

Botanical (morphological, micrographic), chemical and pharmacological characteristics of *Pfaffia* species (Amaranthaceae) native to South Brazil

Grace Gosmann¹, Susana Gattuso², Martha Gattuso², Raquel Fenner¹, Elyara Fiorin Pacheco¹, Alexandre Ferraz^{1,3}, Luciane Anita Savi⁴, Célia Regina Monte Barardi⁵, Cláudia Maria Oliveira Simões⁴, Maximiliano Sortino², Susana Zacchino², Carmela Gnerre⁶, Bernard Testa⁶, Stela Maris Kuze Rates^{1*}

¹Faculdade de Farmácia, Universidade Federal do Rio Grande do Sul, UFRGS, ²Facultad de Ciencias Bioquímicas y Farmacéuticas, Universidad Nacional de Rosario, Rosario, Argentina, ³Centro Integrado do Câncer, Universidade Luterana do Brasil, Canoas, RS, ⁴Laboratório de Virologia Aplicada, Departamento de Ciências Farmacêuticas (CCS), Universidade Federal de Santa Catarina, ⁵Departamento de Microbiologia e Parasitologia (CCB), Universidade Federal de Santa Catarina, ⁶Institute de Chimie Thérapeutique Section de Pharmacie, Université de Lausanne, Lausanne-Dorigny, Switzerland

Some parameters for the quality control of P. glomerata and P. paniculata roots using their botanical and chemical characteristics are presented. It was also carried out an in vitro pharmacological screening to evaluate some biological properties of P. glomerata that could be related to its popular use as "tonic". Relating to biological assays, ethanolic extract from P. glomerata roots did not present antiviral, antiproliferative, antifungal or MAO inhibitory activities. The cytotoxicity evaluation of P. glomerata determined that IC₅₀ is >2,000 µg/mL. The main morphological and micrographic characteristics of P. glomerata and P. paniculata roots are described in this paper in order to aid in their unequivocal identification.

UNITERMS:

- *Pfaffia glomerata*
- *Pfaffia paniculata*
- Brazilian ginseng
- Micrography
- Quality control

*Correspondence:

S. M. K. Rates
 Faculdade de Farmácia
 Universidade Federal do Rio Grande do Sul
 Av. Ipiranga 2752, 90610-000
 Porto Alegre, RS, Brazil
 E-mail: ratesmk@farmacia.ufrgs.br

INTRODUCTION

Around ninety species of *Pfaffia* (Amaranthaceae) are known in Central and South America, twenty-seven species have been described in Brazil (Vasconcelos, 1982; Taniguchi *et al.*, 1997). They are popularly known as "corango", "suma", "paratudo" and "Brazilian ginseng" since *Pfaffia* species are commonly used for the same therapeutic indications as ginseng (*Panax* spp. - Araliaceae) (Oliveira, 1986). Although *P. paniculata* is the most employed in commercial preparations in Brazil, *P. glomerata* is commonly used in the State of Rio Grande do Sul (South of Brazil) labeled either as *P. glomerata* or

wrongly as *P. paniculata*. A study of the differences between these two latter species is clearly needed in order to avoid adulterations that could result in undesirable or toxic effects.

Regarding chemical constituents from roots of *Pfaffia* species, allantoin, ecdysteroids, pfaffic acid and their glycosides (nortriterpene saponins), stigmasterol and sitosterol (Nakai *et al.*, 1984; Nishimoto *et al.*, 1984, 1988; Shiobara *et al.*, 1993 a,b; Takemoto *et al.*, 1983) have been identified.

Earlier pharmacological studies showed that ethanolic extract of *P. glomerata* roots possessed central nervous depressant activity (De Paris *et al.*, 1998b, 2000)

while crude extracts from *P. paniculata* displayed anti-inflammatory, sexual stimulant activities and low toxicity in rodents (Mazzanti, Braghirolli, 1994; Arletti *et al.*, 1999). In turn, triterpene saponins from *P. paniculata* showed to possess antitumoural activity (Nishimoto *et al.*, 1984).

