
Chemistry in Eriocaulaceae
Anne Lı́gia Dokkedala,*, Lourdes Campaner dos Santosb, Paulo Takeo Sanoc,
and Wagner Vilegasb

a Departamento de Ciências Biológicas, Faculdade de Ciências, UNESP, C.P. 473,
17033-360 Bauru, SP, Brazil. Fax: (5514) 31036092. E-mail: dokkedal@fc.unesp.br

b Departamento de Quı́mica Orgânica, Instituto de Quı́mica de Araraquara, UNESP,
C.P. 355, 14801-970 Araraquara, SP, Brazil

c Departamento de Botânica, Instituto de Biociências, Universidade de São Paulo,
C.P. 11461, 05427-970 São Paulo, SP, Brazil

* Author for correspondence and reprint requests

Z. Naturforsch. 63c, 169Ð175 (2008); received August 13/November 7, 2007

Eriocaulaceae is a pantropical family that comprises about 1100 species distributed in 11
genera. The infrafamilial relationships are still unsatisfactorily resolved, because of the tiny
flowers and generalized morphology, which makes the taxonomy very difficult. Flavonoid
and naphthopyranone profiles have proved to be important in order to contribute to the
alignment of genera into the family. We here present a survey of the chemical data of Erio-
caulaceae with a discussion about their contribution to the taxonomy of Eriocaulaceae.

Key words: Eriocaulaceae, Flavonoids, Chemotaxonomy

Introduction

Eriocaulaceae is a pantropical, predominantly
herbaceous monocotyledonous family, comprising
around 1100 species in 11 genera (Giulietti et al.,
2000; Sano, 2004). It is a common and diagnostic
component of the herbaceous rocky outcrops veg-
etation of Brazil called “campos rupestres”, that
occurs above 900 m height. Plants of Eriocaula-
ceae live in sandy areas from swamps to drier soils
and most of the species occurs mainly in Brazil
(Giulietti and Hensold, 1991). Molecular and mor-
phological studies characterized this family as a
monophyletic group (Giulietti et al., 1995, 2000;
Bremer, 2002) that is recognized by the following
synapomorphies: very small, unisexual, white
flowers, in dense capitulae, with only one ovule
per locule, and spiraperturate pollen.

In spite of the monophyly of the group, infrafa-
milial relationships are still unsatisfactorily re-
solved (Giulietti and Hensold, 1991; Giulietti et al.,
1995): Paepalanthus Mart., the largest genus, is
polyphyletic (Giulietti et al., 2000).

Chemical investigation of some species has been
shown to be useful to taxonomically characterize
the delimitation of several taxa. The first report
about chemistry of Eriocaulaceae was published
on the species of Eriocaulon L. by Bate-Smith and
Harborne (1969), who found the flavonols quer-
cetagetin, gossypetin and patuletin in the metha-

0939Ð5075/2008/0300Ð0169 $ 06.00 ” 2008 Verlag der Zeitschrift für Naturforschung, Tübingen · http://www.znaturforsch.com · D

nolic extract of the leaves. Dokkedal and Salatino
(1992) found several flavones (luteolin C-glyco-
side, luteolin 7-O-triglucoside, luteolin 7-O-diara-
binoside, nepetin, nepetin 7-O-glucoside and ne-
petin 7-O-arabinoside) in the methanolic extract
of the leaves of six Leiothrix species. From those
data, the presence of different classes of flavo-
noids clearly distinguished Leiothrix Ruhland
(= flavones) from Eriocaulon (= flavonols). May-
worm and Salatino (1993) investigated four spe-
cies of Paepalanthus and found mainly 6-oxygen-
ated flavonols (beyond flavones) in P. hilairei
Koern. [= Actinocephalus bongardii (A Ð St. Hil.)
Sano]. Flavone glycosides were found in 22 taxa
of Syngonanthus (Ricci et al., 1996). This data sug-
gested a close alignment between Leiothrix/Syn-
gonanthus and distinguished this group from Erio-
caulon/Paepalanthus. Besides flavonoids, Salatino
et al. (1990) reported the contents of soluble phe-
nolic compounds from the capitulae of eight spe-
cies of Eriocaulaceae. Ho and Chen (2002) iden-
tified new flavan and hispidulin derivatives from
the capitula of Eriocaulon buergerianum Koern.

