


20 November 2018  
EMA/HMPC/749540/2016  
Committee on Herbal Medicinal Products (HMPC)

## List of references supporting the assessment of *Malva sylvestris* L. and/or *Malva neglecta* Wallr., folium and *Malva sylvestris* L., flos

Final

**The Agency acknowledges that copies of the underlying works used to produce this monograph were provided for research only with exclusion of any commercial purpose.**

Afshar M, Ravarian B, Zardast M, Moallem SA, Fard MH, Valavi M. Evaluation of cutaneous wound healing activity of *Malva sylvestris* aqueous extract in BALB/c mice. *Iran J Basic Med Sci* 2015, 18(6):616-22

Aktaş B, Çoban S, Başar O, Yaman S, Yılmaz B, Ekiz F, et al. Fulminant liver failure and renal failure related with malva sylvestris. *Turk J Gastroenterol* 2014, 25(4):437

Alesiani D, Pichichero E, Canuti L, Cicconi R, Karou D, D'Arcangelo G, et al. Identification of phenolic compounds from medicinal and melliferous plants and their cytotoxic activity in cancer cells. *Caryologia* 2007, 60(1-2):90-95

Barros L, Carvalho AM, Ferreira IC. Leaves, flowers, immature fruits and leafy flowered stems of *Malva sylvestris*: a comparative study of the nutraceutical potential and composition. *Food Chem Toxicol* 2010, 48(6):1466-72

Barros L, Dueñas M, Carvalho AM, Ferreira IC, Santos-Buelga C. Characterization of phenolic compounds in flowers of wild medicinal plants from Northeastern Portugal. *Food Chem Toxicol* 2012, 50(5):1576-82

Beghdad MC, Benammar C, Bensalah F, Sabri F-Z. Antioxidant activity, phenolic and flavonoid content in leaves, flowers, stems and seeds of mallow (*Malva sylvestris* L.) from North Western of Algeria. *Afr J Biotechnol* 2014, 13(3):486-491

Benso B, Rosalen PL, Alencar SM, Murata RM. Malva sylvestris inhibits inflammatory response in oral human cells. An *in vitro* infection model. *PLoS One* 2015, 10(10):e0140331

Billeter M, Meier B, Sticher O. 8-hydroxyflavonoid glucuronides from *Malva sylvestris*. *Phytochemistry* 1991, 30(3):987-990 (Abstract)

Blunden G, Patel AV, Armstrong NJ, Gorham J. Betaine distribution in the Malvaceae. *Phytochemistry* 2001, 58(3):451-454

Calvo MI, Akerreta S, Cavero RY. Pharmaceutical ethnobotany in the Riverside of Navarra (Iberian Peninsula). *J Ethnopharmacol* 2011, 135(1):22-33


Calvo MI, Cavero RY. Medicinal plants used for neurological and mental disorders in Navarra and their validation from official sources. *J Ethnopharmacol* 2015, 169:263-8

Čapek P. Polysaccharides from the Flowers of *Malva silvestris* L., ssp. *mauritiana* (L.) THELL.: The Structure of D-Glucan *Collect Czech Chem Commun* 1992, 57:2400-2406 (Abstract)

Čapek P, Kardošová A. Polysaccharides from the flower of *Malva mauritiana* L.: Structure of arabinogalactan. *Collect Czech Chem Commun* 1995, 60: 2112-2118 (Abstract)

Čapek P, Kardošová A, Lath D. A neutral heteropolysaccharide from the flowers of *Malva mauritiana* L. *Chem. Papers* 1999, 53(2): 131—136

Cardoso AMR, Cavalcanti YW, Almeida LFD, Pérez ALAL, Padilha WWN. Antifungal activity of plant-based tinctures on Candida. *RSBO* 2012, 9(1):25-30

Chiclana CF, Enrique A, Consolini AE. [Topical anti-inflammatory activity of *Malva sylvestris* L. (Malvaceae) on carragenin-induced edema in rats]. *Lat Am J Pharm* 2009, 28:275–278 [Spanish]