In particular, one of the aims of this work is to provide botanical parameters for the quality control of *P. glomerata* and *P. paniculata*. In part due to difficult botanical differentiation among *Pfaffia* species, it is quite common the misidentification of the raw material in commercial preparations (Santos *et al.*, 1987; De-Paris *et al.*, 1998a). The major morphological features and the micrographic characters of *P. glomerata* and *P. paniculata* roots are presented here in order to give the necessary background for their unequivocal identification.

In addition, we discuss the thin-layer chromatography (TLC) profile of *P. glomerata* and *P. paniculata* species, and the antifungal, antiproliferative, antiviral, MAO inhibitory activities and cytotoxic properties of *P. glomerata* roots. These data could be relevant for future assessment of efficacy and safe use of *P. glomerata* in the traditional medicine of South Brazil.

MATERIALS AND METHODS

Plant Material

Pfaffia glomerata (Spreng.) Pedersen and *Pfaffia paniculata* (Mart.) O. Kuntze fresh roots were obtained from the cultivated area of the Centro Pluridisciplinar de Pesquisas Químicas, Biológicas e Agrícolas (CPQBA), UNICAMP, Campinas, São Paulo, Brazil. For botanical characterization, the roots were collected on October 1999 by one of the authors (S.J.G.) and voucher specimens (*P. glomerata* Gattuso 754, *P. paniculata* Gattuso 755) are kept in both, U.N.R. Herbarium and in the Herbarium of the Vegetal Biological Area, of National University of Rosario, Argentina. For chemical and biological analysis, the roots were collected and identified at CPQBA on January 2000 by Ílio Montanari (*P. glomerata*, CPQBA 0238, *P. paniculata*, CPQBA 0241).

Extraction Procedures

Roots and rhizomes (subterraneous parts) from *P. glomerata* and *P. paniculata* were reduced to small pieces, dried in circulating air stove (45 °C) and triturated. The powder was extracted with 60% ethanol under reflux (1:10, plant:solvent, w/v) during 6 hours. The ethanol was removed under "vacuum" and the resulting residue was lyophilized and stored under light protection. The yield of

both lyophilized extracts was 28% in relation to the dried subterraneous parts.

Micrographic Studies

Fresh and fixed (formaldehyde:ethanol:acetic acid:water, 2:10:1:3.5) roots from both species were used. Longitudinal and transverse sections of the roots measuring 10 µm were prepared with microtome and stained with Safranin and Fast Green (Dizeo de Strittmater, 1979). Sections were mounted in synthetic balsam. Roots was macerated by conventional methods (Boodle, 1916). The distributions of calcium oxalate crystals was visualized by a polarizing microscope. Original drawings were made with a drawing device. Symbols proposed by Metcalfe and Chalk (1957) were used in the diagrams. The black and white photomicrographs were performed with the Axiolab Zeiss Automatic System.

TLC Analyses

TLC was carried out on silica gel (Merck, GF₂₅₄) using either chloroform:ethanol (95:5, v/v) or butanol:ethyl acetate:water:acetic acid (4:1:5:1, v/v). Compounds were visualized by heating (120 °C) using the anisaldehyde-sulfuric acid-sprayed plates. Ecdysterone, oleanolic acid, sitosterol and stigmasterol were used as authentic samples.

Antiviral Activity of *P. glomerata*

Ethanollic extract was evaluated for cytotoxicity, antiviral and virucidal action according to Simões *et al.* (1999), using VERO cells (ATCC:CCL81) and *Herpes simplex* virus type 1 (HSV-1)/strains VR733 (ATCC), KOS and 29R/acyclovir resistant (Laboratoire de Pharmacognosie, Faculté de Pharmacie, Université de Rennes I, Rennes, France). To assess the effects of the extract, dilutions ranging from 2,000 to 1.9 mg/mL were prepared in 199 media.

Antiproliferative Activity of *P. glomerata*

This test was performed following the methodology described elsewhere (Likhitwitayawuid *et al.*, 1993). The ethanollic extract was dissolved (serial dilutions ranging from 5 to 1000 µg/mL) in DMSO and added to the cell culture medium to give a final concentration of co-solvent of 0.1% (v/v). The following cell culture systems were used: A-375 human malignant melanoma, A-549 human non-small cell lung carcinoma, WiDr human colon carci-

noma, from the American Type Culture Collection (Rockville; MD, USA).

