

DEPARTMENT OF HEALTH & HUMAN SERVICES

Public Health Service Food and Drug Administration

Memorandum

JUN 29 2000

Date: From:

Acting Division Director, Division of Standards and Labeling Regulations, Office of Nutritional Products,

Labeling, and Dietary Supplements, HFS-820

Subject:

75-Day Premarket Notification for New Dietary Ingredients

To:

Dockets Management Branch, HFA-305

New Dietary Ingredient:

Kalanchoe pinnata (Lamarck) Persoon

Ruta Chalepensis L.

Firm:

Isula Rain, Inc.

Date Received by FDA:

April 19, 2000

90-Day Date:

July 17, 2000

In accordance with the requirements of section 413(a) of the Federal Food, Drug, and Cosmetic Act, the attached 75-day premarket notification for the aforementioned new dietary ingredient should be placed on public display in docket number 95S-0316 after July 17, 2000.

Felicia B. Satchell

955-03/6

RPT 69

Food and Drug Administration Washington DC 20204

JUN 2 9 2000

Lawrence J. Brucia President Isula Rain, Incorporated 12 Skylark Drive, #31 Larkspur, California 94939

This is in response to your letter to the Food and Drug Administration (FDA) dated April 19, 2000, making a submission for new dietary ingredients pursuant to 21 U.S.C. 350b(a)(2) of the Federal Food, Drug, and Cosmetic Act (the Act)). Your letter notified FDA of the intent of Isula Rain, Inc. to market a product (Temporal Tension Extract) containing the new dietary ingredients *Kalanchoe pinnata* (Landmarck) Persoon and *Ruta chalepensis* L.

Under 21 U.S.C. 350b(a)(2), a manufacturer or distributor of a dietary supplement that contains a new dietary ingredient is required to submit to FDA, at least 75 days before the dietary ingredient is introduced or delivered for introduction into interstate commerce, information that is the basis on which the manufacturer or distributor has concluded that a dietary supplement containing such new dietary ingredients will reasonably be expected to be safe. FDA reviews this information to determine whether it provides an adequate basis for such a conclusion. Under section 350b(a)(2), there must be a history of use or other evidence of safety establishing that the dietary ingredient, when used under the conditions recommended or suggested in the labeling of the dietary supplement, will reasonably be expected to be safe. If this requirement is not met, the dietary supplement is deemed to be adulterated under 21 U.S.C. 342(f)(1)(B) because there is inadequate information to provide reasonable assurance that the new dietary ingredient does not present a significant or unreasonable risk of illness or injury.

FDA has carefully considered the information in your submission, and the agency has significant concerns about the evidence on which you rely to support your conclusion that the new dietary ingredients, *Kalanchoe pinnata* (Lamarck) Persoon and *Ruta chalepensis* L., will reasonably be expected to be safe. The information in your submission does not meet the requirements of 21 CFR 190.6(b)(3) because it does not contain a description of the dietary supplement that contains the new dietary ingredients including the level of the new dietary ingredients in the dietary supplement (see 21 CFR 190.6(b)(3)(i)), nor does it describe, in a quantitative manner, the amount to be consumed daily. The submission contains evidence of history of use and other information that you assert is an adequate basis to conclude that the dietary supplement containing the new dietary ingredients will reasonably be expected to be safe. However, the information in the submission is inadequate to make such a determination (see 21 CFR 190.6(b)(4)). Moreoever, the submission provides no explanation or information that enables a determination to be

Page 2 – Mr. Lawrence J. Brucia

made that the citations in the submission are relevant to determining whether your product, as formulated and at the expected exposure when used as suggested in labeling, would reasonably be expected to be safe.

For the reasons discussed above, the information in your submission does not provide an adequate basis to conclude that *Kalanchoe pinnata* (Lamarck) Persoon and *Ruta chalepensis* L., when used under the conditions recommended or suggested in the labeling of your product, will reasonably be expected to be safe. Therefore, your product may be adulterated under 21 U.S.C. 342(f)(1)(B) as a dietary supplement that contain the new dietary ingredients specified for which there is inadequate information to provide reasonable assurance that such ingredients do not present a significant or unreasonable risk of illness or injury. Introduction of such products into interstate commerce is prohibited under 21 U.S.C. 331(a) and (v).

Please contact us if you have any questions concerning this matter.