Classen B, Blaschek W. High molecular weight acidic polysaccharides from *Malva sylvestris* and *Alcea rosea*. *Planta Med* 1998; 64(7):640-4

Classen B, Blaschek W. An arabinogalactan-protein from cell culture of *Malva sylvestris*. *Planta Med* 2002, 68(3):232-236

Cogo LL, Monteiro CLB, Miguel MD, Miguel OG, Machado Cunico M, Ribeiro ML et al. Anti-Helicobacter pylori activity of plant extracts traditionally used for the treatment of gastrointestinal disorders. *Braz J Microbiol* 2010, 41(2):304–309

Conforti F, Iole G, Statti GA, Marrelli M, Ragno G, Menichini F. Antiproliferative activity against human tumor cell lines and toxicity test on Mediterranean dietary plants. *Food Chem Toxicol* 2008, 46(10):3325-3332

Cornara L, La Rocca A, Terrizzano L, Dente F, Mariotti MG. Ethnobotanical and phytomedical knowledge in the North-Western Ligurian Alps. *J Ethnopharmacol* 2014, 155(1):463-484

Cutillo F, D'Abrosca B, DellaGreca M, Fiorentino A, Zarrelli A. Terpenoids and phenol derivatives from *Malva silvestris*. *Phytochemistry* 2006, 67(5):481–485

DellaGreca M, Cutillo F, D'Abrosca B, Fiorentino A, Pacifico S, Zarrelli A. Antioxidant and radical scavenging properties of *Malva sylvestris*. *Nat Prod Commun* 2009, 4(7):893-896

Delaveau P, Lallouette P and Tessier AM. Drogues Végétales Stimulant l'Activité Phagocytaire du Système Réticulo-Endothérial. [Stimulation of the phagocytic activity of R.E.S. by plant extracts.] *Planta Medica* 1980, 40, 49-54

Dieck A. Heilpflanzen bei den ältesten Ackerbauern in Mitteleuropa vor etwa sechstausend Jahren. Ethnobotanik—Ethnobotany 1985, 85(3): 31-32

Di Novella R, Di Novella N, De Martino L, Mancini E, De Feo V. Traditional plant use in the National Park of Cilento and Vallo di Diano, Campania, Southern, Italy. *J Ethnopharmacol* 2013, 145(1):328-342

Duke JA. Mallow. High Mallow. In: CRC Handbook of Medicinal Herbs. CRC Press, Inc. Boca Raton, London, New York, Washington 2002, 482-483

Ekiz F, Yuksel I, Başar O, Çoban S, Yuksel O, Teber MA. Liver injury associated with *Malva grandifolia*. *Hepatobiliary Pancreat Dis Int* 2010, 9(4):443-444

EI Ghaoui WBJ, Ghanem EB, Chedid LA, Abdelnoor AM. The effects of *Alcea rosea* L., *Malva sylvestris* L. and *Salvia libanotica* L. water extracts on the production of anti-egg albumin antibodies, interleukin-4, gamma interferon and interleukin-12 in BALB/c mice. *Phytother Res* 2008, 22(12):1599-1604

Elsagh M, Fartookzadeh MR, Kamalinejad M, Anushiravani M, Feizi A, Behbahani FA, et al. Efficacy of the *Malva sylvestris* L. flowers aqueous extract for functional constipation: A placebo-controlled trial. *Complement Ther Clin Pract* 2015, 21(2):105-111

ESCOP Monographs 2<sup>nd</sup> ed. Malvae Flos. Mallow flower. European Scientific Cooperative on Phytotherapy, editor. Georg Thieme Verlag, Stuttgart, New York, 2009, 157-158

Esteves PF, Sato A, Esquibel MA, de Campos-Buzzi, Meira AV, Cechinel-Filo V. Antinociceptive Activity of *Malva sylvestris* L. *Lat Am J Pharm* 2009, 28(3): 454-456 (Abstract)

