

ORGANISMS FROM WHICH MESCALINE HAS BEEN ISOLATED

ACACIA BERLANDIERI (FABACEAE) FRESH LEAF + STEM USA-TX

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * J13759

ACACIA RIGIDULA (FABACEAE) FROZEN LEAF USA-TX

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * L19354

GYMNOCALYCIUM COMARAPENSE (CACTACEAE) FRESH ENTIRE PLANT CZECH REPUBLIC(CULT)

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * L03408

GYMNOCALYCIUM GIBBOSUM (CACTACEAE) FRESH ENTIRE PLANT CZECH REPUBLIC

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * K27119

GYMNOCALYCIUM MONVILLEI (CACTACEAE) FRESH ENTIRE PLANT CZECH REPUBLIC

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * J15204

GYMNOCALYCIUM NETRELIANUM (CACTACEAE) FRESH ENTIRE PLANT CZECH REPUBLIC(CULT)

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * L03408

GYMNOCALYCIUM OENANTHEMUM (CACTACEAE) FRESH ENTIRE PLANT CZECH REPUBLIC

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * J15204

GYMNOCALYCIUM QUEHLIANUM (CACTACEAE) FRESH ENTIRE PLANT CZECH REPUBLIC

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * J15204

GYMNOCALYCIUM RIOGRANDENSE (CACTACEAE) FRESH ENTIRE PLANT CZECH REPUBLIC(CULT)

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * L03408

GYMNOCALYCIUM RIOJENSE (CACTACEAE) FRESH ENTIRE PLANT CZECH REPUBLIC

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * L21946

GYMNOCALYCIUM STELLATUM (CACTACEAE) FRESH ENTIRE PLANT CZECH REPUBLIC

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * J15204

ORGANISMS FROM WHICH MESCALINE HAS BEEN ISOLATED

GYMNOCALYCIUM STRIGLIANUM (CACTACEAE) FRESH ENTIRE PLANT CZECH REPUBLIC(CULT)

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * L03408

GYMNOCALYCIUM UEBELMANNIANUM (CACTACEAE) FRESH ENTIRE PLANT CZECH REPUBLIC

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * J15204

GYMNOCALYCIUM VALNICEKIANUM (CACTACEAE) FRESH ENTIRE PLANT CZECH REPUBLIC(CULT)