Sincerely yours,

Felicia B. Satchell

(Acting) Division Director

Division of Standards

and Labeling Regulations

Office of Nutritional Products, Labeling and Dietary Supplements

Februa B. Satchell

April 11, 2000

Division of Food and Dietary Supplement Safety Standards and Labeling Office of Special Nutritionals Center for Food Safety and Applied Nutrition Food and Drug Administration 200 C Street, S.W. (HFS-450) Washington, DC 20204

Dear Food and Drug Administration:

Pursuant to 21 CFR Section 190.6, requirement for premarket notification, Isula Rain Inc. wishes to notify the Food and Drug Administration that it will market the following list of herbs as dietary supplements:

Scientific Name

Common Name

Kalanchoe pinnata (Lamarck) Persoon Ruta chalepensis L.

Q'ora Wayra Ruta

These herbs will be distributed by Isula Rain Inc., 12 Skylark Drive, Unit 31, Larkspur, California 94939.

Attached please find a summary and reports which establish that these dietary ingredients, when used under ordinary recommended conditions, are reasonably expected to be safe. These reporting studies include:

(1) The history of use or other evidence of safety establishing that the dietary ingredient will reasonably be expected to be safe.

(2) Any citations to published articles and their reprints that support that the dietary ingredient will reasonably be expected to be safe.

Respectfully.

Lawrence J. Brucia

President

Isula Rain, Inc.

10312

Review Number: 2733 File Kalancho.pin

Reviewer/Date: pvb 4/27/00

Related Reviews:

Tracking:

BOTANICAL REVIEW

Common Names: qora wayra, air-plant

Latin Name: Kalanchoe pinnata (Lam.) Pers.

Synonym: Bryophylum calycinum Salisb.

Botanical Family: Crassulaceae

Geographical Distribution: . Mexico, Madagascar, Mauritius

Related Species:

Food Use History:

Drug Use History: Leaves used in the healing or treating of

wounds. (Vulnerary)

Toxicity: None found.

Remarks:

References: KewCD 1993, Lyons 1907, RHSDG 1992

.

-

Scientific name: *Kalanchoe pinnata* (Lamarck) Persoon (Common name: Q'ora Wayra, Coirama)

The botanical characteristics are described in the Analysis Certificate attached. (1) Ethnobotanical record is made of the internal use of this herb by South American populations (2,3,4,5,6).

The chemical composition of **Kalanchoe pinnata** through analysis includes alkoloids, flavonoids, tannins, steroid triterpenoids, and foam.

No ill-effects from its usage have been recorded.

- 1. Analysis Certificate, No. 939-98, La Molina Calidad Total Laboratorio, 1998
- 2. Duke, James A. and Vasquez, Rodolfo. Amazonian Ethnobotanical Dictionary. CRC Press, Boca Raton, Florida, 1994.
- 3. http://www.rain-tree.com/coirama.htm
- 4. Rosito Amgo, D.N. Rainforest Remedies. 2nd Revised Edition. 1993
- 5. Alfaro, Miguel A. Martinez. "Medicinal plants used in a totonac community of the sierra norte de puebla: tuzamapan de galeana, puebla, Mexico". Journal of Ethnopharmacology, 11, 1984.
- 6. Spring, Marline A. "Ethnopharmacologic analysis of medicinal plants used by laotian hmong refugees in minnesota". Journal of Ethnopharmacology, 26, 1989.

These documents appear in this order under "Literature"

Parts Used: leaves

Level

The level of **Kalanchoe pinnata** in the product "**Temporal Tension Extract**" (see below for entire ingredient listing) is

Common name Q'ora Wayra Ruda Scientific name

Kalanchoe pinn

Kalanchoe pinnata. Ruta chalepensis Parts of the plant used

leaves

Stem, leaves and flowers

Other ingredients: distilled water, ethyl alcohol derived from sugar cane Condition of use:

The normal use recommended on the label of "Temporal Tension Extract" is:

Directions: Take one teaspoon mixed in a glass of hot or cold water as needed. Add honey if a sweetener is desired. If you'd like to avoid the consumption of alcohol, yet still enjoy the benefits of this product, add one teaspoon to a glass of hot, boiled water and let sit for 5 minutes. Do not exceed 4 teaspoons per day. DO NOT USE THIS PRODUCT IF YOU ARE PREGNANT OR LACTATING KEEP OUT OF THE REACH ON CHILDREN.

