

Composite Reference Botanical:

***Dioscorea oppositifolia* L. [Dioscoreaceae] root**
Macroscopy, Microscopy & High Performance Thin-Layer
Chromatography with Digital Photo-Documentation and
Full Method Disclosure

Work performed at:

Alkemist Lab

1260 Logan Ave B2

Costa Mesa, CA 92626

714-754-HERB (4372)

714-668-9972 (FAX)

E-mail: sales@alkemist.com

Web Site: www.alkemist.com

1

2

3

Title: Chinese Yam
Plant Part: root
Sample Received: 06/01/09
Sample Description: ~10 grams in a zip lock bag
Form of Botanical: dried slices of root
Appearance: (1) thin slices of tan root
CRB Lot #: NQ15209CRB → Lanes 4 & 5(3µl) composed of samples from lanes 1 & 2
Latin Name: *Dioscorea oppositifolia* L. [Dioscoreaceae]
Reference Sample : Lane 1(3µl) (NQ28406MYWY) *Dioscorea oppositifolia*; Lane 2(3µl) (NQ30005SWH) *Dioscorea oppositifolia* (root); Lane 3(3µl) (NQ19106AP) *Dioscorea oppositifolia* (root); Lane 6(3µl) (NQ32810BIN) *Dioscorea oppositifolia* (root); Lane 7(3µl) (MY13909BIN) *Dioscorea composita*; Lane 8(3µl) (AB32404JD) *Dioscorea villosa*; authenticated by macroscopic, microscopic &/or TLC studies according to the reference sources cited below held at Alkemists Laboratories, Costa Mesa, CA.

Analyst: EMS, JN, ML, JK, HT 39491
Magnification: (2) 400X
Chemical Reagents: (2) acidified chloral hydrate glycerol solution
Sample Findings: (2) an idioblast containing large raphides of calcium oxalate (not shown but of significance are the parenchyma cells packed with large granules of starch (best seen before light boil)
Sample Prep: (3) 0.3g+3mL 70% grain EtOH sonicate/heat @~50° C ~ 1/2 hr
Stationary Phase: (3) Silica gel 60, F₂₅₄, 10 x 10 cm HPTLC plates
Mobile Phase: (3) CHCl₃: CH₃OH: H₂O [6.4/5/1]
Detection: (3) (1) Vanillin/H₂SO₄ Reagent → 110° C 5 min → UV 365 nm
Reference Source: HPTLC: SOP-700-0001-R3
Microscopy: An Illustrated Handbook on Microscopic Identification of Chinese Crude Drugs for Chinese Pharmacopoeia, Zhou, F., 2008 SOP-1000-0001-R1
USP-PF, Vol. 27(2) [Mar.-Apr. 2001]; Official Methods of Analysis of AOAC, 16th Ed.

Comments & Conclusions:

This sample is a composite of multiple sources of *Dioscorea oppositifolia* L. [Dioscoreaceae] root based on authenticated reference samples and the consistent characteristic cellular structure of a root as well as the consistent chromatographic profile/fingerprint. As per the references cited above & the reference samples used for comparison, **this test sample is a representative reference sample of *Dioscorea oppositifolia* L. [Dioscoreaceae] root.**

Analyzed by: EMS & SS

Examined, Reviewed & Authorized by: Sidney Sudberg, CSO, Alkemist Labs

Analysis Date: 12/04/13

Report Date: 12/04/13

This report applies to the sample investigated and is not necessarily indicative of the quality or condition of apparently identical or similar products. This report is for the exclusive use of the party who requested the report and not for public dissemination or use by third parties, including for promotional purposes, without the prior written permission of Alkemist Labs, Inc. This report provides technical results for a specific sample and the report shall not be altered, modified, supplemented or abstracted in any manner. Any violation of these conditions renders the report and its results void. © 2013 Alkemist Labs, Inc. All Rights Reserved