

Τεχνολογικό Εκπαιδευτικό Ίδρυμα Ηπείρου

Σχολή Τεχνολογίας - Γεωπονίας

Τμήμα Ανθοκομίας - Αρχιτεκτονικής Τοπιού

Πτυχιακή Εργασία με Θέμα:

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Ντόβα Γεωργία

Υπεύθυνος Καθηγητής: Γεώργιος Καρράς

Άρτα, Μάρτιος 2014

ΝΤΟΒΑ

ΓΕΩΡΓΙΑ

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΛΩΠΙΣΤΙΚΑ
ΦΥΤΑ

Πίνακας περιεχομένων

-- Περιεχόμενα.....	3
1. Εισαγωγή.....	5
2. Δηλητηριώδη καλλωπιστικά φυτά.....	7
3. Αναγνώριση επικίνδυνων φυτών.....	9
3.1 Πικροδάφνη { <i>Nerium oleander</i> }.....	11
3.2 Γλυτσίνια { <i>Wisteria sinensis</i> }.....	12
3.3 Ρετσινολαδιά { <i>Ricinus communis</i> }.....	13
3.4 Σπάροτο { <i>Spartium junceum</i> }.....	16
3.5 Νάρκισσος { <i>Narcissus spp.</i> }.....	17
3.6 Πιλέα - Αλουμινόχορτο { <i>Pilea cadierei</i> }	19
3.7 Πόθος { <i>Eripremnium aureum</i> }	20
3.8 Κομβάλλαρια του Μαΐου { <i>Convallaria majalis L.</i> }	21
3.9 Αζαλέα { <i>Rhododendron sp. Azalea</i> }.....	23

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

3.10 Υάκινθος { <i>Hyacinthus orientalis</i> }	24
3.11 Σάλπιγγα του Αγγέλου { <i>Brugmansia Suaveolens</i> }	26
3.12 Κεράσι της Ιερουσαλήμ- Σπύρχνος { <i>Solanum pseudocapsicum</i> }	30
3.13 Αλοκάσια { <i>Alocasia sp.</i> }	30
3.14 Ίταμος ή Τάξος { <i>Taxus baccata</i> }	32
3.15 Ευώνυμο { <i>Euonymus japonicus</i> }	33
3.16 Αγγελική ή Πιττόσπορο { <i>Pittosporum tobira</i> }	34
3.17 Βίγκα, Δαφνούλα { <i>Catharanthus roseus</i> }	35
3.18 Κολχικό ή κρόκος του φθινοπώρου { <i>Colchicum autumnale</i> }	36
3.19 Λούπινο { <i>Lupinus sp.</i> }	38
3.20 Δαφνοκέρασος { <i>Prunus laurocerasus</i> }	39
3.21 Ελλέβορος { <i>Helleborus niger</i> }	40
3.22 Ντιφενμπάχια { <i>Dieffenbachia</i> }	42
3.23 Ζαμιοκούλκας { <i>Zamioculcas zamiifolia</i> }	43

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

4. Πίνακας με τα πιο κοινά δηλητηριώδη καλλωπιστικά φυτά.....	45
5. Έρευνες που έχουν πραγματοποιηθεί για τα δηλητηριώδη καλλωπιστικά φυτά.....	51
5.1 Στοιχεία Δηλητηριάσεων.....	52
5.2 Περιπτώσεις Δηλητηριάσεων από φυτά.....	53
6. Μέτρα και προφυλάξεις για την μείωση των κινδύνων δηλητηριάσεων.....	54
Επίλογος.....	57
Βιβλιογραφία.....	58

1. Εισαγωγή

Ανατρέχοντας στο παρελθόν, παρατηρείται ότι ο άνθρωπος από τα παλιά χρόνια είχε την ανάγκη να ζει σε ένα περιβάλλον με φυτά και να τον περιβάλλει η φύση. Γι' αυτό, πολλά φυτά έχουν γίνει αναπόσπαστο κομμάτι του ανθρώπινου πολιτισμού, παίζοντας σημαντικό ρόλο στη λαογραφία, τη μυθολογία και τη θρησκεία.

Σήμερα, ο σύγχρονος άνθρωπος, ιδιαίτερα αυτός που κατοικεί στις πόλεις, καταπονημένος από τη ρύπανση, το συνωστισμό, τις πολλές

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

ώρες εργασίας και την ψυχρότητα του δομημένου αστικού περιβάλλοντος, προσπαθεί να ξεφύγει, να έρθει πιο κοντά στη φύση ή έστω να φέρει στοιχεία της σε χώρους ιδιωτικούς ή δημοσίους.

Μάλιστα, είναι χαρακτηριστικό της εποχής η εντεινόμενη τάση της δημιουργίας κήπων και γενικά η διακόσμηση χώρων με καλλωπιστικά φυτά.

Οι ευεργετικές επιδράσεις του πρασίνου για τους κατοίκους των πόλεων είναι σημαντικές. Το πράσινο παρέχει αισθητική απόλαυση και ικανοποίηση στον άνθρωπο, βελτιώνει το αστικό περιβάλλον με την άμβλυση των κλιματικών συνθηκών και την εξασφάλιση των συνθηκών ευεξίας, μειώνει την ένταση της ρύπανσης, λειτουργεί ως ηθμός της αιωρούμενης σκόνης και άλλων ρύπων της ατμόσφαιρας, που είναι ιδιαίτερα σοβαροί στις αστικές και βιομηχανικές περιοχές.

Ωστόσο, πολλά φυτά που χρησιμοποιούνται για τη διακοσμητική τους αξία τόσο σε κατοικίες όσο και σε κοινόχρηστα τοπία του δήμου είναι τοξικά. Εάν καταποθούν από παιδιά ή κατοικίδια μπορούν να προκαλέσουν σοβαρά συμπτώματα και σε μερικές περιπτώσεις, μπορεί να οδηγήσουν σε θάνατο.

Η γλυτσίνια, η αζαλέα, ο υάκινθος, οι πικροδάφνες, το σπάρτο και ο νάρκισσος είναι από τα πιο κοινά δηλητηριώδη φυτά που χρησιμοποιούνται σε κήπους και σε μπαλκόνια.

Στην παρούσα εργασία γίνεται εκτενής αναφορά στα δηλητηριώδη καλλωπιστικά φυτά που χρησιμοποιούνται συχνά για αισθητικούς ή άλλους λόγους σε πάρκα, κήπους, παιδικές χαρές, πρανή δρόμων, γλάστρες κλπ. και στα χαρακτηριστικά του καθενός.

Επιπλέον αναφέρεται η δραστική ουσία που περιέχει το καθένα από αυτά και τι προκαλεί στην επαφή με τον άνθρωπο. Τέλος, αναφέρονται μέτρα και προφυλάξεις που θα πρέπει να λαμβάνονται από την μεριά των ατόμων για τη μείωση των κινδύνων από τις δηλητηριάσεις.

2. Δηλητηριώδη καλλωπιστικά φυτά

Τα φυτά μέσα από την διαδικασία της πιο σημαντικής και θαυμαστής τους λειτουργίας, της φωτοσύνθεσης, παράγουν τροφή για όλους τους υπόλοιπους οργανισμούς του πλανήτη, αλλά επίσης και διάφορες άλλες χημικές ουσίες, με αρωματικές, με φαρμακευτικές ή τοξικές ιδιότητες. Οι τοξικές ουσίες, που είναι και το θέμα στην εργασία αυτή, μπορεί, αν αξιοποιηθούν με τον κατάλληλο τρόπο, να έχουν ευεργετικές επιδράσεις στην ανθρώπινη υγεία ως φάρμακα, αλλά

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

εφόσον χρησιμοποιηθούν χωρίς προσοχή μπορεί να προκαλέσουν πολύ σοβαρές επιπλοκές.

Ο όρος τοξική ουσία, όπως χρησιμοποιείται εδώ, περιλαμβάνει όλες τις χημικές ουσίες που περιέχουν τα μέρη των φυτών και μπορούν να προκαλέσουν προβλήματα στην ανθρώπινη υγεία και στην υγεία των ζώων, όπως:

- Δερματίτιδα, που προκαλείται από άμεση ή έμμεση επαφή με ορισμένες χημικές ουσίες που περιέχονται στα φυτά.
- Αλλεργία, που προκαλείται από την είσοδο στον οργανισμό αλλεργιογόνων ουσιών, κυρίως μέσω της γύρης, των σποριών αλλά και πτητικών ουσιών που απελευθερώνονται συνεχώς στον αέρα από ορισμένα φυτά.
- Εσωτερική δηλητηρίαση, που προκαλείται κυρίως από την κατανάλωση μερών ορισμένων φυτών, όπως καρπών, φύλλων, ανθέων και βλαστών.

Οι χημικές ουσίες που προκαλούν αυτά τα προβλήματα είναι πάρα πολλές και περιλαμβάνουν αλκαλοειδή, ρητίνες, φυτοτοξίνες, πολυπεπίδια, κλπ. Είναι δευτερογενή προϊόντα της φωτοσύνθεσης και υπάρχουν πολλές θεωρίες γύρω από την χρησιμότητα τους για τα φυτά, με επικρατέστερη την άποψη ότι προσφέρουν προστασία απέναντι στη βόσκηση από ζώα.

Τρεις είναι οι βασικές κατηγορίες αυτών των ουσιών οι οποίες δρουν ως δηλητήρια:

- ❖ αλκαλοειδή τα οποία είναι και τα πιο συνήθη,
- ❖ γλυκοζίτες οι οποίοι εμφανίζονται συνήθως σε σπόρους που περιέχουν κυάνιο,
- ❖ αιθέρια έλαια, ερεθιστικές ουσίες όπως τα οξέα και οι τοξικές πρωτεΐνες κ.ά.,

Στις πιο πολλές περιπτώσεις, τα μέρη των φυτών με τοξικές ουσίες έχουν γεύση απωθητική, συνήθως πικρή, καυστική ή στυφή αλλά υπάρχουν και εξαιρέσεις. Όπως είναι φυσικό, αν κάποιος ενήλικας προσπαθήσει για κάποιο λόγο να καταναλώσει κάποιο τμήμα του

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

φυτού με τοξική ουσία, μόλις αισθανθεί αυτή την άσχημη γεύση θα σταματήσει. Τα μικρά παιδιά όμως δεν είναι σίγουρο ότι θα πράξουν το ίδιο.

Είναι παρά πολύ δύσκολο και περίπλοκο να προσπαθήσει κάποιος να κατατάξει τα φυτά με τοξικές ουσίες ανάλογα με το βαθμό επικινδυνότητάς τους. Οι λόγοι της δυσκολίας κατάταξης είναι οι εξής:

- η ηλικία και το βάρος του ανθρώπου ή του ζώου. Μικρότερη ηλικία ή μικρότερο βάρος σημαίνει μεγαλύτερη ευπάθεια,
- η ικανότητα του κάθε οργανισμού να αντιδρά. Άτομα της ίδιας ηλικίας και βάρους μπορεί να έχουν εντελώς διαφορετική αντίδραση,
- το στάδιο ανάπτυξης του φυτού, όπως για παράδειγμα ο θάμνος λαντάνα, που περιέχει επικίνδυνες τοξικές ουσίες μόνο στους ανώριμους πράσινους καρπούς,
- το περιβάλλον στο οποίο μεγαλώνει ένα φυτό, το οποίο επηρεάζει το ποσοστό των τοξίνων που περιέχει το φυτό,
- την ποσότητα του φυτού που θα καταναλωθεί. Πολλά φυτά είναι επικίνδυνα μόνο αν καταναλωθούν σε μεγάλες ποσότητες, το μέρος του φυτού που θα καταναλωθεί. Σε μερικά φυτά όλα τα μέρη είναι τοξικά, αλλά στις περισσότερες περιπτώσεις μόνο συγκεκριμένα μέρη είναι επικίνδυνα πχ. η ρετσίνολαδιά έχει παρά πολύ τοξικά σπέρματα, ενώ τα άλλα μέρη της αναφέρονται ως ακίνδυνα.

3. Αναγνώριση επικίνδυνων φυτών

Οι πιο κοινές λαϊκές ρήσεις που επικρατούν στο θέμα της αναγνώρισης επικινδύνων φυτών που περιέχουν δηλητηριώδεις ουσίες είναι οι εξής:

- Φυτά με κόκκινο χρώμα είναι δηλητηριώδη. Υπάρχουν φυτά με κόκκινο χρώμα που περιέχουν τοξικές ουσίες αλλά υπάρχουν και ακίνδυνα φυτά με τέτοιο χρώμα πχ. το κόκκινο λάχανο. Παράλληλα

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

υπάρχουν πράσινα φυτά που είναι δηλητηριώδη όπως ο κισσός (*Hedera helix*).

- Φυτά που τρώγονται από ζώα είναι ακίνδυνα.
- Όταν ζεσταθεί ένα μέρος του φυτού χάνει τις τοξικές του ουσίες γιατί διασπώνται.

Δυστυχώς όλα αυτά είναι λανθασμένα. Δεν υπάρχει πρακτικός τρόπος να αναγνωρίζονται τα δηλητηριώδη φυτά. Ο πιο ασφαλής τρόπος είναι να φροντίσει κάποιος να ενημερωθεί όσο πιο καλά γίνεται γύρω από το θέμα και να μάθει όσο πιο καλά γίνεται τα ονόματα των επικινδύνων φυτών τα οποία πρέπει να μπορεί να αναγνωρίζει. Πηγές πληροφοριών είναι τα αρμόδια κυβερνητικά Τμήματα, η βιβλιογραφία και το διαδίκτυο.

