
Міністерство охорони здоров’я України
Національний фармацевтичний університет

Сучасна фітотерапія

Навчальний посібник

Харків
«Друкарня Мадрид»

2016

УДК 615.32 (075.8)
ББК 52.6

С 91

Рекомендовано
Міністерством охорони здоров’я України
(лист № 23–01–9/375 від 17.07.2015 р.)

Автори:
С. В. Гарна, І. М. Владимирова, Н. Б. Бурд, В. А. Георгіянц, А. Г. Котов,
Т. С. Прокопенко, О. А. Васильєва, А. В. Глущенко, О. О. Дроздова,
О. В. Колесніков, Ю. С. Прокопенко, Л. П. Савченко, В. А. Міщенко,
Л. В. Бондарєва

Рецензенти:
С. М. Марчишин, доктор фармацевтичних наук, професор, завідувач
кафедри фармакогнозії з медичною ботанікою ДВНЗ «Тернопіль-
ський державний медичний університет ім. І. Я. Горбачовського»
О. В. Мазулін, доктор фармацевтичних наук, професор, завідувач
кафедри фармакогнозії, фармацевтичної хімії та технології ліків
ФПО Запорізького державного медичного університету.

С 91
Сучасна фітотерапія : навч. посіб. / С. В. Гарна,

І. М. Владимирова, Н. Б. Бурд та ін. – Харків : «Друкарня
Мадрид», 2016. – 580 с.
ISBN 978-617-7294-91-6

Навчальний посібник складено відповідно до типової програми з фарма-
когнозії для провізорів-інтернів очної частини спеціалізації зі спеціальностей
«Загальна фармація» і «Клінічна фармація» та програм підвищення кваліфікації
спеціалістів фармації. Посібник охоплює всі складові фітотерапії як наукової дис-
ципліни, містить характеристику основних груп біологічно активних речовин та
їх фармакологічні властивості, короткі відомості щодо заготівлі, сушіння, пер-
винної обробки та зберігання різних видів лікарської рослинної сировини. Кожен
розділ містить склад, властивості та показання до застосування офіцінальних
препаратів рослинного походження, зареєстрованих на фармацевтичному ринку
України, а також стислі відомості про захворювання. Для лікування захворювань
відповідних систем організму наведені етіотропні, патогенетичні та симптома-
тичні напрямки фітотерапії.

Для слухачів системи післядипломної освіти, лікарів різних спеціальностей,
студентів медичних та фармацевтичних ВИШів, а також для широкого кола чита-
чів, які цікавляться фітотерапевтичними методами лікування.

УДК 615.32 (075.8)
ББК 52.6

ISBN 978-617-7294-91-6	 © С. В. Гарна, І. М. Владимирова, Н. Б. Бурд, і та ін.
	 © «Друкарня Мадрид», 2016

3

Навчальний посібник

Вступ

Фітотерапія, або лікування лікарськими засобами рослинного
походження – один з важливих напрямів терапії, широко вживаний
при лікуванні різних захворювань. Фітотерапію використовують
і як самостійний вид лікування, і як допоміжний у комплексі з ін-
шими лікарськими засобами. Особливо ефективні фітотерапевтич-
ні препарати в лікуванні й профілактиці хронічних захворювань.

Сучасному лікарю, безумовно, необхідно використовувати
у своїй лікувальній практиці фітотерапію, орієнтуватися в пото-
ці фітотерапевтичної літератури, знатися на основних поняттях
і принципах цієї дисципліни.

При самостійному застосуванні хворими лікарських засобів
рослинного походження слід звертати особливу увагу на сильно-
діючі та отруйні лікарські рослини, а також враховувати особли-
вості при застосуванні, побічні дії та протипоказання.

Лікарським рослинам присвячено чимало книг, довідників, мо-
нографій, авторами яких є ботаніки, фармацевти, медичні праців-
ники тощо. Перші, як правило, приділяють особливу увагу опису
рослин, місцям їх зростання, способам та термінам заготовки си-
ровини, більш стисло – хімічному складу й зовсім схематично вка-
зують на їхнє застосування. Автори медичного профілю, навпаки,
характеризують захворювання, методи їх лікування й схематич-
но – хімічний склад і способи отримання лікарських форм.

Фітотерапія – комплексна наука, що включає відомості про
рослину: її хімічний склад, лікарські засоби, способи їх отриман-
ня, симптоматику захворювання, діагноз та спосіб його лікування.
Лише при сумісному викладанні цих даних вони мають можли-
вість відображати власне фітотерапію.

Цей посібник охоплює всі представлені складові фітотерапії як
наукової дисципліни, що включає історичні відомості розвитку фі-
тотерапії; інформаційну базу, яка містить характеристику не лише
лікувальних чинників, а й особлива увага при викладанні матері-
алу приділяється психологічним та психотерапевтичним факто-
рам, які формуються й реалізуються в період спілкування з паці-
єнтом; характеристику загальних завдань та основних принципів
фітотерапії; відомості щодо заготівлі, сушіння, первинної оброб-
ки та зберігання різних видів лікарської рослинної сировини,

4

СУЧАСНА ФІТОТЕРАПІЯ

що стає особливо важливим при самостійній заготівлі; характе-
ристику біологічно активних речовин, що входять до складу лі-
карських рослин, що допоможе визначити фармакотерапевтичні
властивості та особливості застосування лікарських рослин і пре-
паратів на їх основі.

Крім цього, як відмінні риси цього посібника можна відзна-
чити наведену характеристику сучасних препаратів рослинно-
го походження, що застосовують при захворюваннях органів та
систем організму. Структура посібника побудована відповідно до
«Класифікаційної системи АТС», що розроблена й рекомендована
Європейським регіональним відділенням Всесвітньої організації
охорони здоров’я. Представлена структура посібника не лише від-
різняє його від інших, але є зручною для користувачів, адже кожен
розділ містить не лише склад, властивості та показання до засто-
сування офіцінальних препаратів рослинного походження, заре-
єстрованих на фармацевтичному ринку України, а також стислі
відомості про захворювання. Наведені для кожного захворювання
етіотропні, патогенетичні та симптоматичні напрямки фітотера-
пії включають і лікарські рослини з відповідними фармакологіч-
ними властивостями, що допоможе користувачеві зорієнтуватися
в різноманітті лікарських рослин при самостійному їх виборі чи
складанні фітотерапевтичної композиції для профілактики чи лі-
кування захворювання.

У додатках посібника наведено характеристику лікарських
рослин, що використані в довіднику, таблиця фармакологічних
властивостей, таблиця протипоказань до застосування лікар-
ських рослин та таблиця отруйної сировини рослинного похо-
дження. Словник-довідник українських, латинських та російських
назв лікарських рослин допоможе при труднощах у перекладі
назв рослин. Предметний покажчик українських назв лікарських
рослин містить понад 300 найменувань. Предметний покажчик
українських назв препаратів природного походження містить
750 препаратів.

Цей посібник буде корисним для слухачів системи післяди-
пломної освіти, лікарів різних спеціальностей, студентів медич-
них та фармацевтичних ВИШів, а також для широкого кола чита-
чів, що цікавляться фітотерапевтичними методами лікування.

5

Навчальний посібник

Історія розвитку фітотерапії

Дослідники встановили, що народи стародавнього світу вико-
ристовували близько 21 тис. видів трав. Уже на ранніх стадіях роз-
витку людства трави були не тільки джерелом харчування людей,
але й засобом лікування хвороб у народній медицині, а пізніше –
у фітотерапії.

Старовинний переказ розповідає про те, як давньоіндійського
лікаря Чараки вчитель відправив у ліс принести декілька абсо-
лютно некорисних рослин, але Чараки не зміг виконати завдання
вчителя, не знайшов жодної некорисної рослини. Як писав амери-
канський філософ Р. Емерсон, «навіть будь-який бур’ян – це рос-
лина, користь якої ще не розкрита». Кожна рослина дарована нам
природою на благо, а завдання людини – правильно зрозуміти її
призначення.

Шумери. Найдревніший з медичних трактатів, що дійшов до
нас, – це табличка, знайдена при розкопках шумерського міста
(III тис. до н.е.). У 145 рядках шумерською мовою наведено про-
писи 15 рецептів. З них стало відомо, що лікарі Древнього Шуме-
ру використовували в основному такі рослини, як гірчиця, ялиця,
сосна, чебрець, верба, плоди сливи, груші й ін. Окрім рослин, до
складу ліків вводили мінеральні речовини: нафту, куховарську
сіль, частини тварин (панцир черепахи, органи водяних змій й ін.).

Майже у всіх народів цілющі властивості трав вважали за над-
природні й відкривали тільки посвяченим. Тому в багатьох наро-
дів лікування було привілеєм жерців.

Культуру й знання древніх шумерів успадкували вавилоняни,
які застосовували з лікувальною метою корінь солодки, дурман,
блекоту, насіння льону тощо. Вавилоняни встановили, що сонячне
світло негативно впливає на цілющі властивості деяких рослин,
тому сушили їх у тіні, а деякі трави навіть збирали вночі.

Широко застосовували рослини в Китаї, Індії, Тибеті.
Китай. Ще в 3216 р. до н.е. китайський імператор Шен-нун на-

писав роботу з медицини «Бен-цао» («Травник»), де в основному
описано рослинні засоби. Китайська медицина використовувала
більше, ніж 1500 рослин. Найчастіше застосовували солодку, при-
мулу, женьшень, лимонник китайський, шоломницю, цибулю, час-
ник, спаржу, астрагал, корицю, імбир, мандарин, кизил.

6

СУЧАСНА ФІТОТЕРАПІЯ

Перша китайська книга про лікарські рослини, у якій наведено
опис 900 видів рослин, датована 2500 р. до. н.е.

У 695 р. китайський вчений Лі-Ді, разом з іншими спеціаліста-
ми, написав працю «Синь-Сю-Бен-Цао», у якій описано 844 видів
рослинних засобів. Ця праця фактично є першою у світі держав-
ною фармакопеєю, що написана колективом спеціалістів.

Відомий фармаколог, Лі Шичжень, який жив у XVI ст., написав
збірник «Бен-цао-ган-му» («Основи фармакології»), – досвід, нако-
пичений китайськими лікарями за попередні століття. У 52 томах
своєї праці він описав 1892 лікарських засоби, перш за все, рос-
линного походження. Він навів не тільки опис рослин, але й спо-
соби, час збору, методи приготування та застосування рослин для
лікування захворювань. Він описав фітонцидні властивості часни-
ку, цибулі та інших рослин.

Індія. Староіндійська медицина, викладена в «Аюрведі» (I ст.
до н.е.), використовувала близько 800 рослин, які застосовують
і сьогодні. З III ст. н.е. в Індії розпочалось культивування лікар-
ських рослин.

Медицина Тибету виникла на базі індійської, і в трактаті з ме-
дицини Тибету «Джуд-ши» є великий розділ, присвячений вико-
ристанню лікарських рослин. Медицина Тибету була довгий час
оточена містикою, але Петро Бадмаєв переклав «Джуд-ши» росій-
ською мовою в 1898 р., створив кабінет медицини Тибету в Петер-
бурзі й дуже успішно лікував жителів Петербургу східними трава-
ми, які йому привозили з Монголії.

У книзі Авіценни «Канон лікарської науки» описано близько
900 рослин і наведено способи їх застосування. «Канон» як своє-
рідна медична скарбниця містить усі питання, пов’язані з теоре-
тичною та практичною медициною середньовічного періоду.

Наукова медицина почала свій розвиток в Древній Греції. Ро-
доначальником наукової медицини був Гіппократ (460–370 р.р.
до н.е.). У своїй лікувальній практиці він використовував близь-
ко 200 лікарських рослин і застосовував їх без переробки. Гіп-
пократ вважав, що лікарські речовини представлені в природі
в оптимальному вигляді й лікарські рослини в необробленому
вигляді й у вигляді соків мають кращу дію на організм людини.
Старогрецький лікар писав, що «медицина – мистецтво наслі-
дувати цілющі дії природи». Він застосовував такі рослини, як

7

Навчальний посібник

блекота, бузина, гірчиця, ірис, золототисячник, мигдаль, м’ята,
блювотний горіх тощо.

У Древньому Римі медицина розвивалася під сильним впли-
вом грецької медицини. Праця видатного лікаря й фармацевта
Клавдія Галена мала велике значення не лише для давньорим-
ської медицини, але і для подальшого розвитку медицини й фар-
мації. Найбільше значення мають два його травники, у яких опи-
сано більше, ніж 300 лікарських засобів з рослин.

Гален, на відміну від Гіппократа, вважав, що в рослин є два
шляхи дії: один з них має лікувальну дію на організм хворого,
інший – даремний або навіть шкідливий. Найбільш ефективним
шляхом застосування він вважав рідкі лікарські форми з рослин,
а не висушені рослини. Для цього лікарську рослину слід настоя-
ти або прокип’ятити з водою, вином, оцтом. Гален ввів технологію
отримання таких лікарських форм, як настойки й екстракти. Ви-
тяги з лікарських рослин швидко завоювали популярність у всіх
країнах Європи. Гален мав свою аптеку в Римі, де сам готував ліки
для хворих. Він описав виготовлення порошків, пілюль, мазей,
пластирів, гірчичників, зборів. Його праця є основою гомеопатії.

У період пізнього Середньовіччя на розвиток науки про лікарські
рослини значний вплив мало учіння Парацельса, лікаря зі Швейца-
рії. Він вважав, що діє не вся рослина, а лише особлива речовина, що
в ній міститься. При виборі рослин Парацельс дотримувався учіння
про сигнатури, що виникло ще у древності. Згідно із цим учінням
ознаки зовнішнього виду рослини (колір, форма, запах, смак тощо)
вказують на захворювання, при якому його слід застосовувати. На-
приклад, якщо якийсь орган рослини мав форму округлу (полин,
родовик), то рослина вважалась засобом від головного болю, росли-
ни з вузькими ниткоподібним листям (спаржа, кріп) – засобом для
укріплення волосся; квітки троянди, маргаритки, що нагадують за
формою око, – засобом для лікування захворювань ока.

На Русі, як і в інших народів, цілющі властивості рослин відомі
були з глибокої давнини. Лікування велося знахарями, ведунами,
волхвами й супроводжувалося рядом магічних процедур. Звични-
ми ліками були полин, кропива, хрін, ясен, ялівець, подорожник,
береза, особливо шанувався чебрець. Відомості про руське народ-
не врачування традиційно збереглось у вигляді легенд та придань.
У народі існувала така думка: кожна людина може мати 77 недугів,
і від кожного недуга є свої лікувальні трави. «На кожну хворобу своє

8

СУЧАСНА ФІТОТЕРАПІЯ

зілля виростає», – казали на Русі. Характерним для руської фітоте-
рапії є застосування з лікувальною метою не тільки власне лікар-
ських, а й харчових, кормових рослин. Для лікування внутрішніх
і зовнішніх хвороб на Русі застосовували в основному свіжі росли-
ни, наприклад, капусту, гірчицю, подорожник або їх соки. Широко
використовували мед у поєднанні з рослинами і їх соками.

Найдавнішою пам’яткою руської медичної літератури є «Ізбор-
ник Святослава», у якому містяться медико-гігієнічні відомості.
«Ізборник» було перекладено в Х ст. з грецької мови для черні-
гівського князя Святослава Ярославича. У цій своєрідній медич-
ній енциклопедії описують найбільш поширені засоби з рослин. У
1130 р. внучка Владимира Мономаха Євпраксією написала трактат
«Мазі» (назву «мазі» використано в значенні «лікарські засоби»).
У цьому оригінальному творі систематизовані розрізнені медичні
відомості того часу.

На розвиток фітотерапії в Росії великий вплив мало відкрит-
тя при Івані Грозному Аптекарської хати, у завдання якої входила
організація збору лікарських рослин на території всієї Русі. Разом
з вітчизняною лікувальною флорою в Русі застосовували росли-
ни, що завозили з Греції, Індії, Персії. Лікарські трави продавали
в зелених лавках, які були жвавим джерелом медичних знань для
народу, оскільки тут можна було отримати пораду щодо лікування
будь-якого захворювання.

Велике значення для розвитку фітотерапії в Росії мав аптекар-
ський наказ Петра I, який зобов’язав воєвод викликати «знавців»
трав і утримувати їх на службі. Аптекарський наказ здійснював
контроль за повинністю, за невиконання якої збирався грошовий
оброк або навіть тюремне ув’язнення. Велику кількість сировини
отримували з аптекарських городів. На базі Петербурзького «ап-
текарського городу» в даний час існує Ботанічний сад Російської
Академії наук.

У XIX ст. заготівля лікарської сировини переходить у приватні
руки до власників крупних аптекарських фірм Деля й Феррейна.
Вітчизняна фармацевтична промисловість була нерозвинена,
тому основну масу сировини вивозили за кордон.

У 1817 р. було видано в трьох частинах «Русский лечеб-
ный травник» І. Кашинського, що містив перелік вітчизняних
лікарських рослин, які своїми властивостями замінювали іно-
земні й використовувались для лікування внутрішніх і зовнішніх

9

Навчальний посібник

хвороб. Цінною книгою була видана у 1888–1890 рр. збірка у двох
томах професора Московського університету В. А. Тихомирова «Ру-
ководство по изучению фармакогнозии». Велику роль у викорис-
танні вітчизняних рослин для лікування різних захворювань мали
видатні російські лікарі М. Я. Мудров, Ф. І. Іноземцев, Г. Н. Захар’їн.
Особливі заслуги у впровадженні лікарських рослин у широку ме-
дичну практику й науковому обґрунтуванні їхнього призначення
належить засновнику російської наукової медицини С. П. Боткіну.

У період Першої світової війни, коли населення й армія опи-
нилися перед загрозою «лікарського голоду», було активізовано
роботи з виявленню ресурсів вітчизняних замінників імпортної
сировини, широко розвернулися фітохімічні дослідження.

У роки Великої Вітчизняної війни збір лікарських рослин був
справою оборонного значення. До 1945 р. збирали понад 100 ви-
дів сировини (у 1941-му – лише 25). Як активні антисептики вико-
ристовували фітонциди цибулі й часнику, препарати з календули,
олію звіробою, бальзам з ялиці. Дефіцит перев’язувальних матері-
алів допомагав вирішити торф’яний мох – сфагнум, який володіє
гігроскопічністю й бактерицидними властивостями, що сприяє
швидкому загоєнню ран. Використовували також знежирений то-
полиний пух, заготівлю якого проводилася населенням.

У 1941 р. в госпіталях вперше почали застосовувати настойку
з лимоннику китайського, яка не лише допомагала швидко відно-
вити сили поранених, але й сприяла підвищенню гостроти зору
в льотчиків, що вилітають у нічні польоти. Для лікування шлунко-
вих захворювань були запропоновані супліддя вільхи, коріння ро-
довику, бадану, трава льнянки. Вперше було організовано вироб-
ництво синтетичної камфори, вітамінних препаратів з хвої сосни,
околоплідників незрілих волоських горіхів.

Застосування лікарських рослин і препаратів на їх основі про-
тягом тисячоліть підтверджує, що рослина – це цілісний комп-
лекс, що біогенетично сформувався, такий комплекс, що існує
в живій клітині, має більшу схожість з людським організмом, ніж
окремі хімічні речовини, а тому легше асимілюється й дає менше
побічних ефектів.

10

СУЧАСНА ФІТОТЕРАПІЯ

Інформаційна база фітотерапії

У сучасній фітотерапії як самостійній науковій дисципліні мож-
на виділити декілька основних складових, які визначають її роз-
виток.

Спадщина минулого. Вивчення рецептів і описів лікування
хвороб різних медичних шкіл: російської, тибетської, індійської,
грецької і інших. Це по суті – аналіз багатовікового медичного
досвіду людства. Експертна й статистична обробка протоколів
лікування, архівних матеріалів перетворює ці свідчення на нау-
кові дані, які в подальшому піддаються експериментальній і клі-
нічній перевірці. Причому інформація про лікування рослинами
в якому-небудь віддаленому сибірському селі або на маленькому
острівці в Індійському океані може бути не менш значуща, ніж от-
римана в найбільших наукових центрах.

Відомості про лікувальні ефекти лікарських рослин, зібрані по
крупицях, безцінні, особливо якщо вони належать до важких за-
хворювань (рак, діабет та ін.). Вони представляють по суті резуль-
тат фармакологічних клінічних випробувань – складних і дорогих
досліджень. Така інформація може врятувати життя, вилікувати
безліч людей. Ось чому вважається недоцільним нехтувати народ-
ним досвідом застосування рослин, якщо навіть він отриманий
емпіричним шляхом. У цьому випадку особливого значення набу-
вають компетентність джерела інформації й кваліфікація самого
фітотерапевта. Як мінімум, такий досвід є джерелом ідей і фак-
тичним матеріалом для порівняльного аналізу засобів і методів
лікування.

Фармакогнозія вивчає лікарські рослини, а також продук-
ти первинної переробки рослинного й тваринного походження.
Людина – біосистема, а запасні частки від неї знаходяться тільки
в живій природі. Якщо в минулі часи превалював емпіричний дос-
від визначення доцільності використання тих або інших рослин,
то з розвитком біології й хімії стало можливим створення науко-
вої бази. З’явилася нова своєрідна система координат, набір біо-
логічних і хімічних ознак, що характеризують певну рослину або
лікарські форми з неї. Це складна система знань, яку ще не навчи-
лися використовувати повною мірою, що постійно поповнюється.

11

Навчальний посібник

Фітофармакологія вивчає взаємодію рослин і витяжок з них
із живими організмами. Формулюючи таке визначення, використо-
вуємо пряму аналогію з трактуванням загальноприйнятого термі-
ну «фармакологія» (греч. pharmacon – ліки; logos – вчення) – наука
про взаємодію хімічних сполук із живими організмами. Фітофарма-
кологія – найважливіша наукова складова фітотерапії. Розглядати
їх можна й потрібно тільки у взаємозв’язку, оскільки перш за все фі-
тофармакологія робить сучасну фітотерапію доказовою, науковою
дисципліною. Знання фармакотерапевтичних властивостей дає
змогу обґрунтовано використовувати рослини в лікуванні різних
захворювань. Ці дані можна отримати тільки експериментальними
й клінічними фармакологічними дослідженнями.

Подальше вивчення етіології й патогенезу, закономірностей
розвитку й перебігу хвороб та пошук біологічно доцільного варі-
анту дії фітозасобу. Необхідно брати до уваги всі новітні досягнен-
ня патоморфології й патофізіології, оскільки саме на основі цих
даних формують точне уявлення про хворобу. У свою чергу фіто-
засоби можна розглядати як своєрідний інструмент вивчення ор-
ганізму (біозонди). Знаючи хімічний склад і властивості рослин,
вивчаючи реакції на них, можна судити про стан функціональних
систем, характер їх взаємодії й багато що інше.

Цілеспрямовано йде вивчення біофізичних властивостей
людини й рослин. Встановлено декілька видів випромінювань,
що індукуються живим організмом. Зокрема, у людини виділя-
ють чотири діапазони електромагнітного випромінювання й три
діапазони акустичного випромінювання. Рослини також випро-
мінюють енергію. Відомі факти благотворного впливу рослин на
психіку, зір, інші функції. Вважають, що ці впливи мають не лише
хімічний, але й фізичний ґенез.

Особливе місце в інформаційній базі фітотерапії займає ви-
вчення психотерапевтичних чинників. Значною мірою психофі-
зіологічні феномени знаходять пояснення з позицій інформацій-
ної біології й медицини.

Клінічний (лікарський) досвід застосування фітозасобів –
найважливіший інформаційний компонент для практикуючого
фітотерапевта. На його основі відбувається формування принци-
пів фітотерапії, створення алгоритмів лікування певних захворю-
вань. Це реалізація в лікувальному процесі інтегрованих знань
про рослини, захворювання й досвід фітотерапії.

12

СУЧАСНА ФІТОТЕРАПІЯ

Накопичений лікувальний досвід, аналіз об’єктивних даних
динамічного контролю (ультразвукове дослідження, комп’ютер-
на томографія, рентгенографія, ендоскопічні дослідження й ін.)
дають змогу впевнено говорити про можливість фармакологічної
реконструкції тканин фітозасобами.

Лікувальні чинники фітотерапії
Лікування (включаючи фітотерапію) розглядають як процес

осмисленого використання чинників зовнішнього середовища
й мобілізації механізмів саморегуляції для повного або часткового
відновлення структурних і функціональних порушень організму,
пристосування до змін навколишнього середовища, підвищення
життєздатності.

Будь-який біологічний процес (включаючи життя) має свої
вектори. У результаті сумарної лікувальної дії формується те-
рапевтичний вектор. При фармакологічній дії (включаючи дію
фітозасобів) створюється фармакологічний вектор, досягаючи
певного ефекту.

Серед лікувальних чинників фітотерапії можна виділити пси-
хотерапевтичну й фармакологічну групи.

Психотерапевтичні чинники
Психотерапевтична дія формується й реалізується в період

спілкування з пацієнтом. Найбільш значущими є такі психотера-
певтичні лікувальні чинники.

�� Віра у фітозасоби. До фітотерапевтів звертаються пере-
важно дві категорії пацієнтів: ті, що свідомо зробили вибір на ко-
ристь лікування травами, і ті, що втратили надію на інші методи.
Проте ті та інші пацієнти вірять, що фітотерапія їм допоможе. Лі-
кування травами овіяне легендами, має ореол таїнства, дива. Тра-
ви улюблені народом, розглядуються як засоби, здатні допомогти,
не заподіявши анінайменшої шкоди.

�� Налаштування хворого на лікування. Фітотерапевт про-
водить з хворим бесіду, роз’яснює лікувальну дію рослин і способи
їх застосування. Лікар уточнює мету хворого, визначає програму
лікування – це включає пацієнта в активний процес лікування,
примушує працювати над собою. Ритуал приготування лікарських
форм, регулярність застосування ліків дисциплінує хворих. Паці-

13

Навчальний посібник

єнт трудиться, значить, сподівається. Надія й робота над собою –
потужні психотерапевтичні лікувальні чинники.

�� Біоенергоінформаційна дія. Припускає словесну й уявну
передачу програми лікування. Приготовлені для конкретного па-
цієнта ліки не завжди можуть допомогти іншому з тим же захво-
рюванням. Душевний стан і настрій фітотерапевта, його ставлен-
ня до пацієнта істотно впливають на результат лікування.

Правильна оцінка лікарем особливостей особистості пацієнта,
уміння вплинути на сприйняття навколишньої дійсності, хвороби
й майбутнього курсу лікування визначають успіх фітотерапії.

Психологічні й психотерапевтичні феномени у фітотерапії
Багаторічний досвід лікування рослинами дає змогу виділити

психологічні і психотерапевтичні особливості, які мають бути вра-
ховані в лікувальній діяльності.

1.	 Індукція лікувальних програм. У тому випадку, якщо хво-
рий безмежно вірить лікарю, вдається вселити (ґрунтуючись на
реальному досвіді або точному розрахунку) йому уявлення про
подальший, сприятливий перебіг захворювання. При цьому, окрім
фармакологічних ефектів, запускаються механізми саморегуляції.
Часто хворий сприймає перебіг захворювання в строгій хроноло-
гічній послідовності за сценарієм «одужання», позначеним лікарем.

2.	 Негативна індукція. У недовірливих, вразливих пацієнтів
підвищується кількість небажаних реакцій на лікування в тому
випадку, якщо лікар з кращих спонукань попередив про можливі
реакції (наприклад, алергія, болі, пронос і т.д.). Очікування й за-
гострений самоаналіз нерідко призводять до помилкових від-
чуттів або самоіндукції вказаних симптомів і, як наслідок, дис-
кредитації лікування.

3.	 Синдром невиправданих очікувань. Виникає частіше при
переоцінці можливостей фітотерапії. Хворий починає чекати обі-
цяного дива – швидкого зцілення, а його й не повинно бути. Унас-
лідок – розчарування в методі, хоча об’єктивне лікування може
приносити користь даному хворому.

4.	 Синдром несподіваних результатів. Нерідко при пра-
вильно підібраному лікуванні, коли лікар враховує не лише
основне захворювання, але й оцінює стан всього організму – лікує
хворого, а не хворобу, можливе позбавлення від супутніх захворю-
вань, симптомів і синдромів, які хворому здавалися невиліковни-

14

СУЧАСНА ФІТОТЕРАПІЯ

ми, до яких він звик, часто не звертаючи на них уваги. Доцільно
пояснити пацієнтові закономірність цього результату – це ще
більше зміцнює віру у фітотерапію, сприяє позитивній самоіндук-
ції на подальше лікування.

Досвід лікування лікарськими рослинами переконує: психо-
терапевтичний компонент фітотерапії є значущим і складним ін-
струментом формування терапевтичного вектора, його недооцін-
ка або нівеляція істотно знижують лікувальний ефект.

Фармакологічні чинники
Інша група лікувальних чинників – фармакологічна. Одна з го-

ловних переваг фітотерапії – незрівнянна за різноманіттям з хімі-
отерапією фармакологічна дія.

Етіотропна й патогенетична дія (цілеспрямована, класич-
на етіопатогенетична). Спрямоване на усунення причини, а та-
кож на основні механізми виникнення захворювань. При певних
основних симптомах і синдромах (гіпертензія, набряклість, кро-
вотеча й ін.) використовують в основному блоці декілька рос-
лин певної дії (що знижують артеріальний тиск, сечогінні, кро-
воспинні й ін.).

Дія в «режимі меню». Лікарські форми з рослин містять за-
звичай безліч хімічних сполук. Організм вибирає й використовує
ті з них, яких йому не вистачає для нормалізації функцій (напри-
клад, вітаміни). Завдання лікаря – правильно визначити спектр
необхідних хімічних сполук, підібрати рослини, їх лікарські фор-
ми й запропонувати їх хворому.

Поєднана, спонтанна дія як результат фармацевтичної
й фармакологічної взаємодії. Неможливо повністю передбачи-
ти, як взаємодіють хімічні сполуки з різних лікарських рослин
у лікарській формі (фармацевтична взаємодія) і в організмі (фар-
макологічна взаємодія) і які зміни це викличе в організмі. Проте
досвідчений фітотерапевт правильно підбирає композиції, про-
гнозуючи й це. Цей прогноз безпосередньо залежить від наукових
знань, хоча може виявитися й інтуїтивний компонент, що базуєть-
ся на лікарському досвіді.

Екологічна дія. Людина – частка біоценозу даної місцево-
сті. Природа впливає на людину прямо або опосередковано. Не-
обхідно враховувати, що біологічно активні речовини з рослин
або продукти їх метаболізму потрапляють в організм не лише

15

Навчальний посібник

з рослинною їжею, але й з м’ясом, молоком травоїдних тварин,
викликаючи сприятливі або, навпаки, небажані фармакологічні
ефекти, як і звичайні ліки. У зв’язку з цим лікар-фітотерапевт
повинен оцінювати й програмувати фармакологічну значущість
таких чинників зовнішньої дії, як їжа, вода, повітря – усі вони
можуть містити хімічні сполуки рослинного походження, тому
їх також необхідно розглядати як варіанти фітофармакологічної
дії. Їжу слід розглядати не лише як джерело енергії й пластич-
них матеріалів, але в певному значенні – як ліки. Останнім часом
активно формується специфічний напрям фітотерапії й дієтоло-
гії – фітодієтологія.

Клініко-фармакологічні феномени у фітотерапії
Терапевтичні (фармакологічні) ефекти патогенетич-

ного попадання. Лікують одне захворювання – виліковують інші.
Значною мірою це підтверджує уявлення про типові загальнопа-
тологічні процеси. Наприклад, на фоні лікування холодової алер-
гії рослинами десенсибілізуючої дії в пацієнтки зникла молочни-
ця; на фоні прийому заспокійливого збору в психопатичних осіб
спостерігали нормалізацію функції кишечника, зникнення болів
(спазмів) нейрогенної природи.

Дисрегуляторний синдром зустрічається при поєднаних
функціональних відхиленнях у всіх регуляторних системах – пов-
не розбалансування – прикордонний стан під виглядом декількох
хвороб. При цьому, враховуючи множинність відхилень, ефектив-
на й множинна регуляція, особливо фітотерапія в «режимі меню».

Фармакодинамічна кумуляція зустрічається, причому в цій
ситуації шкоду можуть принести навіть звичні, нешкідливі росли-
ни. Наприклад, нетримання сечі при тривалому регулярному (біль-
ше року) застосування м’яти (розслаблення гладкої мускулатури).

Феномен очікуваних негативних явищ (буркун – кровото-
чивість ясен, загострення геморою, дуб – сухість у роті, слизових
оболонок). Тимчасово допустиме застосування рослин, що викли-
кають відхилення, якщо ці засоби використовують для вирішення
життєво важливих у даний період завдань.

Феномен індукції нової якості. Наприклад, коли збір, що не
містить явних біостимуляторів, несподівано ініціює підвищення
артеріального тиску. Це може відбуватися, наприклад, через бло-
кування процесів гальмування або інших неврахованих впливів.

16

СУЧАСНА ФІТОТЕРАПІЯ

Феномен індукції експресії рецепторів (психотерапевтичний
і фармакологічний). Якщо говорити «гірко», з’являється відчуття
(або очікування) гіркого смаку, пити каву – збільшується кількість
кофеїнових рецепторів.

Феномен фармакологічної й психологічної залежності від
фітозасобів, як і в класичній фармакології, – синдром відміни,
звикання при застосуванні, кумуляція тощо.

Вектороутворюючий фармакологічний поштовх – перехід
на новий біохімічний стереотип. Наприклад, патогенетичне ан-
тидіабетичне лікування рослинами – з пристосувального режиму
в режим нормалізації.

Фармакологічну реконструкцію морфофізіологічних комп-
лексів при фітотерапії фіксують біохімічними (атеросклероз –
тригліцериди, холестерин, діабет – глюкоза), інструментальними
методами (УЗД, КТ, R-графия, ендоскопія тощо). Це свідчить про
глибокі перетворення, що здатні викликати правильно підібрані
фітозасоби.

Феноменологія фітотерапії більш різноманітна, ніж звичайне
фармакотерапевтичне лікування, включає загальні закономірнос-
ті і, разом з тим, – специфічна. Це створює передумови для перео-
цінки класичних уявлень клінічної медицини з урахуванням дос-
віду багатофакторних і багатокомпонентних дій.

17

Навчальний посібник

Загальні завдання
та основні принципи фітотерапії

Терміни «фітотерапія» й «фітопрепарати» вперше були введе-
ні в обіг французьким лікарем Анрі Леклерком (1870–1955). Фі-
тотерапію можна визначити як сукупність лікувальних заходів
з використанням лікарських засобів з рослин. Народну медицину
розглядають як сукупність знань, навичок, традицій, звичок, при-
йомів, які використовують жителі відповідної місцевості для оз-
доровлення, лікування та профілактики захворювань.

Згідно з визначенням, фітопрепарати – це лікарські засоби, що
їх отримують виключно з рослинної сировини або рослинних суб-
станцій і застосовують для профілактики та лікування захворю-
вань. Зараз для їх виробництва використовують близько 500 ви-
дів лікарських рослин.

Фітотерапія не дає миттєвих результатів, її застосування вима-
гає терпіння й акуратності. Але правильне й регулярне її застосу-
вання допомагає організму справитися з хворобою, не знижуючи
його імунітет.

Основна фармакологічна дія біологічно активних речовин лі-
карських рослин полягає в тому, що вони здатні зменшувати обсяг
і тяжкість пошкоджень різних органів і тканин, а в цілому – під-
вищувати опірність організму шкідливим діям факторів зовніш-
нього середовища. Дія ліків на основі трав визначається такими
активними речовинами, що містяться в різних частинах рослини:
алкалоїдами, глікозидами, дубильними речовинами, ефірними
оліями й іншими.

Існує думка, що фітотерапія абсолютно безпечна й нешкідлива
й, відповідно може застосовуватись без обмежень і контролю лі-
каря. Якщо до застосування синтезованих препаратів, придбаних
в аптеці, більшість пацієнтів ставляться принаймні насторожено,
то прийняти відвар із збору лікарських трав за порадою сусідки
люди ж можуть, практично не замислюючись. А тим часом така
безпечність небезпечна, адже серед лікарських трав, навіть до-
статньо широко вживаних, є немало отруйних. Та й лікарськими
їх часом робить саме цей факт токсичності, і корисна або шкідли-
ва дія трав визначається дозуванням, притому достатньо точним.
Інше питання, що в лікарських травах, на відміну від синтетичних

18

СУЧАСНА ФІТОТЕРАПІЯ

препаратів, діючі речовини знаходяться в збалансованих комп-
лексах, і цей факт, звичайно, пом’якшує й оптимізує їхню дію.

Проте фітотерапія вимагає серйозного наукового підходу,
оскільки самостійне лікування лікарськими травами є небезпеч-
ним: адже кожна рослина має як основні показання, так і протипо-
казання до застосування. Із сильнодіючими лікарськими травами
потрібно дотримуватися великої обережності й дуже строгого до-
тримання доз. Грамотно скласти збір трав може лише лікар – фа-
хівець з фітотерапії. У багатьох випадках досягти повного ефекту
можна тільки при поєднанні медикаментозного лікування з ліку-
ванням травами. Лікарські трави попереджають і усувають усклад-
нення при прийомі антибіотиків, гормонів і хіміопрепаратів. Фіто-
терапія ефективна при лікуванні бронхіальної астми, гіпертонії,
серцевої недостатності, виразки шлунку й дванадцятипалої киш-
ки, хронічної пневмонії й цілого ряду інших захворювань.

Фітопрепарати мають свої характерні особливості: поступовий,
повільний розвиток терапевтичного ефекту, м’яка, помірна дія, як
правило, тільки пероральне введення або зовнішнє застосування.

Наведені характеристики є тим чинником, який визначає засто-
сування фітотерапії: лікування і профілактика загострень хроніч-
них захворювань, захворювання серцево-судинної системи, органів
дихання й травлення, печінки, жовчних протоків, нирок, сечовивід-
них шляхів та ін. Позитивні результати лікування травами дає як
метод підтримуючої терапії після перенесених захворювань. Зазви-
чай при використанні лікарських трав поліпшення настає букваль-
но через декілька днів, але при хронічних захворюваннях стійкий
ефект досягається тільки при тривалому й регулярному лікуванні.

Лікарські рослини – чудові засоби, що можуть бути використані
не лише для лікування різних захворювань, прекрасно підходять
і для використання в комбінації з іншими засобами лікування. Зо-
крема в окремих випадках доцільно застосовувати сильнодіючі
препарати з чаєм із цілющих трав для очищення печінки й крові
або еліксиром для стимулювання імунітету.

Окрім терапевтичних можливостей використання лікувальних
рослин, особливе значення має застосування останніх для про-
філактичного очищення організму. Стародавній принцип регу-
лярного очищення – секрет людей, які до старості залишаються
здоровим тілом і душею, зберігають активність і життєрадісність.

19

Навчальний посібник

Переваги фітотерапії перед іншими методами лікування
�� Екологічна безпека рослин обумовлює можливість тривало-

го й безпечного їх застосування;
�� біологічна спорідненість, що еволюційно склалася, між ак-

тивними речовинами рослин і фізіологічно активними речовина-
ми організму, рослинна сировина й препарати з неї, як правило,
сумісні з синтетичними лікарськими засобами;

�� полівалентність (різностороння спрямованість дії) рослин,
можливість одночасного лікування рослинами основного й супут-
нього захворювання;

�� дешевизна й доступність щорік поновлюваної природної
сировини;

�� простота приготування фітопрепаратів у домашніх умо-
вах (для приготування настойок, настоїв і відварів практично не
потребують спеціального обладнання);

�� лікарські рослини найбільш ефективні при функціональних
розладах організму, легких формах захворювань, для підвищення
лікувального ефекту специфічної терапії, у період підтримуючого
лікування;

�� загальний оздоровлюючий ефект більшості лікарських рос-
лин, що діють комплексно й стимулюють захисні сили організму,
таких, що підвищують імунітет.

Багатовікова історія й практика фітотерапії вимагає наукового
аналізу та осмислення за допомогою сучасних методів дослідження.
Як і в будь-якій науці, у фітотерапії немає останньої сторінки. Тому
можна лише загалом сформулювати основні завдання, що обумов-
лені теорією та практикою лікування лікарськими рослинами.

1.	 Порівняльна оцінка ефективності окремих рослин, зборів
та схем лікування в порівняльних клінічних дослідженнях. Це
вкрай необхідне, але внаслідок різноманіття рецептур та режимів
фітотерапії надзвичайно трудомістке завдання. Вирішення її ви-
магає багато часу та затрат.

2.	 Фітохімічне дослідження арсеналу широко застосовуваних
лікарських рослин: виділення окремих діючих речовин, їх порів-
няльна фармакологічна оцінка, встановлення механізмів дії. Якіс-
на та кількісна оцінка їх сумарного ефекту в нативних препаратах
окремих рослин і в рекомендованих комбінаціях.

3.	 Фітохімічне дослідження тих маловивчених рослин, які
з різних причин не використовували в традиційній медицині.

20

СУЧАСНА ФІТОТЕРАПІЯ

4.	 Виявлення корисних властивостей рослин у тих актуальних
напрямках, у яких їх детально не вивчали й не застосовували фі-
тотерапевти.

Розв’язання завдань є абсолютно реальним, проте вимагає
значних коштів на їх впровадження, використання сучасного та
недешевого обладнання та професійних кадрів.

Використовуючи лікарські рослини, слід звертати увагу на ряд
основних правил їх застосування:

1.	 Будь-яка лікарська рослина містить суму біологічно актив-
них речовин, що належать до різних хімічних класів, підкласів,
груп, причому кожна група представлена не одним, а кількома
сполуками з різним ступенем активності.

2.	 Полівалентність лікувального ефекту лікарських рослин
є їх перевагою, тоді як для синтетичних препаратів найбільш цін-
ною рисою визнають вузьку спрямованість, однозначність, вибір-
ковість дії.

3.	 Кожна група лікарських рослин з певним видом дії пред-
ставлена великою кількістю рослин з різною активністю цієї дії.

4.	 Оскільки фітотерапевти використовують для лікування
збори лікарських рослин більш менш складного складу, слід мати
на увазі можливі варіанти лікувальної взаємодії компонентів:

�� об’єднання або взаємне потенціювання дії, що з урахуван-
ням різних механізмів слід визнати найбільш цінним;

�� виявлення нових лікувальних властивостей збору, що були
виражені недостатньо у окремих компонентів, що є особливо ха-
рактерним для зборів складних, у зв’язку з чим прописи змінюва-
ти не рекомендується;

�� доповнення основних відомих властивостей рослин новим
видом дії;

�� нівелювання окремих видів активності в результаті взаємо-
дії компонентів збору в організмі.

Укріпленню позицій фітотерапії сприяло наукове обґрунтуван-
ня її принципів.

1.	 Принцип етапності. Використання цього принципу дає
змогу чітко визначити роль і місце комплексних рослинних пре-
паратів на різних етапах захворювання. У загальному вигляді це
представляється так.

На початкових етапах захворювання (розгортання клінічних
ознак) рослинні засоби можуть виявитись основними, здатними
запобігти подальшому розвитку хвороби або зменшити її прояви.

21

Навчальний посібник

На етапі активної фази захворювання насамперед необхідне ви-
користання сучасних сильнодіючих засобів з урахуванням їх перева-
ги в безпосередній ефективності. Комплексні рослинні препарати на
цьому етапі можуть слугувати як засоби додаткової терапії для зни-
ження токсичності й небезпеки ускладнень, посилення ефективнос-
ті основного лікування, корекції порушених функцій організму.

На етапі одужання комплексні рослинні засоби можуть бути за-
стосовані разом з синтетичними, основними, причому у міру сти-
хання проявів захворювання рослинні засоби мають все більше ви-
тісняти синтетичні, замінюючи їх повністю в кінці лікування.

Провідну роль відіграють комплексні рослинні препарати на
етапі прорецидивного лікування, етапі реабілітації. Переваги їх тут
визначаються незначною токсичністю в переважній більшості ви-
падків, низькою небезпекою ускладнень і у зв’язку з цим можливіс-
тю тривалого застосування. Особливо зростає їх роль при хронічних
захворюваннях, де засоби рослинного походження можуть бути ви-
користані як підтримуюча терапія між курсами основного лікування,
особливо при протирецидивній терапії у відповідні періоди року.

Різною є роль комплексних рослинних препаратів при лікуванні
на різних стадіях захворювання, особливо хронічних. На початко-
вих стадіях це можуть бути засоби основної терапії, на стадіях з ви-
раженою картиною захворювання – засоби додаткового лікування,
на пізніх стадіях – засоби підтримуючої й симптоматичної терапії.

М’якість дії більшості рослинних препаратів, відсутність токсич-
них проявів при їх застосуванні (що пов’язане з їх природністю,
близькістю до організму людини) дає змогу передбачати їх суттє-
ву значущість у профілактиці різних захворювань. В принципі не
виключено, що відсутність або різкий дефіцит у харчовому раціоні
й лікувальному арсеналі сучасної людини багатьох рослинних ком-
понентів, що обумовлюють природний антидіабетичний, антиму-
тагенний, антиканцерогенний, антиалергічний, антигіпертонічний,
антисклеротичний, антистресовий і т.ін. фон, є однією з причин, що
викликає істотне підвищення захворюваності на сучасному етапі.

2.	 Принцип системності й ієрархії ґрунтується на поло-
женні про цілісність організму, єдність його з навколишнім се-
редовищем. І в адаптивних, і в патологічних реакціях беруть
участь практично всі системи організму. З урахуванням цього
мають здійснюватися регулюючі й лікувальні дії. Зокрема, як
один з компонентів терапії необхідно використовувати засоби

22

СУЧАСНА ФІТОТЕРАПІЯ

загальнозміцнюючого типу дії (адаптогени групи женьшеню, по-
лівітамінні рослини). Далі за принципом ієрархії слід рекоменду-
вати: а) засоби специфічного лікування; б) засоби «очищаючої»,
антитоксичної терапії (сечогінні, жовчогінні, відхаркувальні, по-
слаблюючі, регулятори обміну речовин); в) рослинні засоби симп-
томатичного характеру; г) лікарську їжу, тобто овочеві, круп’яні,
фруктові і ягідні рослини відповідного типу дії.

Багато рослин мають широкий спектр терапевтичної дії, тоб-
то є полівалентними. Це дає змогу вибирати й рекомендувати
для лікування рослинні засоби, найбільш відповідні конкретному
хворому, виходячи з характеру його захворювання й виражено-
сті супутніх патологічних процесів. Це можливо як для окремих
рослин, так і їх комбінацій. Такий підхід особливо важливий при
проведенні реабілітаційної, прорецидивної й профілактичної фі-
тотерапії, коли виникає необхідність у комбінації специфічних
і неспецифічних компонентів.

3.	 Індивідуалізація лікування з урахуванням особливостей
конкретного організму, умов його життя, характеру захворюван-
ня становлять основу принципу адекватності фітотерапії. Цілком
достатній арсенал рослинних засобів з однотипним характером
ефектів, що хоча і розрізняються за спектром терапевтичної дії.
При реалізації принципу адекватності можливе використання та-
ких варіантів:

а) підбір рослинних препаратів з урахуванням характеру захво-
рювання, особливостей його перебігу, наявності ускладнень і су-
путніх патологічних процесів. Тут необхідне чітке знання спектру
терапевтичної дії кожної рослини, що рекомендується.

б) індивідуальний підбір засобів рослинного походження серед
цілого ряду однотипних. Найбільш суттєве значення цей варіант має
при амбулаторному лікуванні хронічних захворювань (не виклю-
чаючи елементів першого варіанту). Суть його полягає в тому, що
хворий, випробувавши на собі декілька рослин із запропонованого
списку протягом 2–3 тижнів кожну окремо, вибирає 3–4 найбільш
придатних для нього особисто, найбільш ефективних (хоча б за
принципом «подобається/не подобається», що має також важливе
значення), застосування яких не супроводжується якими-небудь
небажаними або неприємними наслідками. Це будуть засоби для
тривалого індивідуального лікування (і профілактики) конкрет-
ного хворого. При цьому бажано враховувати й уже неодноразово

23

Навчальний посібник

висловлювана думка, що рослини з місця проживання хворого ча-
сто ефективніші, ніж рослини з віддаленіших місць.

4.	 Принцип безперервності терапії. Значну частку захво-
рювань нашого часу становлять хронічні хвороби, що вимагають
тривалого, нерідко багаторічного й частіше за все безперервно-
го лікування. М’якодіючі, нетоксичні комплексні рослинні засоби
є найбільш придатними для цих цілей, у тому числі й для підтри-
муючої терапії між курсами основного лікування. При цьому необ-
хідно враховувати таке положення. Хоча для рослинних препаратів
це явище й менш характерне, усе же таки звикання до них можливе.
Тому виникає необхідність у процесі тривалої безперервної терапії
періодично змінювати препарати з рослин, принаймні через 1–2 мі-
сяці. Найбільш раціонально це проводити серед тих індивідуально
підібраних фітопрепаратів, які виявилися найбільш придатними,
найбільш ефективними: місяць – одна рослина, місяць – друга, мі-
сяць – третя, і весь цикл можна повторювати.

5.	 Часовий принцип – використання біоритмологічних харак-
теристик як у функціонуванні організму, так і в ефективності лі-
ків. Зараз відома вища терапевтична ефективність гормональних
препаратів (глюкокортикоїдної дії), бронходилятаторів – вранці,
стимуляторів центральної нервової системи – в денний час, нар-
котичних, снодійних, заспокійливих, транквілізаторів, антибіоти-
ків, серцево-судинних засобів – увечері, діуретиків – у другій по-
ловині дня.

Відомі приклади й сезонних коливань в ефективності рослин.
Зокрема, адаптогени (женьшень, левзея, елеутерокок, золотий
корінь та ін.) не рекомендується призначати влітку, у жаркий час,
глюкокортикоїди ефективніші навесні, а снодійні – в осінній і зи-
мовий періоди.

6.	 Принцип «від простого до складного». При початкових
ознаках захворювання зазвичай призначають харчові рослини,
загальнозміцнююча терапія. При більш вираженому характері
патологічного процесу додаються інші лікарські рослини. При
подальшому поширенні й переважанні хвороби їх комбінують із
специфічними сильнодіючими засобами й методами лікування,
включаючи й хірургічні.

7.	 Принцип малих і середніх доз. Проведені дослідження по-
казують, що комплексні рослинні засоби (у вигляді настоїв, від-
варів, настойок, екстрактів) в малих і середніх дозах виявляють

24

СУЧАСНА ФІТОТЕРАПІЯ

виразний фармакотерапевтический ефект, а при використанні їх
у великих дозах ефект може змінитися на протилежний. Грань між
великими й середніми дозами досить індивідуальна. Тому рекомен-
довані дозування фітопрепаратів слід розглядати як максимальні
терапевтичні. Починати лікування необхідно з нижчих доз. Якщо
має місце достатній ефект (що може бути визначено в ряді випад-
ків не раніше, ніж через 2–3 тижні застосування), то такі дози треба
взяти за основу. При недостатньому терапевтичному ефекті дози
слід підвищити до рівня рекомендованих. Якщо і в цьому випадку
лікувальна дія в рослини не виявляється, її слід замінити іншою.
При появі будь-якого небажаного ефекту дозу рослини необхідно
зменшити в 2–3 рази, а при негативних явищах, що зберігаються, –
відмінити зовсім і призначити інший фітопрепарат. При такому
підборі доз загальна тривалість застосування одного рослинного
засобу не повинна перевищувати 1,5–2 місяці. При зміні препаратів
необхідно забезпечити безперервність терапії.

8.	 Принципи комбінування фітопрепаратів. У стародавніх ме-
дичних схемах найчастіше використовували складні комбінації з де-
кількох (від 4 до 65) рослин та інших природних засобів. Сучасні фіто-
терапевти також нерідко віддають перевагу рослинним сумішам, що
їх рекомендують у різних джерелах. Раціональнішим слід вважати
первинний індивідуальний підбір окремих рослин, найбільш актив-
них, найбільш придатних для конкретного хворого.

9.	 Деякі обережності при використанні лікарських рослин.
а) при перших ознаках непереносимості необхідно знизити

дозу препарату, а якщо це не допомагає, відмінити його й заміни-
ти іншим, близьким за дією;

б) рослинну сировину необхідно купувати лише в аптеках,
у жодному разі – у приватних осіб (особливо це стосується рослин,
у яких використовують підземну частину);

в) самостійно можна заготовляти тільки ті види лікарської
рослинної сировини, які добре відомі тому, хто збирає, і які значно
відрізняються від інших, супутніх їм у природі (наприклад, куль-
баба, пустирник, родовик і т.ін.);

г) не збирати лікарські рослини в межах міста або населено-
го пункту з високорозвиненою промисловістю, поблизу крупних
автострад, залізничних колій і сільськогосподарських угідь (не
ближче, ніж 50–100 м від них).

25

Навчальний посібник

Особливості дії фітозасобів на організм

Фармакодинамічні особливості окремих біологічно активних
речовин лікарських рослин залежать від хімічного складу витя-
гу. Сумарний лікувальний ефект витягу з лікарської рослинної
сировини може відрізнятись за своєю інтенсивністю і якістю від
ефекту, що його викликають основні біологічно активні речови-
ни. Фармакологічний ефект залежить від лікарської форми, техно-
логії приготування, дози, правильності зберігання сировини і т.ін.
Лікувальна дія комбінації лікарських рослин не є простою сумою
ефектів кожного з компонентів збору.

Фармакокінетика значного числа біологічно активних речовин
багатьох рослин, що мають лікувальні властивості, ще до кінця
не встановлена. Відомо, що основна частка біологічно активних
речовин всмоктується в проксимальному відділі тонкої кишки,
тому час настання й інтенсивність лікарського ефекту залежать
від швидкості евакуації вмісту шлунку. Крім того, є залежність від
рН вмісту шлунку й швидкості проходження кишкового вмісту,
активності ферментів і стану транспортних систем мембран епі-
телію кишечника. Час настання й тривалість лікувального ефек-
ту залежать від ступеня зв’язування з білками крові (альбуміном,
ліпопротеїнами, кислими α1-глікопротеїдами, γ-глобулінами)
й швидкості подальшого вивільнення лікарського компоненту.
Після всмоктування біологічно активні речовини з кров’ю розно-
сяться по всьому організму, тому їх розподіл залежить і від стану
гемодинаміки. Це актуально для літніх людей, тому що в них знач-
но знижений кровообіг в печінці й нирках. У зв’язку з цим в орга-
нізмі може бути накопичення лікарської речовини.

Абсолютна синхронізація за часом максимуму дії хімічно різно-
рідних біологічно активних речовин, що входять в лікарську ком-
позицію, недосяжна. Основні рослини біологічно активних речовин
обов’язково комбінуються з так званими супутніми речовинами:
пектинами, крохмалем, органічними кислотами, слизом, пігмента-
ми, сапонінами, неорганічними солями, мікроелементами і ін. Вони
впливають на кінетику основних біологічно активних речовин.

Для прогнозування результату фармакологічної дії на орга-
нізм суттєве значення мають вік хворого, стать, генетичні чинни-
ки, стан організму в цей момент, біоритми.

26

СУЧАСНА ФІТОТЕРАПІЯ

Важливою особливістю препаратів рослинного й тваринного
походження є висока активність взаємодії компонентів як між со-
бою (фармацевтична), так і в організмі хворого (фармакологічна).
Навіть знання сукупності біологічно активних сполук у лікарській
рослині не завжди дає змогу впевнено прогнозувати інтеграль-
ний фармакологічний ефект.

Фармакологічні властивості рослини визначаються присут-
ністю конкретної хімічної сполуки (блювотний горіх – алкало-
їд стрихнін), присутністю сполук певної хімічної групи (аралія
маньчжурська – сапоніни: аралозиди А, В, С), присутністю сполук
двох або кількох хімічних груп (родіола рожева, золотий корінь –
глікозид салітрозид, антраглікозиди, дубильні речовини, марга-
нець), сукупністю більшості хімічних сполук, що входять у витяг
з рослини (материнка звичайна – ефірна олія, що містить феноли
тимол і карвакрол, сесквітерпени, аскорбінова кислота, флавоно-
їди, дубильні речовини). Така диференціація умовна, але значною
мірою відображає багатоваріантність прогнозування фармаколо-
гічних ефектів.

Досвід показує, що ефективний і прогресивний той метод лі-
кування, який краще враховує можливості організму (не ламає,
а коректує й модифікує); передбачає багатосторонню, багатофак-
торну дію з раціональним вектором.

Центральне питання взаємодії лікарських засобів з організ-
мом – взаємодія з рецепторами. П. Ерліх сформулював основний
постулат: «Речовини не діють, якщо не фіксуються». Численні
дослідження підтвердили правильність теорії про рецептори як
ділянки, що селективно зв’язують ліки й відповідальні за реаліза-
цію їх фармакологічних ефектів.

Питання взаємодії фітозасобів з рецепторами досліджені не
так детально, як відносно багатьох лікарських засобів. Наявні ві-
домості про взаємодію витягів з рослин з певними рецепторами
підвищують значущість інформації про їх фармакотерапевтичні
властивості, дають реальне підґрунтя для прогнозування ліку-
вальних ефектів, отримання лікарських засобів. Оскільки витяги
з рослин містять сотні й тисячі хімічних сполук, то можна при-
пускати наявність в одних і тих же сумішах як агоністів (повних
і часткових), так і антагоністів (конкурентних і неконкурентних),
а можливо, і агоністів-антагоністів. На фармакологічні властиво-
сті фітозасобів, ймовірно, може впливати й взаємодія їх компонен-

27

Навчальний посібник

тів з неспецифічними рецепторами або «місцями неспецифічного
зв’язування» (місця «втрати речовини»).

Багатолітня практика лікування лікарськими рослинами свід-
чить про те, що якщо правильно оцінені наявні в організмі відхи-
лення і адекватно підібрані компоненти фітокомпозиції, то відбу-
вається корекція більшої частини порушень, у важких випадках
зростає вірогідність досягнення основного бажаного фармаколо-
гічного ефекту. Ймовірно, це відбувається через дублювання фар-
макологічних ефектів (застосуванням рослин однакової спрямо-
ваності дії), підвищення вірогідності індукції основного бажаного
ефекту непрямими діями; використання всього фармакологічного
потенціалу вживаних лікарських рослин (тисячі хімічних сполук),
повномасштабного використання багатократного дублювання
функцій в організмі.

28

СУЧАСНА ФІТОТЕРАПІЯ

Заготівля, сушіння, первинна обробка
та зберігання лікарської рослинної сировини

Протягом двох останніх десятиліть у всьому світі все більше
уваги приділяють якості фітотерапевтичних лікарських засобів.
Ефективність та безпечність при їх застосуванні безпосередньо
пов’язана з якістю лікарської рослинної сировини (ЛРС). Тому за-
безпеченню якості ЛРС та відповідному контролю якості приділя-
ють велику увагу.

Всесвітня організація охорони здоров’я (ВООЗ) розробила пе-
релік технічних керівних принципів щодо контролю якості лікар-
ських засобів рослинного походження, з яких найважливішими
є принципи культивування та заготівлі (GACP) лікарських рослин
(Good agriculture practice). У керівних принципах наведено доклад-
ний опис технологій та засобів, необхідних для правильного куль-
тивування та заготівлі лікарських рослин, а також для реєстрації
та документації відповідних даних та інформації під час їх обробки.

Заготівля рослинної сировини
Заготівля лікарських рослин повинна сприяти довголіттю ди-

корослих популяцій і пов’язаних з ними ареалів. Необхідно визна-
чити густину популяції видів лікарських рослин, визначених для
заготівлі, на місці (місцях) заготівлі. Рідкісні рослини та ті, що
мало зустрічаються, не повинні використовуватись для заготівлі.
З метою забезпечення регенерації вихідної ЛРС походження не-
обхідно створити необхідну надійну демографічну структуру по-
пуляції. Плани організації заготівлі необхідно складати тих видів
і частин (коренів, листя, плодів тощо) рослин, що підлягають заго-
тівлі. У них необхідно встановлювати обсяги та визначати прави-
ла для заготівлі.

Лікарську сировину рослинного походження необхідно збира-
ти в найбільш сприятливий період для забезпечення найкращої
якості як вихідної сировини, так і готової продукції. Біологічно
активні речовини рослин містяться в певній кількості у всіх ча-
стинах рослини. Проте найбільшою мірою вони можуть накопи-
чуватися вибірково в певних частинах: коренях (або їх видозмі-
нах – кореневищах), стеблах, листі, плодах, насінні, квітках. Тому
доцільно заготовляти саме ці частини рослин.

29

Навчальний посібник

Слід також врахувати, що максимальне накопичення діючих
речовин доводиться на певну пору року. В інший час ці речовини
знаходяться в рослинах у малій кількості або відсутні зовсім. Тому
цінність заготовленої сировини залежатиме й від часу збирання.
Наприклад, листя конвалії, зібране за 2–3 тижні до цвітіння, містить
серцевих глікозидів у 2 рази більше, ніж те ж листя, зібране під час
цвітіння. Є й певна логіка збору. Якщо заготовляють насіння, плоди,
то краще це робити в період їх повної стиглості, не пропустивши
проте моменту їх осипання природним чином. Якщо це квіти, листя,
трава, то їх збирають на початку цвітіння і в період повного цвітін-
ня, до початку плодоносіння. У цей час перераховані частини нако-
пичують найбільшу кількість діючих речовин.

Основні правила заготівлі
Кожен заготівник зобов’язаний знати:

�� що заготовляти (яка рослина, її ознаки, які частини);
�� коли заготовляти (пора року, час доби);
�� де заготовляти (місце проживання, спеціально відведена

територія);
�� чим і як заготовляти (техніка заготівлі).

Заготівля бруньок
Бруньки збирають узимку або ранньою весною, коли вони

набубнявіли, але ще не рушили в ріст. Зазвичай це буває в берез-
ні-квітні. На початок розкривання брунькових верхівок (береза,
тополя) збір припиняють, оскільки бруньки, що розпустились,
лікарської цінності не представляють. Для медичних цілей часто
використовують бруньки берези, тополі, сосни. Березові бруньки,
заготовляють разом з гілками, починаючи з лютого. Гілки відрі-
зають, зв’язують у невеликі віники, просушують на відкритому
повітрі, обмолочують і очищають від сторонніх домішок. Якщо
бруньки заготовляють під час руху соку, то їх обривають руками
або відразу обмолочують. Бруньки чорної тополі, осики обрива-
ють руками, прагнучи не порушувати їх цілісність. Соснові брунь-
ки збирають з молодих дерев.

Заготівля кори
Кору збирають тільки з молодих (не старших, ніж 3–4 років)

стовбурів, гілок ранньою весною, у період посиленого руху соку

30

СУЧАСНА ФІТОТЕРАПІЯ

й набухань бруньок. У цей час вона багата цілющими речовинами
й легко відділяється завдяки насиченому водою шару камбію, який
відокремлює кору від деревини. Знімають гладку кору. Стара кора, що
розтріскалась, містить багато пробкової тканини й мало діючих речо-
вин. Заготовляють кору на лісових рубках. Зі зростаючих рослин збір
цієї сировини заборонений, оскільки це веде до утворення сухостою.

Для зняття кори на стовбурі роблять гострим ножем два пів-
колових надрізи на відстані 30–40 см один від одного й сполуча-
ють їх між собою двома подовжніми надрізами. Жолобки кори, що
утворилися, відокремлюють від деревини. При зборі кори потра-
пляють ділянки, уражені лишайниками, із залишками деревини,
що потемніли з внутрішньої сторони. Необхідно врахувати, що
при зборі цієї сировини можна легко помилитися у видовій прина-
лежності рослини, оскільки кору знімають при відсутності листя.
Тому треба добре знати зовнішні ознаки цієї рослини.

Заготівля листя
Збір листя зазвичай ведуть у період бутонізації й цвітіння

рослини. Роблять це в суху погоду, зриваючи листя руками рухом
зверху вниз разом з черешками або без них. Необхідно враховува-
ти, що товсті й соковиті черешки уповільнюють сушку листя. Крім
того, вони містять мало цілющих речовин. Збирають тільки роз-
винене низьке й середнє листя, а пожовкле, зів’яле, уражене ко-
махами або грибами – вибраковують. Соковите листя (мати-й-ма-
чуха, наперстянка пурпурова й ін.) складають нещільно й швидко
доставляють до місця сушіння.

При заготівлі листя кропиви спочатку скошують рослини,
а коли листя зів’яне (втратить жагучість), його обривають. Можна
висушити траву, а потім обмолотити листя.

Зимуюче дрібне шкірясте листя (ведмеже вушко, брусниця)
збирають навесні до цвітіння або восени після дозрівання ягід.

Заготівля трави
Траву, тобто надземну частину рослин, зрізають або скошу-

ють на рівні нижнього листя. У деяких високих рослин (полин,
звіробій, кропива собача й ін.) зрізають тільки облистяні і квітучі
верхівки заввишки 15–20 см і бічні гілочки. Товсті, грубі дерев’я-
нисті стебла містять мало цілющих речовин, тому їх збирати недо-
цільно. Якщо в збираної рослини багато стебел (чебрець, буркун,

31

Навчальний посібник

материнка), їх висушують цілком, а потім листя зі стебел обмоло-
чують. При зборі трав не можна висмикувати рослину разом з ко-
ренем (виняток становить сухоцвіт багновий).

Заготівля квіток і суцвіть
Збирають на початку цвітіння рослин, коли вони ще не мають

ознак зів’янення. У цей час вони містять багато діючих речовин,
витримують сушіння, зберігають своє забарвлення й менше обси-
паються при зберіганні й переробці. Квітки й суцвіття збирають
вручну, видаляють їх і обривають квітконіжки, зрізаючи ножиця-
ми або секаторами (з дерев). Суцвіття (кошики ромашки аптеч-
ною, нагідок та ін.) збирають у фазу горизонтального розташуван-
ня язичкових пелюсток, а ті рослини, що мають тільки трубчасті
квітки (пижмо, ромашка пахуча й ін.), – на початку розпускання
крайових квіток. Перезрілі суцвіття розсипаються при зборі.

Заготівля плодів і насіння
Найбільше накопичення цілющих речовин відбувається в пло-

дах і насінні в період їх повного дозрівання. Тому їх збирають ви-
бірково в міру дозрівання, обриваючи вручну, без плодоніжок.
У рослин, плоди яких розташовані в зонтиках або щитках, суцвіт-
тя обривають цілком, а після висушування плоди відокремлюють
від плодоніжок. Плоди шипшини доцільно збирати разом з ча-
шечкою, яку видаляють після підсушування, перетираючи плоди
руками. У багатьох рослин достигле насіння швидко обсипається
(аніс, тмин, коріандр та ін.), тому їх слід збирати до моменту пов-
ного дозрівання, коли вони починають буріти. Зрізають верхівки
стебел разом з плодоносними суцвіттями, зв’язують в невеликі
пучки, підвішують для підсушування й дозрівання в сухому, прові-
трюваному приміщенні, після чого насіння обмолочують.

Соковиті плоди (ягоди – чорниця, суниця, смородина; кістян-
ки – черемха; яблуня, горобина й ін.) збирають тільки зрілі, здо-
рові. Збір здійснюють вручну в неглибокі плетені корзини, обшиті
всередині тканиною. Кожен шар ягід 5–7 см перекладають лис-
тям, щоб вони не злежувалися й не тисли один на одного. Збирати
ягоди слід обережно, оскільки навіть легке натискання веде до
утворення темних плям, і на цих місцях починається загнивання.
Вологі ягоди збирати не рекомендується, так само, як і мити у воді
через швидке псування.

32

СУЧАСНА ФІТОТЕРАПІЯ

Заготівля коренів
Корені, кореневища, бульби й цибулини – підземні органи рос-

лин. Їх збирають зазвичай у період відмирання надземних частин
восени. До цього часу в підземних органах накопичується найбіль-
ша кількість діючих речовин. Слід зазначити, що в період збору
мають зберегтися залишки надземних органів, щоб не помилити-
ся у вигляді збираної рослини. Корені й кореневища можна зби-
рати й ранньою весною, до того, як поживні речовини відтікають
у надземні частини рослини, що рушила в ріст.

Підземні частини рослин викопують лопатами або іншим ін-
струментом разом із землею. Потім землю обтрушують, корені
промивають у холодній проточній воді. Після промивання або
очищення від землі сировину розкладають на траві або прости-
радлі, щоб вона підсохла. Потім корені та кореневища очища-
ють від залишків стебел, дрібних корінців, пошкоджених або
гнилих частин і остаточно сушать. Підземні частини деяких
рослин, що містять слиз і сапоніни (зозулинець, синюха й ін.),
мити у воді не можна, оскільки слизисті речовини набухають,
сировина пліснявіє. Такі корені, бульби обтрушують від землі,
знімають верхній шар, підсушують. Якщо підземні частини за-
готовлюваної сировини порівняно чисті від землі, їх немає не-
обхідності промивати.

Охоронні заходи при заготівлі
1.	 При заготівлі підземних органів багаторічних рослин (де-

рев і чагарників), а також кори й бруньок необхідно отримати лі-
цензію лісгоспу або лісництва.

2.	 При заготівлі підземних органів багаторічних трав’янистих
рослин на 1 м2 залишають 3–5 дорослих розвинених рослин (для
розмноження), а насіння заготовлених рослин струшують у лунку.

3.	 Повторні заготівлі підземних органів на цій території мож-
ливі не раніше, ніж через 5–8 років.

4.	 При заготівлі надземних частин багаторічних рослин (де-
рев і чагарників) їх зривають не більше, ніж 40 %, а в трав’янистих
багаторічних рослин – до 60 %.

5.	 Надземні органи рослин необхідно заготовляти без пошко-
дження інших частин рослини, які не є сировиною.

33

Навчальний посібник

Особливі випадки заготівлі отруйної
й сильнодіючої рослинної сировини

1.	 Заготівлю організовує фармацевт або інша відповідальна
особа зі спеціальною освітою.

2.	 До заготівлі допускають тільки тих осіб, які досягли повно-
літнього віку.

3.	 До заготівлі в жодному разі не допускають сторонніх осіб
і діти. При заготівлі категорично забороняється приймати їжу,
терти очі й обличчя руками, користуватися косметикою.

4.	 Одночасно можна заготовляти тільки одне найменування
отруйної або сильнодіючої ЛРС.

5.	 Заготівельники мають бути обізнані щодо заходів першої
долікарської допомоги при отруєнні цією сировиною.

Обробка після заготівлі
Перш ніж проводити первинну обробку ЛРС, необхідно прове-

сти її перевірку та сортування. Перевірка може включати:
�� візуальний огляд на предмет перехресного забруднення не-

потрібними лікарськими рослинами а/або частинами рослин;
�� візуальний огляд на предмет наявності сторонніх домішок;
�� органолептична оцінка, така як оцінка зовнішнього вигля-

ду, пошкоджень, розміру, кольору, запаху і, де можливо, смаку.

Первинна обробка
Вибір відповідних способів первинної обробки залежить від

конкретного виду сировини. Процеси первинної обробки мають
бути проведені у відповідності з національними та/або регіональ-
ними стандартами якості, регулятивними правилами та нормами.

Одразу ж після доставки на місце обробки зібрану вихідну лі-
карську сировину рослинного походження необхідно швидко роз-
пакувати. До обробки ЛРС має бути захищена від дощу, вологості
та будь-яких інших факторів, що можуть призвести до псування
ЛРС. Піддавати рослинну сировину дії прямих сонячних променів
можна тільки тоді, коли є особлива необхідність у такому способі
сушіння.

ЛРС, що призначена для застосування у свіжому вигляді, має
бути зібрана та доставлена на місце обробки в короткий термін
з метою запобігання мікробної ферментації та погіршення якості

34

СУЧАСНА ФІТОТЕРАПІЯ

під дією світла. Сировину необхідно зберігати в холодильниках,
спеціальних контейнерах, а також для її зберігання можна засто-
совувати ферментні та інші відповідні засоби. Слід уникати вико-
ристання консервантів. Якщо ж консерванти використовують, їх
застосування має бути зареєстровано, а самі консерванти мають
відповідати національним та/або регіональним регулятивним
вимогам як країни походження лікарської сировини, так і країни
кінцевого споживача.

Уся ЛРС має бути перевірена та усунена на стадіях первинної
обробки продукції вся некондиційна продукція та сторонні до-
мішки механічним або ручним способом.

Сушіння лікарської рослинної сировини
Своєчасно й правильно зібрана сировина лікарських рослин має

пройти наступний важливий етап заготівлі – сушіння. Від дотриман-
ня правил сушіння багато в чому залежить збереження лікувальних
властивостей рослин. Метою сушіння є швидке припинення в рос-
линах внутрішньоклітинних біохімічних процесів, при яких під дією
ферментів клітин відбувається руйнування діючих речовин. Найш-
видший природний спосіб припинення біохімічних процесів – це зне-
воднення клітин, оскільки процеси можуть протікати тільки у вод-
ному середовищі. У свіжозібраному рослинному матеріалі вміст води
становить 60–80 %. Видалення вологи всього до 20 % уже знижує
швидкість біохімічних реакцій і активність ферментів, а при вмісті
її 10–14 % діяльність ферментів повністю припиняється, тобто зу-
пиняються внутрішньоклітинні процеси, що ведуть до розкладання
діючих речовин. Крім того, зменшення в рослинній масі вологи при-
зводить до затримки й припинення розвитку в ній різних цвілевих
грибів і мікроорганізмів, що також знижують якість сировини.

Способи й умови сушіння рослин різні й залежать від виду си-
ровини, вмісту в ній діючих речовин, кількості вологи тощо. Сиро-
вину, що містить ефірні масла (чебрець, материнка й ін.), сушать
при температурі не вище 35 °С, оскільки при вищій температурі
олії випаровуються. Навпаки, сировину, що містить глікозиди
(конвалія, горицвіт), необхідно сушити швидко, при темпера-
турі 50–60 °С, коли активність ферментів, які руйнують глікози-
ди, швидко припиняється. Деякі рослини сушать при ще вищій
температурі – 80–90°С (плоди шипшини, листя первоцвіту) для

35

Навчальний посібник

захисту аскорбінової кислоти (вітамін С), що міститься в сировині,
від окислення.

Зібрану сировину сушать з використанням природного або
штучного тепла. У гарну погоду – на відкритому повітрі на сон-
ці або в тіні під навісами, у добре провітрюваних приміщеннях,
у сиру погоду – у сушарках, печах, духовках. Ефективна сушка на
горищах під залізним дахом. Більшість лікарських рослин необ-
хідно сушити в тіні, оскільки під дією прямих сонячних променів
вони втрачають своє природне забарвлення, а діючі речовини, що
містяться в них, руйнуються. Не можна сушити на сонці рослини,
що містять ефірні олії (материнка, чебрець і ін.), глікозидовмісну
сировину (горицвіт, конвалія, жовтушник).

Отже, типи сушіння класифікують:
1.	 Сушіння природним теплом: тіньове й сонячне (йому не

можна піддавати забарвлені види сировини).
2.	 Сушіння зі штучним обігрівом (у сушарках). Його переваги:

швидкість, регулювання температури, можна використовувати
в будь-який час року. Недоліки (при використанні в промислових
умовах): потрібне спеціальне устаткування, потрібний спеціаль-
ний персонал по технічному обслуговуванню, економічно неви-
гідно для малих партій сировини, дорого й недоступно для малих
підприємств.

Основні принципи сушіння:
1.	 Своєчасність сушіння (не пізніше, ніж через 2 години після

збору).
2.	 Підготовка сировини до сушіння.
3.	 Вибір температурного режиму.
4.	 Чистота сушильного приміщення.

Сушіння різних груп лікарської рослинної сировини
Бруньки сушать обережно, тривало, у прохолодному місці при

температурі не вище, ніж 20 °С, розстилаючи тонким шаром. Під
час сушіння бруньки часто мішають, щоб уникнути їх злежування
й пліснявіння, після закінчення – очищають від домішок.

Для кори бажане теплове сушіння, але допускається сушіння
й на відкритому повітрі, на сонці. Шматки кори (трубочки, жоло-
би) розкладають окремо й періодично перевертають.

Листя з тонкими пластинками сохне нерівномірно: після ви-
сихання листових пластинок жилки й черешки ще м’які, тому їх

36

СУЧАСНА ФІТОТЕРАПІЯ

 сушать до тих пір, поки черешки не стануть ламкими. Після су-
шіння листя не прибирають декілька днів – завдяки високій гі-
гроскопічності вони злегка зволожуються й менше кришаться
при зберіганні. Крупне листя (мати-й-мачуха, дурман й ін.) при
сушінні розкладають окремо одне від одного, при висиханні верх-
ньої частини їх перевертають на інший бік.

Квітки й суцвіття необхідно сушити швидко без доступу со-
нячних променів при ретельному провітрюванні, розкладаючи їх
шаром в 1 см на рамках, обтягнутих марлею, і тому рослини, подіб-
ні до волошки, коров’яку, не перевертають, щоб вони не кришили-
ся й не зім’ялися. Суцвіття (нагідки, пижмо, ромашка і ін.) під час
сушіння можна ворушити.

Траву розвішують у сухому провітрюваному приміщенні або
під навісом на відкритому повітрі. Її можна сушити, як листя
й квітки.

Соковиті плоди перед сушінням очищають від домішок, відо-
кремлюють зіпсовані й забруднені, пров’ялюють на відкритому
повітрі, на сонці. Для збереження вітаміну в плодах їх сушать при
високій температурі 70–90 °С (у російській печі, духовці тощо).
При сушінні в духовій шафі газової плити полум’я пальника по-
винне бути мінімальним, а дверці шафи відкриті. Після сушіння
сировину необхідно витримувати в приміщенні, щоб вона ввібра-
ла вологу з повітря й стала повітряно-сухим, оскільки в печі або
духовці сировина часто пересушується, а це небажано.

Сухі плоди й насіння (кріп, аніс, морква й ін.) втрачають во-
логу ще до обмолочення й майже не потребують сушіння. У разі
потреби їх досушують на відкритому повітрі або в приміщенні.

Корені та кореневища (особливо товсті, м’ясисті) перед сушін-
ням розрізають вздовж або впоперек на шматки, у деяких рослин
знімають кору (алтея, солодка й ін.). При цьому корені багатьох
рослин чорніють через вміст у них дубильних речовин і під дією
кисню повітря, тому при їх різанні краще користуватися мідним
ножем. Для збереження поживних речовин корені й кореневища
спочатку пров’ялюють на відкритому повітрі, а потім сушать на
сонці (родовик, перстач та ін.), у російській печі або духовці. Сушін-
ня оптимально починати при температурі 30–40 °С, а закінчувати
при 50–60 °С. За таких умов забезпечується рівномірне просихан-
ня всіх частин кореня, збереження його забарвлення, попере-
джається руйнування діючих речовин. У процесі сушіння корені

37

Навчальний посібник

перевертають кілька разів на день. Дрібні корені (валеріана, си-
нюха блакитна й ін.) сушити цілими, не розрізаючи.

Бульбокорені орхідних (любка дволиста, зозулинець та ін.) пе-
ред сушінням опускають на декілька хвилин в окріп, щоб запобіг-
ти їх проростанню при зберіганні, а також зменшити гіркий при-
смак. Сушать бульби, як і корені, нанизуючи на нитку.

Сушіння вважається закінченим, якщо сировина містить
8–15 % вільної (гігроскопічної) вологи. Про це можна судити за
такими ознаками: корені, кореневища й кора при згинанні не
гнуться, а ламаються з тріском; листя й квітки розтираються в по-
рошок; соковиті плоди, стиснуть в руці, не склеюються в грудки
й не мажуться. Висушена таким чином сировина вважається пов-
ноцінною, готовою до зберігання й використання.

Особливі випадки сушіння отруйної й сильнодіючої рослинної
сировини:

1. Сушіння проводить фармацевт або інша відповідальна особа.
2. Не можна сушити одну сировину з іншими видами сировини.
3. Приміщення на час сушіння запиняють.
Необхідно дотримуватися тих же правил техніки безпеки, що

й у разі заготівлі цієї сировини.

Приведення лікарської сировини до стандартного стану
Після сушіння з сировини видаляють дефектні об’єкти й дово-

дять до стану повної відповідності вимогам нормативно-технічної
документації (НТД). Одночасно з приведенням до стандартного
стану складають однорідну партію одного виду сировини.

Усунення дефектів сировини й видалення домішок досягають-
ся очищенням сировини від помилково зібраних нетоварних ча-
стин рослини, що проводять видаленням дефектних частин цієї
сировини (що змінили природне забарвлення, запліснявілих, гру-
бих стебел, частин здерев’янілих коренів – алтея, багно, відсівом
надмірно подрібненої частини сировини, очищенням її від сто-
ронніх органічних і мінеральних домішок).

При сортуванні трав із сировини видаляють неолистяні гру-
бі частини стебел, частини, що втратили природне забарвлення,
з обмолочених трав (чебрець, буркун) відсівають надмірно по-
дрібнену сировину й видаляють стеблові частини рослин.

38

СУЧАСНА ФІТОТЕРАПІЯ

Сортування квіток полягає у відсіві надлишку подрібненої си-
ровини, коли це потрібно за вимогами НТД, і видаленні сировини,
що змінила при сушінні забарвлення.

Сортування ягід проводять на віялках-сортуваннях різної кон-
струкції з набором сит, що мають отвори різних розмірів. При цьо-
му легкі домішки («щуплі» плоди, листя, гілочки) відділяються
струменем повітря, що створюється вентилятором, решта домі-
шок – ситами за розміром частинок.

Очищення насіння проводять на спеціальних сепараторах
з відповідним набором сит. Відділення домішок від сировини від-
бувається в них завдяки відцентровій силі й потоку повітря.

Сортування коренів, кореневищ, кори проводять, використо-
вуючи механізовані сортувальні стрічки (транспортери).

До спеціальних сортувальних операцій належить очищення
лікоподію на розсіваннях, машинах з герметично закритим кор-
пусом з трьома ситами: верхнім (мідним) для відсіву частин ко-
лосків і листочків та двома шовковими або капроновими з отво-
рами діаметром 0,1 мм.

Сировина, що надходить на заготівельні пункти або склади
недосушеною або пересушеною, також потребує доопрацюван-
ня. Недосушену сировину доводять до повітряно-сухого стану,
розклавши тонким шаром у добре провітрюваному приміщенні;
пересушену витримують у приміщенні з дещо підвищеною воло-
гістю протягом 1–2 діб.

Усі сортувальні операції проводять у приміщеннях, що мають
витяжну вентиляцію, оскільки пил, що утворюється при доопра-
цюванні висушеної сировини, може подразнювати верхні дихаль-
ні шляхи. Особливої обережності слід дотримуватися при роботі
з отруйною й сильнодіючою сировиною (оберігати очі, захищаю-
чи їх окулярами, ніс і рот від пилу за допомогою респіратора або
марлевої пов’язки).

Упаковка, маркування, транспортування, зберігання
Вимоги до упаковки, маркування, транспортування й зберіган-

ня лікарської рослинної сировини регламентовані державними
стандартами, а також розділами ГФ XI та ДФУ.

Упаковка. Висушена рослинна сировина займає великий об’єм,
що ускладнює її перевезення й зберігання. Крім того, у неупако-
ваному вигляді вона легко зволожується або пересихає, змінює

39

Навчальний посібник

забарвлення. Для забезпечення збереження сировини за показни-
ками якості й кількістю в процесі транспортування й зберігання
її необхідно упаковувати у вказану в НТД на сировині тару. Паку-
вальна тара має бути чистою, без стороннього запаху, однорідною
для кожної партії сировини.

Для упаковки сировини зазвичай використовують мішки тка-
нинні одинарні або подвійні, мішки паперові з крафт-паперу ба-
гатошарові або подвійні, пакети паперові одинарні або подвійні,
мішки поліетиленові, пакунки тканинні, кіпи, обшиті або не обши-
ті тканиною, ящики з листових деревних матеріалів і з гофровано-
го картону. Мішки використовують для упаковки плодів, насіння,
подрібнених кори, коренів і кореневищ. У подвійні мішки упако-
вують гігроскопічну й сипку сировину (квітки цитварного полину,
корінь алтеї, корінь солодки, сировина у вигляді порошку, збори).
При упаковці сировини в подвійні мішки заздалегідь один мішок
вкладають в інший. Для зручності переміщення кути мішків після
накладення швів складають у «вушка».

Маса сировини, упакованої в мішки, для тканинних мішків не
повинна перевищувати 50 кг, для паперових і поліетиленових –
15 кг, для паперових пакетів – 5 кг нетто.

У пакунки тканинні, довгасті й такі, що мають форму ящика,
упаковують таку лікарську сировину, яка через недостатню силу
зчеплення не може піддаватися пресуванню (листя толокнянки,
трава чебрецю, квітки бузини, супліддя вільхи, кореневища лепе-
хи і ін.). Маса сировини, упакованої в пакунки, має бути не біль-
шою, ніж 50 кг нетто. Для формування пакунків використовують
нерідко спеціальні тюкові ящики.

Кіпи використовують для упаковки кори, коренів, кореневищ,
листя, трав (окрім дрібних видів сировини). Зазвичай використо-
вують кіпи, обшиті тканиною. Їх отримують пресуванням сирови-
ни механічним або ручним пресом і обтягуванням кіпи тканиною.
Для упаковки таких об’єктів, як неочищені корені солодки, сиро-
вину пресують гідравлічним пресом і упаковують у кіпи, необшиті
тканиною, обтягнуті упоперек у чотирьох місцях сталевою паку-
вальною стрічкою. Маса сировини в кіпах має бути не більшою,
ніж 200 кг нетто.

Крихкі й сипкі види лікарської сировини упаковують у ящики
з листових деревних матеріалів. Перед упаковкою ящики всереди-
ні вистилають мішковим папером або ж пергаментом.

40

СУЧАСНА ФІТОТЕРАПІЯ

Сировину в ящики поміщають насипом (квітки ромашки, арні-
ки), укладають шарами (трава золототисячнику, квітки конвалії),
у заздалегідь розфасованому вигляді (лікоподій у паперових паке-
тах, ефірні олії в ємкостях з оцинкованої жесті). Заповнені й закриті
ящики обкантовують сталевою пакувальною стрічкою. Використо-
вуються також ящики з гофрованого картону, що вистилають все-
редині мішковим папером або пергаментом, зовні обклеєні паперо-
вою клейовою стрічкою або окантовані сталевим дротом.

Маса сировини в ящиках з листових деревних матеріалів не по-
винна перевищувати 30 кг, в картонних – 25 кг нетто.

Для упаковки фасованої ЛРС використовують такі види спожи-
вчої тари: пачки картонні для упаковки продукції на автоматах,
пакети паперові, пакети поліетиленові, обгортки паперові для
упаковки брикетів, контурна осередкова упаковка.

Маркування. Маркувальні позначення на тарі вантажу у ви-
гляді написів на бирках або ярликах полегшують поводження
із сировиною під час надходження на склад, при відправці зі скла-
ду і в процесі зберігання. Маркування наносять на тару фарбою,
що не змивається, крупним шрифтом, указуючи:

�� найменування підприємства-відправника;
�� найменування ЛРС;
�� кількість сировини (маса нетто й брутто);
�� час заготівлі;
�� номер партії;
�� НТД на конкретний вид сировини.

На пакети або банки, укладені в ящики, наклеюють етикетки
з тими ж даними.

У кожну упаковку вкладають пакувальний лист, указуючи:
�� найменування підприємства-відправника;
�� найменування сировини;
�� номер партії;
�� прізвище або номер пакувальника.

Транспортування. Лікарську сировину необхідно транспорту-
вати в сухих, чистих, таких, що не мають стороннього запаху й не
заражених шкідниками транспортних засобах. Транспортування
отруйної, сильнодіючої й ефірно-олійної сировини має бути про-
ведено окремо від інших видів сировини.

При транспортуванні й відпуску сировини кожну партію супро-
воджують документом про якість сировини, виданим відправником.

41

Навчальний посібник

Зберігання. ЛРС необхідно зберігати в сухих, чистих, добре
вентильованих складських приміщеннях, не заражених шкідника-
ми, захищених від дії прямих сонячних променів, при температурі
10–12 °С.

Приміщення для зберігання можуть бути тимчасовими (наві-
си, комори, горища) й постійними (спеціально обладнані склад-
ські приміщення).

Склад повинен мати ряд приміщень: приймальне відділення,
де проводять оформлення документів, перевірку якості упаков-
ки, маркування, а також відбір проб для аналізу; ізолятор для
тимчасового зберігання сировини, зараженої шкідниками; при-
міщення для тимчасового зберігання й доопрацювання нестан-
дартної сировини; приміщення для роздільного зберігання різ-
них груп сировини.

Умови зберігання в складських приміщеннях мають забезпе-
чувати збереження сировини за зовнішніми ознаками і вмістом
біологічно активних речовин протягом встановленого для нього
терміну придатності.

Основними чинниками, що впливають на ЛРС при зберіганні,
є зовнішні – гігієнічні (вологість, температура, світло) й природ-
но-кліматичні (пора року, зональність) та внутрішні – фізико-хі-
мічні й біологічні процеси, що протікають в ЛРС.

Значний вплив на якість сировини при зберіганні має її воло-
гість. Вона зазвичай становить від 12 до 15 %. Неприпустимо за-
кладати на зберігання сировину з підвищеною вологістю (вище
за норми, передбачені НТД), оскільки це сприяє її самозігріванню,
пліснявінню, злежуванню й гниттю. Підвищена вологість повітря
складських приміщень також призводить до зниження якості си-
ровини й зменшення вмісту в ній діючих речовин, особливо для
гігроскопічних видів (квітки глоду, конвалії, листя блекоти, бела-
дони й ін.). Ягоди малини, чорниці, смородини краще зберігати
при частому провітрюванні.

Основна маса лікарської сировини зберігається в загальних
приміщеннях. Отруйна, сильнодіюча й ефірно-олійна сировина,
а також плоди й насіння містяться роздільно по групах в ізольо-
ваних приміщеннях.

Отруйну (список А) й сильнодіючу (список Б) лікарську сиро-
вину зберігають в окремому складському приміщенні, у сейфах
або металевих шафах під замком. На вікнах мають бути металеві

42

СУЧАСНА ФІТОТЕРАПІЯ

грати, двері також оббивають металом. Приміщення обладнують
світловою й звуковою сигналізацією. Після закінчення роботи
приміщення пломбують.

У складських приміщеннях сировину необхідно зберігати на
стелажах, встановлених на відстані не менше, 15 см від підлоги;
з укладанням у штабелі заввишки не більше 2,5 м для ягід, насін-
ня, бруньок і 4 м для інших видів сировини й віддалених від стін не
менше, ніж на 25 см, відстань між штабелями не менше, ніж 50 см.
На кожному штабелі має бути етикетка, що містить найменування
сировини, найменування підприємства-відправника, дату заготів-
лі, номера партії, дату надходження.

Сировину при зберіганні необхідно щорічно перекладати, пе-
ревіряючи наявність шкідників і відповідність тривалості збері-
гання терміну придатності, вказаному в НТД на конкретні види
сировини. Приміщення складу й стелажі під час перевірки сиро-
вини дезінфікують.

На складах імпортних фірм по переробці ЛРС здійснюється
контейнерне зберігання.

43

Навчальний посібник

Біологічно активні речовини,
що входять до складу лікарських рослин

Кожна рослина складається з води й сухих речовин. Сухі речо-
вини можна поділити на дві групи: органічні та мінеральні. Орга-
нічні речовини, що утворюються в рослині або виділяються нею
внаслідок обміну речовин, називаються метаболітами. Їх поділя-
ють на речовини первинного синтезу (первинні метаболіти) та
вторинного синтезу (вторинні метаболіти).

Мінеральні речовини виконують каталітичну, структурну та
регуляторну функцію. Існує зв’язок між накопиченням у росли-
нах БАР і концентрацією в них мікроелементів. Терапевтична дія
мікроелементів іноді збільшує активність основних діючих речо-
вин. Обробка рослин у процесі культивування мінеральними ре-
човинами може призвести до збільшення фармакологічної актив-
ності, зниження токсичності та ін. Деякі мінеральні речовини та
елементи можуть бути шкідливими для організму людини, тому
існують обмеження щодо вмісту певних токсичних елементів та
мінеральних речовин у ЛРС.

Хімічному складу рослин властива мінливість – здатність під
впливом різних факторів набувати нових хімічних ознак або втра-
чати попередні. Розрізняють мінливість генотипну, фенотипну,
індивідуальну та групову. Утворення й накопичення в лікарських
рослинах БАР є динамічним процесом. Тому для рослинної сиро-
вини, що застосовується в медицині, у різних видах НТД регламен-
тується граничний максимальний та мінімальний вміст основних
діючих речовин.

Діючі речовини – БАР, що можуть змінювати стан і функції орга-
нізму або виявляти профілактичну, діагностичну або лікувальну дію
та використовуються у виробництві готових лікарських засобів.

Супутні речовини – умовна назва продуктів метаболізму, які
містяться в лікарських рослинах поряд з діючими речовинами.
Вони можуть діяти на організм позитивно або негативно, вплива-
ти на засвоєння основних БАР, посилювати корисну дію або змен-
шувати шкідливий вплив сильнодіючих сполук.

Баластні речовини містяться в рослинах поряд з діючими та
супутніми речовинами. Це умовна назва первинних і вторинних
метаболітів (білки, жири, вуглеводи, смоли, хлорофіл, віск, лігнін

44

СУЧАСНА ФІТОТЕРАПІЯ

тощо), що не мають вираженого фармакологічного впливу в цьо-
му комплексі сполук та можуть маскувати основну біологічну ак-
тивність. Але якщо ці речовини знаходять застосування в медич-
ній або фармацевтичній практиці, то їх відносять до діючих.

Сучасна фармакогнозія вивчає природну сировину, що містить:
�� первинні метаболіти: білки (рослинні ферменти, лектини

тощо), жири (ліпіди й жироподібні речовини), вуглеводи (оліго- та
полісахариди), органічні кислоти;

�� вторинні метаболіти: стероїди (кардіотонічні глікозиди,
сапоніни), терпеноїди (іридоїди, дитерпени, тритерпени, три-
терпенові сапоніни, ефірні олії та ін.), фенольні сполуки (феноли,
ксантони, кумарини, хромони, лігнани, флавоноїди, антраценпо-
хідні, дубильні речовини), азотовмісні сполуки (алкалоїди), віта-
міни (представлені різними хімічними групами).

Фармакологічна дія ЛРС залежить від комплексу діючих та су-
путніх речовин.

1. Біологічно активні речовини – первинні метаболіти
Білки. Білки – високомолекулярні природні органічні речови-

ни, що складаються з амінокислот і є основою структури й функ-
цій живих організмів.

Пептиди, поліпептиди, пептони – речовини, молекули яких
складаються із залишків α-амінокислот, поєднаних між собою
пептидними зв’язками.

Умовно вважають, що пептиди містять до 100, а білки понад
100 амінокислотних залишків. Це відповідає молекулярній масі
пептидів, яка становить до 10 тис., а білки мають молекулярну
масу від 10 тис. дальтон.

У живих організмах пептиди можуть знаходитися у вільному
стані, наприклад, глутатіон, карнозін. Багато з них мають специ-
фічну біологічну активність. Серед пептидів є гормони, антибіо-
тики, вітаміни, токсини, інгібітори та активатори ферментів
та їх похідні.

За хімічною будовою білки поділяють на прості і складні. Про-
сті білки – протеїни (альбуміни, глобуліни, гістони, глутеліни,
проламіни, протаміни, протеноїди) складаються тільки з аміно-
кислот. Складні білки – протеїди – містять крім білкової части-
ни небілковий компонент, так звану простетичну групу. Складні
білки включають такі типи: глікопротеїни (містять вуглеводи),

45

Навчальний посібник

ліпопротеїни (містять ліпіди), хромопротеїни (містять пігменти),
фосфопротеїни (містять фосфорну кислоту), нуклеопротеїни (міс-
тять нуклеїнові кислоти), металопротеїни (містять метали).

За біологічними функціями в рослинах і тваринах білки поді-
ляють на:

ферменти – високоспецифічні каталізатори біохімічних реакцій;
структурні білки – основа кісткової та сполучної тканини, вов-

ни тощо (наприклад, колаген);
регуляторні білки – ті, що контролюють біосинтез білків

і нуклеїнових кислот, а також гормони;
рецепторні білки – розташовані на зовнішній поверхні плазма-

тичних мембран і приймають інформацію про стан навколишньо-
го середовища;

транспортні, або білки-переносники – беруть участь в активно-
му транспортуванні іонів, ліпідів, сахарів та амінокислот крізь бі-
ологічні мембрани; також транспортні функції виконують гемог-
лобін та міоглобін, які переносять кисень;

біоенергетичні – перетворюють і утилізують енергію з про-
дуктів харчування та сонячного випромінювання (наприклад, ро-
допсин, цитохроми);

харчові та запасні – відіграють важливу роль у розвитку та
функціонуванні організму;

захисні – виконують захисні функції у вищих організмах: іму-
ноглобуліни відповідають за імунітет, білки комплементу відпо-
відають за лізис чужорідних клітин і активізацію імунологічних
функцій, білки системи зсідання крові (тромбін, фібрин), противі-
русні (інтерферон).

Лектини. Лектини – протеїни або глікопротеїни, що здатні
зв’язувати цукри й забезпечувати таким чином можливість аглю-
тинувати клітини й преципітувати глікокон’югати. Лектини міс-
тять як мінімум дві ділянки, які реагують з вільними моно- й олі-
госахаридами, а також із залишками цукрів у складі полісахаридів,
глікопротеїнів, гліколіпідів. У найпростішій формі взаємодія лек-
тинів з вуглеводами проявляється у вигляді реакції аглютинації
часток і клітин, наприклад, еритроцитів або преципітації поліса-
харидів і глікопротеїнів.

Лектини, завдяки їх специфічній взаємодії з вуглеводами, ви-
користовують як реагенти:

46

СУЧАСНА ФІТОТЕРАПІЯ

�� у дослідженні структури та функцій клітинних мембран як
у нормальних, так і в патологічних умовах (наприклад, злоякісно
трансформовані клітини);

�� при дослідженні впливу взаємодії лектину з мембраною
клітини на клітинний метаболізм, включаючи мітогенну та анти-
мітогенну дію лектинів на Т- і В-лімфоцити;

�� для швидкого визначення груп крові;
�� для очищення глікопротеїнів у рамках афінної хроматогра-

фії на іммобілізованих лектинах;
�� для ідентифікації бактерій та вірусів.

Крім того, встановлено протипухлинну активність деяких
токсичних лектинів, здатних блокувати синтез білка, у першу чер-
гу в пухлинних клітинах, які більш чутливі до їхньої дії, ніж нор-
мальні. До таких рослинних лектинів належать рицин, лектини
блідої поганки, омели та ін.

Використання лектинів для діагностики на живих об’єктах,
а також як лікарських засобів обмежується у зв’язку з їх високою
токсичністю, кумуляцією в організмі, невеликою терапевтичною
широтою, а також складністю визначення концентрації цих речо-
вин у крові.

Ферменти. Ферменти (ензими) – біологічні каталізатори біл-
кової природи, що беруть участь у біохімічних перетвореннях, тим
самим направляють і регулюють обмін речовин в організмі.

Ферменти класифікують за типами реакцій, які вони каталізу-
ють:

�� оксидоредуктази каталізують окислювально-відновні ре-
акції й переносять електрони;

�� трансферази каталізують реакції перенесення різних функ-
ціональних груп від субстрата-донора до субстрата-акцептора;

�� гідролази каталізують розщеплення внутрішньомолеку-
лярних зв’язків у субстратах з приєднанням води;

�� ліази каталізують розщеплення зв’язків, у тому числі по-
двійних, без приєднання води;

�� ізомерази каталізують реакції ізомеризації;
�� лігази (синтетази) каталізують біосинтетичні процеси з’єд-

нання молекул з використанням енергії АТФ.
До ЛРС, що містить ферменти, належать насіння чорнушки

(містить фермент ліпазу, є джерелом отримання нігедази, яка
гідролізує рослинні та тваринні жири, що застосовується при

47

Навчальний посібник

хронічних захворюваннях шлунково-кишкового тракту, хроніч-
них панкреатитах зі зниженою ліполітичною активністю), насіння
кавуна (містить фермент уреазу, який використовується в апараті
«штучна нирка», де каталізує гідроліз сечовини й сприяє очищен-
ню крові від токсинів), сік динного дерева (містить ферменти па-
паїн, хімопапаїн, лізозим, що мають протеолітичну, антикоагуля-
ційну й протизапальну активність та застосовуються в ортопедії,
нейрохірургії та офтальмології), плід ананасу (містить протеолі-
тичний фермент бромелаїн, близький за дією та застосуванням до
ферментів папаїну).

Вуглеводи. Вуглеводи – група первинних продуктів фотосин-
тезу, що складаються з вуглецю, водню й кисню. До них належать
альдегіди або кетони багатоатомних спиртів, їхні похідні та про-
дукти конденсації. Вуглеводи у відповідності з розміром молекули,
властивістю гідролізуватися з утворенням різної кількості мономе-
рів поділяються на моносахариди, олігосахариди та полісахариди.

Моносахариди (монози, цукри). За наявністю альдегідних або
кетонних груп поділяються на альдози та кетози. За кількістю ато-
мів вуглецю поділяються на тріози, тетрози, пентози, гексози. Мо-
носахариди зустрічаються у вільному стані або входять до складу
олігосахаридів, полісахаридів або змішаних сполук, що містять вуг-
леводи, наприклад, глікозидів, глюкопротеїнів. Вони беруть участь
у вторинному біосинтезі глікозидів, амінокислот, поліфенолів та ін.
У рослинах моносахариди містяться у вільному стані та у вигляді
високомолекулярних полісахаридів – пентозанів і гексозанів. Ме-
дичне застосування у вигляді допоміжних речовин або самостійних
лікарських засобів мають гексози – глюкоза та фруктоза.

Олігосахариди (олігозиди) – полімерні низькомолекулярні
вуглеводи. Залежно від числа залишків моносахаридів, що входять
до складу молекули, розрізняють біози, триози, тетрози, пентози,
гексози, гептози, октози, нонози та декози. Сполуки, що містять
більше 10 моносахаридів, відносять до полісахаридів. Олігоса-
хариди, переважно у вигляді ди- й трисахаридів, дуже поширені
у вільному стані та у вигляді структурних компонентів складних
білків, мукополісахаридів, гліколіпідів, глікозидів та інших речо-
вин мікроорганізмів, рослин, тварин, які мають велике біологічне
значення. Властивості олігосахаридів залежать від властивостей
моносахаридів, що входять до їх складу. Більшість олігосахаридів
є джерелом енергії.

48

СУЧАСНА ФІТОТЕРАПІЯ

Полісахариди – природні полімерні високомолекулярні вугле-
води, побудовані з моносахаридів, що з’єднані глікозидними зв’яз-
ками й утворюють лінійні або розгалужені ланцюги. Полісахариди
поділяють на гомополісахариди (побудовані з цукрів одного виду)
та гетерополісахариди (до складу яких входять залишки різних мо-
носахаридів, від двох до шести). Гідроксил цукру може приєднувати
метильний радикал, аміногрупу, окислюватися до карбоксилу (уро-
нові кислоти), утворювати ефіри з сірчаною кислотою, з ліпідами,
білками. Полісахариди в рослинах або виконують опірну функцію,
або є енергетичним резервом, а ті, що набухають, – резервуар води.
Деякі полісахариди нерозчинні у воді, інші утворюють гелі біль-
шої чи меншої щільності. Лише невелика частина рослинних вуг-
леводів перетравлюється в організмі людини та слугує харчовим
матеріалом. Полісахариди, що не піддаються достатньо повному
розщепленню амілазами травного соку, не всмоктуються в шлунко-
во-кишковому тракті. Медичний інтерес становлять декілька груп
полісахаридів, окремих моносахарів та їх похідних.

Клітковина (целюлоза). Клітковина є основним будівельним
матеріалом рослин. Вона складається з багатьох димерів глюко-
зи – целобіози, молекули якої з’єднані в нитчасту структуру. Ниті
за допомогою водневих зв’язків об’єднуються в міцели, вільний
простір заповнений фенольним полімером – лігніном. Клітковина
в організмі не перетравлюється ані ферментами соків, ані бактері-
ями. Її використовують в основному як перев’язувальний матері-
ал, тому що вона має здатність сорбувати невелику кількість води
та набухати. У кишечнику клітковина формує масу з помірними
сорбційними властивостями, підтримує моторику й механічно
(завдяки об’єму) подразнює рецептори. Клітковина потрапляє
в організм в основному з «грубими» овочами – буряком, брюквою,
ріпою, редькою, морквою та іншими, які мають займати велике
місце в харчовому раціоні хворих на хронічні запори.

Пектинові речовини. Пектинові речовини – полісахариди, по-
будовані в основному з метильованих похідних галактуронової
(пектинової) кислоти, невеликої кількості інших моносахарів та
їх олігосахарів. У нестиглих фруктах та овочах вони містяться,
перш за все у формі нерозчинних протопектинів, а в міру дости-
гання переходять у розчинну форму. Останні можуть сорбувати
воду та давати густий гель, що широко використовують у хар-
човій промисловості. У рослинах вони беруть участь у будуванні

49

Навчальний посібник

клітинних стінок та формують міжклітинну склеювальну речо-
вину – резерв води. Пектинові речовини мають високі сорбційні
властивості та в кишечнику можуть накопичувати та утримувати
іони важких металів (цинку, свинцю, кобальту, міді, радіонуклі-
дів), холестерину та інших шкідливих речовин основного харак-
теру. У шлунково-кишковому тракті вони не розщеплюються до
моносахарів і не всмоктуються. Тому кишечник виводить усі сор-
бовані пектинами речовини. Завдяки набуханню вони створюють
у шлунково-кишковому тракті масу, що підтримує моторику. Най-
більшу кількість пектинів містять фрукти та ягоди (яблука, сливи,
абрикос, смородина, журавлина та ін.), а також коренеплоди (цу-
кровий буряк, морква та ін.).

Близькі до пектинів речовини містяться у червоно-бурих во-
доростях, у яких полісахарид побудований з альгінових кислот,
що складаються з молекул мануронової кислоти, з’єднаних вуг-
леводними зв’язками, та їх солей. З ламінарії (морської капусти)
отримують ламінарид, здатність до набухання та сорбційні вла-
стивості якого вищі, ніж у пектинів. З іншої водорості – анельції –
отримують агар-агар, у якому ланцюжки полісахариду побудовані
з галактопіранози, частково етерифікованої сірчаною кислотою.

Слизи. Слизові речовини – група полісахаридів, побудованих
з різних гексоз та їх олігосахаридів (від двох до десяти залишків мо-
носахарів, частіше – галактози, манози, глюкози), їх уронових кис-
лот, пентоз (пентозани – частіше з залишків арабінози, ксилози) та
їх уронових кислот, а також більш складних полісахаридів з тих же
складових та їх похідних. Слизові речовини дуже гідрофільні. Знач-
ну кількість слизу містять насіння льону, айви, клубні зозулинцю,
корені алтею, листя подорожника великого, листя та насіння подо-
рожника блошиного, листя мати-й-мачухи та інші. Відвари та настої
з цих рослин мають обволікаючу та пом’якшувальну дію на слизові
оболонки, захищають від подразливого та шкідливого впливу хі-
мічних та фізичних чинників, зменшують інтенсивність запального
процесу та больового синдрому. Такий ефект спостерігається при
безпосередньому впливі на ушкоджені тканини.

Відвари та настої рослин, що містять слизи, призначають при
гострих та хронічних гастритах, ентеритах, колітах, виразковій
хворобі, захворюваннях носоглотки. Ці речовини не переганя-
ються з парою, тому їх недоцільно використовувати у вигляді
інгаляцій. Емпіричні дані свідчать про корисність призначення

50

СУЧАСНА ФІТОТЕРАПІЯ

внутрішньо препаратів цих рослин при гострому трахеїті, бронхі-
тах, пневмоніях.

Крохмаль. Крохмаль є резервним поживним матеріалом рос-
лин важливим джерелом вуглеводів для людини. На нього ба-
гаті картопля, плоди зернових, бобові культури та ін. В основі
будь-якого крохмалю лежить глюкоза в пірановій формі (глюкопі-
раноза), яка завдяки глікозидному зв’язку формує два полісахари-
ди ÷ амілозу (лінійний полімер), що добре розчиняється у теплій
воді з утворенням розчинів низької густини, та розгалужені лан-
цюжки амілопектину. Останній становить близько 80% усієї маси
й утворює у воді в’язкі гелі. Крохмалі відкладаються у рослинах
у вигляді зернин, дрібних – у рису та гречки, великих – у картоплі.
В кишечнику вони легко гідролізуються за допомогою амілази та
панкреатичного соку до глюкози та дисахаридів, які потім розще-
плюються дисахаразами кишкових залоз.

Крохмаль, переважно рисовий, використовують у вигляді по-
рошків для присипок та у формі киселів. Останні мають не тільки
поживну, але й обволікаючу дію, широко застосовуються як ліку-
вальний засіб при захворюваннях шлунково-кишкового тракту,
особливо в педіатричній та геріатричній практиці. Разом з поліфе-
нольними сполуками ягід (чорниці, брусниці, чорної смородини)
вони захищають слизові оболонки та мають закріплювальну дію.

У деяких рослинах як резервний вуглевод синтезується не кро-
хмаль, а менший полісахарид – інулін, що має молекулярну масу
5000–6000. На відміну від крохмалю, він побудований із залишків
фруктози та використовується в промисловості для її отримання.
Інулін присутній в коренеплодах топінамбуру, артишоках, коре-
нях кульбаби та деяких інших рослинах.

Ліпіди. Ліпідами називають групу органічних сполук – жи-
рів і жироподібних речовин, неоднорідних за хімічним станом,
що мають спільні фізико-хімічні властивості. Ліпіди нерозчинні
у воді й добре розчинні в органічних розчинниках. За розчинні-
стю й здатністю омилюватися до ліпідів відносять терпеноїди,
стероїди, каротиноїди, а також хлорофіли. Але найбільш часто під
терміном «ліпіди» мають на увазі жирні кислоти, жири (власне, лі-
піди) й жироподібні речовини (ліпоїди).

Жирні кислоти. У природі вільні жирні кислоти зустрічаються
рідко, наприклад, у насінні й плодах деяких рослин. Вони входять
до складу жирів, жирних олій, восків, складних ліпідів. У ліпідах

51

Навчальний посібник

тваринного походження переважають насичені кислоти – пальмі-
тинова й стеаринова. Ненасичені жирні кислоти входять до скла-
ду жирних олій. Останніми роками з’явилося поняття «незамінні
жирні кислоти», або вітамін F. До них відносять поліненасичені
жирні кислоти, що здебільшого не синтезуються в організмах тва-
рин і відсутність яких в їжі викликає симптоми недостатності.
При метаболізмі незамінних жирних кислот положення найбільш
віддаленого від групи – СООН подвійного зв’язку залишається не-
змінним, тому почали застосовувати позначення, у яких вказують
загальну кількість атомів вуглецю, кількість подвійних зв’язків та
положення найбільш віддаленого подвійного зв’язку. Так з’яви-
лися певні біогенетичні родини кислот, які називають ω-3, ω-6 та
ω-9 ненасиченими кислотами, що вказує на шлях їх біосинтезу та
метаболізму.

Жири. Жири – високомолекулярні органічні сполуки, які
є складними ефірами гліцерину та вищих одноосновних жирних
кислот з кількістю атомів вуглецю в ланцюгу від 6 до 24. В утво-
ренні жирів беруть участь як насичені, так і ненасичені кислоти.

Власне жири існують у формі моно-, ди- й триацилгліцеридів.
Ди- та триацилгліцериди можуть бути утворені різними кисло-
тами (змішані триацилгліцериди) або однією кислотою (прості
триацилгліцериди). За походженням жири бувають рослинні та
тваринні. За консистенцією тверді (жирні олії – із залишками на-
сичених жирних кислот) та рідкі (жирні олії – до складу входять
ненасичені кислоти).

Жирні олії за складом ненасичених кислот класифікують на
невисихаючі (гліцериди олеїнової кислоти), напіввисихаючі (глі-
цериди лінолевої кислоти) і висихаючі (гліцериди лінолевої кис-
лоти). У жирах завжди присутні супутні речовини: стерини, жиро-
розчинні вітаміни, пігменти (хлорофіл, ксантофіл, каротиноїди).

Стерини (стероли) – одноатомні вторинні спирти, похідні
циклопентанпергідрофенантрену (стерану). Вони є найпоши-
реннішими в природі стероїдами. До найвідоміших зоостеринів
(стеринів тваринного походження) належать холестерин, а до фі-
тостеринів (рослинного походження) – β-ситостерол.

У дріжджах, пліснявих грибах, зернах пшениці, ріжках спо-
ринні міститься ергостерин, що є провітаміном D2 (під впливом
ультрафіолетового опромінювання перетворюється на кальци-
ферол).

52

СУЧАСНА ФІТОТЕРАПІЯ

Жиророзчинні вітаміни А і D зустрічаються тільки в продуктах
тваринного походження. У рослинах знаходяться лише їх попе-
редники – провітаміни. У жирних оліях містяться вітаміни групи
Е (токофероли), тваринні жири бідні на вітамін Е. Вітаміни групи
К у незначній кількості входять до складу як рослинних, так і тва-
ринних жирів.

Хлорофіли – природні макрогетероциклічні пігменти, що
беруть участь у процесі фотосинтезу і належать до металопо-
рфіринів. Хімічна структура хлорофілу близька до структури
гема – пігмента крові. Хлорофілу притаманні антибактеріальні
властивості, стимулюючий вплив на обмін речовин, здатність під-
вищувати тонус серцево-судинної системи.

Жири використовують як основу для мазей, пластирів, лінімен-
тів, супозиторіїв, емульсій. Фармакологічна дія жирів залежить
від вмісту есенціальних жирних кислот і супутніх речовин. Жирні
олії, до складу яких входять ненасичені жирні кислоти, виявляють
гіпохолестеринемічну активність (вітамін F). Їх застосовують як
харчові добавки для профілактики атеросклерозу.

Жирні олії виявляють послаблюючу, жовчогінну, гепатопро-
текторну, гіпохолестеринемічну, репаративну та інші види дії за-
лежно від вмісту ненасичених кислот і жиророзчинних домішок.

2. Біологічно активні речовини – вторинні метаболіти
Фенольні сполуки. Фенольні сполуки – сполуки, які містять

ароматичне кільце з однією або декількома гідроксильними гру-
пами та їх похідні. Якщо в молекулі є дві або більше гідроксильних
груп, речовину називають поліфенолом.

За хімічною структурою фенольні сполуки поділяють на чоти-
ри основні групи: з одним ароматичним ядром, з двома ароматич-
ними ядрами, з хіноновою структурою та полімерні.

Фенольні сполуки з одним ароматичним ядром. Група склада-
ється з простих фенолів та фенолу з приєднаним до нього одним,
двома або трьома атомами вуглецю.

Фенольні сполуки з двома ароматичними ядрами. Ця група
включає бензофенони й ксантони (мають два ароматичні ядра,
з’єднані одним вуглецевим атомом), стільбени (з двома з’єдну-
ючими вуглецевими атомами), флавоноїди (з трьома вуглеце-
вими атомами). Флавоноїди залежно від структури пропаново-
го фрагменту й місця приєднання бічного кільця поділяють на

53

Навчальний посібник

флавоноїди – похідні хроману, флавоноїди – похідні хромону,
ізофлавоноїди, неофлавоноїди.

Хінони. До них належать бензохінони (С6), нафтохінони (С10) та
антрахінони (С14).

Полімерні фенольні сполуки. До цієї групи належать таніди
(дубильні речовини) й лігніни. Таніни бувають двох типів: ті, що
гідролізуються, та конденсовані.

Прості феноли. Для фітотерапії серед простих фенолів найбіль-
ше значення мають спирти та кислоти – похідні фенолу, бензой-
ної та фенілоцтової кислот, фенілпропану. Деякі з них входять до
складу ефірних олій та обумовлюють їх біологічну дію (наприклад,
протимікробну). Інші добре розчиняються у воді, потрапляють до
витяжок та викликають самостійний інтерес. Найбільше значення
мають два доволі постійних види активності простих фенолів.

1.	 Протимікробна дія. Характеризується неспецифічністю та
широким спектром. Прості феноли та ароматичні кислоти відно-
сять до групи антисептиків, але вони мають трохи меншу актив-
ність і відповідно менший негативний вплив на тканини. Залежно
від концентрації в місці дії та умов застосування можуть виявляти
бактерицидний або бактеріостатичний ефект.

Механізм їх дії пов’язаний із здатністю сорбуватися компонен-
тами цитоплазматичної мембрани бактерій, утворювати міцні
водневі зв’язки з білками та ушкоджувати мембрану, зокрема під-
вищувати її проникненість для іонів (наприклад, калію) та важ-
ливих метаболітів, що втрачаються клітиною, а також для води,
що потрапляє ззовні та сприяє лізису. Протимікробний ефект про-
стих фенолів та ароматичних кислот рослин після резорбції ха-
рактерний лише для деяких сполук. Наприклад, арбутин (з листя
мучниці, брусниці, груші) після всмоктування гідролізується та
концентрується в сечовивідних шляхах, де виявляє помірну анти-
септичну дію. Ця властивість характерна для багатьох простих та
заміщених фенолів, ароматичних кислот (бензойної, саліцилової
та ін.), групи коричних кислот та їх похідних і залежить від комбі-
нації таких сполук та їх кількості. Протимікробну дію фенольних
сполук підсилює наявність ефірних олій.

2.	 Антиоксидантна (мембраностабілізуюча, цитопро-
текторна) дія. Обумовлена протирадикальною активністю фе-
нольних сполук (наявність гідроксилів, що утворюють сполуче-
ну систему з подвійними зв’язками бензольного кільця. Завдяки

54

СУЧАСНА ФІТОТЕРАПІЯ

цьому утворюється високореакційна редоксі-пара типу хінон-гід-
рохінон, яка вступає в окислювальні або відновлювальні реакції
з вільними радикалами – різними агресивними метаболітами (на-
приклад, неетерифікованими жирними кислотами з довгим вуг-
лецевим ланцюгом, продуктами перетворення катехоламінів та
ін.), екзогенними отрутами тощо.

Завдяки антиоксидантній дії фенольні сполуки захищають від
ушкоджень (стабілізують) мембрани клітин, лізосом (перешкод-
жають аутолізу), мітохондрій, різні структури ядра, мають в ці-
лому цитозахисний ефект. У цій функції рослинні антиоксиданти
діють разом із захисною протиоксидазною системою організму,
полегшують її завдання «гасіння» вільних радикалів, найбільш
характерну реакцію перекисного окислення ліпідів (ПОЛ). При-
гнічення цієї реакції визначає антиоксидантну активність, яка
у фенольних сполук зіставна з активністю еталону – токоферолу
(вітаміна Е) або перевищує її. Мембраностабілізуючий та цитоза-
хисний вплив використовують у фітотерапії багатьох хронічних
запальних захворювань, у тому числі імунної природи. Однією
з ознак пригнічення ПОЛ є підвищення неспецифічної резистент-
ності організму до різних стресів, що запускають реакції ПОЛ.

Дубильні речовини (поліфеноли). Група полімерів феноль-
них сполук різної складності, в основі яких лежать прості арома-
тичні кислоти (галова, корична, кумаринова та ін.), що утворю-
ють численні поліефіри із цукрами або складні дипсидні сполуки.
Завдяки наявності численних спритових груп поліфеноли здатні
вступати в незворотній зв’язок з білками та утворювати нероз-
чинні конгломерати (дубляча дія). Фармакологічні властивості
визначаються в’яжучою дією. Поліфеноли не проникають у клі-
тини й не всмоктуються. Вони коагулюють білки, які вкривають
тонким шаром слизу, та їх кріпти (секрети залоз та ін.). Кількість
білків різко збільшується при запаленні, на обпеченій або в інший
спосіб ушкодженій поверхні шкіри (механічні ушкодження тощо).
У результаті обробки розчином дубильних речовин поверхня стя-
гується, на ній утворюється щільна плівка, механічно звужуються
поживні судини. Завдяки цьому різко знижується кількість ексу-
дату, слизова або ранова поверхня стає захищеною від подразнен-
ня, впровадження мікроорганізмів, ріст яких затримується внаслі-
док коагуляції білків мікробної стінки. Усі ці процеси виражаються
в протизапальному ефекті, попередженні утворення пухирів при

55

Навчальний посібник

несильних опіках, припиненні ушкодження тканин (цьому сприяє
антиоксидантна дія поліфенолів), капілярних кровотеч.

Захист поверхневих шарів клітин від подразнення, симпто-
матичний протизапальний ефект лікарських рослин, багатих на
дубильні речовини, знаходить широке використання при гострих
та хронічних захворюваннях верхніх дихальних шляхів, шлунка,
кишечника, шкіри та в інших випадках, коли вогнище доступне
для прямого впливу.

Флавоноїди. Флавоноїди – групова назва хімічно близьких фе-
нольних сполук, в основі яких лежить молекула флавана. Вони син-
тезуються з ароматичних кислот та мають декілька (частіше 4–5)
гідроксильних груп. Останні можуть утворювати метоксигрупу та
ефіри із сахарами (глюкозою, галактозою, рамнозою та ін.), збіль-
шувати кількість варіантів речовин. Як правило, аглікони флавоно-
їдів погано розчинні у воді, а їх глікозиди добре розчинні. До флаво-
ноїдів відносять похідні декількох підгруп: катехіни, антоціани та
лейкоантоціани (відновлені форми), похідні флавону, ізофлавону,
флавонону, флавонолу, а також халкони та дигідрохалкони (моле-
кули із розірваним пірановим кільцем). Спектр фармакологічної ак-
тивності різних флавоноїдів дуже широкий. Найбільш поширеними
та доведеними є такі види активності, як капілярозміцнювальне,
кардіотропна, спазмолітична та гіпотензивна, сечогінна, жовчогін-
на та гепатозахисна, кровоспинна, протизапальна.

1.	 Капілярозміцнююча. Р-вітамінна активність притаман-
на флавоноїдам різних груп. Ці властивості виражені в катехінів
(епікатехін, епігалокатехін) чайного листа, яблук, флавононів
(еріодиктол, гесперетин, нарінгенін) цитрусових, аронії, шипшини,
флавонолів (кверцетин, кемпферол, глікозиди кверцетину – ру-
тин, кверцитрин) цибулі, щавлю кінського, квіток і листя гречки,
плодів аронії та шипшини, лейкоантоціанів та антоціанів багатьох
забарвлених плодів та ягід. Крім харчових джерел використову-
ються виділені та синтетичні рутин та кверцетин. Практично
в усіх рослинах вітамін Р зустрічається разом з вітаміном С. Вони
потенціюють капілярозміцнюючу дію один одного, необхідні в бі-
охімічній «зв’язці», але не взаємозамінні.

При Р-гіповітамінозі (частіше в зимово-весняний період) від-
значається підвищена проникненість капілярів для білків плаз-
ми, еритроцитів, їх ламкість, схильність до утворення петехій,

56

СУЧАСНА ФІТОТЕРАПІЯ

мікрокрововиливів. Механізм дії вітаміну Р (як редокси-системи)
пояснюють кількома ефектами:

�� участь у синтезі та стабілізації речовини сполучної ткани-
ни – окисленні проліну в необхідний для синтезу колагену оксі-
пролін, інгібуванні гіалуронідази;

�� стабілізація аскорбінової кислоти шляхом гальмування
окислення вітаміну С, у тому числі незворотнього з розривом лак-
тонного кільця;

�� посилення секреції та дії на судинну стінку кортикостерої-
дів і адреналіну, що також мають зміцнювальний ефект.

Флавоноїди з Р-вітамінною активністю усувають та поперед-
жають підвищену ламкість капілярів та проникненість стінки не
тільки при вітамінній недостатності, але й при запальних процесах,
капіляротоксикозах різного генезу, алергіях. Лікарські рослини,
що містять флавоноїди з Р-вітамінною дією, використовують при
геморагічних діатезах, ревматизмі, капіляротоксикозі, лікуванні
хіміотерапевтичними засобами, ацетилсаліциловою кислотою, ан-
тикоагулянтами, при променевій терапії, хіміотерапії пухлин, при
гломерулонефритах, алергічних захворюваннях, деяких інфекціях
(кір, скарлатина, черевний та висипний тиф та ін.).

2.	 Кардіотропна дія. До кардіотропної відносять кардіотоніч-
ну, коронаророзширюючу та протиаритмічну дію. Фармакологіч-
ний аналіз кардіотонічної дії показав, що найбільшу активність
має гіперозид, але сумарний ефект витяжок з рослин (наприклад,
глоду), які містять комплекс флавоноїдів та тритерпенових гліко-
зидів, значно вищий.

Вважають, що механізм кардіотонічної дії гіперозиду пов’язаний
з первинним позитивним впливом флавоноїдів на енергетичний
обмін міокарду (підвищення утилізації глюкози, коефіцієнта корис-
ної дії використання кисню), збагаченням серця іонами калію.

Більш вираженим є коронаророзширюючий ефект за рахунок
міотропної спазмолітичної дії флавоноїдів і супутніх речовин. Фла-
воноїди відрізняються малою токсичністю, що дає змогу вживати їх
тривалими курсами, у тому числі в дитячій та геріатричній практиці.

3.	 Спазмолітична та гіпотензивна дія. Різною мірою при-
таманна флавоноїдам багатьох рослин обов’язково в комбінації
з іншими речовинами (ефірними оліями, хромонами, кумарина-
ми та ін.). Спазмолітичні властивості флавоноїдів виявляються
щодо коронарних, менше мозкових судин, кишечнику, бронхів,

57

Навчальний посібник

жовчовивідних шляхів, матки. Вірогідно, що ця дія має міотропну
природу. Флавоноїди усувають спазм гладком’язевих волокон, що
провокується внутрішніми та зовнішніми чинниками. Прямого
впливу на адренорецептори флавоноїди не мають, їх відношення
до кальцієвих каналів не вивчено. Спазмолітична активність важ-
лива в комплексній фітотерапії в поєднанні з іншими видами дії.

Гіпотензивний вплив багатьох рослин, які використовуються
для лікування початкових стадій гіпертонічної хвороби (само-
стійно) та більш виражених форм (у поєднанні із сучасними гіпо-
тензивними препаратами), в основному пов’язують з наявністю
в них набору різних флавоноїдів: гіперозиду, вітексину, гіафало-
зидів, скутелареніну, байкаліну та ін. Характер та комбінація фла-
воноїдів визначають їх гіпотензивну активнсіть. Вона найбільш
виражена в кропиви собачої, шоломниці, герані, астрагалу, аронії
та ряду інших рослин. За своїм механізмом це, вірогідно, більш по-
ширений спазмолітичний вплив на судини.

Деяким рослинам притаманна седативна дія, що логічно дає
змогу пов’язати стабілізацію артеріального тиску із зменшенням
стресогенного впливу на судинноруховий центр. Застосування
зборів є більш ефективним і використовується в лікуванні гіпер-
тонічної хвороби, гіпертонічного типу нейроциркуляторної ди-
стонії та симптоматичних артеріальних гіпертензій. Наявність
помірного сечогінного ефекту також впливає на гіпотензивний
ефект комплексних рослинних препаратів.

4.	 Сечогінна дія. Сечогінний ефект пов’язують з наявністю
флавоноїдів різних груп у значній кількості в рослинній сировині.
До рослин із вираженим ефектом відносять хвощ польовий, гірчак
пташиний, марену красильну, дрік красильний, волошки, бузину
чорну, гадючник, вовчуг, бруньки та листя берези, бруньки тополі,
кукурудзяні стовпчики з приймочками, щавель та ін. За ступенем
сечогінної дії флавоноїди поступаються синтетичним салурети-
кам, але дія виражена, не має ускладнень, притаманних синтетич-
ним засобам, супроводжується виведенням не тільки води, але
й азотистих шлаків та каменеутворюючих кислот. Застосування
рослин, що містять флавоноїди, не призводить до виникнення се-
чокислого діатезу, діабетогенного ефекту (навпаки, флавоноїди
мають м’яку гіпоклікемізуючу дію), змінам кислотно-основного
балансу та дефіциту калію.

58

СУЧАСНА ФІТОТЕРАПІЯ

Сечогінну дію флавоноїдів пов’язують з розширенням нир-
кових судин і збільшенням фільтрації первинної сечі (за типом
еуфіліну). Помірний сечогінний ефект рослинних діуретиків ви-
користовують при набряках різного генезусу, хронічній серцевій
недостатності, гіпертонічній хворобі, захворюваннях нирок.

5.	 Жовчогінна та гепатозахисна дія. Ці властивості прита-
манні багатьом рослинам, особливо цмину пісковому, розтороп-
ші, пижму, полину звичайному, горобині звичайній, кукурудзяним
стовпчикам з приймочками та ін. Таку дію, але менше виражену,
мають супутні кумарини та ефірні олії. Жовчогінний ефект обу-
мовлений підсиленням продукції жовчі. При цьому збільшується
виділення не тільки щільних компонентів, але й рідкої складової
жовчі. У результаті стає інтенсивнішим і рух у жовчних капілярах
та протоках, покращується дренаж ходів і надходження жовчі до
жовчного міхура. Супутні ефірні олії рефлекторно зі слизової два-
надцятипалої кишки та напряму сприяють його спорожненню.
Погіршуються умови для підтримання інфекції та кристалізації
жовчних кислот із випадінням піску в жовчних шляхах. Цим про-
цесам сприяє спазмолітичний ефект флавоноїдів та ефірних олій.
Але підсилення холесекреції є найбільш важливим феноменом.
Є дані, що жовчогінний ефект зростає в ряду: флавоноли – флаво-
ни – халкони – флавонони.

Разом із жовчогінною дією флавоноїди підсилюють антитоксич-
ну функцію печінки, вірогідно, завдяки прямому включенню в окис-
лювально-відновні реакції з утворенням редоксі-пар. Це стосується
гепатотоксичних агентів, швидкість знешкодження яких зростає
разом з екскрецією з жовчі. Антиоксидантна та мембраностабілі-
зуюча активність флавоноїдів у поєднанні з протизапальним та
жовчогінним видами дії забезпечує захист гепатоцитів від ушко-
джуючого інфекційного та токсичного впливу різних шкідливих
факторів, тобто відбувається гепатопротекторний ефект.

Багатостороння гепатопротекторна активність флавоноїдів
дає змогу застосовувати рослини (зазвичай у складних зборах)
для лікування гепатитів, холангітів, холециститів, при різних па-
тологіях органів травлення та інших захворюваннях, де активація
функції печінки є корисною.

6.	 Кровоспинна дія. Вона виявляється тільки в цілісному ор-
ганізмі та залежить від сполучення флавоноїдів і супутніх речо-
вин. Кровоспинний ефект не можна пояснити тільки наявністю

59

Навчальний посібник

в рослинах вітаміну К, тому що його кількість зазвичай нижча за те-
рапевтичні дози, а відомостей про його дефіцит у хворих немає. Най-
більш доведений зв’язок з Р-вітамінною капілярозміцнювального
активністю флавоноїдів. Кровоспинні властивості мають препарати
гірчаків перцевого та почечуйного, грициків, софори японської та ін.
Область їх застосування досить широка: маткові (післяродові та мен-
струальні), гемороїдальні, шлунково-кишкові (кровоточиві ерозії та
виразки) кровотечі, різні капіляротоксикози, тромбоцитопатії.

7.	 Інші види активності. Різноманітні види активності флаво-
ноїдів притаманні або окремим рослинам з характерним для них на-
бором флавоноїдів та супутніх речовин, у яких іноді важко відокре-
мити роль певної сполуки або ряду рослин. Кропива собача, нагідки,
чистець, ласкавець, рододендрон та ін. виявляють помірну, але вираз-
ну анальгезуючу дію, яку пояснюють наявністю флавоноїдів кверце-
тинової групи, гіперину, авікулярину. Механізм такої дії не встанов-
лений, але, напевно, не пов’язаний з опіатними рецепторами, він не
супроводжується небезпекою розвитку залежності.

Майже для всіх флавоноїдовмісних рослин характерна про-
тизапальна дія, що пов’язана з антиоксидантним та капіляроз-
міцнювальним ефектом. Є відомості про здатність флавоноїдів
помірно інгібувати фосфоліпази, циклооксигеназу, ліпоксигена-
зу та гальмувати тим самим каскад арахідонової кислоти, синтез
простагландінів та лейкотрієнів. Сполучена дія речовин (протиза-
пальна, цитопротекторна) обумовлює ранозагоювальний та епі-
телізуючий вплив на регенеруючу слизову шлунка, кишечника,
шкірні покрови. У цій функції флавоноїди діють разом з іншими
групами сполук: терпеноїдами, кумаринами. Для стимуляції заго-
єння виразок, ушкоджень шкіри використовують препарати зві-
робою, софори, листя волоського горіху, нагідків, солодки та ін.

Кумарини. Кумарини представлені групою речовин, основою
яких є біциклічне ядро бензопірону. Вони (як і флавоноїди) син-
тезуються з гідроксикоричних кислот, мають з ними структурні
збіжності та зазвичай супроводжують їх у різних співвідношен-
нях, мають схожий, але зазвичай менш виражений, фармакологіч-
ний ефект. Багато кумаринів міститься в рослинах родин Apiaceae,
Fabaceae, Ruthaceae, Asteraceae, Hippocastanaceae. Накопичуються
кумарини переважно в плодах, насінні, квітках, коренях і викону-
ють, зокрема роль рослинних гормонів, що гальмують ріст в пері-
оди сезонного спокою.

60

СУЧАСНА ФІТОТЕРАПІЯ

Розрізняють декілька груп кумаринів за хімічною будовою,
з яких найбільший інтерес представляють гідроксикумарини та
їх похідні, фурокумарини (продукт конденсації з фурановим кіль-
цем) і піранокумарини, або хромони (конденсація з пірановим
кільцем). З різних рослин виділено декілька десятків кумаринів.
У воді кумарини не розчиняються, але утворюють глікозиди з до-
статньо високою розчинністю, що дає змогу виділяти їх при при-
готуванні настоїв та відварів. Найбільш важливими видами фар-
макологічної активності є фотосенсибілізуюча, антикоагулянтна
та спазмолітична.

1.	 Фотосенсибілізуюча дія. Властива деяким фурокумари-
нам (псорален, ангеліцин, ксантотоксин, імператорін та ін.). Вона
полягає в підвищенні чутливості шкіри до ультрафіолетового оп-
ромінення, внаслідок чого із захисною метою в клітинах базаль-
ного шару епідермісу (меланобластах) підсилюється утворення
темно-забарвленого пігменту – меланіну. Останній синтезується
з амінокислоти тирозину в результаті її окислення та полімери-
зації. Вважають, що фурокумарини прямо втручаються в синтез
меланіну, можливо, на стадії спонтанного окислення тирозину,
підсилюють цю реакцію.

Відомостей про відношення фурокумаринів до канцерогенної
дії ультрафіолетового опромінення немає.

Найбільшою фотосенсибілізуючою активністю відрізняються
фурокумарини псоралеї, аммі великої, пастернаку, з яких виго-
товляють екстракти для перорального та місцевого застосування
(псорален, бероксан, пастінацин та ін.). Ця властивість фурокума-
ринів має вузькі показання до використання: лікування вітіліго,
яке проводять поєднанням місцевого застосування препаратів на
знебарвлені ділянки шкіри (пероральне застосування дає менш
надійний результат) з ультрафіолетовим опроміненням. Останнє
дає поштовх до синтезу меланіну.

2.	 Антикоагулянтна дія. Притаманна тільки оксикумари-
нам, при цьому наявність гідроксилу в четвертому положенні
піранового кільця є оптимальною. У лікарській сировині наявні
лише сліди дикумарину та більш суттєві кількості самого кума-
рину, що потенціально може окислюватися, особливо при три-
валому та неправильному зберіганні, набувати антикоагулянт-
ні властивості. Механізм антикоагулянтної дії оксикумаринів
полягає в конкурентному антагонізмі з вітаміном К і витісненні

61

Навчальний посібник

останнього з реакцій синтезу в гепатоцитах VII, X, IX та II факторів
згортання крові. Гіпокоагуляція розвивається з латентним періо-
дом 2–3 діб і більше (залежно від дози). Антикоагулянтний ефект
рослинної сировини є помірним, тому досить безпечним, але кіль-
кісно важко дозується, він притаманний траві буркуна, конюшини,
полину звичайного, квіткам, плодам та корі гіркокаштану. У скла-
ді зборів вони корисні при варикозному розширенні вен із схиль-
ністю до тромбофлебіту, при атеросклерозі артерій нижніх кінці-
вок, коронарних та мозкових судин. Слід враховувати цей ефект
як небажаний при призначенні рослин, що містять кумарини, з ін-
шими цілями хворим з потенційно можливими кровотечами (на-
приклад, виразка шлунка).

3.	 Спазмолітична дія. Спазмолітична дія притаманна в ос-
новному фуро- та піранокумаринам, і може бути більшою, ніж
у флавоноїдів у цих же рослинах. До найбільш активних фуроку-
маринів відносять келін, келол, віснагін, пастінацин, до піраноку-
маринів – віснадин, самідин, гідросамідин та ін. Особливо багато
кумаринів цих груп у здутоплоднику сибірському, пастернаку по-
сівному, аммі зубній, смовді. Спазмолітичний ефект виявляється
щодо коронарних, менше – мозкових артерій, артерій кінцівок, ще
слабкіше – щодо бронхів, шлунково-кишкового тракту, сечо- та
жовчовивідних шляхів. За своєю природою це міотропна дія, ме-
ханізм якої не вивчений. Клінічна ефективність препаратів цих
рослин не дуже велика, при вираженій патології їх доцільно при-
значати з більш активними фармакологічними засобами. Але при
початкових стадіях захворювання вони можуть бути корисні, осо-
бливо в складі фітозборів.

Антрахінони. Антрахінони – група похідних антрацену, у яких
середній цикл окислений у пара-положенні. Трициклічні ядра ан-
трацену можуть конденсуватися в більш складні структури. В ін-
ших позиціях вони мають карбоксил або спиртові групи. Остан-
ні утворюють ефіри з цурками, надають антрахінонам відносну
розчинність у воді. У рослинах вони присутні у вигляді глікозидів.
З усіх антраценових сполук практичний інтерес для медицини ви-
являють антрахінонові глікозиди, що наявні в касії гостролистій,
крушині, жостері, ревені, алое та щавлі кінському.

Практична цінність антраглікозидовмісних рослин визнача-
ється їх проносною дією. Вважають, що самі антраглікозиди не
мають проносної дії, але вона виявляється після розщеплення

62

СУЧАСНА ФІТОТЕРАПІЯ

глікозидів під впливом лужного середовища травних соків та бак-
теріальних ферментів до агліконів, найбільші концентрації яких
містяться в товстому кишечнику, тобто в місці дії. Крім того, ре-
цептори товстої кишки більш чутливі до антрахінонів, ніж тонкої.
Завдяки цьому рослини мають послаблюючий ефект (при пра-
вильному дозуванні), не порушують травлення в тонкій кишці та
встмоктування поживних речовин.

Антрахінони частково всмоктуються та виділяються з сечею,
потом, а в матерів-годувальниць – з молоком, забарвлюючи ці
рідини при кислій реакції в жовтий, а при лужній – у червоний
кольори. При тривалому застосуванні антраглікозиди можуть від-
кладатися в макрофагах слизової кишечника, викликати атрофію
м’язового шару з розвитком вторинного порушення перистальти-
ки, важкозворотнього хронічного запору та серйозних порушень
функції печінки. Ці обставини визначають тактику обережного та
переривчатого призначення відповідних рослин при хронічних
запорах різного ґенезу та геморої. Послаблююча дія розвивається
протягом 8–12 годин.

Алкалоїди. До великого класу справжніх алкалоїдів відносять
гетероциклічні азотовмісні сполуки слабко лужного характеру.
З неорганічними та органічними кислотами вони утворюють во-
дорозчинні солі. На алкалоїди багаті рослини родин пасльонових,
макових, маренових, ранникових, кутрових, бобових, при цьому
тропічні та субтропічні види більшою мірою. Алкалоїди досить
легко ізолюються із сировини, мають сильну і, як правило, висо-
ко вибіркову фармакологічну активність. У хімічному відношенні
клас алкалоїдів поділяють на 12 підкласів. Порівняно з іншими
групами БАР алкалоїди мають доволі високу токсичність, тому
більшість алкалоїдоносних рослин віднесені до отруйних і прак-
тично виключені з широкого терапевтичного використання. Прі-
оритетним у медицині є використання чистих алкалоїдів у дуже
малих індивідуальних дозах. Найбільш відомими індивідуальни-
ми алкалоїдами, що їх використовують з медичною метою є мор-
фін, кодеїн, папаверин, наркотин, атропін, скополамін, резерпін,
аймалін, хінідін, лікорин, цитизин, хінін, еметин, стрихнін, секури-
нін, колхіцин, вінбластин, турбокурарин і галантамін. Застосуван-
ня препаратів індивідуальних алкалоїдів є більш доцільним, ніж
використання алкалоїдовмісної рослинної сировини, у якій вміст
алкалоїдів може мати великі розбіжності. Але деякі рослини, що

63

Навчальний посібник

містять алкалоїди, використовують у фітотерапії завдяки спаз-
молітичним (барвінок малий, беладона), відхаркувальним (тер-
мопсис), жовчогінним (барбарис, чистотіл), антипротозойним та
інсектицидним (глечики жовті, маклея, чемериця), бронходіляту-
ючим, судинозвужувальним (ефедра) та ін. властивостям.

Терпеноїди (ізопреноїди). Терпеноїди – великий клас алі-
фатичних та циклічних вуглеводнів різного ступеню складності,
основою яких є ізопрен. Ізопрен відрізняється високою реакцій-
ною здатністю, легко конденсується, циклізується, приєднує гід-
роксильну, кетонну, альдегідну, вуглеводну (цукрову) групи. Різ-
ні терпеноїди в різних сполученнях наявні в усіх рослинах, але їх
кількість дуже сильно варіює. Вони гідрофобні, залежно від скла-
ду мають консистенцію рідкої олії, скипидару, смоли або воску.

Розрізняють аліфатичні та циклічні монотерпени (з двох ізо-
пренових залишків), сесквітерпени (з трьох залишків), дитерпени
(з чотирьох залишків), тритерпени та стероли (з шести та більше
ізопренових залишків).

Ефірні олії. Ефірні олії – суміші простих аліфатичних та цикліч-
них терпеноїдів (переважно моно- та сесквітерпенів), їх спиртів
і кетонів з супутніми похідними бензойної кислоти та фенілпро-
пану.

Вміст ефірних олій у різних рослинах варіює від долей відсо-
тків до 10–15 % і більше в ефіроолійних культурах. Залежно від
виду рослин вони накопичуються в різних органах: квітках, ли-
сті, плодах, коренях, живиці, хвої. Особливо багаті на ефірні олії
родини хвойних, ясноткових, селерових. Значну кількість містять
м’ята, чабрець, материнка, кмин, коріандр, кріп, петрушка, селера,
валеріана, полин, меліса, шавлія, ромашка, сосна, евкаліпт, герань,
лаванда й багато ін. рослин.

Наявність і кількість ефірних олій у рослинах дають змогу про-
гнозувати їх лікувальні властивості. До найбільш постійних і до-
ведених видів активності рослин, пов’язаних з присутністю ефір-
них олій, можна віднести дегілька видів дії.

1.	 Протимікробна дія. Протимікробна дія має широкий
спектр і неспецифічний характер. Ефірні олії різних рослин ак-
тивні неоднаково. Залежно від хімічної природи та концентра-
ції складових, а також тривалості контакту з мікробною клі-
тиною вони виявляють бактеріостатичну або бактерицидну
дію. Механізм її складний і полягає в основному в деструкції

64

СУЧАСНА ФІТОТЕРАПІЯ

цитоплазматичної мембрани бактерій з подальшим порушенням
обміну, аеробного дихання, процесів синтезу. Леткі фракції деяких
олій (цибулі, часнику та ін.) у повітрі можуть виявляти протимікроб-
ний ефект (фітонцидний). Важливо, що навіть при тривалому кон-
такті з компонентами ефірних олій мікроорганізми не виробляють
до них резистентності. Дія антибіотиків, хіміотерапевтичних про-
тимікробних засобів і синтетичних антисептиків потенціюється.

На кокову мікрофлору (стафілококи, стрептококи, пневмококи
та ін.) ефірні олії діють сильніше, ніж на паличкоподібну, але багато
збудників тифозно-дезінтерійної групи також чутливі до них. Най-
більшу чутливість мають синьогнійна паличка, клебсіели, протей.
Слід відзначити, що широка порівняльна характеристика протимі-
кробної дії ефірних олій різних рослин за допомогою сучасних мі-
кробіологічних методів відсутня, але сам факт такої дії емпірично
встановлений і не викликає сумнівів. Найбільшою протимікробною
активністю відрізняються олії часнику, черемши, звіробою, ромаш-
ки, деревію, базиліку, чабрецю, шавлії, ромашки, ялівцю, сосни, пихти,
розмарину, петрушки, евкаліпту, полину звичайного та ін.

Як варіант протимікробної дії можна розглядати протигрибкову
активність деяких ефірних олій, хоча вона прямо не збігається з пер-
шою. Фунгістатичну та фунгіцидну активність проявляють ефірні
олії м’яти, кмину, фенхелю, петрушки, котовнику, часнику, черемши.

Досліджень щодо противірусних властивостей ефірних олій
поки недостатньо, лікувальний ефект ряду рослин, що спостері-
гається при вірусних інфекціях дихальних шляхів і кон’юнктиви,
пояснюється, вірогідно, пригніченням вторинної бактеріальної
інфекції та протизапальною дією, яка властива рослинам.

2.	 Протизапальна дія. Протизапальну дію проявляють олії
багатьох рослин, хоча при використанні сумарних препаратів вона,
як правило, обумовлена комплексною дією різних груп діючих
сполук. Протизапальна активність виявляється в захисті клітин
від подальшого ушкодження, ослабленні ексудативної фази про-
цесу, лейкоцитарній та макрофагальній інфільтрації, посиленні
проліферації клітин. Частково вона обумовлена антиоксидантною
дією, тобто здатністю складових ефірних олій гальмувати вільно-
радикальні реакції шляхом прямого зв’язування окислювальних
речовин. У найбільш активних рослин цей ефект можна порів-
няти з дією токоферолу. В результаті стабілізуються лізосомаль-
ні, мітохондріальні та цитоплазматичні мембрани, знижується

65

Навчальний посібник

проникненість капілярів. Одночасно посилюється фагоцитарна
активність макрофагів та лейкоцитів. Протизапальна дія не знахо-
диться в прямій кореляції з іншими властивостями ефірних олій.
Найбільш виражена вона у звіробою, ромашки, шавлії, евкаліпту,
пижма, лепехи, рути, лаванди, оману. Як і протимікробні, проти-
запальні властивості в основному виявляються при місцевому
застосуванні ефіроолійних рослин і роблять значний внесок у лі-
кування інфекцій дихальних шляхів, гнійничкових захворювань
шкіри та ран.

3.	 Епітелізуюча (бальзамічна, ранозагоювальна, репара-
тивна). Цей вид дії складається з описаних вище протимікроб-
ної та протизапальної. В основному він реалізується шляхом за-
стосування екстрактів ефірних олій з відповідної сировини за
допомогою жирних олій (соняшникової, оливкової та ін.). Разом
з екстрагентом компоненти ефірної олії пом’якшують регенеру-
ючу поверхню рани, запобігають висушуванню тканин, роблять
пов’язки менш травмуючими. Експериментальні дані свідчать, що
ефірні олії ряду рослин підвищують синтез ДНК і проліферацію
в культурі фібробластів, при цьому дія порівняна з ефектом синте-
тичних стимуляторів регенерації групи піримідинів. Мутагенних
властивостей ефірні олії не мають. Найбільш активно використо-
вують як епітелізуючі засоби при ушкодженнях слизової та шкіри
ефірні олії календули, звіробою, оману, сухоцвіту, чебрецю, лаванди,
лавра, деревію, ромашки.

4.	 Спазмолітична дія. Спазмолітична дія на коронарні та
мозкові судини (частково рефлекторна), бронхи та полі органи
знаходить широке використання в медицині. Вона не пов’язано
із блокадою холіно-, серотоніно-, адренорецепторів і має, напев-
не, міотропну природу. Речовинам на зразок ментолу з олії м’яти
перцевої властиво також активувати фізіологічні судинорозши-
рювальні рефлекси з холодових та інших рецепторів ротової по-
рожнини та дихальних шляхів.

Найбільший практичний інтерес виявляє властивість ефірних
олій м’яти, хмелю, валеріани, меліси послаблювати або усувати
спазми коронарних, мозкових артерій, жовчовивідних та сечови-
відних шляхів, бронхів, кишечника. За силою та надійністю спаз-
молітичної дії вони поступаються препаратам з груп нітратів, ан-
тагоністів кальцію, ряду інших препаратів вибіркової дії, а також
алкалоїдам рослинного походження (атропіну, папаверіну й ін.)

66

СУЧАСНА ФІТОТЕРАПІЯ

та їх похідним. Дія ефірних олій більш м’яка й не має загрози
ускладнень. Леткі фракції тих же олій мають легкий заспокійли-
вий та снодійний ефект, який поєднується з прямою міотропною
спазмолітичною дією, сприяє усуненню спазму.

Поряд з іншими діючими речовинами рослин ефірні олії спри-
яють зниженню артеріального тиску на початковій стадії гіперто-
нічної хвороби, хоча їхній власний гіпотензивний ефект сумнів-
ний. Спазмолітичну дію мають ефірні олії багатьох рослин: м’яти,
хмелю, фенхелю, кропу, герані лугової, сухоцвіту багнового, меліси,
чебрецю, петрушки, дягелю, лаванди, шавлії, підбілу та ін.

5.	 Відхаркувальна дія. Пов’язана з бальзамічним та протиза-
пальним впливом на подразнені слизові, муколітичними власти-
востями, що призводить до полегшення непродуктивного кашлю,
покращення дренажної функції епітелію бронхів. У вигляді інгаляцій
використовуються витяжки рослин, що мають протимікробні та про-
тизапальні властивості. Для зменшення подразнення слизових обо-
лонок ефірні олії деяких рослин застосовують для змащувань, поло-
скань, закапувань при захворюваннях верхніх дихальних шляхів.

6.	 Стимуляція травних функцій. Обумовлена рефлекторною
(з нюхових та смакових рецепторів) і, вірогідно, безпосереднім
впливом ефірних олій на слизову шлунка та кишечника. Приємний
запах, пряний чи гіркий смак збуджують апетит і секрецію травних
залоз. Невипадково рослини, що містять ефірні олії, традиційно ви-
користовують як приправи, у напоях та з лікувальною метою при
«в’ялому травленні». У той же час ці екстрактивні речовини не пока-
зані для використання в їжу хворими на виразкову хворобу шлунка
й дванадцятипалої кишки, а також хронічні гастрити з підвищеною
секрецією. Вони також помірно активують продукцію жовчі та мо-
торику кишечника, діють як вітрогінне та легке проносне. Вказані
речовини містять ромашка, кріп, коріандр, базилік, фенхель та ін.

Оскільки затримка газів і випорожнення зазвичай пов’язана
не тільки з гіпокінезією кишечника, але й з підвищенням тонусу
сфінктерів, важливу роль відіграють і спазмолітичні властивості
цих рослин. Деякі монотерпени й багато сесквітерпенів утворю-
ють із цукрами глікозиди, набувають розчинності у воді. Смак
рослин також значно залежить від структури терпенів. У тирли-
ча, кульбаби, фіалки трикольорової, вахти, золототисячнику він
чисто гіркий. У аїру, полину, цикорію, деревію, апельсину – пряно-
гіркий. Деякі терпени виділяють у самостійну групу гіркот.

67

Навчальний посібник

Сучасні препарати рослинного походження

Фітозасоби, що впливають на травну систему й метаболізм

Засоби, що застосовують у стоматології
Фітотерапія стоматологічних захворювань

Стоматологія – розділ клінічної медицини, що вивчає етіологію, па-
тогенез та ушкодження зубів, ротової порожнини, щелеп та обличчя,
розробляє методики їх діагностики, лікування та профілактики.

Карієс – патологічний процес, що проявляється демінералізацією
зубів з подальшою деструкцією твердих тканин зуба з утворенням
дефекту у вигляді порожнини, який зовнішньо проявляється руйнуван-
ням емалі та дентину зуба.

Це захворювання кістковомозкової речовини, основою якого частіше
за все є запальний процес (остеомієліт). Виникненню карієсу сприяють
загальні та місцеві фактори. Серед загальних найбільше значення має
аліментарний – недостатнє надходження в організм білків, вітамінів,
мінеральних солей, мікроелементів, у тому числі фтору, надлишкове
споживання вуглеводів, що легко ферментуються, а також порушення
функції інших органів та функціональних систем організму.

Демінералізація емалі є наслідком впливу на неї органічних кислот,
у першу чергу молочної та піровиноградної, що утворюються на по-
верхні емалі як продукт ферментації вуглеводів мікроорганізмами
зубного нальоту. Тривале підвищення концентрації іонів водню сприяє
розчиненню кристалів апарату емалі. У подальшому спостерігають
проникнення мікроорганізмів у більш глибокі тканини зуба.

При карієсі хворий скаржиться на біль при потраплянні до каріоз-
ної порожнини холодної, кислої, солодкої їжі. При усуненні подразника
біль зникає.

Пародонтоз – системне враження пародонта у вигляді прогресую-
чої атрофії альвеолярних відростків.

Виникнення пародонтозу пов’язують з атеросклеротичними
змінами кровоносних судин, ендокринними розладами, порушенням
функції шлунково-кишкового тракту, гіповітамінозом, змінами реак-
тивності організму, розладами місцевого кровообігу. Розвитку паро-
донтозу сприяють діабет, цироз печінки, виразкова хвороба шлунка
та інші захворювання.

У початковий період захворювання спостерігаєють відчуття не-
впевненості при жуванні, свербіння в яснах, відчуття рухливості зу-
бів, неприємний запах у роті, зміна смаку. Зуби інтактні.

На пародонтоз частіше за все хворіють літні люди. Попередити
виникнення пародонтозу можливо регулярним чищенням зубів та ма-
сажуванням ясен, покращенням загального стану організму, особливо
нервової системи. Необхідно також своєчасно лікувати зуби.

68

СУЧАСНА ФІТОТЕРАПІЯ

Стоматит – запалення слизової оболонки ротової порожнини. За-
хворювання слизової оболонки можуть мати ознаки як місцевого, так
і загального характеру (підвищення температури тіла, загальна
слабкість, відсутність апетиту та ін.). Якщо вражена вибірково сли-
зова оболонка язика – глоссит, губи – хейліт, альвеолярного відрост-
ку – гінгівіт або піднебіння – палатиніт.

Велику роль у патології слизової оболонки ротової порожнини ма-
ють системні захворювання травного тракту: захворювання шлун-
ку, кишечника, печінки, крові, гіповітамінози, дифузні захворювання
сполучної тканини, ендокринної та нервової систем. Серцево-судинні
захворювання в багатьох випадках супроводжуються розвитком па-
тологіного процесу на слизовій оболонці ротової порожнини.

Наявність стоматиту потребує ретельного обстеження. За еті-
ологією виділяють травматичні, симптоматичні, інфекційні та спе-
цифічні стоматити.

За формами стоматити класифікуються на катаральний, вираз-
ковий, гострий афтозний, хронічний рецидивуючий афтозний та го-
стрий променевий.

Зубний біль є найпоширенішим симптомом захворювання зубів.
Зубний біль може виникати при карієсі як реакція на подразники –

холодну, кислу, солодку їжу. При усуненні подразника біль зникає.
Приступи зубного болю, що виникають самовільно, які часто ір-

радіюють у вухо або скроню, пов’язані із запаленням пульпи – пульпіт.
Постійно локалізований у ділянці зуба біль, часто пульсуючий, що по-
силюється при доторку до зуба, пов’язаний із запаленням навколовер-
хівкових тканин – верхівковий періодонтит.

Гострий зубний біль може бути обумовлений пародонтитом, заго-
стрення якого супроводжується утворенням пародонтальних абсцесів.

Особливості захворювань зубів у дітей. У здорової дитини зуби,
як правило, з’являються в 6 місяців. Іноді трапляється, що дитина на-
роджується з одним або парою зубів частіше за все центральні нижні
різці), які рекомендують видалити.

До 2–2,5 років у дитини, як правило, мають прорізатися всі мо-
лочні зуби – 20 штук, по 5 зубів з кожного боку щелепи. Незадовго до
прорізування зубів дитина стає дратівливою, вередливою. Вона бере
до рота все підряд, починає посиленно кусати та гризти предмети
ясневими валиками. Іноді починає плакати, наче від болю. Така пове-
дінка обумовлена відчуттями, які виникають унаслідок подразнення
в яснах чутливих нервових закінчень зубами, що прорізаються. У здо-
рової дитини зуби прорізаються досить швидко.

Коли молочні зуби з’являються, під ними вже є зародки постійних
зубів, тому, якщо не забезпечити молочним зубам відповідний нагляд,
можуть початися запальні процеси (карієс, пульпіт, періодонтит)
і зародки постійних зубів можуть загинути. Причинами патологій зу-
бів у дитини можуть бути спадкові хвороби, наслідки патологій ва-
гітності.

69

Навчальний посібник

Поширена думка, що за молочними зубами не треба доглядати,
бо вони все одно випадуть, є неправильною, бо інфекція через зуб, що
руйнується, може проникнути в щелепу. Крім того, якщо хворий зуб
видаляють, утворюється вільний простір, сусідні зуби зміщаються
й можуть заважати росту кореневих зубів.

Важливу роль у формуванні щелепи, правильного прикусу та здо-
ров’я зубів відіграє грудне годування. При штучному годуванні пору-
шується процес смоктання, що також негативно впливає на процес
травлення.

Після 1,5–2-х років дитині слід застосовувати зубну щітку, яка має
бути м’якою, щоб не поранити слизову оболонку губ, щік та ясен. По-
чинати чищення краще гігієнічними зубними пастами, що не містять
активних інгредієнтів і виконують тільки очищувальну функцію.

Відвідування стоматолога рекомендують не рідше, ніж 2 рази на рік.
Критичний вік для захворювань зубів – 7–8 років, коли відбувається

перебудова ендокринної та нервової системи. Процес зміни молочних
зубів закінчується, як правило, у 12–14 років. За кореневими зубами,
що виросли в 6 років, з’являються наступні зуби біля 12 років. Це дру-
гий етап, який свідчить про початок статевого дозрівання. Захворю-
вання щелеп у цей період дуже небезпечні, тільки, якщо формування
пройде неправильно, виправити це буде дуже важко.

Етіопатогенетична фітотерапія
стоматологічних захворювань

Фітопрепарати при стоматологічних захворюваннях вико-
ристовуються частіше з профілактичною метою або в комплек-
сному лікуванні захворювань. Фітотерапія залежить від особли-
востей перебігу та важкості процесу. Загальними рекомендаціями
є використання протизапальних, антисептичних, протимікробних
засобів: препаратів кори дубу, квіток ромашки, трави звіробою, де-
ревію, полину, листя шавлії та ін.

Симптоматична фітотерапія спрямована на усунення основ-
ного симптому захворювань зубів та ротової порожнини – зубного
болю. Для цього використовують засоби протизапальної та відво-
лікаючої дії, що містять ефірні олії м’яти, гвоздики, шавлії, евкаліп-
ту, чебрецю та ін.

Іншим симптомом є кровоточивість ясен, для лікування якої
застосовують препарати ЛРС, що містить дубильні речовини –
(кору дубу, кореневища з коренями родовика), та вітамін К (траву
деревію, листя водяного перцю та ін.).

70

СУЧАСНА ФІТОТЕРАПІЯ

Фітопрепарати, що застосовуються у стоматології
Препарат Діючі речовини Фармакологічна дія

1 2 3
Бронспрей Настойки чабрецю,

шавлії, м’яти пер-
цевої

Ефірні масла виявляють антисеп-
тичний та злегка болезаспокійливий
ефект, дубильні речовини – в’яжучий,
протизапальний ефект при інфекцій-
но-запальних захворювання ротової
порожнини

Дентінокс-
гель Н

Настойка ромашки,
лідокаїну гідрохло-
рид

Полегшує прорізання зубів у дітей,
забезпечує безболісну та неускладне-
ну появу перших різців молочних та
корінних зубів. Місцевоанестезуюча
й протизапальна дія

Дуба кора Дубильні речовини
пірогалової групи,
галова та елагова
кислоти, флаво-
ноїди кверцетин,
флобафен, пектини

В’яжучий та протизапальний засіб
при запальних захворюваннях слизо-
вої оболонки ротової порожнини, зіва,
глотки, гортані, гінгівітах

Евкаліпта
листя

Ефірна олія, дубиль-
ні речовини, гіркі
речовини, фітон-
циди

Антибактеріальна, противірусна
активність, протизапальний ефект,
стимулює процеси регенерації, підви-
щує стійкість тканин до гіпоксії

Евкаліпта
настойка

Ефірна олія, тер-
пенові сполуки,
органічні кислоти,
дубильні речовини,
гіркі речовини, смо-
ли, фітонциди

Бактерицидні, противірусні, фунгі-
цидні, антипротозойні властивості.
Протизапальний та антисептичний
засіб

Еліксир
шавлії

Екстракт шавлії гус-
тий, натрію бензоат,
ментол

Ароматичні та антисептичні властиво-
сті, застосовують при генералізовано-
му парадонтиті І–ІІІ ступенів і захво-
рюваннях слизової оболонки ротової
порожнини й тканин пародонту

Звіробою
трава

Конденсовані антра-
ценпохідні: гіпери-
цин та псевдогіпе-
рицин, флавоноїди,
дубильні речовини

Протизапальний, в’яжучий, анти-
септичний засіб. Сприяє регенерації
тканин

Зубні
краплі

Олія м’яти перцевої,
камфора, настойка
валеріани

Легка місцевоанестезуюча, протиза-
пальна й заспокійлива дія

71

Навчальний посібник

Продовження таблиці
1 2 3

Камідент-
Здоров’я

Настойка квіток
ромашки, тиімол,
лідокаїну гідрохло-
рид

Бактерицидна, протизапальна, місце-
воанестезуюча й репаративна дія на
слизову оболонку ротової порожнини
при запальних захворюваннях та
прорізанні зубів

Камістад-
гель Н

Настойка квіток
ромашки, тімол, лі-
докаїну гідрохлорид

Бактерицидна, протизапальна, місце-
воанестезуюча й репаративна дія на
слизову оболонку ротової порожнини
при запальних захворюваннях та
прорізанні зубів

М’яти
перцевої
настойка

Ефірна олія м’яти
перцевої (містить
ментол, ментон та ін.)

