

Medicinal Plant Images

Medicinal Plant Images

Ian Edwin Cock^{1,2*}

¹Environmental Futures Research Institute, Nathan Campus, Griffith University, 170 Kessels Rd, Nathan, Brisbane, Queensland 4111, Australia

²School of Natural Sciences, Nathan Campus, Griffith University, 170 Kessels Rd, Nathan, Brisbane, Queensland 4111, Australia


Figure 1: *Terminalia ferdinandiana* (commonly known as Kakadu plum, gubinge, billy goat plum and salty plum) is an endemic Australian tree which occurs in tropical grassland regions of northern Australia. The fruit has traditional uses for indigenous Australians as food and as a medicinal plant.^{1,2} Recent studies have reported Kakadu plum to be extremely high in antioxidants and to be the richest naturally occurring source of vitamin C.^{3,4} As high antioxidant levels have previously been demonstrated to act as preventative effects against the development of degenerative chronic diseases such as cancer, cardiovascular diseases, neural degeneration, diabetes and obesity, it has been postulated that Kakadu plum fruit may also be an effective preventative against these diseases.² Recent studies have shown Kakadu plum fruit extracts to be effective at inhibiting the growth of a panel of microbes.⁵ The photograph depicts immature fruit and was taken in Darwin, Australia by Dr Ian Cock in January 2014.


Figure 2: Eucalypts are the most iconic Australian medicinal plants and are possibly the most useful commercially for their medicinal properties (including antimicrobial, insect repellent, pesticidal, anti cough and decongestant bioactivities).^{1,6,7} Eucalyptus is a diverse genus of trees in the family Myrtaceae. Of the more than 700 species that comprise this genus, most are endemic to Australia. A smaller number are also native to New Guinea, Indonesia and the Philippines. Photograph taken in Perth Botanical Gardens, Australia by Dr Ian Cock.

REFERENCES

1. Cock IE. Medicinal and aromatic plants—Australia. In Ethnopharmacology, Encyclopedia of Life Support Systems (EOLSS) 2011. Developed under the auspices of UNESCO. Oxford UK; EOLSS Publishers; 2011. Available from <http://www.eolss.net>.
2. Mohanty S, Cock IE. The chemotherapeutic potential of *Terminalia ferdinandiana*: Phytochemistry and bioactivity. *Pharmacognosy Reviews* 2011; 6(11): 29-36.
3. Konczak I, Zabarás D, Dunstan M, Aguas. Antioxidant capacity and hydrophilic phytochemicals in commercially grown Australian fruits. *Food Chemistry* 2010; 123(4): 1048-54.
4. Netzel M, Netzel G, Tian Q, Schwartz S, Konczak I. Native Australian fruits – a novel source of antioxidants for food. *Innovative Food Science and Emerging Technologies* 2007; 8(3): 339-46.
5. Cock IE, Mohanty S. Evaluation of the antibacterial activity and toxicity of *Terminalia ferdinandiana* fruit extracts. *Phcog J.* 2011; 3(20): 72-9.
6. Cock IE. Antibacterial activity of selected Australian native plant extracts. *Internet J Microbiol.* 2008; 4(2): 1-8.
7. Cock IE. Antimicrobial activity of *Eucalyptus major* and *Eucalyptus baileyana* methanolic extracts. *Internet J Microbiol.* 2009; 6(1)