Bry ophyllum pinnatum

ANALYSIS CERTIFICATE **N**° 938 - 98

CERTIFICATE OF VEGETABLE KIND

DATA OF THE REQUESTING

Name

INTERNATIONAL CORPORATION

Address

HEALTH AND LIFE E.I.R.L. Alfonso Cobian cooperative Mz

H Lt I - Chaclacavo

DATA OF THE SERVICE

Service request

Nº 1216 - 98

Date of service request Requested service

98-09-08.

Certificate of vegetable kind

III. NAME OF THE PRODUCT

QORA HUAYRA

177 DATA OF THE SAMPLE

Sirc

1 bag

Other characteristics

Containing folious stem

USED LABORATORY

La Melma Calidad Total Laboratorio.

V) REGULTS

> Of agreement to the Trial report Co- V- 165 - 98, that work in the files and reports the following:

The sample (stem folious) of "Qora Huayra", has been identified by orthodox method as: Lalarcinoe purrata L., which botanical classification according to A. Cronquist (1982)

KINGDOM

FLANTAE

DIVISION

MAGNOLICIHYTA

CL ASS

MAGNOLIOPSIDA

SUBCLASS

ROSIDAE

ORDER

ROSEBUSHES

FAMILY

CRASSULACEAE

Genus

Ealandroe

Species

E. porvata.

METHOD USED IN THE LABORATORY

Classic method, orthodox, According to A. Gronquist 1982

The certified present is referred exclusively to the analyzed sample, the one that is provided by the solicitor

Any alteration of emeridation multihes the present document

The force of the present sapites to 90 given calendar of its emission

All reproduction of this document that it will not be authorized by LIACTL lacks official value

The present document, the emblems and names of our institution can not be used for advertising end, unless previous authorization

ANALYSIS CERTIFICATE

Nº 939 - 98

PHYTOCHEMIST TRIAL RUN CERTIFICATE

II. DATA OF THE REQUESTING

Name

INTERNATIONAL CORPORATION

HEALTH AND LIFE E.I.R.L.

Address

Alfonso Cobian cooperative Mz

H Lt I - Chaclacayo

II. DATA OF THE SERVICE

Service request

Nº 1216 - 98

_Date of service request

98-09-08

Requested service

Phytochemist trial run

III. NAME OF THE PRODUCT

QORA HUAYRA

IV DATA OF THE SAMPLE

Size

01 plant

Other characteristics

Containing folious stem

V. USED LABORATORY

SERVICIOS PROFESIONALES

VI FESULTS

Of agreement to the Trial report N° 165-98, that work in the files and reports the presence of the following components: Alkaloids, flavonoids, tannin, steroids-triterpenoids, foam.

METHOD USED IN THE LABORATORY
Look de Ugaz Olga PHYTOCHEMIST investigation Method 1994

October 9th, 1998 La Molina

[&]quot;The certified present is referred exclusively to the analyzed sample, the one that is provided by the solicitor.

Any alteration or emendation millimes the present document

The force of the present expires to 90 given calendar of its emission

All reproduction of this document that it will not be authorized by LMCTL lacks official value

The present document the emblems and names of our institution can not be used for advertising end, unless previous authorization

EthnobotDB

Taxon: Kalanchoe pinnata

[PhytochemDB]

Family Crassulaceae Genus Kalanchoe Species pinnata Species_author (LAM.) PERS. Common name Sedingin

Seringin

Other_info Ethnobotany Use Ache(Head) Kalanchoe pinnata Philippines Asthma Kalanchoe pinnata Bahamas Chest-Cold Kalanchoe pinnata Bahamas Ear Kalanchoe pinnata Bahamas Sore Kalanchoe pinnata Philippines Strain Kalanchoe pinnata Bahamas Fever Kalanchoe pinnata Malaya Headache Kalanchoe pinnata Malaya

Select new class	Browse Taxo	on in EthnobotDB	View Taxon model		
Query by example	Query builder	ACeDB query I	anguage	Table maker	
Select new DB					

(Under Construction)