Протизапальна, антисептична, місце-
воанестезуюча дія

Мараславін Трава полину пон-
тійського, гвоздика,
перець чорний,
кореневища імбиру,
трава чебрецю

Протимікробна, протизапальна, про-
тиалергічна, анальгезуюча, місцево-
подразнююча, в’яжуча дія, покращує
регенерацію тканин. Сприяє вида-
ленню токсичних продуктів розкладу
з ясеневих кишень

Пропосол Прополіс Протизапальний дезінфікуючий та
знеболювальний засіб

Ротокан Екстракт ромашки
рідкий, екстракт
календули рідкий,
екстракт деревію
рідкий

Протизапальна дія, прискорює проце-
си регенерації в слизових оболонках,
має гемостатичні властивості

Стоматофіт Кора дуба, квітки
ромашки, листя
шавлії, трава арніки,
трава чабрецю, тра-
ва м’яти перцевої,
кореневища аїру,
бензокаїн

Антисептичний, дезодоруючий, в’яжу-
чий засіб для лікування гінгівітів

Фітодент Кореневища аїру,
квітки календули,
листя кропиви, квіт-
ки ромашки, плоди
софори, трава чисто-
тілу, плоди шипшини

Заспокійливі, антисептичні, проти-
мікробні, фунгіцидні, протизапальні,
репаративно-трофічні й гемостатичні
властивості

72

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Фітокан-
ГНЦЛЗ

Рідкі екстракти кві-
ток ромашки, квіток
календули, трави
деревію

Протизапальна, протимікробна та
спазмолітична дія; знижують проник-
ність капілярів, посилюють і приско-
рюють процеси регенерації слизових
оболонок при захворюваннях ротової
порожнини

Шавлії
листя

Ефірна олія, фла-
воноїди, дубильні
речовини, вітаміни
Р і РР

Протизапальна, в’яжуча, кровоспин-
на дія, протимікробна активність,
спрямована щодо грампозитивних
бактерій

Засоби, що застосовують для лікування та профілактики
функціональних шлунково-кишкових розладів

Фітотерапія захворювань стравоходу
Езофагіт – захворювання стравоходу, що супроводжується запа-

ленням його слизової оболонки.
Найбільш часта причина езофагітів – шлунково-стравохідний

рефлюкс, що призводить до ушкодження слизової оболонки стравохо-
ду внаслідок впливу кислотно-пептичного фактора. У разі, якщо езо-
фагіт викликаний рефлюксом, його називають рефлюкс-езофагіт.

Інші причини езофагіту включають інфекції (найбільш часто зустрі-
чаються грибки роду кандіда, вірус простого герпесу, цитомегаловірус).
Ці інфекції найбільш часто зустрічають у хворих зі зниженим імуніте-
том, зокрема, у хворих на СНІД або тих, що отримують імуносупресивну
терапію глюкокортикоїди, протипухлинні хіміопрепарати.

Хімічний опік лугом або кислотою, розчинником (наприклад, бен-
зин, ацетон), сильним окислювачем на зразок перманганату калію,
також може викликати езофагіт. Такий езофагіт можна спостеріга-
ти в дітей після випадкового вживання кислот, лугів, розчинників або
окисників, або після спроби суїциду в дорослих. Езофагіт може спо-
стерігатися в алкоголіків; у цьому випадку ушкоджуючим фактором
є етиловий спирт.

Фізичне ушкодження стравоходу внаслідок променевої терапії або
введення зонда також може бути причиною езофагіту.

Кардіоспазм (від грецьк. kardía, тут – вхід у шлунок, і спазм), за-
хворювання, що проявляється спазмом стравоходу в місці переходу
його в шлунок.

Причини виникнення кардіоспазму не з’ясовані, у його походженні
велику роль відіграє порушення функцій блукаючого нерва, що забезпе-
чує перистальтичну активність стравоходу й розкриття кардії.

73

Навчальний посібник

Захворювання може виникнути в будь-якому віці, але частіше від
20 до 40 років. Починається ускладненням ковтання (дисфагія), що ви-
никає раптово або розвивається поступово. У більшості хворих краще
проходить тепла рідка їжа, у деяких – тверда. При виникненні дисфа-
гії хворі намагаються допомогти проходженню їжі (їдять стоячи, хо-
дять під час приймання їжі, стискають грудну клітину руками та ін).
Затримка проковтнутої їжі веде до розширення стравоходу, спостері-
гаються постійні або нападоподібний біль у ділянці мечеподібного від-
ростку грудини, що віддають у шию або ділянку серця. При зригуванні
харчові маси, що застоялися, можуть затікати в дихальні шляхи та
викликати аспіраційні запалення легень, абсцеси легень та ін. Змен-
шення їжі, що потрапляє до шлунка, призводить до тяжких виснажень.

Етіопатогенетичну фітотерапію використовують як при
функціональних (недостатність кардії, кардіоспазм), так і при за-
пальних (гострий та хронічний езофагіт, пептична виразка стра-
воходу, лікарські ураження стравоходу) захворюваннях. Застосо-
вують переважно лікарські рослини протизапальної та седативної
дії – екстракти квіток ромашки, календули, трави чабрецю, коре-
невищ з коренями валеріани, листя м’яти перцевої, листя меліси.

Симптоматична фітотерапія спрямована на створення в’яжу-
чого, обволікаючого, спазмолітичного ефектів. Для цього вико-
ристовують препарати коренів солодки, коренів алтеї, листя ма-
ти-й-мачухи, насіння льону, листя м’яти перцевої.

Фітотерапія при захворюваннях гастродуоденальної зони
Гастрити – запальні та запально-дистрофічні зміни слизової обо-

лонки шлунка, що супроводжуються порушенням його секреторної та
моторної функції.

За етіологією гастрит може бути первинним і розглядатися як са-
мостійне захворювання та вторинним, який супроводжується інфек-
ційними та неінфекційними захворюваннями, а також інтоксикаційний.

Розрізняють гострий та хронічний гастрити.
Гострий гастрит частіше за все виникає внаслідок споживання

недоброякісної їжі, алкоголю, різних хімічних речовин (кислот, лугів,
нітратів, пестицидів, ацетилсаліцилової кислоти, сульфаніламідів,
антибіотиків), а також спричинений термічними та бактеріальними
факторами.

Клінічна картина гострого гастриту досить однотипна. Хворий
скаржиться на різкі переймисті болі й відчуття печіння в епігастрії,
неприємний присмак у роті, відрижку, печію, нудоту, повторне блю-
вання кислим вмістом із домішкою слизу та жовчі, що не приносить
полегшення. Язик сухий, обкладений білим нальотом, при пальпації

74

СУЧАСНА ФІТОТЕРАПІЯ

в ділянці верхньої половини живота та пупка спостерігають вираже-
ну болючість.

Залежно від характеру ушкодження слизової оболонки шлунка
й особливо клінічної картини розрізняють катаральний, фібринозний,
корозивний і флегмозний гастрити.

Етіотропна терапія гострого гастриту полягає в проведен-
ні термінових заходів (промивання шлунка, голодування). При
підозрі на інфекційну природу захворювання фітотерапія комбі-
нується з антибактеріальними препаратами.

Патогенетична фітотерапія спрямована на захист слизової
оболонки від подальшого ушкодження соляною кислотою, фер-
ментами шлункового та інших соків при їх потраплянні до шлун-
ка. Застосовують препарати рослин з такими властивостями:

�� в’яжучі (кореневища гірчаку зміїного, калгану, кореневища
та корені родовика, бруньки берези, супліддя вільхи);

�� обволікаючі, слизоутворюючі (корені алтеї, насіння льону,
плоди обліпихи, слані ламінарії та ін.);

�� протизапальні, антисептичні (листя мати-й-мачухи, подо-
рожника, трава материнки, чебрецю плазкого, квітки ромашки,
кореневища гірчаку зміїного).

Симптоматична фітотерапія спрямована на тамування бо-
льового синдромуй полягає в застосуванні спазмолітиків (плоди
анісу звичайного, кмину, фенхелю, кореневища аїру, листя меліси,
квітки липи та ін.), у разі присутності алергійного компоненту за-
стосовують антигістамінні засоби.

Фітотерапію продовжують ще 5–8 діб після усунення клінічних
симптомів захворювання.

Хронічний гастрит може розвиватися первинно (екзогенний га-
стрит) або виникати на фоні іншої патології (ендогенний гастрит).
Розрізняють хронічні гастрити типів А і В.

До екзогенних факторів, що сприяють розвитку хронічних га-
стритів, відносять нерегулярне та неповноцінне харчування, погане
пережовування їжі, зловживання гострою, гарячою їжею, алкоголем,
палінням; тривале застосування саліцилатів, препаратів калію, на-
перстянки, резерпіну та ін., повторну харчову алергію. Серед ендо-
генних факторів можна відзначити порушення обміну речовин при
ожирінні, подагрі, цукровому діабеті, захворюваннях печінки, ураженні
гіпофізарно-надниркової системи, ревматичних пороках серця, а та-
кож хронічній серцево-легеневій і хронічній нирковій недостатності.

75

Навчальний посібник

При хронічному гастриті типу А захворювання має спадковий харак-
тер і характеризується підвищенням титру антитіл до обкладних клітин
тіла шлунка. При типі В етіологічним фактором є бактерії Helicobacter
pilori, що локалізуються в астральному та пілорічному відділі шлунка.

Виділяють хронічний гастрит з нормальною або підвищеною секре-
торною функцією й хронічний гастрит з секреторною недостатністю.

Особливості протікання хронічного гастриту визначаються ста-
ном секреторної функції шлунка.

У хворих з нормальною й підвищеною кислотністю хронічний га-
стрит частіше проявляється стійкою печією, відрижками кислим,
нерідко блюванням. Часто спостерігають тупий біль, відчуття важ-
кості й наповнення в епігастральній області або під мечоподібним від-
ростком. Біль має переймистий характер, зменшується одразу після
приймання їжі. Хворі уникають приймати гостру, грубу їжу, копчене
та ін. У хворих спостерігають порушення апетиту, з’являється за-
гальна слабкість, вони часто худнуть.

Хворі на хронічний гастрит із секреторною недостатністю скар-
жаться на відрижку їжею або повітрям, нудоту, тупий, давлючий або
ниючий біль у верхній половині живота без чіткої локалізації, які вини-
кають одразу або через 15–20 хвилин після прийому їжі, відчуття пов-
ноти та розпинання в епігастральній області. При вживанні кислих
продуктів самопочуття покращується. Вживання молока й молочних
продуктів призводить до посилення болю. У хворих спостерігають
ознаки авітамінозу В, С, РР (заїди в кутках рота, кровоточивість
ясен), швидка втомлюваність при ходінні. Навесні та восени настає
загострення хронічних гастритів.

У комплексному лікуванні хронічних гастритів фітотерапія
відіграє важливу роль. У фазі загострення лікарські рослини ви-
користовують як допоміжні засоби на тлі застосування медика-
ментозних препаратів, а у фазі ремісії вони можуть бути єдиним
засобом лікування.

Етіотропна фітотерапія хронічних гастритів

Якщо хронічний гастрит протікає на тлі загального неврозу,
показано застосування лікарських рослин, що мають седатив-
ну дію (кореневища з коренями валеріани, трава кропиви собачої,
трава меліси, квітки лаванди).

Завдання фітотерапії хронічного гастриту з нормальною або
підвищеною секрецією – зниження секреції, кислотності та трав-
ної активності шлункового соку. Застосовують препарати з ЛРС
з антацидними властивостями (препарати красавки, солодки голої
(ліквірітон, флакарбін), кореневищ аїру (вікалін, вікаїр)).

76

СУЧАСНА ФІТОТЕРАПІЯ

При хронічних захворюваннях шлунка зі зниженою секреці-
єю вживають лікарські рослини секретостимулюючої дії (трава
золототисячника, корені кульбаби, листя бобівника трилистого,
листя брусниці, плоди горобини та ін.).

Патогенетична та симптоматична фітотерапія (див. Пато-
генетична фітотерапія гострого гастриту).

Тривалість курсів індивідуальна та зумовлюється періодом за-
гострення. Фітотерапію проводять ще протягом 3–4 тижнів після
зникнення всіх симптомів.

У дієтичне харчування при гастриті зі зниженою секрецією
включають соки квашеної капусти, журавлини, моченої брусниці,
червоної та чорної смородини, лимонів, яблук кислих сортів, що
підвищують кислотність шлунка, містять багато вітамінів та фер-
ментів.

При гастриті з підвищеною секрецією до раціону додають сік
сирої картоплі, свіжої капусти, буряка, сік та олію обліпихи, що
мають регенеруючі властивості та є джерелом противиразкового
фактору – вітаміну U.

Виразкова хвороба шлунка та дванадцятипалої кишки – хроніч-
не, циклічне захворювання, головним проявом якого є наявність реци-
дивуючої виразки в шлунку або у дванадцятипалій кишці.

Сучасна медицина віддає пріоритет інфекційній теорії, за якою
основним етіологічним фактором виразкової хвороби є Helicobacter
pilori. Також важливим є інші етіологічні фактори: негативний вплив
на ЦНС (стреси, нервово-психічні переживання, фізичне переванта-
ження), інтоксикації, травми, шкідливі звички, нераціональне харчу-
вання, спадковість.

Ендогенні фактори: патологічні рефлекси з інших органів і сис-
тем, гормональні порушення (гіпофізарно-надниркової системи, об-
міну статевих гормонів), порушення обміну серотоніну та гістаміну.

У процесі формування рецидивуюча виразка проходить від стадії
ерозії до стадії гострої виразки, що дає змогу вважати ерозію, гостру
виразку й хронічну виразку стадіями морфогенезу виразкової хвороби.

У механізмі розвитку виразки у вихідному відділі шлунка й осо-
бливо у дванадцятипалій кишці вирішальним фактором є посилення
агресивності кислотно-пептичного фактора. Утворенню виразок
передують ультраструктурні зміни й порушення в тканинному об-
міні слизової шлунка.

Фітотерапію найчастіше використовують при патології шлун-
ка та дванадцятипалої кишки, що обумовлено безпосередньою

77

Навчальний посібник

дією лікарських рослин на слизову оболонку шлунково-кишково-
го тракту.

Етіотропна терапія виразкової хвороби спрямована на:
�� боротьбу зі збудником виразки Helicobacter pilori, для чого

використовують стандартні схеми лікування, що базуються на ан-
тибактеріальних засобах;

�� нормалізацію діяльності ЦНС: показано застосування лікар-
ських рослин, що мають седативну дію (кореневища з коренями
валеріани, трава кропиви собачої, трава меліси, квітки лаванди);

�� усунення впливу кислого секрету травних залоз. Застосо-
вують антациди, антацидні властивості притаманні невеликій
кількості рослин (аїру тростинному, акації білій, гірчаку зміїному,
квіткам горобини звичайної);

�� відмову від шкідливих звичок та факторів ризику (паління,
нераціональне харчування та ін.).

Патогенетична фітотерапія полягає у відновленні слизової
оболонки та захисті її від подальшого ушкодження:

�� в’яжучі засоби (кореневища гірчаку зміїного, калгану, корене-
вища та корені родовика, бруньки берези, супліддя вільхи);

�� обволікаючі, слизоутворювальні препарати (корені алтеї,
насіння льону, плоди обліпихи, слані ламінарії та ін.);

�� протизапальні, антисептичні засоби (листя мати-й-мачухи,
подорожника, трава материнки, чабрецю плазкого, квітки ромаш-
ки, кореневища гірчаку зміїного).

Симптоматична фітотерапія націлена на тамування больо-
вого синдрому полягає в застосуванні спазмолітиків (плоди ані-
су звичайного, кмину, фенхелю, препарати беладонни, кореневища
аїру, листя меліси, квітки липи та ін.), у разі наявності алергічного
компоненту застосовують антигістамінні засоби.

Лікування з використанням фітотерапії проводять протягом
усього періоду загострення та ще 10–14 днів, тобто у фазу ремі-
сії. Оцінку ефективності можна давати тільки через 2 тижні після
початку лікування. Якщо лікування не допомагає, слід змінити
склад збору.

У періоди ремісії фітотерапія є основним видом лікування. Для
профілаткики загострень її проводять курсами.

78

СУЧАСНА ФІТОТЕРАПІЯ

Фітозасоби, що застосовуються при
функціональних шлунково-кишкових розладах

Фітопрепа-
рат Діюча речовина Фармакологічна активність

1 2 3
Атропіну
сульфат

Атропіну сульфат Спазмолітична дія на гладком’я-
зові органи, виразкова хвороба
шлунка й дванадцятипалої
кишки, пілороспазм, холецистит,
жовчно-кам’яна хвороба, спазми
кишечника й сечовивідних шляхів

Атро-
пін-Дарніца

Бекарбон Екстракт красавки Спазмолітична, антацидна дія
Белалгін Спазмолітична, антацидна та

анальгезуюча дії
Беластезін Анальгезуюча та спазмолітична дія
Бесалол Анальгезуюча, протизапальна, про-

тимікробна та спазмолітична дія
Гастритол
Др. Кляйн

Рідкий екстракт квіток
ромашки лікарської,
трави перстачу гусиного,
кореню солодки, кореню
дягеля, трави кардобене-
дікту (волченцю куд-
рявого), трави полину
гіркого, трави звіробою
звичайного

Рекомендують для лікуван-
ня функціональної диспепсії,
метеоризмів, гастритів, у тому
числі хронічного гіперацидного
гастриту, у складі комплексного
лікування виразки шлунка та
дванадцятипалої кишки

Гастропін Настойка валеріани, на-
стойка полину, настойка
красавки

Має спазмолітичну та знебо-
лювальну дію, зменшує явища
брадикардії при перезбудженні
блукаючого нерва.
Невиразкова диспепсія, хро-
нічний гастрит зі зниженою
секреторною функцією шлунка,
дискінезія жовчовивідних шля-
хів за гіпертонічним типом

Іберогаст Спиртові екстракти
іберійки гіркої, коренів
дягелю, квіток ромашки,
плодів кмину, плодів роз-
торопши, листя меліси,
листя м’яти перцевої,
трави чистотілу, коренів
солодки

Відновлює функції та перисталь-
тику ШКТ, знімає синдром по-
дразненого шлунка та кишечни-
ка. Рекомендують як додатковий
засіб у терапії виразки шлунка
та дванадцятипалої кишки

79

Навчальний посібник

Продовження таблиці
1 2 3

Кармінаті-
вум бебінос

Рідкі спиртові екстракти
гіркого фенхелю, коріан-
дру, квіток ромашки

Попереджує й лікує в дітей
метеоризм будь-якого генезу,
функціональні розлади ШКТ

Кмину
плоди

Ефірна олія, жирна олія
та ін.

Нормалізує тонус та моторику
ШКТ, вітрогонний засіб. Реко-
мендують при метеоризмі, атонії
кишечника, кишечній коліці,
діспепсії

Кропу
запашного
плоди

Ефірна олія, флавоноїди,
каротиноїди, кислота
аскорбінова, фітонциди

Спазмолітичний, вітрогінний,
відхаркувальний засіб. Для
лікування метеоризму, діспепсії,
гострого та обструктивного
бронхіту

Пепсан Гвайязулен, диметикон Протизапальна, регенеративна
та антиоксидантна дія. Застосо-
вують для зниження піноутво-
рення та газоутворення, чинить
абсорбуючу та обволікаючу дію.
Лікує біль у шлунку та стра-
воході різної етіології, у тому
числі при підвищеній кислотній
секреції шлунка, печії

Плантекс Екстракт фенхелю,
ефірна олія фенхелю
(з мінімальним вмістом
анетолу), фенхона

Стимулює процес травлення,
знижує газоутворення, покращує
відходження газів, усуває спазми
кишечнику

Платифілін-
Дарниця

Платифіліну гідротар-
трат з жовтозілля широ-
колистого

Спазмолітичний засіб для
зняття ниркової, печінкової
або кишечної коліки, больового
синдрому при пептичній виразці
шлунка та дванадцятипалої
кишки

Платифілін-
Здоров’я

Фенхелю
плоди

Ефірна олія, інулін,
смоли

Протимікробна, відхаркувальна,
спазмолітична, вітрогонна дія.
Рекомендуються при метеориз-
мі, бронхітах, колітах

Шлункові
краплі

Настойка валеріани,
полину, м’яти перцевої,
красавки

Знеболювальний, спазмолітич-
ний, седативний ефект, нормалі-
зує функцію шлунка

80

СУЧАСНА ФІТОТЕРАПІЯ

Фітотерапія захворювань підшлункової залози
Гострий панкреатит – гостре запалювально-дистрофічне захво-

рювання підшлункової залози з порушенням провідної здатності її
протоків, зі склерозуванням паренхіми та втратою її екзогенної та
ендогенної функції.

Гострий панкреатит може виникнути раптово внаслідок переїдан-
ня, харчового отруєння, алкогольного або токсичного впливу (свинцем,
кобальтом, ртуттю, фосфором, миш’яком, діхлоретаном) на підшлун-
кову залозу (інтоксикації), частого вживання гострої та жирної їжі, по-
рушень кровообігу в підшлунковій залозі, гіпертонічній хворобі, ішемічній
хворобі серця, пієлонефриті, гломерулонефриті. Гострий панкреатит
розвивається при порушенні відтоку панкреатичного соку (діскінезія
протоків), проникненні жовчі у вивідний проток залози.

Гострий панкреатит є показанням для госпіталізації й хірургічно-
го втручання.

Хронічний панкреатит – хронічне запалення підшлункової залози,
основою якого є звуження або закупорка панкреатичних протоків,
утворення каменів.

Причиною хронічного панкреатиту може бути гострий панкреа-
тит, хронічні захворювання суміжних органів (алергії, алкоголізм, хро-
нічний холецистит та виразка шлунка), нерегулярне та незбалансо-
ване харчування, зловживання гострої, жирної їжі.

Клінічно характерні біль у верхній частині живота та в лівому
підребер’ї, диспепсичні явища, втрата ваги, слабкість. Зміна рів-
ню трипсину, амілази, ліпази в сироватці крові та дуоденальному
вмісті.

Використання лікарських рослин разом з іншими заходами,
сприяє нормалізації діяльності підшлункової залози. Лікарські рос-
лини відіграють допоміжну роль у лікуванні хронічних панкреати-
тів. Вони не можуть бути використані як антиферментні засоби або
як замісна терапія. У той же час показано їх застосування в складі
етіотропної, патогенетичної та симптоматичної терапії.

Етіотропна фітотерапія панкреатитів.
Використовують протимікробні засоби, у тому числі й рослин-

ні (листя берези, шавлії, подорожнику, траву звіробою, споришу,
грициків, квітки нагідок, кореневища гірчаку зміїного).

У періоди загострення призначають препарати, що пригнічу-
ють шлункову та панкреатичну секрецію (листя бобівника три-
листого, кореневища гірчака зміїного, корені лопуха, оману, трава
деревію, квітки ромашки та ін.).

81

Навчальний посібник

Патогенетична та симптоматична фітотерапія спрямована на:
�� протизапальну дію (листя мати-й-мачухи, подорожника,

трава материнки, чабрецю плазкого, квітки ромашки, кореневища
гірчака зміїного);

�� жовчогінну (квітки цмину піскового, квітки пижма, трава
золототисячнику, полину, череди, кукурудзяні стовпчики з при-
ймочками, м’якоть плодів та насіння гарбуза, кореневища з коре-
нями валеріани та ін.);

�� усунення болю – спазмолітичні фітозасоби (плоди анісу зви-
чайного, кмину, фенхелю, кореневища аїру, листя меліси, квітки
липи та ін.);

�� вітрогонну (плоди кропу, анісу, кмину, фенхелю).
У фазу ремісії та при недостатності зовнішньої секреції

підшлункової залози проводять замісну терапію, корекцію функ-
ціонального стану підшлункової залози. Слід харчуватися дієтич-
но, дрібно (5–6 разів на день невеликими порціями).

Тривалість курсів фітотерапії індивідуальна. У разі сприят-
ливого перебігу захворювання курси тривають у середньому
1,5–2 місяці з перервами на 2–3 тижні. Лікарські збори признача-
ють при загостреннях або їх загрозі. Деякі хворі потребують без-
перервної фітотерапії. У таких випадках зміну збору здійснюють
кожні 2 місяці. Показниками ефективності фітотерапії є: нормалі-
зація стулу, суттєве зменшення або зникнення болю та метеориз-
му, покращення апетиту.

Засоби замісної терапії, що застосовуються
при розладах травлення,у тому числі ферменти

Препарат Діюча речовина Фармакологічна активність
1 2 3

Ацидін-
пепсин

Бетаїн цитрат,
пепсин

Гіпо- та анацидні гастрити, ахилії,
диспепсії

Дігестин Папаїн, пепсин,
санзим-200 (про-
теаза, амілаза,
ліпаза, целюлоза
та ін.)

Функціональні порушення травлення, при
дисбалансі чи дефіциті травних ферментів,
що супроводжуються диспепсією, почуттям
дискомфорту, переповнення шлунка, ну-
доти після їжі. Хронічний ентерит, гастрит,
панкреатит, стан після резекції шлунка.
Відсутність апетиту; нервова анорексія

82

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Ензімтал Папаїн, амілаза
грибкова

Диспепсія, порушення травлення білків,
вуглеводів та жирів, абдомінальний дис-
комфорт вагусної етіології, метеоризмі

Юніензім
з МПС

Папаїн, грибкова
діастаза

Диспепсія, порушення травлення білків,
вуглеводів та жирів, абдомінальний дис-
комфорт вагусної етіології, метеоризмі

Протиблювотні засоби та препарати, що усувають нудоту
Нудота – своєрідне обтяжливе відчуття в надчеревній області,

грудині, ротовій порожнині, нерідко передує блюванню та часто супро-
воджується загальною слабкістю, пітливістю, гіперсалівацією, охоло-
дженням кінцівок, блідістю шкіри, зниженням артеріального тиску.

Нудоту спостерігають при багатьох патологічних станах,
у тому числі при різних інтоксикаціях, захворюваннях внутрішніх ор-
ганів, ЦНС, дисфункції вестибулярного апарату (рухова нудота), по-
рушеннях метаболізму. Розрізняють також психогенну нудоту при
неприємних зорових та нюхових відчуттях у збудливих осіб, іноді як
прояв неврозу, психозу.

Патогенез нудоти пов’язаний зі збудженням блювотного центру,
ще недостатнім для формування акту блювання, але вже супроводжу-
ється антиперистальтичними скороченнями шлунка, з якими пов’язу-
ють відчуття нудоти. В основі рефлекторної нудоти – подразнення
блукаючого нерва імпульсами з рецепторів, що подразнюються ме-
ханічно або хімічно, різних рефлексогенних зон. Такі рецептори міс-
тяться в задній стінці глотки, корені язика, шлунково-кишковому
тракті, печінці, жовчних протоках та міхурі, підшлунковій залозі, се-
розних оболонках (очеревині, плеврі, перикарді), бронхах, нирках, ма-
тці з придатками. Шлункова нудота зустрічається найбільш часто,
нерідко виникає при ослабленні секреції шлункового соку, тонусу та
перистальтики шлунка, виникає після прийому їжі та часто пов’язана
з її характером (жирна їжа, алкоголь та ін.).

Токсична нудота, що виникає при отруєннях, інфекціях та ін-
токсикаціях, обумовлена збудженням хеморецепторів тріггерної зони
в ділянці дна IV шлуночка, які активують блювотний центр. Останній
активується також при переподразненні рецепторів вестибулярно-
го апарату (при захитуванні, обертанні на каруселі, захворюваннях
внутрішнього вуха, хворобі Меньєра). У походженні мозкової нудо-
ти найбільше значення має підвищення внутрішньочерепного тиску
у зв’язку з набряком головного мозку або порушенням ліквородинаміки
при його пухлинах, черепно-мозковій травмі, запаленні мозкових обо-
лонок. Метаболічна нудота (при гіповітамінозах, залізодефіцитній
анемії, ендокринній та інших патологіях) неоднорідна за патогенезом

83

Навчальний посібник

і залежить від характеру впливу порушеного обміну речовин на різні
органи з активацією блювотного центру в одних випадках рефлек-
торно, в інших – токсичним або комбінованим впливом.

Нудота є неспецифічним симптомом багатьох захворювань, тому
має діагностичне значення лише в сукупності з іншими ознаками хво-
роби (наприклад, з ознаками подразнення очеревини при гострому
апендициті). Певну специфічність має зв’язок нудоти з деякими про-
вокуючими факторами (прийом їжі, зміна положення тіла та ін.). Клі-
нічний анамнез при цьому збирають так, як при блюванні. Якщо хворий
скаржиться лише на нудоту, що виникає, наприклад, щоденно, інші оз-
наки хвороби виявляють шляхом активного опитування з наступним
цілеспрямованим обстеженням. При виявленні супутніх нудоті інших
диспепсичних скарг (відрижка, відчуття важкості в епігастрії та ін.)
та зв’язку нудоти з прийманням їжі, слід припустити наявність захво-
рювань органів травлення (гастрит, холецистит, панкреатит, пух-
лина шлунку та ін.) і проводити гастроентерологічне обстеження;
при поєднанні нудоти з головним болем, порушеннями чутливості або
руху необхідне неврологічне обстеження й т.ін.

Етіотропна фітотерапія нудоти полягає в лікуванні основно-
го захворювання (патології шлунково-кишкового тракту, нерво-
вих розладів тощо). Якщо діагностика ускладнена або усунення
причини нудоти неможливе, застосовують патогенетичну або
симптоматичну терапію.

Патогенетична та симптоматична фітотерапія обумовлена
спорідненістю деяких сполук рослинного походження до дофа-
мінових рецепторів та здатністю пригнічувати активність блю-
вотного центру. Таку активність мають деякі ефіроолійні сполуки
у складі аїру тростинного, копитня європейського, євгенії гвоздич-
ної та ін. При цьому протинудотний ефект мають малі дози препа-
ратів цих рослин, а великі, навпаки, викликають блювоту.

До протинудотних рослин із центральною дією можна відне-
сти блекоту та дурман, вони містять алкалоїди (атропін, гіосціа-
мін, скополамін), що впливають на холінорецептори. Ці рослини
отруйні, застосовуються у дуже невеликих дозах та ефективні при
нудоті на тлі запаморочення.

Симптоматична фітотерапія зазвичай є необхідною при гостро
вираженій нудоті з патологічним станом, що швидко розвиваєть-
ся (наприклад, вестибулярній дисфункції), та у випадках, коли
лікування основної хвороби недостатньо ефективне. Традиційно
рефлекторну нудоту усувають препарати м’яти перцевої, які міс-
тять ментол.

84

СУЧАСНА ФІТОТЕРАПІЯ

Протиблювотні засоби та препарати,
рослинного походження, що усувають нудоту

Препарат Діюча речовина Фармакологічна активність
М’яти
перцевої
листя

ефірна олія, флавоноїди,
тритерпеноїди, бетаїн,
каротиноїди

Заспокійлива, спазмолітична,
жовчогінна дія

М’яти
перцевої
настойка

ефірна олія, флавоноїди,
тритерпеноїди, бетаїн,
каротиноїди

Проти нудоти та блювоти.
Знеболювальний засіб при
невралгічному болю

М’ятні
таблетки

олія м’яти перцевої
(ментол 50–80%)

Седативна, спазмолітична дія.
Рекомендують при нудоті,
блювоті, спазмах гладких
м’язів внутрішніх органів

Засоби, що застосовують
при захворюваннях печінки та жовчовивідних шляхів

Фітотерапія захворювань печінки та жовчного міхура
Хронічний гепатит – запальний процес тканин печінки без порушен-

ня її долькової структури, що триває більше, ніж 6 місяців, обумовлений
проникненням вірусу гепатиту й дефіцитом різних ланок імунітету.

Хронічний гепатит може проявляти себе періодично немотиво-
ваною слабкістю, втомлюваністю, дуже рідко в періоди загострення
з’вляється жовтяниця та погіршується загальний стан або протя-
гом тривалого часу не проявляти себе.

На сьогодні виділено 7 вірусів гепатиту. Два з них, віруси А й Е,
передаються фекально-оральним шляхом, викликають гострий гепа-
тит, що зазвичай закінчується одужанням. Три віруси – В, D і С – пе-
редаються парентерально і є хронічними формами.

Розрізняють такі форми хронічного гепатиту:
•	 хронічний гепатит з указанням вірусу;
•	 аутоімунний гепатит;
•	 хронічний медикаментозний гепатит.
Враховують ступінь активності (мінімальна, помірна і різко вира-

жена активність) і неактивний.
При хронічному гепатиті з мінімальною активністю спостеріга-

ють збільшення печінки на тлі нерізкої загальної інтоксикації. Біохі-
мічно визначають цитоліз з підвищенням вмісту трансаміназ у 1,5–
3 рази при нормальних показниках інших функціональних проб печінки.

При помірній та різко вираженій активності процесу клініко-бі-
охімічна маніфестація характерізується підвищеною втомлені-
стю, загальними симптомами інтоксикації, крайовою субектеріч-
ністю (жовтяністю) склер, судинними «зірочками» на шкірі верхньої

85

Навчальний посібник

половини тіла, геморагіями з посиленням підшкірного венозного ма-
люнка спереду у ділянці грудної клітини. Відзначають збільшення пе-
чінки, ущільнення її за консистенцією, пальпується край селезінки. Бі-
охімічно окрім підвищення АСТ (аспартатамінотрансферази) та АЛТ
(аланінамінотрансферази) в десятки разів, спостерігають підвищен-
ня у 1,5–2 рази загального й прямого білірубіну, позитивну тимолову,
сулемову проби, збільшується кількість загального білка. Вірусологіч-
но визначаються маркери гепатиту.

Аутоімунний гепатит характеризується безперервно прогресую-
чим перебігом. Виражені клініко-біохімічна та імунопатологічна маніфес-
тації, пригнічення Т-клітинної ланки імунітету з ослабленням контролю
Т-супресорів і підсиленням функції В-лімфоцитів. У зв’язку з цим імунна
відповідь набуває характеру інтенсивної неконтролюємої реакції з гіпер-
продукцією антитіл. У наслідок цього ушкоджуються власні тканини ор-
ганізму. Найчастіше цей варіант спостерігають у хлопчиків.

Холецистохолангіт – хронічне запалення жовчного міхура й вну-
трішньопечінкових жовчних ходів.

Холецистит – запалення жовчного міхура. Холангіт – запалення
жовчних проток.

Причинами холециститу й холангіту є різні інфекції, глистна ін-
вазія, застій жовчі в жовчному міхурі, переїдання, особливо жирного,
зловживання прянощами, загальне переохолодження, надмірна маса
тіла, аномалії розвитку міхура (загин, перетяжка).

Хворі скаржаться на тупий, ниючий біль у правому підребер’ї. Біль
буває постійним або виникає через 2–3 години після їжі, особливо спо-
живання жирних та смажених страв. З’являються гіркота та присмак
металу в роті, відрижка повітрям, нудота, запор або чергування запо-
ру з проносом. Спостерігають дратівливість, безсоння, загальну слаб-
кість. Температура тіла підвищується, особливо в гострий період.

У разі гнійного запалення хвороба набуває тяжкого перебігу, супро-
воджується високою температурою тіла. Печінка збільшена, болюча.
Іноді збільшується й жовчний міхур.

Жовчнокам’яна хвороба – захворювання, зумовлене порушенням
метаболізму холестерину, білірубіну та жовчних кислот з утворен-
ням жовчних каменів у жовчному міхурі або печінкових протоках, за-
гальній жовчній протоці.

Існує спадкова схильність – наявність у членів родини подагри, цу-
крового діабету, ожиріння, жовчнокам’яної або сечокам’яної хвороби,
атеросклерозу. У дітей камені жовчного міхура зустрічають відносно
рідко, проте можливі в будь-якому віці.

Головною причиною утворення жовчних каменів є підвищений вміст
холестерину в крові. Мають значення також застій жовчі в жовчно-
му міхурі та жовчних протоках, часті запори зі здуттям кишечника,
надмірна маса тіла, переїдання, інфекційні хвороби, особливо вірусний
гепатит. Сприяють утворенню каменів запальні процеси в жовчному
міхурі та жовчних протоках.

86

СУЧАСНА ФІТОТЕРАПІЯ

Жовчні камені складаються з холестерину або суміші холестерину,
білірубіну та вуглекислого кальцію. Холестеринові камені за виглядом на-
гадують затверділий віск, замазку або пластилін. Білірубінові та кальцієві
жовчні камені дуже схожі на відшліфовані морською водою камінці, важкі.

Камені травмують слизову оболонку стінки жовчного міхура, спри-
чиняючи та підтримуючи запальний процес.

Основна ознака хвороби – напад різкого, гострого болю в право-
му підребер’ї (печінкова колька). Біль іррадіює в праву лопатку. З’явля-
ються блювання жовчю, здуття живота, затримка випорожнень та
сечовиділення. Під час приступу може з’явитися жовтяничне забарв-
лення склер. Нерідко підвищується температура тіла. Тривалість
больового приступу – від кількох хвилин до кількох годин.

У дітей типові приступи бувають далеко не завжди. Часто з’явля-
ється лише невиразний біль у животі.

У період між приступами хворі зазвичай почувають себе добре. Іно-
ді спостерігають постійний тупий біль у правому підребер’ї, гіркоту
в роті зранку, відрижку, метеоризм.

Хвороба може мати й безсимптомний перебіг.
Якщо камінь закупорює головну печінкову або жовчну протоку,

може розвинутись механічна жовтяниця. З’являється тривалий не-
стерпний біль. У разі гнійного запалення хвороба набуває тяжкого
перебігу, може спостерігатися проривання жовчного міхура в черевну
порожнину з розвитком перитоніту.

Призначають переважно молочно-рослинну дієту, їжу приймати
4–5 разів на день невеликими порціями, багато пити.

Дискінезії жовчовивідних шляхів – самостійна нозологічна фор-
ма, при якій відсутні структурні зміни жовчного міхура, жовчних ходів
та прилеглих органів. Це функціональне порушення скорочення жовч-
ного міхура й жовчних проток, коли вони стають безладними, недо-
статніми або надмірними.

Дискінезію жовчовивідних шляхів спричиняють порушення функцій
нервової системи, ендокринні розлади, слабкість м’язів жовчного мі-
хура, неправильне харчування (довгі, різні за тривалістю інтервали
між прийомами їжі, переїдання). Порушення моторної функції жовчно-
го міхура й жовчних проток можуть виникати при виразковій хворобі
шлунка, гастриті, панкреатиті, захворюваннях хребта, після інфек-
ційного гепатиту (хвороби Боткіна), дизентерії, сальмонельозу, у разі
частих гострих респіраторних вірусних інфекцій, кишкової патології
тощо. Захворювання розвивається поступово.

Залежно від тонусу розрізняють гіпотонічно-гіпокінетичну та
гіпертонічно-гіперкінетичну форми. Обидві форми проявляються
клінічно болем ниючого або переймистого характеру в правому під-
ребер’ї. Нерідко біль виникає після стресових ситуацій, негативних
емоцій, нервово-психічних перевантажень. Розрізнити дві вказані
форми дискинезій не завжди просто, але необхідно, тому що вони ма-
ють різні способи лікування. Частіше при спастичній формі больовий

87

Навчальний посібник

синдром виражений сильніше, ніж при гіпотонічній, для якої більш ха-
рактерні проноси. Своєчасна діагностика та лікування діскінезій дуже
важливі для профілактики більш важких форм патології, перш за все
хронічного холециститу та жовчнокам’яної хвороби.

Дискінезії жовчовивідних шляхів за гіперкінетичним типом.
У більшості хворих розвиваються неврози або неврозоподібні стани.
Тому їм призначають також психотерапію або заспокійливі засоби.
Підтримувальне лікування проводять не менше ніж 3 місяці препара-
тами, що стимулюють жовчоутворення й синтез жовчних кислот
у печінці, збільшують їх концентрацію в жовчі.

Дискінезії жовчовивідних шляхів за гіпокінетичним типом. Пере-
дусім посилюють скорочення жовчного міхура, завдяки чому усуваєть-
ся застій жовчі. Під час лікування призначають п’ятиразове харчуван-
ня, у раціон призначають продукти, що стимулюють виділення жовчі
та містять багато клітковини (подрібнені буряки, редьку у тертому
вигляді з соняшниковою олією). Дуже корисні свіжі фрукти та овочі,
особливо огірки, морква, капуста, груші, сливи, яблука, абрикоси. Їжа
має бути холодна або тепла, але не гаряча.

Етіотропна фітотерапія захворювань гепатобіліарної системи

�� Протимікробні засоби. Запалення органів гепатобіліарної сис-
теми часто виникає внаслідок проникнення мікробної флори з ки-
шечника (висхідний шлях) або джерела запалення в організмі крізь
систему кровоносних або лімфатичних судин (низхідний шлях).
Кишкові інфекції (черевний тиф, дизентерія) сприяють запаленню
жовчного міхура, як і хронічні коліти. Застосовують синтетичні ан-
тибактеріальні засоби, а також як допоміжний засіб збори з ЛРС про-
тимікробної дії (листя берези, листя шавлії, листя кропиви, листя
подорожнику, трава звіробою, трава полину, трава споришу, трава
грициків, квітки нагідок, кореневища гірчаку зміїного та ін.).

�� Нормалізація відтоку жовчі. Застою жовчі сприяє малорухли-
вий спосіб життя, рідкі та об’ємні застосування їжі та інші чинники.
Для нормалізації використовують жовчогінні лікарські засоби.

�� Лікування захворювань, що стали причиною гепатобіліар-
них розладів. Також нормалізація функціонального стану ЦНС, для
чого використовують седативні засоби (кореневища з коренями ва-
леріани, трава кропиви собачої, трава меліси, квітки лаванди).

Патогенетична терапія

�� Однією з найважливіших ланок патогенетичної терапії ге-
патобіліарних захворювань є відновлення відтоку жовчі та ста-
білізація її складу за допомогою жовчогінних препаратів. Окрім

88

СУЧАСНА ФІТОТЕРАПІЯ

цього, жовчогінні лікарські рослини сприяють зменшенню запаль-
них процесів, а деякі з них запобігають розвитку дистрофічних про-
цесів печінки. Фітотерапію призначають з урахуванням форми за-
хворювання (дискінезія жовчовивідних шляхів, холецистохолангіт,
жовчнокам’яна хвороба, хронічний гепатит), періоду (загострення,
ремісії), типу дискінетичних розладів (гіпокінезія, гіперкінезія).

ЛРС, що впливає на жовчовиділення, розподіляють на три ос-
новні групи: холеретики, холекінетики та холеспазмолітики.
При гіперкінетичній формі дискінезії рекомендують призначення
холеретиків сумісно зі спазмолітиками, а при гіпокінетичній – хо-
леретики сумісно із холекінетиками.

Холеретиками називають лікарські препарати, що посилю-
ють виділення жовчі гепатоцитами. Серед холеретиків виділяють
справжні холеретики та гідрохолеретики. До дійсних холерети-
ків належать засоби, що стимулюють жовчоутворення та синтез
жовчних кислот у печінці. До них належать квітки цмину пісково-
го, корені барбарису, плоди шипшини, кукурудзяні стовпчики, листя
м’яти перцевої, трава полину гіркого. Гідрохолеретики посилю-
ють жовчовиділення тільки завдяки водному компоненту. До них
відносять препарати валеріани лікарської, женьшеню.

Холекінетиками називають лікарські препарати, що ліквіду-
ють застій жовчі в жовчному міхурі та посилюють процес його ви-
порожнення. До них належить кукурудзяна, маслинова та соняшни-
кова олії, сорбіт, який входить до складу плодів горобини звичайної.

Холеспазмолітики усувають спазм жовчних шляхів, що при-
зводить до посилення відтоку жовчі. До них відносять листя м’я-
ти перцевої, барбарису, кореневища аїру.

Необхідно враховувати той факт, що лікарські рослини вплива-
ють на організм різнобічно. Наприклад, барбарис та м’ята перцева
проявляють холеретичну та спазмолітичну дію, тому доцільно їх
відносити до лікарських рослин з переважною холекінетичною
або холеспазматичною дією.

�� Протизапальна терапія (листя мати-й-мачухи, подорожни-
ка, трава материнки, чебрецю плазкого, квітки ромашки, корене-
вища гірчака зміїного);

�� Рослинні гепатопротектори. Препарати ессенціальних фос-
фоліпідів сої, флаволігнанів розторопші, а також їх сумарні препа-
рати та засоби з артишоку, насіння гарбуза, цмину піскового мають

89

Навчальний посібник

гепатопротекторні та жовчогінні, протизапальні властивості та є
важливою складовою лікування.

Симптоматична фітотерапія

Спрямоване на усунення больового синдрому. Для цього засто-
совують спазмолітичні фітозасоби (плоди анісу звичайного, кмину,
фенхелю, кореневища аїру, листя меліси, квітки липи та ін.), що не
тільки допомагають зменшити больові відчуття, а також нормалі-
зувати відтік жовчі.

Фітозасоби, що застосовуються
при захворюваннях гепатобіліарної системи

Препарат Діюча речовина Фармакологічна дія
1 2 3

Алохол Суха жовч, порошок
часнику сушеного,
порошок листя кро-
пиви сухий, вугілля
активоване

Жовчогінна дія. Посилює секреторну
та моторну активність ШКТ, при-
гнічує процеси гноїння та бродіння
в кишечнику. Показано при хронічно-
му гепатиті, холангиті, холециститі,
атонічному запорі

Артибель Сухий екстракт ли-
стя артишоку

Холеретична, гепатопротекторна,
антиоксидантна, дезінтоксикаційна,
діуретична, гіпохолеестеринемічна

Артихол Цинарин сумісно
з фенолокислотами,
біофлавоноїдами та ін.

Жовчогінна, гепатопротекторна,
сечогінна дія

Артишок-
Астрафарм

Екстракт артишоку
сухий

Жовчогінна, гепатопротекторна,
сечогінна дія

Артишок
Сандоз

Екстракт артишоку
сухий

Жовчогінна, гепатопротекторна,
сечогінна дія

Артишоку
екстракт

Аскорбінова кислота,
вітаміни В1 і В2, каро-
тин, сесквітерпінові
лактони

Антисклеротична, жовчогінна, гепа-
топротекторна та сечогінна дія

Есенціале
форте

Ессенціальні фосфо-
ліпіди сої

Жирова дегенерація печінки, цироз
печінки алкогольної етіології, гепати-
ти, компенсований цироз печінки,
токсичні ураження печінки, токси-
кози вагітності, псоріаз, радіаційний
синдром, порушення функцій печінки
внаслідок інших захворювань

90

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Гепабене Екстракт рутки
лікарської, кумарин,
екстракт розторопші
плямистої,

Жовчогінна дія, нормалізує кількість
жовчі, що секретується. Викликає хо-
леспазмолітичний ефект. Гепатопро-
текторна, мембраностабілізуюча,

Силімарин, силібінін Антиоксидантна дія. Профілактика та
лікування захворювань жовчовивід-
них шляхів. При хронічних запальних
і токсичних враженнях печінки

Гепарсил Силімарин Антиоксидантні властивості. Реко-
мендуються при хронічних гепати-
тах, цирозі печінки, при токсичних та
хімічних ураженнях печінки

Гепатофіт Квітки цмину піско-
вого, трава галеги
лікарської, квітки
календули, листя кро-
пиви, корені кульба-
би, плоди розторопші
плямистої, кукурудзя-
ні рильця, стулки пло-
дів квасолі звичайної,
плоди шипшини

Має гепатопротекторну дію, поліпшує
антитоксичну функцію печінки, поси-
лює жовчовиділення, має холеспазмо-
літичну, помірну гіпоглікемічну дію.
Показаний при захворювань печінки
та жовчовивідних шляхів (хронічний
гепатит, хронічний холецистит, холан-
гіт, дискінезії жовчовивідних шляхів
за гіпертонічним типом), у комплек-
сній терапії цукрового діабету

Гепафорте Природні фосфоліпі-
ди, нікотинамід, пірі-
доксина гідрохлорид,
рибофлавін, тіаміну
нітрат, токоферолу
ацетат

Гепатопротекторний, жовчогінний,
протизапальний

Гепафітол Екстракт артишоку Жовчогінна, сечогінна, гепатопротек-
торна дія

Дарсил Силімарин Стабілізує клітинні мембрани, ство-
рює конкуруючу взаємодію з рецеп-
торами в мембранах гепатоцитів до
відповідних токсинів

Енерлів Знежирені, збагачені
фосфоліпіди сої

Гепатотропний препарат при жиро-
вій дегенерації печінки, гострому та
хроніному гепатиті, цирозі печінки,
лікуванні перед або після втручання
в печінку та жовчний міхур, токсичні
ураження печінки, токсикоз вагітних,
псоріаз, радіаційний синдром

91

Навчальний посібник

Продовження таблиці
1 2 3

Еслідин Есенціальні фосфолі-
піди, метіонін

Гепатопротекторна дія, нормалізує
всі види обміну речовин (білковий,
вуглеводний, жировий)

Ессенціале Есенціальні фосфо-
ліпіди природного
походження

Гепатотропний препарат при жи-
ровій дегенерації печінки, гостро-
му та хроніному гепатиті, цирозі
печінки, лікуванні перед або після
втручання в печінку та жовчний
міхур, токсичні ураження печінки,
токсикоз вагітних, псоріаз, радіа-
ційний синдром

Ессенціале
форте

Есенціальні фосфо-
ліпіди природного
походження

Гепатотропний препарат при жи-
ровій дегенерації печінки, гостро-
му та хроніному гепатиті, цирозі
печінки, лікуванні перед або після
втручання в печінку та жовчний
міхур, токсичні ураження печінки,
токсикоз вагітних, псоріаз, радіа-
ційний синдром

Жовчогін-
ний збір

Квітки цмину піско-
вого, листя трилис-
нику водяного, листя
м’яти перцевої, пло-
ди коріандру

Жовчогінний, протизапальний, спаз-
молітичний ефекти. Рекомендують
при хронічному некалькулезному хо-
лециститі, дискінезії жовчних шляхів,
хронічному гепатиті

Жовчогін-
ний збір
№2

Квітки цмину піско-
вого, трава деревію,
листя м’яти перцевої,
плоди коріандру

Має жовчогінну дію, сприяє виділен-
ню жовчі із жовчного міхура. Хронічні
холецистити, гепатити, дискінезії
жовчовивідних шляхів за гіпокіне-
тичним типом

Карсил Силімарин Стабілізує клітинні мембрани, ство-
рює конкуруючу взаємодію з рецеп-
торами в мембранах гепатоцитів до
відповідних токсинів

Коріандру
плоди

Ефірна олія, рутин,
аскорбінова кисло-
та, каротин, білкові
речовини, мікроеле-
менти селену та бору

Жовчогінні, знеболювальні, антисеп-
тичні властивості. Використовують
для підвищення апетиту, при ахілії,
холециститі, гепатиті, панкреатиті

Кукурудзя-
ні рильця

β-ситостерин, ефірна
й жирна олії, гіркі
глікозиди, смоли,

Жовчогінна, сечогінна, кровоспинна
дія при холециститі, гепатитах

92

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

(кукурудзя-
ні стовпчи-
ки з риль-
цями)

Камеді, мікроелемен-
ти, сапоніни, алкало-
їди, вітаміни К, В1, В2,
В6, D, Е, аскорбінова
кислота.

Левасил Силімарин, вітаміни
групи В

Має гепатопротекторні властивості.
Прискорює процеси поновлення
ураженої печінкової паренхіми, по-
кращує дезінтоксикаційну функцію
печінки. Застосовують при цирозі
печінки, жировій інфільтрації печін-
ки, а також як засіб профілактичного
захисту печінки від токсичного впли-
ву алкоголю

Легалон Силімарин Гепатопротекторна та антиоксидант-
на дія. Токсичні ураження печінки
(алкоголізм, інтоксикація галоге-
новмісними вуглеводнями, сполу-
ченнями важких металів, ліками).
Хронічний гепатит, цироз печінки (у
складі комплексної терапії). Корекція
ліпідного обміну

Л’есфаль Фосфатидилхолін
бобів сої

Гепатопротекторна та
антиоксидантна

Лецитин Лецитин соєвий Мембраностабілізуючі, гепатопротек-
торні властивості, відновлює й збе-
рігає клітинну структуру печінки,
знижує рівень холестерину в крові.
Жирова дистрофія печінки різного
походження, гострий гепатит у стадії
реабілітації, хронічний гепатит,
токсикоз вагітних, токсичні уражен-
ня печінки, зумовлені діабетом чи
алкоголізмом

Лів 52 Порошок каперсів
трав’янистих, насіння
цикорію дикого, пас-
льону чорного, касії
західної, кори терміна-
лії арджуна, тамарик-
су гальського,

Має гепатостимулюючу, гепатопро-
текторну, жовчогінну, антитоксичну,
гіпоглікемічну, діуретичну, антисеп-
тичну, анальгетичну, спазмолітичну
дії, сприяє покращанню апетиту.
Для профілактики та лікування хро-
нічних дифузних захворювань

93

Навчальний посібник

Продовження таблиці
1 2 3

Насіння деревію зви-
чайного, оброблені
водним екстрактом
з екліпти білої, філан-
туса гіркого, коренів
беркладії розложи-
стої, стебел тіноспори
серцелисної,
коренеплодів
редьки посівної,
плодів ембліки
лікарської, коре-
невища свинчатки
цейлонської, насін-
ня ямбели смороди-
нової, плодів міра-
боланового дерева,
рутки лікарської та
заліза оксид

печінки, алкогольного враження
печінки, радіоактивних та хіміо-
терапевтичних уражень печінки.
Як засіб підвищення стійкості при
гепатотоксичних ураженнях, для
прискорення одужання в період
реконвалесценції після тяжких
захворювань, перенесених
операцій. Холецистоангіохоліти та
дискінезії жовчовивідних шляхів

Лівенціале Натуральні фосфолі-
піди соєвих бобів

Гепатопротекторна, мембраноста-
білізуюча, антифібротична дія. При
жировій інфільтрації печінки різного
генезу, хронічних гепатитах, гострих
гепатитах, початковому цирозі пе-
чінки, токсичних ураженнях печінки,
алкогольному ушкодженні печінки,
токсикозі у вагітних

Ліволін
форте

Ессенціальні фос-
фоліпіди, вітаміни
групи В, вітамін Е,
рослинні олії

Гострий та хронічний гепатит, жи-
рова дегенерація печінки, початкові
стадії цирозу печінки, ураження
печінки при алкоголізмі та прийомі
лікарських препаратів, інтоксикація,
гестоз вагітних, радіаційний син-
дром, псоріаз

Ліолів Лецитин Гепатопротекторний, антиоксидант-
ний, мембраностабілізуючий, про-
тизапальний ефекти. Рекомендують
при гострих та хронічних гепатитах,
гепатозах, при синдромі Жильбера та
цирозі печінки

Ліолів-
Біолек

Лецитин, антраль Гепатопротекторний, антиоксидант-
ний, мембраностабілізуючий, проти-
запальний ефекти

94

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Піфламін Сухий екстракт з тра-
ви гороху посівного

Має антиоксидантні, мембраностабі-
лізуючі, протизапальні, метаболічні
властивості. Хронічні ураження пе-
чінки: гепатози, гепатити вірусного
та токсичного походження

Рафахолін
С

Екстракт чорної
редьки сухий, екстр-
акт артишоку густий,
олія м’яти перцевої,
кислота дегідрохоле-
ва, вугілля активова-
не та ін.

Чинить жовчогінну, спазмолітичну,
сечогінну дії. Атонія жовчного міхура,
диспепсія, спричинена дискінезією
жовчних шляхів, здуттям, запорами,
запалення жовчних шляхів і жовчно-
го міхура

Розторопші
плоди

Силімарин – група
флавоноїдних спо-
лук, які включають
ізомери силібінін,
силідіанін і силі-
кристин

Має мембраностабілізуючий, гепа-
топротекторний ефект. Має холере-
тичну, жовчогінну, симпатиколітичну,
детоксикаційну та антиоксидантну
дії. Приймають при гострому та
хронічному гепатиті, цирозі печінки,
холециститі, холангиті

Салват Трава парила зви-
чайного, кора круши-
ни, квітки ромашки,
трава м’яти перцевої,
трава і корені куль-
баби, трава шандри
звичайної, листя
больдо

Сприяє утворенню та виділенню жов-
чі, здійснює легкий послаблюючий
ефект, запобігає газоутворенню, має
протизапальну дію та спазмолітичні
властивості.
Захворювання печінки, жовчного мі-
хура та жовчовивідних шляхів легкої
та середньої важкості

Силібор Силібінін Має антиоксидантну активність,
стимулює синтез білка, нормалізує
обмін фосфоліпідів. Гепатити, цироз
печінки, отруєння

Силімарин
Сандоз

Силімарин Гепатопротекторний, антиоксидант-
ний, жовчогінний ефекти. Гострі
й хронічні гепатити, при дистрофії та
жировій інфільтрації печінки, у комп-
лексному лікуванні цирозу печінки,
порушеннях ліпідного обміну

Силімарол Силібінін Гепатопротекторна дія. Стан після
перенесеного гепатиту вірусної та
токсичної етіології, хронічний гепа-
тит, жировий гепатоз, для профілак-
тики токсичних уражень печінки, ци-
роз печінки; активна форма гепатиту

95

Навчальний посібник

Продовження таблиці
1 2 3

Силісем Порошок гранульо-
ваний з плодів роз-
торопші плямистої

Має мембраностабілізуючий, гепа-
топротекторний ефект. Виявляє холе-
ретичну, жовчогінну, симпатолітичну,
детоксикаційну та антиоксидант-
ну дії. Приймають при гострому та
хронічному гепатиті, цирозі печінки,
холециститі, холангіті

Сирепар Ціанокобаламін
у вигляді водного
гідролізату екстрак-
ту печінки

Має ліпотропний ефект. Підвищує
детоксикаційні властивості гепатоци-
тів. Хронічний та підгострий гепатит,
цироз печінки, жирова дистрофія пе-
чінки різного генезу, дегенеративна
зміна паренхіми печінки, токсичне та
медикаментозне ураження печінки

Сімепар Силімарин, вітаміни Хронічний гепатит, стан після інфек-
ційного або токсичного гепатиту,
дистрофія й жирова інфільтрація
печінки, комплексне лікування циро-
зу печінки. Профілактика токсичних,
хімічних уражень печінки (алкоголь,
лікарські препарати)

Фламін Фламін (концентрат
цмину піскового, який
вміщує суму флавонів)

Використовують при хронічних
холециститах, гепатохолециститах,
дискінезії жовчних шляхів

Фосфоглів Фосфоліпіди, натрія
гліциризінат

Гепатопотекторна, антиоксидантна,
мембраностабілізуюча дія

Фосфоліп Лецитин Гепатотропна дія. При гепатититах,
цирозі печінки, токсичних ураженнях
печінки, токсикозі вагітності, псоріа-
зі, радіаційному синдромі

Холагогум
F Наттер-
манн

Сухий екстракт
чистотілу, сухий
екстракт куркуми

Жовчогінна та спазмолітична дії. При
хронічному захворюванні жовного
міхура, жовчокам’яній хворобі

Холагол Пігменти кореня кур-
куми, франгулаемо-
дин, магнію саліцилат,
олія м’яти перцевої,
олія евкаліпту

Спазмолітична та жовчогінна дії.
Приймають при жовчокам’яній хво-
робі, холециститі, гепахолециститі

96

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Холедіус Чистотілу великого,
розторопши пля-
мистої, барбарису
звичайного, подофі-
лу щитоподібного

Сприяє усуненню запалень жовчного
міхура, підшлункової залози. Регулює,
нормалізує процес травлення. Хроніч-
ний та гострий холецистит, жовчно-
кам’яна хвороба, дискінезія жовчних
протоків, панкреатит хронічний та
гострий

Холівер Екстракт жовчі
медичної, екстракт
артишоку посівного

Стимулює синтез жовчних кислот.
Рефлекторно підвищує моторно-
секреторну функцію травного
тракту, пригнічує процеси бродіння
в кишечнику. Цироз печінки,
хронічний гепатит, холецистит,
холангіт, дискінезія жовчовивідних
шляхів, олігурія, виразкова хвороба
шлунка та дванадцятипалої кишки,
атонічні запори

Холосант Екстракт шипшини Має жовчогінну дію. Приймають при
некалькульозному холециститі, хро-
нічному гепатиті, холангиті

Холосас Екстракт шипшини Посилює утворення жовчі й жовчних
кислот. Холецистити, холангіти, хро-
нічні гепатити, С- та Р-гіповітамінози

Холосас-
Санто

Екстракт шипшини Посилює утворення жовчі й жовчних
кислот. Холецистити, холангіти, хро-
нічні гепатити, С- та Р-гіповітамінози

Хофітол Сухий водний екстр-
акт із соку свіжого
листя артишоку
посівного

Має жовчогінну, гепатопротекторну
та сечогінну дію, також знижує вміст
сечовини в крові. Покращує обмін-
ні процеси в організмі. Хронічний
гепатит, цироз печінки, хронічний
безкам’яний холецистит, дискінезія
жовчних шляхів за гіпокінетичним
типом, хронічний нефрит, хронічна
ниркова недостатність

Цинарікс Екстракт артишоку Запобігає застою жовчі в жовчови-
відних шляхах і посилює секрецію
панкреатичних ферментів. Невираз-
кова диспепсія, дискінезія жовчних
шляхів, хронічний холецистит, хро-
нічний гепатит, хронічна інтоксика-
ція гепатотоксичними речовинами

97

Навчальний посібник

Продовження таблиці
1 2 3

Цинахолін Спиртовий екстракт
артишоку

Має жовчогінну дію, знижує вміст хо-
лестерину в крові, запобігає розвитку
атеросклерозу. Дискінезія жовчови-
відних шляхів, холецистит, гепатит
хронічний, як профілактичний засіб
проти ламкості капілярів

Цміну
піскового
квітки

Ефірна олія, флаво-
ноїди, вітаміни С і К,
кумарини, стероли,
смоли, органічні
кислоти, слизи, каро-
тиноїди, мінеральні
смоли

Жовчогінний, спазмолітичний ефект,
підвищує секрецію шлункового соку,
активізує секреторну активність
підшлункової залози. Застосовують
при холециститі, холецистохолангіті,
жовчнокам’яній хворобі, гепатитах,
дискінезії жовчних шляхів

Послаблюючі засоби. Антидіарейні засоби

Засоби, що застосовують для лікування
інфекційно-запальних захворювань кишечника

Фітотерапія захворювань кишечника диференціюється з ура-
хуванням порушень діяльності (запор, пронос) або типу дискіне-
зії: гіпертонічна (спастична), гіпотонічна (атонічна).

Фітотерапія дискінезій кишечника та хронічних ентероколітів,
що супроводжуються запором.

При дискінезіях кишечника та хронічних ентероколітах, які про-
ходять із закрепом, основу лікування становлять лікарські рослини
проносної дії. Проносні засоби умовно розподіляють на три групи:

1. Засоби, що посилюють перистальтику кишечника завдяки
хімічному подразненню рецепторів. До них належать проносні за-
соби рослинного походження, які містять антраценпохідні.

Сировина, що містить антраглікозиди групи емодину й за-
стосовується при закрепах: корені ревеню, кора крушини, плоди
жостеру, листя та плоди касії, корені щавлю кінського та ін.

Плоди жостеру та корені щавлю кінського застосовують у вигляді
відвару. Корені ревеню у вигляді порошку. ЛРС входить до складу зборів.

Проносний ефект настає через 8–12 годин після приймання ЛРС
або фітопрепаратів. Для попередження побічної дії (болі в животі, бур-
котіння) дозування проносного засобу підбирають індивідуально.

98

СУЧАСНА ФІТОТЕРАПІЯ

2. Засоби, здатні збільшуватись в об’ємі у воді, розріджувати
вміст кишечника та запобігати всмоктуванню рідини. Вони ви-
кликають м’яку послаблюючу дію завдяки рефлекторній стиму-
ляції перистальтики кишечника збільшенням об’єму його вмісту.

До таких засобів належать ЛРС та фітопрепарати, що містять
полісахариди (насіння льону, насіння подорожника блошиного, сла-
ні ламінарії). Послаблююча дія насіння льону та насіння подорож-
ника блошиного також обумовлена вмістом слизу.

3. Речовини, що механічно полегшують просування вмісту ки-
шечника й викликають його розм’якшення. До них відносять рос-
линні олії (маслинова, кукурудзяна, соняшникова тощо). Більшість
із них виявляють м’яку послаблюючу дію.

До складу зборів при хронічних ентероколітах включають та-
кож ЛРС протизапальної дії, а при гіпотонічній дискінезії – рос-
линну сировину, що сприяє посиленню кишкової перистальтики.

Фітозасоби, які мають послаблюючу дію
Препарат Діючі речовини Фармакологічна дія

1 2 3
Алакс Екстракт алое сухий,

екстракт кори круши-
ни сухий

Антраноїдні сполуки, що
містяться в алое, а також у корі
крушини, спричиняють посла-
блювальну дію. Послаблюваль-
ний ефект настає через 6–10 го-
дин після прийому препарату.
Показання: симптоматичне
лікування гострих і хронічних
запорів, як атонічних, спричине-
них послабленням чи атрофією
перистальтичних рухів, так і спа-
стичних, спричинених спазмами
гладкої мускулатури кишок

Вовчуг Сапоніни й глікозиди
(ононін, оноцерін)

Послаблююча дія

Дефенорм Лушпиння подорожни-
ка блошного

Послаблююча дія

99

Навчальний посібник

Продовження таблиці
1 2 3

Кора крушини Глюкофрангуліни А і В,
франгуліни А і В

Комплекс біологічно активних
речовин має м’яку проносну
дію, механізм якої полягає
в здатності водних витяжок
кори крушини посилювати пе-
ристальтику товстої кишки, не
подразнюючи слизової оболон-
ки й не впливаючи на тонкий
кишечник. Послаблююча
дія настає через 8–12 годин
після прийому

Сироп крушини Аналогічно «Кора крушини»
Ксена Антранозиди в перера-

хунку на сенозид В
Проносна дія при хронічних
запорах

Ламінарії
слання

Полісахариди, альгі-
нова кислота, йодиди
та ін.

Послаблююча дія при атонічно-
му запорі, практиті, ентероко-
літі, гіпотіреозі, атеросклерозі

Мукофальк
апельсин

Лушпиння подорожни-
ка блошного

Послаблююча дія

Регулакс Листя сени, плоди
сени, мус сливовий,
паста інжиру

Проносна дія при хронічних
запорах

Сенаде Сенозиди А+В Проносна дія при хронічних
запорах

Сенадекс Екстракт листя сени Проносна дія при хронічних
запорах

Сенадексин Проносна дія при хронічних
запорах

Сени листя Сенозиди А+В Проносна дія при хронічних
запорах

Послаблюючий
збір №1

Кора крушини, листя
кропиви, трава дере-
вію

Комплекс біологічно активних
речовин має м’яку проносну
дію, механізм якої полягає
в здатності водних витяжок збо-
ру посилювати перистальтику
товстої кишки, не подразнюючи
слизової оболонки і не вплива-
ючи на тонкий кишечник,
а також проявляти кровоспин-
ну, протизапальну, антисептич-
ну дію. Послаблююча дія настає
через 8–12 годин після прийому

100

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Шоколакс Кальцієві солі сенози-
дів А та В

Контактний проносний засіб

Фітотерапія хронічних ентероколітів,
що супроводжуються проносом

При дискінезіях кишечника й хронічних ентероколітах, що су-
проводжуються проносом, широко застосовують в’яжучі й обво-
лікаючі засоби. Вони утворюють на поверхні слизової оболонки
кишечника нерозчинну плівку, яка захищає слизову оболонку від
дії механічних, термічних і хімічних факторів, а також виявляють
бактеріостатичну й бактерицидну дію. Для підсилення ефекту в’я-
жучі засоби призначають за 20–30 хвилин до їжі.

До в’яжучих засобів належать: кора дуба, трава звіробою, коре-
невища змійовика, перстачу (калгану), кореневища й корені родови-
ка, супліддя вільхи, листя шавлії, квітки ромашки, плоди черемхи,
чорниці. До обволікаючих засобів відносять насіння льону, корені
алтеї, солодки, квітки липи, ромашки, листя підбілу (мати-й-ма-
чухи).

Фітозасоби, які застосовують при ентероколітах
Препарат Діючі речовини Фармакологічна дія
Ентобан Екстракти холарени пухна-

стої, мірта звичайного, барба-
рису остистого, айви бенгаль-
ської, дуба красильного, бутеї
односіменної

Протизапальна, протимі-
кробна, адсорбуюча, в’яжуча,
спазмолітична дія

Узара Екстракт коріння узари хви-
лястої

Пригнічує перистальтику
кишечника, спазмолітична,
в’яжуча, антисекреторна

101

Навчальний посібник

Антидіабетичні препарати

Фітотерапія цукрового діабету
Цукровий діабет. Порушення вуглеводного обміну, викликані част-

ковим або повним дефіцитом інсуліну, обумовлюють механізм розвит-
ку цукрового діабету. Компенсація цих порушень повертає організму
нормальну працездатність, створює можливості для повної участі
хворих на цукровий діабет у суспільному житті, виключає загрозу
ускладнень та гальмує розвиток патологічних змін у серцево-судин-
ній та нервовій системах.

Діабет нецукровий – захворювання, обумовлене абсолютною або
відносною недостатністю діуретичного гормону (вазопресину), ха-
рактеризується поліурією та полідіпсією.

Некомпенсований цукровий діабет загрожує суттєвими усклад-
неннями, послабленням функцій багатьох органів і систем, важкими
клінічними проявами. Ці складні наслідки декомпенсації спонукають
вести лікування цукрового діабету методами, що не викликають сум-
нівів і забезпечують найповнішу компенсацію метаболічних порушень.

В етіології захворювання значну роль відіграє діабетична спад-
ковість. Частіше за все захворювання викликають нервово-психічні
травми, тривале перенапруження нервової системи, перевтома, ін-
фекції (грип, ангіна, епідемічний паротит, епідемічний гепатит та
ін.), що виснажують інсулярний апарат, харчування з великим вмістом
вуглеводів, зокрема швидко засвоюваними (цукор, глюкоза). Крім ура-
ження інсулярного апарату, недостатність інсуліну (відносна) може
бути обумовлена впливом позапанкреатичних факторів: підвищеною
діяльністю інсулінази печінки, що інактивує інсулін, дією на вуглевод-
ний обмін деяких гормонів: глюкагону, соматотропного гормону гіпо-
фізу, глюкокортикоїдної групи гормонів кори надниркових залоз, адре-
наліну, гормонів щитоподібної залози.

Недостатністю інсуліну обумовлюється підвищене утворення
в організмі та надходження до крові глюкози й неповне її використання
(окислення) тканинами, особливо м’язами. При цьому глюкоза утво-
рюється не тільки з глікогену, але також з білків та жирів, глибокі
порушення обміну, що зазвичай супроводжують важкий діабет.

Посилений розклад жирів супроводжується утворенням кетонових
сполук: надлишок їх в організмі призводить до важких ускладнень діа-
бету – кетозу й діабетичної коми. Виникненню діабету може переду-
вати розвиток ожиріння, особливо в похилому віці.

У клінічній картині переважають скарги на підвищену спрагу (по-
лідіпсія), рясне сечовиділення (поліурія), підвищене відчуття голоду,
що іноді доходить до булімії, схуднення, м’язова слабкість, шкірне
свербіння, у жінок свербіння в ділянці статевих органів. За ступенем
важкості розрізняють три форми діабету: легку, середню й важку.
При легкій формі стану компенсації діабету досягають лише дієтою,

102

СУЧАСНА ФІТОТЕРАПІЯ

фізіологічною за калорійністю. При середній формі для підтриман-
ня рівня компенсації необхідне застосування інсуліну в помірній дозі
(до 30–40 одиниць на добу). При важкій формі хворим потрібна біль-
ша доза інсуліну (більше 40 одиниць на добу). Крім того, розрізняють
предіабетичний стан, при якому, на відміну від прихованого діабету,
гіперглікемія виникає тільки після навантаження вуглеводами, прихо-
ваний діабет, при якому також спостерігають помірну гіперглікемію,
діабетоїдний тип глікемічної кривої, глюкозурія виявляється тільки
при споживанні їжі, багатої на вуглеводи. Своєчасне визначення пре-
діабету та прихованого діабету має значення для профілактики роз-
витку та прогресування діабету.

Цукровий діабет перебігає як хронічне захворювання зі схильністю
до зростання інсулінової недостатності, переходом від більш легкої
форми до важкої. Загостренню сприяє перш за все несвоєчасне та
неправильне лікування, гострі та хронічні інфекції, інтоксикації, захво-
рювання печінки.

Основним принципом лікування є досягнення максимальної компен-
сації порушеного обміну, перш за все вуглеводів. Використовують діє-
тотерапію, пероральні гіпоглікемізуючі засоби, інсулін.

Стан хворих на цукровий діабет потребує постійного контролю
за рівнем цукру в крові. У разі інсулінзалежного типу діабету по-
трібно вживати індивідуально підібрані дози інсуліну.

Етіотропна фітотерапія. Полягає у нормалізації загального
обміну речовин та стабілізації вуглеводного обміну. Для цього ви-
користовують дієтотерапію та фітозасоби.

Покращують обмінні процеси, регулюють та стимулюють вуг-
леводний обмін бузина чорна, суниці, різні види капусти, кропива
дводомна, манжетка, лопух, лук, кульбаба, подорожник, солодка,
спаржа, деревій, квасоля, цикорій, чорниця, шипшина.

Опосередковано на вуглеводний обмін впливають тонізуючі
засоби, що містяться в женьшені, левзеї, елеутерококу.

Для лікування діабету також застосовують березу, глід, брусни-
цю, бузину чорну, вероніку лікарську, женьшень, заманиху, звіробій, су-
ниці лісові, золототисячник, кропиву, кукурудзяні рильця, лавровий
лист, ламінарію, льон, м’яту, овес, горіх волоський, подорожник, ни-
рковий чай, собачу кропиву, бузок, смородину чорну, солодку, спаржу,
сухоцвіт багновий, квасолю, цикорій, чебрець, чорницю, шипшину.

Овочі та фрукти, що рекомендують при цукровому діабеті,
мають бути кислими або кисло-солодкими. Натуральні соки або
в розведенні 1:1 підсилюють секрецію ферментів. Перевагу слід

103

Навчальний посібник

надавати сокам зі свіжої картоплі, свіжого листя білокачанної ка-
пусти, свіжих плодів малини, кизилу, груші.

Патогенетична фітотерапія. Лікарські рослини широко засто-
совують як допоміжні засоби при цукровому діабеті. Їх поєднують
з дієтичним харчуванням, яке використовують як монотерапію
(діабет дорослих, що компенсується дієтою), а також з цукрозни-
жувальними засобами під наглядом лікаря.

З великої кількості лікарських рослин, що мають цукрозни-
жуючі властивості, тільки частину застосовують у клінічній
практиці.

Ефект від застосування лікарських рослин залежить від меха-
нізму дії: введення інсуліноподібних природних сполук, стимуля-
ції функції клітин, що виробляють інсулін, оптимізації вуглевод-
ного обміну, послаблення проявів захворювання.

Рослини, що містять речовини інсуліноподібної дії: чорниця
звичайна, козлятник, женьшень, аралія, елеутерокок, заманиха,
насіння та плоди гарбуза, чорноголовник колючий, барвінок малий,
лук, родіола рожева.

Найбільш повно вивчена цукрознижувальна дія препаратів
кореню женьшеню. Застосування женьшеню для лікування хво-
рих на цукровий діабет дає зменшити зменшити дозу інсуліну або
скоротити кількість його ін’єкцій. Аналогічно діє екстракт коре-
нів елеутерокока, що може бути рекомендований для лікування
легких та середніх форм діабету в комбінації з гіпоглікемізуючи-
ми сульфаніламідами та інсуліном.

Високу ефективність продемонструвала настойка коренів за-
манихи, її застосування сприяє зниженню гіперглікемії та глюко-
зурії, підвищує активність підшлункової залози, нормалізує луж-
ний резерв і вміст хлоридів у крові.

Багато авторів вказують на позитивний лікувальний ефект
рослин родини бобових. Як лікарську рослинну сировину вико-
ристовують бобові стулки й насіння квасолі. Їх цукрознижувальну
активність пов’язують із вмістом аргініну – інсуліноподібної речо-
вини. Також інсуліноподібну дію мають лектини, що містяться, на-
приклад, у насінні бобових. Ці речовини стимулюють синтез нукле-
їнових кислот, білків, ферментів, підвищують здатність клітин
утилізувати глюкозу, сприяють вивільненню інсуліну з підшлун-
кової залози.

104

СУЧАСНА ФІТОТЕРАПІЯ

Гіркоти мають інсуліноподібну дію, можливо, унаслідок утво-
рення пептидів шлунково-кишкового тракту й стимуляції регене-
рації b-клітин підшлункової залози, містяться в таких рослинах:
лопух, оман, звіробій, золототисячник, спориш, істод анатолій-
ський, кульбаба, подорожник великий, пирій повзучий, цикорій зви-
чайний.

Цукрознижувальну дію мають салат городній, бобові, їстівні
гриби.

Останнім часом звернули увагу на цукрознижувальну властиво-
сті стахісу, бульби якого знижують вміст цукру та тригліцеридів у
крові, уповільнюють процес згортання крові, знижують артеріаль-
ний тиск, мають противиразкові властивості. Стахіс нетоксичний.
Чайна ложка сухого порошку з бульб зменшує хворим добову дозу
інсуліну. Молоде листя, заварене як чай, знижує тиск при гіпертонії.

Фітопрепарати,
що застосовуються для лікування цукрового діабету

Препарат Діюча речовина Фармакологічна дія
1 2 3

Арфазетин Пагони чорниці, стулки
плодів квасолі, кореневи-
ща з коренями заманіхи
(або елеутерокока, або
корені аралії манчжур-
ської), плоди шипшини,
трава хвоща, трава звіро-
бою, квітки ромашки

Гіпоглікемічна дія, сприяє зни-
женню вмісту глюкози в крові,
підвищує толерантність до
вуглеводів, підсилює глікогену-
творюючу функцію печінки

Садіфіт Пагони чорниці, стул-
ки плодів квасолі, чай
листовий зелений, листя
м’яти перцевої, клубені
топінамбура, листя стевії

Гіпоглікемічна дія; регулює
функцію травного тракту, сти-
мулюює активність підшлунко-
вої залози, нормалізуює обмінні
процеси, знижуює рівень холес-
терину в крові, виявляє проти-
запальні, жовчогінні та сечогінні
властивості

Квасолі
стулки
плодів

Бетаїн, аргінін, лізин,
триптофан, тирозин,
лейцин, аспарагін, холін,
геміцелюлозу (45–50
%), макро- та мікро-еле-
менти (кремній, мідь,
кобальт, нікель)

Діуретична та гіпоглікемічна
активність

105

Навчальний посібник

Продовження таблиці
1 2 3

Чорниці
пагони

убильні речовини
пірокатехінового ряду,
флавоноїди (кверцетин,
кверцитрин, ізокверци-
трин тощо), три терпе-
нові кислоти (урсолова
тощо), сапоніни, феноло-
кислоти (хінна, хлороге-
нова), глікозид арбутин,
гідрохінон, аскорбінову
кислоту, каротиноїди

Протизапальна, кровоспинна,
сечогінна, в’яжуча, закріплююча
дія. Стимулює обмін речовин,
знижує вміст цукру в крові та
сечі, сприяє розчиненню сечових
конкрементів

Тонізуючі засоби

Фітозасоби, що тонізують центральну нервову систему
Астенія – стан нервово-психологічної слабкості, підвищеної втом-

люваності, порушення сну. Причиною астенії може буди депресія, пе-
ренавантаження тощо.

У стані депресії може опинитися будь-яка людина. Вдаватися до
лікування необхідно лише в тих випадках, коли меланхолія, пригноблю-
ваний стан яскраво виражені й не відповідають тій ситуації, яка вия-
вилася їх причиною. Прояви депресії характеризуються такими симп-
томами: активність людини значно збільшується або зменшується,
з’являється нездатність заснути або, навпаки, спостерігається
надмірна сонливість, погіршується пам’ять і концентрація уваги,
мають місце тривалі періоди фізичної надактивності або інертно-
сті – усе це говорить про депресії. Можлива втрата або, навпаки,
збільшення ваги, нез’ясовна фізична слабкість, постійне відчуття
втоми й нестачі енергії, зниження апетиту або постійне відчуття
голоду. У більш важких випадках з’являється байдужість до самого
себе або оточуючих, відчуття неповноцінності, даремності, провини,
втрата здатності радіти життю, зниження лібідо, нав’язливі думки
про смерть.

Треба відзначити можливість ендогенної (викликаної внутрішніми
причинами) або екзогенної (що виникає під впливом зовнішніх умов) де-
пресій. Причинами виникнення ендогенної депресії може бути неста-
ча речовин, які входять в так званий «коктейль щастя», таких як
серотонін і дофамін, надлишок речовин, що пригнічують дію на цен-
тральну нервову систему, дефіцит тих речовин, які є необхідними для
вироблення «коктейлю щастя» (до них відносять триптофан фені-
лаланін, вітаміни В6, В12 і лецитин), недолік гормонів щитоподібної
залози й кортизолу, у жінок – коливання рівнів естрогену й прогесте-
рону. Причиною ендогенної депресії може також стати гіпоглікемія

106

СУЧАСНА ФІТОТЕРАПІЯ

(низький рівень цукру в крові), яка дуже часто обумовлена великою
кількістю рафінованих вуглеводів у їжі. Досить часто спостерігають
післяродову депресію, що викликана коливанням рівня жіночих стате-
вих гормонів.

Екзогенна депресія може бути наслідком будь-яких подій у житті
людини, таких, як втрата роботи, конфлікти з оточенням, втрата
близької людини, потрапляння в організм людини токсичних речовини
(альдегідів, що є продуктами розпаду алкоголю, нікотин). Екзогенну
депресію можуть спричинити деякі ліки, такі, як стероїди, антибіо-
тики, а також препарати, які несприятливо впливають на щитовид-
ну залозу і рівень цукру в крові. Причинами екзогенної депресії може
бути недолік фізичних вправ, що призводить до зниження вироблення
організмом власних опіатів – ендорфінів і енкефалінів.

Артеріальна гіпотензія (АГ) – зниження артеріального тиску. По-
казники 100/60 мм рт.ст. у чоловіків і 95/60 мм рт.ст. у жінок – межі
норми при хорошому самопочутті й повній працездатності. АГ виникає
внаслідок кровотечі, зниження серцевого викиду, інфарктного стану,
кардіоміопатії, пороку серця. Існують фізіологічна АГ (індивідуальний
варіант норми (т.з. нормальний низький), АГ високої тренованості
(спортивна АГ), АГ адаптивна (компенсаторна, характерна для жите-
лів високогір’я, тропіків, Заполяр’я), гостра форма, яка характеризу-
ється колапсом (гостра судинна недостатність, що виникає унаслідок
швидкого падіння судинного тонусу, виявляється різким зниженням ар-
теріального й венозного тиску, ознаками гіпоксії головного мозку й при-
гніченням життєво важливих функцій організму), шок (гостре тривале
зниження систоли артеріального тиску нижче, ніж 90 мм рт.ст.), що
супроводжується анурією, симптомами порушень периферичного кро-
вообігу й свідомості; хронічна первинна АГ і її підвиди: АГ нейроциркуля-
торна (з нестійкою оборотною течією й вираженою стійкою формою
(гіпотонічна хвороба) й АГ ортостатична ідіопатична (первинна ве-
гетативна недостатність); хронічна вторинна (симптоматична) АГ
з ортостатичним синдромом, без ортостатичного синдрому.

Розлад еректильної функції – нездатність до ерекції або під-
тримки її на рівні, достатньому для здійснення нормального стате-
вого акту. Розлади ерекції можуть бути істинними й уявними (не-
задоволеність ерекцією, викликана її невідповідністю суб’єктивним
й частіше помилковим уявленням про неї) та поєднуватися з розлада-
ми еякуляції. Причинами дисфункції ерекції можуть бути функціональ-
ні розлади ЦНС, органічні поразки нервової системи, захворювання
статевих органів з поразкою їх рецепторного апарату (простатит,
уретрит, коллікуліт) тощо. Залежно від етіології можливі невро-
тичні розлади (тривожні, фобічні), ознаки ендокринних порушень та
інші симптоми. Терапія дисфункції ерекції полягає в усуненні клініч-
ної причини а також у психотерапії. При спіральній дисфункції ерекції
з виснаженням ерекційного центру можливе лікування фітозасобами
(седативними та тонізуючими), що проводять у 2 етапи: призна-

107

Навчальний посібник

чають седативні препарати (броміди, препарати валеріани) з по-
дальшою стимулюючою терапією, інтенсивність якої поступово
збільшують (вітамін В, екстракт алое рідкий для ін’єкцій, настойка
женьшеню або лимонника, стрихнін, прозерин).

Тонізуючі засоби

Тонізуючі препарати, або адаптогени застосовують для лікуван-
ня станів фізичної та розумової перевтоми, гіпотонічних станів тощо.
Але дія адаптогенів не пов’язана з допінговими ефектами. Тонізуючи
засоби не є допінгами і не виснажують резервів організму. Адапта-
ційний ефект від застосування тонізуючих засобів більш виражений
під час помірних навантажень організму. У випадках помірного на-
вантаження препарати цієї групи захищають від перевтоми систему
гіпофіз-кора наднирників. В той же час в період великого перенаван-
таження адаптогени можуть викликати виснаження гіпоталамо-гі-
пофізарно-наднирникової системи. Таку особливість дії препаратів
цієї групи пояснюють тим, що терапевтичний ефект від застосуван-
ня адаптогенів зумовлений їх впливом на ЦНС.

Вплив адаптогенів на ЦНС викликає в організмі людини стан по-
мірного стресу, що сприяє активації життєзабезпечувальних механіз-
мів. Після прийому тонізуючих фітозасобів прискорюється перенос
кисню до м’язів, нервових тканин, покращується еритропоез. Тера-
певтична дія адаптогенів проявляється у поліпшенні реакції серце-
во-судинної системи на фізичне навантаження, в підвищенні потен-
ційних можливостей організму щодо розумової, фізичної діяльності.
В осіб, які приймають тонізуючі засоби, підвищується сенсорна пра-
цездатність, поліпшується самопочуття, апетит, нормалізується сон.
Встановлено, що адаптогени підвищують неспецифічну імунологічну
резистентність організму, активність механізмів антиоксидантного
захисту, сприяють нормалізації анаболізму.

Отже, препаратам цієї групи притаманна дія, спрямована на
нормалізацію видозмінених функцій організму й не пов’язана
зі значною перебудовою метаболізму. З іншого боку, механізм
впливу адаптогенів на стан людини не пов’язаний тільки з впли-
вом на ЦНС. У присутності тонізуючих фітопрепаратів або виді-
лених діючих компонентів (переважно це тритерпенові гліко-
зіди) відповідних рослин спостерігають зміни й на клітинному
рівні: унаслідок потенціювання дії інсуліну в організмі відбу-
вається оптимізація енергетичних процесів у клітинах (у тому

108

СУЧАСНА ФІТОТЕРАПІЯ

числі й у нейронах головного мозку) через покращення надхо-
дження в клітини глюкози, підвищення коефіцієнту використан-
ня ліпідів в енергетичному обміні, посилюється синтез деяких
РНК, що відповідають за синтез ензимів. Поліпшення обміну ре-
човин унаслідок прийому адаптогенів позначається на таких си-
стемах, як головний мозок та ЦНС, статева система, ендокринна
система (кора наднирників та щитовидна залоза).

Більшість тонізуючих препаратів мають рослинне походжен-
ня. До адаптогеновмісних рослин відносять аралію маньчжурську,
аралію Шмідта, женьшень, заманиху високу, кодонопсис лісовий,
левзею софлоровидну, лимонник китайський, плющ звичайний,
плющ колхидський, рододендрон Адамса, родіолу рожеву, родіолу
холодну, стеркулію платанолисту, елеутерокок колючий.

Адаптогени застосовують за двома методиками.
Перший (ударний) метод застосовують для швидкого підви-

щення й відновлення працездатності. Застосовують великі дози,
індивідуально підібрані.

Другий (курсовий) метод спрямований на отримання дії
з поступовим досягненням фази суперкомпенсації. У міру зви-
кання організму дози поступово збільшують, але не більше, ніж у
3–4 рази порівняно з початковими.

Психостимулююча дія більш виражена в женьшеню, аралії, ро-
діоли, слабкіше у лимонника, левзеї, заманихи, стеркулії. Ці лікар-
ські рослини розглядають як харчові адаптогени. Проміжний стан
посідає елеутерокок. За деякими даними його стимулююча дія пе-
реважає дію женьшеню.

У період застосування адаптогенів відзначають добре само-
почуття, ритмічний подих, підвищену життєву ємність легень,
бажання працювати, апетит і нормалізацію сну. Застосування
препаратів цієї групи покращує транспорт кисню до м’язів, нерво-
вих тканин, збільшує утворення еритроцитів, попереджає дію гі-
поксичних стресів.

Фітопрепарати, що застосовуються як тонізуючі засоби
Препарат Діюча речовина Фармакологічна дія

1 2 3
Аралії
настойка

Сапоніни (аралозіди А, В,
С), сліди алкалоїдів, ефірна
олія, глікозиди

Стимулюючий вплив на
ЦНС при гіпотензії, астенії

109

Навчальний посібник

Продовження таблиці
1 2 3

Бальзам Вігор Екстракт з кореневищ аїру,
листя липи, кореневищ
левзеї, квіток деревію, м’яти,
кропу, полину, дуба, вахти,
апельсина

Тонізуюча й стимулююча

Бефунгін Екстракт, що одержують
з грибних наростів березо-
вого гриба чаги. До екстрак-
ту додані солі кобальту

Тонізуюча і знеболювальна

Вівабон Густі екстракти плодів фіні-
кової пальми, плодів ембліки
лікарської, коріння зимової
вишні, плодів перцю довгого,
листя центели азійської, пло-
дів амомуму шиловидного,
кореневища імбиру лікар-
ського, насіння пажитника
грецького, коріння волошки

Сприяє здоровому фізично-
му та розумовому розвит-
ку, особливо в дітей, підви-
щує опір до стресу, сприяє
швидкому відновленню
організму після хвороби,
втоми, підвищує апетит

Вігор Водно-спиртовий екстракт
аїру, липи, левзеї, деревію,
м’яти, кропу, полину, вахти,
апельсина

Тонізуюча й стимулююча

Елеутерокок Сума глікозидів, так званих
елеутерозидів, похідні ку-
марину, флавоноїди, ефірна
олія (до 0,8 %), рослинний
віск, смоли, крохмаль, камеді
та ліпіди

Тонізуючий і стимулюючий
засіб при гіпотензії артері-
альній, астенії, перевтомі,
неврастенії, після перене-
сених інфекційних виснаж-
ливих захворювань, а також
при ослабленні статевої
функції на ґрунті неврасте-
нії (у комплексній терапії)

Елеутерокока
екстракт

Сума глікозидів, так званих
елеутерозидів, похідні ку-
марину, флавоноїди, ефірну
олію (до 0,8 %), рослинний
віск, смоли, крохмаль, камеді
та ліпіди

Тонізуючий і стимулюючий
засіб при гіпотензії артері-
альній, астенії, перевтомі,
неврастенії, після перене-
сених інфекційних виснаж-
ливих захворювань, а також
при ослабленні статевої
функції на ґрунті неврасте-
нії (у комплексній терапії)

110

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Настойка
женьшеня

Настойка кореня женьше-
ня (ефірна й жирні олії,
пектини та інші вуглеводи,
глікозиди (панаксозиди А і
В, панаквілон, панаксин),
сапоніни)

Тонізуючий і стимулюю-
чий засіб при артеріальній
гіпотензії, астенії, пере-
втомі, неврастенії, після
перенесених інфекційних
виснажливих захворювань,
а також при ослабленні
статевої функції на ґрунті
неврастенії (у комплексній
терапії)

Женшеня
настойка

Настойка кореня женьше-
ня (ефірна й жирні олії,
пектини та інші вуглеводи,
глікозиди (панаксозиди А і
В, панаквілон, панаксин),
сапоніни)

Тонізуючий і стимулюю-
чий засіб при артеріальній
гіпотензії, астенії, пере-
втомі, неврастенії, після
перенесених інфекційних
виснажливих захворювань,
а також при ослабленні
статевої функції на ґрунті
неврастенії (у комплексній
терапії)

Пантокрин Екстракт пантів марала,
ізюбра або плямистого
оленя

Тонізуючий вплив на ЦНС,
серцево-судинну систему,
шлунково-кишковий тракт,
скелетні м’язи, підвищує
працездатність при пере-
втомі

Родіоли
екстракт
рідкий

Дубильні речовини піро-
галової групи, ефірна олія,
цукри, білки, жири, віск, тре-
тинні спирти, β-ситостерин,
флавоноїди (кемпферол,
кверцетин, ізокверцетин,
гіперозид), фенольний глі-
козид салідрозид, антраглі-
козиди, органічні кислоти
(галова, яблучна, янтарна,
лимонна, щавлева), міне-
ральні речовини (багато
марганцю, сліди цинку, тита-
ну, кадмію, хрому та ін.)

Стимулююча дія на цен-
тральну нервову систему

111

Навчальний посібник

Продовження таблиці
1 2 3

Тонусин Настойки глоду, селені-
церусу крупноквіткового,
розмарину, гісопу

Загальнотонізуючий вплив
на кровоносну та нервову
системи, нормалізує арте-
ріальний тиск, покращує
коронарний кровообіг,
посилює серцевий викид,
зменшує гіпергідроз

Засоби, що підвищують апетит
Виснаження. Недостатність харчування в кількісному відношенні,

дефіцит окремих компонентів їжі, наприклад, екзогенних амінокис-
лот, мінеральних сполук, вітамінів та інші причини можуть призве-
сти до виснаження.

Причини виснаження можна поділити на такі групи:
•	 харчування, абсолютно недостатнє щодо фізіологічних потреб

організму;
•	 підвищена потреба в калоріях, яка не задовольняється повні-

стю, наприклад, у період росту, вагітності, фізичних навантажень,
при посиленому основному обміні речовин;

•	 порушення травлення та засвоєння їжі;
•	 посилення катаболічних процесів;
•	 незасвоюваність поживних речовин клітинами та тканинами.
Лікування виснаження полягає в усуненні його причин та застосу-

ванні відповідної дієти. Для компенсування недостачі ваги дієта має
містити надлишкову кількість калорій порівняно з енергетичними по-
требами організму, а також містити достатню кількість повноцін-
ного білка, вітамінів, мінеральних речовин тощо.

Однією з причин втрати ваги є підвищена функція щитоподібної за-
лози. Надлишок її гормонів обумовлює підвищення основного обміну ре-
човин. Кількість калорій, що надходить з їжею, лише частково компен-
сує потреби організму з порушенням функцій щитоподібної залози, хоча
є достатньою для здорового організму. Цей брак калорій організм по-
винен компенсувати завдяки власним запасам жирів, вуглеводів, білка,
що призводить до виснаження та втрати ваги. Лікування підвищеної
функції щитоподібної залози полягає в застосуванні тиреотоксичних
засобів, а також хірургічному видаленні щитоподібної залози.

Хронічний гастрит із зниженою секреторною функцією шлунка
(Див. Захворювання гастродуоденальної зони).

Засоби, що підвищують апетит, застосовують при виснажен-
нях, гіпоацидних та хронічних атрофічних гастритах, анорексії,

112

СУЧАСНА ФІТОТЕРАПІЯ

пов’язаній із захворюваннями нервової системи, після перенесе-
них хірургічних втручань та ін.

Протипоказаннями до їх застосування є підвищена шлункова
секреція, виразкова хвороба шлунка та дванадцятипалої кишки,
рефлюкс-езофагіт.

З лікарських засобів рослинного походження знаходять засто-
сування препарати з групи гіркот, що містять глікозиди та інші ре-
човини. Препарати цих рослин мають гіркий смак і рефлекторним
шляхом викликають виділення слини й шлункового соку. Вони по-
кращують апетит, відсутність якого часто є причиною недостат-
нього споживання їжі. Частіше за все застосовують аїр звичайний,
барбарис звичайний, волошки сині, бобівник трилистий, спориш,
оман високий, дягель лікарський, звіробій звичайний, золототисяч-
ник малий, кульбаба лікарська, полин гіркий та звичайний, собача
кропива п’ятилопатева, ромашка лікарська, деревій звичайний,
кріп запашний, хміль звичайний, цикорій звичайний. Застосовують
різні препарати з цієї та іншої сировини та зборів.

Фітопрепарати, що застосовуються для підвищення апетиту
Препарат Діюча речовина Фармакологічна дія

Аїру
кореневища

Гірка речовина
акорин, ефірна олія,
дубильні речовини

Настій з кореневищ підвищує
апетит і покращує травлення

Золототисяч-
нику трава

Гіркі глікозиди, алка-
лоїди, флавоноїди

Подразнює рецептори рото-
вої порожнини й рефекторно
посилює секрецію шлункового
соку, підвищує апетит і покращує
травлення

Подорожника
сік

Суміш свіжих соків
з листя подорожника
великого та надзем-
них частин подорож-
ника блошиного

При антацидних гастритах та
хронічних колітах

Полину гіркого
трава

Гіркі глікозиди,
ефірна олія, вітамін
С та ін.

Збуджує апетит, стимулює трав-
лення

Полину
настойка

Трава полину гіркого Збуджує апетит, стимулює трав-
лення

113

Навчальний посібник

Інші засоби, що впливають
на травну систему та метаболічні процеси

До захворювань обміну речовин відносяться різноманітні по-
рушення проміжного обміну білків, вуглеводів, ліпідів, нуклеїно-
вих кислот, порфірину та інших сполук, що синтезуються в орга-
нізмі та підлягають перетворенням та розкладу.

З численних захворювань обміну речовин частіше за все прак-
тична медицина стикається зі станами, що виникають внаслідок
нераціонального харчування – недостатнього або надлишкового
порівняно з нормою.

Дефіцит харчування є однією з причин виникнення захворю-
вань травної системи. Застосування лікарських рослин при захво-
рюваннях шлунково-кишкового тракту має багатовіковий досвід
та найбільше поширення, що обумовлено простотою використан-
ня та можливістю безпосереднього впливу на уражений орган
(шлунок, кишечник).

Фітопрепарати, що впливають на травну систему та метаболізм
Препарат Діюча речовина Фармакологічна дія

1 2 3
Алое екстр-
акт

Похідні антрацену у вигля-
ді глікозидів та їх вільних
агліконів (алое – емодин),
смолисті речовини, сліди
ефірної олії

Біогенний стимулятор. Має
стимулюючу дію, прискорює
процеси регенерації

Алое
екстракт
рідкий

Похідні антрацену у вигля-
ді глікозидів та їх вільних
агліконів (алое – емодин),
смолисті речовини, сліди
ефірної олії

Біогенний стимулятор. Має
стимулюючу дію, прискорює
процеси регенерації

Апілак
Гріндекс

Апілак ліофілізований Біологічний стимулятор
з тонізуючою, трофічною та
антиспастичною дією, пре-
парат стимулює клітинний
метаболізм та регенеративні
процеси, покращує трофіку
тканин

Вільхи
супліддя

Дубильні речовини, пере-
важно таніни, – близько 2,5%
та галлова кислота – до 3,7%

В’яжучий засіб при гострих
та хронічних ентеритах та
колітах

114

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Гастро-
флокс

Квітки ромашки, трава
деревію, квітки календули,
трава звіробою, листя м’яти
перцевої

Стимулює регенерацію
слизових оболонок, зменшує
запальні процеси в шлунку
та дванадцятипалій киш-
ці, покращує травлення,
зменшує диспептичні явища.
Позитивно впливає на функ-
ції підшлункової залози,
печінки, покращує апетит

Горіха
волоського
настойка

Настойка листя горіха во-
лоського

Має помірну протизапальну,
ранозагоювальну, антиокси-
дантну та антимікробну дію.
При внутрішньому застосу-
ванні сприяє загоюванню
пептичних виразок, не впли-
ває на секрецію хлористо-
водневої кислоти в шлунку

Горобини
плоди

Сорбіт, яблучна, цитринова
та янтарна кислоти, дубиль-
ні речовини, пектини, смоли-
сті речовини, біофлавоноїди,
каротин, аскорбінову кисло-
ту, мінеральні солі, ензими

Вітамінний засіб, також
застосовують при захворю-
ваннях печінки та жовчного
міхура, хронічному запорі,
захворюваннях нирок та
сечовивідних шляхів, спазмах
судин головного мозку, серце-
во-судинних захворюваннях

Детоксифіт Кореневища аїру, трава бар-
винку, кореневище з кореня-
ми валеріани, трава буркуну
лікарського, трава звіробою,
насіння каштану кінсько-
го, кукурудзяні стовпчики,
корені лопуха, листя м’яти
холодної, корені кульба-
би, трава собачої кропиви,
квітки ромашки, корені
солодки, бруньки соснові,
лист ведмежого вушка, трава
деревію, плоди шипшини,
трава хвощу польового, су-
пліддя хмелю, трава череди,
трава чистотілу

Виявляє гіпоазотемічну, легку
салуретичну та діуретичну дії;
сприяє виведенню сольових
відкладень з опорно-рухо-
вого апарату. Зменшує вміст
холестерину й тригліцеридів
у плазмі при гіперліпідемії,
уповільнює розвиток ате-
росклерозу, сприяє регресу
наявних бляшок. Позитивно
впливає на сечоутворю-
вальну функцію печінки та
депураційну функцію нирок.
Поліпшує антитоксичну функ-
цію печінки. Має жовчогінну,
спазмолітичну, протизапаль-
ну, капіляропротективну та
протинабрякову дії

115

Навчальний посібник

Продовження таблиці
1 2 3

Дитячий
чай
з ромашкою

Квітки ромашки, плоди фен-
хелю, трава м’яти перцевої,
корені алтеї, листя ожини,
трава подорожника ланце-
толистого, супліддя хмелю,
трава чебрецю, корінь солод-
ки, квітки бузини

Вітрогінний, спазмолітичний
засіб, здійснює легку заспо-
кійливу та загальнозміцню-
вальну дію. Має протиза-
пальну, в’яжучу, жовчогінну
дію, поліпшує функціональ-
ний стан шлунково-кишко-
вого тракту

Екстракт
алое

Похідні антрацену у вигля-
ді глікозидів та іх вільних
агліконов (алое – емодин),
смолисті речовини, сліди
ефірної олії

Біогенний стимулятор,
покращує клітинний обмін,
трофіку та регенерацію
тканин

Елекасол Трава череди, квітки ромаш-
ки, корінь солодки, листя
шавлії, листя евкаліпту пру-
товидного, квітки календули

Протимікробна, протиза-
пальна та репаративна дія

Збір
шлунковий

Квітки ромашки, трава
деревію, квітки календули,
трава звіробою, листя м’яти
перцевої

Покращує активність трав-
них залоз, стимулює жовчо-
виділення, спазмолітична
дія

Калган Кореневища калгану
(дубильні речовини, фла-
воноїди, фенолкарбонові
кислоти, ефірна олія, смоли,
камедь, крохмаль та ін.)

Протизапальна, в’яжуча, ге-
мостатична, протимікробна
загальнозміцнювальна дія

Обліпихова
олія

Олія з плодів та листя облі-
пихи

Внутрішньо в комплексній
терапії. Стимулює репа-
ративні процеси в шкірі
та слизових оболонках,
прискорює регенерацію, має
загальнозміцнювальний
вплив, антиоксидантну та
цитопротекторну дію

Обліпихові
супозиторії

Концентрат обліпихової олії Репаративна та цитопро-
текторна дія при геморої,
анальних тріщинах, виразці
прямої кишки, проктиті, про-
меневих ураженнях слизової
оболонки нижніх відділів
товстої кишки

116

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Поліфітол-1 Лист м’яти перцевої, квітки
цмину піскового, трава
звіробою, трава полину гір-
кого, кора дуба, кореневище
калгану, кореневище аїру,
корені кульбаби, кукурудзяні
стовпчики

Жовчогінний, спазмолітич-
ний, протизапальний засіб

Редуктан Кора крушини, квітки бузи-
ни, листя сени, плоди фен-
хелю, трава м’яти перцевої,
плоди бузини чорної, листя
берези, корені солодки, фу-
кус, корені петрушки

Проносна дія, стимулює
сечоутворення та сечовиді-
лення

Ромазулан Екстракт ромашки, хама-
зулен

Спазмолітична, протимі-
кробна, протизапальна дія,
покращує процеси регенера-
ції тканин

Чистотіла
трава

Алкалоїди й інші азотовмісні
сполуки (протопін, хелідонін,
хелеритрин, сангвінарин,
дигідросангвінарин, дигід-
рохелєритрин, коризамін,
хелірубін, берберин, спарте-
їн, холін, гістамін, тирамін,
метиламін), органічні кис-
лоти, ефірна олія, сапоніни,
аскорбінова кислота, каро-
тин, флавоноїди, дубиль-
ні речовини, хелідонова
кислота, вищий аліфатичний
спирт хелідоніол

Протизапальна, протимі-
кробна, протигрибкова,
протитрихомонадна, імуно-
депресивна, цитостатична,
анальгезуюча, спазмолітич-
на, жовчогінна, діуретична,
протисудомна дія

Шведська
гіркота
Др. Тайсс

Сік листя алое, корень реве-
ню, теріак без опію порошок,
смола міри, кореневище
куркуми, корінь тирличу,
корінь дягелю, корінь ко-
лючника, порошок камфори,
кореневища перстачу, квітки
мускатного горіха, насіння
мускатного горіха, листя
сени, приймочки шафрану,
кореневища аїру

Жовчогінна, спазмолітич-
на, місцева протизапальна,
антисептична, стимулююча
апетит дія

117

Навчальний посібник

Продовження таблиці
1 2 3

Шипшини
плоди

Плоди шипшини Полівітамінний засіб, підви-
щує захисні сили організму,
стійкість при підвищених
розумових та фізичних на-
вантаженнях, сприяє збалан-
сованій роботі всіх систем
організму

Шлунковий
збір №3

Кора крушини, лист кропиви,
лист м’яти перцевої, корене-
вища з коренями валеріани,
кореневища аїру

Спазмолітична та послаблю-
юча дія

118

СУЧАСНА ФІТОТЕРАПІЯ

Вітамінні засоби
Авітаміноз, гіповітаміноз – група захворювань, що виникають

при недостатньому надходженні в організм різних вітамінів або пов-
ній відсутності їх у їжі. Гіповітамінози бувають первинні (екзогенні),
обумовлені недостатнім надходженням вітамінів з їжею, та вторинні
(ендогенні), які розвиваються при порушенні всмоктування вітамінів
у шлунково-кишковому тракті.

Недостатність вітаміну А (ретинолу) розвивається при недо-
статності вітаміну А в їжі, порушенні всмоктування в кишечнику та
синтезу його з каротину. Хворі скаржаться на загальну слабкість,
порушення кольорового зору та погіршення зору в темряві, сухість
рогівки (ксерофтальмія), шкіри та слизових оболонок. Часто розвива-
ються гнійничкові ураження шкіри.

Недостатність вітаміну В1 (тіаміну) виникає при дефіциті віта-
міну В1 в їжі (годування шліфованим рисом), порушенні всмоктування
його в кишечнику, при хронічних захворюваннях кишок, туберкульозі,
малярії, підвищеній функції щитоподібної залози, цукровому діабеті,
застосуванні сульфаніламідних препаратів. Найчастіше авітаміноз
В1 зустрічається в країнах зі спекотним кліматом. Недостатність
тіаміну призводить до порушення вуглеводного, білкового та водного
обміну. При дефіциті вітаміну В1 розвивається захворювання бері-бе-
рі, що характеризується поліневритами, мікрокардіодистрофіями
з виникненням серцевої недостатності, ураженням ШКТ, порушенням
зору, психічними розладами.

Дефіцит вітаміну В2 (рибофлавіну). Виникає при недостатності
рибофлавіну в їжі, порушенні всмоктування та підвищеному розпадан-
ні цього вітаміну в організмі. При авітамінозі В2 спостерігають по-
рушення сутінкового зору, кон’юнктивіт, стоматит, глосит, дерма-
тит в області вух, носо-губних складок, кистей. Хворі скаржаться на
слабкість, головний біль, схуднення. Можливі порушення з боку ЦНС,
гіпсохромна анемія. Загострення симптомів авітамінозу найчастіше
спостерігають у весняно-літній період.

При недостатності вітаміну В3 (ніацину, нікотинової кислоти)
розвивається захворювання, що називається пелагра та характе-
ризується дерматитом, діареєю та деменцією (порушенням роботи
головного мозку). Початковими симптомами недостатності ніаци-
ну є безсоння, стреси, роздратованість, труднощі з концентрацією
уваги. Вітамін В3 використовують для зниження рівня холестерину
та тригліцеридів у крові, для покращення метаболізму глюкози, по-
слаблення проявів алергії. Передозування нікотинової кислоти може
призвести до порушення нормальної роботи печінки.

Недостатність вітаміну В5 (пантотенової кислоти) призводить
до порушень обміну речовин, виникнення дерматитів та депігмента-
ції, порушення росту та появи сивини. Пантотенова кислота сприяє

119

Навчальний посібник

зниженню стресового стану організму після хвороби або травми, ви-
користовують для лікування захворювань шкіри, депігментацій, алер-
гій, для загоєння ран.

При недостатності вітаміну В6 (піридоксин). Недостатність пі-
ридоксину напряму відображається на стані нервової системи, шкіри
та загальному самопочутті. Дефіцит вітаміну В6 пов’язаний з депре-
сією, втомою, розладами настрою. Піридоксин використовують при
вагітності та супутніх їй токсикозах, порушеннях нервової системи,
набряках, при лікуванні ожиріння, при мимовільному посмикуванні м’я-
зів та судом. При передозуванні піридоксину можливі алергійні реакції
у вигляді свербежу шкіри, підвищенні кислотності шлункового соку,
порушенні функції печінки.

Недостатність вітаміну В9 (Вс, фолієвої кислоти) зустрічаєть-
ся часто та призводить до анемії, втоми, роздратованості, втрати
апетиту та різних психіатричних симптомів. Вітамін використову-
ють при вагітності: регулює формування нервових клітин ембріона,
запобігає передчасним пологам, для лікування захворювань печінки,
органів травлення, атеросклерозі, псоріазі, ентериті, а також при ін-
токсикаціях та променевій хворобі. При передозуванні спостерігають
здуття в кишечнику, підвищується збудливість нервової системи до
появи судом.

Дефіцит вітаміну В12 (ціанокобаламіну). Дефіцит вітаміну В12 ви-
кликає анемію, що характеризується зниженням кількості червоних
кров’яних тіл, втомою та неврологічними розладами. Використову-
ють для лікування анемії (у тому числі й у вагітних), при захворю-
ваннях печінки та хронічному панкреатиті, для лікування променевої
хвороби, нервової системи та алергічних захворювань (астма, кро-
пивниця). Надлишок може викликати свербіж шкіри, болі в області
серця, порушення функцій печінки.

Недостатність вітаміну В13 (фотової кислоти). Вітамін В13 бере
участь у метаболізмі фолієвої кислоти. Недостатність цього вітамі-
ну проявляється порушенням функціонування печінки та передчасним
старінням, а також ущільненням м’якої тканини.

Недостатність холіну (В-комплекс). Може розвиватися при недо-
статньому надходженні В-комплексу, що проявляється накопиченням
жирів та підвищенням рівня холестерину в крові, цирозом або жиро-
вою дегенерацією печінки, атеросклерозом, у деяких випадках хворо-
бою Альцгеймера.

При недостатності вітаміну С спостерігають загальну слабкість,
зміни слизових оболонок, кровоточивість ясен, крововиливи на шкірі
кінцівок та живота. У тяжких випадках можливі великі крововиливи,
анемії. Передозування вітаміну С викликає підвищення сечовиділення,
іноді пронос.

Недостатність вітаміну D проявляється в дитячому віці рахітом,
у дорослих – підвищеною втомлюваністю, болем у суглобах, остеопо-
розом, карієсом. Надлишок вітаміну D проявляється запаленням очей,

120

СУЧАСНА ФІТОТЕРАПІЯ

блювотою, відкладанням кальцію на стінках кровоносних судин, печін-
ці, шлунку, легенях.

Недостатність вітаміну Е може призвести до руйнування червоних
кров’яних клітин, м’язової дегенерації, анемії та захворювань репро-
дуктивних органів.

Дефіцит вітаміну F проявляється захворюванням шкіри – екзе-
мою, появою прищів. Надлишок цього вітаміну призводить до збіль-
шення ваги.

Недостатність вітаміну К (філохінону) призводить до носових та
ясеневих кровотеч, геморагій на шкірі, гематурії.

Вітамін Р (рутин) необхідний для ефективної дії та всмоктуван-
ня вітаміну С. Він захищає вітамін С від руйнування та сприяє підви-
щенню стійкості до інфекції. При дефіциті вітаміну Р спостерігають
ламкість капілярів, утворення синців, кровоточивість ясен.

Вітамін U (S-метилметионін) має виражені противиразкові вла-
стивості. Крім того, бере участь в обміні жирів, білків, має детокси-
куючі властивості, знімає симптоми харчової алергії, полінозу, бронхі-
альної астми, захищає печінку від жирового переродження.

Вітамін Н (біотин) входить до складу ферментів, що регулюють
білковий та жировий обмін, має високу біологічну активність. Бере
участь у синтезі глюкокінази. За участю біотину перебігають реакції
активування та переносу СО2.

Вітаміни застосовують не лише при лікуванні гіпо- й авітамі-
нозів, тобто вітамінній недостатності, що розвинулась в резуль-
таті відсутності або недостатнього потрапляння в організм пев-
ного вітаміну (унаслідок захворювання ШКТ або неповноцінного
харчування); їх широко використовують також для комплексного
лікування багатьох захворювань, при яких надходження вітамінів
в організм є достатнім (захворювання ШКТ, печінки, нирок, серця,
нервової системи та ін.).

Етіопатогенетична фітотерапія первинних авітамінозів по-
лягає у вживанні вітамінної їжі та полівітамінних препаратів, вто-
ринних – у лікуванні основного захворювання, що стало причи-
ною авітамінозу.

Симптоматична фітотерапія авітамінозів несе допоміжний
характер та спрямована на усунення проявів гіпо- та авітамінозу.

Джерелами вітамінів є продукти харчування рослинного та
тваринного походження. Утворення деяких вітамінів частково
відбувається в організмі, зокрема за участю мікроорганізмів ки-
шечника.

121

Навчальний посібник

Вітамін А в рослинах міститься у вигляді каротину. Кароти-
ноїди (провітаміни ретинолу) присутні в моркві, петрушці, чор-
ній смородині, шипшині, томатах, абрикосах, гарбузі. У готовому
вигляді вітамін А (ретинол) надходить до організму тільки при
окисненні тваринних жирів. Головним його джерелом тваринного
походження є риб’ячий жир (олія з печінки риб), ретинол містить-
ся також у печінці, молочних продуктах.

Джерелом вітаміну В1 (тіаміну) є зерна зернових, насіння бобо-
вих (особливо зародки), помідори, морква, капуста.

Вітамін В2 (рибофлавін) міститься в дріжджах (особливо
пивних), горохові, чечевиці, бобах, сої, картоплі, капусті, шпинаті,
помідорах, моркві, квашених овочах, чайному грибі.

Кращим джерелом вітаміну В3 (ніацину) є волоський горіх, на-
сіння соняшника, арахіс, м’ясо, птиця, риба. Також вітамін В3 містить-
ся в бобових, цільних зернових, авокадо, сушених фруктах. Як і інші
вітаміни групи В, ніацин міститься в пивних дріжджах.

Вітамін В4 (холін) міститься в різних продуктах харчування –
у зелених листових овочах, зародках пшениці. Серед джерел тва-
ринного походження багатими на холін є жовтки яєць, печінка.

Багаті на вітамін В5 (пантотенову кислоту) цільні зерна хліб-
них злаків та сушені боби. Також джерелом пантотенової кислоти
є зелений горох, цвітна капуста, авокадо. З джерел тваринного по-
ходження виділяють пивні дріжджі та яєчні жовтки.

Більш за все вітамін В6 (піридоксин) міститься в вівсяних
пластівцях та неочищених зернах, а також картоплі, бананах, ка-
пусті, моркві, квасолі. Джерелами піридоксину тваринного похо-
дження є дріжджі, печінка, свинина та яєчні жовтки.

Вітамін В9 (вітамін Вс, фолієва кислота) міститься у шпинаті
та інших зелених листових овочах, качанній капусті та брокколі,
а також у зернових та бобових, багато у дріжджах.

Основним рослинним джерелом вітаміну В12 (ціанокобала-
міну) є морська капуста, соя та соєві продукти, дріжджі. Велика
кількість ціанокобаламіну міститься в тваринних продуктах – пе-
чінці, нирках, телятині, птиці, яйцях, молоці, сирі, устрицях.

Вітамін В13 (фотова кислота) міститься в коренеплодах рос-
лин. Джерелом вітаміну В13 тваринного походження є сироватка.

Вітамін РР (нікотинова кислота) міститься в зернових, помі-
дорах, гречці, горосі, чечевиці, фруктах, грибах.

122

СУЧАСНА ФІТОТЕРАПІЯ

Джерелом вітаміну С є свіжі фрукти та овочі. Аскорбінову кис-
лот зустрічають у цитрусових, плодах шипшини, солодкому перці,
помідорах, картоплі, капусті, особливо білокачанній і брокколі.

Вітамін D (існує декілька форм – D1, D2, D3, D4, D5) міститься
в основному в продуктах тваринного походження – молочних про-
дуктах, риб’ячому жирі, лососі, тунці.

Джерелом вітаміну Е є зародки пшениці, рослині олії, брокколі,
брюссельська капуста, шпинат. Серед продуктів тваринного похо-
дження найбільший вміст вітаміну Е відзначають у жовтках яєць.

Вітамін F (комплекс ненасичених жирних кислот) міститься
в рослинних оліях, льняному насінні, насінні соняшника, авокадо, во-
лоських горіхах, мигдалі, сої.

Джерелами вітаміну К (філохінону) рослинного походження
є кропива, листові зелені овочі, соя, тваринного – жовтки яєць, йо-
гурт, риб’ячий жир.

Вітамін Р (рутин) міститься в білій шкірці та міждольовій ча-
стині цитрусових, в абрикосах, гречці, чорниці, черешні та шипшині.

Вітамін U (S-метилметионін) міститься в соку білокачанної
капусти, картоплі та інших сирих овочах (помідорах, репі, селері,
петрушці, буряку), зеленому чаї. Серед продуктів тваринного похо-
дження – яйця, свіже молоко, печінка.

Біотин (вітамін Н) міститься в сої, горохові. Серед продуктів
тваринного походження – молоко, печінка.

Добові дози вживання вітамінів подано в таблиці.

Вітаміни Добові дози
(для дорослих)

Найвищі
терапевтичні

дози
Вітамін А (ретинол, бета-каротин), МО* 3300–5000 10000–100000
Вітамін В1 (тіамін), мг 1,1–2,4 25–50
Вітамін В2 (рибофлавін), мг 1,2–3,0 10–50
Вітамін В3 (вітамін РР, ніацин), мг 13–25 100–500
Вітамін В4 (холін), мг 250–600 -
Вітамін В5 (пантотенова кислота), мг 4–12 200–800
Вітамін В6 (піридоксин), мг 1,5–2,8 20–80
Вітамін В9 (фолієва кислота), мкг 180–400 800–1000
Вітамін В12 (ціанокобаламін), мкг 2,0–3,0 100–300
Вітамін В13 (фотова кислота), мг
Вітамін С, мг 50–100 1000–5000
Вітамін Р, мг 25–50 60–500

123

Навчальний посібник

Вітамін D, МО* 100–500 до 3000
Вітамін Е, МО* 30–40 60–600
Вітамін К, мкг 45–200 800
Вітамін Н, мкг 30–200 300
Вітамін U, мг 200 -

*Примітка: МО – міжнародні одиниці.
Перерахунок:
вітамін А – 1 мг = 3300 МО
вітамін D – 1 мкг = 40 МО
вітамін Е – 1 мг = 1,21 МО.

Вітамінні засоби рослинного походження
Препарат Діючі речовини Фармакологічна дія

1 2 3
Полівітаміни з мікроелементами
Вітірон
сускапс

Ретинолу пальмітат,
холекальциферол, тіаміну
мононітрат, рибофлавін,
піридоксину гідрохлорид,
ціанокобаламін, нікотина-
мід, кислота фолієва, каль-
цію пантотенат, кислота
аскорбінова, D,L-альфа-то-
коферолу ацетат, кальцій,
фосфор, залізо, мідь, йод,
магній, марганець, моліб-
ден, калій, цинк, інозитол,
холіну гідрогентартрат,
D,L-метионін

Збільшує тривалість актив-
ного періоду життя, підви-
щує працездатність, сприяє
поліпшенню загального стану,
підвищенню фізичної й розу-
мової активності. При курсо-
вому застосуванні зменшує
дратівливість і стомлюваність
при навантаженнях, нор-
малізує сон і гематологічні
показники

Вітрум б’юті Бетакаротин, колекаль-
циферол, D-альфа токофе-
рол, кислота аскорбінова,
кислота фолієва, тіаміну
мононітрат, рибофлавін,
піридоксину гідрохлорид,
ціанокобаламін, нікотина-
мід, біотин, кислота панто-
тенова, рутозид, інозитол,
холін, бетаїну гідрохлорид,
пара-амінобензойна кис-
лота, L-цистеїн, L-аргінін,
L-лізин,L-метіонін, папаїн,

Полівітамінний препарат, що
містить усі необхідні вітаміни
та мікроелементи. Екстр-
акт хвоща польового надає
протизапальну, сечогінну та
кровоспинну дію. Препарат
застосовують для відновлен-
ня здорового стану шкіри,
прискорення загоєння ран та
запалень, підвищення опірно-
сті організму до негативних
факторів навколишнього
середовища та інфекцій, для

124

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

кальцій, магній, фосфор,
залізо, цинк, манган, йод,
селен, бор, екстракт трави
хвоща польового

нормалізації обміну речовин

Гінсомін Рибофлавін, селен, калій,
манган, магній, цинк, мідь,
залізо, кислота фолієва,
кальцію пантотенат,
екстракт женьшеню,
бетакаротин, колекальци-
ферол, тіамін, піридоксин,
ціанокобаламін, кислота
аскорбінова, токоферол,
нікотинамід

Комплекс вітамінів та мінера-
лів надають профілактичний
ефект при впливі на організм
несприятливих чинників,
регулюють біохімічні процеси
в організмі. Екстракт кореня
женьшеню стимулює захисні
сили організму та підвищує
його неспецифічну резистент-
ність

Полівітамінні препарати з іншими добавками
Біовіталь Тіаміну гідрохлорид,

рибофлавіну фосфат, піри-
доксину гідрохлорид, ні-
котинамід, декспантенол,
ціанокобаламін, кислота
аскорбінова, цитратний
комплекс натрію та заліза,
настойка глоду та собачої
кропиви

Екстракт глоду стабілізує діяль-
ність ЦНС, усуває роздратова-
ність, стабілізує артеріальний
тиск. Препарат призначають
для лікування та профілактики
гіповітамінозу, анемії, при фі-
зичних та розумових переван-
таженнях, особливо для людей
похилого віку, у період рекон-
валесценції після захворювань,
післяпологовий період

Вітрум
б’юті
еліт

Бетакаротин, колекаль-
циферол, D-альфа токофе-
рол, кислота аскорбінова,
кислота фолієва, тіаміну
мононітрат, рибофлавін,
піридоксину гідрохлорид,
ціанокобаламін, нікотина-
мід, біотин, кислота панто-
тенова, рутозид, інозитол,
холін, бетаїну гідрохлорид,
пара-амінобензойна кис-
лота, L-цистеїн, L-аргінін,
L-лізин, L-метіонін, папаїн,
кальцій, магній, фосфор,
залізо, цинк, манган, йод,
селен, бор, листя алое

Полівітамінний препарат, що
містить усі необхідні вітаміни
та мікроелементи. Препарат
застосовують для відновлен-
ня здорового стану шкіри,
прискорення загоєння ран та
запалень, підвищення опірно-
сті організму до негативних
факторів навколишнього
середовища та інфекцій, для
нормалізації обміну речовин.
Екстракт алое прискорює про-
цеси регенерації, стимулює
ЦНС. Екстракт м’яти перцевої
надає регенеративну дію,
зменшує запалення

125

Навчальний посібник

Продовження таблиці
1 2 3

деревовидного, екстракт
листя зеленого чаю,
екстракт виноградних
кісточок, екстракт листя
маслини європейської,
слань ламінарії, екстракт
м’яти перцевої, екстракт
кореневища імбиру сухий,
екстракт листя кропиви,
екстракт плодів анісу,
екстракт кореня куркуми,
екстракт кореня хвоща
польового, екстракт трави
лаванди, екстракт кори
коричного дерева, екстр-
акт листя розмарину

Вітрум
енерджи

Ретинол, бетакаротен,
токоферол, колекаль-
ціферол, фітоменадіон,
кислота аскорбінова, тіа-
мін, рибофлавін, кислота
пантотенова, піридоксин,
ціанокобаламін, кислота
фолієва, нікотинамід, біо-
тин, кальцій, магній, фос-
фор, калій, хлорид-іони,
залізо, мідь, цинк, манган,
йод, молібден, селен, хром,
нікель, станум, кремній,
ванадій, бор, екстракт
кореня женьшеню

Полівітамінний препарат, що
містить комплекс біологічно
активних речовин женьше-
ню. Підвищує розумову та
фізичну активність, приско-
рює процеси реконвалесценції
після тяжких захворювань та
хірургічних операцій, сти-
мулює ЦНС

Вітрум
кардіо

Вітамін А, вітамін С, віта-
мін D3, вітамін Е, вітамін
В1, вітамін В2, вітамін В6,
вітамін В12, нікотинамід,
кислота фолієва, кислота
пантотенова, селен, цинк,
риб’ячий жир, бета-сито-
стерол, вівсяні висівки,
порошок насіння подо-
рожника, лецитин соєвий,
хром з пивних дріжджів

Препарат призначений для
доповнення лікувальної про-
тисклеротичної дієти вітамі-
нами та сполуками рослинно-
го походження, що посилюють
гіпохолестеринемічну дію
фармакологічної терапії. Скла-
дові компоненти попереджа-
ють розвиток атеросклерозу
в групах ризику (хворі з підви-
щеним артеріальним тиском,
ожирінням, цукровим

126

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

діабетом, порушеннями обміну
речовин). Вівсяні висівки та
насіння подорожника є одними
з найкращих джерел рослин-
ної клітковини. Вона знижує
рівень холестерину в крові,
покращує процеси перисталь-
тики кишечника. Соєвий леци-
тин є сумішшю фосфоліпідів,
що нормалізують метаболізм
холестерину та сприятливо
впливає на роботу мозку та
нервової системи

Герімакс Екстракт кореня жень-
шеню, ретинолу ацетат,
тіаміну мононітрат, ри-
бофлавін, піридоксину гід-
рохлорид, ціанокобаламін,
кислота фолієва, кальцію
пантотенат, натрію аскор-
бат, альфа-токоферолу
ацетат, магнію гідроксид,
нікотинамід, заліза фу-
марат, цинку оксид, міді
сульфат, мангану сульфат,
натрію молібдат, хрому
хлорид

Завдяки комплексу біологічно
активних сполук женьшеню
препарат має стимулюючу дію
на ЦНС, підвищує розумову
та фізичну працездатність.
Препарат рекомендують як лі-
кувально-профілактичний засіб
для підвищення розумової та
фізичної працездатності під час
підвищених навантажень, для
підвищення фізичної витрима-
ності в спортсменів, в комплек-
сній терапії при неврастенічно-
му синдромі, вегето-судинній
дистонії, при астенічних станах
в період одужання після тяжких
захворювань та хірургічних
операцій, для підвищення опір-
ності до інфекцій

Геровітал
Др. Тайсс

Заліза (ІІ) лактат, ретинолу
пальмі тат, колекальці-
ферол, тіаміну хлорид,
рибофлавін, піридоксину
гідрохлорид, кислота аскор-
бінова, токоферолу ацетат,
нікотинамід, декспантенол,
ціанокобаламін, екстракт
плодів глоду, екстракт
листя та квіток глоду,
екстракт собачої кропиви

Екстракт листя, квіток та
плодів глоду позитивно
впливає на серцево-судинну
систему, знижує артеріальний
тиск. Екстракт глоду стабі-
лізує діяльність ЦНС, усуває
роздратованість, стабілізує
артеріальний тиск. Препарат
призначають для лікування та
профілактики гіповітамінозу,
анемії, при фізичних та

127

Навчальний посібник

Продовження таблиці
1 2 3

розумових перевантаженнях,
особливо для людей похилого
віку, у період реконвалесценції
після захворювань, післяполо-
говий період

Гінвіт Екстракт женьшеню,
тіамін, рибофлавін, піри-
доксин, ціанокобаламін,
нікотинамід, кальцію пан-
тотенат, кислота фолієва,
кислота аскорбінова, цинк,
кальцію фосфат, дикаль-
цію фосфат, калію йодид,
заліза фумарат

Препарат містить комплекс
біологічно активних речовин
женьшеню, що надають адап-
тогенний ефект. Застосовують
для підвищення стійкості
до несприятливих чинників
довкілля, у період епідемій
інфекційних захворювань,
при надмірному фізичному,
емоційному та розумовому
навантаженні

Гінтон Екстракт женьшеню су-
хий, цинку сульфату моно-
гідрат, тіаміну мононітрат,
рибофлавін, піридоксину
гідрохлорид, нікотинамід,
ціанокобаламін, каль-
цію пантотенат, кислота
аскорбінова, токоферолу
ацетат

Стимулює ЦНС, посилює
захисні процеси організму,
стійкість до інфекцій та
несприятливих чинників
навколишнього середовища,
підвищує розумову та фізичну
активність. Застосовують як
профілактичний засіб для
попередження негативної
дії шкідливих речовин, для
підвищення працездатності,
у період реабілітації організму

Енергін Ретинол, вітамін D, токофе-
рол, кислота аскорбінова,
тіамін, рибофлавін, піри-
доксин, ціанокобаламін,
кислота фолієва, кальцію
пантотенат, нікотинамід,
пара-амінобензойна кисло-
та, біотин, залізо, кальцій,
фосфор, калій, мідь, цинк,
манган, магній, калію йодид,
селен, фтор, маточне молоч-
ко, екстракт женьшеню, олія
зародків пшениці, фосфолі-
піди сої, олія сафлорова,

Полівітамінний препарат, що
підвищує розумову та фізичну
активність організму, надає
адаптогенну та стимулюючу
дію. Екстракт женьшеню має
стимулюючу та адаптогенну
дію, підвищує неспецифічну
резистентність та регенера-
тивні властивості організму

128

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

L-аргінін, L-лізин, кислота
оротова, диметиламіно-
етанолу тартрат, пилок
рослин

Мульти-
табс
Женьшень

Ретинолу ацетат, коле-
кальціферол, альфа-то-
коферолу ацетат, тіаміну
нітрат, рибофлавін,
піридоксину гідрохлорид,
ціанокобаламін, нікотина-
мід, кислота пантотенова,
кислота фолієва, кисло-
та аскорбінова, магній,
залізо, цинк, мідь, манган,
хром, селен, йод, екстракт
женьшеню

Полівітамінний препарат
з додаванням мінеральних ре-
човин та рослинного екстрак-
ту женьшеню, який надає
адаптогенний ефект, підвищує
неспецифічну стійкість орга-
нізму до екзогенних стресор-
них факторів та шкідливих
речовинах, підвищує розумову
та фізичну працездатність

Перфектил Холекальціферол, токофе-
ролу сукцинат, аскорбінова
кислота, тіаміну мононі-
трат, рибофлавін, ніацин,
піридоксину гідрохлорид,
фолієва кислота, біотин,
бетакаротин, цистин, па-
ра-амінобензойна кислота,
ціанокобаламін, панто-
тенова кислота, заліза
фумарат, магнію оксид,
цинку сульфат, калію йо-
дид, мангану сульфат, міді
сульфат, кремнію діоксид,
хрому аміноацетатохелат,
натрію селенат, екстракт
ехінацеї, екстракт лепехи

Мультивітамінний комплекс
з мінералами та рослинними
екстрактами для підтримки
здорового стану шкіри, волос-
ся та нігтів. Препарат застосо-
вують для відновлення здоро-
вого стану шкіри, волосся та
нігтів, при ураженнях шкіри,
ламкості нігтів, зміні струк-
тури волосся. Натуральні
екстракти лопуха та ехінацеї
надають загоювальну дію

Теравіт
антистрес

Ретинол, тіамін, рибофла-
він, кислота нікотинова,
кислота пантотенова, пі-
ридоксин, ціанокобаламін,
кислота фолієва, біотин,
фітоменадіон, кислота
аскорбінова, токоферол,
колекальціферол, залізо,
фосфор, йод, мідь, цинк,
селен, хром, молібден,
манган, магній, кальцій,

Завдяки вмісту біологічно
активних речовин женьшеню
надає стимулюючу та адапто-
генну дію, посилює розумову та
фізичну активність. Комплекс
біологічно активних речовин
гінко дволопатевого забезпечує
покращення коронарного та
мозкового кровообігу, покра-
щує сенсорну та когнітивну
функції, активує роботу мозку

129

Навчальний посібник

Продовження таблиці
1 2 3

калій, хлор, станум, нікель
ванадій, бор, кремній,
екстракт гінкго дволопа-
тевого, екстракт кореня
женьшеню

Теравіт
тонік

Ретинолу ацетат, коле-
кальціерол, токоферолу
ацетат, кислота аскорбі-
нова, вітамін К, тіаміну
хлорид, рибофлавін,
піридоксину гідрохлорид,
нікотинамід, ціанокоба-
ламін, кислота фолієва,
кислота пантотенова,
кальцій, біотин, залізо,
фосфор, йод, магній, цинк,
селен, мідь, манган, хром,
молібден, калій, станум,
нікель, ванадій, бор, крем-
ній, насіння лимоннику
китайського, екстракт
кореня женьшеню

Завдяки вмісту біологічно
активних речовин женьшеню
надає стимулюючу та адапто-
генну дію, посилює розумову
та фізичну активність

Комплекс вітамінів групи В з іншими речовинами
Ревалід Метіонін, цистін, кальцію

пантотенат, тіаміну гідро-
хлорид, піридоксину гід-
рохлорид, пара-амінобен-
зойна кислота, екстракт
проса, екстракт ростків
пшениці, дріжджі медичні,
мідь, цинк, заліза

Екстракт проса містить
біологічно активний сіліціум,
що бере участь у біосинтезі
каротину та сполучної ткани-
ни. Екстракт ростків пше-
ниці є природним джерелом
стерину, лецитину, вітамінів
А, D, Е та ліноленової кислоти.
Препарат покращує процеси
обміну речовин в організмі,
знижує рівень холестерину
в крові, покращує стан шкіри

Вітаміни в комбінації з різними речовинами
Вітрум
форайз
форте

Лютеїн, зеаксантин,
екстракт чорниці, вітамін
С, вітамін Е, бетакаротин,
цинк, вітамін В2, селен,
рутин

Стінки капілярів та попере-
джає крововилив у сітківку,
має антиоксидантну дію. Рос-
линні пігменти антоціанозиди
покращують гостроту зору,
Екстракт чорниці укріплює
посилює світлочутливість,

130

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

покращують кровообіг у сіт-
ківці та м’язах ока. Препарат
застосовують для профілак-
тики та лікування порушень
зору (особливо сутінкового
зору), у період реконвалесцен-
цій після перенесених офталь-
мологічних операцій

Доппельгерц
женьшень
актив

Екстракт кореня жень-
шеню, нікотинамід,
піридоксину гідрохлорид,
кофеїн

Комбінований препарат за-
гальнотонізуючої дії, комп-
лекс біологічно активних
речовин женьшеню надає
стимулюючу та тонізуючу дію
на ЦНС, підвищує споживання
кисню тканинами, підвищує
фізичну та розумову працез-
датність. Препарат призна-
чають при астенії, довготри-
валих фізичних та психічних
навантаженнях, а також в пе-
ріод реконвалесценції після
перенесених захворювань

131

Навчальний посібник

Мінеральні засоби

Мінеральні елементи – це неорганічні складові частини їжі,
що є незамінними харчовими речовинами. Усі мінеральні речови-
ни поділяють на макро- й мікроелементи за таким принципом: за-
лежно від кількостей, у яких вони зустрічаються в організмі і в їжі,
і кількостей, які необхідні людині. Усього мінеральних речовин
в організмі дорослої людини міститься близько 3,5 кг. До макро-
елементів, що містяться у великих кількостях, належать кальцій,
фосфор, магній, калій, натрій, хлор і сірка. З багатьох мікроелемен-
тів, які містяться в організмі й продуктах у дуже малих кількостях,
визнані необхідними для життєдіяльності залізо, мідь, марганець,
цинк, кобальт, йод, фтор, хром, молібден, ванадій, нікель, стронцій,
кремній, селен.

Усі фізіологічні й біохімічні реакції в організмі перебігають при
певному вузькому значенні рН середовища, тобто при певному
співвідношенні (балансі) кислот і лугів в організмі. Мінеральні
речовини хлор, сірка й фосфор утворюють кислотний потенціал
тканин, а кальцій, калій, натрій і магній входять до складу лугів.
Співвідношення цих елементів створює певну кислотно-лужну
рівновагу в крові і всередині клітин.

Кислотоутворювальні елементи превалюють у їжі, багатій на
білки, – м’ясі, рибі, птиці, яйцях і продуктах із зернових. Лужні
елементи кальцій, калій, натрій, магній переважають у фруктах,
овочах і горіхах. Незважаючи на кислий смак деяких фруктів (на-
приклад, цитрусових – лимони, грейпфрути), у них переважають
лужні мінеральні елементи.

Дефіцит або надлишок мінеральних речовин призводить до
тяжких розладів здоров’я. Наприклад, наслідки недостатності
йоду, якого потрібно всього 150–200 мкг на добу, можуть бути не-
безпечнішими, ніж недостатність, скажімо, кальцію, який стано-
вить 2 % від ваги тіла людини.

Макроелементи регулюють водно-сольовий обмін, підтриму-
ють осмотичний тиск у клітинах і міжклітинних рідинах, що не-
обхідне для пересування між ними поживних речовин і продуктів
обміну. Нормальна функція нервової, серцево-судинної, травної
й інших систем неможлива без мінеральних речовин. Мінеральні
речовини впливають на захисні функції організму, його імунітет.

132

СУЧАСНА ФІТОТЕРАПІЯ

Процеси кровотворення й згортання крові не можуть відбувати-
ся без участі заліза, міді, марганцю, кальцію й інших мінеральних
елементів. Мінеральні речовини, особливо мікроелементи, вхо-
дять до складу або активують дію ферментів, гормонів, вітамінів
і такий спосіб беруть участь у всіх видах обміну речовин.

Мінеральні речовини є незамінною складовою частиною хар-
чового раціону, а їх тривалий дефіцит або надлишок веде до пору-
шень обміну речовин і захворювань. Основні причини цих явищ:

�� Тривале переважання в харчуванні одних продуктів при
дефіциті інших. Тільки різноманітний продуктовий набір забез-
печує збалансоване надходження всіх мінеральних речовин. На-
приклад, молочні продукти – кращі джерела легкозасвоюваного
кальцію, але містять мало магнію й кровотворних мікроелементів.

�� Дефіцит або надлишок мінеральних речовин у місцевих
харчових продуктах обумовлений хімічним складом ґрунту й води
окремих географічних районів. Унаслідок цього виникають енде-
мічні, тобто властиві певним районам, захворювання, наприклад,
ендемічний зоб від нестачі йоду.

�� Незбалансоване харчування. Надлишок або дефіцит в раці-
оні різних харчових речовин порушує засвоєння макро- й мікро-
елементів. Наприклад, засвоєння кальцію погіршує надмірний
вміст у їжі жирів, фосфору, магнію, щавлевої кислоти, дефіцит
вітаміну D.

�� Відсутність змін харчування при підвищеній потребі орга-
нізму в мінеральних речовинах, обумовленій фізіологічними при-
чинами. У вагітних і жінок-годувальниць зростає потреба в каль-
ції, залізі й інших мінеральних речовинах.

�� Захворювання, а також лікарська терапія можуть порушу-
вати всмоктування мінеральних речовин зі ШКТ, порушувати їх
обмін (хвороби травної й ендокринної систем, нирок, опіки, кро-
вовтрати). Усе це потребує змін характеру харчування. Крім того,
вміст мінеральних речовин спеціально збільшують або зменшу-
ють шляхом відповідного підбору продуктів у дієтах при багатьох
захворюваннях.

�� Відсутність контролю за правильністю використання де-
яких дієт і станом хворого може спричиняти порушення обміну
речовин і захворювання від нестачі або надлишку мінеральних
елементів. Наприклад, при тривалому безсольовому харчуван-
ні при захворюваннях нирок і серцево-судинної системи може

133

Навчальний посібник

виникнути дефіцит в організмі натрію й хлору з відповідною клі-
нічною картиною.

Фізіологічні функції й джерела мінеральних речовин
Кальцій формує кісткову тканину, бере участь у процесах збу-

дження нервової тканини, скорочення м’язів і згортанні крові,
зменшує проникність судин. Він є необхідною складовою части-
ною ядра й мембран клітин, клітинних і тканинних рідин. Кальцій
впливає на кислотно-основний стан організму, активує ряд фер-
ментів. Він має протизапальну дію й зменшує явища алергії. Для
засвоєння кальцію в організмі важливим є його співвідношення
з деякими елементами.

Оптимальним співвідношенням кальцію до фосфору для до-
рослих вважають 1:1,5. Співвідношення кальцію й фосфору в ко-
ров’ячому молоці – 1:0,7, сирі – 1:1,5, яловичині – 1:20, трісці – 1:8,
яйцях і хлібі – 1:4, картоплі й вівсяній крупі – 1:6, яблуках, моркві
і буряку – 1:1. Отже, кращі співвідношення мають місце в молоч-
них продуктах і деяких овочах та фруктах. Поєднання продуктів
покращує співвідношення кальцію й фосфору (каші на молоці,
хліб із сиром та ін.). Кальцій всмоктується з кишечнику у вигля-
ді комплексу із жирними й жовчними кислотами. Дефіцит і над-
лишок жирів у їжі погіршує засвоєння кальцію. Надлишок жирів
утворює кальцієву сполуку, що не всмоктується. При однаковому
механізмі всмоктування кальцію й магнію надлишок останнього
зв’язує в кишечнику частину жирних і жовчних кислот, необхід-
них для засвоєння кальцію. Кращим співвідношенням кальцію
й магнію в їжі є 1:0,5. У хлібі, крупах, м’ясі й картоплі співвідно-
шення кальцію й магнію в середньому 1:2, в молоці – 1:0,1, сирі –
1:0,2, у багатьох овочах і фруктах – 1:0,5. Погіршує всмоктування
кальцію щавлева кислота, якою багаті шпинат, щавель, інжир, ка-
као, шоколад.

При дефіциті вітаміну D всмоктування кальцію різко порушу-
ється й починає використовуватись кальцій кісток. Як дефіцит,
так і надлишок білків у раціоні погіршує засвоєння кальцію.

В організмі дорослої людини міститься 1–1,5 кг кальцію, в ос-
новному в скелеті та зубній тканині.

Добова потреба в кальції для дорослих – 800 мг.
Вміст кальцію збільшують у дієтах до 1500–2000 мг при алер-

гічних й запальних захворюваннях, що зокрема супроводжуються

134

СУЧАСНА ФІТОТЕРАПІЯ

ураженням шкіри і суглобів, при переломах кісток, туберкульозі,
захворюваннях, що призводять до порушення всмоктування
кальцію (хронічні ентерити і панкреатит, деякі хвороби печінки
й жовчних шляхів), тривалому лікуванні кортикостероїдними
препаратами й гормонами. Збільшення кальцію в дієті проводять
в основному завдяки молочним продуктам.

Основні симптоми
дефіциту кальцію

Основні симптоми
надлишку кальцію

судоми, біль у м'язах
остеопороз
крихкість зубів
дефекти росту
сонливість
запори
порушення нормального серцевого ритму
розвиток гіпертонічних кризів
розвиток токсикозу у вагітних
підвищення рівня холестерину в крові

кальцифікація кісток і тка-
нин (в основному сечовивід-
ної системи)
порушення функціонування
м'язових та нервових тканин
підвищення згортання крові
зменшення засвоюваності
цинку клітинами тканини
кісток

Фосфор. Сполуки фосфору беруть участь у всіх процесах жит-
тєдіяльності, але особливе значення вони мають в обміні речовин
і функціях нервової та мозкової тканин, м’язів, печінки, нирок,
в утворенні кісток, ферментів, гормонів. Фосфор входить до скла-
ду нуклеїнових кислот – носіїв спадковості й аденозинтрифосфор-
ної кислоти (АТФ) – джерела енергії. Кращим джерелом фосфору
для організму є тваринні продукти, хоча багато фосфору містить-
ся і в зернових, і в бобових продуктах. Проте з останніх сполуки
фосфору (фітини) погано засвоюються. З тваринних продуктів
всмоктується в кишечнику 70 % фосфору, з рослинних – 40 %. За-
мочування круп і бобів перед кулінарною обробкою покращує за-
своєння фосфору.

В організмі дорослого міститься 600–900 г фосфору. Наявний
у кожній клітині у вигляді органічних сполук фосфору – нуклеї-
нових кислот, фосфорних етерів цукрів, АТФ, АДФ та інших нукле-
отидфосфатів. Максимальна кількість фосфору (85 %) міститься
в кістках і зубній тканині у вигляді фосфатів (гідроксиапатит).

Добова потреба у фосфорі для дорослих – 1–2 г.
Вміст фосфору в дієті збільшують при туберкульозі, захворю-

ваннях нервової системи, переломах і захворюваннях кісток.

135

Навчальний посібник

Основні симптоми
дефіциту фосфору

Основні симптоми
надлишку фосфору

втрата апетиту, ваги
слабкість, втомлюваність
відчуття оніміння та поколювання
в м'язах
біль у кістках
тривога, відчуття страху

гіпокальціемія
гіпотонія
ниркова недостатність, що обу-
мовлена не надлишком фосфору,
а вторинним дефіцитом кальцію

Магній бере участь у вуглеводному, жировому й енергетич-
ному обміні, кісткоутворенні, нормалізує діяльність нервової
системи і серця. Він має антиспастичну й судинорозширювальну
дію, стимулює рухову функцію кишечника й жовчовиділення. На
магній багаті рослинні продукти. Для збагачення ним дієти вико-
ристовують висівки, горіхи, сухофрукти, деякі крупи й овочі, боби.
Засвоєння магнію гальмує надлишок у їжі жирів і кальцію, оскіль-
ки для всмоктування з кишечника вказаних речовин потрібні
жовчні кислоти.

В організмі людини магнію міститься 20–30 мг. 70 % цієї кіль-
кості припадає на кістки, 30 % – на м’язи, залози внутрішньої се-
креції, невелика кількість магнію знаходиться в крові.

Добова потреба в магнії для дорослих – 400 мг.
Рекомендуються збільшення магнію в дієтах при атеросклеро-

зі та ішемічній хворобі серця, гіпертонічній і жовчнокам’яній хво-
робах, запорах, хворобах кишечника, що порушують всмоктуван-
ня магнію, сечокам’яній хворобі з оксалурією, тривалому прийомі
сечогінних засобів.

Основні симптоми
дефіциту магнію

Основні симптоми
надлишку магнію

анемія, викликана руйнуванням червоних кров'я-
них клітин
порушення серцевого ритму
порушення кров'яного тиску в обох напрямках
зміни психіки (тривога, депресія, роздратованість,
гіперактивність, сплутаність свідомості)
неврологічні симптоми (запаморочення, порушен-
ня балансування при ходінні)
м'язові симптоми (конвульсії, тремор, біль, слабкість)
зниження температури тіла, охолодження рук та ніг

уповільнення
серцевого ритму
втома
низький
кров'яний тиск
приливи крові
сухість у роті
м'язова слабкість

136

СУЧАСНА ФІТОТЕРАПІЯ

Калій відіграє велику роль у найважливіших обмінних реак-
ціях, у регуляції водно-сольового обміну, осмотичного тиску, кис-
лотно-основного стану. Він необхідний для нормальної діяльності
м’язів, у тому числі серця. Калій сприяє виведенню з організму
води й натрію. Більше всього калій потрапляє в організм з рослин-
ними продуктами, м’ясом, морською рибою. У рослинних продук-
тах, на відміну від тварин, калію в багато разів більше, ніж натрію.
Співвідношення калію й натрію становить: у яйцях – 1:1, рибі – 1:3,
яловичині – 5:1, вівсяній крупі, яблуках – 10:1, картоплі – 20:1, гре-
чаній крупі, абрикосах – 100:1.

В організмі дорослого міститься до 140–250 г калію, з них
98 % – внутрішньоклітинно. Внутрішньоклітинний калій зна-
ходиться в рівновазі з позаклітинним. Ці 2 % позаклітинного
калію дуже важливі для забезпечення електричного нервово-
го імпульсу, для контролю за скороченням м’язів (у тому числі
й серцевого), для забезпечення постійності артеріального тис-
ку. Присутній у всіх органах, особливо в нирках, мозку й серці.
Вважають, що калій і марганець – перші елементи, що втрачають-
ся при стресах і неправильному харчуванні.

Добова потреба в калії – 3 г.
Вона зростає при гіпертонічній хворобі, недостатності крово-

обігу, деяких хворобах нирок, проносах і частій блювоті, прийомі
сечогінних препаратів і кортикостероїдних гормонів. Калій збіль-
шують у дієтах завдяки рослинним продуктам, зокрема блюдам
з гречаної й вівсяної крупи, печеної картоплі, свіжих овочів і пло-
дів, сухофруктів. Вміст калію зменшують у дієтах при недостатній
функції надниркових (хвороба Аддісона).

Основні симптоми
дефіциту калію

Основні симптоми
надлишку калію

зниження розумової діяльності, порушення
пам'яті, депресія, психози
порушення сну
симптоми фізичної та розумової перевтоми
чутливість до холоду, похолодіння рук і ніг
збільшення частоти простудних захворювань
періодична відсутність апетиту, іноді нудота,
блювота
висипання на шкірі, вугрі
нічні м'язові судоми, особливо ніг

плутаність свідомості
слабкість
порушення мовлення

137

Навчальний посібник

Натрій і хлор потрапляють в організм в основному у вигля-
ді натрію хлориду (повареної солі). Натрій має велике значення
у внутрішньоклітинному й міжтканинному обміні речовин, регу-
ляції кислотно-основного стану й осмотичного тиску в клітинах,
тканинах і крові. Він сприяє накопиченню рідини в організмі, ак-
тивує травні ферменти. Хлор бере участь у регуляції осмотичного
тиску й водного обміну, утворенні соляної кислоти шлункового
соку. 1 г натрію міститься в 2,5 г повареної солі, тому натрію бага-
то в продуктах, до яких додана сіль.

Багаті натрієм мінеральні води типу боржомі, ессентукі № 4 й
№ 17 і ін. Мало натрію в овочах, плодах і крупах. У практиці, осо-
бливо при необхідності обмеження повареної солі в дієтах, тре-
ба знати її вміст у продуктах, що становить (у г/100 г продукту):
хліб – близько 1; вершкове масло солоне – 1,5; сири – 1,5–3,5; варені
ковбаси, сосиски – 2–2,5; ковбаси копчені – 3–3,5; риба: слабкосоло-
на – 5–8, середньосолона – 9–14, гарячого копчення – 2, холодного
копчення – 8–11; ікра лососевих – 6, осетрових – 4; консерви: рибні –
1,5–2, м’ясні й овочеві закусочні – 1,5, дитячого і дієтичного харчу-
вання – 0,3–0,8.

В організмі дорослої людини близько 90 г натрію. Більше по-
ловини цієї кількості міститься в позаклітинній рідині, приблизно
третя частина – у кістках, у кристалах нерозчинних мінералів, ос-
тання – усередині клітин.

В організмі людини міститься в середньому 75–100 г хлору.
Хлор присутній у всіх органах і тканинах, зокрема, кістковій тка-
нині, крові, позаклітинній рідині організму, але основна його ча-
стина (30–60 %) концентрується в епітелії.

Добова потреба в повареній солі – 10–12 г, що задовольняється
завдяки вмісту її в продуктах харчування, зокрема, в хлібі й солі,
що використовується для приготування їжі й додається на смак
під час їжі (3–5 г).

Потреба зростає до 20–25 г при рясному потовиділенні, недо-
статності кори надниркових залоз (хвороба Аддісона), сильній
блювоті й проносах, обширних опіках.

Обмеження повареної солі й навіть її виключення (готують їжу
без солі й дають без солі хліб) показане при хворобах нирок і печін-
ки з набряками, серцево-судинної системи з порушенням кровообі-
гу, гіпертонічній хворобі, запальних процесах, ревматизмі, ожирін-
ні, лікуванні кортикостероїдними гормонами. Для заміни повареної

138

СУЧАСНА ФІТОТЕРАПІЯ

солі використовують санасол та інші дієтичні солі. Хворих, яким по-
казано малосольове живлення і які звикли вживати багато поваре-
ної солі, треба (за відсутності відповідних протипоказань) перево-
дити на дієту з різким обмеженням солі, але обов’язково поступово.
При тривалому призначенні безсольових дієт вводять «сольові дні»
(5–6 г повареної солі), уникнути виникнення дефіциту натрію і хло-
ру в організмі, що в початковій стадії виявляється втратою смако-
вих відчуттів і апетиту, млявістю, м’язовою слабкістю.

Основні симптоми
дефіциту натрію

Основні симптоми
надлишку натрію

втрата ваги
блювота
метеоризм
м'язові судоми
невралгія
порушення засвоєння амінокислот і

набряки ніг та обличчя, затримка
рідини в організмі
підвищення кров'яного тиску
тремор
затемнення свідомості
виведення калію з організму

Основні симптоми
дефіциту хлору

Основні симптоми
надлишку хлору

відсутність апетиту, сухість у роті
втрата смакових відчуттів
сонливість
порушення пам'яті
у важких випадках – випадіння
волосся та зубів

різь в оці, сльозотечіння
сухий кашель, біль у грудині
набряк легень
головний біль
підвищення температури

Залізо необхідне для нормального кровотворення й тканинного
дихання. Воно входить до складу гемоглобіну еритроцитів, що до-
ставляють кисень до органів і тканин, міоглобіну м’язів, ферментів,
які забезпечують процеси дихання клітин. Роль окремих продуктів
як джерел заліза визначається не лише його кількістю, але й ступе-
нем засвоєння організмом. Залізо, що поступило з їжею, частково
всмоктується з кишечниках в кров. Найкраще всмоктується залізо ге-
моглобіну й міоглобіну, тобто крові й м’язів. Тому м’ясо тварин, м’ясні
субпродукти є кращими джерелами заліза. Максимальне всмокту-
вання заліза в кишечнику з харчових продуктів таке: молочні продук-
ти і яйця – 5 %, зернові (крупи, хліб), боби, овочі й фрукти – 5–10 %,
риба – 15 %, м’ясо – 30 %. Фактичне всмоктування заліза буває значно
меншим: з яєць і квасолі – 2–3 %, з рису й шпинату – 1 %, з фруктів –
3- 4 %, з риб – 9–11 %, з печінки – 1- 16 %, з телятини – 22 %.

139

Навчальний посібник

Всмоктуванню заліза сприяють лимонна й аскорбінова кислоти
й фруктоза, що містяться у фруктах, ягодах, їхніх соках. При питті
фруктового соку без м’якоті, зокрема з цитрусових плодів, підви-
щується засвоєння заліза з круп, хліба, яєць, хоча в самих цитрусо-
вих заліза мало. Щавлева кислота й дубильні речовини погіршують
всмоктування заліза, тому багаті залізом шпинат, щавель, чорниця
або айва не є істотними його джерелами. У зернових і бобових про-
дуктах та деяких овочах містяться фосфати й фітини, що перешкод-
жають всмоктуванню заліза. При додаванні м’яса або риби до цих
продуктів засвоєння заліза покращується, при додаванні молочних
продуктів або яєць – не змінюється. Пригнічує засвоєння заліза міц-
ний чай, а також великий вміст харчових волокон у раціоні. З раці-
онів, що складаються з тварин і рослинних продуктів, засвоюється
в середньому 10 % заліза. При дефіциті заліза в організмі всмокту-
вання його з кишечнику збільшується. Зокрема, з хліба в здорової
людини всмоктується близько 4 % заліза, а при дефіциті заліза – 8 %.

Всмоктування заліза погіршується при захворюваннях кишеч-
ника й меньшою мірою – при зниженні секреторної функції шлунка.

Загальний вміст заліза в організмі людини становить близько
4,25 г. Із цієї кількості 57 % знаходиться в гемоглобіні крові, 23 % –
у тканинах і тканинних ферментах, а решта 20 % – депонують у пе-
чінці, селезінці, кістковому мозку і є «фізіологічним резервом» заліза.

Добова потреба в залізі становить для дорослих чоловіків
10 мг, для жінок – 18 мг.

Вища потреба в залізі в жінок обумовлена його втратами з кров’ю
під час менструацій. При дефіциті заліза в організмі передусім по-
гіршується клітинне дихання, що веде до дистрофії тканин і органів
і порушення стану організму ще до розвитку анемії. Виражений дефі-
цит заліза призводить до гіпохромної анемії. Аліментарною причи-
ною цих станів є недостатнє надходження заліза з їжею або перева-
жання в раціоні продуктів, з яких залізо погано засвоюється.

Розвитку залізодефіцитних станів сприяє дефіцит у харчуванні
тваринних білків, вітамінів, кровотворних мікроелементів. Зокре-
ма, нестача білків погіршує здатність заліза брати участь в утво-
ренні гемоглобіну. Дефіцит заліза в організмі виникає при гострих
і хронічних крововтратах, захворюваннях шлунка (резекція шлун-
ка, анацидні гастрити, ентерити), деяких глистних інвазіях. Тому
при багатьох захворюваннях потреба в залізі підвищується.

140

СУЧАСНА ФІТОТЕРАПІЯ

Основні симптоми
дефіциту заліза

Основні симптоми
надлишку заліза

залізодефіцитна анемія (слабкість,
підвищена втомлюваність, голов-
ний біль, підвищене серцебиття,
ламкість нігтів, блідість шкіри,
зниження опірності організму до
інфекційних хвороб)

надлишковий вміст заліза в орга-
нізмі сприяє виведенню з організ-
му фосфору

Марганець входить до складу деяких ферментів та активізує
ряд ферментів (фосфатазу крові й тканин, пептидазу сироватки
крові, декарбоксилази піровиноградної і кетоглютарової кислот),
стимулює окислювальні процеси в організмі. Марганець має ліпо-
тропну й гіпохолестеринемічну дію та перешкоджає розвитку екс-
периментального атеросклерозу, а також потенціює гіпоглікеміч-
ний ефект інсуліну, процеси росту, відіграє важливу роль у процесах
окостеніння, позитивно впливає на еритропоез і гемоглобінутво-
рення. Він підвищує захисні сили організму й тісно пов’язаний з об-
міном вітамінів (тіаміну, піридоксину, токоферолів).

В організмі дорослої людини міститься близько 12 мг марган-
цю. Найбільш багаті на марганець трубчасті кістки й печінка (на
100 г свіжої речовини в трубчастих кістках марганцю міститься
0,3 мг, в печінці – 0,205–0,170 мг). Важлива роль в накопиченні
марганцю належить підшлунковій залозі.

Добова потреба дорослої людини в марганці становить 5–7 мг.
Вона зростає в період вагітності й лактації. На марганець ба-

гатші продукти рослинного походження. Його багато в зернових
(пшениця, жито, овес, ячмінь), крупах (вівсяна, перлова, пшоно,
рис), бобах (квасоля, горох), петрушці, щавлі, кропі, буряку, гарбузі,
шпинаті, журавлині, малині, чорній смородині.

Основні симптоми
дефіциту марганцю

Основні симптоми
надлишку марганцю

ламкість кісток
висипання на шкірі
непереносимість цукру
високий рівень холестерину
втрата ваги
дегенерація внутрішніх статевих органів

втрата апетиту
галюцинації
погіршення пам'яті
і розумових реакцій
сонливість
м'язовий біль

141

Навчальний посібник

Йод бере участь в утворенні гормонів щитовидної залози. У ра-
йонах, де є дефіцит йоду в харчових продуктах і воді, виникає ен-
демічний зоб. Розвитку хвороби сприяє переважно вуглеводне
живлення, недолік тваринних білків, вітамінів С і А, деяких мікро-
елементів (у першу чергу селену). Для профілактики цієї хвороби
використовують йодовану поварену сіль. Йодом особливо багаті
морські риби й продукти моря (креветки, мідії, морська капуста).
У м’ясі тварин і прісноводній рибі йоду небагато. Істотним джере-
лом йоду є дієтичні продукти з додаванням морської капусти. При
тепловій кулінарній обробці й тривалому зберіганні вміст йоду
в продуктах зменшується. Наприклад, при варінні картоплі цілими
бульбами втрачається 30 % йоду, у подрібненому вигляді – 50 %.

Загальна кількість йоду в організмі близько 25 мг, з них 15 мг –
у щитовидній залозі. Значна кількість йоду міститься в печінці,
нирках, шкірі, волоссі, нігтях, яєчниках і передміхуровій залозі.
Щитовидна залоза є центральним регулюючим органом, у якому
утворюються й накопичуються сполуки йоду.

Добова потреба в йоді – 150–200 мкг на добу.
Вміст йоду бажано збільшити в дієтах при атеросклерозі, ожирін-

ні, недостатності щитовидної залози, вагітності та в період лактації.

Основні симптоми
дефіциту йоду

Основні симптоми
надлишку йоду

швидка втомлюваність та сильна
втома
підвищена роздратованість, відчут-
тя розбитості вранці
гіпотиреоз, тобто недостатність
функцій щитовидної залози
ендометричний зоб

підвищення кількості слизу в носі,
поява симптомів застуди, кропив-
ниці та інших алергічних реакцій

Фтор необхідний для побудови кісткової, особливо зубної тка-
нини. При дефіциті фтору у воді й харчових продуктах виникає ка-
рієс зубів, при надлишку – флюороз: ураження кісток, зубної ема-
лі, крихкість зубів. Фтору багато в морській рибі й продуктах моря,
чаї. Молочні продукти, фрукти й більшість овочів бідні на фтор.
З рослинних джерел фтору слід відзначити чай, горіхи, зернові, ци-
булю, картоплю, яблука, грейпфрути, листові овочі, рис, шпинат.

В організмі дорослого міститься від 100 до 300 мг фтору. З них
99 % міститься в кістковій і зубній тканині в складі фторапатиту.