Τα πιο συχνά χρησιμοποιούμενα καλλωπιστικά δηλητηριώδη φυτά:

Πικροδάφνη { <i>Nerium oleander</i> }
Γλυτσίνια, Ουϊστέρια { <i>Wisteria sinensis</i> }
Ρετσινολαδιά { <i>Ricinus communis</i> }
Σπάρτο { <i>Spartium junceum</i> }
Νάρκισσος { <i>Narcissus spp.</i> }

Πόθος { <i>Epipremnum aureum</i> }
Πιλέα - Αλουμινόχορτο { <i>Pilea cadierei</i> }
Κομβλλαρία του Μαΐου { <i>Convallaria majalis L.</i> }
Αζαλέα { <i>Rhododendron sp. Azalea</i> }
Υάκινθος { <i>Hyacinthus orientalis</i> }
Σάλπιγγα του Αγγέλου { <i>Brugmansia Suaveolens</i> }

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Κεράσι της Ιερουσαλήμ – Στρώχνος { <i>Solanum pseudocapsicum</i> }
Αλοκάσια { <i>Alocasia Wentii</i> }
Ίταμος { <i>Taxus baccata</i> }
Ευώνυμο { <i>Euonymus japonicus</i> }
Αγγελική { <i>Pittosporum tobira</i> }
Βίγκα, Δαφνούλα { <i>Catharanthus roseus</i> }
Κολχικό ή κρόκος του φθινοπώρου { <i>Colchicum autumnale</i> }
Λούπινο { <i>Lupinus sp.</i> }
Δαφνοκέρασος { <i>Prunus laurocerasus</i> }
Ελλέβορος { <i>Helleborus niger</i> }
Ντιφενμπαχια { <i>Dieffenbachia S.</i> }
Τούγια { <i>Thuja L.</i> }
Ζαμιοκούκας { <i>Zamioculcas zamiifolia</i> } κ.λ.π

Να σημειωθεί ότι ο βαθμός τοξικότητας δεν είναι ίδιος σε όλα τα παραπάνω φυτά και όλα τους μπορούν να καλλιεργηθούν άφοβα σε εσωτερικούς χώρους που δεν υπάρχουν πολύ μικρά παιδιά ή κατοικίδια ζώα.

Παρακάτω αναφέρονται αναλυτικά τα δηλητηριώδη καλλωπιστικά φυτά του ανωτέρω πίνακα.

3.1 Πικροδάφνη *Nerium oleander* - Apocynaceae

Αειθαλής θάμνος ή μικρό δέντρο. Κατάγεται από την περιοχή της Μεσογείου. Απαντάται ως αυτοφυές στη χώρα μας. Ανάλογα με την

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

ποικιλία φέρει άνθη διαφόρων χρωμάτων (ροζ, λευκά, κόκκινα, κ.α.) από τον Μάιο ως τον Οκτώβριο. Ο βλαστός του περιέχει δηλητηριώδη, γαλακτώδη χυμό.

Εικ. 1 Πικροδάφνη

Υπολογίζεται πως 5 - 10 άνθη του φυτού Πικροδάφνη, εσωτερικά λαμβανόμενα, αποτελούν θανατηφόρα δόση για τον άνθρωπο. Ο ρυθμός ανάπτυξης του είναι κανονικός. Αναπτύσσεται σε όλα τα είδη των εδαφών και αντέχει στα άλατα της θάλασσας.

Επίσης, είναι ανθεκτικό στην ξηρασία και στη ρύπανση, γι' αυτό τη βρίσκουμε παντού. Είναι ευαίσθητο στις χαμηλές θερμοκρασίες της Β. Ελλάδας και των μεγάλων υψομέτρων. Παγώνει στους -8°C . Πολλαπλασιάζεται με σπόρους ή με μοσχεύματα.

Η τοξική δράση οφείλεται στην ολεανδρίνη, μια καρδιοτονωτική γλυκοσίδη ανάλογη της δακτυλίτιδας. Τα δραστικά συστατικά του εξάγονται από τα φύλλα.

Έχουν γίνει αναφορές για δηλητηριάσεις ή θανάτους από λήψη πικροδάφνης, τσάι από φύλλα πικροδάφνης και για κάποια εκχυλίσματά της. Ακόμα και μία μικρή ποσότητα πικροδάφνης μπορεί να είναι θανατηφόρα προκαλώντας αναπνευστική παράλυση και καρδιακό επεισόδιο. Ακόμα και οι αναθυμιάσεις από το κάψιμο της

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

πικροδάφνης είναι επικίνδυνες γι' αυτό τα κλαδιά της δεν πρέπει ποτέ να χρησιμοποιούνται σαν καυσόξυλα.

3.2 Γλυτσίνια, Ουϊστέρια *Wisteria sinensis* - Fabaceae

Είναι ένα τα πιο εντυπωσιακά φυλλοβόλα αναρριχώμενα φυτά. Αυτό το φυτό ωριμάζει σε 30 μέτρα μήκος και μπορεί να κλαδευτεί για να φιλοξενήσει επιθυμητά σχήματα.

Εικ. 2 Γλυτσίνια

Χαρακτηριστικό της είναι τα μεγάλα, κρεμαστά, φανταχτερά, 20 – 35 cm λουλούδια τα οποία ανθίζουν τον Μάιο. Αυτά τα λουλούδια είναι μπλε, μοβ, βιολετί, κόκκινο, λεβάντα ή λευκό χρώμα, ανάλογα με την ποικιλία της γλυτσίνιας.

Εικ. 3 Εντυπωσιακή ανθοφορία γλυτσίνιας

Χρειάζεται ηλιόλουστα σημεία στον κήπο και έδαφος με καλή στράγγιση. Για καλύτερη ανθοφορία θα πρέπει κάθε χρόνο να κλαδεύουμε αυστηρά. Εξαιρετικά ανθεκτικό στον παγετό, ακόμα και στους -30 βαθμούς κελσίου.

Οι σπόροι και ο λοβός του φυτού περιέχουν την αλκαλοειδή δραστική ουσία Cytisin η οποία είναι δηλητηριώδης και προκαλεί ήπιους έως σοβαρούς πόνους στο στομάχι. Ολόκληρο το φυτό περιέχει ένα γλυκοζίτη που ονομάζεται wisterin το οποίο είναι τοξικό σε περίπτωση κατάποσης και μπορεί να προκαλέσει ναυτία, εμετό, πόνους στο στομάχι και διάρροια. Επειδή αυτό είναι ένα κοινό φυτό κήπου, συχνά καταναλώνεται από παιδιά και έχει προκαλέσει δηλητηριάσεις σε πολλές χώρες και έχει οδηγήσει σε ήπιες έως και σοβαρές γαστρεντερίτιδες.

3.3 Ρετινολαδιά *Ricinus communis* - Euphorbiaceae

Είναι φυτό γνωστό ως ρίκινος, κίκι, κρουτουνιά ή κουρτουνιά (Κύπρος), κωλοκίκι (Ηλεία), Χαμοκουκιά (Κεφαλληνία), τσαλάπα (Κρήτη).

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Η ρετινολαδιά ή αλλιώς ρίκινος ο κοινός, είναι ένα φυτό που ανήκει στην οικογένεια Euphorbiaceae. Μπορεί να φτάσει σε ύψος τα 2 ή και 3 μέτρα σε ένα χρόνο κάτω από τις κατάλληλες συνθήκες.

Τα φύλλα της είναι γυαλιστερά και έχουν μήκος 15 – 45 εκ., έχουν μεγάλους μίσχους, είναι λοβωτά και οδοντωτά στις άκρες. Το χρώμα τους ποικίλει από σκούρο πράσινο, κάποιες φορές ελαφρά κοκκινωπό, σε σκούρο μωβ-κόκκινο ή χάλκινο. Τα κοτσάνια και τα σφαιρικά, ακανθώδη περικάρπια ποικίλουν επίσης στους χρωματισμούς. Οι καρποί είναι πιο εντυπωσιακοί από τα άνθη. Τα αρσενικά άνθη είναι κιτρινοπράσινα με στήμονες που προεξέχουν από οβάλ σπίδακες μήκους 15 εκατοστών.

Εικ. 4 Ρετινολαδιά

Τα θηλυκά άνθη βγαίνουν πάνω στις κορυφές από τους σπίδακες και έχουν κόκκινο στίγμα. Ο καρπός είναι μια ακανθώδης πρασινωπή κάψουλα με μεγάλους οβάλ, γυαλιστερούς και άκρως δηλητηριώδεις σπόρους, παρόμοιους στην όψη με φασόλια.

Τοξικολογικό ενδιαφέρον παρουσιάζουν κυρίως τα σπέρματα, τα οποία, αν και είναι εύγευστα είναι πολύ δηλητηριώδη.

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Τοξικά είναι επίσης και τα φύλλα και τα άλλα μέρη του φυτού, γι αυτό και αποφεύγονται από τα ζώα. Τα σπέρματα περιέχουν λάδι 45-55% και μια πολύ δηλητηριώδη ουσία, τη ρικίνη, η οποία απομένει στον πλακούντα μετά την εξαγωγή του ελαίου και τον κάνει ακατάλληλο για τα ζώα. Σ' αυτή οφείλονται οι δηλητηριάσεις στα ζώα και τον άνθρωπο. Όταν φαγωθούν 5 σπέρματα ρετινολαδιάς από παιδί μπορεί να προκαλέσουν θάνατο, ενώ για τον ενήλικο 10-20 σπέρματα. Λιγότερο από 2 mg ρικίνης -όσο περιέχουν λίγοι σπόροι- μπορούν να σκοτώσουν έναν άνθρωπο σε περίπτωση χορήγησης με ένεση ή εισπνοής. Το δηλητήριο εμποδίζει τη σύνθεση πρωτεϊνών στα κύτταρα, και τα συμπτώματα εμφανίζονται συνήθως έπειτα από αρκετές ημέρες.

Η ρετινολαδιά καλλιεργείται σήμερα για βιομηχανική χρήση, με την ετήσια παραγωγή σπόρων να εκτιμάται στο ένα εκατομμύριο τόνους το χρόνο. Βασικό προϊόν είναι το ρετινόλαδο (γνωστό και ως «καστορέλαιο») το οποίο χρησιμοποιείται για την παραγωγή σαπουνιού, πλαστικών, υγρών για φρένα και άλλων προϊόντων. Σε πολύ μικρές δόσεις το ρετινόλαδο χρησιμοποιείται επίσης ως καθαρτικό, δεδομένου ότι η ρικίνη προκαλεί έντονη διάρροια.

Συμπτώματα: ναυτία, εμετοί, κεφαλαλγία, γενική αδιαθεσία, σύγχυση, σπασμοί, διάρροια, αιματηρές κενώσεις, αφυδάτωση, κυάνωση, ταχυκαρδία, πτώση της αρτηριακής πίεσης, ουλίτιδα, οπτική νευρίτιδα, μυδρίαση. **Ασθματική κρίση και εξάνθημα** έχουν περιγραφεί. **Θεραπεία:** Δεν υπάρχει ειδική θεραπεία. Απομάκρυνση και συμπτωματική αγωγή.

Από την εποχή του Πρώτου Παγκοσμίου Πολέμου, οι ΗΠΑ, ο Καναδάς και η Ρωσία προσπάθησαν να χρησιμοποιήσουν τη ρικίνη ως βιολογικό όπλο. Το ρετινόλαδο πιστεύεται εξάλλου πως χρησιμοποιήθηκε για βασανισμούς κρατουμένων από την φασιστική κυβέρνηση του Μουσολίνι στην Ιταλία και τη δικτατορία του Φράνκο στην Ισπανία. Τα θύματα λέγεται ότι πέθαιναν από αφυδάτωση και σοκ λόγω της ακατάσχετης διάρροιας.

Σε ένα πιο γνωστό περιστατικό, ένα σφαιρίδιο καλυμμένο με ρικίνη, το οποίο εκτοξεύτηκε από ένα αυτοσχέδιο όπλο μεταμφιεσμένο με ομπρέλα, χρησιμοποιήθηκε το 1978 για τη δολοφονία του

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

αντιφρονούντα συγγραφέα Γκεόργκι Μαρκόφ από τη μυστική βουλγαρική αστυνομία.

Όμως, παρά το σκοτεινό παρελθόν και την τοξική της δράση, η ρετσίνολαδιά χρησιμοποιείται σήμερα ευρέως ως καλλωπιστικό φυτό σε όλο τον κόσμο.

3.4 Σπάρτο *Spartium junceum* - Fabaceae

Είναι θάμνος με καταγωγή από την περιοχή της Μεσογείου και φθάνει σε ύψος τα δύο μέτρα. Έχει μακριούς, λεπτούς, μυτερούς στην άκρη βλαστούς που είναι σχεδόν γυμνοί, χωρίς φύλλα. Τα άνθη του είναι κίτρινου χρώματος, αρωματικά και σχηματίζουν βότρες. Ο καρπός του, όταν ωριμάσει, σκορπίζει τους σπόρους. Είναι φυλλοβόλος θάμνος με μικρά λογχοειδή φύλλα. Το ύψος του φτάνει τα 2 – 3 μέτρα. Έχει κυλινδρικούς πράσινους βλαστούς και κίτρινα, αρωματικά άνθη σε επάκριες ταξιανθίες εμφανιζόμενα πριν την έκπτυξη των φύλλων. Είναι φυτό ανθεκτικό στην ξηρασία, σε άγονα και ασβεστώδη εδάφη, καθώς και σε παραθαλάσσιες περιοχές. Είναι κατάλληλο για την φύτευση πρανών.

