

Plants Used in Mexican Traditional Medicine

Their Application and Effects In Traditional Healing Practices

Text by

Armando González Stuart, Ph.D.

Herbal Research Coordinator

UTEP/UT Austin Cooperative Pharmacy Program

Acknowledgements

- We would like to thank Ms Sarah Schoofield, of *México Desconocido* magazine, for her generous permission to use the beautiful photographs, drawings and maps, which have appeared in various publications of that magazine.
- The majority of the photos, drawings, and maps presented here are the work of photographers, artists and scientists including: Abigaíl Aguilar-MS, Lorenzo Armendáriz, Salatiel Barragán, Robert Bye-PhD, André Cabrolier, Rafael Doniz, Ignacio Guevara, Franz Mahler, Ruben Morante, Oscar Pastor Ojeda, Manuel Sarmiento, Nicolás Triedo and Santiago Xolapa.

Disclaimer

- This presentation is not intended to promote any plant to be used for therapeutic purposes.
- It is merely a compilation of herbal use by Mexican Traditional Medicine.
- Very few of these plants have ever been studied in depth, so little is known about their efficacy or possible side effects.
- **Warning:** Do not self-medicate with any herb. Consult your health provider first.

Introduction

- Mexico has a rich tradition of herbal use that predates the European conquest by many centuries
- Mexico's medicinal herbal repertoire is one of the world's most diverse and contains various native plants, as well as many other species introduced from diverse parts of the globe
- Approximately 3,000 to 5,000 plants (both native and introduced) are currently used medicinally by 52 different ethnicities throughout the country

Medicinal Plants in Mexico

- The Aztec civilization of Mexico was the only one in the New World to record the use of medicinal herbs
- They did so in “codices” or catalogues that showed drawings of the plants

Courtesy of México Desconocido magazine

Codices containing information about Aztec medicinal plants were considered “heretical”, and burned by Spanish missionaries

Codices

- A few missionaries had the vision of recuperating at least a small portion of this knowledge and reconstructing two codices
- One was written, both in Latin and Náhuatl (the Aztec language) and known as the De La Cruz-Badiano Codex
- It became the first bilingual publication of the New World (1552)

Courtesy of México Desconocido magazine

Codices

- These codices were taken to Italy and forgotten for more than 300 years
- They were “rediscovered” until the twentieth century
- Some of the plants pictured in the codices are still used in the same way today.

Courtesy of México Desconocido magazine

México's great biodiversity

- Mexico's rugged landscape includes a great diversity of plants, animals and fungi
- Unfortunately, very few Mexican plants have ever been studied in detail regarding their medicinal potential
- Deforestation, ill-planned urban expansion, uncontrolled livestock grazing, and desertification are currently threatening Mexico's natural resources, including the survival of various medicinal plants

Mexico has a rich diversity of medicinal plants

Map courtesy of México Desconocido magazine

Photo Courtesy of México Desconocido magazine

Some medicinal plants may have a mystical significance
in Mexican traditional healing practices

Photo Courtesy of México Desconocido magazine

The peyote cactus has been used for centuries
in various religious ceremonies

Photo Courtesy of México Desconocido magazine

Medicinal plants are used in various types of healing practices throughout Mexico

Photo Courtesy of México Desconocido magazine

Traditional healers view some plants as
important spiritual entities

Photo Courtesy of México Desconocido magazine

Drying herbs in the traditional way

The Marketplace

- In Mexico, marketplaces are important areas of sale and distribution for medicinal herbs
- Since before Columbus, markets have provided medicinal plants to people, as well as advice from vendors and healers on how to use them
- Whether to instill or break a magic spell, or for direct medicinal purposes to cure a specific disease, herbs are still very important in the lives of millions of people

Courtesy of México Desconocido magazine

Aztec marketplace

Mercado de Sonora,
con sus amuletos y
toda clase de objetos
no sólo cura los
males físicos sino
el mal de amores.

Photo Courtesy of México Desconocido magazine

Modern market in Mexico City

Medicinal Plants in Mexico

Traditional Uses and Applications

Achiote, Annato

Bixa orellana - Bixaceae

- **Measles (ground seeds applied to bath)**
- **Buccal sores (seeds steeped in water, as rinse)**
- **Condiment and food coloring**

Photo Courtesy of México Desconocido magazine

Ahuehuate, Sabino

Taxodium mucronatum - Taxodiaceae

- Burns (bark decoction, poultice)
- Diarrhea (leaf infusion, as tea)

Photo Courtesy of México Desconocido magazine

Ahuehuete tree

Photo Courtesy of México Desconocido magazine

Ailé, Birch

Alnus arguta - Betulaceae

- **Fever**
- **Inflammation**
- **As a poultice to wash wounds**

Photo Courtesy of México Desconocido Magazine

Alamo *Platanus lindeliana*

Platanaceae

- **Colds (ground leaves with oil applied topically as poultice)**

Photo Courtesy of México Desconocido Magazine

- **Fractures**
- **Headache**

Anís *Tagetes lucida* Cav.