142

СУЧАСНА ФІТОТЕРАПІЯ

Добова потреба складає 2–4 мг.

Основні
симптоми

дефіциту фтору
Основні симптоми
надлишку фтору

ламкість кісток та зубів
типове ураження
зубів карієсом

ендемічний флюороз зубів, що
характеризується зменшенням
щільності зубної емалі
ендемічний флюороз кісток
скелету – зменшення рухомості
суглобів, підвищення щільності
кісток, хрупкість кісток, переломи,
остеохондроз, вроджені дефекти,
передчасна смерть

Мідь входить до складу ряду окислювальних ферментів (ци-
тохромоксидаза, дефінілоксидаза й ін.), стимулює кровотворення
(синтез гемоглобіну, перетворення ретикулоцитів в еритроцити),
сприяє росту організму. Мідь бере участь у побудові й регенера-
ції кісткової тканини, посилює гіпоглікемічний ефект інсуліну,
потенціює окислення глюкози й перешкоджає розпаду глікогену
в печінці. Вона підвищує активність гормонів гіпофізу, захисні
сили організму, антитоксичну функцію печінки, пригнічує токсич-
ний вплив на організм тироксину й активність ряду ферментів
(лужної фосфатази, ліпази, пепсину, глікуронідази).

Загальний вміст міді в організмі людини становить приблиз-
но 100–150 мг. У печінці дорослих людей міститься в середньому
35 мг міді на 1 кг сухої ваги. Тому печінку можна розглядати як
«депо» міді в організмі. У печінці плоду міститься в десятки разів
більше міді, ніж в печінці дорослих.

Добова потреба дорослої людини в міді становить близько 2 мг.
Потреба в міді збільшується при вагітності й годуванні грудь-

ми, рясних менструаціях, при роботі, пов’язаній з речовинами, що
токсично впливають на систему кровотворення (анілін, ртуть,
свинець та ін.).

До продуктів, найбільш багатих міддю, належать какао, фун-
дук, крупи (гречана, вівсяна), боби (горох, квасоля), печінка, кальма-
ри, тверді сири, абрикоси, груші, аґрус.

143

Навчальний посібник

Основні симптоми
дефіциту міді

Основні симптоми
надлишку міді

випадіння волосся
анемія
шкірні висипи
емфізема
підвищена втомлюваність
високий рівень холестерину
часті інфекції
зменшення кількості лімфоцитів
депресія
остеопороз

м'язові болі
роздратованість
депресія

Цинк входить до складу багатьох ферментів (карбоксипепти-
дази, карбоангідрази й ін.), активує (пероксидаза, амінопептидаза,
енолаза, аргіназа) або інгібує деякі ферменти (фосфоглюкомута-
за, сукциноксидаза, протеази, лужна фосфатаза). Він є складовою
частиною інсуліну, подовжує його гіпоглікемічний ефект. Цинк
потенціює дію пітуїтрину, антидіуретичного й гонадотропного
гормона гіпофізу, тестостерону й фолікуліну, стимулює гемоглобі-
нутворення й еритропоез, має ліпотропну дію, впливає на імунобі-
ологічну реактивність організму. Цинк необхідний для утворення
білків і нуклеїнових кислот.

В організмі дорослої людини міститься 1,4–2,3 г. Найбільша
кількість цинку міститься в тканинах тестикул та шишковидної
залози, що має пряме відношення до реалізації сексуальної функ-
ції чоловіків і жінок.

Добова потреба дорослої людини в цинку становить 11 мг.
Вона збільшується під час вагітності й у період лактації. Най-

кращими джерелами цинку є дріжджі, печінка, нирки, легені, яло-
вичина, риба, гриби, яйця курячі. При дефіциті цинку в організмі
погіршується загоєння ран, у вагітних спостерігається порушення
нюху, грубіє шкіра. Його недостатність в організмі призводить до
розвитку порушень нервової й репродуктивної систем. Пригнічу-
ється імунітет, розвивається гіпертонія, інфаркт міокарда.

144

СУЧАСНА ФІТОТЕРАПІЯ

Основні симптоми
дефіциту цинку

Основні симптоми
надлишку цинку

затримка в рості та статевому
дозріванні
розвиток безпліддя, втрата сексу-
альної активності
зниження імунітету
підвищення ризику розвитку
пухлин
розвиток анемій
порушення росту волосся й нігтів
поява білих плям на нігтях
повільне заживання ран, шкірні
захворювання

підтверджена інформація про
токсичність цинку, що міститься
в харчових продуктах, відсутня

Важливість нікелю для організму полягає у виконанні таких
функцій: у поєднанні з кобальтом, залізом, міддю бере участь
у процесах кровотворення (впливає на дозрівання молодих ери-
троцитів і підвищує рівень гемоглобіну); підвищує гіпоглікеміч-
ну активність (збільшує ефективність роботи інсуліну); бере
участь у структурній організації й функціонуванні ДНК, РНК
і білків; стимулює окислювально-відновні процеси в тканинах
(забезпечує клітини киснем); посилює антидіуретичну дію гіпо-
фізу; активує ряд ферментів (зокрема аргіназу); важливий для
гормональної регуляції організму; бере участь в обміні жирів;
знижує артеріальний тиск.

В організмі дорослої людини міститься всього біля 5–14 мг ні-
келю. Такі продукти, як чай, кава, молоко, апельсиновий сік і ві-
тамін С знижують засвоюваність нікелю. А дефіцит заліза, цинку,
магнію, кальцію навпаки її покращують.

Добова потреба в нікелі залежно від віку, статі становить
близько 100–300 мкг.

Рослинними джерелами нікелю є какао боби, горіхи, боби, зерно,
чай, какао, морква, салат, гречка, вівсянка, петрушка, кріп, щавель,
цибуля, вишня, чорна смородина, абрикоси, хлібобулочні вироби, гри-
би. Тваринні – м’ясо й субпродукти, риба й морепродукти, молоко
й молочні продукти, курячі яйця. Близько чверті необхідної кіль-
кості нікелю потрапляє в організм з водою.

145

Навчальний посібник

Основні симптоми
дефіциту нікелю

Основні симптоми
надлишку нікелю

зменшення рівня глюкози в крові
порушення росту кісткової тканини
погіршення обміну кальцію, заліза
й вітаміну В12
Дерматити

тахікардія
зниження опірності організму до
інфекційних хвороб, зниження
імунітету
подразнення слизових оболонок
верхніх дихальних шляхів
підвищена збудливість нервової
системи
дефіцит магнію в організмі
акумуляція заліза й цинку в орга-
нізмі
підвищення ризику розвитку
пухлин

Селен – найвідоміший і важливіший компонент антиоксидант-
ної системи організму. Входить до складу активного центру анти-
оксидантного ферменту – глутатіонпероксидази, яка здійснює
захист клітин від токсичної дії перекисів і гідроперекисів ліпідів.
Тому вважають, що при достатньому надходженні селен захищає
організм від онкологічних захворювань. Є кофактором у ряді
окислювально-відновних ферментів, залучається до цілого ряду
процесів анаболізму. Кількість селену визначає гостроту зору:
підвищує сприйняття світла сітківкою очей. Попереджає захво-
рювання печінки. Нейтралізує афлатоксини й тим самим оберігає
клітини від їх канцерогенної дії. Пов’язаний із статевими гормо-
нами, усуває приливи й нездужання під час клімаксу, підтримує
збереження сперми. Нормалізує роботу щитовидної залози. Спри-
яє виведенню з організму радіонуклідів і ртуті.

Недостатність селену призводить до розвитку еозинофілії, мі-
окардіопатії, кистозного фіброзу підшлункової залози.

В організмі дорослої людини міститься близько 16 мг селену.
Добові норми становлять: для жінок – 50 мкг, для чоловіків –

70 мкг, для вагітних – 65 мкг, для жінок-годувальниць – 75 мкг.
Основними джерелами селену є пшеничне грубе необроблене бо-

рошно, продукти моря (морська сіль, краби, омари, лангусти, кре-
ветки, кальмари, тунець), свинячі, яловичі й телячі нирки, печінка,
серце, жовтки домашніх яєць. Залежно від ґрунту селен міститься
в необробленій кукурудзі, астрагалі, кропі, висівках, зеленій цибулі,
горобині, часнику, бобах, сої, коричневому рисі, спаржі, помідорах,

146

СУЧАСНА ФІТОТЕРАПІЯ

цвітній капусті, капусті брокколі, квасолі, горіхах кеш’ю, чистотілі
великому, подофілі щитовидному, суницях лісових, ромашці аптеч-
ній, барвінку, шипшині, солодкі голій, глоді, алое деревовидному, ма-
ти-й-мачусі, лимоннику китайському, смородині чорній, евкаліпті,
гарбузі звичайному, кропі, пастернаку посівному, родіолі рожевій.

Основні симптоми дефіциту
селену

Основні симптоми надлишку
селену

недостатність репродуктивної
функції
гіпотиреоз (зниження функції щи-
товидної залози)
зниження імунітету
уповільнення росту в дітей
атеросклероз
порушення детоксикаційної функ-
ції печінки
прискорення старіння організму
підвищення ризику розвитку
пухлин
накопичення миш'яку й кадмію
в організмі

випадіння волосся (алопеція)
артрит
ламкість нігтів
висипи на шкірі
зниження функцій нирок і печінки
депресивні стани
порушення функцій нервової
системи
запах часнику з роту

Кобальт входить до складу ціанокобаламіну (В12), потенціює
всмоктування заліза в кишечнику і його використання в процесі
утворення гемоглобіну, стимулює гемопоез (утворення гемоглобі-
ну й еритроцитів), процеси росту, сприяє накопиченню в органах
і тканинах ніацину, ретинолу, аскорбінової кислоти, філохинонів.
Кобальт пригнічує синтез тироксину, позитивно впливає на син-
тез м’язових білків і накопичення білку в організмі, активує одні
ферменти (кісткова й кишкова лужна фосфатаза, карбоксилаза,
каталаза й ін.) і пригнічує активність інших ферментів (цитохро-
моксидази, сукциндегідрази).

В організмі дорослої людини міститься в середньому близько
15 мг кобальту. Він концентрується в печінці, кісткових і м’язових
тканинах, щитовидній залозі, надниркових залозах, нирках, лім-
фатичних вузлах, підшлунковій залозі, волоссі й жировій тканині.

Добова потреба дорослої людини в кобальті становить близь-
ко 50–200 мкг.

147

Навчальний посібник

До харчових продуктів, багатих на кобальт, належать печінка,
нирки, риба, молоко, бобові, зернові й крупи, агрус, чорна смородина,
малина, петрушка, буряк, груші.

Основні симптоми дефіциту
кобальту

Основні симптоми надлишку
кобальту

загальна слабкість, швидка втом-
люваність
зниження апетиту
анемії
порушення серцевого ритму
зниження пам'яті
порушення функцій нервової
системи
захворювання ендокринної систе-
ми й легень
атрофія слизової оболонки ШКТ
дистрофія тканини кісток
порушення функцій печінки
затримка розвитку в дітей

бронхіальна астма
контактний дерматит
«кобальтова» пневмонія
гіперплазія щитовидної залози
ураження слухового нерва
підвищення артеріального тиску
підвищення рівня ліпідів і еритро-
цитів у крові
ураження серцевого м'язу

Кремній виконує в організмі такі функції: сприяє всмокту-
ванню кальцію й стимулює рост кісток (попереджає остеопороз),
зменшує ризик розвитку серцево-судинних захворювань (захищає
від атеросклерозу); впливає на роботу нервової системи і голов-
ного мозку, нормалізує обмін речовин (є каталізатором багатьох
окислювально-відновних процесів), стимулює діяльність імунної
системи (стимулює фагоцитоз, підвищує опірність організму до
вірусів і інфекцій), зміцнює сполучну тканину (хрящі й сухожилля)
та стінки кровоносних судин, сприяє утворенню багатьох фермен-
тів, амінокислот, гормонів, сприяє зменшенню кров’яного тиску,
покращує засвоюваність більше, ніж 70 % необхідних організму
елементів (фосфор, хлор, фтор, натрій, сірка, алюміній, марганець,
молібден, кобальт тощо), перешкоджає виникненню раку, тубер-
кульозу, діабету, зобу й багатьох інших патологічних процесів, по-
кращує стан шкіри, волосся і нігтів, уповільнює процеси старіння.

Усього в організмі дорослої людини міститься близько 1–2 г
кремнію.

Добова потреба в кремнії для дорослих перебуває в діапазоні від
5 до 50 мг.

148

СУЧАСНА ФІТОТЕРАПІЯ

Щоденна потреба в кремнії повністю задовольняється завдяки
збалансованому харчуванню. Людям, що страждають на остеопо-
роз, серцево-судинні захворювання, хворобу Альцгеймера, реко-
мендують збільшити вміст кремнію в раціоні.

Рослинними джерелами кремнію є цільне зерно, продукти
з хлібних злаків, буряк, соя, ріпа, редис, зелені боби, картопля, цибу-
ля, топінамбур, водорості, висівки, лісові ягоди, зелень, коричневий
рис, абрикоси, банани, вишня, ізюм, інжир, капуста, кукурудза, селе-
ра, горіхи. Також кремній наявний у виноградному соку, винах і пиві.
Тваринні джерела – ікра, яйця. Деяка кількість кремнію міститься
в мінеральних водах.

Основні симптоми
дефіциту кремнію

Основні симптоми
надлишку кремнію

погіршення стану волосся, випадін-
ня волосся
ослаблення сполучної тканини
остеопороз
крихкість кісткових тканин
запальні захворювання ШКТ
ранній розвиток атеросклерозу

сечокам'яна хвороба
фіброз легенів
ризик появи злоякісних пухлин
плеври й черевної порожнини

Сірка є неодмінною складовою частиною клітин, тканин ор-
ганів, нервової, кісткової й хрящової тканини, а також волосся,
шкіри й нігтів людини. Сірка бере участь в обмінних процесах
в організмі й сприяє їх нормалізації, є складовим елементом ряду
амінокислот, вітамінів, ферментів і гормонів (зокрема інсуліну),
відіграє важливу роль у підтримці кисневого балансу, покращує
роботу нервової системи; стабілізує рівень цукру в крові; під-
вищує імунітет, має протиалергічну дію. Покращують засвою-
ваність сірки такі елементи, як фтор і залізо, а миш’як, свинець,
молібден, барій і селен навпаки.

Сірка становить 0,25 % маси людського тіла.
Добова потреба дорослої здорової людини в сірці складає 4–6 г.
Рослинними джерелами сірки є капуста, цибуля, зернові, крупи,

боби, гірчиця, хрін, аґрус, виноград, яблука, часник, спаржа, хлібо-
булочні вироби. Тваринними – пісна яловичина, риба, курячі яйця,
молоко й молочні вироби.

149

Навчальний посібник

Основні симптоми
дефіциту сірки

Основні симптоми
надлишку сірки

запори
тьмяність волосся
ламкість нігтів
болі в суглобах
тахікардія
алергія
гіперглікемія
випадіння волосся
захворювання печінки

підтверджена інформація про
токсичність сірки, що міститься
в харчових продуктах, відсутня

Ванадій зустрічається в організмі практично у всіх тканинах,
у найбільшій кількості він міститься в кістковій тканині, також наяв-
ний у серцевому м’язі, м’язовій тканині, селезінці, щитовидній залозі,
легенях і нирках. Зменшують дію ванадію хром і деякі білки.

Ванадій надзвичайно важливий для протікання багатьох
процесів в організмі, виконує ряд функцій: регулює роботу сер-
цево-судинної системи (знижує ризики серцево-судинних за-
хворювань і гіпертонії), перешкоджає розвитку атеросклерозу
(зменшує продукування холестерину в клітинах печінки), бере
участь у формуванні кісткової тканини (сприяє накопиченню
солей кальцію у кістках, у формуванні зубів і підвищує їх стій-
кість до карієсу), у регуляції вуглеводного обміну (ванадій імі-
тує багато ефектів інсуліну), у клітинному механізмі регуляції
«натрієвого насосу» (зменшує набряклість і знімає набряки), ре-
гулює роботу м’язової й нервової тканин, є каталізатором бага-
тьох окислювально-відновних процесів, впливає на деякі функ-
ції очей, печінки, нирок, регулює рівень глюкози й гемоглобіну
в крові, знижує рівень коензимів А і Q.

В організмі людини міститься 0,10 мг ванадію.
Добова потреба для здорової дорослої людини у ванадії стано-

вить близько 10–25 мкг.
У великих кількостях ванадій проявляє токсичні властивості

в організмі, дозу в 2–4 мг вважають летальною. Також доведено,
що тривале регулярне вживання більше, 10 мг ванадію щодня
може призвести до токсичних наслідків.

Необхідно враховувати, що деякі речовини підсилюють токсич-
ну дію ванадію, до них відносять аскорбінову кислоту, хром, хло-
рид заліза й гідроксид алюмінію.

150

СУЧАСНА ФІТОТЕРАПІЯ

Рослинні джерела ванадію – зернові, соя, рослинна олія, боби,
рис, редис, картопля, кріп, петрушка, чорний перець, гриби, олив-
ки. Тваринні – морська риба і молюски, жирне м’ясо, печінка. Деяка
кількість ванадію потрапляє в організм з питною водою.

Основні симптоми
дефіциту ванадію

Основні симптоми
надлишку ванадію

зниження рівня холестерину
підвищення рівня фосфоліпідів
підвищення ризику розвитку ате-
росклерозу та цукрового діабету

алергія
лейкопенія
анемія
запальні реакції шкіри й слизових
оболонок
зниження вмісту в організмі віта-
мину С
збільшення ризику захворювань
дихальної системи
збільшення ризику розвитку
пухлин

Молібден виконує в організмі такі функції: сприяє метабо-
лізму білків, нормалізує статеву функцію (сприяє профілактиці
розвитку імпотенції), стимулює ріст (активує ряд ферментів, не-
обхідних для розвитку і росту організму), входить до складу ряду
ферментів, необхідних для роботи організму, зміцнює зубну тка-
нину (затримує фтор в організмі, захищаючи зуби від руйнуван-
ня й сприяючи профілактиці карієсу), прискорює розпад пуринів
і виводить з організму сечову кислоту (сприяє профілактиці роз-
витку подагри); важливий компонент тканинного дихання; бере
участь в синтезі амінокислот, впливає на склад крові (допомагає
продукції гемоглобіну), бере участь у синтезі вітаміну С, впливає
на обмін вітамінів С, В12 і Е, запобігає анемії (покращує засвоєння
й утилізацію заліза), виступає як антитоксичний чинник (впливає
на розпад сульфідів і алкоголю), впливає на кількісний і якісний
склад мікрофлори кишечника.

В організмі дорослої людини міститься близько 9 мг молібдену.
Його основна частина концентрується в кістковій тканині, печін-
ці, нирках, головному мозку, підшлунковій, щитовидній і наднир-
кових залозах. В організм надходить в основному з їжею й деяка
частина з повітря в процесі дихання.

151

Навчальний посібник

Вольфрам, свинець і натрій викликають дефіцит молібдену
в організмі. А дефіцит заліза й міді сприяє збільшенню концентра-
ції молібдену в організмі.

Добова потреба в молібдені для дорослих і дітей становить
70–300 мкг.

При імпотенції, карієсі необхідно збільшити кількість елемента.
На молібден багаті бобові, зернові продукти, листові овочі, пе-

чінка, нирки, молоко й молочні продукти, морепродукти. Багато
молібдену в плодах шипшини, глоду, горобини звичайної, а також
у барбарисі, барвінку малому, кропиві дводомній, м’яті.

Основні симптоми
дефіциту молібдену

Основні симптоми
надлишку молібдену

підвищена збудливість, дратівли-
вість
«куряча сліпота»
тахікардія
задишка
нудота, блювота
дезорієнтація
карієс
подагра
ризик імпотенції
ризик ракових захворювань

подразнення слизистих оболонок
кишкові розлади
підвищення активності ксанти-
ноксидази
підвищення рівня сечової кислоти
в сечі
анемія
лейкопенія
зниження маси тіла
подагра
затримка росту кісток
витіснення міді
порушення фосфорного обміну
в кістках
сечокам'яна хвороба
пневмоконіоз

Хром бере участь в обміні білків, холестерину, вуглеводів, під-
вищує енергетичний статус організму, підвищує рівень цукру
в крові, бере участь у метаболізмі глюкози, нормалізує рівень хо-
лестерину в крові, сприяє профілактиці інфаркту міокарда, зни-
жує рівень онкологічних захворювань.

Вміст хрому в організмі характеризується найменшим серед ін-
ших елементів і становить 6–12 мг.

Добова потреба дорослої людини в хромі – 200 мкг.
На хром багаті хліб з муки грубого помолу, овочі, боби, крупи.

Дефіцит хрому в організмі може розвиватися при тривалому хар-
чуванні переважно продуктами, бідними на хром, використанні

152

СУЧАСНА ФІТОТЕРАПІЯ

великих кількостей цукру, що сприяє виведенню хрому із сечею.
До таких продуктів відносять хліб з муки вищих сортів, кондитер-
ські вироби. Дефіцит хрому в організмі призводить до зниження
чутливості тканин до інсуліну, погіршення засвоєння ними глюко-
зи, збільшення її вмісту в крові.

Основні симптоми
дефіциту хрому

Основні симптоми
надлишку хрому

відчуття тривоги
перевтома
непереносимість цукру
затримка росту
високий рівень холестерину в крові

підтверджена інформація про
токсичність хрому, що міститься
в харчових продуктах, відсутня

Літій в організмі сприяє зниженню збудливості нервової сис-
теми, що є важливим при лікуванні різних психічних захворювань
(вивільняючи магній з клітинних «депо», він гальмує передачу
нервового імпульсу, зменшує кількість вільного норадреналіну,
знижує вміст в мозку серотоніну, підвищує чутливість мозку до дії
дофаміну), впливає на нейроендокринні процеси, жировий і вуг-
леводний обмін (збільшує поглинання глюкози, синтез глікогену
й рівень інсуліну в сироватці крові хворих на діабет), має антиана-
філактичну й антиалергічну дію, підвищує імунітет, поліпшує стан
здоров’я при інфаркті, хворобі Альцгеймера й хворобі Гентінгто-
на, нейтралізує дію на організм етанолу, радіації, солей важких
металів.

В організмі дорослої людини міститься 70 мг літію. Літій мож-
на виявити в лімфовузлах, щитовидній залозі, серці, легенях, пе-
чінці, кишечнику, надниркових залозах, плазмі крові, а також в ма-
лих кількостях в інших органах і тканинах.

Перешкоджають засвоєнню літію такі мікроелементи, як на-
трій.

Добова потреба організму в літії становить 2–3 мг.
При вагітності препарати літію абсолютно протипоказані.
Літій в організм людини потрапляє з питної води. У невеликих

кількостях міститься в томатах, тютюні, а також й печінці й ле-
генях тварин.

153

Навчальний посібник

Основні симптоми
дефіциту літію

Основні симптоми
надлишку літію

дефіцит літію
спостерігається при
імунодефіцитних станах
та онкологічних
захворюваннях

тремор
поліурія, порушення функції нирок
помірна спрага
діарея, блювота
м'язова слабкість
млявість і втрата координації
збільшення маси тіла
погіршення зору
гіперкаліємія, дефіцит натрію
зниження артеріального тиску
аритмія
зниження лібідо
токсичний дерматит
погіршення пам'яті, запаморочення
судоми
пригнічення функцій щитовидної залози

154

СУЧАСНА ФІТОТЕРАПІЯ

Фітозасоби, що впливають
на систему крові та гемопоез

Антитромботичні засоби

Фітотерапія тромбофлебіту
Тромбофлебіт – запалення стінки судин з одночасною закупоркою

її згустком крові (тромбом). Основні причини тромбофлебіту такі:
1. Запалення судинної стінки різного походження.
2. Зміни на внутрішній поверхні судин унаслідок атеросклеротич-

ного ураження.
3. Підвищення згортання крові.
4. Сповільнення швидкості току крові.
Тромб, що утворився, може розсмоктатися або закупорити отвір

судин, порушити кровообіг і функцію органа або декількох органів.
Тромб може також відірватися і закупорити просвіт іншої судини, по-
рушити функцію органа. Це особливо небезпечно при закупорці отво-
ру судин таких органів, як серце, легені, мозок.

Фітотерапія тромбофлебіту вимагає вживання невідкладних
заходів для розсмоктування тромбу, зменшення запального про-
цесу в судинах, запобігання утворенню нових тромбів. Корисними
є лікарські рослини, які здатні виявляти виражений терапевтич-
ний ефект, впливати на різні причини, які викликають тромбофле-
біт (вербена лікарська, робінія псевдоакація, гіркокаштан звичай-
ний, сухоцвіт багновий, ламінарія).

Лікування тромбофлебіту вимагає застосування препаратів
з рослин місцево й усередину. При цьому обов’язково слід контро-
лювати здатність крові до згортання для запобігання кровотечі.

Етіотропна фітотерапія тромбофлебіту спрямована на усу-
нення таких факторів:

�� уповільнений кровообіг;
�� пошкодження або захворювання судинної стінки;
�� атеросклеротичне враження судин (див. розділ «Фітозасо-

би, що впливають на серцево-судинну систему» «Фітотерапія ате-
росклерозу»).

Патогенетична фітотерапія спрямована на:
�� лізис тромбів;
�� нормалізацію проникності капілярів;

155

Навчальний посібник

�� зміцнення судинної стінки;
�� зменшення агрегації тромбоцитів.

Для цього призначають протизапальні, десенсибілізуючі,
Р-вітамінні та тромболітичні засоби (гамамеліс віргінський, калан-
хое перисте, рута запашна, арніка гірська, багно звичайне, гречка
звичайна, ромашка аптечна, кропива дводомна).

Симптоматична фітотерапія полягає в покращенні венозної та
лімфатичної циркуляції завдяки призначенню лікарських рослин,
що попереджають розвиток варикозного розширення вен, утво-
рення гематом та набряків нижніх кінцівок (гіркокаштан звичай-
ний, каланхое перисте, рута запашна, арніка гірська, ліщина зви-
чайна, гречка звичайна, вербена звичайна).

Крім внутрішнього застосування лікарських рослин, корисни-
ми є теплі ванни зі зборів рослинної сировини:

трава сухоцвіту багнового, кора гіркокаштану звичайного,
квітки ромашки аптечної, листя кропиви дводомної;

листя ліщини звичайної, квітки гіркокаштану звичайного, тра-
ва сухоцвіту багнового, листя брусниці;

листки вербени звичайної, трава материнки звичайної, шишки
хмелю звичайного тощо.

Антигеморагічні засоби

Фітотерапія кровотеч
Кровотеча – втрата крові внаслідок порушення цілісності судин-

ної стінки. Кровотечі розрізняють зовнішні та внутрішні. Кровоспинні
засоби – це препарати, які зупиняють кровотечу, впливають на різні
патогенетичні механізми зсідання крові. Природа створила чітку си-
стему зсідання й тамування кровотеч, що виникають при травмах
(пораненнях, опіках, ударах та ін.) та різних захворюваннях. У загаль-
ному вигляді процес зсідання крові проходить такі етапи: протромбін
перетворюється на тромбін, який спричиняє перехід фібріногену в фі-
брін. Останній випадає в осад і закупорює ушкоджені судини, зупиняю-
чи тим самим кровотечу. У зсіданні крові беруть участь іони кальцію,
вітаміни (К, С, Р), білки та інші фактори.

Лікарські рослини здавна застосовували як кровоспинні засо-
би завдяки їх властивості впливати на різні етапи зсідання крові:

�� підвищувати синтез протромбіну;
�� сприяти швидкому переходу протромбіну в тромбін;
�� сприяти перетворенню фібриногену у фібрин.

156

СУЧАСНА ФІТОТЕРАПІЯ

Такий комплексний вплив забезпечує високу ефективність
рослинних засобів.

Етіотропна та патогенетична фітотерапія кровотеч полягає
у призначенні лікарських рослин з кровоспинною, антигіпоксич-
ною, заспокійливою, протизапальною дією (гісоп лікарський,
астрагал шерстистоквітковий, бадан товстолистий, вероніка
лікарська, вільха сіра, вовчуг польовий, гамамеліс віргінський, кро-
пива біла, зайцегуб п’янкий, кропива дводомна, кукурудза звичайна,
гірчак перцевий, гірчак почечуйний, деревій звичайний, арніка гір-
ська, горобина чорноплідна, гречка звичайна, медунка темна, гри-
цики звичайні, родовик лікарський, калина звичайна, ожина).

Фітотерапія кровотеч спрямована на усунення таких показ-
ників, як зменшення кількості еритроцитів та гемоглобіну крові,
порушення утворення еритроцитів, що клінічно проявляються
у вигляді анемій, тому симптоматична фітотерапія кровотеч ана-
логічна «Симптоматичній фітотерапії анемій».

Фітотерапія геморагічних діатезів
Геморагічні діатези – група захворювань, для яких характерна

тенденція до кровотеч, що характеризуються порушенням внутріш-
нього механізму згортання крові. До найбільш поширених геморагіч-
них діатезів відносять тромбоцитопенію, гемофілію, хворобу Вілен-
бранда, алергічну пурпуру (хворобу Шенлейна-Геноха).

Основою цих станів є порушення судинної стінки й різних ла-
нок системи гемостазу, що обумовлюють підвищену кровоточи-
вість або схильність до її виникнення. Тому фітотерапія гемора-
гічних діатезів аналогічна «Фітотерапії кровотеч».

Гемостатичні засоби рослинного походження
Препарат Діючі речовини Фармакологічна дія

Водяного
перцю
екстракт
рідкий

Флавоноїди (рутин, кверце-
тин), глікозиди, дубильні ре-
човини, ацетилхолін, ефірна
олія, аскорбінова кислота

Кровоспинна, антибактері-
альна дія, зменшує про-
никність судин, підвищує
згортання крові

Деревію
трава

Алкалоїд ахілеїн, каротин,
вітамін С, дубильні речови-
ни, ефірна олія, органічні
кислоти, смоли

Кровоспинна дія при мат-
кових кровотечах на фоні
запальних захворювань,
фіброміоми та інших патоло-
гічних процесів

157

Навчальний посібник

Кропиви
листя

Вітамін С, каротин, вітамін К,
дубильні речовини, міне-
ральні солі

Кровоспинна дія при легене-
вих, ниркових, маткових та
кишкових кровотечах

Перцю
водяного
екстракт

Флавоноїди (рутин, кверце-
тин), глікозиди, дубильні ре-
човини, ацетилхолін, ефірна
олія, аскорбінова кислота

Кровоспинна, антибактері-
альна дія, зменшує про-
никність судин, підвищує
згортання крові

Антианемічні засоби

Фітотерапія анемій
Анемії – зменшення кількості еритроцитів і гемоглобіну в крові,

унаслідок чого розвивається киснева недостатність тканин. Ознаки
анемії: швидка втома, запаморочення, задишка, втрата свідомості,
блідість шкіри.

Найчастіше гостра анемія розвивається при кровотечах з рани
чи виразки, а хронічна анемія – втрата крові при геморої, міомі матки,
надмірних місячних, виразковому коліті, злоякісних пухлинах та ін.

Анемії діляться на післягеморагічні (гіпохромні), що виникають
при кровотечах з рани чи виразки, при геморої, міомі матки, надмір-
них місячних, виразковому коліті, злоякісних пухлинах, резекції шлунку,
кишечнику та ін., перніціозні (гіперхромні). У наслідок крововтрати
відбувається зменшення об’єму циркулюючої крові, гемодилюція, зни-
ження кисневої ємності крові.

При лікуванні залізодефіцитних анемій слід у першу чергу усу-
нути причину кровотечі й зупинити втрату крові. Дуже важливим
етапом є стимуляція кровотворення та нормалізація показників
крові, для чого в дієту вводять багато овочів, фруктів, що містять
вітаміни, мікроелементи (солі заліза, кальцію, міді, марганцю),
а також білки й жири. Рекомендують вживати страви з гречки,
жовтої кукурудзи, пшона, моркви, столового буряка, часнику, ци-
булі, селери, цикорію.

Етіотропна фітотерапія анемій полягає в призначення лікар-
ських рослин з прокоагулянтною, кровоспинною дією (див. «Еті-
отропна фітотерапія кровотеч»).

Патогенетична та симптоматична фітотерапія анемій спря-
мована на відновлення об’єму циркулюючої крові та кисневої
ємності крові, усунення таких клінічних симптомів, як слабкість,
запаморочення, спрага, пітливість, частий слабкий пульс, ортоста-
тична гіпотензія.

158

СУЧАСНА ФІТОТЕРАПІЯ

У цей період необхідно призначення лікарських рослин, що
є джерелами мікроелементів, особливо міді, заліза, калію тощо,
з антианемічною (збільшення кількості заліза та гемоглобіну кро-
ві), антиоксидантною, антигіпоксичною, загальнозміцнювального,
полівітамінною, тонізуючою дією, здатністю стимулювати кро-
вотворення (буряк звичайний, буркун лікарський, липа серцелиста,
сухоцвіт багновий, буквиця облистняна, аронія чорноплідна, суниці
лісові, абрикос звичайний, персик звичайний, айва довгаста, вербена
лікарська, бузина чорна, горох посівний, чорниця звичайна, шипшина
корична (та інші види), аїр болотяний, оман високий, цикорій дикий).

159

Навчальний посібник

Фітозасоби, що впливають
на серцево-судинну систему

Кардіологічні препарати

Фітотерапія серцевої недостатності
Недостатність кровообігу – патологічний стан, при якому сер-

цево-судинна система неспроможна доставляти органам і тканинам
необхідну кількість крові для їх нормальної діяльності в стані спокою
або при фізичних та емоційних навантаженнях. Розрізняють серцеву
недостатність з ураженням серця й судинну недостатність, що ха-
рактеризується зміною загального та місцевого кровообігу внаслідок
порушення тонусу судин, а також зменшенням об’єму циркулюючої
крові. Хронічна недостатність кровообігу розвивається поступово
з повільним наростанням клінічних симптомів.

Серцева недостатність (СН) – порушення здатності серця забез-
печувати кровообіг органів і тканин відповідно до з їх метаболічни
потреб. Оскільки при цьому має місце застій у малому або великому
кругах кровообігу, її часто називають застійною серцевою недостат-
ністю. СН може бути гострою або хронічною, лівого (лівошлункова
та лівопредсерцева) та правого (правошлункова) типів. При прогре-
суванні СН лівого типу до неї приєднується правошлункова СН, тоб-
то серцева недостатність стає тотальною.

Основою СН є послаблення скорочувальної функції міокарду при
первинному його враженні чи у зв’язку з перевантаженням серця об’є-
мом циркулюючої крові або при артеріальній гіпертензії.

СН може бути обумовлена різними захворюваннями, що призво-
дять до зміни структури й функції серця. Найбільш частою її причи-
ною є атеросклероз коронарних артерій, який нерідко призводить до
інфаркту міокарда. Серед інших причин – набуті й вроджені пороки
серця, артеріальна гіпертензія, ураження міокарда й перикарда.

Гостра судинна недостатність виникає при важких загальних і че-
репно-мозкових травмах, психічному потрясінні, крововтраті, різних
хворобах серця, сильних опіках, гострих отруєннях, важких інфекцій-
них захворюваннях, великій втраті рідини (сильна діарея при холері,
блювоті), органічних ураженнях і розладах ЦНС, гіперчутливості ба-
рорецепторів каротидного синусу, наднирковій недостатності.

Нижньою межею нормального систолічного тиску вважають 100–
105 мм рт. ст., діастолічного – 60–65 мм рт. ст. Середній артеріаль-
ний тиск дорівнює 80 мм рт. ст.

160

СУЧАСНА ФІТОТЕРАПІЯ

Етіотропна фітотерапія серцевої недостатності включає де-
кілька напрямків:

�� підвищення скорочувальної функції міокарда та хвилин-
ного об’єму крові – застосовують серцеві глікозиди (наперстянка
пурпурна, наперстянка шерстиста, конвалія майська, строфант
комбе, жовтушник сивіючий);

�� лікування атеросклерозу (див. «Фітотерапія атеросклерозу»);
�� лікування артеріальної гіпертензії (див. «Фітотерапія ар-

теріальної гіпертензії»);
�� профілактика та лікування стресових станів – призначення

лікарських рослин з помірною або слабкою седативною дією (тра-
ва буркуну лікарського, трава й листя м’яти перцевої, трава фіалки
триколірної, квітки лаванди вузьколистої, трава череди трироз-
дільної, корені півонії незвичайної, супліддя хмелю звичайного).

Основними засобами в лікуванні серцевої недостатності є сер-
цеві глікозиди (кардіостероїди). Кардіостероїди за хімічною будо-
вою мають бутенолідне п’ятичленне ненасичене лактонне кільце
або кумалінове – двічі ненасичене шестичленне лактонне кільце.
Саме наявність лактонного кільця обумовлює серцеву дію. Відсут-
ність, розрив або ізомеризація лактонного кільця призводить до
втрати фізіологічної активності. Серцеві глікозиди за характером
бічного ланцюга в С-17 поділяють на дві групи:

�� карденоліди (група наперстянки, строфанта) мають
у С-17 ненасичене п’ятичленне лактонне кільце;

�� буфадієноліди (група морозника, морської цибулі) мають
у С-17 шестичленне ненасичене кільце з двома подвійними зв’язками.

Терапія серцевими глікозидами наперстянки проводиться
у дві фази.

1. Фаза насичення – від початку лікування до досягнення від-
носної компенсації. Існують 3 методи її проведення:

�� швидка дигіталізація – введення дози насичення протягом
24–36 годин;

�� помірно швидка дигіталізація – введення дози насичення
протягом 2–5 днів;

�� повільна дигіталізація – введення дози насичення протя-
гом більше 5 днів.

2. Фаза підтримки – з моменту досягнення компенсації триває
місяці, роки (іноді все життя). Ознаками насичення є:

�� зміна тахікардії нормальним числом серцевих скорочень;

161

Навчальний посібник

�� зменшення задишки, ціанозу, в меншому ступені, набряків.
При виборі оптимального препарату для дигіталізації слід вра-

ховувати особливості фармакокінетики різних за структурою сер-
цевих глікозидів.

Патогенетична терапія включає застосування лікарських
рослин з такими властивостями:

�� кардіотонічні (квітки та плоди глоду (різні види), трава
астрагалу шерстистоквіткового, плоди й насіння лимонника ки-
тайського, кореневища з коренями родіоли рожевої);

�� антигіпоксичні (листя та квітки липи серцелистої, трава
кропиви собачої, трава буркуну лікарського, листя берези (різні
види), листя та плоди суниць лісових).

Симптоматична терапія включає такі напрямки:
�� нормалізація водно-електролітного балансу (лікарські рос-

лини з діуретичним ефектом – мучниця звичайна, нирковий чай,
спориш звичайний, хвощ польовий);

�� покращення метаболічних процесів у міокарді (сухоцвіт
багновий, глід (різні види), астрагал шерстистоквітковий);

�� корекція різних метаболічних порушень в організмі (лікар-
ські рослини з гепатопротекторною, анаболічною, антитоксич-
ною дією – розторопша плямиста, вовчуг польовий, леспедеця го-
ловчаста, череда трироздільна);

�� вітамінотерапія (шипшина майська, горобина звичайна, су-
ниці лісові).

Кардіологічні засоби рослинного походження
Препарат Діючі речовини Фармакологічна дія

1 2 3
Глікозиди наперстянки

Дигоксин Дигоксин Кардіотонічна дія, застосову-
ють при хронічній (рідше – го-
стрій) серцевій недостатності II
та III ступенів, що супроводжу-
ється порушеннями кровообігу

Дигоксин-
Здоров'я

Целанід Ланатозид С Кардіотонічна дія, застосовують
при хронічній (рідше – гострій)
серцевій недостатності II та III
ступенів, що супроводжується
порушеннями кровообігу, менше
виражений кумулятивний ефект

162

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Глікозиди строфанту
Строфантин К G-строфантин Застосовують при гострій

серцевій недостатності як засіб
«швидкої дії», хронічній серце-
вій недостатності III, IV стадії
по NYHA

Строфантин-Г
Строфантин-
Дарниця

Глікозиди конвалії
Корглікон
розчин
для ін'єкцій

Сума глікозидів з листя
конвалії (основні гліко-
зиди – конвалятоксин,
конвалязид)

Кардіотонічна дія. Застосову-
ють при початкових стадіях
хронічної серцевої недостатно-
сті, вегетоневрозі (у поєднанні
з седативними засобами)

Корглікард
Корглікон

Глікозиди глоду
Глоду
настойка

Флавоноїди, холін,
ацетилхолін, дубильні
речовини, фітостерини,
тритерпенові кислоти

Покращує кровообіг в коронар-
них судинах серця і мозку, під-
вищує чуттєвість міокарду до
дії серцевих глікозидів. Засто-
совують при функціональних
порушеннях серцевої діяльно-
сті, пароксизмальній тахікардії
(при легких формах, у допов-
нення до лікування основними
антиаритмічними засобами)

Глоду плоди Флавоноїди, холін,
ацетилхолін, дубильні
речовини, фітостерини,
тритерпенові кислоти

Покращує кровообіг у коро-
нарних судинах серця й мозку,
підвищує чуттєвість міокарда до
дії серцевих глікозидів. Засто-
совують при функціональних
порушеннях серцевої діяльності

Глоду листя
та квітки

Плантискардіо Сухий екстракт з листя
та квіток глоду

Скорочувальну активність
міокарду, оптимізує роботу
серця у відповідності з метабо-
лічними вимогами організму,
підвищує чуттєвість препарату
до дії серцевих глікозидів, під-
силює кровообіг у коронарних
артеріях. Застосовують при
початковій стадії серцевої не-
достатності, що проявляється
такими симптомами, як задиш-
ка, Кардіотонічна дія, підвищує
підвищена втомлювальність,

163

Навчальний посібник

Продовження таблиці
1 2 3

тахікардія під час фізичних
навантажень

Комбіновані кардіологічні препарати
Алвісан нео Трава звіробою, плоди

глоду, трава хвоща
польового, трава м’яти
перцевої, трава меліси,
квітки ромашки, трава
омели білої, квітки та
листя глоду

Суміш лікарських рослин
знижує артеріальний тиск,
має м'яку антидепресивну дію,
регулює діяльність шлунко-
во-кишкового тракту й сти-
мулює сечовиділення. Препарат
має кардіотонічну, спазмолі-
тичну, протизапальну, седатив-
ну дії, покращує метаболічні
процеси в головному мозку

Ангіо ин'єль Acidum formicicum,
Acidum formicicum,
Acidum formicicum,
Asclepias tuberosa,
Asclepias tuberosa,
Asclepias tuberosa,
Cactus, Cactus, Cactus,
Castoreum sibiricum,
Castoreum sibiricum,
Castoreum sibiricum,
Crataegus, Crataegus,
Crataegus, Plumbum
jodatum, Plumbum
jodatum, Plumbum
jodatum, Glonoinum,
Glonoinum, Glonoinum,
Spigelia anthelmia,
Spigelia anthelmia,
Spigelia anthelmia

Має ангіопротекторну,
антиаритмічну, спазмолітину,
гіпотензивну, кардіотрофіч-
ну дію. Сприяє поліпшенню
коронарного кровопостачання
шляхом оптимізуючого впливу
на судинний тонус,
збільшення коронарного кро-
вотоку, зниженню ризику роз-
витку порушень ритму в умовах
ішемізованого міокарда внас-
лідок поліпшення метаболізму
кардіоміоцитів, оптимізації
механізмів адаптації організму
до фізичного навантаження,
сприятливому впливу на веге-
тативний статус організму

Аурокард Crataegus, Aurum
chloratum Dil.,
Convallaria majalis Dil.,
Ignatia Dil., Arnica

Покращує серцевий кровообіг,
має стимулюючий ефект при
слабкості серцевого м’язу, усу-
ває психоемоційні розлади, що
проявляються у вигляді сома-
тичних (кардіальних) порушень

Валідол Розчин ментолу в мен-
тиловому ефірі ізовале-
ріанової кислоти

Заспокійлива дія на ЦНС, а також
помірно виражена рефлекторна
судиннорозширювальна (пере-
важно коронаролітична) дія

Валідол-
Дарниця

164

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Валідол-
Здоров'я

Застосовують у дорослих при
кардіалгії функціонального,
ангіоневротичного характеру,
легких приступах стенокардії
при ІХС (у складі комбінованої
терапії), при неврозах

Валідол-
Лубнифарм
Валідол-Лугал
Печаївський
валідол-натур
Печаївський
валідол без
цукру
Кардіо-гран Spigelia, Cactus

grandiflorus, Kalium
carb., Lachesis, Ignatia

Препарат нормалізує регулю-
ючі нервові впливи на судини,
нормалізує судинний тонус,
попереджає коливання артері-
ального тиску, знімає спазми
коронарних судин, покращує
провідність у серцевому м'язі,
сприяє нормалізації ритму
серця, знімає болі в серці

Кардіолін Трава горицвіту вес-
няного, плоди ялівцю
звичайного, квітки
арніки гірської, листя
м’яти перцевої

Знижує артеріальний тиск,
сприяє зменшенню серцевих
набряків, надає заспокійливу
дію. Застосовують при нейро-
циркуляторній дистонії

Кардіофіт Трава адонісу весняного,
плоди аморфи кущової,
кореневища з коренями
валеріани, трава бурку-
ну лікарського, плоди
гіркокаштану кінського,
листя кропиви, листя
і квітки конвалії, листя
м’яти перцевої, трава
кропиви собачої, листя
омели білої свіжі, трава
чебрецю, квітки глоду,
корені солодки

Гіпотензивна, седативна, анти-
коагулянтна, антигіпоксична
дія. Застосовують при веге-
тоневрозах, у комплексному
лікуванні серцево-судинних
захворювань

Конвалієво-
валеріанові
краплі

Настойка конвалії,
настойка валеріани

Кардіотонічна та седативна
дія. Застосовують при початко-
вих стадіях хронічної серцевої
недостатності, вегетоневрозі,
неврастенічних станах

165

Навчальний посібник

Продовження таблиці
1 2 3

Корвалмент Розчин ментолу
в ментиловому ефірі
ізовалеріанової
кислоти 25 %

Заспокійлива дія на ЦНС, а та-
кож помірно виражена рефлек-
торна судиннорозширювальну
дія. Седативний та спазмолі-
тичний ефекти обумовлені
переважно дією ізовалеріанової
кислоти. Застосовують при
функціональній кардіалгії, лег-
ких нападах стенокардії ангіоне-
вротичного характеру, неврозах.
Препарат також застосовують
як протиблювотний засіб при
морській та повітряній хворобі

Кор суіс
композитум

Cor suis, Hepar
suis, Crataegus,
Arnica montana,
Strychnos ignatia,
Acidum arsenicosum,
Ouabainum, Ranunculus
bulbosus, Selenicereus
grandiflorus,
Nitrоglycerinum,
Kalium carbonicum,
Kalmia latifolia,
Spigelia anthelmia,
Carbo vegetabilis,
Acidum alpha-
ketoglutaricum, Acidum
fumaricum, Acidum
DL-malicum, Acidum
sarcolacticum, Natrium
diethyloxalaceticum

Має комплексну дію: кардіоре-
генеруючу,
кардіотрофічну, ангіопротек-
торну (капіляропротекторну),
антиаритмічну, дренажну (на
матрикс міокарда),
спазмолітичну, гіпотензивну

Кралонін Crataegus fytha, Spigelia
anthelmia, Kalium
carbonicum

Препарат має коронаророзши-
рювальну, метаболічну, анти-
аритмічну седативну, гіпотен-
зивну, десенсибілізуючу дію.
При перевантаженнях і фізі-
ологічних процесах старіння
організму Кралонін впливає
насамперед на вражений сер-
цевий м’яз, підтримуючи його
функціональні можливості

166

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

(підсилює кровопостачання
міокарда й регулює кров'яний
тиск)

Кратал Таурин, екстракт
плодів глоду, екстракт
кропиви собачої густий

М’яка кардіотонічна, антиан-
гінальна, антиоксидантна та
антиаритмічна, антигіпоксич-
на, антиагрегатна дія. Поліпшує
кровообіг і функціональний
стан міокарда, збільшує ко-
ронарний резерв, покращує
скорочувальну й насосну
функції серцевого м’яза, знижує
АТ і нормалізує ЧСС. Застосову-
ють при нейроциркуляторній
дистонії, у складі комбінованої
терапії при хронічній ІХС, пост-
радіаційному синдромі

Кратал для
дітей

Краплі Зеле-
ніна

Настойка конвалії,
настойка валеріани,
настойка беладони,
ментол

Кардіотонічна, седативна дія.
Застосовують при початкових
стадіях хронічної серцевої
недостатності, вегетоневрозі,
функціональних порушеннях
серцевого кровообігу

Ліпофлавон Лецитин-стандарт,
кверцетин

Антиоксидантна, антигіпоксич-
на й протизапальна дія. Має
виражений антиаритмічний
та кардіопротекторний ефект.
Застосовують у комплексному
лікуванні при гострому інфарк-
ті міокарда без патологічного
зубця Q, нестабільній і стабіль-
ній стенокардії, міокардиті, для
попередження розвитку кардіо-
дистрофії, при поліхіміотерапії
при пухлинах молочної залози

Мелілотус-
гомакорд

Melilotus officinalis,
Crataegus

Оптимізує розподіл об’єму ци-
ркулюючої крові по судинному
руслу (зменшує навантаження
на серце внаслідок зниження ве-
нозного повернення крові), має
кардіотонічну, судинорозши-
рювальну (щодо коронарних
і церебральних

Мелілотус
гомакорд Н

167

Навчальний посібник

Продовження таблиці
1 2 3

судин), гіпотензивну, анти-
склеротичну, антиаритмічну,
ангіопротекторну, седативну,
антидепресивну дію

Пумпан Crataegus, Arnica,
Kalium carbonicum,
Digitalis, Convallaria

Кардіотонічна, антиаритмічна,
антигіпоксична дія. Застосову-
ють у комплексному лікуванні
при хронічній серцево-судинній
недостатності, неврозах, невра-
стенічних станах

Серцево-су-
динний збір

Трава кропиви собачої,
супліддя хмелю, листя
м’яти перцевої, корені
валеріани, квітки та
листя глоду, плоди
глоду

Застосовують у комплексному
лікуванні при хронічній серце-
во-судинній недостатності, не-
врозах, неврастенічних станах

Тонгінал Camphora, Tabacum,
Veratrum album,
Glonoinum, Acidum
hydrocyanicum

Кардіотонічна, антиаритмічна,
антигіпоксична дія. Застосову-
ють у комплексному лікуванні
функціональної серцевої недо-
статності, неврозах, неврасте-
нічних станах

Трикардин
серцеві краплі

Настойка валеріани,
настойка глоду, настой-
ка кропиви собачої

Функціональні розлади діяль-
ності серцево-судинної системи
(нейроциркуляторна дистонія,
вегетоневроз), як заспокій-
ливий засіб при нервовому
збудженні та безсонні

Хомвіокорін Adonidis vernalis, Scilla,
Solidago virgaurea,
Convallaria majalis,
Crataegus

Кардіотонічна, антиаритмічна,
антигіпоксична дія. Застосову-
ють у комплексному лікуванні
функціональної серцевої недо-
статності, неврозах

Фітотерапія гіпотензії
Гіпотензією вважають стан, при якому артеріальний тиск нижче

75 мм рт. ст. Різке зниження артеріального тиску може виникнути
при гострій судинній недостатності (шок, колапс), а повільне знижен-
ня артеріального тиску розвивається при гіпотензивних станах.

168

СУЧАСНА ФІТОТЕРАПІЯ

Гіпотензія (гіпотонія) – зниження артеріального кров’яного
тиску, що може бути в практично здорових людей і проявляється
періодичними головним болем, швидкою втомою, поганим само-
почуттям, запамороченням, дратівливістю. Гіпотонія не загрозли-
ва для життя, але завдає людині багато неприємних переживань
і страждань. На думку багатьох лікарів і вчених, найчастіше гіпо-
тонія є симптомом таких захворювань, як анемія, захворювання
органів травлення, патологія ендокринної системи, остеохондроз,
туберкульоз, хронічна інфекційна патологія тощо. У таких випад-
ках слід лікувати основне захворювання.

Тому етіотропна та патогенетична фітотерапія гіпотензії зале-
жить від основного захворювання.

Симптоматична фітотерапія гіпотензії полягає в застосуванні рос-
лин з тонізувальними, адаптогенними, антиоксидантними, загаль-
нозміцнюючими властивостями (женьшень справжній, заманиха ви-
сока, елеутерокок колючий, родіола рожева, аїр тростинний, ожина).

Фітотерапія аритмії
Аритмії серця – порушення частоти, ритмічності та послідовно-

сті збудження й скорочення відділів серця, основою яких є порушення
функцій міокарда (автоматизму, збуджуваності, провідності та ско-
рочуваності). Аритмії проявляються при запальному, ішемічному або
токсичному ураженні міокарда, а також при порушенні рівноваги між
вмістом клітинного та позаклітинного кальцію, натрію, калію, маг-
нію тощо. Найчастіше зустрічають такі види аритмій: синусова бра-
дикардія, синусова тахікардія, екстрасистолія, пароксизмальна тахі-
кардія та мерехтлива аритмія.

Порушення провідності та збуджуваності міокарда розвиваються
при різних патологічних процесах у серці.

Аритмії виникають унаслідок помітних структурних змін провідни-
кової системи при будь-якому захворюванні серця та (або) під впливом
вегетативних, ендокринних та інших метаболічних порушень. Аритмії
можливі при інтоксикаціях і дії деяких ліків. Деякі форми аритмій зустрі-
чають у практично здорових людей (дихальна аритмія).

Етіотропна фітотерапія аритмії полягає в проведенні терапії
провокуючих факторів, а саме призначенні антиангінальних засо-
бів, β-адреноблокаторів, препаратів калію, препаратів для віднов-
лення кислотно-основної рівноваги (квітки арніки гірської, пагони
багна звичайного, омели білої, листя барбарису звичайного, трава
сухоцвіту багнового, буквиці облистяної).

169

Навчальний посібник

Патогенез аритмії обумовлений порушенням двох електрофі-
зіологічних механізмів:

1) ектопічний автоматизм виникає при перевищенні терміну
порогової величини клітинним потенціалом;

2) кругова циркуляція хвилі збудження виникає під впливом
патологічної зміни в зоні функціональної блокади.

Тому патогенетична й симптоматична фітотерапія полягає
в застосуванні лікарських рослин з антиаритмічною, кардіото-
нічною, заспокійливою та судиннорозширювальною дією (трава
астрагалу шерстистоквіткового, трава барвінку малого, квітки
та плоди глоду (різні види), пагони омели білої, корені раувольфії
(різні види), корені шоломниці байкальської, кореневища та корені
здутоплідника сибірського).

Фітотерапія ревматизму див. «Фітозасоби, що впливають
на опорно-руховий апарат».

Фітотерапія міокардиту, перикардиту, ендокардиту
Міокардит – термін, що об’єднує велику групу різних за етіологі-

єю за патогенезом уражень міокарда, основною та провідною харак-
теристикою яких є запалення. Залежно від протікання міокардиту
розрізняють гострий, підгострий і хронічний рецидивуючий міокар-
дит. За етіологією та патогенезом міокардити поділяють на три
групи: інфекційні (вірусні, бактеріальні тощо), інфекційно-алергічні та
токсико-алергічні. За поширеністю запалення міокарду розрізняють
локальний та дифузний міокардит. За ступенем тяжкості міокардит
поділяють на легкий, середньо-важкий і важкий.

Перикардит – гостре або хронічне запальне захворювання бі-
лясерцевої сумки й зовнішньої оболонки серця, частіше буває місце-
вим проявом загального захворювання (ревматизм, дифузні захворю-
вання сполучної тканини) або супутніми захворюваннями міокарда та
ендокарда.

Ендокардит – запалення клапанного або пристінкового ендокарда
при ревматизмі, рідше – при інфекції, у тому числі септичній та гриб-
ковій, при колагенозах, інтоксикаціях.

Етіотропна фітотерапія полягає в усуненні причин захворю-
вання:

�� міокардит ревматичний (див. «Фітозасоби, що впливають
на опірно-руховий апарат. Фітотерапія ревматизму»);

�� міокардит (перикардит, ендокардит) інфекційний, пов’я-
заний з вірусною, бактеріальною, спірохетозною та грибковою

170

СУЧАСНА ФІТОТЕРАПІЯ

інфекціями (плоди фенхелю звичайного, трава перстачу прямос-
тоячого, листя розмарину лікарський, квітки лаванди вузьколи-
стої, кореневища пирію повзучого, трава майорану).

Провідна роль у патогенезі належить різним алергійним та
імунологічним розладам; Т-лімфоцити стають агресивними щодо
міокардиальної тканини.

Тому патогенетична фітотерапія полягає в застосуванні рослин
з імунотропною, протиалергійною дією, що покращують процеси
обміну (алое деревовидне, аїр тростинний, кульбаба лікарська,
лопух справжній, ромашка аптечна, смородина чорна, конюшина
лугова, нагідки лікарські, солодка гола, синюха блакитна, сухоцвіт
багновий, цикорій звичайний, живокість лікарська).

Фітотерапія ішемічної хвороби серця (ІХС)
Ішемічна хвороба серця (ІХС) – захворювання серцевого м’язу,

обумовлене порушенням рівноваги між коронарним кровообігом і ме-
таболічними потребами міокарда. До ІХС відносять порушення коро-
нарного кровообігу, обумовлені атеросклерозом, підвищеним тонусом
коронарних артерій і зміною реологічних властивостей крові зі схиль-
ністю до тромбоутворення. Часто ці три фактори поєднуються,
чим і пояснюють різноманітність клінічної картини ІХС. Причинами
ІХС є атеросклероз коронарних артерій, порушення їх тонусу та під-
вищення адгезивно-агрегативних властивостей формених елемен-
тів крові. Розвитку ІХС сприяють такі фактори: гіперліпідемія, ар-
теріальна гіпертензія, куріння, гіподинамія, надлишкова вага тіла та
висококалорійне харчування, цукровий діабет, генетична схильність,
застосування жінками контрацептивних гормонів.

Етіологія. Розвитку ІХС сприяють такі фактори:
�� гіперліпідемія;
�� артеріальна гіпертензія;
�� нервово-психічне перенавантаження;
�� паління;
�� гіподинамія;
�� надлишкова вага тіла та висококалорійне харчування;
�� цукровий діабет;
�� генетична схильність;
�� застосування жінками контрацептивних гормонів.

Тому етіотропна фітотерапія спрямована на усунення гіпер-
ліпідемії (див. «Фітотерапія атеросклерозу»), артеріальної гі-
пертензії (див. «Фітотерапія артеріальної гіпертензії»), нер-

171

Навчальний посібник

вово-психічних розладів (див. «Фітозасоби, що впливають на
нервову систему»).

Патогенетична фітотерапія ІХС спрямована на боротьбу з ос-
новним патогенетичним фактором – атеросклеротичним уражен-
ням коронарних артерій (див. «Фітотерапія атеросклерозу»).

Симптоматична фітотерапія полягає в лікуванні клінічних
проявів ІХС:

�� серцева недостатність (див. «Фітотерапія серцевої недо-
статності»);

�� дистрофія (розторопша плямиста, вовчуг польовий, леспе-
диця головчаста, череда трироздільна);

�� неврози (див. «Фітозасоби, що впливають на нервову си-
стему»);

�� склероз міокарда (див. «Фітотерапія атеросклерозу»).
Препарати з лікарських рослин, що використовують для ліку-

вання ІХС, розширюють коронарні судини й поліпшують постачан-
ня кисню до міокарда (трава астрагалу шерстистоквіткового,
плоди аммі зубної, плоди здутоплідника сибірського, корені ра-
увольфії зміїної), підвищують стійкість серцевого м’яза до гіпоксії
внаслідок зміни обміну речовин, поліпшують окисно-відновні
реакції в серцевому м’язі (листя кропиви собачої, квітки нагідок
лікарських, корені лабазнику в’язолистого, трава сухоцвіту багно-
вого, хвощу польового), знижують рівень холестерину в крові (див.
«Фітотерапія атеросклерозу»), зменшують тромбоутворення
(див. «Фітотерапія тромбофлебіту»), мають антиоксидантні, ан-
тиангінальні властивості (квітки й плоди глоду (різні види), тра-
ва буркуну лікарського, материнки звичайної, чистецю болотного,
меліси лікарської, листя липи серцелистої, квітки арніки гірської).
Отже, комплексний вплив на судини, міокард, систему крові забез-
печує високу ефективність препаратів з рослин при ІХС.

Гіпотензивні засоби

Фітотерапія артеріальної гіпертензії
Артеріальна гіпертензія (АГ) – захворювання, характерною рисою

якого є підвищення артеріального тиску (АТ). Первинне підвищення
АТ називають гіпертонічною хворобою (ГХ), або ессенціальною гі-
пертензією. Розвитку АГ сприяють такі фактори: нервово-психічна
травматизація (емоційний стрес), спадково-конституційні особли-
вості; професійні фактори (шум, постійне навантаження зору, уваги),

172

СУЧАСНА ФІТОТЕРАПІЯ

особливості харчування (перевантаження раціону повареною сіллю,
насиченими жирами, дефіцит магнію), вікова перебудова диференці-
ально-гіпоталамних структур мозку (в період клімаксу), травми чере-
па; інтоксикації (алкоголь, куріння), гіподинамія.

Основні напрямки етіотропної фітотерапії артеріальної гіпер-
тензії такі:

1. Усунення нервово-психічного перенавантаження, стомлен-
ня, стабілізація роботи судинно-рухового центру. Для реалізації
цього напрямку необхідне застосування лікарської рослинної си-
ровини з седативно-снодійними властивостями разом з тонізую-
чими лікарськими рослинами, які призначають обережно в поро-
гових індивідуально підібраних дозах.

Рослини з седативно-снодійними властивостями: валеріана лі-
карська, кропива собача, хміль звичайний, липа серцелиста, меліса
лікарська, синюха блакитна, гадючник в’язолистий, півонія незви-
чайна, м’ята перцева тощо.

Рослини з тонізуючими властивостями: лимонник китайський,
аралія маньчжурська, елеутерокок колючий, женьшень справжній,
заманиха висока, левзея сафлоровидна.

2. Профілактика атеросклерозу (див. «Фітотерапія атероскле-
розу»).

1. Напрямки патогенетичної фітотерапії включають:
Зниження артеріального тиску.
1.1. Використання лікарської рослинної сировини з властивос-

тями β-адреноблокаторів, що забезпечують зниження частоти
та сили серцевих скорочень. Ці засоби найбільш ефективні при
гіперкінетичному типі гіпертензії: квітки арніки гірської, пагони
багна звичайного, омели білої, листя барбарису звичайного, трава
грициків звичайних, сухоцвіту багнового, буквиці облистяної.

1.2. Використання лікарської рослинної сировини з резерпі-
ноподібними властивостями, що помірно розширює судини. Ці
засоби найбільш ефективні при гіпокінетичному типі гіпертензії:
трава барвінку малого, вербени лікарської, астрагала шерстис-
токвіткового, листя магнолії крупноквіткової, плоди горобини
чорноплідної, корені шоломниці байкальської тощо.

1.3. Використання лікарської рослинної сировини з діуретич-
ними властивостями. Ці засоби найбільш ефективні при гіпер-
волемічному типі гіпертензії: трава звіробою звичайного, листя

173

Навчальний посібник

берези (різні види), стовпчики кукурудзи звичайної, трава споришу,
корені вовчуга польового, пагони чорниці звичайної, плоди ялівцю
звичайного тощо.

2. Ліквідація кисневої недостатності: листя берези (різні види),
трава меліси лікарської, сухоцвіту багнового тощо.

Симптоматична фітотерапія включає застосування лікарських
рослин з:

�� діуретичними властивостями (див. вище);
�� гіпотензивними властивостями (див. вище).

Збори складають з урахуванням гемодинамічних порушень, до
їх складу входять лікарські рослини, що забезпечують усі основні
напрямки фітотерапії. Хворому підбирають 2–4 прописи, які змі-
нюють кожні 2–4 місяці, та забезпечують безперервну терапію.
Постійна фітотерапія, що проводиться, супроводжується стабілі-
зацією процесу й тривалий час попереджає розвиток органічних
змін серцево-судинної системи.

Гіпотензивні засоби рослинного походження
Препарат Діючі речовини Фармакологічна дія

Алкалоїди раувольфії
Раунатин Сума алкалоїдів з ра-

увольфії
Препарат чинить гіпо-
тензивну, судиннороз-
ширювальну дію. Засто-
совують при гіпертонії,
психоневрозах

Раунатин-Здоров'я

Інші гіпотензивні засоби
Шоломниці байкаль-
ської екстракт

Флавоноїди (байкалин,
байкалеїн, вогонин),
глікозид скутеларин,
стероїдні сапоніни (до
7%), дубильні речови-
ни, ефірна олія, смоли

Препарат має седатив-
ні, гіпотензивні й про-
тисудорожні властиво-
сті. Застосовують при
гіпертонічній хворобі
I та II ступенів

Комбіновані препарати, що місять алкалоїди раувольфії та діуретики
Адельфан-езідрекс Резерпін, дигідралази-

ну сульфат, гідрохлоро-
тиазид

Препарат чинить
антигіпертензивну
дію. Застосовують для
лікування артеріальної
гіпертензії

Норматенс Резерпін, дигідро-
ергокрістіну метан-
сульфонат, клопамід

174

СУЧАСНА ФІТОТЕРАПІЯ

Діуретичні засоби рослинного походження
Препарат Діючі речовини Фармакологічна дія

1 2 3
Березові
бруньки

Ефірна олія (бетулен,
каріофілен, α- і β-бе-
туленол, їх ефіри
з оцтовою кислотою),
смоли, аскорбінова
кислота

Препарати берези проявляють
сечогінні, спазмолітичні, протиза-
пальні властивості. Застосовують
при набряках при нирковій та
серцевій недостатності

Ерва
шерстиста

Флавоноїди – 4 похід-
них кемпферолу і їх
ацельовані глукозиди,
полісахариди, слизи,
органічні кислоти,
таніди, кумарини,
сапоніни

Препарати ерви шерстистої ви-
являють урикозуричну, діурети-
ну, салуретичну, гіпоазотемічну
й протизапальну дію при захво-
рюваннях сечових шляхів. Засто-
совують у лікуванні пієлонефриту,
циститу, уретриту, сечокам’яній
хворобі, подагрі

Мучниці
листя

Глікозид арбутин, орга-
нічні кислоти, дубиль-
ні речовини

Препарати мучниці виявляють
діуретичну та уросептичну дію
при запальних захворюваннях
сечового міхура й сечових шляхів.
Застосовують при пієліті, циститі

Ортосифону
тичинкового
листя
(нирковий
чай)

Глікозид ортосифонін,
сапоніни, ефірна олія

Препарати ортосифону мають по-
мірну діуретичну та спазмолітич-
ну дію. Застосовують у лікуванні
набряків при серцевій та нирковій
недостатності, холециститі

Пілозелла
композитум

Spironolactonum,
Hydrochlorothiazide,
Amiloride, Apis,
Hypophysis suis,
Berberis, Solidago,
Pilosella

Препарат має сечогінну, дезін-
токсикаційну, протизапальну дію,
що базується на активації захисних
сил організму й нормалізації пору-
шених функцій завдяки речовинам
рослинного, тваринного походжен-
ня та алопатним компонентам
у гомеопатичних розведеннях, що
входять до складу препарату

Хвоща
польового
трава

Кремнієва кислота,
дубильні речовини,
алкалоїди (еквізитин,
нікотин, триметокси-
піридин), сапоніни,
флавонові глікозиди
(ізокверцитрин, екві-
цетрин), яблучна кис-
лота, мінеральні солі

Препарати хвощу виявляють
діуретичну, протизапальну, кро-
воспинну дію. Застосовують у лі-
куванні набряків при хронічній
серцевій недостатності, циститі,
уретриті, гемороїдальних і матко-
вих кровотечах

175

Навчальний посібник

Продовження таблиці
1 2 3

Ялівцю
плоди

Ефірна олія, цукри, ор-
ганічні кислоти, смоли

Препарати ялівцю проявляють
сечогінні та антимікробні власти-
вості. Застосовують у лікуванні
набряків при серцевій недостат-
ності

Периферичні вазоділятатори рослинного походження
Препарат Діючі речовини Фармакологічна дія

Алкалоїди маткових ріжок
Маткові
ріжки
ерготаміно-
вого штаму

Алкалоїди – похідні лі-
зергінової та ізолізер-
гінової кислот (ерголі-
нові алкалоїди), аміни,
жирна олія, ергосте-
рол, фунгістерол

Препарати застосовують при по-
рушенні центрального та перифе-
ричного кровообігу, парестезіях,
глибокому порушенні кровообігу
в артеріях, атеросклерозі мозко-
вих судин

Ангіопротектори рослинного походження
Препарат Діючі речовини Фармакологічна дія

1 2 3
Антигемороїдальні препарати для місцевого застосування

Анузол Екстракт беладони гус-
тий, ксероформ, цинку
сульфат

Препарат має знеболювальну
дію, застосовують для лікування
геморою

Ауробін Преднізолону капро-
нат, лідокаїн, пантенол,
триклозан

Знижує проникність судин, підви-
щує тонус стінок судин, зменшує
вираженість симптомів запален-
ня. Лідокаїн усуває біль і відчуття
печіння в короткі терміни

Беладони
екстракт

Алкалоїди тропано-
вого ряду (гіосціамін,
скополамін тощо),
флавоноїди, кумарини,
стерини

Препарати беладони є антихо-
лінергічними засобами, виявля-
ють спазмолітичну, бронхолітич-
ну та знеболювальну активність,
знижують секрецію слинних,
потових та шлункових залоз, роз-
ширюють зіниці ока, викликають
тахікардію

Бетіол Екстракт беладони,
амонієва сіль сульфо-
кислот сланцевої олії

Препарат має знеболювальну дію
й застосовується для лікування
геморою

176

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Гемороль Бензокаїн, екстракт
суцвіть ромашки ап-
течної густий, екстракт
саротамнусу густий,
екстракт гіркокашта-
на густий, екстракт
кореневищ перстачу
прямостоячого густий,
екстракт трави дере-
вію звичайного густий,
екстракт коренів бела-
дони лікарської густий

Показання: варикозні вузли поряд
з анальним отвором, хронічний
проктит, тріщини, подразнення
та надриви слизової оболонки
прямої кишки

Геморрон Олія мінеральна, олія
печінки акули, вазелін,
фенілефрину гідрох-
лорид

Показання: свербіж, печіння
й дискомфорт, що супроводжують
геморой та інші захворювання
аноректальної зони, а також еро-
зії, тріщини, мікротравми в ділян-
ці заднього проходу

Іхтіол Іхтіол Має протизапальну, місцеву зне-
болювальну й незначну антисеп-
тичну дію

Пілерс Екстракти: Mimosa
pudica, Eclipta alba ,
ясенелистого Vitex
negundo, Calendula
officinalis; порош-
ки: Cinnamonum
camphora, Tankana,
Yashad bhasma; Melia
azadirachta, Ailanthus
excelsa, Blumea
balsamifera, Eclipta alba,
Allium ascalonicum,
Acorus calamus,
Solanum nigrum,
Mimosa pudica

Препарат має протизапальну, зне-
болювальну дію і застосовується
для лікування геморою

Проктозан
нео

Гепарин, преднізолон,
полідоканол

Сприяє швидкому усуненню
больових відчуттів, свербіння
й запалення в пацієнтів з ге-
мороєм; прискоренню процесу
розсмоктування гематом і попе-
реджає розвиток тромбофлебіту
гемороїдального сплетіння

177

Навчальний посібник

Продовження таблиці
1 2 3

Проктоседил Гідрокортизону ацетат,
фраміцетину сульфат,
гепарин натрій, ескуло-
зид, етиламінобензоат,
бутиламінобензоат

Препарат має протизапальну,
антимікробну, антикоагулянтну,
місцево анестезуючу дію, сприяє
зменшенню підвищеної ламкості
капілярів. Показаний при зовніш-
ньому й внутрішньому геморої,
перианальній екземі

Біофлавоноїди
Рутозид

Венорутон
гель

Троксерутин Препарат має Р-вітамінну актив-
ність, виявляє виражені ангіопро-
текторні властивості, зменшує
судинно-тканьову проникливість
і ламкість капілярів, сприяє
нормалізації мікроциркуляції та
трофіки тканин, зменшує застій-
ні явища у венах і паравенозних
тканинах, має протинабрякову та
протизапальну дію

Диосмін
Вазокет Диосмін Препарат зменшує розтягливість

вен, підвищує їх тонус, зменшує
явища венозного застою, підви-
щує резистентність капілярів
і знижує їх проникність, покращує
мікроциркуляцію. Показаний при
порушеннях венозного кровообі-
гу, підвищеній ламкості капілярів,
симптоматичному лікуванні при
геморої у фазі загострення

Флебодіа
600

Троксерутин
Венорути-
нол

Троксерутин Дія троксевазину спрямована на
зменшення набряку, болю, поліп-
шення трофіки та усунення різних
патологічних порушень, пов’яза-
них з венозною недостатністю.
Має венотонізуючу капіляротоні-
зуючу, антиексудативний і гемос-
татичний ефекти

Троксевазин
Троксегель
Троксерутин
Троксеру-
тин-Ади-
фарм
Троксерутин-
Ветпром

178

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Троксеру-
тин-Дарниця
Флеботон

Рутозид, комбінації
Аскорутин Кислота аскорбінова,

рутозид
Знижує проникність і ламкість
капілярів завдяки блокаді гіа-
луронідази, має антиоксидантну
(що перешкоджає перекисному
окисленню ліпідів клітинних
мембран) дію

Імуновіт С Рутозид, кислота
аскорбінова

Диосмін, комбінації
Венорин Диосмін, гесперидин Ізофлавоноїди, що входять до

складу препаратів, виявля-
ють виражену венотонізуючу
й капіляростабілізуючу дію, що
виявляється підвищенням то-
нусу вен і поліпшенням функції
венозних клапанів, нормалізаці-
єю проникності капілярів, а та-
кож поліпшенням лімфатичного
відтоку, що сприяє швидкому
зменшенню вираженості симп-
томів венозної, лімфатичної
недостатності нижніх кінцівок,
а також геморою

Веносмін Диосмін, гесперидин
Детралекс Мікронізована очи-

щена флавоноїдна
фракція, що містить
диосмін та гесперидин

Диофлан Диосмін, гесперидин
Нормовен Диосмін, гесперидин
Носталекс Диосмін, гесперидин

Троксерутин, комбінації
Гінкор гель Екстракт листя гінкго

дволопатевого, троксе-
рутин

Препарат має протизапальну,
ангіопротекторну та капіляропро-
текторну дію, зменшує судин-
но-тканьову проникність, сприяє
нормалізації мікроциркуляції
й трофіки тканин, зменшує застій-
ні явища у венах та паравенозних
тканинах

Гінкор форт Екстракт листя гінкго
дволопатевого, гепта-
мінолу гідрохлорид,
троксерутин

Індовенол Троксерутин, індоме-
тацин

Препарат має знеболювальну,
протизапальну, ангіопротектор-
ну та капіляропротекторну дію,
зменшує судинно-тканьову про-
никність, сприяє нормалізації мі-
кроциркуляції й трофіки тканин,
зменшує застійні явища у венах та
паравенозних тканинах

Індовазин Троксерутин, індоме-
тацин

Троксевенол Троксерутин, індоме-
тацин

179

Навчальний посібник

Продовження таблиці
1 2 3

Інші капіляростабілізуючі засоби
Есцин

L-лізину
есцинат

Водорозчинна сіль ес-
цину з плодів каштана
кінського, амінокисло-
та лізин

Препарат має виражену протиза-
пальну та протинабрякову дію,
покращує венозну та лімфатичну
циркуляцію, попереджає розви-
ток варикозного розширення вен,
утворення гематом та набряків
нижніх кінцівок. Показаний при
посттравматичних та після-
операційних набряках, великих
посттравматичних гематомах, для
попередження розвитку гематом
(післяопераційних, післяфузій-
них), для лікування флебітів,
тромбофлебітів, хронічної веноз-
ної недостатності, варикозного
розширення вен, захворювань
хребта, порушень лімфатичної
циркуляції

Аесцин Альфа-есцин, дие-
тиламіну саліцилат,
гепарин натрій

Веноплант Есцин
Венітан Есцин
Ескувен Есцин
Есплант Екстракт кінського

каштана сухий

Різні препарати
Гербіон
ескулус

Екстракт насіння кін-
ського каштана спир-
товий, екстракт трави
буркуну спиртовий

Препарат має виражені капіляро-
зміцнювальну, протинабрякові,
венотонізуючі властивості. Пока-
заний при порушеннях перифе-
ричного кровообігу й венозному
застої, варикозному розширенні
вен і поверхневому флебіті
нижніх кінцівок, крововиливах,
набряках, швидкій втомлюваності
ніг при стоянні чи русі

Ендотелон Стандартизований
екстракт виноградних
кісточок

Підвищує резистентність судинної
стінки й знижує її проникність. По-
казаний при функціональних про-
явах венозної й лімфатичної недо-
статності (важкість і біль у нижніх
кінцівках, синдром «втомлених
ніг» – стан, що характеризується
нестерпним відчуттям «мура-
шок» та внутрішнього свербіння
в нижніх кінцівках), лікуванні при
лімфатичних набряках верхніх
кінцівок після

180

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

радіотерапії або оперативного
втручання з приводу раку мо-
лочної залози як доповнення до
фізичних методів (особливо при
використанні відповідної елас-
тичної підтримки – панчохи, що
використовують для створення
тиску на кінцівку, для повернення
крові до серця з кінцівки через
глибокі вени), а також як моноте-
рапію у хворих, яким протипока-
зана фізіотерапія

Ескулюс
композитум

Aesculus, Secale
cornutum, Viscum
album, Tabacum,
Solanum nigrum, Arnica,
Echinacea angustifolia,
Baptisia, Rhus
toxicodendron, Cuprum,
Ruta, Dulkamara,
Colchicum, Barium
iodatum, Hamamelis,
Apis mellifica, Acidum
benzoicum, Eupatorium
cannabinum, Arteria
suis, Natrium pyruvicum

Застосовують у комплексній
терапії порушень периферичного
кровообігу (облітеруючий ендар-
теріїт, артеріосклероз, варикозне
розширення вен)

Квертин Кверцетин Препарат має виражені капілярос-
табілізуючі властивості, пов’язані
з антиоксидантною, мембраноста-
білізуючою дією, протизапальні,
антиоксидантні, антисклеротичні
властивості. Показаний для про-
філактики й лікування місце-
вих променевих уражень після
рентген- і ɣ-променевої терапії,
лікування при пародонтозі, ерозій-
но-виразкових захворювань слизо-
вої оболонки ротової порожнини,
гнійно-запальних захворюваннях
м’яких тканин, у комплексному
лікуванні пацієнтів з клімакте-
ричним, вертебрально-больовим
синдромом, для лікування

181

Навчальний посібник

Продовження таблиці
1 2 3

Кверцетин нейроциркуляторної дистонії,
ІХС, стенокардії напруження II–III
функціонального класу

Корвітин Комплекс кверцетину
з полівінілпірролідо-
ном

Капіляростабілізуючий, антиокси-
дантний, кардіопротектроний,
імуномодулюючий засіб. Як кардіо-
протекторний засіб застосовують
у комплексній терапії при гострому
порушенні коронарного кровообігу
та інфаркті міокарда, для лікуван-
ня й профілактики реперфузій-
ного синдрому при хірургічному
лікуванні хворих з облітеруючим
атеросклерозом брюшної аорти та
периферичних артерій

Цикло
3 форт

Екстракт іглиці,
гесперидин, кислота
аскорбінова

Показання: хронічна венозна не-
достатність; хронічна лімфатична
недостатність, у т.ч. після травм
та оперативного втручання, пе-
редменструальний синдром, дис-
функціональні маткові кровотечі,
гемороїдальні кризи

Есцин, комбінації
Венен
тайс
гель

Екстракт насіння кін-
ського каштана, екстр-
акт квіток календули

Має протизапальну, раноза-
гоювальну, венопротекторну
та венотонізуючу дію, знижує
проникливість стінок капілярів,
покращує мікроциркуляцію крові
в шкірі, має антибактеріальні
властивості. Показаний при вари-
козному розширенні вен, флебіті,
локальних набряках, запальних
процесах, суб’єктивних відчуттях
при венозному застої в нижніх
кінцівках (відчуття важкості)

Репарил-
гель

Есцин, діетиламіну
саліцилат

Капіляростабілізуючі, протиза-
пальні, анальгезуючі властивості.
Показаний при больовому син-
дромі при захворюваннях хребта
(защемлення міжхребтового дис-
ка, остеохондроз, люмбаго, ішіаз),
артралгія при артриті,

182

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

артралгія та міалгія при ревма-
тизмі, больовий синдром при
закритих травмах з розривом/
розтягненням зв'язок, набряком,
гематомою, тендовагініт, флебіт
поверхневих вен, тромбофлебіт,
варикозне розширення вен; для
лікування місцевих ускладнень
після в/в ін’єкцій або інфузій (по-
передження розвитку гематом)

Ескувіт Екстракт насіння гір-
кокаштана кінського,
тіаміну гідрохлорид

Виражені ангіопротекторні вла-
стивості, нормалізує підвищену
судинно-тканьову проникливість,
покращує мікроциркуляцію,
підсилює відтік лімфи. Показаний
при хронічній недостатності вен
нижніх кінцівок, що обумовлено
варикозною хворобою й пост-
тромбофлебітичним синдромом,
набряко-запальних явищах при
порушеннях кровообігу в нижніх
кінцівках і прямій кишці (флебіт,
периферичні набряки, геморой)

Ескузан
краплі

Екстракт насіння гір-
кокаштана звичайного,
тіаміну гідрохлорид

Ангіопротекторний, капілярос-
табілізуючий, протинабряковий,
протизапальний засіб. Препарат
зменшує патологічно підвищену
судинно-тканинну проникність,
запобігаючи транскапілярній
фільтрації низькомолекуляр-
них білків, електролітів і води
у міжклітинний простір, підвищує
тонус венозної стінки, усуває ве-
нозний застій (особливо в нижніх
кінцівках), зменшує периферич-
ні набряки, зменшує відчуття
важкості в ногах, втому, напругу,
свербіж, біль

183

Навчальний посібник

Гіполіпідемічні засоби

Фітотерапія атеросклерозу
Атеросклероз – це варіабельна комбінація змін в інтимі артерій

(на відміну від артеріол), що складається з локального накопичення
ліпідів, вуглеводів, крові та кров’яних речовин, фібринозної тканини
й кальцієвих ускладнень та подальшим розвитком в уражених ділян-
ках сполучної тканини. Клінічно виявляється загальними та місцеви-
ми порушеннями кровообігу. До основних факторів ризику належать:
артеріальна гіпертензія, збільшення вмісту в сироватці крові ліпідів
низької щільності, зниження рівня ліпідів низької щільності, куріння,
цукровий діабет, наявність в родинному анамнезі випадків ранньо-
го атеросклерозу, гіподинамія, старіння. У розвитку атеросклерозу
найбільше значення мають обмінні (екзо- та ендогенні фактори). Об-
мінні фактори атерогенезу пов’язані з порушенням ліпідного обміну
й транспортних систем холестерину, тобто дисліпопротеїнеміями.

Основні напрямки етіотропної фітотерапії атеросклерозу:
1. Гальмування всмоктування холестерину: олія часнику, корене-

вища діоскореї ніппонської, квітки арніки гірської, ромашки аптечної,
кора в’яза граболистного, калини звичайної, корені аралії маньчжур-
ської, родовика лікарського, лопуху звичайного, кульбаби лікарської,
плоди малини звичайної, обліпихи крушиновидної, вівса посівного,
вільхи чорної, горіха волоського, трава сухоцвіту багнового.

2. Пригнічення синтезу холестерину та тригліцеридів, підви-
щення їх утилізації: корені женьшеню, елеутерокока колючого,
лимонника китайського, аралії маньчжурської, заманихи високої,
мильнянки лікарської, сенеги звичайної, родіоли рожевої, левзеї
сафлоровидної, трава манжетки звичайної, астрагалу шерстис-
токвіткового, вереску звичайного, лопуха великого, якірців слан-
ких, остудника голого, звіробою звичайного, пагони омели білої,
ниркового чаю, листя подорожника великого, брусниці, мучниці
звичайної, плоди глоду (різні види), каштана кінського, чага.

3. Прискорення метаболізму та екскреції холестерину і триглі-
церидів: олія гарбуза, трава золототисячнику звичайного, корені
лабазника в’язолистного, листя ліщини звичайної, плоди обліпихи
крушиновидної, соняшника однолітнього, кропу городнього, фенхе-
лю звичайного, шипшини (різні види).

Патогенетична терапія атеросклерозу спрямована на:
1. Попередження та усунення пошкоджень судин: квітки ко-

нюшини лугової, плоди журавлини чотирипелюсткової, обліпихи

184

СУЧАСНА ФІТОТЕРАПІЯ

крушиновидної, петрушки городньої, смородини чорної, софори
японської, глоду (різні види), льону посівного, тмину звичайного,
трава хвоща польового, буркуну лікарського, листя брусниці, суни-
ці лісової.

Для атеросклерозу характерне безсимптомне протікання до
тих пір, поки стеноз судини не досягне критичного ступеня: тром-
боз, аневризма або емболія.

Спочатку клінічна картина відображає лише неможливість
підсилення кровотоку в тканині при збільшенні її потреби в кисні
(наприклад, стенокардія напруження). Зазвичай ці симптоми роз-
виваються поступово, у міру того, як відбувається повільне роз-
ростання атеросклеротичної бляшки в просвіт судини.

Тому симптоматична фітотерапія атеросклерозу залежить від
клінічної картини: артеріальна гіпертензія (див. «Фітотерапія
артеріальної гіпертензії»), серцева недостатність (див. «Фітоте-
рапія серцевої недостатності»).

Необхідно застосовувати лікарські рослини, що реалізують різ-
ні напрямки фітотерапії. Лікування безперервне, довготривале.

Гіполіпідемічні засоби рослинного походження
Препарат Діючі речовини Фармакологічна дія
Гербіон аліум Олійний екстракт

часнику (1:1)
Антисклеротична, антиоксидантна,
гіпотензивна дія, знешкодження
вільних радикалів. Показаний для
профілактики атеросклерозу, гіпер-
ліпідемії (у складі дієтотерапії)

Олія насіння
гарбуза

Олія насіння гар-
буза

При тривалому застосуванні препа-
рат сповільнює процеси розвитку
атеросклерозу, покращує мозковий
кровообіг. Показаний при теніїдозах,
для зменшення виявлення симпто-
мів доброякісної гіперплазії перед-
міхурової залози (болісному сечови-
пусканні, частих нічних покликах до
сечовипускання тощо), при гіперлі-
підемії (у комплексному лікуванні),
для профілактики атеросклерозу,
зниження фертильності сперми

Пепонен
Пепонен
актив

185

Навчальний посібник

Равісол Пагони та листя
омели білої, трава
хвощу польового,
плоди софори япон-
ської, насіння гір-
кокаштану звичай-
ного, плоди глоду,
квітки конюшини,
трава барвінку

Знижує рівень загальних ліпідів
крові, холестерину, тригліцеридів,
β-ліпопротеїдів, покращує мозковий
і коронарний кровотік, є легким
натрійдіуретиком, зменшує актив-
ність судинно-рухового центру та
периферичну опірність судин. Має
антиагрегантний і гіпокоагуляцій-
ний ефект, підвищує коефіцієнт
корисної дії скорочувальної діяльно-
сті міокарда, стабілізуючи мембрани
лізосом і знижуючи проникність
плазма-лімфоцитарного бар'єру, має
протизапальну дію

186

СУЧАСНА ФІТОТЕРАПІЯ

Дерматологічні засоби

Фітотерапія дерматомікозів
Дерматомікози – велика група захворювань шкіри, викликаних па-

тогенними грибами. Відомо більше, ніж 500 видів грибів. Кератомі-
кози вражають роговий шар епідермісу й перебігають без вираженої
запальної реакції (наприклад, висівкоподібний або барвистий лишай).
Епідермомікози (пахова епідермофітія, мікоз стоп, рубромікоз, канди-
дози) перебігають із запальною реакцією внаслідок проникнення гри-
бів в епідерміс. Тріхомікози (тріхофітія, мікоспорія і фавус) уражають
роговий шар і волосся. Глибокі мікози (бластомікоз, хромомікоз, спо-
ротріхоз та ін.) вражають власне шкіру та підшкірну клітковину.

Сприятливим моментом для розвитку грибкових захворювань
є порушення функцій центральної й вегетативної нервової системи,
ендокринної системи, унаслідок яких страждає захисна функція шкіри:
підвищується потовиділення, змінюється хімічний склад поту, зміщу-
ється у лужну сторону рН водно-ліпідної змазки шкіри.

Перехід сапрофітної грибкової флори в патогенну здійснюється
також унаслідок зниження реактивності організму внаслідок пору-
шення обміну речовин, розладу кровообігу, зміни балансу вітамінів,
дисбактеріозу, підвищеного потовиділення, трофічних розладів, су-
путніх гострих та хронічних інфекцій, травматичних ушкоджень,
тертя, мацерації та ін. Під впливом місцевих процесів поступово
змінюється реактивність організму, що супроводжується імунобіо-
логічними зсувами.

Барвистий (висівкоподібний) лишай виявляється утворенням дріб-
них жовтувато-коричневих плям на шкірі живота, спини, грудей, рід-
ше плечового пояса. При зішкрябуванні плям з’являється незначне ви-
сівкоподібне лущення. Після змащування шкіри розчином йоду уражені
ділянки виділяються більш темним забарвленням.

Пахова епідермофітія спостерігається переважно в чоловіків. Ло-
калізується в ділянці пахових складок, мошонки, іноді в міжсідничних
складках. З’являється одна або декілька округлих, різко обкреслених,
сверблячих, особливо вночі, рожево-червоних плям, що збільшуються
по периферії. Периферія осередків різко контрастує із загальною по-
верхнею враження.

Клінічні прояви мікозів стоп різноманітні. Найбільш часто зустрі-
чають інтертригінозні, дисгідротичні, сквамозні й стерті форми за-
хворювання. Нерідко вони ускладнюються інфекцією (частіше за все
стафілококовою) й появою алергічних висипів.

Рубромікоз характеризується гіперкератозом, мукоподібним лу-
щенням у боріздках шкіри. Уражає стопи, долоні, нігті, особливо паль-
ці стоп і пушкове волосся. Викликає алергічні реакції.

187

Навчальний посібник

При поверхневій тріхофітії гладкої шкіри з’являються одна чи де-
кілька яскраво-червоних плям, різко окреслених, правильної круглої
форми, що швидко зростають по периферії. Плями мають діаметр
4–5 см та більше. По периферії злегка підіймається червоний обідок.

Для мікоспорії волосистої частини голови характерні одиничні
крупні осередки діаметром 5–10 см, різко відокремлені від ділянок здо-
рової шкіри, волосся обламане на відстані 3–6 мм від поверхні шкіри.
Явища запалення зазвичай слабко виражені.

Етіотропна фітотерапія дерматомікозів.
�� Застосування засобів, що корегують діяльність нервової

системи: препарати коренів валеріани, листя меліси, м’яти, трави
кропиви собачої, квіток ромашки діють заспокійливо. У комбіна-
ції із застосуванням зовнішніх засобів з кори дуба, листя шавлії,
листя евкаліпта допомагають зменшити пітливість, відновити
слабко-кислу реакцію шкірного покрову.

�� Зміцнення імунітету та неспецифічної опірності організму
за допомогою імуностимулюючих засобів (препаратів женьшеню,
елеутерокока, лимонника, родіоли, левзеї, біосед, сапарал, екстр-
акт алое та ін.). Схильність до грибкових інфекцій часто є на-
слідком застосування препаратів-антибіотиків, тому важливою
ланкою в лікуванні є відновлення кишкової мікрофлори за допо-
могою пробіотиків та рослинних препаратів часнику, плодів кали-
ни, малини, брусниці, суниць лісових, шипшини, горобини та іншої
полівітамінної сировини.

Патогенетична терапія дерматомікозів.
�� Боротьба з грибковою інфекцією із застосуванням синте-

тичних препаратів та засобів рослинного походження. Фітоте-
рапія при грибкових захворюваннях є допоміжним заходом. Ви-
користовують лікарські рослини, що мають антимікотичну дію:
препарати з хвої ялиці, евкаліпта, черемхи звичайної, тополі чор-
ної, чистотілу великого, гірчиці сарептської та ін.

Виражені фунгіцидні властивості має дьоготь, зокрема березо-
вий та сосновий. Частіше за все для лікування дерматологічних
хворих використовують дьоготь у чистому вигляді або в комбіна-
ції із сіркою, саліциловою кислотою, нафталаном.

�� Лікування супутніх інфекцій. Застосовують препарати про-
тимікробної та протипаразитарної дії, виділені з лікарської рос-
линної сировини. Наприклад, саліцилова й бензойна кислоти та їх
похідні, лютенурін – з глечиків жовтих, новоіманін – із звіробою

188

СУЧАСНА ФІТОТЕРАПІЯ

звичайного, фурокумарини – з рослин різних родин (селерових, ру-
тових, пасльонових, айстрових, бобових та ін.).

Симптоматична фітотерапія.
При гострому перебігу мікозів або загостренні хронічного

процесу хворим рекомендують збори, до складу яких входять лі-
карські рослини, що мають протизапальні, протиалергічні, про-
тинабрякові властивості: аїр звичайний, алтея лікарська, багно
болотне, береза повисла, оман високий, дуб звичайний, материнка
звичайна, суниці лісові, нагідки лікарські, золототисячник звичай-
ний, кропива дводомна, лопух великий, мати-й-мачуха звичайна, де-
ревій звичайний, череда трироздільна та ін.

Фітотерапія кандидозів
Дріжджеподібні гриби типу Candida вражають шкіру, слизові обо-

лонки, внутрішні органи. Кандидоз може перебігати у вигляді локаль-
ного враження слизових оболонок та шкіри, ізольованого враження
органу й генералізованого процесу.

Локалізовані ураження знаходяться у міжпальцевих складках кис-
тей та стоп (частіше між ІІІ-IV пальцями), у паховій складці, під пахва-
ми, під грудьми (у жінок з надмірною вагою), між сідницями. Уража-
ються також слизові оболонки ротової порожнини, піхви й зовнішніх
полових органів. Захворювання на шкірі проявляється появою дрібних
пухирців, на місці яких швидко утворюються ерозії з блискучою тем-
но-червоною вологою поверхнею. Осередки враження чітко окреслені,
з неправильними контурами, з каймою епідермісу, що відшаровується.

Кандидози слизових оболонок проявляються різними клінічними
формами захворювання (дріжджовий стоматит, кандидомікотичний
глосит, ангіна, заїди, хейліт та ін.). Ці враження характеризуються
тенденцією до тривалого протікання, мають рецидивуючий характер.

Крім шкіри та слизових оболонок, дріжджеподібні гриби можуть
викликати важкі враження внутрішніх органів. Найбільш часто при
вісцеральному кандидозі вражаються стравохід, легені, тонкий та
товстий кишечник, сечовий міхур. Значно рідше спостерігаються
кандидози серця й печінки. Важкість і глибина порушень, пов’язаних
з основним захворюванням, неадекватність відповідних реакцій орга-
нізму щодо характеру попередньої терапії частково пояснює існуюче
розмаїття в протіканні та симптоматиці кандидозів.

За частотою серед вісцеральних кандидозів на першому місці
знаходяться різні форми враження травного тракту. Важливими клі-
нічними симптомами поширеного кандидозу травного тракту є зни-
жений апетит, печіння в роті, важкість жування й ковтання їжі, не-
впинне блювання, частий рідкий стул, зневоднення, токсикоз, здуття
кишечника, підвищення температури тіла.

189

Навчальний посібник

Кандидозний сепсис представляє собою генералізовану форму кан-
дидозу.

Етіотропна терапія кандидозів.
Див. «Фітотерапія дерматомікозів».
Патогенетична терапія кандидозів.

�� Боротьба з грибками роду Candida albicans із застосуванням
синтетичних препаратів та засобів рослинного походження. Фіто-
терапія є допоміжним заходом. Використовують лікарські росли-
ни, що мають антимікотичну дію: препарати з хвої ялиці, евкаліп-
та, черемхи звичайної, тополі чорної, чистотілу великого, гірчиці
сарептської, цибулі, часнику та ін. З трави маклеї виділено речови-
ну сангвіритрин, яка має активність до дріжджеподібних грибів
роду Candida albicans та золотистого стафілококу. Сангвіритрин
застосовують зовнішньо у вигляді розчинів.

�� Лікування супутніх інфекцій. Застосовують препарати про-
тимікробної та протипаразитарної дії, виділені з лікарської рос-
линної сировини. Наприклад, саліцилова й бензойна кислоти та їх
похідні, лютенурін – з глечиків жовтих, новоіманін – із звіробою
звичайного, фурокумарини – з рослин різних родин.

Симптоматична фітотерапія.
Уражені ділянки й ерозії на шкірі та слизових оболонках зма-

щують препаратами трави чистотілу, плодів фенхелю, квіток
бузку, ефірних олій троянди, чебрецю, м’яти, лаванди, кропу, хлоро-
філіптом, настойкою календули, настойкою березових бруньок та
тополі, розчином мумійо.

Фітотерапія екзем
Екзема (хронічна ерітема) – везикулярне захворювання шкіри, обу-

мовлене серозним запаленням переважно сосочкового шару дерми,
шиповатого шару епідермісу з утворенням м’яких порожнин.

Захворювання не має єдиної етіології, може бути обумовлене ен-
догенними та екзогенними факторами, за класифікацією належать
до алергодерматозів. Схильність до екземи пов’язана з відносною не-
достатністю імунної системи – пригніченням функціональної актив-
ності Т-лімфоцитів і збільшенням кількості імуноглобулінів, що син-
тезуються, це призводить до дисімуноглобулінемії та сенсибілізації
організму до різноманітних алергенів.

Зміни реактивності шкіри, що передують екземі та підвищу-
ють її чутливість до різних подразників, можуть бути обумовлені

190

СУЧАСНА ФІТОТЕРАПІЯ

нейрогенними та алергічними механізмами. Велике значення має ге-
нетична схильність.

Одним з найбільш характерних клінічних ознак екземи є еволюційний
поліморфізм висипу. У хворих спостерігають висипання дрібних пухир-
ців-мікровезикул, які швидко прориваються й утворюють точкові ерозії
з серозним ексудатом, що виділяється подібно до роси. У міру зати-
хання процесу кількість пухирців зменшується, і на поверхні ураженої
ділянки з’являється висівкоподібне лущення. Частина пухирців не про-
ривається, підсихає з утворенням скоринки «гострої екземи». Пухирці,
ерозії з точковими мокнуттями («екзематозні колодці»), скоринки та
луски зазвичай спостерігають на уражених ділянках шкіри одночасно,
що й утворює характерну картину. Іноді один з елементів превалює,
що дає можливість виділити мокряву, сквамозну та скоринкову стадії.

Для всіх форм екземи характерні свербіння, печіння, гіперемія, ін-
фільтрація, мікровезикулярне мокнуття, тріщини, лущення, ліхеніфі-
кація (ущільнення шкіри внаслідок запальної інфільтрації) та ін. Очаги
ураження схильні до симетрії, відсутності чітких меж. Ремісії нестійкі.

Етіотропна фітотерапія екземи.
Етіологія екземи має нервово-алергічний характер, тому для

лікування використовують седативні, антиалергічні та адапто-
генні засоби.

�� Як седативні використовують препарати кореневищ з кореня-
ми валеріани, трави кропиви собачої, трави півонії, листя м’яти та ін.

�� Антиалергічну дію мають кореневища аїру, трава алтеї,
трава багна болотяного, листя берези, кореневища з коренями
оману, трава материнки, трава фіалки, трава череди та ін.

�� Зміцнення неспецифічної опірності організму за допомогою
імуностимулюючих засобів (препаратів женьшеню, елеутерокока,
лимонника, родіоли, левзеї, біосед, сапарал, екстракт алое та ін.).

Інші лікувальні заходи також сапрямовані на усунення або
ослаблення етіологічного фактора. Застосовують гістаглобін, ау-
тогемотерапію, препарати кальцію, тіосульфат натрію, новокаїн,
синтетичні седативні та протиалергічні засоби. Велике значення
має дієтичне харчування з виключенням екстрактивних речовин,
цитрусових, грибів, прянощів, м’ясних бульйонів. Перевагу надають
молочно-рослинній дієті, багатій на вітаміни (овочі, фрукти, соки).

Патогенетична фітотерапія екземи.
Включає неспецифічне патогенетичне загальне й місцеве (зо-

внішнє) лікування. При підборі лікування враховують вік хворо-

191

Навчальний посібник

го, загальний стан, результати попереднього лікування, перенос-
ність лікарських засобів та ін.

�� Місцеве лікування залежить від стадії, локалізації й поши-
рення екземи. У гострий період призначають примочки або вологі
висихаючі пов’язки з протизапальною та підсушувальною дією,
для яких використовують препарати кори дуба, трави звіробою,
квіток календули, кореневищ родовика, суплідь вільхи, листя подо-
рожника, квіток ромашки, листя шавлії та ін. З хімічних речовин
використовують розчини фурациліну, етакридину лактату, борної
кислоти, резорцину та ін.

�� Після усунення мокротиння використовують пасти, мазі
та креми, що мають регенеруючу дію та містять витяжки з коре-
невищ аїру, листя алое, кореневищ бадану, кореневищ з коренями
оману, трави материнки, звіробою, деревію, квіток ромашки та
календули та ін. Також до складу препаратів вводять дьоготь, сір-
ку, нафталан, АСД (фракцію 3), дерматол, нітрат вісмуту та ін. При
тривалих та стійких процесах застосовують гормональні препа-
рати. Для деяких хворих можуть бути ефективними замість них
настій кореня солодки або настій трави астрагалу.

�� Разом з фітотерапією та медикаментозним лікуванням за-
стосовують фізіотерапевтичні процедури, зокрема ультрафіоле-
тове опромінення, ванни з морською сіллю, а також кисневі, суль-
фідні, радонові та ін.

�� Екзематозний процес часто пов’язаний з функціональними
порушеннями травного тракту й захворюваннями печінки, тому
внутрішньо призначають фітопрепарати, що мають регулюючий
вплив на ШКТ та спрямовані на лікування захворювань травної
системи.

Симптоматична фітотерапія.
�� Для зменшення свербіння застосовують настій та відвар

череди, берези, кропиви, хвоща, настойку лагохілуса.
�� Ексудативні явища в гостру стадію захворювання зменшу-

ються або зникають при призначенні примочок з відваром кори
дуба, трави звіробою, трави м’яти перцевої та ін.

�� Ефективні лікувальні ванни, особливо при хронічних фор-
мах захворювання. Збір для ванн може включати череду, ромашку
лікарську, валеріану лікарську, шавлію лікарську, чистотіл вели-
кий, звіробій звичайний.

192

СУЧАСНА ФІТОТЕРАПІЯ

Серед мазьових форм, що містять рослинні препарати, засто-
совують каріофіленову мазь, сангвіритриновий лінімент, госипол,
дьоготь, особливо березовий та ін. Для вторинної профілактики
екземи хворим рекомендують протирецидивна терапія (осінь,
весна). Профілактичний курс терапії має включати й фітотерапе-
втичні методи лікування.

Фітотерапія трофічних виразок
Трофічні виразки – дефекти тканин, що тривалий час не заго-

юються, схильні до в’ялого перебігу та рецидивування. Близько 75 %
трофічних виразок нижніх кінцівок розвиваються на фоні варикозно-
го розширення вен та посттромбофлебітного синдрому. Трофічні
розлади залежать від багатьох факторів, що викликають загальне
й місцеве порушення реактивності організму. Сполучення протидію-
чих гідромеханічних сил на стінки венозної системи супроводжується
складним процесом тромболізису та реканалізації. Механізм венозної
гемодинаміки доси недостатньо вивчений. В основі патогенезу тро-
фічних виразок на базі варикозного розширення вен є хронічна венозна
недостатність з функціональною неповноцінністю глибоких вен.

Етіотропна фітотерапія трофічних виразок.
Терапія трофічних виразок включає загальну та місцеву.

�� До схеми лікування входять засоби, що впливають на згор-
тувальну систему крові. Застосовують засоби рослинного похо-
дження, що нормалізують протромбіновий індекс та інші фактори
фібринолізу (ескузан, настойка вовчуга польового, збори).

�� Для зменшення проникненості судин застосування примо-
чок або промивань витяжками з трави хвоща польового, деревію,
звіробою, листя подорожника, квіток календули, ромашки поєдну-
ють з внутрішнім застосуванням зборів з цієї ЛРС. Застосування
зборів чергують з використанням витяжок з окремих рослин.

Патогенетична фітотерапія трофічних виразок.
�� Посилення репаративних процесів. Регенеруючу дію мають

препарати з кореневищ аїру, листя алое, кореневищ бадану, корене-
вищ з коренями оману, трави материнки, звіробою, деревію, квіток
ромашки та календули та ін.

�� Зняття явищ екзематизації навкруги виразкового дефекту
(Див. «Фітотерапія екземи»).

�� Запобігання приєднання вторинної гноєрідної інфекції.
Застосовують препарати з протизапальною та підсушувальною

193

Навчальний посібник

дією, для яких використовують кору дуба, траву звіробою, квітки
календули, кореневища родовика, супліддя вільхи, листя подорож-
ника, квітки ромашки, листя шавлії та ін. З інших засобів вико-
ристовують мазі з антисептичною та антибактеріальною дією.

Симптоматична фітотерапія.
Симптоматичну фітотерапію трофічних виразок можна відо-

кремити дуже умовно, тому що етіотропне та патогенетичне ліку-
вання мають вплинути на основні симптоми захворювання. Для
знеболювальної та протизудної дії можна використовувати пре-
парати ефірних олій чайного дерева та лаванди, а також препарати
з місцевими анестетиками (бензокаїном).

Фітотерапія псоріазу
Псоріаз – поширене хронічне захворювання з ушкодженням шкіри,

нігтів, суглобів. Етіологію захворювання остаточно не визначено. До
основних теорій виникнення псоріазу належать спадкова (генетичні
порушення в обміні речовин), нейроендокрінно-обмінна та ретровірус-
но-інфекційна (повільно-плинна інфекція з локалізацією збудника в лім-
фоїдній та нервовій тканинах).

При розвитку захворювання, як правило, відбуваються зміни в ен-
докринній системі, нервовій системі, ліпідному та вуглеводному об-
міні, імунному статусі. У загостренні псоріазу, його розвитку мають
значення локальна інфекція, переохолодження, застосування деяких
лікарських препаратів (індометацин, пеніцилін та ін.), стресові ситу-
ації та ін. Під впливом спадкових та провокуючих факторів прискорю-
ється розмноження клітин в епідермісі, вони не встигають дозрівати
(патологічне прискорення епідермопоезу), а також порушується кро-
вообіг у сосочковому шарі дерми.

Захворювання починається з папули, вкритої сріблястими лу-
шпинками. Локалізація висипів – розгинальні поверхні верхніх та ниж-
ніх кінцівок, волосиста частина голови, тулуб. При скоблінні папул
з’являється характерна псоріатична тріада симптомів: стеаринова
пляма, термінальна плівка, цяточний крововилив. Розрізняють три
стадії захворювання: прогресуюча, стаціонарна та регресуюча. Для
захворювання властива сезонність, у зв’язку з чим розрізняють зимо-
ву та літню сезонну форми.

При псоріазі, крім шкіри, нерідко ураженню підлягають нігтьові
пластинки з появою симптомів «наперстка», «олійних плям», гіпер-
кератозу, а також різних порушень функції опорно-рухового апарату
(артралгії, артропатії, остеохондрози та анкілози).

194

СУЧАСНА ФІТОТЕРАПІЯ

Етіотропна та патогенетична фітотерапія псоріазу.
�� У зв’язку з тим, що етіологію та деякі патогенетичні мо-

менти не з’ясовано, дія лікарських засобів має бути спрямована
на усунення відомих провокуючих факторів розвитку псоріазу:
джерела інфекції в носоглотці, ротовій порожнині, захворювання
печінки й ШКТ та ін.

�� Для нормалізації показників симпатико-адреналової систе-
ми призначають настойки аралії, елеутерокока, лимонника, інших
рослинних адаптогенів, пантокрин, сапарал, настій звіробою.

�� У прогресуючу стадію захворювання призначають седативні
фітопрепарати з транквілізуючим ефектом, а саме настій або на-
стойку собачої кропиви, валеріани, синюхи, півонії, пасифлори та ін.

�� Для нормалізації діяльності кори наднирників застосову-
ють настій листя чорної смородини, трави череди, листя вахти
або квіток бузини.

�� При важких формах та ускладненнях псоріазу разом з цито-
статиками та глюкокортикостероїдами призначають препарати
лікарських рослин з кортикостероїдоподібною дією: настій коре-
нів солодки, настій трави астрагалу.

�� Для нормалізації ліпідного обміну рекомендовано відвар
або настій кореня кульбаби, листя подорожника, препарати роз-
торопші, пижма, що мають гіполіпідемічну дію.

�� При поєднанні псоріазу із захворюваннями ШКТ признача-
ють відповідне лікування (див. розділ «Засоби, що впливають на
травну систему та метаболізм»).

�� Для корекції змін з боку суглобів (артрити, поліартрити)
призначають препарати листя та квіток таволги в’язолистої,
кори верби звичайної, сабельника, ротокан.

�� Важливе місце в лікуванні посідають антигістамінні препа-
рати та вітаміни.

�� Для зовнішнього використання застосовують препарати,
що містять витяжки з календули, бобівника, маклеї, препарати,
виділені з рослинної сировини: подофілін, колхіцин, дьоготь, бе-
фунгін, екстракт череди та ін., а також сірку, саліцилову кислоту,
кортикостероїди та ін.

�� Для лікування псоріазу також використовують метод фі-
тохіміотерапії, що базується на зовнішньому або пероральному
прийомі фітопрепаратів з групи фурокумаринів (бероксан, ме-
токсален, псорален, оксорален, пувален, аміфурин, псоберан та ін.).

195

Навчальний посібник

Фурокумарини призначають одночасно з довгохвильовим уль-
трафіолетовим опроміненням із довжиною променів 355 нм.

�� У період загострення захворювання (осінь, весна) прово-
дять протирецидивне лікування протягом 1–2 міс.

Симптоматична фітотерапія.
Симптоматичну фітотерапію псоріазу можна відокремити

дуже умовно, тому що етіотропне та патогенетичне лікування ма-
ють вплинути на основні симптоми захворювання. Для пом’якшу-
вальної дії використовують мазі та креми з витяжками з ЛРС.

Фітотерапія піодермій
Піодермії – захворювання шкіри, основним симптомом яких

є нагноєння. Серед захворювань шкіри близько третини належить до
піодермій.

Розвитку піодермій сприяють поверхневі травми шкіри, забруд-
нення шкіри, тертя, переохолодження та перегрівання. Серед ендо-
генних факторів важливу роль відіграють порушення вуглеводного
обміну (гіперглікемія), ендокринні порушення (недостатня активність
гіпофізарно-надниркової системи (вегетоневрози), порушення харчу-
вання (гіпопротеїнемія, гіпо- та авітамінози А і С), гострі та хронічні
захворювання, шлунково-кишкові розлади та деякі спадкові фактори.

За останній час з’явились відомості про зв’язок хронічних піодермій
зі зниженням факторів природної резистентності організму й обмін-
ними дисфункціями. Встановлено залежність рецидивуючого харак-
теру піодермій від стану бактерицидних властивостей шкіри та де-
яких показників її захисної водно-ліпідної мантії, а також присутності
супутніх захворювань ШКТ, печінки, вогнищ хронічного запалення та
частих застудних захворювань.

Залежно від етіологічного фактору піодермії поділяють на ста-
філококові, стрептококові та змішані. За глибиною розташування
процесу вони діляться на поверхневі й глибокі, за характером проті-
кання – на гострі та хронічні.

До стафілодермій відносять остіофолікуліт, сикоз, глибокий фо-
лікуліт, фурункул, фурункульоз, карбункул, гідраденіт, епідермічну
пухирчатку новонароджених.

Стрептококи призводять до розвитку імпетіго, вульгарної ектіми.
До стрептостафілококових піодермій відносять вульгарне імпе-

тіго, хронічну виразкову піодермію, шанкриформну піодермію.
Найбільше епідеміологічне значення мають стрептодермії, осо-

бливо в дітей і підлітків, тоді як стафілодермії обумовлюють важ-
кість і поширення ураження.

Клінічна картина піодермій має багато проявів. При стрептодермії
патологічний процес має обмежений характер і зазвичай не залишає
суттєвих змін після одужання. Стафілодермії, навпаки, вражають

196

СУЧАСНА ФІТОТЕРАПІЯ

волосяні фолікули й оточуючі тканини; крім того, остіофолікуліт
може трансформуватися в більш глибокий гнійно-запальний процес.
Іноді зустрічаються хронічні змішані піодермії з утворенням ектим,
мігруючих гнійних процесів з подальшим утворенням рубців.

Фурункульоз (множинне і рецидивуюче утворення фурункулів) під-
розділяються на локалізований і поширений. За протіканням розрізня-
ють гострий та хронічний. Навкруги волосяного фолікула з’являється
інфільтрат яскраво-червоного кольору з нерізкими межами, що посту-
пово набуває форму пухлини. На 3–4 добу в центрі фурункула форму-
ється гнійно-некротичний стержень з пустулою на поверхні. У хво-
рого підвищується температура, з’являється загальне знедужання,
головний біль. Потім пустула вскривається, з фурункула виділяється
гнійний вміст. Після видалення стержня настає поступове загоєння
з утворенням рубця. Локалізація фурункульоза може бути різною.

Етіотропна фітотерапія піодермій.
�� Нормалізація обміну речовин, усунення розладів ШКТ, ко-

рекція вегетативних порушень, дієтичне харчування (молоч-
но-рослинна їжа, вітаміни А і С) (див. розділ «Засоби, що вплива-
ють на травну систему та метаболізм»).

�� Лікування стафілококової та стрептококової інфекції ан-
тибіотиками, антисептиками синтетичними та рослинного по-
ходження (настойка софори товстоплодої, настойка арніки, но-
воіманін, сік каланхое, хлорофіліпт – мають високу активність по
щодо антибіотикостійких штамів стафілококів та інших мікроор-
ганізмів. Сангвіритрин з трави маклеї є активним антимікробним
та протизапальним засобом).

Евкаліптова олія та водно-спиртові витяжки з евкаліпту пру-
товидного мають бактеріостатичну дію щодо грампозитивних
мікроорганізмів. Хлорофіліпт, який містить суміш хлорофілів
евкаліпту, має антибактеріальну активність при гнійних захворю-
ваннях, у тому числі фурункульозі, викликаному стафілококами,
стійкими до антибіотиків.

Антибіотичні властивості цитралю – одного з альдегідів корі-
андрової олії – найбільш виражені при лікуванні фурункульозів.

�� Для підвищення захисних сил організму при хронічних та
важких формах піодермій показані препарати адаптогенів: екстр-
акт або таблетки алое, біосед, екстракт елеутерокока, настойка
женьшеню, сапарал та ін.

�� Внутрішньо при піодерміях призначають препарати рос-
линного походження: сік алое та подорожника, обліпихову олію,

197

Навчальний посібник

галенові препарати берези, череди, звіробою, ромашки лікарської,
календули, арніки, шавлії.

Патогенетична фітотерапія піодермій.
Звіробійна олія, новоіманін, настойка та відвар звіробою вияв-

ляють бактерицидну, протизапальну дію, стимулюють фагоцитар-
ну активність та процес регенерації в тканинах. Після викривання
гнійного вогнища рекомендують щоденно застосовувати пов’яз-
ки з олією звіробою, у фазу стихання запальних явищ та утворення
грануляцій застосовують мазь каланхое.

Місцеве застосування новоіманіну при гострих гнійних про-
цесах (абсцеси, флегмони, абсцедуючі лімфаденіти та ін.) сприяє
пригніченню гнійно-запальних явищ, зменшенню кількості ек-
судату, очищенню гнійної порожнини від некротичних мас, появі
грануляцій та епітелізації країв патологічного процесу.

Симптоматична фітотерапія піодермій.
�� При невротичних станах, викликаних свербінням та больо-

вими відчуттями, застосовують збори лікарських рослин седатив-
ної дії: собача кропива, валеріана, лагохілус, півонія, синюха.

�� Для тамування свербіння внутрішньо приймають або зов-
нішньо використовують збори, що містять кореневища пирію,
траву фіалки, кореневища осоки, кореневища аїру, квітки василька,
листя шовковиці, листя шавлії, що мають протизапальний ефект.

�� Для місцевої терапії також використовують препарати, що
містять листя евкаліпту, камфору, тимол, дьоготь та ін. і мають
відволікаючий ефект.

Фітотерапія акне
Акне (вугрова хвороба, вугровий сип) – хронічне генетично обумов-

лене захворювання сальних залоз, пов’язане з їх підвищеною актив-
ністю у відповідь на стимуляцію андрогенами, фолікулярним гіперке-
ратозом, життєдіяльністю мікроорганізмів (Propionibacterium acnes),
запальною реакцією тканин, що проявляється виникненням на ділян-
ках шкіри, багатих на сальні залози, незапальних (відкриті та закриті
комедони) та запальних (папули, пустули) елементів.

Причини виникнення вугрового висипу до цього часу вивчені недо-
статньо. Безсумнівна роль спадковості в розвитку цього захворю-
вання: генетично сформований тип шкіри, рівень чутливості клітин
сальних залоз до впливу статевих гормонів, особливості місцевого
імунітету. Сполучення всіх цих параметрів дуже індивідуально, тому
протікання хвороби та реакція на лікування в різних хворих можуть
сильно відрізнятися.

198

СУЧАСНА ФІТОТЕРАПІЯ

Появі вугрового висипу, як правило, передує себорея. Себорея
пов’язана з підвищенням кількості та зміною складу шкірного сала
й виявляється потовщенням рогового шару, сальним блиском і лущін-
ням шкіри.

Провокуючий фактор веде до гіпертрофії та гіперактивності
сальних залоз, що викликає гіперпродукцію шкірного сала. Підвищене
ороговіння клітин у верхній частині фолікула веде до прискореного
відлущення рогових лусок. При цьому своєчасна їх елімінація (вида-
лення) з поверхні шкіри ускладнена внаслідок склеювання надлишком
шкірного сала. Ці два процеси ведуть до накопичення суміші шкірного
сала, рогових лусок, бактерій та зовнішніх забруднень в устя воло-
сяного фолікула. Комедони можуть бути відкритими та закритими.
У закритих зверху протоках сальних залоз утворюються анаеробні
умови, сприятливі для розмноження та активної життєдіяльності са-
профітної флори, а саме Р. acnes. Ці мікроорганізми виділяють велику
кількість ліпази, що сприяє розщепленню ліпідів з виділенням великої
кількості вільних жирних кислот. Зміна складу шкірного сала призво-
дить до підвищення рН шкіри (зсув у нормі слабкокислого рН у лужний
бік), що веде до зменшення бактерицидних властивостей шкірного
сала і сприяє подальшому росту та розмноженню як самих Р. acne,
так і інших представників сапрофітної та умовно-патогенної флори
(Staphylococcus epidermidis, S. aureus, Pityrosporum ovale). Крім цього,
змінене за складом шкірне сало має подразнюючі властивості, тому
в місцях підвищеного саловиділення (на чолі, крилах носа, підборідді)
з’являються запальні гіперемовані плями та бляшки, що лущаться
(себорейний дерматит).

У зв’язку з тим, що за етіологією, механізмом розвитку та за інди-
відуальними характеристиками вугрова хвороба є багатосимптом-
ним захворюванням, єдиної класифікації акне не існує. За важкістю
прояву симптомів вугрову хворобу розподіляють на 4 ступені.

Після купірування (стихання) загострення вугрового висипу на шкі-
рі залишаються зміни (постакне) різної інтенсивності й поширеності:
розширені пори, нерівномірна пігментація, нерівна текстура, атро-
фічні або гіпертрофічні рубці, розширені капіляри.

Етіотропна фітотерапія акне.
�� Лікування хронічних захворювань (ендокринної патології,

гінекологічних захворювань, порушень функції ШКТ, вогнищ хро-
нічної інфекції).

�� Застосування місцевих антибактеріальних та антисептич-
них засобів (витяжки з кореневищ аїру, кори дуба, трави звіробою,
трави чабрецю, листя шавлії, а також сік каланхое, ефірну олію
чайного дерева, прополіс, екстракт календули та ін.).

199

Навчальний посібник

�� Догляд за шкірою проблемних зон із застосуванням м’яких
очисних косметичних засобів та дезінфікуючих лосьйонів із вміс-
том витяжок зі звіробою, нагідок, софори, хвоща, лимона.

�� Необхідності в дотримуванні дієти при вугровій хворобі не-
має, але слід виключити з раціону продукти, до яких пацієнт має
індивідуальну чутливість або які є поширеними алергенними ре-
човинами. Крім того, слід уникати харчування, що може виклика-
ти порушення процесу травлення (прянощі, тваринні жири, коп-
чена їжа).

Патогенетична та симптоматична фітотерапія акне передба-
чає використання протизапальних засобів (косметичних та ме-
дичних препаратів) з вмістом екстрактів з кореневищ аїру, трави
алтеї, листя берези, кори дуба, трави звіробою, квіток календули,
листя м’яти перцевої, трави деревію, листя шавлії та ін., ефірних
олій лаванди, чайного дерева, цитрусових та ін. А також відлущую-
чі та підсушуючі засоби з вмістом органічних кислот (бензойної,
саліцилової) та сполук цинку.

Дерматологічні засоби рослинного походження
Препарат Діючі речовини Фармакологічна дія

1 2 3
Препарати з пом’якшуючою та захисною дією

Камагель Алюмінію ацетотар-
трат, екстракт квіток
ромашки

В’яжуча, протизапальна дія.
Знижує проникненість капілярів
та ексудацію в місці нанесення,
охолоджуюча, пом’якшувальна дія
на шкіру, зменшує вираженість
запалення, біль та набряк

Засоби для лікування ран і виразкових уражень
Препарати, що сприяють загоєнню

Аекол Ретинолу ацетат,
токоферолу ацетат,
вітамін К, бетакаро-
тин, олія соняшни-
кова

Нормалізує метаболізм ураженої
тканини, прискорює процеси
регенерації

Альгофін Хлорофіло-кароти-
нова паста

Протизапальні властивості, поси-
лює процеси регенерації й репара-
ції, має гіперосмолярні властиво-
сті, знижує показники токсикозу
при обширних опіках, трофічних
порушеннях, радіаційних виразках

200

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Вундехіл Настойка софори
японської, настойка
калгану, настойка
деревію, настойка
прополісу, густий
екстракт квіток нагі-
док, що містить суму
каротиноїдів

Ранозагоювальний та протиза-
пальний засіб

Календодерм Матрична настойка
нагідок

Антисептичний, протизапальний,
жовчогінний ефект

Календули
мазь

Настойка календули Антисептичний, протизапальний,
жовчогінний ефект

Календули
настойка

Ефiрна олія, сапо-
нiни, каротино-
їди й ксантофiли
(каротин, вiолаксан-
тин, рубiксантин,
цитроксантин), гірка
речовина календин,
фiтостерини, слизові
речовини, флавони,
ензими

Антисептичний, протизапальний,
жовчогінний ефект

Мазь живо-
косту

Настойка живокосту,
токоферолу ацетат

Протизапальні та знеболювальні
властивості, стимулює процеси
регенерації кісткової тканини
та епітелію, покращує трофіку
тканин

Настойка
живокосту

Алантоїн, дубильні
речовини, сіліцієва
каслота

Протизапальні та знеболювальні
властивості, стимулює процеси
регенерації кісткової тканини
та епітелію, покращує трофіку
тканин

Лівіан Лінетол, жир риб’я-
чий, токоферолу
ацетат, бензокаїн,
циміналь

Місцева протизапальна, місцевоа-
нестезуюча та антисептична дія

Мазь календу-
ли Др. Тайсса

Екстракт календули
(нагідок), жир сви-
нячий, олія кукуру-
дзяна

Протизапальна, протимікробна дія,
покращує кровообіг у шкірі, сприяє
регенерації епітелію та загоєнню
ран при флебітах, варикозному
розширенні вен, ранах, опіках,
відмороженнях, пролежнях

201

Навчальний посібник

Продовження таблиці
1 2 3

Настойка
прополіса

Ефірні олії, смоли,
віск, флавоноїди,
фенолокислоти
(ферулова, кофейна,
бензойна), макро- та
мікоелементи

Протимікробна, протизапальна,
репаративна дія

Олазоль Олія обліпихова, хло-
рамфенікол, бензока-
їн, кислота борна

Ранозагоювальний засіб. Надає
анестезуючу й антибактеріальну
дію, зменшує ексудацію, сприяє
регенерації тканин і прискорює
процес епітелізації ран

Сік каланхое Полісахариди, фла-
воноїди, катехіни,
дубильні речовини,
органічні кислоти
(яблучна, щавлева,
лимонна, ізолимон-
на, оцтова), фер-
менти, аскорбінова
кислота, макро- й мі-
кроелементи

Надає місцеву протизапальну
дію, сприяє очищенню ран від
некротичних тканин, стимулює їх
загоєння

Шавлії на-
стойка

Дубильні речовини,
ефірна олія, урсо-
лова та олеанолова
кислоти

В’яжучий, протимікробний, проти-
запальний засіб

Шиповника
олія

Насичені та ненаси-
чені жирні кислоти,
каротиноїди, токо-
фероли

Ранозагоювальний засіб

Протисвербіжні препарати (у тому числі антигістамінні, місцевоа-
нестезуючі та інші засоби)

«Золота зір-
ка» бальзам

Ментол, камфора,
ефірна олія м’яти
перцевої, ефірна олія
гвоздики, ефірна
олія евкаліпту, ефір-
на олія корична

Місцевоподразнююча, відволікаю-
ча, знеболювальна дія

Меновазан Ментол, новокаїн,
анестезин

Місцевоанестезуюча дія

Меновазин Ментол, прокаїн,
бензокаїн

Місцевоанестезуюча дія

202

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

«Орел» баль-
зам

Ментол, камфора,
олія м’яти, метілсалі-
цилат, олія базиліка,
олія лавра китай-
ського, олія кайюпи-
това

Протизапальна, антисептична,
місцевозігріваюча, анестезуюча,
рефлекторна дія

Антипсоріатичні засоби
Псоріатен Матрична настойка

магонії падубо-
листої (Mahonia
aquifolium L.)

Протизапальна, антипроліфера-
тивна дія

Антисептичні і дезінфікуючі засоби
Хіміотерапевтичні засоби для місцевого застосування (інші засоби)

Сангвіритрин Сангвіритрин
з трави маклеї
серцевидної
(Macleaya cordata
(Willd.) R. Br.)

Антибактеріальний, протигрибко-
вий, протипротозойний засіб

Антисептичні та дезінфікуючі засоби
Антісептол Н Екстракт ромашки Антисептична, регенеруюча дія
Бальзамічний
лінімент по
Вишневсько-
му

дьоготь, ксероформ,
олія касторова

Антисептична та місцевоподраз-
нююча дія, прискорює процеси
регенерації

Ілон Олія живиці, тер-
пентин, ефірні олії
розмарина, евкаліп-
та, чабрецю та ін.

Покращує кровообіг ушкоджених
тканин, протизапальна, дезінфіку-
юча дія

Ромашки
екстракт
рідкий

Ефірна олія (не
менше 0,3%), азулен,
апігенін

Антисептичний та в’яжучий засіб,
стимулює процес регенерації

Софори
японської
настойка

Рутозид, софорозид,
кверцетин-
3-рутинозид,
алкалоїди, вітамін С,
жирна олія

Прискорює регенерацію тканин,
бактерицидний засіб при тро-
фічних виразках, гнійних ранах,
запальних процесах

Хлорофілін Суміш хлорофілів А і
В з листя евкаліпту
шарикового

Протизапальний, регенеруючий
засіб, антибактериальна актив-
ність щодо Staphylococcus spp.

Хлорофіліпт Суміш хлорофілів А і
В з листя евкаліпту
шарикового

Протизапальний, регенеруючий
засіб, антибактериальна актив-
ність щодо Staphylococcus spp.

203

Навчальний посібник

Продовження таблиці
1 2 3

Препарати для лікування акне
Угрін Настойка трави дере-

вію, листя м’яти пер-
цевої, квіток ромаш-
ки, трави чистотілу,
квіток нагідок, квіток
пижма, трави лаванди

Виражена ранозагоювальна, про-
тизапальна й антимікробна дія

Інші дерматологічні засоби
Різні препарати

Аллотон Настойка лопуха
коренів, софори
плодів, аїра корене-
вищ, кропиви листя,
хмеля шишок

Знеболювальні, протисвербіжні,
антисептичні та епітелізуючі вла-
стивості – відновлюють структуру
та функції шкіри

Альгопікс Дьогтю ялівцевого,
екстракту зелених
мікроводоростей
спиртового, кислоти
саліцилової

Протигрибкові, себорегулюючі
властивості

Апілак Грін-
декс

Ліофілізоване матко-
ве молочко бджіл

Адаптогена, загальнотонізуюча,
стимулює регенерацію, поліпшує
метаболізм тканин

Капсіол Олія касторова,
настойка перцю
стручкового, кислота
саліцилова

Місцева подразнююча, пом'якшу-
вальна та кератолітична дія, що
сприяє поліпшенню живлення
й росту волосся

Ревалід Екстракт проса,
екстракт паростків
пшениці, вітаміни
та ін.

Вітамінний препарат у комплек-
сній терапії дерматологічних
захворювань

Рекутан Екстракт ромашки
водно-спиртовий

Спазмолітична, протизапальна,
антисептична, ранозагоювальна,
потогінна, жовчогінна й слабка
анальгезуюча дія

Ромашки
квітки

Ефірна олія (не
менше 0,3%), азулен,
апігенін

Антисептичний та в’яжучий засіб,
стимулює процес регенерації

Фладекс Фладексан з дес-
модіуму канад-
ського (Desmodium
canadensis)

Місцева протизапальна, знеболю-
вальна, протисверблячна дія, про-
тивірусна активність щодо вірусів
герпесу, стимулює репаративні
процеси в шкірі

204

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Череди трава Дубильні речови-
ни, полісахариди,
кислота аскорбінова,
флавоноїди, кароти-
ноїди

Протизапальна, протиалергічна,
сечогінна, потогінна дія. Зов-
нішньо – при піодерміях, екземі,
діатезі, внутрішньо – при гострих
респіраторних інфекціях

205

Навчальний посібник

Засоби, що впливають
на сечостатеву систему та статеві гормони

Інфекційно-запальні захворювання жіночої статевої сфери по-
сідають перше місце в структурі гінекологічної захворюваності.
Високу частоту хронізації мають вульвіт, вагініт (кольпіт), гостро-
кінечні кондиломи (вірусні), ендоцервіцит, ерозія шийки матки,
метрит, ендометрит, сальпінгоофорит. Загострення відбуваються
під впливом неспецифічних факторів (переохолодження, пору-
шення гігієни статевого життя, аборти та ін.) і пов’язані не тільки
з дією мікробів у вогнищі запалення, але й зі змінами функції нер-
вової системи (підсилення слідових реакцій, перетворення підпо-
рогових подразників в надпорогові), підвищеній сенсибілізації.

При тривалому перебігу запальних захворювань відбуваються
зміни в нервовій, ендокринній, серцево-судинній та інших систе-
мах організму, у процесах обміну речовин та імунологічній реак-
тивності.

Дистрофічні та склеротичні зміни часто викликають гіпофунк-
цію яєчників, що виявляються недостатністю обох фаз менстру-
ального циклу або переважним пригніченням лютеїнової фази,
порушенням процесу овуляції.

При повторних загостреннях запальних процесів знижуєть-
ся глюкокортикоїдна функція кори наднирників та змінюється
гонадотропна функція гіпофізу. У деяких хворих спостерігають
дисфункцію щитовидної залози. Запальні захворювання матки,
яєчників, маткових труб часто супроводжуються порушенням
менструальної та генеративної функцій.

Для лікування цих захворювань у гострій фазі застосовують
антибактеріальні, протизапальні, імунотропні, загальнозміцню-
вальні засоби та засоби, що регулюють функції нервової системи.
При лікуванні хронічних процесів часто застосовують фізіотера-
пію, у тому числі бальнеотерапію та грязелікування (пелотера-
пію), біомодифікатори рослинного та тваринного походження,
а також препарати, виготовлені з природної сировини: відвари,
настої, настойки лікарських рослин.

Найчастіше препарати лікарських рослин призначають для лі-
кування розладів менструальної функції, запальних захворювань
статевих органів, а також як симптоматичну терапію при розладах

206

СУЧАСНА ФІТОТЕРАПІЯ

функції суміжних органів, що часто супроводжують гінекологічну
патологію, або при ускладненнях маткових кровотеч – анеміях.

При фітотерапії перевагу віддають рослинам, що мають анти-
бактеріальні, протизапальні, імуномодулюючі, репаративні вла-
стивості. Алгоритм підбору засобів та набір рослин, які застосо-
вують для лікування окремих інфекційно-запальних захворювань
статевої сфери, принципово не відрізняються.

Протимікробні та антисептичні
засоби, що застосовують у гінекології

Фітотерапія запальних гінекологічних захворювань
(кольпіт, ендоцервіцит, ендометрит, сальпінгіт, вульвіт,

лейкорея (білі), ерозії шийки матки)
Кольпіт (вагініт) – інфекційно-запальне захворювання слизової

оболонки піхви. Належить до найбільш поширених гінекологічних за-
хворювань у жінок репродуктивного віку. Запалення слизової оболонки
піхви може бути спричинене мікоплазмами, трихомонадами, хламідія-
ми, грибками роду Candida, стафілококом, стрептококом, кишковою
паличкою та іншими збудниками.

Розрізняють гострий та хронічний кольпіт. При гострому кольпі-
ті відзначають слизисто-гнійні або гнійні виділення зі статевих шля-
хів, жар та свербіння в піхві. Запальний процес може поширюватись
на піхвову частину шийки матки.

Залежно від збудника захворювання розрізняють кандидозний ва-
гініт, вагініт, викликаний Trichomonas vaginalis (трихомоноз), бактері-
альний вагініт, герпетичний вагініт.

Ендоцервіцит – запальне захворювання слизової оболонки шийки
матки. Захворювання може бути викликане висхідною або низхідною
інфекцією. Унаслідок проникнення в канал шийки матки стафілококів,
стрептококів, кишкової палички, ентерококів, рідше – гонококів, три-
хомонад і вірусів.

Розвитку запалення сприяють загальні виснажливі захворювання,
надмірні хімічні та механічні подразнення (тривале застосування ков-
пачків та спіралей, спринцювання).

Захворювання перебігає без порушення загального стану хворої.
У гострій стадії ендоцервіциту отвір шийки матки оточений тем-
но-червоною, набряклою слизовою оболонкою. Спостерігають біль
внизу живота, неприємні відчуття в піхві, інколи свербіння, гнійні або
слизисто-гнійні виділення зі статевих органів. При тривалому перебі-
гу хронічного кольпіту шийка матки потовщується, нерідко утворю-
ються ерозії. Гострий період захворювання протікає швидко, залиша-
ється лише вузька гіперемована обвідка навколо отвору матки.

207

Навчальний посібник

Ерозія шийки матки – патологічні зміни шийки матки (порушення
цілісності або зміни епітеліальної тканини піхвової частини матки).
Призводить до зміни епітелію шийки матки та посідає перше місце
серед гінекологічних хвороб. Причини виникнення ерозій – статеві ін-
фекції, дисбактеріоз піхви та запальні захворювання жіночої сфери,
порушення менструального циклу, порушення гормонального фону.

Ерозія шийки матки може тривати місяці й навіть роки, ніяк не
виявлятись, і жінка не звертається до лікаря. Тривалі, неліковані еро-
зії можуть викликати розвиток пухлин, у тому числі злоякісних. Чим
раніше виявлена ерозія, тим легше вона піддається лікуванню.

Ендометрит – запалення, що локалізується в поверхневому шарі
матки. Ендоміометрит – запальний процес у більш глибоких ткани-
нах матки (базальний шар ендометрію, міометрій).

Висхідне проникнення інфекції в порожнину матки може відбува-
тись при менструаціях, абортах, вишкрібанні слизової оболонки мат-
ки, гідротурбації.

При захворюванні підвищується температура до 38–38,5 ºС, по-
гіршується загальний стан, з’являються нездужання, біль, що віддає
в криж, пахові області, рясні серозно-гнійні або кров’янисто-гнійні ви-
ділення, іноді метроррагія (маткові кровотечі).

Хронічний ендометрит розвивається з підгострого, запальний про-
цес переходить на базальний шар ендометрію. Виділень стає менше,
вони набувають слизисто-гнійного характеру. М’язові волокна атро-
фуються, замінюються сполучною тканиною. Матка збільшується.

Сальпінгіт – запалення маткових (фалопієвих) труб. Це захворю-
вання є найбільш частим ураженням внутрішніх статевих органів
у жінок. Виникає при поширенні інфекції з матки (наприклад, при сеп-
тичній мікробній флорі, гонореї) або з інших органів через кров (на-
приклад, при туберкульозі). Процес зазвичай починається з ураження
слизової оболонки, поступово охоплює інші шари маткових труб, по-
рушення перистальтики яких (або розвиток спаювань) може призве-
сти до виникнення позаматкової вагітності або безпліддя. Захворю-
вання частіше має хронічний перебіг. Ізольоване ураження маткових
труб спостерігають рідко. Зазвичай у запальний процес залучаються
яєчники. Клініка, діагностика, терапія й профілактика сальпінгіту
такі ж, як при сальпінгоофориті.

Сальпінгоофорит (аднексит) – запальне захворювання, частіше
вражає маткові труби, яєчники вражаються вторинно. Інфекція по-
трапляє в маткові труби висхідним шляхом з матки або низхідним –
при проникненні збудників з черевини через воронку маткової труби.
Можливі також лімфогенний та гематогенний шляхи ураження (ту-
беркульоз, кишкова паличка).

При гострому сальпінгіті температура різко підвищується, біль
постійного характеру, локалізується в пахових областях та крижі,
підсилюється при дефекації, сечовиділенні, фізичному навантаженні,
статевому акті. Нерідко може розвиватись перитоніт. Хворі часто

208

СУЧАСНА ФІТОТЕРАПІЯ

скаржаться на біль, що виникає після менструації та закінчується
в передменструальні та менструальні дні.

Вульвіт – запалення зовнішніх жіночих статевих органів. Розріз-
няють первинний і вторинний вульвіт. Виникненню первинної форми
сприяють запрілість (наприклад, при ожирінні), недотримання гігіє-
ни статевих органів, хімічні, термічні, механічні подразнення, садна,
цукровий діабет тощо. Вторинний вульвіт виникає внаслідок інфіку-
вання зовнішніх статевих органів патогенними мікроорганізмами, що
містяться у виділеннях з піхви при кольпіті, цервіциті, ендометриті.

Лейкорея (білі) – слизові виділення з піхви білого або жовтого ко-
льору. Фізіологічні білі є нормальними виділеннями в жінок, їх кількість
збільшується перед менструацією або після неї. Патологічні білі, ано-
мально рясні, можуть виникати у випадку потрапляння інфекції у нижні
жіночі статеві органи (наприклад, Trichomonas vaginalis). Нормальні виді-
лення залоз слизової оболонки піхви – прозорі, світлі, напіврідкі, тягучі.

При захворюваннях статевих органів та деяких загальних захво-
рюваннях, особливо при захворюванні крові, при тривалій інтоксикації
(кишкові паразити, хронічні отруєння тощо) характер виділень може
змінюватись. Білі спостерігають також при застійному явищі в ма-
лому тазі, що може мати місце при зміщенні матки, при розладі кро-
вообігу, що обумовлено захворюваннями серця та легень. Якщо білі
є симптомом гінекологічного захворювання запального характеру,
змінюється колір, консистенція виділень, запах, зникає прозорість.
Жовтуваті та зеленуваті білі вказують на гнійне запалення, напри-
клад, при гонореї. При дріжджовій інфекції виділення сирнисті, при
стрепто-стафілококовій – рідкі та липкі. Сукровичні білі викликані
злоякісними змінами тканин статевих органів, що буває при саркомі,
фібромі, при пухлинах та інших захворюваннях. Надмірні та патоло-
гічні за характером білі викликають свербіння, печіння, постійне від-
чуття вологості.

Для досягнення ефекту в лікуванні гінекологічних хворих не-
обхідне дотримання лікувального режиму, особливості якого ви-
значає лікар для кожної хворої індивідуально.

Хворі з гострими запальними процесами статевих органів та
загостреннями хронічних процесів мають дотримуватись постіль-
ного режиму. Після усунення гострих симптомів постійне перебу-
вання в ліжку не є обов’язковим, хвору переводять на загальний
режим. Пацієнткам майже з усіма гінекологічними захворювання-
ми впродовж гострої стадії рекомендують утримання від статево-
го життя, протипоказана фізична праця.

Для успішного лікування запального процесу статевих органів
слід базуватися на загальних етіопатогенетичних принципах та

209

Навчальний посібник

комплексній дії фітопрепаратів. Лікарські рослини мають власти-
вість значно знижувати гостроту перебігу запальних процесів, що
дає змогу рекомендувати їх як у комплексному лікуванні разом
з антибіотикотерапією, так і самостійно.

Принципи лікування запальних гінекологічних захворювань:
1. Комбінація синтетичних препаратів з лікарськими рослинами.
2. Фітотерапію проводять курсами (3–5 курсів) по 5–7 днів

з перервою на 10–15 днів (залежить від важкості захворювання та
стану організму хворої).

3. Обов’язкове лікування партнера (якщо захворювання має ін-
фекційну природу).

4. Слід проводити загальне (препарати системної дії та фітопре-
парати внутрішньо) та місцеве (спринцювання та ін.) лікування.

Етіотропна фітотерапія запальних гінекологічних захворювань.
Лікування цих патологій спрямовано на усунення дії збудника

захворювання: призначення антибіотиків, сульфаніламідів та ан-
тимікозних засобів.

Антибіотики використовують для лікування запальних захво-
рювань у гострій стадії, у важких випадках вони є визначальним
чинником для рятування життя хворої.

У період затухання гострого запального процесу корисним
є також призначення лікарських рослин з антимікробними, про-
тизапальними, в’яжучими властивостями (аїр звичайний, береза
повисла, брусниця, оман високий, дуб звичайний, материнка зви-
чайна, звіробій звичайний, родовик лікарський, крушина ламка, пер-
стач, кульбаба лікарська, вільха сіра, пижмо звичайне, ромашка
лікарська, кропива собача, шавлія лікарська).

Патогенетична та симптоматична фітотерапія запальних
гінекологічних захворювань.

Гінекологічні хворі не потребують особливої дієти. Але часто
хвороби статевої сфери супроводжуються розладами функції су-
міжних органів. Можливі розлади з боку кишечника, частіше за-
пори, тому функцію товстої кишки потрібно регулювати, зокрема
відповідною дієтою: їжа має бути багата на клітковину, містити
достатню кількість овочів та фруктів, варто вживати сухофрукти,
курагу, інжир, чорнослив. Якщо таке харчування не призводить до
впорядкування діяльності ШКТ, вдаються до застосування проно-
сних засобів або до очисних клізм.

210

СУЧАСНА ФІТОТЕРАПІЯ

Якщо захворювання супроводжується анемією, для віднов-
лення запасів заліза в організмі слід вживати продукти з високим
вмістом вітамінів та мікроелементів: фруктові та ягідні соки (зо-
крема, з моркви, буряка), гранати, чорну смородину, м’ясо та пе-
чінку.

При запальних процесах, пухлинах, що тиснуть на матку, сечо-
випускання буде прискореним. Випадіння матки часто супрово-
джується затримкою сечовипускання, спорожнення сечового мі-
хура можливе лише за умови вправлення матки.

Фітотерапія на даних етапах включає застосування лікарських
засобів з:

�� протизапальними (звіробій звичайний, вільха сіра, ромашка
лікарська, нагідки лікарські, чистотіл великий, види гірчака);

�� загальнозміцнювальними (оман високий, кропива дводомна,
родіола рожева, елеутерокок колючий, заманиха висока, женьшень);

�� знеболювальними (аїр звичайний, аніс звичайний, беладона лі-
карська, м’ята перцева, скополія карніолійська, чистотіл великий);

�� кровоспинними (гісоп лікарський, вероніка лікарська, гама-
меліс віргінський, кропива біла, зайцегуб п’янкий, кропива дводо-
мна, кукурудза звичайна, гірчак перцевий, гірчак почечуйний, дере-
вій звичайний, арніка гірська);

�� протианемічними, антигіпоксичними (буряк звичайний, бур-
кун лікарський, сухоцвіт багновий, буквиця облистняна, аронія чор-
ноплідна, суниці лісові, абрикос звичайний, персик звичайний, айва
довгаста, вербена лікарська, чорниця звичайна, шипшина корична,
цикорій дикий);

�� спазмолітичними (аніс звичайний, барбарис звичайний, бар-
вінок малий, беладона лікарська, материнка звичайна, коріандр по-
сівний, сухоцвіт багновий, фенхель звичайний, чебрець);

�� жарознижувальними (бузина чорна, вишня садова, малина
звичайна, липа серцелиста, смородина чорна, фіалка триколірна);

�� послаблюючими (касія гостролиста, жостір послаблюю-
чий, крушина ламка, ревінь тангутський);

�� полівітамінними властивостями (смородина чорна, гороби-
на звичайна, кропива дводомна, шипшина корична, суниці лісові).

Також рекомендують проводити місцеве лікування: спринцю-
вання та зрошення піхви та шийки матки відварами зі зборів лі-
карської сировини:

�� квіток ромашки, листя шавлії, лист подорожника;

211

Навчальний посібник

�� листя берези, квітки нагідок, кореневища бадану;
�� використовують також обліпихову олію, сік алое та каланхое.

Спринцювання та зрошення піхви є одним з найбільш розпо-
всюджених методів лікування запальних процесів піхви та шийки
матки. Але вони протипоказані при маткових кровотечах, гострих
запальних процесах, при вагітності, особливо при загрозі її пере-
ривання, а також під час менструації.

Сидячі ванночки з настоями лікарських рослин: ромашки
аптечної, шавлії лікарської, нагідок лікарських або з розчином
перманганату калію чи фурациліну застосовують при лікуванні
вульвітів у дівчаток та у хворих похилого віку, особливо при діа-
беті, кольпітів у гострій стадії. Температура ванночки не повинна
перевищувати 38–40 оС. Вагінальні ванночки застосовують, коли
необхідно створити умови для тривалого впливу невеликої кіль-
кості лікувального розчину на шийку матки та стінки піхви.

Вагінальні тампони використовують для тривалої дії на ший-
ку матки лікарських речовин, переважно на жировій основі. Пока-
заннями є наявність ерозії шийки матки, ендоцервіциту, кольпіту,
трофічної виразки шийки матки або піхви при випадінні матки.
Основні речовини, які застосовують для лікування тампонами:
емульсія синтоміцину, олія шипшини, нагідок, ромашки, евкаліпту,
мазь Вишневського, тетраборат натрію з гліцерином, риб’ячий
жир, мазь із солкосерилом. В умовах санаторно-курортного ліку-
вання використовують тампони з лікувальними грязями.

Для місцевої розсмоктуючої та болезаспокійливої дії вико-
ристовують зігріваючі компреси. До хворого місця прикладають
серветку з кількох шарів марлі, змочену спиртом, розведеним во-
дою 1:1, далі – шар компресного паперу, поверх якого для збере-
ження тепла прикладають вату або махровий рушник. Компрес
фіксують бинтом.

Одним з важливих компонентів комплексу лікувальних, про-
філактичних та реабілітаційних заходів при гінекологічних за-
хворюваннях є фізичні методи впливу на організм – фізіотерапія.
Різноманітні лікувальні фактори, що застосовують для лікування
хворих, поділяють на природні (кліматотерапія, лікування світ-
лом, теплом та холодом, лікування водними факторами (гідроте-
рапія), грязями, мінеральною водою) та штучні, отримані шляхом
перетворення одного виду енергії в інший (масаж, лікування за
допомогою спеціальних апаратів).

212

СУЧАСНА ФІТОТЕРАПІЯ

Слід призначати фізіотерапевтичні процедури, дотримуючись
певних вимог: патогенетичне обґрунтування застосування пев-
ного лікувального чинника, максимально ранній початок вико-
ристання фізіотерапії й послідовне її застосування на всіх етапах
лікування, профілактики та реабілітації, послідовність у призна-
ченні одного чи різних фізичних факторів, систематичний лікар-
ський контроль за реакцією організму й вчасна корекція фізіоте-
рапевтичних процедур, чіткий контроль за протипоказаннями до
фізіотерапії з урахуванням онкологічної настороженості, враху-
вання віку хворої та наявності патології внутрішніх органів для
попередження надмірного навантаження на організм; признача-
ти фізіопроцедури бажано в перші дні після менструації, на час
місячних лікування припиняють; доцільно призначати одночасно
різні за дією процедури; на час отримання фізіотерапевтичного
лікування слід рекомендувати контрацепцію для попередження
позаматкової вагітності.

Фітотерапія при порушеннях менструального циклу
Порушення менструального циклу можуть бути наслідком надмір-

ної продукції естрогенів і прогестерону у випадках розвитку функціо-
нальних кіст яєчників (наприклад, персистенція жовтого тіла тощо).

Вік менархе (першої менструації) коливається в нормі від 10 до 16 ро-
ків і в середньому становить 12–13 років. Встановлення овуляторного
типу менструального циклу характеризується регулярними циклічни-
ми прогнозованими менструаціями з інтервалом 24–35 днів, тривалі-
стю кровотечі 3–8 днів і загальною крововтратою до 30–80 мл.

До порушень менструального циклу належать: аменорея – від-
сутність менструацій протягом 6 місяців і більше; олігоменорея – ін-
тервал між менструаціями понад 35–40 днів; поліменорея – маткові
кровотечі з інтервалом менше 21 дня; метрорагія – маткові кровотечі
з нерегулярними короткими інтервалами; менорагія (гіперменорея) –
менструальні кров’янисті виділення, що виникають з регулярними ін-
тервалами й тривають більше, ніж 8 днів з втратою понад 80 мл крові;
менометрорагія – сильні тривалі маткові кровотечі з короткими і не-
регулярними інтервалами; гіпоменорея – тривалість менструальної
кровотечі менше 3 днів; опсоменорея – рідкі (інтервал понад 35 днів)
і нетривалі (кровотеча менше 3 днів) кров’янисті виділення; міжмен-
струальні кровотечі – кровотечі між регулярними менструаціями.

Аменорея – це відсутність менструацій протягом 3 місяців
і більше. Аменорея є симптомом, що свідчить про морфологічні,
генетичні, фізіологічні або емоційні порушення. У випадках справж-
ньої аменореї циклічних змін у яєчниках ендометрії не визнача-
ють. Несправжній аменореї властива відсутність менструацій

213

Навчальний посібник

за наявності циклічних змін у яєчниках і всьому організмі (аномалії
розвитку статевих органів).

Відсутність менархе до 14-річного віку за відсутності вторинних
статевих ознак або до 16-річного віку за нормального розвитку вто-
ринних статевих ознак має назву первинної аменореї, відсутність
менструацій за попередньої регулярної менструальної функції – вто-
ринна аменорея.

Близько 80 % випадків аменореї пов’язані з хронічною ановуляці-
єю. Ановуляція в нормі спричиняє аменорею в пубертатному періоді
протягом вагітності, лактації й під час менопаузи. Патологічна аме-
норея може бути симптомом численних органічних і функціональних
порушень на будь-якому рівні репродуктивної системи. Найповнішою
є класифікація аменореї за рівнем ураження, що об’єднує основні пато-
логічні синдроми.

Причини аменореї:
1. Анатомічні дефекти репродуктивної системи (вади розвитку

матки, піхви, синехії).
2. Яєчникова недостатність (агенезія, дисгенезія).
3. Синдром хронічної ановуляції.
Первинна аменорея виникає внаслідок ураження репродуктивної

системи. Залежно від рівня ураження репродуктивної системи розріз-
няють церебральну (кірково-гіпоталамічну), гіпоталамічну (гіпотала-
мо-гіпофізарну), гіпофізарну аменорею, зумовлену ураженням наднирко-
вих залоз (пов’язану із захворюваннями щитоподібної залози), яєчникову
й маткову. Інколи причини первинної аменореї розглядають як такі, що
пов’язані з ураженням яєчників (синдром Тернера, синдром тестикуляр-
ної фемінізації, синдром рефрактерних яєчників), і позаяєчникові.

Вторинна аменорея – відсутність менструації протягом 6 місяців
та більше після регулярних чи нерегулярних менструацій є симпто-
мом багатьох захворювань. Серед причин можуть бути порушення на
рівні багатьох ланок репродуктивної системи жінки. Тому встанов-
лення діагнозу може йти шляхом виключення захворювань щитоподіб-
ної залози, наднирників, яєчників, пухлин гіпофізу та інших.

Гіпоменструальний синдром – рідкі (1 раз в 2–3 місяці) і скудні
менструації, що виникають унаслідок вповільнення дозрівання фоліку-
ла, запізнювання овуляції з появою неповноцінної фази або відсутність
овуляції з другої фази менструального циклу. Гіпоменструальний син-
дром часто спостерігають при хронічній інтоксикації або в клімакте-
ричному періоді.

Провідними факторами є несприятливі умови життя, погіршений
загальний стан організму й порушення функцій залоз внутрішньої се-
креції, хронічні інфекційні захворювання, інтоксикації та інші фактори.

Гіперменструальний синдром – підсилення (гіперменорея),
подовження (поліменорея) та почастішання (пройоменорея) мен-
струацій. Гіперменстуальний синдром характеризується рясною

214

СУЧАСНА ФІТОТЕРАПІЯ

менструальною кровотечею (більше 200–300 мл) й подовженням мен-
струації (7–12 днів), частіше кровотеча протікає без згустків крові.

Етіологія полягає в послабленні скорочувальної активності міоме-
трію та порушенні процесів регенерації слизової оболонки, що призво-
дить до підсилення кровотечі та збільшення тривалості менструацій.
Підсиленню кровотечі сприяє порушення процесів згортання крові та
гіперемія статевих органів. Рясні та часті менструації можуть наста-
вати в результаті порушення функцій нервової системи й гіпофіза, що
координують діяльність яєчників, при фіброміомі матки, варикозному
розширенні судин капсули слизового фіброматозного вузла, при перед-
часному відторгненні та запізненій регенерації ендометрію.

Альгоменорея – порушення менструальної функції, що виража-
ється переймоподібним або тривалим болем внизу живота, біль може
віддавати в поперек та криж, супроводжується загальним нездужан-
ням. Сукупність болісних та нерегулярних менструацій називають
альгодисменореєю.

Альгоменорея – один з найбільш частих розладів менструальної
функції. Нерізкі або помірно виражені болісні відчуття спостерігають
у 60–70 % жінок у віці 14–45 років, у 10 % – біль має більш інтенсивний
характер, суттєво впливає на загальний стан жінки, її працездат-
ність. Біль починається з 1–2 дня до початку або в перший день мен-
струації та, як правило, закінчується на другий-третій день, нерідко
супроводжується нудотою, головним болем, підвищенням темпера-
тури тіла, розладами функцій ШКТ.

Альгоменорею класифікують на первинну й вторинну.
Первинна альгоменорея обумовлена утрудненим відтоком

з матки менструальних виділень та підсиленням у зв’язку з цим її ско-
рочувальної активності. У її виникненні провідну роль відіграє розумо-
ва та фізична перевтома, супутні екстрагенітальні захворювання,
аутосенсибілізація до власних статевих гормонів (естрогенам та
прогестерону). Такі стани частіше проявляються при недорозвитку
(інфантилізмі) статевих органів, при різкому перегинанні тіла матки
в області внутрішнього зіва шийки наперед або назад, що утруднює
відтік менструальної крові, при рубцевих звуженнях шийки матки при
аборті, при вадах розвитку матки (дворога, двопорожнева матка).

Вторинна альгоменорея з’являється при виникненні різних захво-
рювань статевої системи: найчастіше при ендометріозі, запальних
процесах у малому тазі, при пухлинах матки та придатків, тазових
невритах та інших захворюваннях.

Альгоменорею в більшості випадків спостерігають у жінок з не-
стійкою психікою. При підвищеній збудливості нервової системи слаб-
ке нездужання при менструаціях може перетворюватись на справжню
депресію з угасанням лібідо, чому сприяє розчарування при можливому
безплідді, незадоволення статевим життям, біль при статевих від-
носинах тощо.

215

Навчальний посібник

Фітотерапія аменореї
Лікування аменореї проводиять у декілька етапів:
1. Відновлення менструального циклу.
2. Підтримання відновленого регулярного циклу.
3. Профілактика ускладнень та наслідків хвороби.
Етіотропна фітотерапія аменореї залежить від причини виник-

нення захворювання й включає застосування лікарських рослин з:
�� естрогенподібними (хміль звичайний, циміцифуга (актея

рацемоза), сангінарія канадська, хвилівник звичайний);
�� протизапальними, антимікробними (звіробій звичайний,

вільха сіра, ромашка лікарська, нагідки лікарські, чистотіл вели-
кий, види гірчака, ромашка аптечна, шавлія лікарська, види евка-
ліпту) властивостями.

Патогенетична та симптоматична фітотерапія залежить від
симптоматичних проявів захворювання і базується на застосуван-
ні лікарських рослин з:

�� імуностимулюючими (оман високий, кропива дводомна, ро-
діола рожева, елеутерокок колючий, заманиха висока, женьшень);

�� анальгетичними (аїр звичайний, аніс звичайний, беладона лі-
карська, м’ята перцева, скополія карніолійська, чистотіл великий);

�� спазмолітичними (аніс звичайний, барбарис звичайний, бар-
вінок малий, беладона лікарська, материнка звичайна, коріандр по-
сівний, сухоцвіт багновий, фенхель звичайний, чебрець);

�� седативними (кропива собача, м’ята перцева, меліса лікар-
ська, пасифлора інкарнатна, валеріана лікарська, види глоду, хміль
звичайний);

�� полівітамінними властивостями (смородина чорна, гороби-
на звичайна, кропива дводомна, шипшина корична, суниці лісові,
первоцвіт весняний).

Нерідко застосовують фізіотерапевтичні методи лікування,
а також електрорефлексотерапію, акупунктуру.

Фітотерапія альгоменореї, гіпоменструального та гіпер-
менстуального синдрому.

Жінкам, що страждають на первинну аменорею, рекомендують
дотримуватися режиму праці та відпочинку, виключити в другій
фазі менструального циклу й під час менструації додаткові наван-
таження, обмежити статеві контакти. При вторинній аменореї не-
обхідно вилікувати основне захворювання.

216

СУЧАСНА ФІТОТЕРАПІЯ

Найбільш часто зустрічаються поєднання різних форм гіпомен-
струального синдрому: гіпо- та олігоменорея; гіпо- та опсомено-
рея тощо. Нерідко гіпоменструальний синдром передує аменореї.

Залежно від важкості захворювання лікування може включати
загальнозміцнювальні препарати та фізіотерапевтичні процеду-
ри, що підсилюють кровообіг органів малого тазу, використання
гормональних та імуностимулюючих препаратів.

Лікування гіперменстуального синдрому слід починати з усу-
нення причини гіперменструального синдрому. Тривалі та рясні
менструації при фіброміомі матки є показанням для хірургічного
лікування (міоектомія). При інфантилізмі та гіпофункції яєчників
показна загальнозміцнювальна терапія, повноцінне харчування,
раціональний режим праці та відпочинку. У тих випадках, коли
після етіотропного лікування менструальний цикл не нормалізу-
ється, необхідно провести гормональне лікування.

Фітотерапія альгоменореї, гіпо- та гіперменструального син-
дрому аналогічна фітотерапії аменореї. Крім того, для фітотерапії
гіперменструального синдрому показані лікарські рослини з кро-
воспинними, антигіпоксичними властивостями (гісоп лікарський,
астрагал шерстистоквітковий, бадан товстолистий, вероніка
лікарська, вільха сіра, вовчуг польовий, гамамеліс віргінський, кро-
пива біла, зайцегуб п’янкий, кропива дводомна, кукурудза звичайна,
гірчак перцевий, гірчак почечуйний, деревій звичайний, арніка гір-
ська, горобина чорноплідна, гречка звичайна, медунка темна).

Фітотерапія дисфункціональних маткових кровотеч
Дисфункціональні маткові кровотечі (ДМК) – кровотечі, що вини-

кають унаслідок порушення гормональної функції яєчників. У загаль-
ній структурі гінекологічних захворювань ДМК становлять 15–20%.
Це патологія, обумовлена функціональними порушеннями в системі
гіпоталамус-гіпофіз-яєчник-матка, в основі яких лежить порушення
ритму продукції гонадотропних гормонів і гормонів яєчників.

До причин ДМК належать: психогенні фактори й стрес, розумова
й фізична перевтома, гострі й хронічні інтоксикації й професійні шкід-
ливості, запальні процеси в органах малого таза, порушення функції
ендокринних залоз.

За патогенетичними ознаками прийнято виділяти 2 групи ДМК:
ановуляторні та овуляторні. У групі овуляторних ДМК, що виника-
ють частіше унаслідок післяпологової або післяабортної інфекції, при
вегетоневрозах, тиреотоксикозі, може мати місце 2-х фазний цикл

217

Навчальний посібник

з укороченням фолікулінової фази, цикл з укороченням або подовжен-
ням лютеїнової фази.

Ювенільні кровотечі. Виникають у періоді статевого дозрівання,
нерідко бувають на тлі загальних і гінекологічних захворювань (гломе-
рулонефрит, ангіни, анемії, гіповітаміноз, захворювання крові тощо).
Частіше цією патологією страждають дівчатка з гіпопластичною
конституцією, вегетодистонією. Іноді в них знаходять гіперплазію
щитовидної залози. У зимово-весняний період кровотечі виникають
частіше, ніж у літньо-осінній.

Лікування ДМК здійснюють з урахуванням етіології та патогене-
зу виникнення кровотеч. Фітотерапія маткових кровотеч спрямо-
вана на зупинку кровотечі, регуляцію менструального циклу, реабі-
літацію хворих.

Етіотропна та патогенетична фітотерапія ДМК полягає в при-
значенні лікарських рослин з кровоспинною, антигіпоксичною,
заспокійливою, протизапальною та гормональною дією (див.
розділ «Фітозасоби, що впливають на систему крові та гемопоез»,
«Фітотерапія кровотеч»).