European Pharmacopoeia 9<sup>th</sup> ed. Mallow leaf - Malvae folium. Council of Europe.07/2011:2391

European Pharmacopoeia 9<sup>th</sup> ed. Mallow flower - Malvae sylvestris flos. Council of Europe. 01/2011:1541

Farina A, Doldo A, Cotichini V, Rajevic M, Quaglia MG, Mulinacci N, et al. HPTLC and reflectance mode densitometry of anthocyanins in *Malva Silvestris* L.: a comparison with gradient-elution reversed-phase HPLC. *J Pharm Biomed Anal* 1995, 14(1-2):203-211

Ferreira A, Proença C, Serralheiro ML, Araújo ME. The in vitro screening for acetylcholinesterase inhibition and antioxidant activity of medicinal plants from Portugal. *J Ethnopharmacol* 2006, 108(1):31-37

Flores M. Thesis, Unité de Formation et de Recherche de Sciences Pharmaceutiques, Université de Nantes 2011

Gasparetto JC, Martins CA, Hayashi SS, Otuky MF, Pontarolo R. Ethnobotanical and scientific aspects of *Malva sylvestris* L.: a millennial herbal medicine. *J Pharm Pharmacol* 2012, 64(2):172-189

Ghédira K, Goetz P. [Malva sylvestris L. (Malvaceae): Mauve]. *Phytothérapie* 2016, 14(1):68–72 [French]

Gobiec K, Konieczny Z. Flos Malvae. In: Receptariusz Zielarski. Zjednoczenie Przemysłu Zielarskiego Herbapol, Warszawa 1967, 131

Gonda R, Tomoda M, Shimizu N, Yamada H. Structure and anticomplementary activity of an acidic polysaccharide from the leaves of *Malva sylvestris* var. *mauritiana*. *Carbohydr Res* 1990, 198(2):323-329 (Abstract)

González JA, García-Barriuso M, Amich F. Ethnobotanical study of medicinal plants traditionally used in the Arribes del Duero, western Spain. *J Ethnopharmacol* 2010, 131(2):343-355

Gruenwald J, Brendler T, Jaenicke C, editors. PDR for Herbal Medicines. 4<sup>th</sup> ed. Medical Economics Co. Inc., Montvale 2000

Guarrera PM, Forti G, Marignoli S. Ethnobotanical and ethnomedicinal uses of plants in the district of Acquapendente (Latium, Central Italy). *J Ethnopharmacol* 2005, 96(3):429-444

Guil JL, Rodríguez-García I, Torija ME. Nutritional and toxic factors in selected wild edible plants. *Plant Foods Hum Nutr* 1997, 51: 99–107

Haffner S, Schultz O-E, Schmid W, Braun R. Normdosen gebräuchlicher Arzneistoffe und Drogen. 21., aktualisierte und erweiterte Auflage. Wissenschaftliche Verlagsgesellschaft Stuttgart 2016

Hajyani S, Modaresi M. The effect of *Malva sylvestris* extract on blood protein and gamma interferon of *Candida albicans* infected mice. *J Chem Pharm Res* 2016, 8(4):1277-1281

Hamed A, Rezaei H, Azarpira N, Jafarpour M, Ahmadi F. Effects of *Malva sylvestris* and Its Isolated Polysaccharide on Experimental Ulcerative Colitis in Rats. *J Evid Based Complementary Altern Med* 2016, 21(1):14-22

Hänsel R, Keller K, Rimpler H, Schneider G, editors. Hagers Handbuch der Pharmazeutischen Praxis. Drogen P-Z. Vol 6. Springer-Verlag, Berlin 1994

Hiçsonmez Ü, Ereeş FS, Özdemir C, Özdemir A, Çam S. Determination of major and minor elements in the *Malva sylvestris* L. from Turkey using ICP-OES techniques. *Biol Trace Elem Res* 2009, 128: 248–257