Vilegas et al. (1990) investigated the chloroform
extract of the capitula from Paepalanthus bromeli-
oides Silveira and P. vellozioides Koern. and found
a new isocumarin, named paepalantine. Paepalan-
tine proved to be potent as antibiotic, cytotoxic
and mutagenic (Varanda et al., 1997). Since that,


170 A. L. Dokkedal et al. · Chemistry in Eriocaulaceae

our group has been extensively investigating the
chemistry of Eriocaulaceae, which is in course up
to now. Besides flavonol and naphthopyranone de-
rivatives, Andrade et al. (1999) described two new
acyl glycosylated flavonoids in five species of
nowadays Actinocephalus (cited as Paepalanthus
sect. Actinocephalus). The presence of these com-
pounds showed the qualitative similarity between
the species belonging to this taxon. These data
were a very important contribution when Sano
(2004) recognized Actinocephalus as a new genus
of Eriocaulaceae. Vilegas et al. (1999a) reported
the presence of quercetagetin 7-methyl ether gly-
cosides from the leaves of Paepalanthus subg. Pla-
tycaulon Ruhland. In another work, Vilegas et al.
(1999b) described new naphthopyranone glyco-
sides from species of P. subg. Platycaulon. Coelho
et al. (1999a, b) found luteolin O- and C-glycosides
in the capitula of Syngonanthus bisulcatus Ruh-
land. Besides eight known apigenin and luteolin
O- and C-glycosides, Santos et al. (2001) isolated
several xanthones from Leiothrix species. Andrade

Table I. Distribution of flavones in Eriocaulaceae.

Taxon Flavone

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Paepalanthus
P. subg. Xeractis
P. chlorocephalus xxx xxx
P. argenteus var. argenteus xxx xxx
P. sect. Actinocephalus
P. polyanthus
P. hilairei
P. robustus x
P. ramosus
P. denudatus
P. microphyllus
P. brachypus
P. subsect. Aphorocaulon
P. macrocephalus
P. sect. Diphyomene
P. speciosus
P. subg. Platycaulon
P. vellozioides
P. latipes
P. bromelioides x
P. macropodus
P. planifolius xx xx xx xx
Syngonanthus
S. bissulcatus xx xxx xxx xxx
Leiothrix
L. curvifolia xx xx
L. flavescens xx xx xx xx

Refer to Fig. 1 for the structures of the compounds. x, Trace amount; xx, intermediary content; xxx, majority.

et al. (2002) reported the presence of 6-methoxy
flavonols in the capitula of Paepalanthus macropo-
dus Ruhland, which also produced naphthopyran-
ones and flavonol derivatives (Vilegas et al.,
1999a). Santos et al. (2002) isolated four known
flavonoids and the new 6-methoxyquercetin-3-O-
(6�-E-feruloyl)-�-d-glucopyranoside from the aer-
ial parts of P. polyanthus Bong. [= Actinocephalus
polyanthus (Bong.) Sano].

In face of the great contribution of the chemical
information on the taxonomy of Eriocaulaceae,
the aim of this work is to increase the knowledge
of the chemistry of the Eriocaulaceae in total as
well as to support its classification.

Results and Discussion

We here present the substances isolated from
leaves, scapes and/or capitulae of Eriocaulaceae
species. Tables IÐIII present the distribution of
substances found in Eriocaulaceae species. Iso-
lated compounds are presented in Figs. 1Ð3.