Фітотерапія кровотеч спрямована на нормалізацію показників
кількості еритроцитів та гемоглобіну крові, відновлення показни-
ка утворення еритроцитів. Симптоматична фітотерапія ДМК ана-
логічна «Фітотерапії анемій» (див. розділ «Фітозасоби, що вплива-
ють на систему крові та гемопоез»).

Крім того, рекомендують застосування лікарських рослин із за-
гальнозміцнювальними, полівітамінними властивостями (див. «Симп-
томатична фітотерапія запальних гінекологічних захворювань»).

Фітотерапія клімактеричного синдрому
Зважаючи на важливу роль естрогенів в організмі жінки і їх багато-

факторний вплив на різні фізіологічні процеси, зниження секреції цих
гормонів призводить до розвитку певної клінічної картини. На фоні
гіпоестрогенемії та гіпопрогестеронемії виникають так звані клімак-
теричні розлади або клімактеричний синдром (КС). За характером
проявів і часом їх виникнення ці розлади поділяють на три групи:

1. Ранні – вазомоторні симптоми (приливи, підвищена пітливість,
головний біль, зміни рівня АТ, озноб, прискорене серцебиття) та емо-
ційно-психічні (дратівливість, безсоння, слабкість, тривога, депресія,
неуважність, зниження лібідо тощо).

2. Середні – урогенітальні розлади, що розвиваються внаслідок
генітоуретральної атрофії та зміни шкіри, а також її придатків. Епі-
телій вагіни, уретри та сечового міхура містить естрогенові ре-
цептори. Унаслідок дефіциту естрогенів настає їх атрофія. Через

218

СУЧАСНА ФІТОТЕРАПІЯ

стоншення епітелію слизові оболонки та шкіра стають більш чут-
ливими до ураження інфекційними чинниками, що може призвести до
розвитку стійких уретритів, нетримання сечі та дизурії.

3. Пізні обмінні порушення – остеопороз та серцево-судинні захворю-
вання. Клінічними їх проявами є зокрема остеопоротичні переломи та
невідкладні стани, зумовлені патологією серцево-судинної системи (у це-
ребральному та коронарному басейнах – інсульти, інфаркти міокарда).
Їх частота з початком менопаузи значно зростає. Активно обговорю-
ють питання про зв’язок цих захворювань з дефіцитом жіночих стате-
вих гормонів. Крім того, з пізніми наслідками менопаузи пов’язують більш
високу частоту виникнення хвороби Альцгеймера та депресій у жінок.

Ранні клімактеричні симптоми лікарі найчастіше пов’язують з ме-
нопаузою (особливо з хірургічно індукованою), оскільки вони виникають
практично відразу з її початком, вони суттєво погіршують якість
життя жінок і часто значно обмежують їх працездатність.

Прилив – найбільш поширений симптом у жінок у пери- та пост-
менопаузальному періодах. Його можна описати як раптове відчуття
жару, що починається в ділянці обличчя, шиї, грудей і поширюється аж
до ніг, часто супроводжуючись ознобом. Приливи виникають з різною
силою та частотою протягом дня і ночі. Тривалість їх у середньому –
від кількох секунд до 4 хв, періодичність виникнення коливається від
одного разу на годину до декількох разів на тиждень.

Існує ряд факторів, що спричиняють виникнення приливів. Вони
поділяються на модифіковані та немодифіковані. Модифіковані фак-
тори – це паління, надмірна вага (індекс маси тіла понад 30 кг/м2),
недостатня фізична активність. До немодифікованих факторів від-
носять сімейний анамнез по материнській лінії, початок менопаузи
у жінок віком до 52 років та раптову менопаузу, викликану хірургічним
втручанням, хіміотерапевтичним впливом чи опроміненням.

Через 1–3 роки після настання менопаузи в організмі жінки відбу-
вається ціла низка метаболічних змін (наприклад, ліпідного обміну),
що також характеризуються певною патологічною симптомати-
кою. Зміни в період менопаузи сприяють прогресуванню атероскле-
ротичного процесу та розвитку ішемічної хвороби серця. Доведено,
що зміни, що відбуваються під час менопаузи, впливають на розвиток
артерівльної гіпертензії.

Остеопороз – ще одна важлива проблема жінок у період пізньої по-
стменопаузи. Для цього захворювання скелета характерні зниження
щільності кісткової тканини й підвищення ризику переломів. Взаємо-
зв’язок остеопорозу з менопаузою став підґрунтям для виділення осо-
бливої його форми – постменопаузальної. Сьогодні остеопороз – не
менш важлива соціальна проблема, ніж серцево-судинні захворювання.
Клінічного значення цей стан набуває при виникненні остеопоротич-
них переломів, однак діагностика остеопорозу на стадії менш зна-
чущого зниження ступеня мінеральної щільності кісткової тканини
(МЩКТ) дає можливість провести відповідне лікування. При цьому

219

Навчальний посібник

встановлено, що застосування цілого ряду препаратів, які збільшу-
ють МЩКТ, надалі зменшує й кількість переломів кісток.

Загальні принципи лікування постменопаузальних розладів
Оскільки загальна причина виникнення цілого ряду вище-

зазначених клімактеричних розладів полягає в гормонально-
му дисбалансі, стандартною терапією клімактеричних розладів
є замісна гормональна терапія (ЗГТ), яка може застосовуватись
оральним або трансдермальним способом, у вигляді монотерапії
естрогенами або частіше – в поєднанні з прогестагенами. При цьо-
му встановлено, що прогестерон не лише зменшує канцерогенний
потенціал естрогенів, а й сам може ефективно впливати на часто-
ту виникнення ранніх клімактеричних розладів.

Важливе значення для корекції менопаузальних розладів має
негормональна терапія. Рецептурні препарати, зокрема клонідин
(клофелін), антидепресанти, протисудомні засоби можуть покра-
щувати стан жінок у менопаузі. Як пробне лікування їх можуть
призначати пацієнткам, в яких відсутні особливі протипоказання
щодо їх прийому, або є інші показання до застосування цих лікар-
ських засобів (АГ, клінічно маніфестована депресія та ін.).

Певну роль у лікуванні жінок з КС відіграє фітотерапія. Озна-
ками доцільності застосування фітотерапії для лікування симпто-
мів менопаузи слід вважати:

�� виражений вплив на ранні клімактеричні симптоми;
�� меншу кількість побічних ефектів;
�� кращий комплайєнс з боку пацієнток;
�� більшу налаштованість лікарів загальної практики на вико-

ристання даного виду терапії.
Фітотерапія менопаузальних розладів здійснюється з викорис-

танням таких груп фітопрепаратів.
1. Препарати, подібні за ефектами до естрогенів (з сої та чер-

воної конюшини). Ще декілька десятиріч тому було встановлено
зв’язок між застосуванням у раціоні великої кількості продуктів
із сої та меншою захворюваністю населення у цих регіонах на сер-
цево-судинні захворювання, а також на перебіг клімактерічного
періоду, що пов’язують з вмістом у сої фітоестрогенів та білків. До-
слідження дії фітоестрогенів тривають, тому що їх вживання може
мати також побічну дію. Тому жінкам з обтяженим сімейним ана-
мнезом щодо гормонозалежного раку (молочної залози, яєчників,

220

СУЧАСНА ФІТОТЕРАПІЯ

матки), тромбоемболічних чи серцево-судинних захворювань не
рекомендовано застосовувати препарати на основі сої та інших
джерел фітоестрогенів.

2. Фітомодулятори естрогенових рецепторів (фіто-СЕРМ),
до яких відносять препарати циміцифуги рацемози (Cimicifuga
racemosa L.). Цю рослину здавна використовують для лікування ен-
докринно-гінекологічних порушень, зокрема КС. Цікавою властиві-
стю препаратів, які містять екстракт циміцифуги, є те, що ця росли-
на виявляє не лише естрогеноподібну дію завдяки модулюючому
впливу на естрогенові рецептори, а й ефекти, пов’язані з впливом
на дофамінергічні рецептори. У зв’язку з цим препарати циміцифу-
ги мають виражений позитивний вплив не лише на вегето-судинні
симптоми менопаузи (зокрема, приливи), а й на емоційно-психічні
симптоми завдяки наявності антидепресивної дії.

3. Певні перспективи можуть мати препарати комплексної гоме-
опатичної дії, деякі препарати беладонни, що здатні значно змен-
шувати кількість приливів у жінок у постменопаузі. Разом з тим,
зважаючи на досить вузький спектр дії вказаних препаратів (прак-
тично лише щодо ранніх симптомів КС) та велику кількість побіч-
них ефектів при використанні цих препаратів, їх не застосовують
для лікування патологічного перебігу менопаузального періоду.

Як доповнення до фітотерапії клімактеричних ускладнень
рекомендують призначати курси лікування аромотерапії. Ком-
поненти фітосуміші містять ефірні олії, що мають седативні, іму-
нокоригуючі властивості: олія м’яти перцевої, лаванди колоскової,
анісу звичайного, коріандру посівного, персика звичайного, лавра
благородного.

Засоби, що підвищують тонус
та скорочувальну активність міометрію

Препа-
рат Діючі речовини Фармакологічна дія

Препарати, що стимулюють тонус
та скорочувальну активність міометрію

Грициків
екстракт
рідкий

Філохінон, аскорбінова
кислота, ацетилхолін,
холін, дубильні речовини,
флавоноїди, органічні кис-
лоти, ефірна олія, сапоніни

Препарат посилює скорочувальну
діяльність гладенької мускулату-
ри матки, має кровоспинну дію,
знижує артеріальний тиск, звужує
периферичні судини, посилює
перистальтику кишечника

221

Навчальний посібник

Грициків
трава

Вітамін К, аскорбінова кис-
лота, кумарини, флавоноїди
(глікозиди кверцитину,
лютеоліну, діосметину та
ін.), дубильні речовини, ор-
ганічні кислоти, ефірна олія

Посилює скорочувальну діяль-
ність гладенької мускулатури
матки, виявляє кровоспинну
дію, знижує артеріальний тиск,
звужує периферичні судини, по-
силює перистальтику кишечника

Інші засоби, що застосовуються в гінекології
Препарат Діючі речовини Фармакологічна дія

1 2 3
Вагікаль Calendula officinalis Препарат має бактерицидну,

протизапальну, регенеративну та
імуностимулюючу дію

Гінекофіт Трава барвінку малого,
кореневища аїру, квіт-
ки ромашки, трава зві-
робою, трава чистотілу,
трава деревію, трава
грициків звичайних,
трава материнки, квіт-
ки нагідок

Протизапальна (пригнічує ек-
судативні процеси та розвиток
фіброзно-грануляційної тканини,
знижує вираженість запальної ре-
акції) та ранозагоювальна (при-
скорює регенерацію пошкодженої
тканини) дії, а також гемостатич-
на активність. Препарат виявляє
помірну антибактеріальну дію

Гінекохеель Apis mellifica,
Ammonium bromatum,
Lilium Tigrinum, Aurum
jodatum, Crabro vespa,
Heloniuas dioica,
Palladium, Platinum
metallicum, Naja
tripudians, Melilotus
officinalis, Viburnum
opulus

Препарат має протизапальний,
седативний, знеболювальний,
протинабряковий і венотонізую-
чий ефекти. Нормалізує функції
органів жіночої статевої системи

Клімадінон Екстракт кореневища
циміцифуги

Препарат має седативні власти-
вості, естрогеноподібний, орга-
носелективний, допамінергічний
ефекти

Клімаксан
гомеопатич-
ний

Cimicifuga racemosa,
Apis mellifica, Lachesis
mutus

Застосовують у гінекології для
усунення симптомів, пов'язаних
з переменопаузальним і постме-
нопаузальним періодом. Усуває
вегето-судинні порушення, що
пов'язані з гормональним дисба-
лансом. Має помірний седатив-
ний ефект

222

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Клімакто-
гран

Lachesis, Sanguinaria
canadensis, Glonoinum,
Cimicifuga, Sulfur

Впливає на ендокринну систему,
усуває гормональну дискоор-
динацію, нормалізує функцію
яєчників, щитовидної залози.
Полегшує перебіг клімактерично-
го періоду

Клімактоп-
лан

Cimicifuga, Ignatia,
Sepia, Sanguinaria

Препарат має гармонізуючий
вплив на функціональний цикл
гіпоталамус – гіпофіз – яєчники,
має модулюючий і стимулюючий
вплив на перебіг фізіологічних
процесів; підвищує продукцію
естрогену в яєчниках; сприяє
вивільненню естрогенів з жиро-
вої тканини. Застосовують для
профілактики клімактеричних
розладів

Клі-
макт-хеель

Sanguinaria canadensis,
Sepia officinalis, Sulfur,
Strychnos ignatia,
Simarouba cedron,
Stanuum metallicum,
Lachesis mutus

Має протизапальну, знеболю-
вальну, седативну, транквілізую-
чу, спазмолітичну й естрогенпо-
дібну дію

Клімапін Плоди глоду, супліддя
хмелю, трава кропиви
собачої, листя кропиви,
листя шавлії, трава
материнки звичайної,
листя або трава бела-
донни

Препарат має виражену седативну
й гіпотензивну дію, імуности-
мулюючий та стресопротектор-
ний ефект, м’яко стимулює функ-
цію статевих залоз. Показання для
застосування: гіпертензія (легка
та помірна), збудливість, зни-
ження потенції, клімактеричний
синдром, порушення сну, а також
як засіб, що поліпшує загальний
стан людей похилого віку

Масто-
гран

Коніум, кальціум
флюоратум, астеріас
рубенс, фітоляка

Сприяє нормалізації метаболіз-
му в тканинах та ендокринних
взаємозв’язків між яєчниками та
гіпофізом, поліпшенню веноз-
ного відтоку, зміцненню імунної
системи організму, що створює
передумови для зворотного роз-
витку патологічного процесу при
мастопатіях

223

Навчальний посібник

Продовження таблиці
1 2 3

Мулімен Agnus castus, Cimicifuga,
Ambra, Hypericum,
Urtica, Sepia,
Calcium carbonicum,
Hahnemanni, Kalium
carbonicum, Gelsemium

Має регулюючу, протизапаль-
ну, дренажну, спазмолітичну,
седативну, імунокорегуючу дію.
Препарат має здатність регулю-
вати нейрогормональні функції
жіночої статевої системи

Сойфем Сухий екстракт насіння
сої Clycine max

Зменшує симптоми, що виника-
ють у період менопаузи: при-
пливи, надмірне потовиділення,
розлади сну, підвищена збудли-
вість, депресія

Тазалок Суміш лікарської рос-
линної сировини: коре-
ні гадючника в'язоли-
стого, свіжого кореня
петрушки кучерявої,
свіжого кореня селери,
трави підмаренника
справжнього, трави
льонку звичайного,
квіток календули

Рослинний негормональний пре-
парат з комплексною дією, обу-
мовленою синергічними ефекта-
ми компонентів препарату, має
гормонрегулюючу, антипроліфе-
ративну, протизапальну, седатив-
ну й загальнозміцнювальну дію

Фітокліман
планта

Трава звіробою зви-
чайного, трава при-
воротня звичайного,
квітки й листя глоду,
листя берези, трава ма-
теринки, трава меліси,
супліддя хмелю

Заспокійлива, спазмолітична,
в’яжуча, сечогінна дія. Препа-
рат виявляє властивості щодо
зниження кров’яного тиску та
має кардіотонічну дію, а також
діє як жовчогінний, седативний,
протизапальний засіб

224

СУЧАСНА ФІТОТЕРАПІЯ

Засоби, що застосовуються в урології

Фітотерапія сечокам’яної хвороби
Сечокам’яна хвороба пов’язана з утворенням у нирках, у чашечках

та цеберцях конкрементів, що є причиною виникнення різних патоло-
гічних змін нирок та сечових шляхів.

Причини виникнення каменів у нирках різні. Окрему роль відіграють
порушення мінерального обміну, інфекції сечовивідних шляхів, застій
сечі, травми нирок. Сечові камені складаються з кристалів сечових со-
лей, сполучених субстанцією різних білкових речовин. Більше 50 % усіх
ниркових каменів становлять кальцієво-оксалатні та змішані з каль-
цій-оксалатним компонентом. Крім того, каменеутворення залежить
від концентрації солей, водневих іонів (рН), складу сечових колоїдів.

За перевагою компонента в комбінації хімічних речовин розрізня-
ють такі види конкрементів: оксалатні (формуються з кальцієвих
солей щавлевої кислоти) уратні (утворюються із солей сечової кис-
лоти), фосфатні (солі фосфорної кислоти), карбонатні (солі вугільної
кислоти), струвітні (композити фосфата магнію, карбонатного апа-
титу та амонію), інші види каменів, що рідко зустрічаються (холес-
теринові, білкові, ксантинові, цистинові).

Розрізняють періоди між нападами та напади сечокам’яної хворо-
би – ниркові кольки.

У більшості випадків першим проявом хвороби є напад ниркової
кольки, який виникає при проходженні каменя по сечоводу. Напад по-
чинається раптово, біль локалізується в поперековій області та іра-
диює вниз, по ходу сечоводу та в статеві органи. Біль дуже сильний,
хворий не може знайти собі місця, весь час змінює положення. Напад
супроводжується більш частим болючим сечовипусканням, різними
рефлекторними симптомами (нудота, здуття живота, затримка де-
фекації). У сечі можуть з’явитися домішки крові, визначаються ерітро-
цити, лейкоцити та білок. Може підвищуватись температура. Напад
завершується після проходження каменя в сечовий міхур. Іноді камінь
проходить по сечовивідному каналу та виділяється назовні.

Етіотропна фітотерапія сечокам’яної хвороби має бути
спрямована на ряд факторів.

�� Усунення застою сечі. Застосовують діуретичні засоби з листя
брусниці, квіток волошки, трави споришу, листя ниркового чаю, тра-
ви хвоща, плодів кавуна, листя та бруньок берези, трави череди та ін.

�� Нормалізація мінерального обміну. Препарати трави хво-
ща, споришу утворюють захисні колоїди. Для нормалізації міне-
рального обміну слід дотримуватися вказівок стосовно дієти при

225

Навчальний посібник

різному ґенезі каменеутворення. Не слід зловживати продуктами,
що містять велику кількість кальцію (зокрема, молочними про-
дуктами). Слід уникати вживання жорсткої води, але не мінераль-
них вод, обмежити вживання пива, міцного чаю, кави. До раціону
необхідно ввести більше риби та м’яса (підвищення рівня колоїдів
у сечі). Крім того, при фосфатних каменях слід уживати горох, рис,
білу квасолю, чорний хліб, вівсяні пластівці (вони містять велику
кількість магнію, який стримує виділення з сечі фосфатів каль-
цію); при сечокислих (уратових) каменях слід уникати рослинних
білків, віддавати перевагу тваринним білкам; при оксалатах необ-
хідно припинити вживання шпинату, щавлю, ревеню.

�� Протимікробна терапія. Використовують синтетичні проти-
мікробні засоби з урахуванням виявлених збудників захворювання.
Для посилення дії застосовують фітопрепарати з антисептичною
дією: канефрон, збір урологічний, уровіт, епілобін планта, фітолі-
зин, збори, до яких входять плоди ялівцю, листя мучниці та ін.

�� Усунення дефіциту вітамінів, зокрема вітаміну А. Застосо-
вують у зборах ЛРС, що містить каротиноїди – квітки календули,
плоди обліпихи, шипшини, горобини.

Патогенетична терапія спрямована на:
�� Дроблення та розчинення сечових конкрементів. Застосо-

вують препарати з кореневищ з коренями марени красильної, ли-
стя та бруньок берези.

�� Виведення піску та конкрементів із сечею. Застосовують
діуретичні засоби з листя ниркового чаю, листя брусниці, квіток
волошки, трави споришу, трави хвоща, плодів кавуна, листя та
бруньок берези, трави череди та ін.

�� Усунення запалення. Для усунення запалення використову-
ють квітки волошки, листя мучниці, брусниці, плоди ялівцю.

Симптоматичне лікування:
�� Полегшення при нирковій кольці (знеболювальна, спазмо-

літична дія) – препарати квіток бузини чорної, плодів кмину, кропу,
фенхелю та ін..

�� Усунення рефлекторних симптомів (нудота, здуття живота,
затримка дефекації) – застосування послаблюючих та спазмолі-
тичних засобів з коренів стальника, плодів кмину, кропу, фенхелю;

�� Кровоспинна дія – листя кропиви, трава хвоща та ін.

226

СУЧАСНА ФІТОТЕРАПІЯ

Фітотерапія пієлонефритів
Пієлонефрит – інфекційно-запальне захворювання нирок, до якого

залучені не тільки ниркові цеберця та чашечки, але й ниркова паренхі-
ма з переважним ураженням її інтерстицію. Пієлонефрит – найбільш
поширене захворювання нирок.

Гострий пієлонефрит – поліетіологічне захворювання. Найбільш ча-
стими збудниками є ешеріхії, протей, синєгнійна паличка, золотистий
стафілокок. Можлива змішана інфекція. Інфекція поширюється на нир-
кову тканину, цеберце та його чашечки гематогенним та лімфагенним
шляхом з нижніх сечовивідних шляхів по стінках сечоводів. Сприяють
розвитку хвороби важкий відтік сечі з нирки (камінь у сечоводі, його пере-
крут), порушення венозного та лімфатичного відтоку з нирки.

У патогенезі гострого пієлонефриту важливу роль мають бактері-
альні ендотоксини, що виявляють загальну та місцеву дію. Сприятли-
вими факторами є порушення трофіки, іннервації сечових шляхів, сечо-
виділення (рефлюкси), обміну речовин (цукровий діабет, подагра та ін.).

Нирки дещо збільшуються в розмірах, слизова оболонка запалена,
набрякла, місцями з виразками. Спостерігають запальну інфільтра-
цію ниркової тканини, місцями зустрічають джерела нагноєння.

Захворювання проявляється гостро. Температура підвищена,
лихоманка, тупі болі в попереку, з боку враженої нирки – напружен-
ня передньої черевної стінки, різкий біль у реберно-хребетному вуглі,
загальне нездужання, спрага. Частими симптомами є головний біль,
відчуття важкості в голові, що обумовлено підвищенням артеріаль-
ного тиску, нудота, блювання, які вказують на швидко зростаючу ін-
токсикацію. При сильній гематурії сеча набуває вигляду м’ясних помо-
їв. Симптом Пастернацького позитивний.

При лабораторному аналізі сечі визначають нейтрофільний лей-
коцитоз, еозинофілія, бактерурія, піурія з помірною протеїнурією та
гематурією.

У практиці найчастіше зустрічають хронічний пієлонефрит, який
виникає внаслідок гострого, нефропатії вагітних або первинно-хро-
нічний (за наявності запалення нижніх сечоводів, гінекологічних захво-
рювань, хронічного ентероколіту, апендициту та ін.).

Хронічний пієлонефрит – захворювання порушеної уродінаміки
в поєднанні з інфекцією (інфекція є пусковим фактором імунної реак-
ції). Часто може бути наслідком невилікованого гострого пієлонеф-
риту або первинно хронічним, тобто протікати без гострих проявів
від початку захворювання. У більшості хворих хронічний пієлонефрит
виникає в дитячому віці, особливо в дівчаток. Хронічний пієлонефрит
частіше за все викликають кишкові ешеріхії, рідше ентерококи, коко-
бацили, протей чи інша інфекція.

Зазвичай тиск у цеберцях дуже низький, тому вони «всмокту-
ють» сечу з нефронів. Якщо порушується відтік сечі з цеберець, то
у них підвищується тиск, і абсорбція сечі з дистальних канальців
нефронів зменшується. Між нирковою тканиною й тканиною цеберця

227

Навчальний посібник

зменшуються межі, і вона не в змозі перешкодити шлях сечі назад
у ниркову тканину. Розвиваються рефлюкси.

При такому стані потрапляння імунних комплексів у сосочкову зону
створює умови для запальної реакції. Важлива роль належить зміне-
ному лімфотоку, стазу, набряку самої ниркової тканини, що створює
умови для ураження ниркової тканини, у тому числі клубочків. Отже,
запальний процес імунної природи, який починається в сечовивідних
шляхах, розповсюджується на ниркову тканину.

Однобічний хронічний пієлонефрит характеризується постійним
тупим болем у попереку з боку ураженої нирки. Для пієлонефриту
властиві ознаки інфекційного запалення ниркових цеберець, наяв-
ність бактеріурії, лейкоцитурії, деформація ниркових цеберець.

Етіотропна фітотерапія пієлонефритів.
�� Основне завдання етіотропної терапії полягає в боротьбі

з інфекцією. При гострому пієлонефриті або в періоди загострен-
ня хронічного захворювання доцільно комбінувати фітопрепара-
ти з антибіотиками та синтетичними протимікробними засобами
з урахуванням їх нефротоксичності, а також уроантисептиками.

Як протиінфекційний засіб рекомендовано застосовувати морс
із журавлини (по 1 стакану 4 рази на день) разом з метіоніном (по
0,5 г 4 рази на день). Така комбінація сприяє синтезу гіпурової
кислоти печінкою. Гіпурова кислота, яку виділяють нирки, що по-
трапляє в сечу, є бактеріостатичним засобом для більшості збуд-
ників пієлонефриту.

Застосування протимікробних препаратів рекомендують поєд-
нувати з діуретичними та антисептичними фітозасобами, напри-
клад, канефрон, збір урологічний, уровіт, епілобін планта, фітолі-
зин та ін.

�� Усунення застійних явищ у нирках – спазмолітичні засоби
(кореневища аїру, плоди анісу, кмину, кропу, фенхелю, пастернаку,
трава материнки, квітки ромашки та ін.), сечогонні препарати лі-
карських рослин (листя брусниці, квітки волошки, трава споришу,
листя ниркового чаю, плоди кавуна, листя та бруньки берези, тра-
ва череди та ін.). Деякі рослинні препарати (трава хвоща польово-
го, плоди ялівцю, трава чистотілу, корінь буркуна, препарати пе-
трушки, сік листя алое, листя мучниці та ін.) мають подразнюючу
дію на нирки, тому їх застосовують з обережністю.

Патогенетична фітотерапія пієлонефритів.
�� Протизапальна терапія – застосування препаратів з листа

брусниці, мучниці, подорожника великого, смородини чорної, берези,

228

СУЧАСНА ФІТОТЕРАПІЯ

кропиви дводомної, трави звіробою, фіалки, хвоща, плодів шипши-
ни, суниці, ялівцю та ін.

�� Неспецифічна стимулююча терапія – застосування стиму-
ляторів метаболічних процесів (листя та бруньки берези, корене-
вища з коренями оману, кореневище лопуха, плоди обліпихи, трава
грициків, трава череди, плоди шипшини), препаратів рослин-іму-
номодуляторів (коренів аралії, женьшеню, кореневищ і коренів ро-
діоли, кореневищ з коренями заманихи, квіток левзеї, плодів лимон-
нику та ін.), вітамінів.

Симптоматична фітотерапія пієлонефриту.
�� Спрямована на усунення спазмів та больового синдрому.

Для цього застосовують фітозасоби спазмолітичної дії з корене-
вищ аїру, плодів анісу, кмину, кропу, фенхелю, пастернаку, трави
материнки, квіток ромашки та ін.

Дієтичне харчування при пієлонефриті має включати крупи
(вівсяну, рисову, пшоняну), картоплю, капусту, буряки, моркву,
томати, огірки, олію. Особливо корисні гарбузи, кабачки, кавуни.
Незамінними є молочні продукти. Можна застосовувати нежирні
сорти м’яса, рибу, курятину, яйця. Разом із сечею виводиться вели-
ка кількість солей калію, тому до раціону слід додавати багаті на
калій продукти (печена картопля, ізюм, абрикоси, курага, сморо-
дина чорна, шипшина, дині, баклажани, гарбузи).

Фітотерапія циститів та уретритів
Уретрит – запальний процес у стінці сечовивідного каналу (уретрі).

Його причиною можуть бути бактерії, віруси, найпростіші мікроор-
ганізми, дріжджові грибки. Уретрит поділяють на первинний, коли
запалення починається безпосередньо із сечовивідного каналу, та
вторинний, при якому інфекція проникає з іншого запального вогнища.
Уретрит може також розвиватися внаслідок травмування або інших
неінфекційних причин.

Захворювання може протікати гостро або хронічно. Воно про-
являється болем при сечовипусканні, печінням, свербінням в уретрі,
гнійно-слизовими або гнійними виділеннями з сечовивідного каналу.
У деяких випадках прояв хронічного уретриту може бути виражений
незначною мірою, що утруднює його діагностику.

Цистит – інфекційно-запальний процес у стінці сечового міхура. За-
хворювання має значне поширення. Причини циститу – вплив різних
інфекційних агентів (кишкової палички, стафілокока, стрептокока та
ін.). На цистити частіше хворіють жінки. Протікання захворювання
може бути гострим та хронічним. До характерних проявів гострого
процесу належать: часте та болюче сечовипускання, біль у ділянці се-

229

Навчальний посібник

чового міхура, виділення гною із сечею. У важких випадках наприкінці
сечовипускання може виділитися декілька краплин крові. Сеча кала-
мутна через велику кількість лейкоцитів та відлущеного епітелію.
Температура тіла підвищується рідко. Її підвищення, поява ознобу
можуть свідчити на користь пієлонефриту. При правильній тактиці
гострий цистит повністю лікується протягом 7–10 діб.

Хронічний цистит зазвичай супроводжує різні захворювання сечо-
вивідної системи (сечокам’яну хворобу, аденому передміхурової зало-
зи, звуження сечовивідного каналу та ін.). При його загостреннях спо-
стерігають симптоми, аналогічні гострому процесу. У періоди ремісії
прояви захворювання можуть бути незначними або відсутніми.

Етіотропна фітотерапія циститів та уретритів має бути спря-
мована на знешкодження збудників захворювання. Для цього
використовують препарати антибіотиків, синтетичних протимі-
кробних засобів, уроантисептиків у комбінації із фітозборами. До
ЛРС, що має протимікробні властивості та використовуються при
циститах та уретритах, належать трава звіробоя, листя брусниці,
мучниці, квітки бузини, ромашки, бруньки тополі чорної.

Патогенетична терапія націлена на боротьбу із запаленням та
усуненням застою сечі.

Як протизапальні засоби використовуються препарати ка-
нефрон, збір урологічний, уровіт, епілобін планта, фітолізин,
збори, до яких входять квітки волошки, листя мучниці, брусниці,
плоди ялівцю.

Для усунення застою сечі застосовують діуретичні засоби з ли-
стя брусниці, квіток волошки, трави споришу, листя ниркового
чаю, трави череди та ін.

При геморагічних циститах або гематурії до складу зборів вво-
дять кореневище калгану, кору дуба та ін.

Симптоматичне лікування проводиться для усунення больо-
вих відчуттів та спазмів при сечовипусканні. Для цього вико-
ристовуються корені солодки, квітки липи, ромашки, листя м’яти,
плоди петрушки, трава остудника.

Фітотерапія простатитів
Простатит – загальне ураження передміхурової залози. Розрізня-

ють гострий та хронічний простатит. Гострий простатит роз-
вивається в разі інфікування часточок передміхурової залози пато-
генною або умовно патогенною флорою. Частіше спостерігається
уретрогенний шлях інфікування (унаслідок маніпуляцій – уретроскопія,

230

СУЧАСНА ФІТОТЕРАПІЯ

цистоскопія, катетеризація). Іноді гострий простатит розвиваєть-
ся внаслідок загального або місцевого переохолодження та проник-
нення патогенної мікрофлори з ділянок з інфекцією в організмі (ураже-
ні карієсом зуби, мигдалини, печінка, пряма кишка та ін.).

Окрім цього, на підставі етіологічних ознак розрізняють інфекцій-
ний та неінфекційний (алергічний, конгестивний) хронічні простати-
ти. У свою чергу інфекційний простатит поділяється на специфіч-
ний (гонорейний, трихомонадний, туберкульозний) та неспецифічний
(бактеріальний, вірусний, хламідійний, кандідомікозний). Інфекція може
проникати в простату гематогенно, лімфогенно та каналікулярно.
Але частіше інфекція розповсюджується уріногенним (висхідним шля-
хом) – після уретриту або інструментальних маніпуляцій. Розрізня-
ють первинно хронічний та вторинний (ускладнений гострим запа-
ленням передміхурової залози) простатити.

Клінічні прояви хронічного простатиту можна згрупувати в такі
симптомокомплекси:

1. Дизурія.
2. Больовий синдром.
3. Сексуальні розлади.
4. Порушення фертильності.
Лікування хворих на хронічний простатит досить складне, що

пояснюють анатомо-фізіологічними особливостями передміхурової
залози, а також тим, що патологічний процес не обмежується місце-
вими змінами та охоплює безліч інших органів й систем, що познача-
ється на психічному стані хворого, його сексуальній сфері. Стійкість
запального процесу, зниження захисних реакцій та імунітету сприя-
ють частому рецидиву хвороби.

Етіотропна фітотерапія простатитів спрямована на усунення
причин захворювання:

�� боротьба з інфекцією;
�� усунення застою сечі;
�� корекція способу життя.

Патогенетична фітотерапія спрямована на:
�� боротьбу із запаленням;
�� зняття спазмів;
�� усунення психологічного дискомфорту;
�� підвищення потенції.

Симптоматична фітотерапія спрямована на клінічні прояви за-
хворювання: дізурію, больові відчуття.

Комплексне лікування при хронічному простатиті разом з ан-
тибактеріальною та фізіотерапією передбачає застосування
складних зборів з рослин, що мають різні види фармакологічної

231

Навчальний посібник

дії: протизапальну, бактерицидну, спазмолітичну, діуретичну, се-
дативну, капілярозміцнювальий та ін.

У практиці народної та наукової медицини для терапії запаль-
них захворювань сечостатевої сфери широко застосовують таку
ЛРС, як кореневища лепехи звичайної (аїру), квітки ромашки, брунь-
ки берези, трава чистотілу, листя кропиви, вахти, трава буркуну,
грициків, трава собачої кропиви, плоди софори японської, листя
шавлії, плоди шипшини, глоду та ін. Препарати, що застосовують
для лікування простатитів та сексуальних розладів (епілобін план-
та, простанорм, спеман, стаміна, трібестан тощо), містять таку
ЛРС, як трава хамеріону, трава золотушника звичайного, квітки
нагідок, трава звіробою, корені солодки, кореневища з коренями ехі-
нацеї, клубні салепу чоловічого, траву якірців сланких та ін.

Фітотерапія доброякісної
гіперплазії передміхурової залози

Доброякісна гіперплазія передміхурової залози (ДГПЗ) є захворюван-
ням сечостатевої системи, що зустрічається найчастіше в чоловіків
та виявляється вже у віці 40–50 років. Вважається визнаним, що пато-
генез ДГПЗ є гормонально-залежним. На сьогодні достовірно встанов-
лено, що при ДГПЗ підвищена внутрішньоклітинна активність фер-
менту 5a-редуктази, яка перетворює тестостерон на його активну
форму – дигідротестостерон. Важливе значення в патогенезі ДГПЗ
належить естрогену: відомий його вплив на збільшення синтезу андро-
генних рецепторів, збільшення продукції в печінці глобуліну, що пов’язує
статеві гормони, та рівень пролактину в сироватці крові. Вікові зміни
гормонального статусу – необхідна, але недостатня умова для виник-
нення ДГПЗ. Вважають, що причину її розвитку слід шукати не тільки
в зміні концентрації гормонів, що циркулюють у крові, а швидше за все
в особливостях міжклітинної взаємодії в самій тканині простати та
порушеннях локальних механізмів її нормального зростання.

До чинників ризику розвитку ДГПЗ, крім віку та гормонального
статусу, відносять такі захворювання, як цироз печінки, цукровий діа-
бет, артеріальна гіпертензія.

Прогресуюча ДГПЗ викликає виражені зміни у всіх відділах сечово-
го тракту (здавлення сечовипускального каналу, обструкцію сечового
міхура), що супроводжують запальні, трофічні та уродинамічні зміни.
Найбільш клінічно вираженими симптомами ДГПЗ є затримка сечови-
пускання, яка може супроводжуватися на будь-якій стадії захворювання.
Необхідно відзначити, що велике значення у формуванні клінічної карти-
ни при ДГПЗ грає наявність супутнього запалення в передміхуровій за-
лозі. За даними клінічних спостережень частота поєднаного виявлення
хронічного простатиту та ДГПЗ становить близько 70 %.

232

СУЧАСНА ФІТОТЕРАПІЯ

Етіотропна фітотерапія ДГПЗ.
Етіологію ДГПЗ остаточно не з’ясовано, проте до основних фак-

торів виникнення захворювання відносять гормонально-ензима-
тичні процеси. Засоби, що застосовують для лікування, інгібують
5-a-редуктазу (фермент, який каталізує перетворення тестосте-
рону на дигідротестостерон) та ароматазу (сприяє перетворен-
ню тестостерону на 17-b-естрадіол). Використовують препарати
з плодів сабалю дрібнопильчастого, кори сливи африканської, коре-
нів кропиви дводомної.

Патогенетична фітотерапія ДГПЗ.
Патогенетична фітотерапія спрямована на тамування запален-

ня та спазмів простати, шийки сечового міхура та уретри. Застосо-
вують рослинні препарати, що мають антиексудативну та проти-
набрякову дію. До їх складу входять екстракти кори африканської
сливи, плодів сабалю дрібнопильчастого, бруньок тополі чорної,
трави золотушника, порошок насіння гарбуза, гарбузовий глобулін,
настойки коренів кропиви, кореневищ аїру, квіток ромашки, трави
буркуна лікарського, трави чистотілу, бруньок берези, плодів софо-
ри японської, листя шавлії.

Симптоматична фітотерапія ДГПЗ.
Симптоматична фітотерапія спрямована на усунення клініч-

них проявів захворювання: больового синдрому, дисфункції сечо-
виділення, що може мати обструктивну або ірритативну природу.
Застосовують екстракти кори африканської сливи, плодів сабалю
дрібнопильчастого, бруньок тополі чорної, насіння гарбуза, трави
звіробоя, трави золотушнику канадського, трави грициків, трави
парила звичайного, квіток арніки гірської, квіток календули, коре-
невищ з коренями валеріани, кореневищ з коренями ехінацеї пур-
пурової, коренів кропиви, кореневищ аїру, квіток ромашки, трави
буркуна лікарського, трави чистотілу, бруньок берези, плодів со-
фори японської, листя шавлії, олію з насіння гарбуза.

233

Навчальний посібник

Фітопрепарати, що застосовуються в урології
Препарат Діючі речовини Фармакологічна дія

1 2 3
Засоби, що застосовують в урології, у тому числі спазмолітики

Засоби, що сприяють розчиненню сечових конкрементів
Споришу
трава

Флавонолові гліко-
зиди, вітаміни С, Е,
каротин, таніни, смоли,
віск, слиз

Підвищує діурез, має протиза-
пальну дію, сприяє відходженню
сечових конкрементів

Уролесан Плоди моркви ди-
кої, листя ниркового
чаю, трава споришу,
стовпчики з приймоч-
ками кукурудзи, квітки
бузини чорної, трава
хвощу польового, су-
пліддя хмелю, бруньки
берези, трава звіробою,
листя м’яти перцевої

Стимулює нирковий та печінковий
кровообіг, сприяє збільшенню
сечо- й жовчовиділення, нормалі-
зує тонус гладких м'язів верхніх
сечовивідних шляхів і жовчного
міхура, послаблює запальні проце-
си, має бактерицидну, діуретичну,
жовчогінну, спазмолітичну дію.
Має антиазотемічний ефект, виво-
дить з організму сечовину, сечову
кислоту, хлориди. Сприяє виведен-
ню піску й конкрементів з нирок,
сечового й жовчного міхура

Фітолізин Густі екстракти корене-
вищ пирію, лушпиння
цибулі, листя берези,
насіння гуньби сінної,
коренів петрушки,
трави золотушника,
трави хвоща польового,
коренів любистку, тра-
ви споришу, олія шавлії,
сосни, м’яти перцевої,
апельсина

Діуретична, протизапальна, спаз-
молітична та протимікробна дія,
сприяє виведенню конкрементів
з ниркових цеберець та сечоводів

Фітолі-
зин-плюс

Густі екстракти корене-
вищ пирію, лушпиння
цибулі, листя берези,
насіння гуньби сінної,
коренів петрушки, тра-
ви золотушника, трави
хвоща польового, ко-
ренів любистку, трави
споришу; олія шавлії,
сосни, м’яти перцевої,
апельсина

Протизапальна, сечогінна, спаз-
молітична та антимікробна дія.
Посилює виведення сечової кис-
лоти при уратних відкладеннях
у нирках. Попереджає утворення
піску та сечових конкрементів

234

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Фітоліт Екстракти гірчака
перцевого, звіробою
сухий, хвощу польово-
го сухий, авісан

Спазмолітична, діуретична, зне-
болювальна, протизапальна дія,
протимікробні та протизапальні
властивості, регулює мінеральний
обмін

Фітоліт
форте Н

Цистон Екстракти квіток діді-
мокарпуса стеблового,
стебел каменеломки
язичкової, стебел маре-
ни серцелисної, коре-
невищ ситі плівчастої,
насіння соломоцвіту
шороховатого, надзем-
ної частини оносми
приквіткової, екстракт
вернонії попілястої,
муміє, оброблені
водними екстракта-
ми з трави волошки,
плодів якірців сланких,
насіння мімози, на-
сіння доліхоса, півонії
запашної, хвоща польо-
вого, тікового дерева

Діуретична, спазмолітична,
літолітична, протимікробна та
протизапальна дія

Засоби, що застосовуються при еректильній дисфункції
Йохімбіну
гідрохлорид

Йохімбіну гідрохлорид Лікування еректильної дисфунк-
ції, клімаксу в чоловіків

Тентекс-
форте

Екстракти насіння
мальви мускатної, по-
рошки коренів вітанії
снодійної, коренів
аргіреї красивої, насін-
ня оксамитових бобів
сверблячих, мінерала,
муміє очищеного,
стовпчиків з приймоч-
ками шафрана посів-
ного, насіння чилібухи
(нейтрализований),
Makardhwaj, корене-
вищ салепу чоловічого,
коренів слиногона
лікарського, цілої

Загальнотонізуюча, андрогенна
стимулює потенцію, підвищує
лібідо

235

Навчальний посібник

Продовження таблиці
1 2 3

рослини сиди серце-
листої, кори бомбакса
малабарського, плодів
перцю чорного

Інші засоби, що застосовують в урології, у тому числі комбінації
Афлазин Сухий екстракт гібіс-

кусу
Має протизапальну, протина-
брякову дію, проявляє анти-
адгезивний ефект, що робить
неможливою адгезію (прилипан-
ня) мікроорганізмів до стінок
сечовивідних шляхів, їх розвиток
і розмноження. Запобігає розвит-
ку дизуричні явищ

Гентос Populus, Sabal, Conium,
Kalium jodatum, Ferrum
picrinicum

Відновлює фізіологічний баланс
статевих гормонів: відновлює
нейрогуморальную регуляцію
в системі гіпоталамус – гіпофіз –
тестикули, сприяє нормалізації
рівня тестостерону, 5- α – дигідро-
тестостерону та естрадіолу, усуває
віковий андрогенний дефіцит

Збір уроло-
гічний

Екстракти листя
берези, трави хвоща,
коренів петрушки,
коренів вовчуга, листя
мучниці

Діуретична та антисептична дія

Канефрон Н Трава золототисячни-
ка, корені любистку
звичайного, листя
розмарину

Протизапальна дія, усунення
спазмів сечовивідних шляхів,
сечогінна, вазодилятуюча, ан-
тибактеріальна дія при гострих
та хронічних інфекціях сечового
міхура та нирок

Леспенефріл Настойка пагонів та
листя леспедеці го-
ловчастої

Антиазотемічна та діуретична ак-
тивність. Підвищує діурез, збіль-
шує виділення азотистих речовин,
натрію, у меншій кількості – калію
при нефритах, нирковій недостат-
ності, нирковій гіперазотемії

Нефрофіт Квітки бузини чорної,
листя м’яти холодної,
кукурудзяні приймоч-
ки, корені лопуха,

Має полівалентну дію. Зменшує
запальні процеси, зв’язує феноли,
має антибактеріальну, діуретичну,
легку салуретичну, спазмолітичну

236

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Корені кульбаби, трава
грициків, листя по-
дорожнику великого,
квітки ромашки, трава
споришу, листя мучни-
ці, трава хвощу польо-
вого, трава череди

дію, підсилює виділення іонів
натрію та діурез, нормалізує нир-
ковий кровообіг

Простанорм Екстракт трави звіро-
бою, трави золотарни-
ка канадського, кореня
солодки, кореневищ
з коренями ехінацеї

Помірно виражена андрогенна
активність, протизапальні, аналь-
гезуючі властивості, покращує
мікроциркуляцію в тканинах
передміхурової залози

Солідагорен Рідкий екстракт трави
золотушнику звичай-
ного, трави перстачу
прямостоячого, трави
хвощу польового

Основна (базова) терапія при
гострих і хронічних інфекціях
сечовивідних шляхів, сечового
міхура (цистит), нирок (пієлонеф-
рит), а також у складі комплек-
сного лікування цих захворювань.
Профілактика утворення каменів
в сечовому міхурі, у тому числі
й після їх видалення

Спеман Порошки клубенів
зозулинцю чоловічого,
насіння астерканту
довголистого, насіння
латука компасного,
насіння бобів окса-
митових сверблячих,
суварнаванг, мозаїчне
золото, екстракти ко-
ренів аргіреї красивої,
плодів якірців сланкіх,
стебел лептаденії сіт-
частої, сланів пармелії
перлинної

Простатотропна, протизапаль-
на, протинабрякова діуретична
дія, покращує мікроциркуля-
цію в тканинах передміхурової
залози, зменшує застойні явища.
Стимулює сперматогенез, має
проандрогенну активність

Тринефрон-
Здоров'я

Трава золотушника,
листя розмарину, ко-
рені любистку звичай-
ного

Має виражену протизапальну, ан-
тибактеріальну, спазмолітину, діу-
ретичну дію. Підвищує виведення
солей сечової кислоти, знижуючи
ризик утворення й росту сечових
конкрементів

237

Навчальний посібник

Продовження таблиці
1 2 3

Трібестан Екстракт якірців
сланких

Загальнотонізуюча дія, стимулює
функцію статевої системи. У чолові-
ків відновлює та посилює лібідо, під-
вищує тривалість ерекції, стимулює
сперматогенез. У жінок посилює
лібідо, усуває вазомоторні прояви
при клімаксі, зменшує вираженість
інших суб’єктивних відчуттів

Тутукон Водний екстракт із сумі-
ші рослинної сировини:
хвоща польового сте-
бла, торичника черво-
ного трава, болдо листя,
опунції (кактус) інжи-
рової квітки, залізниці
вузьколистої квітки,
розмарину аптечного
листя, пальчатник (бер-
мудська трава) коріння,
меліси аптечної листя

Має діуретичний, спазмолітич-
ний, літолітичний, протиза-
пальний, антибактеріальний,
жовчогінний та антиоксидантний
ефекти. Сприяє елімінації з орга-
нізму сечової кислоти, токсинів
і солей важких металів

Урокран Екстракт сухий свіжих
плодів журавлини,
чорниці, мучниці, при-
ймочок та стовпчиків
кукурудзи, порошок
листя петрушки

Дорослим у комплексній терапії
як протизапальний та діуретич-
ний засіб при лікуванні запальних
захворювань нирок, сечового
міхура й сечовивідних шляхів

Уролесан Олія ялини, м’яти
перцевої, олія касто-
рова, екстракт насіння
моркви дикої, суплідь
хмелю, трави материн-
ки звичайної

Сприяє виведенню сечових та
жовчних конкрементів, має
спазмолітичну, протизапальну, ан-
тисептичну дію, підвищує діурез,
підкислює сечу, підсилює жов-
чоутворення та жовчовиділення

Уронефрон Фітоекстракт густий,
одержаний з лікарської
рослинної сировини:
лушпиння цибулі,
коріння пирію, листя
берези, насіння пажит-
ника, коріння петруш-
ки, трава золотарника,
трава хвоща польового,
трава гірчака пташино-
го, коріння любистку

Має протизапальну, сечогінну,
спазмолітичну та антимікробну
дію

238

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Фітоуроліт Настойка з суміші си-
ровини: ромашки кві-
ток, хвощу польового
трави, вовчуга коренів,
берези листя, марени
красильної кореневищ
і коренів, ортосифону
листя, кропу запашно-
го плодів

Має протизапальну, спазмолі-
тичну, діуретичну, антисептичну
дію, регулює мінеральний обмін,
нормалізує фізико-хімічні показни-
ки сечі, призводить до відновлення
оптимальної уродинаміки, змен-
шує лейкоцитурію. Під впливом
препарату посилюється виділення
солей сечової кислоти, виведення
оксалатів і фосфатів та підвищуєть-
ся рН сечі, що попереджує утворен-
ня й ріст конкрементів у сечових
шляхах

Цефагіл Даміана Компоненти препарату покра-
щують активність сексуальних
рефлексів у люмбальній ділянці,
сприяють нормалізації кровообігу
в ділянці статевих органів, мають
стимулюючу дію на центральну
нервову систему й підвищують
лібідо як у чоловіків, так і в жінок

Цистінол
акут

Сухий екстракт мучни-
ці звичайної

Має антибактеріальну, уросептич-
ну дію

Цисто аурин Сухий екстракт золо-
тушнику звичайного

Має протизапальні, антибакте-
ріальні властивості, характери-
зується спазмолітичною дією на
гладкі м'язи сечовивідних шляхів

Засоби, що застосовують при
доброякісній гіпертрофії предміхурової залози

Препарати сливи африканської Pygeum africanum
Польданен Екстракт кори афри-

канської сливи
Антипроліферативна дія на
фібробласти, зменшує виражен-
ність розладів сечовипускання,
зменшує вираженість запальних
процесів у тканинах передміхуро-
вої залози, сприяє підвищенню
секреторної активності

Таденан Екстракт кори афри-
канської сливи

Антипроліферативна дія на
фібробласти, зменшує виражен-
ність розладів сечовипускання,
зменшує вираженість запальних
процесів у тканинах предміхуро-
вої залози, сприяє підвищенню
секреторної активності

239

Навчальний посібник

Продовження таблиці
1 2 3

Тріанол Екстракт кори афри-
канської сливи

Антипроліферативна дія на
фібробласти, зменшує виражен-
ність розладів сечовипускання,
зменшує вираженість запальних
процесів у тканинах передміхуро-
вої залози, сприяє підвищенню
секреторної активності

Препарати Serenoa repens
Перміксон Екстракт сабаля дріб-

нопильчастого
Антиандрогенна дія при доброя-
кісній гіперплазії передміхурової
залози, зменшує дізуричні явища,
має протизапальну та протина-
брякову дію
Інгібує розвиток доброякісної
гіперплазії предміхурової залози,
неспецифічна протизапальна та
антиексудативна дія

Простакер
Простол
євро
Простамол
Уно
Простаплант

Препарати тополі чорної Populus nigra
Аденол
форте

Екстракт бруньок
тополі чорної

Протимікробна, протизапальна,
потогонна, жарознижувальна,
знеболювальна, в’яжуча, вітро-
гонна, заспокійлива, ранозагою-
вальна та слабка сечогінна дія

Комбіновані засоби
Адено-риц Екстракт сабаля дріб-

нопильчастого сухий,
екстракт кропиви
сухий, екстракт кори
африканської сливи
сухий

Препарат зменшує вираженість
порушень сечовипускання, що ви-
никають внаслідок звуження уре-
три на ранній стадіі доброякісної
гіперплазії передміхурової залози,
зменшує біль при сечовипусканні,
підвищує об'ємну швидкість сечо-
випускання, полегшує вивільнення
сечового міхура й зменшує імпера-
тивні позиви до сечовипускання

Гарбеол Олія з насіння гарбуза Сприяє купіруванню дізурічних
симптомів та больового синдрому
при простатиті, сприяє нормаліза-
ції потенції

Пепонен Олія гарбузового
насіння

Простатити різної етіології,
початкова стадія доброякісної
гіперплазії передміхурової залози

Пепонен
актив

240

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Просталад Водно-спиртовий екстр-
акт із трави звіробою,
трави золотарника
канадського, трави
грициків, трави реп'яш-
ка звичайного, квіток
арніки гірської, квіток
нагідок, кореневищ
з коренями валеріани,
кореневищ з коренями
ехінацеї пурпурової

Сприяє нормалізації рівня про-
стат-специфічного антигену та
естріолу в крові, знижує перекисне
окислення ліпідів у передміхуровій
залозі, зменшує розмір збільшеної
передміхурової залози, покращує
діуру, зменшує клінічні прояви ДГПЗ
та має помірний знеболювальний
ефект. Фармакологічні властивості
настойки зумовлені дією компонен-
тів, що входять до її складу

Просталін Іхтамол, калію йодид,
екстракт густого гама-
мелісу (Hamamelis)

Препарат містить природні
речовини, які мають бактери-
цидні, антисептичні властивості,
що призводять до зменшення
набряку передміхурової залози та
зменшення затримання сечі

Простамед Порошок насіння
гарбуза, гарбузовий
глобулін, сухі екстрак-
ти золотушника та
листя тополі

Протизапальна, спазмолітична,
сечогінна та анальгезуюча дія

Простаплант
форте

Екстракт плодів сабаля
дрібнопильчастого,
екстракт коренів
кропиви дводомної
стандартизований

Інгібує розвиток доброякісної
гіперплазії передміхурової залози,
неспецифічна протизапальна та
антиексудативна дія

Простапол Рідкі екстракти ко-
ренів кропиви, трави
звіробою, трави золо-
тушника, трави парила
звичайного, суцвіття
арніки, кореневища
з коренями валеріани

Зменшує тонус гладких м’язів
передміхурової залози, полегшує
сечовипускання, підвищує елас-
тичність тканин залози, уповіль-
нює процес її гіпертрофії

Простатофіт Настойка коренів кро-
пиви, кореневищ аїру,
квіток ромашки, трави
буркуна лікарсько-
го, трави чистотілу,
бруньок берези, плодів
софори японської,
листя шавлії

Протизапальна, анальгетич-
на, спазмолітична дія, помірна
антиандрогенна активність (при
підвищеному рівні андрогенів)

Супозито-
рії з олією
насіння
гарбуза

Олія насіння гарбуза Сприяє купіруванню дізурічних
симптомів та больового синдрому
при простатиті, сприяє нормаліза-
ції потенції

241

Навчальний посібник

Антинеопластичні та імуномодулюючі засоби

Антинеопластичні засоби
Проблеми онтогенезу та боротьби з пухлинами важкі та багато-

гранні. Вивчення механізмів регенерації, канцерогенезу, протипух-
линної резистентності, апоптозу так чи інакше свідчать про наяв-
ність елементів морфофункціональної спільності цих процесів.

Одним з ключових моментів цілеспрямованого пошуку їх фар-
макологічних регуляторів є правильне визначення ролі імунної
системи та її компонентів у репарації та онтогенезі.

Більшість дослідників приймають трирівневу модель канце-
рогенезу. На молекулярному рівні це ініціація (мутація), що не
є фатальною; промоція (визначається ендо- та екзогенними фак-
торами росту, гормонами, ферментами), суть якої в селекції імпор-
талізованих клітин та втраті контролю за їх розмноженням, про-
гресія, яку спочатку важко ідентифікувати. У клініці цим трьом
стадіям відповідають пошкодження тканини, атипова регенера-
ція, передрак та рак.

Ініціація розвитку та росту пухлин відбувається на фоні змі-
неної імунологічної реактивності. Ці порушення можуть носити
як первинний характер, сприяючи ініціації пухлинного росту, так
і вторинний характер, обумовлений пухлинним процесом.

Існує припущення про три періоди взаємодії пухлини та орга-
нізму: первинне пригнічення імунореактивності організму в пе-
ріод перетворення поодинокої пухлинної клітини на пухлинний
зародок; у другому періоді розвитку пухлини в організм потра-
пляють імунодепресивні продукти всіх пухлинних клітин; у тре-
тьому періоді спостерігають загальну імунодепресію організму
через повного порушення регуляції апарату імуногенезу.

Суттєвим моментом, який визначає тактику фармакотерапії і
зокрема імунотерапії пухлин, є знання залежності «доза-ефект».
Цей принцип, що широко використовується в фармакології, пов-
ною мірою відповідає й протипухлинним імунним реакціям.

Протипухлинні засоби поділяють на гормональні, алкілуючі
агенти, антиметаболіти, протипухлинні антибіотики та ін. Гідне
місце в терапії злоякісних новоутворень посідають речовини рос-
линного походження.

242

СУЧАСНА ФІТОТЕРАПІЯ

Науковий аналіз доводить, що в природних джерелах містить-
ся необмежена кількість хімічних сполук, що потенційно можуть
бути використані для лікування різних захворювань людини, зо-
крема онкологічні.

Лікарські рослини та БАР, виділені з них, нерідко мають високу
імунотропну та протипухлинну активність. Характерною особли-
вістю таких досліджень є те, що в ряді випадків експерименталь-
но підтверджуються ті властивості рослин, які були відомі в на-
родній медицині й фактично вже були використані. Враховуючи
хімічну та фармакологічну різноманітність і потенціал рослин,
можна констатувати, що фітотерапія грунтується на застосуван-
ні БАР рослинного походження, включаючи й ті, які мають про-
типухлинну активність. Завдання полягає в правильній оцінці та
використанні накопиченого століттями досвіду.

Оцінюючи теоретичні та практичні можливості фітотерапії
раку, необхідно орієнтуватись на відомі фармакологічні феноме-
ни, досвід застосування протипухлинних препаратів.

Фітотерапія онкологічних захворювань
Пухлини (син.: новоутворення, бластоми) – патологічні роз-

ростання тканин, що складаються з сильно змінених клітин, які ста-
ли атиповими відносно диференціювання, характеру росту та інших
процесів. Ці властивості пухлинних клітин передаються нащадкам.

Розрізняють доброякісні й злоякісні пухлини. Доброякісні пухли-
ни ростуть поволі, лише відсовуючи, розсовуючи, а іноді й здавлюючи
навколишні тканини, але не проростаючи в них. Злоякісні пухлини
відрізняються інфільтративним (інвазивним) зростанням: вони про-
ростають у навколишні тканини й руйнують їх. З цим пов’язана ха-
рактерна для злоякісних новоутворень можливість метастазування.

Пухлина виникає унаслідок розмноження однієї або декількох клітин
із зміненим геномом. Порушення генома, що відбуваються при онкоге-
незі, тобто перетворенні нормальних клітин на пухлинні, видно, по-
лягають у зміні нормальних клітинних генів – протоонкогенів. Змінені
протоонкогени, характерні для пухлинних клітин, називають онкоге-
нами. У нормальному геномі виявлено більше, ніж 20 різних протоон-
когенів. Кожна пухлина, ймовірно, є результатом розмноження клітин,
у яких не менше одного або двох протоонкогенів перетворилися на
онкогени. Поява в клітинах онкогенів призводить до порушення регу-
ляції відповідей клітин на сигнали організму. Найбільш характерним
є порушення реакцій на сигнали, що контролюють розмноження клі-
тин, наприклад, на гормони, фактори росту тощо. Пухлинні клітини
розмножуються автономно, тобто незалежно від зовнішніх сигна-
лів; така автономність у клітин різних пухлин може бути виражена

243

Навчальний посібник

різною мірою. Наприклад, ріст деяких пухлин залишається певною мі-
рою залежним від гормональної стимуляції (гормонозалежні пухлини),
тоді як ріст інших пухлин гормонально незалежний.

Разом з порушеннями регуляції зростання для багатьох пухлинних
клітин характерне порушення здатності формувати нормальні тка-
нинні й органні структури, а також здатність до нормального дифе-
ренціювання. Тому структура багатьох пухлин менш впорядкована, ніж
структура початкової нормальної тканини (тканинна атипія). У ході
зростання кожної пухлини можуть відбуватися зміни її властивостей,
наприклад, збільшення ступеня автономності зростання й тканинної
атипії. Такі зміни властивостей («від поганого до гіршого») називають
пухлинною прогресією. Кожна стадія прогресії, мабуть, пов’язана
з додатковими генетичними змінами пухлинних клітин.

Розвиток пухлини з нормальних тканин (онкогенез) може сти-
мулюватись у людини й тварин іонізуючим і УФ-випроміненням, певни-
ми хімічними речовинами (канцерогенами), а також деякими вірусами
(онкогенними). Ці агенти, мабуть, викликають зміни клітинного гено-
ма, що призводить до пухлинної трансформації. Вивчення таких аген-
тів і механізмів їх дії широко ведеться в дослідах на тваринах, а також
на культурах клітин, що вирощуються поза організмом.

Лімфома – це різновид злоякісних пухлин, що вражають перш за
все лімфатичну систему організму, що складається з лімфатичних
вузлів, об’єднаних системою дрібних судин. Лімфоцит – клітка білої
крові, що є головним компонентом імунної системи організму. При
лімфомі унаслідок необмеженого поділу «пухлинних» лімфоцитів їх
нащадки заселяють лімфатичні вузли і/або різні внутрішні органи,
викликаючи порушення їх нормальної роботи. Поняття «лімфома»
об’єднує більше, ніж 30 захворювань, різних за своїми клінічними про-
явами, протіканням і прогнозами. Виділяють два основні типи лім-
фом: лімфома Ходжкіна і неходжкінська лімфома.

Лімфома Ходжкіна (назва введена ВООЗ в 2001 р., синоніми: лім-
фогранулематоз, хвороба Ходжкіна) – це пухлинне захворювання
лімфатичної системи. Уперше описано Томасом Ходжкіним у 1832 р.
Чоловіки хворіють дещо частіше, ніж жінки. До останнього часу вва-
жали, що крива захворюваності має два піки – перший припадає на вік
15–40 років, а другий поступово наростає після 50 років.

Проте використання іммунофенотипування при перегляді гісто-
логічних препаратів у хворих, старших, ніж 50 років показало, що дру-
гий пік або дуже незначний, або повністю відсутній, оскільки велика
частина гістологічних препаратів після ретроспективного аналізу
була віднесена до крупноклітинних неходжкінських лімфох.

Захворювання раніше було невиліковним; в зараз час при своєчас-
ному виявленні й застосуванні сучасних методик може бути вилікува-
но або досягнута стійка ремісія. Причини виникнення зараз остаточ-
но не встановлені. Описано окремі випадки захворювання на лімфому

244

СУЧАСНА ФІТОТЕРАПІЯ

в одній сім’ї, проте лише окремі випадки фамільної лімфоми можуть
бути обумовлені спадковістю.

Лімфома неходжкінська – гетерогенна група захворювань, що
характеризується непластичною проліферацією незрілих лімфоїдних
клітин, що накопичуються поза кістковим мозком.

Лімфосаркоматоз (хвороба Кундрата) – гетерогенна форма не-
ходжкінської лімфоми, характеризується численним ураженням лім-
фатичних вузлів, а в подальшому – ураженням печінки та селезінки.

Етіологія: імунодефіцит, тривалий прийом імунодепресантів (на-
приклад, після пересадки нирок або серця), цитогенетичні аномалії
(наприклад, хромосомні транслокації).

Клінічна картина: більшість випадків характеризується безсимп-
томним перебігом, деяких хворих може непокоїти лихоманка, знижен-
ня ваги тіла та нічне потіння. У хворих з повільним та тривалим пе-
ребігом лімфоми єдиним симптомом може бути аденопатія. Клінічні
прояви залежать і від локалізації лімфосаркоми.

Рак молочної залози – це найчастіша форма злоякісних пухлин
у жінок, що становить близько 19 % від всіх злоякісних пухлин. Віро-
гідність виникнення раку збільшується з віком прямо пропорційно,
приблизно 4 % хворих становлять жінки, молодшеє, ніж 30 років. Най-
більша смертність від нього зазвичай у віці 40–50 років. У чоловіків рак
грудної залози спостерігається дуже рідко.

Чинники ризику: менопауза у віці, старших, ніж 50 років; відсут-
ність пологів або перші пологи у віці, старших, ніж 30 років (захво-
рюваність у 3 рази частіше); сімейний анамнез, що свідчить про рак
молочної залози у матері, сестри (у 2 рази частіше) або їх обох (у
6 разів частіше), фіброзно-кістозна мастопатія (у 3–5 разів частіше).

У розвитку раку молочної залози істотну роль відіграють попередні
патологічні процеси в її тканинах, в основному повторні дисгормональні
гіперплазії з утворенням вогнищ фіброзно-кістозної мастопатії (фібро-
аденоматоза). Причинами цих змін у тканині молочної залози є ряд ен-
докринних порушень, нерідко обумовлених супутніми захворюваннями
яєчників, повторними абортами, неправильним годуванням дитини й
т.ін. Ризик збільшується з збільшенням розміру залози. Деяке значення
в розвитку раку молочної залози можуть мати анатомо-ембріологічні
відхилення – наявність додаткових часточок тканини залози, а також
попередні доброякісні пухлини – фіброаденоми молочної залози. Усі ці
утворення, незалежно від їх схильності до злоякісного перетворення,
підлягають видаленню, бо іноді їх важко з достатньою впевненістю
відрізнити від раку, що починається.

За гістологічною будовою рак молочних залоз частіше відносять
до аденокарцином або солідного раку з безліччю перехідних форм. Роз-
різняють прострумовий і часточковий раки, представлені інфільтра-
тивними й неінфільтративними формами.

Слід зазначити, що, окрім ракових пухлин, у молочних залозах
украй рідко (всього у 1 % випадків) можуть виникати й неепітеліальні

245

Навчальний посібник

злоякісні пухлини – саркоми, у діагностиці й лікуванні яких немає прин-
ципових відмінностей від раку.

Рак молочної залози класифікують за наявністю або відсутністю
Ерц (стан естрогенових рецепторів). Стан Ерц може цілком змінити
перебіг хвороби. Ерц-позитивні пухлини частіше відзначають у мено-
паузі (після настання клімаксу). Близько 60–70 % первинного раку мо-
лочної залози характеризує наявність Ерц. Ерц-негативні пухлини ча-
стіше спостерігають у хворих у пременопаузі (до настання клімаксу).
Стан естрогенових рецепторів впливає на вибір тактики лікування.

Локалізація ракових пухлин у молочних залозах різна. Однаково ча-
сто вражається як права, так і ліва залоза; приблизно у 2,5 % спосте-
рігають двосторонній рак молочних залоз. Вузол у другій залозі може
виявитись як метастазом, так і другою самостійною пухлиною.

У самій молочній залозі найчастіше (примірно у 1/2 хворих) пухлини
виникають у верхньо-зовнішньому квадраті, іноді біля самого її краю
на межі з пахвовою впадиною.

На вигляд рак молочної залози може представлятися невеликою,
дуже щільною хрящоподібною пухлиною без чітких меж або як вузол
м’якуватої консистенції округлої форми з досить чіткими межами,
з гладкою або горбистою поверхнею, що іноді досягає значних розмірів
(5–10 см), або у вигляді неясного ущільнення без чітких меж.

Клінічна картина раку молочної залози характеризується насам-
перед появою пухлинного вузла або ущільнення в молочній залозі
з нерізкими межами. При цьому спостерігають зміну положення зало-
зи – вона разом із соском підтягнута вгору або набрякла й опущена
донизу. Над місцем розташування пухлини утворюється сплощення
або лункоподібне втягнення шкіри, іноді симптом апельсинової кірки,
а в подальшому з’являється виразка.

Типові симптоми раку молочної залози – сплощення й втягнення
соска, а також кров’яні виділення з нього. Больові відчуття не є діа-
гностичною ознакою, вони можуть бути відсутніми при раку і в той
же час сильно турбувати хворих на мастопатію.

Окрім звичайної клінічної картини раку молочної залози, виділяють
особливі його форми: мастоподібна форма, рожистоподібна форма,
панцирний рак і рак Педжета.

Серед різноманітних злоякісних пухлин яєчника рак посідає перше
за частотою місце, вражаючи будь-який вік, навіть дітей, але най-
частіше жінок у передклімактеричному й клімактеричному періодах.
Розрізняють первинний, вторинний і метастатичний рак яєчника.

Первинний (ендометриоїдний) рак яєчника, як правило, виявля-
ється двостороннім ураженням. Пухлини горбисті, щільні, рідко сяга-
ють великих розмірів. За морфологічною структурою є залозистим
раком з вогнищами плаского епітелію. Зустрічають частіше у віці до
30 років.

Вторинний рак яєчника частіше розвивається на ґрунті так
званих кістом яєчників. Ці доброякісні кістозні пухлини мають різні

246

СУЧАСНА ФІТОТЕРАПІЯ

розміри аж до гігантських і містять або прозору водянисту рідину (се-
розні кістоми), або слиз (псевдомуцінозні кістоми), або замазкоподібну
речовину (тератоїдні кістоми). Частіше всього перетворення на зло-
якісну пухлину настає в серозних кістомах, у папілярних розростан-
нях, що мають вигдляд цвітної капусти й частково заповнюють по-
рожнини кіст. Серозний рак зустрічається частіше у віці 40–60 років,
муцинозний – після 60 років.

Метастатичний рак яєчника може виникати з будь-якого органу,
ураженого раком, але найчастіше спостерігається при раку шлунка,
звідки пухлинні клітки заносяться або потоком крові, або ретроград-
ний по лімфатичних шляхах (пухлина Крукенберга). Метастатичний
рак яєчника має здатність до швидкого розростання й злоякісного
протікання. Частіше вражаються обидва яєчники. Пухлина рано пе-
реходить на очеревину малого тазу, утворюючи множинні горбисті
пухлинні вузли.

Особлива форма злоякісних пухлин – злоякісна папілярна циста-
денома дуже близька за виглядом і розповсюдженню до раку, але має
сприятливіше протікання. Пухлина також складається з кістозних
утворень з безліччю папілярних виростів, які, проростаючи в яєчник,
розповсюджуються по серозному покриву очеревини й у вигляді окре-
мих метастатичних вузлів вражають сальник та інші органи черев-
ної порожнини з характерною появою асциту.

Серед рідкісніших форм злоякісних пухлин яєчника – гранульозоклі-
тинний рак, аденобластома, світлоклітинний (мезонефроїдний) рак,
злоякісна пухлина Бреннера, стромальні пухлини (гранульоми яєчника
виникають у молодому віці, характеризуються агресивним протікан-
ням), дисгермінома (має швидкий темп росту, метастазує в зачеревні
лімфатичні вузли, легені, інші органи, супроводжується порушенням
менструального циклу), тератокарциноми й ін.

У більшості випадків клінічна симптоматика злоякісних пухлин
яєчників на ранніх стадіях дуже схожа з картиною доброякісних пух-
лин. Невеликі, рухомі пухлини виявляються випадково, не викликаючи
ніяких суб’єктивних відчуттів. Менструальний цикл зазвичай не пору-
шений навіть при двосторонноьму ураженні яєчників. Лише тоді, коли
пухлина досягає великих розмірів і починає чинити тиск на сусідні ор-
гани, з’являються скарги на відчуття наповненості й тиску в нижніх
відділах брюшини, утруднене сечовипускання, а також на болі. Здав-
лення вен тазу викликає набряки ніг і тромбози.

Одним із частих ускладнень при рухомих пухлинах яєчника є пере-
крути її ніжки, що викликає картину гострого живота (сильний біль,
нудота, блювота, частий пульс, нерідко колапс). У випадках розриву
кістозної пухлини вміст її виливається в черевну порожнину. При за-
гниваючій кісті це веде до перитоніту. Розрив псевдомуцінозної кісти
може спричинити утворення множинних, таких, що вражають всю че-
ревну порожнину, слизистих кіст (псевдоміксоматоз очеревини).

247

Навчальний посібник

Два види злоякісних епітеліальних пухлин здатні виділяти стате-
ві гормони. Це так звана гранульозоклітинна пухлина, що викликає
фемінізацію (передчасне статеве дозрівання в дівчаток і відновлення
маткових кровотеч у жінок у менопаузі). Другий тип пухлини – аде-
нобластома, навпаки, маскулінізує організм, викликаючи у хворих
зростання бороди, зміну фігури, зморщування молочних залоз, припи-
нення менструацій. Після видалення цих гормонально активних пух-
лин відновлюється нормальна зовнішність жінки.

Основними методами лікування онкологічних захворювань є:
хірургічне лікування, кріодеструкція, променева терапія та хіміо-
терапія. Широке поширення отримало комбіноване лікування. Лі-
карські засоби, які застосовують для лікування хворих на злоякіс-
ні пухлини, можна класифікувати за механізмом їх дії та хімічною
структурою:

1) алкілуючі засоби;
2) антиметаболіти;
3) протипухлинні антибіотики;
4) препарати рослинного походження;
5) протипухлинні цитостатичні препарати різних груп;
6) ферментні препарати з протипухлинною активністю;
7) гормональні препарати та інгібітори утворення гормонів;
8) імуномодулятори;
9) радіоактивні ізотопи.
Фітотерапія може мати як профілактичну роль, знижувати ри-

зик розвитку онкології, так і лікувальну складову в комплексно-
му хіміотерапевтичному підході до захворювання. Фітотерапія не
перешкоджає й не суперечить ні проведенню обстеженню хворо-
го, ні медикаментозним призначенням і може бути застосована
в комплексі з іншими методами лікування.

Фітокорекцію онкологічних хворих необхідно проводити за та-
кими напрямками:

1. Застосування протиракових фітозасобів.
2. Застосування засобів, що діють на організм у цілому:

�� знеболювання, зняття спазмів;
�� покращення функцій усіх систем і органів, очищення орга-

нізму;
�� імуностимуляція;
�� вітамінотерапія.

248

СУЧАСНА ФІТОТЕРАПІЯ

В арсеналі клінічної терапії злоякісних пухлин група препа-
ратів рослинного походження невелика, з багатьох вивчених
десятків тисяч рослин у практичній онкології використовують
лише декілька. Широке застосування знайшли вінбластин та він-
кристин – алкалоїди, виділені з барвінку рожевого, колхіцин та
колхамін – з цибулин пізньоцвіту прегарного, теніпозид та етопо-
зид – синтетичні похідні подофілотоксинів з подофілу щитковид-
ного. Впроваджені в клінічну практику нові цитостатичні сполуки
(таксоїди) з тису тихоокеанського.

До групи рослин природних цитостатиків можна віднести ако-
ніти, цикуту отруйну тощо. Ці рослинні протипухлинні засоби
умовно можна вважати препаратами першого порядку, що засто-
совують при онкологічних захворюваннях.

Застосування в онкології лікарських рослин, що мають проти-
метастатичну та протирецидивну дію (бадан товстолистий, бу-
дра звичайна, півонія незвичайна, шоломниця байкальська тощо),
призводить до зниження частоти метастазування та зменшення
кількості метастатичних вузлів, а також коригує порушення, ви-
кликані цитостатичним лікуванням.

На сьогодні цитостатична активність виявлена в груп хімічних
сполук, що входять до складу рослин: кумаринів, лігнінів, флаво-
ноїдів, протеїнів, полісахаридів, сірковмісних сполук. За результа-
тами експериментальних досліджень на різних моделях виявлено
протипухлинну активність екстрактів з аїру, брусниці, оману, дя-
гелю, нагідок, глечиків, льону, живокосту, омели, грициків, фіалки,
елеутерококу та ін.

Крім відбору препаратів, що мають цитостатичну активність,
другим напрямком пошуку нових засобів з рослин для викори-
стання в онкології є пошук модифікаторів біологічних реакцій.
Дія цих препаратів спрямована як на пухлинні клітини, так і на
різні регуляторні системи організму, відновлення чи стимуля-
цію протипухлинної резистентності, підсилення антибластомної
ефективності терапії та послаблення її токсичної дії на організм.
Модифікатори біологічних реакцій вигідно відрізняються від ін-
ших: відомості про токсичність як рослинних препаратів, так і ви-
ділених з рослин хімічно чистих речовин у доступній літературі
практично не зустрічаються.

249

Навчальний посібник

З групи гормональних препаратів та їх синтетичних аналогів
в онкології широко застосовують естрогени, андрогени, корти-
костероїди.

Сполуки, аналогічні статевим гормонам за структурою та дією
(гормоноподібні), містяться в квітках верби, коренях солодки,
абрикосі, черешні, конюшині, глечиках жовтих, молочаї Фішеру, су-
ріпці, хмелі, якірцях, зозулинці тощо.

Кортикостероїди часто застосовують у комбінації з іншими
протипухлинними препаратами при лікуванні гемобластозів,
раку молочної залози, передміхурової залози та інших пухлин,
у симптоматичній терапії інкурабельних хворих.

Виражений інгібуючий вплив на розвиток експериментальної
карциноми легень відзначають при лікуванні екстрактами з ба-
дану товстолистого, чистотілу великого, тису ягідного, левзеї
сафлоровидної, шоломниці байкальської, бархату амурського, по-
дорожнику великого.

Фітозасоби призначають онкологічним хворим, ґрунтуючись
на клінічних даних і відомих фармакотерапевтичних властивос-
тях рослин. Застосовують широкий спектр фітозасобів з вираже-
ною цитостатичною, антимікробною, імунотропною, детоксика-
ційною, протизапальною, кровоспинною, репаративною дією.

Суттєвого значення надають лікарським рослинам імунотроп-
ної дії у зв’язку з необхідністю підсилення клітинної ланки. Для
модифікації імунної системи при онкологічних захворюваннях
можна застосовувати залежно від клінічних ситуацій адаптогени,
солодку голу, череду трироздільну, сабельник болотний, чагу, шип-
шину (різні види), півонію незвичайну тощо.

За даними експериментальних досліджень здатність підвищу-
вати кількість лейкоцитів у периферійній крові після хіміотерапії
та одночасно пригнічувати розвиток пухлин проявили екстракти
з бархату амурського, левзеї сафлоровидної, горіха маньчжурсько-
го, півонії білоквіткової, подорожника великого. Після дії цитоста-
тиків попереджували розвиток лейкопенічного ефекту лимонник
китайський, бузок амурський, сосна звичайна.

Практичне значення має проведення детоксикації при ново-
утвореннях. У такі збори включають рослини протизапальної,
імунотропної, сечогінної, жовчогінної, гепатопротекторної дії. По-
дібні фітозасоби значно знижують токсичний ефект променевої
та хіміотерапії.

250

СУЧАСНА ФІТОТЕРАПІЯ

Виникає чимало ситуацій, коли необхідна й доцільна фітоте-
рапевтична допомога онкологічним хворим. Слід зауважити, що
фітотерапія не протиставляється всім досягненням науки. Лікар
повинен чітко розуміти, що він зобов’язаний проводити хворому
тільки те лікування, яке йому максимально допоможе.

Алкалоїди рослинного походження
та інші препарати природного походження

Препарат Діючі речо-
вини Фармакологічна дія

1 2 3
Алкалоїди барвінку та їх аналоги

Вінкристин
Вінкристин-
Рихтер

Вінкристину
сульфат

Вінкристину сульфат належить до цито-
токсичних протипухлинних хіміотерапе-
втичних засобів, є алкалоїдом барвінку
рожевого. Показаний при гострому
лімфолейкозі, лімфогранулематозі (хво-
роба Ходжкіна), неходжкінській лімфомі,
рабдоміосаркомі, саркомі Юінга, нейробла-
стомі, пухлині Вільмса, солідних пухлинах
(в комплексній терапії)

Вінкристин-
мілі
Вінкристин-
Тева

Вінорелбін
Вінорелсин Вінорелбін Протипухлинний цитотоксичний препарат

групи алкалоїдів барвінку. Показання: не
дрібноклітинний рак легень, рак молочної
залози, гормонорезистентний рак передмі-
хурової залози

Вінорельбін
«Ебеве»
Навелек
Навірел
Онкобін

Похідні подофілотоксину
Етопозид

Етозид Етопозид Протипухлинний засіб, напівсинтетич-
не ліпофільне похідне подофілотоксину.
Показання: моно- або поліхіміотерапія
злоякісних захворювань – герміногенних
пухлин (пухлин яєчника, хоріонепітеліо-
ми), раку яєчників, дрібноклітинного та
недрібноклітинного раку легень, лімфо-
гранулематозу й неходжкінської лімфоми,
раку шлунка

Етопозид
Етопозид
«Ебеве»
Етопозид-
Мілі
Етопозид-
Тева

251

Навчальний посібник

Продовження таблиці
1 2 3

Таксани
Паклітаксел

Мітотакс Паклітаксел Паклітаксел застосовують як препарат
першої лінії для лікування раку яєчника,
а також у комбінації з цисплатином при
розповсюдженій формі раку яєчника або
при залишкових пухлинах після лапаро-
томії розміром більше, ніж 1 cм. Паклі-
таксел застосовують як препарат другої
лінії для лікування метастатичного раку
яєчника, якщо стандартна терапія препа-
ратами платини виявилася неефективною.
Паклітаксел застосовують для лікування
метастатичного раку молочної залози,
якщо стандартна терапія препаратами
антрациклінового ряду протипоказана або
виявилася неефективною

Неотаксел
Паклімедак
Паклінор
Паклітакс
Паклітаксел
«Ебеве»
Паклітаксел
Актавіс
Паклітак-
сел-Тева
Стритоксол

Доцетаксел
Доцетакс Доцетаксел Напівсинтетичний засіб, який отримують

з біомаси європейського тису. Застосову-
ють для лікування раку молочної залози
(місцево поширений чи метастатичний),
недрібноклітинного раку легенів (місцево
поширений чи з метастазами), у т.ч. при
неефективності терапії іншими протипух-
линними засобами антрациклінового ряду,
раку яєчників з метастазами, злоякісних
пухлин голови та шиї

Доцетаксел
«Ебеве»
Доцетак-
сел-Тева
Доцетактин
Таксотер

Кабазитаксел
Жевтана Кабазитаксел Протипухлинний препарат, алкалоїд. Пока-

заний широкий спектр протипухлинної ак-
тивності кабазитакселу щодо пізніх стадій
пухлин людини. Кабазитаксел активний
щодо чутливих до доцетакселу пухлин.
Крім того, показана активність кабазитак-
селу щодо пухлинних моделей, нечутливих
до хіміотерапії, включаючи доцетаксел

252

СУЧАСНА ФІТОТЕРАПІЯ

Імуностимулятори

Фітотерапія імунодефіцитів
Імунодефіцитом називають стан, для якого характерне знижен-

ня функції імунної системи й опірності організму щодо різних інфекцій.
З погляду етіології розрізняють первинні і вторинні імунодефіци-

ти.
Первинні імунодефіцити – це група захворювань, яка характери-

зується зниженням функції імунної системи, що відбувається через
різні генетичні порушення. Первинні імунодефіцити зустрічають
досить рідко, близько 1–2 випадків на 500 тис. осіб. При первинних
імунодефіцитах можуть порушуватися окремі складові імунітету:
клітинна ланка, гуморальна відповідь, система фагоцитів і комплі-
менту. Наприклад, до імунодефіцитів з порушенням клітинної ланки
імунітету відносять такі хвороби, як агамаглобулінемія, синдром
Ді-Джоржіо, синдром Віськотта-Олдріча, хвороба Брутона. Пору-
шення функції мікро- й макрофагів спостерігають під час хронічного
гранулематозу, синдрому Чедіака-Хігаси. Імунодефіцити, пов’язані
з порушенням системи компліменту, мають у своїй основі дефіцит
синтезу одного з чинників цієї системи. Первинні імунодефіцити при-
сутні впродовж всього життя. Хворі з первинним імунодефіцитом, як
правило, вмирають від різних інфекційних ускладнень.

Вторинні імунодефіцити зустрічаються набагато частіше, ніж
первинні. Зазвичай вторинні імунодефіцити розвиваються на фоні дії
на організм несприятливих чинників навколишнього середовища або
різних інфекцій. Як і в разі первинних імунодефіцитів, при вторинних
імунодефіцитах можуть порушуватися або окремі компоненти імун-
ної системи, або вся система в цілому. Більшість вторинних імуно-
дефіцитів (окрім імунодефіциту, викликаного інфекцією вірусом ВІЛ)
є оборотними й добре піддаються лікуванню.

Чинники, що здатні викликати вторинний імунодефіцит, різнома-
нітні. Вторинний імунодефіцит може бути викликаний як чинниками
зовнішнього середовища, так і внутрішніми чинниками організму.

У цілому всі несприятливі чинники навколишнього середовища
здатні порушити обмін речовин організму, можуть стати причи-
ною розвитку вторинного імунодефіциту. До найбільш поширених
чинників навколишнього середовища, що викликають імунодефіцит,
належать забруднення навколишнього середовища, іонізуюче й СВЧ
випромінювання, отруєння, тривалий прийом деяких лікарських пре-
паратів, хронічний стрес і перевтома. Загальною межею описаних
вище чинників є комплексна негативна дія на всі системи організму,
у тому числі й на імунну систему. Крім того, такі чинники, як іоні-
зуюче випромінювання, мають вибіркову інгібуючу дію на імунітет,
яка пов’язана з пригніченням системи кровотворення. Люди, що
проживають або працюють в умовах забрудненого навколишнього

253

Навчальний посібник

середовища, частіше хворіють на різні інфекційні захворювання
й частіше страждають на онкологічні хвороби. Очевидно, що таке
підвищення захворюваності в цієї категорії людей пов’язане зі зни-
женням активності імунної системи.

До внутрішніх чинників, здатних спровокувати вторинний імуно-
дефіцит, належать:

•	 хронічні бактерійні й вірусні інфекції, а також паразитарні інва-
зії (туберкульоз, стафілококоз, пневмококоз, герпес, хронічні вірусні
гепатити, краснуха, ВІЛ, малярія, токсоплазмоз, лейшманіоз, аскари-
доз і ін.). При різних хронічних захворюваннях інфекційного характеру
імунна система зазнає серйозних змін: порушується імунореактив-
ність, розвивається підвищена сенсибілізація щодо різних антигенів
мікробів. Крім того, на фоні хронічного інфекційного процесу спосте-
рігають інтоксикацію організму й пригноблення функції кровотворен-
ня. Імунодефіцит під час інфекції ВІЛ опосередкований вибірковою по-
разкою клітин імунної системи вірусом;

•	 злоякісні новоутворення (пухлини) порушують діяльність усіх
систем організму. Найбільш виражене зниження імунітету спостері-
гаютьу разі злоякісних захворювань крові (лейкемія) й при заміщенні
червоного кісткового мозку метастазами пухлин. На фоні лейкемії
кількість імунних клітин у крові деколи підвищується в десятки, сот-
ні й тисячі разів, проте ці клітки не функціональні й тому не можуть
забезпечити нормальний імунний захист організму;

•	 порушення травлення й загальне виснаження організму також
призводить до зниження імунітету. На фоні загального виснаження
організму порушується робота всіх внутрішніх органів. Імунна систе-
ма особливо чутлива до нестачі вітамінів, мінералів і поживних речо-
вин, оскільки здійснення імунного захисту – це енергоємний процес.
Часто зниження імунітету спостерігають під час сезонної вітамінної
недостатності (зима-весна);

•	 аутоіммунні захворювання виникають через порушення функції
імунної системи. На фоні захворювань цього типу й при їх лікуванні імун-
на система працює недостатньо й, деколи, неправильно, що призво-
дить до пошкодження власних тканин і нездатності подолати інфекцію;

•	 втрата чинників імунного захисту спостерігають під час силь-
них втрат крові, при опіках або при захворюваннях нирок. Загальною
особливістю цих патологій є значна втрата плазми крові або розчи-
нених у ній білків, частина яких є імуноглобулінами й іншими компо-
нентами імунної системи (білки системи компліменту, С-реактивний
білок). Під час кровотеч втрачається не тільки плазма, але й клітини
крові, тому на фоні сильної кровотечі зниження імунітету має комбі-
нований характер (клітинно-гуморальний);

•	 різні ендокринні захворювання (цукровий діабет, гіпотиреоз,
гіпертиреоз) призводять до зниження імунітету через порушен-
ня обміну речовин організму. Найбільш виражене зниження імунної
реактивності організму спостерігають при цукровому діабеті

254

СУЧАСНА ФІТОТЕРАПІЯ

й гіпотиреозі. При цих захворюваннях знижується виділення енергії
в тканинах, що приводить до порушення процесів поділу й диференці-
ації клітин, у тому числі й клітин імунної системи. На фоні цукрового
діабету частота різних інфекційних захворювань значно підвищуєть-
ся. Пов’язано це не тільки з пригніченням функції імунної системи, але
й з тим, що підвищений вміст глюкози в крові хворих на діабет сти-
мулює розмноження бактерій;

•	 важкі травми й операції також протікають зі зниженням
функції імунної системи. Взагалі будь-яке серйозне захворювання
організму призводить до вторинного імунодефіциту. Частково це
пов’язано з порушенням обміну речовин та інтоксикацією організму,
а частково з тим, що під час травм або операцій виділяється вели-
ка кількість гормонів надниркових залоз, які пригнічують функцію
імунної системи;

•	 прийом різних лікарських препаратів і наркотичних засобів має
виражену імунодепресивну дію. Особливо виражено зниження імунного
захисту під час прийому цитостатиків, глюкокортикоїдних гормонів,
антиметаболітів;

•	 зниження імунного захисту в людей похилого віку, вагітних жінок
і дітей пов’язане з віковими та фізіологічними особливостями організ-
му цих категорій людей.

Первинний імунодефіцит зазвичай діагностують відразу після
народження дитини або через деякий час після нього. Для точно-
го встановлення типу патології проводять ряд складних імуноло-
гічних і генетичних аналізів – це допомагає визначити місце пору-
шення імунного захисту (клітинна або гуморальна ланка), а також
визначити тип мутації, що викликала захворювання.

Вторинні імунодефіцити можуть розвинутися в будь-який пе-
ріод життя. Визначити імунодефіцит можна в разі частих рециди-
вуючих інфекцій, переходу інфекційного захворювання в хроніч-
ну форму, неефективності звичайного лікування, невисокого, але
тривалого підвищення температури тіла. Встановити точний діа-
гноз імунодефіциту допомагають різні аналізи й тести: загальний
аналіз крові, визначення фракцій білків крові, специфічні імуно-
логічні тести тощо.

Лікування первинних імунодефіцитів – складний процес. Для
призначення комплексного лікування обов’язкове встановлен-
ня точного діагнозу з визначенням порушеної ланки імунного
захисту. При недоліку імуноглобулінів проводять довічну заміс-
ну терапію сироватками, що містять антитіла, або звичайною

255

Навчальний посібник

донорською плазмою. Також застосовують імуностимулюючу те-
рапію препаратами типу Бронхомунал, Рібомуніл, Тактівін.

При виникненні інфекційних ускладнень призначають ліку-
вання антибіотиками, противірусними або протигрибковими пре-
паратами.

При вторинних імунодефіцитах порушення імунної системи
виражені у меншій мірі, ніж при первинних. Як правило, вто-
ринні імунодефіцити мають набутий характер. У зв’язку з цим
лікування вторинних імунодефіцитів набагато простіше й ефек-
тивніше порівняно з лікуванням первинних порушень функції
імунної системи.

Звичайне лікування вторинного імунодефіциту починають
з визначення й усунення причини його виникнення. Наприклад,
лікування імунодефіциту на фоні хронічних інфекцій починають
із санації вогнищ хронічного запалення.

Імунодефіцит на фоні вітамінно-мінеральної недостатності по-
чинають лікувати за допомогою комплексів вітамінів, мінералів
і різних харчових добавок, що містять ці елементи. Відновна здат-
ність імунної системи велика, тому усунення причини імунодефі-
циту, як правило, приводить до її відновлення.

Для прискорення одужання й специфічної стимуляції імунітету
проводять курс лікування імуностимулюючими препаратами.

Лікарські рослини імунотропної дії можуть впливати як на
специфічні фактори захисту, так і на імунологічну реактивність,
підсилюючи чи послаблюючи імунні реакції. Застосовувати ці рос-
лини слід залежно від патологічного процесу, імунних порушень
та інших завдань лікування та профілактики хвороби.

З метою стимуляції роботи імунної системи застосовують іму-
нопротектори, які забезпечують м’яку імуномоделюючу дію, по-
кращують функції й інших регуляторних систем, мають низьку
алергенність та токсичність.

Рослинні імуномодулятори поділяють на дві групи:
�� до першої групи належать півники молочно-білі, глечики

жовті, омела біла, солодка гола, які мають імуномоделюючу та
імуносупресивну дію;

�� до другої групи належать рослини, що не мають імуноде-
пресивних властивостей, але, як правило, мають антигіпоксич-
ну дію. Вплив рослин цієї групи на імунні процеси розвивається
повільно, проявляється після 1–2-місячного курсу, але не такий

256

СУЧАСНА ФІТОТЕРАПІЯ

виражений, як у рослин першої групи: чорниці, морква посівна, об-
ліпиха жостероподібна, шипшина собача, лимон тощо.

Для корекції імунодефіцитів, що пов’язані з недостатньою ак-
тивністю поліпотентної стволової клітини, застосовують адапто-
гени разом із соками зірочника середноьго, нагідок лікарських, кро-
пиви дводомної, буряка столового, настоєм чаги.

При недостатності гуморальних факторів неспецифічної ре-
зистентності застосовують індуктори інтерферону (адаптогени),
а також засоби, що містять полісахариди (арніка гірська, алое де-
ревовидний, астрагал шерстистоквітковий, мох ісландський, ка-
ланхое перисте, підбіл звичайний, подорожник великий, квасоля
звичайна. Стимуляторами утворення лізоциму є анісова, гвоздич-
на, геранієва, коріандрова, лавандова, піхтова, розмаринова ефірні
олії. Засоби, що впливають на систему компліменту: арніка гірська,
базилік звичайний, женьшень, естрагон, чабер садовий.

При порушеннях фагоцитозу призначають адаптогени, рос-
лини, що містять полісахариди, кремнієві кислоти (гірчак перце-
вий, конюшина лугова, медуниця, парило звичайне, хвощ польовий),
цинковмісні рослини (аніс звичайний, арніка гірська, барбарис зви-
чайний, бузина чорна, спориш, женьшень, імбир, кукурудзяні риль-
ця, коров’як скіпетровидний, лавр благородний, меліса лікарська,
сабельник болотний, синюха блакитна, смоковниця, смородина
чорна, шавлія лікарська), що містять поліфенольні комплекси (зві-
робій звичайний, меліса лікарська, ялівець звичайний, фіалка три-
колірна, череда трироздільна, чистотіл звичайний).

При недостатності клітинного імунітету рекомендують астра-
гал серпоплідний, береза (різні види), спориш, заманиха висока, зо-
лотушник канадський, кропива дводомна та жалка, майоран садо-
вий, родіола рожева, шавлія лікарська.

Для регуляції гуморального імунітету застосовують бересклет
європейський, овес посівний, череду трироздільну, шоломницю бай-
кальську, елеутерокок колючий, солодку голу.

Для регуляції функціональних імунодефіцитів застосовують
астрагали шерстистоквітковий та серпоплідний, звіробій звичай-
ний, кропиву дводомну, майоран садовий, мелісу лікарську, елеуте-
рокок колючий, шавлію лікарську.

При недостатності функції лімфоцитів (кілерів) призначають
інтраліпід (з бобів сої щетинистої), екстракт часнику городнього,
омелу білу, чагу.

257

Навчальний посібник

Метаболічні імунодефіцити коригують за допомогою адапто-
генів та імунопротекторів.

При деяких захворюваннях, пов’язаних з імунодефіцитом, при-
значають стероїдні гормони. У багатьох випадках їх можна замі-
нити рослинами-концентраторами марганцю, що стимулюють
функцію кори надниркових залоз: гранат, перстач прямостоя-
чий, медунка лікарська, чайний кущ китайський.

При недостатності функції загрудинної залози застосовують
медунку лікарську, кореневище пирію повзучого, спориш, хвощ по-
льовий.

При схильності до тромбозів пацієнтам як антикоагулянт ча-
сто призначають тривалі курси прийому аспірину, що може при-
звести до утворенням виразок ШКТ. Хімічні антикоагулянти ціл-
ком можна замінити рослинними. Серед них є харчові – плоди
вишні звичайної, інжир, цибуля ріпчаста, смородина чорна, плоди
терну степового (терену молдавського), плоди чорниці звичайної,
естрагон. Властивості антикоагулянтів мають також буркун лікар-
ський, конюшина лугова, полин звичайний, підмаренник справжній,
ромашка лікарська.

Призначення звичайних антибіотиків при дисбактеріозі ки-
шечника, обумовленому агресією стафілокока, тільки посилює пе-
ребіг хвороби, а Настойка евкаліпту має виражену бактерицидну
дію щодо стафілокока.

При тривалому лікуванні онкологічних захворювань цитоста-
тиками в організмі накопичується велика кількість шкідливих
речовин («шлаків»), тому доцільно до основної терапії додавати
рослини, що мають одночасно протипухлинні та детоксикуючі
властивості: буквиця лікарська або надземна частина суниці лі-
сової. Вони зменшують інтоксикацію й іноді навіть дають змогу
понизити дозу цитостатиків. В окремих випадках цитостатики
вдається повністю замінити препаратами кори обліпихи круши-
новидної.

Рослинні препарати включають цілий комплекс біологічно ак-
тивних речовин, а тому краще засвоюються організмом і мають
менше побічних ефектів.

258

СУЧАСНА ФІТОТЕРАПІЯ

Імуностимулятори
Препарат Діючі речовини Фармакологічна дія

1 2 3
Ехінацея

Ехінацеї настой-
ка

Глікозиди (ехіноко-
зид), бетаїн, органічні
кислоти, ефірну олію,
мінеральні речови-
ни (K, Mg, Fe, Al, Se),
вітаміни

Ехінацея пурпурова містить
біологічно активні речовини,
що стимулюють неспецифіч-
ну імунну систему, посилю-
ючи захисні сили організму.
Препарат застосовують для
підвищення захисних сил
організму з метою профілак-
тики застуди та грипу при
перших ознаках ГРВІ, у складі
комплексної терапії хроніч-
них рецидивуючих запальних
захворювань дихальної сис-
теми; при тривалій антибі-
отикотерапії інфекційних
захворювань

Ехінацеї пур-
пурової екстракт
рідкий
Ехінацеї пур-
пурової корене-
вищ з коренями
настойка
Ехінацеї пур-
пурової корене-
вищ з коренями
свіжих настойка
Ехінацеї пурпуро-
вої кореневища
з коренями
Ехінацеї пурпуро-
вої настойка
Ехінацея Екстракт трави ехіна-

цеї пурпурової спир-
товий

Ехінацея-Астра-
фарм

Висушений сік ехінацеї
пурпурової

Ехінацея-Лубни-
фарм

Сухий екстракт трави
або коріння ехінацеї
пурпурової

Ехінацея-Ратіо-
фарм

Сухий спресований
сік, віджатий з трави
ехінацеї пурпурової

Ехінацин Мадаус
рідина

Сік ехінацеї пурпурової

Імунал Висушений сік ехінацеї
пурпурової

259

Навчальний посібник

Продовження таблиці
1 2 3

Імуно Тайсс
краплі

Настойка ехінацеї вузь-
колистої

Імуно Тайсс та-
блетки

Екстракт коренів
ехінацеї густий (4,5:1),
ментол рацемічний

Імуноплюс Висушений сік ехінацеї
пурпурової

Інші засоби
Імуно-тон Екстракт елеутероко-

ку рідкий, настойка
звіробою, настойка
кореневищ з коренями
ехінацеї

Астенічний та імунодефі-
цитний стан при хронічних
рецидивних запальних захво-
рюваннях, стани після опе-
ративних втручань, антибіо-
тикотерапії, цитостатичної,
променевої та імунодепре-
сивної терапій тощо, фізична
та психоемоційна перевтома

Імунофіт Кореневища аїру,
кореневища з кореня-
ми оману, кореневища
з коренями левзеї,
корені кульбаби,
корені солодки, плоди
шипшини, кореневища
з коренями ехінацеї
пурпурової

Профілактика застудних
захворювань. У комплексній
терапії астенічних станів,
фізичної та розумової пере-
втоми, після перенесених
виснажливих соматичних
або інфекційних захворю-
вань, при алкоголізмі, для
підвищення працездатності
при екстремальних умовах
праці, а також при погіршенні
апетиту

260

СУЧАСНА ФІТОТЕРАПІЯ

Фітозасоби, що впливають на опорно-руховий апарат
Захворювання опорно-рухової системи є однією з найчастіших при-

чин обмеження працездатності, особливо людей похилого віку. Най-
частіше хворі скаржаться на болі в суглобах, м’язах, обмеження рух-
ливості суглобів та ін. Захворювання хребта можуть бути причиною
болю в серці, голові та інших органах. Болі в суглобах супроводжують
ряд захворювань, зокрема системні захворювання сполучної тканини
(ревматизм, ревматоїдний артрит, системний червоний вовчак та
ін.), а також захворювання, пов’язані з порушенням обміну речовин (ар-
троз, подагра, остеопороз).

До ревматичної патології відносять більш 100 захворювань і клі-
нічних синдромів, для яких характерне імунозапальне ушкодження спо-
лучної тканини. До ревматичних захворювань відносять:

•	 дифузні захворювання сполучної тканини – системний червоний
вовчак, системну склеродермію, дифузний фасцит, дерматоміозит,
хворобу Шегрена, ревматичну поліміалгію, рецидивуючий поліхондрит;

•	 ревматизм (включно кардиальні форми й варіанти із залученням
інших органів і систем);

•	 системні васкуліти – вузловий периартеріїт, гранулематоз Ве-
генера, неспецифічний аортоартеріїт, геморагічний васкуліт та ін.;

•	 захворювання суглобів із запальними змінами – ревматоїдний ар-
трит, хвороба Бехтерєва, артрити, що сполучені з інфекцією;

•	 дегенеративні захворювання суглобів (остеоартрози);
•	 захворювання змішаного характеру;
•	 захворювання позасуглобних м’яких тканин, шкіри, підшкірної осно-

ви, слизових оболонок, ендокринних залоз, м’язів.
Системні захворювання сполучної тканини – група аутоімунних

захворювань, що характеризуються ураженням сполучної тканини та
її похідних і циклічним перебігом.

Вибір лікарських рослин для лікування найбільш поширених
форм остеоартрозу, ревматизму, ревматоїдних поліартритів має
ґрунтуватися на ретельному аналізі причин захворювання, адек-
ватній оцінці патогенезу.

Необхідно виділити кілька кардинальних і в той же час універ-
сальних напрямків лікувальної дії, що будуть доцільними при всіх
ревматичних захворюваннях.

Для імунокорекції застосовують солодку голу, череду трироз-
дільну, нагідки лікарські, парило звичайне, кропиву дводомну, дере-
вій звичайний, фіалку триколірну, підмаренник справжній тощо.

Для оптимізації обміну речовин застосовують корені лопу-
ха справжнього, кульбаби лікарської, кропиви дводомної, пирію

261

Навчальний посібник

повзучого, шипшини коричної, траву череди трироздільної, лабаз-
ника в’язолистого, споришу, листя брусниці.

Для боротьби з атеросклерозом застосовують цибулини
часнику городнього, м’якуш гарбуза звичайного, квітки конюшини
лугової, шипшину (плоди, корінь), траву деревію звичайного, сухо-
цвіту багнового, пагони омели білої, насіння льону посівного, листя
берези (різні види).

Як протизапальні та антибактеріальні засоби застосову-
ють кору верби гостролистої, траву звіробою звичайного, корені
аїру болотного, солодки голої, оману високого, листя евкаліпту
(різні види), малини звичайної, ожини звичайної.

Як знеболювальні засоби застосовують дягель лікарський, бе-
ладонну звичайну, чебрець.

Як місцевоподразнюючі (зігріваючі) засоби застосовують пе-
рець однолітній, гірчицю (пластирі).

При гострих артритах з вираженою проліферацією елементів
сполучної тканини призначають цитостатичні засоби. У народ-
ній медицині здавна в такій ролі застосовують отруйні рослини:
аконіт джунгарський, нетреба звичайна, корінь тамусу звичайного.

При формуванні лікувальних композицій перевагу віддають
лікарським рослинам, які мають оптимальний набір лікувальних
властивостей: спориш, корінь лопуха справжнього, плоди шипшини
коричної, корінь солодки голої, листя берези (різні види).

При важких формах артритів, що супроводжуються сильним бо-
лем, покращення стану може бути досягнуте при використанні от-
руйних та сильнодіючих засобів (беладонна лікарська, блекота чор-
на, аконіт джунгарський, дурман звичайний, скополія карніолійська).

Протизапальні та протиревматичні засоби

Фітотерапія ревматизму
Ревматизм – системне запальне захворювання сполучної тканини,

що характеризується переважним ураженням серцево-судинної сис-
теми та суглобів. Етіологічним фактором вважається інфікування
β-гемолітичним стрептококом. Ревматизм зазвичай розвивається
непомітно й поступово. У першу чергу захворювання вражає серце,
кровоносні судини й суглоби, потім можуть постраждати печінка,
нирки та легені. Така багатогранність проявів ревматизму пов’я-
зана з тим, що він уражає клітини зі специфічними властивостями
(сполучна тканина), які зустрічаються в людському організмі скрізь.

262

СУЧАСНА ФІТОТЕРАПІЯ

У типових випадках захворювання розвивається через 1–3 тижні після
перенесеної ангіни або, рідше, іншої інфекції. У деяких хворих навіть
первинний ревматизм виникає через 1–2 доби після охолодження без
будь-якого зв’язку з інфекцією. Повторні випадки захворювання часто
розвиваються після будь-яких захворювань, оперативних втручань,
фізичних перенавантажень. Найбільш характерним проявом ревма-
тизму є поєднання гострого поліартриту крупних суглобів з помірно
вираженим запаленням серця.

Фармако- й фітотерапія ревматизму включає такі положення:
�� Активне лікування гострої стадії захворювання за допомо-

гою протимікробних (антибіотиків) та протизапальних (стероїд-
ної та нестероїдної структури) засобів, а також лікарських рослин.

�� Проведення щороку восени й навесні прорецедивного ліку-
вання ревматизму цими же препаратами.

�� Санація в організмі хронічних вогнищ інфекції (отит, тонзи-
літ, гайморит, холецистит, аднексит тощо).

�� Оздоровлення організму для запобігання виникнення гри-
пу, гострих респіраторних вірусних захворювань, що знижують
опірність організму до зовнішніх і внутрішніх (у цьому випадку –
ревматизму) факторів.

Тому терапія проводиться переважно нестероїдними протиза-
пальними препаратами, які мають протизапальну, анальгезуючу,
жарознижуючу дію: саліцилати, похідні антранілової, індолоцто-
вої, фенілпропіонової, нафтилпропіонової кислот.

Лікарські рослини посідають особливе місце в терапії ревма-
тизму.

Етіотропна фітотерапія ревматизму полягає в застосуванні лі-
карських рослин:

�� з протиалергічною дією (череда трироздільна, солодка гола,
фіалка триколірна);

�� з нормалізуючим впливом на імунну систему організму (на-
гідки лікарські, парило звичайне, кропива дводомна, деревій звичай-
ний, підмаренник справжній).

Патогенетична фітотерапія спрямована на застосування рос-
лин з протизапальною дією (ефективність має місце на будь-якій
стадії захворювання й розвитку хвороби): кора верби гостроли-
стої, трава звіробою звичайного, корені аїру болотного, солодки
голої, оману високого, листя евкаліпту (різні види), малини звичай-
ної, ожини звичайної.

263

Навчальний посібник

Симтоматична фітотерапія залежить від клінічних проявів та
симптомів захворювання. Застосовують лікарські рослини:

�� із жарознижувальною (полегшують стан хворого) – кульба-
ба лікарська, береза бородавчаста, кропива дводомна, аїр болот-
ний, суниці лісові, материнка звичайна, гадючник в’язолистий,
шипшина корична;

�� сечогінною (протинабряковою) – береза бородавчаста,
мучниця звичайна, брусниця звичайна, гадючник в’язолистий, золо-
тушник звичайний, дягель лікарський, пирій повзучий;

�� знеболювальною – беладонна звичайна, блекота чорна, че-
брець, півонія незвичайна, чистотіл великий, верба гостролиста;

�� седативною – первоцвіт весняний, арніка гірська, пасифлора
інкарнатна, м’ята перцева, хміль звичайний;

�� загальнозміцнювальною – женьшень, елеутерокок колючий,
родіола рожева;

�� місцевоподразнюючою дією – перець однолітній, гірчиця
(пластирі), розмарин лікарський, лаванда вузьколиста, евкаліпт
прутовидний.

Крім цього, рослини підвищують опірність організму до нега-
тивних факторів, забезпечують організм вітамінами, біометала-
ми, амінокислотами, ферментами та іншими необхідними орга-
нізму речовинами. До цього слід додати можливість тривалого
застосування препаратів рослин (це також надзвичайно важливо
в терапії ревматизму) без значних побічних ефектів (при правиль-
ному застосуванні).

Препарати лікарських рослин можна застосовувати як вну-
трішньо, так і зовнішньо, а це дуже суттєво у фармакотерапії рев-
матизму. Препаратами вибору можуть бути різні рослинні збори.

Засоби, що застосовуються місцево при болях у суглобах і м’язах
Препарат Діючі речовини Фармакологічна дія

1 2 3
Препарати перцю стручкового і подібні засоби

Мазь
«Ефкамон»

Камфора, олія гвоз-
дична, олія ефірна
гірчична, олія евка-
ліптова, ментол,
метилсаліцилат,
настойка перцю

Місцевоподразнююча, протизапальна
дія при больовому синдромі, викликає
локальне підсилення кровообігу й гі-
перемію тканин в місці нанесення

264

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

стручкового, спирт
коричний, хлорал-
гідрат, тимол

Перцю
стручко-
вого
настойка

Капсаїцин Місцевоподразнююча, відволікаюча дія
при больовому синдромі, викликає локаль-
не підсилення кровообігу й гіперемію тка-
нин у місці нанесення, сприяє виділенню
ендогенних біологічно активних речовин

Перцево-
камфорний
лінімент

Капсаїцин, спирт
камфорний

Місцевоподразнююча, відволікаюча
дія при больовому синдромі, викли-
кає локальне підсилення кровообігу
й гіперемію тканин у місці нанесення,
сприяє виділенню ендогенних біоло-
гічно активних речовин

Еспол Капсаїцин, димети-
лсульфоксид

Місцевоподразнююча, відволікаюча
дія при больовому синдромі, викли-
кає локальне підсилення кровообігу
й гіперемію тканин у місці нанесення,
протизапальна дія, покращує протікан-
ня метаболічних процесів в осередку
запалення, антимікробна дія

Нікофлекс Капсаїцин, етилні-
котинат, гідроксие-
тилсаліцилат

Місцево препарат справляє судинороз-
ширюючу, зігріваючу, а також відволі-
каючу, аналгезуючу та протизапальну
дію; застосовується при хронічних
запальних захворюваннях опорно-рухо-
вого апарату (артроз, міалгія, невралгії,
пов’язані зі спондилоартрозом, артри-
ти), у відновлювальний період лікуван-
ня тендовагініту, а також при підготов-
ці м’язів до фізичного навантаження

Інші препарати
Алором Екстракт ромашки

рідкий, сік алое,
екстракт нагідок
рідкий, ментол,
олія евкаліптова

Протизапальний, болезаспокійливий
засіб при лікуванні артритів, радику-
літів, при міалгіях; покращує трофічні
процеси, завдяки чому використову-
ють для профілактики пролежнів

Аналгон Камфора, ментол,
олія сосни лісової,
олія живиці, олія
ялівцю

Місцевоподразнюючий, відволікаю-
чий, знеболювальний засіб при ревма-
тизмі, артритах, артралгіях, міозитах,
ішіасі, радикулітах, а також при симп-
томатичному лікуванні ларингітів,
трахеїтів, болю у горлі, ринітів

265

Навчальний посібник

Продовження таблиці
1 2 3

Апізартрон Олія бджолина,
метилсаліцилат,
аллілізотіоціанат

Покращує місцевий кровообіг і поста-
чання тканин киснем, прискорює виве-
дення з вогнища запалення токсичних
продуктів обміну речовин, що викли-
кають відчуття болю

Баінвель
мазь
інтенсив

Камфора, скипи-
дар живичний,
олія евкаліптова,
ментол рацемічний,
олія хвої сосни

Протизапальний, знеболювальний,
місцево подразнюючий засіб при
захворюваннях суглобів та м’язів, по-
рушеннях периферичного кровообігу

Бальзам
«Орел»

Ментол, камфора,
метилсаліцилат,
олія м’ятна, олія
базиліку, олія лавру
китайського, олія
каюпітова

Протизапальний, місцевозігріваючий,
антисептичний, анестезуючий засіб при
запальних процесах суглобів та м’язів,
рефлекторно усуває відчуття болю
(головного, суглобового, м’язового), спри-
чиненого грипом, застудними захворю-
ваннями, хворобами органів опорно-ру-
хової системи, також розширює капіляри,
покращуючи кровопостачання

Бен-Гей Метилсаліцилат,
ментол

Протизапальний, знеболювальний, міс-
цево подразнюючий, розігріваючий засіб
при захворюваннях суглобів та м’язів,
порушеннях периферичного кровообігу

Біофриз Ментол, камфора Засіб має знеболювальну, охолоджую-
чу, розсмоктуючу, протизапальну дію;
поліпшує кровопостачання в осередках
ураження, підвищує проникність судин

Бом-Бенге Метилсаліцилат,
ментол

Протизапальний, знеболювальний,
місцево подразнюючий, розігріваючий
засіб при захворюваннях суглобів та
м’язів, порушеннях периферичного
кровообігу; у спортивній медицині як
зігріваючий засіб

Вім-1 Цинеол, ментол,
метилсаліцилат,
камфора

Місцевий антисептичний, місцевопо-
дразнюючий, анальгезуючий, розігрі-
ваючий та протизапальний засіб при
запаленнях суглобів та м’язів, пору-
шеннях периферичного кровообігу

Віпратокс Отрута гюрзи,
кислота саліцилова,
камфора рацемічна,
олія ялиці

Препарат має місцевоподразнюючу,
анальгезуючу та протизапальну дію,
збуджує чутливі нервові закінчення
шкіри, покращує трофіку тканин

266

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Віпросал В Отрута гадюк,
камфора, кислота
саліцилова, олія
живиці

Місцевоподразнюючий, протизапаль-
ний, анальгезуючий засіб при запа-
леннях суглобів та м’язів; розсмоктує
рубцові зміни тканин та стимулює їх
регенерацію, має відволікаючі та зігрі-
ваючі властивості

Гевкамен Ментол, камфора,
олія евкаліптова,
олія гвоздична

Зовнішній відволікаючий та знеболю-
вальний засіб при невралгіях (біль,
що розповсюджується по ходу нерва),
міалгіях (болі в м’язах) та ін.

Дикрасин Водний настій
трави материнки
звичайної та звіро-
бою, листя і квіток
глоду (1:1:0,6)

Протизапальний та болезаспокійли-
вий засіб, покращує кровопостачання
й живлення тканин навколо суглобів
і хворих місць, покращує рухливість
суглобів, хребта, зменшує відчуття ску-
тості, поліпшує рухливість опорно-ру-
хового апарату, має капіляротонізуючу
дію, зменшує ламкість капілярів

Дип хіт
крем

Олія евкаліптова,
живиця очищена,
ментол, метилсалі-
цилат

Засіб має знеболювальну, місцевопо-
дразнюючу та протизапальну дію, сти-
мулює місцевий кровообіг у тканинах

Камфорна
олія

Камфора Місцевий антисептичний, місцево-
подразнюючий, анальгезуючий та
протизапальний засіб при запаленнях
суглобів та м’язів

Капсікам Диметил-
сульфоксид,
бензилнікотинат,
камфора рацемічна,
скипидар, ваніліл-
нонамід

Протизапальний, місцевоподразнюю-
чий засіб при запаленнях суглобів та
м’язів

Контузин
гель

Symphytum
officinalis, Calendula
officinalis, Arnica
montana, Echinacea
purpurea

Препарат має протизапальні, знеболю-
вальні властивості при захворюваннях
суглобів та м’язів, порушеннях перифе-
ричного кровообігу

Лінімент
“Санітас”

Метилсаліцилат,
олія евкаліптова,
скипидар очище-
ний, камфора, сало
свиняче, вазелін

Протизапальний, знеболювальний,
місцевоподразнюючий, розігріваючий
засіб при захворюваннях суглобів та
м’язів, порушеннях периферичного
кровообігу

267

Навчальний посібник

Продовження таблиці
1 2 3

Мазь Др.
Тайсса
з живоко-
стом

Настойка живо-
косту (1:5), вітамін
Е (токоферолу
ацетат)

Препарат має протизапальний, болеза-
спокійливий ефект, сприяє формуванню
кісткової мозолі. Алантоїн регенерує епі-
телій, зменшує болісність. Вітамін Е поси-
лює ефект алантоїну, поліпшує живлення
клітин, захищає їх від руйнування

Ментола-
тум балм
бальзам

Ментол, камфора,
метилсаліцилат,
олія евкаліптова

Засіб виявляє знеболювальний, проти-
запальний, подразнюючий, відволікаю-
чий ефект, має протимікробну дію

Мілістан
гель

Ментол, камфора,
олія евкаліптова,
олія скипидару,
олія мускатна

Засіб виявляє місцевоподразнюючу,
відволікаючу, протизапальну, муколі-
тичну та антисептичну дію. Застосо-
вують у комплексній терапії гострих
респіраторних захворювань, що
супроводжуються нежитем, закладені-
стю носа, кашлем, а також при міалгії,
люмбаго, головному болю

Мув мазь Ментол, олія
евкаліптова, олія
Вінтергрін, олія
скипидару

Протизапальний, місцевоподразнюю-
чий, судиннорозширюючий, анальге-
зуючий засіб при запаленнях суглобів
та м’язів

Найз гель Німесулід, метил-
саліцилат, ментол,
капсаіцін

Препарат має місцеву протизапальну,
знеболювальну дію, усуває біль у суг-
лобах при русі й спокої, нейтралізує
припухлість і ранкову скутість суглобів

Найзер Капсаіцин, ментол,
німесулід, метилса-
ліцилат

Місцева анальгезуюча, протизапальна,
протинабрякова дія. Місцевоподраз-
нююча, відволікаюча дія при больо-
вому синдромі, викликає зменшення
проявів больового синдрому, у тому
числі в суглобах у спокої та при русі

Піаскледин Неомилювані спо-
луки олії авокадо,
неомилювані спо-
луки олії сої

Посилюють синтез колагену хондро-
цитами суглобів і зменшують синтез
інтерлейкінів-1, підвищують експресію
трансформуючого фактору росту β

Ревма-гель Гомеопатична
настойка Rhus
toxicodendron, гоме-
опатична настойка
Ledum, гомеопа-
тична настойка
Symphytum ad usum
externum

Протизапальна, місцевоподразнююча
дія при гострих та хронічних симпто-
мах ревматоїдних захворювань м’яких
тканин та суглобів, травмах суглобів
з розтягненням та розривом зв’язок

268

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Ревма-мазь
інтенсив

Камфора, живиця
очищена, олія евка-
ліптова, ментол,
олія соснової хвої

Відволікаюча, місцевоподразнююча,
протизапальна, антисептична дія. При
втиранні в шкіру викликає подразнення
чуттєвих нервових закінчень, що сприяє
розширенню поверхневих судин, ви-
никненню відчуття тепла, покращенню
кровообігу шкіри та м’яких тканин

Скипидар-
на мазь

Олія скипидару Місцевоподразнюючий, відволікаю-
чий, антисептичний засіб при захворю-
ваннях суглобів, м’язів та при захворю-
ваннях дихальних шляхів

Спирт кам-
форний

Камфора, спирт
етиловий
70 %

Місцевоподразнююча, відволікаюча
дія при больовому синдромі

Суприма-
плюс
мазь

Камфора, ментол,
олія евкаліптова,
тимол, олія живиці

Місцевоподразнюючий, місцевознебо
лювальний та протизапальний засіб
при м’язовому болю та запаленнях
верхніх та нижніх дихальних шляхів,
що супроводжуються кашлем, нежитем
закладенністю носа

Фаст
реліф
мазь

Ментол, камфора,
метилсаліцилат,
тимол, олія евка-
ліптова, скипидар
очищений, олія
гвоздична

Знеболювальний, відволікаючий,
місцевоподразнюючий, антисептич-
ний, зігріваючий, антисептичний,
спазмолітичний, місцевоанестезуючий
засіб при невралгіях, міалгіях, артрал-
гіях, ішіасі, люмбаго та ін.; покращує
кровообіг

Засоби, що застосовуються при подагрі

Фітотерапія подагри
Подагра – метаболічне захворювання, пов’язане з порушенням

пуринового обміну та накопиченням сечової кислоти у внутрішньо-
клітинних рідинах організму, що призводить до відкладення криста-
лів сечової кислоти в суглобах. Захворювання зазвичай виникає після
40 років у чоловіків та після менопаузи в жінок. Подагра вражає будь-
які суглоби, але частіше за все страждають суглоби пальців ступні.
До факторів ризику відносять також артеріальну гіпертонію, цукро-
вий діабет, сімейну схильність, порушення харчування. Як правило,
приступ подагри розвивається на фоні прийому алкоголю (особливо
пива) або переїдання. Захворювання виявляється несподіваним та
інтенсивним болем, почервонінням та відчуттям печіння в суглобі.

269

Навчальний посібник

Приступи подагри виникають, як правило, уночі. Якщо подагру не лі-
кувати, приступи стають частішими, а періоди загострення трива-
лішими. Подагра вражає нові суглоби, часто до патологічного проце-
су залучаються нирки й сечовивідні шляхи.

Розрізняють первинну та вторинну подагру. Первинна подагра –
самостійне захворювання, вторинна подагра – прояв інших хвороб
(мієлолейкози, псоріаз, хронічна ниркова недостатність, гемоглобіно-
патії, вроджені пороки серця з еритроцитозом) або наслідки застосу-
вання лікарських засобів (рибоксин, цитостатики, салуретики та ін.).

Лікування подагри слід проводити в таких напрямках:
– суворе дотримання дієти з переважним уживанням молоч-

но-рослинної їжі, особливо кислого молока, цитрину, плодів аґру-
су звичайного, суниць, соку апельсинів. Вилучають з харчування
продукти, що сприяють розвитку подагри (спиртні напої, м’ясні
страви, квасоля, щавель, тваринні жири, прянощі);

– постійне виконання фізичних вправ, що сприяють зменшен-
ню відкладення солей сечової кислоти в організмі. З цією метою
хворому рекомендують тривалі прогулянки пішки. Але такі захо-
ди, як масаж та заняття спортом, не будуть діяти позитивно без
відповідної дієти, тому що не впливають на причину виникнення
захворювання.

Застосування препаратів з лікарських рослин, фізіологічно ак-
тивні речовини яких діють як знеболювальні, сечогінні, солегінні,
протизапальні, а також регулюють обмін речовин (лопух справж-
ній, огірочник лікарський, тополя тремтяча (осика), фіалка трико-
лірна, яглиця звичайна, хвощ польовий, беладона лікарська, бузина
чорна, блекота чорна, пирій повзучий). Препарати рослин потрібно
використовувати як усередину, так і місцево для ванн, примочок,
компресів.

Фітотерапія артриту, поліартриту
Артрит – запалення суглобів, яке має причини як інфекційної (бру-

цельозний, гонорейний, дизентерійний, сифілистичний та ін.), так
і неінфекційної (подагричний, склеротичний артрит, що розвиваєть-
ся після травми та ін.) природи. Особливе місце посідають алергічний
та ревматоїдний артрит.

Ревматоїдний артрит – хронічне аутоімунне захворюван-
ня сполучної тканини з переважним ураженням суглобів. При-
чини захворювання – інфекційно-алергічні (віруси, стрептококи

270

СУЧАСНА ФІТОТЕРАПІЯ

й стафілококи, порушення імунних механізмів в організмі). Захворю-
вання починається із суглобових болей, набряку, запалення в області
суглоба, загальних проявів: підвищення температури, слабкості та ін.
Може уражатися декілька суглобів одночасно або окремі суглоби. За-
хворювання може призвести до різкого обмеження функції суглобів.
При хворобі Бехтєрєва (різновид артриту) уражаються суглоби хреб-
та, іноді великі суглоби – тазостегнові, плечові.

Етіотропна та патогенетична фітотерапія залежить від причини
виникнення цих захворювань і відповідно застосування лікарських
рослин з протизапальною, антимікробною, десенсибілізуючою, ан-
тиоксидантною дією (кора верби гостролистої, трава звіробою зви-
чайного, корені аїру болотного, солодки голої, оману високого, листя
евкаліпту прутовидного, малини звичайної, ожини).

Симптоматична фітотерапія аналогічна «Симптоматичній фі-
тотерапії ревматизму».

Фітотерапія остеоартрозу,
остеохондрозу, остеопорозу хребта

Остеоартроз – хронічне незапальне захворювання суглобів неві-
домої етіології. Вважається, що остеоартроз – збірне поняття, яке
включає в себе декілька захворювань з різними причинами, механізма-
ми розвитку, клінічними проявами, що робить важким вибір терапії.
Біль, деформація й тугорухливість суглоба є основними проявами
остеоартрозу. У цілому для захворювання характерний механічний
ритм болю – виникнення болю під впливом денного фізичного наван-
таження й стихання в період нічного відпочинку.

Короткочасний «стартовий» біль виникає після відпочинку й швид-
ко минає на фоні рухової активності. Стартові болі обумовлені тер-
тям суглобових поверхонь, на яких осаджується детрит – фраг-
менти хрящової та кісткової деструкції. При перших рухах у суглобі
детрит виштовхується в завороти суглобової сумки, і біль значно
зменшується або припиняється повністю.

Можлива так звана «блокада суглоба» – виражений больовий син-
дром, який швидко розвивається внаслідок появи «суглобової миші» –
кісткового або хрящового фрагмента із защемленням його між суг-
лобовими поверхнями або проникненням у м’які навколосуглобові
тканини. Інтенсивність болю при цьому позбавляє пацієнта можливо-
сті зробити найменший рух у цьому суглобі.

Зазвичай остеоартроз розвивається повільно й починається
з ураження одного суглоба, але через деякий час у процес включають-
ся й інші суглоби, частіше всього ті, які компенсаторно брали на себе
підвищене механічне навантаження, щоб розгрузити суглоб, який за-
хворів першим.

271

Навчальний посібник

Остеохондроз – деградація й розпад міжхребтових дисків. Саме
остеохондроз є причиною болю в спині у 80 % випадків. Якщо осте-
охондроз ускладнений грижами міжхребтових дисків, біль може з’яви-
тися в кінцівках, голові, а також у внутрішніх органах. При попереко-
вому остеохондрозі, який є найбільш поширеним, в основному виникає
біль у нижніх кінцівках, при шийному остеохондрозі – в руках і голові,
при остеохондрозі в грудному відділі – у внутрішніх органах. Поряд
з міжхребтовим диском розміщені нервові відгалуження, судини та
спинний мозок. Грижа диска травмує нервові закінчення, що й приво-
дить до виникнення болю.

Остеопороз – зниження щільності кісткової тканини, що супро-
воджується схильністю до переломів. Частіше за все зустрічаються
переломи шийки стегна або хребта, однак бувають переломи й ін-
ших частин скелета. Зазвичай остеопороз уражає жінок (особливо
після менопаузи) та людей похилого віку. Також розвитку остеопо-
розу сприяють паління, прийом деяких лікарських препаратів (корти-
костероїдів), надлишкове споживання кофеїну.

Основні лікарські препарати, які застосовують для лікування
ревматичних хвороб, – знеболювальні та протизапальні засоби.
Деякі автори відводять фітотерапії лише допоміжну роль. Однак
клінічний досвід доводить, що лікарські рослини можуть виступа-
ти і як основні лікарські засоби. При складанні зборів лікарських
рослин вибирають ті рослини, що виявляють протизапальну, діу-
ретичну (протинабрякову), знеболювальну, седативну, занальноз-
міцнювальну, десенсибілізуючу дії, регулюють обмінні процеси.

Фітотерапія аналогічна «Фітотерапії ревматизму».

Фітотерапія невралгії, міалгії
Розрізняють деякі патологічні стани, що призводять до погіршен-

ня функцій опорно-рухового апарату, зокрема запалення м’язів та за-
палення нервів.

Міозит – запалення скелетних м’язів. Проявляється ниючими боля-
ми в м’язах рук, ніг, тулуба, що підсилюються при русі. Міозит зазви-
чай є наслідком незвичних фізичних навантажень (особливо на холоді),
забиття напружених м’язів (при заняттях спортом). Іноді міозит ви-
никає як ускладнення гострих інфекційних і застудних захворювань.
Також запалення м’язів може виникати при захворюваннях сполучної
тканини (ревматизм, червоний вовчак, ревматоїдний артрит, скле-
родермія та ін.) та при остеохондрозі.

Міозит може набути хронічного характеру й загострюватися при
охолодженні, зміні погоди, вночі. Для міозиту характерно відчуття
болю при пальпації м’язів, наявності в них ниючих вузликів та тяжів.

272

СУЧАСНА ФІТОТЕРАПІЯ

Невралгія – захворювання периферичних нервів, що супрово-
джується нападами сильного болю. Залежно від того, на якій ділян-
ці нервової системи виникає біль, розрізняють різні типи невралгій.
Найбільш поширена з них – невралгія тройнічного нерва. Невралгія
тройнічного нерва може бути результатом травми обличчя, пере-
несеного запалення пазух носа, хворих зубів (пульпіти), навіть непра-
вильного прикусу.

Постійний біль або больові приступи в області ребер, що підси-
люються при кашлі або чиханні, можуть бути ознакою міжреберної
невралгії. Частіше за все це захворювання є результатом остеохон-
дрозу грудного відділу хребта або поперекового герпесу.

Стріляючий біль на зовнішній поверхні стегна проявляється при
невралгії зовнішнього шкірного нерва стегна. Приступ підсилюється
при русі, по шкірі розповсюджується печіння, оніміння.

Препарати з лікарських рослин при внутрішньому або місце-
вому застосуванні виявляють знеболювальну, протизапальну дію
і тим самим поліпшують стан хворого. Лікування починають з міс-
цевого призначення препаратів з рослин.

Фітозасоби, що застосовують
при патології опорно-рухового апарату

Препарат Діючі речовини Фармакологічна дія
1 2 3

Препарати системної дії
Артіфлекс Глюкозаміну гідро-

хлорид, ібупрофен,
алантоїн

Препарат поповнює ендогенний де-
фіцит глюкозаміну, стимулює синтез
протеогліканів гіалуронової кисло-
ти в синовіальній рідині. Підвищує
проникність суглобової капсули,
відновлює ферментативні процеси
в клітинах синовіальної мембрани
і суглобного хряща

Артрикюр Перець чорний,
перець довгий,
Terminalia hebula,
Terminalia belerica,
Phyllantus embica,
Comifora vigta,
Curcuma longa,
вітанія снодійна,
Імбир лікарський,

Протизапальний, спазмолітичний,
знеболювальний, тонізуючий засіб,
має виражені імуностимулюючі й ан-
тиоксидантні властивості, нормалізує
процеси травлення, покращує крово-
обіг, виявляє противірусну, антибак-
теріальну й протигрибкову дію, має
сечогінний ефект, зменшує симптоми
стресу

273

Навчальний посібник

Продовження таблиці
1 2 3

боеравія простяг-
нута, махараснада
гана

Артро-
гран

Rhus tox., Bryonia,
Causticum, Ledum,
Rhododendron

Полегшує біль, набряклість, скутість
рухів у суглобах, сприяє нормалізації
мінерального обміну, поліпшує крово-
постачання тканин

Ассалікс Сухий екстракт
кори верби з міні-
мальним вмістом
саліцину 60 мг

Протизапальна, знеболювальна дія
при ревматичних запаленнях та болю
в суглобах, поперековому та шийному
відділах хребта

Вобензим Панкреатин,
трипсин, хі-
мотрипсин,
бромелаїн, папаїн,
амілаза, ліпаза,
рутозид

Протизапальний, протинабряковий,
фібринолітичний, імуномодулюючий
та знеболювальний засіб при запаль-
них процесах різноманітної етіології;
прискорює розсмоктування гематом
та лізис некротизованих тканин, нор-
малізує проникність судинної стінки,
сприяє елімінації токсичних продуктів

Допельгерц
актив
ревмагут

Сухий екстракт
кореня гарпарофі-
тума

Препарат має легкий протизапальний
і анальгетичний ефект. Застосовують
для симптоматичного лікування бо-
льового синдрому легкої й середньої
тяжкості при захворюваннях суглобів,
а також для лікування дегенератив-
них захворювань опорно-рухового
апарату в складі комплексної терапії

Зинаксин Екстракт імбирю,
екстракт альпінії

Знеболювальна, протизапальна дія
при болях та скутості в суглобах, що
викликані остеоартритом

Інцена Capsicum,
Belladonna,
Pulsatilla, Apis,
Lachesis

Засіб чинить протизапальну, десенси-
білізуючу, імуномодулюючу дію, змен-
шує проникність капілярів, перешкод-
жає утворенню набряків, покращує
реологічні властивості крові, також
сприяє очищенню поверхні рани від
гнійних виділень, прискорює процес
загоєння та рубцювання

Колхіцин Колхіцин Протиподагрична, знеболювальна
дія. Застосовується при гострому
подагричному приступі, профілактиці
рецидиву гострих подагричних атак

274

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Остеоартизи
актив плюс

Глюкозаміну гідро-
хлорид,
хондроїтин суль-
фат,
сухий екстракт
плодів селери
пахучої, сухий
екстракт кори
верби білої,
сухий екстракт ко-
реневищ імбирю

Засіб має виражений хондропро-
текторний та протизапальний ефекти,
виявляє анальгезуючу, жарознижу-
вальну дії, підвищує периферичний
кровообіг і потовиділення, підвищує
імунітет, уповільнює процес руйнуван-
ня хряща, покращує рухливість сугло-
бів. Застосовують при остеоартрозі,
больовому синдромі при остеоартриті,
остеохондрозі, ревматизмі, фіброзиті,
міозиті, больовому та набряковому
синдромі при артриті, подагрі

Остеоартри-
зи актив

Глюкозаміну
гідрохлорид, сухий
екстракт плодів
селери духмяної,
сухий екстракт
кори верби білої,
сухий екстракт
кореневищ імбиру
лікарського

Засіб має хондропротекторний та по-
мірний протизапальний ефекти, вияв-
ляє анальгезуючу, жарознижувальну
дії, підвищує периферичний кровообіг
і потовиділення, підвищує імунітет,
уповільнює процес руйнування хряща,
покращує рухливість суглобів

Остеоартри-
зи макс

Глюкозаміну гід-
рохлорид, кальцій,
фітоменадіон,
рутозид, колекаль-
ціферол, сухий
екстракт кори
верби білої, сухий
екстракт цілої
рослини гісопу
водяного, екстракт
листя гінко дво-
лопатевого, сухий
екстракт плодів
чорниці звичайної,
сухий екстракт
листя центели
азіатської

Засіб має виражений хондропро-
текторний та протизапальний ефек-
ти, виявляє анальгезуючу, жарознижу-
вальну дії, покращує периферичний
кровообіг і потовиділення, підвищує
імунітет, уповільнює процес руйну-
вання хряща, покращує рухомість
суглобів, укріплює капіляри

Ревмагерб Екстракт з кореня
гарпарофітума,
трава ехінацеї
пурпурної, квітки
лабазника

Протизапальний, знеболювальний
імуностимулюючий засіб, виявляє
також жовчогінний та сечогінний
ефекти, збуджує апетит. Застосовуєть-
ся в складі комплексної терапії для

275

Навчальний посібник

Продовження таблиці
1 2 3

лікування ревматичного та неревма-
тичного поліартриту, болю та скутості
суглобів при дегенеративних захво-
рюваннях опірно-рухового апарату

Ревма-
капсули

Сухий екстракт
з кореню мартинії
духмяної (4,4–5,0:1)

Протизапальна, знеболювальна дія
при захворюваннях опорно-рухового
апарату

Ревмафіт Сухий екстракт
коренів мартинії
запашної (1,5–
2,5:1)

Має протизапальну й знеболюваль-
ну дію, пригнічує синтез запальних
цитокінів, сприяє супресії матриксних
металопротеїназ у хондроцитах, що ви-
кликає пригнічення запальних процесів

Репісан Нагідки, арніка гір-
ська, рута духмяна,
звіробій звичай-
ний, живокіст
лікарський

Анальгезуючий, протизапальний,
регенеруючий, капіляропротекторний
засіб; підсилює утворення грануляцій,
сприяє розсмоктуванню рубцових
тканин, стимулює остеосинтез при
запальних й дегенеративних захво-
рюваннях хребта й суглобів, наслідки
травм, повільному загоюванні ран

Реуматин
еліксир

Екстракт морської
лапохвостої змії,
екстракт сігесбекії
східної, кореневи-
ще гомаломени,
кореневища лігус-
тикума Уолліча,
кора шефлери
восьмилистної,
шкірка цитрусо-
вих, олія анісу

Протизапальний, знеболювальний,
що нормалізує обмінні процеси для
полегшення больового синдрому,
поверненню суглобам працездатності,
покращує кровозабезпечення суглобів
та м’язів при ревматичних захворю-
ваннях

Реуматин
таблетки

Екстракт морської
лапохвостої змії,
екстракт сігесбекії
східної

Протизапальний, анальгезуючий, про-
тиревматичний засіб при запальних
та дегенеративних захворюваннях
суглобів

Сольвенцій Кальцію фторид,
сірка, плаун була-
вовидний, барба-
рис звичайний, туя
західна

Сприяє нормалізації обмінних про-
цесів у пацієнтів із захворюваннями
опорно-рухового апарату. Препарат
покращує виведення продуктів мета-
болізму й призводить до зменшення
відкладення солей

276

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Сустамар Сухий екстракт
коренів мартинії
запашної (4,5–5:1)

Має протизапальну й знеболюваль-
ну дію, пригнічує синтез запальних
цитокінів, сприяє супресії матриксних
металопротеїназ у хондроцитах, що
викликає пригнічення запальних
процесів

Флогензим Трипсин, бромела-
їн, рутозид

Протизапальний, протинабряковий,
фібринолітичний, імуномодулюючий та
знеболювальний засіб при запальних
процесах різноманітної етіології: рани,
опіки, травми, ревматичний міозит, ос-
теоартроз, у комбінації з антибіотиками
для лікування інфекційно-запальних
захворювань порожнини рота, носових
пазух, дихальних шляхів, сечостатевої
системи, органів травлення

Фонг Те Тхап Кореневище го-
маломени, корінь
стефанії, плоди
нетреби, корінь
горцю багатоцвіт-
ного, трава себе-
сбекії, кореневища
смілакса, серцеви-
на кори драцени
камбоджийскої,
корінь ангеліки

Протизапальний, анельгезуючий,
спазмолітичний, нормалізуючий
обмінні процеси засіб для полегшення
больового синдрому при русі, зняття
набряку суглоба, поверненню сугло-
бам працездатності; покращує крово-
забезпечення суглобів та м’язів при
ревматизмі, артриті, остеохондрозі

Фонг Тхап
Тху

плоди айви гарбу-
зової, кора шефле-
ри восьмилистної,
корінь дягелю ки-
тайського, ладанне
дерево (олібанум),
корінь ворсянки
(дипсакуса), трава
посконніка, стебло
сангентодакса, гіл-
ки ремнецветника,
кореневище го-
маломени, корінь
стефанії, корінь
Кора коричника,
дягелю, пагони

Протизапальний, знеболювальний та
заспокійливий засіб при ревматизмі,
запаленнях та болях у суглобах, ради-
куліті, люмбаго, хворобах опірно-ру-
хового апарату. Препарат поліпшує
процеси обміну речовин, покращує
кровообіг у ділянці локалізації пато-
логічного процесу, відновлює рухли-
вість суглобів та хребта

277

Навчальний посібник

Продовження таблиці
1 2 3

ункарії носолист-
ної, корінь клема-
тису

Хомвіо-
ревман

Colchicum, Actaea,
Spiraea ulmaria,
Bryonia, Ruta

Протизапальний, знеболювальний
засіб при запаленнях суглобів, знижує
рівень сечової кислоти при подагрі

278

СУЧАСНА ФІТОТЕРАПІЯ

Засоби, що впливають на нервову систему

Анальгетики

Фітотерапія больового синдрому та мігрені
Біль є життєво важливим захисним біологічним феноменом, що ві-

дображає психофізіологічний стан людини, який виникає під впливом
шкідливих факторів і включає такі компоненти, як свідомість, відчут-
тя, пам’ять, мотивації, вегетативні, соматичні та поведінкові реакції.

Неврологічними причинами гострого болю можуть бути травма-
тичні, інфекційні, дисметаболічні та інші ушкодження центральної
нервової системи (ЦНС) та периферійної нервової системи.

Для тамування больових відчуттів застосовують наркотичні
або ненаркотичні анальгетики. До наркотичних належить морфін
і близькі до нього алкалоїди (опіати), синтетичні сполуки, що мають
опіатоподібні властивості (опіоїди). Ненаркотичні анальгетики вклю-
чають синтетичні похідні саліцилової кислоти, піразолону, аніліну та
інших сполук.

Мігрень – захворювання, обумовлене спадковою дисфункцією ва-
зомоторної регуляції, що виявляється переважно у вигляді нападів
головного болю, які періодично повторюються, зазвичай у одній по-
ловині голови.

Виникнення мігрені пов’язано із аневризмами судин мозку, а також
з деякими органічними процесами базальної мембрани й спадковими
факторами. Напади мігрені можуть бути спровоковані хвилюванням,
метеорологічними факторами, аліментарною гіпоглікемією, мерехт-
ливим або яскравим світлом.

Під час першої фази виникає спазм судин, при цьому відзначають
також зменшення кровопостачання стінок судин. У другу фазу на-
стає розширення судин та збільшується амплітуда пульсових коли-
вань їх стінок. У третій фазі розвивається набряк судинних стінок
і періартеріальних тканин, що призводить до ригідності стінок судин
та набряку мозку. У четвертій фазі відбувається зворотній розвиток
зазначених змін.

Основна клінічна ознака мігрені – мігренозний напад, що склада-
ється з чотирьох фаз: передбольової, судинного паралічу та головно-
го болю, розлитого болю, постбольового періоду.

Виникненню нападу можуть передувати пригнічений настрій, апа-
тія, зниження працездатності, сонливість. Потім виникає мігренозна
аура: спалахи в полі зору, мерехтіння перед очима, відчуття заніміння
в кінцівках та ін.

Головний біль у більшості випадків має однобічний характер (гемі-
кранія), при повторенні ознак виникає в тій самій половині голови. Біль
має пульсуючий, сверлячий характер, наприкінці переходить у тупий.

279

Навчальний посібник

Під час нападів виникає підвищення загальної чутливості, нетерпля-
чість яскравого світла, гучних звуків, больових та тактильних по-
дразників. Напад часто супроводжується нудотою та блюванням.

Фітотерапія больового синдрому

При дуже сильних болях травматичного або посттравматично-
го походження, або пов’язаних з іншими патологічними станами
застосовують препарати наркотичних анальгетиків – похідні мор-
фіну та кодеїну. Механізм дії наркотичних анальгетиків, зокрема
морфіну, обумовлений впливом на опіоїдні рецептори, розташо-
вані в підкоркових структурах головного мозку. Викликають стан
ейфорії, посилюють дію наркотичних, снодійних та місцевоане-
стезуючих речовин, пригнічують дихальний та кашльовий цен-
три, збуджують центри блукаючих нервів та блювотний центр.
Гальмують секреторну та моторну функції травної системи, про-
сування вмісту травного каналу також гальмується завдяки під-
вищенню тонусу заворітнику та ілеоцекального клапана; підви-
щують тонус сфінктерів сечового міхура, гладких м’язів бронхів,
жовчовивідних шляхів, матки. Знижують основний обмін та тем-
пературу тіла.

У кодеїну більш виражена пригнічувальна дія на кашльовий
центр. Препарати кодеїну призначають для заспокоєння кашлю.

Фітотерапія мігрені

При нападах мігрені традиційно застосовуються лікарські рос-
лини, що мають болетамувальні, седативні, спазмолітичні власти-
вості: листя меліси, листя м’яти перцевої, плоди коріандру, листя
первоцвіту, трава звіробою, квітки лаванди, кореневища валеріа-
ни, трава материнки та ін.

В офіцінальній медицині застосовуються препарати ергота-
міну. Ерготаміну тартрат – алкалоїд маткових ріжків входить до
складу препаратів, що застосовуються при мігрені. Ерготаміну
тартрат стимулює гладкі м’язи й викликає вазоконстрікцію моз-
кових та перферійних кровоносних судин, унаслідок чого змен-
шується набряк головоного мозку. У складі препаратів ерготаміну
тартрат застосовують разом з кофеїном, який посилює абсорбцію
та терапевтичний ефект ерготаміну.

280

СУЧАСНА ФІТОТЕРАПІЯ

Фітопрепарати, що застосовуються як анальгетики
Препарат Діючі речовини Фармакологічна дія

1 2 3
Опіоїди

Морфіну гідрох-
лорид

Морфіну гідрохлорид Наркотичний анальгетик.
Анальгезуюча та протишо-
кова дія. У високих дозах –
снодійний ефект. Пригнічує
дихальний центр, кашльовий
центр, збуджує центр блука-
ючого нерва. Підвищує тонус
гладкої мускулатури внутріш-
ніх органів

Морфін-ЗН Морфін
Морфіну суль-
фат

Морфін

Омнопон Суміш гідрохлоридів
алкалоїдів опію: мор-
фіну 48–50 %, інших
алкалоїдів 32–35 %

Має виражений анальгезую-
чий та спазмолітичний ефект

Засоби, що застосовуються при мігрені
Діфметре Індометацин, прохлор-

перазин, кофеїн
Застосовують для невідклад-
ного лікування мігрені з ау-
рою і без неї (особливо в па-
цієнтів, у яких під час нападу
мігрені виникають нудота
й блювота). Лікування нападів
головного болю, напруги

Номігрен Ерготаміну тартрат,
кофеїн, пропіфеназон,
камілофіну гідрохло-
рид, мелоксікаміну
цитрат

Ерготаміну тартрат стимулює
гладкі м'язи й зменшує на-
бряк головного мозку. Каміло-
фіну гидрохлорід діє спазмо-
літично, усуває початковий
вазоспазм. Пропіфеназон має
анальгезує. Меклоксаміну
цитрат надає м'яку седативну,
антиеметичну й антигіста-
мінну дію. Кофеїн підвищує
абсорбцію ерготаміну й під-
силює його терапевтичний
ефект

281

Навчальний посібник

Психолептичні засоби. Снодійні та седативні препарати

Фітотерапія порушень сну та седативні фітопрепарати
Безсоння (інсомнія) – різні за патогенезом та клінічною характе-

ристикою розлади сну, що проявляються порушенням засинання, ури-
вчастим, поверхневим сном або передчасним пробудженням.

Розлади сну спостерігають при важких хвилюваннях, різних невро-
зах, психічних захворюваннях, органічних ураженнях головного мозку
(судинні враження стволу головного мозку, енцефаліти, арахноїді-
ти), а також при деяких зхворюваннях серцево-судинної системи, ди-
хальних шляхів, різних шлунково-кишкових розладах, ураженнях залоз
внутрішньої секреції, захворюваннях із стійким больовим синдромом.
Безсоння може спостерігатися в дітей при неврозах, перевтомі, над-
мірній вразливості, а в окремих випадках – при органічних ураженнях
головного мозку.

Розлади сну в деяких випадках можна розглядати як порушення ме-
ханізму виникнення втомленості.

При безсонні порушується не тільки засинання, глибина та трива-
лість сну, але і його структура. Змінюється нормальне співвідношен-
ня повільного та швидкого сну. Розрізняють порушене засинання та
передчасне пробудження.

Неврози – психогенні нервово-психічні розлади, що проявляють-
ся специфічними емоційно-аферентними та сомато-вегетативними
клінічними симптомами. При неврозах не спостерігається помітних
патоморфологічних змін у нервовій системі. Неврози – найбільш по-
ширений вид психогенних реакцій; вони характерізуються психічни-
ми розладами (нав’язливі стани, істеричні прояви та ін.), критичним
ставлення до них, збереженістю усвідомлення хвороби, наявністю со-
матичних та вегетативних порушень. Найбільш часто зустрічають
неврастенію (астенічний невроз), невроз нав’язливих станів, істерію,
депресивний невроз.

Неврози можуть виникати при фізичному перевантаженні, сома-
тичних захворюваннях, травмах, неприємностях у родині, зловживанні
алкоголем, безконтрольному вживанні транквілізаторів та снодійних.

Фітотерапія неврозів та безсоння

Фітотерапія має ряд переваг при лікуванні неврозів. В одному
лікарському засобі рослинного походження можуть реалізуватися
основні напрямки етіопатогенетичної та симптоматичної терапії.
При цьому вдається дотримуватись принципу індивідуального
підбору та дозування фітозасобу. Для досягнення трьох основних
ефектів (седативного, анксіолітичного та снодійного) застосову-
ють основну та допоміжну групи ЛРС.

282

СУЧАСНА ФІТОТЕРАПІЯ

Основна група – лікарські рослини, що навіть при монотерапії
виявляють помірно-виражений або виражений седативно-снодій-
ний ефект: валеріана лікарська, материнка звичайна, верес звичай-
ний, гадючник в’язолистий, кіпрей вузьколистий, липа серцелиста,
меліса звичайна, пасифлора інкарнатна, півонія незвичайна, собача
кропива п’ятилопатева, синюха блакитна, хміль звичайний.

Допоміжна група – лікарські рослини, що мають помірну або
слабку седативну дію, недостатню для проведення монотерапії,
але сприяють нормалізації функцій внутрішніх органів: глід, бур-
кун лікарський, м’ята перцева, ромашка лікарська, череда трироз-
дільна, фіалка триколірна та ін.

Для досягнення тонізуючого та ноотропного ефектів також ви-
користовуються рослини основної та допоміжної груп.

Лікарські рослини, що містять адаптогени, високоефективні
при монотерапії й забезпечують нормалізацію обмінних проце-
сів, підвищують стійкість організму до несприятливих впливів,
у тому числі до радіації (радіопротекторний ефект), позитивно
впливають на функції ендокринної та імунної систем. (Див. розділ
«Засоби, що впливають на травну систему та метаболізм»).

Лікарські рослини допоміжної групи мають м’яку тонізуючу дію,
покращують самопочуття та працездатність. Частіше використову-
ють такі препарати: холодні настої кореневищ аїру, кореневищ з ко-
ренями оману, коренів цикорію; настойку арніки у маленьких дозах;
настій листя бадану, смородини чорної, трави льонку звичайного.
В якості антидепресанта можна застосовувати настойку звіробою.

Для профілактики гіпоксії в збори додають буркун, липу, чис-
тець та ін.

Фітопрепарати, що застосовуються як снодійні та седативні
Препарат Діючі речовини Фармакологічна дія

1 2 3
Комбіновані препарати барбітуратів
Барбовал Ментол, етилбромі-

зовалеріанат
Коронароділятуючий та рефлек-
торно седативний засіб. Гіпотен-
зивна і спазмолітична дія, упо-
вільнює перистальтику шлунку
і кишечнику

Валекард-
Здоров’я

Фенобарбітал, ети-
ловий ефір,

Має седативну, судинорозширю-
вальну дію

283

Навчальний посібник

Продовження таблиці
1 2 3

Альфа-бромізовале-
ріанової кислоти

Валокордин Етилбромізовалері-
анат, фенобарбітал,
олія м’яти, олія
суплідь хмелю

Фенобарбітал має седативну дію
(без помітного снодійного ефекту),
судинорозширювальну дію. Масло
м'яти перцевої має судинорозши-
рювальну дію

Корвалдін Фенобарбітал, олія
м’яти перцевої, олія
хмелю

Фенобарбітал має седативну дію
(без помітного снодійного ефекту),
судинорозширювальну дію. Масло
м'яти перцевої має судинорозши-
рювальну дію

Корвалкапс Фенобарбітал,
етиловий ефір аль-
фа-бромізовалеріа-
нової кислоти

Має седативну, судинорозширю-
вальну дію

Корвалол Етилбромізовалері-
анат, фенобарбітал,
олія м’яти, олія
суплідь хмелю

Фенобарбітал має седативну дію
(без помітного снодійного ефекту),
судинорозширювальну дію. Масло
м'яти перцевої має судинорозши-
рювальну дію

Корвалтаб Етилбромізовалері-
анат фенобарбітал,
олія м’яти

Сприяє зниженню збудливості ЦНС,
заспокоює, полегшує настання при-
родного сну. Спазмолітична дія

Препарати валеріани
Валевігран Гідрофільний комп-

лекс валеріани
Седативний, спазмолітичний засіб

Валеріана Кореневища з коре-
нями валеріани

Валеріанова кислота й валепо-
тріати мають спазмолітичну дію.
Комплекс БАР уповільнює серце-
вий ритм і розширює коронарні
судини. Препарат має різнобічну
дію на організм, пригнічує ЦНС,
знижує її збудливість, полегшує
настання природного сну. Виявляє
седативний ефект. Має також жов-
чогінну дію, підсилює секреторну
активність ШКТ

Валеріана
форте

Екстракт валеріани Седативний, спазмолітичний засіб.
Надає заспокійливу дію на ЦНС,
знижує дратівливість, напруження,
полегшує настання сну

284

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Валеріани
кореневища
з коренями

Ефірна олія, віль-
ні ізовалеріанова
кислота й борнеол,
ефіри борнеолу
з кислотами (масля-
ною, мурашиною,
оцтовою та іншими),
терпеноїди (камфен,
лимонен, миртенол,
пінен, терпинеол
тощо), алкалоїди
валерин і хатині

Седативний, спазмолітичний засіб

Валеріани
настойка

Ефірна олія, віль-
ні ізовалеріанова
кислота й борнеол,
ефіри борнеолу
з кислотами (масля-
ною, мурашиною,
оцтовою та іншими),
терпеноїди (камфен,
лимонен, миртенол,
пінен, терпинеол
тощо), алкалоїди
валерин і хатині

Седативний, спазмолітичний засіб.
Зменшує збуджуваність ЦНС, зни-
жує тонус гладких м’язів

Валеріани
екстракт

Ефірна олія, віль-
ні ізовалеріанова
кислота й борнеол,
ефіри борнеолу
з кислотами (масля-
ною, мурашиною,
оцтовою та іншими),
терпеноїди (камфен,
лимонен, миртенол,
пінен, терпинеол
тощо), алкалоїди
валерин і хатині

Седативний, спазмолітичний засіб

Валеріка Порошок кореневищ
з коренями валеріани

Седативний, спазмолітичний засіб

Препарати півонії
Півонії на-
стойка

Ефірна олія (пеонол,
пеонозид, пеонолід),
глікозид саліцин, ме-
тилсаліцилат тощо

Седативний засіб. Зменшує збуджу-
ваність ЦНС

285

Навчальний посібник

Продовження таблиці
1 2 3

Препарати собачої кропиви
Собачої
кропиви
настойка

Комплекс флаво-
ноїдів, іридоїдів,
алкалоїдів

Седативні властивості, знижує ар-
теріальний тиск і уповільнює ритм
серцевих скорочень

Собачої
кропиви
трава

Флавоноїди, іри-
доїди, алкалоїди,
дубильні речови-
ни, сапоніни, гіркі
і цукристі речовини,
ефірна олія

Зменшує збудливість ЦНС, спазмо-
літична, протисудомна, уповільнює
ритм і збільшує силу серцевих
скорочень, гіпотензивна дія

Інші препарати, у тому числі комбінації
Адоніс-
бром

Екстракт адонісу
густий

Заспокійлива, кардіотонічна дія

Алора Екстракт страсто-
цвіту сухий

Препарат покращує настрій при
депресивних станах, зменшує три-
вожність і психічне напруження,
має легкий снодійний ефект без
симптому пригніченості під час
пробудження. Має протисудомні
властивості

Антистрес
лабофарм

Кореневища з ко-
ренями валеріани,
супліддя хмелю,
листя меліси, трава
кропиви собачої

Седативна, кардіотонічна дія

Валокормід Беладона, валеріана,
конвалія, ментол,
натрію бромід

Седативна, кардіотонічна і спаз-
молітична дія. Зменшує збуджува-
ність ЦНС, діє кардіотонічно, має
м-холіноблокуючу дію

Депривіт Екстракт звіробою
сухий

Усуває пригнічений настрій і апа-
тію, що супроводжуються такими
симптомами, як нездужання, втра-
та апетиту й безсоння. Покращує
настрій, позитивно впливає на
розумові та фізичні здібності, під-
вищує працездатність

Деприм Екстракт звіробою
(гіперіцин, псевдо-
гіперіцин, гіперфо-
рин, флавоноїди)

Седативний фітопрепарат, покра-
щує настрій, нормалізує сон, підви-
щує психічну й фізичну активність,
покращує функціональний стан
центральної й вегетативної нерво-
вої системи

286

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Деприм
форте

Екстракт звіробою
(гіперіцин, псевдо-
гіперіцин, гіперфо-
рин, флавоноїди)

Антидепресивна, седативна. Нор-
малізує функціональний стан цен-
тральної й вегетативної нервової
системи

Допельгерц
меліса

Тіамін (В1), рібофла-
він (В2), кальцію
пантотенат (B5),
пірідоксин (B6),
фолієва кислота, ці-
анокобаламін (B12),
нікотинамід (PP),
рутозид (Р), плоды
глоду, омела, суплід-
дя хмелю, меліса

Загальнозміцнювальна дія, сприяє
підвищенню активності неспеци-
фічних чинників захисту організму.
Покращує працездатність і здат-
ність до концентрації уваги, меліса
надає седативної дії

Дормікінд Cypripedium
pubescens, Magnesium
carbonicum, Zincum
valerianicum

Усуває порушення сну й неспання:
безсоння, тривожність, підвищену
збудливість, дратівливість, плак-
сивість

Дорміплант Екстракти меліси та
валеріани

Седативна, снодійна, спазмолітич-
на дія. Екстракт валеріани знижує
збуджуваність центральної та веге-
тативної нервової системи, знімає
напруженість і роздратування при
психоемоційній перевтомі

Заспокійли-
вий збір № 2

Кореневища вале-
ріани, листя м’яти
перцевої, трава
собачої кропиви,
корені солодки,
супліддя хмелю

Седативний засіб. Настій збору має
заспокійливий і помірний спазмо-
літичний ефекти

Карвеліс Екстракт листя,
квіток і плодів гло-
ду, екстракт трави
кропиви собачої,
екстракт листя мелі-
си, екстракт коренів
валеріани

При неврозах, у тому числі кардіо-
неврозі, інших функціональних роз-
ладах серцево-судинної системи, що
можуть супроводжуватися болем,
відчуттям серцебиття, пітливістю,
приливами жару, відчуттям перебо-
їв у роботі серця, компоненти препа-
рату усувають прояви захворюван-
ня й нормалізують роботу серця
й судин. Глід додатково покращує
насосну функцію серця, покращує
кровообіг у серці й мозку, одночасно
знижуючи збудливість

287

Навчальний посібник

Продовження таблиці
1 2 3

Кардіопасит Трава кропиви соба-
чої, супліддя хмелю,
плоди глоду, трава
багна звичайного,
трава меліси, коре-
невища з коренями
валеріани, трава ма-
теринки звичайної

Седативні, гіпотензивні власти-
вості, зменшує підвищену збудли-
вість, покращує самопочуття

Клімапін Плоди глоду, суплід-
дя хмелю, трава
собачої кропиви,
листя кропиви,
листя шавлії, трава
материнки, листя
беладонни

Виражений седативний ефект,
покращує мозковий і коронарний
кровообіг, пригнічує потовиділен-
ня, підвищує скорочення матки
й згортання крові, стимулює
роботу всіх залоз травного тракту,
має гиполіпедемічну, антисептичну,
антимікробну й холінолітичну дію

Меліси трава Цитраль, цитроне-
лаль, гераніол, ліна-
лоол, цитронелол

Виражені заспокійливі, спазмо-
літичні й вітрогонні властивості.
Проявляє легкий снодійний ефект

Меновален Ліпофільні комп-
лекси валеріани та
меліси

Має слабкий заспокійливий
ефект, показаний для зменшення
слабкого транзиторного нерво-
вого напруження при розумових
навантаженнях, збудженому стані,
дратівливості

На сон Сухий екстракт
коренів валеріани,
сухий екстракт
супліддя хмелю

При розладу сну, характерними
ознаками якого є порушення про-
цесу засинання, часте пробудження
вночі, короткочасний нічний сон,
спричинений неспокоєм, тривогою,
напруженням або дратівливістю

Нейроплант Екстракт трави
звіробою, кислота
аскорбінова

Антидепресивна дія, сприяє по-
ліпшенню настрою й нормалізації
психоемоційного статусу

Нервохеель Acidum
phosphoricum,
Strychnos ignatia,
Sepia officinalis,
Psorinum-
Nodose, Kalium
bromatum, Zincum
isovalerianicum

Має заспокійливу, снодійну, анти-
депресивну й протисудомну дії. Дія
препарату базується на активації
захисних сил організму й норма-
лізації його порушених функцій
завдяки речовинам рослинного та
мінерального походження, що вхо-
дять до складу лікарського засобу

288

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Ново-пасит Гвайфенезин, екстр-
акт ново-паситу
сухий

Заспокійлива властивість екстрак-
ту поєднується з анксіолітичним
і міорелаксуючим ефектами гвай-
фенезину

Ново-пасит Глід звичайний,
хміль звичайний,
звіробій звичайний,
меліса лікарська,
пасифлора інкар-
натна, бузина чорна,
валеріана лікарська,
гвайфенезін

Седативна дія екстрактів лікар-
ських рослин доповнена анксио-
літичною дією гвайфенезину.
Зменшує прояви тривоги й пси-
хічної напруги, розслабляє гладку
мускулатуру

Нотта Avena sativa,
Phosphorus,
Chamomilla, Coffea,
Zincum valerianicum

Стабілізує роботу вегетативної
нервової системи й має виражені
психоактивуючі властивості без
будь-яких седативних ефектів.
Сприяє нормалізації вегетативно-
го забезпечення та реактивності
вегетативної нервової системи,
забезпечує швидкий і стабільний
ефект щодо вегетативних розладів.
Відновлює порушений фізіологіч-
ний сон

Персен Екстракти меліси,
валеріани, олія м’я-
ти перцевої

Седативна, спазмолітична, знижує
підвищену дратівливість і напругу,
полегшує настання сну. Має спазмо-
літичну дію, стимулює апетит

Персен кардіо Екстракти трави
страстоцвіту сухий,
листя та квіток
глоду

Седативна, спазмолітична, знижує
підвищену дратівливість і напругу,
полегшує настання сну

Релаксил Екстракт валеріани
водно-спиртовий
сухий, екстракт м’я-
ти перцевої сухий,
екстракт меліси
сухий

Комбінований препарат рослин-
ного походження з м'яким седа-
тивним ефектом. Препарат надає
заспокійливий ефект і показаний
для зменшення слабкого транзи-
торного нервового напруження (як
щоденний седативний засіб при
розумових навантаженнях, збудже-
ному стані, дратівливості)

289

Навчальний посібник

Продовження таблиці
1 2 3

Седавіт Екстракти коре-
невищ з коренями
валеріани, плодів
глоду, трави звіро-
бою, листя м’яти
перцевої, суплідь
хмелю; піридоксину
гідрохлорид, нікоти-
намід

Седативна, анксиолітична дія,
усуває відчуття страху, психічної
напруги

Седаристон
капсули

Сухий екстракт тра-
ви звіробою, сухий
екстракт кореневищ
з коренями валері-
ани

Рослинні екстракти, що входять до
складу препарату, мають спазмо-
літичну, заспокійливу дію, ста-
білізують настрій і полегшують
засинання

Седаристон
краплі

Спиртові екстракти
звіробою, кореня
валеріани, листя
меліси

Екстракти, що входять до складу
препарату, мають спазмолітичну,
заспокійливу, нормотимічну дію,
полегшують засинання, взаємодо-
повнюють і взаємопосилюють дію
один одного в період застосування
при психовегетативних порушен-
нях

Седасен Екстракти валеріа-
ни, м’яти перцевої,
меліси

Знижує збуджуваність вегетативної
і ЦНС, напруженість і роздрату-
вання при психічній перевтомі,
має виражені седативні, снодійні,
спазмолітичні ефекти, підсилює
дію інших снодійних і седативних
препаратів. Крім того, комплекс
біологічно активних речовин вале-
ріани має жовчогінну дію, підсилює
секреторну активність слизової
оболонки травного тракту, упо-
вільнює серцевий ритм і розширює
коронарні судини

Седасен форте

Седатив ПЦ Aconitum napellus,
Belladonna,
Calendula officinalis,
Chelidonium majus,
Abrus precatorius,
Viburnum opulus

Препарат виявляє седативну дію на
центральну нервову систему.
Препарат застосовують при лі-
куванні таких захворювань: стан
неспокою та підвищеного збуджен-
ня, нейро-вегетативна дистонія,
розлади сну, дратівливість та нер-
возність у дітей та дорослих

290

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Седафітон Густі екстракти
валеріани, собачої
кропиви, глоду

Сприятливо впливають на функ-
ціональну активність центральної
й вегетативної нервової системи,
переважно седативна, анксиолітич-
на дія, зменшують відчуття страху,
психічну напругу, підсилюють
дію інших седативних і снодійних
засобів

Седафітон
форте

Сон-норма Кофея, арніки, ігна-
ції, циміцифуги

Скорочує час засинання, підви-
щує якість сну, не змінюючи його
фізіологічних фаз. Зменшує вплив
емоційних, вегетативних та мотор-
них подразників, що порушують
механізм засинання. Під впливом
препарату сон та пробудження
спливають фізіологічно

Стрес-гран Настойки гельзе-
мія вічнозеленого,
гельземія вічнозеле-
ного, ігнації, ігнації,
чемериці білої 3

Тривожні стани, неврози, що су-
проводжуються відчуттям тривоги,
небезпеки, неспокою, напруги,
погіршенням сну, дратівливістю;
тривожно-депресивні стани та не-
вротичні депресії на фоні соматич-
них захворювань

Тривалумен Сухий екстракт
кореневищ з ко-
ренями валеріани,
листя м’яти перце-
вої, листя бобівнику
трилистого, суплідь
хмелю

Снодійний, седативний засіб. Має
гіпотензивні властивості. Покра-
щує апетит

Успокой Cimicifuga, Ignatia,
Zincum valerianicum

Підвищена нервова збудливість,
дратівливість, неспокій, різкі зміни
настрою, безсоння та неспокійний
сон, неврози, невротичні болі в ді-
лянці серця

Фітосед Настойка плодів
глоду, трави собачої
кропиви, суплідь
хмелю, плодів вівса,
трави меліси, плодів
коріандру, трави
буркуна лікарського

Седативний спазмолітичний засіб

291

Навчальний посібник

Продовження таблиці
1 2 3

Флора Трава буркуна лі-
карського, корені та
кореневища солод-
ки, квітки нагідок,
плоди росторопші
плямистої, плоди
коріандру

Седативний засіб, зменшує пси-
хоемоційну напругу, підвищену чут-
ливість до зовнішніх подразників
і пов'язані з цим прояви вегетатив-
ної дисфункції, порушення сну

Флорисед-
Здоров’я

Сухий екстракт
седативного збору
(собачої кропиви,
хмелю, м’яти, вале-
ріани та солодки)

Седативний засіб, зменшує пси-
хоемоційну напругу, підвищену чут-
ливість до зовнішніх подразників
і пов'язані з цим прояви вегетатив-
ної дисфункції, порушення сну

Хомвіо-
нервін

Sepia, Ambra,
Hyoscyamus, Ignatia

Комплексний гомеопатичний засіб
для лікування функціональних не-
рвових і психічних розладів. Біоло-
гічно активні речовини препарату
діють як транквілізатор і антиде-
пресант, здійснюють на центральну
й периферичну нервову систему

Шоломниці
байкальської
екстракт

флавоноїди (байка-
лін), пірокатехіни,
смоли, крохмаль,
дубильні речовини

Шоломниця має гіпотензивну се-
дативну, тонізуючу, спазмолітичну,
протисудомну дію

Психоаналептики

Фітотерапія порушень мозкової діяльності
Деменція – стан, набутий унаслідок органічного ураження голов-

ного мозку, що характерізується порушенням інтелектуальної діяль-
ності, погіршенням пам’яті, мислення, мовлення, пізнавальних функцій.