Εικ. 5 Σπάρτο

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Τα σπάρτα καλλιεργούνται ως καλλωπιστικά και τοποθετούνται κατά μήκος των δρόμων αλλά και, λόγω του δυνατού ριζικού συστήματός τους, για την συγκράτηση των διαβρωμένων εδαφών.

Τα μπουμπούκια, τα λουλούδια και οι σπόροι έχουν διουρητικές, εμετικές και καθαρτικές ιδιότητες. Οι δραστικές ουσίες που περιέχει είναι αλκαλοειδή με επικρατέστερη τη σπαρτεΐνη καθώς και το φλαβονοειδές σκοπαροσίδη. Εκτός από τον ερεθισμό των βλεννογόνων, προκαλείται αύξηση της πίεσης, αύξηση της διούρησης και ταχυκαρδία. Άλλα συμπτώματα είναι επιγαστρικό άλγος και διάρροια.

3.5 Νάρκισσος *Narcissus spp.* - Amaryllidaceae

Νάρκισσος είναι το λατινικό όνομα μιας μεγάλης ομάδας ανθεκτικών βολβών, ανοιξιάτικης κυρίως ανθοφορίας. Υπάρχουν μερικά είδη νάρκισσου που ανθίζουν το φθινόπωρο. Είναι πώδες πολυετές φυτό. Είναι φυτό διαδομένο και δημιουργεί αποικίες.

Εικ. 6 Νάρκισσοι

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Το ύψος στο Νάρκισσο κυμαίνεται από 20 έως 50 εκ.. Οι βολβοί του είναι χιτωνωτοί και το μήκος τους μπορεί να φτάσει τα 10εκ. και είναι οι μεγαλύτεροι βολβοί από τα καλλωπιστικά βολβώδη.

Τα φύλλα του εκπτύσσονται από τη βάση του φυτού σε δέσμη, έχουν όρθια ή ελαφρά γυρτή ανάπτυξη και γραμμοειδή με μήκος 40 εκ. και πλάτος 2 εκ. περίπου. Από το κέντρο της δέσμης των φύλλων βγαίνουν τα ανθικά στελέχη τα οποία είναι κοίλα κυλινδρικά. Τα άνθη φέρονται μοναχικά ή σε μικρές ομάδες που σχηματίζουν σκιάδια, στην κορυφή των ανθικών στελεχών και είναι μονά ή διπλά, κίτρινου ή λευκού χρώματος και εύοσμα. Το «κύπελο», που βρίσκεται στο κέντρο του λευκού ή κίτρινου περιανθίου και ονομάζεται τρομπέτα ή κορώνα, προσδίδει στο άνθος του νάρκισσου ένα ιδιαίτερα πρωτότυπο σχήμα. Η τρομπέτα ή κορώνα μπορεί να έχει χρώμα ίδιο ή διαφορετικό από αυτό του περιανθίου και μπορεί να είναι κίτρινη, λευκή, ρόδινη, πορτοκαλί ή κόκκινη.

Εικ. 7 Άνθος νάρκισσου

Κανένα άλλο γένος ανθοφόρων φυτών δεν είναι τόσο εύκολο στην καλλιέργειά του και τόσο ανθεκτικό στις ασθένειες. Η παρουσία στα φύλλα και στις ρίζες των αναρίθμητων κρυσταλοειδών συστάδων οξαλικού ασβεστίου με βελονοειδές σχήμα, που ονομάζονται ραφίδες, τον προστατεύει από τραυματισμούς που θα του προκαλούσαν τα

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

διάφορα ζώα καθώς σκαλίζουν βιαστικά και ροκανίζουν, ψάχνοντας για τροφή, καθιστώντας το φυτό δύσπεπτο και ενδεχομένως δηλητηριώδες για τα βοοειδή και τα μικρότερα ζώα.

Εξαιτίας του μικρού σημείου βλάστησης, ο βολβός έχει θεωρηθεί από παλιά σαν τοξικό & πιθανό παραισθησιογόνο. Στην έρευνα της σύγχρονης φαρμακευτικής, στην αναζήτηση των συστατικών του "ναρκίσσινου μύρου" που παρασκεύαζαν οι αρχαίοι Έλληνες διαπιστώθηκε ότι οι βολβοί του Νάρκισσου είναι τοξικοί. Το δε άρωμα του άνθους του σε κλειστό χώρο όταν είναι πολλά μαζί επιφέρουν χαύνωση (νάρκωση), έτσι επαληθεύεται πως το αρχαίο εκείνο μύρο πρέπει να ήταν φαρμακευτικό. Άλλωστε ο νάρκισσος ουσιαστικά σημαίνει "μουδιάζω-ναρκώνομαι", όπως από ένα ναρκωτικό φάρμακο.

Περιέχει αλκαλοειδή όπως την λυκορίνη και την λυκορεμίνη, που είναι τοξικά. Όταν φαγωθεί προκαλεί ναυτία, εμετό και διάρροια. Η αντιμετώπιση συνίσταται στην απομάκρυνση του τμήματος του φυτού που έχει καταποθεί με πλύση ή εμετό και στη συμπτωματική αγωγή.

3.6 Πιλέα - Αλουμινόχορτο *Pilea cadierei* - Urticaceae

Σ' αυτή την οικογένεια ανήκουν γνωστά είδη όπως η τσουκνίδα και το περδικάκι. Είναι ιθαγενές φυτό του Βιετνάμ και καλλιεργείται για το εντυπωσιακό του φύλλωμα.

Εικ. 8 Αλουμινόχορτο

Έχει σκούρα πράσινα φύλλα με ασημί σχέδια. Στα τέλη του φθινοπώρου βγάζει άνθη που είναι μικρά και δυσκολοδιάκριτα. Το

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

αλουμινόχορτο δεν ανέχεται το άμεσο φως του ήλιου το οποίο μπορεί να προκαλέσει εγκαύματα στα φύλλα του. Είναι φυτό που του αρέσει η σκιά, αλλά μπορεί κάνει μεγάλα μεσογονάτια διαστήματα, όταν δε δέχεται αρκετό φως. Θερμοκρασίες γύρω στους 15° C είναι καλές για τον χειμώνα, αλλά το καλοκαίρι μπορεί να ανεχθεί πιο υψηλές θερμοκρασίες, αρκεί να του παρέχεται αρκετή υγρασία. Χρειάζεται ένα αμμώδες, καλά αποστραγγιζόμενο χώμα.

Δεν έχει καθοριστεί η τοξικότητά του επιστημονικά αλλά όλα τα μέρη του φυτού είναι δηλητηριώδη.

3.7 Πόθος *Eripremnium aureum* - Araceae

Είναι φυτό εσωτερικού χώρου, στο κλίμα της Ελλάδας όμως μπορεί να καλλιεργηθεί και σε βεράντες – μπαλκόνια εφόσον βέβαια προφυλάσσεται από τον αέρα και την άμεση εκθεσή του στον ήλιο. Σύμφωνα με έρευνες της NASA, απορροφά τις βλαβερές ουσίες που αιωρούνται στους κλειστούς χώρους, καθαρίζοντας την ατμόσφαιρα.

Εικ. 9 Πόθος

Τα φύλλα του μοιάζουν με σχήμα καρδιάς και το μέγεθός τους διαφέρει ανάλογα με την ηλικία του φυτού και τις συνθήκες ανάπτυξής του. Στο φυσικό τους περιβάλλον, η διάμετρος του πόθου μπορεί να φτάσει και να ξεπεράσει τα 15 εκατοστά. Υπάρχουν πολλές ποικιλίες, κάποιες έχουν πράσινο χρώμα ενώ κάποιες άλλες έχουν πιτσιλές ή

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

ρίγες από χρυσαφί – λευκό χρώμα. Ανάλογα με την φωτεινότητα που δέχεται το φυτό είναι και η εντονότητα του χρώματός του.

Το φυτό αναφέρεται ως «τοξικό για τις γάτες, τοξικό για τους σκύλους» από το ASPCA, λόγω της παρουσίας αδιάλυτων κρυστάλλων οξαλικού ασβεστίου (raphides). Θα πρέπει να λαμβάνεται μέριμνα ώστε το φυτό να μην καταναλώνεται από κατοικίδια ζώα ή τα παιδιά. Τα συμπτώματα μπορεί να περιλαμβάνουν έντονο ερεθισμό του βλεννογόνου υμένα, πρήξιμο της γλώσσας, των χειλιών και του ουρανίσκου, δυσκολία στην κατάποση και εμετό.

Εικ. 10 Φυτώριο πόθων

3.8 Κομβαλλαρία του Μαΐου *Convallaria majalis* L. - Asparagaceae

Το συναντούμε με τις ονομασίες Κρινάκι, Μυγκέ, Κρίνος ή Πολυγόνατον. Ανθίζει από Μάιο έως Ιούνιο.

Η κομβαλλαρία είναι αυτοφυές είδος στα βουνά της Ελλάδας αλλά και καλλιεργούμενο ως καλλωπιστικό για τα ωραιότατα λευκά και εύοσμα άνθη του. Είναι πολυετές φυτό με ρίζωμα οριζόντιο με δύο φύλλα λογχοειδή και λεία. Η ταξιανθία έχει 6-12 κρεμαστά άνθη.

Είναι δηλητηριώδες αλλά καλλιεργείται ως ανθοκομικό χάρη στα πολύ όμορφα άνθη του, που είναι μικρά σαν κουδουνάκια στο τέρμα

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

του βλαστού, με 6 δόντια σε τσαμπί. Τα άνθη βγαίνουν από τη μία μεριά του στελέχους. Έχει έρπον ρίζωμα και τα δύο όρθια φύλλα του είναι ελλειπτικά. Ο καρπός είναι κόκκινη ράγα. Φτάνει σε ύψος τους 15-20 πόντους.

Όλα τα μέρη του φυτού είναι εξαιρετικά δηλητηριώδη, συμπεριλαμβανομένων των κόκκινα καρπών που μπορεί να είναι ελκυστικοί για τα παιδιά. Σε περίπτωση κατάποσης-ακόμη και σε μικρές ποσότητες-το φυτό μπορεί να προκαλέσει κοιλιακό πόνο, εμετό, και ένα μειωμένο καρδιακό ρυθμό. Δεν συστήνεται σε οποιαδήποτε μορφή (ξηρό, αλκολάτ, ή σταγόνες) σε οξείες ασθένειες του συκωτιού και των νεφρών, γαστρίτιδα, οξεία μυοκαρδίτιδα και ενδοκαρδίτιδα.

Περιέχει καρδιακά γλυκοσίδια (ανάμεσά τους η κονβαλλατοξίνη και η κονβαλλατοξόλη), σαπωνίνες (ανάμεσά τους η κονβαλλαρίνη και το κονβαλλαρικό οξύ), ασπαραγίνη και φλαβονοειδή. Περιέχει επίσης το ασυνήθιστο, δηλητηριώδη αμινοξύ αζετιδινο-2-καρβοξυλικού οξέος.

Εικ. 11 Άνθος Κομβαλλαρίας

Εικ. 12 Καρπός- ράγα κομβαλλαρίας

3.9 Αζαλέα *Rhododendron sp. Azalea* - Ericaceae

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Οι Αζαλέες είναι μέλος της οικογενείας του ροδόδεντρου και μπορεί είτε να αυξηθεί ως μικρό δένδρο ή μεγάλου θάμνου. Την άνοιξη, το φυτό παράγει συστάδες μεγάλων ροζ και μοβ ανθών.

Η αζαλέα είναι καλλωπιστικό, θαμνώδες φυτό της οικογένειας των ερεικιδών, ιθαγενές της Ευρώπης και της Αμερικής που σήμερα καλλιεργείται σε κήπους και γλάστρες για τα ωραία πολύχρωμα άνθη της.

Εικ. 13 Άνθος αζαλέας

Προτιμά τα ηλιόλουστα μέρη για να αναπτυχθεί ενώ το έδαφος πρέπει να είναι ελαφρά υγρό και πορώδες. Η αζαλέα είναι φυλλοβόλο φυτό με άνθη σχήματος χωνιού με δύο χείλη που είναι είτε άοσμα είτε έχουν ευχάριστη απαλή οσμή.

Με την ονομασία αζαλέα εννοούνται και είδη του γένους Ροδόδεντρο. Το ινδικό ροδόδενδρο ή αζαλέα η ινδική φτάνει σε ύψος τα 2,5 μέτρα, έχει λογχοειδή φύλλα και πλούσια άνθη χρώματος λευκού, ρόδινου, κόκκινου και μοβ. Είναι αειθαλές φυτό σε αντίθεση με την αζαλέα.

Στην Ελλάδα και κυρίως στη Μακεδονία και τη Θράκη υπάρχει μία αυτοφυής αζαλέα γνωστή ως ροδόδενδρο ποντικός, ένας θάμνος που μπορεί να φτάσει και τα 5 μέτρα στο ύψος.

Υπάρχουν πολλές διαφορετικές ποικιλίες από αζαλέες, τα οποία έχουν μοναδικούς ρυθμούς ανάπτυξης.

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Κάθε μέρος του φυτού αζαλέα θεωρείται δηλητηριώδες και μπορεί να προκαλέσει ναυτία, εμετό, κατάθλιψη, δυσκολία στην αναπνοή, κατάρρευση, κώμα ή ακόμα και θάνατο αν καταναλωθεί. Περιέχει ανδρομεδοτοξίνες (Andromedotoxins, grayanotoxins) οι οποίες είναι υδατο-διαλυτές ενώσεις διτερπενοειδούς.