A. L. Dokkedal et al. · Chemistry in Eriocaulaceae 171

T
ab

le
II

.
D

is
tr

ib
ut

io
n

of
fl

av
on

ol
s,

is
of

la
vo

ne
s,

ph
en

ol
ic

co
m

po
un

ds
an

d
na

ph
th

op
yr

an
on

es
in

E
ri

oc
au

la
ce

ae
.

Ta
xo

n
F

la
vo

no
l

N
ap

ht
ho

py
ra

no
ne

17
18

19
20

21
22

23
24

25
26

27
28

29
30

31
32

33
34

35
36

37
38

39
40

41
42

43
44

45
46

47
48

49
50

51

P
ae

pa
la

nt
hu

s
P.

su
bg

.X
er

ac
tis

x
x

x
x

P.
ch

lo
ro

ce
ph

al
us

xx
xx

P.
ar

ge
nt

eu
s

va
r.

xx
xx

ar
ge

nt
eu

s
P.

se
ct

.A
ct

in
oc

ep
ha

lu
s

P.
po

ly
an

th
us

xx
x

xx
xx

xx
x

xx
x

xx
P.

hi
la

ir
ei

xx
x

xx
x

x
xx

xx
xx

xx
xx

P.
ro

bu
st

us
xx

x
xx

xx
xx

x
xx

xx
P.

ra
m

os
us

xx
x

xx
x

x
xx

xx
xx

xx
xx

P.
de

nu
da

tu
s

xx
xx

xx
x

x
xx

xx
P.

m
ic

ro
ph

yl
lu

s
xx

x
xx

x
xx

x
xx

x
xx

x
xx

x
P.

br
ac

hy
pu

xx
xx

x
P.

su
bs

ec
t.

A
ph

or
oc

au
lo

n
P.

m
ac

ro
ce

ph
al

us
x

xx
x

x
xx

x
x

x
xx

P.
se

ct
.D

ip
hy

om
en

e
P.

sp
ec

io
su

s
xx

x
xx

xx
xx

P.
su

bg
.P

la
ty

ca
ul

on
P.

ve
llo

zi
oi

de
s

xx
xx

xx
xx

xx
xx

xx
x

xx
x

xx
xx

xx
P.

la
tip

es
xx

xx
xx

xx
xx

xx
xx

x
xx

x
xx

xx
xx

P.
br

om
el

io
id

es
xx

xx
xx

xx
xx

x
xx

x
xx

x
xx

x
P.

m
ac

ro
po

du
s

xx
xx

xx
xx

P.
pl

an
if

ol
iu

s
xx

xx
xx

x
xx

x
xx

x
xx

xx
xx

x
Sy

ng
on

an
th

us
S.

bi
ss

ul
ca

tu
s

L
ei

ot
hr

ix
L

.c
ur

vi
fo

lia
xx

L
.f

la
ve

sc
en

s
xx

R
ef

er
to

Fi
gs

.1
an

d
2

fo
r

th
e

st
ru

ct
ur

es
of

th
e

co
m

po
un

ds
.x

,T
ra

ce
am

ou
nt

;x
x,

in
te

rm
ed

ia
ry

co
nt

en
t;

xx
x,

m
aj

or
it

y.


172 A. L. Dokkedal et al. · Chemistry in Eriocaulaceae

Table III. Distribution of xanthones in Eriocaulaceae.

Taxon Xanthone

52 53 54

Leiothrix
L. curvifolia xxx xxx
L. flavescens xxx

Refer to Fig. 3 for the structures of the compounds. x,
Trace amount; xx, intermediary content; xxx, majority.