Hussain L, Ikram J, Rehman K, Tariq M, Ibrahim M, Akash MSH. Hepatoprotective effects of *Malva sylvestris* L. against paracetamol-induced hepatotoxicity. *Turk J Biol* 2014, 38: 396-402

Idolo M, Motti R, Mazzoleni S. Ethnobotanical and phytomedicinal knowledge in a long-history protected area, the Abruzzo, Lazio and Molise National Park (Italian Apennines). *J Ethnopharmacol* 2010, 127(2): 379-395

Jarić S, Mačukanović-Jocić M, Djurdjević L, Mitrović M, Kostić O, Karadžić B, et al. An ethnobotanical survey of traditionally used plants on Suva planina mountain (south-eastern Serbia). *J Ethnopharmacol* 2015, 175: 93-108

Kaileh M, Vanden-Berghe W, Boone E, Essawi T, Haegeman G. Screening of indigenous Palestinian medicinal plants for potential anti-inflammatory and cytotoxic activity. *J Ethnopharmacol* 2007, 113(3): 510-6

Kern W, Roth HJ, Schmid W, List PH, Hörhammer L. *Hagers Handbuch der Pharmazeutischen Praxis für Apotheker, Arzneimittelhersteller, Ärzte und Medizinalbeamte. Chemikalien und Drogen (H-M)*. Band 4. 4<sup>th</sup> ed. Springer Verlag, Berlin, Heidelberg, New York 1976, 680-685

Kraft K, Hobbs Ch. *Pocket Guide to Herbal Medicine*. Thieme, Stuttgart-New York 2004, 89-90

Leonti M, Casu L, Sanna F, Bonsignore LA. Comparison of medicinal plant use in Sardinia and Sicily—De Materia Medica revisited? *J Ethnopharmacol* 2009, 121(2): 255-267

Leporatti ML, Corradi L. Ethnopharmacological remarks on the Province of Chieti town (Abruzzo, Central Italy). *J Ethnopharmacol* 2001, 74: 17–40

Leporatti ML, Impieri M. Ethnobotanical notes about some uses of medicinal plants in Alto Tirreno Cosentino area (Calabria, Southern Italy). *J Ethnobiol Ethnomed* 2007, 5(3): 34

Leto C, Tuttolomondo T, La Bella S, Licata M. Ethnobotanical study in the Madonie Regional Park (Central Sicily, Italy)—medicinal use of wild shrub and herbaceous plant species. *J Ethnopharmacol* 2013, 146(1): 90-112

Loizzo MR, Pugliese A, Bonesi M, Tenuta MC, Menichini F, Xiao J, et al. Edible Flowers: A Rich Source of Phytochemicals with Antioxidant and Hypoglycemic Properties. *J Agric Food Chem* 2016, 64(12): 2467-2474

Madaus G. *Malva silvestris*. In: *Lehrbuch der Biologischen Heilmittel*. Georg Thieme Verlag, Leipzig 1938

Martins CA, Weffort-Santos AM, Gasparetto JC, Trindade AC, Otuki MF, Pontarolo R. *Malva sylvestris* L. extract suppresses desferrioxamine-induced PGE<sub>2</sub> and PGD<sub>2</sub> release in differentiated U937 cells: the development and validation of an LC-MS/MS method for prostaglandin quantification. *Biomed Chromatogr* 2014, 28(7): 986-993

Menale B, De Castro O, Cascone C, Muoio R. Ethnobotanical investigation on medicinal plants in the Vesuvio National Park (Campania, Southern Italy). *J Ethnopharmacol* 2016, 192: 320-329

Menale B, Muoio R. Use of medicinal plants in the South-Eastern area of the Partenio Regional Park (Campania, Southern Italy). *J Ethnopharmacol* 2014, 153(1): 297-307