COIRAMA

Family: Crassulaceae Genus: Kalanchoe

Species: brasiliensis, pinnata

Common Names: Air Plant, Coirama, Coirama-Branca, Coirama-Brava,

Folha-da-Costa, Folha da Costa, Hoja de aire, Paochecara, Sayao, Saiao

Part Used: Leaves

Leaves & Flowers

Leaves

DESCRIPTION					
Properties/Actions	Antibacterial, Antimicrobial, Anti-inflammatory, Antiviral, Antitumorous, Antipyretic, Hypocholesterolemic, Vulnerary				
Phytochemicals:	3,8-dimethoxy-4',5,7-trihydroxyflavone, 4-hydroxy-3-methoxy-cinnamic-acid, Acetic-acid, Alpha-amyrin, Beta-amyrin, Bryophyllin, Caffeic-acid, Ferulic-acid, Friedelin,Fumaric-acid, Glutinol, Isocitric-acid, Kaempferol, Kaempferol-3-monoglucoside, Lactic-acid, Malic-acid, Mucilage, N-hentriacontane, N-triacontane,Oxalic-acid, P-coumaric-acid, P-hydroxy-benzoic-acid, P-hydroxycinnamic-acid, Patuletin, Quercetin, Quercetin-3-diarabinoside, Taraxerol				

	DESCRIPTION
Brazil	Anti-inflammatory, Bites(Insect), Boils, Burns, Calluses, Erysipelas, Fever, Hypocholesterolemic, Leishmaniais, Pulmonary Tuberculosis, Scrofula, Skin Disorders, Tumor(Prostate), Tumors, Ulcers, Vulnerary, Warts
Guyane	Antipyretic, Earache, Fever, Headache, Inflammation, Mycosis, Migraine
Peru	Boils, Bronchitis, Bruises, Eye Irritations, Headaches, Intestinal Disorders, Stomachic, Sores, Ulcers

Quoted References

10. "Kalanchoe pinnata (Lam.) Pers. Crassulaceae. "Hoja de aire", Air plant", "Paichecara" Cultivated ornamental and medicinal plant. Crushed leaves mixed with aguardiente for fever and headache. Cushed stems and leaves are soaked in water and left outside overnight; the next morning they drink this water for heartburn and internal fever. This same mix, with wet starch, is used for urinal tract inflammation (urethritis). A few drops of extracted juice from the fresh leaves mixed with maternal milk is used for earache. "Creoles" use the lightly roasted leaves for mycosis and inflammations. The infusion of the fresh or dried plant is well known as an antipyrettic. "Palikur" mix leaf juice with oil from coconut or Carapa to rub on head for migraines (GMJ). Leaves contain malic, citric, and isocitric acid, as well as rutin and quercetin. The leaf extract is active against bacteria (gram positive) because of bryophylline. Mashed and macerated leaves are poulticed onto headaches; the juice with a pinch of salt is used for bronchitis, and to cicatrize ulcers or sores, and to clear eye irritations (RVM). "Siona" apply heated leaves to boils (SAR). Rio Pastaza natives used leaf tea for broken bones, internal bruises (SAR). Peruvians drink the decoction for intestinal upsets (SAR)."

From Medicinal Plants Information of Orissa (India):

Local Names: Patragaja (Oriya), Amarpoi, Hemasagar (Tr)

Description of the Plant: Herb. Flowers pale greenish in colour. Flowers in the month of

February / March. Occurs occasionally in shady places.

Plant Parts Used: Leaf. Healthcare Properties:

- 1. Abdominal discomfort: Grind the leaves of *Kalanchoe pinnata* to extract juice. Take 20 ml of the juice in a dose with water in which sugar already dissolved. Twice a day for two day. (B-10) [OR-4-2-131]
- 2. Anuria: Grind the leaf of *Kalanchoe pinnata* to extract juice. Mix 20 ml of leaf juice with the one glass of water in which sugar candy already dissolve. One glass a dose twice a day for two days. (R-5) [OR-4-2-331]
- 3. Cholera: Grind the leaves of *Kalanchoe pinnata* to extract juice. Mix sugar in the leaf juice 3 teaspoonful for a single dose. Thrice a day for 15 days. (B-3) [OR-3-2-33]
- 4. Diarrhoea: Grind one leaf of Kalanchoe pinnata with black pepper (1 to 3 depending on age) and all the above preparation administer in one dose in diarrhoes either due to evil spirit or abdomonal infection. (B-24) [OR-1-3-397] (or) Grind 2 leaves of Kalanchoe pinnata with 21 nos of black pepper. Take the above preparation in one dose. Twice a day for two days. (P-15) [OR-2-2-1262] (or) Grind the two leaves of Kalanchoe pinnata with 21 nos of black pepper and take it in a dose. In two hours interval take another dose with 2 leaves and 15 black pepper. The leaf number remain constant but the black pepper nos reduced 15, 7, 3, 1 respectively two five dose several in the same day. (J-12) [OR-4-2-157]
- 5. Head-ache: Grind the leaf of *Kalanchoe pinnata* to make paste. Smear the paste on the forehead to relief from pain. (S-5) [OR-2-1-1096]
- 6. Indigestion and flatulence: Grind together the 7 leaves of *Kalanchoe pinnata* and 20 g of *Curcuma longa* rhizome. Smear the paste on the belly. Once a day for two days. (B-3) [OR-3-2-33]