R1 R2 R3 R4 R5 R6

1 H OCH3 OH OH OH H
2 H OCH3 OH OCH3 OH H
3 H OCH3 O-glu OCH3 OH H
4 H H OH OH OH H
5 H OH OH OH OH H
6 H OH O-glu OH OH H
7 H glu OH OH OH H
8 H glu O-glu OH OH H
9 H H OH H OH H

10 H OH OCH3 H OH H
11 H OH O-glu H OH H
12 H glu OH H OH glu
13 H OH O-glu OH O-glu H
14 H glu OCH3 OH OH H
15 H OH O-glu OH O-glu H
16 H OH OH OH OH OH
17 OH OCH3 OH H OH H
18 O-glu OCH3 OH H OH H
19 O-glu-p-coum OCH3 OH H OH H
20 OH OH OH OH OH H
21 OH OH O-glu OH OH H
22 OH OH OH OH OH OH
23 O-glu-p-coum OCH3 OH OH OH H
24 OH OCH3 OH OH OH H
25 O-glu OCH3 OH OH OH H
26 O-rut OCH3 OH OH OH H
27 O-glu-glu OCH3 OH OH OH H
28 OH OH OCH3 OH OH H
29 O-glu OH OCH3 OH OH H
30 OH OH OCH3 OH O-glu H
31 O-glu-glu OH OCH3 OH OH H
32 O-glu-rham OH OCH3 OH OH H
33 O-glu-glu-caff OH OCH3 OH OH H
34 OH OCH3 O-glu OCH3 OH H
35 O-glu-feru OCH3 OH OH OH H

Fig. 1. Flavonoids isolated from Eriocaulaceae species.

Table I demonstrates that flavone derivatives
are frequent in Paepalanthus subg. Xeractis
(Koern.) N. Hensold (P. argenteus var. argenteus
Koern., P. chlorocephalus Silveira), as well as Syn-
gonanthus and Leiothrix species. 6-Oxygenated
flavonols are characteristic of Actinocephalus
[A. polyanthus, A. robustus Silveira, A. denudatus
(Koern.) Sano], while 7-methoxylated flavonols
are more often found in Paepalanthus subg. Platy-
caulon Mart. (P. vellozioides, P. latipes Silveira,
P. bromelioides, P. macropodus). Concerning
naphthopyranones, Table II shows that these com-


A. L. Dokkedal et al. · Chemistry in Eriocaulaceae 173

pounds occur in large amounts in P. subg. Platy-
caulon, although they are also present in species
belonging to P. sect. Actinocephalus, P. subsect.
Aphorocaulon Ruhland and P. sect. Diphyomene
Ruhland. Table III shows the occurrence of xan-
thone derivatives, which are exclusively from Leio-
thrix species.

A cladistic analysis based on 49 predominantly
morphologic characters (Giulietti et al., 2000) sug-
gested that Paepalanthus is polyphyletic and
should be divided into smaller monophyletic gen-
era. Eriocaulon is closely related to some groups
of Paepalanthus, while Leiothrix and Syngonan-
thus emerge as sister groups. Based on biological,
morphological, chemical and cytological charac-
ters, Sano (2004) proposed a new genus for Erio-
caulaceae: Actinocephalus (Koern.) Sano, which in
Ruhland’s scheme (1903) was considered as a sec-
tion in Paepalanthus subgenus Paepalocephalus
and Körnicke (1863) considered as a subgenus of
Paepalanthus. The other subgenera included in
Paepalanthus (P. subg. Platycaulon, P. subg. Thel-
xinoë Mart., P. subg. Psilandra Mart.) display a

R1 R2

38 H OCH3
39 glu OCH3
40 glu-allo OCH3
41 glu H
42 glu-glu H
43 H H
44 glu-glu OCH3
45 ara-glu OCH3
46 rham-glu OCH3

R1 R2

47 glu H
48 glu-glu H
49 allo-glu H

Fig. 2. Naphthopyranones isolated from Eriocaulaceae species.