Деменція часто зустрічається в похилому віці, серед людей, ста-
ріше, ніж 65 років на деменцію страждають більше 10 %, у віці, старі-
шому, ніж 85 років – 20 %.

Доречно розрізняти деменції, пов’язані з дегенеративними невро-
логічними захворюваннями, й ті, що розвиваються на тлі різних не-
врологічних і соматичних захворювань (інтоксикації, пухлини, череп-
но-мозкові травми, метаболічні порушення, епілепсія, нейроінфекції)
та спадкових захворювань.

292

СУЧАСНА ФІТОТЕРАПІЯ

Ноотропні фітопрепарати.
Пошук нових рослин ноотропної дії перспективний при дослі-

дженні рослин, що виявляють аналептичну дію. Багато аналепти-
ків (стимуляторів ЦНС загальної дії) мають рослинне походження,
наприклад, камфора, секуринін, барвінкану гідрохлорид, кофеїн.

До ноотропних речовин відносять структурні аналоги g-амі-
номасляної кислоти (ГАМК). ГАМК є медіатором процесів галь-
мування у ЦНС, посилює енергетичний обмін мозку, покращує
церебральний кровообіг, сприяє видаленню токсичних продук-
тів обміну. Деякі ноотропні засоби імітують метаболічні ефекти
ГАМК, стимулюють обмін речовин у мозку. Їх відносять до психо-
метаболічних стимуляторів.

ГАМКергічні засоби мають схожу дію з ноотропами. Ноотроп-
ні засоби активують вищі інтегративні функції мозку: навчання,
пам’ять, увагу, мову та сприяють інтенсифікації інтелектуальної
діяльності, розвитку позитивних емоцій.

Показаннями до застосування ноотропних препаратів є деге-
неративні ураження головного мозку, травми головного мозку,
інсульти, інтоксикації, захворювання Альцгеймера та ін. Багато
ноотропних засобів має виражену антигіпоксичну дію.

Сполуки, що мають ноотропну дію, містяться в таких рослинах,
як женьшень, родіола рожева та інших женьшенєподібних рослинах.
Алкалоїд вінкамін з барвінку малого та його напівсинтетичні похідні
покращують мозковий кровообіг та утилізацію кисню мозком.

Фітопрепарати, що застосовуються
як ноотропні засоби, а також при деменції

Препарат Діючі речови-
ни Фармакологічна дія

1 2 3
Білобіл Екстракт з ли-

стя гінко білоба
Нормалізує обмін речовин у клітинах,
мікроциркуляцію та реологічні властиво-
сті крові. Покращує мозковий кровообіг
і постачання мозку киснем та глюкозою,
перешкоджає агрегації еритроцитів, галь-
мує чинник активації тромбоцитів

Білобіл-
інтенс
Білобіл-
форте

293

Навчальний посібник

Продовження таблиці
1 2 3

Вицеброл
форте

Вінпоцетин Поліпшує мозковий кровообіг, судинороз-
ширююча, нейропротекторна, антиагрегаці-
йна, антигіпоксична дія, посилює кровопо-
стачання ішемізованних ділянок мозку

Вінпоцетин
Віцеброл
Гілоба Екстракт

з листя
гінко білоба

Нормалізує обмін речовин у клітинах,
мікроциркуляцію та реологічні властиво-
сті крові. Покращує мозковий кровообіг
і постачання мозку киснем і глюкозою, пе-
решкоджає агрегації еритроцитів, гальмує
чинник активації тромбоцитів

Гінкго
 білоба-
Астрафарм
Гінкокапс
Гінкофар
Кавінтон Вінпоцетин,

кислота
аскорбінова

Поліпшує мозковий кровообіг, судинороз-
ширююча, нейропро-текторна, антиагре-
гаційна, антигіпоксична дія

Мемоплант Екстракт з ли-
стя гінко білоба

Нормалізує обмін речовин у клітинах,
мікроциркуляцію та реологічні властиво-
сті крові. Покращує мозковий кровообіг
і постачання мозку киснем і глюкозою, пе-
решкоджає агрегації еритроцитів, гальмує
чинник активації тромбоцитів

Мемоплант
форте

Меморин

Мемория Hypericum,
Arnica, Conium,
Ginkgo, Ginseng

Має комплексну ноотропну, вазоактивну
й адаптогенну дії: усуває спазми судин
головного мозку, покращує стан цере-
бральної гемодинаміки та трофіки тканин
мозку киснем, нормалізує обмінні проце-
си та енергетичний потенціал нервових
клітин, покращує реологічні властивості
крові та стан мікроциркуляції в судинах
головного мозку, очного дна

Нейровин Вінпоцетин Поліпшує мозковий кровообіг, судинороз-
ширювальна, нейропротекторна, антиа-
грегаційна, антигіпоксична дія, посилює
кровопостачання ішемізованних ділянок
мозку

Танакан Екстракт з ли-
стя гінко білоба

Нормалізує обмін речовин у клітинах,
мікроциркуляцію та реологічні властиво-
сті крові. Покращує мозковий кровообіг
і постачання мозку киснем й глюкозою,
перешкоджає агрегації еритроцитів, галь-
мує чинник активації тромбоцитів

294

СУЧАСНА ФІТОТЕРАПІЯ

Інші засоби, що впливають на нервову систему
До складу препаратів, що впливають на нервову систему вхо-

дять витяжки з ЛРС або подрібнена сировина, яка має заспокійли-
вий, знеболювальний, гіпотензивний ефекти, покращує мозковий
кровообіг, впливає на серцевий м’яз (женьшень, дереза китайська,
офіопогон японський, тирлич, дудник даурський, дудник китай-
ський, любисток, коричник китайський, еводія лікарська, парагвай-
сокий чай мате, зелений чай, куркума, солодка гола, гінкго дволо-
патеве, центелла азійська, коріандр посівний, ембліка лікарська).

Фітопрепарати інших груп, що впливають на нервову систему
Препарат Діючі речовини Фармакологічна дія

1 2 3
Антифронт Екстракт листя чаю мате,

екстракт кореневищ імбиру,
екстракт кореня солодки,
екстракт листя меліси,
екстракт кореневищ кур-
куми

Лікування та профілактика
метеотропних реакцій та
вегетативних порушень.
Для попередження та
зменшення сонливості,
головокружінь, коливань АТ
та ін. порушень унаслідок
атмосферних явищ

Болюси
Хуато

Корінь женьшеню, дере-
за китайська, офіопогон
японський, тирлич крупно-
листий, дудник китайський,
дудник даурський, любис-
ток сичуанський, коричник
китайський, еводія лікар-
ська, квітки софори япон-
ської, мед

Покращення кровопоста-
чання та функціонального
стану головного мозку

Дизолвін Petasites hybridus, Cinchona
pubescens, Passiflora
incarnate, Filipendula ulmaria,
Salix alba

Препарат має аналгетичну,
спазмолітичну, антипіретич-
ну, місцеву знеболювальну,
седативну, протизапальну
дію та має ефект в’яжучого
засобу завдяки речовинам
рослинного походження, що
входять до його складу

295

Навчальний посібник

Продовження таблиці
1 2 3

Інтеллан Екстракти гінкго дволопа-
тевого, центели азіатської,
герпестису моннієра, корі-
андру посівного, амомума
шилоподібного, ембліки
лікарської

Покращує кровообіг голов-
ного мозку, що проявляєть-
ся зменшенням вираженого
відчуття втомленості,
тривоги, негострих депре-
сивних станів

Склеро-гран Aurum iodatum, Ginkgo
biloba, Barium carbonicum,
Plumbum metallicum,
Lycopodium

Показання: зниження уваги,
пам’яті, інтелектуальних
здібностей внаслідок ате-
росклеротичних змін судин
головного мозку, порушень
мікроциркуляції (у тому чис-
лі при сенільній деменції)

Тенотен Антитіла до мозкоспеци-
фічного білку S-100 афін-
но-очищені, суміш гомеопа-
тичних розведень

Гомеопатичний лікарський
препарат, що має антиде-
пресивну, протитривожну
й антиастенічну дію

Тенотен
дитячий

Антитіла до мозкоспеци-
фічного білку S-100 афін-
но-очищені, суміш гомеопа-
тичних розведень

Церебрум
композитум Н

Acidum phosphoricum,
Aconitum napellus, Aesculus
hippocastanu, Ambra
grisea, Anamirta сocculus,
Arnica montana, Bothrops
lanceolatus, Cerebrum
suis, Cinchona pubescens,
Conium maculatum, Embryo
totalis suis, Gelsemium
sempervirens, Hepar suis,
Hyoscyamus niger, Kalium
bichromicum, Kalium
phosphoricum, Magnesium
phosphoricum, Manganum
phosphoricum, Medorrhinum-
Nosode, Placenta totalis suis,
Ruta graveolens, Selenium,
Semecarpus anacardium,
Strychnos ignatii, Sulfur, Thuja
occidentalis

Препарат підвищує імунну
відповідь і десенсибілізацію
імунокомпетентних клітин
до специфічних антигенів.
У процесі застосування
препарату змінюється
пульсове наповнення та
інтенсивність венозного
відтоку. Покращує стан
судинної стінки, підвищує
її еластичність. Має деяку
судинорозширювальну й ан-
тисептичну дію. Стимулює
метаболізм, полегшує виве-
дення токсинів з організму.
Має загальнозміцнюючу
й тонізуючу дію на організм

296

СУЧАСНА ФІТОТЕРАПІЯ

Протипаразитарні, інсектицидні фітозасоби

Антипротозойні засоби

Засоби, які застосовують у лікування
хворих на амебіаз та інші протозойні інфекції

Захворювання, що викликають паразитичні найпростіші (тип
Protozoa), називаються протозойними. Це організми, тіло яких склада-
ється з однієї клітини. За несприятливих умов такі організми утворюють
цисти – нерухомі форми, вкриті щільною оболонкою. Ці паразити здатні
утворювати цисти, можуть переноситися вітром, водою, тваринами.

Фітопрепарати, які використовують під час лікування хворих
на протозойні інфекції, мають переважно патогенетичну спрямо-
ваність.

Фітотерапія хворих на протозойні інфекції має більш поши-
рене застосування в народній медицині, але деякі фітозасоби вико-
ристовують офіцинальній медицині. Є відомості про використання
хворих на трихоманоз етіотропної терапії препаратами (екстракта-
ми, настоями), виготовленими з кореневищ глечиків жовтих. Папо-
роть чоловічу використовують при лікуванні трихоманозу. Але за
останніми даними в офіцинальній медицині з антипротозойних за-
собів залишено лише препарати хініну як протиамьобіозні та проти-
малярійні засоби. Під час лікування амьобіозів звичайні протималя-
рійні препарати (делагіл, фансидар, піріметаміни ін.) малоефективні.
Можливо використання комбінації хініну та кліндаміцину протягом
2–3 тижнів. Патогенетичне лікування спрямоване на корекцію гі-
поксії, купірування гіперпірексії, неспецифічну детоксикацію. Інфі-
ковані особи з нормальною імунною системою й за відсутності клі-
нічних проявів (паразитоносії) в лікуванні не мають потреби.

Протималярійні препарати

Фітотерапія хворих на малярію
Малярію викликають 4 види збудників:
А. Збудник триденної малярії (Plasmodium vivax).
Б. Збудник чотириденної малярії (Plasmodium malariae).
В. Збудник тропічної малярії (Plasmodium falciparum).
Г. Збудник овале-малярії (Plasmodium ovale).

297

Навчальний посібник

Збудники малярії мають двох хазяїв: людину та малярійного ко-
мара роду Anopheles. Шлях зараження людини – укус комара. Комар
зі слиною заносить до крові людини спорозоїтів – проміжну форму
розвитку малярійного плазмодію. З кров’ю спорозоїти розповсюджу-
ються по організму й проникають у клітини печінки. З цього часу по-
чинається передеритроцитарна частина циклу. У клітинах печінки
паразити ростуть, переходять у стадію шизонта й розмножуються
шизогонією (нестатеве розмноження). Кожний паразит розпадається
на 1000 маленьких одноядерних мерозоїтів. Клітини печінки при цьому
руйнуються, і мерозоїти потрапляють у кров. У крові вони проника-
ють в еритроцити, і з цього моменту починається еритроцитарна
частина розвитку (еритроцитарна шизогонія). Кожен мерозоїт роз-
падається на 8–24 маленьких мерозоїтів. Еритроцит руйнується,
і паразити потрапляють у кров знову.

З появою еритроцитарної шизогонії розвиток Plasmodium
falciparum та Plasmodium malariae зупиняється. Але у Plasmodium
vivax та Plasmodium ovale частина паразитів залишається в печінці,
викликаючи віддалені рецидиви.

Клінічні прояви хвороби зумовлені еритроцитарною шизогонією. Ма-
лярійний напад – це типова реакція сенсибілізованого організму на дію
пірогенних білків, що звільняються під час руйнування інвазованих ери-
троцитів. Під час нападів відбувається викид біологічно активних речо-
вин, що стимулюють проникність судин. Стінка судини стає порозною,
рідка частина крові виходить у тканини, викликає набряк. Згущення
крові сприяє розвитку тромбозів. Гемоліз еритроцитів призводить до
анемії. Спостерігається порушення роботи печінки, нирок. Вся низка
неспецифічних патологічних реакцій особливо гостро проявляється під
час тропічної малярії, що нерідко призводить до загибелі хворого.

Для лікування тропічної малярії, викликаної лікарсько-стійки-
ми плазмодіями, можна використовувати препарати хініну (хініну
сульфат). Лікування малярійної коми починають з внутрішньо-
венного введення хініну дигідрохлоріду.

Оскільки патогенез хвороби доволі різноплановий і у більшо-
сті випадків важкий, то окрім хіміотерапевтичних засобів в реа-
білітаційний період лікування хворим на малярію призначають
фітозасоби для відновлення функціонального стану організму.

Хінне дерево (Chinchona, різні його види) містить алкалоїд хі-
нін, якій викликає загибель безстатевих еритроцитарних форм
усіх видів плазмодіїв (збудників малярії, що знаходяться в стадії
розвитку, яка перебігає в еритроцитах людини). Хінін діє також
гамонтоцидно (знищує статеві форми збудника малярії). Препара-
ти хініну є традиційними засобами лікування хворих на малярію,

298

СУЧАСНА ФІТОТЕРАПІЯ

особливо в тих випадках, коли спостерігають звикання збудника
до інших хіміотерапевтичних засобів.

Протигельмінтні засоби

Фітотерапія хворих на нематодози
Аскаридоз. Викликає аскарида людська (Ascaris lumbricoides), що

має доволі великі розміри – довжина гельмінту складає до 40 см. Па-
разитує в тонкому відділі кишечника. Геогельмінт, паразитує тільки
в тілі людини. Головне ускладнення – непрохідність кишечника, обу-
мовлена закриттям просвіту кишечника клубком з аскарид.

Ентеробіоз. Викликає гостриця кишкова (Enterobius vermicularis).
Паразитування відбувається в тонкому та товстому відділах кишеч-
нику. Гострик – облігатний паразит людини. Змін живителів немає.
Розповсюдження хвороби відбувається через зараження нового живи-
теля під час контакту з хворим. Хвороба найбільш поширена в дітей.
Кишкові розлади, свербіння періанальної області, ентеробіальні апен-
дицити. Можливі запаморочення, головні болі, як ускладнення зустрі-
чаються вульвовагініти в жінок. Найбільш характерний симптом –
періанальне свербіння.

Фітотерапія традиційно була основною мірою в лікуванні хво-
рих на нематодози. Але синтетичні протинематодозні препарати
мають кращі характеристики (порівняно низьку токсичність, ви-
соку ефективність), і фітопрепарати відійшли на другий план. За
даними літератури деякі з фітозасобів, а саме екстракт чоловічої
папороті, сантонін (який отримували з квіток полину цитварно-
го) були вилучені з сучасної Номенклатури лікарських засобів.
Інші фітопрепарати застосовують доволі рідко. Препарати, що
використовуються, діють гельміцидно проти аскариди людської,
гостриків (настій з квіток пижма звичайного), насіння гарбуза зви-
чайного в разі перорального застосування, настій часнику посівно-
го в разі ректального застосування.

Крім етіотропних препаратів, залежно від важкості патогенезу
використовують різні симптоматичні фітозасоби.

299

Навчальний посібник

Фітопрепарати, які застосовуються
у лікуванні хворих на нематодози

Препарат Діюча речовина Фармакологічна дія
Пижми
квітки

Терпен (кетон d-β-туйон),
гіркоти (танацетін), кам-
фора, борнеол, дубильні
речовини, ефірна олія

Антигельмінтна дія спрямована
проти круглих глистів – збудни-
ків аскаридозу (аскарида люд-
ська) й ентеробіозу (гострики)

Фітотерапія хворих на цестодози
Теніоз. Хворобу викликає свинячий або озброєний ціп’як (Taenia

solium). Доросла форма ціп’яка паразитує в тонкому відділу кишеч-
ника людини. Статевозріла форма паразита викликає хворобу, що
називається теніоз. Проміжна форма викликає захворювання цисти-
церкоз. Зараження людини остаточною формою відбувається за
умов поїдання м’яса проміжних живителів – домашніх свиней, диких
кабанів, ведмедя, верблюдів, кроликів та зайців, уражених цистицер-
ками. Також проміжними живителями є собаки, коти. Людина – єди-
ний дефінітивний (остаточний) живитель, що в разі зараження через
деякий час після інвазії починає виділяти з фекаліями зрілі членики.
Окрім остаточної форми, людина хворіє й проміжною – цистицер-
козом, заковтуючи яйця гельмінта або після самозараження через
потрапляння члеників остаточної форми з дванадцятипалої кишки
до шлунка.

У патогенезі важливу роль має те, що нерідко ці гельмінти па-
разитують в одному організмі у великій кількості. Спостерігають
травматизацію слизової тонкого відділу кишечника присосками та
гачками, порушення апетиту (він стає або різко підвищений, або
зменшений, іноді ці стани можуть іти послідовно один за одним), ін-
токсикація внаслідок виділення паразитом токсинів, алергічні реакції.
Симптоми, які найчастіше зустрічаються, – це блідість шкіри, заду-
ха, можливий розвиток непрохідності кишечника.

Теніарінхоз. Хворобу викликає бичачий або неозброєний ціп’як
(Taeniarhynchus saginatus). Проміжний живитель – велика рогата ху-
доба. Остаточний – людина. Цикл розвитку нагадує відповідний цикл
у свинячого ціп’яка, але при бичачому неможливе самозараження. Три-
валість життя бичачого ціп’яка десяти років. Патогенез схожий на
теніоз (хворобу, яку викликає свинячий ціп’як).

Дифілоботріоз. Дифілоботріоз викликає стьожак широкий
(Diphyllobothrium latum). Паразит – збудник дифілоботріозу людини та
м’ясоїдних тварин. Стьожак широкий є найкрупнішим представником
паразитичних червів взагалі й гельмінтів людини зокрема. Людина за-
ражається, з’ївши термічно необроблену рибу, яка має плероцеркоїди.
Також зараження може відбуватися в разі вживанні неякісно обробле-
ної свіжопосоленої ікри.

300

СУЧАСНА ФІТОТЕРАПІЯ

При дифілоботріозі спостерігаються токсичні, алергійні прояви.
Треба враховувати механічний вплив ботрій на стінки кишечника.
Стьожаки пошкоджують кишкову стінку своїми ботріями, якими вони
затискають слизову оболонку. Найбільш вірогідні анемії. В основі
патогенезу анемій лежить ендогенний авітаміноз вітаміну В12. Це
пов’язане з рядом факторів: абсорбцією гельмінтами з кишкового
вмісту вітаміну В12, порушення їх біосинтезу внаслідок дисбактері-
озу кишечника. У цілому клінічні явища часто можуть бути невираз-
ні. Спостерігають диспепсичні явища, головні болі, запаморочення,
слабкість, блідість, невитривалість.

Хименолепідоз. Хворобу викликає цип’як карликовий (Hymenolepis
nana). Паразит використовує одного живителя і як проміжного, і як
остаточного. З фекаліями хворого на гіменолепідоз виділяються зрілі
інвазовані яйця. Зараження відбувається під час проковтування яєць
збудника захворювання, що потрапили на руки.

Через ушкодження стінок кишечника гачками зрілих стробіл спо-
стерігаються некротичні зміни слизової оболонки, що може супрово-
джуватись кровотечами. Продукти обміну речовин гельмінтів викли-
кають алергічні реакції, призводять до інтоксикації організму хазяїна.
Хвороба є типово дитячою, тому особливу небезпеку створює пара-
зитування цього гельмінту, що призводить до затримки розвитку
молодого організму.

Сучасна медицина має на озброєнні велику кількість синтезо-
ваних антигельмінтних препаратів, тому фітотерапевтичні засоби
не мають широкого застосування. Але у фітопрепаратів, таких як
насіння гарбуза звичайного, є деякі переваги: природне походжен-
ня та низька токсичність.

У насінні гарбуза звичайного знаходиться фітостерин кукурбі-
тол, що проявляє антигельмінту дію проти пласких (цестод) та
круглих (нематод) гельмінтів. Вважається сировиною для безпеч-
них (нетоксичних) і доволі надійних протигельмінтних препаратів.

Антигельмінтні фітозасоби відіграють роль етіотропних пре-
паратів у випадках, коли є протипоказання для застосування син-
тезованих сполук, а також у випадках слабкої чутливості збудни-
ків до синтетичних хіміотерапевтичних засобів.

Після використання деяких препаратів необхідне використан-
ня послаблюючих засобів.

301

Навчальний посібник

Фітопрепарати, що застосовують
у лікуванні хворих на цестодози

Препарат Діюча речовина Фармакологічна дія
Насіння
гарбуза

Сітостерин (кукурбітол) стано-
вить 3–7 %, сантоніни (санто-
лактін)

Антигельмінтна дія, спря-
моване проти пласких та
круглих глистів

Засоби, що впливають на ектопаразитів

Фітотерапія захворювань, викликаних ектопаразитами
Педикульоз (вошивість). Хвороба, що характеризується парази-

туванням на людині дрібних кровосисних комах – вошей. Воші уража-
ють волосся людини (головна воша), натільну білизну й одяг (платяна
воша), лобкову область і рідше інші волосисті частини тіла (лобкова
воша). Самка щодня відкладає 5–15 яєць (гнид), міцно приклеєних до
волосся й білизни. Тривалість періоду розвитку за температурних
умов, близьких до температури тіла, від відкладання яєць до дозрі-
вання – 16 днів. Воші передаються від людини до людини за умов без-
посереднього контакту (через одяг, білизну, предмети вжитку, щітки
тощо). Лобкова воша часто передається статевим шляхом.

Педикульоз викликає свербіння шкіри в місці укусу воші, проявля-
ється дрібними сірувато-блакитними плямами на шкірі, характе-
ризується наявністю гнид у волоссі. Унаслідок інфікування можуть
розвиватися гнійничкові захворювання. Головні й платяні воші є пере-
носниками висипного тифу й ряду інших рикетсіозів.

Саркоптоз. Кліщі роду Sarcoptes викликають хворобу під назвою
саркоптоз або короста. Свербні паразитують в епідермальному шарі
шкіри. У зовнішньому середовищі свербні не розмножуються, оскільки
зберігають рухливість у таких умовах не більше, ніж 15 діб. Заражен-
ня відбувається при безпосередньому контакті із зараженою люди-
ною або твариною чи при використанні одягу хворого. Хвороба поши-
рена в районах з низьким рівнем життя населення.

Кліщі-свербуни викликають подразнення шкіри, їх ходи в шкірі є від-
критими воротами для вторинної інфекції.

Захворювання людей, збудниками яких є різні членистоногі, мають
загальну назву – ентомози. Багато представників типу членистоно-
гих є тимчасовими або постійними паразитами людини, переносни-
ками збудників інфекційних або паразитарних хвороб. Фітопрепарати
для лікування ентомозів мають другорядну роль, але застосовують-
ся і як синтетичні препарати з метою використання їх етіотропної,
тобто інсектицидної дії.

302

СУЧАСНА ФІТОТЕРАПІЯ

Фітотерапія передбачає використання етіотропних засобів:
води, настоїв та екстрактів кореневищ чемериці, екстрактів кві-
ток піретруму цинерарієлистого, ромашки персидської.

Квітки піретруму цинерарієлистого мають у своєму складі
піретрини, які використовують як інсектицидні засоби. Для те-
плокровних тварин та людей ці сполуки є нетоксичними, але дуже
шкідливі для холоднокровних тварин. Найбільш широко застосо-
вуються препарати, у яких діючою речовиною є перметрин – піре-
трин природного походження. Але зараз цю речовину отримують
переважно за допомогою хімічного синтезу.

Кореневища чемериці Лобеля містять сильно отруйні алкалоїди:
гермитетрін, протоверін, веральбіцин, верін, рубіверген у концен-
трації не менше, ніж 1% від загальної кількості. Препарати з ко-
реневищ чемериці (вода чемериці) використовують тільки зов-
нішньо для лікування педикульозів та саркаптозів. Терапевтична
дія препаратів обумовлена сумарною дією отруйних алкалоїдів на
відповідних збудників.

Кора берези повислої – сировина для отримання березового
дьогтю (шляхом термічної обробки), що містить фенольні спо-
луки фенол, толуол, ксилол та смоли. Застосовується в деяких
випадках як протипедикульозний засіб для зовнішнього застосу-
вання. Дьоготь перекриває доступ кисню, який є необхідним для
дихання кліщів та має токсичний вплив на них.

Фітопрепарати, що застосовуються
у лікуванні хворих на ентомози

Препарат Діюча речовина Фармакологічна дія
Вода
чемериці

Алкалоїди: гермітетрін,
протоверін, веральбіцин,
верін, рубіверген

Інсектицидна дія проти во-
шей (педикульоз) та кліщів
(свербляча або саркоптоз)

Спрей-пакс Природні піретриіни Інсектицидна дія проти
вошей (педикульоз)

303

Навчальний посібник

Фітозасоби,
що впливають на респіраторну систему

Засоби, що застосовують
при захворюваннях порожнини носа

Фітотерапія риніту та риносинуситу
Риніт – запалення слизової оболонки порожнини рота. Розрізня-

ють гострий та хронічний риніт. Може розвиватися як самостійна
хвороба, так і як симптом інших соматичних захворювань. Виділяють
алергійний, інфекційний, вазомоторний риніт, а також зустрічають
неалергійний еозинофільний, гіпертрофічний та атрофічний риніт.

Алергійний риніт – запальне захворювання, що характеризується
ураженням слизової оболонки порожнини носа, основою якого є атопія.
Причиною алергічного риніту є різноманітні алергени, що включають
пилок рослин, кліщів, домашній пил, комах, плісняву, а також професійні
алергени. Крім того, виділяють тригерні фактори (холод, гостра їжа,
стресові ситуації, різкі запахи), які не є алергенами, але можуть спрово-
кувати загострення захворювання у сенсибілізованого пацієнта.

Клінічна картина алергійного риніту включає утруднення носового
дихання, ринорею (виділення з носа), свербіння в порожнині носа, присту-
поподібне чихання. Часто зустрічають порушення сприйняття запахів,
головний біль, загальна слабкість, порушення сну, ознаки кон’юнктивіту.

Інфекційний риніт – інфекційно-запальне захворювання, що харак-
теризується ураженням слизової оболонки порожнини носа. Інфекцій-
ні риніти класифікують на гострі та хронічні. Хронічний риніт в свою
чергу поділяють на катаральний, гіпертрофічний та атрофічний.
Гострий риніт виникає як наслідок дії на слизову оболонку порожни-
ни носа вірусів (ріновіруси, рідше віруси грипу, парагрипу, аденовіру-
си, респіраторно-сенсиціальний вірус, коронаровіруси) або бактерій
(Streptococcus pneumonia, Streptococcus pyogenes, Haemophilus influenzae).

У перебігу гострого риніту виділяють три стадії:
•	 I стадія (рефлекторна, продромальна) характеризується спо-

чатку спазмом, а потім паралітичним розширенням судин і набряком
слизової оболонки носа. Триває від кількох годин до 1–2 діб і проявля-
ється відчуттям свербіння та сухості в порожнині носа, чиханням,
нерідко сльозотечінням, головним болем, загальним нездужанням, під-
вищенням температури, зниженням нюху. Слизова оболонка порожни-
ни носа суха, гіперемована.

•	 II стадія (катаральна, серозна) триває 2–3 доби й проявляється
прозорими водянистими виділеннями з носа, відзначають утруднення
носового дихання, гнусавість. При огляді слизова оболонка волога, на-
брякла, у носових ходах – серозний слиз.

304

СУЧАСНА ФІТОТЕРАПІЯ

•	 У III стадії носове дихання покращується, виділення з носа набу-
вають слизисто-гнійного характеру, поступово зменшується їх кіль-
кість, слизова оболонка стає менш набряклою, блідніє. При риноскопії
в носових ходах визначається слизисто-гнійне мокротиння. Одужан-
ня настає в середньому через 7–10 діб, у деяких випадках процес
ускладнюється синуситом, отитом, трахеобронхітом, переходить
у хронічний риніт.

Хронічний риніт може бути наслідком гострого риніту, тривалої
дії несприятливих факторів довкілля та професійних шкідливостей,
місцевого розладу кровообігу. Спектр збудників хронічного риніту
значно більший і включає Staphylococcus epidermidis, Staphylococcus aureus,
Pseudomonas spp., Klebsiella spp. тощо. Хронічний риніт проявляється
закладеністю носу, зниженням нюху, виділеннями з носа, що виражені
нерізко й періодично проявляються. Слизова оболонка гіперемована,
потовщена, виділення зазвичай слизисті, а при загостреннях ста-
ють слизисто-гнійними. Хворі на хронічний атрофічний риніт скар-
жаться на сухість і закладеність носа, корки в носі. Відзначається
послаблення нюху, порожнина носа розширена, слизова оболонка суха,
блискуча. У носових ходах визначається слизово-гнійне мокротиння
або сухі корки.

Вазомоторний риніт – хронічне захворювання, що характеризуєть-
ся розвитком дилатації судин слизової носа та назальної гіперреактив-
ності під впливом екзогенних та ендогенних неімунологічних факторів.
Факторами, що провокують вазомоторний риніт, можуть бути холод,
підвищена вологість і забруднення повітря, гаряча або гостра їжа,
алкоголь, тютюновий дим, різкі запахи, емоційний стрес, гормональ-
на перебудова організму. Пусковим фактором вазомоторного риніту
може бути тривале застосування місцевих судинозвужуючих препа-
ратів. Практично всі гіпотензивні засоби підсилюють кровообіг у по-
рожнині носа, що може спровокувати розвиток вазомоторного риніту.
Виділяють також риніт вагітних, причиною якого може бути інгібуван-
ня естрогенами ацетилхолінестерази, що призводить до підвищення
рівня ацетилхоліну в крові та, як наслідок, до набряку й гіперсекреції
слизової оболонки носа. Важливу роль у патогенезі вазомоторного ри-
ніту відіграють викривлення носової перегородки.

Вазомоторний риніт перебігає у вигляді приступів без видимих
причин. Частіше зранку виявляється закладеністю носу, рясними во-
дянисто-слизовими виділеннями з носа, іноді чиханням, сльозотечею.
Під час приступу слизова оболонка бліда або синюшна, особливо в об-
ласті нижніх носових раковин.

Риносинусит – запалення біляносових пазух. Розрізняють гострий
(тривалість хвороби менше 12 тижнів), рецидивуючий (характеризу-
ється 1–2 загостреннями на рік с періодами між загостреннями не
менше 8 тижнів) і хронічний (характеризується загостреннями три-
валістю більше 12 тижнів) риносинусит.

305

Навчальний посібник

За локалізацією виділяють:
•	 верхньочелюстний риносинусит (гайморит);
•	 ринусинусит клиновидної пазухи (сфеноїдит);
•	 ринусинусит лобної пазухи (фронтит);
•	 риносинусит чарунки решітчастої кістки (етмоїдит).
Найбільш поширеними є гайморит та етмоїдит.
Найпоширенішими збудниками бактеріального риносину-

ситу є Streptococcus pneumonia, Haemophilus influenzae, рідше
Staphylococcus aureus, Streptococcus pyogenes, Streptococcus viridans.
Причиною грибкових риносинуситів можуть бути гриби Aspergillus,
Candida, Alternaria, Bipolaris тощо.

Риносинусит розвивається як ускладнення риніту, після перенесе-
ного грипу, кору, скарлатини та інших інфекційних захворювань, а та-
кож внаслідок запальних захворювань зубів. Факторами, що сприяють
розвитку захворювання, можуть бути порушення відтоку секрету,
спричинене потовщенням слизової оболонки носа, гіпертрофія носо-
вих раковин, викривлення перегородки носа, звужені вивідні отвори
верхньочелюстних пазух.

Для риносинуситу характерний головний біль, утруднення носово-
го дихання й виділення з носа слизистого, слизисто-гнійного, гнійного
характеру. При гаймориті та фронтиті біль локалізується в обличчі
в зоні передносся та надбрів’я. Біль в області ураженої пазухи підси-
люється при натисканні на її лицеву стінку. Біль може іррадіювати
в область лоба, корінь носа й зуби. Частіше спостерігають зниження
нюху з боку ураженої пазухи, лихоманку, слабкість.

Етіотропна фітотерапія риніту та риносинуситу.
Фітотерапія гострого риніту визначається етіологією, патоге-

нетичними особливостями й стадією перебігу запального процесу.
Основне завдання в першій стадії (суха стадія – подразнення) –

запобігти адгезії та зменшити реплікацію вірусів в епітеліальних
клітинах слизової оболонки носа, а також активувати місцеві сис-
теми захисту.

З цією метою застосовують лікарські рослини з противірусною,
протимікробною, фітонцидною (цибуля городня, часник городній,
алое деревовидне, аїр звичайний, нагідки лікарські, м’ята перцева,
евкаліпт прутовидний, сосна звичайна, чебрець звичайний, кріп за-
пашний, сухоцвіт багновий, чистотіл великий, шавлія лікарська,
гірчиця сарептська, тополя чорна, цитрусові) та імуностимулю-
ючою (аралія маньчжурська, оман високий, женьшень, лимонник
китайський, родіола рожева, елеутерокок колючий, арніка гірська,
астрагал шерстистоквітковий, ісландський мох, каланхое пе-
ристе, підбіл звичайний, подорожник великий) діями.

306

СУЧАСНА ФІТОТЕРАПІЯ

Для активізації нейрорефлекторних реакцій у структурах носо-
глотки при невисокій і нормальній температурі тіла використовують
гарячі ножні ванни, гірчичники на литкові м’язи, рясне тепле пиття.

У другій стадії (серозних виділень) лікувальні заходи спрямо-
вані на зменшення місцевої запальної реакції та відновлення про-
хідності носових шляхів, що забезпечить адекватний відтік слизу.

У третій стадії – стадії слизисто-гнійних виділень, коли про-
відну роль відіграють мікробні й вірусо-мікробні асоціації, на пер-
ший план виступають антибактеріальні засоби, переважно для
місцевого застосування. Промивають порожнину носа теплими
розчинами антисептиків (звіробій звичайний, евкаліпт прутовид-
ний, нагідки лікарські, ромашка лікарська, деревій звичайний).

Для поліпшення реологічних властивостей секрету носових
порожнин у другій і третій стадіях риніту використовують парові
інгаляції та промивання розчинами з додаванням муколітичних
засобів (алтея лікарська, аніс звичайний, багно болотяне, будра
плющевидна, бузина чорна, оман високий, дягель лікарський, гісоп
лікарський, істод сибірський, конюшина лугова, копитняк європей-
ський, льон звичайний, малина звичайна, солодка гола, сосна зви-
чайна, термопсис ланцетний).

Для розм’якшення й розрідження секрету місцево застосову-
ють сольові розчини, фізіологічний розчин.

Патогенетична та симптоматична фітотерапія риніту та
риносинуситу.

Патогенетичне та симптоматичне лікування в усіх стадіях ри-
ніту необхідно сфокусувати на купуванні симптомів обструкції та
нормалізації дренажу носової порожнини. Для цього використо-
вують деконгестанти (від англ. congestion – закупорка, застій, гі-
перемія). Залежно від способу застосування, розрізняють систем-
ні та місцеві деконгестанти.

Місцеві деконгестанти синтетичного походження (оксимета-
золін, ксилометазолін, нафазолін та ін.) відновлюють носове ди-
хання, однак їх дія на прояви риніту тільки цим і обмежується.
Місцеві судинозвужувальні препарати можна застосовувати лише
короткими курсами, їх використання може провокувати розвиток
синдрому «рикошету», формування медикаментозного риніту
з подальшою атрофією слизової оболонки носа.

Системні (пероральні) деконгестанти – фенілефрин, фенілпро-
паноламін, псевдоефедрин – меншою мірою діють на закладеність

307

Навчальний посібник

носа, не спричиняють при цьому «рикошетної» вазодилатації. Корот-
кочасні курси лікування системними деконгестантами не зумовлю-
ють функціональних і морфологічних змін у слизовій оболонці носа.

Важливою складовою терапії ринітів є вживання блокаторів Н1-ре-
цепторів. Ці препарати мають сильну дію на симптоми риніту, значно
зменшуючи чхання, відчуття печіння в порожнині носа, ринорею.

На цій стадії захворювання застосовують також лікарські рос-
лини з протизапальними властивостями (аїр звичайний, алтея
лікарська, береза повисла, брусниця, оман високий, дуб звичайний,
материнка звичайна, звіробій звичайний, родовик лікарський, кру-
шина ламка, перстач, кульбаба лікарська, вільха сіра, пижмо зви-
чайне, подорожник великий, нирковий чай, ромашка лікарська, кро-
пива собача, фіалка триколірна, шавлія лікарська).

При субфебрильній температурі рекомендують застосовува-
ти лікарські рослини з жарознижувальними властивостями (аніс
звичайний, барбарис звичайний, бузина чорна, вишня садова, зопник
колючий, верба біла, калина звичайна, журавлина болотна, липа сер-
целиста, лопух звичайний, малина звичайна, редька городня, сморо-
дина чорна, сабельник болотний, фіалка триколірна, тополя чорна).

Для лікування риносинуситу застосовують також сік цикламе-
ну європейського.

Для лікування алергійного риніту підбирати лікарські рос-
лини необхідно індивідуально, бо в різних людей алергію можуть
зумовити різні алергени, у тому числі й рослинні. Крім того, треба
враховувати стадію розвитку хвороби та її клінічні прояви. Тож
клінічна фітотерапія має у своєму розпорядженні цілу низку лі-
карських рослин для лікування алергічних хвороб (гвоздика дель-
топодібна, гравілат річковий, солодка гола, череда трироздільна).

Засоби, що застосовуються при захворюваннях порожнини носа
Препарат Діючі речовини Фармакологічна дія

1 2 3
Бальзам
«Зірка»

Ментол, камфора, олія
м’яти перцевої, олія
евкаліптова, олія гвоз-
дична, олія кориці

Препарат має місцевоподразнюю-
чу, відволікаючу й антисептичну
дію

Бороментол Кислота борна, ментол,
вазелін

Застосовують як болезаспокійли-
вий та антисептичний засіб для
змащування шкіри при свербінні,

308

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

невралгії, а також для змазуван-
ня слизової оболонки носа при
ринітах

Еуфорбіум
композитум
назентро-
пфен С

Argentum nitricum,
Hepar sulfuris,
Hydrargyrum biiodatum,
Mucosa nasalis suis,
Sinusitis-Nosode,
Euphorbium, Luffa
operculata, Pulsatilla
pratensis

Виявляє протинабрякову, проти-
запальну, противірусну, іммуноко-
ригируючу й протиалергічну дію,
обумовлені активацією захисних
сил організму й нормалізацією
порушених функцій

Піновіт Олія сосни звичайної,
олія м’яти перцевої,
олія евкаліптова,
α-токоферолу ацетат,
тимол

Виявляє протинабрякову та проти-
запальну дію, зменшує вираженість
місцевих ексудативних реакцій та
в’язкість секрету слизової оболон-
ки дихальних шляхів. Препарат має
антибактеріальну активність щодо
деяких штамів грампозитивних та
грамнегативних бактерій, а також
протигрибкову активність щодо
пліснявих та дріжджових грибів

Піносол Олія сосни звичайної,
олія м’яти перцевої,
олія евкаліптова,
α-токоферолу ацетат,
гвайазулен, тимол

Виявляє антисептичну дію,
викликає гіперемію слизової
оболонки носа, стимулює процеси
грануляції та епітелізації тканин

Засоби, що застосовують при захворюваннях горла

Фітотерапія ангіни та фарингіту
Ангіна (гострий тонзиліт) – гостре запальне захворювання лім-

фаденоїдної тканини глотки с переважним ураженням мигдалин. При
ангіні в патологічний процес залучається будь-яка група мигдалин
(піднебінні, трубні, глоточні, язикові, лімфоїдна тканина надгорлянни-
ка). У дорослих частіше зустрічають ураження піднебінних мигдалин,
у дітей – ураження глоточної мигдалини (аденоїдит).

Збудником ангіни частіше є Streptococcus pyogenes групи А, Haemophilus
influenzae, Staphylococcus aureus, бактерії родини Enterobacteriaceae. Та-
кож ангіна може бути одним з проявів або ускладнень ряду інфекційних
або системних захворювань: дифтерії, інфекційного мононуклеозу,
кандидозу, туберкульозу, туляремії тощо.

309

Навчальний посібник

Залежно від ступеня ураження піднебінних мигдалин виділяють де-
кілька класичних форм ангіни:

•	 катаральна (ураження слизової оболонки мигдалин);
•	 лакунарна (ураження мигдалин з утворенням в лакунах гною);
•	 фолікулярна (запалення лімфоїдних фолікулів);
•	 фібринозна;
•	 флегмонозна;
•	 виразково-некротична;
•	 змішана.
Катаральна ангіна починається з прояву сухості, першіння в горлі.

Протягом перших діб додається біль при ковтанні, температура під-
вищується до 38 °С. При огляді глотки виявляється припухлість та
гіперемія піднебінних мигдалин та прилеглих ділянок піднебінних дужок.

Фолікулярна й лакунарна ангіни характеризуються більш вираже-
ною клінічною картиною. Спостерігають гострий початок, дрижа-
ки, підвищення температури до 39–40 °С і вище. Виражені ознаки
інтоксикації: слабкість, пітливість, головний біль, відчуття ломоти
в суглобах, втрата апетиту. Реґіонарні лімфовузли збільшені та бо-
лісні при пальпації. При фолікулярній ангіні на фоні вираженої гіперемії
та гіпертрофії піднебінних мигдалин видимі фолікули з гноєм, що про-
свічуються крізь слизову оболонку у вигляді дрібних бульбашок жов-
тувато-білого кольору. При лакулярній ангіні утворюються жовтува-
то-білі фіброзні нальоти, які знаходяться в устях лакун. Ці нальоти
в подальшому можуть зливатися, вкриваючи всю або практично всю
вільну поверхню мигдалин, вони легко знімаються шпателем.

При флегмонозній ангіні некротичні процеси в фолікулах зливають-
ся, утворюють гнійник всередині мигдалин. Характерний різкий біль
у горлі при ковтанні, сильний головний біль, дрижаки, відчуття слаб-
кості, підвищення температури до 39 °С та вище, неприємний запах
з рота, рясне слиновиділення. Реґіонарні лімфовузли збільшені та бо-
лісні при пальпації.

Фарингіт – дифузне запалення слизової оболонки глотки. Розрізня-
ють гострий і хронічний фарингіт. Може бути як самостійним, так
і проявом гострих респіраторних захворюванньх. До основних збудни-
ків фарингіту належать риновіруси, коронавіруси, аденовіруси, вірус
грипу, вірус парагрипу. Виділяють також специфічні види фарингіту:
ієрсініозний, гонорейний, грибковий. Розвитку гострого фарингіту
сприяють прийом гарячої та холодної їжі, вдихання холодного пові-
тря. Хронічний фарингіт виникає внаслідок риніту, синуситу, захво-
рювань органів травлення, зловживання алкоголем та палінням.

Хворі на гострий фарингіт скаржаться на сухість і біль у глот-
ці при ковтанні, загальний стан порушується мало, температура,
як правило, не підвищується. Гострий фарингіт необхідно диферен-
ціювати з катаральною ангіною, при якій основні зміни локалізуються
в піднебінних мигдалинах.

310

СУЧАСНА ФІТОТЕРАПІЯ

При хронічному фарингіті відзначають біль, відчуття сухості,
наявність чужорідного тіла в глотці, нерідко накопичення слизового
мокротиння, що інколи набуває кров’янистого вигляду й важко відхо-
дить від носоглотки. Нерідко непокоїть біль у потиличній області.

Етіотропна фітотерапія.
Етіотропна фітотерапія ангіни та фарингіту спрямована на усу-

нення причини захворювання й застосування лікарських рослин
з протимікробною (верба гостролиста, звіробій звичайний, аїр бо-
лотний, евкаліпт прутовидний) та загальнозміцнюючою (жень-
шень, елеутерокок колючий, родіола рожева) активністю при вну-
трішньому й місцевому (полосканні) використанні. При перших
симптомах захворювання рекомендують щогодини (але не менше
6–8 разів на день) полоскати горло протягом 1–3 хв препаратами
лікарських рослин (див. «Фітотерапія бронхіту»).

Патогенетична та симптоматична фітотерапія полягає в засто-
суванні лікарських рослин з протизапальними та полівітамінни-
ми властивостями (див. «Фітотерапія бронхіту»).

Засоби, що застосовуються при захворюваннях горла
Препарат Діючі речовини Фармакологічна дія

1 2 3
Ангі септ
Др. Тайсс

Ментол, анетол, олія м’яти
перцевої

Антисептична, протиза-
пальна та дезодоруюча дія

Ангінал
з мальвою,
ромашкою та
шавлією

Сухий екстракт квіток
мальви лісової, сухий екстр-
акт квіток ромашки, сухий
екстракт шавлії лікарської

Препарат має виражену
дезінфікуючу, протизапаль-
ну, обволікаючу, знеболю-
вальну дію при лікуванні
горла та порожнини рота.
Спеціально підібрана ком-
бінація лікарських рослин
діє комплексно на слизову
оболонку, обумовлює змен-
шення болю та подразнен-
ня в горлі

Ангінал з шав-
лією, солод-
кою та олією
евкаліпту

Екстракт кореня солодки
сухий, олія м’яти, олія евка-
ліпту, сухий екстракт листя
шавлії

Ангінал спрей
з нагідками

Екстракт рідкий квіток
нагідок, екстракт рідкий
квіток ромашки, екстракт
рідкий листя подорожни-
ка ланцетного, екстракт
рідкий трави материнки
звичайної, олія м’яти, олія
евкаліпту

Ангінал спрей
з ромашкою

Екстракт рідкий квіток
нагідок, екстракт рідкий
квіток ромашки, екстракт

311

Навчальний посібник

Продовження таблиці
1 2 3

рідкий квіток липи сер-
целистої, екстракт рідкий
трави материнки звичайної,
олія м’яти, олія евкаліпту

Ангінал спрей
з шавлією

Екстракт рідкий шавлії
лікарської, екстракт рідкий
трави материнки звичайної,
екстракт рідкий квіток та
листя мальви лісової, екстр-
акт рідкий квіток нагідок,
олія м’яти, олія евкаліпту

Екстракт шав-
лії з вітаміном
С Др. Тайсс

Шавлії екстракт сухий, олія
шавлії, аскорбінова кисло-
та, стабілізуюча добавка
(аскорбінова кислота),
лимонна кислота, сироп
глюкози, сахароза, вода

Дезінфекція носоглотки,
розчинення слизу та сти-
мулювання відходження
мокротиння при застуді,
катарі верхніх дихальних
шляхів та бронхіті, що су-
проводжуються кашлем

Липа серцели-
стої квітки

Глікозиди тиліацин
і гесперидин, флавоноїдні
глікозиди кверцетин і кем-
пферол, дубильні речовини,
сапоніни, терпени, вітамін
С, каротин, вуглеводи, слиз,
віск, фарнезол

Відхаркувальна, протиза-
пальна, слабка знеболю-
вальна, діуретична, потогін-
на, седативна дія

Нагідок зви-
чайних квітки

Тритерпеноїди, флавоноїди,
каротиноїди, поліацетиле-
ни, фенолокислоти, стероли
та секвітерпенові лактони
гіркого смаку (календин)

Протизапальна, бактери-
цидна, ранозагоювальна дія

Олія
евкаліпту

Цинеол, α-пінен, пінокар-
вон, аліфатичні альдегіди –
ізовалеріановий, капроно-
вий та каприловий

Бактерицидна, протиза-
пальна, в’яжуча дія

Підбілу з
вичайного
листя

Глікозид туссілягін, інулін,
ефірна олія, дубильні речо-
вини, слиз

Відхаркувальна дія

Септолете Бензалконій хлорид, мен-
тол, ефірна олія м’яти пер-
цевої, ефірна олія евкаліпту,
тимол

Протизапальний засіб при
легких інфекціях порожнини
рота та глотки, як засіб для
захисту від грипу та застуди,
при запаленні ясен та

312

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

слизової оболонки ротової
порожнини, при охрипло-
сті та неприємному запаху
з рота

Тонзілотрен Atropinum sulfuricum, Hepar
sulfuris, Kalium bichromicum,
Silicea, Mercurius bijodatus

Стимулює власні захисні
сили організму при вірус-
них та бактеріальних інфек-
ціях глотки й піднебінних
мигдалин на різних стадіях
запалення

Трахісан Тиротрицин, лідокаїну
гідрохлорид, хлоргексиди-
ну диглюконат, сорбітол,
магнію стеарат, олія м’ятна

Препарат призначений для
лікування запальних та
інфекційних захворювань
порожнини рота та глотки,
таких, як стоматити, гінгі-
віти, парадонтити, глосити,
тонзиліти, фарингіти та
інші стани, що супроводжу-
ються порушенням ков-
тання. Для профілактики
інфекцій перед хірургічним
втручанням у порожнині
рота й глотки (видалення
зуба, тонзилектомія)

Шавлії лікар-
ської листя

Ефірна олія, дубильні речо-
вини, урсолова та олеаноло-
ва кислоти

В’яжуча, протимікробна,
протизапальна дія

Засоби, що застосовують
при обструктивних захворюваннях дихальних шляхів

Фітотерапія бронхіту
Бронхіт – гостре запалення слизової оболонки бронхів. Зустрі-

чають як самостійну хворобу або як один з клінічних симптомів при
інших патологічних процесах. Залежно від тривалості захворювання
розрізняють гострий і хронічний бронхіт.

Тривалість гострого бронхіту, як правило, не перевищує 1 місяця.
Гострий бронхіт частіше спостерігають у дітей, а також осіб по-
хилого віку у зв’язку з віковими змінами бронхів і зниженням захисних
властивостей їх слизової оболонки. До факторів ризику належать
переохолодження, порушення носового дихання, хронічні інфекції

313

Навчальний посібник

в носоглотці, імунодефіцитні стани, паління, алкоголізм, забруднення
довкілля середовища.

Серед збудників гострого бронхіту в половині випадків виділяють
вірусну інфекцію: респіраторно-інтерстиціальний вірус, аденовіруси,
віруси грипу А і В, риновіруси, коронавіруси. Вірусна інфекція може су-
проводжуватись вторинною бактеріальною інфекцією. Частота ви-
явлення бактерій при первинному і вторинному бронхіті різна. Най-
більш часто виділяють Mycoplasma pneumoniae, Chlamidia pneumoniae,
Bordetella pertusis, Streptococcus pneumonia, Haemophilus influenzae,
Staphylococcus aureus. Причинами гострого бронхіту також можуть
бути вдихання парів аміаку, хлору, двоокису сірки.

Захворювання, як правило, починається гостро й характеризу-
ється наявністю симптомів, що обумовлені ураженням верхніх і ниж-
ніх дихальних шляхів і симптомів інтоксикації.

Симптоми, які обумовлені ураженням верхніх і нижніх дихальних шля-
хів, включають кашель – спочатку сухий, а потім з виділенням сли-
зистого або слизисто-гнійного мокротиння, інколи виникає задишка.
При аускультації вислухаються дифузні сухі хрипи. Нерідко спостері-
гають закладеність носа й патологічні виділення з носа. Інтоксикація
виявляється підвищенням температури до 38 °С, головним болем,
нездужанням.

Протікання зазвичай сприятливе, однак у випадку поширення за-
пального процесу на бронхіоли захворювання набуває тривалого ха-
рактеру.

Хронічний бронхіт – прогресуюче захворювання з переважним ди-
фузним ураженням бронхів, яке характеризується морфологічною пе-
ребудовою їх стінки й виявляється кашлем з виділенням мокротиння
протягом трьох і більше місяців на рік протягом двох і більше років.

Хронічні бронхіти поділяють на:
•	 простий неускладнений бронхіт;
•	 обструктивний;
•	 гнійний.
Для хронічного бронхіту характерне чергування фаз загострення

та ремісії.
Під час ремісії у хворих на хронічний бронхіт можна спостерігати су-

хий або продуктивний кашель, що суттєво не порушує якість життя.
При загостренні хворі скаржаться на підсилення кашлю, збільшен-

ня кількості мокротиння, змінень характеру мокротиння на гнійне,
появ або підсилення ознак бронхоспазму та дихальної недостатності.

Лихоманка не належать до патогномотичних ознак хронічного
бронхіту, але не пов’язаний з іншими причинами субфебрилітет може
свідчити про загострення захворювання.

При об’єктивному дослідженні виявляють подовження видиху, на-
бухання шийних вен, сухі свистячі хрипи.

314

СУЧАСНА ФІТОТЕРАПІЯ

При гострих бронхітах фітотерапія має допоміжне значення.
Активний інфекційно-запальний процес вимагає застосування
антибактеріальних препаратів.

При хронічному бронхіті переважають схеми лікування більш
тривалі, ніж при гострому. Протикашльові засоби застосовують
тільки тоді, коли кашель не виконує захисних функцій, тобто не
пов’язаний з наявністю мокротиння в бронхіальному дереві. Основ-
ні напрямки фітотерапії бронхіту включають проведення етіотроп-
ного, патогенетичного та симптоматичного лікування.

Етіотропна фітотерапія.
1. Відновлення захисних бар’єрів верхніх дихальних шляхів:

очищення носа, полоскання горла, інгаляції, закапування в ніс лі-
кувальної витяжки (водної або масляної) з протизапальною, анти-
гіпоксичною, стимулюючою регенерацію й місцевий імунітет дією
проводиться кожні 2–3 год в перші дні, потім 3–4 рази на день
(див. «Фітотерапія риніту»).

2. Імунокорекція:
а) стимуляція утворення інтерферону (полісахариди рослин-

ного походження: каланхое перисте, підбіл звичайний, подорожник
великий, ісландський мох; при нормалізації температури – адапто-
гени (женьшень, елеутерокок колючий, родіола рожева);

б) активація фагоцитозу й продукції інтерлейкіну I:
�� кремнійорганічні сполуки рослин: хвощ польовий, парило

звичайне, медуниця лікарська тощо;
�� поліфенольні рослинні комплекси: звіробій звичайний, мелі-

са лікарська, череда трироздільна;
�� цинковмісні сполуки рослин: види берези, спориш, шавлія лі-

карська тощо.
3. Боротьба з інфекцією: застосування лікарських рослин з ан-

тимікробною, противірусною активністю (цибуля городня, часник
городній, алое деревовидне, аїр звичайний, нагідки лікарські, м’ята
перцева, евкаліпт прутовидний, сосна звичайна, чебрець звичай-
ний, кріп запашний, сухоцвіт багновий, чистотіл великий, шавлія
лікарська, гірчиця сарептська, тополя чорна, цитрусові).

4. Вітамінотерапія: нагідки лікарські, обліпиха крушиновидна,
горобина звичайна, кропива дводомна, види шипшини, смородина
чорна, суниці лісові, первоцвіт весняний.

315

Навчальний посібник

Патогенетична фітотерапія.
Відновлення дренажної функції бронхів:
а) муколітики (алтей лікарський, аніс звичайний, будра плюще-

видна, бузина чорна, оман високий, дягель лікарський, гісоп лікар-
ський, конюшина лугова, копитняк європейський, льон звичайний,
малина звичайна, солодка гола);

б) мукорегулятори: ефірні олії та фітонциди (сосна звичайна,
види евкаліпту, шавлія лікарська, м’ята перцева, лаванда вузько-
листа, меліса лікарська, ромашка лікарська, чебрець плазкий);

в) відхаркувальні рефлекторної дії (багно звичайне, іпекакуана,
істод сибірський, термопсис ланцетовидний).

2. Застосування лікарських рослин з протизапальною актив-
ністю (береза бородавчаста, оман високий, звіробій звичайний, на-
гідки лікарські, підбіл звичайний, ромашка аптечна, шавлія лікар-
ська тощо).

3. Усунення гіпоксії (астрагал шерстистоквітковий, липа
серцелиста, перстач прямостоячий, лопух великий, манжетка
звичайна, меліса лікарська, синюха блакитна, смородина чорна, іс-
ландський мох (цетрарія ісландська), шавлія лікарська).

4. Дезінтоксикаційна терапія (розторопша плямиста, чай ки-
тайський, алое деревовидне, липа серцелиста).

Симптоматична фітотерапія.
1. Жарознижувальні засоби (липа серцевидна, ромашка аптеч-

на, малина звичайна, волошка синя).
2. Кардіотонічні засоби (види глоду, горицвіт весняний).
3. Нормалізація сну: фітозасоби з седативно-снодійного дією

(валеріана лікарська, буркун лікарський, м’ята перцева, фіалка
триколірна, лаванда вузьколиста, череда трироздільна, півонія
незвичайна, хміль звичайний).

Фітотерапія бронхоектактичної хвороби
Бронхоектатична хвороба – патологічний стан, який характе-

ризується регіональним розширенням бронхів (бронхоектази), що су-
проводжується хронічним нагноєнням у цих розширеннях.

Найбільш частими причинами бронхоектатичної хвороби є хро-
нічні бронхіти, пневмонії, абсцес легень, туберкульоз, пневмоконіози,
бронхіальна астма. Нерідко бронхоектази виникають на фоні дифуз-
ного або вогнищевого пневмосклерозу. Вроджені бронхоектази спо-
стерігаються рідко і пов’язані з аномаліями розвитку стінки бронха.

316

СУЧАСНА ФІТОТЕРАПІЯ

Розрізняють циліндричне, веретеноподібне та мішкоподібне роз-
ширення бронхів. Унаслідок ураження стінки бронха відбуваються
значні структурні зміни в слизовій оболонці, атрофія та загибель м’я-
зових і еластичних волокон, дистрофія хрящової тканини. Частіше
бронхоектази локалізуються в нижніх ділянках легень, але в міру роз-
витку хвороби можуть поширюватися на нові їхні ділянки. Поширення
запального процесу на навколишні тканини поступово призводить до
пневмосклерозу ураженого сегменту. При бронхоектатичній хворобі
нерідко виявляють зміни в інших органах – амілоїдоз, метастатичні
абсцеси.

Клінічна картина захворювання розвивається поступово, спочат-
ку з’являється вологий кашель після перенесеної гострої пневмонії,
тяжкої форми грипу, коклюшу в дітей. В анамнезі відзначають пов-
торні пневмонії, захворювання верхніх дихальних шляхів. Хворі на
бронхоектатичну хворобу скаржаться на вологий кашель із виділен-
ням слизистого, слизисто-гнійного мокротиння. Кількість останньо-
го поступово збільшується до 200–500 мл на добу, воно виділяється
«повним ротом», переважно зранку, має неприємний запах, часто спо-
стерігається кровохаркання. Іноді може виникати легенева кровоте-
ча. У хворих зменшується маса тіла, відсутній апетит. При затримці
виділення мокротиння температура тіла може підвищуватись до
38°С і більше. Під час загострення хвороби зростають загальна сла-
бість, пітливість, кашель, кількість виділеного мокротиння, підвищу-
ється температура тіла.

Пальці на руках набувають вигляду «барабанних паличок», зміню-
ються нігті («годинникові скельця»). При перкусії можна виявити при-
туплений звук. Під час аускультації вислуховуються дрібно- та серед-
ньо ірчасті хрипи, особливо в період загострення.

Лікування бронхоектатичної хвороби проводять як консерва-
тивним, так і оперативним шляхом. Основним у консервативному
лікуванні є санація бронхіального дерева, яка включає етіотроп-
ну терапію, спрямовану на ліквідацію гнійної мікрофлори. З цією
метою використовують антибіотики, сульфаніламідні, нітрофура-
нові препарати з урахуванням антибіотикограми. Антибіотики,
сульфаніламідні препарати вводять внутрішньовенно, внутріш-
ньом’язово, а також безпосередньо в бронхи (ендобронхіально)
за допомогою катетера або бронхоскопу. Антибактеріальні пре-
парати слід, використовувати у великих дозах. Другим важливим
моментом у лікуванні цього захворювання є видалення гнійного
бронхіального ексудату за допомогою бронхоскопії, використан-
ня муколітичних засобів, постурального дренажу, масажу груд-
ної клітки, дихальної гімнастики. Необхідно також проводити

317

Навчальний посібник

дезінтоксикаційну терапію, призначати протизапальні, десенси-
білізуючі препарати, бронхолітики, вітаміни. До хірургічного ліку-
вання вдаються при чітко з’ясованому діагнозі, частих загострен-
нях хвороби, легеневих кровотечах.

Прогноз хвороби залежить від поширення процесу та харак-
теру ускладнень. Хворі можуть стати інвалідами або загинути від
сильної легеневої кровотечі, дихально-серцевої недостатності,
амілоїдозу нирок.

Фітотерапія бронхоектактичної хвороби є аналогічною «Фі-
тотерапії бронхіту». Особливу увагу треба звертати на інгаляцій-
ний шлях введення фізіологічно активних речовин рослин.

Профілактика бронхоектатичної хвороби полягає у своєчас-
ному лікуванні пневмоній, бронхітів, гострих респіраторних за-
хворювань, коклюшу. Велику увагу приділяють загартуванню
організму, заняттям фізичною культурою, відмові від куріння та
зловживання алкоголем.

Фітотерапія бронхіальної астми
Бронхіальна астма – хронічне рецидивуюче обструктивне захво-

рювання трахеобронхіального дерева, що характеризується напада-
ми ядухи (спазм, набряк слизової, гіперсекреція) і в основі якого ле-
жить генетично детермінована схильність до алергії.

Етіологія: екзогенні (неінфекційні та інфекційні) та ендогенні
алергени. Сприятливими умовами виникнення бронхіальної астми
є успадкована схильність до алергічних реакцій, гіпоксія, часті респі-
раторні інфекції (порушення бар’єрної функції слизової оболонки брон-
хів, спричинення сенсибілізації).

Патогенетичні етапи розвитку бронхіальної астми:
а) дефект α-адренергічних рецепторів;
б) підвищена чутливість слизової оболонки бронхіального дерева

до БАР;
в) порушена імунологічна реактивність; сенсибілізація організму

алергенами, алергічні реакції, що мають три послідовні фази: іму-
нологічну (утворення комплексів антиген-антитіло), патохімічну
(вивільнення біологічно активних речовин), патофізіологічну (спазм
гладкої мускулатури, підвищена проникність судин і набряк слизової
оболонки, гіперсекреція густого, в’язкого слизу).

Клінічні симптоми:
•	 епізодичне свистяче дихання з утрудненням при видиханні;
•	 кашель, частіше вночі та при фізичному навантаженні;
•	 епізодичні свистячі хрипи в легенях;
•	 повторна скованість грудної клітини;

318

СУЧАСНА ФІТОТЕРАПІЯ

•	 симптоми здебільшого погіршуються вночі й пробуджують хво-
рого.

Симптоми виникають та погіршуються при:
•	 фізичному навантаженні;
•	 вірусній інфекції;
•	 впливі алергенів (харчових, свійських тварин, домашнього пилу,

пилку рослин);
•	 палінні;
•	 перепаді зовнішньої температури;
•	 сильних емоціях (плачу, сміху);
•	 дії хімічних аерозолів;
•	 прийому деяких ліків (нестероїдних протизапальних засобів,

бета блокаторів).
За ступенем важкості бронхіальну астму класифікують на основі

комплексу клінічних та функціональних ознак бронхіальної обструкції.
Лікар оцінює частоту, вираженість та тривалість приступів експіра-
торної задишки, стан хворого в період між приступами, вираженість,
варіабільність та зворотність функціональних порушень бронхіаль-
ної прохідності, відповідь на лікування. Оцінку функціональних показ-
ників для визначення важкості захворювання проводять у період від-
сутності епізодів експіраторного диспное. Згідно цієї класифікації,
стан хворого визначається ступенями важкості бронхіальної астми.
Так, виділяється інтермітуюче (епізодичне) протікання; персистуюче
(постійне) протікання: легке, середньо-важке та важке.

Враховуючи поліетіологічність (різнопричинність) виникнен-
ня бронхіальної астми, лікування вимагає всебічного підходу до
з’ясування стану хворого, встановлення причини хвороби. Зважа-
ючи на те, що лікарські рослини мають широку терапевтичну дію,
препарати з них виявляють лікувальний ефект при різних формах
бронхіальної астми. Лікування слід починати в період між напа-
дами.

Методи лікування бронхіальної астми:
�� специфічні – спрямовані на пригнічення впливу або усунен-

ня контакту з невиявленими алергенами та гіпосенсибілізація
шляхом специфічної імунотерапії;

�� неспецифічні – застосовують при всіх формах захворюван-
ня, що включають медикаментозну терапію, фізіотерапію, голко-
рефлексотерапію, психотерапію, курортне лікування, лікувальну
фізкультуру.

При бронхіальній астмі ефективні бронхолітичні засоби
(β-адреноміметики, похідні ксантину: еуфілін, кофеїн), а також

319

Навчальний посібник

інтал і глюкокортикоїди. У зв’язку з цим базисне лікування хво-
рих на бронхіальну астму зазвичай включає застосування препа-
ратів цих груп.

Як медикаментозні засоби, так і лікарські рослини підбирають
так, щоб забезпечити антибактеріальний, десенсибілізуючий,
спазмолітичний, протизапальний, протинабряковий, жарозни-
жувальний, протикашльовий, заспокійливий ефекти залежно від
проявів бронхіальної астми. Особливу роль відводять лікарським
рослинам, що впливають на гормональну та імунну сферу, тому
що цей вплив відіграє вирішальну роль – антиалергічну, десенси-
білізуючу дію (солодка гола, алтей лікарський, оман високий, баг-
но звичайне, лопух великий, калина звичайна, підбіл звичайний, овес
посівний, підмаренник справжній, пирій повзучій, парило звичайне,
татарник колючий, череда трироздільна).

При бронхіальній астмі необхідне лікування не тільки локаль-
них процесів – обов’язкова корекція всіх регуляторних та життє-
во важливих систем з урахуванням етіопатогенетичних факторів.
З цією метою може бути використаний широкий спектр фармако-
терапевтичних властивостей лікарських рослин (див. «Фітотера-
пія бронхіту»).

У профілактичних цілях слід проводити санацію носоглотки
для відновлення вільного носового дихання й видалення інфекції
(див. «Фітотерапія риніту»).

Підтримуюча терапія й профілактика приступів бронхіаль-
ної астми – процеси багатопланові та передбачають:

�� регулювання способу життя;
�� усунення алергенів;
�� гіпосенсибілізація й вакцинотерапія;
�� усунення подразнення слизової оболонки;
�� протимікробна фітотерапія при інфекції дихальних шляхів;
�� санація верхніх дихальних шляхів;
�� фізіотерапія;
�� лікування супутніх хвороб (бронхіт, бронхоектактична хво-

роба, гепатит, холецистит, гіпертонічна хвороба, хронічний пієло-
нефрит, гастрит, виразкова хвороба шлунку та дванадцятипалої
кишки, коліти);

�� глюкокортикоїдна терапія;
�� лікування серцевої недостатності;
�� психотерапія.

320

СУЧАСНА ФІТОТЕРАПІЯ

Раціональна підтримуюча симптоматична фітотерапія поєднує
�� симпатолітичну (буркун лікарський, фенхель звичайний, аніс

звичайний, чебрець звичайний);
�� секретолітичну (фенхель звичайний, аніс звичайний, подо-

рожник великий, підбіл звичайний);
�� антисептичну (фенхель звичайний, аніс звичайний, чебрець

звичайний);
�� антиалергійну (череда трироздільна);
�� седативну дії (м’ята перцева, валеріана лікарська).

При супутніх хворобах печінки та жовчного міхура додають на-
сіння льону звичайного.

При бронхіальній астмі протипоказані такі лікарські засо-
би, як холіноміметики (навіть, пілокарпін в очних краплях), інгібі-
тори холінестерази (фізостигмін), β-адреноблокатори (анаприлін,
обзидан тощо). Не рекомендують призначати препарати рауволь-
фії, опіати, пеніцилін. Слід уникати в лікуванні хворих рослини,
що містять такі сполуки або виявляють аналогічні ефекти.

Фітотерапія пневмонії
Пневмонія (запалення легень) – гостре інфекційне захворюван-

ня, що характеризується ураженням респіраторних відділів легень,
внутрішньоальвеолярною ексудацією, лихоманкою та інтоксикацією.

Внаслідок умов, за яких розвивалось захворювання, особливостей
інфікування легеневої тканини й стану імуннологічної реактивності
виділяють такі види пневмонії:

•	 позалікарняна пневмонія;
•	 нозокоміальна (лікарняна, госпітальна) пневмонія;
•	 аспіраційна пневмонія;
•	 пневмонія в осіб з імунодефіцитами.
Залежно від того, яка доля і яка легеня уражені, пневмонія може

бути правобічною або лівобічною, верхньо-, середньо-, нижньодольо-
вою.

Етіологія пневмонії відрізняється різноманітністю. Позалікарня-
ні пневмонії часто спричиняють Streptococcus pneumonia, Mycoplasma
pneumoniae, Chlamidia pneumoniae, Haemophilus influenzae, Klebsiella
pneumonia, Escherichia coli, Staphylococcus aureus. Найбільш частими збуд-
никами нозокоміальної пневмонії є P. aeruginosa, Staphylococcus aureus.

Ознаки вірусного ураження верхніх дихальних шляхів, що супрово-
джуються ураженням нижніх дихальних шляхів, є симптомами вірус-
ної пневмонії. Температура підвищується до 38–40 ºС, з’являються
сильні дрижаки, кашель спочатку сухий, потім з виділенням невели-
кої кількості мокротиння, яке іноді має іржавий колір через домішку
крові. При бактеріальній пневмонії мокротиння має гнійний характер.

321

Навчальний посібник

Відзначають пітливість уночі. Може виникати біль у боці, що підсилю-
ється при вдиханні та кашлі. Дихання поверхневе, супроводжується
відчуттям недостачі повітря.

При пальпації визначають підсилення голосового тремтіння. Спо-
стерігають укорочення перкуторного звуку, локальне бронхіальне ди-
хання, звучні дрібнопузирчаті хрипи або інспіраторну крепітацію над
враженою частиною легень.

Пневмосклероз – розвиток у легенях сполучної тканини як наслі-
док неспецифічного (пневмонії, бронхіти) або специфічного (туберку-
льоз, сифіліс) запального процесу, а також пневмоконіозів, тривалого
застою в малому крузі кровообігу (мітральний стеноз, інші хвороби
серця), імуноалергічних васкулітів.

Лікування хворих на пневмонію є комплексним, тривалим
і включає етіотропну, патогенетичну, симптоматичну терапію.
Слід наголосити, що фітотерапія, фізіотерапевтичні та санатор-
но-курортні заходи, правильний режим доби, а також раціональне
харчування є допоміжними засобами лікування пневмонії й мо-
жуть бути застосовані лише під контролем лікаря, а не за рішен-
ням хворого!

Постільного режиму хворі на гостру пневмонію мають дотри-
муватися в період всього періоду гарячки та інтоксикації з пе-
реходом на активний палатний режим на 2–3 день нормальної
температури при відсутності ускладнень з боку серцево-судинної
системи.

Велику увагу слід приділяти харчуванню хворих, особливо
в період гарячки. Їжа повинна включати різноманітні та легко-
засвоювані продукти, велику кількість вітамінів. З цією метою
можна використовувати вітамінні чаї, а також морси з ягід аґру-
су звичайного, смородини чорної, ожини, овочеві та фруктові соки
(морквяний, вишневий, цитрусові).

Не слід також забувати про порушення в таких хворих водно-
електролітного балансу й коригувати його також достатньою
кількістю фруктових та овочевих соків.

Етіотропна фітотерапія.
Етіотропна фітотерапія включає вплив на збудника, нормалі-

зацію імунобіологічної реактивності та дренажної функції брон-
хів (див. «Фітотерапія бронхіту»).

У фазу ексудативних та інфільтративних змін у легеневій тка-
нині з перших днів захворювання показані препарати беладони
лікарської (атропін), ефедри хвощової (ефедрин). Це обумовлено

322

СУЧАСНА ФІТОТЕРАПІЯ

формуванням на цій стадії пневмонії ацетилхолінових механізмів
бронхоспазму, а також наявністю набряку та набухання слизової
оболонки бронхів.

На початковій стадії пневмонії не рекомендують призначати
відхаркувальні препарати, тому що немає мокротиння і, якщо
спровокувати кашель, то продукти розпаду при кашльовому по-
штовху потраплятимуть у сусідні альвеоли. На цьому етапі ліку-
вання не рекомендують солодку через можливу стимуляцію на-
бряку легень.

Патогенетична фітотерапія.
Метою патогенетичної терапії є усунення інтоксикації, гіпоксії

та запалення. Для усунення гіпоксії та запалення ефективне за-
стосування ЛРС (кореневища аїру болотного, корені алтеї лікар-
ської, листя та сік берези, квітки бузини чорної, трава вероніки
лікарської, трава буркуну лікарського, квітки нагідок лікарських,
квітки дивини скіпетровидної, листя евкаліпту, кореневища синю-
хи блакитної).

Симптоматична фітотерапія.
Симптоматичну фітотерапію проводять з урахуванням особли-

востей протікання пневмонії в конкретного хворого (див. «Фіто-
терапія бронхіту»).

Для зменшення болю рекомендують такі розтирання: лінімен-
ти перцево-камфорний, скипидарний складний, олію блекоти, мазь
камфорну. Як відволікаючий, знеболювальний засіб рекоменду-
ють гірчичники, перцевий пластир.

Фітотерапія коклюшу
Коклюш – інфекційне захворювання, викликається бактерією, яку

ще називають коклюшною паличкою (Bordetella pertussis). Дуже часто
коклюш плутають зі звичайним проявом ГРЗ або бронхітом. Саме
тому хворі звертаються до лікаря не в перші дні захворювання, а на-
багато пізніше і лікуються вдома, без консультації лікаря.

Перший симптом коклюшу – висока температура тіла й важкий
приступ спастичного кашлю, що завершується характерним свистя-
чим вдихом. Але виявляється він лише через тиждень після того, як
людина заразилась. Тому за цей час хворий на коклюш встигає зара-
зити своїх близьких. Хворий на коклюш найбільш заразний для навко-
лишніх один тиждень до кашлю й три тижні після. Зараження відбу-
вається повітряно-крапельний шляхом. Після захворювання в людини
виникає стійкий імунітет до коклюшу практично на все життя.

323

Навчальний посібник

Діти до 1 року ризикують занедужати коклюшем частіше, ніж інші.
Справа в тім, що власних антитіл у дитини ще немає, та й з молоком
матері, навіть якщо в неї є імунітет, він не передається. У цьому віці
коклюш дуже небезпечний. Він протікає важко.

Клінічні прояви. Інкубаційний період коклюшу в середньому стано-
вить 9 днів. Хвороба характеризується циклічністю перебігу й проті-
кає в 3 періоди:

1) катаральний – триває 2 тижні, характеризується грипоподіб-
ним станом, кашлем, температура тіла нормальна чи субфебрильна;

2) конвульсивний (судорожний) період – триває 4–6 тижнів, супро-
воджується важкою клінічною картиною. У хворого з’являються при-
ступи спастичного кашлю, який доводить до блювоти, ціанозу, судом
і зупинки дихання. Таких приступів може бути 5–40 що добу. Темпера-
тура тіла – нормальна;

3) період угасання хвороби – триває 2–3 тижнь. Поступово змен-
шуються частота й виразність приступів кашлю.

Коклюш небезпечний не стільки своїм проявом, скільки усклад-
неннями. До цього захворювання приєднуються інші, не менш важкі:
пневмонія, ателектази легень, енцефалопатії. І, звичайно, основна
складність полягає в тому, щоб не плутати коклюш з іншими захво-
рюваннями верхніх дихальних шляхів. Справа в тім, що способи ліку-
вання цих захворювань абсолютно різні й при неправильній діагнос-
тиці можна тільки нашкодити хворому. Підтвердити, що в людини
дійсно коклюш можна тільки після лабораторних досліджень при вияв-
ленні коклюшної палички.

Єдиною мірою профілактики на сьогоднішній день є вакцинація. Її
роблять ще на першому році життя дитини.

Фітотерапія коклюшу ґрунтуються на застосуванні рослин, що
виявляють протизапальну, протимікробну, спазмолітину, пом’як-
шувальну та протикашльову дію (див. «Фітотерапія бронхіту»).

Засоби, що застосовуються
при обструктивних захворюваннях дихальних шляхів

Препарат Діючі речовини Фармакологічна дія
1 2 3

Теопекс Теофілін Бронхорозширювальна дія,
стимулюючий вплив на ЦНС
та скорочувальну діяльність
серцевого м’язу, розширює
коронарні та периферичні
судини, стимулює дихальний
центр

Теотард

324

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Теофедрин – Н Парацетамол, теофілін,
кофеїн, фенобарбітал,
ефедрину гідрохлорид,
екстракт беладони густий

Спазмолітичний засіб, що
розслаблює гладкі м'язи
кровоносних судин, а також
бронхів та інших внутріш-
ніх органів. Показаний для
профілактики та лікування
бронхіальної астми, гострого
обструктивного бронхіту

Теофедрин –
НЕО

Теофилін, теобромін,
кофеїн – бензоат натрію,
ефедрину гідрохлорид,
фенобарбітал, екстракт бе-
ладонни густий, цитизин,
парацетамол

Засоби, що застосовуються при кашлі та застуді

Фітотерапія кашлю
Кашель – це клінічний симптом, що є захисною реакцією організму,

спрямованою на відновлення прохідності дихальних шляхів. Цей меха-
нізм спрацьовує в критичній ситуації, коли неефективним є мукоци-
ліарний кліренс. Він виконує дві основні функції: забезпечує евакуацію
секрету з повітроносних шляхів і захищає їх від аспірації чужорідних
тіл. Існує понад 50 можливих причин його виникнення. Етіологія хро-
нічного кашлю ідентифікується в 88–100 % випадків.

Гострим вважають кашель, що відзначають не більше 3 тижнів,
підгострим – від 3 до 8 тижнів, хронічним – понад 8 тижнів.

Гострий кашель зумовлений перш за все двома причинами: го-
стрими респіраторними захворюваннями (ГРЗ) вірусної або бактері-
альної природи й аспірацією сторонніх тіл або рідин. Гострий кашльо-
вий синдром відзначають при інфекційно-запальних процесах верхніх
дихальних шляхів ГРЗ, ангінах, фарингітах, синуситах, загострен-
нях тонзиліту, ларингітах, інфекційно-запальних процесах у нижніх
відділах дихальних шляхів ларинготрахеїтах, трахеїтах, бронхітах,
пневмоніях, алергічному запаленні слизових оболонок респіраторного
тракту, бронхоспазмі, обструкції дихальних шляхів, аспірації чужорід-
них тіл, рідини, екзогенних і ендогенних утвореннях, а також при на-
бряку легеневої паренхіми.

Підгострий кашльовий синдром найчастіше зумовлений коклю-
шем і ускладненнями ГРЗ (синусит, аденоїдит), бронхітом бактері-
ального генезу, особливо мікоплазмовим і хламідійним. Риносинусити,
синусити, аденоїдит спричиняють кашель головним чином за раперш
за все через ретроназальне затікання слизу. У цих випадках кашель
виникає вночі, коли хворий лягає спати, та зранку, коли встає.

Хронічний кашльовий синдром переважно зумовлений бронхіаль-
ною астмою, хронічними й рецидивуючими синуситами, аденоїдитом
(синдром ретроназального затікання), хронічною обструктивною

325

Навчальний посібник

хворобою легень (ХОХЛ), а також патологічними станами, що від-
значаються рідше, – гастроезофагеальним рефлюксом, хронічною
нестабільністю трахеї, психогенними факторами тощо.

За експекторацією кашель поділяють на продуктивний (вологий)
і непродуктивний (сухий).

Для правильного вибору лікування кашлю необхідно:
�� з’ясувати захворювання, що викликало кашель;
�� визначити продуктивність, тривалість, інтенсивність і сту-

пінь впливу кашлю на загальний стан та самопочуття хворого;
�� оцінити характер бронхіального секрету, наявність або від-

сутність бронхоспазму.
При гострому кашльовому синдромі з переважним ураженням

верхніх дихальних шляхів оптимальними засобами терапії є зво-
ложення слизової оболонки, призначення обволікаючих засобів
і протизапальної терапії (див. «Фітотерапія бронхіту»).

При залученні до запального процесу нижніх відділів респіра-
торного тракту (трахеобронхіт, бронхіт, пневмонія) показане при-
значення муколітичних і відхаркувальних препаратів (див. «Фіто-
терапія бронхіту»).

Аспірація та стороннє тіло в дихальних шляхах потребують ре-
візії респіраторного тракту (ендоскопія, рентгенографія) й вида-
лення (відсмоктування) його вмісту.

У разі захворювання на коклюш препаратами вибору є проти-
кашльові засоби центральної дії, комбіновані препарати (див. «Фі-
тотерапія бронхіту»).

Риносинусити, синусити, аденоїдити спричиняють кашель пе-
реважно через ретроназальне затікання слизу. При цих патологіч-
них станах препаратами вибору є муколітичні засоби (див. «Фіто-
терапія бронхіту»).

Фітотерапія гострих респіраторних захворювань
Гострі респіраторні захворювання (ГРЗ) – це захворювання бак-

теріально-вірусної етіології з переважним ураженням слизових оболо-
нок верхніх дихальних шляхів. До ГРЗ належать грип, парагрип, адено-
вірусну, риновірусну, респіраторно-сінцитіальну інфекції.

ГРЗ належать до антропонозів з повітряно-крапельним шляхом
передачі. Збудниками є бактерії (стрепто- і стафілококи, пневмоко-
ки тощо). Захворювання розвивається внаслідок порушення захисних
бар’єрів носоглотки та дренажної функції бронхів, зниження імунітету.

326

СУЧАСНА ФІТОТЕРАПІЯ

Захисні механізми порушуються внаслідок дії несприятливого екологіч-
ного впливу, переохолодження, нервово-психічного перенавантаження.

Захворювання починається гостро, характеризується інтоксика-
цією й симптомами катарального запалення верхніх дихальних шля-
хів. При вірусній етіології в перші дні переважає гарячка і явища ін-
токсикації – головний біль, міалгії, біль у суглобах. Вид збудника може
визначити локалізацію запального процесу. Наприклад, риновіруси
частіше викликають риніт, аденовіруси – ринофарингіт і кон’юнкти-
віт, вірус грипу уражає трахею, бронхи, легені, а парагрипу – гортань.
Часто зустрічають і змішані інфекції.

Основні принципи лікування ГРЗ:
�� постільний режим протягом періоду гарячки;
�� молочно-рослинна дієта, рясне пиття.

Фітотерапія інфекційно-запальних захворювань ЛОР-орга-
нів і супутніх їм бронхолегеневих захворювань переважно ґрун-
тується на використанні лікарських рослин з бактерицидними
і бактеріостатичними, жарознижувальними, протизапальними,
в’яжучими, спазмолітичними, репаративними, антиалергійними,
загальнозміцнювальними та імунотропними властивостями.

Етіотропна фітотерапія.
1. Відновлення захисних бар’єрів верхніх дихальних шляхів та

дренажної функції бронхів.
Не рекомендуються застосування адрено- та симпатомімети-

ків (наприклад, ефедрину), оскільки одноразове їх застосування
порушує кровообіг слизової оболонки. Це погіршує функції захис-
них бар’єрів, а при регулярному використанні викликає атрофію
війчастого епітелію та сприяє хронізації запального процесу.

Доцільним є призначення інгаляцій, лікарських рослин, що
підсилюють утворення та виділення захисного секрету (див. «Фі-
тотерапія бронхіту»).

2. Боротьба з інфекцією. Успіх лікування залежить від правиль-
ного вибору засобів, до яких чутливий збудник інфекційного про-
цесу.

Особливості фітотерапевтичного підходу:
�� при ГРЗ необхідно поєднання ЛРС з протимікробними та

противірусними властивостями (див. «Фітотерапія бронхіту»);
�� слід комбінувати рослини з різними діючими речовинами,

що не тільки дає змогу досягти вираженого антибактеріального
ефекту, але й запобігає розвитку резистентних до терапії штамів;

327

Навчальний посібник

�� лікування слід проводити інтенсивно (прийом лікарських
засобів кожні 1–2 год), збори містять протиінфекційні компонен-
ти – краще ЛРС у широким спектром дії;

�� для полоскань, зрошень, інгаляцій доцільно застосовувати ви-
тяжки з ЛРС з протизапальною дією (див. «Фітотерапія бронхіту»).

3. Корекція протиінфекційного імунітету (див. «Фітотерапія
бронхіту»).

Патогенетична та симптоматична фітотерапії аналогічні «Фі-
тотерапії бронхіту».

Засоби, що застосовуються
при кашлі та застудних захворюваннях

Препарат Діючі речовини Фармакологічна дія
1 2 3

Відхаркувальні засоби
Корінь алтеї

Алтейка Екстракт кореня алтеї
лікарської

Відхаркувальна, протиза-
пальна, пом’якшувальна, об-
волікаюча дія при гострому
ларингіті, трахеїті, гострому
й хронічному бронхіті, брон-
хопневмонії, коклюші

Алтейка
Галичфарм
сироп

Сухий екстракт кореня
алтеї лікарської

Алтейка
Галичфарм
таблетки
Алтеї корені Полісахариди, крохмаль,

цукри, пектини, аспарагін
Алтеї кореня
сироп

Екстракт кореня алтеї

Алтемікс Екстракт кореня алтеї
лікарської

Мукалтин Мукалтин
Комбінації

Алтемікс
бронхо

Екстракт кореня алтеї
сухий (6,52:1), екстракт
трави чебрецю сухий 80 %
натуральний (6–10:1)

Комплексний рослинний
препарат; відхаркувальний
засіб прямої дії, виявляє
обволікаючу, пом’якшуваль-
ну, секретолітичну, бронхо-
літичну, протизапальну та
антимікробну дії

328

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Бронхолітич-
ний збір

Корені солодки, квітки
бузини чорної, трава
чебрецю, листя подо-
рожника великого, листя
мати-й-мачухи

Препарат виявляє обволіка-
ючу, пом’якшувальну, секре-
толітичну, бронхолітичну,
протизапальну та антимі-
кробну дії

Бронхостоп
краплі

Екстракт чебрецю рідкий
(1:5,9), гвайфенезин

Препарат виявляє секретолі-
тичну, бронхолітичну, проти-
запальну та антимікробну діїБронхостоп

розчин
Екстракт трави чебрецю
сухий (1:2–2,5), екстракт
кореня алтеї лікарської

Бронхостоп
сироп

Екстракт трави чебрецю
сухий (7–13:1), екстракт
кореня алтеї

Бронхофіт Кореневища аїру, корені
алтеї, квітки липи, квітки
бузини чорної, корене-
вища з коренями оману,
квітки нагідок, листя
кропиви, листя м’яти,
квітки ромашки, корені
солодки, трава чебрецю,
листя шавлії

Препарат застосовують при
лікуванні гострих і хроніч-
них запальних захворю-
вань дихальних шляхів, що
супроводжуються утворен-
ням в’язкого мокротиння,
кашлем та бронхоспазмом,
гострого та хронічного брон-
хіту (у тому числі з бронхооб-
структивним компонентом),
пневмонії, бронхоектатичної
хвороби, запальних захво-
рювань ринофарингеальних
шляхів (ларингіт, фарингіт,
синусит, риніт)

Гербіон сироп
первоцвіту

Екстракт водний коре-
нів первоцвіту, екстракт
водний трави чебрецю,
ментол

Відхаркувальна, антисептич-
на, спазмолітична дія, усуває
бронхоспазм

Доктор ка-
шель

Екстракт солодки голої,
екстракт адхатоди судин-
ної, екстракт базиліку свя-
щенного, екстракт імбиру
лікарського, екстракт
перцю довгого, екстракт
м’яти перцевої, екстракт
альбіції Лебек, екстракт
куркуми довгої

Препарат виявляє обволіка-
ючу, пом’якшувальну, секре-
толітичну, бронхолітичну,
протизапальну та антимі-
кробну дії

329

Навчальний посібник

Продовження таблиці
1 2 3

Евкабал баль-
зам

Олія евкаліптова, олія
хвойна

Ефірні масла евкаліпта
й соснової хвої обумовлюють
неспецифічну противірусну,
антибактеріальну та про-
тигрибкову дію препарату.
Ефірні масла активують
кровообіг в органах і ткани-
нах, насамперед у міокарді
й органах дихання.
Евкаліптова олія має відхар-
кувальну, муколітичну та
спазмолітичну дію

Евкабал сироп Екстракт подорожника
гостролистого рідкий,
екстракт чебрецю рідкий

Препарат сприяє розріджен-
ню бронхіального секрету,
посиленню його евакуа-
ції війчастим епітелієм,
зменшенню вираженості
катаральних явищ в дихаль-
них шляхах, а також надає
протимікробну дію й захи-
щає слизову оболонку від
подразнення

Евкаліпт-М Олія евкаліптова, лево-
ментол

Антисептичний засіб рос-
линного походження для
лікування запальних захво-
рювань порожнини рота
й горла. Має місцеву протиза-
пальну і антисептичну дію

Збір грудний Квітки липи, листя подо-
рожника великого, трава
фіалки, квітки бузини
чорної

Препарат показаний при
запальних захворюваннях
дихальних шляхів (бронхіт,
бронхопневмонія, бронхіаль-
на астма, бронхоектатична
хвороба)

Збір грудний
№ 1

Корені алтеї, листя підбілу,
трава материнки

Препарат показаний при
запальних захворюваннях
дихальних шляхів (бронхіт,
бронхопневмонія, бронхіаль-
на астма, бронхоектатична
хвороба)

Збір грудний
№ 2

Корені солодки, листя
подорожника великого,
листя підбілу звичайного

Аналогічно «Збір грудний
№ 1»

330

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Нашатир-
но-анісові
краплі

Олія анісова, розчин
аміаку
10 %

Комбінований препарат
з відхаркувальною й проти-
запальною дією. Анісова олія
стимулює секрецію бронхі-
альних залоз, аміак сприяє
розрідженню мокротиння та
його легкому виділенню

Пектолван
фіто

Спиртовий екстракт
кореня оману (1:6–7),
спиртовий екстракт це-
трарії ісландської (1:20),
настойка кореня мильнян-
ки, настойка трави ісопу,
настойка трави чебрецю

Препарат стимулює рухову
активність війок миготли-
вого епітелію дихальних
шляхів, чинить відхаркуваль-
ну дію, а також має проти-
запальні та антимікробні
властивості

Пекторал Екстракт подорожника,
екстракт чебрецю, екстр-
акт примули, екстракт
сенеги

Екстракти лікарських рос-
лин, що входять до складу
препарату, стимулюють
секреторну функцію бронхів,
розріджують мокротиння
та полегшують його відхо-
дження

Пектусин Ментол, олія евкаліптова Комбінований препарат. Мен-
тол рефлекторно розріджує
чутливі нервові закінчення.
Евкаліпт має стимулюючу
дію на рецептори слизових
оболонок, а також протиза-
пальну та антисептичну дію.
Застосовують для лікуван-
ня запальних захворювань
верхніх дихальних шляхів
(тонзиліт, ларингіт, фарингіт,
трахеїт), кашлю

Сироп від
кашлю з по-
дорожником
і мати-й-мачу-
хою

Рідкий екстракт листя по-
дорожника ланцетолисто-
го (1:1), рідкий екстракт
листя мати-й-мачухи (1:1),
олія евкаліптова, олія
м’ятна

Комбінований засіб з від-
харкувальною та протиза-
пальною дією. Застосовують
у складі комплексної терапії
гострих і хронічних захво-
рювань дихальних шляхів
(трахеїт, трахеобронхіт, брон-
хіт, бронхопневмонія)

331

Навчальний посібник

Продовження таблиці
1 2 3

Сироп подо-
рожника

Екстракт водний листя
подорожника ланцетовид-
ного (1:5), екстракт вод-
ний квіток мальви (1:5),
кислота аскорбінова

Препарат послаблює кашель,
спричинений подразненням
слизової дихальних шляхів
під час запальних процесів,
викликаних різними навко-
лишніми подразнювальними
факторами

Суха мікстура
від кашлю
для дітей

Екстракт кореня алтеї
лікарської, натрію гідро-
карбонат, натрію бензоат,
екстракт солодкового
кореня сухий, амонію хло-
рид, олія анісова

Препарат стимулює від-
харкування. Механізм дії
обумовлений збільшенням
мукоциліарного кліренсу,
а також підсиленням секреції
бронхіальних залоз і деяким
зменшенням в’язкості мокро-
тиння. Показання: препарат
застосовують як проти-
кашлевий, протизапальний
і відхаркувальний засіб при
захворюваннях дихальних
шляхів

Тусавіт Рідкий екстракт чебрецю
звичайного (1:1), рідкий
екстракт подорожника
ланцетовидного (1:1)

Препарат заспокоює (пом’як-
шує) гострий кашель, по-
легшує відходження бронхі-
ального слизу та полегшує
дихання, в такий спосіб
покращує загальне самопо-
чуття

Листя плюща
Геделікс Екстракт густий листя

плюща
Препарат застосовують
в комплексному лікуванні
гострих та хронічних запаль-
них захворювань органів
дихання, що супроводжу-
ються утворенням густого
й в’язкого бронхіального се-
крету і/або порушенням його
відхаркування – гострий
та хронічний (у тому числі
обструктивний) бронхіт,
трахеобронхіт, бронхоекта-
тична хвороба

Гедерин Сухий екстракт листя
плюща

Гербіон сироп
плюща

Сухий екстракт листя плю-
ща (5–7,5:1)

Пектолван
плющ

Сухий екстракт листя
плюща

Проспан
розчин від
кашлю

Сухий екстракт листя плю-
ща (5–7,5:1)

Проспан си-
роп від кашлю

332

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Проспан фор-
те таблетки
шипучі від
кашлю

Бруньки сосни
Бруньки
сосни

Ефірна олія, дубильні
речовини, пініцикрин

Препарат має місцевоподраз-
нюючу, відволікаючу, знебо-
люючу та антисептичну дію

Препарати подорожника
Подорожни-
ка великого
листя

Полісахариди, глікозид
рінантин, каротин, вітамін
С, дубильні речовини

Має відхаркувальну, протиза-
пальну, знеболювальну, кро-
воспинну, ранозагоювальну,
бактеріостатичну й протиа-
лергічну дію, підвищують
секреторну функцію ШКТ

Сироп від
кашлю Др.
Тайсса

Рідкий екстракт подорож-
ника

Має відхаркувальну, протиза-
пальну, знеболювальну дію.
Застосовують при гострих
запаленнях дихальних шляхів,
що супроводжуються кашлем

Препарати чебрецю
Чебреця трава Ефірна олія, дубильні

речовини, флавоноїди,
кумарини

Має секретолітичні, спазмо-
літичні, вітрогінні та слабкі
сечогінні властивості. Засто-
совують при гострому й хро-
нічному бронхіті, пневмонії,
бронхоектиктичній хворобі

Листя мати-й-мачухи
Мати-й-мачу-
хи листя

Глікозид туссилягін, іну-
лін, ефірна олія, дубильні
речовини, слиз

Має відхаркувальні вла-
стивості. Застосовують при
гострому та хронічному
ларингіті, трахеїті, бронхіті,
пневмонії

Препарати анісу
Анісова олія Анетол (близько 80 %),

анісальдегід, анісова
кислота

Відхаркувальна, спазмолі-
тична, протимікробна діяКапсули з олі-

єю анісу Др.
Тайсс

Багно звичайне
Багна звичай-
ного пагони

Ефірна олія, глікозид ар-
бутин, дубильні речовини,
флавоноїди

Відхаркувальна, протимі-
кробна дія

333

Навчальний посібник

Продовження таблиці
1 2 3

Корінь солодки
Солодки
корінь

Флавоноїди, лікуразид, си-
тостерин, пектини, цукри,
крохмаль, гліциризинова
кислота

Має спазмолітину, відхар-
кувальну, пом’якшувальну,
протизапальну дію, сприяє
нормалізації рівня холесте-
рину в крові, знезаражен-
ню й виведенню токсинів.
Застосовують для лікування
захворювань верхніх ди-
хальних шляхів і застудних
захворювань

Солодки коре-
ня сироп

Корінь оману
Оману ко-
реневища
і корені

Інулін, псевдоінулін, ефір-
на олія (до 4 %), сапоніни,
слиз, алкалоїди

Відхаркувальна, муколітич-
на, антисептична, протиза-
пальна дія

Трава материнки
Материнки
трава

Тимол, карвакрол, флаво-
ноїди, аскорбінова кисло-
та, дубильні речовини

Має відхаркувальну й анти-
септичну дію. Застосовують
при гострому й хронічному
бронхіті, пневмонії, бронхо-
ектиктичній хворобі

Трава фіалки
Фіалки трико-
лірної трава

Глікозиди, флавоноїди
(рутин, віолкверцетин,
антоціановий глікозид
віоланін), аскорбінова
кислота, сапоніни

Відхаркувальна дія. Застосо-
вують при гострому й хроніч-
ному бронхіті

Інші відхаркувальні засоби
Мукалтин
форте з віта-
міном С

Мукалтин, кислота аскор-
бінова

Препарат має помірну про-
тикашльову дію, зменшує
кількість нападів кашлю та їх
інтенсивність, збільшує кіль-
кість мокротиння й зменшує
його в'язкість. Проявляє
пом'якшувальну, протиза-
пальну та обволікаючу дію.
Нормалізує змінену бронхо-
легеневу секрецію, покращує
виведення мокротиння

Антитусин Трава термопсису в дріб-
ному порошку або сухий
екстракт трави термопси-
су, натрію гідрокарбонат

Бронхосекреторний, від-
харкувальний та протикаш-
льовий засіб. Стимулюючи
нейрони блювального та

334

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

дихального центрів, акти-
вує утворення мокротиння,
нормалізує його реологічні
властивості (в’язкість, елас-
тичність, адгезивність), під-
силює перистальтичні рухи
бронхіол і моторну функцію
миготливого епітелію брон-
хів, сприяючи виведенню
мокротиння

Аскоріл Сальбутамол, бромгексину
гідрохлорид, гвайфенезин

Комбінований препарат, має
бронхолітичну, відхаркуваль-
ну, муколітичну дію

Аскоріл екс-
пекторант

Сальбутамол, бромгексин,
гвайфенезин, ментол

Відхаркувальний засіб.
Захворювання дихальних
шляхів, що супроводжуються
утворенням в‘язкого секрету,
який важко відділяється: при
трахеобронхіті, хронічному
бронхіті з обструктивним
компонентом, бронхіальній
астмі, емфіземі легенів, ту-
беркульозі легенів, пневмонії

Геделікс
евкапс

Ефірна олія евкаліпту Відхаркувальна дія 1,8 –
цинеолу обумовлена поси-
ленням секреції бронхів,
розрідженням слизу. Сприяє
більш швидкій евакуації сли-
зу з дихальних шляхів. Має
слабку седативну дію. Засто-
совують при захворюваннях
верхніх і нижніх дихальних
шляхів, що супроводжуються
утворенням в'язкого мокро-
тиння

Джосет Сальбутамолу сульфат,
бромгексину гідрохлорид,
гвайфенезин, ментол

Комбінований препарат, має
бронхолітичну, відхаркуваль-
ну, муколітичну дію

Тавіпек Ефірна олія лаванди Препарат має секрето-
літичну, відхаркувальну,
муколітичну, епітелізіруючу,
протизапальну, антимікроб-
ну, імуностимулюючу дію

335

Навчальний посібник

Продовження таблиці
1 2 3

Протикашльові засоби
Похідні опію і муколітики

Зедекс Бромгексину гідрохлорид,
декстрометорфану гідро-
бромід, амонію хлорид,
ментол

Препарат має протикашльо-
ві, секретолітичні, подразню-
ючі властивості

Похідні опію і експекторанти
Глікодин
сироп

Декстрометорфану гід-
робромід, терпінгідрат,
левоментол натуральний

Препарат має протикашльо-
ві, секретолітичні, помірні
спазмолітична та заспокійли-
ві властивості Кодарин Кодеїну фосфат, терпінгід-

рат, натрію гідрокарбонат
Кодепсин Кодеїну фосфат, терпінгід-

рат, натрію гідрокарбонат
Кодесан IC Кодеїну фосфат, екстракт

термопсису сухий, корені
солодки, натрію гідрокар-
бонат

Кодетерп Кодеїн, терпінгідрат, на-
трію гідрокарбонат

Кодтерпін IC Кодеїн, терпінгідрат, на-
трію гідрокарбонат

Тедеїн Кодеїн, терпінгідрат
Інші протикашльові засоби

Асініс Armoracia, Kalium
bichromicum, Hydrastis,
Calcium sulfuricum,
Cinnabaris

Препарат швидко змен-
шує вираженість місцевих
ексудативних проявів, усуває
набряк і гіперемію слизових
оболонок верхніх дихальних
шляхів, не викликаючи їх
подразнення, реактивної
гіперемії або відчуття сухості
в носовій порожнині. Покра-
щує кількісні (об'єм продук-
ції) та якісні (фізико-хімічні)
характеристики секрету,
сприяє розрідженню й більш
ефективному відходженню
патологічно густого слизу

Афлубін Gentiana, Aconitum,
Bryonia, Ferrum
phosphoricum, Acidum

Препарат зменшує озноб
і нормалізує температуру
тіла; зменшує запалення

336

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

sarcolacticum верхніх дихальних шляхів,
нежить і кашель, головний
біль і слабкість, зменшує біль
у м'язах і суглобах, активізує
захисні сили організму, при-
скорює одужання, запобігає
розвитку ускладнень

Бальзам «Хо»
для дітей

Кісточки абрикосу, корені
платикодону, корені
айстри, корені горичника,
листя еріоботрії, корені
стемони, кора коренів
шовковиці, трава м’яти
перцевої, листя періли
кущової, ментол

Препарат, який стимулює
відхаркування. Показаний
для лікування запальних
захворювань дихальних
шляхів: ларингітів, трахеїтів,
бронхітів, що супроводжу-
ються кашлем

Бальзам «Хо»
для дорослих

Кісточки абрикосу, корені
платикодону, корені
айстри, корені горичника,
листя еріоботрії, корені
стемони, кора коренів
шовковиці, трава м’яти
перцевої, листя періли
кущової, ментол

Барбарис
комп іов-
малюк

Eupatorium perfoliatum,
Iodum, Thuja occidentalis,
Fructus Berberis

Препарат стимулює захисні
сили організму. Показання:
аденоїди, хронічний тонзи-
літ, респіраторні захворюван-
ня, часті застуди

Бромгексин –
8 краплі

Бромгексин, олія фенхелю,
олія анісу, ментол

Муколітичний засіб. Пре-
парат призначають для
розчинення бронхіальних
відкладень слизу при го-
стрих і хронічних захворю-
ваннях дихальних шляхів
(бронхів і легенів), а також
при порушеному утворенні
й транспорті слизу

Бронхіал
плюс для
дітей з вітамі-
ном С

Екстракт рідкий ісланд-
ського моху, екстракт
рідкий підбілу, екстракт
рідкий квіток липи сер-
целистої, екстракт рідкий
подорожника ланцетного,

Препарат, що стимулює від-
харкування. Показаний при
запаленні верхніх дихальних
шляхів, які супроводжуються
кашлем, гострих та хроніч-
них бронхітах, запаленні

337

Навчальний посібник

Продовження таблиці
1 2 3

екстракт рідкий листя
і кореня алтеї лікарської,
екстракт рідкий квіток
ромашки, екстракт рідкий
ехінацеї вузьколистої,
кислота аскорбінова

порожнини рота й глотки

Бронхіал
плюс для
дітей з ісланд-
ським мохом,
ромашкою та
вітаміном С

Екстракт рідкий ісланд-
ського моху, екстракт
рідкий квіток ромашки,
кислота аскорбінова

Засіб, що застосовують при
кашлю й запаленнях верхніх
дихальних шляхів, лікуванні
застудних захворювань і гри-
пу. Заспокоює подразнюючий
кашель, полегшує відхарку-
вання Бронхіал

плюс з ісланд-
ським мохом
та вітаміном С

Екстракт рідкий ісланд-
ського моху, кислота
аскорбінова, олія евкаліп-
това, олія м’яти перцевої

Бронхіал
плюс з підбі-
лом, подо-
рожником та
вітаміном С

Екстракт рідкий підбілу
звичайного, екстракт рід-
кий подорожника ланцет-
ного, кислота аскорбінова,
олія евкаліптова, олія м’яти

Бронхіал
плюс з подо-
рожником,
чебрецем та
вітаміном С

Екстракт рідкий подорож-
ника ланцетного, екстракт
рідкий чабрецю рідкий,
кислота аскорбінова, олія
евкаліптова, олія м’яти
перцевої

Бронхіальний
бальзам Беллс

Ментол (левоментол), олія
анісова, настойка перцю
стручкового, толуанський
бальзам

Комбінований препарат рос-
линного походження, який
застосовують при застудних
захворюваннях дихальних
шляхів. Препарат виявляє
муколітичну, бронхолітичну,
відхаркувальну, протиза-
пальну, заспокійливу та пото-
гінну дію

Бронхіпрет Екстракт трави чебрецю
звичайного рідкий, на-
стойка листя плюща

Секретолітична, бронхолі-
тична, антибактеріальна дія

Бронхіпрет
ТП

Екстракт трави чебрецю
звичайного сухий, екстр-
акт коренів первоцвіту

338

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Бронхо балм Метилсаліцилат, левомен-
тол, камфора

Препарат має подразнюючу,
помірну аналгезуючу дію

Бронхолітин Глауцину гідробромід,
ефедрину гідрохлорид

Комбінований препарат
з протикашльовою, бронході-
латуючою й бронхоантисеп-
тичною дією

Бронхомед
бальзам

Ментол, олія анісова, на-
стойка перцю стручкового

Препарат застосовують при
застудних захворюваннях
дихальних шляхів. Препарат
має муколітичну, бронхо-
літичну, відхаркувальну,
протизапальну, заспокійливу
і потогінну дію

Бронхомед
юніор

Екстракти: Adhatoda vasica
(3:1), Glycyrrhiza glabra
(3:1),Curcuma longa (7:1),
Ocimum sanctum (5:1),
Zingiber officinale (4:1),
Solanum xanthocarpum
(5:1), Piper longum (3:1),
Elettaria Cardamomum
(6:1)

Препарат чинить муколітич-
ну, протинабрякову, спаз-
молітичну, протикашльову,
протизапальну, седативну,
антигістамінну, гіпотермічну,
місцеву антисептичну дію

Бронхотон Глауцину гідробромід,
ефедрину гідрохлорид

Комбінований препарат
з протикашльовою, бронході-
латуючою й бронхоантисеп-
тичною дією

Бузини чорної
квітки

Глікозид самбунігрин, сам-
бу цин, рутин, ефірна олія,
холін, хлорогенова, кофей-
на, валеріанова, яблучна
кислоти, вітамін С

Має відхаркувальні, про-
тизапальні, антимікробні
властивості

Вібуркол Atropa Belladonna, Calcium
carbonicum Hahnemanni,
Matricaria recutita, Plantago
major, Pulsatilla pratensis,
Solanum dulcamara

Препарат з протизапальною,
знеболювального, седатив-
ною, дезінтоксикаційною,
спазмолітичною дією, що ба-
зується на активації захисних
сил організму й нормалізації
порушених функцій

Вікс актив
бальзам
з ментолом
і евкаліптом

Левоментол, камфора, олія
евкаліптова, олія терпен-
тинна

Препарат має відхаркуваль-
ну, антисептичну й слабо
виражену спазмолітичну дію.
Застосовують у складі

339

Навчальний посібник

Продовження таблиці
1 2 3

комплексної терапії гострих
респіраторних захворю-
вань, що супроводжуються
нежитем, закладеністю носа,
фарингітом і кашлем

Вікс актив
симптомакс
плюс

Парацетамол, гвайфене-
зин, фенилефрину гідро-
хлорид

Симптоматичне лікування
при застуді та грипі, що су-
проводжуються продуктив-
ним кашлем з утрудненим
відходженням мокротиння,
головним болем, болем і ло-
мотою в тілі, болем у горлі,
закладенням носа та підви-
щеною температурою тіла

Вокара Salvia, Belladonna,
Phytolacca, Lachesis,
Mercurius solubilis
Hahnemanni

Препарат має виражену
місцеву й загальну протиза-
пальну дію.
При ангіні, скарлатині,
хронічному тонзиліті дія
спрямовання на ліквідацію
симтомів захворювання.
Запобігає хронізації запаль-
ного процесу та виникненню
загострень

Гайморин Thuja, Silicea, Kalium
bichromicum, Sepia

Препарат має протизапальні
властивості, активує захисні
сили організму

Гербіон сироп
моху ісланд-
ського

Густий екстракт моху
ісландського (16–18:1)

Препарат чинить протикаш-
льову, імуностимулюючу,
антибактеріальну та проти-
запальну дію

Гербіон сироп
подорожника

Екстракт водний листя
подорожника ланцетного,
екстракт водний квіток
мальви, кислота аскорбі-
нова

Відхаркувальна, антисептич-
на, спазмолітична дія, усуває
бронхоспазм

Глаувент Глауцину гідробромід Протикашльовий засіб
центральної дії. Виявляє
слабку спазмолітичну дію,
може викликати зниження
артеріального тиску. Має
протизапальну дію

340

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Гомеовокс Aconitum napellus,
Аrum triphyllum, Ferrum
phosphoricum, Calendula
officinalis, Spongia tosta,
Belladonna, Mercurius
solubilis, Hepar sulfur, Kalium
bichromicum, Populus
candicans, Bryonia dioica

Симптоматичне лікування
при втомі голосових зв’язок,
втрата голосу, хриплості,
ларингіті

Грип-гран Aconitum, Rhus
toxicodendron, Arnica,
Arsenicum album, Mercurius
solubilis

Послаблює симптоми загаль-
ної інтоксикації, гарячки.
Підвищує стійкість організму
до впливу несприятливих
погодних факторів, сприяє
активізації захисних сил
організму

Грип-гран
дитячий

China, Ferrum
phosphoricum, Belladonna,
Arnica, Arsenicum album

Грипколд Парацетамол, хлорфені-
раміну малеат, фенілпро-
паноламіну гідрохлорид,
кофеїн безводний

Препарат має протизапальні,
жарознижуючі, анальгезуючі
властивості та застосовуєть-
ся для симптоматичного лі-
кування гострих респіратор-
них та інфекційно-запальних
захворювань

Грудний
еліксир

Екстракт кореня солодки,
олія анісова, аміак

Препарат стимулює відхар-
кування. Застосовують при
гострих та хронічних захво-
рюваннях дихальних шляхів

Доктор Мом
льодяники

Сухий екстракт солодки
голої, сухий екстракт
імбиру лікарського, сухий
екстракт ембліки лікар-
ської, ментол

Препарат має подразнюючу,
відволікаючу, протизапальну
та антисептичну дії

Доктор Мом
мазь

Ментол, камфора, тимол,
олія скипидарна, олія
евкаліптова, олія мускатна

Евкаліптовий
бальзам від
застуди Др.
Тайсс

Олія евкаліптова, олія
соснової хвої, камфора
рацемічна

Пари ефірних олій вияв-
ляють протимікробну та
протизапальну дію, сприя-
ють зменшенню в’язкості
мокротиння, його кращому
відходженню. Камфора й олія
соснової хвої мають місцеву
подразнюючу дію

341

Навчальний посібник

Продовження таблиці
1 2 3

Екстратерм Екстракт термопсису
сухий, натрію бензоат,
натрію гідрокарбонат,
амонію хлорид

Комбінований препарат, що
має відхаркувальну, проти-
кашльову й протизапальну
дії

Ехінасаль Рідкий екстракт складний
з листя подорожника,
трави грінделії і плодів
шипшини (3:1:1), екстракт
трави чебрецю (1:4), сік
трави ехінацеї пурпуро-
вої, концентрат чорної
смородини

Імуностимулюючий, проти-
запальний, відхаркувальний
засіб. Головна дія препара-
ту – розм’якшення густого
й в’язкого секрету, який зна-
ходиться в дихальних шля-
хах, збудження й активація
відхаркувального рефлексу

Імупрет Корені алтеї, квітки
ромашки, трава хвоща
польового, листя горіха
грецького, трава деревію,
кора дуба, трава кульбаби

Препарат стимулює неспе-
цифічну реакцію імунної
системи, має протизапальні,
відхаркувальні властивості

Інгалін Ментол, настойка евка-
ліпту

Препарат проявляє антисеп-
тичну активність (зумовлену
окислювальними властивос-
тями терпенового компо-
нента ефірної олії настойки
евкаліпта), має протиза-
пальну, відхаркувальну та
незначну збезболювальну
дію (ментол)

Інфлюцид Aconitum Trit., Gelsemium
Trit., Ipecacuanha
Trit., Phosphorus Trit.,
Bryonia Trit., Eupatorium
perfoliatum Trit.

Препарат призначений для
ефективного лікування
гострих застудних захворю-
вань, що супроводжуються
гарячкою, характеризуються
раптовим початком і швидким
розвитком (наприклад, грип)

Кодарекс Хлорфеніаміну малеат,
кодеїну фосфат

Препарат має протикашльові
властивості. Показаний для
симптоматичного лікування
сухого, подразливого, виснаж-
ливого кашлю алергічного
або інфекційного характеру,
пов’язаного із захворювання-
ми верхніх дихальних шляхів
(фарингіт, ларингобронхіт,
трахеобронхіт,

342

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

алергічний та інфекційний
бронхіт, круп)

Комбігрип Парацетамол, кофеїн,
фенілефрину гідрохлорид,
хлорфеніаміну малеат

Препарат показаний для
симптоматичного лікування
ГРВЗ

Коризалія Allium cepa, Belladonna,
Sabadilla, Kalium
bichromicum, Gelsemium
sempervirens, Pulsatilla

Препарат застосовують для
симптоматичного лікування
захворювань ЛОР-органів:
фарингіти, риніти, ларингіти,
нежить

Кофекс Хлорфеніаміну малеат,
кодеїну фосфат

Препарат показаний для
симптоматичного лікуван-
ня сухого, подразливого,
виснажливого кашлю алер-
гічного або інфекційного
характеру, пов'язаного із
захворюваннями верхніх
дихальних шляхів

Кофол Adhatoda vasica,
Glycyrrhiza glabra, Solanum
xanthocarpum, Piper
longum, Ocimum sanctum,
Viola odorata, Juniperus
communis, Clerodendron
serratum, Ammonium
chloride, Anacyclus
pyrethrum, Cubeba
officinalis, Piper nigrum,
Zingiber officinale

Препарат має протикашльо-
ві, протизапальні, проти-
мікробні, відхаркувальні
властивості

Краплі від
кашлю Др.
Тайсс

Олія анісова, екстракт
чебрецю рідкий

Препарат має виражені се-
кретолітичну, спазмолітичну
й секретомоторну, відхарку-
вальну дії.
Показання для застосуван-
ня: гострі та хронічні захво-
рювання верхніх і нижніх
дихальних шляхів, у тому
числі й тих, які супроводжу-
ються утворенням бронхі-
ального секрету, що погано
виділяється

Кука Екстракт Ocinum sanctum,
екстракт Adhatoda vasica,

Препарат має виражені від-
харкувальні властивості.

343

Навчальний посібник

Продовження таблиці
1 2 3

екстракт Glychyriza glabra,
екстракт Alpinia galanga,
екстракт Piper longum,
екстракт Mentha arvensis

Показання для застосування:
гострі та хронічні захворю-
вання дихальних шляхів
(фарингіт, ларингіт, трахеїт,
бронхіт), запальні захворю-
вання глотки, професійний
«лекторський» ларингіт,
механічне подразнення сли-
зової оболонки дихальних
шляхів

Кукасил Базилік камфорний,
Adhatoda vasica, Alpinia
galanga, солодка гола,
перець довгий, екстр-
акт імбиру лікарського,
ментол, екстракт ембліки
лікарської

Лінкас без
цукру

Густий екстракт з: листя
адхатоди судинної, коре-
нів солодки голої, плодів
перцю довгого, квіток
фіалки духмяної, листя
ісопу лікарського, коренів
перстачу великого, плодів
кордінії широколистої,
насіння алтеї лікарської,
плодів зизифусу звичайно-
го, листя оносми приквіт-
кової

Комплексний препарат
з протизапальними, відхар-
кувальними, муколітичними,
спазмолітичними та жароз-
нижувальними властивос-
тями. Активує секреторну
функцію епітелію дихальних
шляхів, змінює поверхнево
активні властивості легене-
вого сурфактанту, стимулює
функцію ворсинок епітелію,
що позитивно впливає на
ексудативну та поліфератив-
ну фази запалення. Розріджує
густе мокротиння та полег-
шує вихід слизу із дихальних
шляхів. На слизові оболонки
глотки та бронхів діє як міс-
цевий антисептик

Лінкас плюс
експекторант

Екстракт з: пасльону жов-
того, адхатоди судинної,
солодки голої, базиліку
звичайного, кординії
широколистої, перцю
довгого, насіння алтеї
лікарської

Макротусин Еритроміцину стеарат,
гвайфенезин

Препарат має антибактері-
альні властивості, стимулює
секрецію компонентів брон-
хіального слизу з низькою
в’язкістю, полегшує евакуа-
цію з дихальних шляхів

Папалор Екстракт кореня
Pelargonium sidoides (1:10)

Препарат має виражену про-
тивірусну, антибактеріальну,
імуномодулюючу, муколітич-
ну, захисну дію, ефективний
на всіх стадіях патогенезу
ГРВІ, а також запобігає про-
гресуванню й розвитку

344

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

ускладнень
Пектолван
стоп

Бутамірату цитрат, гвай-
фенезин

Комбінований препарат, що
має протикашльову, муколі-
тичну та відхаркувальну дію

Пектосол Спиртовий екстракт кореня
оману, спиртовий екстракт
сланей цетрарії ісландської,
спиртовий екстракт кореня
мильнянки, спиртовий
екстракт трави гісопу,
спиртовий екстракт трави
чебрецю, гліцерин

Препарат має відхаркуваль-
ну, протикашльову, про-
тизапальну, антимікробну
дію, розріджує мокротиння,
що утворюється в нижніх
дихальних шляхах

Пертусин Екстракт чебрецю плазь-
кого, калію бромід

Препарат належить до
групи секретомоторних
засобів, пом’якшує кашель
та виявляє заспокійливу
дію, стимулює фізіологічну
активність мерехтливого епі-
телію й перистальтичні рухи
бронхіол, сприяючи просу-
ванню мокротиння із нижніх
у верхні відділи дихальних
шляхів і його виведенню

Пульмекс бебі Перуанський бальзам, олія
евкаліптова ефірна, олія
розмаринова ефірна

Препарат має місцеву проти-
набрякову, відхаркувальну та
антисептичну дію

Пульморан Листя шавлії, корені алтеї,
трава гірчаку перцевого,
трава чебрецю, трава
кропиви, плоди фенхелю,
квітки бузини чорної, тра-
ва подорожника ланцето-
листого, корені солодки

Препарат має протизапальні,
відхаркувальні, пом’якшу-
вальні властивості

Резистол Екстракт кореня пеларго-
нії рідкий (1:8–10)

Препарат має виражену
імуномодулюючу дію, що
викликає швидке пригнічен-
ня вірусної інфекції, має ан-
тибактеріальні властивості,
сприяє активізації механізмів
очищення дихальних шляхів,
що покращує виведення
в'язкого слизу

345

Навчальний посібник

Продовження таблиці
1 2 3

Ренсрил екс-
пекторант

Амброксолу гідрохлорид,
тербуталіну сульфат, гвай-
фенезин, хлор фенаміну
малеат

Препарат має протикашльо-
ві, відхаркувальні, протиза-
пальні властивості

Розтиран Ментол рацемічний, кам-
фора рацемічна, тимол,
олія шихтова, олія евка-
ліптова, олія мускатна

Препарат має відволікаю-
чу, місцевоподразнюючу,
знеболювальну, помірну
протизапальну, антисептич-
ну, спазмолітичну дію

Синупрет Корінь генціани, квітки
первоцвіту, трава щаве-
лю, квітки бузини, трава
вербени

Препарат має секретолі-
тичну, імуностимулюючу
й противірусну дію, усуває
бронхоконстрикцію. Регулює
секрецію й нормалізує в'яз-
кість слизу, усуває мукостаз,
полегшує відходження слизу
й мокротиння, зменшує
набряклість тканин, віднов-
лює дренаж та вентиляцію
навколоносових пазух

Стодаль Anemone pulsatilla, Rumex
crispus, Bryonia dioica,
Ipecacuanha, Spongia
tosta, Sticta pulmonaria,
Antimonium tartaricum,
Myocardium, Coccus cacti,
Drosera

Комплексний препарат,
що має протизапальну та
протикашльову дію. Застосо-
вують для симптоматичного
лікування кашлю в дітей та
дорослих

Стоптусин Дигiдрогенцитрату бу-
тамiрат, гвайфенезин

Комбінований препарат, що
виявляє протикашльову, му-
колітичну та відхаркувальну
дію, не спричинює залежно-
сті, не пригнічує дихальний
центр

Стоптусин
фіто

Екстракт рідкий чебрецю
повзучого, екстракт рід-
кий чебрецю звичайного,
екстракт рідкий подорож-
ника

Препарат має муколітичний,
секретомоторний, антисеп-
тичний та протизапальний
ефекти. Діє на поверхню сли-
зових оболонок, насамперед
дихальних шляхів, знижуючи
в’язкість мокротиння, тим
самим відділяючи його від
стінок слизової оболонки та
модулюючи кашель

346

СУЧАСНА ФІТОТЕРАПІЯ

Продовження таблиці
1 2 3

Суміш для
інгаляцій

Ментол, настойка евка-
ліпту

Препарат має протизапаль-
ні, відхаркувальні, місцево
подразнюючі властивості

Таблетки від
кашлю

Трава термопсису в дріб-
ному порошку, натрію
гідрокарбонат

Бронхосекреторний, відхар-
кувальний та протикашльо-
вий засіб. Активує утворення
мокротиння, нормалізує його
реологічні властивості, під-
силює перистальтичні рухи
бронхіол і моторну функцію
миготливого епітелію брон-
хів, сприяючи виведенню
мокротиння

Тонзипрет Phytolacca americana,
Guaiacum officinale
или Guaiacum sanctum,
Capsicum annuum

Препарат має протизапальну,
анальгезуючу, імуности-
мулюючу дію

Тос-май Декстрометорфану
гідробромід, бензокаїн,
калію гуайяколсульфонат,
натрію бензоат

Комбінований препарат, що
маєпротикашльову, муколі-
тичну і відхаркувальну дію

Травісил льо-
дяники

Adhatoda vasicа, Piper
longum, Piper nigrum,
Zingiber оfficinale,
Glycеrrhiza glabra, Emblica
officinalе, Curcuma longa,
Acacia catechu, Foeniculum
vulgare, Ocimum sanctum,
Terminalia chebula,
Terminalia belerica, Alpinia
galаnga, Abrus precatorius,
ментол

Препарат застосовується при
кашлі, який виникає при па-
лінні, подразненні слизових
оболонок верхніх та ниж-
ніх дихальних шляхів, при
різних інфекціях, а саме: при
тонзиліті, фарингіті, бронхіті,
астматичному кашлі (сухий
чи вологий кашель будь-яко-
го походження)

Травісил
трав'яний си-
роп від кашлю

Adhatoda vasica, Piper
longum, Piper nigrum,
Zingiber officinale,
Glycerrhiza glabra, Eblica
officinale, Curcuma longa,
Acacia catechu, Foeniculum
vulgare, Ocinum sanctum,
Therminalia chebula,
Therminalia belerica,
Alpinia galanga, Abrus
precatorius, ментол

347

Навчальний посібник

Продовження таблиці
1 2 3

Умкалор Екстракт з коренів
Pelargonium sidoides
(1:8–10)

Препарат має антимікробну,
противірусну, цитопротек-
торну дію, стимулює неспе-
цифічні захисні механізми
організму

Хелпекс ефект Ментол, камфора, тимол,
метилсаліцилат, олія евка-
ліптова, олія терпентинна

Препарат має протизапальну,
антисептичну, заспокійливу,
місцевоподразнюючу дію

Циннабсин Cinnabaris, Hydrastis,
Kalium bichromicum,
Echinacea

Апарат такі характерні симп-
томи запалення навколо-
носових пазух, як головний
біль, сльозотеча, а також
невралгії в області обличчя

348

СУЧАСНА ФІТОТЕРАПІЯ

Засоби, що впливають на органи відчуттів

Засоби, що застосовують в офтальмології
Захворювання слизової оболонки ока. Серед захворювань слизо-

вої оболонки розрізняють запалення, дистрофії та пухлини кон’юнк-
тиви. Запалення кон’юнктиви становлять біля третини від усіх
захворювань ока. Найчастіше зустрічаються запальні кон’юнктиві-
ти інфекційної природи. Крім того, розрізняють гострі та хронічні
кон’юнктивіти, інфекційні та алергічні, кон’юнктивіти, що викликані
хімічними або фізичними чинниками, а також кон’юнктивіти при за-
гальних захворюваннях (загальна слабкість організму, захворювання
носа, грип та ін.).

Захворювання рогівки. Захворювання рогівки відрізняються бага-
тогранністю форм та видів: запалення, дистрофія, пухлина, аномалії
розвитку. Запалення рогівки (кератит) небезпечно тим, що воно су-
проводжується її помутнінням та зниженням зору аж до сліпоти. Ви-
діляють інфекційні кератити (викликані вірусами звичайного герпесу,
аденовірусами, синєгнойною паличкою, збудниками туберкульозу, збуд-
никами сифілісу, хламідіями або грибками) та травматичні кератити,
обумовлені прямим впливом на рогівку пошкоджуючих факторів (меха-
нічних, термічних, хімічних, променевих). Дистрофії рогівки поділяють
на первинні та вторинні. Як правило, первинні дистрофії пов’язані з по-
рушенням обміну, переважно білкового метаболізму, а вторинні розви-
ваються у зв’язку з місцевими процесами в оці (травми, кератити, іри-
доцикліти, глаукома), а також при колагенових захворюваннях.

Захворювання судинної оболонки ока. Увеїт – запалення судин-
ної оболонки ока. Запалення переднього відділу судинної оболонки на-
зивається іридоциклітом, або переднім увеїтом, заднього – хориоіди-
том, або заднім увеїтом. Іноді запалення розповсюджується на всю
судинну оболонку ока з розвитком іридоциклохориоідиту, або пану-
веїту. Окремо виділяють запалення пласкої частини війкового тіла
(війкового кола) та крайньої периферії судинної оболонки – перифе-
ричний увеїт. Причиною увеїту можуть бути поранення очного яблука
(екзогенний увеїт), язва рогівки та інші ураження ока. Відомі також
ендогенні увеїти, що виникають при вірусних захворюваннях, тубер-
кульозі, ревматизмі, очаговій інфекції та ін.

Етіотропна фітотерапія запальних захворювань очей інфекцій-
ної природи спрямована на усунення мікроорганізмів-збудників
захворювання з локалізації запалення. З цією метою використову-
ють лікарські рослини з бактерицидними властивостями (розхід-
ник звичайний, м’ята перцева, чебрець звичайний, чебрець боровий,

349

Навчальний посібник

чайне дерево, роза дамаська, василисник малий, сандалове дерево,
черемха звичайна, живокіст польовий):

Основними напрямками патогенетичної фітотерапії при за-
пальних захворюваннях очей є:

�� зменшення запального процесу та набряків;
�� прискорення процесів загоєння.

З лікувальною метою використовують рослини, які надають
антисептичну, ранозагоювальну, протизапальну та загальнозміц-
нюючу дію (очанка лікарська, волошка синя, алтея лікарська, подо-
рожник ланцетний, горіх волоський, кипрей вузьколистий, родіола
рожева, цикорій звичайний, гісоп лікарський, льон звичайний, коню-
шина лугова):

Симптоматична фітотерапія полягає у використанні лікар-
ських рослин, що:

�� зменшують набряк, виділення гною;
�� у деяких випадках зменшують геморагії в місці запалення

(при кон’юнктивітах);
�� зменшують помутніння рогівки (при кератитах та дистро-

фії рогівки);
�� надають болезаспокійливу дію;
�� підвищують гостроту зору.

З цією метою застосовують календулу лікарську, ромашку лікар-
ську, руту запашну, алое деревовидне, каланхое перисте, чорницю
звичайну, лимонник китайський.

Фітотерапія опіків очей
При опіках очей у хворого пошкоджується шкіра повік, кон’юнкти-

ва, сльозовивідні протоки, рогівка, райдужна оболонка, протоки від-
току внутрішньоокової рідини, війкове тіло та кришталик.

Опіки виникають унаслідок прямої дії на тканини ока різноманіт-
них хімічних речовин, високої температури, променевої енергії. З’яв-
ляється різкий біль в оці, сльозотеча, набряк повік та кон’юнктиви,
зниження зору.

Етіопатогенетична терапія опіків очей полягає у використанні
лікарських препаратів, що мають:

�� протизапальну;
�� репаративну;
�� антимікробну дію.

350

СУЧАСНА ФІТОТЕРАПІЯ

Фітотерапія опіків ока полягає в симптоматичному лікуванні
та здійснюється за допомогою рослин, що:

�� надають знеболювальну дію;
�� зменшують набряки слизових оболонок очей;
�� підвищують гостроту зору та загальну опірність організму.

З цією метою роблять холодні примочки з настоями лікар-
ських рослин (кропива дводомна, перстач прямостоячий, сухоцвіт
багновий, капуста городня, дуб звичайний, арніка гірська, чорниця
звичайна, лимонник китайський, календула лікарська).

Фітотерапія катаракти
Катаракта – захворювання очей, що характеризується помутнін-

ням кришталика. При цьому спостерігають зниження гостроти зору,
можлива зміна хімічного складу кришталика (при катаракті у людей
похилого віку). Розрізняють первинні та вторинні катаракти.

Причиною виникнення захворювання може бути хімічне або меха-
нічне травмування ока, дія іонізуючого випромінювання, ендокринні
розлади, порушення обміну речовин. Помутніння кришталика виникає
вже як результат біохімічних порушень, що пов’язані з пошкодженням
його волокон.

Етіотропна та патогенетична фітотерапія катаракти спрямо-
вана на усунення ендокринних розладів в організмі хворого (ді-
оскорея ніпонська, якірці сланкі, гуньба сінна, агава американська)
та нормалізації порушеного обміну речовин (береза повисла, оман
високий, лопух справжній, обліпиха крушиновидна, грицики звичай-
ні, череда трироздільна, шипшина корична).

Симптоматична фітотерапія перш за все полягає в підвищенні
гостроти зору хворого. З цією метою використовують лепеху зви-
чайну, алое деревовидне, чорницю звичайну, паслін чорний.

Фітотерапія глаукоми
Глаукома – хронічне захворювання очей, що характеризується

постійним або періодичним підвищенням внутрішньоочного тиску
з розвитком трофічних розладів у передніх протоках відтоку водяни-
стої вологи, сітківці та зоровому нерві, що обумовлює появу типових
дефектів у полі зору та розвиток крайової екскавації диску зорового
нерва. Глаукома може бути первинною (відкритокутовою та закри-
токутовою), вторинною (при порушеннях кровообігу в судинах ока та
при внутрішньоочнових крововиливах), зустрічається глаукома при
увеїтах та вроджена (гідрофтальм). Також може виникати гострий
напад глаукоми при будь-якій формі.

351

Навчальний посібник

Межі нормального внутрішньоокового тиску коливаються від
18 до 27 мм рт. ст. Найвищий офтальмотонус у більшості людей
буває рано вранці, а потім протягом дня внутрішньооковий тиск зни-
жується на 2–5 мм рт. ст. При гострому нападі глаукоми внутріш-
ньооковий тиск підвищується до 60–70 або навіть до 90 мм рт. ст.
Зір може знизитись до світловідчуття, іноді після першого ж нападу
глаукоми настає сліпота.

Фітотерапія глаукоми є симптоматичною. Фітопрепарати, що
використовуються, знижують внутрішньоочний тиск, підвищу-
ють гостроту зору та покращують обмінні процеси в тканинах ока
з метою попередження дегенеративних та дистрофічних процесів
(пілокарпус яборанді, кріп запашний, сухоцвіт багновий, собача кро-
пива звичайна, бузина чорна, гадючник в’язолистий).

Фітотерапія гіпотензії ока
Гіпотензія ока характеризується зниженням внутрішньоокового

тиску до 25–12 мм рт. ст. та менше. Виникає при місцевих процесах
в оці та деяких загальних захворюваннях. Причиною розвитку гіпо-
тонії може бути посилений відтік внутрішньоокової рідини з ока або
гіпосекреція водянистої вологи.

Фітотерапія гіпотензії ока полягає в симптоматичному ліку-
ванні, що передбачає використання засобів, що збуджують ЦНС
(настойка женьшеню, лимоннику китайського, заманихи, левзеї
сафлоровидної та ін.). Ці рослини мають загальнозміцнюваль-
ні, тонізуючі властивості, надають адаптогенну дію, посилюють
опірність організму до негативних факторів зовнішнього середо-
вища. (див. розділ «Засоби, що впливають на серцево-судинну
систему», «Фітотерапія гіпотензії»).

Для нормального зору й профілактики розвитку різних захво-
рювань очей необхідне раціональне й збалансоване харчування.

Дуже корисним для зору є вітамін А, велика кількість якого
міститься в риб’ячому жирі, пивних дріжджах, моркві, томатах,
зелені, морепродуктах. Попередники вітаміну А, тобто речовини,
з яких цей вітамін утворюється, містяться у всіх фруктах і овочах
червоного або оранжевого кольору.

Наступним за важливістю є вітамін С, який не лише укріплює
імунний статус організму, але й необхідний для лікування бага-
тьох захворювань очей, наприклад, при крововиливах у сітків-
ку. Існує загальноприйнята теорія про те, що однією з причин

352

СУЧАСНА ФІТОТЕРАПІЯ

погіршення зору в похилому віці є зниження в організмі кількості
вітаміну С.

Вітаміни групи В необхідні для нормальних обмінних процесів
в очному яблуці, а також для проведення нервових імпульсів.

Вітамін В1 необхідний при порушеннях обміну речовин в оч-
ному яблуці, захворюваннях нервово-м’язового апарату і деяких
захворюваннях очей, наприклад, при глаукомі.

Вітамін В2 має позитивну дію при запаленнях очного яблука,
а також при катаракті. Даний вітамін бере участь в окислюваль-
но-відновних процесах, у результаті яких утворюється енергія, не-
обхідна для нормальної роботи окорухової мускулатури.

При дефіциті вітаміну В6 око швидко втомлюються.
Вітамін В12 необхідний для нормального кровотворення, при

якому зберігається хороший зір.
Вітамін Е є потужним природним антиоксидантом, дефіцит цьо-

го вітаміну призводить до розвитку багатьох захворювань очей.
Для нормального зору організму необхідні поліненасичені

жирні кислоти, які мають безліч корисних властивостей: покра-
щують в’язкість крові, мають антигіпертензивний ефект, вира-
жену протизапальну дію, підвищують імунний статус організму,
а також є потужним природним оксидантом. Окрім цього, нена-
сичені жирні кислоти допомагають організму швидко відновлю-
ватися після патологічних процесів завдяки швидкої регенерації
різних кліток.

Крім вітамінів, організму потрібно багато мінеральних речо-
вин, які необхідні для нормального зору, передачі нервового ім-
пульсу від ока до мозкових центрів зору. До таких елементів перш
за все належить фосфор, калій, сірка, залізо, марганець, цинк, мідь,
кальцій.

Детальна інформація щодо фізіологічних властивостей віта-
мінів та мінеральних речовин, їх ніж рослинних та тваринних
природних джерелах наведено в розділах «Мінеральні добавки»
та «Вітаміни».

353

Навчальний посібник

Засоби, що використовують
в офтальмології рослинного походження

Препарат Діючі речовини Фармакологічна дія
1 2 3

Ліпофлавон Лецитин-
стандарт,
кверцетин

Протизапальний, ранозагоювальний,
ангіопротекторний засіб. Ліпосомальна
структура Ліпофлавону забезпечує роз-
чинність і офтальмобіодоступність при
інстиляціях у формі очних крапель

Мегазір сухий екстракт
чорниці

Специфічні каротиноїди лютеїн та зе-
аксантин забезпечують захист фоторе-
цепторних клітин від кисневих радика-
лів, індукованих світлом

Окулохеель Euphrasia
officinalis,
Cochlearia
officinalis,
Jaborandi,
Echinacea
angustifolia

Протизапальна, антимікробна (непряма),
знеболювальна, трофічна дія, а також
нормалізує тонус м’язів ока при спазмі
акомодації.
Застосовують при кон’юнктивітах різної
етіології (зокрема вірусному та алер-
гічному), іритах, кератитах, катаракті,
виразці рогівки, перенавантаженні
очей, гіперемії судин очей, порушеннях
акомодації

Узала Баскхапра
(Boerhaavia
diffusa) (амб-
розія), нітрату
калію

Протизапальна дія, покращує обмінні
процеси в кришталику та рогівці.
Застосовують при помутнінні кришта-
лика, рогівки та склоподібного тіла,
кон'юнктивіті, сльозотечі; для профілак-
тики утворення катаракти та її прогре-
сування

Засоби, що застосовують в отології

Фітотерапія отитів
Отит – запалення вуха. Залежно від того, який відділ вуха запале-

ний, розрізняють зовнішній, середній та внутрішній отит. Розвитку
зовнішнього отиту сприяють два основних фактори: потрапляння
інфекції гострим предметом та попадання вологи в зовнішній слухо-
вій прохід.

Внутрішній отит (лабіринтит) частіше за все є ускладненням
хронічного запалення вуха. Початок запалення найчастіше супрово-
джується шумом у вусі, запамороченням, нудотою, блювотою, розла-
дом почуття рівноваги, зниженням слуху. При несприятливому пере-

354

СУЧАСНА ФІТОТЕРАПІЯ

бігу захворювання з накопиченням гною у внутрішньому вусі настає
повна втрата слуху.

Середній отит буває гострим та хронічним. Гострий середній
отит розвивається при переході гострого запального процесу з по-
рожнини носа, біляносових пазух та носоглотки на слизову оболонку
слухової труби з порушенням її проходимості. Хронічний отит, зви-
чайно, є виходом гострого отиту та триває довго. Для нього харак-
терні постійні або періодичні гнійні або слизові виділення з вуха, зни-
ження слуху, головий біль, запаморочення.

Етіологічна та патогенетична фітотерапія отитів має допоміж-
ний характер та полягає у використанні лікарських рослин з про-
тизапальними та антимікробними властивостями. З лікувальною
метою застосовують сік цибулі городньої, олію звіробою звичайно-
го, деревію звичайного, полину гіркого, бруньок тополі чорної, бере-
зи повислої.

355

Навчальний посібник

Додатки

Характеристика лікарських рослин,
що використані в довіднику

Абрикос звичайний (Armeniaca vulgaris Lam.)
родина розові (Rosaceae)

Плоди абрикоса звичайного містять мікро- та макроелементи
(в першу чергу, кровотворні – залізо, мідь), каротин, аскорбінову
кислоту, флавоноїди, вітаміни С, В1, В2, РР, органічні кислоти, пек-
тин, фенольні сполуки. У насінні є невисихаюча жирна олія, білки,
амінокислоти, глікозид амігдалин, ефірна олія.

Сік плодів абрикоса покращує апетит, позитивно впливає
на серцево-судинну діяльність і на процеси кровотворення. Сік
корисний при захворюванні печінки й гіпертонії. Каротин, що
міститься в абрикосовому соку, сприяє поліпшенню зору.

Сухий екстракт у вигляді драже, гранул, розчинів застосову-
ється при анемії. З плодів абрикос готують поживні й дієтичні
консерви для дітей, що містять велику кількість легкозасвоюва-
них простих цукрів.

Насіння гірких сортів абрикоси використовували для приготу-
вання гіркомигдальної води.

Свіжі та висушені плоди абрикоса звичайного (курага) виявля-
ють протианемічний, антигіпоксичний, полівітамінний ефекти,
сприяють процесам кровотворення. Завдяки високому вмісту со-
лей калію абрикоси рекомендують застосовувати для хворих на
серцево-судинні захворювання.

Побічна дія. Насіння абрикоса має токсичну дію. При передо-
зуванні спостерігаються отруєння: загальна слабкість, відчуття
першіння в горлі, головний біль та біль у животі, нудота, блювота,
відчуття страху. Початкова тахікардія змінюється на брадикардію.
Відзначають задишку, дихання характеризується коротким вдихан-
ням та тривалим видиханням, судоми, втрата свідомості. Смерть
настає від зупинки дихання та серцево-судинної недостатності. Ос-
новний симптом отруєння – забарвлення слизових у яскраво-чер-
воний колір. Може відчуватись запах гіркого мигдалю з рота.

Протипоказання. Цукровий діабет, ожиріння.

356

СУЧАСНА ФІТОТЕРАПІЯ

Агава американська (Agava americana L.)
родина агавові (Agavaceae)

Листя агави містить стероїдні сапоніни – гекогенін, маногенін,
гітогенін. Рослину використовують як сировину для виробництва
стероїдних гормонів.

Використовують агаву для зовнішнього лікування (при ранах,
наривах тощо) та для вживання всередину (при хворобах шлунку,
печінки, легень та ін.). Препарати з агави мають знезаражувальну,
протизапальну, болезаспокійливу, жарознижувальну та відхарку-
вальну дію. З лікувальною метою використовуються листя й сві-
жий сік рослини. Для зовнішнього застосування листя вживають
у свіжому вигляді, розщеплюючи листок і прикладаючи його до
хворого місця розрізаною стороною.

Для внутрішнього використовують здебільшого настої свіжо-
го подрібненого листя на воді, лише при хворобах печінки та при
жовтяниці агаву вживають у вигляді порошку. Суміш зі свіжого
соку агави американської з медом приймають усередину при ту-
беркульозі легень і затяжному бронхіті.

Побічна дія. Можливі диспепсичні розлади.
Протипоказання. Захворювання печінки та жовчного міхура,

алергічні реакції шкірного типу, вагітність, діти до 12 років.

Аїр тростинний (лепеха звичайна) (Acorus calamus L.)*
родина ароїдні (Araceae)

Кореневища аїру містять ефірну олію, а також гіркий глікозид
акорин, алкалоїд каламін, фітонциди, дубильні речовини, аскорбі-
нову кислоту, смоли, органічні кислоти, мінеральні солі.

Гіркий глікозид акорин збуджує закінчення смакових нервів,
посилює рефлекторне виділення шлункового соку, активізує жов-
човиділення, підвищує тонус жовчного міхура та діурез.

Найчастіше препарати аїру застосовують при неспецифічних
порушеннях функції травного каналу – розладах травлення й се-
креції шлунку, ахілії, колітах, кишкових кольках, метеоризмі. Та-
кож препарати виявляють загальнозміцнювальну дію, підвищує
тонус у людей похилого віку.

Екстракти з аїру мають протизапальні та фунгістатичні вла-
стивості. Препарати виявляють також седативні та анальгетичні
властивості завдяки наявності в рослині азарону.

357

Навчальний посібник

Зовнішньо відвар кореневищ рослини застосовують для полос-
кання при неприємному запаху з рота та промивання гнійних ран
та виразок. Ця властивість пояснюється тим, що рослина багата
на фітонциди та ефірну олію, що мають активні антисептичні ком-
поненти.

Побічна дія. Може викликати почастішання стулу.
Протипоказання. Знижений артеріальний тиск, підвищена

кислотність шлункового соку, вагітність.

Айва довгаста (Cydonia oblonga Mill.)
родина розові (Rosaceae)

Плоди айви довгастої містять макро- та мікроелементи (за-
лізо, мідь), каротин, аскорбінову кислоту, флавоноїди, фенольні
сполуки, вітаміни В1, В2, РР, аскорбінову кислоту, органічні кис-
лоти, пектин.

Плоди й відвар з них широко застосовують при шлунково-киш-
кових захворюваннях для покращення діяльності травного трак-
ту. Протерті варені плоди вживають при захворюваннях печінки
і як протиблювотний засіб.

Плоди айви мають в’яжучу, сечогінну, кровоспинну, антисеп-
тичну дію, сприяють припиненню блювоти, а насіння айви має
обволікаючі, пом’якшувальні, протизапальні й антисептичні вла-
стивості. У медичній практиці застосовують слизовий відвар з на-
сіння айви – при кровохарканні, маткових кровотечах, проносах.
Відвар насіння айви вживають і зовнішньо: у косметиці як засіб
для пом’якшування шкіри, у вигляді примочок при захворюван-
нях очей, для полоскань при ангінах.

Свіжі плоди, сік, сироп айви завдяки високому вмісту заліза
застосовують для профілактики й лікування залізодефіцитної
анемії, після тривалої виснажливої хвороби, високої температури
тіла. Великий вміст пектинових сполук обумовлює застосування
айви при кишкових захворюваннях, що супроводжуються про-
носом. Припарки з айви або соку – один з ефективних засобів при
тріщинах заднього проходу. Відвар свіжих або сухих плодів айви,
відвар насіння айви застосовуються для зупинки рясних маткових
кровотеч, особливо в клімактеричний період.

Побічна дія. Можливі запори.
Протипоказання. Цукровий діабет, ожиріння, запори.

358

СУЧАСНА ФІТОТЕРАПІЯ

Аконіт білоустий (Aconitum leucostomum Worosch.).
Рослина отруйна!

родина ранникові (Ranunculaceae)

У коренебульбах аконіту містяться алкалоїди (аконітин, аконі-
фірин, ацетилзонгорин, ізоболдин, караколін, неолін, норгонзо-
рин, напелін тощо), кумарини, органічні кислоти, крохмаль.

У траві, крім алкалоїдів, є флавоноїди, аскорбінова кислота.
Застосовують відвар трави, відвар коренебульб та настойку ко-

ренебульб аконіту. Серед алкалоїдів, що містяться в препаратах ако-
ніту, на особливу увагу заслуговує аконітин, який виявляє вираже-
ні протиаритмічні, знеболювальні, протизапальні, протипухлинні
властивості. Настойку коренебульб аконіту (можна використову-
вати різні види аконіту: волосистий, джунгарський, маленький,
міцний, строкатий) застосовують по 3–5 мл для втирання в шкіру
болючих місць на ніч. Рекомендовану дозу перевищувати не можна.

Побічна дія препаратів аконіту пов’язана з передозуванням,
унаслідок чого спостерігають симптоми отруєння: при нанесенні
на шкіру виникає свербіння з подальшою анестезією; при застосу-
ванні внутрішньо розвивається свербіння в різних ділянках тіла,
парестетичні відчуття, прогресуюча адинамія. Підсилюється піт-
ливість, слинотеча, нудота, блювота. Характерний симптом – змі-
на відчуття жару та холоду. Зіниці розширені, сприйняття кольо-
рів порушено, запаморочення, м’язові фібриляції, судоми кінцівок.
Типові: біль у ділянці серця, аритмія (до фібриляції шлуночків).
Смерть настає від зупинки дихання.

Протипоказання. Лікування аконітом проводиться тільки
в стаціонарі під контролем лікаря, оскільки аконіт – одна з на-
йотруйніших рослин у світі, до його листків краще не торкатися
незахищеними руками! Протипоказаний при гіпотонії, вагітності,
лактації, дітям до 12 років.

Алое деревовидне (Aloe arborescens Mill.)
родина лілейні (Liliaceae)

Листя алое деревовидного містять похідні оксиметилантрахі-
нону, гіркі речовини, ферменти, амінокислоти, полісахариди, смо-
листі речовини, вітаміни, органічні кислоти жирного та ароматич-
ного ряду.

Із свіжих листків алое отримують препарати біогенних стиму-
ляторів за В. П. Філатовим. Ці речовини утворюються в листках

359

Навчальний посібник

алое, які витримують при зниженій температурі в темряві, у ре-
зультаті адаптації тканин до несприятливих умов.

Препарати біогенних стимуляторів – екстракт алое рідкий
для ін’єкцій, екстракт алое рідкий, таблетки алое виявляють іму-
номодулюючу, бактерицидну, протизапальну дію. Застосовують
в офтальмології, хірургії, гастроентерології, дерматології та ін.

Комплексний препарат лінімент алое виявляє репаративну
дію при опіках. Сік алое входить до складного препарату алором,
який використовують для лікування артритів, міозитів, радику-
літів як протизапальний, антисептичний та анальгетичний засіб.

Сік алое зі свіжозібраних листків, консервований 95 % етано-
лом та хлорбутанол гідратом, виявляє послаблюючу, протиза-
пальну й бактерицидну дію. Використовують внутрішньо (в га-
строентерології) й зовнішньо для лікування гнійних ран, опіків,
захворювань шкіри.

Побічна дія. Алергічні реакції, підвищення артеріального тис-
ку, діарея.

Протипоказання. Препарати алое протипоказані при вну-
трішніх кровотечах, рясних менструаціях, в II – III триместрі ва-
гітності, а також при гепатиті, цирозі печінки, циститі, простатиті,
геморої. Застосовують з обережністю при гіпертонічній хворобі,
онкологічних захворюваннях, а також у віці старше, ніж 40 років.

Алтея лікарська (Althaea officinalis L.)*
родина мальвові (Malvaceae)

Корені містять полісахариди – слиз глюкан і арабіногалактан, пек-
тинові речовини та крохмаль. Трава містить вуглеводи, серед яких
слизи та пектинові речовини. Знайдені також флавоноїди, кумарин
скополетин, фенолкарбонові кислоти, каротин, аскорбінова кислота.

Препарати алтеї лікарської мають протизапальну, відхаркуваль-
ну, муколітичну, знеболювальну та захисну обволікаючу дію на сли-
зову оболонку дихальних шляхів. Застосовують сухий порошок коре-
нів, грудні збори, настій, сироп, рідкий і сухий екстракти, мікстуру
від кашлю. Призначають їх при захворюваннях верхніх дихальних
шляхів (бронхіт, трахеїт), хворобах травного тракту (виразкова хво-
роба шлунка та дванадцятипалої кишки, гастрити, коліти).

З трави виготовляють препарат мукалтин, що застосовують як
відхаркувальний засіб при простудах та інших гострих та хроніч-
них захворюваннях горла та верхніх дихальних шляхів.

360

СУЧАСНА ФІТОТЕРАПІЯ

Побічна дія. Індивідуальні алергічні реакції.
Протипоказання. Препарати алтеї протипоказані при пору-

шенні дихальної функції легень, стійких хронічних запорах, у пер-
ші місяці вагітності, при підвищеній чутливості до компонентів
препаратів.

Аммі зубна (віснага морквоподібна)
(Ammi visnaga L. syn. Visnaga daucoides Gaerth.)

родина селерові (Apiaceae)

В усіх частинах рослини містяться келін, віснагін, келінін, амі-
ол, келіон та ін. Плоди містять ефірну та жирну олії.

З віснаги морквоподібної виробляють сумарні препарати аві-
сан, келін, а також комбіновані – келатрин, келаверин, вікалін, ма-
релін, фітоліт.

Авісан виявляє спазмолітичну, розслаблюючу дію на мускула-
туру сечоводів. Призначають при спазмах сечоводів і ниркових
кольках.

Келін виявляє спазмолітичну й легку седативну дію. Застосову-
ються при хронічній коронарній недостатності, атеросклеротич-
ному кардіосклерозі, бронхоспазмах, хронічній стенокардії (для
профілактики нападів), спазмах кишечника й шлунка.

Побічна дія. Алергічні реакції.
Протипоказання. Виражені порушення кровообігу, туберку-

льоз шкіри, захворювання крові, печінки, нирок, серцево-судинної
системи та ЦНС, не застосовують у дітей.

Аніс звичайний (Anisum vulgare L.)*
родина селерові (Apiaceae)

Плоди анісу містять ефірну олію, а також жирну олію, білкові
речовини, фурокумарини.

Препарати анісу мають антибактеріальні та спазмолітичні
властивості, тому їх використовують як вітрогонний засіб, у скла-
ді комплексної терапії шлункових та кишкових кольок. Завдяки
приємному специфічному смаку та аромату анісова олія є відомим
корегуючим засобом.

Побічна дія. Алергічні реакції шкіри, дихальних шляхів, трав-
ного тракту.

Протипоказання. Вагітність, індивідуальна чутливість.

361

Навчальний посібник

Аніс зірчастий (бадьян) (Illicium verum Hook.f.)*
родина лимонникові (Schisandraceae)

Плоди бадьяну містять ефірну олію, основними компонентами
якої є анетол і терпен, а також жирну олію, білки, цукри, таніни,
смоли, вітаміни групи В, вітамін С, мінеральні речовини, органічні
кислоти та ін.

Плоди бадьяну мають протизапальну, вітрогонну, протиспаз-
матичну, відхаркувальну та глистогінну дії. Використовують на-
стій плодів, відвари, чаї та ефірну олію при лікуванні захворювань
шлунково-кишкового тракту, респіраторних захворювань. Пре-
парати бадьяну сприяють розрідженню та евакуації мокротиння,
знезаражують дихальні шляхи, мають протизапальний вплив.

Побічна дія. Перевищення дозування засобів може викликати
нудоту, блювання, набряки дихальних шляхів, порушення з боку
нервової системи. Нанесення ефірної олії безпосередньо на шкіру
може викликати опік.

Протипоказання. Препарати бадьяну слід давати з обереж-
ністю дітям до 12 років. Не слід застосовувати вагітним, а також
людям, що страждають на захворювання нервової системи. Кате-
горічно не рекомендується хворим на епілепсію.

Аралія маньчжурська (Aralia mandshurica Rupr. et Maxim.)*
родина аралієві (Araliaceae)

У коренях аралії маньчжурської містяться тритерпенові сапо-
ніни – аралозиди А, В і С, що є глікозидами олеанолової кислоти,
смолисті речовини, алкалоїд аралін, білки, крохмаль, ефірна олію,
холін.

Фізіологічно активні речовини рослини стимулюють обмін ре-
човин, функцію ЦНС, міокарду, ендокринних органів, підвищують
розумову й фізичну працездатність, виявляють антистресову, ан-
тиоксидантну, гіпоглікемічну дію.

Препарати мають тонізуючі властивості, але слабкіші, ніж на-
стойка женьшеня. Настойка аралії 1:5 на 70 % спирті, сапарал (та-
блетки) застосовують при астеноневротичних розладах, гіпотонії,
депресивних станах.

Побічна дія. Можливе підвищення артеріального тиску, алер-
гічні реакції, гіпоглікемія, підвищена збудливість. Не слід також
застосовувати їх у другій половині дня.

362

СУЧАСНА ФІТОТЕРАПІЯ

Протипоказання. Безсоння, підвищена нервова збудливість,
епілепсія, органічні захворювання серцево-судинної системи, гі-
пертонія, гострі інфекційні захворювання, вагітність. З обережні-
стю застосовують у літніх людей з атеросклерозом.

Арніка гірська (Аrnica montana L.)*
родина айстрові (Asteraceae)

Кошики арніки містять сесквітерпенові лактони, флавоноїди,
тритерпеноїди, каротиноїди, дубильні речовини, інулін, холін,
слиз, органічні кислоти (молочну, фумарову, яблучну), аскорбіно-
ву кислоту.

Препарати арніки гірської мають тонізуючу й стимулюю-
чу дію на центральну систему, а у великих дозах – заспокійливо.
Препарати поліпшують живлення серцевого м’яза. Квітки арніки
застосовують після мозкових крововиливів з метою швидкого
відновлення функціонального стану центральної нервової систе-
ми. Завдяки наявності в препаратах арніки гірської цинарину при
тривалому вживанні їх значно зменшується рівень холестерину
в крові. Флавоноїди приводять до зникнення запорів, зумовлених
атонією товстої кишки.

Настій з квіток арніки застосовують зовнішньо у вигляді воло-
гих пов’язок, примочок або компресів при забоях, гематомах, а та-
кож при різних захворюваннях шкіри, трофічних виразках, легких
опіках та відмороженнях.

Побічна дія. При передозуванні препаратів арніки можуть
спостерігатися дрижаки, задишка, нудота, пітливість, біль у живо-
ті, пронос або запор, блювота.

Протипоказання. Порушення функції серцево-судинної систе-
ми. Препарати арніки застосовують внутрішньо тільки під нагля-
дом та контролем лікаря.

Аронія чорноплідна (Aronia melanocarpa (Michx) Elliot)
родина розові (Rosaceae)

Плоди містять цукри (в основному глюкозу й фруктозу), ци-
клічний спирт сорбіт, значну кількість вітаміну Р, також кароти-
ноїди, вітаміни С, РР, Е, вітаміни групи В. Плоди аронії містять зна-
чний набір мікро- та макроелементів – бор, флуор, сполуки йоду,
ферум, купрум, манган, молібден. А також пектинові й дубильні
речовини, глікозид амігдалін.

