

International Journal of ChemTech Research CODEN (USA): IJCRGG ISSN: 0974-4290 Vol.6, No.9, pp 4276-4284, September **2014**

RTBCE 2014[12th August 2014] Recent Trends in Biotechnology and Chemical Engineering

Ethnobotanical Study of Medicinal Plants Used by Local People in Ariyalur District, Tamilnadu, India

Sathishpandiyan S¹, Prathap S¹, Vivek P^{1*}, Chandran M¹, Bharathiraja B¹, Yuvaraj D¹, Smila K H¹

¹Department of Biotechnology, Vel Tech High Tech Dr. Rangarajan Dr. Sakunthala Engineering College, Avadi, Tamilnadu, India

*Corres.author: vivek@velhightech.com

Abstract: To explore the indigenous ethno botanical plants which are being practiced by the local people of Ariyalur District for curing various ailments. A structured interview was conducted with 83 people to collect the medicinal information of plants during the month June 2012 to May 2013. A total of 70 plant species belonging to 41 families were reported with their medicinal values. Among these plant species, leaves were majorly used. These results will provide information about medicinal plants and utilization of these plants to mankind. Further research on these medicinal plants will lead to the discovery of new bioactive compounds. **Keywords:** Ethno botanical plants, medicinal information, Ariyalur District.

Introduction

Plants are used as medicines from time immemorial. India has the rich heritage of using medicinal plants in folklore practices¹. It is estimated that 70% to 80% of the people worldwide chiefly rely on traditional healthcare system and largely on herbal medicines². India harbors about 15 percent (3000 to 3500) medicinal plants, out of 20,000 medicinal plants found growing wild in different climatic regions of the country³. These medicinal plants have a long-standing history in many indigenous communities and continue to provide useful tools for treating various diseases⁴. This information provides platform to several botanists and plant scientist who were directing vigorous researches towards the discovery or rediscovery of several medicinal plants along with their remedies for various diseases ⁵⁻¹¹. The objective of this present study was to conduct an ethno botanical study about medicinal plants which are used to cure various ailments in Ariyalur district, Tamilnadu, India.

Study Area

The area of the present study is located in Ariyalur District which lies between 11.13704⁰ N and 79.07582⁰ E and covers an area of 1949.31 km². District is bordered by the districts of Cuddalore to the north and north east, Nagapattinam to the east, Thanjavur to the south and south east, Tiruchirapalli to the south west and Perambalur to the west.

Method of Study

A personal investigation was conducted among various age groups of people of Ariyalur district. A preprepared questionnaire was prepared and various interviews were conducted to collect the information about various medicinal plants. About 81 people were met and the results were tabulated (Table 1).

Table 1: The list of medicinally important plants used by the villagers of Ariyalur district, with their family name, local name and medicinal values.

