>Hedyotis biflora</i> (Linn.) Lamk.	Whole plants	OA
Rubiaceae	<i>Hedyotis capitellata</i> (Linn.) F-Muell.	Leaves	OA
Rubiaceae	<i>Hedyotis chrysotricha</i> (Palib.) Merr.	Whole plants	OA
Rubiaceae	<i>Hedyotis crassifolia</i> Linn.	Whole plants	OA

Rubiaceae	<i>Hedyotis diffusa</i> Willd.	Whole plants	OA
Rubiaceae	<i>Hedyotis intricata</i> Fosberg	Whole plants	OA
Rubiaceae	<i>Hedyotis nigricans</i> (Lamarck) Fosberg	Whole plants	OA
Rubiaceae	<i>Lxora coccinea</i> Linn.	Air-dried flowers	OA
Rubiaceae	<i>Meyna laxiflora</i> Robyns	Leaves	OA saponins
Rubiaceae	<i>Meyna spinosa</i> Roxb. ex Link.	Fruits	OA
Rubiaceae (Rubioideae)	<i>Mitracarpus scaber</i> Zucc.	Whole plants	OA
Rubiaceae	<i>Mitragyna speciosa</i> (Vault) Korth.	Roots	OA
Rubiaceae	<i>Mitragyna stipulosa</i> (DC.) O. Kuntze.	Barks	OA
Rubiaceae	<i>Morinda citrifolia</i> Linn.	Leaves	OA
Rubiaceae	<i>Morinda lucida</i> Benth.	Leaves	OA
Rubiaceae (Rubioideae)	<i>Mussaenda hainanensis</i> Merr.	Whole plants	OA
Rubiaceae (Rubioideae)	<i>Mussaenda pubescens</i> Ait. f.	Aerial parts	OA saponins
Rubiaceae	<i>Nauclea orientalis</i> Linn.	Stems	OA
Rubiaceae (Rubioideae)	<i>Oldenlandia corymbosa</i> Linn.	Whole plants	OA
Rubiaceae (Rubioideae)	<i>Oldenlandia diffusa</i> (Willd.) Roxb.	Whole plants	OA
Rubiaceae (Rubioideae)	<i>Oldenlandia retrorsa</i> Boiss.	Whole plants	OA
Rubiaceae (Rubioideae)	<i>Oldenlandia diffusa</i> (Willd.) Roxb.	Whole plants	OA
Rubiaceae (Rubioideae)	<i>Paederia chinensis</i> Hance.	Fruit	OA
Rubiaceae (Rubioideae)	<i>Paederia scandens</i> (Lour.) Merr.	Whole plants	OA
Rubiaceae (Rubioideae)	<i>Paeonia lactiflora</i> Pall.	Roots	OA
Rubiaceae	<i>Ploclama pendula</i> Aiton	Wood	OA
Rubiaceae	<i>Prismatomeris tetrandra</i> (Roxb.) K. Schum.	Leaves	OA
Rubiaceae	<i>Prosopis glandulosa</i> Torrey	Leaves and twigs or stems	OA
[Mimosoideae (Mimoseae)]			
Rubiaceae	<i>Putoria calabrica</i> (Linn. fil.) DC.	Whole plants	OA
Rubiaceae	<i>Randia dumetorum</i> (Retz.) Lam.	Fruits, root barks or stem heartwood	OA saponins
Rubiaceae	<i>Randia siamensis</i> Craib.	Roots or fruits	OA saponins
Rubiaceae	<i>Randia spinosa</i> (Thunb.) Poir.	Whole plants	OA
Rubiaceae	<i>Randia tetrasperma</i> (Roxb.) Benth. et Hook. f. ex Brandis.	Fruits	OA
Rubiaceae	<i>Randia uliginosa</i> (Retz.) Poir.	Fruits	OA
Rubiaceae	<i>Richardia brasiliensis</i> Gomes	Whole plants	OA
Rubiaceae (Rubioideae)	<i>Rubia cordifolia</i> Linn.	Roots	OA