Asteraceae

- **Carminative, digestive**
- **Inflammatory, fever**
- **“Empacho” (Stomach upset)**
- **Avoid in pregnancy**
- **Unrelated to European or Star Anise**

Photo Courtesy of México Desconocido Magazine

Añil, Indigo *Indigofera suffruticosa* Fabaceae

- **Urinary problems**
- **Constipation**
- **Mange**
- **Syphilis**

Photo Courtesy of México Desconocido Magazine

Anona *Anona reticulata*
Anonaceae

- **Boils (leaf infusion as a wash)**
- **Diarrhea (bark decoction as tea)**

Árnica del país, Falsa árnica

Heterotheca inuloides - Asteraceae

- Bruises, contusions (topically)
- Tea as gargles for sore throat
- Potentially toxic, avoid internal use
- Avoid in pregnancy and lactation
- Not to be confused with European arnica, with which it shares some of its applications

Photo Courtesy of México Desconocido Magazine

“Azafrán”, Zacatlaxcale

Cuscuta spp.- Convolvulaceae

- **Parasitic plant**
- **Purgative internally**
- **Fright (“susto”)**
(plant decoction, as bath)

Photo Courtesy of México Desconocido Magazine

Baja tripa

Rivina humilis - Phytolaccaceae

- “Aire” (Wind)
- “Espanto” (Fright)
- Rash (prickly heat)
- Branch decoction
applied externally as
body wash

Photo Courtesy of México Desconocido Magazine

Baiborín

Kallstroema grandiflora - Zygophyllaceae

- **Fatigue**
- **Fever**
- **Body pains**
- **Mange**

Photo Courtesy of México Desconocido Magazine

Barbasco, Cabeza de negro *Dioscorea spp.* - Dioscoreaceae

- **Body aches**
- **Menstrual problems**
- **Progesterone source**
- **Rheumatism, aches
(rhizome steeped in
alcohol, as a rub)**
- **Male contraceptive**

Photo Courtesy of México Desconocido Magazine

Barquilla

Rhoeo discolor - Commelinaceae

- **Fungal infections:**
roasted leaves, topical
- **Vaginal infections:**
leaf infusion douche
- **Measles (leaf
infusion, orally)**

Photo Courtesy of México Desconocido Magazine

Batamote *Baccharis glutinosa*

Asteraceae

- Alopecia
- Stomach ache
- Mange
- Foot odor

Photo Courtesy of México Desconocido Magazine

Bayetilla *Hamelia patens*

Rubiaceae

- **Anti inflammatory**
- **Boils (stem decoction, externally)**
- **Pain relief (topical)**
- **Yellow fever (leaf infusion as tea)**

Photo Courtesy of México Desconocido Magazine

Berro *Nasturtium acuatium* Brassicaceae

- **Goiter (iodide)**
- **Kidney pain**
- **Stomach inflammation (raw)**
- **Tuberculosis (infusion)**

Photo Courtesy of México Desconocido Magazine

Bretónica *Lepechinia caulescens* Lamiaceae

- **Diarrhea**
- **Dysentery (stem decoction)**
- **Gastritis (topical)**

Photo Courtesy of México Desconocido Magazine

Cabezona, Chapúz

Helenium mexicanum - Asteraceae

- **Colds (pulverized flowerheads as stornutatories; to promote sneezing)**
- **Toxic if ingested**
- **Avoid use**

Photo Courtesy of México Desconocido Magazine

Cacaloxóchitl *Plumeria rubra* Apocynaceae

External application:

- **Gonorrhoea**
- **Warts**
- **Wounds (minor)**
- **Drastic purgative**
- **Avoid internally**

Photo Courtesy of México Desconocido Magazine

Cahuayote *Gonolobus niger* Asclepiadaceae

- **Gonorrhoea (root decoction)**
- **Efficacy unknown**
- **Avoid during pregnancy and lactation**

Calaguala *Phlebodium aureum* Polypodiaceae

- **Tea made from stem**
- **Diarrhea**
- **Gastric ulcers**
- **Kidney pain**
- **Efficacy unknown**
- **Avoid in pregnancy**

Calderona *Galphimia glauca* Malpighiaceae

- **Boils (external application)**
- **Vaginal infections**
- **Wounds**
- **Avoid in pregnancy**

Candelilla *Euphorbia antispyhilitica* Euphorbiaceae

- **Used against venereal disease (syphilis)**
- **Cathartic (purgative)**
- **Toothache**
- **Headache**
- **Avoid in pregnancy and lactation**

Photo Courtesy of México Desconocido Magazine

Capulín *Prunus serotina*

Rosaceae

- Coughs (children)
- Decoction of stems and leaves taken as infusion (tea)

Photo Courtesy of México Desconocido Magazine

Cedro *Cedrela odorata*

Meliaceae

- **Colic**
- **Epilepsy (bark decoction as tea)**
- **Fever**
- **Gall bladder**
- **Toothache (leaf tea)**

Photo Courtesy of México Desconocido Magazine

Ceiba *Ceiba pentandra*

Bombacaceae

- **Anti inflammatory**
- **Boils**
- **Insect bites**
- **Mange**
- **Bark and leaf decoctions as poultices**

Photo Courtesy of México Desconocido Magazine

Chabacal *Salvia lavanduloides* Lamiaceae

- **Bronchitis**
- **Colds**
- **Coughs**
- **Avoid in pregnancy**

Photo Courtesy of México Desconocido Magazine

Chaca *Bursera simaruba* Burseraceae

- **Fever (leaf infusion)**
- **Leaves boiled in water to make a bath**
- **Leaves applied on soles of feet**

Photo Courtesy of México Desconocido Magazine

Chalahuite *Inga jinicuil*

Fabaceae

- **Dysentery**
(bark decoction)
- **Stomach upset**
(“empacho”)
bark decoction
- **Flower infusion taken**
for tachycardia
(“latido”)