Sl. No	Botanical name	Family	Local Name	Parts used	Method of preparation and mode of usage
1	Abrus precatorius Linn.	Fabaceae	Vellai kundu Mani	Seed	Seed decoction is taken orally to increase sperm count and to treat stomach pain.
2	Abutilon indicum G. Don.	Malvaceae	Thuthi	Leaf	Leaf is cooked with onion and taken orally to treat piles.
3	Acacia torta Craib.	Mimosaceae	Seeva keerai	Leaf & Young twig	Leaf is cooked with onion and taken with food. It facilitates the expulsion of gas.
4	Achyranthes aspera Linn.	Amaranthaceae	Nauruvi	Leaf	Paste of leaf with onion is applied externally on the bitten site of dog and to cure skin diseases.
5	Adhatoda vasica Nees.	Acanthaceae	Adathodai	Leaf	The leaf decoction is taken internally to cure cold and cough.
6	Adina cordifolia Hk. f.	Rubiaceae	Manjal Kadambai	Bark	Fresh bark is ground with brown sugar and cumin. The paste of this mixture is taken internally to treat female asthenia.
7	Ailanthes excelsa Roxb.	Simarubaceae	Peevari maram	Leaf	Decoction is prepared from leaves and taken internally to treat paralysis.
8	Alangium salvifolium Wang.	Alangiaceae	Marada kodi	Leaf	Leaves are fried and taken internally to treat chest burning.
9	Amaranthus spinosus Linn.	Amaranthaceae	Mullu Keerai	Leaf & Root	Leaf paste along with lemon juice is taken with food to cure stomach ulcer.
10	Andrographis paniculata Nees.	Acanthaceae	Periaa nangai	Leaf	Leaf paste is taken orally for snake bite and to reduce pain.
11	Argemone mexicana Linn.	Papaveraceae	Manjal Paal chedi	Latex	Latex of the plant is applied topically on the site of skin burns.
12	Asparagus racemosus Willd.	Liliaceae	Neermuthi	Leaf & Root	Leaf and root powder is mixed with breast milk. The paste is taken internally to improve immunity of children.
13	Azima tetracantha Lamk.	Salvadoraceae	Mullu kuthi chedi	Leaf	Decoction prepared from leaves and is taken orally to treat cold and cough.
14	Bauhinia retusa Ham.	Fabaceae	Aathi	Leaves & fibers	Leaves are fumigated and s inhaled to get relief from fever. The stem fibers are used in coir production.
15	Bauhinia tomentosa Linn.	Caesalpiniaceae	Mantharai	Leaf	The leaf powder is mixed with honey are taken internally to treat digestive problems and vomiting.
16	Boerhaavia diffusa Linn	Nyctaginaceae	Saranda kodi	Leaf	Leaf is pasted with cumin and taken internally to cure digestive problems.
17	Caesalpinia sepiaria Roxb.	Caesalpiniaceae	Intha chedi	Leaf	Leaves are cooked and taken orally with food for digestion problems.
18	Capparis sepiaria Linn.	Violaceae	Thotti chedi	Fruit & Root	Leaves are pasted with lemon juice and are applied topically to treat swellings. The fruits are edible.
19	Cardiospermum halicacabum Linn.	Sapindaceae	Thatu putu	Leaf	Leaf paste is mixed with onion and coconut oil is taken orally for joint pain.

20	Cassia hirsuta Linn.	Caesalpiniaceae	Paaparettai	Root	The root is pasted with cumin and taken internally to treat stomach burning after a meal.
21	Cassia tora Linn.	Fabaceae	Thahara chedi	Shoot tip	Tender twigs are cooked with onion and taken with food.
22	Cipadessa baccifera Miq.	Meliaceae	Seeruholi maram	Tree	The paste of root, leaf and bark is applied topically to cure psoriasis.
23	Cissus quadrangularis Linn.	Vitaceae	Perandai	Stem & leaf	Paste of stem and leaf is taken orally with food for easy digestion and to increase appetite.
24	Cocculus hirsutus Diels.	Menispermaceae	Vella katha kodi	Leaf	Paste is prepared from leaves and it is administered orally to treat Leucorrhoea.
25	Croton sparsiflorus Morang.	Euphorbiaceae	Sinathamani chedi	Latex	Plant latex is applied externally on the site of wasp bite.
26	Curculigo orchioides Gaertn.	Hypoxidaceae	Nilappanai	Leaf	The leaf paste taken internally to increase sperm count.
27	Datura metel Linn.	Solanaceae	Karu oomathai	Leaf	The fresh leaves are boiled with gingelly oil and applied topically on joints to cure swellings.
28	Eclipta prostrata Linn.	Asteraceae	Karisalanganni	Whole plant	The powder of <i>Eclipta prostrata</i> , <i>Leucas aspera</i> and <i>Phyllanthus niruri</i> are mixed with butter milk and taken orally to cure jaundice.
29	Euphorbia heterophylla Linn.	Euphorbiaceae	Paal Poodu	Leaf	Leaf is cooked with coconut oil and onion. It is taken with food for stomach problems and to treat dysentery.
30	Euphorbia Hirta Linn.	Euphorbiaceae	Ammaan pachcharsi	Leaf & fruit	Leaf and fruit powder is mixed with cow's milk and taken orally to treat Leucorrhoea and to keep the body cool.
31	Ficus retusa Linn.	Moraceae	Athi maram	Leaf & fruit	Leaf paste along with their fruit combined with cumin is taken orally to cure swellings, Lung blockage. It is best for treating diabetes and applied topically over the fractured bones.
32	Flacourtia ramontchi 'L' Herit.	Bixaceae	Kejalika chedi	Fruit	Ripened fruits are taken orally to keep the body cool.
33	Glycosmis pentaphylla (Ratz)correa.	Rutaceae	Molehulukki	Root	The root is pasted with cumin and taken internally to treat Asthma.
34	Grewia tiliaefolia Vahl.	Tiliaceae	Thadasu maram	Tree	The decoction of bark is applied all over the head before taking bath to treat mental illness.
35	Hemidesmus indicus R. Br.	Asclepiadaceae	Nannari	Leaf & Root	Root and Leaf decoction is taken orally to regulate digestion.
36	Indigofera aspalathoides Vahl.	Fabaceae	Sivanar vembu	Whole plant	The ash of the whole plant is added with coconut oil and applied topically to treat psoriasis.
37	Jasminum angustifolium Vahl.	Oleaceae	Kattu mallige	Leaf	The leaf is boiled in water and taken with food to cure diarrhea.
38	Jatropha curcas Linn.	Euphorbiaceae	Katta amankku	Bark & latex	Decoction prepared from bark and mixed with water. The water is used to take bath for the treatment of stomach problems during pregnancy. Latex is taken orally for same purpose.