<i>Rubiaceae (Rubioidae)</i>	<i>Rubia peregrina</i> Linn.	Leaves	OA
<i>Rubiaceae</i>	<i>Rudgea jasminoides</i> (Cham.) Müll. Arg.	Leaves	OA
<i>Rubiaceae</i>	<i>Scyphiphora hydrophyllacea</i> Gaertn. F.	Branches or stem barks	OA
<i>Rubiaceae</i>	<i>Serissa serissoides</i> (DC.) Druce.	Leaves or roots	OA
<i>Rubiaceae</i>	<i>Tricalysia niamniamensis</i> Schweinf. ex Hiern	Whole plants	OA
<i>Rubiaceae</i>	<i>Uncaria tomentosa</i> (Willd. ex Schult.) DC.	Whole plants	OA
<i>Rubiaceae</i>	<i>Uncaria yunanensis</i> Hsia. C. C.	Roots	OA
<i>Rubiaceae</i>	<i>Warszewiczia coccinea</i> (Vahl.) Klotzsch	Flowers	OA saponins
<i>Rubiaceae</i>	<i>Xeromphis nilotica</i> (Stapf) Keay	Barks	OA saponins
<i>Rubiaceae</i>	<i>Xeromphis spinosa</i> (Thunb.) Keay	Leaves	OA saponins
<i>Ruscaceae</i> Spreng.	<i>Ophiopogon japonicus</i> (Linn. f.) Ker-Gawl.	Tubers or rhizomes	OA
<i>Rutaceae</i> Juss.	<i>Evodia ailanyifoliae</i> Hierre. Fl. For. Cochinch.	Whole plants	OA
<i>Rutaceae</i>	<i>Evodia rutaecarpa</i> (Juss.) Benth.	Fruits	OA
<i>Rutaceae</i>	<i>Haplophyllum acutifolium</i> (DC.) G. Don.	Whole plants	OA
<i>Rutaceae</i>	<i>Oricia suaveolens</i> (Engl.) Verdoorn	Whole plants	OA
<i>Rutaceae</i>	<i>Oricopsis glaberrima</i> Engl.	Stem barks	OA
<i>Rutaceae</i>	<i>Ruta graveolens</i> Linn.	Whole plants	OA saponins
<i>Sabiaceae</i>	<i>Sabia parviflora</i> Wall. ex Roxb.	Whole plants	OA
<i>Sabiaceae</i>	<i>Sabia swinhoei</i> Hemsl. ex Forb. et Hemsl.	Aerial parts	OA
<i>Sabiaceae</i>	<i>Sabia yunnanensis</i> Franch.	Stems and leaves	OA
<i>Sapindaceae</i> Juss.	<i>Aesculus punduana</i> Wall. ex Hiern	Seeds	OA saponins
<i>Sapindaceae</i>	<i>Blighia sapida</i> J. König	Fresh fruit	OA saponins
<i>Sapindaceae</i>	<i>Brazilian Serjania</i>	Whole plants	OA
<i>Sapindaceae</i>	<i>Dodonaea madagascariensis</i> Radlk.	Leaves	OA saponins
<i>Sapindaceae</i>	<i>Eriocoelum microspermum</i> Radlk. ex de Wild	Root barks	OA
<i>Sapindaceae</i>	<i>Haplocoelum congolanum</i> Hauman	Root barks	OA
<i>Sapindaceae</i>	<i>Laccodiscus pseudostripularis</i> Radlk.	Trunk barks	OA
<i>Sapindaceae</i>	<i>Lecaniodiscus cupanoides</i> Planch.	Root barks	OA saponins
<i>Sapindaceae</i>	<i>Pometia pinnata</i> J. R. et G. Forst.	Stem barks	OA
			OA saponins
		Wood	OA saponins
<i>Sapindaceae</i>	<i>Pometia ridleyi</i> King	Stem barks	OA saponins
<i>Sapindaceae</i>	<i>Sapindus emarginatus</i> Vahl.	Pericaps	OA saponins
<i>Sapindaceae</i>	<i>Sapindus mukorossi</i> Gaertn.	Whole plants	OA saponins
<i>Sapindaceae</i>	<i>Sapindus saponaria</i> Linn.	Pulp of fruits	OA saponins

