

萜类和挥发油

terpenoids and volatile oils

Ⓜ

Ⓜ

Ⓜ

0 ϕ

2

1

1

6

6

6

6

6

6

2

f ~~h~~

d ~~h~~

~~h~~

b

e

~~h~~

b

b

a

b

3

ii

ii

ii

10

C₁₁

C₁

catalpol

catalposide
aucubin

catal pol

catal posi de

aucubi n

2

sesqui ter penoi ds

3

15

1

-farnesene

-farnesene

Farnesol

2

qinghaosu, artemisinin

Artemisia annua L.

dihydroqinghaosu

artemether

artesunate

Artemisia annua

yingzhaosu

3

20 di terpenoidi 4

1

(phytol)

porphyrin

E K₁

Phytol

2

A(vitamin A)

A

A

A

A

Andrographis paniculata

Taxus spp

III

Guan-fu base A

Andrographolide

I

3

sesterterpenoids

5

25

1965

geranylfarnesyl pyrophosphate, GFPP

-3

3

1

2

ent-kaurane

300

3

4

1

2

3

200~300

1

2

3

4

volatile oils

essential oils

4 : 1)

2)

3)

n-decane

n-nonyl alcohol

4)

mustard oil

“ ”

H₂)₈

n-decane

C

H

||

:

(allicin)

1

2

3

30~60

4

5

1

2

3

1

2

4