Φύλλα και νέκταρ των λουλουδιών (συμπεριλαμβανομένου του μελιού που γίνεται από νέκταρ των φυτών) είναι πηγές της τοξίνης. Το μέλι από τα φυτά έχει αναφερθεί ότι έχει προκαλέσει καρδιακές αρρυθμίες, έμμεση, ήπια παράλυση και σπασμούς στον άνθρωπο. Κλινικά συμπτώματα. Σιελόρροια και αίσθημα καύσου στο στόμα ακολουθούνται από έμετο, διάρροια, μυϊκή αδυναμία, παράλυση και προβλήματα όρασης. Βραδυκαрдία, υπόταση (που προκαλείται από αγγειοδιαστολή) και κολποκοιλιακός αποκλεισμός είναι σοβαρές καρδιαγγειακές επιδράσεις που μπορεί να είναι θανατηφόρες. Δύσπνοια, κατάθλιψη, και κατάπτωση αναπτύσσονται, και ο θάνατος μπορεί να συμβεί εντός 1-2 ημερών.

3.10 Υάκινθος *Hyacinthus sp.* - *Asparagaceae*

Υάκινθος, ζουμπούλι ή γιούλι. Είναι βολβώδες καλλωπιστικό φυτό που κατάγεται από τις περιοχές της ανατολικής Μεσογείου όπως Ελλάδα, Μικρά Ασία, Συρία και Β. Αμερική. Στην χώρα μας φυτεύονται ως καλλωπιστικά φυτά δυο κυρίως είδη,

1. ο Υάκινθος ο Ολλανδικός (φυτό με μεγάλο βολβό, πυκνά και αρωματικά άνθη που φέρονται σε ένα συνήθως στέλεχος που ξεπηδά από το κέντρο των λογχοειδών φύλλων σε ποικίλα χρώματα όπως λευκό, ροζ, κόκκινο, ιώδες, μπλε κλπ. και είναι ιδανικό για φύτευση σε φυτοδοχεία, για διακόσμηση τόσο εξωτερικών χώρων όσο και εσωτερικών).

2. ο Υάκινθος ο Ρωμαϊκός (φυτό με μικρότερους βολβούς, με πρόωμη άνθιση, αναπτύσσει 2-3 ανθικά στελέχη με μικρά άνθη,

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

συνήθως λευκορόδινα αλλά και μπλε, κίτρινα ή ροζ και καλλιεργείται κυρίως για κομμένο λουλούδι).

Ο υάκινθος είναι γνωστό φυτό ήδη από τα αρχαία χρόνια όπου θεωρούνταν το αγαπημένο λουλούδι της Αφροδίτης και συμβόλιζε τον έρωτα και την απaráμιλλη ομορφιά. Ο υάκινθος είναι μέλος της οικογένειας των κρίνων και χρησιμοποιείται συνήθως σε κήπους, λόγω των εντυπωσιακών λουλουδιών που αποδίδει την άνοιξη.

Εικ. 14 Υάκινθος

Ταξινομείται στην οικογένεια *Asparagaceae* και στο γένος *Hyacinthus* όπου κατατάσσονται περισσότερα από 30 είδη φυτών. Έχει ύψος μέχρι 30 cm. Το αναπαραγωγικό και αποθησαυριστικό του όργανο, ο βολβός, είναι μεγάλος με διάμετρο μέχρι 7 cm. Από το βολβό εκπτύσσονται 4-6 φύλλα τα οποία είναι μακριά, λογχοειδή και έχουν έντονο πράσινο χρώμα, δεν ξεπερνούν σε ύψος τα 20-25 εκ. Στο κέντρο ανάμεσα στο ανθικό στέλεχος στη κορυφή του οποίου μεγαλώνουν τα άνθη. Είναι μικρά σε μέγεθος 2-2.5 cm. και αναπτύσσονται πολλά μαζί γύρα από το στέλεχος από τις αρχές Απριλίου μέχρι και το Μάιο, αναλόγως βέβαια πότε το φύτεψε κάποιος. Τα άνθη του παράγονται συγκεντρωμένα από κοινού. Τα ευδιαστά αυτά λουλούδια, είναι σε σχήμα καμπάνας και διαθέτουν έξι πέταλα.

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Εκτός από το μπαλκόνι μας και τον την φύτευσή του στον κήπο είναι ιδανικό και για φυτοδοχεία. Τέλος είναι πλέον πολύ γνωστό πως ολόκληρο το φυτό ή κομμένα τα ανθικά του στελέχη χρησιμοποιούνται στην ανθοδετική τέχνη.

Οι βολβοί του Υάκινθου είναι πολύ δηλητηριώδεις (περιέχουν calcium Oxalate raphides) και όταν προσλαμβάνονται, προκαλούν ναυτία, εμετό, διάρροια ακόμα και θάνατο. Όλο το φυτό είναι τοξικό και όταν φαγωθεί κάποιο μέρος του τότε προκαλείται ερεθισμός στο στόμα και στο λαιμό καθώς επίσης και στο στομάχι και στα έντερα.

Εικ. 15 Διάφοροι χρωματισμοί υακίνθων

3.11 Σάλπιγγα του Αγγέλου *Brugmansia Suaveolens* - *Solanaceae*

Η σάλπιγγα του Αγγέλου ανακαλύφθηκε από τους Αλεξάντερ βον Χάμπολτ και Άιμι Μπονπλάντ στη Νότια Αμερική στις αρχές του 19ου αιώνα, ενώ το όνομά του το πήρε από καθηγητή της φυσικής ιστορίας στο πανεπιστήμιο του Λέιντεν, Σέμπαν Τζουστίνους Μπρούγκμανς (1763-1819). Η καταγωγή του συγκεκριμένου φυτού είναι από την Καραϊβική και την Ωκεανία, ωστόσο στις ΗΠΑ και στην Ευρώπη προσαρμόστηκε στο κλίμα και δείχνει ιδιαίτερη προτίμηση στα κλίματα

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

και τα εδάφη που είναι ταυτόχρονα υγρά και ζεστά, ενώ καλλιεργείται στους κήπους για καλλωπιστικούς σκοπούς.

Φυτεύονται ως καλλωπιστικά, αλλά επειδή δεν αντέχουν την παγωνιά σπάνια μπορούμε να τα δούμε στην Ελλάδα φυτεμένα στο έδαφος.

Οι μπρουγκμάνσιες, συχνά αποκαλούμενες και ως δενδρώδεις ντατούρες ή σάλπιγγες των αγγέλων, είναι μεγάλα θαμνώδη φυτά εύκολα αναγνωρίσιμα από τα τεράστια, χωανοειδή κι έντονα αρωματικά άνθη τους, τους συχνά αγκαθωτούς καρπούς και το δύσοσμο φύλλωμά τους.

Εικ, 16 Σάλπιγγα των αγγέλων

Παλαιότερα το γένος της μπρουγκμάνσιας περιλαμβανόταν στο γένος της ντατούρας, αλλά έπειτα διαχωρίστηκε εξαιτίας μερικών σημαντικών διαφοροποιητικών στοιχείων, από τα οποία τα κύρια είναι:

1. τα άνθη της μπρουγκμάνσιας κρέμονται προς τα κάτω, ενώ αυτά της ντατούρας στέκονται προς τα πάνω,
2. οι καρποί της μπρουγκμάνσιες συνήθως δεν είναι τόσο αγκαθωτοί ή και καθόλου σε μερικά είδη, ενώ αυτοί της ντατούρας είναι πάντοτε,
3. οι μπρουγκμάνσιες είναι ξυλώδεις και πολυετείς, ενώ οι ντατούρες είναι ποώδεις και πολλά είδη μονοετή.

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Παρόλα αυτά, τα δύο αυτά γένη είναι ως προς τη χημεία τους όμοια μιας και ανήκουν στη φυλή των ντατουροειδών της οικογένειας των σολανιδών.

Όπως οι ντατούρες, έτσι και οι μπρουγκμάνσιες παράγουν τοξικά τροπανικά αλκαλοειδή (ατροπίνη και σκοπολαμίνη), που έχουν έντονα παραισθησιογόνο ή τοξική δράση ανάλογα με τη δόση..

Όπως αναφέρουν επιστήμονες από τον Εθνικό Τροπικό Βοτανικό Κήπο των ΗΠΑ, η σάλπιγγα του Αγγέλου περιέχει μεγάλες ποσότητες σκοπολαμίνης, μίας ισχυρής τοξίνης η οποία μπορεί να προκαλέσει διάρροια, ναυτία και σύγχυση στον άνθρωπο, ενώ σε πιο μεγάλες δόσεις μπορεί να αποβεί μοιραία ή να οδηγήσει σε κώμα, με μόνιμη βλάβη στα μάτια, την καρδιά και τον εγκέφαλο.

Οι τοξικές του ιδιότητες ήταν γνωστές από τα αρχαία χρόνια, αφού, σύμφωνα με τα ιστορικά στοιχεία, οι ινδιάνοι της Κολομβίας έδιναν ένα παρασκεύασμα από *Brugmansia* στους σκλάβους και στις γυναίκες των νεκρών βασιλιάδων για να τους υπνωτίσουν και να μην φοβηθούν πριν τους κάψουν ζωντανούς μαζί με τον νεκρό βασιλιά.

Εικ. 17 Άνθος μπρουγκμάνσιας

Όλα τα μέρη του φυτού περιέχουν τις ενεργές ουσίες, με τη μεγαλύτερη συγκέντρωση στους σπόρους. Το φυτό μπορεί να καπνιστεί, να γίνει τσάι ή και να καταναλωθεί ως έχει. Τα αποτελέσματα εμφανίζονται μερικά λεπτά ή και ώρες μετά τη λήψη της δόσης.

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Στην αρχή μπορεί να υπάρχει ναυτία, πονοκέφαλος, έντονη ξηροστομία, διαστολή της κόρης των ματιών (αποτέλεσμα της ατροπίνης, γι' αυτό η ουσία αυτή χρησιμοποιείται και φαρμακευτικά γι' αυτό το σκοπό), δυσκολία εστίασης, αύξηση της θερμοκρασίας του σώματος κ.ά. Μετά ο χρήστης περιέρχεται σε κατάσταση παραληρήματος, κατά την οποία αποσυνδέεται σχεδόν πλήρως από την πραγματικότητα. Μπορεί για παράδειγμα να βλέπει πράγματα που δεν υπάρχουν, να βρίσκεται σε φανταστικούς χώρους, να συνομιλεί με ανθρώπους που δε βρίσκονται εκεί, να κάνει διάφορες φανταστικές πράξεις, να έχει ασυνάρτητη σκέψη και λόγο, να συγχύζεται, ή και να κοιμάται διαλειπτόμενα. Τη μέρα μετά τη χρήση μπορεί να έχει συμπτώματα καρηβαρίας (hangover). Συνήθως ο χρήστης έχει αμνησία των περισσότερων γεγονότων κατά τη διάρκεια της εμπειρίας και του την διηγούνται οι άλλοι. Ακόμα χειρότερο είναι το γεγονός ότι η εμπειρία δεν περιορίζεται μέσα στο μυαλό του, αλλά εκδηλώνεται. Για παράδειγμα ο χρήστης, όταν συνομιλεί με έναν φανταστικό άνθρωπο, μπορεί να μιλάει φωναχτά, μπορεί για παράδειγμα επίσης να ξύνει και να τραβάει το δέρμα του νομίζοντας ότι ξεντύνεται, να πιάνει ένα φανταστικό τσιγάρο κ.ά. Κάποτε αυτό μπορεί να οδηγήσει σε τραγικές συνέπειες, που μπορεί να φέρουν το χρήστη στο νοσοκομείο, στο κρατητήριο ή και να αποβούν μοιραίες, π.χ. μπορεί να τρέχει στο δρόμο πιστεύοντας ότι τον κυνηγάει κάποιος ή να εκσφενδονίζει αντικείμενα πιστεύοντας ότι πολεμάει με κάποιον.

Η διάρκεια της εμπειρίας είναι συνήθως αρκετές ώρες, ενώ μεγάλες δόσεις μπορεί να διαρκέσουν για 3 μέρες. Πολύ μεγαλύτερες δόσεις μπορούν να επιφέρουν σοβαρά προβλήματα ή ακόμα και το θάνατο. Εξαιτίας λοιπόν των παραπάνω αρνητικών χαρακτηριστικών, αυτό το παραισθησιογόνο χρησιμοποιείται σπάνια και όσοι το έχουν χρησιμοποιήσει δε θα ήθελαν να το ξανακάνουν. Είναι δηλαδή περισσότερο δηλητήριο παρά παραισθησιογόνο.

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

3.12 Κεράσι της Ιερουσαλήμ – Στρώχνος *Solanum pseudocapsicum* - Solanaceae

Αυτό το πολυετές φυτό καλλιεργείται ως καλλωπιστικό φυτό εσωτερικού χώρου. Είναι πολυετές φυτό και μπορεί να αντέξει ψυχρούς χειμώνες και παγετούς. Ζει γύρω στα 10 χρόνια και παράγει καρπούς κάθε χρόνο ξεκινώντας από το δεύτερο ή το τρίτο έτος της ηλικίας του.

Εικ. 18 Καρπός και φύλλωμα φυτού κεράσι της Ιερουσαλήμ

Είναι συγγενικό είδος με την ντομάτα και οι καρποί του εύκολα μπερδεύονται με τα ντοματάκια.