Sapindaceae	<i>Sapindus trifoliatus</i> Linn	Whole plants	OA saponins
Sapindaceae	<i>Serjania salzmanniana</i> Schltdl.	Whole plants	OA saponins
Sapindaceae	<i>Serjania triquetra</i> Radlk.	Aerial parts	OA
Sapindaceae	<i>Thinouia coriacea</i> Britton.	Stems	OA saponins
Sapindaceae	<i>Xanthoceras sorbifolia</i> Bunge.	Wood	OA
Sapindaceae	<i>Xerospermum noronhianum</i> (Blume) Blume	Whole plants	OA saponins
Santalaceae R. Br.	<i>Exocarpus cupressiformis</i> Labill.	Foliage	OA
Santalaceae (Viscaceae)	<i>Korthalsella japonica</i> (Thunb.) Engl.	Whole plants	OA
Santalaceae	<i>Phoradendron greggii</i> Trel.	Whole plants	OA
Santalaceae	<i>Phoradendron juniperinum</i> Engelm. ex Gray	Leaves and stems	OA
Santalaceae	<i>Phoradendron coryae</i> Trel.	Aerial parts	OA
Santalaceae	<i>Quinchamalium majus</i> Brongn. En Duperr.	Aerial parts and roots	OA
Santalaceae	<i>Viscum album</i> Linn.	Leaves	OA
Santalaceae	<i>Viscum album</i> Linn. var. <i>coloratum</i> (Kom.) Ohwi.	Whole plants	OA
Santalaceae	<i>Viscum angulatum</i> Heyne ex DC.	Fruits	OA
Santalaceae	<i>Viscum articulatum</i> Burm. f.	Whole plants	OA
Santalaceae	<i>Viscum coloratum</i> (Kom.) Nakai.	Stems and leaves	OA
Santalaceae	<i>Viscum cruciatum</i> Sieber ex Boiss.	Cuticular waxes	OA
Santalaceae	<i>Viscum liquidam</i> Baricolum	Whole plants	OA
Santalaceae	<i>Viscum multinerve</i> (Hayata) Hayata	Leaves	OA
Santalaceae	<i>Viscum nudum</i> Danser	Stems	OA
Santalaceae	<i>Viscum ovalifolium</i> Wall. et DC.	Whole plants	OA
Santalaceae	<i>Viscum coloratum</i> (Kom.) Nakai	Whole plants	OA
Sapotaceae Juss.	<i>Gambeya boukokoensis</i> Aubrév. & Pellegr.	Stem barks	OA
Sapotaceae	<i>Madhuca butyracea</i> (Roxb.) J. F. Macbride	Fruit pulp and barks	OA
Sapotaceae	<i>Madhuca latifolia</i> (Roxb.) J. F. Macbride	Trunk barks	OA
Saururuacea Martinov	<i>Houttuynia cordata</i> Thunb.	Whole plants	OA
Saxifragaceae Juss.	<i>Aceriphyllum rossii</i> Engler	Whole plants	OA
Saxifragaceae	<i>Rodgersia sambucifolia</i> Hemsl.	Roots	OA
Saxifragaceae	<i>Tiarella polyphylla</i> D. Don.	Whole plants	OA saponins
Scrophulariaceae Juss.	<i>Buddleja lindleyana</i> Fortune	Whole plants	OA
Scrophulariaceae	<i>Craterostigma plantagineum</i> Hochst	Calli and leaves	OA
Scrophulariaceae	<i>Lancea tibetica</i> Hook. f et Thoms.	Whole plants	OA
Scrophulariaceae	<i>Lindenbergia indica</i> (Linn.) Vatke.	Whole plants	OA
Scrophulariaceae	<i>Scrophularia grossheimi</i> Figwort	Whole plants	OA saponins
Scrophulariaceae	<i>Verbascum thapsus</i> Linn.	Whole plants	OA
Simaroubaceae DC.	<i>Picramnia sellowii</i> G. Planchon in Hook.	Aerial parts	OA