Mihaylova D, Popova A, Denkova R, Alexieva I, Krastanov A. In vitro antioxidant and antimicrobial activity of extracts of Bulgarian *Malva sylvestris* L. *Annuaire de l'Université de Sofia "St. Kliment Ohridski" Faculté de Biologie* 2015; 100(4): 41-48

Montesano V, Negro D, Sarli G, De Lisi A, Laghetti G, Hammer K. Notes about the uses of plants by one of the last healers in the Basilicata region (South Italy). *J Ethnobiol Ethnomed* 2012, 8: 15

Muszyński J, Górska MF, Kałużyński H, Połomski Z. *Malva silvestris*. In: *Vademecum Fitoterapii*. Ministerstwo Przemysłu Rolnego i Spożywczego, Warszawa 1958, 138-139

Nasiri E, Hosseini M, Azadkhan M, Akbari J, Enayati-fard R, Azizi S. Effect of *Malva sylvestris* cream on burn injury and wounds in rats. *Avicenna J Phytomed* 2015, 5(4):341-354

Nawwar MAM, Buddrus J. A gossypetin glucuronide sulphate from the leaves of *Malva sylvestris*. *Phytochem* 1981, 20 (10):2446-2448 (Abstract)

Nawwar MAM, El Dein A, El Sherbeiny A, El Ansari MA, El Sissi HI. Two new sulphated flavonol glucosides from leaves of *Malva sylvestris*. *Phytochem* 1977, 16(1):145-146

Nosálová G, Šutovská M, Mokrý J, Kardošová A, Čapek P, Khan THM. Efficacy of herbal substances according to cough reflex. *Minerva Biotechnol* 2005, 17:141-152

Novais MH, Santos I, Mendes S, Pinto-Gomes C. Studies on pharmaceutical ethnobotany in Arrabida Natural Park (Portugal). *J Ethnopharmacol* 2004, 93(2-3):183-195

Ożarowski A, Łąćucki J, Gaśiorowska K. *Flos Malvae. Kwiat ślazu. Leki roślinne*. Informator. Zjednoczenie Przemysłu Zielarskiego Herbapol, Warszawa 1978, 107

Ożarowski A. *Malva silvestris* L. In: *Ziołolecznictwo*. Państwowy Zakład Wydawnictw Lekarskich, Warsaw 1982, 179

Österreichisches Arzneibuch. [Austrian Pharmacopoeia.] *Flos Malvae. Malvenblütte*. 715

Österreichisches Arzneibuch. [Austrian Pharmacopoeia.] *Folium Malvae. Malvenblatt*. 733

Passalacqua NG, Guarnera PM, De Fine G. Contribution to the knowledge of the folk plant medicine in Calabria region (Southern Italy). *Fitoterapia* 2007, 78(1):52-68

Pereira C, Barros L, Carvalho AM, Ferreira ICFR. Use of UFC-PDA for the analysis of organic acids in thirty-five species of food and medicinal plants. *Food Anal Methods* 2013, 6:1337-1344

Pharmacopoeia Helvetica 8<sup>th</sup> ed. *Mauve (feuille de)*. *Mauve (fleur de)*. Berne 1997

Pharmacopoeia Hungarica 7<sup>th</sup> ed. *Malvae flos. Malvae folium*. Budapest 1986

Pharmacopoeia Regni Poloniae. *Flores Malvae vulgaris. Auctoritate Ministerii Administrationis Rerum Internarum et Disciplinae Publicae Edita a Consilio Supremo Sanitatis, Varsoviae* 1817, 22

Podlech D. *Malva sylvestris*. In: *GU-Naturführer Heilpflanzen*. Gräfe und Unzer Verlag GmbH, Warsaw 1997, 92

Pourrat H, Texier O, Barthomeuf C. Identification and assay of anthocyanin pigments in *Malva sylvestris* L. *Pharm Acta Helv* 1990, 65:93-96