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * L03408

ISLAYA MINOR (CACTACEAE) DRIED ENTIRE PLANT

00.0017% * MESCALINE * ISOQUINOLINE ALKALOID * N05291

LOPHOPHORA DIFFUSA (CACTACEAE) ENTIRE PLANT

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * N02376

LOPHOPHORA ECHINATA (CACTACEAE) DRIED ENTIRE PLANT

00.003% * MESCALINE * ISOQUINOLINE ALKALOID * N19921

LOPHOPHORA FRICII (CACTACEAE) ENTIRE PLANT

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * N02376

LOPHOPHORA JOURDANIANA (CACTACEAE) ENTIRE PLANT

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * N02376

LOPHOPHORA WILLIAMSII (CACTACEAE) AERIAL PARTS

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * A02230

LOPHOPHORA WILLIAMSII (CACTACEAE) AERIAL PARTS USA

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * J09996

LOPHOPHORA WILLIAMSII (CACTACEAE) CELL FREE EXTRACT

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * T13029

LOPHOPHORA WILLIAMSII (CACTACEAE) ENTIRE PLANT

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * A01900

ORGANISMS FROM WHICH MESCALINE HAS BEEN ISOLATED

LOPHOPHORA WILLIAMSII (CACTACEAE) ENTIRE PLANT

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * A02022

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * A05062

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * N02376

LOPHOPHORA WILLIAMSII (CACTACEAE) ENTIRE PLANT MEXICO

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * A08069

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * A08073

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * K27441

LOPHOPHORA WILLIAMSII (CACTACEAE) DRIED ENTIRE PLANT

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * K08582

02.74% * MESCALINE * ISOQUINOLINE ALKALOID * N19921

LOPHOPHORA WILLIAMSII (CACTACEAE) DRIED ENTIRE PLANT GERMANY

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * M09965

LOPHOPHORA WILLIAMSII (CACTACEAE) DRIED ENTIRE PLANT MEXICO

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * T15792

LOPHOPHORA WILLIAMSII (CACTACEAE) DRIED HEAD MEXICO

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * W04564

LOPHOPHORA WILLIAMSII (CACTACEAE) CALLUS DERIVED FROM STEM

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * M11372

LOPHOPHORA WILLIAMSII ARCHEOLOGICAL SPECIMEN FROM COAHUILA (CACTACEAE) ENTIRE PLANT MEXICO

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * M01540

LOPHOPHORA WILLIAMSII GRAFTED ON MYRTILLOCACTUS GEOMETRIZAMS (CACTACEAE) DRIED ENTIRE PLANT

00.93% * MESCALINE * ISOQUINOLINE ALKALOID * N19921

ORGANISMS FROM WHICH MESCALINE HAS BEEN ISOLATED

MYRTILLOCACTUS GEOMETRIZANS (CACTACEAE) DRIED ENTIRE PLANT

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * N19921

OPUNTIA ACANTHOCARPA (CACTACEAE) FREEZE-DRIED ENTIRE PLANT

00.01% * MESCALINE * ISOQUINOLINE ALKALOID * M23806

OPUNTIA BASILARIS (CACTACEAE) FREEZE-DRIED ENTIRE PLANT

00.01% * MESCALINE * ISOQUINOLINE ALKALOID * M23806

OPUNTIA CYLINDRICA (CACTACEAE) ENTIRE PLANT

00.90% * MESCALINE * ISOQUINOLINE ALKALOID * A07471

OPUNTIA ECHINOCARPA (CACTACEAE) FREEZE-DRIED ENTIRE PLANT

00.01% * MESCALINE * ISOQUINOLINE ALKALOID * M23806

OPUNTIA FICUS-INDICA (CACTACEAE) DRIED LEAF + STEM EGYPT

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * M08607

OPUNTIA IMBRICATA (CACTACEAE) DRIED ENTIRE PLANT USA-AZ

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * M13818

OPUNTIA SPINOSIOR (CACTACEAE) ENTIRE PLANT

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * M01070

OPUNTIA SPINOSIOR (CACTACEAE) ENTIRE PLANT USA-AZ

00.00004% * MESCALINE * ISOQUINOLINE ALKALOID * M01231

PELECYPHORA ASELLIFORMIS (CACTACEAE) ENTIRE PLANT MEXICO

PLANT * YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * L01425

PELECYPHORA ASELLIFORMIS (CACTACEAE) DRIED ENTIRE PLANT

00.003% * MESCALINE * ISOQUINOLINE ALKALOID * N19921

PERESKIA CORRUGATA (CACTACEAE) DRIED ENTIRE PLANT USA-FL

00.0005% * MESCALINE * ISOQUINOLINE ALKALOID * N05291

ORGANISMS FROM WHICH MESCALINE HAS BEEN ISOLATED

PERESKIA TAMPICANA (CACTACEAE) DRIED ENTIRE PLANT

00.0013% * MESCALINE * ISOQUINOLINE ALKALOID * N05291

PERESKIOPSIS SCANDENS (CACTACEAE) DRIED ENTIRE PLANT

00.0002% * MESCALINE * ISOQUINOLINE ALKALOID * N05291

POLASKIA CHENDE (CACTACEAE) FREEZE-DRIED ENTIRE PLANT USA-CA

00.01% * MESCALINE * ISOQUINOLINE ALKALOID * M23806

POLASKIA SPECIES (CACTACEAE) DRIED ENTIRE PLANT

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * M11321

PTEROCEREUS GAUMERI (CACTACEAE) FREEZE-DRIED ENTIRE PLANT USA-CA

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * M23806

PTEROCEREUS SPECIES (CACTACEAE) DRIED ENTIRE PLANT

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * M11321

STENOCEREUS BENECKEI (CACTACEAE) FREEZE-DRIED ENTIRE PLANT USA-CA

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * M23806

STENOCEREUS ERUCA (CACTACEAE) FREEZE-DRIED ENTIRE PLANT MEXICO-BAJA CALIFORNIA

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * M23806

STENOCEREUS SPECIES (CACTACEAE) DRIED ENTIRE PLANT

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * M11321

STENOCEREUS STELLATUS (CACTACEAE) FREEZE-DRIED ENTIRE PLANT USA-CA

00.01% * MESCALINE * ISOQUINOLINE ALKALOID * M23806

STENOCEREUS TRELEASEI (CACTACEAE) FREEZE-DRIED ENTIRE PLANT USA-CA

00.01% * MESCALINE * ISOQUINOLINE ALKALOID * M23806

TRICHOCEREUS PACHANOI (CACTACEAE) ENTIRE PLANT USA-IN(CULT)

