

Sweet Orange Monograph

Sweet Orange

Botanical Name

Citrus sinensis

Synonyms

Orange oil, *Citrus aurantium* var. *dulcis*, *C. vulgaris*

Botanical Family

Rutaceae

Method of Extraction

Cold expressed from fruit rinds

Characteristics

Greenish orange color, thin consistency, citrus sweet scent reminiscent of orange peel

Description & Area Grown

Cultivated tree generally less than 15 ft high with smooth grey-brown bark and glossy dark green leaves. Most essential oil is produced from Israel, Brazil, North America and Australia.

Main Chemical Constituents

Monoterpenes 95-98%

Aldehydes 1.2-2.5%

Monoterpenols 0-0.5%

Main Therapeutic Properties

Antidepressant, antibacterial, antispasmodic, digestive, lymphatic stimulant, sedative

Safety Considerations

Non-toxic, non-irritant, non-sensitizing; oxidized oil increases risk of skin irritation

Earl E. Bakken Center for
SPIRITUALITY & HEALING

UNIVERSITY OF MINNESOTA