	1	T	T	T- 0	
39	Lantana camera Linn.	Verbanaceae	Unichedi	Leaf	Leaf paste is applied topically to treat wounds.
40	Lantana wightiana Wall.	Verbanaceae	Vella uni chedi	Leaf	The leaf is ground with Cipadessa baccifera root, leaf and bark & applied
					topically to treat Psoriasis.
41	Launaea pinnatifida cass.	Goodeniaceae	Kaatu thumbi	Leaf	Leaf decoction is taken internally to get relief from fever.
42	Lawsonia inermis Linn.	Lythraceae	Maruthondri	Leaf	The fresh leaves are ground and gargled to treat mouth ulcer.
43	Leucas aspera Spreng.	Lamiaceae	Kennathumbai	Leaf	Leaf paste or crushed leaf is taken both externally & internally to treat
					snake bite. It is also applied topically on the forehead to cure one side
					headache.
44	Mimosa pudica Linn.	Mimosaceae	Thotta sinungi	Leaf &	Root and Leaf infusion is applied on the wounds.
				Root	
45	Mukia maderaspatana Linn.	Cucurbitaceae	Musu musukai	Climber	Boil the leaf juice with gingelly oil and applied topically on the head
					before taking bath to cure Asthma.
46	Murraya paniculata (L) Jack.	Rutaceae	Sedisil maram	Leaf	The leaf paste is applied over the wounds to heal.
47	Ocimum basilicum Linn.	Lamiaceae	Thiruneetru	Leaf	Dried leaves are kept in fire and the smoke is inhaled to cure Asthma.
			pachai		
48	Oxalis Corniculata Linn.	Oxalidaceae	Puliyarai	Root	Root paste is taken orally to treat common fever.
49	Phyllanthus amarus Linn.	Euphorbiaceae	Keela nelli	Root &	Roots and fruits are crushed and mixed with goat's milk. The mixture is
				fruit	taken orally to cure jaundice and liver problems.
50	Plumbago zeylanica Linn.	Plumbaginaceae	Kodiveli	Whole	Root is pasted with gingelly oil and applied topically to cure piles.
		-		plant	
51	Randia dumetorum Lamk.	Rubiaceae	Kaarai kai chedi	Fruit	Fruits are rubbed on hard substances and paste is applied topically to cure
					skin diseases.
52	Rubia cordifolia Linn	Rubiaceae	Chevvali kodi	Leaf	The leaf paste is applied topically to scorpion sting and dizziness.
53	Rubus ellipticus Sm.	Rosaceae	Vella mulli	Root	The root paste is taken internally to treat paralysis.
54	Ruellia patula Jacq.	Acanthaceae	Puni chedi	Leaf	Leaf paste is applied topically all over the body to treat fever.
55	Santalum album Linn.	Santalaceae	Santhana maram	Tree	The paste of tender twig mixed with the juice of <i>Phyllanthus emblica</i> are
					taken orally to treat urinary tract infection and it is best for diabetes.
56	Sesbania aegyptiaca Pers.	Fabaceae	Sithahathi	Tender	Tender twig and seeds are infused with coconut oil and applied topically
				twig &	on the hair regularly for healthy and black hair.
				seed	
57	Sida acuta Burm.	Malvaceae	Kala karandai	Leaf	Crush the fresh leaves and the juice is applied topically to treat skin burns.
58	Solanum indicum Linn.	Solanaceae	Mullu chundal	Fruit	Unripe fruits are cooked and taken with food to expel tapeworms. These
					fruits are used to prepare pickles.
59	Solanum nigrum Linn.	Solanaceae	Chukuti chedi	Leaf &	Leaves and fruits are chewed and swallowed to cure mouth ulcer.
				Fruit	
60	Solanum xanthocarpum	Solanaceae	Kandan kattiri	Fruit	Unripe fruits are cooked and taken with food.
	Schrad				
	-				