Prudente AS, Loddi AM, Duarte MR, Santos AR, Pochapski MT, Pizzolatti MG, et al. Pre-clinical anti-inflammatory aspects of a cuisine and medicinal millennial herb: *Malva sylvestris* L. *Food Chem Toxicol* 2013, 58:324-31

Quave CL, Pieron A, Bennett BC. Dermatological remedies in the traditional pharmacopoeia of Vulture-Alto Bradano, in land southern Italy. *J Ethnobiol Ethnomed* 2008 a, 4: 5

Quave CL, Plano LR, Pantuso T, Bennett BC. Effects of extracts from Italian medicinal plants on planktonic growth, biofilm formation and adherence of methicillin-resistant *Staphylococcus aureus*. *J Ethnopharmacol* 2008 b, 118(3):418-428

Razavi SM, Zarrini G, Molavi G, Ghasemi G. Bioactivity of *Malva sylvestris* L., a medicinal plant from Iran. *Iran J Basic Med Sci* 2011, 14(6):574-579

Redžić S, Hodžić N, Tuka M. Plant pigments (antioxidants) of medicinal plants *Malva silvestris* L. and *Malva moschata* L. (Malvaceae). *Bosn J Basic Med Sci* 2005, 5(2): 53-58

Rigat M, Vallès J, D'Ambrosio U, Gras A, Iglésias J, Garnatje T. Plants with topical uses in the Ripollès district (Pyrenees, Catalonia, Iberian Peninsula): ethnobotanical survey and pharmacological validation in the literature. *J Ethnopharmacol* 2015, 164: 162-79

Samavati V, Manoochehrizade A. Polysaccharide extraction from *Malva sylvestris* and its anti-oxidant activity. *Int J Biol Macromol* 2013, 60: 427-36

Sarić-Kundalić B, Dobeš C, Klatte-Asselmeyer V, Saukel J. Ethnobotanical study on medicinal use of wild and cultivated plants in middle, south and west Bosnia and Herzegovina. *J Ethnopharmacol* 2010, 131(1): 33-55

Seiberg M, Intosova Stone VI, Zhao R. Compositions containing *Malva sylvestris* extract and use thereof on mucosal tissues. Patent Application publication No: US 2006/0088616 A1, United States

Schimpfky R. Wilde Malve. *Malva silvestris* L. In: *Unsere Heilpflanzen in Bild und Wort für Jederman. Ihr Nutzen und ihre Anwendung in Haus und Familie.* Vol 1. Hugo Bermüller Verlag, Berlin Lichtenfelde 1900, 36

Signorini MA, Piredda M, Bruschi P. Plants and traditional knowledge: An ethnobotanical investigation on Monte Ortobene (Nuoro, Sardinia). *J Ethnobiol Ethnomed* 2009, 5: 6

Sleiman NH, Daher CF. *Malva sylvestris* water extract: A potential anti-Inflammatory and anti-ulcerogenic remedy. *Planta Med* 2009, 75 - PH10 (Congress Abstract)

Spiteri M. Mallow (High mallow) *Malva sylvestris*. In: *Herbal Monographs*. Department of Pharmacy University of Malta 2011, 108-109

Standardzulassungen für Fertigarzneimittel. Band 2. Malvenblätter. Deutcher Apotheker Verlag, Govi Verlag Pharmazeutischer Verlag Eschborn, Stuttgart 2011

Takeda K, Enoki S., Harborne JB, Eagles J. Malonated anthocyanins in malvaceae: Malonylmalvin from *Malva sylvestris*. *Phytochem* 1989, 28(2): 499-500 (Abstract)

Terninko II., Onishchenko UE. Component composition of organic acids in leaves of *Malva sylvestris*. *Chem Nat Compounds* 2013, 49(2): 332-333

Terninko II., Onishchenko UE., Frolova A. Research phenolic compounds *Malva sylvestris* by high performance liquid chromatography. *Pharma Innov J* 2014, 3(4): 46-50

