
โกฐสอ (KOT SO)

คณะอนุกรรมการจัดทำ�ตำ�ราอ้างอิงยาสมุนไพรไทย*
ในคณะกรรมการคุ้มครองและส่งเสริมภูมิปัญญาการแพทย์แผนไทย

ปกิณกะ

341

วารสารการแพทย์แผนไทยและการแพทย์​ทางเลือก	 Journal of Thai Traditional & Alternative Medicine
ปีที่ 17  ฉบับที่ 2  พฤษภาคม-สิงหาคม 2562	 Vol. 17  No. 2  May-August 2019

*ประธานอนุกรรมการ นพ. วิชัย โชควิวัฒน, รองประธานอนุกรรมการ รศ.ดร. ชยันต์ พิเชียรสุนทร, อนุกรรรมการ ศ.ดร.
พเยาว์ เหมือนวงษ์ญาติ, รศ. กัลยา ภราไดย, รศ.ดร. วันดี กฤษณพันธ์, รศ.ดร. รพีพล ภโววาท, นายวินิต อัศวกิจวิรี, นพ. ปราโมทย์
เสถียรรัตน์, ดร. ก่องกานดา ชยามฤต, นางจารีย์ บันสิทธ์ิ, น.ส.นันทนา สิทธิชัย, นางนัยนา วราอัศวปติ, นางเย็นจิตร เตชะดำ�รงสิน,
นางอภิญญา เวชพงศา, นายวุฒิ วุฒิธรรมเวช, ผศ. ร.ต.อ.หญิง สุชาดา สุขหร่อง, นายยอดวิทย์ กาจญจนการุณ, นางพรทิพย์
เตมิวิเศษ, อนุกรรมการและเลขานุการ ดร. อญัชล ีจฑูะพุทธิ, อนุกรรมการและผูช้ว่ยเลขานุการ น.ส. สารนีิ เลนะพันธ์, นางบษุราภรณ์
จันทา, น.ส.จิราภรณ์ บุญมาก, ว่าที่ ร.ต. ทวิช ศิริมุสิกะ

บทความนี้นำ�เสนอยาสมุนไพรแต่ละชนิด ท่ีคณะอนุกรรมการฯ จัดทำ�ข้ึนก่อนรวบรวมจัดพิมพ์

เป็นรูปเล่ม “ตำ�ราอ้างอิงยาสมุนไพรไทย” เพื่อเป็นเวทีประชาพิจารณ์

Radix Angelicae Dahuricae

Dahurian Angelica Root

	 โกฐสอเป็นรากแห้งของพืชท่ีมีชื่อวิทยาศาสตร์

วา่ Angelica dahurica (Fisch. ex Hoffm.) Benth.

& Hook. f. ex Franch. & Sav. ในวงศ์ Apia-

ceae (Umbelliferae) ซึ่งมี 2 พันธุ์ คือ A. dahurica

(Fisch. ex Hoffm.) Benth. & Hook. f. ex Franch.

& Sav. var. dahurica กบั A. dahurica (Fisch. ex

Hoffm.) Benth. & Hook. f. ex Franch. & Sav.

var. formosana (H. Boissieu) Yen[1-4]

	 ชื่อพ้อง Angelica formosana H. Boissieu,

A. macrocarpa H. Wolff, A. porphyrocaulis

Nakai & Kitag., A. porphyrocaulis Nakai &

Kitag. var. albiflora (Maxim.) Makino, A. tsch-

iliensis H. Wolff, Callisace dahurica Fisch. ex

Hoffm.[2,4-5]

	 ชื่ออื่น	 โกฐสอจีน, ป๋ายจื่อ, แปะจี้, baizhi[2-4]

	 ลักษณะพืช ไม้ล้มลุกอายุหลายปี สูง 1-2.5

เมตร ราก อวบใหญ่ เนื้อแข็ง รูปกรวยยาว เส้นผ่าน

ศนูย์กลาง 3-5 เซนตเิมตร อาจยาวได้ถงึ 30 เซนติเมตร

หรือมากกว่า อาจแยกแขนงท่ีปลาย มีกลิ่นหอมจัด

ล�ำต้นตั้งตรง เป็นร่องตามยาว สีเขียวแกมสีม่วง โคน

342 วารสารการแพทย์แผนไทยและการแพทย์​ทางเลือก	 ปีที่ 17  ฉบับที่ 2  พฤษภาคม-สิงหาคม 2562

โกฐสอ Angelica dahurica (Fisch. ex Hoffm.)