Photo Courtesy of México Desconocido Magazine

Chaparro amargoso

Castela tortuosa-Simaroubiaceae

- Amoebic dysentery
- Avoid during pregnancy/
lactation
- Shrublands in northern México

Photo Courtesy of México Desconocido Magazine

Chapuliztle *Dodonaea viscosa* Sapindaceae

- **Colic (leaf infusion)**
- **Fever (bark decoction)**
- **Gout (leaf infusion)**
- **Ground leaves applied to scabs and wounds**
- **Scalp problems**
- **Venereal disease**

Photo Courtesy of México Desconocido Magazine

Chaya *Cnidoscolus chayamansa* Euphorbiaceae

- **Boils (latex topically)**
- **Diabetes**
- **Kidney pain**
- **Obesity (capsules)**

Photo Courtesy of México Desconocido Magazine

Chicalote *Argemone mexicana*, *A. sanguinea* Papaveraceae

- **Papaverine**
- **hypnotic**
- **Post-part. bleeding**
- **Toothache**
- **Alopecia (hair loss)**
- **Kidney pain**
- **Seeds are toxic**

Photo Courtesy of México Desconocido Magazine

Chicozapote *Achras zapota* Zapotaceae

- **Ingestion of more than 10 seeds can be toxic**

Chicura *Franseria ambrosioides* Asteraceae

- **Promotes labor**
- **Given near parturition**
- **External application to treat scorpion stings**
- **Avoid in pregnancy and lactation**

Photo Courtesy of México Desconocido Magazine

Chigüisa *Pseudobombax ellipticum* Bombacaceae

- **Asthma**
- **Colds**
- **Coughs flower infusion taken as tea**

Photo Courtesy of México Desconocido Magazine

Chipilín *Crotalaria incana*

Fabaceae

- Urinary bladder “coldness”
- May contain cyanogenic glycosides
- May contain pyrrolizidine alkaloids
- Avoid in pregnancy

Photo Courtesy of México Desconocido Magazine

Cholla, Cardenche, Coyonoxtle

Opuntia imbricata - Cactaceae

- **Tea taken to treat asthma**
- **Tea used against diarrhea (plant contains tannins)**

Photo Courtesy of México Desconocido Magazine

Chote, Turi *Parmentiera edulis* Bignoniaceae

- **Diabetes (root decoction as tea)**
- **Earache**
- **Urinary problems (fruit and branch infusion)**
- **Respiratory ailments (flower, fruit and root infusion)**

Photo Courtesy of México Desconocido Magazine

Codo de fraile, Yóyotl

Thevetia thevetioides - Apocynaceae

- Boils and hemorrhoids (topically)
- “Weight loss” (seed)
- Alkaloids (thevetine)
- Very toxic, avoid all internal use

Photo Courtesy of México Desconocido Magazine

Cojón de toro

Stemmadenia donnell-smithi

Apocynaceae

- **Bruises, wounds (leaf decoction externally as poultice)**
- **Mosquito bites (latex applied topically)**
- **Avoid internally**

Photo Courtesy of México Desconocido Magazine

Cola de caballo *Equisetum arvense* Equisetaceae

- **Arthritis and rheumatism**
- **Diuretic**
- **Urinary problems**
- **Only the sterile branches are used**
- **Some species are thiaminase inhibitors**

Photo Courtesy of México Desconocido Magazine

Cola de venado

Erigeron karwinskianus - Asteraceae

- **Dysentery**
- **Kidney pain**
(stem decoction)
- **Sores (wash)**

Photo Courtesy of México Desconocido Magazine

Contrayerba

Dorstenia contrajerba - Moraceae

- Snakebite
- Vaginal hemorrhage
- Venereal disease (root decoction as tea)

Photo Courtesy of México Desconocido Magazine

Cordón de San Antonio

Hyptis stellulata - Lamiaceae

- Earache
- Indigestion
- “Pasma”
- Rheumatism
- Skin infections
- Avoid in pregnancy

Photo Courtesy of México Desconocido Magazine

Cordon de San Francisco

Salvia leucantha - Lamiaceae

- **Fright (espanto)**
- **To reconstitute women after birth (leaf infusion)**
- **Avoid in pregnancy**

Photo Courtesy of México Desconocido Magazine

Cosáhui, Mamelique, Crameria

Krameria grayi - Krameriaceae

- **Diarrhea**
- **Skin antiseptic**
- **Diabetes**
- **Alopecia**
- **Loose teeth**

Photo Courtesy of México Desconocido Magazine

Cuachalalate o Axocopaque

Amphypteringium adstringens -
Julianaceae

- **Circulatory ailments,
mixed with sassparilla**
- **Gastritis, peptic ulcers**
- **Vaginal infections
(topical)**
- **Bark decoction or
maceration**

Cuatecomate, Guaje

Crescentia cujete - Bignoniaceae

- **Alopecia (leaf infusion)**
- **Diarrhea (leaf infusion)**
- **Expectorant (fruit pulp)**
- **Liver ailments (fruit pulp)**

Photo Courtesy of México Desconocido Magazine

Cucharitas *Acacia cochliacantha* Fabaceae

- **Diarrhea**
- **Stomach ache**
- **Urinary bladder**

Photo Courtesy of México Desconocido Magazine

Cuitlacoche *Ustilago maydis*

- **This a fungus, not a green plant**
- **Parasite of corncobs**
- **Eaten as a delicacy**
- **May contain alkaloids that stimulate uterus**
- **Avoid in pregnancy**