Antifungal Assays of *P. glomerata*

The fungistatic activity was evaluated by the agar dilution method using Sabouraud-chloramphenicol agar for yeast, filamentous fungi and dermatophytes, according to reported procedures (Mitscher *et al.*, 1972; Zacchino *et al.*, 1998, 1999; Feresin *et al.*, 2001). The following strains were used: *Candida albicans* ATCC 10231, *Candida tropicalis* C 131, *Saccharomyces cerevisiae* ATCC 9763, *Cryptococcus neoformans* ATCC 32264, *Aspergillus flavus* ATCC 9170, *Aspergillus fumigatus* ATCC 26934 and *Aspergillus niger* ATCC 9029. Dermatophytes: *Microsporum canis* C 112, *Trichophyton rubrum* C 110, *T. mentagrophytes* ATCC 9972, *Epidermophyton floccosum* C 114 and *Microsporum gypseum* C 115 kindly provided by CEREMIC, Centro de Referencia Micológica, Facultad de Ciencias Bioquímicas y Farmacéuticas, Suipacha 531, Rosario, Argentina. The extract was solubilized in DMSO and added to the culture medium to give a final concentration that does not exceed 2% (v/v) to give serial decreasing dilutions ranging from 1000 to 250 µg/mL.

MAO Inhibitory Activity of *P. glomerata*

The ethanolic extract was assayed for monoamine oxidase A (MAO A) and MAO B inhibitory activity in rat brain mitochondrial preparations at concentrations ranging from 1 to 20 mg/mL, following the methodology described by Gnerre *et al.* (2001). The extract was dissolved in DMSO and added to the cell culture medium to give a final concentration of co-solvent of 5% (v/v).

RESULTS AND DISCUSSION

Morphological and micrographic analyses of roots from *Pfaffia glomerata* (Spreng) Pedersen and *Pfaffia paniculata* (Mart.) O. Kuntze

Morphological and micrographic descriptions of the main characteristics of these plants are necessary to provide unique insights into unequivocal recognition of *P. glomerata* and *P. paniculata*.

Common characteristics of the roots

Both species consist of underground swollen roots, the outer surface is yellow-brown to brown and transversely rugose. The transverse root sections show a narrow

bark composed of almost tabulated phellem cells. The anatomical peculiarity is the anomalous growth in thickness, which takes place by the development of a succession of collateral vascular bundles from rings of secondary meristematic tissue. The secondary bundles are embedded in conjunctive parenchyma. Subsequently, the accessory cambium arises from parenchyma cells on the periphery of the phloem of each vascular bundle. The secondary phloem was composed of sieve tube elements, companion cells, and axial parenchyma. The secondary xylem was composed of vessel, tracheids, xylem fibres and axial parenchyma (Figure 1).

FIGURE 1 - A-D Common characteristics of *Pfaffia* Mart. A: Metcalfe & Chalk's root diagram; B: detail of A; C: Metcalfe & Chalk's bark diagram; D: detail of C.

Non-common characteristics of the roots

Comparisons of non-common characteristics of the roots are summarized in Table I. Detailed descriptions are presented below.

Pfaffia glomerata

The root is 2-2,5 cm in diameter. The transverse root sections show a uniform rhytidome, made up of a single

peridermis with 6 to 8 layers of almost tabulet phellem cells (Figure 2, H). The layers were formed by rows of thin-walled cells. The phelloderm was unstratified. Roots show 4-5 rings of collateral vascular bundles embedded in conjunctive parenchyma. Large idioblasts with numerous minute crystals of calcium oxalate are present in the conjunctive tissue (Figure 2, F).

In this species the strands of xylem and phloem are quite small, the phloem consisting of 3-4 sieve tubes only. The xylem strands contain 1-2 rows of 2-3 radially placed vessels. The fibres with small simple pits are few and shows a thick-walled (Figure 2, I).