Tomoda M, Gonda R, Shimizu N, Yamada H. Plant mucilages. XLII. An anti-complementary mucilage from the leaves of *Malva sylvestris* var. *mauritiana*. *Chem Pharm Bull* 1989, 37(11): 3029-3032

Tosi B, Tirillini A, Donini A, Bruni A. Presence of scopoletin in *Malva sylvestris*. *Int J Pharmacogn* 1995, 33(4): 353-355

Tuttolomondo T, Licata M, Leto C, Bonsangue G, Gargano ML, Venturella G, et al. Popular uses of wild plant species for medicinal purposes in the Nebrodi Regional Park (North-Eastern Sicily, Italy). *J Ethnopharmacol* 2014, 157: 21-37

Usami A, Kashima Y, Marumoto S, Miyazawa M. Characterization of aroma-active compounds in dry flower of *Malva sylvestris* L. by GC-MS-O analysis and OAV calculations. *J Oleo Sci* 2013, 62(8): 563-70

Vadivel V, Sriram S, Brindha P. Distribution of flavonoids among Malvaceae family members – A review *IJGP* 2016, 10(1): S33 – S45

Veshkurova O, Golubenko Z, Pshenichnov E, Arzanova I, Uzbekov V, Sultanova E, et al. Malvone A, a phytoalexin found in *Malva sylvestris* (family Malvaceae). *Phytochemistry* 2006, 67(21): 2376-2379

Vitalini S, Tomè F, Fico G. Traditional uses of medicinal plants in Valvestino (Italy). *J Ethnopharmacol* 2009, 121(1): 106-116

Vitalini S, Puricelli C, Mikerezi I, Iriti M. Plants, people and traditions: ethnobotanical survey in the Lombard Stelvio National Park and neighbouring areas (Central Alps, Italy). *J Ethnopharmacol* 2015, 173:435-458

Wichtl M, editor. Malvenblüten [Malvae flos.] In: Teedrogen. Ein Handbuch für Apotheker und Ärzte. Wissenschaftliche Verlagsgesellschaft mbH, Stuttgart 1984, 227-228

Wichtl M, editor. Malvenblätter. [Malvae folium.] In: Teedrogen. Ein Handbuch für Apotheker und Ärzte. Wissenschaftliche Verlagsgesellschaft mbH, Stuttgart 1984, 225-226

Wichtl M, editor. Malvae flos. In: Herbal drugs and phytopharmaceuticals. 3<sup>rd</sup> ed. Medpharm Scientific Publishers GmbH, Stuttgart 1994, 313-314

Wichtl M, editor. Malvae folium. In: Herbal drugs and phytopharmaceuticals. 3<sup>rd</sup> ed. Medpharm Scientific Publishers GmbH, Stuttgart 1994, 315-316

Wiorogórski W, Zajączkowski W. Flores Malvae vulgaris. In: Lexicon synonymorum pharmaceuticorum in linguis: Latina, Germanica, Gallica, Anglica, Polonica et Rossica. The Pharmaceutical Society of Warsaw, Warszawa 1892 – 1918, 433-434

Wurzer W, editor. Malva sylvestris. In: Die Große Enzyklopädie der Heilpflanzen: Ihre Anwendung und ihre natürliche Heilkraft Gebundene Ausgabe. Neuer Kaiser Verlag, Klagenfurt 1994, 362-363

Zakhireh S, Hedayati MJ, Bahari S. Identification of non-polar compounds of aerial organs of *Malva sylvestris* L. and its antioxidant effects. *Life Sci J* 2013, 10(4):2934-2937

Zare P, Mahmoudi R, Shadfar S, Ehsani A, Afraze Y, Saeedian A, et al. Efficacy of chloroform, ethanol and water extracts of medicinal plants, *Malva sylvestris* and *Malva neglecta* on some bacterial and fungal contaminants of wound infections. *J Med Plants Res* 2012, 6(29): 4550-4552