Το κεράσι της Ιερουσαλήμ περιέχει την τοξική ουσία στρουχνοκαψίνη η οποία είναι παρόμοια με άλλες τοξίνες που περιέχονται σε φυτά της οικογένειας στρουχνοειδών όπως η ατροπίνη. Παρόλο που η στρουχνοκαψίνη είναι τοξική δεν είναι απειλητική για την ζωή αλλά μπορεί να προκαλέσει διαταραχές του πεπτικού συστήματος όπως εμετούς και γαστρεντερίτιδα.

Τα κεράσια της Ιερουσαλήμ όμως είναι ιδιαίτερα τοξικά σε σκύλους, γάτες και σε ορισμένα πτηνά όπως οι παπαγάλοι.

3.13 Αλοκάσια *Alocasia Wentii* - Araceae

Ένα από τα πιο όμορφα και εντυπωσιακά φυτά που αρκετές φορές να στολίζουν εισόδους πολυκατοικιών και δωμάτια. Στο φυσικό της

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

περιβάλλον η αλοκάσια αναπτύσσει πραγματικά τεράστια φύλλα. Τα φύλλα της έχουν πράσινο χρώμα στο επάνω μέρος και βαθύ κόκκινο στο κάτω δίνοντας της έτσι μια εντυπωσιακή εμφάνιση. Η αλοκάσια βγάζει ένα άνθος σαν του σπαθίφυλλου (spath) πανέμορφο και με εντυπωσιακό ύπερο.

Εικ. 19 Αλοκάσια

Εικ. 20 Άνθος Αλοκάσιας

Το καλοκαίρι η αλοκάσια χρειάζεται αφθονο νερό και συχνό πότισμα. Γενικά χρειάζεται πολύ υγρασία και συνεχή έλεγχο για ακάρεα (κάτι σαν σκόνη) και άλλα αραχνοειδή. Με συχνό έλεγχο των φύλλων και από τις δύο όψεις μπορούμε να μειώσουμε τον πληθυσμό των ακάρεων. Χρειάζεται σκιερό μέρος και πλούσιο σε οργανικά υλικά χώμα για να αναπτυχθεί σωστά.

Δεν αντέχει το κρύο κάτω από τους 10 βαθμούς και ρίχνει το φύλλωμα της για να επανέλθει την Άνοιξη ενώ σε χαμηλές θερμοκρασίες καταστρέφεται πλήρως το ριζικό της σύστημα.

Αν η αλοκάσια έχει τις σωστές συνθήκες (περίπου όπως της ζούγκλας από όπου προέρχεται), θα έχει τεράστιο και εντυπωσιακό φύλλωμα. Για να το πετύχουμε αυτό ψεκάζουμε σε ριπές βροχής και φυτεύουμε την αλοκάσια σε μεγάλη γλάστρα για να μπορέσει το μεγάλο της ριζικό σύστημα να αναπτυχθεί σωστά.

Τα αραιά τοποθετημένα μεγαλόσχημα φύλλα με έντονα και εντυπωσιακά σχέδια και χρώματα, που όταν τραυματιστούν εκκρίνουν ένα παχύρευστο κολλώδες τοξικό για την ανθρώπινη γεύση υγρό. Το υγρό της Alocasia είναι νευροτοξικό και πολύ επικίνδυνο για τον άνθρωπο.

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

3.14 Ίταμος ή Τάξος *Taxus baccata* – Taxaceae

Ο Ίταμος είναι ένα κωνοφόρο που φύεται στη δυτική, κεντρική και νότια Ευρώπη, τη βορειοδυτική Αφρική, τη νοτιοδυτική Ασία και το βόρειο Ιράν. Συναντάται αυτοφυές στη χώρα μας, σε μεγάλο υψόμετρο. Πρόκειται για αιθαλές δέντρο μικρού έως μεσαίου μεγέθους, με ύψος που συνήθως φθάνει τα 10 – 20 m. Τα φύλλα του είναι λογχοειδή, μακρόστενα, επίπεδα, σκούρου πράσινου χρώματος με μήκος που φθάνει τα 4 εκατοστά, εξαιρετικά τοξικά.

Εικ. 21 Ίταμος

Είναι δέντρο που μεγαλώνει αργά και ζει πάρα πολλά χρόνια. Πιο συγκεκριμένα, η μέγιστη παρατηρηθείσα διάμετρος του κορμού (4m), εκτιμάται πως απαιτεί 2000 έτη ανάπτυξης. Ενδεχομένως πρόκειται για το πλέον μακρόβιο δένδρο της Ευρώπης. Η μακροβιότητά του εξασφαλίζεται μερικώς από τη μοναδική ιδιότητα του Ίταμου να ραγίζει λόγω του υπερβολικού βάρους της ανάπτυξης του κορμού του, δίχως όμως να προσβάλλεται από ασθένειες στις ρωγμές όπως όλα σχεδόν τα υπόλοιπα δένδρα (ενδεχομένως λόγω τοξικότητας του κορμού του).

Το περικάρπιο δεν είναι τοξικό, έχει ζελατινώδη υφή και πολύ γλυκιά γεύση. Το επίσπερμο, παρότι πικρό και τοξικό, είναι εδώδιμο από ορισμένα πτηνά, φυσικά, μαζί με το περικάρπιο. Ωστόσο, το επίσπερμο δεν μεταβολίζεται και αποβάλλεται από το πεπτικό

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

σύστημα των πτηνών, ανέπαφο, συμβάλλοντας έτσι στον πολλαπλασιασμό του φυτού.

Σχεδόν όλα τα μέρη του φυτού είναι τοξικά, εκτός από το περικάρπιο. Η κύρια τοξίνη είναι το αλκαλοειδές ταξίνη. Η ταξίνη είναι δηλητήριο που προκαλεί βραδυκαρδία, πλειάδα παρενεργειών ακόμη και θάνατο. Άλλα κλινικά συμπτώματα είναι: ζάλη (έναρξη συνήθως 1 ώρα μετά την κατάποση), ναυτία, διάχυτο κοιλιακό άλγος, απώλεια των αισθήσεων, αδύναμη αναπνοή, ταχυκαρδία, εμετός, θάνατος από αναπνευστική ανακοπή και διαστολική καρδιακή στασιμότητα.

Τα συμπτώματα της προσβολής είναι κρυάδες, δύσπνοια, μυϊκοί σπασμοί, παροξυσμοί, καταρρεύσεις και τελικά καρδιακή ανεπάρκεια.

Η θανατηφόρα δηλητηρίαση στον άνθρωπο είναι σπάνια και συμβαίνει μόνο σε περιπτώσεις κατάποσης μεγάλης ποσότητας τοξικών μερών του φυτού. Τα άλογα παρουσιάζουν τη μικρότερη ανεκτικότητα στην τοξίνη, ενώ τα βοοειδή και οι χοίροι είναι ελαφρώς πιο ανεκτικά στην τοξική ουσία.

3.15 Ευώνυμο *Euonymus japonicus* - Celastraceae

Το ευώνυμο είναι θαμνοειδές φυτό αειθαλές και φυλλοβόλο. Ανθίζει τον Μάιο και τον Ιούνιο. Το ύψος φτάνει από 2 έως 4 μέτρα.

Τα φύλλα του είναι κυρίως χονδρά, ελαφρώς οδοντωτά, γυαλιστερά και λογχοειδή. Τα άνθη του ευώνυμου είναι μικρά, κατά μικρές δέσμες, κιτρινωπά ή ωχροπράσινα.

Παρουσιάζεται σε διάφορα είδη θάμνων, αναρριχητικών και μικρών δέντρων. Μερικά από αυτά καλλιεργούνται ως καλλωπιστικά. Στην Ελλάδα υπάρχουν τρία είδη, το πλατύφυλλο (παφλάνι), το οποίο είναι ανθελμινθικό, εμετικό και καθαρτικό, το ευρωπαϊκό (εξωτικό), το οποίο βρίσκεται σε φράχτες και ο καρπός του είναι ανθελμινθικός, εμετικός και καθαρτικός και το ευώνυμο το τυλώδες.

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Γενικά είναι δηλητηριώδες, καθαρτικό, εντομοκτόνο και χολαγωγό. Έχει ισχυρή χολαγωγό επίδραση σε μικρές δόσεις και ελαφριά καθαρτική ενέργεια.

Εικ. 22 Ευώνυμο

Ο καρπός, τα φύλλα, τα άνθη και ο φλοιός του φυτού θεωρούνται τοξικά και προκαλεί ισχυρούς κολικούς σε λίγο μεγαλύτερη δόση και δερματίτιδες. Τα είδη του ευώνυμου, ευρωπαϊκό και πλατύφυλλο περιέχουν το αλκαλοειδές evonin και είναι κυρίως καθαρτικά, εμετικά και ανθελμινθικά.

3.16 Αγγελική *Pittosporum tobira* – Pittosporaceae

Στα είδη του γένους ανήκουν δένδρα και θάμνοι που μεγαλώνουν 2 έως 4 μετρα ύψος. Άνθη λευκοκίτρινα, αρωματικά, εμφανιζόμενα Απρ.-Ιούν. Ιδιαίτερα ανθεκτικό σε παραθαλάσσια μέρη & στη ξηρασία. Προτιμά εδάφη γόνιμα, καλά στραγγιζόμενα. Κατάλληλο για τη δημιουργία μπορντούρας, ενώ αν κλαδευτεί κατάλληλα διαμορφώνεται σε δενδρύλλιο. Τα φύλλα εμφανίζονται σπειροειδώς ή κυκλικά και είναι απλά, με μια κυματιστή άκρη. Τα λουλούδια φυτρώνουν μεμονωμένα ή σε συστάδες. Είναι αειθαλείς θάμνοι και μικρά δένδρα με συνήθως δερματώδη φύλλα και πυκνή βλάστηση. Αναπτύσσονται σε ηλιόλουστες και ημισκιασμένες θέσεις και σε μέτρια υγρά εδάφη.

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Τα είδη της Αγγελικής περιέχουν κάποιες τοξικές ουσίες, τις σαπωνίνες. Αυτές βρίσκονται σε πολλές τροφές, όπως σε μερικά φασόλια και παρόλο που είναι αρκετά τοξικές για τους ανθρώπους, απορροφώνται ελάχιστα από τον οργανισμό και η μεγαλύτερη ποσότητα αποβάλλεται δίχως προβλήματα. Επίσης καταστρέφονται αν το φαγητό είναι καλά μαγειρεμένο. Είναι πολύ πιο τοξικές για κάποια πλάσματα όπως τα ψάρια.

Εικ. 23 Αγγελική

Οι σαπωνίνες που προέρχονται από Πιττόσπορο έχουν την δυνατότητα να χρησιμοποιηθούν σαν σαπούνι ή σαν απωθητικό πουλιών. Μιας και είναι πολύ πικρές μπορούν να ψεκαστούν πάνω σε φυτά που δεν θέλουμε να φαγωθούν από πουλιά. Αφαιρούνται εύκολα με το πλύσιμο και ξεπλένονται ακόμα και με την βροχή.

3.17 Βίγκα, Δαφνούλα *Catharanthus roseus* - Apocynaceae

Το φυτό προέρχεται από την Μαδαγασκάρη σαν ζιζάνιο σε πολλές περιοχές. Στην Ευρώπη καλλιεργείται σαν ετήσιο διακοσμητικό φυτό.

Την συναντάμε σε ύψος που κυμαίνεται από 25 – 50 cm. Τα άνθη της έχουν εντυπωσιακά χρώματα. Έχουν δημιουργηθεί πολλές ποικιλίες που φέρουν διαφορετικό χρώμα στη βάση των πετάλων από το υπόλοιπο άνθος. Ανθίζει από τα μέσα της Άνοιξης έως και τα μέσα Φθινοπώρου έχοντας πλούσια ανθοφορία.

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Εικ. 24 Βίγκα

Η βίγκα περιέχει ένα κοκτέιλ τοξικών αλκαλοειδών. Περιέχει ουσίες που εμποδίζουν την διάσπαση των κυττάρων και όσοι χρησιμοποιούν την ουσία υπονομεύουν το ανοσοποιητικό τους σύστημα. Επίσης, οποιοδήποτε μέρος του φυτού φαγωθεί, είναι πολύ επικίνδυνο.

3.18 Κολχικό ή κρόκος φθινοπώρου *Colchicum autumnale* - Colchicaceae

Το Κολχικό είναι ενδημικό της Ευρώπης αλλά έχει μεταφερθεί και στην Βόρεια Αμερική, όπου καλλιεργείται σε κήπους και ζει σε άγρια κατάσταση σε λιβάδια και δασώδεις περιοχές αφού κατάφερε να εξαπλωθεί εκεί. Είναι φυτό ποώδες πολυετές και ανήκει στην οικογένεια των λιλιδών (Liliaceae).

Εικ. 25 Κολχικό

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Φυτρώνει από κορμό (ένα είδος σκληρού βολβού) σαν του αγριοκρέμμυδου. Τα σπαθωτά του φύλλα φτάνουν σε ύψος μέχρι 30 εκατοστά. Το φθινόπωρο ένας ή δυο βλαστοί χωρίς φύλλα ξεφυτρώνουν από τον κορμό. Κάθε βλαστός παράγει ένα μόνο λουλούδι ροζ-βιολετί που μοιάζει με αυτό του κρόκου.

Το λουλούδι του κολχικού είναι σχεδόν όμοιο μ' αυτό του κρόκου εκτός από τους στήμονες που στο κολχικό είναι 6 ενώ στον κρόκο μόνο 3. Η αντίθεση αυτή είναι χαρακτηριστική για την αναγνώριση τους.