YIELD NOT STATED * MESCALINE * ISOQUINOLINE ALKALOID * N13082

ORGANISMS FROM WHICH Mescaline HAS BEEN ISOLATED

TRICHOCEREUS PERUVIANUS (CACTACEAE) ENTIRE PLANT PERU(CULT)

00.82% * Mescaline * ISOQUINOLINE ALKALOID * M00667

TRICHOCEREUS SPACHIANUS (CACTACEAE) ENTIRE PLANT USA-IN(CULT)

YIELD NOT STATED * Mescaline * ISOQUINOLINE ALKALOID * N13082

TRICHOCEREUS STRIGOSUS (CACTACEAE) DRIED AERIAL PARTS ARGENTINA

YIELD NOT STATED * Mescaline * ISOQUINOLINE ALKALOID * N13768

Biological list not requested in this search

LITERATURE CITED

- A01900 THE BIOSYNTHESIS OF Mescaline IN *LOPHOPHORA WILLIAMSII*.
ROSENBERG,H: KHANNA,KL: TAKIDO,M: PAUL,AG:
LLOYDIA (1969) 32 (3) pp. 334
UNIV MICHIGAN COLL PHARM ANN ARBOR MI 48104 USA
- A02022 THE ROLES OF 3,4,5-TRIHYDROXY-BETA-PHENETHYLAMINE AND 3,4-DIMETHOXY-BETA-PHENETHYLAMINE IN THE BIOSYNTHESIS OF Mescaline.
PAUL,AG: ROSENBERG,H: KHANNA,KL:
LLOYDIA (1969) 32 (1) pp. 36
UNIV MICHIGAN COLL PHARM ANN ARBOR MI 48104 USA
- A02230 ALKALOID-BEARING PLANTS AND THEIR CONTAINED ALKALOIDS, 1957-1968.
WILLAMAN,JJ: LI,HL:
LLOYDIA (1970) 33S (1) pp. 1-286 SOURCE WAS A SCIENTIFIC REVIEW PAPER.
UNIV PENNSYLVANIA MORRIS ARBORETUM PHILADELPHIA PA USA
- A05062 ALKALOID BEARING PLANTS AND THEIR CONTAINED ALKALOIDS.
WILLAMAN,JJ: SCHUBERT,BG:
ARS, USDA, TECH BULL 1234, SUPT DOCUMENTS, GOVT PRINT OFF, WASHINGTON DC, 1961 (1961) SOURCE WAS A SCIENTIFIC REVIEW PAPER.
USA
- A07471 PRESENCE OF Mescaline IN *OPUNTIA CYLINDRICA*.
TURNER,WJ: HEYMAN,JJ:
J ORG CHEM (1960) 25 pp. 2250
CENTRAL ISLIP STATE HOSP RES DIV CENTRAL ISLIP NY USA
- A08069 THE CACTUS ALKALOIDS. III. PHENYLALANINE, DOPA AND DOPAMINE AS PRECURSORS TO Mescaline IN *LOPHOPHORA WILLIAMSII*.
ROSENBERG,H: MC LAUGHLIN,JL: PAUL,AG:
LLOYDIA (1967) 30 (1) pp. 100-105 SOURCE WAS AN ORIGINAL RESEARCH PAPER.
UNIV MICHIGAN COLL PHARM ANN HARBOR MI 48104 USA