considerably larger range of morphological varia-
tion at the species level, and therefore more de-
tailed information about different aspects, such as
morphology, anatomy, chemistry and cytology, is
required. An exception is Paepalanthus subg. Xer-
actis, a group with 28 endemic species from the
Serra do Espinhaço of Minas Gerais, Brazil (Hen-
sold, 1988, 1998) and considered by Ruhland
(1903) to be one of the few unquestionably natural
infrageneric taxa. This group presents the flavone
derivatives 1Ð3 (Fig. 1) as major constituents of
P. chlorocephalus and P. argenteus var. argenteus.
This result approaches P. subg. Xeractis to Leio-
thrix and Syngonanthus. These two genera are very
close to each other and are chemically character-
ized by the presence of luteolin O- and C-glyco-
sides as main constituents. On the other hand, the
presence of the xanthones 52Ð54 (Fig. 3) and the
absence of naphthopyranones in Leiothrix species
allow us to distinguish between Leiothrix and Pae-
palanthus, since naphthopyranones (but not xan-
thones) are common in many Paepalanthus species
(Table II). The occurrence of xanthones in Leio-


174 A. L. Dokkedal et al. · Chemistry in Eriocaulaceae

R1 R2 R3

52 OH OH OH
53 OH OH OCH3
54 OH OCH3 OCH3

Fig. 3. Xanthones isolated from Eriocaulaceae species.

thrix contributes to distinguish this genus from
Syngonanthus. Flavonoids also contribute to the
chemical differentiation at the genus level, since
Paepalanthus species produces 6- and/or 7-me-
thoxyflavonol derivatives, whereas Leiothrix and
Syngonanthus seem to produce mainly flavone de-
rivatives (Santos et al., 2001, Dokkedal and Salat-
ino, 1992; Ricci et al., 1996).

The chemical profile of P. macrocephalus Koern.
(which belongs to P. subsect. Aphorocaulon)
presents naphthopyranones (paepalantine deriva-
tives and dihydronaphthopyranones 39, 42, 43, 47,
48, Fig. 2), in addition to other compounds, such
as the acylated flavonols and flavonol glycosides
17, 19, 24, 34 (Fig. 1). The presence of naphthopy-
ranones in P. subsect. Aphorocaulon is in agree-
ment with the cladistic analysis (Giulietti et al.,
2000), where this taxon forms a sister group with
Actinocephalus (which has a similar chemical pro-
file).

Chemical data corroborate the phylogenetic hy-
pothesis that Paepalanthus is polyphyletic and
must be divided into a number of more natural
groups. The chemical composition has proved to
be an important taxonomic character, since the
chemical profiles are quite distinct in the different
taxa, although not necessarily exclusive. The oc-
currence of 6-methoxylated flavonoids as well as
glycosylation at C-3 seems to be a major trend in
Paepalanthus. The presence of naphthopyranones,
mainly paepalantine derivatives, is characteristic
of P. subg. Platycaulon, together with minor
amounts of dihydronaphthopyranones and fla-
vonol derivatives. The proximity of P. subg. Platy-

caulon to P. subsect. Aphorocaulon, P. serie Dim-
eri Ruhland, P. sect. Diphyomene Ruhland and
Actinocephalus is also supported by the similarity
between their chemical profiles, which include fla-
vonol and naphthopyranone derivatives in all of
them (see Table II). This proximity indicates prob-
ably a common evolutionary history, as shown by
the cladistic analysis of Giulietti et al. (2000). Acti-
nocephalus, on the other hand, can be distin-
guished from the other taxa by the presence of
acylated flavonol glycosides as well as glycosylated
derivatives of paepalantine. These chemical char-
acters reinforce Actinocephalus as a distinct genus
separated from Paepalanthus as proposed by Sano
(2004). In P. subsect. Aphorocaulon, major constit-
uents are monoglycosylated paepalantine, desme-
thoxypaepalantine and dihydronaphthopyranones,
and in P. sect. Diphyomene these are mono- and
diglycosylated paepalantine and glycosylated dihy-
dronaphthopyranone. Paepalanthus subg. Xeractis
is characterized by the presence of flavone deriva-
tives and minor amounts of paepalantine, desme-
thoxypaepalantine and dihydronaphthopyranone
derivatives. Therefore, the presence of these com-
pounds in P. subg. Xeractis gives support for a
close relationship between P. subg. Xeractis and
Leiothrix/Syngonanthus, as demonstrated by the
cladistic treatment (Giulietti et al., 2000). Further-
more, this profile corroborates the proposition of
Giulietti et al. (2000), who stated that P. subg. Xer-
actis is very distinct from Paepalanthus. The pres-
ence of flavones instead of flavonols in both P.
subg. Xeractis and Leiothrix/Syngonanthus group
is in agreement with the fact that flavones often
appear to replace flavonols in the most advanced
groups (Salatino et al., 1990). Finally, xanthones
can be useful chemical markers to distinguish be-
tween Leiothrix and Syngonanthus (Santos et al.,
2001).