363

Навчальний посібник

Плоди аронії мають судинорозширювальні, антигеморагічні,
антитиреоїдні, в’яжучі, гемостатичні, геропротекторні, імуности-
мулюючі, кровоспинні, загальнозміцнювальні, полівітамінні, тоні-
зуючі властивості.

Свіжі плоди та сік використовують для профілактики Р-віта-
мінної недостатності, у комплексному лікуванні хворим на гіпер-
тонію. Ліпофільні речовини входять до складу препарату ароме-
лін репаративної дії.

Побічна дія. Можлива подразнююча дія на слизову оболонку
шлунка, явища йодизму.

Протипоказання. Знижений артеріальний тиск, підвищене
згортання крові, виразкова хвороба шлунка зі зниженою кислот-
ністю, тиреотоксикоз (гіперфункція щитоподібної залози).

Артишок посівний (Cynara scolimus L.)*
родина айстрові (Asteraceae)

Кошики артишоку посівного містять білки, вуглеводи, аскорбі-
нову кислоту, вітаміни В1 і В2, каротин, інулін та фенольну сполуку
цинарин. У листках виявлено групу біологічно активних феноло-
кислот (кавова, хлорогенова, неохлорогенова, кофеїлхінна), фла-
воноїдні глікозиди, похідні лютеоліну (цинарозид, сколімозид,
цинаротризид) та ін..

Наявність цинарину зумовлює протисклеротичну, жовчогін-
ну та сечогінну активність артишоку посівного. Такі властивості
мають і фенолокислоти. Вони активізують утворення жовчі, під-
вищують діурез, збільшують кількість сечовини, що виводиться
з організму, регулюють функцію щитовидної залози. Використо-
вують артишок посівний у вигляді салатів або відварюють. Його
рекомендують вживати при захворюваннях печінки, при діабеті
й атеросклерозі, людям похилого віку, а також при отруєнні опіу-
мом. Відвар кошиків артишоку, хофітол використовують при за-
порах і захворюваннях печінки.

Побічна дія. Можливі алергічні реакцій, при тривалому засто-
суванні – діарея.

Протипоказання. Обтурація жовчних шляхів, жовчнокам’яна
хвороба, підвищена чутливість до препаратів рослини.

364

СУЧАСНА ФІТОТЕРАПІЯ

Астрагал шерстистоквітковий (Astragalus dasyanthus Pall.)
родина бобові (Fabaceae)

Трава містить дазіантозиди – похідні дазіантогеніну, флавоно-
їдні сполуки – похідні кверцетину та кемпферолу, а також дубиль-
ні речовини, кумарини, полісахариди, мінеральні солі.

Трава містить флавоноїди (кверцетин, кемпферол, ізорамнетин,
астрагалозид та ін.), органічні кислоти, дубильні речовини, ефірну
олію, дазіантозиди – похідні дазіантогеніну, кумарини, полісахари-
ди, велику кількість феруму, кальцію, флуору, магнію, натрію, сіліці-
уму та мангану, астрагал також вибірково накопичує селен.

Препарати астрагалу (настій трави) виявляють седативну, гі-
потензивну та кардіотонічну дію. Вони підвищують діурез, поліп-
шують функціональну діяльність печінки, позитивно впливають
на процес зсідання крові.

Призначають при гіпертонії 1-го і 2-го ступенів, хронічній ко-
ронарній недостатності (стенокардії), при недостатності серце-
во-судинної системи, для лікування гострих і хронічних гломе-
рулонефритів. Особливо ефективним є застосування препаратів
астрагалу на початковій стадії цих хвороб, при схильності до на-
бряків і підвищеній збудливості нервової системи.

У народній медицині його вживають ще як блювотний, кро-
воспинний, сечогінний та потогінний засіб, для зняття набряків
різного походження, при золотусі, ревматичних болях у суглобах,
кривавому проносі, випадінні матки.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Астрагал протипоказаний при зниженому

артеріальному тиску.

Астрагал монгольський (Astragalus mongholicus Bge.)*
родина бобові (Fabaceae)

Корені та кореневища астрагалу монгольського містять три-
терпенові сапоніни, тритерпеноїди, глікозиди ізофлавонів, стеро-
їди, азотовмісні сполуки, лігнани, вуглеводи, кумарини та ін.

Препарати з коренів астрагалу – загальнозміцьнюючі засо-
би, що підвищують фізичну працездатність, стимулюють кро-
вотворення, тонізують, мають болетамувальні властивості,
а також є жовчогонним, кровоспинним, жарознижувальним, від-
харкувальним, потогінним засобом. Зовнішньо використовують
як ранозагоювальний, а у складі зборів – як протипухлинний

365

Навчальний посібник

та протидіабетичний засіб. Спиротвий екстракт коренів покра-
щує кровотворення. Фракція полісахаридів астрагалу виявила
імуностимулюючу активність. Сапоніни гальмують утворення пе-
реокислених ліпідів у серцевому м’язі. Препарати виявляють гіпо-
тензивну та антиоксидантну дію.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Астрагал протипоказаний при зниженому

артеріальному тиску.

Багно звичайне (Ledum palustre L.). *
родина вересові (Ericaceae)

Трава містить ефірну олію, арбутин, дубильні речовини, фла-
воноїди.

Для місцевого застосування використовують мазь з квіток
і мазь з трави багна звичайного: подрібнену сировину залити
оливковою або соняшниковою олією в співвідношенні 1:10, дове-
сти до кипіння, настояти 24 год, втирати в шкіру по 10–25 мл 1 раз
на день. Найкраще лікує комбінована мазь: трава багна звичайно-
го, корені чемериці білої й розтоплене свиняче сало в співвідно-
шенні 1:1:3 втирати в шкіру 1 раз на день (краще на ніч).

Побічна дія. У великих дозах ефірна олія пригнічує ЦНС, ви-
кликає спастичні паралічі, у тому числі й дихальних м’язів.

Протипоказання. Вагітність, лактація. Рослина отруйна, тому
потрібна обережність при заготівлі та втиранні в шкіру.

Бадан товстолистий (Bergenia crassifolia Fritsch.)*
родина ломикаменеві (Saxifragaceae)

Корені й кореневища містять дубильні речовини, цукри, вільні
поліфеноли, глікозид бергенін, крохмаль.

У листі виявлено дубильні речовини, глікозид арбутин, віль-
ний гідрохінон.

Препарати бадану товстолистого (настій трави, відвар ко-
ренів) виявляють кровоспинну, протизапальну, бактерицидну
й в’яжучу дію. Вони зумовлюють поверхневе ущільнення тканин,
зміцнюють стінки капілярів, мають місцеву судинозвужувальну
дію, пригнічують секрецію залоз, зменшують біль, прискорюють
частоту серцевих скорочень, знижують артеріальний тиск.

У гінекології застосовують при надмірних менструаціях і при мат-
кових кровотечах, зовнішньо – для лікування ерозії шийки матки.

366

СУЧАСНА ФІТОТЕРАПІЯ

Побічна дія. Можливі алергічні реакції, запори.
Протипоказання. Індивідуальна чутливість до компонентів рос-

лини, вагітність. Обережно при зниженому артеріальному тиску.

Барбарис звичайний (Berberis vulgaris L.)
родина барбарисові (Berberidaceae)

Усі органи барбарису містять ізохінолінові алкалоїди. Найбільша
кількість алкалоїдів накопичується в корі коренів. Також знайдено
полісахариди, антоціани, аскорбінова кислота, каротиноїди, фенол-
карбонові кислоти, хелідонова кислота. Листя містить також віта-
міни С, Е, каротиноїди, органічні кислоти (яблучну, лимонну, вин-
ну), мінеральні солі, а у період плодоношення – ефірну олію.

Берберину бісульфат (одержують з коренів) у медичній прак-
тиці використовують як жовчогінний засіб при хронічному ге-
патиті та жовчнокам’яній хворобі. Настойку з листків барбарису
застосовують при гіпотонії матки в післяпологовому періоді як
кровоспинний засіб при кровотечах, пов’язаних із запальними
процесами.

Побічна дія. При передозуванні – нудота, блювота, пронос, но-
сові або ниркові кровотечі.

Протипоказання. Барбарис звичайний протипоказаний при
клімактеричних кровотечах, гіпотонії, при вагітності. Рослина от-
руйна (крім плодів), тому її застосування вимагає обережності.

Барвінок малий (Vinca minor L.) Рослина отруйна!
родина кутрові (Apocynaceae)

У траві та листі барвінку малого містяться алкалоїди похідні
індолу (мінорін, вінкамін, вінін та ін.), а також флавоноїди, гіркі та
дубильні речовини, сапоніни, цукри, вітаміни: аскорбінова кисло-
та, каротин, рутин та ін. При заготівлі сировини, сушінні, пакуван-
ні слід поводитися з обережностю.

Галенові препарати та окремі алкалоїди барвінку малого зни-
жують артеріальний тиск, розширюють вінцеві судини серця та
судини головного мозку, послаблюють мускулатуру тонкого ки-
шечника та стимулюють скорочення матки. Основний алкалоїд
рослини вінкамін покращує мозковий кровообіг та утилізацію
кисню тканинами мозку. У зв’язку з цим вінкамін та його похідні
використовують при лікуванні хворих з порушеннями мозкового
кровообігу.

367

Навчальний посібник

Побічна дія. Рослина отруйна. При передозуванні препарати
барвінку можуть пригнічувати серцевий м’яз.

Протипоказання. Вагітність, артеріальна гіпотонія.

Барвінок рожевий (Catharanthus roseus L.) Рослина отруйна!
родина кутрові (Apocynaceea)

З трави барвінку рожевого виділено понад 80 алкалоїдів, які
належать до групи індольних. Це вінбластин, вінкристин, лейро-
зин, лейрозидин, лейрозивін, ровідин та ін.

Алкалоїди барвінка рожевого виявляють протипухлинну, анти-
бактеріальну й гіпотензивну активність. В онкологічній практиці
застосовують протипухлинні препарати: вінбластин, вінкристин,
розевін. У народній медицині відвар листя барвінка використову-
ють при гіпертонії, діабеті, кровотечах, для лікування й очищення
ран, а у вигляді полоскань – при цинзі та зубному болі. Свіжий сік
рослини рекомендують при укусах ос.

Побічна дія. Найчастіше зустрічаються лейкопенія, алопеція.
Рідше – гіперурикемія, сечокисла нефропатія, стоматит, тромбоци-
топенія, біль у м’язах, нудота, блювання. Рідко геморагічний коліт
або кровотеча при наявності виразки, нейроінтоксикація (запамо-
рочення, головний біль, диплопія, депресія, парестезії, слабкість,
порушення виділення антидіуретичного гормону). З появою симп-
томів нейроінтоксикації необхідно припинити лікування.

Протипоказання. Гіпоплазія кровотворення, гострі шлунко-
во-кишкові захворювання, виразкові захворювання шлунку та
дванадцятипалої кишки. Не слід призначати хворим у терміналь-
ній стадії захворювання.

Беладона звичайна (Atropa belladonna L.)*
родина пасльонові (Solanaceae)

Уся рослина містить тропанові алкалоїди (атропін, гіосціамін,
скополамін тощо), а також флавоноїди, оксикумарини, стерини.

Препарати беладони є антихолінергічними засобами, виявля-
ють спазмолітичну, бронхолітичну та знеболювальну активність,
знижують секрецію слинних, потових та шлункових залоз, розши-
рюють зіниці ока, викликають тахікардію.

Препарати беладони застосовують при захворюваннях ШКТ
(сухий екстракт, настойка беладони, беластезин, бесалол, белал-
гін, бекарбон, белатамінал) як спазмолітичні засоби, при неврозах

368

СУЧАСНА ФІТОТЕРАПІЯ

серця (краплі Зеленіна), при функціональних порушеннях веге-
тативної нервової системи (белоїд), при вегетативних дистоніях,
клімактеричних порушеннях (акліман), при безсонні, клімакте-
ричних неврозах, вегетоневрозах (беласпон); екстракт входить
до складу супозиторіїв (анузол і бетіол), що мають знеболюваль-
ну дію й використовуються при лікуванні геморою.

Олія з листя беладони лікарської (подрібнену сировину зали-
вають олією соняшникової та настоюють протягом 10 діб, втира-
ють в болючі ділянки тіла) має виражену знеболювальну дію при
ревматичних ураженнях різної етіології.

Побічна дія. При передозуванні та отруєнні спостерігаєть-
ся розширення зіниць, сухість у роті, утруднене сечовипускання,
у важких випадках – рухове збудження, судоми, галюцинації, втра-
та свідомості.

Протипоказання. Протипоказана беладона при глаукомі, різ-
ких органічних змінах з боку серцево-судинної системи.

Береза повисла (б. бородавчаста)
(Betula pendula Roth (В. verrucosa Ehrh.)*

Береза плосколиста (Betula platyphylla Sukacz.)
Береза пухнаста, б. біла (Betula pubescens Ehrh. (В. alba L.)

родина березові (Betulaceae)

З лікувальною метою використовують бруньки, молоді листки,
березовий сік, дьоготь, вугілля, кору, деревину всіх видів берези та
фітопатогений паразитичний гриб (чага), що утворює нарости на
стовбурі берези.

Бруньки берези містять ефірну олію, аскорбінову кислоту, сапо-
ніни, виноградний цукор, смоли, дубильні речовини, флавоноїди,
фітонциди. У листках містяться бетулоретинова кислота у вигляді
бутилового ефіру, аскорбінова кислота, дубильні речовини, сапоні-
ни, нікотинова кислота, гіперозид, ефірна олія, фітонциди, флаво-
ноїди. Кора містить бетуленол, глікозиди, сапоніни, дубильні речо-
вини, суберин, ефірну олію. Березовий сік містить цукри (глюкоза та
фруктоза), білок, яблучну кислоту, ароматичні речовини.

Бруньки берези мають сечогінну, жовчогінну, потогінну, проти-
запальну, знеболювальну, антисептичну, ранозагоювальну та гли-
стогінну активність. Відвар та настій бруньок посилюють діяль-
ність залоз внутрішньої секреції, позитивно впливають на обмін
речовин в організмі та сприяють виведенню з нього різних шкід-

369

Навчальний посібник

ливих речовин. Листя берези мають ті ж лікувальні властивості,
але більш слабкою мірою. Вони корисні при нефрозах та нефри-
тах, зменшують альбумінурію, лікують нирковокам’яну хворобу.
Дьоготь має протимікробні, інсектицидні та місцево подразнюю-
чі властивості.

Галенові форми з листя берези мають помірну жовчогінну та
сечогінну активність. Крім того, листя берези має антисептичний,
протигрибковий, антигельмінтний та протистоцидний ефекти.

У медицині настій та відвар бруньок та листя застосовують як
сечогінний засіб при асциті, набряках, задишці. Настій молодого
листя вживають при розладах нервової системи як стимулюючий,
а також як вітамінний та протизапальний засіб.

Настойку бруньок використовують для лікування гострих та
хронічних форм екземи, ран, ерозій, гнійних виразок.

Консервований березовий сік – відомий дієтичний напій – засто-
совують при бронхітах, туберкульозі, захворюваннях суглобів, ли-
шаях та як загальнозміцнюючий засіб.

У народній медицині бруньки, листя берези та березовий сік
вживають внутрішньо при захворюваннях нирок та жовчного мі-
хура, при захворюваннях шлунка та виразці шлунка, атероскле-
розі, подагрі, ураженнях суглобів, захворюваннях шкіри (вуграх,
лишаях, ранах, ерозія, виразках, пролежнях) як загальнозміцню-
ючий та кровоочисний засіб. Зовнішньо настойку бруньок вжива-
ють для втирань та компресів при болях в суглобах, ревматизмі та
як ранозагоювальний засіб.

Побічна дія. Можливі алергічні реакції. Довготривале застосу-
вання внутрішньо настоїв березових бруньок може призвести до
подразнення паренхіми нирок.

Протипоказання. Гострі запальні захворювання нирок (брунь-
ки), вагітність.

Блекота чорна (Hyoscyamus niger L.)*
родина пасльонові (Solanaceae)

Усі частини рослини містять алкалоїди. Трава блекоти чорної
містить алкалоїди тропанового ряду: гіосціамін, скополамін та ін.,
флавоноїди (рутин), глікозиди гіосципікрин, гіосцирезин, мети-
лескулін.

Листки входить до складу цигарок для астматиків астма-
тин. Олія блекоти чорної (подрібнену траву заливають олією

370

СУЧАСНА ФІТОТЕРАПІЯ

соняшниковою (персиковою, кукурудзяною) та настоюють протя-
гом 8 діб, втирають в болючі ділянки тіла вранці і ввечері) застосову-
ють як знеболювальну засіб при ревматичних та невралгічних болях.

Побічна дія. Див. «Беладона звичайна».
Протипоказання. Див. «Беладона звичайна».

Бобівник трилистий (Menyanthes trifoliata L.)*
родина бобівникові (Menianthaceae)

Листя містить флавоноїди (гіперазид, рутин), гіркі глікозиди
(логанін, сверозид, меніантін), вітамін С, дубильні речовини, ал-
калоїди, жирну олію, каротиноїди та ін. Підземні частини містять
сапоніни, дубильні речовини, слідову кількість алкалоїдів, поліса-
хариди та ін.

Застосовують настій листя, вахта входить до складу жовчогін-
них, проносних, сечогінних, апетитних та заспокійливих чаїв та
гіркої настойки.

Препарати вживають для збудження апетиту, підвищення
тонусу, покращення перістальтики ШКТ і виділення шлункового
соку, а також при лікуванні захворювань печінки, жовчного мі-
хура. Зовнішньо застосовують відвар листя для промивать ран
для покращення загоєння, ванни призначають при діатезі.

Побічна дія. Не виявлена, але не слід перевищувати рекомен-
довані дози.

Протипоказання. Гіперчутливість, підвищена чутливість до
йоду.

Брусниця звичайна (Vaccinium vitis-ideae L.)*
родина вересові (Ericaceae)

Листя та пагони брусниці містять фенологілкозиди (арбутин,
метиларбутин, пірозид, кавоїларбутин), фенолкарбонові та гід-
роксикоричні кислоти (кавову, ферулову, хлорогенову та неохло-
рогенову, о-пірокатехову), флавоноїди (гіперозид та ін.), дубильні
речовини, іридоїди, тритерпеноїди (урсолову кислоту, вітамін С,
органічні кислоти (лимонну, яблуневу, щавлеву, бензойну та ін.).

Препарати брусниці (відвар та настій листя, відвар та настій
пагонів) застосовують при сечокам’яній хворобі, пієлонефриті,
циститі, простатиті як сечогінний, дезінфікуючий, демінералізу-
ючий і регулюючий азотистий обмін засіб.

371

Навчальний посібник

Листя брусниці, у порівнянні з листям мучниці, містять менше
дубильних речовин, не завжди корисних при захворюваннях ни-
рок, що необхідно враховувати при призначенні листя брусниці
хворим з нирковою патологією.

Для підсилення діуретичного ефекту листя брусниці признача-
ють у суміші з іншими рослинами, що мають діуретичні властивості.

Настій та відвар листя брусниці застосовують при нефропатії,
набряках та при цукровому діабеті у вагітних, як допоміжний засіб
при пієлонефритах у вагітних та в післяпологовий період.

Відвар з листя та пагонів брусниці є дуже корисними при рев-
матичних та ревматоїдних артритах.

Побічна дія. При захворюваннях нирок спостерігають подраз-
нююча дія на ниркову паренхіму.

Протипоказання. Ниркова недостатність та органічні захво-
рювання нирок (подразнююча дія на паренхіму нирок), вагітність.

Бузина чорна (Sambucus nigra L.)*
родина жимолостеві (Caprifoliaceae)

Квітки бузини містять глікозиди (самбунігрин, розпадається
на синільну кислоту, бензальдегід і глюкозу та ін.), флавоноїди
(рутин, похідні кверцетину, кемпферолу, астрагаліну, антоціані-
дини), ефірну олію, фенолкарбонові кислоти, дубильні речовини,
слиз, органічні кислоти (кофейну, яблуневу, валеріанову), аскорбі-
нову кислоту та ін.

Настій квіток бузини має сечогінні, а також протизапальні вла-
стивості, що обумовлені сумарною дією жирної оії, яка пригнічує
початкову фазу запалення, та рутином, що має протизапальні вла-
стивості у фазу ексудації, а також зменшує явища сенсибілізації ор-
ганізму та знижує проникненість судинних стінок. Також рекомендо-
вано застосування препаратів квіток бузини як потогінного засобу.

Побічна дія. При передозуванні – нудота, блювота.
Протипоказання. Індивідуальна чутливість до компонентів

рослини, вагітність, лактація, виразковий коліт, нецукровий діабет.

Буквиця лікарська (Betonica officinalis L.)
родина ясноткові (Lamiaceae)

Трава рослини містить флавоноїди – похідні апігеніну, стахід-
рин, ефірну олію, іридоїди, смолисті й дубильні речовини, бетаїно-
ві основи (стахідрин), аскорбінову кислоту, солі кальцію.

372

СУЧАСНА ФІТОТЕРАПІЯ

Рідкий екстракт використовують як кровоспинний засіб при
кровотечах різної етіології. Буквиця лікарська діє заспокійливо на
ЦНС, призначають при підвищеній нервовій збудливості, мігрені.
Рослина виявляє протизапальну, жовчогінну, сечогінну, послаблю-
ючу, седативну та знеболювальну дію, регулює артеріальний тиск,
посилює кровообіг, поліпшує травлення й обмін речовин.

Побічна дія. Можливі розлади з боку ШКТ, підвищення згор-
тання крові.

Протипоказання. Буквицю не рекомендовано вживати при га-
стриті зі зниженою секреторною функцією залоз шлунку (гастрит
гіпоацидний), гіпотонії. Протипоказана при загрозі тромбоутво-
рювання, при вагітності.

Буркун лікарський (Melilotus officinalis (L.) Pall.)*
родина бобові (Fabaceae)

Трава містить кумарини, похідні пурину, білок, ефірну олію,
слиз, азотисті сполуки, флавоноїди, аскорбінову кислоту, цукри.

Екстракт з трави буркуну мiстить речовини групи бiогенних
стимуляторiв. Фармакологiчнi властивості кумарину визначають
бiогенну властивiсть рослини в цiлому. Biн пригнiчує центральну
нервову систему, дiє заспокiйливо й снодійного при безсонні, не-
врозах, неврастенії, істерії, клiмактеричних ускладненнях.

Препарати з трави буркуну дiють протизапально i лiквiдують
спазми при катарах вepxнix дихальних шляхiв, болю в сечовому
мixypi й нирках, кишкових болях i метеоризмi (здуттi); завдяки
гiпотензивному ефекту застосовують при мігрені й головному
болю, пов’язаному з високим тиском крові. Призначають буркун
також для подовження протромбiнового часу при передiнфарк-
тних i пiсляiнфарктних станах, при iшемiчнiй хворобi серця, а та-
кож при хворобливих станах, спричинених тромбозом.

Настій квіток буркуну лікарського на олії у співвідношенні
1:10 застосовують як болезаспокійливий та протизапальний засіб,
для полегшення больового синдрому при русі, зняття набряку суг-
лоба, повернення суглобам працездатності, покращення кровообі-
гу у суглобах та м’язах при ревматизмі, артриті, остеохондрозі.

Побічна дія. Передозування та отруєння характеризується
кровоточивістю, крововиливами, диспепсичними розладами, при-
гніченням функції печінки, гематурією, можливі алергічні реакції.

373

Навчальний посібник

Протипоказання. Рослина отруйна, тому потрібна обереж-
ність при заготівлі й втиранні в шкіру. Протипоказаний при вну-
трішніх кровотечах, зниженому згортанні крові, вагітності.

Буряк звичайний (Beta vulgaris L.)
родина амарантові (Amaranthaceae)

Бульбокорені буряка звичайного містять пектини, моно- та олі-
гоцукри, органічні кислоти, мінеральні речовини, беталаїни та бе-
таїни, вітаміни В1, В2, РР, фолієву та пантотенову кислоти.

У народній медицині сік буряка здавна відомий як засіб для
лікування гіпертонічної хвороби (сік свіжих коренеплодів змішу-
ють з бджолиним медом). Сік буряка звичайного стимулює кро-
вотворення, має антигіпоксичні властивості, тому його застосову-
ють при гіпохромній анемії. Крім того, нормалізує функції тонкого
й товстого кишечника, допомагаючи при дисбактеріозі, ентери-
тах, спастичних колітах, запорах, що сприяють розвитку анемій.
Цей харчовий продукт корисний для профілактики й лікування
атеросклерозу, захворювань печінки.

Відвар буряка широко використовують при захворюваннях ки-
шечника, що супроводжуються запорами, шлунка й печінки в ком-
бінації з іншими засобами. При сильних запорах відвар признача-
ється в клізмах.

Входить у прописи для лікування туберкульозу. Також засто-
совують зовнішньо при лікуванні виразок. Свіжонатертий буряк
накладають на уражені місця. Змінюють пов’язку в міру висихан-
ня бурякової кашки.

Квашений буряк застосовують як протицинготний засіб.
Побічна дія. Свіжий сік може викликати спазм судин. Для цьо-

го його відстоюють протягом 2–3 годин.
Протипоказання. Оксалурія, метеоризм, діабет, ожиріння, го-

стрі запалення ШКТ, деякі патології нирок, гастрит шлунка з під-
вищеною кислотністю шлункового соку, виразкова хвороба шлун-
ка і дванадцятипалої кишки в стані загострення.

Валеріана лікарська (Valeriana officinalis L.)*
родина валеріанові (Valerianaceae)

Кореневища та корені містять ефірну олію, алкалоїди валерин
та хатенін, іридоїди – валепотріати, складні ефіри масляної, мура-
шиної та оцтової кислоти, глікозид валерід, леткі основи, дубильні

374

СУЧАСНА ФІТОТЕРАПІЯ

речовини, цукри, органічні кислоти (пальмітинова, стеаринова,
оцтова, мурашина, яблучна та ін), а також вільні аміни.

Препарати валеріани заспокійливо діють на нервову систе-
му при збудженні, безсонні, задишці, мігрені, при неврозах сер-
цево-судинної системи, спазмах шлунка й кишечника. Особливо
активно валеріана регулює серцеву діяльність: як через ЦНС, так
і безпосередньо діючи на серцевий м’яз, поліпшує вінцевий кро-
вообіг, посилює жовчовиділення. Препарати валеріани ефективні
при підвищеній функції щитоподібної залози як протисудомний
засіб при епілепсії, підвищеному збудженні ЦНС у період клімаксу.

Валеріану лікарську останнім часом відносять до групи тран-
квілізаторів. Ізовалеріанова кислота, що міститься у цій рослині,
змінює перехід нервових імпульсів від кори головного мозку до
підкорки, знижуючи при цьому емоційні реакції, діє на гіпотала-
мус подібно аміназину. Препарати з валеріани не мають снодійно-
го ефекту, але посилюють процеси гальмування в корі головного
мозку, сприяють фізіологічному засинанню, покращують процеси
відновлення в ЦНС, попереджають проходження патологічних ім-
пульсів від внутрішніх органів. Це пов’язано зі спазмолітичною
дією. Рекомендують застосовувати препарати цієї рослини разом
з нейролептиками при гіперергічних формах реактивності (типу
стресової реакції), наприклад при хронічному безсонні.

Побічна дія. При застосуванні великих доз протягом тривало-
го часу препарати валеріани пригнічують діяльність органів трав-
лення, викликають головний біль, нудоту, збуджений стан, пору-
шують діяльність серця. У деяких хворих на гіпертонічну хворобу
спостерігається зворотній ефект – валеріана збуджує, порушує
сон, викликає важкі сновидіння.

Протипоказання. Застосування препаратів валеріани при ва-
гітності може спровокувати викидень. Не рекомендують застосо-
вувати тривалий час і у великих дозах. Обережно застосовувати
у хворих на гіпертонічну хворобу.

Василісник малий (Thalictrum minus L.)
родина ранникові (Ranunculaceae)

Лікарською сировиною є трава василісника, до складу якої
входять алкалоїди (мальмин, тальмидин, берберін, талікрин та
ін.), сапоніни, аскорбінова кислота, дубильні речовини, аліфатич-
ні вуглеводні, фітонциди.

375

Навчальний посібник

Трава василісника має бактерицидні властивості, відвар, настій
та настойку використовують як антибактеріальні, ранозагоюваль-
ні, протизапальні засоби для лікування захворювань очей. Розпа-
рені потовчені листя василісника використовують для очищення
очей від гною, вони також є активним ранозагоювальним засобом.

Побічна дія. При передозуванні спостерігають пригнічення
серцевої діяльності.

Протипоказання. Слабка серцева діяльність, брадикардія, гі-
потонія, захворювання кишечника з атонічними запорами.

Верба гостролиста (Salix acutifolia Willd.)*
родина вербові (Salicaceae)

Кора верби містить фенологлікозиди саліцин, популін, салі-
кортин, піцеїн, фенольні сполуки (пірокатехін, саліциловий спирт,
кислоти п-кумарову, ферулову, саліцилову та ін.), а також флаво-
ноїди, катехіни, конденсовані дубильні речовини, вітамін С.

Відвар кори використовують як протизапальний, анальгезую-
чий, антисептичний та в’яжучий засіб. Саліцилова кислота, дія якої
тотожна дії натрію саліцилату, ацетилсаліцилової кислоти (аспіри-
ну), що виявляють специфічну протиревматичну активність, при-
гнічує синтез медіаторів запалення (простагландинів) і стимулює
виділення гормонів наднирників – кортикостероїдів, що є природ-
ними протизапальними і протиревматичними речовинами.

Побічна дія. При тривалому застосуванні можливі розлади
з боку ШКТ, а також подразнююча дія на слизову оболонку шлунка.

Протипоказання. Протипоказані лікарські засоби на основі
верби особам, які чутливі до прийому саліцилатів, а також паці-
єнтам із захворюваннями шлунка та дванадцятипалої кишки, що
супроводжуються підвищенням кислотності шлункового соку,
а також хворим на бронхіальну астму. Прийом глікозиду саліци-
ну у великих кількостях може викликати отруєння, що характе-
ризується сипом, шумом у вухах, блювотою, запамороченням та
зниженням частоти серцевих скорочень. Препарати верби також
протипоказані при вагітності та дітям до 9–12 років.

Вербена лікарська (Verbena officinalis L.)*
родина вербенові (Verbenaceae)

Трава вербени лікарської містить ефірну олію, значну кіль-
кість розчинної силіцієвої кислоти, іридоглікозиди (вербенін,

376

СУЧАСНА ФІТОТЕРАПІЯ

вербеналін, аукубін, хастатозид), тритерпеноїди (лупеол, урсоло-
ва кислота), дубильні речовини, солі кремнеземової кислоти, си-
тостерин, вітаміни, мікроелементи.

Настій трави вербени виявляє жовчогінну, тонізуючу, протиа-
лергічну дію, а також має властивість позитивно впливати на про-
цеси кровотворення. Сприяє розсмоктуванню тромбів, запобігає
їх утворенню, а також покращує стан шкіри.

Крім того, відвар трави призначають при гарячці, гострих
бронхітах. пневмонії. Траву вербени лікарської рекомендують
включати в збори для лікування гіпотонії.

Побічна дія. При тривалому застосуванні може подразнювати
слизову оболонку кишечника.

Протипоказання. Індивідуальна чутливість до компонентів
рослини, знижене згортання крові, вагітність.

Вербена лимонна (Aloysia citrodora Palau)*
родина вербенові (Verbenaceae)

Надземна частина рослини містить ефірну олію, головними
компонентами якої є цитраль, нерол і гераніол.

Лимонну вербену широко використовують в парфумерії та
харчовій промисловості. Використовують ефірну олію та настой-
ки. Препарати покращують травлення, мають спазмолітичну дію.

Побічна дія. При тривалому застосуванні може подразнювати
слизову оболонку кишечника.

Протипоказання. Індивідуальна чутливість до компонентів
рослини, знижене згортання крові, вагітність.

Вереск звичайний (Calluna vulgaris (L.) Hill)
родина вересові (Ericaceae)

Трава вереску містить органічні кислоти (лимонну й фумаро-
ву), алкалоїди, феноли та їх похідні, флавоноїди (похідні кверце-
тину й міріцетину), фенолкарбонові кислоти (кавову, ферулову,
вандінову тощо), кумарини, катехіни, тритерпеноїди, сапоніни,
ефірну олію, лейкоантоціанідини, полісахариди.

Настій трави (верхівки та квітки) застосовують при ате-
росклерозі, ревматизмі, запальних та інфекційних захворюваннях
сечовивідних шляхів.

Офіцінально в Німеччині – як діуретичний засіб, а також при
безсонні, в Чехії та Словакії – заспокійливий, потогінний засіб,

377

Навчальний посібник

сприяє виведенню мокротиння. У народній медицині Німеччини,
Польщі, Угорщини – при ревматизмі, циститі, гарячці, діабеті, ате-
росклерозі, як кровоспинний засіб.

Крім того, настій листя застосовують як діуретичний засіб;
сік – при подагрі, ревматизмі, запаленнях ока, настій квіток – при
захворюваннях шкіри, опіках, гнійних ранах.

Побічна дія. Можливі алергічні реакції, диспепсичні явища.
Протипоказання. Захворювання шлунка зі зниженою кислот-

ністю шлункового соку.

Вероніка лікарська (Veronica officinalis L.)
родина ранникові (Scrophulariaceae)

Трава вероніки лікарської містить дубильні речовини, глікози-
ди, іридоїди (ізокаталпол, метилкаталпол, каталпол, каталпозид
та ін.), сапоніни, флавоноїди, ефірну олію, фенолкарбонові кисло-
ти та їх похідні, гіркоти, маніт, алкалоїди, ефірну олію, органічні
кислоти, аскорбінову кислоту.

Настій трави вероніки проявляє різнобічну фармакологічну
активність, зокрема, кровоспинну, антитоксичну, заспокійливу,
анальгезуючу, протизапальну, спазмолітичну. Застосовують при
тромбофлебітах, венозному застої крові в нижніх кінцівках.

Можна також використовувати вероніку дібровну, вероніку
довголисту, вероніку колосисту, вероніку плющолисту.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Індивідуальна чутливість до компонентів

рослини, вагітність.

Вишня звичайна (вишня садова) (Cerasus vulgaris Mill.)
родина розові (Rosaceae)

Плодоніжки й молоді пагони вишні звичайної містять флаво-
ноїди, органічні кислоти, кумарини, дубильні речовини, вітаміни,
біометали.

Плоди вишні містять цукри, органічні кислоти, представлені
переважно лимонною, яблучною, дубильні речовини, вітаміни С,
РР, В1, фолієву кислоту, солі міді, заліза, калію, магнію, пектинові
речовини.

Насіння вишні містить жирну олію, амігдалін, що розпадаєть-
ся при гідролізі на глюкозу, бензальдегід та синильну кислоту, які
обумовлюють отруйні властивості насіння, ефірну олію.

378

СУЧАСНА ФІТОТЕРАПІЯ

Кора вишні містить дубильні речовини, лимонну кислоту й глі-
козиди – фускофлобафен і руброфлобафен.

Відвар плодоніжок, а також відвар молодих пагонів застосову-
ють для лікування подагри, що проявляється уратурією, як сечо-
гінні, солерозчинні, протизапальні, протимікробні засоби.

Настій плодів вишні на молоці використовують при артритах.
Побічна дія. Можливе підвищення кислотності шлункового

соку, диспепсичні явища.
Протипоказання. Кісточки вишні та її насіння містять гліко-

зид амігдалін, який може викликати отруєння (через утворення
синильної кислоти). Не вживати плоди вишні з насінням. Проти-
показані препарати вишні при гострому та хронічному гломеруло-
нефриті, виразковій хворобі шлунка, гіперацидному гастриті (при
підвищеній кислотності).

Вільха сіра (Аlnus incana (L.) Moench.)*
Вільха чорна (в. клейка) (Alnus glutinosa (L.) Gaertn.)*

родина березові (Betulaceae)

Супліддя вільхи сірої та вільхи клейкої містять елаготаніни, га-
лотаніни, вільну галову та елагову кислоти, а також флавоноїди,
жирна олія та ін. У корі вільхи містяться дубильні речовини, три-
терпенові глікозиди, тритерпеновий спирт тараксерол, тритерпе-
новий кетон глютинон. У листі вільхи містяться гіперозид, квер-
цитрин, кавова, хлорогенова, протокатехінова кислоти.

Свіже листя та настій листя використовують зовнішньо при
варикозному розширенні вен.

Альтан – комплексний препарат з речовин, виділених із су-
плідь вільхи, використовують як протимікробний, протизапаль-
ний, ранозагоювальний засіб при захворюваннях ШКТ. Супліддя
використовують як в’яжучий, протизапальний і кровоспинний
засіб; входить до складу шлункових зборів, комбінованого препа-
рату камілаль (супозиторії).

Побічна дія. При тривалому застосуванні можуть виникати
розлади кишечника (запори). Можливі алергічні реакції (висипи
на шкірі).

Протипоказання. Індивідуальна чутливість до компонентів
рослини, вагітність, лактація, діти до 12 років.

379

Навчальний посібник

Вітекс священний (Vitex agnus-castus L.)*
родина ясноткові (Lamiaceae)

Лікарською сировиною є листя, квітки, плоди, пагони, рідше –
кора.

Усі частини рослини містять іридоїди (аукубін, агнозид), фла-
воноїди, алкалоїди, дубильні речовини, вітаміни, мінеральні речо-
вини, ефірну олію. У листі міститься аскорбінова кислота, гліко-
зид агнузид, ефірна олія, іридоїди, флавоноїди. У насінні знайдено
іридоїди, флавоноїди, жирну олію. Плоди містять органічні кисло-
ти, ефірну олію, алкалоїди, дубильні речовини, кумарини, флаво-
ноїди та ін.

Препарати вітексу мають переважну дію на гормональний рі-
вень, а також протизапальну, антимікробну, протигрибкову й се-
дативну. Плоди й насіння застосовують при малярії, хронічних за-
хворюваннях печінки, селезінки, гінекологічних захворюваннях.
Спиртову настойку зі стиглих плодів використовують також при
захворюваннях, що супроводжуються пригніченим психологічним
станом, при сперматореї та імпотенції. Спиртовий розчин сухого
екстракту призначають при закінченні грудного вигодовування.
Є відомости про використання препаратів при гонореї, а також як
ванни в дерматології. Найбільш поширене використання препара-
тів вітексу в гінекології, він входить до складу препаратів масто-
динон, циклодинон, прегнотон.

Побічна дія. Препарати можуть викликати алергічні реакції
збудження, впливати на гормональний стан, нервове.

Протипоказання. Знижена кількість естрогену, вагітність,
грудне вигодовування.

Вовчуг польовий (Ononis arvensis L.)*
родина бобові (Fabaceae)

Корені містять ізофлавоноїди, ефірну олію, що легко осмолю-
ється, дубильні речовини, тритерпенові сапоніни, мінеральні солі,
білки, крохмаль.

Препарати вовчуга мають діуретичні й послаблюючі власти-
вості, а також гіпотензивну, кардіотонічну, протизапальну й кро-
воспинну дію, зменшують проникливість капілярів, зменшують
перистальтику й посилюють тонус кишечника.

Настойка, а також препарат флаванобол мають анаболі-
зуючу дію. Відвар має протизапальні, капілярозміцнювальні,

380

СУЧАСНА ФІТОТЕРАПІЯ

гіпотензивні властивості, завдяки чому його використовують при
лікуванні геморою, а також застосовують як сечогінний засіб при
сечокислому діатезі, подагрі, запальних захворюваннях нирок
і сечового міхура, при сечокам’яній хворобі.

Побічна дія. Препарати вовчугу малотоксичні, але при трива-
лому застосуванні мають послаблюючу дію.

Протипоказання. Виразковий коліт, проноси, гіпотонія, захво-
рювання серця (може спровокувати аритмію), вагітність, лактація.

Волошка синя (Centaurea cyanus L.)*
родина айстрові (Asteraceae)

Квітки волошки містять глікозиди цикорін, цитаурін, синій ан-
тоціановий глікозид ціанін, дубильні речовини, сапоніни, похідні
флавонолів та ін.

Галенові препарати волошки мають сечогінні властивості. Ця
дія обумовлена вмістом цианінів, що лего розчиняються у воді.
Крім того, квітки волошки мають протизапальні, протипікробні
й незначні жовчогінні властивості.

Настої і відвари квіток волошки застосовують у комплексній
терапії при хронічних запальних захворюваннях нирок та сечо-
вивідних шляхів. Препарати ефективні при набряках, пов’язаних
із захворюваннями нирок та серцево-судинної системи. Квітки
призначають у складі сечогінних зборів при сечокам’яній хворобі,
пієлітах, цистітах, уретритах, нефрозах та ін. захворюваннях.

Протизапальні та дезінфікуючі властивості рослини вико-
ристовуються також при кон’юнктивітах, блефаритах, підвищеній
втомлюваності зорового апарату.

Побічна дія. У високих дозах можлива токсична дія, обумовле-
на вмістом сполук з ціановим компонентом.

Протипоказання. Не рекомендують застосовувати при вагіт-
ності, гіпотонії.

Воронець китицеподібний (клопогін китицеподібний)
(Actacea racemosa L. (Cimicifuga racemosa (L.) Nutt.))

родина ранникові (Ranunculaceae)

Корені циміцифуги містять тритерпенові глікозиди та ізофла-
вони, ароматичні кислоти, таніни, смоли, жирні кислоти, кро-
хмаль і цукри.

381

Навчальний посібник

Лікувальну дію препаратів циміцифуги (на основі екстракту)
обумовлено впливом на гіпофіз і статеві залози жінки, завдяки
якому усуваються явища передменструального напруження, вста-
новлюється нормальний менструальний цикл. Препарати з цієї
рослини сприяють наставанню вагітності у хворих із дисменореєю
з ановуляторними циклами. Особливо ефективним використання
препаратів циміцифуги є в жінок з клімактеричними розладами,
болем у м’язах, суглобах, несталістю психіки. Циміцифугу призна-
чають жінкам у стані тривоги, неспокою, з відчуттям «припливів»
жару, «розриваючого» головного болю.

Показаннями до застосування є дисменорея, клімактеричний
синдром.

Побічна дія. При тривалому застосуванні можливі нудота та
інші диспепсичні явища.

Протипоказання. Дивертикуліт, дивертикульоз, дуоденальна
виразка, харчовий рефлюкс, шлунково-кишкові захворювання,
замісна терапія гормонами, лактація, оральні контрацептиви, ва-
гітність, спастичний коліт, виразка шлунка, неспецифічний вираз-
ковий коліт.

Гадючник в’язолистий (лабазник в’язолистий) (Filipendula
ulmaria (L.) Maxim. (Spiraea ulmaria (L.) Maxim.)*

родина розові (Rosaceae)

Трава гадючника в’язолистого містить флавоноїди, дубильні
речовини, аскорбінову й саліцилову кислоти, глікозид гаультерин
і спіреїн, крохмаль, ефірну олію.

Галенові препарати гадючника в’язолистого мають анальгетич-
ні, протизапальні, протиревматичні, потогінні, сечогінні властиво-
сті. Застосовують внутрішньо у вигляді настоїв чи відварів трави
або коріння. Використовують як протизапальний при подагрі, рев-
матизмі, потогінний засіб при грипі й гарячці, заспокійливий при
істерії, болях у шлунку і кишечнику, при геморої, при хворобах се-
чового міхура й нирок, як загальнозміцнювальний засіб при катарі
верхніх дихальних шляхів, бронхітах, бронхіальній астмі.

Зовнішньо використовують (свіжий сік, відвари, мазі) при ліку-
ванні ран, виразок, фурункулів, при болях, укусах змій або скаже-
них тварин.

Побічна дія. Не виявлені.

382

СУЧАСНА ФІТОТЕРАПІЯ

Протипоказання. Підвищена чутливість до компонентів рос-
лини, алергічні реакції, вагітність.

Гамамеліс віргінський (Hamamelis virginiana L.)*
родина гамамелісові (Hamamelidaceae)

Листки та кора гамамелісу містять танін – специфічну дубиль-
ну речовину глікозидного характеру та інші таніди, флавоноїди,
ефірну олію, вуглеводи, органічні кислоти, макро- та мікроеле-
менти, вітаміни.

Препарати гамамелісу віргінського (відвар кори та відвар лист-
ків) мають в’яжучу, протизапальну, капілярозміцнюючу та бакте-
ріостатичну дію.

Крім того, рідкий екстракт гамамелісу заспокоює свербіння,
зменшує запалення при геморої, зупиняє кровотечу та полегшує
біль при вивихах та забиттях.

Побічна дія. При застосуванні терапевтичних доз побічних
дій не спостерігається. При передозуванні можливе подразнення
шлунка та кишечника.

Протипоказання. Гастрит з підвищеною кислотністю, вираз-
кова хвороба шлунка та дванадцятипалої кишки, індивідуальна
чутливість до компонентів рослини.

Гарбуз звичайний (Cucurbita pepo L.)*
родина гарбузові (Cucurbitaceae)

Насіння гарбуза містить жирну олію, до складу якої входять
стероли, сквален, ненасичені жирні кислоти, вітамін Е, коензим Q,
селен, цинк та ін.

Гарбуза насіння виявляє протиглисну дію при інвазіях стьожко-
вими глистами (свинячі, бичачі, карликові ціп´яки, лентець широ-
кий та ін.). Гарбуза насіння застосовують в основному при поганій
переносимості інших антигельмінтних препаратів для дегельмін-
тизації при носійстві різних стьожкових глистів.

Оскільки пектин сприяє виведенню з організму холестерину,
гарбуз дуже корисний при атеросклерозі. Сира м’якоть гарбуза по-
кращує роботу кишечника й застосовується проти запорів (до 0,5 кг
на день). Оскільки гарбуз має низьку калорійність, його радять
вживати в їжу при ожирінні. Оскільки в гарбузі міститься значна
кількість калію, страви з гарбуза корисні при хворобах серця й су-
дин. Наявність заліза дає змогу рекомендувати його й при анемії.

383

Навчальний посібник

Гарбуз має сечогінну дію, що може бути використано в дієтич-
ному харчуванні при набряках, пов’язаних з серцево-судинними
захворюваннями, і деяких хворобах нирок і сечового міхура. У на-
родній медицині при захворюваннях нирок і печінки застосову-
ють ще свіжий сік з м’якоті. Вживають м’якоть гарбуза й при пода-
грі. При безсонні й тривожному сні як заспокійливий засіб радять
приймати на ніч склянки гарбузового відвару з медом. Іноді каш-
кою з розтертої м’якоті лікують екземи та опіки, прикладаючи її
до уражених ділянок шкіри. У народній медицині гарбуз призна-
чають і як протигарячковий засіб.

Олія з насіння гарбуза входить до складу засобів, що застосову-
ються для профілактики доброякісної гіперплазії передміхурової
залози та лікування на початкових стадіях. Препарати сприяють
купірованню дізурічних симптомів, а також больового синдрому
у хворих на простатит, сприяють підвищенню потенції в чолові-
ків. При тривалому застосуванні має гіполіпідемічну дію.

Побічна дія. Рідко – гастралгія.
Протипоказання. Важка форма цукрового діабету. Сирий гар-

буз та сік з нього не можна застосовувати при зниженій кислотно-
сті шлункового соку, виразковій хворобі шлунка та дванадцятипа-
лої кишки.

Гарпагофітум лежачий (Harpagophytum procumbens D. C.)*
родина педалієві (Pedaliaceae)

Клубені містять іридоїдні глікозиди (гарпагозид), флавоноїди
(кемпферол, лютеолін), тритерпенові глікозиди, гавінон (гарпа-
ногвінон) і велику кількість вуглеводів з високим вмістом стахілози.

У медичній практиці використовують рідкий екстракт і на-
стойку як протизапальний, кардіотонічний, протиаритмічний
засіб. Препарати мають також протимікробну активність. Препа-
рати гарпагофітума різних видів застосовуються у фітотерапе-
втичній практиці при подагрі й ревматизмі, швидко тамують біль
у суглобах, мають протизапальну, протиревматичну, знеболюючу,
седативну та діуретичну активність, сприяють зниженню у сиро-
ватці крові рівня холестерина і сечової кислоти. Є відомості про
застосування препаратів при захворюваннях жовчного міхура та
органів сечостатевої системи.

Побічна дія. Має стимулюючий вплив на мускулатуру матки,
що може призвести до передчасних пологів.

384

СУЧАСНА ФІТОТЕРАПІЯ

Протипоказання. Препарати протипоказані при вагітності,
виразковій хворобі шлунка та дванадцятипалої кишки, виразко-
вих колітах.

Гвоздичне дерево (Syzygium aromaticum (L.) Merr.& Perry)*
родина миртові (Myrtaceae)

Пуп’янки містять ефірну олію та дубильні речовини. Основний
компонент ефірної олії – евгенол, крім того ацетевгенол і каріофі-
лен, також містяться білкові речовини, мінеральні солі, дубильні
речовини, флавоноїди, стероли, жирну олію.

Настій має глистогінну дію. Ефірна олія має бактеріостатич-
ний вплив, фунгіцидну активність без подразнення шкіри. Також
застосовують як ароматичний засіб для покращення травлення,
збудження апетиту, знеболювальний засіб направленої дії, сти-
мулюючий та вітрогонний при захворюваннях шлунково-кишко-
вого тракта. Зовнішньо використовують при ревматизмі. Гвоздич-
ну олію призначають як антисептик у стоматологічній практиці та
при деяких дерматологічних захворюваннях.

Побічна дія. Можлива подразнювальна дія на слизові оболон-
ки, алергічні реакції.

Протипоказання. Препарати гвоздики протипоказані при
вагітності, лактації, гіпертонії, захворюваннях нервової системи,
у дітей молодшого віку (до 2 років) та індивідуальній чутливості.
Не рекомендують використовувати при гастритах з підвищеною
кислотністю.

Гібіскус сабдаріфа (Hibiscus sabdariffa L.)*
родина мальвові (Malvaceae)

Їстівними є всі частини рослини. Квітки містять органічні кис-
лоти, антоціани, слизи, фітостероли, пектини, мінеральні речови-
ни та ін.

Відвар гібіскуса має спазмолітичні, сечогінні, жарознижуючі
властивості. Завдяки вмісту вітамінів та органічних кислот спри-
яє покращенню загального стану організму.

Побічна дія. Можливі алергічні реакції, зниження артеріаль-
ного тиску, підвищення кислотності шлунка.

Протипоказання. Не слід застосовувати при гастриті з підви-
щеною секрецією й виразковій хворобі, не рекомендують під час
вагітності.

385

Навчальний посібник

Гідрастис канадський (Hydrastis canadensis L.)*
родина лютикові (Ranunculaceae)

Кореневища гідрастиса містять ізохінолінові алкалоїди, вугле-
води, білки, жири, мінеральні речовини, вітаміни С, В, А, Е, гіркоти,
ефірну олію та інші речовини.

Препарати гідрастису мають виражену захисну дію на слизову
оболонку шлунково-кишкового тракту, органів дихання, сечови-
дільної системи, застосовуються як міцний тонізуючий засіб, для
покращення апетиту, стимулювання активності травних залоз.
Рідкий екстракт застосовують при внутрішніх кровотечах, а та-
кож як тонізуючий і протизапальний засіб.

Побічна дія. Високі дози можуть викликати дискомфорт
у ШКТ, збудження нервової системи. З обережністю слід застосо-
вувати тим, хто має алергію на амброзію.

Протипоказання. Не рекомендуються при вагітності, грудно-
му вигодовуванні, при гіпертонічній хворобі.

Гінкго дволопатеве (Ginkgo biloba L.)*
родина гінкгові (Ginkgoaceae)

Діючі речовини гінкго належать до різних хімічних груп: кате-
хіни, флавоноли, флавонові глікозиди, дитерпенолактони, гінкго-
ліди, сесквітерпени, залізозалежна супероксиддисмутаза, органіч-
ні кислоти.

Листя гінкго містить флавонолові глікозиди. Біфлавоноїди
(сполуки мономерних флавоноїдів) локалізуються перш за все
у кутикулі листя. Крім того, у листі містяться поліпреноли, стеро-
ли, полісахариди, органічні кислоти (шикімова, хінна, лінолено-
ва), катехіни, таніди, віск, жирна та ефірна олії.

Препарати гінкго використовуються для корекції вікових дис-
функцій головного мозку, погіршанні кровообігу, для зменшення
тривоги. Гінкго виявляє сильну антиоксидантну та протизапаль-
ну активність, має властивість нейтралізувати вільні радикали.
Використовують для покращення кровообігу завдяки зниженню
агрегації тромбоцитів. Завдяки поєднанню антиоксидантних та
протизапальних властивостей препарати гінкго є чудовими ней-
ропротекторами в умовах слабкого кровотоку або кисневого голо-
дування (тканьова ішемія, гіпоксія), а також при блокадах та уш-
кодженнях периферичних нервів. Екстракт гінкго дволопатевого

386

СУЧАСНА ФІТОТЕРАПІЯ

покращує капілярний кровообіг у кінцівках, внутрішніх органах,
головному мозку, попереджує тромбоутворення.

Побічна дія. В окремих випадках можлива поява легкого го-
ловокружіння, дискомфорту. У цьому разі слід зменшити дозу та
порадитись із лікарем.

Протипоказання. Не рекомендують застосовувати при інди-
відуальній непереносимості компонентів, вагітним та годуючим
жінкам, при зниженому згортанні крові.

Гіркокаштан звичайний (Aesculus hippocastanum L.)
родина гіркокаштанові (Hippocastanaceae)

Насіння містить різноманітні фізіологічно активні речовини:
кумаринові глікозиди – ескулін і фраксин, тритерпеновий сапо-
нін – есцин, флавоноїди, крохмаль, білкові речовини, дубильні ре-
човини, пектини, слиз, каротиноїди.

Застосовують настій кори, настій листків, настій квіток або
відвар кори гіркокаштану звичайного. Препаратам гіркокаштану
властива вазотонізуюча, протизапальна, протинабрякова, знебо-
лювальна і капілярозміцнювальна дія. Фізіологічно активні речо-
вини гіркокаштану звичайного також зменшують в’язкість крові,
знижують артеріальний тиск, нормалізують вміст холестерину
й лецитину в крові, зменшують ліпоїдоз аорти й печінки.

Свіжовичавлений сік квіток вживають при варикозному роз-
ширенні вен, тромбофлебіті, атеросклерозі та геморої.

Настойку насіння можна застосовувати для змащування вари-
козних вузлів (зменшується запалення, припухлість та біль).

Для медичних цілей отримують субстанцію есцин, яка виявляє
вазотонізуючу та капілярозміцнювальну дію і входить до препа-
ратів ескузан, венітан, веноплант, венен гель доктора Тайса, аес-
цин, репарил гель тощо.

Препарати гіркокаштану звичайного показані при лікуванні
посттравматичних та післяопераційних набряків, для лікування та
попередження розвитку великих посттравматичних, післяопера-
ційних та постінфузійних гематом, для лікування флебітів, тром-
бофлебітів, хронічної венозної недостатності, варикозного розши-
рення вен, захворювань хребта, порушень лімфатичної циркуляції.

Побічна дія. Препарати гіркокаштану добре переносять па-
цієнти, але в окремих осіб можуть викликати алергічні реакції
(свербіння, висип на шкірі, кропивниця й навіть анафілактичний

387

Навчальний посібник

шок). Зрідка спостерігають відчуття жару, тахікардія, менорагії,
симптоми подразнення слизової оболонки ШКТ, нудота, печія,
біль в епігастрії, що зникають при зменшенні дози. В окремих па-
цієнтів з хронічним гепатохолециститом при призначенні есцину
можливе короткочасне підвищення активності трансаміназ і білі-
рубіну (прямій фракції), що не спостерігають при подальшому лі-
куванні або після його закінчення, не становить загрози для хво-
рих і не потребує відміни препарату.

При отруєнні препаратами гіркокаштану спостерігають: нерво-
ве сіпання м’язів, слабкість, втрата координації рухів, розширення
зіниць, блювота, діарея, депресія, параліч і ступор.

Протипоказання. Кровотечі, важкі захворюваннях нирок, хро-
нічна ниркова недостатність, перший триместр вагітності, гіпер-
чутливість до його компонентів. Препарати гіркокаштану не слід
застосовувати одночасно з аміноглікозидами, оскільки це може
підвищувати нефротоксичність. При необхідності одночасного
призначення з антикоагулянтами дозу останніх слід знижувати
(під контролем протромбінового індексу).

Гірчак зміїний (Polygonum bistorta L.)*
родина гречкові (Polygonaceae)

Кореневище гірчака зміїного містить дубильні речовини, ела-
гову й галову кислоти, катехіни, крохмаль, флавоноїди, сапоніни,
стерини, мінеральні речовини.

Відвар кореневища гірчака зміїного виявляють антибактеріаль-
ну, в’яжучу, заспокійливу, протизапальну дію. Відомо, що дубильні
речовини гірчака мають протипухлинні властивості.

Відвар кореневища гірчаку використовують при розладах ШКТ,
при запаленнях сечового міхура. У народній медицині – при вираз-
ковій хворобі шлунка та дванадцятипалої кишки, проносах, каме-
нях у жовчному та сечовому міхурах, дизентерії.

Зовнішньо відвар кореневища використовують при запальних
процесах слизової оболонки ротової порожнини, стоматиті, гінгі-
віті, парадонтозі, екземі, застарілих ранах, для спринцювань при
білях у жінок.

Побічна дія. При тривалому застосуванні можливі запори.
Протипоказання. Схильність до запорів, тромбофлебіт, гострі

захворювання нирок та сечового міхура, вагітність.

388

СУЧАСНА ФІТОТЕРАПІЯ

Гірчак перцевий (Polygonum hydropiper L.)*
родина гречкові (Polygonaceae)

Трава гірчака перцевого містить флавоноїди (рутин, кверце-
тин, гіперозид, кемпферол), метоксильовані флавоноїди – ізо-
рамнетин, рамнетин, рамнозин у вигляді складних ефірів (пер-
сикарини), дубильні речовини, вільні галову та елагову кислоти,
вітаміни А, D, E, К і С, органічні кислоти.

Сировина містить похідне нафтодіантрону – фагопірин, що
викликає фагопіризм (чутливість до світла), та сесквітерпенові
альдегіди (полігодіаль, його ізомер ізотадеональ) і лактони (коні-
фертифолін, ізодриманінол), що обумовлюють гіркий смак свіжої
сировини.

Настій, рідкий екстракт – кровоспинні засоби при маткових
та гемороїдальних кровотечах, м’який послаблюючий засіб вико-
ристовують також при сечокам’яній хворобі для відходження кон-
крементів.

Побічна дія. Свіжа трава гірчака має подразнюючу дію на шкі-
ру та слизові оболонки.

Протипоказання. Тромбофлебіт (підвищує згортання крові),
запальні захворювання нирок та сечового міхура (нефрит, цистит
тощо). Рекомендується застосовувати під наглядом лікаря.

Гірчак почечуйний (Polygonum persicaria L.)*
родина гречкові (Polygonaceae)

Трава гірчака почечуйного містить флавоноїди (гіперозид,
ізокверцетин, рутин, авікулярин, персикарин, тетраметилкверце-
тин), вітаміни С і К, танін, флобафени – продукти окиснення кон-
денсованих дубильних речовин, органічні кислоти (оцтову, гало-
ву, масляну), ефірну олію, значну кількість філохінонів, пектини.

Настій почечуйної трави показаний при запальних гінеколо-
гічних захворюваннях, які супроводжуються матковими кровоте-
чами (атонія матки, рясні менструації). Препарати гірчака вико-
ристовують при геморої, що обумовлено їхніми кровоспинними,
протизапальними та послаблюючими властивостями.

Побічна дія, протипоказання. Аналогічні «Гірчак перцевий
(Polygonum hydropiper L.).».

389

Навчальний посібник

Гірчиця сарептська (гірчиця сиза) (Brassica juncea (L.) Czern.)
Гірчиця чорна (Brassica nigra (L.) Koch.)

родина капустяні (Brassicaceae)

Насіння гірчиці містить ефірну олю, глікозид синігрин, жирну
олію, а також слизи та білки. Листя містять каротиноїди, аскорбі-
нову кислоту, солі кальцію та заліза.

Гірчичники або ефірна гірчична олія застосовуються як місцево-
подразнюючий і відволікаючий засіб при застудних захворюван-
нях, бронхіті, плевриті, бронхопневмонії, ревматизмі, радикуліті,
міозиті, невритах. Ефірна олія входить до складу комбінованого
препарату ефкамон.

Побічна дія. Можлива подразнююча дія на слизисту оболонку
шлунка, алергічні реакції.

Протипоказання. Препарати гірчиці протипоказані при запа-
ленні нирок та туберкульозі легень. При зовнішньому застосуван-
ні – при варикозному розширенні вен.

Гісоп лікарський (Hyssopus officinalis L.)
родина ясноткові (Lamiaceae)

Трава містить ефірну олію, флавоноїди (діосмін, гісопін, геспе-
рідін), дубильні й гіркі речовини, ситостерин, тритерпенові (урсо-
лова та олеанолова) кислоти, пігмент ісопін та ін..

У вигляді настою чи настойки застосовують як відхаркувальний
засіб при бронхіальній астмі, бронхітах, туберкульозі, грипі, а також
при хронічних колітах, метеоризмі, запорах, як глистогінний засіб.

Побічна дія. Ефірна олія гісопу у великих дозах збуджує ЦНС,
може викликати епілептичні напади.

Протипоказання. Гіпертонічна хвороба, епілепсія, часті м’язо-
ві судоми, вагітність.

Глід криваво-червоний (Crataegus sanguinea Pall)*
родина розові (Rosaceae)

Плоди глоду містять флавоноїди, органічні кислоти, каротино-
їди, дубильні речовини, жирні олії, терпенові та флавонові гліко-
зиди, стерини, цукри, вітаміни та ін.

Квітки глоду містять флавоноїди (кверцетин, кверцетрин),
найважливішими є гіперозид, С-глікозид вітексин і його О-гліко-
зиди, тритерпеноїдні кислоти (урсолова, олеанолова, кратегова,

390

СУЧАСНА ФІТОТЕРАПІЯ

кофейна тощо), органічні кислоти, вітаміни С і Р, каротиноїди, мі-
кроелементи.

Галенові препарати глоду виявляють кардіотонічну, гіпотен-
зивну, седативну, спазмолітичну дію.

Настої та екстракти плодів та квіток глоду виявляють здат-
ність вибірково розширювати коронарні судини та судини голов-
ного мозку. Це дозволяє направлено використовувати препарати
рослини для покращення постачання кисню міокарду та нейро-
нам головного мозку.

Побічна дія. При передозуванні може викликати сонливість,
уповільнення серцевого ритму. Застосування великої кількості
плодів може викликати легке отруєння, що виявляється запа-
мороченням, нудотою, блюванням, проносом, болями в шлунку,
тремтінням.

Протипоказання. Індивідуальна чутливість до окремих ком-
понентів, знижений артеріальний тиск.

Горицвіт весняний (Adonis vernalis L.)*
родина жовтецеві (Ranunculaceae)

Трава горицвіту весняного містить серцеві глікозиди: адоні-
токсин, цимарин, К-строфатнин-β (утворюється при повільному
сушінні з цимарину), крім того, у сировині містяться флавоноїди,
сапоніни, хінони, фітостерини, кумарини.

Препарати горицвіту застосовують в основному при віднос-
но легких формах хронічної недостатності кровообігу, а також
рекомендують як засоби, що мають заспокійливу дію при вегето-
судинних дистоніях, неврозах та інших захворюваннях, особливо
в комбінації з седативними засобами, наприклад з галеновими пре-
паратами кропиви собачої, валеріани, а також з препаратами бро-
му тощо (таблетки адоніс-бром мають заспокійливу дію). Настій
трави горицвіту входить до складу мікстури Бехтєрєва, що містить
також натрію бромід, кодеїн (або кодеїну фосфат). Екстракт го-
рицвіту сухий використовують для виготовлення таблеток та на-
стою. Адонізид – сумарний препарат глікозидів горицвіту, входить
до складу препаратів кардіовален, адонізид сухий, кардіофіт.

Побічна дія. Препарати горицвіту можуть викликати диспеп-
тичні явища.

Протипоказання. Виразкова хвороба шлунка та дванадцяти-
палої кишки, гастрит, ентероколіт.

391

Навчальний посібник

Горіх волоський (Juglans regia L.)
родина горіхові (Juglandaceae)

Плоди містять значну кількість жирів, білків, вуглеводів, віта-
мінів (С, В1, В2, Е), мінеральних речовин (залізо, калій, кальцій, ко-
бальт, магній, фосфор тощо), фітонциди, дубильні речовини.

У листках та зелених плодах горіха містяться флавоноїди,
аскорбінова кислота, каротиноїди, токоферол, тіамін, дубильні ре-
човини, ефірна олія, макро- та мікроелементи. За кількістю аскор-
бінової кислоти листя та зелені плоди горіха конкурують з шип-
шиною, лимоном, чорною смородиною, чорницею.

Препарати горіха волоського (настій листя, настій зелених
плодів) покращують обмін ліпідів, сприяючи зменшенню проявів
атеросклерозу.

Також листки та зелені плоди проявляють загальнозміцню-
вальну, протизапальну, в’яжучу, антиоксидантну, гіпоглікемічну,
глистогінну, протигрибкову дію, а також стимулюють функції за-
лоз шлунка, регулюють обмін речовин, сприяють загоюванню ран.

Побічна дія. Передозування при прийомі ядер горіха може ви-
кликати спазм судин головного мозку в передній частині голови,
і, як наслідок, головний біль тієї ж локалізації.

Протипоказання. Препарати з листя та навколоплідників го-
ріха волоського протипоказані при тромбофлебіті.

Горобина звичайна (Sorbus aucuparia L.)*
родина розові (Rosaceae)

Плоди містять каротиноїди, вітаміни С, Р, В2, Е, флавоноїди, ка-
техіни, тритерпеноїди, урсолову й олеанолову кислоти, дубильні
речовини, фенолкарбонові та органічні кислоти, цукри, маніт, фос-
фоліпіди, макро- та мікроелементи. У насінні горобини міститься
глікозид амігдалін і жирна олія.

Настій плодів або чай застосовують як профілактичний і ліку-
вальний засіб при авітамінозах (цинзі). Плоди рослини горобина
звичайної входять до складу вітамінних зборів. Сухі плоди й сік по-
казані при гіпертонічній хворобі. У традиційній медицині застосо-
вуються квітки горобини при захворюваннях печінки, зобі, кашлі,
геморої, плоди – при захворюваннях серця, зниженій кислотності
шлункового соку, при геморої як легкий проносний засіб.

Плоди – цінний дієтичний, вітамінний продукт. Їх використо-
вують у свіжому вигляді й для виготовлення соків, повидла,

392

СУЧАСНА ФІТОТЕРАПІЯ

компотів, варення, цукатів, у протертому вигляді разом з обліпи-
хою і яблуками.

Побічна дія. Можливі алергічні реакції. При передозуванні
можливе отруєння парасорбітовою кислотою, симптомами якого
є нудота, блювота, кишкові розлади. При варці та сушінні плодів
парасорбітова кислота руйнується.

Протипоказання. Схильність до тромбоутворення, підвищене
згортання крові. З обережністю призначають при зниженому ар-
теріальному тиску.

Гравілат річковий (Geum rivale L.)
родина розові (Rosaceae)

Корені гравілату містять велику кількість дубильних речовин,
ефірну олію (запах олії гвоздичний), крохмаль, смоли, глікозид
геїн, гіркі речовини, органічні кислоти. Листки гравілату свіжі
містять вітамін С та каротиноїди.

Відвар кореневищ та порошок кореневищ мають антисептичні,
кровоспинні, протизапальні, ранозагоювальні, тонізуючі, антимі-
кробні, антигельмінтні, потогінні та антацидні властивості. Їх за-
стосовують при лікуванні туберкульозу, бронхільної астми та каш-
лю, ларингіті, запаленні слизової оболонки шлунка з підвищеною
кислотністю, спазмах товстої кишки та спастичному запорі.

У стоматологічній практиці застосовують при пародонтозі та
виразково-некротичному стоматиті.

Побічна дія. Індивідуальні алергічні реакції.
Протипоказання. Не рекомендують застосовувати препара-

ти гравілату при гіпотонії, хронічних запорах, тромбофлебітах
і тромбозах судин.

Гречка звичайна (Fagopyrum esculentum Moench.)*
родина гречкові (Polygonaceae)

У траві гречки в період цвітіння містяться флавоноїди (рутин),
галова, кофейна, протокатехінова, хлорогенова кислоти. У насінні
та гречаній крупі міститься крохмаль, жирна олія, білок, вітаміни
В1 та В2, Р, РР, мінеральні речовини (кальцій, йод, залізо, фосфор),
цукор, цитринова та яблучна кислоти. З квіток виділяють фагопі-
рин. З верхівок квітучих рослин виготовляють препарат рутин.

Для лікування використовують листя, квітки, верхівки квіту-
чих стебел та насіння.

393

Навчальний посібник

Квітки мають пом’якшувальну дію. Препарат рутин, квітки та
листя зменшують ламкість та проникність кровоносних судин.
Листя прискорюють загоєння ран. У медицині рутин вживають
для лікування гіпо- та авітамінозу Р, для лікування та профілак-
тики крововиливів у мозок, серце, слизові оболонки та шкіру, при
гіпертонічній хворобі (у сукупності з препаратами, що знижують
артеріальний тиск), а також для лікування скарлатини, кору, тифу,
ревматизму та променевої хвороби.

У народній медицині настій сухих квіток гречки застосовують
при захворюваннях органів дихання як відхаркувальній засіб.
Просіяне борошно використовують як дитячу присипку. Гречану
крупу використовують як дієтичний продукт харчування.

Побічна дія. Невідома.
Протипоказання. Підвищене згортання крові.

Грицики звичайні (Capsella bursa-pastoris (L.) Medik.)*
родина капустяні (Brassicaceae)

Трава містить сірковмісні сполуки, органічні кислоти, дубильні
речовини, глікозид діосмін, алкалоїди, сапоніни, мікроелементи,
вітаміни С і К. Листя містять вітаміни С, К, D і В2, каротин, лимонну
та яблучну кислоти, солі кальцію й фосфору, дубильні речовини.
У насінні знайдено жирну олію та невелику кількість алілової гір-
чичної олії.

У народній медицині грицики використовують як кровоспин-
ний засіб, при гіпертонічній хворобі, катарі та виразках шлунку,
запаленнях і піску в сечовому міхурі, застуді, геморої, жовчних ка-
менях, нетриманні сечі, дизентерії. Сік зі свіжої рослини п’ють при
ревматизмі та поносах. Зовнішньо – для промивання ран і компре-
сів.

У науковій медицині використовують траву, яку рекоменду-
ють як кровоспинний засіб (легеневих, ниркових, носових, шлун-
ково-кишкових і маткових). Препарати грициків посилюють пе-
ристальтику кишечника, рекомендуються при застудах, хворобах
печінки й нирок, сечового міхура, при порушенні обміну речовин,
ревматизмі. Застосовують у вигляді настою, рідкого екстракту
й у вигляді зборів.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Тромбофлебіт, вагітність.

394

СУЧАСНА ФІТОТЕРАПІЯ

Грушанка круглолиста (Pyrola rotundifolia L.).
Родина грушанкові (Pyrolaceae)

Листя грушанки містить феноли та їх похідні (арбутин, мети-
ларбутин, гідрохінон), дубильні речовини, сапоніни, хінони, цу-
кри, флавоноїди (кверцетин, кемпферол), ефірну олію, слиз, смо-
ли, сапоніни, гірку речовину урсон, амірин, еріколін, камідь, хінну
кислоту, вітамін С, мікроелементи (магній, цинк, мідь, барій тощо).

Настій та настойка листя грушанки круглолистої мають про-
тизапальну, в’яжучу, протимікробну, антисептичну, сечогінну,
жовчогінну, знеболювальну, протиспазматичну дію. Застосовують
при запальних захворюваннях нирок та сечового міхура, запален-
ні передміхурової залози.

Зовнішньо – при запальних захворюваннях суглобів, ревматиз-
мі, радикуліті, а також при ранах.

Побічна дія. Невідома.
Протипоказання. Індивідуальна чутливість до компонентів

рослини, вагітність.

Гуньба сінна (Trigonella foenum-graecum L.)*
родина бобові (Fabaceae)

Насіння гуньби містить стероїдні сапоніни, похідні агліконів:
діосгеніну, ямогеніну, тігогеніну, гітогеніну, неотігогеніну й неогі-
тогеніну, алкалоїд тригонелін, никотинову кислоту, фітостерини,
гіркі речовини, ефірну олію, жирну олію, білки, таніни, вітаміни,
флуор, залізо, арсен та ін. Крім того, насіння містить багато слизу,
у складі якого є сахароза та галактоманани.

Насіння гуньби використовується як сировина для виробни-
цтва стероїдних гормонів. Екстракт входить до складу препарату
фітолізин. Насіння виявляє антисклеротичну активність, вжива-
ється при захворюваннях органів системи дихання, для збуджен-
ня апетиту, як тонізуючий засіб.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Гострі запальні захворювання ШКТ, індиві-

дуальна гіперчутливість, вагітність, лактація, діти до 12 років.

Деревій звичайний (Achillea millefolium L.)*
родина айстрові (Asteraceae)

Трава деревію містить моно- й сесквітерпени (0,3–0,8 %), ма-
трицин, матрікарин, азулен, 8-оцетоксиартабсин, ахіліцин, гу-

395

Навчальний посібник

мулен, сесквітерпенові лактони – ахілін, міллеін, банхинолід.
Серед монотерпеноїдів α- і β-пінен, сабінен, камфора, боренол,
туйон. Також містяться флавоноїди (рутин, лютеолін-7-глікозид,
апігенін), дубильні речовини, алкалоїди, інші азотовмісні сполуки
(ахелеїн, бетаїн, холін, трігонелін), вітамін К, каротиноїди, вітамін
С, органічні кислоти.

Галенові препарати (настій трави, відвар трави) виявляють
ефективну кровоспинну дію і використовуються при маткових,
легеневих, гемороїдальних та носових кровотечах. Препарати де-
ревію звичайного використовують при захворюваннях шлунко-
во-кишкового тракту: розширюють жовчні протоки й збільшують
жовчовиділення в дванадцятипалу кишку, усувають спастичний
біль у кишечнику, при зниженні апетиту подразнюють закінчен-
ня смакових нервів і посилюють секреторну активність шлунка.
Крім того, підвищують діурез, мають спазмолітині властивості,
посилюють скорочення мускулатури матки, що визначає його
ефективність при маткових кровотечах.

Ахелеїн підвищує згортання крові, азулен виявляє протизапаль-
ну та антиалергічну дію та прискорює загоювання ран. Механіз-
мом кровоспинної дії деревію є збільшення кількості тромбоцитів
та скорочення часу зупинки кровотечі. Антисептичні, кровоспин-
ні та протимікробні властивості деревію використовують у стома-
тології в складі комплексних препаратів.

При зовнішньому використанні як кровоспинного, протиза-
пального, бактерицидного засобу препарати деревію звичайного
сприяють загоюванню свіжих і нагноєних ран, виразок, фурункулів.

Побічна дія. При тривалому застосуванні або передозуванні
з’являється головний біль, запаморочення, шкірний висип.

Протипоказання. Вагітність, підвищене згортання крові,
схильність до тромбоутворення.

Дереза звичайна (Lycium barbarum L.)
родина пасльонові (Solanaceae)

Як лікарську сировину використовують плоди, кору коріння,
листя.

Плоди містять бетаїн, рутин, аскорбінову кислоту, даукостерин.
У корі виявлено ефірна олія з високим вмістом коричної кислоти
і фенольних сполук, а також лейцин, холін, жирна олія, протеїн,
даукостерин (β-ситостерил-β-О-глюкозид), а також алкалоїди

396

СУЧАСНА ФІТОТЕРАПІЯ

родини пасльонових, зокрема фізалін. Корені дерези містять алка-
лоїди: бетаїн, атропін, гіоціамін, полісахариди, амінокислоти (глу-
тамінову кислоту, пролін, гліцин, аланін, метионін, лізин та інші).
З моносахаридів наявні: глюкоза, галактоза, арабіноза, рамноза,
ксилоза. Дереза містить вітаміни В1, В2, С, нікотинову кислоту й ка-
ротин, а також мікроелементи: кальцій, фосфор, залізо, натрій,
магній, марганець, калій та інші.

Плоди дерези традиційно використовують у китайській тради-
ційній медицині. Плоди призначають як загальнозміцнювальний
і тонізуючий засіб при діабеті, туберкульозі легенів, пневмонії,
імпотенції й неврастенії, хронічній втомі, слабкості, кашлі, ім-
потенції, простатиті, запорах при атонії кишечнику, а також для
профілактики пухлин і з метою зниження побічних ефектів при хі-
міо- й променевій терапії. Плоди сприятливо діють на кровоносну
й нервову систему. Вони мають загальнозміцнювальні, антиокси-
дантні, тонізуючі властивості, нормалізують тиск, зміцнюють іму-
нітет. Корінь і кору кореня використовують як жарознижувальні
засоби, а також при набряках невротичного походження.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Індивідуальна чутливість.

Дивина густоквіткова (Verbascum densiflorum L.)*
родина ранникові (Scrophulariaceae)

Квітки рослин мiстять флавоноїди (гесперидин), iридоїд-
ний глiкозид (аукубiн), каротиноїди (α-кверцетин і β-каротин),
дубильні речовини, кислоту аскорбінову, сапонiни, цукри, камедi,
слиз, ефiрну олiю.

Препарати дивини виявляють пом’якшувальну, відхаркуваль-
ну й спазмолітичну дію при захворюваннях дихальних шляхів,
зменшують набряки, тамують біль. Настойку квіток рослини ви-
користовують для розтирань при невралгії, порошком сухих кві-
ток присипають рани та виразки. Відваром квіток рекомендують
мити голову при лупі й облисінні. Настій квіток застосовують для
полоскання порожнини рота при запальних явищах, а також для
ванн при діатезі (золотусі). Сидячі ванни з квіток чи коріння рос-
лини використовують при геморої.

У поєднанні з рослинами, що мають подібну дію, дивину засто-
совують для лікування різних захворювань дихальних шляхів, при
емфіземі та запаленні легень. Квітки входять до складу грудних чаїв.

397

Навчальний посібник

Побічна дія. При передозуванні можливе пригнічення загаль-
ного стану.

Протипоказання. Захворювання, що супроводжуються зниже-
ним згортанням крові.

Діоскорея ніппонська (Dioscorea nipponica Makino)
родина діоскорейні (Dioscoreaceae)

Кореневища діоскореї містять різні органічні сполуки: флаво-
ноїди, вуглеводи (крохмаль), жироподібні речовини, однак для
медицини основне значення мають стероїдні глікозиди. Найбільш
важливі з них – діосцин, діосгенін, тігогенін, грацилін.

Поліспонін показаний при атеросклерозі судин головного моз-
ку як на його початкових стадіях (з метою профілактики), так
і при виражених формах захворювання: при атеросклерозі судин
серця та при суміщенні атеросклерозу з гіпертонічною хворобою.
У хворих на атеросклероз судин головного мозку зменшується
або зникає головний біль, шум у вухах, покращується настрій, сон,
пам’ять, нормалізується артеріальний тиск, знижується рівень хо-
лестерину в крові.

Побічна дія. Поліспонін не викликає побічної дії. Однак в ок-
ремих випадках при тривалому прийомі великих доз препарату
може з’явитись свербіння шкіри, пітливість, можлива втрата апе-
титу. Ці явища зникають при зменшенні дози або тимчасовій від-
міні препарату.

Протипоказання. Препарати діоскореї протипоказані при
панкреатиті, виразковій хворобі шлунка та дванадцятипалої киш-
ки, гастриті, колітах, індивідуальній чутливості. Подразнює слизо-
ву оболонку ШКТ, тому препарати приймають після їжі.

Дуб звичайний (Quercus robur L.)*
родина букові (Fagaceae)

У корі містяться дубильні речовини переважно конденсованої
групи, вільні галова та елагова кислоти, флавоноїди, сапоніни,
вуглеводи, слиз, білкові речовини та крохмаль.

Кора дуба – в’яжучий і протизапальний засіб для полоскання
порожнини рота й горла при стоматиті, фарингиті, гінгівіті, а та-
кож застосовується при опіках та обморожуваннях. Можна вико-
ристовувати як антидот при отруєннях солями важких металів
завдяки в’яжучим властивостям.

398

СУЧАСНА ФІТОТЕРАПІЯ

Відвар застосовується зовнішньо при хронічних ентероколітах,
запаленнях сечовивідних шляхів та сечового міхура, для лікуваль-
них ванн і змочування тампонів у дерматологічній практиці й при
кольпітах.

Побічна дія. При тривалому полосканні ротової порожнини
можливе пригнічення смакових рецепторів.

Протипоказання. Не призначається для внутрішнього засто-
сування при кишкових захворюваннях з тривалими закрепами,
при геморої. Не рекомендують тривале застосування.

Дурман звичайний (Datura stramonium L.)*
родина пасльонові (Solanaceae)

Листя дурману містить алкалоїди тропанового ряду (гіосці-
амін та скополамін), леткі олії, каротиноїди, дубильні речовини,
мінеральні речовини та ін.

Листя входить до складу зборів, що їх використовуються при
судомних нападах, істерії, спазмі гортані, протиастматичних збо-
рах, а також при надмірному статевому збудженні в чоловіків та
жінок. Олію дурмана вживають як місцевоподразнюючий засіб
при болях у м’язах різної етіології.

Побічна дія. Уся рослина сильно отруйна. Симптоми отруєння:
моторне збудження, сухість слизової рота, частий пульс, головний
біль, сильна спрага. Далі розвивається коматозний стан, галюци-
нації, порушення мовлення, відчуття неприємного смаку при вжи-
ванні води.

Протипоказання. Глаукома. Вагітність, грудне вигодовування.

Дягель лікарський (дудник дягилевий, дудник лікарський)
(Angelica archangelica L) (Archangelica officinalis (Moench)

Hoffm., Archangelica norvegica Rupr).*
родина селерові (Apiaceae)

У траві дягеля лікарського містяться протеїн, клітковина, лі-
піди, значна кількість біометалів: бор, залізо, кальцій, манган,
купрум, нікель, титан, органічні та гідроксикоричні кислоти.

У кореневищах та коренях дягеля містяться ефірна олія, смоли,
кумарини й фурокумарини, органічні кислоти (яблучна, ангеліко-
ва, валеріанова, оцтова), сесквітерпеноїди, гіркі та дубильні речо-
вини, фітостерини, цукри, віск, пектинові речовини, каротин.

399

Навчальний посібник

Ефірна олія з кореневищ та коренів – рідина пряно-пекучого
смаку з мускусним запахом. Основна складова частина олії – фе-
ландрен, а характерний запах йому надає лактон оксипентадеци-
лової кислоти – амбреттолід.

У плодах дудника міститься до 20 % жирної олії.
Такий різнобічний склад рослини зумовлює широкий спектр

фармакологічної активності: анальгезуючу, протизапальну, від-
харкувальну, вітрогінну, потогінну, загальнозміцнювальну. Вико-
ристовують настойку кореневищ дудника лікарського при ревма-
тичних болях, міалгії, невралгії.

Препарати дудника даурського впливають на ЦНС і мають
анальгетичну дію завдяки збільшенню порого больової чутливо-
сті, а також значний жарознижуючий та гіпотензивний ефекти.

Дудник китайський щодо впливу на ЦНС має виражену аналь-
гетичну дію. У медицині Китаю препарати на основі дудника
широко застосовують для лікування порушень мозкового крово-
обігу. Препарати дудника уповільнюють ЧСС, виявляють антиа-
ритмічну дію, що реалізується через подовження рефрактерного
періоду міокарда. Ефірна олія дудника короткотривало підвищує
артеріальний тиск, що змінюється повільним зниженням, спосте-
рігається судинорозширювальна дія, яка обумовлена стимуляцією
М- і Н-холінорецепторів. Препарати дудника знижують агрегацію
тромбоцитів. Гіполіпідемічна дія пов’язана з присутністю феруло-
вої кислоти, що гальмує синтез холестерину в печінці.

Побічна дія. Подразнення шкіри під дією сонячного світла.
При тривалому застосуванні та передозуванні спострегігають по-
рушення функцій нервової системи.

Протипоказання. Дягель не рекомендують застосовувати при
хворобах шлунка неврогенної природи. Передозування ефірною
олією дудника може викликати важке отруєння, тому що діє пара-
літично на нервову систему.

Слід зауважити й фотосенсибілізуючу дію фурокумаринів дуд-
ника, які під дією світла викликають подразнення шкіри. В осіб
зі світлою шкірою при тривалому прийомі можливе підвищення
чутливості до сонячного світла.

Препарати дягеля протипоказані при вагітності, годуванні
груддю, при рясних менструаціях.

400

СУЧАСНА ФІТОТЕРАПІЯ

Евкаліпт прутовидний (Eucalyptus viminalis Labill.)*
Евкаліпт кулястий (Eucalyptus globulus F.)

Евкаліпт попелястий (Eucalyptus cinerea F. Muell. ex Benth.)
родина миртові (Myrtaceae)

Ефірна олія, флавоноїди, дубильні речовини, хлорофіл, елагова
кислота, фенолокислоти.

Препарати з евкаліпту мають знеболювальну, антисептичну,
протипаразитарну та відхаркувальну властивості. Цінеол має ви-
ражену протимікробну властивість щодо ряду мікроорганізмів.
Сумарний препарат хлорофілів з листків евкаліпту – хлорофіліпт
є ефективним протистафілококовим засобом.

Дезінфікуюча дія ефірної олії переважає ефективність препара-
тів фенолу, але значно менш отруйна. Входить до складу комбіно-
ваних препаратів алором, гевкамен, ефкамон, каметон, інгаліпт,
піносол.

Олія евкаліпту також застосовується при остеомієліті, карбун-
кулах, флегмонах, у гінекологічній практиці – при ерозіях, вираз-
ках шийки матки, для вологих інгаляцій при захворюваннях верх-
ніх дихальних шляхів та носоглотки. Зовнішньо її застосовують як
знеболювальний засіб при невралгіях, ревматизмі, радикуліті.

Настій із сировини застосовують при гострих шлунково-киш-
кових захворюваннях, хворобах дихальних шляхів, ларингітах,
трахеїтах, катаральних та гнилісних бронхітах, плевритах, як від-
харкувальний та дезінфікуючий засіб.

Антисептична та протимікробна дія евкаліпту знаходить своє
застосування при лікуванні стоматологічних захворювань у скла-
ді настоїв, еліксирів та інших засобів по догляду за ротовою по-
рожниною.

Побічна дія. Може викликати алергічні реакції, іноді – контак-
тний дерматит (у ділянці губ). У великих дозах може спровокува-
ти шлунково-кишкові розлади, зниження артеріального тиску та
температури тіла.

Протипоказання. Індивідуальна чутливість. Препарати евка-
ліпту протипоказані при бронхіальній астмі, жінкам у перший
триместр вагітності, дітям до 2 років. Спиртові настойки протипо-
казані вагітним та годуючим жінкам, дітям до 14 років.

401

Навчальний посібник

Еводія лікарська (Evodia rutaecarpa (Juss.) Benth.)
родина рутові (Rutaceae)

Плоди еводії лікарської містять лімонін, рутаевін, еводол, оба-
кунон, ацетат рутаевіна. Крім того, сировина містить флавоноїди,
алкіни, стероїдні сполуки, жирні аліфатичні кислоти.

Настойка плодів впливає на ЦНС як анальгетичний засіб за
рахунок підвищення порогу больової чутливості та подовження
латентного періоду больової реакції. Розчин еводії збільшує ЧСС,
зменшує загальний периферійний опір судин, проявляє гіпотен-
зивну активність.

Побічна дія. Можливий дискомфорт з боку ШКТ, відчуття жару
та гіперемії обличчя, шкірні алергічні реакції.

Протипоказання. Період вагітності та лактації, пептична ви-
разка шлунка та дванадцятипалої кишки в стадії загострення, ін-
дивідуальна непереносимість.

Елеутерокок колючий
(Eleutherococcus senticosus (Rupr. et Maxim.) Maxim.)

родина аралієві (Araliaceae)

Кореневища з коренями елеутерокока колючого містять еле-
утерозиди (специфічні глікозиди лігнанів, сапонінів, кумаринів),
флавоноїди, ефірну олію, смоли, похідні кумаринів.

Застосування препаратів елеутерокока доцільно при фізичній
і розумовій перевтомі, виснаженні нервової системи, що супрово-
джуються зниженням працездатності, дратівливістю й безсонням.
Рекомендують препарати рослини при вегетосудинних неврозах,
аритмії й гіподинамії функціонального характеру, початкових
формах атеросклерозу й гіпертонічної хвороби.

Застосовують препарати елеутерокока після важких операцій,
при порушеннях менструального циклу й статевому інфантилізмі,
безплідді, обумовленому недорозвиненням статевих органів, у па-
тологічному клімаксі; елеутерокок застосовують також в гінекології.

Рідкий екстракт, настойка проявляють стимулюючий вплив
на ЦНС, активізують обмін речовин, виявляють гіпоглікемічну дію,
підвищують опірність організму до зовнішніх негативних факторів.

Побічна дія. Можливе підвищення артеріального тиску, алер-
гічні реакції, гіпоглікемія, підвищена збудливість. Не слід також
застосовувати їх у другій половині дня.

402

СУЧАСНА ФІТОТЕРАПІЯ

Протипоказання. Безсоння, підвищена нервова збудливість,
епілепсія, органічні захворювання серцево-судинної системи, гі-
пертонія, гострі інфекційні захворювання, вагітність. З обережні-
стю застосовують у літніх людей з атеросклерозом.

Ембліка лікарська (Emblica officinalis Gaerth.)
родина молочайні (Euphorbiaceae)

Плоди містять у значній кількості аскорбінову кислоту, нікоти-
нову кислоту, каротиноїди, рибофлавін, тіаміну бромід, метионін,
триптофан, кальцій, залізо, фосфор. У плодах багато флавоноїдів,
дубильних речовин і пектину. Насіння містить протеолітичні та лі-
толітичні ферменти, жирну та ефірну олію.

Плоди широко використовуються як в свіжому вигляді, так
і для приготування різних соків, напоїв, лікарських препаратів. Це
один з найпоширеніших протицингових лікарських засобів. Вико-
ристовують у вигляді лікувальних пастил і пігулок. В індійській
медицині застосовують при лікуванні запалення легенів, туберку-
льозу легенів, а також як стимулятор травлення, засіб для ліку-
вання діабету, геморрагії, діареї. Плоди слугують сировиною для
отримання вітаміну С.

Побічна дія. Можлива подразнююча дія на слизову оболонку
шлунка.

Протипоказання. Виразкова хровоба шлунка та дванадцяти-
палої кишки у стадії загострення, гіперацидний гастрит, вагіт-
ність, лактація.

Ефедра хвощова (Ephedra equisetina Bunge.)*
родина ефедрові (Ephedraceae)

У всіх частинах рослини містяться алкалоїди: ефедрин і псевдо-
ефедрин, дубильні речовини.

Ефедрин у хімічному відношенні і по дії на організм близький
до адреналіну. Він підвищує артеріальний тиск, має позитивну
інотропну дію на серце, підвищує ударний об’єм серця й тонус пе-
риферичних судин, розслабляє гладку мускулатуру бронхів, сти-
мулює центр дихання, поглиблює дихання, має пробуджуюючі
властивості. Збуджуючу дію ефедрину (підвищення фізичної й ро-
зумової активності) використовують при різних захворюваннях.

Широке застосування ефедрин знайшов при захворюваннях,
що супроводжуються спазмом гладкої мускулатури бронхів: при

403

Навчальний посібник

астмі, коклюші, бронхітах з астматичними нападами кашлю, при
сінній лихоманці, кропивниці, вазомоторному риніті та інших
алергічних захворюваннях, а також міастенії, енурезі, отруєнні
снодійними засобами. Застосовують при захворюваннях, що су-
проводжуються зниженням артеріального тиску: при гіпотонії
й профілактиці зниження артеріального тиску, гострих травмах,
крововтратах, при брадикардії, ускладненнях під час операційних
втручань, при спинномозковій анестезії.

Ефедрин є антагоністом наркотиків, тому його використову-
ють при отруєннях цими речовинами.

Входить до складу таблеток теофедрин, антастман, аерозолю
ефатин, препаратів солутан, бронхолітин, що використовуються
як бронхолітичні засоби.

Побічна дія. При передозуванні спостерігають збудження,
агресивність (інколи небезпечна для оточуючих), безсоння, трем-
тіння всього тіла або кінцівок, блювота, посилення потовиділен-
ня, затримка сечі. При застосуванні крапель у ніс ефедрин може
викликати рожеподібний дерматит на шкірі обличчя.

Протипоказання. Гіпертонічна хвороба, атеросклероз, важ-
кі органічні захворювання серця, безсоння. Вимагає обережності
при призначенні та точності дозування.

Ехінацея бліда (Echinacea pallida (Nutt.) Nutt.)*
Ехінацея вузьколиста (Echinacea angustifolia DC.)*

Ехінацея пурпурова (Echinacea purpurea (L.) Moench.)*
родина айстрові (Asteraceae)

Корені ехiнацеї мiстять полісахариди, глiкозиди (ехiнокозид),
бетаїн, органiчнi кислоти, ефiрну олiю, мiнеральнi речовини (ка-
лій, магній, залізо, алюміній, селен), вiтамiни. У траві містяться
полісахариди, дубильні речовини, сапоніни, гідроксикоричні кис-
лоти та фенольні глікозиди.

Галеновi препарати (сік, екстракт коренів, настойка коренів,
настій кореневищ та коренів) стимулюють Т-систему iмунiтету.
Підвищують першу фазу захисту, тобто стимулюють неспецифіч-
ний iмунiтет i фагоцитоз, дiяльнiсть макрофагів та нейтрофiлiв,
посилюють бактерицидну активність клітин. Пiзнiше включаєть-
ся специфічний імунний захист, підвищується кількість Т-лiмфо-
цитiв та продукція цитокiнiв. Препарати ехінацеї мають противі-
русну дію, пригнічують активність гiалуронiдази, яку продукують

404

СУЧАСНА ФІТОТЕРАПІЯ

мiкроорганiзми та віруси (мікроорганізми й продукти їх діяльно-
сті руйнують мембрани клітин організму людини).

Галенові препарати ехінацеї мають стимулюючу дію на ЦНС,
посилюють сексуальну потенцію, сприяють загоюванню ран, під-
вищують захисні сили організму (iмунiтет).

Побічна дія. В окремих випадках можна спостерігати реакції
гіперчутливості (алергічні реакції). При застосуванні препаратів
ехінацеї можливі висипання на шкірі, свербіння, задишка, задуха,
запаморочення й різке зниження тиску. При застосуванні високих
доз препарату можливі нудота, блювота, порушення дефекації,
безсоння, підвищена збудливість нервової системи.

Протипоказання. Гіперчутливість (алергічні реакції) до ре-
човин препарату; туберкульоз, лейкемія, лейкоз, захворювання
сполучної тканини (колагенози), аутоіммунні захворювання, роз-
сіяний склероз, СНІД. Не рекомендують призначати в період вагіт-
ності й годування грудьми, а також дітям до 12 років.

Женьшень (Panax ginseng C. A. Mey)*
родина аралієві (Araliaceae)

У коренях женьшеня містяться тритерпенові глікозиди (панак-
созиди А, В, С, Д, Е, F, G), ефірна олія, вітаміни С, В1 і В2, пектинові
речовини, крохмаль, сахароза, жирні кислоти, макро- та мікроеле-
менти (залізо, фосфор, сірка, марганець, алюміній, кремній) та
інші речовини.

Фармакологічна дія женьшеня обумовлена складним комп-
лексом близьких за своїми властивостями глікозидів. Встанов-
лено, що женьшень діє як синергіст відомих стимуляторів і є
фізіологічним антагоністом деяких наркотиків (барбітуратів,
хлоралгідрату, етилового спирту). Галенові препарати (настой-
ка женьшеня) посилюють процеси збудження в нейронах кори та
в стовбурових відділах головного мозку й покращують рефлек-
торну діяльність. Ефект женьшеню на організм значною мірою
залежить від дози, яку використовують. У малих дозах він поси-
лює збудження й знижує гальмівні процеси, а у великих – навпа-
ки: посилює гальмівні процеси.

Фармакологічні ефекти женьшеня застосовують для лікування
й профілактики різних захворювань ЦНС, для підвищення рівня
працездатності організму і його опірності щодо стресових ситу-
ацій. Використовують при нервовому й фізичному виснаженні,

405

Навчальний посібник

анемії, неврастенії, істерії, астенічних станах, зумовлених різними
захворюваннями (діабетом, туберкульозом, малярією тощо), у пе-
ріод одужання після різних складних хірургічних втручань, при
підвищеному й зниженому тиску, для поліпшення діяльності сер-
цево-судинної системи, як імуностимулятор при вірусному гепа-
титі та як засіб, що знижує вміст цукру в організмі при діабеті, для
лікування статевих розладів, атеросклерозу та гастритів різного
походження. При використанні препаратів женьшеню помічено
певну сезонність його дії. Використання його восени і взимку дає
найбільший ефект.

Побічна дія. При тривалому вживанні женьшеню й передо-
зуванні у хворих з’являються побічні явища: безсоння, головний
біль, серцебиття та біль у ділянках серця, депресія й зниження
статевої активності. Тому необхідно дозу добирати індивідуально.

Протипоказання. Не рекомендують застосовувати женьшень
при гострих інфекційних захворюваннях. Женьшень протипока-
заний особам, що страждають на гормонозалежні захворювання:
ендометриоз, міома матки, рак молочних залоз, яєчників, матки,
передміхурової залози, тому що підвищує рівень гормонів естро-
генів. Женьшень підсилює кровоточивість, тому його препарати
не застосовують при зниженому згортанні крові, гемофілії. Жень-
шень стимулює нервову систему, тому протипоказаний при під-
вищеній збудливості, безсонні. Не застосовують при вагітності,
лактації, дітям до 16 років.

Женьшень несправжній (Panax pseudoginseng Wall.)*
родина аралієві (Araliaceae)

У коренях містяться тритерпенові сапоніни, лінолева й олеї-
нова кислоти, жироподібні речовини. Корені різних підвидів не-
справжнього женьшеню дуже відрізняються за вмістом сапонінів
і поліацетиленових спиртів. На відміну від гімалайських, китай-
ські й тибетські різновиди практично не містять цих сполук.

З лікувальною метою використовують корені рослини старі-
ші, ніж 5 років. Є дані, що препарати несправжнього женьшеню
підвищують витривалість тварин та стійкість до шкідливих фак-
торів (гіпертермія, токсична дія деяких речовин), а також збіль-
шують вміст протромбіну в крові, розширюють периферійні
судини. Згадується використання препаратів кореня у вигляді по-
рошка або водних витягів як тонізуючого й кровоспинного засобу,

406

СУЧАСНА ФІТОТЕРАПІЯ

а також для лікування синців та поранень. Корені входить до скла-
ду БАД, призначених для полегшення відмови від паління.

Побічна дія. Див. Женьшень
Протипоказання. Див. Женьшень

Живокіст сітчастоплодий (Delphinium dictyocarpum DC)
родина жовтецеві (Ranunculaceae)

Трава живокосту містить алкалоїди (дельсемін, делатін, дель-
фелін, делькозін, меліктин, елатін), глікоалкалоїд дельфінідин,
аконітову кислоту, органічні кислоти, глікозид кемпферол, мікро-
та мікроелементи.

З лікувальною метою використовують стебла, листя, квітки.
Алкалоїди, що містяться в сировині, мають курареподібну дію.
У медицині препарати живокосту застосовуються при захворю-
ваннях центральної нервової системи, підвищеному тонусі попе-
речно-смугастих м’язів, при розсіяному склерозі. Меліктин ви-
користовують як релаксант при різних захворюваннях нервової
системи, що супроводжуються підвищенням м’язового тонусу.
Дельсемін застосовують у хірургічній практиці в комбінації з нар-
котичними засобами для розслаблення мускулатури.

Настій трави живокосту застосовують у народній медицині як
протизапальний засіб при запаленні легенів, плевриті. Його засто-
совують при захворюваннях печінки, ШКТ, нирок. Настої квіток ви-
користовують у вигляді примочок при кон’юнктивіті й блефариті.

Побічна дія. Алкалоїди живокосту мають курареподібну дію –
блокують передачу нервових імпульсів від рухових нервів до м’я-
зів та викликають розслаблення скелетної мускулатури.

Протипоказання. Міастенія, параліч та парез скелетних м’я-
зів, гіпотонія, порушення функцій печінки та нирок, вагітність,
лактація, індивідуальна непереносимість. Застосування рослини
необхідно проводити під контролем лікаря.

Жовтушник сивіючий (Erysimum canescens Roth.).
родина капустяні (Brassicaceae)

Трава жовтушника сивіючого свіжа містить серцеві глікозиди:
еризимін, еризимозид, глюкоеризимозид, нейротоксин та інші,
агліконом яких є строфантидин; флавоноїди, а також жирна олія,
до складу якої входять лінолева, олеїнова та пальмітинова жирні
кислоти.

407

Навчальний посібник

Сік жовтушника входить до складу комплексного препарату
кардіовален.

Еризимін виявляє кардіотонічну, седативну та діуретичну дію.
При недостатності кровообігу еризимін покращує функціональ-
ний стан серцево-судинної системи, нормалізує швидкість крово-
обігу, артеріальний та венозний тиск, зменшує або усуває пору-
шення капілярного кровообігу, збільшує діурез, зменшує набряки.

Побічна дія. При передозуванні препаратів жовтушника з’явля-
ються диспептичні розлади, аритмії різного виду. Крім того, серцеві
глікозиди можуть викликати м’язову слабкість, головний біль, алер-
гічні висипи на шкірі, психічні розлади (підвищена збудливість, га-
люцинації), порушення зору, кольорового сприйняття тощо.

Протипоказання. Органічні зміни серцевого м’яза й судин,
гострий інфекційний міокардит, ендокардит, різко виражений
кардіосклероз. Обережно слід застосовувати у хворих при непов-
ній атриовентрикулярній блокаді, тиреотоксикозі, а також разом
з препаратами кальцію та при гіпоглікемії.

Жостір проносний (Rhamnus cathartica L.)*
родина жостерові (Rhamnaceae)

У плодах жостеру містяться антрахінонові глікозиди (франгу-
лін, хризофанова кислота, емодин, рамнокатартин), флавоноїди
(рамноцитрин, кемпферол, рамнетин, кверцитрин), слиз, цукор,
гіркота, пектини, дубильні речовини.

Вживають відвар плодів при спастичних й атонічних запорах як
проносний і сечогінний засіб, при водянці серцевого походження,
при жовтяниці, при подагрі, гастритах, також при геморої.

Сирий сік з ягід рекомендують по 1 столовій ложці для дорослих
і 1 чайній ложці для дітей як сильний проносний і сечогінний засіб.

Побічна дія. Подразнює слизову оболонку ШКТ, у великих до-
зах може викликати нудоту, блювоту, біль у животі, пронос, зне-
воднення організму.

Протипоказання. Заворот кишок, вагітність, лактація.

Журавлина болотна (журавлина чотирипелюсткова)
(Oxycoccus palustris Pers. (O. quadripétalus Gilib.)

родина вересові (Ericaceae)

Плоди журавлини містять органічні кислоти (лимонну, хінну,
бензойну), жирні кислоти (олеїнову), пектинові та барвні речовини,

408

СУЧАСНА ФІТОТЕРАПІЯ

аскорбінову кислоту, каротин, цукри, сапоніни, амінокислоти, ру-
тин, кверцетин, гесперидин, глікозид вакцинін, макро та мікро-
елементи (калій, йод, ферум, купрум, манганум).

Застосовують плоди журавлини у вигляді екстракту, морсу,
відварів, киселів як протизапальні, загальнозміцнювальні, віта-
мінні, антиоксидантні засоби.

У народній медицині журавлину застосовують при порушенні
обміну речовин, спазмах судин і гіпертонічній хворобі, атероскле-
розі, анемії, захворюваннях ШКТ. Завдяки пектиновим речовинам,
плоди журавлини застосовують як антитоксичний засіб – зв’язу-
ють і виводять з організму важкі метали.

Побічна дія. Можлива подразнююча дія на слизову оболонку
шлунка.

Протипоказання. Гастрит з підвищеною кислотністю, вираз-
кова хвороба шлунку та дванадцятипалої кишки. З обережністю
застосовують при захворюваннях печінки.

Зайцегуб п’янкий (лагохілус) (Lagochilus inebrians L.)
родина ясноткові (Lamiaceae)

Листя й квітки лагохілусу містять алкалоїд лагохілін, віта-
мін К, флавоноїди, органічні кислоти, макро- та мікроелементи,
дубильні речовини.

Препарати лагохілусу (настій квіток, настій листя) мають ви-
ражену кровоспинну дію, що обумовлена швидким утворенням
фібрину, впливом на синтез протромбіну, крім того аскорбінова
кислота й рутин зміцнюють судинні стінки, а дубильні речовини
підвищують реологічні властивості крові. Отже, вплив зайцегуба
п’янкого на зсідання крові є комплексним.

Побічна дія. Слід зауважити, що тривале вживання препаратів
зайцегуба п’янкого збільшує можливість утворення тромбів.

Протипоказання. Хвороби з підвищеним зсіданням крові
(тромбози, тромбофлебіти, інфаркт міокарда).

Заманиха висока (Echinopanax elatus Nakai.)
родина аралієві (Araliaceae)

Кореневища з коренями заманихи високої містять тритерпенові
сапоніни ехіноксозиди, фенольні глікозиди, кумарини, флавоно-
їди, ефірну олію й алкалоїди.

409

Навчальний посібник

Настойку застосовують як стимулюючий засіб при різних фор-
мах астенії, депресивних станах та гіпотонії, тонізуючий засіб при
нервових та психічних захворюваннях, легкій формі діабету. Дія
близька до настойки женьшеню, але помірніша.

Побічна дія. Можливе підвищення артеріального тиску, алер-
гічні реакції, гіпоглікемія, підвищена збудливість. Не слід також
застосовувати їх у другій половині дня.

Протипоказання. Безсоння, підвищена нервова збудливість,
епілепсія, органічні захворювання серцево-судинної системи, гі-
пертонія, гострі інфекційні захворювання, вагітність. З обережні-
стю застосовують у літніх людей з атеросклерозом.

Звіробій звичайний (Hypericum perforatum L.) *
родина звіробійні (Hypericaceae)

Трава містить різні групи БАР: флавоноїди, дубильні речовини,
фенолокислоти, ксантони, ефірну олію, антраценпохідні, вітамін
С та ін..

Гіперіцин, псевдогіперіцин та гіперфорін разом з флавоноїда-
ми входять до складу препаратів для покращення функціонально-
го стану центральної та вегетативної нервової системи. Екстракт
звіробою застосовують при лікуванні легких депресивних станів.

Побічна дія. Алергічні реакції, відчуття стомленості, неспокій,
диспептичні розлади, фотосенсибілізація (особливо в людей зі
світлою шкірою).

Протипоказання. Артеріальна гіпертензія, грануляції, що
стрімко розвиваються, вагітність, діти до 12 років. Трава звіробою
може викликати неприємні відчуття в області печінки й відчуття
гіркоти в роті, запори, зниження апетиту. У жінок, особливо при
тривалому застосуванні може викликати тахікардію, у чоловіків
можливе зниження потенції.

Здутоплідник сибірський (Phlojodicarpus sibiricus K.-Pol.)
родина селерові (Apiaceae)

Корені містять піранокумарини, головним з яких є віснадин
і дигідросамідин, а також флавоноїди, цукри, ефірну олію, макро-
та мікроелементи.

Настій коренів має високу активність як спазмолітичний
засіб при хронічних захворюваннях кровоносних судин. Вико-
ристовують відвар коренів або препарат фловерин при спазмах

410

СУЧАСНА ФІТОТЕРАПІЯ

периферичних судин, спастичних формах ендартеріїту, хворобі
Рейно, легких формах хронічної коронарної недостатності.

Побічна дія. Алергічні реакції, зниження артеріального тиску.
Протипоказання. Здутоплідник протипоказаний при зниже-

ному артеріальному тиску, метеоризмі, запорах.

Зірочник середній (Stellaria media L.)
родина гвоздичні (Caryophyllaceae)

Трава зірочника містить аскорбінову кислоту, каротин та інші
вітаміни, макро- та мікроелементи, поліфенольні сполуки.

Препарати зірочника (сік зі свіжої рослини, настій трави) по-
кращують роботу серцево-судинної та нервової систем, мають
кровоспинну, знеболювальну, протизапальну, антисептичну, репа-
ративну та протипухлинну дію.

Побічна дія. Індивідуальні алергічні реакції.
Протипоказання. Не рекомендують застосовувати препара-

ти зірочника при загостренні захворювань шлунково-кишкового
тракту, індивідуальній гіперчутливості, у період вагітності й году-
вання грудьми, а також дітям до 12 років.

Зозулинець плямистий (Orchis maculata L.)
родина орхідні (Orchidaceae)

Бульбокорені зозулинцю (або салепу) містять слиз, крохмаль,
декстрин, сахарозу, гіркі речовини, ефірну олію. Слиз складається
переважно з манану.

Бульбокорені салепу завдяки великому вмісту слизу, який
має обволікаючу, виражену протизапальну, пом’якшувальну дію,
застосовують при гіперацидних гастритах, виразковій хворобі
шлунка та дванадцятипалої кишки, що перебігають на тлі під-
вищеної секреції шлункового соку, гастроентеритах та колітах.
Також застосовують при гострих респіраторних захворюваннях
верхніх дихальних шляхів, ротової порожнини та глотки. У ви-
гляді клізм призначають при геморої. Слиз салепу запобігає
всмоктуванню шкідливих речовин з ШКТ, тому застосовується
при деяких отруєннях.

У літературі є відомості про деякі гормональні та загальноз-
міцнювальні властивості зозулинцю. Він діє як афродизіак, його
використовують при статевих розладах, що характеризуються
статевою слабкістю.

411

Навчальний посібник

Побічна дія. Бульбокорені не мають побічної дії, трава може
призвести до шлункових розладів.

Протипоказання. Слиз зозуленцю не можна застосовувати ра-
зом із в’яжучими засобами (зокрема, з таніном), тому що він осад-
жується і втрачає свою ефективність.

Золототисячник звичайний (Centaurium еrythraea Rafn.)*
родина тирличеві (Gentianaceae)

Трава містить глікозиди еритроцентаурин, еритрамін, алкало-
їди генціанін, еритрицин, олеанову та аскорбінову кислоти, смо-
ли, дубильні речовини, солі органічних кислот, ефірну олію, слиз.

Настій трави золототисячника звичайного стимулює секре-
цію залоз травного каналу, виявляє анестезуючі та жарознижу-
вальні властивості, посилює жовчовиділення.

Наукова медицина використовує золототисячник як засіб, що
збуджує апетит при анацидному та гіпоацидному гастритах, а та-
кож при атонії кишечника. У народній медицині золототисячник
звичайний застосовують як засіб для стимуляції виділення шлун-
кового соку, при хворобах печінки, нирок, цукровому діабеті. У су-
міші з травою бобівника трилистого, чебрецю звичайного й мате-
ринки звичайної його використовують для лікування алкоголізму.

Побічна дія. Можлива подразнююча дія на оболонки ШКТ, роз-
лади кишечника.

Протипоказання. Виразкова хвороба шлунка та дванадцяти-
палої кишки.

Золотушник звичайний (Solidago virgaurea L.)*
родина айстрові (Asteraceae)

Трава золотушника містить флавоноїди, сапоніни, дубильні ре-
човини, фенолкарбонові кислоти та їх похідні, кумарини, ефірну
олію, нікотинову й аскорбінову кислоти.

Трава золотушника i його препарати (настій) дiють сечогiнно
й призначаються при затримцi рiдини в органiзмі, нефритi, циститi,
каменях i пiску в нирках, гострiй анурії (затримка сечi) чи олiгурiї
(мале видiлення сечi). Це пiдсилює ниркову секрецiю, стимулює
функцiю нирок i зменшує вiддiлення альбумiнiв. Входить до скла-
ду препаратів марелін та фітоліт, що застосовуються при нирко-
во-кам’яній хворобі. Використовують обережно при гострих i хронiч-
них нефритах, при яких стимулювання ниркової функцiї небажане.

412

СУЧАСНА ФІТОТЕРАПІЯ

Завдяки вмісту флавоноїдiв i нiкотинової кислоти, трава золо-
тушника ефективна й при варикозному розширенні вен.

Kpiм того, вона дiє заспокійливо нанерви, має в’яжучій ефект
при дiареї та порушеннi обмiну сечової кислоти при подагpi, ревма-
тизмi, артритi.

Побічні ефекти. Можлива подразнююча дія на паренхіму ни-
рок, алергічні реакції.

Протипоказання. Гострий гломерулонефрит та інші запальні
та органічні захворювання нирок.

Зопник колючий (Phlomis pungens Willd.)
родина ясноткові (Lamiaceae)

Трава зопника колючого містить флавоноїди, фенолкарбонові
кислоти, кумарини, дубильні речовини, ефірну олію, дитерпено-
їди, іридоїди, вітаміни (С, В2, Е, К), каротиноїди, мікроелементи,
полісахариди.

Настій трави зопника застосовують при запаленні легень, ту-
беркульозі, бронхіті, жовтусі, лихоманці, геморої, гінекологічних за-
хворюваннях як протизапальний, в’яжучий, кровоспинний, жароз-
нижуючий, жовчогінний засіб. Відвар бульб зопника застосовують
при кривавому проносі, а порошком з бульб лікують гнійні рани.

Побічна дія. Алергічні реакції, нудота.
Протипоказання. Підвищене згортання крові, атонічні запо-

ри, гіпертонія.

Імбир аптечний (Zingiber officinale Roscoe)*
родина імбирні (Zingiberaceae)

Кореневище містить ефірну олію, вітаміни С, групи В, незамінні
амінокислоти. Пряний жагучий смак обумовлений гінгеролом.

Кореневище імбиру застосовують у вигляді настою, настойки,
порошку при захворюваннях суглобів (артрит, артроз, остеоар-
троз), морській хворобі, виразковій хворобі шлунка й дванадця-
типалої кишки, для збудження апетиту, покращення травлення,
атеросклерозі, порушенні жирового й холестеринового обміну,
для нормалізації стану кровоносних судин. Відвар імбиру з ме-
дом і лимоном застосовують при застудних захворюваннях. Міс-
цево використовують для зменшення головного болю, болю
в спині при хронічному ревматизмі. Ефірну олію використовують

413

Навчальний посібник

в аромотерапії для лікування психоемоційних розладів, застосо-
вують у горячих інгалаціях, ваннах, для розтирань, для масажу.

Побічна дія. Надмірне збудження нервової системи, безсоння,
можуть підвищувати ефект препаратів для зниження рівня цукру
в крові, препаратів для серцево-судинної системи.

Протипоказання. Запальні та виразкові захворювання ШКТ,
вагітність, грудне вигодовування, аритмія та ін..

Іпекакуана, або блювотний корінь
(Carapichea ipecacuanha (Brot.) L. Andersson)*

родина маренові (Rubiaceae)

Корні містять суму алкалоїдів (еметину та цефалеїну), сапоні-
ни, фітостерин холін, а також яблучну та лимонну кислоти та ін.

Відвар, настій, порошок іпекакуани застосовують у невеликих
дозах як відхаркувальний засіб. Великі дози діють як блювотний
засіб. Еметину гідрохлорид застосовують для лікування амебної
дизентерії. Є дані про ефективність еметину при лікування опері-
зуючого лишаю. Застосовують екстракт, настій, настойку, сироп
та ін.

Гомеопатичні препарати іпекакуани призначають на фоні
спазмів, постійної нудоти, рясної блювоти слизом, сильного каш-
ля з ознаками асфіксії.

Побічна дія. Порошок коренів має сильну подразнюючу дію
на шкіру, слизові оболонки очей та дихальні шляхи. При переви-
щенні рекомендованих доз препаратів у пацієнтів можуть розви-
нутись загальна слабкість, рясне слинотеча, нудота, блювання, бо-
лючість шкірних покровів, зниження частоти серцебиття, діарея,
алергічні реакції.

Протипоказання. Вагітність, грудне вигодовування, підвище-
на чутливість до препаратів іпекакуани.

Кавун звичайний (Citrullus vulgaris Schrad.)
родина гарбузові (Cucurbitaceae)

Плоди кавуна використовують завдяки вмісту великої кілько-
сті води, лужних речовин та заліза, відносно низькій калорійності
й сечогінним властивостям. У м’якоті кавуна міститься велика
кількість цукрів, пектинові речовини, білки, мінеральні речовини,
вітаміни групи В, РР, фолієва кислота, каротиноїди, аскорбінова
кислота, солі заліза та калію.

414

СУЧАСНА ФІТОТЕРАПІЯ

Також у медичній практиці застосовують насіння кавуна, яке
містить фермент уреазу та жирні кислоти (лінолеву, ліноленову
і пальмітинову). Уреазу використовують в апараті «штучна нир-
ка», вона каталізатором гідролізу сечовини й сприяє очищенню
крові від токсинів.

Кавун використовують у свіжому вигляді до 2–2,5 кг на день
при сечокам’яній хворобі, циститах, нефритах та пієлонефритах,
які протікають без затримки води в організмі. Кавун не викликає
подразнення нирок та сечоводів, сечогінний ефект фізіологічний.

Вміст лужних сполук регулює кислотно-лужну рівновагу, внас-
лідок чого кавун застосовують при ацидозах різного походження.
При сечокам’яній хворобі кавун призначають при уратному, каль-
цієвоксалатному та цистіновому уролітіазі з випадінням солей
у кислій сечі. Підвищення лужності сечі під впливом речовин, що
містяться в кавуні, переводить солі у більш розчинний стан, а фор-
сований діурез сприяє виведенню солей.

Побічна дія. Можливе утворення набряків.
Протипоказання. Хвороби серця з порушеннями кровообігу

й тенденціями до затримування рідини, загострення виразкової
хвороби шлунка й дванадцятипалої кишки, шлунково-кишкові
розлади, каменеутворення з виділенням фосфатів у лужному се-
редовищі. При цукровому діабеті необхідне точне дозування за
спожитим цукром.

Каланхое перисте (Kalanchoe pinnata (Lam.) Pers.)
родина товстолисті (Crassulaceae)

У надземній частині рослини містяться флавоноїди, поліса-
хариди, лектини, катехіни, органічні кислоти (яблучна, щавле-
ва, лимонна, оцтова), ферменти (дегідраза, карбоксилаза тощо),
аскорбінова кислота, макро- та мікроелементи. З листя виділені
5 токсичних буфадієнолідів. Сік містить органічні кислоти, флаво-
ноїди, полісахариди, вуглеводи, мікроелементи.

Як лікарську сировину використовують свіжі пагони для отри-
мання соку. Сік каланхое має антисептичну та протизапальну дію,
сприяє регенерації тканин. Комплекс біологічно активних речо-
вин рослини знижує артеріальний тиск, гальмує зсідання крові,
має капілярозміцнюючі властивості. Препарати каланхое вико-
ристовують для лікування гнійних інфекцій при різних формах

415

Навчальний посібник

запалювальних процесів, гіпертензії, нежитю, для загоєння ерозій
у проктологічній та гінекологічній практиці, стоматології та ін.

Побічна дія. Можливе виникнення алергічних реакцій (почер-
воніння шкіри, свербіння шкіри).

Протипоказання. Індивідуальна чутливість до компонентів
рослини.

Калачики лісові, просвірник (Malva sylvestris L.)*
родина мальвові (Malvaceae)

Усі частини рослини містять слиз, аскорбінову кислоту, цукри,
каротиоїди, флавоноїди, антоціанові глікозиди, дубильні речови-
ни, ароматичні речовини. Фармакопейні види сировини – квітки
та листя.

У фітотерапії застосовують відвар і настій при захворюваннях
дихальних шляхів (бронхітах, сухому кашлі), при запальних захво-
рюваннях шлунково-кишкового тракту, нирковій коліці. Зовніш-
ньо затстосовують при запальних захворюваннях слизової обо-
лонки очей, для лікування опіків, поранень, при геморої.

Побічна дія. Високий вміст слизу може заважати всмоктуван-
ню інших лікарських речовин при одночасному застосуванні.

Протипоказання. Гіперчутливість, алергія на мальвові.

Калина звичайна (Viburnum opulus L.)*
родина жимолостеві (Caprifoliaceae)

Кора калини містить іридоїди, фенологлікозиди (арбутин, салі-
цин), фенолокислоти (хлорогенова, неохлорогенова, кавова), три-
терпеноїди (урсолова й олеанолова кислоти), дубильні речовини,
вітамін К, аскорбінова кислота, каротиноїди.

Плоди містять флавоноїди (астрагалін, кверцетин, кемпферол
та ін.), цукри, вітамін С, β-каротин, органічні кислоти.

Галенові препарати кори калини (відвар кори, рідкий екстр-
акт) виявляють в’яжучу, кровоспинну дію, посилюють тонус м’я-
зів матки, мають заспокійливі властивості й збільшують трива-
лість дії снодійних засобів, а також мають слабку сечогінну дію.

Як кровоспинний засіб використовують при маткових кро-
вотечах, особливо в клімактеричний період, при альгоменореї,
субінволюції матки в післяпологовий період, при кровотечах на
ґрунті запальних захворювань жіночих статевих органів, а також
при гемороїдальних кровотечах.

416

СУЧАСНА ФІТОТЕРАПІЯ

Відваром кори промивають піхву при болісних маткових кро-
вотечах і білях у жінок.

Плоди калини (свіжі, перероблені з цукром) є вітамінним засо-
бом, їх вживають при нервовому збудженні, гіпертонічній хворобі,
атеросклерозі й спазмах судин, а також як потогінний та діуретич-
ний засіб.

Побічна дія. Можливі алергічні реакції. Свіжі плоди можуть
викликати блювоту та інші розлади функцій ШКТ.

Протипоказання. Препарати кори калини не приймають при
підвищеній функції згортання крові, схильності до тромбоутво-
рення, при вагітності. Плоди калини протипоказані при хворобах
нирок та подагрі.

Капуста городня (Brassica oleracea L.)
родина капустяних (Brassicaceae)

Для лікування використовують качани, листя та свіжий сік.
Капуста містить вуглеводи, жири, білки, багато мінеральних

речовин, серед яких переважають солі калію та фосфору, а також
клітковину, ферменти лактозу, ліпазу, протеазу та ін. Вона багата
на вітаміни А, групи В, С, Р, К, противиразковий вітамін U, містить
до 16 вільних амінокислот, серед них триптофан, лізин, метіонін,
гістидин та ін. Особливо багаті на вітаміни, ферменти та гормо-
нальні речовини свіжий сік. Найбільш цінний компонент ка-
пусти – аскорбіген, найбільш стійкий вид вітаміну С. Він зберіга-
ється при подрібнені, переробці та зберіганні капусти більше, ніж
рік. Аскорбіногену в ній у 50 разів більше, ніж у сирій картоплі.

Свіжа капуста та капустяний сік регулюють секреторну діяль-
ність ШКТ, підвищують апетит, мають асептичну, протизапальну,
ранозагоювальну, болезаспокійливу, що тонізує нервову систему,
послаблюючу та сечогінну дію, а також покращує процеси обміну
в організмі та регулює діяльність залоз внутрішньої секреції. У на-
родній медицині капусту використовують для лікування багатьох
хвороб. Капустяний сік використовували для лікування виразки
шлунка та дванадцятипалої кишки, добре впливає на процеси
обміну та нервову систему, сприяє виведенню холестерину з ор-
ганізму, свіжа та кислі капуста є гарним засобом для лікування
цинги, водянки та диспепсії. Листя прикладають до запалених
місць, опіків, поранень. Капуста та її сік нешкідливі, тому їх можна
приймати в будь-якій кількості.

417

Навчальний посібник

Побічна дія. Можливі явища метеоризму при вживанні свіжої
капусти.

Протипоказання. Гастрит з підвищеною кислотністю шлун-
кового соку, панкреатит, гострий ентероколіт, що супроводжу-
ється діареєю. після хірургічних операцій у черевній порожнині
та грудній клітині. Не рекомендують вживати свіжу білокачан-
ну капусту та капустяний сік при гострих захворюваннях щито-
подібної залози, при загостреннях виразкової хвороби шлунку
та дванадцятипалої кишки, при шлунково-кишкових кровоте-
чах. Квашену капусту не рекомендують застосовувати при ви-
разковій хворобі, гастриті, панкреатиті. Крім того, у великій
кількості не слід вживати особам, що страждають на гіперто-
нічну хворобу та захворювання нирок і печінки у зв’язку з вміс-
том повареної солі.

Картопля (паслін клубненосний) (Solatium tuberosum L.)
родина пасльонові (Solanaceae)

Для лікування використовують бульби, у яких міститься кро-
хмаль, цукри, вуглеводи, білки, жири, клітковина, пектинові ре-
човини, цитринова, яблучна, хлорогенова та інші органічні кис-
лоти, велика кількість калію (до 570 мг/100 г), кальцію, магнію,
заліза та фосфору (до 50 мг/100 г), вітаміни А, В1, В2, В6, К, Е, U,
глюкоалкалоїди, соланін та аліловий спирт, гіпотензивно діючий
ацетилхолін.

Сік свіжих бульб нормалізує кислотність шлунка та функції
ШКТ, має болезаспокійливі, протизапальні, ранозагоювальні вла-
стивості. Варені бульби мають сечогінну та легку послаблюючу
активність. У народній медицині сік свіжих бульб картоплі при-
ймають при нудоті, виразках шлунка та дванадцятипалої кишки,
різних запаленнях ШКТ, при головному болю. Пластинки свіжої
картоплі прикладають до шкіри при різних її захворюваннях.

Побічна дія. До складу шкірки бульб входить отруйний ліко-
алкалоїд соланін, що може викликати отруєння. Більш за все со-
ланіну в бульбах із зеленою шкіркою та в бульбах, що проросли.
Соланін має подразнюючу дію слизову травного тракту. Пригнічує
діяльність ЦНС.

Протипоказання. Ожиріння, цукровий діабет.

418

СУЧАСНА ФІТОТЕРАПІЯ

Касія (сена) гостролиста (Cassia (Senna) acutifolia Del.)*
Касія (сена) вузьколиста (Cassia (Senna) angustifolia Vahl.)*

родина бобові (Fabaceae)

Листя й плоди касії містять антраглікозиди (сенозиди А, В, С,
D), вільні емодини (реїн, емодин), хризофанову кислоту, флавоно-
їди (ізорамнетин, кемпферол), смоли, сліди алкалоїдів, органічні
кислоти, фітостерини.

У народній і офіційній медицині листя і плоди касії застосову-
ють як послаблюючий засіб; при захворюваннях, при яких бажане
легке очищення кишечника з м’яким стулом, як, наприклад, при
тріщинах в анальній області, геморої й після оперативних втру-
чань на прямій кишці; для очищення кишечника перед рентге-
носкопією, а також перед і після оперативного втручання в че-
ревній порожнині. Застосовують настій листя, екстракт листя
касії в таблетках, сенадексин, сенаде, сеналде, глаксена, сенозиди
А+В, комплексні препарати кафіол і регулакс. Сировина входить до
складу послаблюючих та протигемороїдальних чаїв та зборів.

Побічна дія. Великі дози викликають кишкові кольки.
Протипоказання. Вагітність, лактація, індивідуальна чутли-

вість до компонентів рослини.

Каскара, жостер Пурша (Cascara Sagrada, (Frangula
purshiana (DC.) Cooper., Rhamnus purshiana DC.)*

Кора за вмістом БАР подібна до кори крушини ламкої, містить
велику кількість оксиметилантрахінонів і емодин. Кора містить
антраглікозиди, похідні антрахінона (франгулін), органічні кисло-
ти, сапоніни, дубильні речовини, гіркоти. Зібрану кору витриму-
ють рік перед застосуванням, щоб зменшити вірогідність побіч-
них ефектів.

Відвар, рідкий екстракт та інші препарати застосовують як
м’який послаблюючий засіб при тріщинах анальної ділянки, гемо-
рої, після операцій на прямій кишці. Антраглікозиди каскари під
дією ферментів травлення руйнуються з вивільненням емодина
та хризофанової кислоти, що сприяє подразненню рецепторів
слизової оболонки й посиленню перистальтики товстої кишки,
при цьому слизова оболонка іншої частини кишечника не подраз-
нюється, тому каскару вважають м’яким послаблюючим засобом.

419

Навчальний посібник

Побічна дія. Може викликати блювоту (не застосовують сві-
жою, після заготівлі перед терапевтичним застосуванням має ви-
тримуватися не менше, ніж рік).

Протипоказання. не застосовують при кишечній непрохідно-
сті, вагітності і грудному вигодовуванні. Слід уникати тривалого
затстосування.

Кипарис вічнозелений (Cupressus sempervirens L.)
родина кипарисові (Cupressaсеае)

Основним компонентом плодів є ефірна олія (моно-, біциклічні
терпени та сесквітерпени), цукри, пектинові речовини, органічні
кислоти (яблучна, оцтова), жирна олія, смолисті речовини.

Відвар плодів кипарису проявляє промікробну, знеболювальну,
протизапальну дію. Особливо корисні ванни з відвару плодів ки-
парису вічнозеленого (тривалість процедури – 30–40 хв щодня).

Побічна дія. Можливі алергічні реакції.
Протипоказання. Підвищене згортання крові, тромбофлебіт,

постінфарктні стани, мастопатія, новоутворення, індивідуальна
чутливість, вагітність.

Китятки сибірські (Polygala sibirica L.)*
родина істодові (Polyganaceae)

Корені та кореневища містять аморфну суміш сапонінів, гліко-
зиди сапонінів (сенегін, полігалова кислота), жирну олію, смолу,
виноградний цукор, спирт полігаліт, валеріанову кислоту та салі-
циловий метиловий ефір.

Корені китяток мають відхаркувальні, обволікаючі, пом’якшу-
вальні, протизапальні властивості. Відвар та настій коренів під-
силюють виділення секрету бронхіальних залоз. Їх застосовують
при гострих та хронічних захворюваннях дихальних шляхів, астмі,
кровохарканні, легеневих кровотечах, захворюваннях ШКТ і осо-
бливо діареї.

Зовнішньо відвар коренів китяток застосовують при абсцесах
і карбункулах у вигляді примочок та обмивань.

Побічна дія. Передозування препаратами китяток може ви-
кликати блювоту.

Протипоказання. Не рекомендують застосовувати при вагіт-
ності та індивідуальній чутливості до компонентів рослини.

420

СУЧАСНА ФІТОТЕРАПІЯ

Кіпрей вузьколистий (Chamaenerium angustifilum (L.) Scop.)
родина кіпрейні (Onagraceae)

Трава кіпрею містить дубильні речовини пірогалової групи,
велику кількість слизу, алкалоїди, аскорбінову кислоту, цукристі
речовини та пектин, мінеральні речовини (манган, купрум, ко-
бальт, флуор).

Настій трави застосовують як заспокійливий засіб, протиза-
пальний і обволікаючий при гастритах з підвищеною кислотністю
шлункового соку, виразковій хворобі шлунка й дванадцятипалої
кишки. У народній медицині застосовують при хворобах горла,
кровотечах, запорах, а також як протизапальний і в’яжучий засіб.
Траву, коріння й квітки використовують як протизапальний засіб
при захворюваннях шкіри й слизових оболонок.

Препарати кіпрею мають протизапальну, знеболювальну дію.
Настій, відвар, чай використовують у вигляді примочок для очей
при гнійних запаленнях, водний та спиртовий екстракти попе-
реджають запальний процес та розповсюдження інфекції, сти-
мулюють регенерацію тканин.

Побічна дія. Алергічні реакції.
Протипоказання. Індивідуальна чутливість до компонентів

рослини, вагітність.

Кірказон ломоносоподібний (хвилівник звичайний)
(Aristolochia clemastis L). Рослина отруйна!

родина кірказонові (Aristolochiaceae)

Трава кірказону містить алкалоїди аристохолін та магнофло-
рин, гіркі та дубильні речовини, ефірну олію, органічні та фенол-
карбонові кислоти, глікозиди, сапоніни, флавоноїди, смоли.

Препарати виготовляють зі свіжої трави (настій трави, екстр-
акт), застосовують при дисменореї, аменореї, нетриманні сечі,
хронічному гастриті, ентероколіті, пієлонефриті, блефариті, рині-
ті, плевриті, бронхіальній астмі.

Побічна дія. Перевищення дозування може викликати гемора-
гічний нефрит, гастроентерит, менорагію.

Протипоказання. Препарати протипоказані при вагітності,
органічних захворюваннях нирок та ШКТ, рясних менструаціях.

421

Навчальний посібник

Кмин звичайний (Carum carvi L.)*
родина селерові (Apiaceae)

Плоди містять ефірну олію, флавоноїди кверцетин і кемпферол
ізорамнетин.

Водні та масляні екстракти з плодів, як і всі рослинні гіркоти,
мають властивість збуджувати апетит, підвищувати секреторну
і моторну функцію шлунка, дещо збільшують жовчовиділення. Ос-
новною фармакологічною дією плодів рослини вважають спазмолі-
тичну дію на гладенькі м’язи органів травної системи та властивість
гальмувати ферментативні процеси при патології цієї системи.

Плоди кмину мають також діуретичну й лактогенну дію, сприя-
ють виділенню слизу та мокротиння.

Галенові препарати кмину застосовують під час спастичних
станів і порушень функції кишок (диспепсії різної етіології, енте-
рити, коліти з метеоризмом, запори). Особливо широко їх вико-
ристовують для лікування дітей та хворих похилого віку. Плоди
входять до складу шлункового, вітрогонного, апетитного, посла-
блюючого й седативного зборів.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Імунодефіцитні стани, вагітність, схиль-

ність до алергії.

Кола блискуча (Cola nitida (Vent.) Schott et Endl.)*
родина мальвові (Malvaceae)

Насіння, т.з. «горіхи кола», містять кофеїн і теобромін, глюкозу,
жирні олії, а також вільні колатин, колатеїн, камеді, антоціанові
пігменти. У молодому листі також містяться кофеїн і теобромін.

Екстракти коли (рідкий та сухий) входять до складу препара-
тів, біологічно активних добавок та харчових продуктів, завдяки
здатності збуджувати ЦНС, стимулювати працездатність та стій-
кість при тривалому фізичному та розумовому навантаженні,
сприяти покращенню стану при перевтомі, апатії, невралгіях, за-
гальній слабкості та ін.

Побічна дія. Можна спостерігати сухість у роті, дратівливість,
надмірна збудливість. Перевищення рекомендованої дози при-
зводить до безсоння, сильних головних болей, тахікардії. При три-
валому застосуванні у великих дозах може викликати залежність,
Може викликати алергічні реакції.

422

СУЧАСНА ФІТОТЕРАПІЯ

Протипоказання. Не застосовують при індивідуальній чутли-
вості до препаратів коли, а також при станах, у яких протипоказа-
ний кофеїн.

Конвалія звичайна (Convallaria majalis L.)*
родина конвалієві (Convallariaceae)

Трава, листя, квітки конвалії звичайної містять серцеві глі-
козиди карденолідної природи (конвалотоксин, конвалотоксол,
конвалозид), флавоноїди (похідні кверцетину, кемпферолу та
лютеоліну), кумарини, терпеноїди, стероїди.

Терапевтичний ефект глікозидів конвалії обумовлено кардіо-
тонічною та гіпотензивною дією, збільшенням амплітуди пульсо-
вої хвилі й зниженням венозного тиску.

Корглікон (сума глікозидів з трави, листя та квіток конвалії)
застосовують при гострій та хронічній недостатності кровообігу,
серцевій недостатності, ускладненій мерехтінням передсердь, для
зупинки приступів пароксизмальної тахікардії.

Настойка конвалії 1:10 на 70 % спирті (готують з трави) само-
стійно застосовують при відносно легких формах хронічної серце-
вої недостатності, вегетативних неврозах (у комплексі з седатив-
ними засобами).

Існує ряд готових лікарських засобів, до складу яких входить
настойка конвалії: краплі конвалієво-валеріанові містять настойку
конвалії та настойку валеріани в рівному співвідношенні; краплі
конвалієво-валеріанові з адонізидом; конвалієво-валеріанові з на-
трію бромідом; комплексний препарат валокормід.

Конвафлавін (містить суму флавоноїдів трави конвалії Кейске)
застосовують як жовчогінний засіб при холециститі та холангіті,
а також у складі літолітичного препарату марелін.

Побічна дія. При лікуванні слід суворо дотримуватись дозу-
вання. У токсичних дозах викликає нудоту, блювоту, різку бра-
дикардію, екстрасистолію, тріпотіння шлуночків та зупинку
серця.

Протипоказання. Різкі органічні зміни серця та судин, го-
стрий інфаркт, ендокардит, різко виражений кардіосклероз, гострі
захворювання печінки та нирок.

423

Навчальний посібник

Конюшина лугова (Trifolium pretense L.)
родина бобові (Fabaceae)

Трава конюшини містить глікозиди – трифолін, ізотрифолін,
ефірну олію, жирну олію, вітамін С. Суцвіття, крім того, містить
дубильні речовини, органічні кислоти (саліцилову кислоту), каро-
тин, вітаміни Е, В1, В2, сапоніни.

Конюшина має відхаркувальну, сечогінну, жовчогінну, потогін-
ну, протизапальну, антисклеротичну, антитоксичну, кровоспинну,
ранозагоювальну, болезаспокійливу й протипухлинну дії.

Препарати конюшини застосовують всередину при недокрів’ї,
болючих менструаціях, запаленні сечового міхура, рясних матко-
вих кровотечах, бронхітах, бронхіальній астмі й задишці, при хро-
нічному кашлі, для профілактики атеросклерозу, зовнішньо для
ванн при рахіті в дітей. Відвар коріння показаний при запаленні
яєчників і як протипухлинний засіб. Свіже товчене листя застосо-
вують зовнішньо для зупинки кровотеч, загоєння ран, при опіках,
абсцесах і ревматичних болях. Свіжий сік рослини ефективний
при нагноєнні нігтьового ложа й пальців, шкірному туберкульозі,
запальних захворюваннях вух і очей. Настій трави конюшини по-
льової у вигляді примочок прикладають до болючих ділянок тіла.
Можна втирати в шкіру й свіжий сік з трави рослини.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Препарати конюшини протипоказані при

індивідуальній чутливості до компонентів рослини, вагітності,
лактації.

Копитняк європейський
(Asarum europaeum L.) Рослина отруйна!

родина кірказонові (Aristolochiaceae)

Листки містять серцеві глікозиди, кумарини, сапоніни, фітос-
терини, флавоноїди (кепферол, кверцетин), фумарову, кавову та
ферулову кислоти, дубильні речовини, крохмаль, слизи, органічні
кислоти та смоли.

Корені та кореневища, крім того, містять ефірну олію, до складу
якої входять леткі отруйні речовини – азарон, диазарон, азароно-
вий альдегід, пінен, евгенол, метилевгенол, борнілацетат.

Кореневища копитняка європейського застосовують як блю-
вотний та відхаркувальний засіб у вигляді порошку кореневищ та
водного настою. Крім того, копитняк має що звужують судини та

424

СУЧАСНА ФІТОТЕРАПІЯ

підсилюють серцеву діяльність, властивості, підвищує кров’яний
тиск, а також має протигельмінтну дію.

З трави копитняка європейського виготовляють препарат аза-
ропектон для лікування бронхітів з астматичним компонентом
у дітей.

Побічна дія. При передозуванні може спостерігатись блювота,
можуть уражатись жовчний міхур, печінка та нирки.

Протипоказання. Серцева та судинна недостатність. Препара-
ти копитняку не можна застосовувати самостійно, їх рекоменду-
ють приймати під наглядом лікаря.

Коричник китайський (Cinnamomum aromaticum Nees.)*
родина лаврові (Lauraceae)

До складу кори коричника китайського входять кумарини,
ефірна олія, корична кислота, дубильні речовини, ліпіди, камідь,
клітковина, смоли, щавлевокислий кальцій, фурфурол, пектин,
полісахариди.

Відвар кори коричника китайського має антисептичну, подраз-
нюючу, тонізуючу, протиблювотну, вітрогінну, спазмолітичну, се-
дативну, протисудомну, кровоспинну, противірусну, антибактері-
альну, збуджуючу, аналептичну дію. Рослину використовують при
отруєнні чадним газом, снодійними й наркотичними речовинами,
збудженні ЦНС і серця, при зниженому апетиті, інфекційних за-
хворюваннях, внутрішніх кровотечах (зокрема, маткових), серце-
во-судинній недостатності.

Побічна дія. Можливі алергічні рекації.
Протипоказання. Вагітність, лактація, схильність до алергіч-

них реакцій, індивідуальна непереносимість.

Коричник цейлонський (Cinnamomum verum J. Presl)*
родина лаврові (Lauraceae)

Кора коричника цейлонського містить ефірну олію (з високим
вмістом коричного альдегіду та евгенолу), смоли, крохмаль, слиз,
дубильні речовини, залізо, марганець, калій, вітаміни групи В, К,
РР та ін. Листя коричника цейлонського теж використовують для
отримання ефірної олії.

Відвар, порошок та ефірну олію коричника цейлонського ви-
користовують як спазмолітичний засіб при спастичних запо-
рах, для покращення функцій ШКТ, підвищеному газоутворенні,

425

Навчальний посібник

менструальному болю, болю в м’язах, судомах, як антисептичний
засіб при ушкодженнях шкіри, укусах ос та змій, вугровому висипі.
Ефірна олія також застосовується у ароматерапії.

Кориця широко застосовується в кулінарії для приготування
випічки, м’ясних страв, пряних соусів; у парфумерії використову-
ють ефірну олію кориці; у косметології для виготовлення масок,
скрабів, сумішей для обгортання та догляду за волоссям.

Побічна дія. Можливі алергічні рекації. Кумарин, якій містить-
ся в ефірній олії, може викликати головний біль та ушкоджувати
печінку, а при зовнішньому використанні провокувати фотосен-
сибілізацію.

Протипоказання. Вагітність, лактація, схильність до алергіч-
них реакцій, індивідуальна непереносимість, кровотечі.

Коріандр посівний (Coriandrum sativum L.)*
родина селерові (Apiaceae)

Плоди містять ефірну олію, дубильні речовини, вітамін С, про-
теїн, ліпіди, цукри, кумарини тощо.

Коріандр посівний має спазмолітичні й антибактеріальні вла-
стивості, посилює секрецію залоз травного тракту, стимулює реге-
нерацію ушкоджених тканин. Настій плодів коріандру вживають
для збудження апетиту й покращення травлення, як жовчогінний
засіб при захворюваннях печінки й жовчного міхура, при метео-
ризмі, як відхаркувальний і протигеморойний засіб. Плоди коріан-
дру входять до складу протигеморойного чаю, жовчогінного чаю,
послаблюючого чаю та інших зборів лікарських рослин. У народ-
ній медицині коріандр використовують при захворюваннях ШКТ,
при застудних захворюваннях, як заспокійливий засіб при істерії
й судомі, для стимулювання виділення молока при лактації та як
протиглисний засіб; зовнішньо – як ранозагоювальний, знеболю-
вальний і антисептичний засіб.

Коріандр можна використовувати у випадках низької кислотно-
сті шлунка, при запаленнях шлунка та кишечника, при утруднен-
нях ковтання, від запорів. Коріандр – цінний протицинготний засіб.

Побічна дія. При передозуванні можливі алергічні реакції, по-
дразнення на шкірі при зовнішньому застосуванні.

Протипоказання. Гіперацидні форми гастриту та виразкової
хвороби шлунка; ішемічна хвороба серця, інфаркт міокарду або пе-
ренесений інфаркт міокарду, тромбози, тромбофлебіти, цукровий

426

СУЧАСНА ФІТОТЕРАПІЯ

діабет, різні стресові стани та застосування ліків, при яких підви-
щується процес згортання крові, гіпертонічна хвороба, різні гіпото-
нічні стани, що виникають після перенесення важких захворювань.

Кріп запашний (Anethum graveolens L.)*
родина селерові (Apiaceae)

Плоди рослини містять ефірну олію, флавоноїди, каротин (про-
вітамін А), жирну олію, фуранохромони віснагін і келін, піраноку-
марини. У листках є ефірна олія, флавоноїди, вітамін С, каротин,
вітаміни В6 (фолієва кислота), РР (нікотинова кислота), В5 (панто-
тенова кислота), мікро- та макроелементи.

У науковій медицині настій плодів кропу використовують як від-
харкувальний і вітрогінний засіб. Застосовують настій чи порошок
плодів для профілактики нападів стенокардії, лікування гіпертоніч-
ної хвороби І та II ступенів, хронічної коронарної недостатності та
безсоння. Настій виявляє виражену спазмолітичну активність при
спазмах гладкої мускулатури органів черевної порожнини (коліки),
алергічних і сверблячих дерматитах, геморої. Використовують цю
лікарську форму як сечогінний, легкий проносний і лактогенний
засіб. Настій плодів і свіжа зелень кропу збуджують апетит, сприя-
ють травленню. Плоди рослини входять до складу лікарських чаїв
і зборів. Свіжі листки кропу застосовують також при анемії та сте-
нокардії. Зовнішньо настій плодів рекомендують для примочок при
очних хворобах і гнійничкових захворюваннях шкіри.

Побічна дія. Великі дози можуть викликати зниження артері-
ального тиску.

Протипоказання. Атонія гладенької мускулатури органів
ШКТ, виражена гіпотонія.

Кропива дводомна (Urtica dioica L.)*
родина кропивові (Urticaceae)

З лікувальною метою використовують листя, зібрані в період
цвітіння. У народній медицині застосовують листя, корені з коре-
невищами та плоди.

Листя кропиви містить вітамін С, каротин та інші каротиноїди,
вітаміни групи В та К, галусову, мурашину, пантотенову та інші
органічні кислоти, хлорофіл, дубильні речовини, камідь, ситосте-
рин, глікозид уртицин, флавоноїди, білкові речовини, мінеральні
солі, кофейну, кумарову, ферулову кислоти, ацетилхолін, гістамін.

427

Навчальний посібник

Фізіологічно активні речовини кропиви знижують вміст цукру
в крові, сприяють звуженню кровоносних судин та тонізують гла-
денькі м’язи матки. Кропива підсилює загальний обмін речовин
в організмі людини, підвищує тонус дихального центру, муску-
латури серця, судин органів травлення, стимулює грануляцію та
епітелізацію вражених тканин, сприяє відновленню вмісту ге-
моглобіну та підвищенню кількості еритроцитів, має позитивний
вплив на вуглеводний обмін. В медицині кропива використовуєть-
ся в основному як кровоспинний засіб при маткових, легеневих,
кишкових, очних, гемороїдальних кровотечах, при гіповітамінозі
К, дизентерії. Зовнішньо свіже листя застосовують для лікування
гнійних ран та варикозних хронічних виразок.

В народній медицині настій та відвар листя застосовують при
захворюваннях печінки, м’язовому та суглобовому ревматизмі, за-
хворюваннях шкіри, опіках, випадінні волосся, застуді, геморої, ге-
мороїдальних, маткових та кишкових кровотечах. При остеомієлі-
ті використовують сік свіжого листя та насіння кропиви, настій
коренів – як серцевий засіб, зовнішньо настій листя застосовують
при ангінах та для прискорення росту волосся.

Побічна дія. Можливі алергічні реакції. При застосуванні пре-
паратів коренів кропиви зрідка – диспепсичні явища з боку ШКТ.

Протипоказання. Підвищене згортання крові, гіпертонічна
хвороба, атеросклероз, кровотечі, викликані новоутвореннями.
Особлива обережність – при призначенні кропиви хворим з захво-
рюваннями нирок.

Кропива собача (Leonurus cardiaca L.)*
родина ясноткові (Lamiaceae)

Трава містить флавоноїди (квінквелозид, рутин, кверцитрин,
космосіїн, ізокверцитрин, гіперозид), іридоїди (типу аукубіну –
гаспагід, аюгол, аюгозид), дитерпени (марубін), тритерпеноїди
(урсолова кислота), дубильні речовини, незначна кількість ефір-
ної олії, рутозид кавової кислоти.

Препарати з трави кропиви собачої у вигляді настою та на-
стойки мають седативні властивості, використовуються при ліку-
ванні серцево-судинних захворювань, епілепсії, тромбозів, шлун-
ково-кишкових розладів, при початкових стадіях гіпертонічної
хвороби.

428

СУЧАСНА ФІТОТЕРАПІЯ

Побічна дія. Може викликати рефлекторне зниження артері-
ального тиску, уповільнення серцевого ритму, знижувати здат-
ність до концентрування уваги.

Протипоказання. З великою обережністю призначають хво-
рим на артеріальну гіпотонію, брадикардію, тромбози, тром-
бофлебіти.

Крушина ламка (Frangula alnus Mill.)*
родина жостерові (Rhamnaceae)

Витримана кора містить антрахінонові глікозиди – глікофран-
гулін, франгулін, аглікон франгулаемодін, фісціон, хрізофанол, та-
ніни, флавоноїди, гіркоти, ензими та ін.

Застосовують крушину у вигляді відвару, рідкого або сухого
екстракту. У медицині використовують як проносний засіб при хро-
нічних запорах і при геморої, атонії кишечнику. Входить до складу
послаблюючого шлункового та протигемороїдального чаїв. Глікозид
емодин, добутий з кори, входить до складу холаголу, який признача-
ють при жовчокам’яній хворобі, запаленнях і цирозі печінки.

У народній медицині кору застосовують при захворюваннях пе-
чінки, хронічних запорах, хворобах шкіри. Її використовують також
при гастритах, хворобах кишечника, дизентерії, виразках шлунка.

Побічна дія. При тривалому застосуванні може викликати
гіпокаліємію. Блювотна дія свіжої кори обумовлена в основному
глікозидами, які ще не розщеплені, а також іншими речовинами,
що вже не містяться в корі після висушування при зберіганні. При
передозуванні можливі побічні явища (колікоподібні болі в живо-
ті, тенезми, відчуття дискомфорту та ін.)

Протипоказання. Підвищена чутливість до компонентів кори
крушини, кровотечі, синдром гострого живота, апендицит та інші
запальні процеси в черевній порожнині, гострі лихоманкові стани,
вагітність, лактація.

Кукурудза звичайна (Zea mays L.)*
родина м’ятликові (Poaceae)

Кукурудзяні стовпчики з приймочками містять ефірну й жирну
олії, вітаміни К, С, каротиноїди, вітаміни групи В, D, E, спирт іно-
зит, сапоніни, гіркі глікозиди, флавоноїди, сліди алкалоїдів, стери-
ни (стигмастерол), смоли, камеді, мінеральні речовини (у великій
кількості накопичує селен) та інші речовини.

429

Навчальний посібник

Зернівки містять крохмаль, каротиноїди, вітаміни E, В1, В2, В3, В6,
біотин, жирну олію зі значною кількістю лінолевої та ліноленової
кислот, пентозани (до 7 %).

Рідкий екстракт стовпчиків з приймочками кукурудзи засто-
совують як жовчогінний засіб при холециститі, холангіті, хроніч-
ному гепатиті, дискінезіях жовчних протоків та інших захворю-
ваннях; як діуретичний засіб при нефроуролітіазі, набряковому
синдромі, а також як кровоспинний засіб при кровотечах, пов’яза-
них із зниженням протромбіну в крові. Сировина входить до скла-
ду жовчогінних і сечогінних чаїв, а також комбінованого препарату
«Поліфітол-1».

Побічна дія. Препарати можуть викликати алергічні реакції
(дерматит, почервоніння, сип, риніт).

Протипоказання. Стовпчики з примочками кукурудзи про-
типоказані при поганому апетиті, підвищеному згортанні крові,
а також пацієнтам зі зниженою масою тіла.

Кульбаба лікарська (Taraxacum officinale Webb, ex Wigg)*
родина айстрові (Asteraceae)

Корені кульбаби містять тритерпенові сполуки (тараксерол,
тараксестерол, тараксол), стерини (ситостерин, стигмастерин),
інулін, каучук, жирну олію, що містить гліцериди пальмітинової,
лінолевої, мелісової та церотинової кислот, солі заліза та фосфору,
дубильні речовини, калій, кальцій, віск, слизи. Листя та суцвіт-
тях містять каротиноїди (лютеїн, тараксантин, флавоксантин),
сапоніни, вітаміни (тіамін, рибофлавін, аскорбінова кислота), біл-
кові речовини, калій, залізо, фосфор. Корені кульбаби належать до
інуліноносних рослин. Листя його за вмістом фосфору переважа-
ють зелень листових рослин.

Трава та корені кульбаби збуджують апетит, підвищують ді-
яльність ШКТ, мають жовчогінну та слабку послаблюючу актив-
ність, діють протисклеротично та заспокійливо. Настій трави
разом з коренями застосовують при гастритах, ентеритах, каме-
нях у жовчному міхурі, захворюваннях нирок, авітамінозах, рев-
матичних та подагричних захворюваннях, сипу, вуграх, запален-
ні лімфатичних вузлів, анемії, цукровому діабеті, захворюваннях
щитоподібної залози, туберкульозі. Корені кульбаби входять до
складу шлункового, апетитного та сечогінного зборів. Зовнішньо
млечний сік кульбаби застосовують як косметичний засіб при

430

СУЧАСНА ФІТОТЕРАПІЯ

захворюваннях шкіри. Листя вживають у їжу, наприклад, для при-
готування салатів як вітамінну рослину.

Побічна дія. Сік та чай з кульбаби в терапевтичних дозах не
дають побічної дії. У великих дозах препарати кульбаби можуть
викликати висип, подразнення шлунка або діарею. Свіжі стебла
кульбаби можуть викликати симптоми отруєння при вживанні
в їжу, особливо в дітей.

Протипоказання. При схильності до діареї, гострих станах
з утрудненим відтоком жовчі, під час гострого нападу жовчно-
кам’яної хвороби, виразковій хворобі шлунка та дванадцятипалої
кишки, гастриті з підвищеною кислотністю, непрохідності кишеч-
ника, вагітності, лактації, індивідуальній чутливості.

Купина запашна (купина лікарська) (Polygonatum odoratum
(Mill.) Druce (Polygonatum. officinale All.)).

родина лілейні (Liliaceae)

Кореневища купини містять слиз, крохмаль, аскорбінову кислоту,
фруктозу, глюкозу, арабінозу, алкалоїди, сапоніни, хелідонову кисло-
ту та серцеві глікозиди конвалларин і конвалламарин, аспарагін.

У листі купини міститься аскорбінова кислота, у плодах – серцеві
глікозиди конвалларин і конвалламарин, характерні для конвалії.

Відвар та настойку кореневищ та настій трави купини запаш-
ної використовують як знеболювальний, протизапальний засіб
при ревматизмі, артриті, остеохондрозі тощо. Препарати застосо-
вують як всередину, так і втирають у шкіру болючих місць.

Можна використовувати кореневища купини багатоквіткової,
кільчастої, лікарської, широколистої.

Побічна дія. Може викликати блювоту.
Протипоказання. У зв’язку з отруйністю купини препарати

слід застосовувати під наглядом лікаря. Крім того, вони протипо-
казані для застосування у вагітних.

Куркума довга (Curcuma longa),
куркума яванська (Curcuma zanthorrihiza Roxb.)*

родина імбирні (Zingiberаceae)

Кореневища куркуми містить ефірну олію й жовті пігменти, ос-
новним з яких є куркумін. Ефірна олія містить сесквітерпеновий ке-
тон, сесквітерпен – цингиберен, борнеол та інші терпеноїди. Аромат
куркуми обумовлений насамперед терпенами й цингиберенами,

431

Навчальний посібник

характерними також для імбиру. Крім того, – терпен з тричлен-
ним кільцем сабінен, сесквітерпеновий кетон – турмерон, диме-
тилбензиловий спирт, метилацетилциклогексен, оксалати, кам-
фора, жирна олія, крохмаль.

Препарати куркуми (ефірна олія, настойка) виявляють знебо-
лювальну, антиоксидантну, антисептичну, стимулюючу, вітрогон-
ну, поліпшуючу обмін речовин, протиспазматичну, розсмоктуючу,
бактерицидну, жовчогінну, репаративну, протиракову й противи-
разкову дію, що поліпщує обмін речовин.

Куркумін знижує рівень шкідливого холестерину (липопротеї-
дів низької щільності) в крові й нормалізує склад жовчі. Куркума –
натуральний антибіотик, одночасно поліпшує травлення й сприяє
нормалізації кишкової флори. Завдяки цьому вона є антибактері-
альним засобом для ослаблених і хронічних хворих. Ця рослина
грає найважливішу профілактичну роль в країнах тропічної Азії,
перешкоджаючи розповсюдженню численних кишкових інфекцій.
Куркума не лише очищає й покращує циркуляцію крові, але й сти-
мулює утворення еритроцитів. Препарати рослини впливають на
обмін речовин, коректуючи як надмірність, так і недостатність
метаболічних процесів і сприяють засвоєнню білка.

Зовнішньо застосовують у вигляді порошку й протирань при по-
раненнях, ударах, виразках, геморої й піодермії, а також при лишаях.

Побічна дія. Можливі алергічні реакції та подразнююча дія.
Протипоказання. Загострення гепатиту, холециститу, жовч-

нокам’яної хвороби, обструкція жовчних шляхів, захворювання
ШКТ з підвищеним жовчовиділенням, гломерулонефрит, нефрит,
вагітність, індивідуальна чутливість.

Лаванда вузьколиста (Lavandula angustifolia L.)*
родина ясноткові (Lamiaceae)

Суцвіття містять ефірну олію, а також кумарини, урсолова
кислота, дубильні речовини (12 %), антоціани та ін.

Настій використовують як заспокійливий та спазмолітичний
засіб. Лавандова олія виявляє антисептичні властивості. Комплек-
сний препарат лівіан застостовують для лікування опіків завдяки
протизапальній та знеболювальній дії.

Настій квіток і свіжих листків лаванди вузьколистої на соняш-
никовій олії використовують для примочок як протизапальний,

432

СУЧАСНА ФІТОТЕРАПІЯ

анальгезуючий, заспокійливий засіб. Листки лаванди, ошпарені
окропом, прикладають до болючих місць.

Побічна дія. Можливі алергічні реакції та подразнююча дія.
Протипоказання. Індивідуальна чутливість до компонентів

ефірної олії. Ефірну олію лаванди не можна використовувати на
фоні прийому йодовмісних та залізовмісних препаратів.

Лавр благородний (Laurus nobilis L.)
родина лаврові (Lauraceae)

Листя лавра благородного містять ефірну олію, до складу якої
входять цинеол, пінен, феландрен, гераніол, евгенол, крім того,
оцтова, валеріановова й капронова кислоти. У плодах містяться
жирна олія, ефірна олія.

Лавр благородний має вітрогінну, потогінну, сечогінну, відхар-
кувальну, противірусну й антисептичну дію. Настій листя реко-
мендують при застудних захворюваннях. Лавр часто включають
до складу розчинів, призначених для інгаляцій при захворюван-
нях верхніх дихальних шляхів, астмі, хронічному бронхіті. Досить
часто його рекомендують як знеболювальний і протисудомний
засіб. Застосовують при хворобах системи кровообігу і ШКТ.

Кору й кістянки лавра використовують при лікуванні жовчно-
кам’яної хвороби й хронічних холециститів, для виведення каме-
нів із жовчного міхура та нирок.

Використовують препарати лаврового листа також як антиде-
пресанти й засоби, що поновлюють фізичні й психоемоційні сили
при перевтомі. Сприяє нормалізації нервової діяльності (у неве-
ликих дозах).

Зовнішньо настій листків лавра благородного на соняшни-
ковій олії втирають у шкіру болючих місць при ревматизмі, ар-
тритах, остеохондрозі. Ефірну олію плодів використовують для
втирань при захворюваннях суглобів (відкладенні солей), ревма-
тизмі, подагрі, паралічах, пухлинах. Також його призначають при
паразитарних шкірних хворобах, наприклад корості.

Побічна дія. Можливі алергічні реакції та подразнююча дія.
Протипоказання. Гломерулонефрит, схильність до кровотеч,

амілоїдоз (ураження печінки, нирок, селезінки), вагітність.

433

Навчальний посібник

Ламінарія японська (Laminaria japonica Aresch)
Ламінарія цукрова (Laminaria sacchrina (L.) Lam.)*

родина ламінарієві (Laminariaceae)

Слані ламінарії містять солі альгінової кислоти, ламінарин, ма-
ніт, фруктозу, клітковину, білкові речовини, каротиноїди, вітамі-
ни (В1, В2, В12, С), мінеральні речовини (калій, натрій, кальцій, йод,
бром, марганець, мідь, кобальт, бор і миш’як).

Терапевтична активність ламінарії зумовлена високим вмістом
у ній йоду, її використовують для лікування легких форм базедо-
вої хвороби, для профілактики ендемічного зобу й атеросклерозу.
Ламінарія ефективна при хронічних атонічних закрепах, хроніч-
них і гострих ентероколітах і проктитах.

Послаблювальна дія ламінарії зумовлена здатністю полісаха-
ридів набухати. Збільшуючи свій об’єм, вони подразнюють рецеп-
тори слизової оболонки кишечника й сприяють спорожненню.

Препарати ламінарид, альгігель, альгісорб – послаблюючоїта
антисклеротичної дії. Зовнішньо застосовують мазь альгофін, що
діє протизапально та антимікробно.

Побічна дія. При тривалому застосуванні ламінарії та підви-
щеній чутливості до йоду можливі явища йодизму.

Протипоказання. Нефрит, геморагічний діатез, кропивниця,
фурункульоз та інші захворювання, при яких не показані препа-
рати йоду, вагітність.

Левзея сафлоровидна (Leuzea carthamoides (Willd.) DC)
родина айстрові (Asteraceae)

У кореневищах з коренями виявлено фітоекдизони, алкалоїди,
ефірну олію, дубильні речовини, ретинол, органічні кислоти, барв-
ні речовини, аскорбінову кислоту, інулін, каротин, солі фосфору.

Препарати левзеї знаходять застосування в науковій та народ-
ній медицині в першу чергу як тонізуючі при фізичній та розумо-
вій перевтомі, функціональних розладах ЦНС (імпотенції, алко-
голізмі, різноманітних вегето-судинних розладах, депресивних
станах, особливо в клімактеричний період, при підвищеній радіа-
ції). Фармацевтична промисловість випускає екстракт левзеї рід-
кий (1:1) на 70 % спирті.