LITERATURE CITED

- A08073 THE CACTUS ALKALOIDS. II. BIOSYNTHESIS OF HORDENINE AND MESCALINE IN LOPHOPHORA WILLIAMSII.
MC LAUGHLIN, JL: PAUL, AG:
LLOYDIA (1967) 30 (1) pp. 91-99 SOURCE WAS AN ORIGINAL RESEARCH PAPER.
UNIV MICHIGAN COLL PHARM ANN ARBOR MI 48104 USA
- J09996 EARLY PEYOTE RESEARCH. AN INTERDISCIPLINARY STUDY.
BRUHN, JG: HOLMSTEDT, B:
ECON BOT (1974) 28 pp. 353
UNIV UPPSALA DEPT PHARMACOG BIOMED CENT UPPSALA S-751 23 SWEDEN
- J13759 TOXIC AMINES AND ALKALOIDS FROM ACACIA BERLANDIERI.
CLEMENT, BA: GOFF, CM: FORBES, TDA:
PHYTOCHEMISTRY (1997) 46 (2) pp. 249-254 SOURCE WAS AN ORIGINAL RESEARCH PAPER.
TEXAS AM UNIV DEPT VET ANATOM PUBLIC HEALTH COLLEGE STATION TX 77843 USA
- J15204 ALKALOIDS FROM THE GENUS GYMNOCALYCIUM (CACTACEAE)-II.
STARHA, R: URBANKOVA, K: KUCHYNA, J:
BIOCHEM SYST ECOL (1997) 25 (4) pp. 363-364 SOURCE WAS AN ORIGINAL RESEARCH PAPER.
UNIV OSTRAVA DEPT CHEM OSTRAVA CZECH REPUBLIC
- K08582 DETERMINATION OF PHENYLETHYLAMINES IN HALLUCINOGENIC CACTUS SPECIES BY HIGH-PERFORMANCE LIQUID CHROMATOGRAPHY WITH PHOTODIODE-ARRAY DETECTION.
HEMLIN, HJ: BOURQUIN, D: BRENNEISEN, R:
J CHROMATOGR (1992) 623 (2) pp. 381-385 SOURCE WAS AN ORIGINAL RESEARCH PAPER.
UNIV BERN PHARM INST BERN CH-3012 SWITZERLAND
- K27119 ALKALOIDS FROM THE CACTUS GENUS GYMNOCALYCIUM (CACTACEAE).
STARHA, R:
BIOCHEM SYST ECOL (1996) 24 (1) pp. 85-86 SOURCE WAS AN ORIGINAL RESEARCH COMMUNICATION OR NOTE.
UNIV OSTRAVA DEPT CHEM BRAFOVA CZECH REPUBLIC

LITERATURE CITED

- K27441 Mescaline in multi-coloured statuettes.
Fucci,N: Chiarotti,M:
Forensic Sci Int (1996) 82 (2) pp. 165-169 Source was an original research paper.
Cattolica del Cuore Roma Inst Med Legale Univ Rome Italy
- L01425 Ethnopharmacology of sacred psychoactive plants used by the Indians of Mexico.
Diaz,JL:
Ann Rev Pharmacol Toxicol (1977) 17 pp. 647 Folklore, ethnomedical, no scientific evidence
Univ Nac Auton Mexico Cent Invest Interdisciplin Inst Invest Biomed Mexico City DF 20 Mexico
- L03408 Identification of alkaloids of the cactus genus Gymnocalycium.
Starha,R:
Chemica (1995) 34 pp. 33-34 Source was an original research paper.
- L19354 Toxic amines and alkaloids from Acacia ridigula.
Clement,BA: Goff,CM: Forbes,TDA:
Phytochemistry (1998) 49 (5) pp. 1377-1380 Source was an original research paper.
Texas A & M Univ Dept Vet Anat Public Health College Station TX 77843 USA
- L21946 Constituents of Gymnocalycium riojense Fr. ex H. Till & W. Till (Cactaceae).
Starha,R:
Biochem Syst Ecol (2002) 30 (4) pp. 365-366 Source was an original research paper.
Univ Ostrava Dept Chem Fac Nat Sci Ostrava Czech Republic
- M00667 Cactus alkaloids. XXXVI. Mescaline and related compounds from Trichocereus peruvianus.
Pardani,JH: McLaughlin,JL: Kondrat,RW: Cooks,RG:
Lloydia (1977) 40 (6) pp. 585