61	Spilanthes acmella Murr.	Asteraceae	Manjal Poo	Flower	Flowers are crushed and applied on the site of toothache.
			chedi		
62	Spilanthes calva D.C.	Asteraceae	Vettu marunthu	Leaf	Leaf paste is applied directly on wounds.
			chedi		
63	Strebulus Asper Lour	Moraceae	Kembara	Leaf	Leaf paste is applied topically to treat measles like swellings on the skin.
64	Syzygium cumini Linn.	Myrtaceae	Naval palam	Seed	Seed powders mixed with either hot water or cow's milk is taken orally in
					empty stomach to treat diabetes.
65	Terminalia bellerica Roxb.	Combretaceae	Thaanthi maram	Bark &	The bark and root are grind & took extract, which is applied topically to
				Root	treat unnecessary peelings on the skin.
66	Toddalia asiatica(L) Lam.	Rutaceae	Masiha chedi	Bark	Paste is prepared form fresh stem bark and it is taken internally as well as
					topically to cure paralysis.
67	Trianthema decandra Linn.	Aizoaceae	Sathi charanai	Root	The root of this plant is taken internally to treat Elephant dialysis.
68	Tridax procumbens Linn.	Asteraceae	Mookuthi chedi	Leaf	Leaf juice is applied topically on wounds.
69	Ziziphus oenoplia Mill.	Rhamnaceae	Churipala chedi	Fruit &	Bark and Fruit paste along with cumin is taken internally to treat diarrhea.
				Bark	
70	Ziziphus mauritiana Linn.	Rhamnaceae	Kodithotti	Leaf	Paste of leaf along with the leaves of Ailanthes excelsa Roxb. is taken
			maram		internally as well as topically to treat paralyze.

Results & Discussion

Among 70 plant species of 68 genera and 41 families, Euphorbiaceae and Fabaceae were represented by five species, Solanaceae and Asteraceae were represented by four species, four families were represented by three species, seven families were represented two species, twenty six families were represented by one species (Table 2). The present study mainly focuses on the medicinal plants used by the local people in the Ariyalur District for primary health care and to cure various diseases like paralysis, skin infections, joint pain, body pains, diarrhea, ulcers, skin burns, tooth ache, headaches, wounds, diabetes, liver problems, pregnancy, old anti-pyretic, leucorrhoea, piles, jaundice, psoriasis, asthma, mental illness etc. Most of the earlier ethno botanical studies confirmed that leaves are the major portion of the plant used in the treatment of diseases ¹².