- Macerated roots. The analysis of the material yielded the following constitutive elements:

- Phellem cells. In cross-sections they were rectangular with thin-walled cells and measuring 50-80 µm in length and 40 µm in wide. In the superficial view they are polygonal, attaining a diameter of 50 µm (Figure 2, H, G).
- Conjunctive parenchyma. It showed polygonal cells. The average dimensions of parenchyma cells are 170 µm in length and 50 µm in wide (Figure 2, E).
- Vessel. The vessels possessed alternate bordered pits with a simple perforation plate in transverse to slightly oblique end walls and measuring 100 µm in length and 50 µm in diameter (Figure 2, A, D).
- Xileme fibers. They are scanty and measuring 250-300 µm in length and 10-12 µm in diameter (Figure 2, A, C).
- Fibre-tracheid. Measuring 150 µm in length and 10-12 µm in diameter (Figure 2, B).

Pfaffia paniculata

The root is 3-4 cm in diameter. The transverse root sections show a uniform rhytidome, made up of a single peridermis with 12 to 14 layers of almost tabulet phellem cells. The layers were formed by rows of thick-walled cells (Figure 2, Q, R). The phelloderm was unstratified. Roots show 12-14 rings of collateral vascular bundles embedded in conjunctive tissue. Large idioblasts with calcium oxalate crystals of different shapes are present in the conjunctive tissue; i.e., octahedral prisms, rectangular prisms and octahedrons (Figure 2, O, P).

In this species the strands of xylem and phloem are large, the phloem consisting of 6-8 sieve tubes. The xylem strands contain 1-4 rows of 4-6 radially placed vessels. Fibbers with small simple pits are abundant (Figure 2, S).

- Macerated roots. The analysis of the material yielded the following constitutive elements:

- Phellem cells. In cross-sections they were rectangular with thick-walled cells and measuring 75 µm in length and 45 µm in wide. In the superficial view they are polygonal, attaining a diameter of 45-50 µm (Figure 2, Q, R).
- Conjunctive parenchyma. It showed elongated longitudinal cells. The average dimensions of parenchyma cells are 100 µm in length and 50 µm in wide (Figure 2, N).

FIGURE 2 - A-S: Non-common characteristics. A-I *Pfaffia glomerata* (Spreng) Pedersen; A: Xylem, longitudinal view; B: fibre-tracheid; C: fibres; D: vessel; E: conjunctive parenchyma; F: idioblasts with numerous minute crystals calcium oxalate; G: phellem in superficial view; H: phellem in cross section; I: collateral vascular bundles; J-S: *Pfaffia paniculata* (Mart.) O. Kuntze J: Xylem, longitudinal view; K: fibre-tracheid; L: fibres; M: vessel; N: conjunctive parenchyma; O: idioblasts with calcium oxalate crystals, octahedric, rectangular prisms and octahedrons; P: crystals; Q: phellem in superficial view; R: phellem in cross section; S: collateral vascular bundles

- c) Vessel. The vessels possessed alternate bordered pits with a simple perforation plate in transverse to slightly oblique end walls. The mean vessel member length and diameter are 40 μm and 120 μm respectively and others vessels measuring 165 μm in length and 65 μm in diameter (Figure 2, J, M).
- d) Xileme fibres. They are very abundant, thick-walled, measuring 350 μm in length and 25 μm in diameter (Figure 2, J, L).
- e) Fibre-tracheid. Thin-walled, they measured 200 μm in length and 35 μm in diameter (Figure 2, K).

The examined species differ in morphologic and anatomic features, as shown in Table I.

Chemical and biological data

Ethanollic extracts from *P. glomerata* and *P. paniculata* present different TLC profiles at the chromatographic conditions used. It was possible to identify the presence of ecdysterone in *P. glomerata* extract as already described in the literature (Shiobara *et al.*, 1993a), but not

in *P. paniculata* extract. It seems that this compound could be a good marker for the differentiation of both species. The other substances used in TLC were not good references as both species presented spots with similar Rf and color.

Regarding to biological assays, ethanolic extract from *P. glomerata* did not present neither antiproliferative, antiviral, antifungal nor MAO inhibitory activities. Nevertheless, it is interesting to note that its cytotoxicity is very low ($\text{IC}_{50} > 2,000 \mu\text{g/mL}$).

From results reported here, we could observe that roots from *P. glomerata* and *P. paniculata* differ in their botanical parameters and TLC profile, being both characteristics useful for avoiding adulterations.

Regarding results obtained in biological assays, *P. glomerata* showed to be inactive in all the activities tested, such as antifungal, antiviral, antitumoural and MAO inhibition. Interesting enough, our studies demonstrated that this species is not cytotoxic.