Culantrillo de pozo, Palmita

Adiantum capillus-veneris Pteridaceae

- Leaf infusion as a tea
- Emmenagogue (promotes menstruation)
- Fright (susto)
- Kidney stones
- May cause abortion
- Avoid in pregnancy and lactation

Photo Courtesy of México Desconocido Magazine

Cundeamor *Momordica charantia* Cucurbitaceae

- **Diabetes (fruit and leaves)**
- **Anthelmintic**
- **Fever, Colic and headache**
- **Avoid in pregnancy and lactation**

Photo Courtesy of México Desconocido Magazine

Damiana *Turnera diffusa*

Turneraceae

- **Tea taken to “increase libido”, treat sterility, as a tonic for fatigue**
- **For colds and body aches**
- **May have antidepressant action**
- **Avoid in pregnancy**

Photo Courtesy of México Desconocido Magazine

Diente de león, Dandelion

Taraxacum officinale - Asteraceae

- Tea made from plant is used to treat gall bladder and liver ailments, anorexia
- Digestive, diuretic
- Externally, latex removes warts (irritating)

Photo Courtesy of México Desconocido Magazine

Doradilla, Resurrection plant

Selaginella lepidophylla

Selaginellaceae

- **Diuretic**
- **Gall bladder stones**
- **Kidney pain**
- **Urinary problems**
- **Combined with horsetail (Equisetum)**

Photo Courtesy of México Desconocido Magazine

Encino, Oak

Quercus spp. - Fagaceae

- **Astringent (tannins)**
- **Bleeding gums**
- **Loose teeth**
- **Skin antiseptic**
- **Toothache**
- **Bark decoction**

Photo Courtesy of México Desconocido Magazine

Epazote, Wormseed

Chenopodium ambrosioides
Chenopodiaceae

- Tea is taken to treat stomach ailments and expel worms
- Avoid in pregnancy, lactation, and children
- Leaves are safe as condiment, but oil is neurotoxic

Photo Courtesy of México Desconocido Magazine

Epazote de Zorrillo

C. graveolens - Chenopodiaceae

- **Anthelmintic**
- **“Aire” (flatulence)**
- **Coughs (expectorant)**
- **“Fright” (espanto)**
- **Stomach and liver ailments**
- **Potentially toxic, avoid use**

Photo Courtesy of México Desconocido Magazine

Espinosilla *Loeselia mexicana* Polemoniaceae

External application for:

- **Alopecia**
- **Dandruff**
- **Erysipelas**
- **Aerial parts as infusion
(tea)**

Estafiate *Artemisia mexicana*

Asteraceae

- **Tea made from leaves and stems is used to treat stomachache, diarrhea, worms and rheumatism**
- **Avoid in pregnancy and lactation**
- **Avoid in patients with nervous disorders**

Photo Courtesy of México Desconocido Magazine

Estropajo, Luffa

Luffa aegyptica - Cucurbitaceae

- **Gerícuca (leaf infusion as bath)**
- **Lice (mashed fruit in water, as hair rinse)**

Photo Courtesy of México Desconocido Magazine

Flor de manita, Macpalxóchitl

Chirantodendron pentadactylon

Sterculiaceae

- Tea from flowers
- Anxiety, Nerves
- Cardiac ailments

Photo Courtesy of México Desconocido Magazine

Flor de tila, Linden *Tila spp.* Tilaceae

- **Anxiety**
- **Insomnia**
- **Nervous disorders**
- **Flower infusion**

Photo Courtesy of México Desconocido Magazine

Garañona *Castilleja tenuiflora* Scrophulariaceae

- **Alopecia**
- **“Blood purifier”**
- **Gall bladder**
- **Vaginal infections**

Photo Courtesy of México Desconocido Magazine

Girasol, Sunflower

Helianthus annuus - Asteraceae

- **Headache**
- **Nervous disorders (anxiety)**
- **Scabs**

Photo Courtesy of México Desconocido Magazine

Gobernadora, Guámis, Creosote bush, “Chaparral” *Larrea tridentata* Zygophyllaceae

- Athlete’s foot
- Cancer (antioxidant)
- Foot odor
- Fungal skin infection
- Kidney stones
- Urinary infections
- Venereal disease

Photo Courtesy of México Desconocido Magazine

Creosote bush, “Chaparral”

- **NDGA, active principle**
- **Free radical scavenger**
- **Antifungal compounds**

Photo Courtesy of México Desconocido Magazine

Creosote bush, “Chaparral”

- **Non-concentrated infusion internally**
- **Concentrated forms not recommended**
- **Pills and capsules may cause hepatic and renal damage**

Photo Courtesy of México Desconocido Magazine

Creosote bush, “Chaparral”

- **Avoid prolonged treatments**
- **Avoid in pregnancy, lactation and small children**
- **Topical applications may cause irritation**

Photo Courtesy of México Desconocido Magazine

Gordolobo, Everlasting

Gnaphalium spp. - Asteraceae

- Similar properties as unrelated Mullein (*Verbascum* spp.)
- Respiratory problems, asthma, coughs
- Lumbago (externally)
- Avoid in pregnancy

Photo Courtesy of México Desconocido Magazine

Guaco

Mikania spp. - Asteraceae

- Stomach ulcers, liver problems
- Worms
- “Antidote” vs. snakebites (unproven, avoid)
- Avoid in pregnancy and lactation