Scientific name: Ruta chalepensis L.

(Common name: Ruta)

The botanical characteristics are described in the Analysis Certificate attached. (1) Ethnobotanical record is made of the internal use of this herb by South American and North American Indians as well other populations around the world (1,2,3,4,5,6).

The chemical composition of **Ruta chalepensis** through analysis includes essence containing metilnonilcetone, metil-heptil cetone 90%, pineno, eucalyptus, metile solicilate, azuleno, glycosilated flavonoids, alkoloids, coumarins, chalepensin, chalepin, and rutamarin.

No ill-effects from its usage have been recorded.

- 1. Analysis Certificate, No. 053-98, La Molina Calidad Total Laboratorio, 1998
- 2. Duke, James A. and Vasquez, Rodolfo. Amazonian Ethnobotanical Dictionary. CRC Press, Boca Raton, Florida, 1994.
- 3. Chevallier, Andrew. The Encyclopedia of Medicinal Plants. D.K Publishing Inc., NY, NY, 1996.
- 4. Plants for a future: database. http://www.scs.leeds.ac.uk//cgi-bin/pfaf/arr
- Native American Ethnobotony Databse. http://www.umd.umich.edu/cgibin/herb/
- 6. de Feo, V. Medicinal and magical plants in the northern Peruvian Andes. Fitoterapia, Vol. 63, 1992.

These documents appear in this order under "Literature"

Parts used: leaves, stem, flower

s Level

The level of **Ruta chalepensis** in the product "Temporal Tension Extract " (see below for entire ingredient listing) is

Common name Scientific name Parts of the plants used

Ruda *Ruta chalepensis* stem, leaves, flowers Q'ora Wayra *Kalanchoe pinnata* leaves

Other ingredients: distilled water, ethyl alcohol derived from sugar cane.

Condition of use:

The normal use recommended on the label of "Temporal Tension Extract" is:

Directions: Take one teaspoon mixed in a glass of hot or cold water as needed. Add honey if a sweetener is desired. If you'd like to avoid the consumption of alcohol, yet still enjoy the benefits of this product, add one teaspoon to a glass of hot, boiled water and let sit for 5 minutes. Do not exceed 4 teaspoons per day.

DO NOT USE THIS PRODUCT IF YOU ARE PREGNANT OR LACTATING.

KEEP OUT OF THE REACH OF CHILDREN.

ANALYSIS CERTIFICATE Nº 053 - 98

CERTIFICATE OF VEGETABLE KIND

DATA OF THE REQUESTING

Name

ersteavierszersübere

INTERNATIONAL CORPORATION

HEALTH AND LIFE E.I.R.L.

Address

Alfonso Cobian cooperative Mz

H Lt I - Chaclacayo

IIDATA OF THE SERVICE

Service request

Not 285 - 98

Date of service request

98-05-06

Requested service

Vegetable kind

NAME OF THE PRODUCT III.

RUE

IV, DATA OF THE SAMPLE

Size

50 g aprox.

Other characteristics

Packed to bulk

V. USED LABORATORY

Professional services

VI. RESULTS

Of agreement to the Trial report No Co-V- 061 - 98 that work in the files the results are:

PHYSICAL DETERMINATION:

ASSAY

RESULTS

1. Specimen identification

Ruta chalepensis

Family specie RUTACEAE

METHOD USED IN THE LABORATORY:

Classic method, orthodox.

VΠ. CONCLUSIONS:

Of agreement to the result obtained the sample from RUE corresponds to Rata chalepensis.

June 5th, 1998 La Molina

⁻ The certified present is referred exclusively to the analyzed sample, the one that is provided by the

⁻ Any alteration or emendation nullifies the present document.

⁻ The force of the present expires to 90 given calendar of its emission.