Benth. & Hook. f. ex Franch. & Sav. var. dahurica

ต้น แสดงพุ่มใบ ช่อดอก และช่อผล

343J Thai Trad Alt Med	 Vol. 17  No. 2  May-Aug. 2019

ต้นเส้นผ่านศูนย์กลาง 2-5 (-7-8) เซนติเมตร ใบ เป็น

ใบประกอบแบบขนนก 2-3 ชั้น เรียงเวียน รูปไข่แกม

รูปสามเหลีย่ม กว้างได้ถงึ 40 เซนติเมตร ยาวได้ถงึ 50

เซนติเมตร ก้านใบยาว โคนแผ่เป็นกาบ ใบย่อยไม่มี

ก้าน รูปรีแคบถึงรูปใบหอกแกมรูปขอบขนาน กว้าง

1-4 เซนตเิมตร ยาว 4-10 เซนตเิมตร ปลายแหลม โคน

เป็นครีบเล็กน้อย ขอบจักฟันเลื่อยห่าง ๆ ใบตอนบน

ลดรปูเป็นกาบ ช่อดอก แบบช่อซีร่่มเชงิประกอบ ออก

ตามซอกใบและปลายกิ่ง เส้นผ่านศูนย์กลาง 10-30

เซนติเมตร สีขาว ใบประดับไม่มีหรือมีไม่เกิน 2 ใบ

คล้ายกาบ หุ้มช่อดอกเมื่อยังอ่อนอยู่ มีช่อย่อย 18-40

(-70) ช่อ มีขนสั้น ๆ ใบประดับย่อยรูปใบหอกแกมรูป

แถบ กลีบเลี้ยงลดรูป กลีบดอก 5 กลีบ รูปไข่กลับ

ขนาดเล็ก ปลายเว้าต้ืน เกสรเพศผู้ 5 อัน รังไข่เหนือ

วงกลีบ มี 2 ช่อง แต่ละช่องมีออวุล 1 เม็ด โคนก้าน

เกสรเพศเมียเป็นรูปกรวยสั้น ผล แบบผลแห้งแยก

แล้วแตก รูปรีกว้างถึงรูปเกือบกลม ด้านล่างแบนราบ

กว้าง 4-6 เซนติเมตร ยาว 4-7 เซนติเมตร สันด้านล่าง

หนากว่าร่อง สนัด้านข้างแผ่เป็นปีกกว้าง ตามร่องมท่ีอ

น�้ำมัน 1 ท่อ ตามสันมีท่อน�้ำมัน 2 ท่อ[2,4-5]

	 พืชชนิดนี้มี 2 พันธ์ุ (variety) คือ Angelica

dahurica (Fisch. ex Hoffm.) Benth. & Hook.

f. ex Franch. & Sav. var. dahurica มีรังไข่และ

ผลเกลี้ยง พบขึ้นทางภาคตะวันออกเฉียงเหนือของ

ประเทศสาธารณรัฐประชาชนจีน และ Angelica

dahurica (Fisch. ex Hoffm.) Benth. & Hook. f.

ex Franch. & Sav. var. formosana (H. Boissieu)

Yen ซ่ึงรังไขแ่ละผลมขีนนุม่ พบขึน้ท่ีไตห้วนั นอกจาก

นั้นยังพบได้ในประเทศญี่ปุ่น เกาหลี และไซบีเรียของ

สหพันธรัฐรัสเซีย[5]

	 ถิน่ก�ำเนดิและการกระจายพนัธ์ุ พืชชนิดนี้มีเขต

การกระจายพันธุ์ในประเทศสาธารณรัฐประชาชนจีน

ญี่ปุ่น เกาหลี และสหพันธรัฐรัสเซีย (ไซบีเรีย) พบขึ้น

ตามภูเขาสูงและช้ืน ในหุบเขา ริมน�้ำ และชายป่า

ออกดอกระหว่างเดือนกรกฎาคมถึงสิงหาคม เป็นผล

ระหว่างเดือนสิงหาคมถึงกันยายน พันธุ์ปลูก (culti-

var) ที่นิยมปลูกใช้กันมีหลายพันธุ์ปลูก เช่น Angel-

ica dahurica cv. Qibaizhi, Angelica dahurica

cv. Yubaizhi, Angelica dahurica cv. Hang-

baizhi และ Angelica dahurica cv. Chuan-

baizhi[2,4-5]