У народній медицині користуються переважно відваром коре-
нів та кореневищ.

434

СУЧАСНА ФІТОТЕРАПІЯ

Побічна дія. При передозуванні препаратів можливе підвище-
не збудження ЦНС.

Протипоказання. Гіпертонічна хвороба, аритмії, безсоння, за-
хворювання очного дна. Левзею не призначають у другій полови-
ні дня.

Леспедеця головчаста (Lespedeza capitata Michx.)
родина бобові (Fabaceae)

Трава містить флавоноїди – похідні флавону, ксантону, катехі-
ни, дубильні речовини, сапоніни, фенолкарбонові кислоти та їх
похідні, мінеральні речовини.

Гіпоазотемічний засіб рослинного походження; має протиза-
пальну й діуретичну дію. Сприяє зменшенню концентрації про-
дуктів азотного обміну в крові, підвищує кліренс азотистих сполук
(сечовини, креатиніну й сечової кислоти), підсилює клубочкову
фільтрацію. Збільшує виведення азотистих шлаків з сечею, збіль-
шує діурез, підвищує виведення натрію й меншою мірою – калію.

Препарат леспедеці леспенефрил має гіпоазотемічні, сечогінні,
протизапальні властивості. Застосовують при захворюваннях ни-
рок та сечовивідних шляхів.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Препарати леспедиці протипоказані при

підвищеному згортанні крові, індивідуальній чутливості (можли-
ві алергічні реакції), вагітності.

Лимонне дерево (Citrus limon (L.) Osbeck)*
родина рутові (Rutacea)

Плоди містять лимонну та гіалуронову кислоти, цукри, вітамі-
ни С, групи В, Р, каротиноїди, флавоноїди, фітонциди, похідні кума-
рину, сесквітерпеноїди та ін. Шкірка плодів містить ефірну олію.
Насіння плодів містить ефірну олію та гірку речовину лимонін,
пагони та листя – ефірну олію.

Настой та сік використовують як вітамінний засіб для профі-
лактики та лікування скорбуту, як сечогінний та підкислюючий
засіб при набряках, сечо-кам’яній хворобі, ревматизмі, подагрі, для
підвищення кислотності та стимуляції травлення при гастритах із
зниженою секрецією, як протизапальний та антибактеріальний
засіб у вигляді полоскань при ангіні та запаленнях слизової рота,

435

Навчальний посібник

для примочок при грибкових ураженнях шкіри та екземах. При
лихоманці застосовують у вигляді напоїв для тамування спраги.

Лимонну воду (настой лимона) використовують у косметології
для відбілювання й пом’якшення шкіри обличчя.

Лимонний сік і лимонну олію, отримані зі свіжої шкурки, ви-
користовують для покращення смаку ліків, широко застосовують
у косметичній та парфумерній галузях.

Побічна дія. Печія, підвищення кислотністі шлунку. При зов-
нішньому використанні може викликати подразнення шкіри та
слизової оболонки, руйнувати зубну емаль при тривалому засто-
суванні соку та концентрованих витягів.

Протипоказання. Алергічні реакції, індивідуальна чутливість,
гострі запалення ротової порожнини (стоматит, виражена ангіна),
гастрит з підвищеною кислотністю шлунку, виразкова хвороба,
панкреатит, сечокам’яна та жовчнокам’яна хвороби.

Лимонник китайський (Schizandra chinensis (Turcz)*
родина лимонникові (Schizandraceae)

Плоди лимонника китайського містять лігнани (схізандрин,
дезоксісхізандрин, схізандрол, γ-схізандрин тощо), дубильні речо-
вини, жирні та органічні кислоти (лимонна, яблучна, винна та ін.),
флавоноїди, антрахінони, сапоніни, аскорбінову кислоту, вітамін
Е, ефірну олію та мінеральні речовини. У насінні містяться ефірна
та жирна олії.

Настойка лимоннику з насіння застосовується як стимулюю-
чий ЦНС, тонізуючий засіб при перевтомах та зниженні розумової
та фізичної працездатності. З плодів готують настій. Препарати
мають анаболічну дію, у народній медицині використовуються
для лікування захворювань ШКТ, печінки, нирок, імпотенції, ма-
локрів’я, у період клімаксу.

Побічна дія. Можливе підвищення артеріального тиску, алер-
гічні реакції, гіпоглікемія, підвищена збудливість. Не слід також
застосовувати їх у другій половині дня.

Протипоказання. Безсоння, підвищена нервова збудливість,
епілепсія, органічні захворювання серцево-судинної системи, гі-
пертонія, гострі інфекційні захворювання, вагітність. З обережні-
стю застосовують у літніх людей з атеросклерозом.

436

СУЧАСНА ФІТОТЕРАПІЯ

Липа серцелиста (Tilia cordata Mill.)*
родина липові (Tiliaceae)

Квітки та листя містять значну кількість флавоноїдних спо-
лук, дубильні речовини, слиз, вітамін С, каротиноїди, ефірну олію.
У листі також міститься багато білка. Плоди багаті на жирну олію.

Настій застосовують як заспокійливий, знеболювальний, жи-
вчогінний, сечогінний, потогінний, відхаркувальний, обволікаю-
чий, протизапальний, протимікробний засіб, дещо зменшує в’яз-
кість крові.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Підвищена чутливість до компонентів рос-

лини, полінози.

Лілея водяна біла (латаття біле) (Nuphar alba L.).
родина лататтєві (Nymphaeaceae)

Кореневища містять сесквітерпенові алкалоїди, дубильні речо-
вини, крохмаль і цукри, білок, ефірну олію, листя – ефірну олію,
квітки – флавоноїди, насіння – крохмаль, дубильні речовини, жир-
ну олію та вільні жирні кислоти.

Лілея водяна біла виявляє різнобічну дію (в’яжучу, протиза-
пальну, протимікробну, знеболювальну, заспокійливу) на організм
людини. Свіжі розтерті листки або пелюстки втирають у шкіру
при невралгії, ревматизмі. Настій листя застосовують при нир-
ковокам’яній хворобі. Відвар кореневищ лілеї білої має кровоспин-
ну, гіпотензивну та в’яжучу дію, застосовують при захворюваннях
нирок та сечового міхура, що протікають на фоні серцево-судин-
них захворювань (гіпертонії, серцево-судинної недостатності).
Кореневища латаття входять до складної мікстури Здренка, яку за-
стосовують при папіломатозі сечового міхура, виразковій хворобі
шлунка та анацидному гастриті.

Зовнішньо порошок з кореневищ застосовують при невралгії, їм
присипають гнійні рани.

Побічна дія. При передозуванні спостерігають пригнічення
функцій нервової системи.

Протипоказання. Слід пам’ятати, що рослина отруйна, пере-
дозування небезпечне. У великих дозах препарати лілеї мають
виражений пригнічуючий вплив на ЦНС. Протипоказані при вагіт-
ності.

437

Навчальний посібник

Ліщина звичайна (Corylus avellana L.)
родина березові (Betulaceae)

У ядрах горіха міститься жирна олія з високим вмістом нена-
сичених жирних кислот, білок, вуглеводи, вітаміни В1, В2, С, РР, Е,
провітамін А, макро- та мікроелементи (залізо, калій, магній, йод
тощо). Листя та кора ліщини містять дубильні речовини, флаво-
нолові глікозиди, органічні кислоти, амінокислоти, каротиноїди,
токофероли, вітаміни групи В, РР, полісахариди, жирні кислоти.

Настої та відвари з листя та кори застосовуються при лікуван-
ні захворювань серцево-судинної системи, завдяки своїм протиа-
теросклеротичним, судинозміцнювальним, коронаролітичним,
гіпотензивним, антиоксидантним властивостям. Крім того, пре-
парати ліщини мають гепатопротекторні, противиразкові, анти-
мікробні, антидіарейні властивості.

Побічна дія. Ядра горіхів можуть спровокувати загострення
нейродерміту, псоріазу та інших захворювань шкіри.

Протипоказання. Індивідуальна чутливість до компонентів
рослини, гіпертензія.

Ложечниця гірка (ложечна трава) (Cochlearia arctica Schl.)
родина капустяні (Brassicaceae)

З лікувальною метою використовують траву рослини, що
містить ефірну олію, глікозид гірчичної олії глюкокохлеарін, ізоті-
оцианат, гіркі, дубільні та мінеральні речовини, та у великій кіль-
кості вітамін С.

Препарати з ложечної трави є протизапальним, в’яжучим та
очищуючим засобом, активують обмін речовин у місці запалення
та прискорюють регенерацію.

Для найкращого терапевтичного ефекту бажано використову-
вати свіжу рослину або сік з неї, прикладаючи до запаленого ока,
та можна використовувати відвар з трави для примочок та проми-
вань очей. Екстракт рослини входить до складу препарату Оку-
лохеель.

Побічна дія. Можлива подразнююча дія, алергічні реакції.
Протипоказання. Гострі гастрити, виразкова хвороба шлунку

та дванадцятипалої кишки, хвороби нирок та печінки.

438

СУЧАСНА ФІТОТЕРАПІЯ

Лопух справжній (Arctium lappa syn. Lappa major Gaerth.)
родина айстрові (Asteraceae)

У коренях лопуха (та інших видів) міститься інулін (природний
сорбент, який виявляє антитоксичні властивості), білки, дубильні
і гіркі речовини, флавоноїди, слиз, ефірна і жирна олії, аскорбінова
кислота, органічні кислоти (кавова, лимонна, яблучна), глікозид
арктиїн тощо.

Препарати кореня лопуха використовуються в якості легкого
послаблюючого, жовчогінного, діуретичного, потогінного, дезін-
фікуючого засобу, а також для стимуляції обміну речовин та утво-
рення протеолітичних ферментів та інсуліну. В медицині корені
лопуха застосовують при захворюваннях шлунку, сечокам’яній
хворобі, набряках, подагрі, крововиливах, сифілісі, укусах отруй-
них змій та комах, інфекціях верхніх дихальних шляхів; для ліку-
вання злоякісних пухлин та захворювань шкіри. Настій коренів на
оливковій олії «реп’яхова олія» рекомендують у дерматології для
лікування облисіння, висівкоподібного лишаю, себореї та ін.

Свіжий сік лопуха використовується для промивань та примо-
чок при запаленні слизистих оболонок (рота, ясен, горла, внутріш-
ніх жіночих статевих органів, при гінгівітах, стоматитах). Відвар
і настій коренів використовують при гіпертиреозі, асциті, ентеро-
колітах, що супроводжуються закрепами, остеохондрозі, вагініті,
кольпіті, як антиалкогольний засіб. Відвар коренів рослини корис-
ний при лікуванні подагри.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Індивідуальна чутливість до компонентів

рослини, анемія, діти до 12 років, вагітність, лактація. З обереж-
ністю необхідно застосовувати препарати лопуха у комплексній
терапії з сахарознижуючими засобами, діуретиками, гормональ-
ними препаратами, а також антикоагулянтами, антитромбоци-
тарними та нестероїдними протизапальними засобами.

Льон звичайний (Linum usitatissimum L.)*
родина льонові (Linaceae)

Насіння льону містить жирну олію, слизисті речовини, білки,
аскорбінову кислоту, каротин, вуглеводи, органічні кислоти, фер-
менти, глікозид лінамарин. Жирна олія містить гліцериди кислот
лінолевої, ліноленової, олеїнової, пальмітинової, стеаринової, від-
носиться до висихаючих.

439

Навчальний посібник

Лляне насіння застосовують як проносний засіб при хроніч-
них запорах. Настойка з нього добре показала себе як засіб для
полоскання при хворобах ясен й інших запальних процесах у по-
рожнині рота і в горлі. При сильному кашлі й охриплості, при
запаленні слизової оболонки шлунка настій лляного насіння
приймають усередину. При зовнішньому застосуванні (у вигляді
кашки в компресі) лляне насіння полегшує біль і розм’якшує фу-
рункули й нариви. Лляна олія (жирна олія з насіння льону) спри-
яє одужанню при розтріскування шкіри, при залишкових вогни-
щах лускатого лишаю (псоріазу), сухій екземі (шкірних висипах)
і перш за все при болісному оперізувальному лишаї. Навіть при
бородавках (наносять по 2 рази на день) і мозолях лляне масло
може мати позитивну дію.

Побічна дія. Індивідуальні алергічні реакції.
Протипоказання. Холецистит, гепатит, туберкульоз шкіри, на-

явність рани або захворювання шкіри в місці накладання лляної
припарки.

Любисток лікарський (Levisticum officinale Koch.)*
родина селерові (Apiaceae)

У всіх частинах рослини міститься ефірна олія. У коренях знай-
дено фурокумаріни (псорален і бергаптен), кавова і хлорогенова
кислоти, лецитин, смоли й камедь.

Настій і відвар любистка мають сечогінну, жовчогінну й від-
харкувальну дію. Вони підвищують апетит, поліпшують травлен-
ня, знижують метеоризм.

Препарати любистку приймають при набряках серцевого та
ниркового походження й запальних захворюваннях сечового мі-
хура. Відвар коренів полегшує відхаркування мокротиння при
бронхіті, зменшує запалення, пом’якшує кашель. Профілактичний
прийом препаратів цієї рослини зменшує менструальний біль.
Відзначено, що тривалий прийом любистку знижує збудливість
нервової системи, сприяє утворенню еритроцитів крові.

У народній фітотерапії свіже листя й стебла рослини вжи-
вають як глистогінний засіб. Листя прикладають до голови для
зняття головного болю.

Ванни, примочки, обмивання та компреси з використан-
ням різних частин рослини надають гарний ефект при гнійних

440

СУЧАСНА ФІТОТЕРАПІЯ

захворюваннях шкіри, довго не заживаючих виразках і ранах, при
пігментації шкіри.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Індивідуальна чутливість до компонентів

рослини, діти до 12 років, вагітність, лактація.

Магнолія великоквіткова (Magnolia grandiflora L.).
родина магнолієві (Magnoliaceae)

Листя містить алкалоїди, флавоноїдні глікозиди, ефірну олію.
Квітки містять алкалоїди; вітамін С, похідні пеларгонідину і ціані-
дину, слиз, пектини, смоли, солі заліза та марганцю.

Препарати магнолії викликають такі ефекти: тривале і стійке
зниження артеріального тиску при гіпертонії, розширення пери-
ферійних кровоносних судин, зменшення серцебиття, болю в об-
ласті серця, загальне покращання самопочуття. Зниження артері-
ального тиску викликано алкалоїдною фракцією і ефірною олією.
Рідкий екстракт листя магнолії дозволено до застосування у нау-
ковій медицині при гіпертонії.

Побічна дія. Можливі алергічні реакції. При передозуванні –
нудота, блювота, надмірне зниження тиску.

Протипоказання. Препарати магнолії протипоказані при ар-
теріальній гіпотонії, вагітності. Лікування необхідно проводити
під наглядом та контролем лікаря.

Мак дикий (мачок польовий) (Papaver rhoeas L.) *
родина макові (Papaveraceae)

Квітки (пелюстки) містять алкалоїди, антоціани, слизи, пек-
тин, мінеральні солі, вітамін С. Головки містять алкалоїди, вітамін
Е, жирні кислоти. В корінні містяться алкалоїди різних груп. Трава
містить сітостерин, алкалоїди, вищі спирти, пігменти, органічні
кислоти, дубильні речовини, сапоніни, гіркоти, смоли, слиз, кро-
хмаль та ін.

Препарати маку дикого мають заспокійливий вплив на ЦНС,
легку снодійну, знеболюючу дію, крім того, використовуються як
відхаркувальні, в’яжучі, потогонні, кровоспинні засоби. Настой
пелюсток, сироп, чай застосовують як відхаркувальні засоби при
бронхіті, трахеїті та інших захворюваннях верхніх дихальних шля-
хів, як заспокійливі та легкі снодійні при безсонні та тахікардії,
як спазмолітичні при шлунково-кишкових коліках, проносах та

441

Навчальний посібник

інших порушеннях роботи ШКТ. Місцево використовують порошок
пелюсток для зупинення кровотечі.

Побічна дія. Свіжа рослина та препарати у високих дозах мо-
жуть викликати отруєння.

Протипоказання. Не рекомендують застосовувати в малень-
ких дітей та без призначення лікаря.

Мак снодійний (Papaver somniferum L.)
родина макові (Papaveraceae)

Коробочки маку містять понад 20 різних алкалоїдних сполук.
Ці алкалоїди за хімічною будовою поділяються на похідні фе-
нантрену, ізохіноліну та диізохіноліну. Основними біологічно
активними алкалоїдами є морфін, кодеїн та папаверин. Також
у рослині містяться органічні кислоти, жирні олії, стерини та
ін. групи сполук.

Морфін належать до групи наркотичних анальгетиків. Під
впливом морфіну вибірково знижується больова чутливість без
суттєвого зменшення тактильної, температурної, зорової, слухо-
вої та інших видів чутливості організму людини.

Кодеїн також належать до похідних фенантрену, але, на відмін-
ну від морфіну, значно сильніше пригнічує кашльовий центр, чим
і обумовлене його значення для медицини. Знеболювальні вла-
стивості кодеїну порівняно у морфіном виражені слабкіше, крім
того, в терапевтичних дозах при його дії не відбувається помітно-
го пригнічення дихання, серцевої діяльності та функцій ШКТ.

До алкалоїдів ізохінолінового ряду з коробочок маку належать
папаверин, що, на відміну від морфіну та кодеїну має, виражені
спазмолітичні та судинорозширювальні властивості. Цей алкало-
їд не має сильного пригнічувального впливу на вищі відділи ЦНС
і відрізняється від наркотичних анальгетиків вираженим впли-
вом на гладкі м’язи, який проявляється зменшенням тонусу та
розслабленням гладком’язевих органів.

Побічна дія. Наркотичні алкалоїди маку можуть викликати
пристрасть та звикання. Високі дози неебезпечні отруєнням. При
отруєнні – нудота, блювота, запори, затримка сечовипускання;
запаморочення, сухість слизової оболонки глотки, можливі алер-
гійні реакції; АТ знижений. Розвивається галюциногенне затьма-
рення свідомості. Небезпеку становить пригнічення (та зупинка
дихання).

442

СУЧАСНА ФІТОТЕРАПІЯ

Протипоказання. Наркотичний засіб. Препарати маку проти-
показані при вагітності, лактації.

Малина звичайна (Rubus idaeus L.)
родина розові (Rosaceae)

Свіжі плоди малини містять цукри (глюкоза, фруктоза, сахаро-
за), клітковину, органічні кислоти, пектини, дубильні речовини,
фарбники, каротин, вітаміни групи В, аскорбінову, нікотинову
й фолієву кислоти, флавоноїди, ефірну олію, фітостерини, мікро-
і макроелементи (калій, залізо, марганець, цинк, кобальт та інші).

У квітках і листі малини є дубильні речовини, флавони, орга-
нічні кислоти, цукри, вітамін С та мінеральні солі.

У науковій медицині використовують свіжі й сушені плоди ма-
лини. Із свіжих плодів виготовляють малиновий сироп (Syrupus
Rubi idaei), який використовують для поліпшення смаку ліків. Чай
із сушених плодів призначають як потогінний і протизапальний
засіб при різних застудних захворюваннях. Протизастудні власти-
вості плодів малини пояснюються наявністю в них саліцилової
кислоти. Сушені плоди входять до складу потогінних чаїв.

Як дієтичний продукт плоди малини споживають у натураль-
ному вигляді при анеміях, атеросклерозі, гіпертонічній хворобі,
цукровому діабеті, для збудження апетиту й поліпшення травлен-
ня та при екземі.

Настій пагонів малини вживають при застуді, грипі, знесилен-
ні після тривалої хвороби та як жарознижуючий засіб. З досвіду
народної медицини відомо, що листя малини характеризується
в’яжучими, протизапальними, антитоксичними, кровоспинними
й кровоочисними властивостями, а квітки – протизапальними
й антитоксичними. Настій листя п’ють при хворобах органів ди-
хання, кашлі й гарячці, при проносах і ентероколітах, при шлун-
кових кровотечах і геморої, при надмірних менструаціях та проти
висипів на тілі, вугрів і екземи. Зовнішньо настій листя застосо-
вують для полоскання при стоматитах, фарингітах і ангінах, для
примочок і зрошування при шкірних захворюваннях.

Сушене листя малини входить до складу сумішей трав для
приготування гігієнічних ванн, а сік із свіжого листя використо-
вують для виготовлення мазі, яку застосовують при вуграх і ви-
сипах на тілі. Настій квіток приймають усередину при геморої
та від гарячки, а зовнішньо його застосовують для примочок при

443

Навчальний посібник

кон’юнктивітах, блефаритах і бешихових запаленнях та для про-
мивання обличчя при вуграх. Настоєм квіток на прованській олії
(настоюють 20 днів) лікують дерматози, зумовлені укусами комах.

Побічна дія. Може викликати алергію, свербіння, набряклість,
захворювання шкіри.

Протипоказання. Нефрит, подагра.

Мальва лісова (Malva sylvestris L.)
родина мальвові (Malvaceae)

Трава мальви містить полісахариди, флавоноїди (похідні гер-
бацетину, госсипіну тощо), антоціани – мальвін та мальвідин, ка-
ротин, вітамін С, цукри.

Застосовують настій (іноді окремо квіток або листя) як про-
тизапальний, обволікаючий, пом’якшувальний засіб при застудах,
бронхіті, як легкий послаблюючий та протизапальний засіб при
захворюваннях травного тракту; зовнішньо – при ангіні, запален-
ні очей, геморої.

Насіння застосовують в традиційній азіатській медицині як
жарознижувальний засіб, при легеневих інфекціях, як пом’якшу-
вальний засіб.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Індивідуальна чутливість до компонентів

рослини.

Марена красильна (Rubia tinctorum L.)*
родина маренові (Rubiaceae)

Кореневища з коренями марени красильної містять похідні гід-
роксиметилантрахінонів, флавоноїди, дубильні речовини, сахаро-
зу, жирні кислоти, полісахариди.

Похідні алізарину здатні розчиняти оксалатні та фосфатні
ниркові конкременти, особливо солі магнію й кальцію. Порошок
кореневищ і коренів марени, екстракт марени красильної сухий,
комбіновані препарати цистенал і марелін мають літолітичну,
спазмолітичну, сечогінну дію. Препарати марени застосовують
при сечокам’яній, жовчнокам’яній хворобах та подагрі. Також їх
можуть призначати як профілактичний засіб після хірургічного
видалення каменів.

Показані препарати марени й при захворюваннях ШКТ, циститі
і поліартриті.

444

СУЧАСНА ФІТОТЕРАПІЯ

Побічна дія. При прийомі препаратів марени може спостеріга-
тись забарвлення сечі в червоний колір.

Протипоказання. Препарати марени протипоказані при гломе-
рулонефриті, вираженій нирковій недостатності, виразковій хворо-
бі шлунка, індивідуальній чутливості до компонентів, вагітності.

Манжетка звичайна (Alchemilla vulgaris L.)
родина розові (Rosaceae)

Трава манжетки містить стероїди, аскорбінову кислоту, фенол-
карбонові кислоти, лігнін, дубильні речовини, флавоноїди, жирні
кислоти (пальмітинову, стеаринову), кумарини, лейкоантоціані-
дини. Корені містять дубильні речовини, катехіни.

Підземна та надземна частина рослини застосовують у народ-
ній медицині країн Західної Європи та Росії як діуретичний, рано-
загоювальний засіб, при захворюваннях шкіри.

Настій трави застосовують при атеросклерозі, цукровому діабе-
ті, туберкульозі. Відвар коренів застосовують як антиоксидантний,
капілярозміцнювальна й стимулюючий роботу серцевого м’яза засіб.

Побічна дія. При тривалому застосуванні можлива подразню-
юча дія.

Протипоказання. Індивідуальна чутливість до компонентів
рослини.

Маруна дівоча (піретрум дівочий)
(Tanacetum parthenium (L.) Sch. Bip.)*

родина айстрові (Asteraceae)

Листя містить сесквітерпеноїди (основною речовиною, що від-
повідає за біологічну активність вважають партенолід), гіркі ре-
човини, дубильні речовини, флавоноїди, алкалоїди, ефірну олію.

Препарати маруни (піретрума) використовують при нерво-
вому виснаженні, захворюваннях печінки, подагрі, гастриті, спаз-
мах шлунку, нервових розладах. Здатність екстракту піретрума
попереджати вивільнення серотоніну (5-гідрокситриптаміну)
вважається механізмом його дії при лікуванні мігрені. Крім того,
біологічно активні добавки з маруною мають жовчогінну, жароз-
нижуючу, протизапальну, антисептичну, в’яжучу, протимікробну,
спазмолітичну дію, сприяють нормалізації менструального циклу,
у деяких випадках використовують для збудження апетиту або як
тонізуючий засіб.

445

Навчальний посібник

Препарати маруни можуть вступати у взаємодію з варфари-
ном, посилювати його ефект та значно збільшувати ризик кро-
вотеч. Нестероїдні протизапальні засоби знижують ефективність
препаратів маруни при лікуванні нападів мігрені.

Побічна дія. При індивідуальній чутливості можлива посла-
блююча дія, застосування свіжого листя може призвести до утво-
рення виразок на слизовій рота, язику (цей ефект відсутній при
прийманні капсульованих форм).

Протипоказання. Індивідуальна чутливість, вагітність, грудне
вигодовування.

Маслина європейська (Olea europaea L.)*
родина маслинові (Oleaceae)

Плоди оливи містять жирну олію (до 70%), антоціани, фенол-
карбонові кислоти (кофейну, пірокатехову), пектинові речовини,
катехіни, каротиноїди, токофероли та ін. речовини. До складу
жирної олії входять гліцериди олеїнової, пальмітинової, стеарино-
вої, лінолевої, арахінової та ні. кислот. У листі містяться глікозиди,
органічні кислоти, маніт, гіркі та дубильні речовини, флавоноїди,
ефірна олія та ін. сполуки.

Жирну олію використовують в медицині як репаративний за-
сіб, для регулювання функції ШКТ (проносний, жовчогінний за-
сіб), для розчинення ін’єкційних препаратів, у складі косметичних
засобів та мазевих основ.

Технічну олію використовують у миловарінні та з іншою метою.
У народній медицині застосовують настої з сухого та свіжого ли-
стя як гіпотензивний засіб. Настій свіжого листя діє більш ефек-
тивно, ніж сухого.

При застосуванні в їжу оливкова олія сприяє попередженню
серцево-судинних захворювань, діабету, ожиріння. При регуляр-
ному застосуванні захищає слизову оболонку шлунка від виник-
нення виразок.

Побічна дія. Може викликати розлад роботи кишечника, слід
з обережністю застосовувати при захворюваннях жовчного мі-
хура.

Протипоказання. Індивідуальна чутливість, алергічні реакції.

446

СУЧАСНА ФІТОТЕРАПІЯ

Материнка звичайна (Origanum vulgare L.)*
родина ясноткові (Lamiaceae)

Трава материнки містить ефірну олію, дубильні речовини,
аскорбінову кислоту, жирну олію.

Відвар рослини застосовують при хворобах дихальних шляхів
як відхаркувальний засіб, при атонії кишечнику – як тонізую-
чий. Препарати материнки впливають заспокійливо при нирко-
вих кольках, тривалому ниючому болю у попереку, зменшують
запальний процес у сечовивідних шляхах, сприяють виділенню
піску та патологічних домішок з сечею. При панкреатитах корис-
ні протизапальні, антибактеріальні та спазмолітичні властивості
препаратів материнки.

Побічна дія. У чоловіків, особливо при тривалому застосуван-
ні, може пригнічувати еректильну функцію, до імпотенції.

Протипоказання. Вагітність. Важкі захворювання серцево-су-
динної системи. З обережністю застосовувати при підвищеній
кислотності шлунка.

Маткові ріжки (спориння пурпурова)
(Claviceps purpurea Tul.) Рослина отруйна!

родина спориннєві (Claviciptaceae)

Маткові ріжки (спориння) містять три групи алкалоїдів: групи
ерготаміну, групи ерготоксину, групи ергометрину. З ріжок спо-
ринні виділено понад 20 різних алкалоїдів. Крім алкалоїдів міс-
тяться аміни, органічні кислоти, пігменти, жирна олія.

Основна фармакологічна активність галенових препаратів
споринні та її основних алкалоїдів – ерготаміну та ергометрину –
посилення скорочень матки та підвищення її тонусу.

Алкалоїди споринні виявляють адреноблокуючі властивості,
але пов’язаний із цим їх судинорозширюючий ефект нівелюється
прямою судинозвужуючою дією. Використовують гідровані алка-
лоїдні препарати споринні, які втрачають вибіркову дію на матку,
але набувають виражених седативних та гіпотензивних власти-
востей, що використовується при неврозах, спазмах судин, гіпер-
тонічній хворобі та інших захворюваннях.

Властивості негідрованого ерготаміну використовують при
лікуванні мігрені: він стимулює гладкі м’язи й викликає вазокон-
стрикцію мозкових та периферійних кровоносних судин, унаслі-
док чого зменшується набряк головоного мозку.

447

Навчальний посібник

Побічна дія. Маткові ріжки та їх препарати сильно отруйні,
тому їх застосовують тільки під контролем лікаря. При тривалому
використанні або підвищеній чутливості до препаратів спорин-
ні можливі явища ерготизму, пов’язані зі звуженням судин, по-
рушенням трофіки тканин (особливо кінцівок), а також психічні
розлади. Випадкове або навмисне отруєння великими дозами спо-
ринні супроводжується сильними болями в шлунку та судомами,
нерідко з летальним кінцем.

Протипоказання. Препарати споринні протипоказані при
вагітності та під час пологів. Тонічні скорочення мускулатури
матки можуть заважати нормальному диханню й призводять
до асфіксії новонародженого. Безпосередньо після пологів за-
стосування споринні також є шкідливим, бо може заважати від-
діленню посліду.

Мати-й-мачуха звичайна,
підбіл звичайний (Tussilago farfara L.)*

родина айстрові (Asteraceae)

Листя містить слиз та ін. полісахариди, гіркий глікозид (тусі-
лягін), органічні кислоти, флавоноїди, таніни, дубильні речовини,
каротиноїди, стерини, ефірну олію, мінеральні речовини.

Препарати мають комплексну дію на запальні процеси. Водні
витяжки мають пом’якшувальні та відхаркувальні властивості,
стимулюють потовиділення, діють протимікробно на багато видів
патогенних мікроорганізмів. Як компонент багатокомпонентних
зборів використовується при лікуванні бронхітів, пневмонії, ту-
беркульозу, абсцесів легенів, емфіземі, силікозі та ін. Також пре-
парати застосовуються при гастритах, запальних захворюваннях
слизової кишечника. Зовнішньо використовуються при лікуванні
гнійних ран та деяких захворювань шкіри.

Побічна дія. Може мати негативний вплив на печінку. При
тривалому застосуванні можлива канцерогенна дія.

Протипоказання. Не призначають у період вагітності, грудно-
го вигодовування, дітям до 2 років. Не рекомендують застосову-
вати при наявності захворювань печінки (алкоголізм, цироз, ге-
патити та ін.).

448

СУЧАСНА ФІТОТЕРАПІЯ

Медунка лікарська
(Pulmonaria officinalis L. subsp. obscura Murb.)

родина шорстколисті (Boraginaceae)

Листя та стебла медунки містять дубильні речовини, флаво-
ноїди (рутин), аскорбінову кислоту, каротиноїди, слиз, біосполуки
макро- та мікроелементів, сапоіни та ін.

Застосовують медунку лікарську (чай, відвар листя) як відхар-
кувальний засіб при астмі, бронхітах, запаленні слизової оболонки
дихальних шляхів та при інших захворюваннях, які супроводжу-
ються сухим кашлем і хрипотою, також при проносах і різі в ки-
шечнику; стимулює кровотворення й регулює діяльність залоз
внутрішньої секреції. Медунка лікарська виявляє протизапальну
й сечогінну дію.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Індивідуальна чутливість до компонентів

рослини, вагітність.

Меліса лікарська (лимонна м’ята) (Melissa officinalis L.)*
родина ясноткові (Lamiaceae)

Трава меліси лікарської, яка містить ефірну олію, до складу якої
входять цитраль, цитронелаль, гераніол, мірцеїн, ліналоол. Також
містяться інші групи БАР: дубильні речовини, органічні кислоти,
аскорбінова кислота, слиз, каротиноїди, мінеральні речовини.

Препарати меліси (настій листя, настойка листя) застосову-
ють при лікуванні захворювань травного каналу, печінки, панкре-
атиту, цукрового діабету, запальних процесів сечостатевої системи,
зокрема при сечокам’яній хворобі, уретриті, простатиті, циститі.

Рослину використовують при анацидному та гіпоацидному
гастриті. Вона виявляє легку потогінну, вітрогінну та проносну
дію. Припиняє нудоту й блювання, діє протисудомно, заспокоює
нервову систему, поліпшує сон, має анестезуючі властивості. На
цій основі передбачено її застосування як зовнішнього засобу
(для примочок до фурункулів, карбункулів, при забиттях, ранах,
полегшення болю в суглобах, при поліартриті, спондиліті, радику-
літі, невралгії лицевого нерву та ін.).

Мелісова олія вживається всередину у вигляді крапель крапе-
ль при захворюваннях дихальних і сечових шляхів, суглобовому
ревматизмі, для заспокоєння нервової системи, поліпшення сну
й самопочуття після перенесених тяжких травм та операцій.

449

Навчальний посібник

Настойка меліси лікарської застосовується для комплексного
лікування хворих з алергічними реакціями, профілактики алер-
гічних і стресових станів організму та усунення спазмів судин моз-
ку, жовчного міхура, спастичного коліту, для нормалізації ритму
серця (при екстрасистолії, тахікардії, пароксизмальній тахікардії),
лікування вегето-судинної дистонії, гіпертонічної хвороби.

Як знеболювальний і протизапальний засіб діє свіжий сік тра-
ви меліси лікарської, листя меліси застосовують зовнішньо у ви-
гляді примочок.

Побічна дія. Можливі алергічні реакції.
Протипоказання. З обережністю застосовувати при знижено-

му артеріальному тиску, підвищеній кислотності шлункового соку.

Мирра (Commiphora myrrha (Nees) Engl.)*
родина бурзерові (Burseraceae)

Млечний сік (смола) містить 40–67% камеді, 23–35% смоли
(мирин), 2–1% ефірної олії (мирол).

Смола мири та настойка з неї використовуються проти цинги,
для полоскань, в стоматологічній практиці, для інгаляцій. Препа-
рати використовують для покращення травлення як в’яжучий,
репаративний, відхаркувальний, тонізуючий і антисептичний за-
сіб, а також у парфумерній промисловості. В ароматерапевтичній
практиці миру використовують, крім того для зняття психоемо-
ційного напруження та покращення настрою.

Побічна дія. Алергічні реакції.
Протипоказання. Для внутрішнього застосування не реко-

мендується при захворюваннях печінки, запаленнях кишечника,
ниркових інфекційних захворюваннях у гострій стадії, вагітності,
грудному вигодовуванні, індивідуальній чутливості.

Морква посівна (Daucus sativus (Hoffm.) Roehl.)
родина селерові (Apiaceae)

У медицині використовують коренеплоди моркви, їх сік, ботви-
ну та насіння. Коренеплоди містять багато цукристих речовин,
жирну олію, каротиноїди (каротин, фітон, фітофлуен, лікопін), ві-
таміни В1, В2, В6, С, пантотенову кислоту, фолієву кислоту, вітамін
РР, ефірну олію, азотисті та пектинові речовини, мінеральні солі,
аспарагін, умбелліферон, флавоноїди, ферменти (амілаза, інверта-

450

СУЧАСНА ФІТОТЕРАПІЯ

за, ліпаза, каталаза, протеаза, пероксидаза). Насіння містить жир-
ну олію, флавонові сполуки, ефірну олію.

Моркву використовують як вітамінний, загальнозміцнюваль-
ний, тонізуючий засіб, вона має судинорозширювальний, сечо-
гінний, протизапальний, ранозагоювальний ефекти, покращує
травлення, підвищує виділення молока в жінок-годувальниць,
активізує внутрішньоклітинні окисно-відновні процеси, регулює
вуглеводний обмін, очищує рани та виразки від гною, зменшує
больові та запальні процеси, сприяє швидкій регенерації тканин.

Свіжі коренеплоди рекомендують у вигляді лікувального трав-
лення як полівітамінний засіб при порушеннях мінерального об-
міну, занепаді сил та для профілактики та лікування гіпо- та авіта-
мінозів А, що супроводжуються погіршенням зору та атрофічними
змінами епітелію. Морквяний сік як джерело каротину признача-
ють з перших днів при інфаркті міокарда, при сильному кашлі,
а також при початковій стадії туберкульозу.

Побічна дія. Надмірне споживання моркви й морквяного соку
може привести до того, що шкіра, особливо на долонях і ступнях,
може набувати жовтувато-оранжевого відтінку. Це вказує на те,
що організм не засвоює надлишки каротину у вітаміні А (прийом
п’яти склянок морквяного соку на тиждень вже може викликати
таке невелике пожовтіння шкіри). Це частіше виявляється у дітей,
оскільки печінка дорослої людини краще засвоює каротин і виво-
дить його надлишки з організму.

Протипоказання. Не рекомендують вживати при запаленні
тонкої кишки, загостренні виразкової хвороби шлунка й дванад-
цятипалої кишки.

Мучниця звичайна, ведмеже вухо
(Arctostaphylos uva-ursi (L.) Spreng.)*

родина вересові (Ericaceae)

Листя мучниці містить фенологлікозиди (арбутин, метиларбу-
тин, вільний гідрохінон), флавоноїди (кверцетин, ізокверцитрин,
міріцетрин, гіперозид, міріцетин, кемпферол та ін.), дубильні ре-
човини, іридоїди, органічні кислоти, вітамін С, каротиноїди.

Галенові препарати мучниці мають протизапальні, антимі-
кробні та сечогонні властивості. Фармакологічна активність си-
ровини можлива лише за умови лужної реакції сечі. У таких умо-
вах відбувається гідроліз фенольних сполук до гідрохінону, що

451

Навчальний посібник

виявляє протимікробну та місцевоподразнюючу дію. Крім того,
він виділяється із сечею крізь нирки, подразнює ниркову тканину
та підсилює сечовиділення. Дубильні речовини підсилюють про-
тизапальну активність сировини.

Настої та відвари мучниці застосовують при захворюваннях
сечового міхура, сечовивідних шляхів, уретри, сечокам’яній хворо-
бі. Препарати мають дезінфікуючу, протизапальну та діуретичну
дію, унаслідок чого сечовивідні шляхи в процесі терапії очищу-
ються від бактеріальної флори та продуктів запалення.

Побічна дія. При застосуванні великих доз препаратів мучниці
можна спостерігати загострення явищ запалення й розвиток нир-
кових симптомів унаслідок тривалого подразнення ниркових ка-
нальців. Можливі нудота, блювота, пронос. Для запобігання таких
явищ мучницю зазвичай використовують у комплексі з іншими
рослинами, що мають протизапальні та діуретичні властивості,
у вигляді чаїв та зборів.

Протипоказання. Не рекомендується застосовувати при вагіт-
ності.

М’ята перцева (Mentha piperita L.)*
родина ясноткові (Lamiaceae)

Листя м’яти містять ефірну олію (основною складовою є мен-
тол) та інші групи БАР: органічні кислоти, дубильні речовини,
флавоноїди, каротиноїди, тритерпеноїди (урсолова та олеанолова
кислоти), бетаїн, гіркоти, мінеральні речовини та ін.

Препарати м’яти мають заспокійливу, болезаспокійливу, жовчо-
гінну та антисептичну дію. Вони розслаблюють гладку мускулатуру
внутрішніх органів і посилюють секрецію травних залоз. Перерахо-
вані ефекти обумовлені ментолом, який здатний рефлекторно роз-
ширювати судини серця, головного мозку і легень. При місцевому
застосуванні ментол звужує периферичні судини й знижує чутли-
вість (у тому числі до болю) нервових закінчень.

М’яту використовують при неврозах, безсонні, підвищеній
збудливості й стенокардії. Рекомендують її при запаленні жовч-
ного міхура, жовчнокам’яної хвороби, запальних захворюваннях
верхніх дихальних шляхів, для поліпшення травлення, зменшен-
ня нудоти й блювання.

М’ятну воду застосовують для полоскання рота при запальних
процесах, для полегшення зубного болю й усунення неприємного

452

СУЧАСНА ФІТОТЕРАПІЯ

запаху з рота. Чай з м’ятою показаний при підвищеній кислотно-
сті шлунка й спастичних колітах. М’ятна олія має виражену дію
при болісному геморої.

Рослину широко використовують у практичній медицині. Олія
м’яти перцевої як протимікробний, антисептичний та освіжаю-
чий засіб входить до складу препаратів інгаліпт, піносол, поло-
скань, зубних порошків і паст, є складовою частиною заспокійли-
вих серцевих препаратів корвалол, корвалдін.

М’ятні таблетки містять м’ятну олію й цукор. 1–2 таблетки
кладуть під язик при нудоті, блювоті й спазмах гладкої мускулату-
ри внутрішніх органів.

М’ятні краплі складаються зі спиртової настойки листя з до-
даванням рівної кількості олії м’яти перцевої. Приймають їх по
10–15 крапель при нудоті, блювоти і як знеболювальний засіб.

Ефірна олія входить до складу препарату для виведення сечо-
вих та жовчних конкрементів уролесан.

Промисловість випускає препарат ментол у вигляді порошку,
олії, спиртового розчину. Ментол входить до складу крапель Зе-
леніна. Їх призначають при неврозах серця, що супроводжуються
рідким пульсом.

Валідол має заспокійливу дію на нервну систему, помірно роз-
ширює судини при легких нападах стенокардії, неврозах, а також
при морській та повітряній хворобах як протиблювотний засіб.

Бороментол застосовують як антисептичний і болезаспокій-
ливий засіб при свербінні шкіри й невралгії, змазують слизову
оболонку носа при ринітах.

Краплі евкатол використовують для полоскання при запаль-
них захворюваннях верхніх дихальних шляхів.

Меновазін призначають як місцевий знеболювальний засіб при
невралгіях, болях у м’язах, суглобах і як протисвербіжний відволі-
каючий засіб.

Побічна дія. При передозуванні м’ята викликає алергію.
ЇЇ ефірна олія може викликати гіперстимуляцію нервової системи.
Різкий запах препаратів м’яти при інгаляціях здатен спровоку-
вати бронхоспазм, порушення дихання (навіть до його зупинки).
Можлива поява болю в області серця при надмірному застосуван-
ні препаратів м’яти.

453

Навчальний посібник

Протипоказання. Діти до 1 року, тому що можлива рефлектор-
на зупинка дихання (особливо краплі з ментолом), хворі з індиві-
дуальною чутливістю.

М’яточник чорний (Ballota nigra L.)*
родина ясноткові (Lamiaceae)

Трава містить гіркі екстрактивні речовини, дубильні речови-
ни, алкалоїди, ефірну олія, флавоноїди, органічні кислоти, пекти-
ни, вітаміни, мінеральні речовини.

Трава м’яточника може входити до різних препаратів як ок-
ремо, так і в поєднанні з іншою ЛРС, у тому числі відвари, настої,
спиртові настойки. За своїми властивостями вони схожі з пре-
паратами валеріани та кропиви собачої. Препарати м’яточника
мають регулюючий вплив на нервову систему, антиаритмічну,
транквілізуючу, седативну, антисептичну, протиблювотну дію.
Препарати здебільшого рекомендують використовувати при різ-
них неврологічних захворюваннях, особливо пов’язаних із стреса-
ми: неврозах, безсонні, блювоті нервового характеру, підвищеній
збудливості, порушеннях координації рухів, як заспокійливе при
менструальному та клімактеричному синдромі. Також застосову-
ються при артритах, артрозах, ревматизмі, м’язовому та сустав-
ному болю, спазмах різного генезу, підвищеному артеріальному
тиску, набряках, ранах, що важко загоюються.

Побічна дія. Нітрофуранові сполуки препаратів м’яточника мо-
жуть проявляти токсичний вплив на нервову систему та печінку.

Протипоказання. Не застосовувати при вагітності та зниже-
ному артеріальному тиску.

Нагідки лікарські (Calendula officinalis L.)*
родина айстрові (Asteraceae)

Квітки містять тритерпеноїди, флавоноїди (нарцисин, рам-
нетин, ізорамнетин-3-триглюкозид, ізокверцитрин), органічні
кислоти, вітамін С, каротиноїди, поліацетилени, ефірну олію, фе-
нолокислоти, стероли та сесквітерпенові лактони гіркого сма-
ку (календин), каротиноїди (каротин, рубіксантин, лікопін, ци-
троксантин, віолоксантин та ін.), вуглеводні парафінового ряду
(гентріаконтан і ситостерин), смоли, тритерпенові глікозиди,
слизи, гіркі речовини, органічні кислоти та ін. Фармакологічна дія

454

СУЧАСНА ФІТОТЕРАПІЯ

препаратів календули обумовлена вмістом вітамінів, каротиної-
дів, флавоноїдів.

Квітки календули мають протизапальні, бактерицидні, раноза-
гоювальні, спазмолітичні, гіпотензивні, кардіотонічні та седативні
властивості. Клінічне застосування обумовлено її антисептичною,
протизапальною, спазмолітичною, жовчогіною та ранозагоюваль-
ною дією. Як зовнішній засіб препарати календули застосовують
у стоматологічній практиці при захворюваннях ротової порож-
нини. Бактерицидні властивості календули по відношенню до
стафілококів і стрептококів виражені незначно, у цілому процеси
запалення, ускладнені бактеріальною флорою, під дією препара-
тів календули проходять більш позитивно за рахунок підсилення
росту грануляцій, покращення епітелізації й підвищення місцевих
захисних механізмів.

У результаті дії препарату на нервову систему знижується
рефлекторна збудливість, уповільнюється ритм серцевих ско-
рочень, зникає головний біль, нормалізується сон, зменшується
задишка й набряки, нормалізується потовиділення, минають за-
паморочення, відчуття болю в ділянці серця, носова кровотеча,
поліпшується пам’ять. Як загальнозміцнюючий засіб нагідки лі-
карські застосовують у разі дистрофічних процесів у слизових
оболонках травного каналу.

У гінекології використовують настойку з квиткових кошиків,
яку в розведеному вигляді використовують при лікуванні ерозії
шийки матки, кольпіти. Мазь з нагідок як протизапальний засіб
застосовують при пораненні, порізах, забитті, опіках, відморожен-
нях, для швидкого загоювання ран та нориць. Екстракт нагідок
входить до складу препарату ротокан, що застосовується у стома-
тології як протизапальний та регенеруючий засіб. Завдяки про-
тизапальним та легким жовчогінним властивостям застосовують
у лікуванні захворювань печінки та жовчного міхура.

Побічна дія. Препарати рослини слід використовувати обе-
режно при зниженому артеріальному тиску, можливі також алер-
гійні реакції.

Протипоказання. Вагітність. Гострий гастрит, виразкова хво-
роба шлунку й дванадцятипалої кишки в період загострення.

455

Навчальний посібник

Наперстянка пурпурова (Digitalis purpurea L.).*
родина ранникові (Ranunculaceae)

Листя наперстянки пурпурової містить кардіотонічні глікози-
ди: пурпуреаглікозид А, пурпуреаглікозид В, глюкогіталоксин, що
мають різні радикали у С-16, стероїдні сапоніни, флавоноїди (глі-
козиди апігеніну і лютеоліну), ароматичні кислоти (оксибензой-
на, ванілінова, п-кумарова, кофейна, ферулова тощо).

Дигітоксин, гітоксин, кордигіт застосовуються при хронічній
(рідше гострій) серцевій недостатності II та III ступеня, яка супро-
воджується порушенням кровообігу. Дія цих препаратів настає че-
рез 30–60 хв після вживання, терапевтичний ефект триває від 8 до
24 год. Препарати наперстянки мають найбільшу тривалість дії,
порівняно з іншими препаратами серцевих глікозидів, але їм влас-
тива кумулятивність, тому при лікуванні їх застосування череду-
ють з препаратами інших рослин (конвалії, горицвіту, жовтушни-
ку), які не виявляють кумулятивних властивостей.

Зазвичай препарати наперстянки призначають тривало (мі-
сяцями). Під час лікування необхідно ретельно слідкувати за ос-
новними показниками діяльності серцево-судинної системи й за-
гальним станом хворого.

Побічна дія. При передозуванні препаратів наперстянки пур-
пурової або при занадто тривалому застосуванні терапевтичних
доз можливе виникнення важких отруєнь, в основі яких є вибір-
кова дія серцевих глікозидів на серце. Основні симптоми отруєння
серцевими глікозидами: різке уповільнення пульсу, виникнення
політопної екстрасистолії, бігемінії.

Протипоказання. Протипоказаннями до застосування напер-
стянки є коронарна недостатність (особливо при склерозі вінце-
вих судин серця), гострий інфаркт міокарда, виражена брадикар-
дія, повна атриовентрикулярна блокада, активний ендокардит
і ревмокардит (небезпека емболії), компенсовані вади серця.

Наперстянка крупноквіткова (Diginalis grandiflora Mill.)*
Наперстянка шерстиста (Diginalis lanata Ehrh.)

родина ранникові (Ranunculaceae)

Листя видів наперстянки містить біля 30 карденолідів, ос-
новними є первинні глікозиди – ланатозиди А, В, С, D і E, флавоно-
їди (лютеолін, скутелярін), стероїдні сапоніни.

456

СУЧАСНА ФІТОТЕРАПІЯ

У медичній практиці застосовують дигоксин, целанід, ізоланід,
ланікор, ланатозид, ланатозид С, а також новогаленові препарати,
що містять суму серцевих глікозидів наперстянки.

Дія препаратів наперстянки шерстистої на серце більш швид-
ка, ніж препаратів наперстянки пурпурової, вони мають менші ку-
мулятивні властивості.

Показання до застосування, побічна дія та протипоказання
див. «Наперстянка пурпурова (Digitalis purpurea L.)».

Обліпиха крушиновидна (Hippophaë rhamnoides L.)
родина маслинкові (Elaeagnaceae)

М’якоть плодів обліпихи містить жирну олію з високим вміс-
том каротиноїдів, есенціальних жирних кислот, фосфоліпідів, сте-
ринів, фосфоліпідів, а також флавоноїди (лейкоантоціани, катехі-
ни, флавоноли, флавони), органічні кислоти, дубильні речовини,
кумарини та ін.

Обліпихова олія має бактерицидні, протизапальні, епітелізуючі,
гранулюючі та знеболювальні властивості. Використовують у гі-
некології при інфекційно-запальних хворобах (кольпіт, ендоцер-
віцит, ерозія шийки матки).

Плоди (свіжі або перероблені) використовують у лікувально-дієтич-
ному харчуванні як загальнозміцнювальний та полівітамінний засіб.

Побічна дія. Фітоестрогени, які входять до складу плодів облі-
пихи, можуть стимулювати розвиток мастопатії.

Протипоказання. Обліпиха протипоказана при гострих захво-
рюваннях підшлункової залози, жовчного міхура, печінки, схиль-
ності до діареї, а також при індивідуальній чутливості до компо-
нентів рослини.

Овес посівний (Avena sativa L.)
родина злакові (Poaceae)

Зерна вівса містять ліпіди, крохмаль, білки, ферменти, вітаміни
груп В, Е, А, холін, тирозин, ефірну олію, мідь, цукор, тригонелін,
мінеральні солі – фосфорні, кальцієві. Амінокислотний склад вів-
сяної крупи є найбільш близьким до м’язового білка, що робить її
особливо цінним продуктом.

З вівсяної муки готують киселі, які вживають як обволікаючий
засіб при ШКТ, що супроводжуються проносом. Рекомендують та-
кож застосовувати відвар вівсяної крупи й вівсяних пластівців.

457

Навчальний посібник

Сік зі свіжого й зеленого вівса має зміцнювальну і нормалізую-
чу дію при нервових виснаженнях, допомагає при порушеннях сну,
а також при відсутності апетиту після грипу й застуди.

Усі види вівсяних круп при відповідному розварюванні у воді
утворюють слизисту масу, яка не подразнює оболонку шлунка й не
викликає скорочень його стінок при мінімальному виділенні соку
й перетравлюючих ферментів. Тому відвари з вівсяних круп призна-
чають при загостренні виразкової хвороби шлунка, дванадцятипа-
лої кишки, при гастритах, панкреатиті, коліті, харчових, побутових
і виробничих отруєннях подразнюючими шлунок речовинами.

Водний настій зеленого вівса й соломи має потогінні, жарозни-
жуючі, сечогінні і вітрогонні властивості. Його приймають при во-
дянці, захворюваннях нирок. Спиртову настойку із зеленої росли-
ни використовують як зміцнюючий засіб, що підіймає загальний
тонус організму при стомленні, безсонні й млявості апетиту.

Зовнішньо відвар зеленої соломи використовують для ванн,
місцевих обмивань при золотусі, рахіті, ревматизмі, прострілі
(люмбаго), обмороженнях і різних шкірних захворюваннях.

Побічна дія. При передозуванні можливий головний біль.
Протипоказання. Протипоказаний хворим на ниркову, серце-

во-судинну недостатність, при індивідуальній чутливості до ком-
понентів рослини.

Огірочник лікарський (Borago officinalis L.)
родина шорстколисті (Boraginaceae)

У траві огірочника лікарського міститься значна кількість
слизистих речовин, полісахаридів, дубильних речовин, а також са-
поніни, флавоноїди, органічні кислоти (лимонна, яблучна), смоли,
аскорбінова кислота, каротин, розчинна кремнієва кислота, біоме-
тали (калій, магній, марганець).

Препарати огірочника лікарського покращують діяльність
серця, нормалізують обмін речовин, мають виражені заспокійли-
ві, протизапальні, знеболювальні, потогінні, сечогінні властиво-
сті. Настій трави рекомендують при набряках, запаленні нирок
та сечовивідних шляхів, як протизапальний засіб при ревматич-
них захворюваннях.

Побічна дія. Тривале застосування пригнічує роботу печінки,
тому застосовувати рекомендують не більше, ніж місяць.

458

СУЧАСНА ФІТОТЕРАПІЯ

Протипоказання. Не рекомендують застосовувати при вагіт-
ності.

Ожина сиза (Rubus caesius L.)
родина розові (Rosaceae)

Листя ожини містить дубильні речовини, флавоноїди, інозит,
аскорбінову кислоту, органічні кислоти (цитринова, ізоцитрино-
ва), слизисті речовини.

Плоди містять цукри, органічні кислоти (яблучна, винна, ли-
монна, саліцилова), пектини, солі калію, міді, марганцю, аскорбі-
нову кислоту.

Водні витяжки з листя ожини сизої мають противірусну актив-
ність і цитотоксичні властивості, використовують при проносах,
дизентерії, у випадку підвищеної нервової збудливості, особливо
при істеричних нападах, патологічного клімаксу (безсоння, невра-
стенія, невроз, «приливи»). Крім того, приймають при шлункових
крововиливах, гіперполіменореї.

Свіжі плоди рослини вживають як загальнозміцнюючий, заспо-
кійливий і жарознижуючий засіб.

Для місцевого лікування використовують настій із листя рос-
лини при хронічних запаленнях піхви (кандидоз, трихомоноз).

Побічна дія. Можливі алергічні реакції.
Протипоказання. Індивідуальна непереносимість, захворю-

вання шлунку з підвищеною кислотністю, тонкого кишечнику та
нирок.

Оман високий (Inula helenium L.)*
родина айстрові (Asteraceae)

Кореневище оману мiстить iнулiн, смоли, камедi, сапонiни, ал-
калоїди, органiчнi кислоти, лактони, ефiрну олiю, алантон, проа-
зулен, вiтамiни (особливо багато токоферолу).

Галеновi препарати оману (вiдвар кореневища оману з корiнням,
«оманове вино») мають вiдхаркувальну, жовчогінну, гепатопротек-
торну, сечогiнну, гiпотензивну, бронхолітичну, протидiабетичну,
протизапальну дiю. Застосовують при бронхiальнiй астмi, гiпер-
тонiї, цукровому дiабетi, гастритi, колiтi, ентеритi, жовтяницi, ге-
патитi, холециститi, метеоризмi, простатитi, виразковiй хворобi
шлунка й дванадцятипалої кишки, зобі, злоякiсних пухлинах, не-
рвових розладах, набряках, як загальностимулюючий засiб.

459

Навчальний посібник

Алантон застосовують для лікування виразкової хвороби
шлунка та дванадцятипалої кишки; входить до складу комплек-
сних препаратів.

Мiсцево відвар кореневища – при нейродермiтi, гнiйних ранах
i виразках.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Важкі захворювання серцево-судинної сис-

теми, нирок, вагітність.

Омела біла (Viscum album L.)
родина омелові (Loranthaceae)

Пагони містять олеанолову й урсолову кислоти, алкалоїди, α-
і β-віскол, віскотоксин, вісцерин, холін і його похідні (ацетилхолін,
пропіонілхолін), аміни (віскалін, віскальбін, тирамін та ін.), фла-
воноїди, жирну олію, аскорбінову кислоту, каротин, смолисті ре-
човини, ефірну олію, спирти, мінеральні солі.

Пагони омели білої використовуються як гіпотензивний засіб,
як кровоспинний при кровотечах різного генезу та локалізації
(легеневих, шлунково-кишечних, маткових та ін.), при судомних
станах (включно при епілепсії), як седативний, в’яжучий, глисто-
гінний, діуретичний, гіпоазотемічний засіб та при неврологічно-
му болю (радикуліт, ішіас, спондиліт та ін.). У народній медицині
застосовують настій. Екстракт рідкий омели входить до складу
препаратів кардіофіт, доппельгерц. Очищені екстракти омели іс-
кадор, геліксор-М запропоновано як цитолітичні засоби.

Побічна дія. Тривале вживання препаратів омели може спри-
чинити отруєння. Симптомами отруєння є галюцинації, втрата
свідомості, уповільнення частоти серцевих скорочень та дихаль-
них рухів.

Протипоказання. Гіпотонія, астенія, знижена функція щито-
подібної залози, вагітність, лактація.

Ортосифон тичинковий, нирковий чай
(Ortosiphon stamineus Benth.)*

родина ясноткові (Lamiaceae)

Листя ниркового чаю містять глікозид ортосіфонін, тритерпе-
нові сапоніни, дубильні речовини, флавоноїди, жирну та ефірну
олії, органічні кислоти, багато солей калію.

460

СУЧАСНА ФІТОТЕРАПІЯ

Нирковий чай у вигляді настою має діуретичну активність
із властивістю виводити з організму хлориди, сечовину та сечо-
ву кислоту та застосовується при гострих та хронічних захворю-
ваннях нирок, що супроводжуються набряками, альбумінурією,
азотемією, утворенням сечових конкрементів; при циститах, уре-
тритах, подагрі, цукровому діабеті, жовчокам’яній хворобі та хо-
лециститах, різних захворюваннях серцево-судинної системи, що
супроводжуються набряками. Галенові препарати поєднують діу-
ретичний та спазмолітичний ефекти.

Побічна дія. При внутрішньому застосуванні препаратів орто-
сифону необхідно збільшувати вживання води, тому що рослина
сприяє виведенню води.

Протипоказання. Підвищена чутливість до компонентів рос-
лини.

Осика (тополя тремтяча) (Pоpulus trеmula L.)
родина вербові (Salicaceae)

Кора містить вуглеводи (глюкоза, фруктоза, сахароза тощо),
ароматичні кислоти, фенологлікозиди, дубильні речовини, жирні
кислоти (капринова, лауринова, арахінова, бегенова).

Бруньки – вуглеводи (рафіноза, фруктоза), ароматичні кислоти,
дубильні речовини й тригліцериди фенолкарбонових кислот.

В листі містяться вуглеводи, органічні кислоти, каротиноїди,
вітамін С, флавоноїди, фенологлікозиди, антоціани та дубильні
речовини.

Препарати осики (відвар бруньок, настій листя, настойка ли-
стя, настій бруньок) мають сечогінні, потогінні, в’яжучі, проти-
запальні, знеболювальні, репаративні властивості. Застосовують
при лихоманці, застуді, гострому та хронічному запаленні сечо-
вого міхура, геморої, ревматизмі, подагрі. Мазь на основі бруньок
має виражені властивості при лікуванні ревматичних захворю-
вань, артритах, остеохондрозі, подагрі.

Сік осики втирають у суглоби при відкладанні солей у суглобах.
Побічна дія. Можлива подразнююча дія на паренхіму нирок.
Протипоказання. Органічні захворювання нирок, вагітність.

461

Навчальний посібник

Остудник голий (Herniaria glabra L.) Рослина отруйна!
родина гвоздичні (Caryophyllaceae)

Трава остудника містить кумарини, флавоноїди, дубильні ре-
човини, тритерпенові сапоніни, фенолкарбонові кислоти, аланто-
їн, ефірну олію, вітамін С, каротиноїди.

Траву остудника використовують при лікуванні циститів, уре-
тритів, пієлонефритів як спазмолітичний засіб, що має дезінфі-
куючий вплив на сечовивідні шляхи. Входить до складу зборів та
препарату фітолізин.

Побічна дія. При застосуванні в дозах, вищих за рекомендова-
ні, може викликати сильне отруєння.

Протипоказання. Не рекомендується використовувати при
індивідуальній чутливості, у вагітних та жінок-годувальниць, у ді-
тей. Слід застосовувати під контролем лікаря.

Очанка лікарська (Euphrasia officinalis L.)
родина ранникові (Ranunculaceae)

З лікувальною метою використовують траву очанки, яка
містить глікозид аукубін, дубильні речовини, гіркі сполуки, смо-
ли, мінеральні солі (багаті на мідь та магній), кумарини, ефірну
олію, фенольні кислоти.

Очанку використовують у народній медицині як рослину, що по-
зитивно впливає на функції органу зору. Вона ефективна для про-
філактики та лікування захворювань очей різної етіології, сприяє
покращенню сутінкового зору та уповільнює розвиток катаракти.

Настоєм з трави промивають очі та приймають внутрішньо.
При внутрішньому застосуванні діє гіпотензивно та протизапаль-
но. Рослина входить до складу препарату Окулохеель.

Побічна дія. Зниження кислотності шлункового соку, можливі
алергічні реакції. При застосуванні очанки слід враховувати, що
водний екстракт трави звужує кровоносні судини та підвищує ар-
теріальний тиск, а спиртова настойка – навпаки.

Протипоказання. Знижена кислотність шлункового соку, гіпото-
нія (настойка), індивідуальна чутливість до компонентів рослини.

462

СУЧАСНА ФІТОТЕРАПІЯ

Очиток великий (Sedum maximum L.). Рослина отруйна!
родина товстолистих (Grassulaceae)

Трава очитку великого містить флавоноїди та їх глікозиди,
лимонну, яблучну та щавлеву кислоти, фенолкарбонові кислоти,
алкалоїди, кумарини, вітамін С, каротин, солі кальцію, дубильні
речовини.

Водний екстракт з трави очитку стимулює процеси обміну та
регенерації, виявляє загальнотонізуючу, протизапальну, раноза-
гоювальну дію. Очиток вважають біогенним стимулятором, засто-
совують при довготривалих та хронічних хворобах, у тому числі
й суглобів.

Сік очитку застосовують як кровоспинний засіб.
Побічна дія. Сік зі свіжої трави може викликати на шкірі запа-

лення та утворення пухирів.
Протипоказання. Очиток великий протипоказаний при гіпа-

цидних та анацидних гастритах, при будь-яких пухлинах, особли-
во злоякісних. При внутрішньому застосуванні необхідно чітко
дотримуватись дозування.

Парило звичайне (Argimonia pitosa Ldb.)*
родина розові (Rosaceae)

Трава містить ефірну олію, флавоноїди; листя – дубильні речо-
вини пірокатехінової групи, стерини, смоли, аскорбінову кислоту;
корені – сапоніни, елагову кислоту й агримонозид, а також мікро-
елементи – мідь, цинк, залізо, ванадій, нікель, хром, титан, марга-
нець, стронцій, цирконій, срібло тощо.

Парило застосовують як в’яжучий, шлунковий, жовчогінний,
кровоспинний, кровоочисний, тонізуючий і сечогінний засіб.

Настій трави або чай з парила з медом вживають при проносах,
хворобах печінки, жовчного міхура, жовчнокам’яній хворобі, ревма-
тизмі, шлункових захворюваннях, гонореї, золотушному висипі.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Індивідуальна чутливість до компонентів

препарату.

Пасифлора інкарнатна (Passiflora incarnata L.)*
родина страстоцвіті (Passifloraceae)

Трава пасифлори містить сапоніни, алкалоїди (гарман, гармін,
гармол), білкові та пектинові речовини, хлорофіл, вітаміни.

463

Навчальний посібник

Екстракт пасифлори найбільш виражено виявляє седативні
властивості. Рідкий спиртовий екстракт та інші препарати па-
сифлори застосовують як седативні та легкі снодійні засоби при
різних функціональних захворюваннях нервової системи, що су-
проводжуються підвищеною збудливістю, безсонням, головним
болем, а також при гіперкінезах, постгрипозних арахноїдітах, клі-
мактеричних розладах та інших патологіях ЦНС.

Побічна дія. Індивідуальні алергічні реакції. Може знижува-
тись здатність до концентрування уваги. Не рекомендується три-
вале застосування препаратів пасифлори при схильності до гіпо-
тонії, особливо в дітей.

Протипоказання. Стенокардія, інфаркт міокарда, атероскле-
роз судин головного мозку та серця.

Паслін чорний (Solanum nigrum L.)
родина пасльонові (Solanaceae)

Стиглі плоди пасльону містять цукристі речовини, аскорбінову
кислоту, дубильні речовини, органічні кислоти.

Паслін має заспокійливу, знеболювальну, репаративну, кро-
воспинну дію, водний екстракт плодів надає виражений гіпотен-
зивний ефект. Плоди посилюють гостроту зору та мають посла-
блюючу та антисептичну дію.

У народній медицині рекомендують вживати стиглі плоди пас-
льону у свіжому вигляді хворим на гіпертонію, ревматизм, глаукому,
катаракту, як заспокійливий засіб при підвищеній збудженості орга-
нізму, епілепсії. Сік плодів, розведений теплою водою, використову-
ють для промивання очей при запальних захворюваннях очей.

Побічна дія. Уся рослина та зелені плоди пасльону містять
глікоалкалоїд соланін, що має отруйні властивості. Соланін по-
дразнює слизову оболонку травного каналу, але для нього також
характерні й центральні ефекти. Симптомами отруєння є біль
в животі, нудота, блювання, депресія (у тому числі й психічна),
запаморочення, важке дихання, неправильний пульс, порушен-
ня серцевої діяльності, коматозний стан. При дозріванні плодів
соланін зникає.

Протипоказання. Захворювання печінки, підшлункової зало-
зи, гіпотонія, вегето-судинна дистонія, вагітність.

464

СУЧАСНА ФІТОТЕРАПІЯ

Пеларгонія ниркоподібна (Pelargonia reniforme Curt.)*
родина геранієві (Geraniaceae)

Корені P. reniforme P. sidoides містять таніни галової кислоти,
флавоноїди, дубильні речовини та інші фенольні сполуки, ефірну
олію, мінеральні речовини та ін.

Дія препаратів пеларгонії обумовлена діючими речовинами:
антидіарейний ефект та ранозагоювальна активність поясню-
ються вмістом танінів, завдяки іншим фенольним сполукам пре-
парати виявляють антиоксидантні властивості, що, вірогідно,
обумовлює їх використання при захворюваннях печінки. Ефірна
олія має спазмолітичні властивості, крім того протигрибкову та
антибактеріальну дію.

Побічна дія. Можливі помірні шлунково-кишкові розлади та
кожний висип.

Протипоказання. Індивідуальна чутливість. Без необхідності
слід уникати застосування в період вагітності.

Первоцвіт весняний (Primula veris L.)*
родина первоцвіті (Primulaceae)

З лікувальною метою використовують кореневище з коренями,
що містять сапоніни, глікозиди (примулаверин, примверин), віта-
мін С, каротин, ефірну олію. У листі містяться сапоніни, вітамін С,
каротин. Квітки містять сапоніни, флавоноїди, вітамін С.

Кореневища та корені мають відхаркувальну, сечогінну, посла-
блюючу, седативну та спазмолітину дію. У народній медицині на-
стій коренів, листя та квіток вживають як відхаркувальний засіб
при бронхіті, запаленні легень та як сечогінний та потогінний за-
сіб. Настій листя та свіже листя у вигляді салату використовують
при авітамінозах – дефіциті в організмі вітаміну С та А.

Побічна дія. Індивідуальні алергічні реакції.
Протипоказання. Часті катари шлунка й кишок, кровотечі

в стравоході та органах травлення, ранні післяопераційні стани.

Перець стручковий однорічний (Capsicum annuum L.)*
родина пасльонові (Solanaceae)

Плоди перцю містять пекучі сполуки – капсаїциноїди (капсаї-
цин, нордигідрокапсаїцин та гомодигідрокапсаїцин), флавоноїди,
вітаміни С, Р, В1, В2, фолієву, нікотинову кислоти, каротиноїди,

465

Навчальний посібник

стероїдні сапоніни, глікоалкалоїд соланін, кумарин скополетин,
мінеральні речовини.

Препарати стручкового перцю застосовують зовнішньо при
невралгіях, міозитах, люмбоішіалгії та радикуліті як місцевопо-
дразнюючий, відволікаючий засіб при больовому синдромі, що
викликає локальне підсилення кровообігу й гіперемію тканин
у місці нанесення, сприяє виділенню ендогенних БАР. При виник-
ненні реакції з боку шкіри настойку змішують з рослинною олією
в співвідношенні 1:1 або 1:2.

Випускають настойку перцю стручкового, пластир перцевий.
Настойка перцю входить до складу мазі від обмороження, лінімен-
тів перцево-аміачного та перцево-камфорного, препаратів капсин
(ненаркотичний анальгетик, що діє на ЦНС), капситрин, еспол.

Настойку застосовують для збудження апетиту й покращення
травлення.

Побічна дія. Можлива подразнююча дія.
Протипоказання. Препарати перцю стручкового протипока-

зані при виразці шлунка та дванадцятипалої кишки – при застосу-
ванні всередину; зовнішньо – при дерматитах, а також мікротрав-
мах та гнійничкових ураженнях шкіри в місці нанесення. Перець
при потраплянні на шкіру та слизові оболонки викликає відчуття
жару. Можливі також контактний дерматит, шкірний висип. Слід
уникати потрапляння перцю і його препаратів в очі. Після втиран-
ня мазей та настойок з перцем ретельно миють руки або операцію
проводять у рукавичках.

Персик звичайний (Persica vulgaris Mіll.)
родина розові (Rosaceae)

Плоди персика містять вітаміни, каротиноїди, органічні кисло-
ти, флавоноїди, макро- та мікроелементи.

У народній медицині відвар листя й квіток персика признача-
ють при ревматизмі й шлунково-кишкових захворюваннях. Свіжі
квітки – сечогінний засіб, з насіння виготовляють препарат про-
тиглисної дії. Плоди персика показані при серцево-судинних, нир-
кових захворюванннях, захворюваннях печінки й жовчного міхура.

Олія персикових кісточок застосовується для догляду за про-
блемними ділянками тіла (опрілості, запалення), при різних за-
хворюваннях шкіри, слизової носоглотки, трофічних виразках
гомілки, екземі, дерматиті, опіках. Олія посилює секреторну ді-

466

СУЧАСНА ФІТОТЕРАПІЯ

яльність травних залоз, покращує травлення, стимулює утворен-
ня гемоглобіну, має адаптогенні, сечогінні, протиблювотні вла-
стивості. Рекомендують приймати людям при серцево-судинних,
застудних захворюваннях, анемії, сечокам’яній хворобі. Сприяє
виведенню шлаків з організму.

Свіжі плоди та сік з плодів застосовують для профілактики та
лікування анемічних станів.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Цукровий діабет, ожиріння.

Перстач прямостоячий (Potentilla erecta L.)*
родина розові (Rosaceae)

Кореневища перстачу прямостоячого містять дубильні речо-
вини, серед яких переважають конденсовані таніди й вільні по-
ліфеноли, у тому числі флороглюцин і пірокатехін, кристалічний
ефір торментол, хінову й елагову кислоти, глюкозид торментилін,
смолу, віск, камедь, крохмаль, червоний пігмент, сліди ефірної олії.

Препарати кореневищ перстачу мають в’яжучу, знеболюваль-
ну, протизапальну, ранозагоювальну та бактерицидну дію. Росли-
ну застосовують як вяжучий засіб при запальних процесах у ШКТ
(ентерит, ентероколіт, диспепсія) і в порожнині рота. Відвар вико-
ристовують при внутрішній кровотечі як зовнішній засіб при опі-
ках, ранах, що кровоточать, і виразках, мокнучій екземі та інших
шкірних захворюваннях. Для полоскання рота при ангіні та зма-
зування ясен використовують спиртову настойку.

Відвар використовують у народній медицині для обмивань,
примочок та компресів при опіках очей для прискорення загоєння
ран та попередження мікробної контамінації.

Побічна дія. При передозуванні через високий вміст дубиль-
них речовин у сировині можливий біль у шлунку, блювота, запори.

Протипоказання. Підвищене згортання крові, коліти з атоніч-
ними запорами, камені в нирках, гіпертонічна хвороба.

Петрушка кучерява (Petroselinum crispum (Mill) Nym.)
родина селерові (Apiaceae)

Застосовують траву, корені та плоди петрушки.
Плоди рослини містять ефірну олію, жирну олію, флавонолові

глікозиди. Корінь і листя петрушки використовують у свіжому та

467

Навчальний посібник

сушеному вигляді, вони містять ефірну олію, флавоноїди, аскорбі-
нову кислоту, вітаміни групи В, РР, каротиноїди, мінеральні солі.

Препарати з трави та насіння петрушки мають сечогінні вла-
стивості та підсилюють виділення солей з організму. Останнє
пов’язують із вмістом у рослині апіолу та мірістицину.

Настої з насіння, трави або розтертого насіння петрушки за-
стосовують як діуретичні засоби при ниркових та серцевих захво-
рюваннях, іноді в комбінації з іншими сечогінними рослинами,
при сечокам’яній хворобі, запальних процесах у сечовому міхурі,
гострих та хронічних циститах, особливо, якщо вони супроводжу-
ються болем та спазмами гладких м’язів. Ефірна олія петрушки
має виражені діуретичні властивості.

Також препарати петрушки застосовують при порушеннях
травлення, метеоризмі, захворюваннях печінки.

Побічна дія. Подразнююча дія на паренхіму нирок.
Протипоказання. Вагітність (абортивний засіб), гострі запа-

лення нирок (при нефритах подразнює паренхіму нирок) і цистит,
подагра.

Пеумус болдо (Peumus boldus Molina)*
родина монімієві (Monimiaceae)

Листя містить ізохінолінові алкалоїди (болдин), ефірну олію,
флавоноїди. Кора містить дубильні речовини.

Поєднання в одній сировині алкалоїдів та ефірної олії є до-
сить рідкісним і обумовлює застосування препаратів. Алкалоїди
стимулюють утворення шлункового соку й жовчі, посилюють ви-
ділення сечі та сечової кислоти, мають легкий снодійний ефект.
Завдяки ефірній олії листя больдо ефективні при захворюваннях
жовчного міхура, шлунка й кишечника, а також нирок та сечови-
відних шляхів. Також використовують для виготовлення гомеопа-
тичних препаратів протизапальної, жовчогінної дії, для застосу-
вання при захворюваннях ШКТ.

Побічна дія. Передозування чайними сумішами, що містять
листя больдо, можуть призвести до зорових та слухових галюціна-
цій, іноді запаморочень з блюванням. Олія больдо дуже токсична,
окремо не застосовується ні зовнішньо, ні внутрішнього.

Протипоказання. Не застосовують при закупорці жовчови-
відних шляхів і важких захворюваннях печінки. Не застосовують
у домашніх умовах.

468

СУЧАСНА ФІТОТЕРАПІЯ

Пижмо звичайне (Тanасеtum vulgare L.)*
родина айстрові (Asteraceae)

Квітки мають у своєму складі сесквітерпеновий лактон тана-
цетин, флавоноїди (кверцитрин, лютеолін, лютеолін-7-глюкозид
тощо), леткі алкалоїди, галову, кавову, танацетову й хлорогенову
кислоти, дубильні речовини та ефірну олію.

У науковій медицині порошок квіток пижма використовують
при захворюваннях шлунка (гастриті зі зниженою кислотністю,
ахілії), кишечника (аліментарних ентероколітах і колітах іншого
походження), як жовчогінний засіб при хворобах печінки й жов-
човивідних шляхів (при гепатитах, холециститах, ангіохолітах) та
як глистогінний засіб. У народній медицині внутрішньо у вигляді
відвару приймають при інтоксикаціях, при ревматизмі та інших
видах поліартритів, при порушенні менструального циклу, нерво-
вому виснаженні, запаленнях сечового міхура й нирок, від голов-
ного болю, для лікування епілепсії та нирковокам’яної хвороби.
Зовнішньо настій квіток пижма використовують для лікування
гнійних ран, виразок, синців, ревматизму, корости, спазмів м’язів
кінцівок та для миття голови при вошивості. Ванни з настою пиж-
ма використовують для лікування подагри й ревматизму. При за-
хворюваннях шкіри, укусах бджіл використовують мазі різної кон-
центрації (від 5 до 50 %).

Побічна дія. Препарати викликають прилив крові до органів
малого тазу, що може викликати викидень у вагітних жінок.

Протипоказання. Вагітність, маленькі діти (особливо хлопчи-
ки). При резорбтивній дії відзначаються враження нирок, з боку
ЦНС – гіперрефлексія з подальшою депресією.

Пирій повзучий (Elytrigia repens syn. Agropyron repens L.)*
родина злакові (Poaceae)

Кореневища містять полісахарид тритицин, слизи, цукри, ефір-
ну та жирну олію, органічні кислоти, сапоніни, фенольні сполуки,
аскорбінову кислоту, каротин, кремнієву кислоту.

Настій і відвар кореневища пирію повзучого мають сечогінні,
відхаркувальні, пом’якшувальні, протизапальні, знеболювальні,
обволікаючі, послаблюючі, жовчогінні, потогінні, кровоспинні,
кровоочисні, ранозагоювальні властивості.

Застосовують у народній медицині при застудних захворю-
ваннях, бронхіті, пневмонії, ревматизмі, захворюваннях серця,

469

Навчальний посібник

печінки (гепатиті, цирозі), жовчних шляхів, нирок, уретри, цисти-
ті, гастриті, коліті, набряках, лихоманці, неврозі сечового міхура,
жовтусі.

Відвар кореневищ та сік свіжої трави застосовуються як про-
тизапальні, сечогінні, відхаркувальні засоби, що нормалізують об-
мін речовин при подагрі, сечокам’яній і жовчнокам’яній хворобі,
захворюваннях нирок.

Побічна дія. При передозуванні може негативно впливати на
нирки.

Протипоказання. Гіпотонія, гострий пакреатит з діареєю, за-
гострення виразкової хвороби шлунка.

Півонія незвичайна (Paeonia anomala L.) Рослина отруйна!
родина півонієві (Paeoniaceae)

Корені півонії містять цукри, таніни, крохмаль, алкалоїди, ефір-
ну олію, до складу якої входять метилсаліцилат, пеонін, а також
саліцилову та бензойну кислоти, гликозид саліцин.

Спиртова настойка має заспокійливу дію, збільшує тривалість
наркозу, має протисудомні властивості. На вегетативну нервову,
серцево-судинну системи та дихання настойка півонії суттєво не
впливає. Її призначають при неврастенічних станах, безсонні, ве-
гетосудинних порушеннях різної етіології. Унаслідок лікування
у хворих покращується сон, зменшується головний біль, підвищу-
ється працездатність.

Побічна дія. Рослина отруйна! Слід витримувати дози, засто-
совувати з обережністю.

Протипоказання. Вагітність, лактація, діти до 12 років. З обе-
режністю призначати чоловікам.

Підбіл звичайний (Tussilago farfara L.)
родина айстрові (Asyeraceae)

Листя містить слиз, флавоноїди, дубильні речовини, аскорбі-
нову та органічні кислоти (галову, яблучну, винну), каротиноїди,
ефірну олію, ситостерин, сапоніни, піролізидинові алкалоїди.

Відвар листя має пом’якшувальну, відхаркувальну, протиза-
пальну дію й застосовується при запаленні легень, тривалому
кашлі, бронхітах, хрипоті та інших захворюваннях дихальних
шляхів. Листя входить до складу грудного та потогінного чаїв. При
нежитю закапують у ніздрі сік, вичавлений із свіжих листків.

470

СУЧАСНА ФІТОТЕРАПІЯ

Також сік приймають внутрішньо при туберкульозі легень
та золотусі.

Зовнішньо cік зі свіжого листя підбілу (або сам листок) при-
кладають до гнійних ран, виразок, наривів. Використовують його
для змазування й промивання тіла при гнійничкових ураженнях
шкіри (піодерміт).

Побічна дія. Індивідуальні алергічні реакції.
Протипоказання. Індивідуальна чутливість до речовин, що вхо-

дять до складу рослини, дитячий вік до 2 років, вагітність, лактація.

Пізньоцвіт прегарний (Colchicum speciosum Stev.)
родина мелантієві (Melanthiaceae)

Бульбоцибулини містять колхіцинові алкалоїди: колхамін, ко-
лхіцин, колхіцеїн, колхікозид, глікоалакалоїди, ряд колхіцинових
алкалоїдів: Н, С, Е, В та ін., флавоноїди, вуглеводи, фітостерини,
кислоти ароматичного ряду.

Препарати пізньоцвіту в народній медицині використовували
для лікування ревматизму, подагри, невралгії.

Науковий інтерес до цієї рослини обумовлений здатністю кол-
хіцину порушувати та затримувати розділення клітинного ядра.
Препарат колхамін застосовують при злоякісних пухлинах у ви-
падках, що не підлягають хірургічному втручанню. Для лікування
раку шкіри використовують 0,5 % колхамінову мазь.

Побічна дія. При прийомі колхаміну можуть з’явитись нудота та
блювота. При передозуванні можливе сильне пригнічення крово-
творення. Можливі також понос та тимчасова алопеція (повне або
часткове випадіння волосся). При появі домішок крові в блювотних
масах та дьогтьоподібного випорожнення лікування припиняють
та проводять гемостатичну терапію. У процесі лікування періодич-
но необхідно проводити дослідження калу на скриту кров.

Протипоказання. Лейкопенія, тромбоцитопенія, анемія, вагіт-
ність, лактація.

Пілокарпус яборанді (Pilocarpus jaborandi Holmes.)
родина рутові (Rutaceae)

Листки яборанді містять суміш алкалоїдів у кількості 0,35–1
%, основним з яких є пілокарпін, а також ізопілокарпін, яворин,
псевдопілокарпін та ін.

471

Навчальний посібник

Пілокарпіну гідрохлорид використовують для зниження вну-
трішньоочного тиску. Під його дією відбувається звуження зіниці,
розширення щілин передньої камери ока та розтягнення фонта-
нового простору, що призводить до зниження внутрішньоочно-
го тиску, тому призначається при глаукомі, гіперемії очей, гіпер-
секреції сльозових залоз, порушеннях акомодації, судомах повік.
Рослина входить до складу препарату окулохеель.

Побічна дія. Яборанді – дуже отруйна рослина, пілокарпін збу-
джує м-холінореактивні системи. Симптомами отруєння є нудота,
підвищене слюно- та потовиділення (профузний піт), пронос, бра-
дикардія, порушення серцевого ритму та дихання, головний біль.

Протипоказання. Індивідуальна чутливість до речовин, що вхо-
дять до складу рослини, діти віком до 12 років, вагітність, лактація.
Застосування рослини необхідно проводити під контролем лікаря.

Плакун верболистий (Lythrum salicaria L.)*
родина плакунові (Lythraceae)

Трава містить поліфенольні сполуки – флавоноїди, фенолкар-
бонові кислоти, дубильні речовини, антоціани, а також вітамін С,
макро- й мікроелементи, ефірну олію. Коріння – дубильні речови-
ни, сапоніни.

Препарати плакуна мають противірусні (як щодо вірусу грипу,
так і щодо вірусу герпесу) властивості, а також антисептичну, про-
тизапальну, в’яжучу, ранозагоювальну, заспокійливу й загальноз-
міцнювальну дію. Застосовують при вірусних захворюваннях, при
захворюваннях верхніх дихальних шляхів, при порушеннях робо-
ти шлунково-кишкового тракту (діарея, дизентерія, хронічний
коліт і ентероколіт, болі в шлунку й кишечнику). Як антидот при
отруєннях алкалоїдами й солями важких металів. У тибетській ме-
дицині використовують як протисудомний і заспокійливий засіб.
Зовнішньо – при запальних захворюваннях ротової порожнини
і захворювань шкіри.

Побічна дія. При передозуванні можливе підвищення артері-
ального тиску, алергічні реакції.

Протипоказання. Гіпертонічна хвороба, атеросклероз, схиль-
ність до тромбоутворення, підвищене згортання крові. Не реко-
мендується в похилому віці, при атонічних та старечих запорах.
Перед застосуванням у вагітних та жінок-годувальниць, а також
у дітей необхідна консультація лікаря.

472

СУЧАСНА ФІТОТЕРАПІЯ

Плаун-баранець (Lycopodium selago L.)
родина баранцеві (Huperziaceae)

Трава містить алкалоїди, основними з яких є лікоподин, села-
гін і псевдоселагін, а також флавоноїди, тритерпеноїди, смоли,
пектинові речовини, слиз, цукри, білкові та мінеральні речовини.

Баранець здавна використовують у народній медицині як за-
спокійливий, знеболювальний, проносний і блювотний засіб, але
через значну токсичність препаратами з цієї рослини самостійно
користуватися не рекомендується.

Траву баранцю застосовують у вигляді відвару для лікування
хворих на хронічний алкоголізм. Дія ґрунтується на виробленні
негативної умовної реакції на алкоголь у зв’язку з неприємни-
ми реакціями, що викликає препарат. Прийом відвару баранцю
сприяє слиновиділенню, пітливості, зниженню артеріального
тиску, зміні пульсу, загальний обтяжливий стан, сильну нудоту,
що посилюється при прийомі алкоголю й курінні тютюну. При
поєднанні прийому алкоголю й відвару баранцю формується ві-
драза до алкоголю.

Побічна дія. При отруєнні – нудота, блювота (або часті пози-
ви на блювоту), головний біль, запаморочення, відчуття оніміння
язика та важкість у тілі. У важких випадках – мерехтлива аритмія
серця, непритомність, колапс.

Протипоказання. Важкі захворювання серцево-судинної та
нервової систем, грижа, гемороїдальні кровотечі, вагітність та ви-
годовування грудьми, люди, старші 60 років.

Плющ звичайний (Hedera helix L.) *
родина аралієві (Araliaceae)

Листя плюща містить тритерпенові сапоніни, похідні хедера-
геніну, олеанолової кислоти, байогеніну; органічні кислоти, фла-
воноїди, кумарини, дубильні речовини, серед мікроелементів пе-
реважає йод.

З листя плюща отримують препарат проспан для лікування
кашлю та полегшення дихання при захворюваннях верхніх ди-
хальних шляхів (кашель, бронхіт, бронхіальна астма, коклюш,
особливо в дітей). У європейській медицині застосовують відвар
листя плюща при хронічних запальних захворюваннях бронхів як
протимікробний засіб.

473

Навчальний посібник

Побічна дія. Алергічні реакції, нудота, зрідка – біль в епіга-
стральній області.

Протипоказання. Індивідуальна чутливість до компонентів
препарату, вагітність, лактація.

Подорожник блошиний (Plantago psyllium L.)*
родина подорожникові (Plantaginaceae)

Насіння містить слиз, білкові речовини, жирну олію. Трава –
полісахариди, тритерпенові сапоніни, монотерпенові алкалоїди,
а також каротиноїди, флавоноїди, дубильні речовини, іридоїдні
глікозиди (аукубін).

Насіння діє як протизапальний, пом’якшувальний, послаблю-
вальний засіб. При хронічних запорах його вживають цілим, запи-
ваючи великою кількістю теплої води. У вигляді слизу вживають
внутрішньо як обволікаючий засіб при колітах, зовнішньо – як
пом’якшувальні та болезаспокійливі припарки. Свіжу траву ви-
користовують для отримання соку, який застосовують у вигляді
препарату, сік подорожника (суміш соків подорожника блошного
та подорожника великого 1:1) для лікування захворювань ШКТ,
таких, як гастрити, ентерити, гострі та хронічні коліти. У поєднан-
ні з сульфаніламідними препарами й антибіотиками призначають
для лікування хронічної дизентерії.

Побочна дія. Можливі алергічні реакції, при застосуванні
соку – печія.

Протипоказання. Сік протипоказаний при гастроезофагеаль-
ній рефлюксній хворобі, у тому числі рефлюкс-езофагіт, підвище-
ній кислотності шлункового соку, виразці шлунку та дванадцяти-
палої кишки.

Подорожник великий (Plantago major L.)*
Подорожник ланцетолистий (Plantago lanceolata L.)*

родина подорожникові (Plantaginaceae)

Листя подорожника містять глікозид аукубін, флавоноїди, по-
лісахариди, гіркі, дубильні й пектинові речовини, гідроксикорич-
ні кислоти (хлорогенова і неохлорогенова), вітаміни С і К, каро-
тин, холін, сапоніни.

Препарати з подорожника мають відхаркувальну, протиза-
пальну, знеболювальну, кровоспинну, ранозагоювальну, бак-
теріостатичну й протиалергічну, тонізуючу дії, підвищують

474

СУЧАСНА ФІТОТЕРАПІЯ

секреторну функцію ШКТ, збуджують апетит, сприяють підви-
щенню гемоглобіну в крові, позитивно діють при гострих шлун-
ково-кишкових захворюваннях (гастритах, ентероколітах), вираз-
ках шлунка й дванадцятипалої кишки як ранозагоювальний засіб.

Консервований у спирті сік подорожника – ефективний відхар-
кувальний засіб, особливо при коклюші й туберкульозі.

Екстракт рослини має протисклеротичну дію, знижує вміст
холестерину в крові.

Розтерте листя подорожника прикладають до ран, фурунку-
лів, набряків унаслідок удару, при запаленнях шкіри, укусах комах.

Побічна дія. Індивідуальні алергічні реакції, можливі дис-
пепсичні явища.

Протипоказання. Гіперацидні гастрити, виразкова хвороба
шлунка з підвищеною кислотністю, схильність до тромбоутво-
рення.

Подорожник яйцеподібний (Plantago ovata Forssk.)*
родина подорожникові (Plantaginaceae)

Трава містить слиз, каротиноїди, аскорбінову кислоту, вітамін
К, гіркоти, дубильні речовини. Листя містить глікозиди (аукубін),
сліди алкалоїдів. Насіння містить слиз, жирну олію, стероїдні са-
поніни та ін.

Насіння застосовують як послаблюючий засіб при спастичних
та атонічних закрепах, у вигляді слизу – як обволікаючий засіб при
хронічних колітах, місцевих запаленнях, проносах, у дієтичному
харчуванні пацієнтів з метаболічним синдромом.

Побічна дія. Див. «Подорожник блошний»
Протипоказання. Див. «Подорожник блошний»

Подофіл щитковидний (Podophyllum peltatum L.)
родина барбарисові (Berberidaceae)

Кореневища та корені містять смолу – подофілін (4–8 %), до
складу якої входять розчинені лігнани, флавоноїди та глікозиди.

Галенові препарати мають послаблюючу та жовчогінну дію,
пригнічують діяльність ЦНС, викликають порушення рухової ак-
тивності, прискорення дихання, при введенні в субтоксичних до-
зах – судоми. Важливою є цитотоксична активність подофіліну.

Подофілін використовують при папіломатозі сечового міхура
та папіломах горлянки та як сильний послаблюючий препарат.

475

Навчальний посібник

Конділін НСА та подофілотоксин застосовують зовнішньо для
лікування кондилом. Препарати виявляють цитостатичну, анти-
вірусну, муміфікуючу дію.

Побічна дія. При введенні в сечовий міхур можливий біль вни-
зу живота, печіння в області сечового міхура, розлади сечовипус-
кання (збільшення частоти та біль).

Протипоказання. Вагітність, лактація, дитячий вік до 12 ро-
ків, підвищена чутливість до подофіліну (подофілотоксину).

Полин гіркий (Artenisia absinthium L.)*
родина айстрові (Asteraceae)

Трава полину містить гіркі глікозиди абсинтин і анабсинтин,
ефірну олію, смоли, білкові речовини, дубильні речовини, каро-
тиноїди, аскорбінову кислоту, вітамін К, солі органічних кислот,
крохмаль.

Діючі речовини полину подразнюють закінчення смакових ре-
цепторів, рефлекторно активізують секреторну функцію травно-
го каналу. Провідну роль при цьому відіграє абсинтин.

Абсинтин – гіркий на смак глікозид, що стимулює функцію за-
лоз травного каналу, підвищує секрецію жовчі, панкреатичного
й шлункового соку. У великих дозах збуджує ЦНС з наступним при-
гніченням її дії. Настої, настойки та екстракти застосовують як
гіркоти, що збуджують апетит, як тонізуючі засоби для посилення
діяльності органів травлення.

Препарати полину також вживають при легеневих, кишкових
та гемороїдальних кровотечах завдяки їх кровоспинній дії. У по-
мірних дозах полин виявляє заспокійливу дію при безсонні, по-
стійному запамороченні, а також при кишкових спазмах.

Побічна дія. При тривалому застосуванні може спостерігатись
легке отруєння, у важких випадках воно супроводжується явищами
центрального характеру з галюцинаціями та судомами. Між курса-
ми застосування полину обов’язково робити перерву до 2 місяців.

Протипоказання. Підвищена секреція шлунка, виразка шлун-
ка, рефлюкс-езофагіт, малокрів’я, вагітність.

Помідор їстівний (Lycopersicon esculentum Mill.)
родина пасльонові (Solanaceae)

Плоди містять велику кількість калію, каротиноїди, вітаміни Р,
В1, В2, В3, В6, К, РР, багато аскорбінової кислоти, цукру, пектинові

476

СУЧАСНА ФІТОТЕРАПІЯ

речовини, пурини, клітковину, азотисті речовини, алкалоїди, ци-
тринову та яблучну кислоти, магній, залізо, мідь, йод.

Помідор має полівітамінну, ранозагоювальну активність, регу-
лює обмінні процеси та діяльність ШКТ, посилює видільні функції
нирок. У народній медицині свіжі плоди та томатний сік вжи-
вають для профілактики та лікування авітамінозів, різних видів
порушень обміну речовин в організмі, при захворюваннях серце-
во-судинної системи та ШКТ. Свіжий томатний сік – ефективний
засіб при лікуванні виразкової хвороби шлунку та кишечнику.

Побічна дія. Індивідуальна алергічна чутливість.
Протипоказання. Консервовані, мариновані, квашені помідо-

ри не рекомендують при захворюваннях шлунка та кишечника,
серцево-судинної системи, нирок.

Померанець гіркий (Citrus aurantium L.)*
родина рутові (Rutaceae)

Плоди містять вуглеводи, органічні кислоти (лимонну, яблуч-
ну, саліцилову, галову), глікозиди (гесперідин, ізогесперідин та
ін.), що мають Р-вітамінну активність. У листі, пагонах та незрілих
плодах міститься ефірна олія (петигренова померанцева олія). Та-
кож отримують ефірну олію з квіток (неролієва олія) та зі шкірки
зрілих плодів (померанцева олія).

Препарати померанцю застосовують з лікувальною метою як
заспокійливий засіб при нервових розладах (для зниження дра-
тівливості, підвищеної нервової збудливості, відчуття страху,
неврастенічних станів, порушень сну та ін.). Крім того, плоди та
шкірку померанця гіркого використовують у складі препаратів,
що збуджують апетит і сприяють травленню. Препарати рекомен-
дують при анеміях, гіповітамінозах, порушеннях обміну речовин,
а також при хронічних запалювальних процесах та для зменшен-
ня побічної дії після приймання антибіотиків.

Померанцеву олія вивчають як засіб для усунення симптомів
атеросклерозу, застосовують при артеріальній гіпертензії, мігре-
ні, пароксизмальній судомній активності м’язів, сприятливо впли-
ває на ендокринну та серцево-судинну систему.

Померанець входить до складу БАДів для зниження ваги – зни-
жує апетит, підвищує розкладання жиру, виробництва препаратів
(капсул, таблеток) для лікування захворювань шлунка, вітрогон-
них, посляблюючих, настойки підвищують апетит, посилюють

477

Навчальний посібник

виділення шлункового соку, покращують травлення. Ефірну олію до-
дають до мазей. Плоди померанцю також використовують як смако-
ву добавку (корігент) до різних лікувальних препаратів, шкірка вхо-
дить до складу готової аптечної настойки як ароматична гіркота.

Побічна дія. Алергічні реакції.
Протипоказання. Не рекомендується людям із слабкою імун-

ною системою, вагітним та годуючим жінкам, дітям, а також при
індивідуальній чутливості.

Портулак городній (Portulaca oleraceae L.)
родина портулакові (Portulaceae)

Для лікування використовують траву та насіння. Надземна ча-
стина рослини містить білки, значну кількість вітамінів А, К та С,
алкалоїди, глікозиди, мінеральні солі, жири, цукри, слизисті та смо-
листі речовини, органічні кислоти, насіння – жирну олію, до складу
якої входять лінолева, олеїнова, пальмітинова та інші кислоти.

Рослина має сечогінні, вітамінні, протизапальні, бактерицидні
властивості. Екстракт діє на судини подібно до норадреналіну.
У народній медицині свіже листя зі стеблами портулаку вжива-
ють у їжу при авітамінозах, як загальнозміцнюючий засіб для по-
слаблених хворих, при захворюваннях печінки, нирок, дизентерії,
артритах. Зовнішньо насіння портулаку застосовують у вигляді
примочок при захворюваннях шкіри.

Побічна дія. Індивідуальні алергічні реакції, можливе підви-
щення артеріального тиску.

Протипоказання. Гіпертензія (підсилює серцеву діяльність
і підвищує артеріальний тиск при значному звуженні кровоно-
сних судин), порушення обміну сечової кислоти, подагра.

Приворотень звичайний (Alchemilla vulgaris L.)*
родина розові (Rosaceae)

Трава містить фітостерини, флавоноїди різних груп (антоціа-
ни, катехіни та ін.), кумарини, жирні кислоти, ліпіди, похідні фе-
нолкарбонових кислот, вітаміни, мінеральні солі.

Препарати використовують як в’яжучий і сечогінний засіб:
внутрішньо – при порушеннях травлення шлунка, проносах, здут-
ті кишечника у в’ялій перистальтиці кишок, набряках та діабеті,
зовнішньо – як протизапальний і антисептичний засіб, при хворо-
бах жіночих статевих органів (білі, надмірні менструації, зниження

478

СУЧАСНА ФІТОТЕРАПІЯ

функції яєчників), запаленні очей, укусах комах, нежитю й кровоте-
чах з носа, а також для лікування гнійних ран. Настій використо-
вують як протизапальний, кровоспинний та антисептичний засіб.

Побічна дія. При передозуванні або тривалому курсі лікуван-
ня може призвести до порушень перістальтики кишечника. У ви-
падку діареї рекомендується тимчасово припинити застосування
препаратів.

Протипоказання. Індивідуальна чутливість.

Ратанія трьохтичинкова (крамерія)
(Krameria triandra Ruiz et Pavon)*

родина крамерієві (Krameriaceae)

Корені містять дубильні речовини (ратано-дубильна кислота),
крохмаль, цукри, слиз.

Препарати коренів ратанії (порошок, відвар, настойка, екстр-
акт, гомеопатичні засоби) мають виражену дубильну дію. Їх ре-
комендують застосовувати при запаленнях шлунка і кишечника,
проносах. Зовнішньо застосовуються при запаленнях ясен і рото-
вої порожнини. Препарати ратанії мають дію аналогічну дії пре-
паратів з іншої ЛРС, що містить дубильні речовини (кореневища
перстачу, змійовика, кореневища та корені родовика). Використо-
вують також у гомеопатії (зовнішньо й внутрішню) при болісних
і мокнучих гемороїдальних вузлах і тріщинах заднього проходу,
а також при запаленнях ротової порожнини різної етіології.

Побічна дія. Можливі алернічні реакції.
Протипоказання. Індивідуальна чутливість. Перед застосу-

ванням у вагітних і жінок-годувальниць, а також у дітей потрібна
консультація лікаря.

Раувольфія зміїна (Rauwolfia serpentina Benth.)
Раувольфія блювотна (Rauwolfia vomitoria Afz.)
Раувольфія сірувата (Rauwolfia canescens L.)

родина кутрові (Apocynaceae)

Основними БАР видів різних видів раувольфії є індольні алкалоїди.
Кора коренів містить алкалоїдів удесятеро більше, ніж деревина. Ос-
новними БАР вважаються резерпін, ресцинамін, аймалін, серпентин.

З алкалоїдів раувольфії резерпін та ресцинамін мають пере-
важно гіпотензивний та седативний ефекти, а серпентин та айма-
лін виявляють антиаритмічну активність.

479

Навчальний посібник

Препарати адельфан, кристепін, бринердин та ін. призначають
при гіпертонії, психоневрозах. Ресцинамін і препарати канесцин,
реканесцин діють гіпотензивно, подібно до резерпіну, але без по-
бічних ефектів. Дія резерпіну розвивається повільно, і гіпотен-
зивний ефект зберігається тривалий час. Гіпотензивний ефект
пов’язаний зі зменшенням серцевого викиду крові, зі зменшен-
ням загального периферичного опору судин, а також з наявністю
пригнічуючого фактору препарату на пресорні центри.

Побічна дія. При передозуванні та підвищеній чутливості мо-
жуть спостерігатися гіперемія слизових оболонок очей, шкіряні
висипи, біль у шлунку, діарея, брадикардія, слабкість, запаморо-
чення, задишка, нудота, блювота, кошмарні сновидіння. При три-
валому застосуванні можливі явища паркінсонізму. При курсово-
му лікуванні у хворих на психічні захворювання може розвиватися
відчуття тривоги, стійке безсоння, депресивні стани. У хворих
з бронхіальною обструкцією резерпін маже викликати гострий
напад бронхоспазму (усувають за допомогою атропіну).

Протипоказання. Важкі органічні серцево-судинні захво-
рювання з явищами декомпенсації й вираженою брадикардією,
нефросклероз, церебральний склероз, виразкова хвороба шлунку
та дванадцятипалої кишки, вагітність.

Ревінь тангутський (Rheum palmatum L. var tanguticum Regel.)*
родина гречкові (Polygonaceae)

Корінь ревеню містить антраценпохідні, дубильні речовини,
смоли, полісахариди та ін.

Препарати ревеню (порошок ревеню, таблетки ревеню, екстр-
акт ревеню сухий) застосовують як проносні або в’яжучі засоби.
Завдяки присутності дубильних речовин у малих дозах препара-
ти виявляють в’яжую дію, зменшують перистальтику кишечника.
У великих дозах – виявляють послаблюючу дію.

У гомеопатії використовується сухе коріння яке призначають
дітям під час прорізування зубів, кислій діареї, дорослим – при га-
стритах з підвищеною кислотністю.

Побічна дія. Можливі блювота, біль у животі, тенезми, приплив
крові до органів малого тазу (при передозуванні). При тривалому
застосуванні можлива втрата електролітів (особливо калію). Слід
зауважити, що при прийманні препаратів ревеню піт, сеча та груд-
не молоко забарвлюються в жовтий колір (хризофанова кислота).

480

СУЧАСНА ФІТОТЕРАПІЯ

Протипоказання. Гострі запалювальні захворювання ШКТ, не-
прохідність кишечника, геморой, болі в животі невизначеної еті-
ології, вагітність. Не рекомендується застосовувати для дітей до
12 років.

Редька посівна (редька городня) (Raphanus sativus L.)
родина капустяні (Brassicaceae)

Коренеплід редьки містить вуглеводи, азотисті речовини, жири,
зольні речовини, ферменти, лізоцим, фітонциди і вітаміни В1, і С,
ефірну олію та ін.

Сік редьки (або сік редьки з медом у співвідношенні 1:1) засто-
совують при коклюші, катарі верхніх дихальних шляхів, бронхітах
як відхаркувальний, антисептичний, протизапальний засіб.

Зовнішньо сік застосовують для розтирань з метою зменшен-
ня болю при ревматизмі, подагрі, міозитах, невритах, радикуліті,
невралгіях.

Сірчиста ефірна олія стимулює екскрецію шлункового соку, під-
вищує мікроциркуляцію в стінках шлунка й кишечника, покращує
трофіку тканин ШКТ. Завдяки рафанолу й сірчистій олії препара-
ти редьки посилюють жовчоутворення й виділення жовчі з жовч-
ного міхура у кишечних, що важливо при лікуванні холециститів
та профілактики жовчно-кам’яної хвороби.

Побічна дія. Можлива подразнююча дія на слизову оболонку
шлунка, алергічні реакції.

Протипоказання. Протипоказана редька при виразці шлунка
та дванадцятипалої кишки, ентеритах і колітах, гастриті з підви-
щеною кислотністю, при загостренні хронічного панкреатиту, при
гломерулонефриті.

Не рекомендують застосовувати редьку при важких захворю-
ваннях серця, токсичному зобі, вагітності, здутті кишечника, по-
дагрі, гепатиті, нефриті через високий вміст пуринів та ефірних
олій. Її рекомендують вживати після їжі.

Рицина звичайна (Ricinus communis L.) Рослина отруйна!
родина молочайні (Euphorbiaceae)

Плоди рицини містять жирну невисихаючу олію, до складу якої
входять гліцериди рицинолової та рицинозолової кислот, а та-
кож стеаринова, олеїнова, лінолева та діоксистеаринова кислоти,
гліцерин та невелика кількість неомилюваних речовин. У насінні

481

Навчальний посібник

рицини знайдено також білкові речовини, глобуліни, альбуміни,
алкалоїд рицин, безазотисті речовини, клітковина. При отриманні
рицинової олії алкалоїд повністю залишається в жмиху.

Рицинова олія належить до легких послаблювальних засобів.
Проносний ефект настає через 5–6 год після внутрішнього за-
стосування. Рицинова олія не має подразнюючих властивостей,
тому рекомендується для застосування при запаленнях травних
шляхів, колітах та ін. В акушерській практиці рицинову олію ви-
користовують для стимулювання діяльності матки.

Зовнішньо рицинову олію застосовують для лікування опіків,
виразок, пом’якшення шкіри та ін. На основі олії готують мазі,
бальзами та пасти, також входить до складу препаратів есенціале,
лінімент Вишневського, алором та ін.

Побічна дія. У деяких випадках може викликати нудоту, ре-
комендують застосовувати в желатинових капсулах. Отруєння
насінням супроводжується головокружінням, головним болем,
сильним гастроентеритом, серцебиттям та судомами.

Протипоказання. Як проносний засіб протипоказано при непро-
хідності кишечника, отруєнні жиророзчинними речовинами (фосфо-
ром, бензолом та ін.), екстрактом чоловічої папороті. При хронічному
запорі слід уникати застосування рицинової олії, тому що тривале
використання призводить до порушення функції шлунка.

Робінія псевдоакація (акація біла) (Robinia pseudoacacia L.)
родина бобові (Fabaceae)

Квітки містять ефірну олію,фенольні речовини, флавоноїди,
білки, амінокислоти, цукри, органічні кислоти (саліцилова кисло-
та). Кора молодих гілок містить жирну олію, фітостерин, стигмас-
терин, дубильні речовини, флавоноїди.

Настойку квіток робінії звичайної застосовують у лікуванні
тромбофлебіту завдяки її властивостям зменшувати згортання
крові, при захворюваннях сечового міхура й нирок. Зовнішньо
настойку квіток застосовують при ревматизмі. Відвар кори – при
загостренні гастритів та виразкової хвороби шлунка. Настойку –
при підвищеній кислотності шлункового соку. З квіток робінії ви-
робляють препарат фларонін, що виявляє гіпоазотемічну дію.

Побічна дія. Токсичний ефект препаратів робінії з насіння,
кори, коренів пов’язаний з наявністю в рослині токсальбумінів
робіну й фазину. Развиває сильне запалення слизової оболонки

482

СУЧАСНА ФІТОТЕРАПІЯ

ШКТ, що супроводжується слизисто-кривавою блювотою. Почат-
кова фаза отруєння характеризується збудженням, а подальші –
пригніченням діяльності серцево-судинної системи.

Протипоказання. Органічні захворювання нирок, серцево-су-
динної системи, індивідуальна чутливість до компонентів рослини.

Родіола рожева (Rhodiola rosea L.)*
родина товстолисті (Crassulaceae)

Основні діючі речовини кореневищ з коренями родіоли роже-
вої – фенолоспирти і їхні глікозиди, також глікозиди коричного
спирту, флавоноїди, флаволігнани, монотерпени дубильні речо-
вини, що гідролізуються, вуглеводи, ораганічні кислоти (щавлева,
яблучна, бурштинова, лимонна), ефірна олія; мінеральні речови-
ни, накопичує марганець.

Настойка родіоли рожевої на 40° спирті (1:1) або настій під-
вищують працездатність при фізичній і розумовій перевтомі,
пам’ять і слух, ці препарати вживають при проносі, зниженні то-
нусу нервової системи, загальному ослабленні після виснажливих
хвороб, функціональній (психогенній) імпотенції в чоловіків. Зо-
лотий корінь поліпшує пам’ять і сприяє зосередженості уваги, усу-
ває стресові реакції. Сировина може входити до складу БАД.

Побічна дія. Можливе підвищення артеріального тиску, алер-
гічні реакції, гіпоглікемія, підвищена збудливість. Не слід також
застосовувати в другій половині дня.

Протипоказання. Безсоння, підвищена нервова збудливість,
епілепсія, органічні захворювання серцево-судинної системи, гі-
пертонія, гострі інфекційні захворювання, вагітність. З обережні-
стю застосовують у літніх людей з атеросклерозом.

Родовик лікарський (Sanguisorba officinalis L.)*
родина розові (Rosaceae)

Кореневища та корені містять таніни, вільну галову й елагову
кислоти, сапоніни, стерини, флавоноїди, цукри, оксалат кальцію,
вітамін С.

Галенові препарати родовика лікарського (рідкий екстракт,
відвар коренів) мають судинозвужувальні, в’яжучі, протизапальні,
знеболювальні та кровоспинні властивості. Згубно впливають на
найпростіші організми, кишкову, черевнотифозну, паратифозну,
дизентерійну палички.

483

Навчальний посібник

Рідкий екстракт та відвар застосовують як кровоспинний засіб
при маткових та гемороїдальних кровотечах.

Побічна дія. Індивідуальні алергічні реакції, можливі запори.
Протипоказання. Родовик лікарський протипоказаний при

вагітності, з обережністю призначають при гіпертонії, спазмах су-
дин головного мозку. Препарати родовика знижують перисталь-
тику кишечнику, тому необхідно припинити їх вживання при ви-
никненні запорів.

Роза дамаська (Rosa damascena Mill.)
родина розові (Rosaceae)

Ефірна олія з пелюсток рози містить гераніол, цитронеррол,
нерол, фенілетиловий спирт, коричний альдегід. Крім того з пе-
люсток виділили вітаміни, цукри, флавоноїди, гіркоти, антоціани,
віск, жирну олію та органічні кислоти.

Застосовується ефірна олія як антисептичний засіб для ліку-
вання запальних захворювань слизових оболонок очей, має про-
тизапальну, болезаспокійливу дію та прискорює регенерацію.

Пелюстки рози застосовують в народній медицині як слабкий
в’яжучий, обволікаючий, протипроносний і протикашльовий засіб.

Олію рози використовують зовнішньо при алергії, а також для
приготування трояндової води, яку використовують в косметиці.
В аромотерапії застосовується ефірна олія рози як антисептич-
ний, ранозагоювальний, спазмолітичний засіб.

Настій з пелюсток рози використовують для компресів та про-
мивань при кон’юнктивітах та інших запальних захворюваннях ока.
Екстракт з пелюсток рози входить до складу препарату Око дропс.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Важкі ураження печінки та інших паренхі-

матозних органів, гострі запальні процеси жовчовивідних шляхів,
вагітність, лактація, дитячий вік до 12 років, індивідуальна чут-
ливість.

Розмарин лікарський (Rosmarinus officinalis L.)*
родина ясноткові (Lamiaceae)

Листки, квітки й молоді пагони містять ефірну олію (0,3–2 %).
У листках є алкалоїди, урсолова й розмаринова кислоти, флавоно-
їди, смоли, гіркоти та ін.

484

СУЧАСНА ФІТОТЕРАПІЯ

Розмарин має тонізуючу дію на кровоносну й нервову систе-
ми. У народній медицині використовують при кольках у верхній
частині живота, ревматизмі, подагрі, при слабкості внаслідок три-
валих захворювань, перш за все при зниженому кров’яного тиску.

Використовують розмаринове вино й розмаринові ванни; їх
тонізуюча дія досить ефективна, тому ніколи не слід застосову-
вати перед сном. Спиртову настойку розмарину застосовують
для розтирань з метою покращення кровообігу. Державна служба
охорони здоров’я Німеччини пропонує застосовувати розмарин
всередину при почутті переповнення шлунку, метеоризмі, слаб-
ко виражених шлунково-кишкових кольках та спазмах жовчного
міхура та протоків; зовнішньо – при ревматичних захворюваннях
м’язів та суглобів.

Побічна дія. Препарати можуть викликати подразнення сли-
зових оболонок.

Протипоказання. Гіпертонічна хвороба. З обережністю засто-
совувати при підвищеній кислотності шлунка, виразковій хворобі
шлунка.

Розторопша плямиста (Silybum marianum (L.) Gaerth.)*
родина айстрові (Asteraceae)

Насіння містить флаволігнани, жирну олію, флавоноїди, алка-
лоїди, сапоніни, білки, вітамін К, біогенні аміни, смоли, макро- та
мікроелементи.

Препарати розторопші мають гепатопротекторні, антиокси-
дантні, антитоксичні, гемостатичні, дезінтоксикаційні, протиза-
пальні, ранозагоювальні, репаративні, послаблюючі, тонізуючі,
холекінетичні, холесекреторні властивості, покращують процеси
обміну в печінці, сприяють утворенню жовчі та її відтоку, покра-
щують травлення.

З насіння расторопші отримують гепатопротекторні препара-
ти – гепабене, карсіл, легалон, силібор.

Побічна дія. Можливий біль у ділянці печінки, при наявності
каменів в жовчному міхурі або протоках необхідно починати зі
знижених доз і під наглядом лікаря.

Протипоказання. Індивідуальна непереносимість, вагітність,
лактація.

485

Навчальний посібник

Розхідник звичайний (Glechoma hederacea L.)
родина ясноткові (Lamiaceae)

У траві розхідника виявлено ефірну олію, алкалоїди, дубильні
речовини та гіркоти, холін, смоли, органічні кислоти. У листках
знайдено велику кількість аскорбінової кислоти.

У науковій медицині препарати розхідника не застосовують,
однак їх досить широко використовують у народній медицині як
протизапальний, знеболювальний та антисептичний засіб, що
прискорює загоєння ран.

Настій трави вживають для обмивань, компресів при запален-
нях кон’юнктиви та рогівки, подрібнені свіжі листки (потовчені на
тістоподібну масу) прикладають до місця запалення і таким чи-
ном прискорюють його очищення від гною.

Побічна дія. При передозуванні спостерігають пітливість, по-
рушення серцевого ритму, посилене слиновиділення, набряк ле-
гень.

Протипоказання. Гіпертонічна хвороба, вагітність, лактація,
діти до 12 років.

Ромашка лікарська (Chamomilla recutita (L.) Raush.)*
родина айстрові (Asteraceae)

Квітки містять ефірну олія, флавоноїди, кумарини, ситостерин,
холін, каротиноїди, аскорбінову кислоту, ізовалеріанову та інші
органічні кислоти, полісахариди.

Вплив препаратів ромашки на організм обумовлено комплек-
сом фармакологічних властивостей БАР, що містяться в сировині.
Препарати мають спазмолітичну, протизапальну, антисептичну,
седативну й знеболювальну дію, посилюють жовчовиділення,
стимулюють загоєння виразок.

Настій ромашки використовують як протизапальний, анти-
септичний та знеболювальний засіб при захворюваннях ротової
порожнини (стоматити, гінгівіти та ін.) та ураженнях інших сли-
зових оболонок.

Хамазулен та його синтетичні аналоги використовують при
екземі, променевих ураженнях, опіках та інших захворюваннях.
У парфумерії квітки ромашки застосовуються при виготовленні
живильних кремів, лосьонів, шампуней.

Побічна дія. У великих дозах спостерігають пригнічення ЦНС
та зниження тонусу м’язів. При застосуванні міцного відвару

486

СУЧАСНА ФІТОТЕРАПІЯ

з ромашки можлива блювота. Великі дози ефірної олії можуть ви-
кликати головний біль та загальну слабкість.

Протипоказання. Анацидний гастрит, обумовлений відсутніс-
тю соляної кислоти в шлунку та захворювання, що виникають на
цьому фоні – виразкова хвороба шлунка та дванадцятипалої киш-
ки; непереносимість компонентів, особливо ефірної олії.

Ромашка римська (Chamaemelum nobile (L.) All.)*
родина айстрові (Asteraceae)

Квітки містять ефірну олію, флавоноїди, кумарини, полісаха-
риди та ін.

Препарати ромашки римської застосовують внутрішньо (чаї, на-
стої, відвари) як протизапальний, спазмолітичний, вітрогонний та
дезінфікуючий засіб при захворюваннях верхніх дихальних шляхів,
шлунка та кишечника. Зовнішньо – для полоскань при запаленнях
слизових рота, горла, у вигляді компресів, ванн – при захворюван-
нях шкіри, як сидячі ванни та оросіння – у гінекологічній практиці.
Ефірну олію ромашки римської широко застосовують в ароматера-
пії. За дією й показаннями близька до ромашки аптечної.

Побічна дія. Алергічні реакції.
Протипоказання. Індивідуальна чутливість.

Рускус шипуватий (Ruscus aculeatus L.)*
ролина спаржеві (Asparagaceae)

Кореневище містить сапоніни (рускогеніни), флавоноїди (ру-
тин), полісахариди, мінеральні речовини та ін.

Спиртовий екстракт кореневищ, а також рускогенін застосо-
вуються для нормалізації венозного й періферійного кровотоку,
зокрема звужують венозні судини, зміцнюють венозні стінки, зни-
жують проникність і хрупкість капілярів, зменшують утворення
тромбів. Препарати рускусу у вигляді мазей і супозиторіїв та ін.
використовуються для зменшення відчуття болю, важкості, су-
дом, спазмів нижніх кінцівок, зняття зуду, набряків, при геморої,
передменструальних станах та ін. Є відомості, що препарати рус-
кусу можуть бути використані при дихальних порушеннях та при
хворобі Альцгеймера.

Побічна дія. Можливі алергічні реакції, дискомфорт у шлунку
(рідко).

487

Навчальний посібник

Протипоказання. Індивідуальна чутливість, підвищений ар-
теріальний тиск, захворювання нирок у стадії загострення. При
вагітності чи лактації потрібна консультація лікаря.

Рута запашна (Ruta graveolens L.).
родина рутові (Rutaceae)

Трава рути містить алкалоїди, ефірну олію, флавоноїди, фуро-
кумарини, акроніцин, гравеоленову кислоту, смолисті та інші ре-
човини.

Настій трави рути має виражені капілярозміцнювальні вла-
стивості, зменшує біль при спазмах гладких м’язів шлунка, ки-
шечника, жовчовивідних, сечовивідних шляхів та периферичних
судин з одночасним підвищенням тонусу гладких м’язів матки.

В індійській медицині руту застосовують як стимулюючий,
антисептичний та абортивний засіб. У китайській медицині рос-
лину застосовують як спазмолітичний засіб і призначають при
головному болю, пов’язаному зі спазмом судин, як заспокійливе,
при пневмонії, аменореї. В Австрії використовують листя, зібране
до цвітіння, та траву в період цвітіння при захворюваннях серця
(особливо при підвищеному серцебитті), при неврозах, подагрі.
Чай з трави рути сприятливо діє на жінок у клімактеричний пе-
ріод. У Німеччині та Польщі траву рути застосовують як спазмолі-
тичний засіб, а також при атеросклерозі.

Побічна дія. При отруєнні великими дозами рослини спосте-
рігають набряк язику, гостра шлунково-кишкові розлади, утруд-
нене дихання, брадикардію. Зовнішнє застосування рути може ви-
кликати опіки. Лікування препаратами рути необхідно проводити
під наглядом та контролем лікаря.

Протипоказання. Вагітність, лактація, дитячий вік до 12 років.

Рутка лікарська (Fumaria officinalis)*
родина руткові (Fumariaceae)

Трава містить алкалоїди (фумарин), дубильні й гіркі речовини,
ефірну олію, смоли, фенолкарбонові кислоти, фруктові кислоти
(фумарова, бурштинова, гліколева, яблучна, лимонна, вітаміни С і
К, мінеральні речовини.

Настої й настойку трави рутки застосовують як спазмолі-
тичний, знеболювальний, жовчогінний, сечогінний засіб, що
стимулює перистальтику кишечника. Зовнішньо застосовують

488

СУЧАСНА ФІТОТЕРАПІЯ

свіжий сік при висипах на шкірі різної етиології. При пригнічених
станах (депресії), істерії, виразковій хворобі шлунка, захворюван-
ня гепато-біліарної системи, метеоризмі, захворюваннях верхніх
дихальних шляхів і серця застосовують рутку в поєднанні з інши-
ми рослинами в складі лікарських зборів.

Побічна дія. У великих дозах викликає колікоподібні болі
в животі, пронос, збільшується сечовиділення.

Протипоказання. Вагітність, лактація, гіпертонічні кризи, га-
стрити з підвищеною секрецією. Слід вживати після консультації
з лікарем через можливу токчичну дію.

Сабаль дрібнопильчастий (Serenoa repens
(Bartr.) Small. або Serenoa serrulata [Michx.] Nichols.)*

родина пальмові (Palmaceae)

Плоди сабалю містять велику кількість жирної олії, ефірну олію,
каротиноїди, ферменти, дубильні речовини, цукри та ситостерин.

Екстракт з плодів пальми сабалю має антиандрогенну дію,
пригнічує активність 5-a – редуктази та ароматази, які відігра-
ють важливу роль в етіопатогенезі доброякісної гіперплазії пе-
редміхурової залози (ДГПЗ). Під впливом ліпофільного екстрак-
ту сабалю зменшуються дізуричні явища: підвищується об’ємна
швидкість сечовипускання, усувається полакіурія, ніктурія, змен-
шується об’єм залишкової сечі.

Побічна дія. Індивідуальні алергічні реакції.
Протипоказання. Підвищена чутливість до препаратів суниць,

що супроводжується алергічними проявами (найчастіше кропив-
ниця), протипоказана при гастриті з підвищеною кислотністю,
при вагітності.

Сухоцвіт багновий (Gnaphalium uliginosum L.)*
родина айстрові (Asteraceae)

Трава містить флавоноїди, дубильні речовини, каротиноїди,
ефірну олію, терпеноїди, смоли, фітостерин, аскорбінову кислоту,
слідові кіількості алкалоїдів.

Настій і відвар виявляють судинорозширюючу та гіпотензивну
дію, уповільнюють ритм серцевих скорочень, їх використовують
при початкових стадіях гіпертонічної хвороби. Олійні витяжки
виявляють антибактеріальну та ранозагоювальну дію, тому вони

489

Навчальний посібник

ефективні при лікуванні ран, опіків, свищів, трофічних виразок
(дія обумовлена каротиноїдами).

Побічна дія. Індивідуальні арлергічні реакції.
Протипоказання. Сухоцвіт протипоказаний при артеріальній

гіпотензії, тромбофлебіті.

Терен степовий (Prunus spinosa subsp. stepposa Kotov.)
Терен молдавський (Prunus spinosa subsp. moldavica Kotov)

родина розові (Rosaceae)

До складу плодів входять цукри, яблучна кислота, дубильні
та ароматичні речовини, вітамін С. Насіння терну містить жирну
олію, глюкозид амігдалін. Насіння може слугувати сировиною для
одержання жирної олії, замінника мигдалевої олії.

Плоди, квітки й кора терну мають в’яжучі та адсорбуючі вла-
стивості, тому їх застосовують при висипах на шкірі, масових фу-
рункулах. Квітки терну корисні й при різних хворобах печінки,
регулюють перистальтику кишечника та є м’яким проносним
засобом.

Корені, кора й молода деревина мають протигарячкові та пото-
гінні властивості. Верхній шар кори терну рекомендують прикла-
дати при рожистих запаленнях шкіри.

Листки терну рекомендують як сечогінний і проносний засіб.
Відвари з коренів і листків використовують для полоскання рото-
вої порожнини при захворюванні зубів і ясен.

Побічна дія. Можливі індивідуальні алергічні реакції.
Протипоказання. Індивідуальна чутливість до компонентів

препарату.

Термопсис ланцетовидний (Thermopsis lanceolata R. Br.)*
родина бобові (Fabaceae)

Трава містить алкалоїди, а також дубильні речовини, сапоніни,
флавоноїди, смоли, слизи, сліди ефірної олії, аскорбінову кислоту.

Насіння є основним джерелом для отримання цитизину.
Препарати трави термопсису використовують як відхаркуваль-

ний засіб практично для всіх вікових груп. Екстракт термопсису
сухий, таблетки від кашлю, суха мікстура від кашлю для дорослих,
настій трави в терапевтичних дозах збуджують дихальний центр,
а у великих – викликають блювоту, паралізують центри довгастого
й головного мозку. Кодтермопс – комбінований препарат екстракту

490

СУЧАСНА ФІТОТЕРАПІЯ

термопсису з кодеїном, вживають при кашлі. Цититон – препарат
на основі цитизину, що виявляє аналептичну дію.

Побічна дія. Можлива нудота.
Протипоказання. Підвищена чутливість до компонентів препа-

рату, дитячий вік до 2 років. Цититон протипоказаний при вираже-
ному атеросклерозі та гіпертензії (через його здатність підвищува-
ти артеріальний тиск), кровотечі з крупних судин, набряку легень.

Тирлич жовтий (Gentiana lutea L.)*
родина тирличеві (Gentianaceae)

Корені тирличу мiстять гiркi глiкозиди (амарогентин, ген-
цiопiкрин), жовтий барвник (гентизин), алкалоїди, жирну олiю,
смолистi мiнеральнi й пектиновi речовини, вiтамiни.

Препарати тирличу (відвар коренів, настій коренів) покращу-
ють функцiональну дiяльнiсть ШКТ, печiнки; збуджують апетит,
стимулюють секрецiю залоз шлунка, посилюють моторику ки-
шечника, мають антисептичну, протизапальну, жовчогінну дiю,
посилюють скорочення серця.

Галеновi препарати тирличу застосовують при ахiлiї, вiдсутно-
стi апетиту, диспептичних розладах, анемiї, гепатитi, холециститi,
гастритi, артритах рiзного походження, захворюваннях селезiнки,
запорах, метеоризмi, застудах, як жарознижувальний засiб. Спри-
яють загоєнню ран i виразок.

Побічна дія. При тривалому застосування можливі розлади з
боку шлунково-кишкового тракту.

Протипоказання. Виразкова хвороба шлунку та дванадцяти-
палої кишки, гастрит, гіпертонія, вагітність, лактація.

Тис європейський (тис ягідний) (Taxus baccata L.)
родина тисові (Taxaceae)

Основна діюча речовина кори тису – доцетаксел – є сумою різ-
них алкалоїдів, а також містяться алкалоїди – мілосеїн, ефедрин,
глікозид таксикантин.

Доцетаксел застосовують для лікування раку молочної зало-
зи (місцево поширеного чи метастатичного), недрібноклітин-
ного раку легень (місцево поширеного чи з метастазами), у т.ч.
при неефективності терапії іншими протипухлинними засобами
антрациклінового ряду, раку яєчників з метастазами, злоякісних
пухлин голови та шиї.

491

Навчальний посібник

Побічна дія. Нудота, блювота, сильна слинотеча, біль у животі,
пронос, часте виділення сечі. При важкому отруєнні – збудження,
тремтіння кінцівок, судоми, симптоми порушення серцевої діяль-
ності та дихання. Збудження змінюється пригніченням та пору-
шенням свідомості, паралічем м’язів.

Протипоказання. Протипоказаний при підвищеній чутливості
до доцетакселу, нейтрофілопенії, виражених порушеннях функції
печінки, при вагітності та в період годування грудьми.

Тис тихоокеанський (Taxus brevifolia Nutt.)
родина тисові (Taxaceae)

Кора тису містить алкалоїди, основним з яких є паклітаксел,
поліфенольні сполуки, макро- та мікроелементи тощо.

Паклітаксел застосовують як препарат першої лінії для лі-
кування раку яєчників. Крім того, як препарат другої лінії – для
лікування метастатичного раку яєчників, метастатичного раку
молочних залоз, якщо стандартна терапія препаратами антра-
циклінового ряду протипоказана або виявилася неефективною.
Паклітаксел у комбінації з цисплатином використовується для
лікування недрібноклітинного раку легень у разі неможливості
застосування хірургічних методів і (або) променевої терапії.

Побічна дія. Нудота, блювота, сильна слинотеча, біль у животі,
пронос, часте виділення сечі. При важкому отруєнні – збудження,
тремтіння кінцівок, судоми, симптоми порушення серцевої діяль-
ності та дихання. Збудження змінюється пригніченням та пору-
шенням свідомості, паралічем м’язів.

Протипоказання. Підвищена чутливість (у т.ч. і до поліоксолу
касторової олії), виражена нейтропенія та тромбоцитопенія, по-
рушення функції печінки, вірусні інфекції (Herpes zoster, вітряна
віспа), порушення кістковомозкового кровотворення після попе-
редньої хіміо- або променевої терапії, захворювання серцево-су-
динної системи (в т.ч. аритмія, ІХС), вагітність, годування грудьми.

Тополя чорна (Populus nigra L.)
родина вербові (Salicaceae)

Бруньки тополі чорної містять ефірну олію, сесквітерпеноїди,
флавоноїди, фенологлюкозиди, органічні кислоти (бензойна, ко-
рична, кавова, галова, ферулова і яблучна), вітамін С, смоли, жирну
олію тощо.

492

СУЧАСНА ФІТОТЕРАПІЯ

При зовнішньому застосуванні мазь, настойка бруньок та від-
вар бруньок тополі мають протизапальну, антимікробну, легку
анестезуючу дії при ревматичних болях у суглобах та м’язах.

При внутрішньому застосуванні настойка бруньок та відвар
бруньок тополі показані при захворюваннях сечовивідних шляхів.

Побічна дія. Індивідуальні алергічні реакції, подразнююча дія
на паренхіму нирок.

Протипоказання. Препарати тополі протипоказані при вагіт-
ності. З обережністю застосовувати при органічних захворюван-
нях нирок.

Ункарія павутиниста (Uncaria tomentosa L.)
родина маренові (Rubiaceae)

Кора містить алкалоїди групи оксиіндолу, лейкоантоціанідини,
поліфеноли, терпеноїди.

Екстракт і настойка кори мають високу біологічну активність
та сприяють потенціюванню активності імунної системи і, перш
за все клітин фагоцитарної системи.

Посилення фагоцитарної ланки імунітету якраз й є одним
з вірогідних механізмів імуномодулюючої дії цієї рослини, ін-
шим – нормалізація рівня секреції цитокінів, так званих медіато-
рів імунітету, що впливають практично на всі клітини організму,
забезпечуючи міжклітинну кооперацію й контроль гомеостазу.
Потужний імуномодулюючий потенціал цієї рослини використо-
вують у профілактиці і в комплексному лікуванні онкологічних
захворювань.

Крім того, препарати ункарії мають антиоксидантні, протиза-
пальні, спазмолітичні, антисептичні, гіпотензивні, гепатопротек-
торні, жовчогінні, діуретичні та детоксикуючі властивості.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Трансплантація органів, вагітність, діти до

1 року. Застосування препаратів з рослини припиняють не менше,
ніж за місяць до запланованої вагітності.

Фенхель звичайний (Foeniculum vulgare (var. dulce) Mill.)*
родина селерові (Apiaceae)

Плоди містять ефірну олію, а також жирну олію, білкові речо-
вини, фурокумарини, флавоноїди та ін. Трава фенхелю містить

493

Навчальний посібник

флавоноїди, глікозиди, аскорбінову кислоту, каротиноїди, вітамі-
ни групи В та мінеральні речовини.

Настої та настойки з плодів фенхелю збуджують апетит, по-
силюють травлення, мають вітрогонні властивості, зменшують
і припиняють судоми та кишкові кольки, посилюють менструа-
цію, а також секрецію молока в жінок-годувальниць.

Побічна дія. В осіб з патологією ЦНС після застосування ефір-
ної олії фенхелю можуть з’являтися галюцинації, ейфорія та деякі
інші психічні порушення.

Протипоказання. Епілепсія, хіміотерапевтичне лікування, ва-
гітність, індивідуальна чутливість.

Фіалка триколірна (Viola tricolor L.)*
Фіалка польова (Viola arvensis Murr.)*

родина фіалкові (Violaceae)

Трава фіалки польової містить флавоноїди, ефірну олію, салі-
цилову кислоту та метилсаліцилат, сапоніни, каротиноїди, вітамін
С, таніни, слизоутворюючі полісахариди.

Настій трави фіалки застосовують як діуретичний, потогін-
ний, протизапальний засіб при порушенні обміну сечової кисло-
ти, пуринів, входить до складу сечогінних зборів. Ефективний при
лікуванні хворих на подагру.

При лікуванні суглобів траву фіалки застосовують зовнішньо
для ванн.

Побічна дія. Тривале застосування та передозування препа-
ратів фіалки може викликати нудоту, блювоту, пронос, шкірний
висип.

Протипоказання. Препарати фіалки триколірної не рекомен-
дують застосовувати при гепатиті, гострому гломерулонефриті.

Хамеріон вузьколистий (Epilobium (Chamerion) angustifolium L.)
родина кипрейні (Onagraceae)

Листки та трава містять дубильні речовини, флавоноїди, ал-
калоїди, глюкозиди, пектинові речовини, фенолкарбонові кисло-
ти, аскорбінову кислоту, каротиноїди, мінеральні речовини.

Настої та відвари хамеріону мають протизапальні, протимі-
кробні, в’яжучі, кровоспинні та обволікаючі властивості, завдя-
ки чому їх використовують для лікування інфекційних захворю-
вань статевих органів, захворюваннях дихальних шляхів, зокрема

494

СУЧАСНА ФІТОТЕРАПІЯ

ангіні, бронхіті, пневмонії, при захворюваннях стравоходу, дизен-
терії, при виразковій хворобі шлунка та дванадцятипалої кишки,
гастритах тощо. Зовнішньо використовують для полоскання рота
при запальних процесах та примочок на рани.

Препарат, до якого входить хамеріон, епілобін планта має сечо-
гонні, протизапальні, в’яжучі, антибактеріальні, капіляропротек-
торні та простатопротекторні властивості.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Індивідуальна чутливість.

Хвощ польовий (Equisetum arvense L.)*
родина хвощеві (Equisetaceae)

Трава хвоща польового містить сапоніни, алкалоїди, флаво-
ноїди, фенолкарбонові кислоти, дубильні речовини, аскорбінову
кислоту та каротиноїди, рослина концентрує кремній, молібден
і селен.

Настій, рідкий екстракт, свіжий сік хвоща польового вияв-
ляють сечогінну, літолітичну, кровоспинну, протизапальну дію.
Їх призначають при різних захворюваннях сечовивідних шляхів.
Дезінтоксикаційні властивості препаратів хвоща використовують
при отруєнні свинцем.

Водні галенові форми рослини (настій, відвар), що мають де-
зінфікуючі властивості, використовують для зовнішнього за-
стосування при хронічних тривалих виразках або гнійних ранах
у складі комплексних лікувальних зборів.

Побічна дія. Індивідуальні алергічні реакції, подразнююча дія
на паренхіму нирок.

Протипоказання. Хвощ протипоказаний при нефритах та
нефрозах, тому що може викликати подразнення нирок.

Хінне дерево (Chinchona L.)*
родина маренові (Rubiaceae)

У корі стовбурів, гілок і коріння міститься до 30 алкалоїдів,
найважливішим з яких є хінін. Крім алкалоїдів, у корі містяться
хінна й хінно-дубильна кислоти та гіркий глікозид хіновін, агліко-
ном якого є хінна кислота та ін.

Галенові препарати (хінне вино, хінну настойку) використову-
ють як тонізуючі й зміцнювальні засоби, для лікування малярії.
Хінін діє також гамонтоцидно (знищує статеві форми збудника

495

Навчальний посібник

малярії). Препарати хініну є традиційними засобами лікування
хворих на малярію, особливо в тих випадках, коли спостерігають
звикання збудника до інших хіміотерапевтичних засобів.

Хінін у чистому вигляді й хінідин входять до багатьох препара-
тів від грипу, які застосовують при високій температурі та як сер-
цеві засоби при різних видах аритмій. Крім того, використовують
при захворюваннях шлунка, викликаних недостатнім утворенням
шлункового соку, і для збудження апетиту.

Побічна дія. Шум у вухах, запаморочення, підвищене серце-
биття, тремор, безсоння. При ідіосінкразії до хініну навіть терапе-
втичні дози хініну можуть викликати еритему, кропивницю, під-
вищення температури тіла, маткові кровотечі, гемоглобінурійну
лихоманку.

Протипоказання. Вагітність, виразки шлунка і кишечника,
дефіцит ферменту глюкоза-6-фосфатдегідрогеназа гемоглобіну-
рійна лихоманка, захворювання середнього та внутрішнього вуха,
підвищена чутливість до препаратів хініну.

Хміль звичайний (Humulus lupulus L.)*
родина коноплеві (Cannabaceae)

Супліддя містять гірку речовину лупулін, ефірну олію, до складу
якої входять мірцен, гумулен, фарнезен та ін. сполуки, алкалоїди,
кумарини, флавоноїди, дубильні речовини, катехіни, фітоестроге-
ни, аскорбінова кислота, вітаміни групи В, токофероли та ін.

Нейротропну дію галенових препаратів хмелю пов’язують із
наявністю в них лупуліну, що має заспокійливий вплив на ЦНС.
Ці властивості використовують при підвищеному нервовому
збудженні, порушеннях сну, вегетосудинній дистонії та клімак-
теричних розладах. Завдяки хімічному складу препарати хмелю
підвищують діурез, мають протизапальні, противиразкові, капі-
лярозміцнюючі, гіпосенсибілізуючі й знеболювальні властивості,
регулюють жировий, мінеральний і водний обмін в організмі, збу-
джують апетит, поліпшують процеси травлення, активно вплива-
ють на процеси регенерації в епідермісі шкіри, у слизових оболон-
ках, виявляють фунгіцидну дію, мають естрогенну активність.

Як седативний засіб застосовують настій із суплідь хмелю або
збори в комплексі з іншими рослинами заспокійливої дії. Олія хме-
лю входить до складу різних препаратів проти неврозів.

496

СУЧАСНА ФІТОТЕРАПІЯ

Приймають при безсонні, нервовому виснаженні, вегетосудин-
ній дистонії, клімактеричних розладах, аменореї, гіпоменструаль-
ному синдромі на ґрунті естрогенної недостатності яєчників, аль-
годисменореї.

Побічна дія. При передозуванні або індивідуальній чутливості до
галенових препаратів хмелю можливі нудота, блювання, болі в шлун-
ку, головний біль, відчуття загальної втомленості та слабкості.

Протипоказання. Вагітність, депресивні стани.

Хрін звичайний (Armoracia rusticana Gaertn, Mey. et Scherb.)
родина капустяні (Brassicaceae)

Листя та корені містять вітаміни С, В1, В2, РР, полісахариди,
галактуронову кислоту, тіоглікозиди, флавоноїди, сапоніни, гір-
чичну олію, азотисті речовини, калій, кальцій, магній, залізо,
мідь, фосфор, сірку, фтор, фермент міозин, лізоцим. У листях вміст
аскорбінової кислоти майже вдвічі більший, ніж у коренях, також
у листях знайдено фітонциди, алілову гірчичну олію.

Корені хрону збуджують апетит, посилюють секреторну діяль-
ність ШКТ, мають відхаркувальну, заспокійливу, бактерицидну,
протицинготну, подразнюючу активність. У народній медицині
корені хрону та їх сік використовують при захворюваннях орга-
нів дихання, анемії, водянці, для регулювання обміну речовин при
захворюваннях шкіри. Листя хрону також використовують як про-
тицинготний засіб. Зовнішньо подрібнені корені використовують
у вигляді компресів та втирань як подразнюючий засіб, настій ко-
ренів використовують для полоскань при зубному болю.

Побічна дія. Алілова гірчична олія має різко виражену місце-
ву подразнюючу дію, викликає гіперемію шкіри та пекучий біль.
При тривалому застосуванні може викликати опіки та гангрену.
Її випаровування викликають сильний кашель та сльозоту. При
прийомі внутрішньо у великих дозах може викликати тяжкий га-
строентерит.

Протипоказання. Гастрити, коліти, виразкова хвороба шлун-
ка та дванадцятипалої кишки, ентерит.

Центелла азіатська (Centella asiatica L.)*
родина селерові (Apiaceae)

Трава містить тритерпенові сапоніни, похідні баригенолу (бо-
амозид і браминозид), поліацетиленові сполуки, ефірну олію,

497

Навчальний посібник

флавоноїди (рутин, кверцетин, кемпферол), алкалоїди, дубильні
речовини.

Настій і настойка трави знижують втому й полегшують депре-
сивний стан, покращують кровообіг, роботу серця, нирок і мають
регулюючий вплив на діяльність центральної нервової системи.
Застосовуються при серцево-судинних захворюваннях, порушен-
нях сну, сечокам’яній хворобі.

Галенові препарати сприяють підвищенню метаболізму клі-
тин, збільшують гідроліз жирів і вивільнення адреналіну; засто-
совуються як тонізуючий та імуномодулюючий засіб. Рекомен-
довані для усунення сексуальної слабкості, слабкій концентрації,
втомі, при підвищених розумових навантаженнях, при розсіяній
увазі, покращують фізичний і емоційний стан.

Препарати центелли використовуються для профілактики ста-
речого недоумства, інсульту та інфаркту міокарду. Використовують
для лікування наслідків черепномозкових травм, а також родових
травм у дітей. Центеллу застосовують при лікуванні варикозного
розширення вен нижніх кінцівок, геморою. Показаннями до призна-
чення є також короткозорість, глаукома, невроз, безсоння.

Побічна дія. Можливі алергічні реакції, прискорене серцебиття.
Протипоказання. Індивідуальна чутливість, вагітність, лакта-

ція, підвищена збудливість нервової системи, артеріальна гіпер-
тензія.

Цетрарія ісландська (ісландський мох) (Cetraria Islandica L.)*
родина пармелієві (Parmeliaceae)

Слані цетрарії містять вуглеводи, що розчиняються при екс-
трагуванні їх гарячою водою та утворюють густу драглеподібну
масу. До їх складу входить ліхенін, цукри (глюкоза, галактоза та
ін.). Крім цього, містяться нафтохінон, гірка речовина цетрарин,
лишайникові кислоти (протоліхестеринова, протоцетрарова, фу-
маропротоцетрарова й уснінова), білки, вітаміни С і В12, жири, віск,
камідь, пігменти.

Відвар рослини має протизапальну, пом’якшувальну й відхар-
куючу дію.

Окремі лишайникові кислоти цетрарії проявляють вираже-
ну протимікробну активність. Особливо цінні уснінова та фума-
ропротоцетрарова кислоти, які мають сильну антибіотичну ак-
тивність. Високу антибактеріальну й протигрибкову активність

498

СУЧАСНА ФІТОТЕРАПІЯ

проявляють також нафтохінони, що містяться в незначній кілько-
сті в слані цетрарії. Протоцетрарієва кислота – сильний імуномо-
дулюючий засіб.

Слизи й кислоти, що містяться в лишайнику, проявляють се-
дативну дію. Полісахариди з ісландського моху мають здатність
захищати слизову оболонку дихальних шляхів від дії різних хіміч-
них чинників.

Побічна дія. Індивідуальні алергічні реакції, диспепсичні явища.
Протипоказання. Вагітність, лактація, індивідуальна непере-

носимість, гастрит з підвищеною кислотністю, виразкова хвороба
шлунка.

Цибуля городня (Allium сера L.)
родина цибулеві (Alliaceae)

Для лікування використовують цибулини, що містять азотисті
речовини, цукри (глюкоза, фруктоза, сахароза, мальтоза), інулін,
фітин, флавоноїди, жири, ферменти, кальцій, фосфор, сірковмісні
сполуки, залишки йоду, цитринову та яблучну кислоти, каротино-
їди, В1, В2, С, РР, а також фітонциди, ефірну олію з різким запахом,
що подразнює слизові оболонки очей та носу. У листях міститься
ефірна олія, цукристі речовини, вітаміни В2, С, каротин, цитрино-
ва, яблучна та інші кислоти.

Цибуля має фітонцидну, вітамінну активність, антисептичні
та гіпотензивні властивості. Препарати цибулі підвищують то-
нус та секрецію ШКТ, мають бактерицидні, послаблюючі, знебо-
лювальні властивості, сприяють розчиненню піску та невеликих
каменів при нирковокам’яній хворобі, покращують роботу серця
та загальне самопочуття хворих. Тампони, змочені свіжим соком
цибулі, використовують при запаленнях та болю у вухах. Свіжу
цибулю використовують як протицинготний та дієтичний засіб,
вживають у їжу при надмірному схудненні.

Побічна дія. Може викликати подразнення печінки, нирок,
слизової оболонки шлунка.

Протипоказання. Гострі запальні захворювання ШКТ, серце-
во-судинної системи, печінки та нирок.

499

Навчальний посібник

Цикламен європейський (Cyclamen europaeum L.)
родина первоцвіті (Primulaceae)

Бульби цикламену містять отруйний сапонін цикламін, муло-
зин, циклозу, декстрозу, пентозу та полісахарид цикламозин.

Цикламен отруйний, тому препарати цієї рослини застосову-
ють тільки місцево. Для лікування використовують розведений сік
та водний екстракт зі свіжих бульб та кореневищ при головному
болю застудного характеру внаслідок запалення придаткових пазух
носа (гайморитів, фронтитів тощо). Препарат діє місцево на слизо-
ву оболонку носа, викликає підсилену рефлекторну секрецію у ви-
гляді серозно-мукозних виділень уже через кілька хвилин, дія може
тривати до 2 год. Після застосування препарату можливе відчуття
жару в носоглотці, слюнотечіння, сльозоточивість та почервоніння
обличчя; хворий починає чхати, кашляти, відчуває при цьому силь-
ний жар у тілі, що не є показом до припинення лікування.

Побічна дія. Короткочасне відчуття помірно вираженої печії
в носоглотці, рефлекторна слинотеча, рідше – короткочасна сльо-
зотеча й гіперемія шкіри обличчя; у поодиноких випадках – не-
тривалий головний біль у лобовій області, виділення з носа блі-
до-рожевого кольору внаслідок капілярного діапедезу. Випадкове
попадання в очі може викликати сильне подразнення, а також
явища гострого кон’юнктивіту.

Протипоказання. Кістозно-полінозний синусит, алергічні
прояви слизової оболонки носа, гіпертонічна хвороба, вагітність,
період лактації. Неприпустимо одночасне введення в порожни-
ну носа з місцевоанестезуючими чи антигістамінними засобами
для місцевого застосування або попереднє застосування вказаних
препаратів. При необхідності допускається додаткове застосуван-
ня назальних деконгенстантов (засобів, що містять епінефрин,
ефедрин та ін.). При гнійних синуситах застосовують одночасно
з антибіотиками.

Цикорій дикий (Cichorium intybus L.)
родина айстрові (Asteraceae)

Корені цикорію містять інулін, вільну фруктозу та інші вугле-
води, гіркі сесквітерпенові лактони, білкові речовини, холін, кума-
рини, стероли, цикорієву кислоту, аскорбінову кислоту, смолисті
речовини.

500

СУЧАСНА ФІТОТЕРАПІЯ

Сік цикорію, отриманий зі свіжих пагонів у період бутоніза-
ції, застосовують при анемії, як засіб що заспокійливо діє на ЦНС
і стимулює роботу серця; зовнішньо – при лікуванні дерматитів,
запальних захворюваннях шкіри, при діатезі в дітей.

Відвар коренів має гіпоглікемічну дію, а препарати з нього – ти-
реостатичну.

Настій коренів та відвар коренів застосовують як засоби, що по-
кращують апетит та стимулюють процеси травлення.

Побічна дія. При тривалому застосуванні можуть значно під-
силювати секрецію шлункового соку та жовчі.

Протипоказання. Гастрит з підвищеною кислотністю шлунко-
вого соку, виразкова хвороба шлунка та дванадцятипалої кишки.

Цикута отруйна (Cicuta virosa L.)
родина селерові (Apiaceae)

Трава містить отруйну безазотисту речовину цикутоксин (осо-
бливо багато його в кореневищах та коренях), флавоноїди кверце-
тин та ізорамнетин.

Настойка трави та мазь з трави застосовують як зовнішній за-
сіб при хронічних захворюваннях шкіри.

Побічна дія. Через 15–20 хв після потрапляння отрути в трав-
ний тракт розвивається головний біль, нудота, блювота, біль
у животі. Характерне відчуття холоду в усьому тілі, порушення
рівноваги, зниження шкірної чутливості. У міру розвитку отру-
єння відзначають клоніко-тонічні судоми, рясне виділення густої
слини. Смерть може настати від зупинки дихання на фоні гострої
серцево-судинної недостатності.

Протипоказання. Через надзвичайно сильну отруйну дію на
організм слід уникати застосування цикути внутрішньо з ліку-
вальною метою. Лікування цією рослиною необхідно проводити
під контролем лікаря.

Цитронела (Cymbopogon nardus L.,
Cymbopogon winterianus Jowitt)*

родина злакові (Gramineae)

Трава містить ефірну олію, до складу якої входять альдегіди – ци-
траль і цитронеллаль, терпенові спирти – борнеол, гераніол, нерол,
цитронеллол, ряд власне терпенів – камфен, дипентен і лімонен.

501

Навчальний посібник

Ефірна олія має бактерицидні, противірусні, зальнозміцню-
вальні та імуностимулюючі властивості. Є ефективною при веге-
тососудинній дистонії, анемії, астенії, виснаженні, запаморочен-
нях, сенсомоторних розладах. Покращує гостроту слуху, усуває
відчуття закладеності й шуму у вухах після пірнання й отитів.
Стимулює роботу органів травлення, знижує вагу, знижує апетит.
Стимулює синтез статевих гормонів.

Побічна дія. Можливі алергічні реакції та підвищена збудли-
вість вегетативної нервової системи.

Протипоказання. Не застосовувати при вагітності, перезбу-
дженні, гіпертонічній хворобі. Не наносити на гіперчутливу шкіру.
Не вживати внутрішньо при гастритах, виразковій хворобі й під-
вищеній кислотності.

Цмін пісковий (Helichrysum arenarium L.)*
родина айстрові (Asteraceae)

У квітках цміну містяться ефірна олія, вітаміни С і В, каротин,
гіркі, дубильні й фарбувальні речовини, кумарини, стероли, а та-
кож мікроелементи, залізо, мідь, алюмінії, хром, марганець.

Настій і відвар квіток мають жовчогінну, сечогінну, потогінну,
відхаркувальну, кровоспинну, антисептичну, знеболювальну, про-
тиглистну й інсектицидну дію. У науковій медицині відвар квітко-
вих кошиків застосовують при гострих і запальних захворюваннях
печінки, жовчного міхура й жовчних шляхів (холециститах, холан-
гітах, гепатохолециститах). Відвар цміну зменшує нудоту й болі
в області печінки й жовчного міхура й знімає жовтушність шкіри.

Відвар і настій цміну стимулюють виділення жовчі й сечі, по-
силюють секреторну діяльність шлунка й підшлункової залози
та підвищують кров’яний тиск.

Зовнішньо відвар квіток використовують при деяких захворю-
ваннях шкіри.

Квіткові кошики цміну входять до складу жовчогінних зборів.
З кошиків також виготовляють сухий, очищений від баласних ре-
човин екстракт цміну – препарат фламін.

Побічна дія. При тривалому застосуванні можливі застійні
явища в печінці. Ефірна олія у великих дозах може викликати де-
пресивні стани.

502

СУЧАСНА ФІТОТЕРАПІЯ

Протипоказання. Гіпертонія, обтураційна жовтяниця. Унаслі-
док кумуляції препаратів цміну їх не рекомендують застосовувати
більше, ніж 3-х місяці.

Чага (березовий гриб) (Inonotus obliquus Pilat.)*
родина гименохетові (Hymenochaetaceae)

Тіло чаги містить органічні кислоти, мінеральні речовини (за-
лізо, калій, кальцій, марганець, магній, натрій тощо), клітковину,
водорозчинні хромогени – похідні фенольних альдегідів, поліфе-
ноли, оксифенолкарбонові кислоти та їх хінони, гуміподібну ча-
гову кислоту, полісахариди, лігнін, стероїдні стеринові сполуки,
тритерпенові кислоти.

Рекомендують чагу як загальнозміцнювальний та детоксику-
ючий засіб, що знижує ризик розвитку сезонних застудних захво-
рювань, для корекції імунного статусу організму. Застосовують
також для онкологічних хворих (новоутворення шлунка, легень
та інших органів) як симптоматичний засіб у тих випадках, коли
виключене хірургічне втручання та променева терапія.

Препарати чаги: бефунгін, настойка, гастрофунгін, екстракт
чаги, чаговіт.

При застосуванні препаратів чаги рекомендують переважно
молочно-рослинну дієту, обмеження вживання тваринних жирів,
виключення копчених, гострих страв.

Побічна дія. При тривалому застосуванні можливі диспептич-
ні явища. У деяких хворих спостерігається підвищена збудливість
вегетативної нервової системи.

Протипоказання. Протипоказано застосування чаги при ва-
гітності, у період лактації. Необхідно обережно застосовувати
в дитячому віці. Не можна також внутрішньовенно вводити глю-
козу та застосовувати пеніцилін.

Чайне дерево (Melaleuca alternifolia L.)*
родина чайні (Theaceae)

З листя чайного дерева отримують ефірну олію, що містить
терпінеол, цинеол, α-пінен, лімонен, дипентен.

Олія чайного дерева має антисептичні, бактерицидні, противіру-
сні, протигрибкові, протизапальні, імуномодулюючі, відхаркуваль-
ні, потогінні, загальностимулюючі, радіопротекторні, онкопротек-
торні властивості. Сприяє виведенню з організму токсинів. Усуває

503

Навчальний посібник

неприємний запах з рота завдяки протимікробній активності. Зні-
має нервову напругу й неспокій. Є потужним стимулятором розу-
мової діяльності. Ранозагоювальні властивості, протизудний ефект
при укусах комах, протисеборейна дія обумовлюють використання
ефірної олії в дерматології та косметології.

Застосовується при грипі, застуді, бронхітах, пневмонії, тонзи-
літі, синуситі, стоматиті, гінгівіті, отиті, яснах, що кровоточать, не-
приємному запаху з рота, циститі, уретриті, кольпіті, вагініті, мо-
лочниці, укусах комах, нервовій напрузі й неспокої, герпесі, ранах,
що довго не гояться, виразках, опіках, вугровому висипі, гнійнич-
кових запаленнях і наривах, фурункулах, дерматомікозах, екземі,
укусах комах, лупі, для щоденного догляду за жирною й нечистою
шкірою; як сильний дезинфікуючий засіб, що не призводить до
опіків, навіть на слизистих оболонках.

Побічна дія. При передозуванні викликає алергію. Ефірна олія
може викликати гіперстимуляцію нервової системи.

Протипоказання. Діти до 1 року, оскільки можлива рефлек-
торна зупинка дихання, вагітність, лактація, хворі з індивідуаль-
ною чутливістю.

Чай китайський (Thea sinensis L., syn. Camellia sinensis (L.) Ltze.)
родина чайні (Theaceae)

У листі містяться катехін та інші поліфенольні сполуки:
дубильні речовини, флавоноїди, алкалоїди (кофеїн, теофілін, те-
обромін та ін), ефірна олія, аскорбінова кислота, вітаміни В1, В2, К,
Р, РР, мінеральні солі.

Поліфенольним сполукам властива Р-вітамінна активність,
вони зміцнюють стінки кровоносних капілярів, сприяють збере-
женню їх еластичності й проникності, а також проявляють певну
бактеріостатичну й бактерицидну дію.

Настій чаю містить невелику кількість вітаміну С, тіаміну, ри-
бофлавіну, нікотинової й пантотенової кислот. Настій активізує
діяльність ЦНС людини, м’язових тканин, серця й нирок. Він по-
силює обмін речовин, кровообіг, сприяє загальному координова-
ному підвищенню функції головного мозку, забезпечуючи стан
бадьорості та розумової активності. Кофеїн, що міститься в чаї, не
накопичується в організмі, тому що частково знаходиться у зв’я-
заному стані, і тому він діє на організм м’якше, ніж кофеїн кави, що
є дуже важливим при надмірному споживанні чаю.

504

СУЧАСНА ФІТОТЕРАПІЯ

Побічна дія. Можливі збудження, безсоння, тахікардія, арит-
мії, підвищення артеріального тиску, нудота.

Протипоказання. Міцний настій чаю не рекомендується за-
стосовувати при будь-яких захворюваннях, що перебігають у важ-
кій формі або в період загострення: виразкова хвороба шлунку, гі-
пертонія, лихоманка, захворювання нирок, глаукома, неврастенія,
що супроводжується підвищеною збудливістю, безсонням, токси-
коз вагітних.

Часник посівний (Allium sativum L.)
родина цибулеві (Alliaceae)

З лікувальною метою використовують цибулини часнику,
в яких містяться азотисті речовини, кремнієва, сульфатна, фос-
форна кислоти, вітаміни групи В, С, D, жири, фітостерини, поліса-
хариди, ферменти, глюкозиди алдин та алліцин, що містять сірку,
ефірна олія, яка складається з сірковмісних сполук, калій, кальцій,
магній, натрій, йод, фітонциди.

Завдяки своїм фітонцидним властивостям часник має бактери-
цидну дію на дифтерійні палички, мікобактерії туберкульозу, ста-
філококи, на збудників дизентерії. Часник сильно збуджує апетит,
посилює секреторну діяльність травних органів. Водні та спиртові
екстракти часнику знижують кров’яний тиск, серцеві скорочен-
ня, уповільнюють пульс.

В медицині препарати часнику застосовують при атеросклеро-
зі, атонії кишечника, колітах, ентеритах, для пригнічення проце-
сів гноїння, при ангіні, ринітах, вушних хворобах, у гінекологічній
та хірургічній практиках. Часник різко зменшує набряки та гно-
єння ран та прискорює регенерацію тканин. Свіжою кашицею час-
нику лікують виразки та рани, що довго не загоюються. Настойку
часнику використовують для лікування нирковокам’яної хвороби
та гнійних захворюваннях легень. Препарат ревайтл має бактери-
цидну, противірусну та фунгіцидну активність.

Побічна дія. Може викликати подразнення печінки, нирок,
слизової оболонки шлунка.

Протипоказання. Протипоказаний при виразковій хворобі
шлунка, дванадцятипалої кишки, хворобах нирок, вагітності, епі-
лепсії, схильності до ожиріння, у стадії загострення геморою.

505

Навчальний посібник

Чебрець звичайний (Thymus vulgaris L.)*
Чебрець плазкий (Thymus serpyllum L.)*

родина ясноткові (Lamiaceae)

Трава чебрецю містить ефірну олію, флавоноїди, органічні кис-
лоти (урсолова, олеанолова), сапоніни, дубильні речовини.

Препарат пертусин має відхаркувальну дію при бронхітах і ко-
клюші. Тимол, який отримують із сировини, застосовують для
дезінфекції ротової порожнини, зіва й носоглотки, для лікування
грибкових уражень шкіри, у стоматологічній практиці, він вхо-
дить до складу камістад-гелю. При внутрішньому застосуванні
діє як спазмолітичний, антисептичний засіб при запальних за-
хворюваннях кишечника, та як глистогінний засіб при анкілосто-
мідозі, трихоцефальозі та некаторозі.

Настій з трави чебрецю та рідкий екстракт застосовують для
примочок та промивань при запаленні кон’юнктиви, внутрішньо
як відхаркувальний, спазмолітичний та знеболювальний засіб.

Побічна дія. При передозуванні можлива нудота, алергічні
реакції.

Протипоказання. Вагітність, декомпенсація серцевої діяльно-
сті, гіпертонічна хвороба (ефірна олія), атеросклероз судин серця
та головного мозку, ранній дитячий вік. З обережністю признача-
ють при хворобах нирок, печінки, виразковій хворобі шлунка та
дванадцятипалої кишки в стадії загострення.

Череда трироздільна (Bidens tripartita L.)*
родина айстрові (Asteraceae)

Трава череди містить флавоноїди, дубильні речовини конден-
сованої групи, кумарини, каротиноїди, аскорбінову кислоту, ефір-
ну олію, слиз, аміни, мікроелементи (зокрема марганець).

Галенові препарати череди трироздільної застосовують при
атеросклерозi, гiпертонiчнiй хворобi, гепатитi, холангiтi, холе-
циститi, бронхiті, дiатезi, нейродермiтi, скрофульозi, виразках, по-
дагрi, аритмії, неврозі, гнiйних ранах.

Зовнiшньо – для обмивання та примочки при дерматитах, гній-
них ранах, опіках, екземі, для миття волосся при лупі.

Настiй трави череди проявляє бактерицидну, жовчогiнну, се-
чогiнну, протиалергiчну, протизапальну, ранозагоювальну дію.
Настойка череди має гіпотензивний, спазмолiтичний, седатив-
ний ефект.

506

СУЧАСНА ФІТОТЕРАПІЯ

Побічна дія. Можливі алергічні реакції.
Протипоказання. Індивідуальна гіперчутливість.

Черемха звичайна (Padus racemosa L.). *
родина розові (Rosaceae)

Плоди черемхи містять у великій колькості дубильні речовини
конденсованої групи, глікозид амігдалін, вільну синильну кисло-
ту, аскорбінову кислоту, органічні кислоти, різні цукристі сполуки,
фітонциди.

Плоди черемхи застосовують як в’яжучий засіб. У народній ме-
дицині застосовують усі частини рослини: кору як сечогінний і по-
тогінний засіб, листки – при проносі й бронхітах, суцвіття – при
порушенні обміну речовин, плоди як антицинготний засіб, а всі
частини рослини – при анемії, запаленні слизової оболонки рота.
Завдяки сильним фітондицним властивостям черемху використо-
вують як бактерицидний засіб для лікування запальних захворю-
вань очей. Із свіжих квіток шляхом їх перегонки з водою готують
«черемхову воду», яку застосовують для примочок. З цією ж метою
використовують настій квіток.