⁻ All reproduction of this document that it will not be authorized by LMCTL lacks official value.

⁻ The present document, the emblems and names of our institution can not be used for advertising end, unless previous authorization.

VI MONOGRAPH OF THE VEGETABLE KIND: RUE

DESCRIPTION:

SUPRASPECIFIC CATHEGORIES:

- KINGDOM : PLANTAE

- DIVISION MAGNOLIOPHYTA
- CLASS MAGNOLIOPSIDA

- SUBCLASS ROSIDAE - ORDER SAPINDALES - FAMILY RUTACEAE

- Genus : Rute

- Species R. chalepensis

1.1 SCIENTIFIC NAME : Ruta chalepensis

1.2 SYNONYMY : Rue, fragrant rue

1.3 BOTANICAL CHARACTERISTICS:

It grows spontaneously or cultivated at coast, forest and jagged mountain range.

Root : Underground, herbaceous, pivotly, whitish yellow color.

Stem : Aerial, erect, very ramified from its base, green bluish,

cylindrical, up to 1 m height.

Leaves: Alternate, peciolates, glaucous, composites, with seat folioles.

Flowers: Cymose inflorescence, in umbel, little flowers, greenish yellow,

calyx from 4 to 5 sepals, acute, corolla from 4 to 5 petals,

slightly concave to the higher part.

Fruits : Capsule, from 4 to 5 salient rugged lobes.

1.4 DISTRIBUTION

Native from Europe, widely known in Peru.

2. COMMERCIAL SOURCE:

Leaves

CHEMICAL COMPOSITION:

It has essence-containing metilnonilcetone, metil-heptil cetone 90%, in addition to pineno, eucalyptus, metile solicitate, azuleno, and glycosilated flavonoids.

4. THERAPEUTIC PROPERTIES:

Antispasmodic (painful menstruation)

Used part

Leaves

Preparation:

Infusion 5 g with 250 mL of hot water. Let it settle for

10 minutes.

Forms of use :

Drink: drink a cup after meats.

Otitis:

Used part

Leaves

Preparation

Plaster. 10 g of crushed leaves.

Forms of use:

Soaking a clean cotton with the plaster and put it to the

hearing all night long.

Hearing pain and Headache

Used part

Leaves

Preparation

Fresh leaves

Ways of use:

Soaking the fresh leaves in the head, temple and

behind hearing.

BIBLIOGRAPHY:

- "The plants cure", Alfonso Balbochas Publishing the present truth.
- "Guides of the medicinal plants", Paul Schavenberg Ferdinand Paris Publishing Omega S.A. Barcelona 1980 4th edition .
- "Catalogue of Medicinal Plants", University of Lima Investigation center of the Industrial production CIPI 1944.
- Biologist Graciela Vilcapoma Segovia, according to A. Cronquist 1982.

Plants For A Future: Database Search Results

Back to: Plant For A Future home page, Main Search Page Help Bibliography

Ruta chalepensis

Common name:	Egyptian rue	Family:	Rutaceae 50, 200						
Author:	L.	Botanical references:							
Synonyms:	R. angustifolia. R	R. angustifolia. R. bracteosa. DC.							
Known Hazards:	None known								
Range:	Europe - Mediter	ranean.							
Habitat:	Rocky places, woods, dry banks and thickets[89], usually on limestone[245].								

Other Posible Synonyms	From various places across the web, may not be correct. See below.				
	R. chalapensis, R. chalapense, R. chalapensis var. bracteosa				
Other Common Names	From various places around the Web, may not be correct. See below.				
Other Common Names:	Citronelle Marron, Fringed Rue, Ruda, Rue,				
Other Range Info:	From the Ethnobotany Database				
	Dominican Republic; Europe; Guatemala; Haiti; Mediterranean; Morocco; Sicily; Spain				

Physical Characteristics

Habit:	Shrub			Decid/Ever:		Rating:	1	
Height (m):	0.75	Width (m):		Hardyness:	8	Growth rate:	Γ	
In leaf:	1 - 12	Flowering time:	6 - 9	Seed ripens:		Scented:	1	
Flower Type:	H	Self-fertile:		Pollinators:	Insects			
Soil:	LMH	Well-drained:	0	Heavy clay:	0	Poor Soil:	0	
pH:	ANB	Acid:	0	Alkaline:	0	Saline:	0	
Shade:	SN	Moisture:	DM	Wind:		Drought:	0	
Nitrogen fixer:	0	Wildlife:	0	Pollution:	Γ	Frost tender:	Γ	

Habitats and Possible Locations

Meadow	N	Lawn	1	Pond	N	Bog Garden	N	Rock Garden	N
Hedge	N	Hedgerow	1	Woodland	Y	Canopy	N	Secondary	\overline{N}
Cultivated Beds	Y	Sunny Edg	e \	Dappled Shade	e N	Shady Edge	N	Deep Shade	N
Walls	N	North Wal	1	South Wall	N	East Wall	N	West Wall	\overline{N}
Ground Cover	N								ļ

Edible Uses

Condiment.