Finally, careful evaluation of the available scientific data for *Pfaffia* species allow us to consider that more studies are necessary to provide chemical, pharmaco-

TABLE I - Non-common features of *Pfaffia glomerata* and *Pfaffia paniculata*

<i>Pfaffia glomerata</i>	<i>Pfaffia paniculata</i>
Exomorphology The root is 2-2.5 cm in diameter	Exomorphology The root is 3-4 cm in diameter
Anatomy <ul style="list-style-type: none"> · A single peridermis with 6 to 8 layers, thin-walled cells. · 4-5 rings of small collateral vascular bundles embedded in conjunctive tissue. · The xylem strands contain 1-2 rows of 2-4 radially placed vessels. 	Anatomy <ul style="list-style-type: none"> · A single peridermis with 12 to 14 layers, thick-walled cells. · 12-14 rings of large collateral vascular bundles embedded in conjunctive tissue. · The xylem strands contain 1-4 rows of 4-6 radially placed vessels.
Macerate <ul style="list-style-type: none"> · Phellem cells: Measuring 50-80 μm in length and 40 μm in wide. · Conjunctive parenchyma: Cell size 100 μm in length and 50 μm in wide. Large idioblasts with numerous minute crystals of calcium oxalate. · Vessel: 100 μm in length and 100 μm in diameter. · Fibres: 250-300 μm in length and 10-12 μm in diameter. · Fibre-tracheid: 150-300 μm in length and 10-12 μm in diameter 	Macerate <ul style="list-style-type: none"> · Phellem cells: Measuring 75 μm in length and 45 μm in wide. · Conjunctive parenchyma: Cell size 100 μm in length and 50 μm in wide. Large idioblasts with calcium oxalate crystals, octahedric, rectangular prisms and octahedrons. · Vessel: 40 μm in length and 120 μm in diameter; 165 μm in length and 65 μm in diameter · Fibres: thick-walled, 350 μm in length and 25 μm in diameter. · Fibre-traqueid: Thin-walled, 200 μm in length and 35 μm in diameter.

gical and technological basis for their therapeutic use. This is really important taking into account that several phytopharmaceutical preparations containing *P. glomerata* or *P. paniculata* are available in Brazilian market without definitive proofs of their efficacy and safety. Even if eventual claim for traditional use of these preparations is considered, there are not consistent ethnobotanic reports on *P. glomerata* and *P. paniculata*. Furthermore, it is necessary to point out that the quality criteria for both - raw materials and phytopharmaceutical preparations - are still not well established. This study intends to have contributed specially toward the latest question.

RESUMO

Características botânicas (morfológicas, micrográficas), químicas e farmacológicas de espécies de *Pfaffia* (Amaranthaceae) nativas do Sul do Brasil

Alguns parâmetros são apresentados para o controle de qualidade de raízes de *Pfaffia glomerata* e *Pfaffia paniculata*, utilizando suas características botânicas e químicas. Realizou-se, também, um screening farmacológico de *P. glomerata* direcionado às atividades relacionadas com seu uso como “tônico”. O extrato etanólico das raízes de *P. glomerata* não apresentou atividade antiviral, antiproliferativa, antifúngica ou atividade inibitória de monoaminoxidases. A avaliação da citotoxicidade determinou que a CI_{50} é $> 2.000 \mu\text{g/mL}$. As principais características morfológicas e micrográficas das raízes de *P. glomerata* e *P. paniculata* descritas permitem auxiliar na sua identificação segura.

UNITERMOS: *Pfaffia glomerata*. *Pfaffia paniculata*. Ginseng brasileiro. Micrografia. Controle de qualidade.

ACKNOWLEDGMENTS

We are grateful to Ílio Montanari from CPQBA (Universidade de Campinas, UNICAMP, São Paulo) for furnishing cultivated material. Micrographic study was supported by U.N.R. (Universidad Nacional de Rosario). G.G. and S.M.K.R. thank CNPq (Brazil) for fellowships and grant. Part of this work was supported by grants from SAZ (Agencia de Promociones Científicas y Tecnológicas de la Argentina PICT99 # 06-06454) and OEA, Proyecto Aprovechamiento de la Flora Regional; and it is part of the collaborative research within the “Bioactive Natural Products and their Applications” nucleus from the

Association of Universities of the Montevideo Group (AUGM). Collaboration from the Iberoamerican Program of Science and Technology for the Development (CYTED) (Project X.7) is gratefully acknowledged.