Guamúchil *Pithecellobium dulce*

Fabaceae

- **Diarrhea**
- **Upset stomach**
- **Coughs**
- **Buccal sores**

Photo Courtesy of México Desconocido Magazine

Guanacastle

Enterolobium cyclocarpum - Fabaceae

- **Red caterpillar sting
(bark decoction
applied directly to
affected area)**

Photo Courtesy of México Desconocido Magazine

Guayaba, Guava

Psidium guava - Myrtaceae

- **Diarrhea
(Tannins)**
- **Stomach upset**
- **Excellent source
of Vitamin C**

Photo Courtesy of México Desconocido Magazine

Guayacán, Palo Santo

Guaiacum sanctum - Zygophyllaceae

- Coughs (flowers as tea)
- Dysentery
- Diaphoretic
- Gastric ulcers
- Syphilis
- Tuberculosis

Photo Courtesy of México Desconocido Magazine

Guázuma *Guazuma ulmifolia*

Sterculiaceae

- **Diarrhea**
- **Fever**
- **Antiemetic**
- **The fruits contain mucilage**

Photo Courtesy of México Desconocido Magazine

Guázuma *Guazuma tomentosa* Sterculiaceae

- **Leprosy**
- **Elephantiasis**
- **Syphilis**
- **Skin infections**

Photo Courtesy of México Desconocido Magazine

Helecho macho, Male fern

Dryopteris filix-mas

- **Anthelmintic, obsolete in modern phytotherapy**
- **May cause abortion**
- **Avoid in pregnancy and lactation**
- **Avoid in children**

Hierba de la víbora

Zorriza spp. - Asteraceae

- Taken as tea to treat “Pasma”
- Antidote vs. poisoning
- Anti-inflammatory
(topical application)

Hierba del cáncer

Cuphea aequipetala - Lythraceae

- Antiseptic
- Boils, skin “tumors”
- Diarrhea (leaf infusion)
- Wounds
- Avoid in pregnancy
- Avoid in children

Photo Courtesy of México Desconocido Magazine

Hierba del carbonero

Baccharis sarothroides - Asteraceae

- Colds
- Muscular pain

Photo Courtesy of México Desconocido Magazine

Hierba del golpe

Oenothera rosea - Onagraceae

- **Bruises (topically)**
- **Colic (infusion)**
- **Skin inflammation (poultice, topically)**

Photo Courtesy of México Desconocido Magazine

Hierba del pollo (Matláli)

Commelina stans - Commelinaceae

- **Arthritis (topically)**
- **Colic**
- **To treat diarrhea, the leaves are blended with water, lime juice and honey)**
- **Hemostatic; fresh crushed leaves applied directly to cut**

Photo Courtesy of México Desconocido Magazine

Hierba del zorrillo

Petiveria alliacea - Phytolaccaceae

- **Fever**
- **Seizures**
- **Weakness**
- **Avoid in small children, pregnancy and lactation**

Photo Courtesy of México Desconocido Magazine

Hierba de San Francisco

Heimia salicifolia - Lithraceae

- **Bruises, inflammation**
(ground leaves applied topically as plaster)
- **Cold bladder (branch decoction as bath)**

Hierba Luisa *Aloysia triphylla*

Verbenaceae

- **Tea from leaves is taken to treat anxiety, diarrhea and stomach upset**
- **Leaves have citrus-like aroma**

Higuerilla, Ricino, Castor oil, Palma christi)

Ricinus communis - Euphorbiaceae

- **Fever, headache**
- **Purgative**
- **Seeds very poisonous**
- **Lectins cause hemagglutination of red blood cells**
- **Avoid internal use**

Hoja santa Tlanepaquequite, Momo

Piper sanctum - Piperaceae

- Tea from stems and leaves is used to treat “susto” or fright

Photo Courtesy of México Desconocido Magazine

Huinólo, Chiráhui

Acacia cuchliacanta - Fabaceae

- Colds
- Diarrhea
- Gastritis
- Typhoid fever
- Urinary problems

Photo Courtesy of México Desconocido Magazine

Huizache *Acacia farnesiana*

Fabaceae

- **Diabetes**
- **Diarrhea**
- **Dyspepsia (flowers)**
- **Fever**
- **Kidney pain**
- **Tuberculosis (root)**

Photo Courtesy of México Desconocido Magazine

Hule *Castilleja elastica* Moraceae

- **Dislocations**
- **Fractures**
- **Latex applied topically**
- **“Vilmas” (bandages)**

Flor de Jamaica, Hibiscus, Roselle

Hibiscus sabdariffa - Malvaceae

- **May lower cholesterol**
- **Diuretic**
- **Fever**
- **Laxative, digestive**

Photo Courtesy of México Desconocido Magazine

Lágrimas de San Pedro, Job's tears

Coix lachryma-jobi - Poaceae

- Tea from the leaves is used to treat diabetes

Photo Courtesy of México Desconocido Magazine

Madroño *Arbutus xalapensis*

Ericaceae

- **Kidney pain**
- **Leaf decoction**
- **Ingested as tea**
- **Avoid in pregnancy**

Photo Courtesy of México Desconocido Magazine

Magnolia *Magnolia grandiflora* Magnoliaceae

- **Cardiac problems**
- **Nerves**
- **Seizures**
- **Avoid in pregnancy**

Photo Courtesy of México Desconocido Magazine

Maguey, Century plant

Agave spp. Agavaceae

- The leaf juice is taken internally to treat constipation and other digestive ailments
- Aguamiel (sugar extract from root) used against gonorrhoea