Table 2: Number of families and plants used by local peoples of Ariyalur district

G NI	T 11	- N. C. L. (
S.N	Family	No of plants
0	A .1	2
1	Acanthaceae	3
2	Aizoaceae	1
3	Alangiaceae	1
4	Amaranthaceae	2
5	Asclepiadaceae	1
6	Asteraceae	4
7	Bixaceae	1
8	Caesalpiniaceae	3
9	Combretaceae	1
10	Cucurbitaceae	1
11	Euphorbiaceae	5
12	Fabaceae	5
13	Goodeniaceae	1
14	Hypoxidaceae	1
15	Lamiaceae	2
16	Liliaceae	1
17	Lythraceae	1
18	Malvaceae	2
19	Meliaceae	1
20	Menispermaceae	1
21	Mimosaceae	2
22	Moraceae	2
23	Myrtaceae	1
24	Nyctaginaceae	1
25	Oleaceae	1
26	Oxalidaceae	1
27	Papaveraceae	1
28	Plumbaginaceae	1
29	Rhamnaceae	2
30	Rosaceae	1
31	Rubiaceae	3
32	Rutaceae	3
33	Salvadoraceae	1
34	Santalaceae	1
35	Sapindaceae	1
36	Simarubaceae	1
37	Solanaceae	4

38	Tiliaceae	1
39	Verbanaceae	2
40	Violaceae	1
41	Vitaceae	1

This study clearly reveals that most of the plants were used to treat skin diseases (16 species) followed by digestive disorders (13 species), body pain (6 species), fever (4 species), ulcer, diabetes, asthma and paralysis (3 species), jaundice, asthma, piles, diarrhea (2 species), reproductive disorder (1 species) and other diseases were treated by 5 species (Table 3).

Table 3: Name of the diseases and botanical name of the plants used by the peoples of Ariyalur district

S.No	Name of the Disorder	Botanical name of the plant
1	Skin diseases	Randia dumetorum Lamk.
		Strebulus Asper Lour.
		Sida acuta Burm.
		Spilanthes acmella Murr.
		Tridax procumbens Linn.
		Terminalia bellerica Roxb.
		Murraya paniculata (L) Jack.
		Mimosa pudica Linn.
		Lantana wightiana Wall.
		Indigofera aspalathoides Vahl.
		Datura metel Linn.
		Lantana camera Linn.
		Cipadessa baccifera Miq.
		Capparis sepiaria Linn.
		Achyranthes aspera Linn.
		Argemone mexicana Linn.
2	Paralysis	Toddalia asiatica(L) Lam.
		Rubus ellipticus Sm.
		Ziziphus mauritiana Linn.
3	Diarrhoea	Jasminum angustifolium Vahl.
		Ziziphus oenoplia Mill.
4	Digestive disorders	Syzygium cumini Linn.
		Solanum indicum Linn.
		Jatropha curcas Linn.
		Hemidesmus indicus R. Br.
		Euphorbia heterophylla Linn.
		Cassia hirsuta Linn.
		Cissus quadrangularis Linn.
		Capparis sepiaria Linn.
		Bauhinia tomentosa Linn.
		Alangium salvifolium Wang.
		Spilanthes calva D.C.
		Acacia torta Craib.
		Amaranthus spinosus Linn.
		Abrus precatorius Linn.
5	Snake Bite	Andrographis paniculata Nees.
		Leucas aspera Spreng.