Acknowledgements

We acknowledge FAPESP and FUNDUNESP
for financial funding and a fellowship to L. C.
S. We thank CNPq for a grant to W. V. and P. T.
S. We are also in debt to Dr. Ana Maria Giulietti
and Marcelo Trovó for critical review and sugges-
tions.


A. L. Dokkedal et al. · Chemistry in Eriocaulaceae 175

Andrade F. D. P., Santos L. C., Dokkedal A. L., and Vi-
legas W. (1999), Acyl glycosylated flavonoids from
Paepalanthus species. Phytochemistry 51, 411Ð415.

Andrade F. D. P., Rastrelli L., Pizza C., Sano P. T., and
Vilegas W. (2002), Flavonol glycosides and a naphtho-
pyranone glycoside from Paepalanthus macropodus
(Eriocaulaceae). Biochem. Syst. Ecol. 30, 257Ð277.

Bate-Smith E. C. and Harborne J. B. (1969), Querceta-
getin and patuletin in Eriocaulon. Phytochemistry 8,
1035Ð1037.

Bremer K. (2002), Gondwanan evolution of the grass
alliance of families (Poales). Evolution 56, 1374Ð1387.

Coelho R. G., Vilegas W., and Parra L. R. (1999a), Fla-
vonóides C-glicosilados de S. bisulcatus. Proceedings
of the 22th Annual Meeting of the Brazilian Chemical
Society, Gramado, RS. Edited by Brazilian Chemical
Society, Gramado, RS, Brazil, p. 17.

Coelho R. G., Vilegas W., Parra L. R., and Sano P. T.
(1999b), Estudo quı́mico dos escapos de S. bisulcatus.
Proceedings of the II Reunião da Sociedade Latino-
americana de Fitoquı́mica. Edited by Sociedad Lati-
noamericana de Fitoquı́mica, Valparaiso, Chile, p. 71.

Dokkedal A. L. and Salatino A. (1992), Flavonoids of
Brazilian Leiothrix Ruhl. (Eriocaulaceae). Biochem.
Syst. Ecol. 20, 31Ð32.

Giulietti A. M. and Hensold N. (1991), Synonymization
of the genera Comanthera and Carptotepala with Syn-
gonanthus (Eriocaulaceae). Ann. Miss. Bot. Gard. 78,
460Ð464.

Giulietti A. M., Amaral M. C., and Bittrich V. (1995),
Phylogenetic analysis of inter- and infrageneric rela-
tionships of Leiothrix Ruhl. (Eriocaulaceae). Kew
Bull. 50, 55Ð71.

Giulietti A. M., Scatena V. L., Sano P. T., Parra L. R.,
Queiroz L. P., Harley R. M., Menezes N. L., Yseppon
A. M. B., Salatino A., Salatino M. L., Vilegas W., San-
tos L. C., Ricci C. V., Bonfim M. C. P., and Miranda
E. B. (2000), Multidisciplinary studies on neotropical
Eriocaulaceae. In: Monocots: Systematics and Evolu-
tion (Wilson K. L. and Morrison D. A., eds.). CSIRO,
Melbourne, pp. 580Ð588.