Photo Courtesy of México Desconocido Magazine

Mangle rojo *Rhizophora mangle* Rhizophoraceae

- **Diabetes**
- **Dysentery**
- **Kidney pain**
(bark decoction
as tea)

Photo Courtesy of México Desconocido Magazine

Mango *Mangifera indica*

Anacardiaceae

- **Originally from Asia**
- **Mouth infections (seed decoction as mouthwash)**
- **Stomachache (bark decoction as tea)**

Photo Courtesy of México Desconocido Magazine

Mata ratón, Coccoíte

Gliricidia sepium - Fabaceae

- **Fever**
- **Stomach upset**
- **Leaves are used as rodent poison**
- **Avoid internally**

Photo Courtesy of México Desconocido Magazine

Mezquite *Prosopis juliflora* Fabaceae

- **Boils (leaves)**
- **Conjunctivitis
(leaves)**
- **Stomach upset**

Muicle *Justicia spicigera*

Acanthaceae

- **Tea from aerial parts taken to treat constipation**
- **Mange (branch decoction applied topically)**
- **Rash**

Photo Courtesy of México Desconocido Magazine

Nanche *Byrsonima crassifolia*

Malpighiaceae

- **Astringent action used to treat diarrhea**
- **Fungal infections of the gums**
- **Loose teeth**

Photo Courtesy of México Desconocido Magazine

Nopal, Prickly pear cactus

Opuntia spp. Cactaceae

- Stems eaten raw or cooked to treat diabetes
- Stems contain mucilage and fiber
- Pulverized cactus capsules taken to lower cholesterol
- Digestive
- Obesity (fiber)

Photo Courtesy of México Desconocido Magazine

Nopal duraznillo

Opuntia leucotricha - Cactaceae

- Stem eaten to treat diabetes
- Diarrhea
- Urinary - problems

Photo Courtesy of México Desconocido Magazine

Ocote Colorado *Pinus patula* Pinaceae

- Sore throat
(hoarseness)
- Branch decoction
taken as tea
- Colds

Photo Courtesy of México Desconocido Magazine

Palo bobo *Ipomoea arborescens* Convolvulaceae

- **Cardiac problems**
- **Fever**
- **Spleen**
- **“Madness”**
- **Toxic to ruminants (causes emaciation)**

Palo de Brasil

Haematoxylon brasiletto - Fabaceae

- Tea made from branches taken to treat depression, fever and urinary problems (infections, kidney stones)

Photo Courtesy of México Desconocido Magazine

Palo de Campeche, Tinto

Haematoxylon campechianum - Fabaceae

- **Branch decoction taken as tea to treat:**
- **Diarrhea and dysentery**
- **Venereal disease (“blood purifier”)**

Photo Courtesy of México Desconocido Magazine

Palo fierro *Olneya tesota*

Fabaceae

- Asthma
- Fever
- Loose teeth
- Stomach ache

Photo Courtesy of México Desconocido Magazine

Palo mulato *Bursera grandifolia* Burseraceae

- **A decoction of the bark is taken as tea against fever**

Photo Courtesy of México Desconocido Magazine

Palo mulato *Bursera grandifolia*

Burseraceae

- **Headache**
- **Stomachache**
(branch decoction
applied topically as
poultice)

Photo Courtesy of México Desconocido Magazine

Papayo

Carica papaya - Caricaceae

- **Asthma (boiled leaves as plaster)**
- **Digestive (pulp)**
- **Insect bite (latex)**
- **Meat tenderizer (seeds)**
- **Seeds used to expel worms**

Photo Courtesy of México Desconocido Magazine

Pata de vaca *Bauhinia divaricata*

Fabaceae

- Asthma
- “Cesido”
- Dysentery
- “Empacho”
- Icterus
- Worms

Photo Courtesy of México Desconocido Magazine

Pegarropa, Pegajosa

Mentziella hispida -Loasaceae

- **Venereal disease**
- **Depurative**
- **Purgative**
- **Avoid in pregnancy**

Photo Courtesy of México Desconocido Magazine

Pica - pica

Mucuna pruriens - Fabaceae

- **The “hairs” covering pod are mixed with porridge or soft cheese to expel worms**
- **This product is ingested before breakfast**
- **Avoid in pregnancy**
- **Allergenic to skin**

Pingüica *Ehretia tinifolia*

Boraginaceae

- **Leaves and fruits used to make tea for treatment of urinary ailments**

Photo Courtesy of México Desconocido Magazine

Piñoncillo *Jatropha curcas* *Euphorbiaceae*

- **Abortifacient**
- **Candidiasis (oral)**
- **Oral infections**
- **Purgative (latex and roasted seeds)**
- **Potentially toxic**
- **Avoid internally**

Photo Courtesy of México Desconocido Magazine

Pirúl, Arbol del Perú

Schinus molle - Anacardiaceae

- **Tea made from leaves is used to treat diverse ailments including: colic, conjunctivitis, coughs, gonorrhoea, rheumatism and tuberculosis**
- **The plant can be a skin allergen**

Photo Courtesy of México Desconocido Magazine

Pitahaya

Lemaireocereus thurberi - Cactaceae

- **Tea made from the plant used to treat diabetes**
- **Snakebite (unproven treatment)**
- **Stings**

Photo Courtesy of México Desconocido Magazine

Plátano, Banana *Musa sapientum*

Musaceae

- **Fruit is used to treat gall bladder ailments and diarrhea**
- **Fruit peel decoction taken as tea**
- **Fruit is rich source of potassium and carbohydrates**