<i>Smilacaceae</i> Vent.	<i>Smilax roxburghiana</i> Wall.	Whole plants	OA
<i>Solanaceae</i> Juss.	<i>Anthocercis littorea</i> Labill.	Whole plants	OA
<i>Solanaceae</i>	<i>Anthocercis odgersii</i> F. Muell.	Whole plants	OA
<i>Solanaceae</i>	<i>Atropa acuminata</i> Royle ex Lindl.	Roots	OA
<i>Solanaceae</i>	<i>Brunfelsia nitida</i> Benth.	Whole plants	OA
<i>Solanaceae</i>	<i>Cestrum kunthii</i> Francey	Whole plants	OA
<i>Solanaceae</i>	<i>Duboisia leichhardtii</i> F. V. Muell.	Shoot	OA
(<i>Cestroideae</i>)			
<i>Solanaceae</i>	<i>Fabiana imbricata</i> Ruiz. et Pavón	Shoots, calli, roots, or leaves and stalks	OA
<i>Solanaceae</i>	<i>Fabiana patagonica</i> Speg.	Metabolite	OA
<i>Solanaceae</i>	<i>Nierembergia hippomanica</i> Miers.	Whole plants	OA
<i>Solanaceae</i>	<i>Petunia patagonica</i> (Speg.) Millán Origen	Whole plants	OA
<i>Solanaceae</i>	<i>Physalis angulata</i> Linn.	Whole plants	OA
<i>Solanaceae</i>	<i>Vestia lycioides</i> Willd.	Aerial parts	OA
<i>Solanaceae</i>	<i>Withania adpressa</i> (Coss.) Batt.	Leaves	OA
<i>Soleriaceae</i> Wynne.	<i>Meristotheca senegalensis</i> J. Feldmann.	Whole plants	OA
<i>Staphyleaceae</i> Martinov	<i>Euscaphis japonica</i> (Thunb.) Kanitz.	Pericarps of capsules	OA
<i>Styracaceae</i> DC. et Spreng.	<i>Styrax tonkinensis</i> (Pierre) Craib ex Hartw.	Resins	OA
<i>Symplocaceae</i> Jacq.	<i>Symplocos glomerata</i> King ex Gamble ssp. congesta (Benth.) Noot.	Stem barks	OA saponins
<i>Symplocaceae</i>	<i>Symplocos racemosa</i> Roxb.	Stem barks	OA
<i>Tephritisidae</i> Voir.	<i>Bactrocera oleae</i> Gmelin	Fruits	OA
<i>Tetracentraceae</i> A. C. Sm.	<i>Tetracentron sinense</i> Oliv.	Stem Barks	OA
<i>Theaceae</i> Mirb.	<i>Camellia oleifera</i> C. Abel	Leaves	OA
<i>Theaceae</i>	<i>Camellia pitardii</i> Cohen Stuart	Leaves	OA
<i>Theaceae</i>	<i>Camellia sasanqua</i> Thunb.	Seeds	OA
<i>Theaceae</i>	<i>Camellia sinensis</i> (L.) Kuntze	Seeds	OA
<i>Theaceae</i>	<i>Ternstroemia japonica</i> Thunb.	Leaves	OA
<i>Thymelaeaceae</i> Juss.	<i>Daphne giraldii</i> Nitsche.	Roots	OA
<i>Thymelaeaceae</i>	<i>Daphne mucronata</i> Royle.	Whole plants	OA
<i>Thymelaeaceae</i>	<i>Daphne oleoides</i> Schreb.	Whole plants	OA
<i>Thymelaeaceae</i>	<i>Daphne papyracea</i> Wall. ex. Steud.	Whole plants	OA
<i>Thymelaeaceae</i>	<i>Thymelaea microphylla</i> Coss. & Dur. Metnan.	Aerial parts	OA
<i>Trochodendraceae</i>	<i>Tetracentron sinense</i> Oliv.	Stems	OA

Eichler.