Εικ. 26 Ανθη κολχικού

Η υπερβολική τοξικότητα του κολχικού είναι γνωστή από την αρχαία Ελλάδα. Το δραστικό συστατικό του φυτού είναι ένα αλκαλοειδές που λέγεται κολχικίνη.

Η δηλητηρίαση από αυτό το φυτό μοιάζει με την δηλητηρίαση από αρσενικό. Τα συμπτώματα εμφανίζονται μετά από 2 έως 5 ώρες και είναι κάψιμο στο στόμα, στομαχικός πόνος, διάρροια και νεφρική ανεπάρκεια. Μπορεί να προκληθεί και θάνατος από αναπνευστική ανεπάρκεια. Λιγότερα από 2 γραμμάρια είναι ικανά να σκοτώσουν ένα παιδί. Συγκεκριμένο αντίδοτο δεν υπάρχει και η καλύτερη θεραπεία είναι η πλύση στομάχου.

Από την στιγμή που όλοι γνωρίζουμε ότι κάθε μέρος του φυτού Κολχικό είναι δηλητηριώδες δεν υπάρχει κίνδυνος να το καλλιεργήσουμε, απλά δεν πρέπει ποτέ να δοκιμάσουμε να το φάμε.

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

3.19 ΛΟΥΠΙΝΟ *Lupinus sp.* – Fabaceae

Τα λούπινα είναι ένα μεγάλο γένος με όμορφα φυτά, ετήσια, πολυετή και θάμνοι, της οικογένειας Fabaceae που αντιπρόσωποι του υπάρχουν στην Ευρώπη, την Ασία και την βόρεια και νότια Αμερική, ενώ οι δηλητηριώδεις ιδιότητες του γένους κατανέμονται κατά τα φαινόμενα, ανομοιόμορφα και ακανόνιστα.

Τα καλλιεργούμενα είδη είναι φυτά ποώδη, ετήσια, με όρθια ανάπτυξη, ύψους 20-50 εκατοστά. Τα στελέχη είναι τραχιά και παχιά. Τα λούπινα δεν πλαγιάζουν και δεν αδελφώνουν. Χαρακτηριστικό γνώρισμα των λούπινων τα σύνθετα παλαμοειδή φύλλα τους.

Εικ. 27 Λούπινα

Στο λευκό λούπινο ο λοβός είναι τριχωτός, με 2-4 μεγάλα σπέρματα που έχουν χρώμα άσπρο σαν κρέμα και σχήμα μάλλον τετράγωνο με στρογγυλεμένες γωνίες. Στο κυανό λούπινο ο λοβός είναι, επίσης, τριχωτός με 4-6 σπέρματα που έχουν χρώμα καστανόλευκο και σχήμα στρογγυλό, ελαφρά νεφροειδές και μέγεθος πολύ μικρότερο από τα σπέρματα του λευκού. Ο λοβός του κίτρινου λούπινου είναι τριχωτός, ξανθωτός, με 4-6 σπέρματα, που είναι μικρά και ελαφρά πλατυσμένα.

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Το βασικό τους χρώμα είναι κίτρινωπό, λευκό, διάστικτο με μαύρα σημάδια. Κάποια είδη καλλιεργούνται μόνο σαν διακοσμητικά φυτά για τους ελκυστικούς ανθικούς τους σπίδακες που απαντώνται σε μεγάλη ποικιλία χρωμάτων, και κάποια άλλα για κτηνοτροφία.

Τα σπέρματα των λούπινων περιέχουν αλκαλοειδείς ουσίες την λουπινιδίνη και την οξυλουπινίνη που τους προσδίδουν πικρή γεύση. Η περιεκτικότητα των φυτών στα αλκαλοειδή αυτά προσδιορίζεται από γενετικούς παράγοντες, επηρεάζεται όμως και από παράγοντες του περιβάλλοντος, όπως το κλίμα και το έδαφος. Η τοξικότητα των σπερμάτων των λούπινων οφείλεται σε μια τοξική ουσία, τη λουπινοτοξίνη που μπορεί αν ληφθεί σε ποσότητα, να προκαλέσει δηλητηρίαση ειδικού τύπου, τη θανατηφόρο νόσο λουπίνωση.

Η αποπίκραση των λούπινων είναι απαραίτητη για να απαλλαγούν τα σπέρματα από τις αλκαλοειδείς ουσίες που τα κάνουν πικρά και είναι τοξικές. Οι ουσίες αυτές προκαλούν διαταραχές, που εκδηλώνονται με υψηλό πυρετό, αιματοουρία, παράλυση των αναπνευστικών οργάνων και τελικά τον θάνατο. Ιδιαίτερα τοξικά είναι τα σπέρματα του κίτρινου λούπινου.

3.20 Δαφνοκέρασος *Prunus laurocerasus* - Rosaceae

Είναι ένας αειθαλής, καλλωπιστικός θάμνος, ύψους 2 - 6 μ. Κατάγεται πιθανώς από την δυτική Ασία και σήμερα συναντάται στις παραμεσόγειες περιοχές και στα Βαλκάνια. Φέρει λογχοειδή, δερματώδη και γυαλιστερά φύλλα, και μικρά λευκά άνθη, σε μασχαλιαίο ή επάκριο βότρυ. Ανθίζει τον Απρίλιο. Ο καρπός του είναι ωοειδής και μελανωπή δρύπη, που αποτελεί τροφή για τα πουλιά. Είναι φυτό ανθεκτικό στο ψύχος και ευδοκμεί σε ποικιλία εδαφών, αρκεί να υπάρχει καλή στράγγιση.

Καλλιεργείται σε κήπους για το ωραίο του φύλλωμα. Μπορούμε να τον χρησιμοποιήσουμε σαν μεμονωμένο φυτό αλλά και σαν φυτοφράχτη. Σαν φυτοφράχτης είναι πολύ δημοφιλές φυτό στις χώρες

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

της βόρειας Ευρώπης. Στην Ελλάδα είναι επίσης γνωστό με τις ονομασίες δαφνοκερασιά, ροδαφινιά και λαουροκέρασος.

Εικ. 28 Δαφνοκέρασος σαν φυτοφράκτης

Εικ. 29 Φύλλωμα και ανθη δαφνοκερασίας

Τα φύλλα του καθώς και οι καρποί του περιέχουν υδροκυάνιο {Κυανογενείς γλυκοσίδες (prunasin amygdalin)} για αυτό και είναι πολύ τοξικά και επικίνδυνα αν φαγωθούν. Προκαλούν ρίγος, πονοκέφαλο, εμετό και κώμα.

3.21 Ελλέβορος *Helleborus niger* – Ranunculaceae

Ο Ελλέβορος είναι ένα από τα ευκολότερα και ανταποδοτικότερα φυτά για καλλιέργεια σε κήπο. Είναι ένα ανθεκτικό φυτό που ευδοκιμεί σε ηλιόλουστες περιοχές με χώμα γόνιμο και καλή αποστράγγιση. Η δυνατότητά του να ανθίζει τους σκοτεινότερους μήνες του χρόνου όταν οτιδήποτε άλλο είναι παγωμένο τον κάνει ένα πολύτιμο απόκτημα σε κάθε κήπο. Ο Ελλέβορος ανθίζει από το τέλος του φθινοπώρου μέχρι την αρχή της άνοιξης.

Είναι αειθαλές πολυετές φυτό το οποίο φτάνει σε ύψος 30-40 εκατοστά και έχει λεπτά σκουροπράσινα δερματώδη φύλλα. Κάθε ανθήρας αναπτύσσει ένα μονό λουλούδι με διάμετρο 5-10 εκατοστά και χρώμα λευκό, υποπράσινο, ή με ροζ πινελιές ανάλογα με την ποικιλία. Τα φύλλα τους στη βάση του βλαστού είναι μεγάλα και έχουν μακρύ μίσχο, ενώ τα ανώτερα είναι μικρότερα. Τα άνθη είναι μεγάλα, λευκά,

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

πρασινωπά, κόκκινα ή κιτρινωπά, με 5 μεγάλα πεταλοειδή σέπαλα και 5-10 σωληνοειδή πέταλα.

Καλλιεργείται σε ημισκιερές και δροσερές θέσεις των κήπων για καλλωπιστικούς σκοπούς, χάρη στο ωραίο φύλλωμα και στην πρόωμη ανθοφορία του. Η καλύτερη θέση στον κήπο για τους ελλέβορους είναι κάτω από φυλλοβόλα δέντρα, ώστε τα αειθαλή φυτά να έχουν αρκετή σκιά το καλοκαίρι και αρκετό ήλιο το χειμώνα. Οι ελλέβοροι φυτεύονται το καλοκαίρι. Μπορούν επίσης να διατηρηθούν ως φυτά γλάστρας εσωτερικού χώρου. Σε αυτήν την περίπτωση, θα πρέπει να τους βάλουμε σε αρκετά μεγάλη γλάστρα, να τους διατηρήσουμε σε δροσερό μέρος και να ελέγχουμε εάν έχουν αρκετό νερό.

Εικ. 30 Ελλέβορος σε γλάστρα

Κυριολεκτικά μεταφράζοντας, η λέξη ελλέβορος σημαίνει κάτι σαν "φονικό φαγητό". Αυτό δεν είναι τυχαίο, αφού ο ελλέβορος ουσιαστικά είναι δηλητηριώδης (φύλλα, ρίζες, στελέχη). Θα πρέπει να πλένουμε τα χέρια μας αφού αγγίξουμε αυτά τα φυτά - ακόμα καλύτερα, να φοράμε γάντια, όταν τα πιάνουμε.

Ο ελλέβορος περιέχει protoanemonin ή ranunculin τοξίνη, η οποία έχει μια καυστική γεύση και μπορεί να προκαλέσει κάψιμο στα μάτια, το στόμα και το λαιμό, έλκη του στόματος, γαστρεντερίτιδα και αιματέμεση. Ένα τραυματισμένο φυτό απελευθερώνει την ουσία, που

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

προκαλεί φαγούρα, εξανθήματα ή φουσκάλες σε επαφή με το δέρμα ή τους βλεννογόνους. Η κατάποση μπορεί να προκαλέσει ναυτία, εμετό, ζάλη, σπασμούς ή παράλυση.

3.22 Ντιφενμπάχια *Dieffenbachia* - Araceae

Είναι γένος τροπικού και ανθεκτικού φυτού από την Αμερική κυρίως εσωτερικού χώρου, με πιτσιλωτά και οβάλ φύλλα. Η κατάλληλη θερμοκρασία για τη διατήρησή του είναι από 18 έως 30°C. Χρειάζεται φωτισμό αλλά φιλτραρισμένο φως ηλίου, για παράδειγμα μέσω ενός παραθύρου. Όταν το φυτό φτάσει στο σπίτι από το θερμοκήπιο, θα χρειαστεί μεταφύτευση. Ο ψεκασμός στα φύλλα και το συχνό πότισμα είναι απαραίτητα για την ευεξία του φυτού. Επίσης χρειάζεται υγρό χώμα, στο οποίο πρέπει να προστίθεται λίπασμα είτε υγρό είτε στερεό. Τα φύλλα περιοδικά αναδιπλώνονται και πέφτουν για να δημιουργηθούν νέα. Το κιτρίνισμα των φύλλων είναι γενικά σημάδι προβληματικών συνθηκών, όπως έλλειψη τροφής στο χώμα.

Εικ. 31 Ντιφενμπάχια σε γλάστρα

Τα κύτταρα της Ντιφενμπάχιας περιλαμβάνουν μυτερούς κρυστάλλους οξαλικού ασβεστίου που ονομάζονται raphides. Εάν ένα φύλλο μασηθεί, αυτοί οι κρύσταλλοι δημιουργούν την αίσθηση καύσης στο στόμα και στο λαιμό. Ερεθίζουν τον βλεννογόνο υμένα, πρήζεται το στόμα, η γλώσσα και τα χείλη. Απεναντίας, η κατάποσή τους μπορεί να προκαλέσει προσωρινή ανικανότητα ομιλίας και εξαιτίας αυτού του φαινομένου, τα φυτά αυτά ονομάζονται συνήθως **βουβά καλάμια**.

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Το μάσημα των φύλλων θα μπορούσε να οδηγήσει στο θάνατο διότι η κατάποσή τους φράζει το λάρυγγα και την κυκλοφορία του αέρα. Νεαρά παιδιά (στην ηλικία που τοποθετούν αντικείμενα στο στόμα τους) κινδυνεύουν από ασφυξία και θάνατο εάν μασήσουν τα φύλλα της Ντιφενμπάχιας.

3.23 Ζαμιοκούκας *Zamioculcas zamiifolia* - Araceae

Είναι ένα τροπικό ποώδες πολυετές φυτό. Είναι βραδείας ανάπτυξης φυτό και μπορεί να φτάσει σε ύψος το ένα μέτρο. Θεωρείται ανθόφυτο, αν και πρέπει να περάσουν 3 - 4 χρόνια μέχρι την εμφάνιση του άνθους. Χαρακτηριστικό του φυτού είναι τα σκούρα, βαθυπράσινα, σαρκώδη και γυαλιστερά φύλλα που τα οποία εκφύονται από τους υπογείους κονδύλους. Τα φύλλα είναι πτεροειδή, μήκους 40-60 cm, με 6-8 ζεύγη φυλλάκια 7-15 cm

Μπορεί να επιβιώσει σε πολύ σκιερά σημεία του σπιτιού, αλλά το ιδανικό για την ανάπτυξη του είναι να έχει έμμεσο ηλιακό φως. Απαιτεί πολύ αραιά ποτίσματα.