Photo Courtesy of México Desconocido Magazine

Pongolote *Cochliospermum vitifolium* Cochlospermaceae

- **Enemas (bark decoction) for digestive problems and body cleansing**

Photo Courtesy of México Desconocido Magazine

Puán *Muntingia calabura* Eleocarpaceae

- **A decoction made from the plant is used externally to treat measles, urticaria and skin infections**

Photo Courtesy of México Desconocido Magazine

Quelite, Bledo, Lamb's quarters

Amaranthus hybridus - Amaranthaceae

- **Tea made from the plant is used to treat diarrhea and intestinal - hemorrhages**
- **Leaves are edible, but may contain oxalates**
- **Externally, the leaves are applied as a poultice to treat skin infections**

Photo Courtesy of México Desconocido Magazine

Quiebra muelas, Milkweed

Asclepias curassavica - Asclepiadaceae

- Boils (leaf poultice applied topically)
- Toothache (latex applied topically)
- Avoid internal use, potentially toxic

Photo Courtesy of México Desconocido Magazine

Ramón *Brosimum alicastrum*

Moraceae

- Boils (bark decoction as tea or wash)
- Coughs
- Kidney pain (leaf decoction as tea)

Photo Courtesy of México Desconocido Magazine

Roble *Tabebuia rosea* Bignoniaceae

- **Callous feet (bark applied topically)**
- **Fever**
- **Rheumatism**
(branch decoction applied as bath)

Photo Courtesy of México Desconocido Magazine

Salvia, Sage

Salvia spp. - Lamiaceae

- Tea from leaves is used to treat menstrual problems such as hot flashes in menopause
- Topically as skin antiseptic
- Avoid in pregnancy and lactation

Salvia, Sage

- **Essential oil is neurotoxic, avoid in epilepsy**
- **Avoid in patients with high blood pressure**
- **Avoid in small children**

Sangre de drago, Sangregrado

Jatropha dioica - Euphorbiaceae

- Applied topically for alopecia and dandruff
- Branch decoction as rinse or mouthwash
- Avoid internally
- Drastic purgative

Photo Courtesy of México Desconocido Magazine

Sangre de grado

Croton draco - Euphorbiaceae

- Latex from the branch and fruit applied topically to treat candidiasis and stomatitis
- Avoid internally
- Drastic purgative

Photo Courtesy of México Desconocido Magazine

Saúco, Mexican elder

Sambucus mexicana - Caprifoliaceae

- **Arthritis and rheumatism (leaves-externally)**
- **Coughs, bronchitis (flowers-infusion)**
- **Expectorant**
- **Whooping cough**

Photo Courtesy of México Desconocido Magazine

Saúco, Elder

- **Unripe berries may cause digestive upset (diarrhea, vomiting)**
- **Avoid bark, root or berries in small children, as well as during pregnancy and lactation**

Photo Courtesy of México Desconocido Magazine

Sávila, Zábila, Aloe

Aloe spp. - Liliaceae

- Gel is emollient and used topically for skin cuts, infections and burns (usually safe)
- Latex is purgative, used to treat constipation and diabetes, but may cause toxicity

Photo Courtesy of México Desconocido Magazine

Sávila, Zábila, Aloe

- Leaf preparations may cause uterine contractions, avoid in pregnancy and lactation
- Avoid internally, it may be irritating to intestine and kidneys

Photo Courtesy of México Desconocido Magazine

Tabachín *Caesalpinia pulcherrima* Fabaceae

- Flower infusion (tea) is used to treat coughs and a condition known as “Oguío”

Photo Courtesy of México Desconocido Magazine

Tabaco coyote, Wild tobacco

Nicotiana glauca - Solanaceae

- **Arthritis (topical)**
- **Asthma (smoked)**
- **Fever (leaves applied on stomach)**
- **Headache (leaves applied on temples)**

Photo Courtesy of México Desconocido Magazine

Tabaco coyote, T. cimarron

- **Contains nicotine**
- **Avoid in pregnancy, lactation, and in small children**

Taray *Eysenhardtia polystachya* Leguminosae

- The bark is used as a tea (diuretic)

Táscate, Juniper

Juniperus deppeana - Pinaceae

- **Neuralgia –
rheumatism (topical)**
- **Nocturnal enuresis in
children**
- **Avoid in pregnancy
and lactation**
- **Avoid internal use**

Photo Courtesy of México Desconocido Magazine

Tatachinole

Tournefortia hartwegiana - Boraginaceae

- A decoction from the roots is taken to treat coughs, kidney stones, parasites and rheumatism

Photo Courtesy of México Desconocido Magazine

Tepescohuite

Mimosa tenuiflora - Fabaceae

- Burns, wounds
(pulverized bark,
applied topically)
- Gastritis, ulcers
(bark decoction as
tea)

Photo Courtesy of México Desconocido Magazine

Texcalama, Amate

Ficus petiolaris - Moraceae

- Chest pains
- Emetic (root)
- Fractures (topical)
- Cathartic
- Stomatitis (latex)
- Emetic (root)
- Avoid in pregnancy

Photo Courtesy of México Desconocido Magazine

Tlachichinole *Kohleria deppeana* Gesneraceae

- A tea made from the branches is taken to treat gastrointestinal inflammation and kidney pain