	 ลักษณะเคร่ืองยา โกฐสอมลีกัษณะเป็นรากแห้ง

รูปกรวยยาว ยาว 10-25 เซนตเิมตร (อาจยาวได้ถงึ 30

เซนติเมตร) เส้นผ่านศูนย์กลาง 1.5-2.5 เซนติเมตร

ผิวนอกสีน�้ำตาลแกมสีเทาหรือสีน�้ำตาลแกมสีเหลือง

มีรอยย่นตามยาว รอยแผลจากรากแขนง และรอย

แผลตามขวางคล้ายช่องหายใจ รอยแผลเหล่านี้อาจ

พบเรียงเป็นแถวตามยาว 4 แถว ส่วนโคนเป็นรอยบุ๋ม

จากล�ำต้น เนื้อแข็ง รอยหักสีขาวหรือสีขาวแกมสีเทา

เนือ้มแีป้ง วงแคมเบยีมสนี�ำ้ตาล กึง่สีเ่หลีย่มหรือเกอืบ

กลม มจุีดน�ำ้มนัสนี�ำ้ตาลจ�ำนวนมากกระจายท่ัวไปใน

ส่วนเปลือกราก กลิ่นหอม รสเผ็ดและขม[6]

	 องค์ประกอบทางเคมี โกฐสอมีสารองค์ประกอบ

หลักเป็นคูมาริน (coumarin) และอนุพันธ์ของคูมา

ริน เช่น สโกโพเลทิน (scopoletin), ซีเดรลออปซิน

(cedrelopsin), 7-ดีเมทิลซูเบอโรซิน (7-demethylsu-

berosin) และอนุพันธ์ของฟูโรคูมาริน (furocoumarin)

หลายชนิด เช่น อิมเพอราโทริน (imperatorin), โซรา

เลน (psoralen), แองเจลิซิน (angelicin), เบอร์แกป

เทน (bergapten), ไบแอกแองเจลิซิน (byakangeli-

cin), ไบแอกแองเจลิคอล (byakangelicol)[2-4,7-10]

	 ข้อบ่งใช้ -

	 ต�ำราสรรพคุณยาไทยว่าโกฐสอมีกลิ่นหอม

รสขมมัน มีสรรพคุณแก้ไข้ แก้หืด แก้ไอ ท�ำให้

344 วารสารการแพทย์แผนไทยและการแพทย์​ทางเลือก	 ปีที่ 17  ฉบับที่ 2  พฤษภาคม-สิงหาคม 2562

โกฐสอ Angelica dahurica (Fisch. ex Hoffm.)

Benth. & Hook. f. ex Franch. & Sav. var. dahurica

ก. ราก ข. ใบ ค. ช่อผล ง. ดอก จ. ผล (ตัดตามยาว) ฉ. ผล (ตัดตามขวาง)

345J Thai Trad Alt Med	 Vol. 17  No. 2  May-Aug. 2019

โกฐสอ Angelica dahurica (Fisch. ex Hoffm.)

Benth. & Hook. f. ex Franch. & Sav. var. formosana (H. Boissieu) Yen

ก. ราก ข. ใบ ค. ช่อดอกและผล

346 วารสารการแพทย์แผนไทยและการแพทย์​ทางเลือก	 ปีที่ 17  ฉบับที่ 2  พฤษภาคม-สิงหาคม 2562

หัวใจชุ ่มชื่น จัดเป็นโกฐชนิดหนึ่งในพิกัดโกฐท้ัง

5 (เบญจโกฐ) โกฐท้ัง 7 (สัตตโกฐ) และโกฐทั้ง 9

(เนาวโกฐ)[1-4]

	 ข้อมูลจากการศึกษาวิจัยพรีคลินิกแบบนอก

กายพบว่าโกฐสอมีฤทธ์ิต้านเชื้อแบคทีเรียก่อโรค

หลายชนิด รวมทั้งเชื้อบิดและเชื้อไข้ไทฟอยด์[9-10]

แก้ปวดและลดไข้[10]