Εικ. 32 Ζαμιοκούκας

Είναι από τα πιο ανθεκτικά φυτά εσωτερικού χώρου αρκεί να πληρούνται οι κατάλληλες προϋποθέσεις υγιεινής του. Δεν είναι

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

φυτό επιρρεπές σε πολλές ασθένειες και παράσιτα, αλλά εάν αντιμετωπίσει κυρίως μυκητολογικές ασθένειες είναι δύσκολη έως αδύνατη η θεραπεία του. Προτιμάται σε επαγγελματικούς χώρους, όπως γραφεία, εστιατόρια, ξενοδοχεία κ.α., αλλά και σε σπίτια, αφού ο ιδιοκτήτης του θα χρειαστεί σχεδόν μηδαμινό χρόνο για την φροντίδα του.

Όλα τα μέρη του φυτού είναι δηλητηριώδη σε περίπτωση κατάποσης. Περιέχει οξαλικό ασβέστιο. Βελονοειδείς κρύσταλλοι οξαλικού ασβεστίου θα μπορούσαν να ερεθίσουν διάφορα μέρη όπως δέρμα, βλεννογόνο, ή επιπεφυκότα .

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

4. Πίνακας με τα πιο κοινά δηλητηριώδη καλλωπιστικά φυτά

Κοινή Ονομασία	Επιστημονική Ονομασία	Τοξικά Μέρη	Ουσία	Παραγόμενα Συμπτώματα
Ανθούριο	Anthurium scherzerianum	Όλο το φυτό	Οξαλικό ασβέστιο (raphides)	Έντονος ερεθισμός του βλεννογόνου υμένα παράγει πρήξιμο της γλώσσας των χειλιών και του ουρανίσκου.
Καλάδιο	Caladium sp.	Όλο το φυτό	Calcium oxalate crystals (Κρύσταλλοι οξαλικού ασβεστίου)	Έντονος ερεθισμός του βλεννογόνου υμένα παράγει πρήξιμο της γλώσσας των χειλιών και του ουρανίσκου.
Κλίβια	Clivia sp.	Όλο το φυτό	Lycorine and other alkaloids	Η κατάποση προκαλεί ναυτία και διάρροια.
Κισσός	Hedera helix	Φύλλα και καρποί	Falcarinol (carotatoxin)	Η κατάποση προκαλεί καούρα στον λαιμό και γαστρεντερίτιδα.
Αμαρυλλίς	Amaryllis belladonna- Hippeastrum sp.	Βολβοί	Lycorine and other alkaloids	Η κατάποση προκαλεί ναυτία και διάρροια.
Ποϊνσέττια (Αλεξανδρινό)	Euphorbia pulcherrima	Χυμός Φύλλα, Βλαστός.	Τριτερπένια Στο Γαλακτώδη Χυμό (phorbolsters)	Η κατάποση προκαλεί ναυτία, διάρροια, εμετό και ερεθισμό. Η επαφή με το δέρμα προκαλεί διάφορους δερματολογικούς ερεθισμούς.
Μυρτιά	Myrtus communis	Όλο το φυτό		Η κατάποση προκαλεί ναυτία και εμετό.
				Έντονος ερεθισμός του βλεννογόνου υμένα

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Μονστέρα	Monstera deliciosa	Φύλλα		παράγει πρήξιμο της γλώσσας, των χειλιών και του ουρανίσκου
Οξαλίσ	Oxalis sp.	Όλο το φυτό		Η κατάποση προκαλεί ναυτία και εμετό και φλεγμονή στα νεφρά.
Φιλόδενδρο καρδιόφυλλο	Philodendron scandens	Όλο το φυτό		Έντονος ερεθισμός του βλεννογόνου υμένα παράγει πρήξιμο της γλώσσας, των χειλιών και του ουρανίσκου.
Αράλια (Πολυσκιάς)	Polyscias sp.	Όλο το φυτό		Η κατάποση προκαλεί γαστρεντερικό ερεθισμό, ναυτία, εμετό και διάρροια.
Σεφλέρα	Schefflera syn. Brassaia	Όλο το φυτό		Η κατάποση προκαλεί εμετό, απώλεια ισορροπίας και άλλα.
Χρυσάνθεμο	Chrysanthemum indicum	Φύλλα, στήμονες	Τερπενικά οξέα, εστέρες (Arteglasin)	Δερματίτιδα.
Καλαγχόη	Kalanchoe daigremontiana	Φύλλα, κλαδιά		
Σπαθίφυλλο	Spathiphyllum wallissi	Όλο το φυτό		Έντονος ερεθισμός του βλεννογόνου υμένα παράγει πρήξιμο της γλώσσας των χειλιών και του ουρανίσκου.
Σιγκόνιο	Syngonium podophyllum	Όλο το φυτό		Έντονος ερεθισμός του βλεννογόνου υμένα παράγει πρήξιμο της γλώσσας των χειλιών και του ουρανίσκου.
Αλόη	Aloe barbadensis, Aloe Vera,	Ο χυμός του φυτού	Saponins	Η κατάποση προκαλεί ερεθισμό στο παχύ έντερο και λειτουργεί ως καθαρτικό.
Κρότων	Codiaeum	Φύλλα και χυμός		Καούρα στο στόμα και η επαφή του χυμού με το δέρμα προκαλεί

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

	variegatum			εκζέματα.
Κυκλάμινο	Cyclamen persicum	Βολβοί		Έντονες στομαχικές κράμπες, ναυτία και διάρροια
Εφόρμπια, Αγκάθι του Χριστού	Euphorbia milii	Χυμός, Φύλλα, Βλαστός	Τριτερπένια Στο Γαλακτώδη Χυμό (phorbolesters)	Η επαφή προκαλεί ερεθισμό στο δέρμα και τα μάτια, η κατάποση του χυμού προξενεί πρήξιμο στη γλώσσα, στο στόμα, στο λαιμό, ναυτία, διάρροια και εμετό.
Ορτανσία	Hydrangea macrophylla	Φύλλα και μπου- μπούκια.		Εμετό, διάρροια, ασθμαίνουσα και γρήγορη αναπνοή.
Σπαράγγι	Asparagus densiflorus	Καρποί.		Ερεθισμός στο δέρμα που εκδηλώνεται με κοκκινίλα, πρήξιμο και φουσκάλες, αποτέλεσμα της επαφής με το χυμό.
Στερλίτζια, Πουλί του παραδείσου	Strelitzia reginae	Σπόροι και κάλυκες.		Ερεθισμός στο στόμα αμέσως μετά την μάσηση. Μπορεί να προκαλέσει ναυτία, εμετό, διάρροια και υπνηλία.
Λαντάνα	lantana camara	Ανώριμοι πράσινοι καρποί και φύλλα.		Εμετός και διάρροια, διαστολή της κόρης του ματιού και αναπνευστική εξάντληση.
Αγαύη	Agave sp.	Χυμός.		Έντονη δερματοπάθεια.
Φίκος (Όλα τα είδη)	Ficus all species	Χυμός.		Ερεθίζει το δέρμα και τα μάτια. Κατάποση του χυμού μπορεί να επιφέρει το θάνατο.
Τσίκας	Cycas revoluta	Σπόροι.		

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Σανσεβιέρια	Sanseveria sp.	Φύλλα και χυμός.		
Ακόνιτον	Aconitum sp.	Όλο το φυτό.		Θεωρείται το πιο τοξικό, θανατηφόρο, ενώ προκαλεί δηλητηρίαση και μέσω της επαφής με το δέρμα.
Ακταία η σταχυώδης	Actaea spicata	Καρπός.		Επιδρά στον ανθρώπινο καρδιακό μυ, μπορεί να προκαλέσει ανακοπή.
Κολχικό	Colchicum byzantinum	Όλο το φυτό.		Καρδιακή ανεπάρκεια.
Κόκκινος σφένδαμος	Acer rubrum L.	Φύλλα	Οξύ (gallic acid)	Λήθαργο, ίκτερο, κώμα, ακόμη και θάνατο.
Ιπποκαστανιά	Aesculus hippocastanum L.	Φύλλα, σπόροι, καρποί	Αλκαλοειδή, Γλυκοσίδες (alkaloid, glycosides)	Νάρκωση.
Σημύδα	Betula spp.	Φύλλα, σπόροι		Πόνο στην κοιλιά, σοβαρές καρδιακές επιπλοκές.
Καρυδιά	Juglans nigra L.	Ρίζα, καρποί, ξύλο.	(juglone)	Γρήγορη αναπνοή, Κατάθλιψη.
Πχ. Δαμασκηλιά, άγρια κερασιά.	Prunus spp.	Φύλλα, σπόροι	Κυανογενείς γλυκοσίδες (prunasin amygdalin)	Εμετός, πονοκέφαλος, ρίγος, κώμα.
Ψευδακακία	Robinia pseudacacia	Εσωτερικός φλοιός, φύλλα, σπόροι.	Αιθέριο έλαιο Toxalbumin (Robin)	Ναυτία, διάρροια, δύσπνοια, ταχυκαρδία και κατάθλιψη.
Μηλιές	Malus spp.	Σπόροι	Κυανογενείς γλυκοσίδες (prunasin amygdalin)	Εμετός, πονοκέφαλος, ρίγος, κώμα.

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Μελιά	Melia azederach L.	Καρπός πολύ τοξικός, φύλλα, φλοιός, άνθη.	Τοξίνες (Tetranortriter pene-neurotoxins, unspecified gastroenteric toxin).	Βραδυκαρδία, διάρροια εμετός, κατάθλιψη, αδυναμία.
Δρύς	Quercus spp	Καρπός, νεαρά φύλλα.	(gallotannins, quercitrin, quercitin)	Στομαχικές διαταραχές ή δερματίτιδα.
Πυξάρι	Buxus spp.	Φύλλα, φλοιός	Αλκαλοειδές (alkaloid buxine)	Εμετός, ναυτία, διάρροια.
Κυδωνίαστρο	Cotoneaster Horizontalis	Καρπός	Κυανογενείς γλυκοσίδες (prunasin, amygdalin)	Εμετός, πονοκέφαλος, ρίγος, κώμα, καρδιά.
Ορτανσία	Hydrangea macrophylla	Άνθη	Κυανογενείς Γλυκοσίδες (cyanogenic glycoside) (hydragin)	Γαστρεντερίτιδα, διάρροια, δερματίτιδα.
Αρκουδοπούρ-ναρο	Ilex aquifolium L	Καρπός	Κυανογενείς γλυκοσίδες, (cyanogenic glycosides)	Εμετός, ναυτία, διάρροια.
Άρκευθος	Juniperus sabina L.	Καρπός	Αιθέριο έλαιο (Sabinen)	Πόνο στην κοιλία.
Ναντίνα	Nandina domestica Thunb.	Καρπός	Κυανογενείς γλυκοσίδες (cyanogenic glycosides)	Ναυτία, εμετός, στομαχόπονο, ζάλη, καρδιακή αρρυθμία, θάνατος.
Σαμπούκος	Sambucus canadensis L.	Φύλλα, νεαροί βλαστοί, ρίζες, ανώριμα φρούτα	Κυανογενείς γλυκοσίδες (cyanogenic glycosides)	Θάνατος

ΔΗΛΗΤΗΡΙΩΔΗ ΚΑΛΩΠΙΣΤΙΚΑ ΦΥΤΑ

Σαμπούκος	<i>Sambucus nigra</i> L.	Φύλλα, βλαστοί.	Κυανογενείς γλυκοσίδες (prunasin)	Εμετός, ρίγος, πονοκέφαλος, κώμα.
Τούγια	<i>Thuja sp</i>		Thujon (αιθέριο έλαιο)	
Λαβούρνο	<i>Laburnum anagyroides</i>		Cytisin (αλκαλοειδές)	
Βιβούρνο	<i>Viburnum opulus</i>		Viburnin (αιθέριο έλαιο)	
Ίριδα	<i>Iris sp.</i>	Ρίζες, φύλλα	Ρητίνη (irisin)	Ερεθισμός δέρματος, ναυτία, εμετός.

5. Έρευνες που έχουν πραγματοποιηθεί για τα δηλητηριώδη καλλωπιστικά φυτά.

Οι περιπτώσεις δηλητηριάσεων που καταγράφηκαν την τελευταία 5ετία, ευτυχώς με καλή κατάληξη, ήταν 23. Οι δηλητηριάσεις αφορούσαν κυρίως μικρά παιδιά που έπεσαν θύματα δηλητηριάσεων, λόγω επαφής με καλλωπιστικά φυτά που τα φυτικά τους μέρη εμπεριείχαν επικίνδυνες φαρμακευτικές ουσίες. Τα περιστατικά ήταν 23 και αφορούσαν μια χρονική περίοδο 5 ετών (2000-2004).

Σύμφωνα με έρευνα που έχει διεξαχθεί σε κέντρα δηλητηριάσεων των Ηνωμένων Πολιτειών έχουν διαπιστωθεί ετησίως πάνω από 100.000 περιστατικά δηλητηριάσεων από καλλωπιστικά φυτά.

Οι ουσίες αυτές μπορεί να βρίσκονται στα διάφορα μέρη του φυτού όπως βλαστός, φύλλα, άνθη, καρποί, σπόροι και βολβοί. Στις περισσότερες περιπτώσεις τα παιδιά είναι αυτά που παθαίνουν τροφικές δηλητηριάσεις. Τα παιδιά μέσω του παιχνιδιού ή της περιεργείας τους έρχονται σε επαφή με τα δηλητηριώδη μέρη των φυτών χωρίς να αντιλαμβάνονται τον κίνδυνο που διατρέχουν.