Photo Courtesy of México Desconocido Magazine

Tlatlancuaya *Irisine celosia* Amaranthaceae

- **Anti inflammatory**
- **Diaphoretic**
- **Fever**
- **Insect bites**
- **Typhoid fever**
- **Typhus**

Photo Courtesy of México Desconocido Magazine

Toje *Phoradendron californicum* Loranthaceae

- **Used to treat boils, diarrhea and venereal disease**
- **Potentially toxic**
- **Avoid in pregnancy**
- **May cause hypotension**

Photo Courtesy of México Desconocido Magazine

Toloache *Datura stramonium*

Solanaceae

- **Asthma (smoked as cigarettes)**
- **Applied topically for skin boils**
- **Hallucinogenic (seeds)**
- **Rheumatism (topical)**
- **Used in ethnic rituals**
- **Toxic, Avoid Use**

Photo Courtesy of México Desconocido Magazine

Tronador *Kalanchoe pinnata* Crassulaceae

- **African plant**
-
- **Anti inflammatory**
- **Burns (topically)**

Tulipán *Hibiscus sinensis* Malvaceae

- “Ascedio”
- **Candidiasis (thrush)**

Tulipán de monte

Malvaviscus arboreus - Malvaceae

- **Dysentery**
- **Gall bladder ailments**
- **Stomachache**

Tumbavaqueros *Ipomoea stans*

Convolvulaceae

- **Epilepsy**
- **Hepatitis**
- **Nervousness**
- **Root decoction**

Photo Courtesy of México Desconocido Magazine

Uña de gato *Martynia annua* Martyniaceae

- Epilepsy (seed decoction)
- Unrelated to plant from South America with the same common name (*Uncaria tomentosa*)

Photo Courtesy of México Desconocido Magazine

Vara Blanca

Croton fragilis - Euphorbiaceae

- **Diarrhea**
- **Purgative**
- **Stomach upset**
- **Malaria**
(bark decoction as tea)

Photo Courtesy of México Desconocido Magazine

Wereke, Guareque

Ibervillea sonorae - Cucurbitaceae

- **The dried root is used to make a decoction to treat diabetes**
- **Pulverized root is applied to skin as an antiseptic**
- **Avoid in pregnancy and lactation**

Photo Courtesy of México Desconocido Magazine

Zapo, Lomboy blanco

Jatropha cinerea - Euphorbiaceae

- **Scabs and skin infections (leaf decoction)**
- **Candidiasis (rinse)**
- **Sap purgative**
- **Avoid in pregnancy**

Zapote blanco, White sapota

Casimiroa edulis - Rutaceae

- A decoction of the seeds and leaves is used to treat insomnia and high blood pressure
- Seeds are hypnotic; toxic in large doses
- Avoid in pregnancy

Photo courtesy of *Mexico Desconocido Magazine*

Zacatechichi *Calea zacatechichi*

Asteraceae

- Tea from the leaves promotes appetite and is also used to treat fever and stomach ailments, such as colic, and diarrhea

Photo Courtesy of México Desconocido Magazine

Zoapatle, Cíhuatlpatli

- **Tea from the leaves is used to promote labor and as a contraceptive**
- **Avoid in pregnancy and lactation (potentially toxic to both mother and child)**
- **Avoid internally**

Photo by Dr. Robert Bye,
from *Plantas de México al Mundo*

Selected Bibliography on Mexican Plants

Adame J, Adame H. Plantas Curativas del Noreste Mexicano.
Monterrey, Mexico: Ediciones Castillo; 2000.

Aguilar A. Plantas Medicinales del Centro de México.
México City: Guías Prácticas México Desconocido; 1999.

Argueta A. Atlas de las Plantas de la Medicina Tradicional Mexicana. 3 Vols.
Mexico City: Instituto Nacional Indigenista; 1994

Cabrera R. Yerbario mexicano.
Mexico City: Gomez-Gomez Hermanos; 1988.

Chávez M, Franco I, González M. Tlatenco: Tradición Herbolaria y Remedios Caseros.
Mexico City: INAH; 2003.

Gispert M, Rodriguez H . Los Coras: Plantas Alimenticias y Medicinales De Su Ambiente Natural.
Mexico City: CONACULTA; 1998.

González M. Plantas Medicinales del Noreste de México.
Monterrey, Mexico: IMSS-Vitro; 1998.

González-Stuart A. Plantas Tóxicas Para El Ganado.
Mexico City: Editorial Limusa; 1990.

Johnson D, Moreno S, Lopez R. Compendio Fitoquímico de La Medicina Tradicional Herbolaria de Sonora.
Hermosillo: Universidad de Sonora; 1996.

Linares E, Flores B, Bye R. Selección de Plantas Medicinales de México.
Mexico City: Limusa; 1994.

Selected Bibliography on Mexican Plants

Lozoya, X. Plantas Medicinales Prehispánicas.
Arqueologia Mexicana 2000: 7 (39) 14-21.

Lozoya, X. Tziuhpatli: Herba Officinalis.
Mexico City: SSA-UNAM;1999.

Martínez M. Las Plantas Medicinales de México.
Mexico City: Editorial Botas; 1989.

Vázquez, R Plantas Medicinales del Noroeste de México.
Mexico City: Guías México Desconocido # 4; 1999.

Zamora I, Barquin M. Estudio de La Relacion Planta-Hombre En Los Municipios de Mineral del Monte y Mineral del Chico, Estado de Hidalgo. Pachuca: Gobierno del Estado de Hidalgo;1997.