

Cinnamon

The 4th most valuable spice in the world

<http://www.trueceylonspices.com/ceylon-cinnamon/>

1. About

Cinnamon is a first traded and most popular spice from the ancient time.

It extracts from the bark of the cinnamon tree have also been used traditionally as medicine throughout the world.

2. Products of Cinnamon

- Cinnamon Quills (Full tubes)
- Cinnamon Quillings (broken tubes)
- Cinnamon Featherings
- Cinnamon Chips
- Ground Cinnamon (Cinnamon powder)
- Cinnamon Leaf Oil
- Cinnamon Bark Oil

3. Varieties

1. Cassia Cinnamon

1. *Cinnamomum loureiroi*
2. *Cinnamomum aromaticum*
3. *Cinnamomum burmannii*

2. True Cinnamon

1. *Cinnamomum verum*

3.1.1 *Cinnamomum loureiroi*

- Other names:
 - Saigon Cinnamon
 - Vietnamese cinnamon
 - Vietnamese cassia
- Origin:
 - Vietnam
- Pros:
 - Strong spicy cinnamon taste
 - high levels of oil content
- Cons:
 - High Coumarin Levels

Image credit: Wikipedia

3.1.2 *Cinnamomum aromaticum*

- Other names:
 - *Cinnamomum cassia* (old Latin name)
 - Cassia
 - Chinese cinnamon
 - Chinese cassia
 - Tung Hing
- Origin:
 - China
- Pros:
 - Cheap
- Cons:
 - High Coumarin Levels

Image credit: Wikipedia

3.1.3 *Cinnamomum burmannii*

- Other names:
 - *Korintje cassia*
 - *Padang cassia*
 - *Batavia cassia*
 - *Indonesian cinnamon*
- Origin:
 - Indonesia
- Pros:
 - Cheap
 - Spicy Cinnamon flavor
- Cons:
 - High Coumarin Levels

Image credit: Wikipedia

3.2.1 b. *Cinnamomum verum*

- Other names:
 - *Cinnamomum zeylanicum* (old Latin name)
 - **True Cinnamon**
 - **Ceylon Cinnamon**
 - Pure cinnamon
 - Mexican cinnamon
 - Sri Lanka cinnamon
 - *Canela* (Spanish for cinnamon)
- Origin:
 - Sri Lanka (90%),
 - India, Madagascar, Brazil, Caribbean
- Pros:
 - Ultra Low Coumarin levels
 - Softer and subtle taste
 - crumbly
- Cons:
 - Expensive

4. Usage of Cinnamon

- Usage of Cinnamon bark
 - As a spice.
 - Ingredient for preparation of chocolate.
 - Dessert recipes, such as apple pie, doughnuts, and cinnamon buns.
 - Drinks; coffee, tea, hot cocoa, and liqueurs.
 - In the Middle East, cinnamon is often used in savoury dishes of chicken and lamb.
 - In the United States, cinnamon and sugar are often used to flavour cereals, bread-based dishes, such as toast, and fruits, especially apples; a cinnamon-sugar mixture is even sold separately for such purposes.
 - Turkish cuisine for both sweet and savoury dishes.
 - Popular flavoring in alcoholic beverages.

4. Usage of Cinnamon

- b. Usage of Cinnamon oil
 - Used for Cooking.
 - Room freshener
 - Eliminating mosquitoes
 - As a disinfectant
 - Mix it for facial scrub
 - As a mouthwash

5. Health Benefits

- Fight against bacterial and fungal infections

Research by National Institutes of Health;

<http://www.nlm.nih.gov/medlineplus/druginfo/natural/1002.html>

- Improve glucose and lipids levels in patients with type 2 diabetes

A Study published in Diabetics Care; <http://care.diabetesjournals.org/content/26/12/3215>

- Prevent Alzheimer's disease

Tel Aviv University research.; <http://www.medicalnewstoday.com/releases/229809.php>

- Effective against HIV

Study of Indian medicinal plants; <http://www.ncbi.nlm.nih.gov/pubmed/11094851>

- Help stop the destructive process of multiple sclerosis

Rush University Medical Center; <http://www.medicalnewstoday.com/releases/229352.php>

- Reduce the body's negative responses to eating high-fat meals

Penn State researchers.; <http://www.medicalnewstoday.com/articles/232710.php>

- Treating and healing chronic wounds

ACS Nano; <http://www.medicalnewstoday.com/articles/296538.php>

6. Cinnamon vs. Cassia

Cassia Cinnamon

- Thick bark layer;
- Not multiple layers

Ceylon Cinnamon

- multiple layers of a thinner bark.

6.1. Coumarin

The main difference between Cinnamon vs. Cassia

- Coumarin, a naturally occurring toxin in many natural foods including cinnamon. It has the potential to damage the liver in high doses or longer use.
- European health agencies have **warned against cassia bark**, because of its high coumarin content.
- A person daily consuming sizeable amounts of cassia-type cinnamon, it increases the risk of potential toxicity problems.

6.1. Coumarin

The main difference between Cinnamon vs. Cassia

- Ceylon Cinnamon (*Cinnamomum verum*) has ultra low coumarin levels. It is the main advantage of Ceylon Cinnamon.
 - Cassia contains up to 5% coumarin.
 - True Ceylon cinnamon contains only 0.004%, a negligible amount.

- Uses of Ceylon cinnamon may lower or actually remove this coumarin-related risk.

Ceylon Cinnamon

- Ultra low coumarin
- Softer and subtle taste
- Potential health benefits

Visit us:

www.trueceylonspices.com

www.trueceylonspices.com

Online marketplace of Ceylon spices & allied products

www.trueceylonspices.com is a native Sri Lankan (Ceylon) website. We are selling high quality, natural Cinnamon and allied products. Most of our spices are harvested from own cultivations. All are free from weedicide & other chemicals.

Visit us to buy quality products from a grower.

Thanks.