LITERATURE CITED

- M01070 IDENTIFICATION OF ALKALOIDS IN CRUDE EXTRACTS BY MASS-ANALYZED ION KINETIC ENERGY SPECTROMETRY.
KRUGER,TL: COOKS,RG: MC LAUGHLIN,JL: RANIERI,RL:
J ORG CHEM (1977) 42 pp. 4161
PURDUE UNIV DEPT CHEM WEST LAFAYETTE IN 47907 USA
- M01231 CACTUS ALKALOIDS. XXXVII. MESCALINE AND RELATED COMPOUNDS FROM OPUNTIA SPINOSIOR.
PARDANANI,JH: MEYER,BN: MC LAUGHLIN,JL: EARLE,WH: ENGARD,RG:
LLOYDIA (1978) 41 (3) pp. 286
PURDUE UNIV DEPT MED CHEM + PHARMACOG SCH PHARM + PHARM SCI WEST LAFAYETTE IN 47907 USA
- M01540 PEYOTE ALKALOIDS: IDENTIFICATION IN A PREHISTORIC SPECIMEN OF LOPHOPHORA FROM COAHUILA, MEXICO.
BRUHN,JG: LINDGREN,JE: HOLMSTEDT,B: ADOVASIO,JM:
SCIENCE (1978) 199 pp. 1437
KAROLINSKA INST DEPT TOXICOL SWEDISH MED RES COUNC STOCKHOLM S-104 01 SWEDEN
- M08607 A PHYTOCHEMICAL STUDY OF OPUNTIA FICUS INDICA (L.) MILL CULTIVATED IN EGYPT.
EL-MOGHAZY,AM: EL-SAYYAD,SM: ABDEL-BAKY,AM: BECHAIT,EY:
EGYPT J PHARM SCI (1982) 23 (1/4) pp. 247-254 INFORMATION CODED FROM AN ABSTRACT. * CHEMICAL ABSTRACTS 102 42934 N
ASSIUT UNIV FAC PHARM ASSIUT EGYPT
- M09965 COMPOSITION OF CACTUS LOPHOPHORA WILLIAMSII.
BECKER,H:
PHARM UNSERER ZEIT (1985) 14 (5) pp. 129-137 INFORMATION CODED FROM AN ABSTRACT. * CHEMICAL ABSTRACTS 104 3412 N
ZIRNDORF D-8502 GERMANY
- M11321 CACTUS ALKALOIDS, LXI. IDENTIFICATION OF MESCALINE AND RELATED COMPOUNDS IN EIGHT ADDITIONAL SPECIES USING TLC AND MS/MS.
MA,WW: JIANG,XY: COOKS,RG: MC LAUGHLIN,JL: ZEYLEMAKER,F: OSTOLAZA,CN:
ABSTR 27TH ANNUAL MEETING AMERICAN SOCIETY OF PHARMACOGNOSY JULY 27-30 1986 ANN ARBOR MI (1986) pp. ABSTR-52 INFORMATION CODED FROM AN ABSTRACT.
PURDUE UNIV DEPT MED CHEM & PHARMACOGNOSY SCH PHARM & PHARM SCI WEST LAFAYETTE IN 47907 USA