REFERENCES

- ARLETTI, R.; BENELLI, A.; CAVAZZUTI, E.; SCARPETTA, G.; BERTOLINI, A. Stimulating property of *Turnera diffusa* and *Pfaffia paniculata* extracts on the sexual behavior of male rats. *Psychopharmacology*, v. 143, p. 15-19, 1999.
- BOODLE, I. A. A method of macerating fibres. *Royal Botanical Garden, Kew Bulletin Miscellaneous Informative*, v. 4, p. 108-110, 1916.
- DE-PARIS, F.; SALGUEIRO, J.; MOREIRA ROSA, R.; GOSMANN, G.; IZQUIERDO, I.; RATES, S. M. K. Análise cromatográfica e atividade depressora central de produtos vegetais comercializados como *Pfaffia paniculata* Mart. Kuntze (Amaranthaceae) no RS (Brasil). JORNADA DE JÓVENES INVESTIGADORES GRUPO DE MONTEVIDEO, 6., Santa Fe, 1998. *Resúmenes*. Santa Fé: Universidade Nacional del Litoral, 1998a. p. 119.
- DE-PARIS, F.; QUEVEDO, J.; SALGUEIRO, J.; RATES, S. M. K.; IZQUIERDO, I. Potencial atividade depressora do extrato de *Pfaffia glomerata* sobre o sistema nervoso central. *Rev. Med. ATM* 1998, v. 18, p. 12-17, 1998b.
- DE-PARIS, F., NEVES, G.; SALGUEIRO, J. B.; QUEVEDO, J.; IZQUIERDO, I.; RATES, S. M. K. Psychopharmacological screening of *Pfaffia glomerata* Spreng. (Amaranthaceae) in rodents. *J. Ethnopharmacol.*, v. 73, p. 261-269, 2000.
- DIZEO DE STRITTMATER, C. Modificación de una coloración Safranina Fast green. *Bol. Soc. Arg. Botánica*, v. 18, p. 121-122, 1979.
- FERESIN, G. E.; TAPIA, A.; LÓPEZ, S. N.; ZACCHINO, S. A. Antimicrobial activity of plants used in traditional medicine of San Juan province, Argentina. *J. Ethnopharmacol.*, v. 78, p. 103-107, 2001.
- GNERRE, C.; VON POSER, G. L.; FERRAZ, A.; VIANA, A. F.; TESTA, B.; RATES, S. M. K. Monoamine oxidase inhibitory activity of some *Hypericum* species native to South Brazil. *Planta Med.*, v. 53, p. 1273-1279, 2001.