<i>Trochodendraceae</i>	<i>Trochodendron aralioides</i> Sieb. et Zucc.	Leaves	OA
<i>Ulmaceae</i>	<i>Holoptelea integrifolia</i> (Roxb.) Planch.	Heartwood	OA
<i>Ulmaceae</i>	<i>Ulmus pumila</i> Linn.	Root barks	OA
<i>Ulmaceae</i>	<i>Ulmus uyematsui</i> Hayata	Heartwood	OA
<i>Ulvaceae</i> Lamouroux ex Dumortier	<i>Ulva fasciata</i> Delile	Whole plants	OA
<i>Urticaceae</i> Juss.	<i>Boehmeria caudate</i> Sw.	Roots	OA saponin
<i>Urticaceae</i>	<i>Boehmeria nivea</i> (L.) Gaudich.	Roots	OA
<i>Urticaceae</i>	<i>Boehmeria platyphylla</i> D Don.	Leaves and twigs	OA
<i>Urticaceae</i>	<i>Debregeasia salicifolia</i> (D. Don) Rendle	Stems	OA
<i>Urticaceae</i>	<i>Musanga cecropioides</i> R. Brown.	Stem barks	OA
(<i>Moraceae</i> or <i>Cecropiaceae</i>)			
<i>Urticaceae</i>	<i>Urtica dioica</i> Linn.	Roots	OA
<i>Urticaceae</i>	<i>Urtica fissa</i> E. Pritz.	Roots	OA
<i>Usneaceae</i>	<i>Usnea longissima</i> Ach.	Whole plants	OA
<i>Valerianaceae</i> Batsch.	<i>Centranthus longiflorus</i> Steven.	Aerial parts	OA
<i>Valerianaceae</i>	<i>Nardostachys chinensis</i> Batalin.	underground parts	OA
<i>Valerianaceae</i>	<i>Patrinia heterophylla</i> Bunge.	Stems and roots	OA saponins
<i>Valerianaceae</i>	<i>Patrinia intermedia</i> (Hornem.) Roem. et Schult.	Roots	OA
			OA saponins
<i>Valerianaceae</i>	<i>Patrinia scabiosaeefolia</i> Fisch. ex Link.	Root, seeds, rhizomes or stems	OA OA saponins
<i>Valerianaceae</i>	<i>Patrinia scabra</i> Bunge	Roots	OA
<i>Valerianaceae</i>	<i>Patrinia villosa</i> (Thunb.) Juss.	Whole plants	OA
<i>Valerianaceae</i>	<i>Valeriana laxiflora</i> DC.	Above ground biomass and roots	OA
<i>Verbanaceae</i> Vermifuge.	<i>Duranta plumeri</i> Linn.	Fruits	OA
<i>Verbanaceae</i>	<i>Duranta repens</i> Linn.	Whole plants	OA
<i>Verbenaceae</i> Jaume	<i>Aloysia gratissima</i> (Gillies & Hook.) Tronc.	Aerial parts	OA
Saint-Hilaire			
<i>Verbenaceae</i>	<i>Bouchea fluminensis</i> (Vell.) Moldenke	Leaves	OA
<i>Verbenaceae</i>	<i>Callicarpa arborea</i> Roxb.	Leaves and heartwood	OA
<i>Verbenaceae</i>	<i>Callicarpa cathayana</i> H. T. Chang	Whole plants	OA
<i>Verbenaceae</i>	<i>Callicarpa japonica</i> Thunb. var. <i>luxurians</i> Rehd.	Leaves	OA

Verbenaceae	<i>Callicarpa kochiana</i> Makino	Leaves	OA
Verbenaceae	<i>Callicarpa kwangtungensis</i> Chun.	Aerial parts	OA
Verbenaceae	<i>Callicarpa macrophylla</i> Vahl.	Fruits	OA
Verbenaceae	<i>Callicarpa macrophylla</i> DC.	Whole plants	OA
Verbenaceae	<i>Callicarpa nudiflora</i> Hook. ex Arn.	Whole plants	OA
Verbenaceae	<i>Caryopteris terniflora</i> Maxim.	Whole plants	OA
Verbenaceae	<i>Clerodendron inerme</i> (Linn.) Gaetn.	Leaves and stems	OA
Verbenaceae	<i>Clerodendron serratum</i> Spreng.	Barks	OA
Verbenaceae	<i>Clerodendrum tomentosum</i> (Vent.) R. Br.	Leaves	OA
Verbenaceae	<i>Duranta repens</i> L.	Leaves	OA
Verbenaceae	<i>Junellia aspera</i> Gillies ex Hook	Aerial part	OA
Verbenaceae	<i>Junellia seriphoides</i>	Aerial parts	OA
Verbenaceae	<i>Junellia spissa</i> (Sandwith) Moldenke	Aerial parts	OA
Verbenaceae	<i>Junellia tetragonocalyx</i> (Tronc.) Moldenke	Aerial parts	OA
Verbenaceae	<i>Junellia tridens</i> (Kuntze) Moldenke	Aerial parts	OA
Verbenaceae	<i>Lampaya hieronymi</i> Schum. ex Moldenke	Aerial parts	OA
Verbenaceae	<i>Lantana aculeata</i> L.	Roots	OA
Verbenaceae	<i>Lantana camara</i> Linn.	Leaves, stems or roots	OA
Verbenaceae	<i>Lantana hispida</i> Kunth.	Aerial parts	OA
Verbenaceae	<i>Lantana horrida</i> Kunth.	Aerial parts	OA
Verbenaceae	<i>Lantana indica</i> Roxb.	Roots	OA
Verbenaceae	<i>Lantana tiliacefolia</i> Cham.	Whole plants	OA
Verbenaceae	<i>Lantana urticoides</i> Hayek.	Aerial parts	OA
Verbenaceae	<i>Lippia triphylla</i> (L'Her.) O.Kuntze	Aerial parts	OA
Verbenaceae	<i>Verbena littoralis</i> H. B. Kunth.	Aerial parts	OA
Verbenaceae	<i>Verbena officinalis</i> Linn.	Aerial parts	OA
Violaceae Batsch.	<i>Viola hondensis</i> W. Becker et H. Boss.	Whole plants	OA saponins
Violaceae	<i>Viola ibukiana</i> Makino	Whole plants	OA saponins
Vitaceae Juss.	<i>Ampelopsis brevipedunculata</i> (Maxim.) Trautv.	Roots	OA
Vitaceae	<i>Ampelopsis grossedentata</i> (Hand.-Mazz.) W.T.Wang.	Whole plants	OA
Vitaceae	<i>Ampelopsis japonica</i> (Thunb.) Makino	Roots	OA saponins
Vitaceae	<i>Ampelopsis megalophylla</i> Diels et. Gilg	Whole plants	OA
Vitaceae	<i>Rhoicissus tridentata</i> (Linn.) Willd. et Drumm.	Roots	OA
Vitaceae	<i>Vitis amurensis</i> Rupr.	Frutis	OA
Vitaceae	<i>Vitis hybrids</i> Hirabayashi	Leaves	OA
Vitaceae	<i>Vitis labruscana</i> Bailey	Leaves	OA