Побічна дія. При передозуванні можна спостегігати симпто-
ми отруєння, пов’язані з утворенням синильної кислоти в орга-
нізмі. Відзначають задишку, дихання характеризується коротким
вдиханням та тривалим видиханням, судоми, втрата свідомості.
Смерть настає від зупинки дихання та серцево-судинної недостат-
ності. Основний симптом отруєння – забарвлення слизових оболо-
нок у яскраво-червоний колір.

Протипоказання. Схильність до запорів, вагітність, лактація,
індивідуальна непереносимість.

Чистотіл великий (Chelidonium majus L.) *
родина макові (Papaveraceae)

Трава містить органічні кислоти, ефірну олію, сапоніни, алка-
лоїди, холін, гістамін, тирамін, метилаланін, вітамін С, каротино-
їди, флавоноїди, дубильні речовини і фенолкарбонові кислоти.

Препарати чистотілу мають протизапальну, протисвербіжну,
протимікробну, ранозагоювальну, болезаспокійливу, протигіста-
мінну, сечогінну, жовчогінну, протисудомну дію. Вони істотно зни-
жують або попереджають розвиток деяких грибкових захворю-
вань, мають антивірусну дію.

507

Навчальний посібник

Свіжий сік і подрібнену траву рослини використовують для виве-
дення бородавок, мозолів. Ними припікають кондиломи, використо-
вують у лікуванні червоний вовчака, пародонтозу, поліпів прямої
кишки, псоріазу, екземи й фурункульозу. Свіжим соком і подрібненою
травою змазують уражені ділянки шкіри або накладають компреси.

При псоріазі настій чистотілу використовують у вигляді те-
плих ванн. При сверблячці та дерматозах роблять примочки.
Ефективний настій і при лікуванні ран, мікрофлора яких стійка до
антибіотиків, і запаленні слизової оболонки рота, що супроводжу-
ється гнійним процесом. Призначають його для спринцювань при
трихомонадному кольпіті та ерозії шийки матки.

Настій трави застосовують у малих дозах як сечогінний, жов-
чогінний та болезаспокійливий засіб при запаленні жовчного
міхура та його протоків, для регулювання менструацій і зняття
спазмів ШКТ і жовчного міхура.

Побічна дія. При передозуванні та отруєнні – нудота, блювота,
запори, затримка сечовипускання; запаморочення, сухість сли-
зової оболонки глотки, можливі алергічні реакції; АТ знижений.
Розвивається галюциногенне затьмарення свідомості. Небезпеку
становить пригнічення (та зупинка дихання).

Протипоказання. Епілепсія, бронхіальна астма, стенокардія,
ряд неврологічних синдромів, вагітність, лактація.

Чорниця звичайна (Vaccinium myrtillus L.)*
родина вересові (Ericaceae)

Плоди містять конденсовані дубильні речовини, антоціани,
органічні кислоти, аскорбінова каслота, каротиноїди, пектинові
речовини. У листках містяться конденсовані дубильні речовини,
похідні простих фенолів, флавоноїди.

Плоди чорниці завдяки їхніми в’яжучим властивостям використо-
вують при гострому та хронічному розладі функцій травного тракту
як дієтичний засіб, особливо при проносі в дітей і гострому ентероко-
літі в дорослих. Суміш антоціанів дельфінідину та мальвінідину відо-
ма під назвою міртилін, він зменшує вміст цукру в крові, тому пагони
чорниці входять до складу протидіабетичного збору арфазетин.

Побічна дія. Свіжі плоди мають послаблюючу дію.
Протипоказання. Запори, порушення функціонування жовчо-

вивідних шляхів, захворювання підшлункової залози. Свіжі плоди
й сік – при оксалатурії.

508

СУЧАСНА ФІТОТЕРАПІЯ

Шавлія лікарська (Salvia officinalis L.)*
Шавлія трилопатева (Salvia triloba L.)*

родина ясноткові (Lamiaceae)

Листя шавлії містить ефірну олію, алкалоїди, флавоноїди,
дубильні речовини, сапоніни, смолисті речовини, вітаміни Р і РР,
гіркоти, фітонциди.

Препарати шавлії діють на золотий стафілокок, мають проти-
запальну здатність, яка зв’язує й знешкоджує токсичні сполуки
в кишечнику, впливає кровоспинно на пошкоджені капіляри кро-
воносних судин, зміцнюючи їх стінки.

Завдяки наявності гірких сполук шавлія збуджує виділення
шлункового соку, має слабковиражену антиспастичну власти-
вість, яку використовують для лікування захворювань органів
травної системи та для промивань і ванночок при тривало незаго-
юваних ранах, нагноєних виразках, ангіні, при запаленні дихаль-
них шляхів і як в’яжучий засіб при діареї.

Настій шавлії застосовують у стоматології для лікування сто-
матитів, гінгівітів, інших запальних захворювань ротової порож-
нини завдяки антисептичній, протимікробній та протизапальній
активності. Також його застосовують при запаленні дихальних
шляхів і як в’яжучий засіб при діареї. З лікувальною метою при
запальних захворюваннях шкіри, для лікування гнійних виразок
і поранень, при легких опіках та відмороженнях використовують
марлеві серветки, просочені настоєм шавлії, призначають загаль-
ні або місцеві ванни з настоєм.

Відомою є властивітсть препаратів шавлії зменшувати потови-
ділення, що також використовують при різних загальних та дер-
матологічних патологічних станах.

Побічна дія. Тривале застосування шавлії не рекомендуєть-
ся, тому що може викликати подразнення слизових оболонок
і порушення з боку нервової системи. Викликає подразнення па-
ренхіми нирок.

Протипоказання. Гострі запалення нирок (нефрит, пієлонеф-
рит, гломерулонефрит), аменорея, вагітність, лактація. Не реко-
мендується при сильному кашлі – викличе підсилення. Не реко-
мендується застосовувати тривалий час (не більше, ніж 3 місяці
підряд), необхідно робити перерви. Не рекомендується при зни-
женій функції щитоподібної залози.

509

Навчальний посібник

Шандра звичайна (Marrubium vulgare L.)*
родина ясноткові (Lamiaceae)

Трава містить ефірну олію (до 0,06 %), дубильні, гіркі (марру-
бін і маррубіїн) та смолисті речовини, мінеральні солі, сапоніни,
холін.

У народній медицині шандру застосовують для нормалізації
серцевого ритму, при запаленні легенів, для очищення травного
каналу, нормалізації функції печінки. Препарати шандри показані
при задусі, астмі, неврастенії, розладах менструального циклу, гі-
поменореї й при малярії.

Шандру звичайну застосовують для регуляції серцевої діяль-
ності (знімає екстрасистолію). У гомеопатії застосовують есенцію
зі свіжої рослини. Шандра за терапевтичними властивостями на-
ближається до глоду. Вона дуже ефективна при захворюваннях
серця й гіпертонічній хворобі.

Побічна дія. При передозуванні можливі сонливість, уповіль-
нення серцевого ритму.

Протипоказання. Індивідуальна чутливість до окремих ком-
понентів, знижений артеріальний тиск.

Шипшина корична (Rosa cinnamomea L.)*
родина розові (Rosaceae)

Плоди містять аскорбінову кислоту, каротиноїди, вітаміни В1,
В2, РР, К1, пантотенову кислоту, фенолокислоти, органічні кислоти,
флавоноїди (кверцитин, кемферол), дубильні речовини, цукри, пек-
тинові речовини, солі заліза, марганцю, фосфору, магнію, кальцію.

Плоди шипшини використовують для профілактики й лікуван-
ня гіпо- й авітамінозів С і Р, вони виявляють протицинготну дію.
Препарати плодів шипшини активізують ферментні системи та
окислювально-відновні процеси в організмі, сприятливо вплива-
ють на вуглеводний обмін, посилюють синтез гормонів і регене-
рацію тканин, стимулюють опірність організму до несприятливих
факторів зовнішнього середовища, посилюють секрецію жовчі,
підвищують діурез, мають протизапальні властивості.

З насіння шипшини за допомогою екстракції органічними роз-
чинниками отримують олію, яка містить насичені та ненасичені
жирні кислоти, каротиноїди та токофероли. Олію шипшини вико-
ристовують зовнішньо як репаративний засіб у стоматологічній
практиці, а також при догляді за шкірою: при тріщинах, трофічних

510

СУЧАСНА ФІТОТЕРАПІЯ

виразках, дерматозах різної етіології. З м’якоті плодів отримують
масляний екстракт каротиноїдів Каротолін.

Побічна дія. При тривалому застосуванні препаратів шипшини
закінчення приймання має бути поступовим для запобігання виник-
нення гіповітамінозу С. Після застосування настою шипшини слід
обов’язково сполоснути рот теплою водою або теплим розчином хар-
чової соди, тому що кислоти шипшини роз’їдають зубну емаль.

Протипоказання. Захворювання кровоносних судин (варикоз-
не розширення вен, тромбофлебіт, ендокардит, недостатність кро-
вообігу тощо), індивідуальна чутливість до компонентів рослини.

Шоломниця байкальська (Scutellaria baicalensis Georgi)
родина ясноткові (Lamiaceae)

Корені містять флавоноїди та їх глікозиди, стерини, пірокатехі-
ни, сапоніни й кумарини, дубильні речовини, ефірну олію, смоли.

Препарати шоломниці мають седативні, гіпотензивні й про-
тисудомні властивості. У фітотерапевтичній практиці препарати
шоломниці використовують як антисептичний, протимікробний,
протигрибковий, протизапальний, жарознижуючий, загальноз-
міцнювальний, тонізуючий ЦНС засіб. Настойка застосовується
при гіпертонічній хворобі I-II ступенів. На основі байкалеїну виго-
товляють напівсинтетичний препарат аспалінат аналогічної дії.
Також відомі жовчогінні, гепатопротекторні властивості шолом-
ниці, ії здатність стимулювати травлення та підвищувати апетит.

Побічна дія. Можливі алергічні реакції.
Протипоказання. Індивідуальна чутливість до компонентів

рослини, вагітність, лактація.

Щавель кінський (Rumex confertus Willd)
родина гречкові (Polygonaceae)

Корені щавлю кінського містять дубильні речовини, антрацен-
похідні, флавоноїди, ефірні олії, органічні кислоти, мінеральні ре-
човини (залізо) та ін.

Галенові препарати (відвар коренів, екстракт коренів) щавлю
кінського мають послаблюючу дію (великі дози), малі дози вияв-
ляють в’яжучі властивості, діють протипроносно. Препарати щав-
лю відзначаються холекінетичною, кровоспинною, холеретичною
активністю. Застосовують при колітах, геморої, кровоточивих
виразках, гепатитах, ентероколітах, холециститах, гіпертонічній

511

Навчальний посібник

хворобі. Зовнішньо – полоскання відваром щавлю кінського при
гінгівітах, гнійних виразках, екземі.

Побічна дія. Можлива подразнююча дія на нирки, ШКТ.
Протипоказання. Захворювання нирок (особливо оксалатний

уролітіаз), подагра.

Юка славна (Yucca gloriosa L.)
родина агавові (Agavaceae)

Листя юки містять стероїдні сапоніни (тігогенін, пентогенін,
смілагенін, сарсапогенін), макро- та мікроелементи (калій, каль-
цій, магній, мідь, цинк, молібден, стронцій, манган, алюміній, ба-
рій, йод та ін.).

Листя використовують як сировину для отримання гормо-
нальних кортикостероїдних препаратів.

Побічна дія. Можливі диспепсичні розлади.
Протипоказання. Захворювання печінки та жовчного міхура,

алергічні реакції шкірного типу, вагітність, діти до 12 років.

Яглиця звичайна (Aegopodium podagraria L.)
родина селерові (Apiaceae)

Трава яглиці містить клітковину, аскорбінову кислоту, кароти-
ноїди, білкові речовини, мікроелементи – залізо, мідь, марганець,
титан, бор, кальцій, кобальт тощо.

Плоди яглиці звичайної містять вітамін С і біометали, а також
дубильні речовини, ефірну олію, флавоноїди.

Препарати яглиці (настій трави, настойка трави) мають се-
креторні, діуретичні, протизапальні, анальгезуючі властивості. Їх
застосовують при захворюваннях сечостатевих органів, обмінних
поліартритах, гепатитах, анацидних та гіпацидних гастритах, за-
хворюваннях верхніх дихальних шляхів.

Високу активність при подагрі та ревматоїдному поліартиті
виявляє відвар плодів внутрішньо або зовнішньо (його втирають
у суглоби або застосовують у вигляді ванн).

Побічна дія. Можливі алергічні реакції.
Протипоказання. Препарати яглиці протипоказані при вагіт-

ності, гострих запаленнях нирок та сечового міхура.

512

СУЧАСНА ФІТОТЕРАПІЯ

Якірці сланкі (Tribulus terrestris L.)
родина паролистові (Zygophyllaceae)

Трава якірців містить стероїдні глікозиди, флавоноїдні глікози-
ди, дубильні та смолисті речовини, аскорбінову кислоту.

Рідкий екстракт якірців виявляє сечогінну, антисклеротичну
та гіпотензивну дію, стимулює секрецію шлункового соку. Препа-
рат трибуспонін застосовують для профілактики та лікування ате-
росклерозу, який супроводжується гіпертонією та стенокардією.

Стероїдні глікозиди якірців сприяють підвищенню потенції
без застосування чоловічих статевих гормонів. Вони мають сти-
мулюючий вплив на сперматогенез, збільшують кількість спер-
матозоїдів та їх рухливість. У східній медицині якірці вважають
одним з найефективніших загальнозміцнювальних засобів та для
збільшення потенції. Якірці використовують для лікування імпо-
тенції, сперматореї, чоловічого безпліддя, гіпертрофії передмі-
хурової залози, а також як засіб, що тонізує та стимулює статеву
сферу, активізує сперматогенез та покращує ерекцію.

Побічна дія. Можлива подразнююча дія на оболонки ШКТ.
Протипоказання. Вагітність, лактація. Препарати якірців за-

стосовувати з обережністю у зв’язку з подразнюючою дією сапо-
нінів на слизову оболонку ШКТ.

Ялина звичайна (Picea abies (L.) Karst.)*
родина соснові (Pinaceae)

Бруньки, хвоя й нестиглі зелені шишки ялини звичайної мiстять
ефiрну олiю, смоли, дубильнi речовини, каротиноїди, вiтамiни
(В, С, Е, К), мінеральні речовини (солi залiза, марганцю, мiдi,
алюмiнiю, хрому), феноли.

Застосовують вiдвар бруньок як вiдхаркувальний засiб при
бронхiтах, пневмонiї, ангiнi. Мазь із живицею слугує для лiкуван-
ня гнiйних ран i фурункулiв. Сироп iз пагонів – при мiокардитах,
iнфарктi мiокарду; у комплексi з листям шовковицi та грецького
горiха – при безплiддi в чоловiкiв. Відвар бруньок, який має відхар-
кувальні, дезинфікуючі, сечогінні, жовчогінні, потогінні, знебо-
лювальні властивості застосовують внутрішньо при запаленнях
верхніх дихальних шляхів.

Галенові препарати ялини застосовують при захворюван-
нях серця й дихальних шляхів (бронхіт), гіпертонічній хворобі,

513

Навчальний посібник

атеросклерозі, стенокардії, хворобах печінки й селезінки, вико-
ристовують сироп зі свiжих пагонiв.

Зовнiшньо – настiй бруньок слугує для iнгаляцій, ванн. Для
лiкування фурункулiв використовують мазь із воску, меду, живицi
та оливкової олiї, яку накладають на фурункули. Настій бруньок
ялини (1:20) використовують для інгаляцій.

Побічна дія. Можливі алергічні реакції, подразнююча дія на
слизові оболонки.

Протипоказання. Гіперацидний гастрит, виразка шлунку, ін-
дивідуальна непереносимість компонентів рослини.

Яловець звичайний (Juniperus communis L.)*
родина кипарисові (Cupressaceae)

Плоди ялівцю містять ефірну олію, флавоноїди, смоли, органіч-
ні кислоти, цукри, пектини, дубильні речовини та ін.

Препарати ялівцю зазвичай призначають як сечогінний засіб
при набряках, пов’язаних з нирковою недостатністю й порушен-
ням кровообігу. Як дезінфікуючий засіб препарати використову-
ють при хронічних пієлітах і циститах, сечокам’яній хворобі та ін.
Застосовують зазвичай у комбінації з іншими лікарськими росли-
нами, що мають діуретичні та протимікробні властивості.

Настой ялівцю має сечогонні властивості, що пов’язано з при-
сутністю в плодах ефірної олії і її компоненту – терпінеолу, який
підсилює фільтрацію в ниркових клубочках і гальмує зворотню
резорбцію іонів натрію та хлору у звивистих канальцях нирок.

Побічна дія. При тривалому застосуванні препаратів ялівцю
спостерігається подразнення паренхіми нирок.

Протипоказання. Гострі запальні захворювання нирок (нефри-
ти, нефрозонефрити), виразкова хвороба шлунка та дванадцятипа-
лої кишки, гострі гастрити та коліти, вагітність. Препарати ялівцю
не слід призначати на тривалий термін. У людей з нефролітіазом
ефірна олія ялівцю може спровокувати напад ниркової кольки.

Ясен звичайний (ясен високий) (Fraxinus excelsior L.)*
родина маслинові (Olеасеае)

Листки ясена звичайного містять дубильні речовини, флаво-
ноїди, ефірну олію, маніт, інозит, каротин, вітамін С, органічні кис-
лоти. Кора – кумариновий глікозид фраксин, таніди, маніт, інозит,
кверцетин, яблучну кислоту тощо.

514

СУЧАСНА ФІТОТЕРАПІЯ

Настій листя діє як протизапальний, протиалергійний, сечо-
гінний, жовчогінний, кровоспинний, глистогінний засіб. Тому його
застосовують для лікування ревматизму, особливо ревматичного
поліартриту, радикуліту, при захворюваннях нирок та печінки, се-
чокам’яній хворобі.

Відвар листя та відвар кори ясеня застосовують при хронічних
захворюваннях верхніх дихальних шляхів.

Побічна дія. Можливі алергічні реакції, порушення функцій
з боку ШКТ.

Протипоказання. Органічні захворювання печінки та нирок,
серцево-судинна недостатність, вагітність, лактація.

515

Навчальний посібник
Та

бл
иц

я
ф

ар
м

ак
ол

ог
іч

ни
х

вл
ас

т
ив

ос
т

ей
 л

ік
ар

сь
ки

х
ро

сл
ин

Ро
сл

ин
а

Протизапальна
Протимікробна
Спазмолітична
Судиннорозширююча
Гіпотензивна
Гіпертензивна
Антисклеротична
Кардіотонічна
Антигіпоксична
Сечогінна
Седативна
Кровоспинна
Антикоагулянтна
Бронхолітична
Відхаркувальна
Секретолітична
Анальгезуюча
Обволікаюча
В'яжуча
Репаративна
Потогінна
Жовчогінна
Вітрогінна
Послаблююча
Підвищує секрецію шлунку
Знижує секрецію шлунку
Підвищує апетит
Гіпоглікемічна
Регулює сольовий обмін
Імуномодулююча
Тонізує нервову систему
Загальнозміцнююча
Андрогенна
Десенсибілізуюча
Кровотворна
Протизудна
Протисудомна

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
22

23
24

25
26

27
28

29
30

31
32

33
34

35
36

37
Аб

ри
ко

с з
ви

ча
йн

ий
, п

ло
ди

●

●
●

●
●

Аг
ав

а
ам

ер
ик

ан
сь

ка
, л

ис
тя

●
●

●
●

●
Аї

р
тр

ос
ти

нн
ий

, к
ор

ен
ев

ищ
а

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
Ай

ва
 д

ов
га

ст
а

на
сі

нн
я,

 п
ло

ди

●
●

●
●

●
●

●
●

Ак
он

іт
 б

іл
оу

ст
ий

ко

ре
не

бу
ль

би
, т

ра
ва

●
●

Ал
ое

 д
ер

ев
ов

ид
не

сі

к
ли

ст
я

●
●

●
●

●
●

●
●

●
●

●

Ал
те

я
лі

ка
рс

ьк
а,

 к
ор

ін
ь,

тр

ав
а

●
●

●
●

●
●

Ам
м

і з
уб

на
, п

ло
ди

●
●

●
●

●
●

●
Ан

іс
 з

ви
ча

йн
ий

, п
ло

ди

●
●

●
●

●
●

●
●

●
●

●
●

●
Ар

ал
ія

 м
ан

ьч
ж

ур
сь

ка
,

ко
ре

ні
●

●
●

●
●

●
●

Ар
ні

ка
 гі

рс
ьк

а
су

цв
іт

тя
,

ко
ре

ні

●
●

●
●

●
●

●
●

●

Ар
он

ія
 ч

ор
но

пл
ід

на
, п

ло
ди

●
●

●
●

●
Ар

ти
ш

ок
 п

ос
ів

ни
й,

 к
ош

ик
и

●
●

●
Ас

тр
аг

ал
 м

он
го

ль
сь

ки
й,

 к
ор

ен
і

●
●

●
●

●
●

516

СУЧАСНА ФІТОТЕРАПІЯ

Пр
од

ов
ж

ен
ня

 т
аб

ли
ці

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
22

23
24

25
26

27
28

29
30

31
32

33
34

35
36

37
Ас

тр
аг

ал
 ш

ер
ст

ис
то

кв
іт

ко
-

ви
й,

 т
ра

ва

●
●

●
●

●
●

●
●

●

Ба
гн

о
зв

ич
ай

не
, п

аг
он

и
●

●
●

●
●

●
●

●
●

●
●

●
●

●
Ба

да
н

то
вс

то
ли

ст
ий

ко
ре

не
ви

щ
а,

 л
ис

тя
●

●
●

●
●

●
●

●

Ба
рб

ар
ис

 з
ви

ча
йн

ий
пл

од
и,

 к
ор

а,
 к

ор
ен

і
●

●
●

●
●

●
●

●
●

●
●

Ба
рв

ін
ок

 м
ал

ий
, т

ра
ва

●
●

●
●

●
●

●
●

●
●

Ба
рв

ін
ок

 р
ож

ев
ий

, т
ра

ва
●

●
●

Бе
ла

до
на

 л
ік

ар
сь

ка
, в

ся

ро
сл

ин
а

●
●

●
●

Бе
ре

за
 п

ов
ис

ла

(б
. п

ух
на

ст
а)

,
бр

ун
ьк

и,
 л

ис
тя

,
сі

к

● ●
●

●
● ●

● ●
●

● ●
●

●
●

●
●

●
●

● ●
● ●

●
● ●

Бл
ек

от
а

чо
рн

а,
 л

ис
тя

●
●

●
●

●
Бо

бі
вн

ик
 т

ри
ли

ст
ий

, л
ис

тя
●

●
●

●
●

Бр
ус

ни
ця

,
ли

ст
я,

пл
од

и,
● ●

● ●
●

● ●
●

● ●
● ●

● ●
●

● ●
● ●

● ●
● ●

● ●
●

●
● ●

● ●
● ●

Бу
зи

на
 ч

ор
на

,
кв

іт
ки

, к
ор

а,
 п

ло
ди

●
●

●
●

●
●

●
●

●
●

●
●

Бу
кв

иц
я

лі
ка

рс
ьк

а,
вс

я
ро

сл
ин

а
●

●
●

●
●

●
●

●
●

●
●

Бу
рк

ун
 л

ік
ар

сь
ки

й,
 т

ра
ва

●

●
●

●
●

●
●

●
●

●
●

●
●

●
Бу

ря
к

зв
ич

ай
ни

й,
ли

ст
я,

 к
ор

ен
еп

лі
д

●
●

●
●

●
●

●
●

●
●

●
●

●

Ва
ле

рі
ан

а
лі

ка
рс

ьк
а,

ко
ре

не
ви

щ
а

з
ко

ре
ня

м
и

●
●

●
●

●
●

●
●

●
●

Ва
си

лі
сн

ик
 м

ал
ий

, т
ра

ва
●

●
●

●
●

●
●

●
Ве

рб
а

го
ст

ро
ли

ст
а,

кв
іт

ки
, к

ор
а

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●

517

Навчальний посібник
Пр

од
ов

ж
ен

ня
 т

аб
ли

ці
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20
21

22
23

24
25

26
27

28
29

30
31

32
33

34
35

36
37

Ве
рб

ен
а

лі
ка

рс
ьк

а,
 т

ра
ва

●
●

●
●

●
●

●
●

●
●

●
Ве

рб
ен

а
ли

м
он

на
, т

ра
ва

●
●

●
●

●
●

●
Ве

ре
ск

 з
ви

ча
йн

ий
,

тр
ав

а
●

●
●

●
●

●
●

●
●

●
●

Ве
ро

ні
ка

 л
ік

ар
сь

ка
, т

ра
ва

●
●

●
●

●
●

●
●

●
●

●
●

Ви
ш

ня
 з

ви
ча

йн
а,

пл
од

он
іж

ки
,

пл
од

и,
 сі

к
● ●

● ●
● ●

● ●
●

● ●
● ●

●

Ві
ль

ха
 сі

ра
 (в

. ч
ор

на
),

су
пл

ід
дя

, л
ис

тя
, к

ор
а

●
●

●
●

●
●

Ві
те

кс
 св

ящ
ен

ни
й,

 п
ло

ди
●

●
●

●
●

Во
вч

уг
 п

ол
ьо

ви
й,

 к
ор

ен
і

●
●

●
●

●
●

●
●

Во
ло

ш
ка

 си
ня

, к
ві

тк
и

●
●

●
●

●
●

●
●

●
●

Во
ро

не
ць

 к
ит

иц
еп

од
іб

ни
й,

ко
ре

не
ви

щ
е

●
●

●
●

●

Га
дю

чн
ик

 в
'я

зо
ли

ст
ий

,
тр

ав
а,

 к
ор

ен
і

●
●

●
●

●
●

●
●

●
●

●
●

Га
м

ам
ел

іс
 в

ір
гі

нс
ьк

ий
,

ли
ст

я,
 к

ор
а

●
●

●
●

●
●

Га
рб

уз
 з

ви
ча

йн
ий

,
м

'я
ко

ть
 п

ло
ді

в,
 н

ас
ін

ня

● ●
● ●

● ●
● ●

Га
рп

аг
оф

іт
ум

 л
еж

ач
ий

,
ко

ре
ні

●
●

●
●

●
●

Гв
оз

ди
чн

е
де

ре
во

, б
ут

он
и

●
●

●
●

●
●

●
Гі

бі
ск

ус
 са

бд
ар

иф
а,

 к
ві

тк
и

●
●

●
●

●
Гі

др
ас

ти
с к

ан
ад

сь
ки

й,

ко
ре

не
ви

щ
а

●
●

●
●

●
●

Гі
нк

го
 д

во
ло

па
те

ве
, л

ис
тя

●

●
●

●
Гі

рк
ок

аш
та

н
зв

ич
ай

ни
й,

кв
іт

ки
,

пл
од

и,
 к

ор
а

● ●
●

● ●
●

● ●
● ●

● ●
● ●

518

СУЧАСНА ФІТОТЕРАПІЯ

Пр
од

ов
ж

ен
ня

 т
аб

ли
ці

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
22

23
24

25
26

27
28

29
30

31
32

33
34

35
36

37
Гі

рч
ак

 з
м

іїн
ий

,
ко

ре
не

ви
щ

е,
ли

ст
я

● ●
●

● ●
● ●

●
●

● ●
● ●

● ●
● ●

● ●
● ●

Гі
рч

ак
 п

ер
це

ви
й,

 т
ра

ва
●

●
●

●
●

Гі
рч

ак
 п

оч
еч

уй
ни

й,
 т

ра
ва

●
●

●
●

●
●

●
Гі

рч
иц

я
са

ре
пс

ьк
а

(г
. ч

ор
на

),
на

сі
нн

я
●

●
●

Гі
со

п
лі

ка
рс

ьк
ий

, т
ра

ва
●

●
●

●
●

●
●

●
●

Гл
ід

 к
ри

ва
во

-ч
ер

во
ни

й,
кв

іт
ки

, п
ло

ди
, л

ис
тя

●
●

●
●

●
●

●
●

●
●

●

Го
ри

цв
іт

 в
ес

ня
ни

й,
 т

ра
ва

●
●

●
●

●
Го

рі
х

во
ло

сь
ки

й,
ли

ст
я,

 п
ло

ди
, о

ко
ло

пл
ід

ни
-

ки
, п

ер
ег

ор
од

ки
 п

ло
ді

в
●

●
●

●
●

●
●

Го
ро

би
на

 з
ви

ча
йн

а,
кв

іт
ки

,
пл

од
и,

 л
ис

тя
● ●

● ●
● ●

●
●

● ●
● ●

● ●
● ●

● ●
● ●

● ●
● ●

● ●
● ●

● ●
Гр

ав
іл

ат
 р

іч
ко

ви
й,

ко
ре

не
ви

щ
а,

 т
ра

ва
●

●
●

●
●

●

Гр
еч

ка
 з

ви
ча

йн
а,

тр
ав

а,
 п

ло
ди

●
●

●
●

●
●

●

Гр
иц

ик
и

зв
ич

ай
ні

, т
ра

ва
●

●
●

●
●

●
●

●
●

●
●

●
●

Гр
уш

ан
ка

 к
ру

гл
ол

ис
та

, л
ис

тя
●

●
●

●
●

●
●

Гу
нь

ба
 сі

нн
а,

тр
ав

а,
 н

ас
ін

ня
●

●
●

●
●

Де
ре

ві
й

зв
ич

ай
ни

й,
 т

ра
ва

●

●
●

●
●

●
●

●
●

●
●

●
●

●
Де

ре
за

 к
ит

ай
сь

ка
,

пл
од

и,
 л

ис
тя

, к
ор

ен
і

●
●

●
●

●

Ди
ви

на
 гу

ст
ок

ві
тк

ов
а,

 к
ві

тк
и

●
●

●
●

●
●

●
●

●
●

●
Ді

ос
ко

ре
я

ні
пп

он
сь

ка
,

ко
ре

не
ви

щ
а

●
●

●
●

●
●

●
●

519

Навчальний посібник
Пр

од
ов

ж
ен

ня
 т

аб
ли

ці
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20
21

22
23

24
25

26
27

28
29

30
31

32
33

34
35

36
37

Ду
б

зв
ич

ай
ни

й,
 к

ор
а,

 л
ис

тя
●

●
●

●
●

●
Ду

дн
ик

 л
ік

ар
сь

ки
й,

ко
ре

не
ви

щ
а,

 п
аг

он
и

●
●

●
●

●
●

●
●

●
●

●
●

●
●

Ду
рм

ан
 з

ви
ча

йн
ий

, л
ис

тя
●

●
●

Ев
ка

лі
пт

 к
ул

яс
ти

й
(е

. п
оп

ел
яс

ти
й,

е.
 п

ру
то

ви
дн

ий
),

ли
ст

я

●
●

●
●

●
●

●

Ев
од

ія
 л

ік
ар

сь
ка

,
пл

од
и

●
●

●
●

Ел
еу

те
ро

ко
к

ко
лю

чи
й

ко
ре

ні
, п

ло
ди

●
●

●
●

●
●

●

Ем
бл

ік
а

лі
ка

рс
ьк

а,
 п

ло
ди

●
●

●
●

●
Еф

ед
ра

 х
во

щ
ов

а,
 п

аг
он

и
●

●
●

●
●

●
●

●
Ех

ін
ац

ея
 п

ур
пу

ро
ва

Ех
ін

ац
ея

 б
лі

да
Ех

ін
ац

ея
 в

уз
ьк

ол
ис

та
,

ко
ре

ні
, т

ра
ва

●
●

●
●

Ж
ен

ьш
ен

ь,
 к

ор
ен

і
●

●
●

●
●

●
●

●
●

Ж
ен

ьш
ен

ь
не

сп
ра

вж
ні

й,

ко
ре

ні
●

●
●

●
●

●
●

●
●

●
●

●
●

Ж
ив

ок
іс

т
по

ль
ов

ий
, т

ра
ва

●
●

Ж
ов

ту
ш

ни
к

си
ві

ю
чи

й,
 т

ра
ва

●
●

●
●

●
●

Ж
ос

ті
р

пр
он

ос
ни

й,
ко

ра
, п

ло
ди

●
●

●

Ж
ур

ав
ли

на
 б

ол
от

на
 (ж

ур
ав

-
ли

на
 ч

от
ир

ип
ел

ю
ст

ко
ва

),
пл

од
и

●
●

●
●

●
●

●
●

●
●

За
йц

ег
уб

 п
'я

нк
ий

, т
ра

ва
●

За
м

ан
их

а
ви

со
ка

,
ко

ре
не

ви
щ

е
●

●
●

●
●

●
●

●

Зв
ір

об
ій

 з
ви

ча
йн

ий
, т

ра
ва

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

520

СУЧАСНА ФІТОТЕРАПІЯ

Пр
од

ов
ж

ен
ня

 т
аб

ли
ці

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
22

23
24

25
26

27
28

29
30

31
32

33
34

35
36

37
Зд

ут
оп

лі
дн

ик
 си

бі
рс

ьк
ий

,
ко

ре
ні

●

Зі
ро

чн
ик

 се
ре

дн
ій

, т
ра

ва
●

●
●

●
●

●
●

●
●

Зі
рч

ас
ти

й
ан

іс
, п

ло
ди

Зо
зу

ли
не

ць
 п

ля
м

ис
ти

й,
бу

ль
бо

ко
ре

ні
●

●
●

●
●

●
●

●
●

●
●

●
●

Зо
ло

то
ти

ся
чн

ик
 з

ви
ча

йн
ий

,
тр

ав
а

●
●

●
●

●
●

●
●

●
●

●
●

Зо
ло

ту
ш

ни
к

зв
ич

ай
ни

й,
 т

ра
ва

●
●

●
●

Зо
пн

ик
 к

ол
ю

чи
й,

 т
ра

ва
●

●
●

●
●

Ім
би

р
ап

те
чн

ий
, к

ор
ен

і
●

●
●

●
●

●
●

●
●

●
●

●
●

Іп
ек

ак
уа

на
, к

ор
ін

ь
●

●
●

●
Ка

ву
н

зв
ич

ай
ни

й,
м

'я
ко

ть
 п

ло
ді

в
●

●
●

●
●

Ка
ла

нх
ое

 п
ер

ис
те

, с
ік

 л
ис

тя
●

●
●

●
Ка

ла
чи

ки
 л

іс
ов

і
(п

ро
св

ір
ни

к)
, к

ві
тк

и,
 л

ис
тя

Ка
ли

на
 з

ви
ча

йн
а,

кв
іт

ки
, п

ло
ди

,
ли

ст
я,

 к
ор

а
● ●

● ●
● ●

● ●
● ●

●
● ●

● ●
● ●

● ●
●

● ●
● ●

● ●
● ●

● ●
●

● ●
● ●

● ●
● ●

Ка
пу

ст
а

го
ро

дн
я,

 л
ис

тя
, с

ік
●

●
●

●
●

●
●

●
Ка

рт
оп

ля
 (п

ас
лі

н
кл

уб
не

но
сн

ий
),

сі
к,

кв
іт

ки
●

●
●

●
●

●

Ка
сі

я
го

ст
ро

ли
ст

а
ли

ст
я,

 п
ло

ди
●

●

Ка
ск

ар
а

(ж
ос

те
р

П
ур

ш
а)

,
пл

од
и

●
●

Ки
па

ри
с в

іч
но

зе
ле

ни
й,

 п
ло

ди
●

●
●

Ки
тя

тк
и

си
бі

рс
ьк

і,
ко

ре
ні

●
●

●
●

●
●

●
●

521

Навчальний посібник
Пр

од
ов

ж
ен

ня
 т

аб
ли

ці
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20
21

22
23

24
25

26
27

28
29

30
31

32
33

34
35

36
37

Кі
пр

ей
 в

уз
ьк

ол
ис

тн
ий

,
кв

іт
ки

, л
ис

тя
●

●
●

●
●

●
●

●
●

●

Кі
рк

аз
он

 л
ом

он
ос

оп
од

іб
ни

й,
тр

ав
а

●
●

●

Км
ин

 з
ви

ча
йн

ий
, п

ло
ди

●
●

●
●

●
●

●
●

●
●

●
●

●
Ко

ла
 б

ли
ск

уч
а,

 к
ол

а
за

го
ст

ре
на

, н
ас

ін
ня

Ко
нв

ал
ія

 з
ви

ча
йн

а,
вс

я
ро

сл
ин

а
●

●
●

●
●

●
●

●
●

Ко
ню

ш
ин

а
лу

го
ва

,
тр

ав
а,

 к
ві

тк
и

●
●

●
●

●
●

●
●

●
●

●

Ко
пи

тн
як

 є
вр

оп
ей

сь
ки

й,
ли

ст
я,

ко
ре

ні
● ●

● ●
●

●
● ●

● ●
● ●

● ●
● ●

● ●
● ●

● ●
● ●

Ко
ри

чн
ик

 к
ит

ай
сь

ки
й

Ко
ри

чн
ик

 ц
ей

ло
нс

ьк
ий

,
ко

ра
●

●
●

●
●

●
●

●
●

Ко
рі

ан
др

 п
ос

ів
ни

й,
 п

ло
ди

●
●

●
●

●
●

●
●

●
●

Кр
іп

 з
ап

аш
ни

й,
 п

ло
ди

, т
ра

ва
●

●
●

●
●

●
●

●
●

●
●

●
●

Кр
оп

ив
а

дв
од

ом
на

,
тр

ав
а,

 к
ор

ен
і

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

Кр
оп

ив
а

со
ба

ча
, т

ра
ва

●
●

●
●

●
●

●
●

●
●

●
●

●
Кр

уш
ин

а
ла

м
ка

, к
ор

а
●

●
●

●
Ку

ку
ру

дз
а

зв
ич

ай
на

,
ст

ов
пч

ик
и,

 о
лі

я
●

●
●

●
●

●
●

●
●

Ку
ль

ба
ба

 л
ік

ар
сь

ка
,

ли
ст

я,
 к

ві
тк

и,
 к

ор
ен

і
●

●
●

●
●

●
●

●
●

●
●

●

Ку
пи

на
 з

ап
аш

на
,

ко
ре

не
ви

щ
а,

 л
ис

тя
, п

ло
ди

●
●

●
●

●
●

Ку
рк

ум
а

до
вг

а,
 к

ор
ен

ев
ищ

а
●

●
●

●
●

●
●

●
●

Л
ав

ан
да

 в
уз

ьк
ол

ис
та

, т
ра

ва

●
●

●
●

●
●

●

522

СУЧАСНА ФІТОТЕРАПІЯ

Пр
од

ов
ж

ен
ня

 т
аб

ли
ці

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
22

23
24

25
26

27
28

29
30

31
32

33
34

35
36

37
Л

ав
р

бл
аг

ор
од

ни
й,

ли
ст

я,
 п

ло
ди

●
●

●
●

●
●

●
●

Л
ам

ін
ар

ія
 ц

ук
ро

ва
(л

. я
по

нс
ьк

а)
, с

ла
ні

●
●

●
●

●
●

Л
ев

зе
я

са
ф

ло
ро

ви
дн

а,
 к

ор
ен

і
●

●
●

●
●

●
Л

ес
пе

де
ця

 го
ло

вч
ас

та
,

па
го

ни
●

●
●

●

Л
им

он
не

 д
ер

ев
о,

 п
ло

ди
●

●
●

●
●

●
●

●
●

●
●

●
Л

им
он

ни
к

ки
та

йс
ьк

ий
,

вс
я

ро
сл

ин
а

●
●

●
●

●
●

●
●

●

Л
ип

а
се

рц
ел

ис
та

, к
ві

тк
и

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
Л

іл
ея

 в
од

ян
а

бі
ла

вс
я

ро
сл

ин
а

●
●

●
●

●
●

●

Л
іщ

ин
а

зв
ич

ай
на

,
ли

ст
я,

пл
од

и,
ко

ра

● ● ●

● ● ●

● ●

● ● ●

● ● ●

●
●

Л
ож

еч
ни

ця
 гі

рк
а,

 т
ра

ва
●

●
●

●
Л

оп
ух

 сп
ра

вж
ні

й,
ко

ре
ні

,
ли

ст
я,

 к
ві

тк
и

● ●
● ●

● ●
●

● ●
● ●

● ●
● ●

● ●
● ●

● ●
● ●

● ●
● ●

● ●
● ●

● ●
● ●

●

Л
ьо

н
зв

ич
ай

ни
й,

 н
ас

ін
ня

●
●

●
●

●
●

●
Л

ю
би

ст
ок

 л
ік

ар
сь

ки
й,

ли
ст

я,
 к

ор
ен

і
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

Л
ьо

н
зв

ич
ай

ни
й,

на
сі

нн
я,

 о
лі

я
●

●
●

●
●

●
●

●
●

●
●

М
’я

та
 п

ер
це

ва
, т

ра
ва

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
М

аг
но

лі
я

ве
ли

ко
кв

іт
ко

ва
,

кв
іт

ки
, л

ис
тя

●
●

●
●

М
ак

 сн
од

ій
ни

й,
 к

ор
об

оч
ки

●
●

●
М

ал
ин

а
зв

ич
ай

на
,

ли
ст

я,
 п

аг
он

и,
 п

ло
ди

, к
ор

ен
і

●
●

●
●

●
●

●
●

●
●

●
●

●

523

Навчальний посібник
Пр

од
ов

ж
ен

ня
 т

аб
ли

ці
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20
21

22
23

24
25

26
27

28
29

30
31

32
33

34
35

36
37

М
ал

ьв
а

лі
со

ва
, к

ві
тк

и,
 л

ис
тя

●
●

●
●

М
ан

ж
ет

ка
 з

ви
ча

йн
а,

вс
я

ро
сл

ин
а

●
●

●
●

●
●

●
●

●
●

●

М
ар

ен
а

кр
ас

ил
ьн

а,
 к

ор
ен

і
●

●
●

●
●

М
ар

ун
а

ді
во

ча
, к

ві
тк

и
●

●
●

●
●

М
ас

ли
на

 є
вр

оп
ей

сь
ка

, п
ло

ди
●

●
●

●
М

ат
ер

ин
ка

 з
ви

ча
йн

а,
 т

ра
ва

●

●
●

●
●

●
●

●
●

●
●

●
М

ат
и-

й-
м

ач
ух

а
зв

ич
ай

на
,

ли
ст

я
●

●
●

●
●

●
●

М
ат

ко
ві

 р
іж

ки

●
●

М
ед

ун
ка

 л
ік

ар
сь

ка
, т

ра
ва

●
●

●
●

●
●

●
●

М
ел

іс
а

лі
ка

рс
ьк

а,
 т

ра
ва

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
М

ир
ра

, к
ам

ід
ь

●
●

●
●

●
●

М
ор

кв
а

по
сі

вн
а,

ко
ре

не
пл

ід
, с

ік
, н

ас
ін

ня
● ●

● ●
● ●

● ●
●

●
●

●
● ●

● ●
М

уч
ни

ця
 з

ви
ча

йн
а,

 л
ис

тя
●

●
●

●
●

●
●

●
●

●
М

'я
то

чн
ик

 ч
ор

ни
й,

 т
ра

ва
●

●
●

Н
аг

ід
ки

 л
ік

ар
сь

кі
,

кв
іт

ки
, л

ис
тя

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

Н
ап

ер
ст

ян
ка

 п
ур

пу
ро

ва

(н
. ш

ер
ст

ис
та

,
н.

 к
ру

пн
ок

ві
тк

ов
а)

, л
ис

тя
●

●
●

●

Об
лі

пи
ха

 к
ру

ш
ин

ов
ид

на
,

пл
од

и,
 л

ис
тя

, о
лі

я
●

●
●

●
●

●
●

●
●

●
●

●

Ов
ес

 п
ос

ів
ни

й,
зе

ле
на

 со
ло

м
а,

 з
ер

ні
вк

и
●

●
●

●
●

●
●

●
●

●

Ог
ір

оч
ни

к
лі

ка
рс

ьк
ий

, т
ра

ва
●

●
●

●
●

●
Ож

ин
а

си
за

, л
ис

тя
, п

ло
ди

●
●

●
●

●
●

●
●

●
●

Ом
ан

 в
ис

ок
ий

, к
ор

ен
ев

ищ
а

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
Ом

ел
а

бі
ла

, п
аг

он
и

●
●

●
●

●
●

●
●

●
Ор

то
си

ф
он

 т
ич

ин
ко

ви
й,

ли
ст

я,
 п

аг
он

и
●

●
●

●
●

●
●

●
●

524

СУЧАСНА ФІТОТЕРАПІЯ

Пр
од

ов
ж

ен
ня

 т
аб

ли
ці

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
22

23
24

25
26

27
28

29
30

31
32

33
34

35
36

37
Ос

ик
а,

 б
ру

нь
ки

, л
ис

тя
, к

ор
а

●
●

●
●

●
Ос

ту
дн

ик
 г

ол
ий

, т
ра

ва
●

●
●

●
●

●
●

●
Оч

ан
ка

 л
ік

ар
сь

ка
,

вс
я

ро
сл

ин
а

●
●

●
●

●
●

●
●

●

Оч
ит

ок
 в

ел
ик

ий
, т

ра
ва

●
●

●
●

●
●

●
●

П
ар

ил
о

зв
ич

ай
не

, т
ра

ва
●

●
●

●
●

●
●

●
●

●
●

●
П

ас
иф

ло
ра

 ін
ка

рн
ат

на
,

тр
ав

а
●

Па
сл

ін
 ч

ор
ни

й,
 п

аг
он

и,
 п

ло
ди

●
●

●
●

●
●

●
●

●
●

●
●

●
П

ер
во

цв
іт

 в
ес

ня
ни

й,
 т

ра
ва

●

●
●

●
●

П
ел

ар
го

ні
я

ни
тк

оп
од

іб
на

,
ко

ре
ні

●
●

●
●

●
●

П
ер

ец
ь

ст
ру

чк
ов

ий

од
но

рі
чн

ий
, п

ло
ди

●
●

●

П
ер

си
к

зв
ич

ай
ни

й,
пл

од
и,

 л
ис

тя
,

кв
іт

ки
, о

лі
я

●
●

●
● ●

● ●
П

ер
ст

ач
 п

ря
м

ос
то

яч
ий

,
ко

ре
не

ви
щ

е
●

●
●

●
●

●
●

П
ет

ру
ш

ка
 к

уч
ер

яв
а,

вс
я

ро
сл

ин
а

●
●

●
●

●
●

●
●

●
●

●
●

П
еу

м
ус

 б
ол

до
, л

ис
тя

●
●

●
●

●
●

●
П

иж
м

о
зв

ич
ай

не
, к

ві
тк

и
●

●
●

●
●

●
●

●
●

●
●

●
Пи

рі
й

по
вз

уч
ий

, к
ор

ен
ев

ищ
е

●
●

●
●

●
●

●
●

●
●

●
●

●
П

ів
он

ія
 н

ез
ви

ча
йн

а,
ко

ре
не

ви
щ

е,
 т

ра
ва

●
●

●
●

●
●

●

П
ід

бі
л

зв
ич

ай
ни

й,
ли

ст
я,

кв
іт

ки
● ●

●
●

●
●

● ●
● ●

● ●
● ●

● ●
● ●

● ●
● ●

● ●
П

із
нь

оц
ві

т
пр

ег
ар

ни
й,

бу
ль

бо
ци

бу
ли

ни
●

525

Навчальний посібник
Пр

од
ов

ж
ен

ня
 т

аб
ли

ці
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20
21

22
23

24
25

26
27

28
29

30
31

32
33

34
35

36
37

П
іл

ок
ар

пу
с я

бо
ра

нд
і,

ли
ст

я
●

●
П

ла
ку

н
ве

рб
ол

ис
ти

й,
 т

ра
ва

●
●

●
●

●
П

ла
ун

-б
ар

ан
ец

ь,
 т

ра
ва

●
●

●
●

●
●

●
●

●
●

П
лю

щ
 з

ви
ча

йн
ий

, л
ис

тя
●

●
●

●
●

П
од

ор
ож

ни
к

ве
ли

ки
й

(п
. л

ан
це

то
ли

ст
ий

п.
 б

ло
ш

ин
ий

),
вс

я
ро

сл
ин

а

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

П
од

оф
іл

 щ
ит

ко
ви

дн
ий

,
ко

ре
не

ви
щ

а
з

ко
ре

ня
м

и
●

●

П
ол

ин
 гі

рк
ий

, т
ра

ва
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

П
ом

ід
ор

 їс
ті

вн
ий

, п
ло

ди
●

●
●

●
●

П
ом

ер
ан

ец
ь

гі
рк

ий
,

ек
зо

ка
рп

ій
 і

м
ез

ок
ар

пі
й

●
●

●
●

П
ор

ту
ла

к
го

ро
дн

ій
,

тр
ав

а,
 н

ас
ін

ня
●

●
●

●
●

П
ри

во
ро

те
нь

 з
ви

ча
йн

ий
,

тр
ав

а
●

●
●

●
●

●
●

Ра
та

ні
я

тр
ьо

хт
ич

ин
ко

ва
,

ко
ре

ні

●
●

●
●

●
●

Ра
ув

ол
ьф

ія
 з

м
іїн

а
Ра

ув
ол

ьф
ія

 б
лю

во
тн

а
Ра

ув
ол

ьф
ія

 сі
ру

ва
та

, к
ор

ен
і

●
●

Ре
ві

нь
 т

ан
гу

тс
ьк

ий
, к

ор
ен

і
●

●
●

●
●

Ре
дь

ка
 п

ос
ів

на
, к

ор
ен

еп
лі

д
●

●
●

●
●

●
●

●
●

●
●

●
Ри

ци
на

 з
ви

ча
йн

а,
 н

ас
ін

ня
,

ол
ія

●
●

●
●

Ро
бі

ні
я

пс
ев

до
ак

ац
ія

,
кв

іт
ки

, к
ор

а
●

●
●

●

Ро
ді

ол
а

ро
ж

ев
а,

 к
ор

ен
ев

ищ
е

●
●

●
●

●
●

●
Ро

до
ви

к
лі

ка
рс

ьк
ий

,
тр

ав
а,

 к
ор

ен
ев

ищ
е

●
●

●
●

●
●

●
●

●

526

СУЧАСНА ФІТОТЕРАПІЯ

Пр
од

ов
ж

ен
ня

 т
аб

ли
ці

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
22

23
24

25
26

27
28

29
30

31
32

33
34

35
36

37
Ро

за
 д

ам
ас

ьк
а,

 к
ві

тк
и

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
Ро

зм
ар

ин
 з

ви
ча

йн
ий

, т
ра

ва
●

●
●

●
●

●
●

●
●

Ро
зт

ор
оп

ш
а

пл
ям

ис
та

,
тр

ав
а,

 н
ас

ін
ня

●
●

●
●

●
●

●

Ро
зх

ід
ни

к
зв

ич
ай

ни
й,

 т
ра

ва
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
Ро

м
аш

ка
 л

ік
ар

сь
ка

Ро
м

аш
ка

 р
им

сь
ка

,
кв

іт
ки

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●

Ру
ск

ус
 ш

ип
ув

ат
ий

, к
ор

ен
і

і к
ор

ен
ев

ищ
а

●
●

●
●

●

Ру
та

 з
ап

аш
на

, п
аг

он
и

●
●

●
●

●
●

●
●

●
●

●
●

●
Ру

тк
а

лі
ка

рс
ьк

а,
 т

ра
ва

●
●

●
●

●
●

Са
ба

ль
 д

рі
бн

оп
ил

ьч
ас

ти
й,

пл
од

и
●

Са
бе

ль
ни

к
бо

ло
тя

ни
й,

вс
я

ро
сл

ин
а

●
●

●
●

●
●

●
●

Са
нг

ві
на

рі
я

ка
на

дс
ьк

а,
ко

ре
не

ви
щ

а
з

ко
ре

ня
м

и
●

●
●

Са
нд

ал
ов

е
де

ре
во

, д
ер

ев
ин

а
●

●
●

●
Са

рс
ап

ар
ил

ла
, к

ор
ен

і
●

●
●

●
●

●
Са

ф
ло

р
кр

ас
ил

ьн
ий

, к
ві

тк
и

●
●

●
●

Си
ню

ха
 б

ла
ки

тн
а,

ко
ре

не
ви

щ
е

●
●

●
●

●
●

●
●

Сл
ив

а
аф

ри
ка

нс
ьк

а,
 п

ло
ди

●
●

●
Сл

ив
а

до
м

аш
ня

,
пл

од
и,

 л
ис

тя
●

●
●

●
●

●
●

●
●

См
ор

од
ин

а
чо

рн
а,

па
го

ни
, п

ло
ди

, л
ис

тя
●

●
●

●
●

●
●

●

Со
ло

дк
а

го
ла

, к
ор

ен
ев

ищ
е

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

Со
сн

а
зв

ич
ай

на
,

бр
ун

ьк
и,

 х
во

я
ж

ив
иц

я
● ●

● ●
● ●

● ●
●

●
●

● ●
●

● ●
●

● ●
●

●
● ●

● ●

527

Навчальний посібник
Пр

од
ов

ж
ен

ня
 т

аб
ли

ці
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20
21

22
23

24
25

26
27

28
29

30
31

32
33

34
35

36
37

Со
ф

ор
а

то
вс

то
пл

од
а

тр
ав

а,
 п

ло
ди

●
●

●
●

●
●

●
●

Сп
ор

иш
 з

ви
ча

йн
ий

, т
ра

ва
●

●
●

●
Ст

ла
ни

к
ке

др
ов

ий
бр

ун
ьк

и,
 х

во
я

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●

Ст
ро

ф
ан

т
ко

м
бе

, н
ас

ін
ня

●
●

●
●

Су
ни

ці
 л

іс
ов

і,
вс

я
ро

сл
ин

а
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

Су
хо

цв
іт

 б
аг

но
ви

й,
 т

ра
ва

●
●

●
●

●
●

●
●

●
●

●
●

●
●

Те
ре

н
м

ол
да

вс
ьк

ий
(т

. с
те

ро
ви

й)
,

вс
я

ро
сл

ин
а

●
●

●
●

●
●

●

Те
рм

оп
си

с л
ан

це
то

по
ді

бн
ий

,
тр

ав
а,

 н
ас

ін
ня

●
●

●
●

●
●

Ти
рл

ич
 ж

ов
ти

й,
ко

ре
не

ви
щ

е
●

●
●

Ти
с є

вр
оп

ей
сь

ки
й

(т
. т

их
оо

ке
ан

сь
ки

й)
Ти

с т
их

оо
ке

ан
сь

ки
й,

 к
ор

а
●

●

То
по

ля
 ч

ор
на

, б
ру

нь
ки

, к
ор

а
●

●
●

●
●

●
●

●
●

Ун
ка

рі
я

па
ву

ти
ни

ст
а,

 к
ор

а
●

Ф
ен

хе
ль

 з
ви

ча
йн

ий

Ф
ен

хе
ль

 со
ло

дк
ий

,
пл

од
и

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●

Ф
іа

лк
а

по
ль

ов
а

(ф
. т

ри
ко

лі
рн

а)
, т

ра
ва

●
●

●
●

●
●

●
●

●
●

●

Ха
ме

рі
он

 в
уз

ьк
ол

ис
ти

й,
 т

ра
ва

●
●

●
●

Хв
ощ

 п
ол

ьо
ви

й,
 т

ра
ва

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

Хі
нн

е
де

ре
во

, к
ор

а
●

●
Хм

іл
ь

зв
ич

ай
ни

й,
 су

пл
ід

дя
●

●
●

●
●

●
●

●
●

●
●

Хр
ін

 з
ви

ча
йн

ий
,

ко
ре

ні
, л

ис
тя

●
●

●
●

●
●

●
●

●
●

●

528

СУЧАСНА ФІТОТЕРАПІЯ

Пр
од

ов
ж

ен
ня

 т
аб

ли
ці

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
22

23
24

25
26

27
28

29
30

31
32

33
34

35
36

37
Ц

ен
те

лл
а

аз
іа

тс
ьк

а,
 т

ра
ва

●
●

●
●

●
Ц

ет
ра

рі
я

іс
ла

нд
сь

ка
, с

ла
ні

●
●

●
●

●
●

●
●

●
Ц

иб
ул

я
го

ро
дн

я
ци

бу
ли

ни
, л

ис
тя

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●

Ц
ик

ла
м

ен
 є

вр
оп

ей
сь

ки
й,

бу
ль

би
●

●

Ци
ко

рі
й

ди
ки

й,
 к

ор
ен

і,
тр

ав
а

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
Ц

ик
ут

а
от

ру
йн

а,
 т

ра
ва

●
●

●
●

Ц
ит

ро
не

лл
а,

 т
ра

ва
●

●
●

●
●

●
●

●
●

●
●

●
●

Ц
м

ін
 п

іс
ко

ви
й,

 к
ві

тк
и

●
●

●
●

●
●

●
●

●
●

●
●

●
Ча

га
●

●
●

●
●

●
Ча

й
ки

та
йс

ьк
ий

, л
ис

тя
●

●
●

●
●

Ча
йн

е
де

ре
во

, л
ис

тя
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

Ча
сн

ик
 г

ор
од

ні
й,

вс

я
ро

сл
ин

а
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

Че
бр

ец
ь

зв
ич

ай
ни

й
(ч

. п
ла

зк
ий

),
тр

ав
а

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

Че
ре

да
 т

ри
ро

зд
іл

ьн
а,

 т
ра

ва

●
●

●
●

●
●

●
●

●
●

●
●

Че
ре

м
ха

 з
ви

ча
йн

а,
кв

іт
ки

, к
ор

а,

ли
ст

я,
 п

ло
ди

● ●
● ●

●
● ●

● ●
● ●

Чи
ст

от
іл

 з
ви

ча
йн

ий
,

тр
ав

а,
 к

ор
ен

і
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

Чо
рн

иц
я

зв
ич

ай
на

,
пл

од
и,

 п
аг

он
и,

 л
ис

тя
●

●
●

●
●

●
●

●
●

●
●

●
●

Ш
ав

лі
я

лі
ка

рс
ьк

а
Ш

ав
лі

я
тр

ил
оп

ат
ев

а,
 т

ра
ва

●
●

●
●

●
●

●
●

●
●

●
●

Ш
ан

др
а

зв
ич

ай
на

, т
ра

ва
●

●
●

●
●

●
Ш

ип
ш

ин
а

ко
ри

чн
а,

кв
іт

ки
, п

ло
ди

, п
аг

он
и,

 к
ор

ен
і
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

529

Навчальний посібник
Пр

од
ов

ж
ен

ня
 т

аб
ли

ці
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20
21

22
23

24
25

26
27

28
29

30
31

32
33

34
35

36
37

Ш
ол

ом
ни

ця
 б

ай
ка

ль
сь

ка
,

ко
ре

не
ви

щ
е

●
●

●
●

●
●

●
●

●
●

●

Щ
ав

ел
ь

кі
нс

ьк
ий

,
вс

я
ро

сл
ин

а
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

Ю
ка

 сл
ав

на
, л

ис
тя

●
●

●
●

●
Яг

ли
ця

 з
ви

ча
йн

а,
 т

ра
ва

●
●

●
●

●
●

Як
ір

ці
 сл

ан
кі

, т
ра

ва
●

●
●

●
●

●
●

●
●

Ял
ин

а
зв

ич
ай

на
,

па
го

ни
 (х

во
я)

●
●

●
●

●
●

●
●

●

Ял
ов

ец
ь

зв
ич

ай
ни

й,
пл

од
и,

 п
аг

он
и

●
●

●
●

●
●

●
●

●
●

Яс
ен

 з
ви

ча
йн

ий
,

ли
ст

я,
 к

ор
а

●
●

●
●

●
●

●
●

530

СУЧАСНА ФІТОТЕРАПІЯ

Словник-довідник українських, латинських
та російських назв лікарських рослин

Українська назва Латинська назва Російська назва
А

Абрикос звичайний Armeniaca vulgaris Lam. Абрикос обыкновенный
Агава американська Agava americana L. Агава американская
Аїр тростинний (лепеха
звичайна)*

Acorus calamus L.* Аир обыкновенный*

Айва довгаста Cydonia oblonga Mill. Айва продолговатая
Аконіт білоустий Aconitum leucostomum

Worosch.
Аконит белоустный

Алое деревовидне Aloë arborescens Mill. Алоэ древовидное
Алтея лікарська* Althaea officinalis L.* Алтей лекарственный*
Аммі зубна (віснага
морквоподібна)

Visnaga daucoides
Gaerth. syn. Ammi
visnaga (L.).

Амми зубная (виснага
морквеподобная)

Аніс звичайний * Anisum vulgare L.* Анис обыкновенный*
Аніс зірчастий * Illicium verum Hook.f. Анис звездчатый * (ба-

дьян настоящий)
Аралія маньчжурська * Aralia mandshurica Rupr.

et Maxim.*
Аралия маньчжурская *

Арніка гірська * Arnica montana L.* Арника горная*
Аронія чорноплідна Aronia melanocarpa

(Michx.)
Арония черноплодная

Артишок посівний* Cynara scolimus L.* Артишок посевной*
Астрагал монголь-
ський*

Astragalus mongholicus
Bge.*

Астрагал монгольский*

Астрагал шерстис-
токвітковий

Astragalus dasyanthus
Pall.

Астрагал шерстисто-
цветковый

Б
Багно звичайне * Ledum palustre L.* Багульник обыкновен-

ный*
Бадан товстолистий * Bergenia crassifolia

Fritsch.*
Бадан толстолистный*

Барбарис звичайний Berberis vulgaris L. Барбарис обыкновен-
ный

Барвінок малий Vinca minor L. Барвинок малый
Барвінок рожевий (ка-
тарантус рожевий)

Catharanthus roseus L. Барвинок розовый
(катарантус розовый)

531

Навчальний посібник

Беладона звичайна * Atropa belladonna L. * Белладонна обыкно-
венная*

Береза повисла (береза
бородавчата) *
береза пухнаста

Betula pendula Roth.
(Betula verrucosa Ehth.)*
Betula rubescens Ehth.

Береза повислая (бере-
за бородавчатая)*
Береза пушистая

Блекота чорна * Hyoscyamus niger L. * Белена черная*
Бобівник трилистий* Menyanthes trifoliata L.* Бобовник трилистый

(трилистник водяной)*
Брусниця звичайна * Vaccinium vitis idaea L.* Брусника обыкновенная*
Бузина чорна* Sambucus nigra L.* Бузина черная*
Буквиця облистяна Betonica foliosa L. Буквица олиственная
Бурі водорості* Phaeophyceae Wettst.* Бурые водоросли*
Буркун лікарський * Melilotus officinalis (L.)

Pall. *
Донник лекарствен-
ный*

Буряк звичайний Beta vulgaris L. Свекла обыкновенная
В

Валеріана лікарська* Valeriana officinalis L.* Валериана лекарствен-
ная*

Василісник малий Thalictrum minus L Василистник малый
Верба гостролиста * Salix acutifolia Willd.* Ива остролистная*
Вербена лікарська * Verbena officinalis L.* Вербена лекарствен-

ная*
Вербена лимонна* Aloysia citrodora Paláu* Вербена лимонная

(алоизия трехлистная)*
Вереск звичайний Calluna vulgaris (L.) Hill. Вереск обыкновенный
Вероніка лікарська Veronica officinalis L. Вероника лекарственная
Вишня звичайна (виш-
ня садова)

Cerasus vulgaris Mill. Вишня обыкновенная
(вишня садовая)

Вільха сіра
Moench.*
Вільха чорна (вільха
клейка) *

Аlnus incana (L.) *

Alnus glutinosa (L.)
Gaertn.*

Ольха серая *

Ольха черная (ольха
клейкая) *

Вітекс священний* Vitex agnus-castus L.* Витекс священный*
Вовчуг польовий * Ononis arvensis L.* Стальник полевой*
Волошка синя * Centaurea cyanus L.* Василек синий*
Воронець китицеподіб-
ний (клопогін китице-
подібний)

Actacea racemosa L.
(Cimicifuga racemosa
(L.) Nutt.)

Клопогон кистевидный

Г
Гадючник в'язолистий * Filipendula ulmaria (L.)

Maxim. (Spiraea ulmaria
(L.) Maxim.)*

Лабазник вязолист-
ный*

532

СУЧАСНА ФІТОТЕРАПІЯ

Гамамеліс віргінський * Hamamelis virginiana L.* Гамамелис виргинский*
Гарбуз звичайний * Cucurbita pepo L.* Тыква обыкновенная*
Гарпагофітум лежачий* Harpagophytum

procumbens (Burch.) DC.
ex Meisn.*

Мартиния душистая*

Гвоздичне дерево (сізі-
гіум ароматний)*

Syzygium aromaticum
(L.) Merr.& Perry*

Сизигиум ароматный
(гвоздичное дерево)*

Гібіскус сабдаріфа,
гібіск*

Hibiscus sabdariffa L.* Гибискус сабдарифа
(суданская роза)*

Гідрастис канадський* Hydrastis canadensis L.* Желтокорень канадский*
Гінкго дволопатеве* Ginkgo biloba L.* Гинкго двулопасное *
Гіркокаштан звичай-
ний

Aesculus
hippocastanum L.

Каштан обыкновенный

Гірчак зміїний* Polygonum bistorta L.* Горец змеиный*
Гірчак перцевий * Polygonum

hydropiper L.*
Горец перечный*

Гірчак почечуйний* Polygonum persicaria L.* Горец почечуйный*
Гірчиця сарептська
(гірчиця сиза)
Гірчиця чорна

Brassica juncea (L.)
Czern.
Brassica nigra (L.) Koch.

Горчица сарепская
(горчица сизая)
Гочица черная

Гісоп лікарський Hyssopus officinalis L. Иссоп лекарственный
Глід криваво-черво-
ний*

Сrataegus sanguinea
Pall.*

Боярышник крова-
во-красный*

Горицвіт весняний * Adonis vernalis L.* Горицвет весенний*
Горіх волоський Juglans regia L. Орех грецкий
Горобина звичайна* Sorbus aucuparia L.* Рябина обыкновенная*
Гравілат річковий Geum rivale L. Гравилат речной
Гречка звичайна * Fagopyrum

esculentum L.*
Гречиха обыкновен-
ная*

Грицики звичайні* Capsella bursa-pastoris
(L.) Medik.*

Пастушья сумка обык-
новенная*

Грушанка круглолиста Pyrola rotundifolia L. Грушанка круглолист-
ная

Гуньба сінна* Trigonella foenum-
graecum L.*

Пажитник сенный *

Д
Деревій звичайний * Achillea millefolium L.* Тысячелистник обык-

новенный*
Дереза звичайна Lycium barbarum L. Дереза обыкновенная
Дивина густоквіткова* Verbascum

densiflorum L.*
Коровяк густоцвет-
ковый*

533

Навчальний посібник

Діоскорея ніппонська Dioscorea nipponica
Makino.

Диоскорея ниппонская

Дуб звичайний* Quercus robur L.* Дуб обыкновенный*
Дурман звичайний* Datura stramonium L.* Дурман обыкновен-

ный*
Дягель лікарський
(дудник лікарський,
дудник дягелевий) *

Angelica archangelica L
(Archangelica officinalis
(Moench) Hoffm.,
Archangelica norvegica
Rupr).*

Дудник лекарственный
(дудник дягилевый)*

Е
Евкаліпт кулястий
Евкаліпт попелястий

Евкаліпт прутовидний*

Eucalyptus globulus Lab.
Eucalyptus cinerea F.
Muell. ex Benth.
Eucalyptus viminalis
Labill.*

Эвкалипт шариковый
Эвкалипт серый

Эвкалипт прутовид-
ный*

Еводія лікарська Evodia rutaecarpa (Juss.)
Benth.

Эводия лекарственная

Елеутерокок колючий Eleutherococcus
senticosus (Rupr. et
Maxim.) Maxim.

Элеутероккок колючий

Ембліка лікарська Emblica officinalis
Gaerth.

Эмблика лекарствен-
ная

Ефедра хвощова* Ephedra equisetina
Bunge.*

Эфедра хвощевая*

Ехінацея пурпурова *

Ехінацея бліда*

Ехінацея вузьколиста*

Echinacea purpurea (L.)
Moench.*
Echinacea pallida (Nutt.)
Nutt.*
Echinacea angustifolia DC.*

Эхинацея пурпурная*

Эхинацея бледная*

Эхинацея узколистная*
Ж

Женьшень * Panax ginseng C. A. Mey.* Женьшень *
Женьшень несправж-
ній*

Panax pseudoginseng
Wall.*

Женьшень ненастоя-
щий*

Живокіст польовий Delphinium consolida L. Живокость полевая
Жовтушник сивіючий Erysimum canescens Roth. Желтушник сереющий
Жостір проносний* Rhamnus cathartica L.* Жостер слабительный*
Журавлина болотна
(журавлина чотирипе-
люсткова)

Oxycoccus palustris Pers.
(O. quadripétalus Gilib.).

Клюква болотная
(клюква четырелепест-
ковая)

З
Зайцегуб п’янкий (ла-
гохілус)

Lagochilus inebrians L. Зайцегуб опьяняющий
(лагохилус)

534

СУЧАСНА ФІТОТЕРАПІЯ

Заманиха висока Echinopanax elatus
Nakai.

Заманиха высокая

Звіробій звичайний* Hypericum
perforatum L.*

Зверобой обыкновен-
ный *

Здутоплідник сибір-
ський

Phlojodicarpus
sibiricus K.-Pol.

Вздутоплодник сибир-
ский

Зірочник середній Stellaria media L. Звездчатка средняя
Зірчастий аніс* див.
Аніс зірчастий*
Зозулинець плямистий Orchis maculata L. Ятрышник пятнистый
Золототисячник зви-
чайний*

Centaurium еrythraea
Rafn.*

Золототысячник обык-
новенный*

Золотушник звичай-
ний*

Solidago virgaurea L.* Золотушник обыкно-
венный*

Зопник колючий Phlomis pungens Willd. Зопник колючий
І

Імбир аптечний* Zingiber officinale
Roscoe.*

Имбирь аптечный*

Іпекакуана * Carapichea ipecacuanha
(Brot.) L. Andersson*

Ипекакуана (рвотный
корень)*

К
Кавун звичайний Citrullus vulgaris Schrad. Арбуз обыкновенный
Каланхое перисте Kalanchoe pinnata

(Lam.) Pers.
Каланхоэ перистое

Калачики лісові (про-
свірник)*

Malva sylvestris L.* Мальва лесная (про-
свирник)*

Калина звичайна* Viburnum opulus L.* Калина обыкновенная *
Капуста городня Brassica oleracea L. Капуста огородная
Картопля
(паслін клубненосний)

Solatium tuberosum L. Картофель (паслен
клубненосный)

Касія вузьколиста* Cassia (Senna)
angustifolia Vahl.*

Кассия (сенна) узко-
листная*

Касія (сена) гостроли-
ста*

Cassia (Senna) acutifolia
Del.*

Кассия (сенна) остро-
листная*

Каскара (жостер Пур-
ша)*

Cascara Sagrada
(Frangula purshiana
(DC.) Cooper., Rhamnus
purshiana DC.)*

Каскара (жостер Пур-
ша, крушина американ-
ская, крушина Пурша)*

Кипарис вічнозелений Cupressus
sempervirens L.

Кипарис вечнозеленый

Китятки сибірські * Polygala sibirica L.* Истод сибирский*
Кіпрей вузьколистий Chamaenerium

angustifilum (L.) Scop.
Кипрей узколистный

535

Навчальний посібник

Кірказон ломоносо-
подібний (хвилівник
звичайний)

Aristolochia clemastis L. Кирказон ломоносопо-
добный

Кмин звичайний* Carum carvi L.* Тмин обыкновенный*
Кола блискуча,

Кола загострена*

Cola nitida (Vent.) Schott
et Endl.,
Cola acuminata*

Кола блестящая,

Кола заостренная*
Конвалія звичайна * Convallaria majalis L. * Ландыш обыкновен-

ный*
Конюшина лугова Trifolium pretense L. Клевер луговой
Копитняк європей-
ський

Asarum europaeum L. Копитень европейский

Коричник китайський*

Коричник цейлон-
ський*

Cinnamomum
aromaticum Nees.*
Cinnamomum verum J.
Presl*

Коричник китайский*

Коричник цейлонский*

Коріандр посівний* Coriandrum sativum L.* Кориандр посевной*
Кріп запашний* Anethum graveolens L.* Укроп пахучий*
Кропива дводомна * Urtica dioica L.* Крапива двудомная*
Кропива собача * Leonurus cardiaca L.* Пустырник пятило-

пастной*
Крушина ламка* Frangula alnus Mill.* Крушина ломкая*
Кукурудза звичайна* Zea mays L.* Кукуруза обыкновенная*
Кульбаба лікарська* Taraxacum officinale

Wigg.*
Одуванчик лекарствен-
ный*

Купина запашна (купи-
на лікарська)

Polygonatum
odoratum (Mill.) Druce
(Polygonatum. officinale
All.).

Купена душистая
(купена лекарствен-
ная)

Куркума довга
Куркума яванська*

Curcuma longa L.
Curcuma xanthorrhiza
Roxb.*

Куркума длинная
Куркума яванская (К.
желтокорневищная)*

Л
Лаванда вузьколиста* Lavandula angustifolia

Mill.*
Лаванда узколистая *

Лавр благородний Laurus nobilis L. Лавр благородний
Ламінарія цукрова*

Ламінарія японська *

Laminaria saccharina
(L.) Lamour*
(Laminaria japonica
Aresch) *

Ламинария сахарная*

Ламинария японская*

Левзея сафлоровидна Leuzea carthamoides
(Willd.) DC

Левзея сафлоровидная
(маралий корень)

Леспедеця головчаста Lespedeza capitata Michx. Леспедеца головчатая

536

СУЧАСНА ФІТОТЕРАПІЯ

Лимонне дерево* Citrus limon (L.) Osbeck* Лимонное дерево*
Лимонник китайський * Schizandra chinensis

(Turcz)*
Лимонник китайский *

Липа серцелиста * Tilia cordata Mill.* Липа серцелистая *
Лілея водяна біла
(латаття біле)

Nymphaea alba L. Кувшинка белая

Ліщина звичайна Corylus avellana L. Лещина обыкновенная
(орешник)

Ложечниця гірка (ло-
жечна трава)

Cochlearia arctica Schl. Ложечная трава

Лопух справжній Arctium lappa syn. Lappa
major Gaerth.

Лопух большой

Льон звичайний* Linum usitatissimum L.* Лен обыкновенный*
Любисток лікарський* Levisticum officinale

Koch.*
Любисток лекарствен-
ный*

М
Магнолія великоквіт-
кова

Magnolia grandiflora L. Магнолия крупноцвет-
ковая

Мак дикий (мачок, мак
польовий)*

Papaver rhoeas L.* Мак дикий (мак само-
сейка)*

Мак снодійний Papaver somniferum L. Мак снотворный
Малина звичайна Rubus idaeus L. Малина обыкновенная
Мальва лісова Malva sylvestris L. Мальва лесная
Марена красильна* Rubia tinctorum L.* Марена красильная*
Манжетка звичайна Alchemilla vulgaris L. Манжетка обыкновенная
Маруна дівоча* Tanacetum parthenium

(L.) Sch. Bip.*
Ромашка девичья (пи-
ретрум девичий, пижма
девичья)*

Маслина європейська* Olea europaea L.* Маслина европейская
(олива европейская)*

Материнка звичайна* Origanum vulgare L.* Душица обыкновенная*
Мати-й-мачуха звичай-
на, підбіл звичайний*

Tussilago farfara L.* Мать-и-мачеха обыкно-
венная*

Маткові ріжки (спорин-
ня пурпурова)

Claviceps purpurea Tul. Спорынья пурпурная

Медунка лікарська Pulmonaria officinalis
subsp. obscura Murb.

Медуница лекарствен-
ная

Меліса лікарська (ли-
монна м’ята) *

Melissa officinalis L.* Мелисса лекарственная
(лимонная мята)*

Мирра* Commiphora myrrha
(Nees) Engl.*

Мирра, Коммифора
мирровая*

537

Навчальний посібник

Морква посівна Daucus sativus (Hoffm.)
Roehl.

Морковь посевная

Мучниця звичайна,
ведмеже вухо*

Arctostaphylos uva-ursi
(L.) Spreng.*

Толокнянка обыкно-
венная*

М’ята перцева * Mentha piperita L.* Мята перечная*
М’яточник чорний* Ballota nigra, В.

ruderalis*
Белокудренник
черный*

Н
Нагідки лікарські * Calendula officinalis L.* Календула лекарствен-

ная*
Наперстянка круп-
ноквіткова*

Digitalis grandiflora
Mill.*

Наперстянка крупно-
цветковая*

Наперстянка пурпуро-
ва*

Digitalis purpurea L. * Наперстянка пурпур-
ная*

Наперстянка шерстиста Digitalis lanata Ehrh. Наперстянка шерстистая
О

Обліпиха крушино-
видна

Hippophaë rhamnoides Облепиха крушиновид-
ная

Овес посівний Avena sativa L. Овес посевной
Огірочник лікарський Borago officinalis L. Огуречная трава
Ожина сиза Rubus caesius L. Ежевика сизая
Омела біла Viscum album L. Омела белая
Оман високий* Inula helenium L.* Девясил высокий*
Ортосифон тичинковий
(нирковий чай)*

Orthosiphon stamineus
Benth.*

Ортосифон тычин-
ковый (почечный чай) *

Осика (тополя трем-
тяча)

Populus tremula L. Осина (тополь дрожа-
щий)

Остудник голий Herniaria glabra L. Грыжник голый
Очанка лікарська Euphrasia officinalis L. Очанка лекарственная
Очиток великий Sedum maximum L. Очиток большой

П
Парило звичайне * Argimonia pitosa Ldb.* Репейничек обыкно-

венный*
Пасифлора інкарнатна* Passiflora incarnata L.* Пассифлора инкарнат-

ная*
Паслін чорний Solanum nigrum L. Паслен черный
Первоцвіт весняний Primula veris L. Первоцвет весенний
Пеларгонія ниркопо-
дібна*

Pelargonia reniforme
Curt.*

Пеларгония почковид-
ная*

Перець стручковий
однорічний *

Capsicum annuum L.* Перец стручковый
однолетний*

Персик звичайний Persica vulgaris Mull. Персик обыкновенный

538

СУЧАСНА ФІТОТЕРАПІЯ

Перстач прямостоячий
(калган) *

Potentilla erecta (L.)
Rausch.*

Лапчатка прямостоя-
чая*

Петрушка кучерява Petroselinum crispum
(Mill) Nym.

Петрушка кучерявая

Пеумус болдо* Peumus boldus* Пеумус больдо*
Пижмо звичайне* Tanacetum vulgare L.* Пижма обыкновенная*
Пирій повзучий * Elytrigia repens syn.

Agropyron repens L.*
Пырей ползучий*

Півонія незвичайна
(мар’їн корінь)

Paeonia anomala L. Пион уклоняющийся
(марьин корень)

Підбіл звичайний Tussilago farfara L. Мать-и-мачеха
Пізньоцвіт прегарний Colchicum speciosum

Stev.
Безвременник велико-
лепный

Пілокарпус яборанді Pilocarpus jaborandi
Holmes

Пилокарпус яборанди

Плакун верболистий* Lythrum salicaria L.* Дербенник иволистный*
Плаун-баранець Lycopodium selago L. Плаун-баранец
Плющ звичайний * Hedera helix L. * Плющ обыкновенный*
Подорожник блошиний* Plantago psyllium L.* Подорожник блошный*
Подорожник великий* Plantago major L.* Подорожник большой*
Подорожник ланцето-
листий*

Plantago lanceolata L.* Подорожник ланцет-
ный*

Подорожник яйцепо-
дібний*

Plantago ovata Forssk.* Подорожник яйцевид-
ний*

Подофіл щитковидний Podophyllum peltatum L. Подофилл щитковид-
ный

Полин гіркий* Artemisia absinthium L.* Полынь горькая*
Помідор їстівний Lycopersicon esculentum

Mill.
Помидор съедобный

Померанець гіркий* Citrus aurantium L.* Померанец горький*
Портулак городній Portulaca oleraceae L. Портулак огородний
Приворотень звичай-
ний*

Alchemilla vulgaris L.* Манжетка обыкновен-
ная*

Р
Ратанія трьохтичинко-
ва (крамерія)*

Krameria triandra Ruiz
et Pavon*

Крамерия трехтычин-
ковая (ратания)

Раувольфія зміїна

Раувольфія блювотна
Раувольфія сірувата

Rauwolfia serpentina
Benth.
Rauwolfia vomitoria Afz.
Rauwolfia canescens L.

Раувольфия змеиная

Раувольфия рвотная
Раувольфия сероватая

Ревінь тангутський* Rheum palmatum L. var
tanguticum Regel.*

Ревень тангутский*

539

Навчальний посібник

Редька посівна Raphanus sativus L. Редька посевная
Рицина звичайна Ricinus communis L. Клещевина обыкно-

венная
Робінія псевдоакація
(акація біла)

Robinia рseudoacacia L. Робиния обыкновенная
(акация белая)

Родіола рожева* Rhodiola rosea L.* Родиола розовая*
Родовик лікарський* Sanguisorba

officinalis L.*
Кровохлебка лекар-
ственная*

Роза дамаська Rosa damascena Mill. Роза дамасская
Розмарин звичайний* Rosmarinus officinalis L.* Розмарин обыкновен-

ный*
Розторопша плямиста* Silybum marianum (L.)

Gaerth.*
Расторопша пятнистая*

Розхідник звичайний Glechoma hederacea L. Будра плющевидная
Ромашка лікарська* Matricaria chamomilla L. * Ромашка лекарственная*
Ромашка римська* Chamaemelum nobile

(L.) All.*
Ромашка римская (пу-
павка благородная)*

Рускус шипуватий* Ruscus aculeatus L.* Иглица колючая (пон-
тийская)*

Рута запашна Ruta graveolens L. Рута пахучая
Рутка лікарська* Fumaria officinalis* Дымянка лекарствен-

ная*
С

Сабаль дрібнопильчас-
тий

Serenoa repens (Bartr.)
Small. (Serenoa serrulata
[Michx.] Nichols.)

Сабаль мелкопильча-
тый

Сабельник болотний Comarum palustre L. Сабельник болотный
Сангвінарія канадська
(кров'яний корінь)

Sanguinaria
canadensis L.

Сангвинария канадская
(кровяной корень)

Сандалове дерево Santalum album L. Сандаловое дерево
Сарсапарилла Sarsaparilla Сарсапарилла
Сафлор красильний* Carthamus tinctorius L.* Сафлор красильный*
Синюха блакитна* Polemonium

coeruleum L.*
Синюха голубая *

Слива африканська * Pygeum africanum L.* Слива африканская *
Слива домашня Prunus domestika L. Слива домашняя
Смородина чорна Ribes nigrum L. Смородина черная
Солодка гола* Glycyrrhiza glаbra L.* Солодка голая*
Сосна звичайна* Pinus sylvestris L.* Сосна обыкновенная*
Софора товстоплода Sophora (Vexibia)

pachycarpa L.
Софора толстоплодная

Спориш звичайний* Polygonum aviculare L.* Горец птичий (спорыш)*

540

СУЧАСНА ФІТОТЕРАПІЯ

Стланик кедровий
(сосна гірська, сосна
кедрова)

Pinus mugo var. pumilio
(Pinus mugo, Pinus
montana, Pinus pumilio)

Стланик кедровый
(сосна горная, сосна
кедровая)

Строфант комбе Strophantus kombe Oliv. Строфант комбе
Суниці лісові Fragaria vesca L. Земляника лесная
Сухоцвіт багновий Gnaphalium

uliginosum L.
Сушеница топяная

Т
Терен степовий

Терен молдавський

Prunus spinosa subsp.
stepposa Kotov.
Prunus spinosa subsp.
moldavica Kotov

Терн степной

Терн молдавський

Термопсис ланцетопо-
дібний *

Thermopsis lanceolata R.
Br.*

Термопсис ланцетовид-
ный *

Тирлич жовтий * Gentiana lutea L.* Горечавка желтая*
Тис європейський (тис
ягідний)

Taxus baccata L. Тис европейский (тис
ягодный)

Тис тихоокеанський Taxus brevifolia Nutt. Тис тихоокеанський
Тополя чорна Populus nigra L. Тополь черный

У
Ункарія павутиниста Uncaria tomentosa L. Ункария паутинистая

(«кошачий коготь»)
Ф

Фенхель звичайний
(фенхель гіркий)*

Foeniculum vulgare
Mill.*

Фенхель обыкновен-
ный*

Фенхель солодкий* Foeniculum dulce Mill.* Фенхель сладкий*
Фіалка польова *
Фіалка триколірна*

Viola arvensis Murr.*
Viola tricolor L.*

Фиалка полевая *
Фиалка трецветная*

Х
Хамеріон вузьколистий Epilobium (Chamerion)

angustifolium L.)
Хамерион узколистный

Хвощ польовий* Equisetum arvense L.* Хвощ полевой*
Хінне дерево* Chinchona L.* Хинное дерево*
Хміль звичайний* Humulus lupulus L.* Хмель обыкновенный *
Хрін звичайний Armoracia rusticana

(Lam.) Gaeth.
Хрен обыкновенный

Ц
Центела азіатська* Centella asiatica L.* Центелла азиатская*
Цетрарія ісландська
(ісландський мох)*

Cetraria islandica L.* Цетрария исландская
(исландский мох)*

Цибуля городня Allium cepa L. Лук репчатый
Цикламен європейський Cyclamen europaeum L. Цикламен европейский
Цикорій дикий Cichorium intybus L. Цикорий обыкновенный

541

Навчальний посібник

Цикута отруйна Cicuta virosa L. Цикута ядовитая
Цитронела* (Cymbopogon

nardus L., Cymbopogon
winterianus Jowitt)*

Цитронелла

Цмін пісковий* Helichrysum
arenarium L.*

Бессмертник (цмин)
песчаный*

Ч
Чага (березовий гриб)* Fungus betulinus * Чага (березовый гриб) *
Чайне дерево * Melaleuca alternifolia L.* Чайное дерево*
Чай китайський Thea sinensis L. Чай китайский
Часник городній Allium sativum L. Чеснок огородный
Чебрець звичайний * Thymus vulgaris L.* Тимьян обыкновенный*
Чебрець плазкий * Thymus serpyllum L. * Тимьян ползучий (ча-

брец)*
Череда трироздільна* Bidens tripartita L.* Череда трехраздельная *
Черемха звичайна* Padus racemosa L.* Черемуха обыкновен-

ная*
Чистотіл великий* Chelidonium majus L.* Чистотел большой*
Чорниця звичайна* Vaccinium myrtillus L.* Черника обыкновенная*

Ш
Шавлія лікарська* Salvia officinalis L.* Шалфей лекарственный*
Шавлія трилопатева* Salvia triloba L.* Шалфей трехлопастной*
Шандра звичайна* Marrubium vulgare L.* Шандра обыкновенная*
Шипшина корична
(майська)*

Rosa cinnamomea L.* Шиповник коричный*

Шоломниця байкаль-
ська

Scutellaria baicalensis
Georgi.

Шлемник байкальский

Щ
Щавель кінський Rumex confertus Willd. Щавель конский

Ю
Юка славна Yucca gloriosa L. Юкка славная

Я
Яглиця звичайна Aegopodium

podagraria L.
Сныть обыкновенная

Якірці сланкі Tribulus terrestris L. Якорцы стелющиеся
Ялина звичайна* Picea abies (L.) Karst. * Ель обыкновенная*
Яловець звичайний* Juniperus communis L. * Можжевельник обык-

новенный*
Ясен звичайний (ясен
високий)*

Fraxinus excelsior L. * Ясень обыкновенный
(ясень высокий)*

542

СУЧАСНА ФІТОТЕРАПІЯ

Абрикос звичайний
Агава американська
Аїр тростинний (лепеха звичайна)*
Айва довгаста
Аконіт білоустий
Алое деревовидне
Алтея лікарська*
Аммі зубна (віснага морквоподібна)
Аніс звичайний *
Аніс зірчастий *
Аралія маньчжурська *
Арніка гірська *
Аронія чорноплідна
Артишок посівний*
Астрагал монгольський*
Астрагал шерстистоквітковий
Багно звичайне *
Бадан товстолистий *
Барбарис звичайний
Барвінок малий
Барвінок рожевий (катарантус
рожевий)
Беладона звичайна *
Береза повисла (береза
бородавчата) *
береза пухнаста
Блекота чорна *
Бобівник трилистий*
Брусниця звичайна *
Бузина чорна*
Буквиця облистяна
Бурі водорості*
Буркун лікарський *
Буряк звичайний
Валеріана лікарська*
Василісник малий
Верба гостролиста *
Вербена лікарська *

Вербена лимонна*
Вереск звичайний
Вероніка лікарська
Вишня звичайна (вишня садова)
Вільха сіра
Moench.*
Вільха чорна (вільха клейка) *
Вітекс священний*
Вовчуг польовий *
Волошка синя *
Воронець китицеподібний (клопо-
гін китицеподібний)
Гадючник в'язолистий *
Гамамеліс віргінський *
Гарбуз звичайний *
Гарпагофітум лежачий*
Гвоздичне дерево (сізігіум аромат-
ний)*
Гібіскус сабдаріфа, гібіск*
Гідрастис канадський*
Гінкго дволопатеве*
Гіркокаштан звичайний
Гірчак зміїний*
Гірчак перцевий *
Гірчак почечуйний*
Гірчиця сарептська (гірчиця сиза)
Гірчиця чорна
Гісоп лікарський
Глід криваво-червоний*
Горицвіт весняний *
Горіх волоський
Горобина звичайна*
Гравілат річковий
Гречка звичайна *
Грицики звичайні*
Грушанка круглолиста
Гуньба сінна*
Деревій звичайний *

Предметний покажчик
українських назв лікарських рослин

543

Навчальний посібник

Дереза звичайна
Дивина густоквіткова*
Діоскорея ніппонська
Дуб звичайний*
Дурман звичайний*
Дягель лікарський (дудник лікар-
ський, дудник дягелевий) *
Евкаліпт кулястий
Евкаліпт попелястий
Евкаліпт прутовидний*
Еводія лікарська
Елеутерокок колючий
Ембліка лікарська
Ефедра хвощова*
Ехінацея пурпурова *
Ехінацея бліда*
Ехінацея вузьколиста*
Женьшень *
Женьшень несправжній*
Живокіст польовий
Жовтушник сивіючий
Жостір проносний*
Журавлина болотна (журавлина
чотирипелюсткова)
Зайцегуб п’янкий (лагохілус)
Заманиха висока
Звіробій звичайний*
Здутоплідник сибірський
Зірочник середній
Зірчастий аніс* див. Аніс зірчастий*
Зозулинець плямистий
Золототисячник звичайний*
Золотушник звичайний*
Зопник колючий
Імбир аптечний*
Іпекакуана *
Кавун звичайний
Каланхое перисте
Калачики лісові (просвірник)*
Калина звичайна*
Капуста городня

Картопля
(паслін клубненосний)
Касія вузьколиста*
Касія (сена) гостролиста*
Каскара (жостер Пурша)*
Кипарис вічнозелений
Китятки сибірські *
Кіпрей вузьколистий
Кірказон ломоносоподібний (хви-
лівник звичайний)
Кмин звичайний*
Кола блискуча
Кола загострена*
Конвалія звичайна *
Конюшина лугова
Копитняк європейський
Коричник китайський*
Коричник цейлонський*
Коріандр посівний*
Кріп запашний*
Кропива дводомна *
Кропива собача *
Крушина ламка*
Кукурудза звичайна*
Кульбаба лікарська*
Купина запашна (купина лікарська)
Куркума довга
Куркума яванська*
Лаванда вузьколиста*
Лавр благородний
Ламінарія цукрова*
Ламінарія японська *
Левзея сафлоровидна
Леспедеця головчаста
Лимонне дерево*
Лимонник китайський *
Липа серцелиста *
Лілея водяна біла (латаття біле)
Ліщина звичайна
Ложечниця гірка (ложечна трава)
Лопух справжній

544

СУЧАСНА ФІТОТЕРАПІЯ

Льон звичайний*
Любисток лікарський*
Магнолія великоквіткова
Мак дикий (мачок, мак польовий)*
Мак снодійний
Малина звичайна
Мальва лісова
Марена красильна*
Манжетка звичайна
Маруна дівоча*
Маслина європейська*
Материнка звичайна*
Мати-й-мачуха звичайна, підбіл
звичайний*
Маткові ріжки (спориння пурпурова)
Медунка лікарська
Меліса лікарська (лимонна м’ята) *
Мирра*
Морква посівна
Мучниця звичайна, ведмеже вухо*
М’ята перцева *
М’яточник чорний*
Нагідки лікарські *
Наперстянка крупноквіткова*
Наперстянка пурпурова*
Наперстянка шерстиста
Обліпиха крушиновидна
Овес посівний
Огірочник лікарський
Ожина сиза
Омела біла
Оман високий*
Ортосифон тичинковий (нирковий
чай)*
Осика (тополя тремтяча)
Остудник голий
Очанка лікарська
Очиток великий
Парило звичайне *
Пасифлора інкарнатна*
Паслін чорний

Первоцвіт весняний
Пеларгонія ниркоподібна*
Перець стручковий однорічний *
Персик звичайний
Перстач прямостоячий (калган) *
Петрушка кучерява
Пеумус болдо*
Пижмо звичайне*
Пирій повзучий *
Півонія незвичайна (мар’їн корінь)
Підбіл звичайний
Пізньоцвіт прегарний
Пілокарпус яборанді
Плакун верболистий*
Плаун-баранець
Плющ звичайний *
Подорожник блошиний*
Подорожник великий*
Подорожник ланцетолистий*
Подорожник яйцеподібний*
Подофіл щитковидний
Полин гіркий*
Помідор їстівний
Померанець гіркий*
Портулак городній
Приворотень звичайний*
Ратанія трьохтичинкова (крамерія)*
Раувольфія зміїна
Раувольфія блювотна
Раувольфія сірувата
Ревінь тангутський*
Редька посівна
Рицина звичайна
Робінія псевдоакація (акація біла)
Родіола рожева*
Родовик лікарський*
Роза дамаська
Розмарин звичайний*
Розторопша плямиста*
Розхідник звичайний
Ромашка лікарська*

545

Навчальний посібник

Ромашка римська*
Рускус шипуватий*
Рута запашна
Рутка лікарська*
Сабаль дрібнопильчастий
Сабельник болотний
Сангвінарія канадська (кров'яний
корінь)
Сандалове дерево
Сарсапарилла
Сафлор красильний*
Синюха блакитна*
Слива африканська *
Слива домашня
Смородина чорна
Солодка гола*
Сосна звичайна*
Софора товстоплода
Спориш звичайний*
Стланик кедровий (сосна гірська,
сосна кедрова)
Строфант комбе
Суниці лісові
Сухоцвіт багновий
Терен степовий
Терен молдавський
Термопсис ланцетоподібний *
Тирлич жовтий *
Тис європейський (тис ягідний)
Тис тихоокеанський
Тополя чорна
Ункарія павутиниста
Фенхель звичайний (фенхель
гіркий)*
Фенхель солодкий*
Фіалка польова *
Фіалка триколірна*

Хамеріон вузьколистий
Хвощ польовий*
Хінне дерево*
Хміль звичайний*
Хрін звичайний
Центела азіатська*
Цетрарія ісландська
(ісландський мох)*
Цибуля городня
Цикламен європейський
Цикорій дикий
Цикута отруйна
Цитронела*
Цмін пісковий*
Чага (березовий гриб)*
Чайне дерево *
Чай китайський
Часник городній
Чебрець звичайний *
Чебрець плазкий *
Череда трироздільна*
Черемха звичайна*
Чистотіл великий*
Чорниця звичайна*
Шавлія лікарська*
Шавлія трилопатева*
Шандра звичайна*
Шипшина корична (майська)*
Шоломниця байкальська
Щавель кінський
Юка славна
Яглиця звичайна
Якірці сланкі
Ялина звичайна*
Яловець звичайний*
Ясен звичайний (ясен високий)*

Примітка: * – фармакопейні види лікарських рослин.

546

СУЧАСНА ФІТОТЕРАПІЯ

L-лізину есцинат
Адельфан-езідрекс
Аденол форте
Адено-риц
Адоніс-бром
Аекол
Аесцин
Аїру кореневища
Алакс
Алвісан нео
Аллотон
Алое екстракт
Алое екстракт рідкий
Алора
Алором
Алохол
Алтейка
Алтейка Галичфарм сироп
Алтейка Галичфарм таблетки
Алтеї корені
Алтеї кореня сироп
Алтемікс
Алтемікс бронхо
Альгопікс
Альгофін
Аналгон
Ангі септ Др. Тайсс
Ангінал з мальвою, ромашкою
та шавлією
Ангінал з шавлією, солодкою та
олією евкаліпту
Ангінал спрей з нагідками
Ангінал спрей з ромашкою
Ангінал спрей з шавлією
Ангіо ін’єль
Анісова олія

Антистрес лабофарм
Антитусин
Антифронт
Антісептол Н
Анузол
Апізартрон
Апілак Гріндекс
Апілак Гріндекс
Аралії настойка
Артибель
Артихол
Артишок Сандоз
Артишок-Астрафарм
Артишоку екстракт
Артіфлекс
Артрикюр
Артро-гран
Арфазетин
Асініс
Аскоріл
Аскоріл експекторант
Аскорутин
Ассалікс
Атропін-Дарніца
Атропіну сульфат
Ауробін
Аурокард
Афлазин
Афлубін
Ацидін-пепсин
Багна звичайного пагони
Баінвель мазь інтенсив
Бальзам «Зірка»
Бальзам «Золота зірка»
Бальзам «Орел»
Бальзам «Орел»

Предметний покажчик українських
назв препаратів рослинного походження

547

Навчальний посібник

Бальзам «Хо» для дітей
Бальзам «Хо» для дорослих
Бальзам Вігор
Бальзамічний лінімент по Виш-
невському
Барбарис комп іов-малюк
Барбовал
Бекарбон
Беладони екстракт
Белалгін
Беластезін
Бен-Гей
Березові бруньки
Бесалол
Бетіол
Бефунгін
Білобіл
Білобіл-інтенс
Білобіл-форте
Біовітал
Біофриз
Болюси Хуато
Бом-Бенге
Бороментол
Бромгексин – 8 краплі
Бронспрей
Бронхіал плюс для дітей з віта-
міном С
Бронхіал плюс для дітей з іс-
ландським мохом, ромашкою та
вітаміном С
Бронхіал плюс з ісландським
мохом та вітаміном С
Бронхіал плюс з підбілом, подо-
рожником та вітаміном С
Бронхіал плюс з подорожни-
ком, чебрецем та вітаміном С
Бронхіальний бальзам Беллс
Бронхіпрет

Бронхіпрет ТП
Бронхо балм
Бронхолітин
Бронхолітичний збір
Бронхомед бальзам
Бронхомед юніор
Бронхостоп краплі
Бронхостоп розчин
Бронхостоп сироп
Бронхотон
Бронхофіт
Бруньки сосни
Бузини чорної квітки
Вагікаль
Вазокет
Валевігран
Валекард-Здоров’я
Валеріана
Валеріана форте
Валеріани екстракт
Валеріани кореневища з коре-
нями
Валеріани настойка
Валеріка
Валідол
Валідол-Дарниця
Валідол-Здоров’я
Валідол-Лубнифарм
Валідол-Лугал
Валокордин
Валокормід
Венен тайс гель
Венітан
Веноплант
Венорин
Венорутинол
Венорутон гель
Веносмін
Вицеброл форте

548

СУЧАСНА ФІТОТЕРАПІЯ

Вібуркол
Вівабон
Вігор
Вікс актив бальзам з ментолом
і евкаліптом
Вікс актив симптомакс плюс
Вільхи супліддя
Вім-1
Вінкристин-мілі
Вінкристин-Рихтер
Вінкристин-Тева
Вінорелсин
Вінорельбін «Ебеве»
Вінпоцетин
Віпратокс
Віпросал В
Вітірон сускапс
Вітрум б’юті
Вітрум б’юті еліт
Вітрум енерджи
Вітрум кардіо
Вітрум форайз форте
Віцеброл
Вобензим
Вовчуг
Вода чемериці
Водяного перцю екстракт рідкий
Вокара
Вундехіл
Гайморин
Гарбеол
Гастритол Др. Кляйн
Гастропін
Гастрофлокс
Гевкамен
Геделікс
Геделікс евкапс
Гедерин
Гемороль

Геморрон
Гентос
Гепабене
Гепарсил
Гепатофіт
Гепафітол
Гепафорте
Гербіон аліум
Гербіон ескулус
Гербіон сироп моху ісландського
Гербіон сироп первоцвіту
Гербіон сироп плюща
Гербіон сироп подорожника
Герімакс
Геровітал Др. Тайсс
Гілоба
Гінвіт
Гінекофіт
Гінекохеель
Гінкго білоба-Астрафарм
Гінкокапс
Гінкор гель
Гінкор форт
Гінкофар
Гінсомін
Гінтон
Глаувент
Глікодин сироп
Глоду листя та квітки
Глоду настойка
Глоду плоди
Гомеовокс
Горіха волоського настойка
Горобини плоди
Грип-гран
Грип-гран дитячий
Грипколд
Грициків екстракт рідкий
Грициків трава

549

Навчальний посібник

Грудний еліксир
Дарсил
Дентінокс-гель Н
Депривіт
Деприм
Деприм форте
Деревію трава
Детоксифіт
Детралекс
Дефенорм
Джосет
Дигоксин
Дигоксин-Здоров’я
Дизолвін
Дикрасин
Диофлан
Дип хіт крем
Дитячий чай з ромашкою
Дігестин
Діфметре
Доктор кашель
Доктор Мом льодяники
Доктор Мом мазь
Допельгерц актив ревмагут
Допельгерц меліса
Доппельгерц женьшень актив
Дормікінд
Дорміплант
Доцетакс
Доцетаксел «Ебеве»
Доцетаксел-Тева
Доцетактин
Дуба кора
Евкабал бальзам
Евкабал сироп
Евкаліпта листя
Евкаліпта настойка
Евкаліпт-М

Евкаліптовий бальзам від за-
студи Др. Тайсс
Екстракт алое
Екстракт шавлії з вітаміном
С Др. Тайсс
Екстратерм
Елекасол
Елеутерокок
Елеутерокока екстракт
Еліксир шавлії
Ендотелон
Енергін
Енерлів
Ензімтал
Ентобан
Ерва шерстиста
Есенціале форте
Ескувен
Ескувіт
Ескузан краплі
Ескулюс композитум
Еслідин
Есплант
Еспол
Ессенціале
Ессенціале форте
Етозид
Етопозид
Етопозид «Ебеве»
Етопозид-Мілі
Етопозид-Тева
Еуфорбіум композитум назен-
тропфен С
Ехінасаль
Ехінацеї настойка
Ехінацеї пурпурової екстракт
рідкий
Ехінацеї пурпурової кореневищ
з коренями настойка

550

СУЧАСНА ФІТОТЕРАПІЯ

Ехінацеї пурпурової кореневищ
з коренями свіжих настойка
Ехінацеї пурпурової кореневи-
ща з коренями
Ехінацеї пурпурової настойка
Ехінацея
Ехінацея-Астрафарм
Ехінацея-Лубнифарм
Ехінацея-Ратіофарм
Ехінацин Мадаус рідина
Жевтана
Женшеня настойка
Жовчогінний збір
Жовчогінний збір №2
Заспокійливий збір № 2
Збір грудний
Збір грудний № 1
Збір грудний № 2
Збір урологічний
Збір шлунковий
Звіробою трава
Зедекс
Зинаксин
Золототисячнику трава
Зубні краплі
Йохімбіну гідрохлорид
Іберогаст
Ілон
Імунал
Імуно Тайсс краплі
Імуно Тайсс таблетки
Імуновіт С
Імуноплюс
Імуно-тон
Імунофіт
Імупрет
Інгалін
Індовазин
Індовенол

Інтеллан
Інфлюцид
Інцена
Іхтіол
Кавінтон
Калган
Календодерм
Календули мазь
Календули настойка
Камагель
Камідент-Здоров’я
Камістад-гель Н
Камфорна олія
Канефрон Н
Капсікам
Капсіол
Капсули з олією анісу Др. Тайсс
Карвеліс
Кардіо-гран
Кардіолін
Кардіопасит
Кардіофіт
Кармінатівум бебінос
Карсил
Квасолі стулки плодів
Квертин
Кверцетин
Клімадінон
Клімаксан гомеопатичний
Клімакто-гран
Клімактоплан
Клімакт-хеель
Клімапін
Клімапін
Кмину плоди
Кодарекс
Кодарин
Кодепсин
Кодесан IC

551

Навчальний посібник

Кодетерп
Кодтерпін IC
Колхіцин
Комбігрип
Конвалієво-валеріанові краплі
Контузин гель
Кор суіс композитум
Кора крушини
Корвалдін
Корвалкапс
Корвалмент
Корвалол
Корвалтаб
Корвітин
Корглікард
Корглікон
Корглікон розчин для ін’єкцій
Коризалія
Коріандру плоди
Кофекс
Кофол
Кралонін
Краплі від кашлю Др. Тайсс
Краплі Зеленіна
Кратал
Кратал для дітей
Кропиви листя
Кропу запашного плоди
Ксена
Кука
Кукасил
Кукурудзяні рильця (кукуру-
дзяні стовпчики з рильцями)
Л’есфаль
Ламінарії слання
Левасил
Легалон
Леспенефріл
Лецитин

Липи серцелистої квітки
Лів 52
Лівенціале
Лівіан
Ліволін форте
Лінімент “Санітас”
Лінкас без цукру
Лінкас плюс експекторант
Ліолів
Ліолів-Біолек
Ліпофлавон
Ліпофлавон
М’яти перцевої листя
М’яти перцевої настойка
М’яти перцевої настойка
М’ятні таблетки
Мазь «Ефкамон»
Мазь Др. Тайсса з живокостом
Мазь живокосту
Мазь календули Др. Тайсса
Макротусин
Мараславін
Масто-гран
Материнки трава
Мати-й-мачухи листя
Маткові ріжки ерготамінового
штаму
Мегазір
Мелілотус гомакорд Н
Мелілотус-гомакорд
Меліси трава
Мемоплант
Мемоплант форте
Меморин
Мемория
Меновазан
Меновазин
Меновален
Ментолатум балм бальзам

552

СУЧАСНА ФІТОТЕРАПІЯ

Мілістан гель
Мітотакс
Морфін-ЗН
Морфіну гідрохлорид
Морфіну сульфат
Мув мазь
Мукалтин
Мукалтин форте з вітаміном С
Мукофальк апельсин
Мулімен
Мульти- табс Женьшень
Мучниці листя
На сон
Навелек
Навірел
Нагідок звичайних квітки
Найз гель
Найзер
Насіння гарбуза
Настойка женьшеня
Настойка живокосту
Настойка прополіса
Нашатирно-анісові краплі
Нейровин
Нейроплант
Неотаксел
Нервохеель
Нефрофіт
Нікофлекс
Ново-пасит
Ново-пасит
Номігрен
Норматенс
Нормовен
Носталекс
Нотта
Обліпихова олія
Обліпихові супозиторії
Окулохеель

Олазоль
Олія евкаліпту
Олія насіння гарбуза
Оману кореневища й корені
Омнопон
Онкобін
Ортосифону тичинкового листя
Остеоартизи актив плюс
Остеоартризи актив
Остеоартризи макс
Паклімедак
Паклінор
Паклітакс
Паклітаксел «Ебеве»
Паклітаксел Актавіс
Паклітаксел-Тева
Пантокрин
Папалор
Пектолван плющ
Пектолван стоп
Пектолван фіто
Пекторал
Пектосол
Пектусин
Пепонен
Пепонен
Пепонен актив
Пепонен актив
Пепсан
Перміксон
Персен
Персен кардіо
Пертусин
Перфектил
Перцево-камфорний лінімент
Перцю водяного екстракт
Перцю стручкового настойка
Печаївський валідол без цукру
Печаївський валідол-натур

553

Навчальний посібник

Пижми квітки
Піаскледин
Півонії настойка
Підбілу звичайного листя
Пілерс
Пілозелла композитум
Піновіт
Піносол
Піфламін
Плантекс
Плантискардіо
Платифілін-Дарниця
Платифілін-Здоров’я
Подорожника великого листя
Подорожника сік
Полину гіркого трава
Полину настойка
Поліфітол-1
Польданен
Послаблюючий збір №1
Проктозан нео
Проктоседил
Пропосол
Проспан розчин від кашлю
Проспан сироп від кашлю
Проспан форте таблетки шипу-
чі від кашлю
Простакер
Просталад
Просталін
Простамед
Простамол Уно
Простанорм
Простаплант
Простаплант форте
Простапол
Простатофіт
Простол евро
Псоріатен

Пульмекс бебі
Пульморан
Пумпан
Равісол
Раунатин
Раунатин-Здоров’я
Рафахолін С
Ревалід
Ревалід
Ревма-гель
Ревмагерб
Ревма-капсули
Ревма-мазь інтенсив
Ревмафіт
Регулакс
Редуктан
Резистол
Рекутан
Релаксил
Ренсрил експекторант
Репарил-гель
Репісан
Реуматин еліксир
Реуматин таблетки
Родіоли екстракт рідкий
Розтиран
Розторопші плоди
Ромазулан
Ромашки екстракт рідкий
Ромашки квітки
Ротокан
Садіфіт
Салват
Сангвіритрин
Седавіт
Седаристон капсули
Седаристон краплі
Седасен
Седасен форте

554

СУЧАСНА ФІТОТЕРАПІЯ

Седатив ПЦ
Седафітон
Седафітон форте
Сенаде
Сенадекс
Сенадексин
Сени листя
Септолете
Серцево-судинний збір
Силібор
Силімарин Сандоз
Силімарол
Силісем
Синупрет
Сирепар
Сироп від кашлю Др. Тайсса
Сироп від кашлю з подорожни-
ком і мати-й-мачухою
Сироп крушини
Сироп подорожника
Сік каланхое
Сімепар
Скипидарна мазь
Склеро-гран
Собачої кропиви настойка
Собачої кропиви трава
Сойфем
Солідагорен
Солодки кореня сироп
Солодки корінь
Сольвенцій
Сон-норма
Софори японської настойка
Спеман
Спирт камфорний
Споришу трава
Спрей-пакс
Стодаль
Стоматофіт

Стоптусин
Стоптусин фіто
Стрес-гран
Стритоксол
Строфантин К
Строфантин-Г
Строфантин-Дарниця
Суміш для інгаляцій
Супозиторії з олією насіння
гарбуза
Суприма-плюс мазь
Сустамар
Суха мікстура від кашлю для
дітей
Таблетки від кашлю
Тавіпек
Таденан
Тазалок
Таксотер
Танакан
Тедеїн
Тенотен
Тенотен дитячий
Тентекс-форте
Теопекс
Теотард
Теофедрин – Н
Теофедрин – НЕО
Теравіт антистрес
Теравіт тонік
Тонгінал
Тонзипрет
Тонзілотрен
Тонусин
Тос-май
Травісил льодяники
Травісил трав’яний сироп від
кашлю
Трахісан

555

Навчальний посібник

Тривалумен
Трикардин серцеві краплі
Тринефрон-Здоров’я
Тріанол
Трібестан
Троксевазин
Троксевенол
Троксегель
Троксерутин
Троксерутин-Адифарм
Троксерутин-Ветпром
Троксерутин-Дарниця
Тусавіт
Тутукон
Угрін
Узала
Узара
Умкалор
Урокран
Уролесан
Уролесан
Уронефрон
Успокой
Фаст реліф мазь
Фенхелю плоди
Фіалки триколірної трава
Фітодент
Фітокан-ГНЦЛЗ
Фітокліман планта
Фітолізин
Фітолізин-плюс
Фітоліт
Фітоліт форте Н
Фітосед
Фітоуроліт
Фладекс
Фламін
Флебодіа 600
Флеботон

Флогензим
Флора
Флорисед-Здоров’я
Фонг Те Тхап
Фонг Тхап Тху
Фосфоглів
Фосфоліп
Хвоща польового трава
Хелпекс ефект
Хлорофілін
Хлорофіліпт
Холагогум F Наттерманн
Холагол
Холедіус
Холівер
Холосант
Холосас
Холосас-Санто
Хомвіокорін
Хомвіо-нервін
Хомвіо-ревман
Хофітол
Целанід
Церебрум композитум Н
Цефагіл
Цикло 3 форт
Цинарікс
Цинахолін
Циннабсин
Цистінол акут
Цисто аурин
Цистон
Цміну піскового квітки
Чебрецю трава
Череди трава
Чистотіла трава
Чорниці пагони
Шавлії листя
Шавлії лікарської листя

556

СУЧАСНА ФІТОТЕРАПІЯ

Шавлії настойка
Шведська гіркота Др. Тайсс
Шиповника олія
Шипшини плоди
Шлунковий збір №3
Шлункові краплі
Шоколакс
Шоломниці байкальської
екстракт
Шоломниці байкальської
екстракт
Юніензім з МПС
Ялівцю плоди

557

Навчальний посібник

Довідник фармакопейних
видів лікарських рослин

Назва рослини Назва монографії Фармакопея*
Аїр тростинний Корневища аира ГФ ХІ
Алтея лікарська Алтеї корені ДФУ 1.2, ДФУ 2.0

Корни алтея ГФ ХІ
Алтеї листя ДФУ 1.2, ДФУ 2.0
Алтеї траваN ДФУ 1.2, ДФУ 2.0

Аніс звичайний Анісова олія ДФУ 1.2, ДФУ 2.0
Анісу плоди ДФУ 2.0
Плоды аниса обыкновенного ГФ ХІ

Аніс зірчастий Зірчастий аніс ДФУ 1.4, ДФУ 2.0
Аралія манчжурська Корни аралии манчжурской ГФ ХІ
Арніка гірська Арніки квітки ДФУ 1.4, ДФУ 2.0

Арніки настойка ДФУ 1.4, ДФУ 2.0
Артишок посівний Артишоку листя ДФУ 1.4, ДФУ 2.0
Астрагал монголь-
ський

Астрагала монгольського корені ДФУ 2.0

Багно звичайне Побеги багульника болотного ГФ ХІ
Бадан товстолистий Корневища бадана ГФ ХІ
Беладонна звичайна Беладонни листя настойка стан-

дартизована
ДФУ 1.4, ДФУ 2.0

Беладонни листя ДФУ 1.3, ДФУ 2.0
Листья красавки ГФ ХІ

Береза повисла (б.
бородавчаста)

Берези листя ДФУ 1.4, ДФУ 2.0
Почки березовые ГФ ХІ

Блекота чорна Листья белены ГФ ХІ
Бобівник трилистий Бобівника трилистого листя ДФУ 1.2, ДФУ 2.0

Листья вахты трехлистной ГФ ХІ
Брусниця звичайна Листья брусники ГФ ХІ
Бузина чорна Квітки бузини ДФУ 1.2, ДФУ 2.0

Цветки бузины черной ГФ ХІ
Бурі водорості Бурі водорості ДФУ 1.3, ДФУ 2.0
Буркун лікарський Буркун ДФУ 1.4, ДФУ 2.0

Буркуну траваN ДФУ 2.0
Валеріана лікарська Валеріани корені ДФУ 1.2, ДФУ 2.0

Валеріани кореніN ДФУ 2.0
Корневища с корнями валерианы ГФ ХІ

Вербена лікарська Вербени трава ДФУ 1.4, ДФУ 2.0

558

СУЧАСНА ФІТОТЕРАПІЯ

Вербена лимонна Лимонної вербени листя ДФУ 2.0
Верба гостролиста Верби кора ДФУ 2.0
Вільха чорна (в.
клейка)

Соплодия ольхи ГФ ХІ

Вітекс священний Вітекса священного плоди ДФУ 1.4, ДФУ 2.0
Вовчуг польовий Вовчуга корені ДФУ 1.2, ДФУ 2.0

Корни стальника ГФ ХІ
Волошка синя Цветки василька синего ГФ ХІ
Гадючник в’язоли-
стий

Гадючник ДФУ 2.0

Гамамеліс віргін-
ський

Гамамелісу листя 1.4, 2.0

Гарбуз звичайний Семена тыквы ГФ ХІ
Гарпагофітум лежа-
чий

Корені гарпагофітуму лежачого ДФУ 2.0

Гвоздичне дерево Гвоздика ДФУ 1.2, ДФУ 2.0
Гвоздична олія ДФУ 1.2, ДФУ 2.0

Гібіскус, мальва
червона

Гібіскус ДФУ 1.2
Гібіск ДФУ 2.0

Гідрастис канад-
ський

Гідрастису канадського корене-
вища

ДФУ 1.4, ДФУ 2.0

Гінкго дволопатевий Гінкго листя ДФУ 1.2, ДФУ 2.0
Гірчак зміїний Гірчака зміїного кореневища ДФУ 2.0

Корневища змеевика ГФ ХІ
Гірчак перцевий
(водяний перець)

Трава горца перечного (водяно-
го перца)

ГФ ХІ

Гірчак почечуйний Трава горца почечуйного ГФ ХІ
Глоду квітки Глоду листя та квітки ДФУ 1.3, ДФУ 2.0

Глоду листя та квіткиN ДФУ 2.0
Глоду плоди ДФУ 1.2, ДФУ 2.0
Глоду плодиN ДФУ 2.0
Плоды боярышника ГФ ХІ
Цветки боярышника ГФ ХІ

Горицвіт весняний Трава горицвета весеннего ГФ ХІ
Горобини звичайна Плоды рябины ГФ ХІ
Гречка звичайна Гречки трава ДФУ 2.0
Грицики звичайні Трава пастушьей сумки ГФ ХІ
Гуньба сінна Гуньба ДФУ 2.0
Деревій звичайний Деревій ДФУ 1.2, ДФУ 2.0

Трава тысячелистника ГФ ХІ
Дивина густоквіткова Дивини квітки ДФУ 2.0

559

Навчальний посібник

Дуб звичайний Дуба кора ДФУ 1.4, ДФУ 2.0
Кора дуба ГФ ХІ

Дурман звичайний Дурману листя ДФУ 1.4, ДФУ 2.0
Листья дурмана ГФ ХІ

Дягель лікарський Дягелю лікарського корені ДФУ 2.0
Евкаліпт
прутовидний

Евкаліпта листя ДФУ 1.2, ДФУ 2.0
Евкаліпта прутовидного листяN ДФУ 2.0
Эвкалипта прутовидного листья ГФ ХІ
Евкаліптова олія ДФУ 1.2, ДФУ 2.0

Ефедра хвощова Ефедри трава ДФУ 2.0
Ехінацея бліда Ехінацеї блідої корені ДФУ 1.3, ДФУ 2.0
Ехінацея вузьколиста Ехінацеї вузьколистої корені ДФУ 1.3, ДФУ 2.0
Ехінацея пурпурова Ехінацеї пурпурової корені ДФУ 1.3, ДФУ 2.0

Ехінацеї пурпурової кореніN ДФУ 1.3, ДФУ 2.0
Ехінацеї пурпурової настойкаN ДФУ 1.3, ДФУ 2.0
Ехінацеї пурпурової трава ДФУ 1.3, ДФУ 2.0

Женьшень Женьшень ДФУ 2.0
Корни женьшеня ГФ ХІ

Женьшень не-
справжній

Несправжнього женьшеню
корені

ДФУ 2.0

Жостер проносний Плоды жостера слабительного ГФ ХІ
Звіробій звичайний Звіробій ДФУ 1.2, ДФУ 2.0

Звіробою траваN ДФУ 2.0
Трава зверобоя ГФ ХІ

Золототисячник
звичайний

Трава золототысячника ГФ ХІ

Золотушник звичай-
ний

Золотушник ДФУ 2.0

Золотушник євро-
пейський

Золотушник європейський ДФУ 2.0

Імбир аптечний Імбир ДФУ 1.4, ДФУ 2.0
Іпекакуана звичайна Іпекакуани корені ДФУ 2.0
Калачики лісові
(Мальва лісова, Про-
свірник)

Калачиків квітки ДФУ 2.0
Калачиків листя ДФУ 2.0

Калина звичайна Кора калины ГФ ХІ
Плоды калины ГФ ХІ

Касія вузьколиста Касії вузьколистої плоди ДФУ 1.3, ДФУ 2.0
Касія гостролиста Касії гостролистої плоди ДФУ 1.3, ДФУ 2.0

Касії листя ДФУ 1.3, ДФУ 2.0
Листья сенны ГФ ХІ

560

СУЧАСНА ФІТОТЕРАПІЯ

Каскара (Жостер
Пурша, крушина
американська)

Каскара ДФУ 1.4, ДФУ 2.0

Китятки сибірські Китяток корені ДФУ 2.0
Кмин звичайний Плоды тмина ГФ ХІ
Кола блискуча Кола ДФУ 1.4, ДФУ 2.0
Конвалія звичайна Конвалії квітки ГФ ХІ

Конвалії листя ГФ ХІ
Конвалії трава ГФ ХІ

Коричник китай-
ський

Коричник ДФУ 1.4, ДФУ 2.0
Коричника настойка ДФУ 1.4
Кориці китайської олія ДФУ 1.2
Коричника китайського олія ДФУ 2.0

Коричник цейлон-
ський

Кориці цейлонської кори олія ДФУ 1.2
Коричника цейлонського кори
олія

ДФУ 2.0

Кориці цейлонської листя олія ДФУ 1.2
Коричника цейлонського листя
олія

ДФУ 2.0

Коріандр посівний Коріандр ДФУ 1.4, ДФУ 2.0
Кропива дводомна Кропиви листя ДФУ 1.3, ДФУ 2.0

Листья крапивы ГФ ХІ
Кропива собача Собача кропива ДФУ 1.2, ДФУ 2.0

Собачої кропиви траваN ДФУ 2.0
Собачої кропиви настойкаN ДФУ 1.3, ДФУ 2.0
Трава пустырника ГФ ХІ

Кріп запашний Плоды укропа пахучего ГФ ХІ
Крушина ламка Крушини кора ДФУ 1.4, ДФУ 2.0

Кора крушины ГФ ХІ
Кукурудза звичайна Столбики с рыльцами кукурузы ГФ ХІ
Кульбаба лікарська Кульбаби лікарської корені ДФУ 2.0

Корни одуванчика ГФ ХІ
Кульбаби лікарської трава з ко-
ренями

ДФУ 2.0

Куркума яванська Куркума яванська ДФУ 1.4, ДФУ 2.0
Лаванда вузьколиста Лаванди квітки ДФУ 2.0

Лавандова олія ДФУ 1.2, ДФУ 2.0
Ламінарія цукрова Ламінарії сланіN ДФУ 1.4, ДФУ 2.0

Слоевища ламинарии – морская
капуста

ГФ ХІ

Лимонне дерево Лимонна олія ДФУ 1.2, ДФУ 2.0

561

Навчальний посібник

Лимонник китай-
ський

Лимоннику плоди 2.0
Семена лимонника ГФ ХІ

Липа серцелиста Липи квітки ДФУ 1.2, ДФУ 2.0
Цветки липы ГФ ХІ

Льон звичайний Льону насіння ДФУ 2.0
Семена льна ГФ ХІ

Любисток лікар-
ський

Любистку корені ДФУ 2.0

Мак дикий (мачок
польовий)

Маку дикого пелюстки ДФУ 2.0

Марена красильна Корневища и корни марены ГФ ХІ
Маруна дівоча Маруна дівоча ДФУ 2.0
Маслина європей-
ська

Маслини листя ДФУ 2.0

Материнка звичайна Материнка ДФУ 1.3, ДФУ 2.0
Материнки траваN ДФУ 1.4, ДФУ 2.0
Трава душицы ГФ ХІ

Мати-й-мачуха зви-
чайна

Листья мать-и-мачехи ГФ ХІ

Меліса лікарська Меліси листя ДФУ 2.0
Мирра Мирра ДФУ 2.0

Мирри настойка ДФУ 1.4, ДФУ 2.0
Мучниця звичайна Мучниці листя ДФУ 1.4, ДФУ 2.0

Листья толокнянки ГФ ХІ
М’ята перцева М’яти листя ДФУ 1.3

М’яти перцевої листя ДФУ 2.0
Листья мяты перечной ГФ ХІ

М'яточник чорний М'яточник чорний ДФУ 2.0
Нгідки лікарські Нагідок квітки ДФУ 1.4, ДФУ 2.0

Нагідок квіткиN ДФУ 2.0
Нагідок настойкаN ДФУ 1.4, ДФУ 2.0
Цветки наготков ГФ ХІ

Наперстянка круп-
ноквіткова
Наперстянка пур-
пурова

Наперстянка крупноцветковая ГФ ХІ
Наперстянка пурпурная ГФ ХІ
Наперстянки листя ДФУ 1.4, ДФУ 2.0
Листья наперстянки ГФ ХІ

Оман високий Корневища и корни девясила ГФ ХІ
Ортосифон тичин-
ковий

Нирковий чай ДФУ 2.0
Листья ортосифона тычиночно-
го (почечного чая)

ГФ ХІ

562

СУЧАСНА ФІТОТЕРАПІЯ

Сабаль дрібно-
пильчастий (сереноа)

Пальми сереноа плоди ДФУ 2.0

Парило звичайне Парило ДФУ 2.0
Пасифлора інкар-
натна

Пасифлора ДФУ 1.2, ДФУ 2.0

Пеларгонія ниркопо-
дібна

Пеларгонії корені ДФУ 2.0

Первоцвіт весняний Первоцвіту корені ДФУ 2.0
Перстач прямостоя-
чий (калган)

Перстач прямостоячий ДФУ 1.4, ДФУ 2.0
Перстачу прямостоячого настойка ДФУ 1.4, ДФУ 2.0

Перець стручковий
однорічний

Стручковий перець ДФУ 1.4, ДФУ 2.0
Стручкового перцю настойка ДФУ 1.4
Стручкового перцю настойка
стандартизована

ДФУ 2.0

Пеумус болдо Болдо листя ДФУ 2.0
Пижмо звичайне Цветки пижмы ГФ ХІ
Пирій повзучий Пирію повзучого кореневища ДФУ 2.0
Плакун верболистий Плакун ДФУ 2.0
Плющ звичайний Плюща звичайного листя ДФУ 2.0
Подорожник блоши-
ний

Подорожника блошиного насін-
ня

ДФУ 2.0

Подорожник вели-
кий

Подорожника великого листяN ДФУ 1.4, ДФУ 2.0
Листья подожника большого ГФ ХІ

Подорожник ланце-
толистий

Подорожник ланцетолистий ДФУ 1.3, ДФУ 2.0

Подорожник яйцепо-
дібний

Подорожника яйцеподібного
лушпиння

ДФУ 2.0

Подорожника яйцеподібного
насіння

ДФУ 2.0

Полин гіркий Полин гіркий ДФУ 1.4, ДФУ 2.0
Листья полыни горькой ГФ ХІ
Трава полыни горькой ГФ ХІ

Померанець гіркий Померанцю гіркого екзокарпій
і мезокарпій

ДФУ 1.4, ДФУ 2.0

Приворотень зви-
чайний

Приворотень ДФУ 1.4, ДФУ 2.0

Ратанія трьохтичин-
кова (крамерія)

Ратанії корені ДФУ 1.4, ДФУ 2.0
Ратанії настойка ДФУ 1.4, ДФУ 2.0

Ревінь тангутський Корни ревеня ГФ ХІ
Ревінь ДФУ 2.0

Родіоли кореневища
з коренями

Корневище и корни родиолі
розовой

ГФ ХІ

563

Навчальний посібник

Родовик лікарський Родовика корені ДФУ 2.0
Розмарин звичайний Розмаринова олія ДФУ 1.2, ДФУ 2.0

Розмарину листя ДФУ 2.0
Розторопша пля-
миста

Розторопші плоди ДФУ 1.4, ДФУ 2.0

Ромашка лікарська Ромашки квітки ДФУ 1.3, ДФУ 2.0
Ромашки квіткиN ДФУ 2.0
Цветки ромашки ГФ ХІ

Ромашка римська Римської ромашки квітки ДФУ 1.4, ДФУ 2.0
Рускус шипуватий Рускус шипуватий ДФУ 1.4, ДФУ 2.0
Рутка лікарська Рутка ДФУ 2.0
Сафлор красильний Сафлору квітки ДФУ 2.0
Синюха блакитна Корневища с корнями синюхи ГФ ХІ
Слива африканська Сливи африканської кора ДФУ 2.0
Солодка гола Солодки корені ДФУ 1.2, ДФУ 2.0
Сосна звичайна Почки сосны ГФ ХІ
Спориш звичайний
(гірчак пташиний)

Спориш ДФУ 1.3, ДФУ 2.0
Трава горца птичьего (спорыша) ГФ ХІ

Сухоцвіту багновий Трава сушеницы топяной ГФ ХІ
Термопсиса ланцето-
подібний

Трава термопсиса ланцетного ГФ ХІ

Тирлич жовтий Тирлича корені ДФУ 1.4, ДФУ 2.0
Тирлича настойка ДФУ 1.4, ДФУ 2.0

Фенхель звичайний
(фенхель гіркий)

Фенхель гіркий ДФУ 2.0
Плоды фенхеля ГФ ХІ

Фенхель солодкий Фенхель солодкий ДФУ 2.0
Фіалка польова
Фіалка триколірна

Трава фиалки ГФ ХІ
Фіалка триколірна (квітучі над-
земні частини)

ДФУ 2.0

Хвощ польовий Трава хвоща полевого ГФ ХІ
Хвоща стебла ДФУ 1.3, ДФУ 2.0

Хінне дерево Хінного дерева кора ДФУ 1.4, ДФУ 2.0
Хміль звичайний Хмелю шишки ДФУ 1.3, ДФУ 2.0
Центела азіатська Центела ДФУ 1.4, ДФУ 2.0
Цетрарія ісландська Цетрарія ісландська ДФУ 2.0
Цитронела Цитронелова олія ДФУ 1.4, ДФУ 2.0
Цмин пісковий Цветки бессмертника песчаного ГФ ХІ
Чага Чага ГФ ХІ
Чайне дерево Чайного дерева олія ДФУ 1.2, ДФУ 2.0
Чебрець звичайний Трава тимьяна обыкновенного ГФ ХІ

Чебрець ДФУ 1.3, ДФУ 2.0

564

СУЧАСНА ФІТОТЕРАПІЯ

Чебрець плазкий Трава чабреца ГФ ХІ
Чебрець повзучий ДФУ 1.3, ДФУ 2.0
Чебрець повзучийN ДФУ 2.0

Череда трироздільна Трава череды ГФ ХІ
Черемха звичайна Плоды черемухи ГФ ХІ
Чистотіл великий Чистотіл ДФУ 1.2

Чистотіл великий ДФУ 2.0
Трава чистотела ГФ ХІ

Чорниця звичайна Чорниці плоди висушені ДФУ 2.0
Чорниці плоди свіжі ДФУ 2.0
Плоды черники ГФ ХІ

Шавлія лікарська Шавлії листя (salvia officinalis) ДФУ 1.4
Шавлії листя (Шавлія лікарська) ДФУ 2.0
Листья шалфея ГФ ХІ
Шавлії лікарської листяN ДФУ 2.0
Шавлії настойка ДФУ 1.4, ДФУ 2.0

Шавлія трилопатева Шавлії трилопатевої листя ДФУ 2.0
Шандра звичайна Шандра звичайна ДФУ 2.0
Шипшина корична
(майська)

Шипшина ДФУ 2.0
Плоды шиповника ГФ ХІ

Ялина звичайна Шишки ели обыкновенной ГФ ХІ
Яловець звичайний Яловець ДФУ 2.0

Плоды можжевельника ГФ ХІ
Ясен звичайний
(ясен високий)

Ясена листя ДФУ 2.0

Примітка: * – ГФ XI – Державна фармакопея СРСР XI видання,
випуск 2;

ДФУ – Державна фармакопея України.

565

Навчальний посібник

Список використаних джерел

1.	 Абуали ибн Сина. Канон врачебной науки / Абуали ибн Сина. –
2–е изд. – Ташкент : Фан, 1980. – Кн. 4. – 735 с.

2.	 Аксенов, А. П. Как излечить 200 самых распространенных бо-
лезней / А. П. Аксенов. – Донецк : Изд–во «Сталкер», 2002. – 448 с.

3.	 Алексеев, А. П. Новейший справочник по лечению болезней
средствами народной медицины / А. П. Алексеев. – М. : «Альта–
Принт», 2005. – 448 с.

4.	 Артемова, А. Фрукты исцеляющие и омолаживающие /
А. Артемова. – СПб. : «ДИЛЯ», 2000. – 160 с.

5.	 Атлас ареалов и ресурсов лекарственных растений СССР /
под. ред. П. С. Чикова. – М., 1980. – 340 с.

6.	 Базарон, Э. Г. «Вайдурья Онбо» – трактат индо–тибетской
медицины / Э. Г. Базарон, Т. Г. Асеева. – Новосибирск : Наука.
Сибирское отд–ние, 1986. – 116 с.

7.	 Барнаулов, О. Д. Введение в фитотерапию / О. Д. Барнаулов. –
СПб. : Лань, 1999. – 159 с.

8.	 Берестова, Е. С. Краткий медицинский справочник для вра-
чей–гомеопатов / Е. С. Берестова. – X., 1991. – 78 с.

9.	 Берков, Б. Золотые рецепты народной медицины / Б. Бер-
ков, Г. Беркова. – Х. : Книжный клуб «Клуб семейного досуга»,
2000. – 320 с.

10.	Биологически активные вещества лекарственных растений
/ В. П. Георгиевский [и др.] – Новосибирск : Наука, 1990. – 335 с.

11.	Борисов, М. И. Лекарственные свойства сельскохозяйствен-
ных растений / М. И. Борисов. – Минск : Урожай, 1974. – С. 18–38.

12.	Ботанико–фармакогностический словарь : справ пособие
/ К. Ф. Блинова, Н. А. Борисова, Г. Б. Гортинский и др.; под ред.
К. Ф. Блиновой, Г. П. Яковлева. – М. : Высш. шк., 1990. – 272 с.

13.	Гаммерман, А. Ф. Лекарственные растения / А. Ф. Гаммерман,
Г. Н. Кодаев, А. А. Яценко–Хмелевский. – М. : Высш. шк., 1984. – 400 с.

14.	Гарбузов, Г. А. Гинкго – древо жизни / Г. А. Гарбузов. – М. :
ООО «Изд-во АСТ» ; СПб. : «Изд-во Астрель–СПб», 2005. – 191 с.

15.	Георгиевский, В. П. Биологически активные вещества ле-
карственных растений / В. П. Георгиевский, Н. Ф. Комиссаренко,
С. Е. Дмитрук. – Новосибирск : Наука; Сиб. отд–ние, 1990. – 333 с.

566

СУЧАСНА ФІТОТЕРАПІЯ

16.	Гиппократ. Сочинения / Гиппократ. – М. : Медгиз, 1944. –
Т. 2. – С. 287–300.

17.	Голышенков, П. П. Лекарственные растения и их использо-
вание / П. П. Голышенков. – 4–е изд. – Саранск : Мордовск. книжн.
изд– во, 1982. – С. 30–260.

18.	Гоникман, Э. И. Пути исцеления. Мир лекарственных расте-
ний / Э. И. Гоникман. – М. : Изд. Дом МСП, 2000. – 426 с.

19.	Грин, Н. Биология : в 3 т. / Н. Грин, У. Стоут, Д. Тейлор; под
ред. С. Р. Сопера; пер. с англ. – М. : Мир, 1990. – T. 1. – 386 с.; Т. 2. –
327 с.; Т. 3. – 374 с.

20.	Гудвин, Т. Введение в биохимию растений : в 2 т. / Т. Гудвин,
Э. Мерсер. – М. : Мир, 1985. – T. 1. – 318 с.; Т. 2 – 320 с.

21.	Даниленко, В. С. Острые отравления растениями /
В. С. Даниленко, П. В. Родионов. – К. : Здоров’я, 1986. – 112 с.

22.	«Дзэйцхар мигчжан» – памятник тибетской медицины / под
ред. Б. Б. Бадамаева. – Новосибирск : Наука. Сибирское отд–ние,
1985. – 88 с.

23.	Джарвис, Д. С. Мед и другие естественные продукты /
Д. С. Джарвис. – Бухарест : Апимондия, 1981. – 126 с.

24.	Диетическая терапия при сердечно–сосудистых заболева-
ниях : метод. рек. / В. А. Тутельян, Б. С. Каганов, A. B. Погожева и
др. ; Минздравсоцразвития России №374–ПД/624. – М., 2006. – 45с.

25.	Дикорастущие пищевые, технические и медоносные расте-
ния Украины : справ. / Н. М. Грисюк [и др.] – К. : Урожай, 1989. – 198 с.

26.	Зайцева, Е. Ю. Сам себе гомеопат / Е. Ю. Зайцева. – СПб. : Пи-
тер, 2005. – 208 с.

27.	Золотой ус, алоэ, каланхоэ, лимон и другие самые популяр-
ные комнатные лекарственные растения / авт.–сост. Н. В. Белов. –
М. : АСТ; Мн. : Харвест, 2006. – 320 с.

28.	Ибрагимов, Ф. И. Основные лекарственные средства китай-
ской медицины / Ф. И. Ибрагимов, В. С. Ибрагимова. – М. : Медици-
на, 1960. – С. 20–40.

29.	Иванченко, В. А. Фитоэргономика / В. А. Иванченко. – К. :
Наук. думка, 1989. – 294 с.

30.	Йорданов, Д. Фитотерапия / Д. Йорданов, П. Николов,
А. Бойчинов. – София : Медицина и физкультура, 1970. – 323 с.

31.	Кант, К. Фитотерапия / К. Кант ; пер. с нем. – М., 1923. – 138 с.
32.	Катина, А. Природная аптека / А. Катина. – М. : ООО «Изд-во

Астрель», 2000. – 304 с.

567

Навчальний посібник

33.	Кивала, Я. Специи и пряности / Я. Кивала, И. Киплицкая. –
Прага : Арния, 1986. – 224 с.

34.	Ковальов, В. М. Фармакогнозія з основами біохімії рослин /
В. М. Ковальов, О. І. Павлій, Т. І. Ісакова; за ред. проф. В. М. Ковальо-
ва. – Х. : вид–во НФАУ : Прапор, 2000. – 703 с.

35.	Компендиум 2014 – лекарственные препараты / под ред.
В. Н. Коваленко. – К. : Морион, 2014. – 2448 с.

36.	Корсун, В. Ф. 1001 вопрос о фитотерапии. Книга 1. Сокро-
вища природы / В. Ф. Корсун, П. А. Захаров, А. А. Корсун. – СПб. :
«ДИЛЯ», 1999. – 192 с.

37.	Корсун, В. Ф. Лечебные свойства сорняков / В. Ф. Корсун,
В. К. Викторов. – М. : ЗАО Центрполиграф, 2005. – 270 с.

38.	Корсун, В. Ф. Фитотерапия : традиции российского трав-
ничества / В. Ф. Корсун, Е. В. Корсун. – М. : Эксмо, 2010. – 880 с. –
(Новейший медицинский справочник).

39.	Лавренов, В. К. Лечение и профилактика кожных забо-
леваний. Псориаз / В. К. Лавренов. – М. : АСТ ; Донецк : Сталкер,
2006. – 157 с.

40.	Лекарственные препараты Украины. 1999–2000 : в 3 т. /
под. ред. Р. В. Богатырева. – X. : Прапор, 1999. – Т. 1. – А–К. – 622 с. ;
Т. 2. – Л–У. – 638 с.; Т. 3. – Ф–Е; Иммунобиология, гомеопатия. – 464 с.

41.	Лекарственные растения в гастроэнтерологии / Т. В. Зин-
ченко [и др.]. – К. : Наук. думка, 1989. – 230 с.

42.	Лекарственные растения в монгольской медицине / Ц. Хай-
дав [и др.] – Улан–Батор : Госиздательство, 1985. – 390 с.

43.	Лекарственные растения в фитотерапии : практ. пособие /
В. Ф. Дзюба, В. А. Николаевский, В. М. Щербаков, И. М. Коренская. –
Воронеж : изд–во ВГУ, 2004. – 83 с.

44.	Лекарствоведение в тибетской медицине / Т. А. Асеева
[и др.] – Новосибирск, 1989. – 169 с.

45.	Литвиненко, В. И. Химия природных флавоноидов и созда-
ние препаратов при комплексной переработке природного расти-
тельного сырья : автореф. дис. ... д–ра хим. наук. / В. И. Литвинен-
ко. – X., 1990. – 78 с.

46.	Лікарські рослини : енцикл. довід. / за ред. А. М. Гродзін-
ського. – К. : Голов. ред. УРЕ, 1989. – 543 с.

47.	Мазнев, Н. Заболевания имунной системы. Профилактика
и лечение растениями / Н. Мазнев. – М. : ООО «АСС – Центр»,
ООО «Этрол», 2005. – 160 с.

568

СУЧАСНА ФІТОТЕРАПІЯ

48.	Мазнев, Н. Очищение крови. Профилактика и лечение ра-
стениями / Н. Мазнев. – М. : ООО «АСС – Центр», 2005. – 160 с.

49.	Максютина, Н. П. Растительные лекарственные средства /
Н. П. Максютина, Н. Ф. Комиссаренко, А. П. Прокопенко. – К. : Уро-
жай, 1985. – 280 с.

50.	Мацку, Я. Атлас лекарственных растений / Я. Мацку, И. Крей-
на. – Братислава : Изд–во ВЕД, 1982. – С. 24–280.

51.	Машковский, М. Д. Лекарственные средства : пособ. для вра-
чей : в 2 т. / М. Д. Машковский. – 13–е изд. – X. : Торсинг, 1997. –
Т. 1. – 560 с. ; Т. 2. – 592 с.

52.	Митюков, А. Д. Дикорастущие плоды, ягоды и их примене-
ние / А. Д. Митюков, Н. А. Налетько, С. Г. Шамрук. – Минск : Урожай,
1975. – 199 с.

53.	Муравьева, Д. А. Тропические и субтропические лекарствен-
ные растения / Д. А. Муравьева. – М. : Медицина, 1983. – 231 с.

54.	Муравьева, Д. А. Фармакогнозия / Д. А. Муравьева. – М. :
Медицина, 1991. – 560 с.

55.	Належна практика культивування та збирання вихідної
сировини рослинного походження : настанова. Лікарські засоби :
СТ.-Н МОЗУ 42-4.5:2012 / Міністерство охорони здоров’я України. –
К., 2012. – 18 с.

56.	Николайчук, Л. В. Траволечение детей / Л. В. Николайчук,
А. В. Боричевская. – Мн. : Интерпресссервис, 2003. – 224 с.

57.	Новичихина, Л. И. Домашние средства при кашле, гриппе,
ангине, бронхите, простатите… / Л. И. Новичихина. – Мн. : Книж-
ный Дом, 2003. – 176 с.

58.	Носаль, М. А. Лекарственные растения и способы их приме-
нения в народе / М. А. Носаль, И. М. Носаль. – Л. : Научный центр
проблем диалога, 1991. – 237 с.

59.	Нуралиев, Ю. Н. Лечебная система Ибн Сины. Современный
взгляд на старинные рецепты / Ю. Н. Нуралиев, С. Нодиров. – СПб. :
ИД «Весь», 2002. – 224 с.

60.	Нуралиев, Ю. Н. Медицина эпохи Авиценны / Ю. Н. Нура-
лиев. – Душанбе : Ирфон, 1981. – 190 с.

61.	Нуралиев, Ю. Н. Медицинские трактаты Авиценны /
Ю. Н. Нуралиев. – Душанбе : Ирфон, 1982. – 190 с.

62.	Нуралиев, Ю. Н. Фитотерапия импотенции / Ю. Н. Нуралиев. –
Душанбе : Фирма «Сино», 1993. – 42 с.

569

Навчальний посібник

63.	Определитель высших растений Украины / Д. Н. Доброчае-
ва, М. Т. Котов, Ю. Н. Прокудин и др. – К. : Наук. думка, 1987. – 548 с.

64.	ОТСТМ: ответственное самолечение / под ред. И. А. Зупанца,
И. С. Чекмана. – К. : «Фармацевт Практик», 2004. – 192 с.

65.	Панина, Г. В. ОРВИ / Г. В. Панина. – М. : Изд–во Эксмо,
2005. – 160 с.

66.	Петров, И. Н. Лечение заболеваний сердечно–сосудистой
системы : новейший справочник / И. Н. Петров. – М. : Феникс,
2007. – 233 с.

67.	Полевая, М. А. Из болот – в домашнюю аптечку / М. А. Поле-
вая. – СПб. : ИГ «ВЕСЬ», 2004. – 96 с.

68.	Растения для нас : справ. изд. / К. Ф. Блинова, В. В. Ванды-
шев, М. Н. Комарова и др.; под ред. Г. П. Яковлева и К. Ф. Блиновой. –
СПб. : Учеб. книга, 1996. – 654 с.

69.	Растительные ресурсы СССР. Цветковые растения, их хи-
мический состав и использование / под ред. чл.–корр. АН СССР
А. А. Федорова. – Л. : Наука, 1990. – 460 с.

70.	Растительные ресурсы СССР: Цветковые растения, их хи-
мический состав, использование; семейства Hydrangeaceae –
Haloridaceae / под ред. А. А. Федорова. – Л. : Наука, 1987. – 326 с.

71.	Ройзман, С. А. Микрофитотерапия, фитотерапия, фармако-
терапия / С. А. Ройзман. – М., 2007. – 311 с.

72.	Современная фитотерапия / В. Пешков [и др.] – София :
Медицина и физкультура, 1988. – 503 с.

73.	Соколов, С. Я. Фитотерапия и фитофармакология : рук. для
врачей / С. Я. Соколов. – М. : Медицинское информационное аген-
ство, 2000. – 976 с.

74.	Солодовниченко, Н. М. Лікарська рослинна сировина та
фітопрепарати : посіб. з фармакогнозії з основами біохімії лікар.
рослин / Н. М. Солодовниченко, М. С. Журавльов, В. М. Ковальов. –
Х. : вид–во НФАУ : Золоті сторінки, 2001. – 408 с.

75.	Справочник по заготовке лекарственных растений /
Д. С. Ивашин, З. Ф. Катина, И. З. Рыбачук и др. – К. : Урожай,
1986. – 280 с.

76.	Сыропятов, О. Г. Фитотерапия психосоматических рас-
стройств / О. Г. Сыропятов, Н. А. Дзеружинская; Вост.–Европ. акад.
психотерапии. Исслед. центр консультатив. психиатрии и психо-
терапии. – К., 2001. – 86 с.

570

СУЧАСНА ФІТОТЕРАПІЯ

77.	Ткаченко, Н. М. Ботаника / Н. М. Ткаченко, А. Г. Сербин. –
X. : Основа, 1997. – 432 с.

78.	Товстуха, Є. С. Новітня фітотерапія: монографія /
Є. С. Товстуха. – 4–е вид., доп. і переробл. – К. : Укр. акад. оригін.
ідей, 2003. – 479 с.

79.	Токин, Б. П. Целебные яды растений / Б. П. Токин. – 3–е изд. –
Л. : Изд–во Ленингр. ун–та, 1980. – 279 с.

80.	Травы и здоровье. Лекарственные растения / авт.–сост.
А. М. Задорожный [и др.] – М. : Махаон, Гамма Пресс 2000,
2001. – 512 с.

81.	Турищев, С. Н. Рациональная фитотерапия. Лечение трава-
ми / С. Н. Турищев. – М. : Информпечать, 2000. – 233 с.

82.	Турищев, С. Н. Фитотерапия для всех / С. Н. Турищев. –
М. : ОЛМА–ПРЕСС Инвест, 2005. – 191 с.

83.	1500 рецептов народной медицины / В. К. Лавренов,
Г. В. Лавренова, В. Д. Онипко и др. – М. : ООО «Издательство АСТ» ;
Донецк : «Сталкер», 2003. – 285 с.

84.	Фармацевтические и медико–биологические аспекты ле-
карств : учеб. для слушателей ин–тов, фак. повышения квалифи-
кации спец, фармации : в 2 т. / под ред. И. М. Перцева, И А. Зупанца. –
X. : Изд–во УкрФА, 1999. – Т.1. – 464 с.; Т.2. – 448 с.

85.	Фитотерапия в клинике внутренних болезней : учеб. посо-
бие для студентов вузов / Б. А. Самура, В. Ф. Черных, И. П. Банный
и др.; под ред. Б. А. Самуры ; Нац. фармац. ун–т. – Х. : Золотые стра-
ницы : изд–во НФАУ, 2003. – 415 с.

86.	Фитоэргономика / А. М. Гроднинский [и др.]. – К. : Наук. дум-
ка, 1989. – 254 с.

87.	Шененбергер, В. Соки растения – источник здоровья /
В. Шененбергер. – М. : Знание, 1979. – 63 с.

88.	Ягодка, В. С. Лекарственные растения в дерматологии
и косметике / В. С. Ягодка. – К. : Наук. думка, 1991. – 272 с.

89.	Яковлев, Г. П. Ботаника / Г. П. Яковлев, В. А. Челомбитько;
под ред. И. В. Грушвицкого. – М. : Высш. шк., 1990. – 367 с.

90.	Якубчик, Т. Н. Клиническая гастроэнтерология : учеб. посо-
бие / Т. Н. Якубчик. – Гродно : ГрГМУ, 2011. – 308 с.

91.	A Global Status Report WHO [Електронний ресурс]. – Режим
доступу: www.cdc.gov/tobacco/who/ whofirst.htm

92.	A new isoflavone C–glycoside from Cassia siamea / M. Shafiullah
[et al.] // Fitoterapia. – 1995. – Vol. 66. – Р. 439.

571

Навчальний посібник

93.	A new isoflavone from stem bark of Millettia dura / S. Derese [et
al.] // Bulletin of the Chemical Society of Ethiopia. – 2003. – Vol. 17. –
Р. 113.

94.	A new triterpenoid saponin from Ononis spinosa and two
new flavonoid glycosides from Ononis vaginalis, Zeitschrift fuer /
K. H. Shaker [et al.] // Naturforschung B. – 2004. – Vol. 59. – Р. 124.

95.	Al–Hazimi, H. M. Minor pterocarpanoids from Melilotus alba /
H. M. Al–Hazimi, N. M. Al–Andis // Journal of Saudi Chemical Society. –
2000. – Vol. 4. – Р. 215.

96.	Anderson, F. J. An Illustrated History of the Herbals /
F. J. Anderson. – New York : Columbia Un–ty Press, 1978. – 270 p.

97.	Antimicrobial isoflavanones from Desmodium canum / G. Delle
Monache [et al.] // Phytochemistry. – 1996. – Vol. 41. – Р. 537.

98.	Antimicrobial isoflavans from Astragalus membranaceus (Fisch.)
Bunge / C. Song [et al.] // Zhiwu Xuebao. – 1997. – Vol. 39. – Р. 486.

99.	Antimicrobial isoflavans from Astragalus species /
N. A. A. El–Sebakhy [et al.] // Phytochemistry. – 1994. – Vol. 36. – Р. 1387.

100.	Antiviral isoflavonoid sulfate and steroidal glycosides from the
fruits of Solanum torvum / D. Arthan [et al.] // Phytochemistry. – 2002. –
Vol. 59. – Р. 459.

101.	Atlas of Medicinal Plants / ed. by T. Kariyone. – Osaka : Takeda
Chemical Industries, Ltd., 1971. – 150 p.

102.	Barrero, A. F. Pterocarpans from Ononis viscosa subsp.
Breviflora / A. F. Barrero, E. Cabrera, I. R. Garcia // Phytochemistry. –
1998. – Vol. 48. – Р. 187.

103.	Bone, K. Principles and Practice of Phytotherapy: Modern
Herbal Medicine / K. Bone, S. Mills. – Hardbound, 2012. – 1056 р.

104.	Börngen, S. Pflanzen helpen heilen / S. Börngen. – Berlin :
Verlag Volk und Gesundheit, 1973. – 203 s.

105.	Brown, T. Tom Brown’s Guide to Wild Edible and Medicinal
Plants / T. Brown. – New York : Berkley Books, 1985. – 241 p.

106.	Epidemiological analysis of the incidence of varicose pathology
in pregnancy / M. Dindelli, A. Basellini, E. Rabaiotti et al. // Ann Obstet
Gynecol Med Prinat. – 1990. – Vol. 11, № 4. – Р. 257–264.

107.	European Pharmacopeia. – 6.0th ed. – Strasbourg : Council of
Europe, 2008. – 1084 р.

108.	Flavonoids : chemistry, biochemistry, and applications / ed.
by Оyvind M. Andersen and Kenneth R. – CRC Press, Taylor & Francis
Group, 2006. – 1197 р.

572

СУЧАСНА ФІТОТЕРАПІЯ

109.	 Fluck, H. Petit guide panoramique des herbes mеdicinales /
H. Fluck. – Neuchаtel – Paris : Editions Delachause et Niestle, 1971. – 187 p.

110.	Gardet, C. Nouveau guide de la santé par les plantes / C. Gardet. –
Renue Ouest – France, 1983. – 158 p.

111.	Glynn, J. R. Factors that Influence Patients in Sri Lanka in
their Choice between Ayurveda and Western Medicine / J. R. Glynn,
T. D. Heymann // British Medical Journal. – 1985. – Vol. 291, № 17. –
P. 470–472.

112.	 Herbs, Spices and Medicinal Plants: Recent Advances Botany,
Horticulture, and Pharmacology. Vol.l: Phoens, Oryx Press, 1986. – 359 p.

113.	Hyatt, R. Chinese Herbal Medicine / R. Hyatt. – London :
Wildward House. Ltd., 1978.–160 p.

114.	 Isoflavones and coumarins from Milletia thonningii /
W. A. Asomaning [et al.] // Phytochemistry. – 1999. – Vol. 51. – Р. 937.

115.	 Isoflavones and xanthones from Polygala virgata / A. Bashir [et
al.] // Phytochemistry. – 1992. – Vol. 31. – Р. 309.

116.	 Jackson, S. Wilde Plants of Central North America for Food
and Medicine / S. Jackson, L. Prine. – Winnipeg : Peguis Publishers Ltd.,
1978. – 78 s.

117.	 Jirâsek, V. Kapesni atlas lécivÿch rostlin / V.Jirâsek, F. Starÿ,
F. Severa. – Praha : Stâtni pedagogické nakladatelstvi, 1986. – 320 s.

118.	Law, D. The Concise Herbal Encyclopedia / D. Law. – Edinburgh :
John Bartholomew and Son. Ltd., 1982. – 258 p.

119.	 Heinrich, M. Fundamentals of Pharmacognosy and Phytotherapy.
/ M. Heinrich. – UK: Elsevier Health Sciences, 2012. – 336 р.

120.	Moerman, D. E. American Medical Ethnobotany. A reference
dictionary / D. E. Moerman. – New York and London: Garland publishing,
Inc., 1977. – 527 p.

121.	Moerman, D. E. Medicinal Plants of Native America /
D. E. Moerman; Un–ty of Michigan, Un–ty of Anthropology. Technical
reports, № 19. – Vol.l – Ann Arbor, 1986. – 534 p. Vol. 2 – P. 535–910.

122.	Phenolic constituents of liquorice. VII. A new chalcone with a
potent radical scavenging activity and accompanying phenolics from
liquorice / T. Hatano [et al.] // Chemical & Pharmaceutical Bulletin. –
1997. – Vol. 45. – Р. 1485.

123.	Plantes médicinales des régions tempérées / L. Bézanger –
Beauquesne, M. Pinkas, M. Torek, T. Trotin. – Paris : Maloin S.A. Editeur,
1980. –439 p.

573

Навчальний посібник

124.	Pterocarpans and isoflavans from Astragalus membranaceus
bunge / C. Song [et al.] // Zhiwu Xuebao. – 1997. – Vol. 39. – Р. 169.

125.	Risk factors for varicose disease before and during pregnancy
/ M. Dindelli, F. Parazzini, A. Basellini et al. // Angiology. – 1993. –
№ 44. – Р. 361–367.

126.	Sofowora, A. Medicinal Plants and Traditional Medicine
in Africa / A. Sofowora. – Chichester; New York; Bribane; Toronto;
Singapore, 1982. – 256 p.

127.	Stodola, J. The Illustrated Book of Herbs, Their Medical and
Culinary Uses / J. Stodola, J. Volak. – London : Octopus, 1985. – 320 p.

128.	Studies on flavonoid constituents of Hedysarum multijugum /
W. Wang [et al.] // Yaoxue Xuebao. – 2002. – Vol. 37. – Р. 196.

129.	Taller, V. E. Pharmacognosy / V. E. Taller, L. R. Brady,
J. E. Robbers. – 7-th ed. – Philadelphia : Lea and Febiger, 1976. – 537 p.

130.	Deschauer, Th. Illustrated Phytotherapy / Th. Deschauer. – USA :
Health Research Books, 1996. – 136 р.

131.	Trease, G. E. Pharmacognosy / G. E. Trease, W. Ch. Evans. –
11-th ed. – London : Baillmre Tindall, 1978. – 784 p.

132.	Two new pterocarpenes from Hedysarum multijugum /
W. Wang [et al.] // Journal of Asian Natural Products Research. – 2003. –
Vol. 5. – Р. 31.

133.	Vickers, J. Basic Herbs and Simple Remedies / J. Vickers. –
Saskatchewan : Centax books, 1990. – 94 p.

134.	Schulz, V. Rational Phytotherapy: A Reference Guide for
Physicians and Pharmacists / V. Schulz. – USA : Springer Science &
Business Media, 2004. – 417 р.

135.	Wang, S. Bioactive isoflavonols and other components from
Trifolium subterraneum / S. Wang, E. L. Ghisalberti, J. Ridsdill–Smith //
Journal of Natural Products. – 1998. – Vol. 61. – Р. 508.

136.	Witte, K. K. Micronutrients and their supplementation in
chronic cardiac failure. An update beyond theoretical perspectives /
K. K. Witte, A. L. Clark // Heart Fail Rev. – 2006. – Vol. 11, № 1. –
Р. 65–74.

574

СУЧАСНА ФІТОТЕРАПІЯ

Содержание

Вступ . 3
Історія розвитку фітотерапії. 5
Інформаційна база фітотерапії. 10
Загальні завдання та основні принципи фітотерапії 17

Переваги фітотерапії перед іншими методами лікування. 19
Особливості дії фітозасобів на організм . 25
Заготівля, сушіння, первинна обробка та зберігання
лікарської рослинної сировини. 28
Біологічно активні речовини, що входять до складу
лікарських рослин. 43
Сучасні препарати рослинного походження. 67

Фітозасоби, що впливають на травну систему й метаболізм. . . 67
Засоби, що застосовують у стоматології. Фітотерапія
стоматологічних захворювань. 67

Засоби, що застосовують для лікування та профілактики
функціональних шлунково-кишкових розладів 72

Фітотерапія захворювань стравоходу. 72
Протиблювотні засоби та препарати, що усувають
нудоту . 82

Засоби, що застосовують при захворюваннях печінки
та жовчовивідних шляхів . 84
Послаблюючі засоби. Антидіарейні засоби. 97

Засоби, що застосовують для лікування інфекційно-
запальних захворювань кишечника. 97

Антидіабетичні препарати. 101
Тонізуючі засоби. 105
Засоби, що підвищують апетит. 111
Інші засоби, що впливають на травну систему та
метаболічні процеси. 113

Вітамінні засоби. 118
Мінеральні засоби . 131

Фізіологічні функції й джерела мінеральних речовин 133
Фітозасоби, що впливають на систему крові та гемопоез 154

Антитромботичні засоби . 154
Антигеморагічні засоби. 155
Антианемічні засоби. 157

575

Навчальний посібник

Фітозасоби, що впливають на серцево-судинну систему. 159
Кардіологічні препарати. 159

Фітотерапія міокардиту, перикардиту, ендокардиту. 169
Гіпотензивні засоби . 171
Гіполіпідемічні засоби. 183

Дерматологічні засоби . 186
Засоби, що впливають на сечостатеву систему та статеві
гормони . 205

Протимікробні та антисептичні засоби, що застосовують
у гінекології . 206
Загальні принципи лікування постменопаузальних
розладів. 219

Засоби, що застосовуються в урології . 224
Антинеопластичні та імуномодулюючі засоби 241

Антинеопластичні засоби . 241
Імуностимулятори . 252

Фітозасоби, що впливають на опорно-руховий апарат. 260
Протизапальні та протиревматичні засоби 261
Засоби, що застосовуються при подагрі. 268

Засоби, що впливають на нервову систему. 278
Анальгетики. 278
Психолептичні засоби. Снодійні та седативні препарати . . . 281
Психоаналептики . 291
Інші засоби, що впливають на нервову систему. 294

Протипаразитарні, інсектицидні фітозасоби 296
Антипротозойні засоби . 296

Засоби, які застосовують у лікування хворих на амебіаз
та інші протозойні інфекції . 296

Протималярійні препарати. 296
Протигельмінтні засоби . 298
Засоби, що впливають на ектопаразитів . 301

Фітозасоби, що впливають на респіраторну систему 303
Засоби, що застосовують при захворюваннях порожнини
носа . 303
Засоби, що застосовують при захворюваннях горла 308
Засоби, що застосовують при обструктивних захворюваннях
дихальних шляхів . 312
Засоби, що застосовуються при кашлі та застуді 324

Засоби, що впливають на органи відчуттів. 348

576

СУЧАСНА ФІТОТЕРАПІЯ

Засоби, що застосовують в офтальмології 348
Засоби, що застосовують в отології . 353

Додатки . 355
Характеристика лікарських рослин, що використані
в довіднику . 355

Словник-довідник українських, латинських та російських назв
лікарських рослин. 530
Довідник фармакопейних видів лікарських рослин. 557
Список використаних джерел. 565
Предметний покажчик українських назв лікарських
рослин. 542
Предметний покажчик українських назв препаратів
рослинного походження . 546

Для нотаток

577

Для нотаток

578

Для нотаток

579

Редактор Л. П. Гобельовська
Дизайн та верстка С. А. Долголевиць

Коректор М. Г. Хачірова

Підписано до друку 14.07.2016 р.
Формат 60х84/16. Папір офсетний. Друк цифровий.

Гарнітура Cambria. Ум. друк. арк. 33,71.
Наклад 300 прим. Зам. № 0540

Видавець і виготовлювач:
ТОВ «Друкарня Мадрид»

61024, м. Харків, вул. Максиміліанівська, 11
Тел.: (057) 756-53-25

www.madrid.in.ua info@madrid.in.ua

Свідоцтво суб’єкта видавничої справи:
ДК №4399 від 27.08.2012 року

Науково-практичне видання

Гарна Сітлана Василівна
Владимирова Інна Миколаївна
Бурд Наталія Борисівна та, ін.

Сучасна фітотерапія