6	Cold & Cough	Adhatoda vasica Nees.
		Azima tetracantha Lamk.
7	Ulcer	Amaranthus spinosus Linn.
		Lawsonia inermis Linn.
		Solanum nigrum Linn.
8	Fever	Ruellia patula Jacq.
		Bauhinia retusa Ham.
		Launaea pinnatifida Cass.
		Oxalis Corniculata Linn.
9	Diabetes	Syzygium cumini Linn.
		Ficus retusa Linn.
		Santalum album Linn.
10	Body Pain	Rubia cordifolia Linn.
		Grewia tiliaefolia Vahl.
		Flacourtia ramontchi 'L'Herit.
		Euphorbia hirta Linn.
		Cardiospermum halicacabum Linn.
		Andrographis paniculata Nees.
11	Asthma	Ocimum basilicum Linn.
		Glycosmis pentaphylla (Retz) Correa.
		Mukia maderaspatana Linn.
12	Jaundice	Phyllanthus amarus Linn.
		Eclipta prostrata Linn.
13	Reproductive disorder	Curculigo orchioides Gaertn.
14	Asthenia	Adina cordifolia Hk. F.
		Abrus precatorius Linn.
15	Piles	Abutilon indicum G. Don.
		Plumbago zeylanica Linn.

Conclusion

Thus, the present study helps us to understand the traditional knowledge on Medicinal plants and their values. The conservation and use of medicinal plants should be enhanced for the betterment of our lives. Further research on these medicinal plants will lead to the discovery of new bioactive compounds.

References

- 1. Purushothaman KG., Arun P., Jhonsy Jayarani J., Vasantha Kumari R. Screening of four Indian medicinal plants for in vitro antimycobacterial activity. The Bioscan, 2010, 5(1):101-103.
- 2. Aryal MP., Berg A., Oyle B., Uncultivated plants and livelihood support- A case study from the chepang people of Nepal. Ethnobot res appl, 2009, 409-422.
- 3. Goleniowski ME., Bongiovarni GA., Cantaro JJ., Medicinal plants from the Sierra de Comechingonus Argentina J. Ethanopharmacol, 2006, 107 (3), 324 341.
- 4. Farombi EO., African Indigenous plant with chemotherapeutic potential and biotechnological approach to the production of bioactive prophylactic agents. African J Biotech, 2003, 2,662 671.
- 5. Muthukumarasamy S., Mohan VR., Kumaresan S., Chelladurai V., Herbal medicinal plants used by Paliyars to obtain relief from gastro-intestinal complaints. J Econ Tax Bot 2003a, 27, 711-714.
- 6. Muthukumarasamy S., Mohan VR., Kumaresan S., Chelladurai V., Herbal remedies of Paliyar tribe of grizzled giant squired wildlife sanctuary, Western Ghats, Srivilliputhur, Tamil Nadu for poisonous bites. J Econ Tax Bot, 2003b, 27,761-764.

- 7. Rajendran SM., Chandrasekar K., Sundaresan V., Ethnomedicinal love of Valaya tribe in Seithur hills of Virudhunagar district, Tamil Nadu, India. Indian J Trad Knowled, 2002, I, 59-71.
- 8. Rajendran SM., Agarwal SC., Sundaresan V., Lesser known ethnomedicinal plants of Ayyakarkoil Forest Province of Southwestern Ghats, Tamil Nadu, Indian-Part I, J Herbs Spices Med Plants, 2003,10, 103-112.
- 9. Ganesan S., Suresh N., and Kesavan L. Ethnomedicinal survey of lower Palni Hills of Tamil Nadu, Indian J Trad Knowled, 2005, 3, 299-304.
- 10. Ignacimuthu S., Ayyanar M., Sankarasivaraman K. Ethnobotanical study of medicinal plants used by Paliyar tribals in Theni district of Tamil Nadu, India, Fitoterapia, 2008,79, 562 568.
- 11. Ignacimuthu S., Ayyanar M., Sankarasivaraman K., Ethnobotanical investigations amoung tribes in Madurai district of Tamil Nadu, India. J Ethnobiol Ethnomed, 2006, 2, 25.
- 12. Ayyanar M., Sankarasivaraman K., Ignacimuthu S. Traditional herbal medicines used for the Treatment of diabetes among two major tribal groups in South Tamil Nadu, India. Ethnobotanical Leaflets, 2008, 12, 276 280.