	 ขนาดและวิธีใช้ 3-9 กรัม ต้มน�้ำดื่ม[6-7] หรือ

ใช้เป็นเคร่ืองยาตามต�ำรับยา

	 หมายเหตุ

	 1.	 ชือ่ “โกฐสอ’’ หมายถงึโกฐซ่ึงมสีขีาว ตรงกนั

ขา้มกบั “โกฐเขมา’’ ซ่ึงหมายถงึโกฐทีม่สีดีำ� คำ� “สอ’’

เทียบจากภาษาเขมร แปลว่า ขาว[1-4]

	 2.	 โกฐสอท่ีมีขายในท้องตลาด มักจะได้จาก

พืชปลูกในมณฑลซ่ือชวน (เสฉวน) และมณฑลเจ้อ

เจยีงของประเทศสาธารณรัฐประชาชนจนี โดยจะเกบ็

รากของต้นโกฐสอในชว่งระหวา่งฤดรู้อนและฤดใูบไม้

ร่วง เมื่อใบเร่ิมเฉาและเปลี่ยนเป็นสีเหลือง แล้วนำ�

มาตากแดดหรืออบแห้งที่อุณหภูมิไม่เกิน 60 องศา

เซลเซียส[2,4,7]

	 3.	 ตำ�รายาของประเทศสาธารณรัฐประชาชน

จีนมมีอนอกราฟโกฐสอ โดยระบขุอ้บง่ใชว่้าใชแ้กป้วด

ศีรษะโดยเฉพาะอาการปวดศีรษะด้านหน้า แก้ปวด

ฟนั ลดอาการคดัจมกูจากไขห้วดัหรือโรคโพรงอากาศ

อักเสบ เป็นต้น[6]

เอกสารอ้างอิง

	 1.	 ชยันต์ พิเชียรสุนทร, วิเชียร จีรวงส์. ที่มาของคำ� “โกษฐ์’’ และ
โกษฐ์ที่ใช้มากในยาไทย. วารสารราชบัณฑิตยสถาน. 2546;
28(1):113-9.

	 2.	 ชยันต์ พิเชียรสุนทร, วิเชียร จีรวงส์. คู่มือเภสัชกรรมแผนไทย
เลม่ 5 คณาเภสชั. พมิพค์ร้ังที ่2. กรุงเทพฯ: สำ�นกัพิมพอ์มรินทร์;
2547. หน้า 83-5.

	 3.	 ชยันต์ พิเชียรสุนทร, แม้นมาส ชวลิต, วิเชียร จีรวงส์. คำ�อธิบาย
ตำ�ราพระโอสถพระนารายณ์ ฉบับเฉลิมพระเกียรติ 72 พรรษา
มหาราชา 5 ธันวาคม พทุธศกัราช 2542. พมิพค์ร้ังท่ี 2. กรุงเทพฯ:
สำ�นักพิมพ์อมรินทร์ และมูลนิธิภูมิปัญญา; 2548. หน้า 249-50.

	 4.	 ร าช บัณฑิตยสถาน. อนุกรมวิ ธ านพืช อักษร ก ฉบับ
ราชบัณฑิตยสถาน. พิมพ์ครั้งที่ 2. กรุงเทพฯ: หจก. อรุณการพิมพ์;
2546. หน้า 424-5.

	 5.	 She M, Pu F, Pan Z, Watson M, Canon JFM, Holmes-
Smith I, Kljuykov EV, Phillippe LR, Pimenov MG. Apia-
ceae. In: Wu ZY, Raven PH, editors. Flora of China. Vol.
14. Beijing: Science Press; 2005. p. 169.

	 6.	 Pharmacopoeia of the People’s Republic of China. Vol. I.
English edition. Beijing: Chemical Industry Press; 2000.
p. 156-7.

	 7.	 Zhu YP. Chinese materia medica. Chemistry, pharmacol-
ogy and applications. Amsterdam: Harwood Academic
Publishers; 1998. p. 69-72.

	 8.	 Tang W, Eisenbrand G. Chinese drugs of plant origin.
Chemistry, pharmacology, and use in traditional and
modern medicine. Berlin: Springer-Verlag; 1992. p. 113-
25.

	 9.	 Bensky D, Gamble A, Kaptchik T. Chinese herbal medi-
cine: Materia medica. Revised edition. Seattle (WA):
Eastland Press; 1986. p. 34-5.

	 10.	 Huang KC. The pharmacology of Chinese herbs. London:
CRC Press; 1993. p. 156-8.