- LIKHITWITAYAWUID, K.; ANGERHOFER, C. K.; CORDELL, G. A.; PEZZUTO, J. M.; RUANGRUNGSI, N. Cytotoxic and antimalarial bisbenzylisoquinoline alkaloids from *Stephania erecta*. *J. Nat. Prod.*, v. 56, p. 30-38, 1993.
- MAZZANTI, G.; BRAGHIROLI, L. Analgesic and anti-inflammatory action of *Pfaffia paniculata* (Martius) Kuntze. *Phytother. Res.*, v. 8, p. 413-416, 1994.
- METCALFE, C.; CHALK, L. *Anatomy of the Dicotyledons*. Oxford: Clarendon, 1957. v. 1, p. 1067-1074.
- MITSCHER, L.; LEU, R.; BATHALA, M.; WU, W.; BEAL, J. Antimicrobial agents from higher plants. I. Introduction, rationale and methodology. *Lloydia*, v. 35, p. 157-166, 1972.
- NAKAI, S.; TAKAGI, N.; MIICHI, H.; HAYASHI, S.; NISHIMOTO, N.; TAKEMOTO, T.; KIZU, H. Pfaffosides and nortriterpenoid saponins from *Pfaffia paniculata*. *Phytochemistry*, v. 23, p. 1703-1705, 1984.
- NISHIMOTO, N.; NAKAI, S.; TAKAGI, N.; HAYASHI, S.; TAKEMOTO, T.; ODASHIMA, S.; KIZU, H.; WADA, Y. Pfaffosides and nortriterpenoid saponins from *Pfaffia paniculata*. *Phytochemistry*, v. 23, p. 139-142, 1984.
- NISHIMOTO, N.; SHIOBARA, Y.; INOUE, S.-S.; FUJINO, M.; TAKEMOTO, T.; YEOH, C. L.; OLIVEIRA, F.; AKISUE, G.; AKISUE, M. K.; HASHIMOTO, G. Three ecdysteroid glycosides from *Pfaffia iresinoides*. *Phytochemistry*, v. 27, p. 1665-1668, 1988.
- OLIVEIRA, F. *Pfaffia paniculata* (Martius) Kuntze—Brazilian Ginseng. *Rev. Bras. Farmacognosia*, v. 1, p. 86-92, 1986.
- SANTOS, R. I.; SANTOS, M. A.; SCHENKEL, E. P. Análise cromatográfica de amostras comercializadas como *Panax ginseng* e *Pfaffia paniculata*. *Cad. Farm.*, Porto Alegre, v. 3, p. 59-65, 1987.
- SHIOBARA, Y.; INOUE, S.-S.; KATO, K.; NISHIGUCHI, Y.; OISHI, Y.; NISHIMOTO, N.; OLIVEIRA, F.; AKISUE, G.; AKISUE, M. K.; HASHIMOTO, G. A nortriterpenoid, triterpenoids and ecdysteroids from *Pfaffia glomerata*. *Phytochemistry*, v. 32, p. 1527-1530, 1993a.
- SHIOBARA, Y.; INOUE, S.-S.; KATO, K.; NISHIGUCHI, Y.; NISHIMOTO, N.; OLIVEIRA, F.; AKISUE, G.; AKISUE, M. K.; HASHIMOTO, G. Pfaffane-type nortriterpenoids from *Pfaffia pulverulenta*. *Phytochemistry*, v. 33, p. 897-899, 1993b.
- SIMÕES, C. M. O.; FALKENBERGER, M.; AULER MENTZ, L.; SCHENKEL, E. P.; AMOROS, M.; GIRRE, L. Antiviral activity of South Brazilian medicinal plant extracts. *Phytomedicine*, v. 6, p. 205-214, 1999.
- TAKEMOTO, T.; NISHIMOTO, N.; NAKAI, S.; TAKAGI, N.; HAYASHI, S.; ODASHIMA, S.; WADA, Y. Pfaffic acid, a novel nortriterpene from *Pfaffia paniculata* Kuntze. *Tetrahedron Lett.*, v. 24, p. 1057-60, 1983.
- TANIGUCHI, S. F.; BERSANI-AMADO, C. A.; SUDO, L. S.; ASSEF, S. M. C.; OGA, S. Effect of *Pfaffia iresinoides* on the experimental inflammatory process in rats. *Phytother. Res.*, v. 11, p. 568-571, 1997.
- VASCONCELOS, J. M. O. *Estudo taxonômico sobre Amaranthaceae no RS, Brasil*. Porto Alegre, 1982. 151 p. [Dissertação de Mestrado. Curso de Botânica, Universidade Federal do Rio Grande do Sul].
- ZACCHINO, S.; SANTECCHIA, C.; LÓPEZ, S.; GATTUSO, S.; MUÑOZ, J.; CRUAÑES, A.; VIVOT, E.; CRUAÑES, J.; SALINAS, A.; RUIZ, R.; RUIZ, S. *In vitro* antifungal evaluation and studies on mode of action of eight selected species from the Argentina flora. *Phytomedicine*, v. 5, p. 389-395, 1998.
- ZACCHINO, S.; LÓPEZ, S.; PEZZENATI, G.; FURLAN, R.; SANTECCHIA, C.; MUÑOZ, L.; GIANNINI, F.; RODRÍGUEZ, A.; ENRIZ, R. *In vitro* evaluation of antifungal properties of phenylpropanoids and related compounds acting against dermatophytes. *J. Nat. Prod.*, v. 62, p. 1353-1357, 1999.

Recebido para publicação em 20 de novembro de 2002.