The leaves are used as a condiment[177, 183].

Medicinal Uses

Disclaimer

Abortifacient; Anthelmintic; Emmenagogue; Ophthalmic.

The plant is abortifacient, anthelmintic, emmenagogue and ophthalmic[46, 61]. A decoction of the plant has been used in the treatment of paralysis, coughs and stomach aches[257].

The leaves have been heated then placed inside the ear to treat earache[257].

Other Uses

Essential.

An essential oil obtained from the leaves is used in perfumery and as a food flavouring[61].

Cultivation details

Succeeds in any good open soil[1].

This species is not hardy in the colder areas of the country, it tolerates temperatures down to between -5 and -10°c[200].

The bruised foliage releases a somewhat foetid smell like wet fur, but with slightly sweeter undertones [245].

Sold in local markets[46]. This report probably refers to its use as a medicinal plant[K].

Plants in this genus are notably resistant to honey fungus[200].

Propagation

Seed - sow spring in a greenhouse. When they are large enough to handle, prick the seedlings out into individual pots and grow them on in the greenhouse for at least their first winter. Plant them out into their permanent positions in late spring or early summer, after the last expected frosts. Cuttings of half-ripe wood, July/August in a frame.

Search for ruta chalepensis found 5 matches:

Native Am, Ethnobotomy Database (via Rain-Tree)

Ruta chalepensis L.

: Rutaceae

Costanoan Drug (Cough Medicine)

Decoction of plant used for coughs.

Bocek, Barbara R. 1984 Ethnobotany of Costanoan Indians, California, Based on Collections by John P.

Harrington. Economic Botany 38(2):240-255 (22)

Ruta chalepensis L.

: Rutaceae

Costanoan Drug (Ear Medicine)

Heated leaves placed inside the ear for earaches.

Bocek, Barbara R. 1984 Ethnobotany of Costanoan Indians, California, Based on Collections by John P.

Harrington. Economic Botany 38(2):240-255 (22)

Ruta chalepensis L.

: Rutaceae

Costanoan Drug (Gastrointestinal Aid)

Plant used for paralysis and stomach pain.

Bocek, Barbara R. 1984 Ethnobotany of Costanoan Indians, California, Based on Collections by John P.

Harrington. Economic Botany 38(2):240-255 (22)

Ruta chalepensis L.

: Rutaceae

Costanoan Drug (Orthopedic Aid)

Plant used for paralysis and stomach pain.

Bocek, Barbara R. 1984 Ethnobotany of Costanoan Indians, California, Based on Collections by John P.

Harrington. Economic Botany 38(2):240-255 (22)

Ruta chalepensis L.

Rue; Rutaceae

Diegueno Drug (Ear Medicine)

Mashed leaves wrapped in a piece of cotton and placed in the ear for earaches.

Hedges, Ken 1986 Santa Ysabel Ethnobotany. San Diego Museum of Man Ethnic Technology Notes,

No. 20 (39)

Review Number: 2734

File Ruta.cha

Reviewer/Date: pvb 4/27/00

Related Reviews:

Tracking:

BOTANICAL REVIEW

Common Names: ruta, fringed rue

Latin Name: Ruta chalapensis Linn.

Synonym: Ruta angustifolia Pers.

Botanical Family: Rutaceae

Geographical Distribution:. Mediterranean

Related Species:

Food Use History:

Drug Use History: Juice of plant used for sore eyes and as antihelmintic, emmenagogue, and abortive.

Toxicity: None found.

Remarks:

References: KewCD 1993

This document contains copyrighted material which maybe viewed at:

DOCKETS MANAGEMENT BRANCH FOOD AND DRUG ADMINISTRATION 5630 FISHERS LANE, ROOM 1061 ROCKVILLE, MD 20852