Vitaceae	<i>Vitis rupestris</i> Schelle	Leaves	OA
Vitaceae	<i>Vitis vinifera</i> L.	Pericarps of fruits, stems, seeds or leaves	OA
		Fruits	OA saponins
Vitaceae	<i>Vitis vinifera</i> Linn. cv. <i>Fortana</i>	Pulp and skin	OA
Vochysiaceae A. St-Hil.	<i>Qualea grandiflora</i> Mart.	Leaves	OA
Vochysiaceae	<i>Vochysia ferruginea</i> (Mart.) Spreng.	Leaves and fruits	OA
Winteraceae R. Br. ex Lindley	<i>Drimys winteri</i> J. R. Forst. & G. Forst.	Barks	OA
Zosteropidae Bonaparte	<i>Woodfordia fruticosa</i> (Linn.) Kurz.	Leaves	OA
Zygophyllaceae R. Br.	<i>Fagonia arabica</i> Linn.	Aerial parts	OA saponins
Zygophyllaceae	<i>Fagonia bruguieri</i> DC.	Whole plants	OA saponins
Zygophyllaceae	<i>Fagonia cretica</i> Linn.	Aerial parts	OA saponins
Zygophyllaceae	<i>Fagonia glutinosa</i> Delile	Aerial parts	OA OA saponins
Zygophyllaceae	<i>Fagonia indica</i> Burm. fil.	Whole plants	OA OA saponins
Zygophyllaceae	<i>Fagonia mollis</i> Delile	Aerial parts	OA saponins
Zygophyllaceae	<i>Guaiacum officinale</i> Linn.	Stem barks, pericarp of fruits, flowers or leaves	OA OA saponins
Zygophyllaceae	<i>Porlieria angustifolia</i> (Engelm.) Grayacan	Roots	OA
Zygophyllaceae	<i>Porlieria chilensis</i> I. M. Johnst.	Whole plants	OA saponins
Zygophyllaceae	<i>Zygophyllum album</i> Linn.	Aerial parts	OA saponins
Zygophyllaceae	<i>Zygophyllum fabago</i> Linn.	Aerial parts	OA
Zygophyllaceae	<i>Zygophyllum obliquum</i> Popov.	Whole plants	OA saponins

Conclusion

There are 158 families, 767 genera and 1710 species of natural products isolated OA up to Aug 2010. This elucidates the presence of oleanolic acid based on scientific findings.

Reference

- [1]. YEUNG Ming Fai. A review on presence of Oleanolic acid in natural products. *Natura Proda Medica*, **2009**, 2, 80-292.
- [2]. YEUNG Ming Fai. A review on isolation of Oleanolic acid in Natural Products from 2007 to Aug 2010. *Natura Proda Medica*, **2010**, Preliminary, 11-47