Παρόλα αυτά θανατηφόρες περιπτώσεις υπήρχαν σε άτομα μεγαλύτερης ηλικίας τα οποία εξαιτίας της άγνοιάς τους χρησιμοποίησαν δηλητηριώδη μέρη φυτών και πέθαναν.

Τέτοια κρούσματα έχουν εντοπιστεί από αυτούς που χρησιμοποίησαν κλαδιά πικροδάφνης για σούβλισμα με αποτέλεσμα η δηλητηριώδης ουσία να εισχωρήσει στο κρέας που έφαγαν. Έρευνα η οποία διεξάχθηκε με βάση περιστατικά δηλητηριάσεων έδειξε πως η πικροδάφνη ήταν η πιο συχνή αιτία σχετικά με φυτικές δηλητηριάσεις.

Το γεγονός ότι ποσότητα 5-10 ανθέων πικροδάφνης, καθώς 50-100 βελόνες ίταμου (*Taxus baccata*) είναι αρκετά θανατηφόρες δόσεις για τον άνθρωπο θα πρέπει να μας προβληματίζει εφόσον αυτά τα είδη χρησιμοποιούνται ευρέως ως καλλωπιστικά.

Δύο σπόροι από το είδος *Wisteria* spp είναι αρκετοί για να δημιουργήσουν σοβαρά προβλήματα υγείας.

5.1 Στοιχεία Δηλητηριάσεων

Τα φάρμακα ευθύνονται για μεγάλο αριθμό δηλητηριάσεων, ενώ σημαντικό ποσοστό καλύπτουν τα είδη οικιακής χρήσης.

Εικ. 33

Οι παιδικές δηλητηριάσεις συμβαίνουν κυρίως στο σπίτι. Στις μικρές ηλικίες, 0-5 ετών υπερτερούν οι δηλητηριάσεις με είδη οικιακής χρήσης μαζί με εκείνες από καλλυντικά και χημικές ουσίες, καταλαμβάνουν δε το 67% των δηλητηριάσεων αυτής της ηλικίας. Στην προσχολική και πρώτη σχολική ηλικία (5-10 ετών), τα φάρμακα κατέχουν το 49% των δηλητηριάσεων. Στην ηλικία 10-14 ετών, (έναρξη εφηβείας), υπερτερούν πάλι οι δηλητηριάσεις με φάρμακα (47%).

5.2 Περιπτώσεις Δηλητηριάσεων από φυτά

Δηλητηριάσεις από φυτά συμβαίνουν κάθε χρόνο, αλλά ευτυχώς σε περιορισμένο αριθμό. Παρ' όλα αυτά μερικές φορές οι δηλητηριάσεις είναι βαριές και δυνητικά θανατηφόρες. Στον παρακάτω πίνακα φαίνονται τα φυτά που προκαλούν τις σημαντικότερες ή περισσότερες δηλητηριάσεις.

Φυτά	Αρ. περιπτώσεων
Δρακοντιά ή Άρον το στικτόν	10
Πλατύφυλλα	2
Δατούρα	2
Πικροδάφνη	1
Μπελαντόνα	1
Διάφορα	74
Σύνολο	90

Σχετικά συχνά μπορεί να συμβούν ομαδικές δηλητηριάσεις από βρώση φυτού (*Datura*) που μοιάζει με ήμερα χόρτα (βλήτα) και προκαλεί δηλητηρίαση παρόμοια με αυτή από μπελαντόνα (δράση ατροπίνης).

6. Μέτρα και προφυλάξεις για την μείωση των κινδύνων δηλητηριάσεων.

Η επέκταση του αστικού πρασίνου για καλλωπιστικούς σκοπούς, αύξησε δυνητικά τους κινδύνους δηλητηριάσεων σε μικρά κυρίως παιδιά, που δελεάζονται εύκολα, την ώρα του παιχνιδιού σε χώρους αναψυχής, από την πολύχρωμη βλάστηση και αγνοούν παντελώς τους κινδύνους που εγκυμονεί το αστικό πράσινο.

Η παρακάτω δέσμη προτάσεων και μέτρων μπορεί να προκαλέσει μια ικανοποιητική προσέγγιση στην ελαχιστοποίηση των κινδύνων από τα δηλητηριώδη φυτά.

1. Όσοι έρχονται σε επαφή με βλάστηση θα πρέπει να είναι σε θέση να αναγνωρίζουν και κατά την διαχείρισή τους να λαμβάνουν τα κατάλληλα μέτρα προφύλαξης.

2. Οι ενασχολούμενοι με την ίδρυση αστικού πρασίνου, θα πρέπει κατά την εκλογή του φυτευτικού υλικού να λαμβάνουν σοβαρά υπόψη την παράμετρο αυτή και να αποκλείουν τα δηλητηριώδη φυτά ή να τα χρησιμοποιούν σε χώρους που δεν είναι εύκολα προσπελάσιμοι για τα μικρά παιδιά.

3. Η τοποθέτηση ενημερωτικών πινακίδων, δίκην "ταυτότητας", για όλα τα επικίνδυνα φυτά, κρίνεται εντελώς απαραίτητη σε όλους τους χώρους.

4. Η αυστηρή εποπτεία και φύλαξη των χώρων πρασίνου που περιέχουν στην σύνθεσή τους δηλητηριώδη φυτά είναι επίσης απολύτως αναγκαία.

5. Επίσης απαραίτητη κρίνεται η σωστή ενημέρωση των γονέων και μικρών παιδιών, καθώς και η παρακολούθηση τους την ώρα του παιχνιδιού σε χώρους πρασίνου ή σε κήπους σπιτιών. Η ευθύνη της σωστής ενημέρωσης ανήκει πρωτίστως στους ιατρούς πρωτοβάθμιας φροντίδας υγείας.

6. Τέλος σε περίπτωση επαφής με δηλητηριώδη φυτά ή και εκδήλωσης συμπτωμάτων θα πρέπει να ζητείται άμεσα ιατρική συνδρομή ή να μεταφέρεται το περιστατικό σε μονάδα υγείας. Σε περιπτώσεις δηλητηριάσεων από φυτά, εφαρμόζουμε τα γενικά μέτρα που ισχύουν για όλες τις δηλητηριάσεις και παραπέμπουμε έγκαιρα τον ασθενή σε ειδική μονάδα νοσηλείας, ανάλογα βέβαια και με το είδος και τη σοβαρότητα της δηλητηρίασης.

Όπως αναφέρθηκε ο κατάλογος των δηλητηριωδών καλλωπιστικών φυτών είναι ιδιαίτερα μεγάλος, όπως μεγάλος μπορεί να είναι και ο κίνδυνος που ελλοχεύει σε αυτά.

Η παραπάνω δέσμη προτάσεων και μέτρων μπορεί να αποτελέσει μια ικανοποιητική προσέγγιση στην άμβλυση ή ελαχιστοποίηση των κινδύνων από τα δηλητηριώδη φυτά.

Τα περιστατικά δηλητηριάσεων από φυτά στον τόπο μας είναι πολύ λίγα και μπορούμε ακόμα και να τα εξαλείψουμε εντελώς, ακολουθώντας απλούς κανόνες.

- Δεν χρειάζεται να πανικοβαλλόμαστε. Και ούτε φυσικά να πάψουμε να χρησιμοποιούμε καλλωπιστικά φυτά επειδή περιέχουν τοξικές ουσίες.
- Επίσης, θα πρέπει να μάθουμε και να εξηγήσουμε στα παιδιά τους κινδύνους ώστε να μην βάζουν τμήματα των φυτών στο στόμα τους και να αποφεύγουν να απομυζούν το νέκταρ λουλουδιών.
- Καλό είναι να μάθουμε τα ονόματα των φυτών (κοινά και επιστημονικά) που έχουμε στο σπίτι μας. Αυτό θα βοηθήσει να καταγράψουμε τα φυτά που περιέχουν τοξικές ουσίες.
- Πριν αγοράσουμε ένα καινούριο φυτό, καλό είναι να ρωτάμε για την τοξικότητά του.
- Στο σπίτι καλό είναι να τοποθετούνται τα τοξικά φυτά σε θέση που κατά το δυνατόν δεν θα είναι άμεσα προσιτά στα παιδιά και τα κατοικίδια ζώα.

- Χρήσιμο είναι να μάθουμε στα παιδιά να αναγνωρίζουν τα φυτά που προκαλούν δερματικές παθήσεις, όπως οι τσουκνίδες, ο κισσός κ.α.
- Επιπλέον, δε θα πρέπει να εκτίθεται κανείς σε καπνό από κάψιμο κλαδιών φυτών που δεν γνωρίζει, ώστε να μην εισπνευσθούν τοξικές ουσίες.
- Δεν πρέπει να ψήνουμε κρέας το οποίο είναι περασμένο σε κλαδιά φυτών την τοξικότητα των οποίων δεν γνωρίζουμε π.χ. η πικροδάφνη είναι πολύ επικίνδυνη.
- Δεν πρέπει να χρησιμοποιούνται άνθη ή άλλα τμήματα των φυτών για διακόσμηση φαγητών ή στο μαγείρεμα, εκτός αν γνωρίζουμε καλά τις ιδιότητές τους.
- Κατά τις εξόδους στην ύπαιθρο δε πρέπει να δοκιμάζονται καρποί φυτών που δεν είναι γνωστά και ακόμα να αποφεύγεται η επαφή με ύποπτα φυτά που μπορούν να προκαλέσουν δερματικές ενοχλήσεις.
- Το ζέσταμα ή το μαγείρεμα των φυτών δεν καταστρέφει πάντοτε τις επικίνδυνες ουσίες που περιέχουν.

Επίλογος

Τα φυτά που περιέχουν τοξικές ουσίες είναι εκατοντάδες και υπήρχαν πάντοτε στην ύπαιθρο, στα δάση, στους αγρούς και στους χώρους που κατοικούμε. Ο άνθρωπος, ακόμα και από τα πολύ παλιά χρόνια όταν οι γνώσεις του για τα φυτά ήταν λιγοστές, κατάφερε να χρησιμοποιεί μεγάλο μέρος της φυτικής βιοποικιλότητας χωρίς ιδιαίτερα προβλήματα. Μάλιστα αξιοποίησε πολλά από τα φυτά που θεωρούνται σήμερα τοξικά, για θεραπευτικούς σκοπούς.

Τα περιστατικά δηλητηριάσεων από φυτά στον τόπο μας είναι πολύ λίγα και μπορούμε ακόμα και να τα εξαλείψουμε εντελώς, ακολουθώντας απλούς κανόνες.

Δεν χρειάζεται να πανικοβαλλόμαστε κι ούτε φυσικά να πάψουμε να χρησιμοποιούμε καλλωπιστικά φυτά επειδή περιέχουν τοξικές ουσίες. Κανείς μας δεν μπορεί να φανταστεί τον τόπο μας χωρίς την πικροδάφνη ή τον κισσό επειδή περιέχουν τοξικές ουσίες. Απλά πρέπει να αποκτήσουμε γνώσεις που χρειάζονται και να ακολουθούμε τους απλούς κανόνες που αναφέραμε πιο πάνω.

Τέλος, δεν χρειάζεται να καταναλώνουμε μέρη φυτών, καρπούς, φύλλα και βλαστούς τα οποία δεν προορίζονται για παραγωγή τροφής.

Βιβλιογραφία

- Bradberry, S. & Vale, A., 2007. *Plants. Medicine*, 35(12), pp. 649-651.
- Buff, W. & Dunk, K., 1988. *Giftpflanzen in Natur und Garten*. Berlin und Hamburg: Paul Parey.
- Chiej, R., 1984. *Encyclopaedia of Medicinal Plants*. s.l.:MacDonald.
- Nelson, . L., Shih, R. & Balick, M., 2007. *New York Botanical Garden, eds. Handbook of poisonous and injurious plants*. 2 επιμ. New York: s.n.
- Nelson, L. S., Shih, R. D. & Balick, M. J., 2007. *Handbook of Poisonous and Injurious Plants*. 2 επιμ. New York: Springer.
- Ozturk, M. και συν., 2008. *Ethnoecology of poisonous plants of Turkey and northern Cyprus..* s.l.:Pak. J. Bot.
- Parageorgiou, V. και συν., 2007. *Δηλητηριώδη φυτά στη φύση και στους χώρους αναψυχής (πάρκα, κήποι, παιδικές χαρές). Αναγνώριση, προφύλαξη*, s.l.: 12ο Πανελλήνιο Δασολογικό Συνέδριο. Δάσος και Νερό: Προστασία Φυσικού Περιβάλλοντος.
- Rushforth, K., 1999. *Trees of Britain and Europe*. s.l.:Collins.
- Watson, W., Litovitz, T. & Rodgers , G. J., 2005. *Annual report of the American Association of Poison*, s.l.: Control Centers Toxic Exposure Surveillance System.
- Γενικό Νοσοκομείο Αγλαΐα Κυριακού, 2008. [Ηλεκτρονικό]
Available at: http://www.aglaiakyriakou.gr/poison_b.html
[Πρόσβαση 23 7 2013].
- Ντάφης, Σ., 2001. *Δασοκομία Πόλεων*. Θεσσαλονίκη: Art of Text.
- Πατίλης, Κ., 2010. *Κήπος και Φυτά*. Αθήνα: Σταμούλη.
- Φυτά που πρέπει να αποφεύγονται στις σχολικές αυλές, Καρράς Γεώργιος, Αν. Καθηγητής