Hensold N. (1988), Morphology and systematics of Pae-
palanthus subgenus Xeractis (Eriocaulaceae). Syst.
Bot. Monogr. 23, 1Ð150.

Hensold N. (1998), Flora da Serra do Cipó, Minas Ger-
ais: Paepalanthus subg. Xeractis (Eriocaulaceae). Bol.
Bot. Univ. São Paulo 17, 207Ð218.

Ho J. C. and Chen C. M. (2002), Flavonoids from the
aquatic plant Eriocaulon buergerianum. Phytochemis-
try 61, 405Ð408.

Körnicke F. (1863), Eriocaulaceae. In: Flora Brasiliensis,
Vol. 3, part 1 (Martius C. F. P. and Eichler A. W., eds.).
Typographia Regia, Munich, pp. 273Ð307.

Mayworm M. A. S. and Salatino A. (1993), Flavonóides
de quatro espécies de Paepalanthus Ruhl. (Eriocaula-
ceae). Acta Bot. Bras. 7, 129Ð134.

Ricci C. V., Patrı́cio M. C., Salatino M. L. F., Salatino A.,
and Giulietti A. M. (1996), Flavonoids of Syngonan-
thus Ruhl. (Eriocaulaceae): taxonomic implications.
Biochem. Syst. Ecol. 24, 577Ð583.

Ruhland W. (1903), Eriocaulaceae. In: Das Pflanzen-
reich, Vol. 4 (Engler A., ed.). Wilhelm Engelmann,
Leipzig, pp. 1Ð294.

Salatino A., Salatino M. L. F., Santos D. Y. A. C., and
Patrı́cio M. B. C. (1990), Distribution and evolution of
secondary metabolites in Eriocaulaceae, Lythraceae
and Velloziaceae from campos rupestres. Gen. Mol.
Biol. 23, 931Ð940.

Sano P. T. (2004), Actinocephalus (Koern.) Sano (Paepal-
anthus sect. Actinocephalus), a new genus of Eriocau-
laceae, and other taxonomic and nomenclatural
changes involving Paepalanthus Mart. Taxon 53, 99Ð
107.

Santos L. C., Piacente S., De Ricardis F., Eletto A. M.,
Pizza C., and Vilegas W. (2001), Xantones and flavo-
noids from Leiothrix curvifolia and Leiothrix flaves-
cens. Phytochemistry 56, 853Ð856.

Santos L. C., Piacente S., Pizza C., Toro R., Sano P. T.,
and Vilegas W. (2002), 6-Methoxyquercetin-3-O-(6�-
E-feruloyl)-�-d-glucopyranoside. Biochem. Syst. Ecol.
30, 451Ð456.

Varanda E. A., Raddi M. S., Dias F. L. P., Araújo
M. C. S., Gibran S. C. A., Takahashi C. S., and Vilegas
W. (1997), Evaluation of the genotoxic potential of
the isocoumarin paepalantine in vivo and in vitro
mammalian systems. Teratog. Carcinog. Mutagen. 17,
85Ð95.

Vilegas W., Roque N. F., Salatino A., Giesbrecht A. M.,
and Davino S. (1990), Isocoumarin from Paepalanthus
bromelioides. Phytochemistry 29, 2299Ð2301.

Vilegas W., Dokkedal A. L., Rastrelli L., Piacente S., and
Pizza C. (1999a), Naphthopyranone glycosides from
Paepalanthus bromelioides and P. latipes. J. Nat. Prod.
62, 746Ð749.

Vilegas W., Nehme C. J., Dokkedal A. L., Piacente S.,
and Rastrelli L. (1999b), Flavonoid glycoside from the
leaves of Paepalanthus bromelioides and P. latipes.
Phytochemistry 51, 403Ð409.