LITERATURE CITED

- M11372 GROWTH AND ALKALOID PRODUCTION IN CALLUS TISSUES OF PEYOTE, LOPHOPHORA WILLIAMSII.
OBERMEYER,WR: DER MARDEROSIAN,AH:
ABSTR 27TH ANNUAL MEETING AMERICAN SOCIETY OF PHARMACOGNOSY JULY 27-30 1986 ANN ARBOR MI (1986) pp. ABSTR-65 INFORMATION CODED FROM AN ABSTRACT.
DEPT MED CHEM & PHARMACOG PHILADELPHIA COLL PHARM SCI PHILADELPHIA PA 19104 USA
- M13818 BETA-PHENETHYLAMINES FROM THE CACTUS GENUS OPUNTIA.
MEYER,BN: MOHAMED,YAH: MC LAUGHLIN,JL:
PHYTOCHEMISTRY (1980) 19 pp. 719-720 SOURCE WAS AN ORIGINAL RESEARCH PAPER.
PURDUE UNIV DEPT MED CHEM & PHARMACOGNOSY SCH PHARM & PHARM SCI WEST LAFAYETTE IN 47907 USA
- M23806 CACTUS ALKALOIDS. LXI. IDENTIFICATION OF MESCALINE AND RELATED COMPOUNDS IN EIGHT ADDITIONAL SPECIES USING TLC AND MS/MS.
MA,WW: JIANG,XY: COOKS,RG: MC LAUGHLIN,JL: GIBSON,AC: ZEYLEMAKER,F: OSTOLAZA,CN:
J NAT PROD (1986) 49 (4) pp. 735-737 SOURCE WAS AN ORIGINAL RESEARCH COMMUNICATION OR NOTE.
PURDUE UNIV DEPT MED CHEM & PHARMACOGNOSY SCH PHARM & PHARM SCI WEST LAFAYETTE IN 47907 USA
- N02376 DETERMINATION OF MESCALINE AND PELLOTINE IN LOPHOPHORA PLANTS (FAMILY CACTACEAE) USING OSCILLOGRAPHIC POLAROGRAPHY.
HABERMANN,V:
BIOKHIMIYA(MOSCOW) (1978) 43 pp. 246-251 INFORMATION CODED FROM AN ABSTRACT. * CHEMICAL ABSTRACTS 88 182307 C
CHARLES UNIV INST MED CHEM BIOCHEM PLZEN CZECHOSLOVAKIA
- N05291 CACTUS ALKALOIDS. XL. IDENTIFICATION OF MESCALINE AND OTHER BETA-PHENETHYLAMINES IN PERESKIA, PERESKIOPSIS AND ISLAYA BY USE OF FLUORESCAMINE CONJUGATES.
DOETSCH,PW: CASSADY,JM: MC LAUGHLIN,JL:
J CHROMATOGR (1980) 189 pp. 79-85 SOURCE WAS AN ORIGINAL RESEARCH PAPER.
PURDUE UNIV DEPT MED CHEM & PHARMACOGNOSY SCH PHARM & PHARM SCI WEST LAFAYETTE IN 47907 USA
- N13082 CACTUS ALKALOIDS. LACK OF MESCALINE TRANSLOCATION IN GRAFTED TRICHOCEREUS.
PUMMANGURA,S: MC LAUGHLIN,JL: SCHIFFERDECKER,RC:
J NAT PROD (1982) 45 (2) pp. 224-225 SOURCE WAS AN ORIGINAL RESEARCH PAPER.
PURDUE UNIV DEPT MED CHEM & PHARMACOGNOSY SCH PHARM & PHARM SCI WEST LAFAYETTE IN 47907 USA

LITERATURE CITED

- N13768 ALKALOIDS FROM FOUR SPECIES OF CACTACEAE.
NIETO,M: RUIZ,SO: NEME,Z: D'ARCANGELO,AT:
AN ASOC QUIM ARGENT (1982) 70 pp. 295-299 INFORMATION CODED FROM AN ABSTRACT. * CHEMICAL ABSTRACTS 96 214322 N
UNIV NAEL SAN LUIS FAC QUIM BIOQUIM FARM SAN LUIS ARGENTINA
- N19921 MESCALINE IN LOPHOPHORA COULT. AND IN OTHER CACTACEAE.
SINISCALCO,G:
BOLL CHIM FARM (1983) 122 (10) pp. 499-504 INFORMATION CODED FROM AN ABSTRACT. * CHEMICAL ABSTRACTS 100 171572 A
UNIV NAPOLI IST BOT NAPLES ITALY
- T13029 BIOSYNTHETIC RELATIONSHIPS BETWEEN PHENETHYLAMINE AND TETRAHYDROISOQUINOLINE ALKALOIDS IN PEYOTE.
BASMADJIAN,GP: HUSSAIN,SF: PAUL,AG:
LLOYDIA (1978) 41 (4) pp. 375-380 SOURCE WAS AN ORIGINAL RESEARCH PAPER.
UNIV MICHIGAN COLL PHARM ANN ARBOR MI 48109 USA
- T15792 POTENTIAL OF THE FLORA OF ARID ZONES.
SAEEDI-GHOMI,MH: GARCIA,RM:
CIENC DESARROLLO (1982) 47 pp. 98-109 SOURCE WAS AN ORIGINAL RESEARCH PAPER.
CENT INVEST QUIM APL MEXICO
- W04564 BOTANICAL SOURCES OF THE NEW WORLD NARCOTICS.
SCHULTES,RE:
PSYCHEDELIC REV (1963) 1 pp. 145-166 SOURCE WAS A SCIENTIFIC REVIEW PAPER.
HARVARD UNIV BOTANICAL MUSEUM CAMBRIDGE MA 02138 USA