

Full Length Research Article

MEDICINAL AND AROMATIC PLANTS OF NORTH EAST INDIA

***Lakshman Chandra De**

ICAR-NRC for Orchids, Pakyong, Sikkim, India

ARTICLE INFO

Article History:

Received 19th August, 2016
Received in revised form
17th September, 2016
Accepted 21st October, 2016
Published online 30th November, 2016

Key Words:

Herbal plants,
Meghalaya, Mizoram,
Therapeutic application.

ABSTRACT

North-East India is comprised of eight states namely Arunachal Pradesh, Assam, Manipur, Meghalaya, Mizoram, Nagaland, Tripura and Sikkim and supports 50% of India's biodiversity. Meghalaya is endowed with 850 medicinal plants, of which 377 species are used by majority of people for their primary health care needs. In Assam, herbal plants are used at the household level in a self-help mode by the rural community. Arunachal Pradesh, the treasure house of biological and socio-cultural diversity in the Eastern Himalayan Region of India. The state has 26 major tribes and over 110 sub-tribes who maintain a close relationship with the nature. A number of underutilized minor edible fruits have been identified in the Imphal valley (excluding Jiribam sub-division, Imphal East) of Manipur. The therapeutic application of 39 plant representing 29 genera and 23 families used as medicine by the *Meitei* community. The rich flora of Sikkim has a number of raw drugs described in Ayurvedic texts. There are about 420 plants are used by the tribal people for various diseases in Sikkim Himalayas region. A total of 25 of such plants were recorded from the medicine men and aged villagers of various villages from Tripura. Some important plants include *Oroxylum indicum*, *Euphorbia nerifolia*, *Scoparia dulcis*, *Jatropha curcas* and *Kaempferia rotunda*.

Copyright©2016, Lakshman De. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

INTRODUCTION

India is rich in its biological resources and considered as one of 17 mega biodiversity countries of the world. The Eastern Himalayas, Western Ghats and Indo-Burma Region are the concentrated hotspots of India. Presently, it has rich vegetation of more than 45,000 plant species of which 15,000-20,000 plants have medicinal values. Out of these only 7000-7500 plants are used for medicinal purpose by traditional communities. The report of World Health Organization shows that 80% of world population still depend on traditional medicines as they are efficient, safe, cost effective, affordable and easily accessible by the poor. North-East India is comprised of eight states namely Arunachal Pradesh, Assam, Manipur, Meghalaya, Mizoram, Nagaland, Tripura and Sikkim and supports 50% of India's biodiversity. In addition, this region is also a home of 130 major tribal communities. Meghalaya, the abode of clouds, is one of eight sister states of NE India. It is bounded by Assam on north and north-east and Bangladesh on south and south-west. It has geographical area of 22,429 km² with 9,496 km² as recorded forest area.

Traditional Medicinal Plant Species of Meghalaya

Meghalaya is rich in its floral diversity and contributes about 18% of total flora of country. There are about 3128 species of flowering plants in the state of which 40% of total flora of state is endemic. Meghalaya is endowed with 850 medicinal plants, of which 377 species are used by majority of people for their primary health care needs. The indigenous people have vast knowledge of their plant resources as medicines and have been using over the years.

Traditional Medicinal Plant Species of Assam

Assam, one of the biodiversity hotspots, occupies a special place in Northeastern India located between 24°44' N to 27°45' N latitude and 89°04' E to 96°02' E longitude, covering 2.4% of the geographical area of the country, i.e. 78,438 sq. km. The annual rainfall ranges between 305 cm. max. to 178 cm. min. with an average of 211.76 cm. The temperature recorded in summer is 37°C max. and 18°C min. and 26°C max. and 7°C min. in winter, with an average humidity of 83.00%. These types of climatic factors of Assam provide a congenial environment for growing diverse medicinal plants.

Table 1. Medicinal plant species used by tribal people of Meghalaya

Scientific name	Local name	Family	Parts used	Application
<i>Aegle marmelos</i> (Linn.) Corr	Sempri	Rutaceae	Leaves, Bark	Gastric problem, dysentery
<i>Allbizia odoratissima</i> (Linn. f.) Benth	Siso	Fabaceae	Bark	Headache, dizziness
<i>Alstonia scholaris</i> (Linn.) R. Br.	Sokson	Apocynaceae	Leaves, Bark	Fever, epilepsy and respiratory diseases
<i>Anacardium occidentale</i> Linn.	Cashewnut	Anacardiaceae	Bark, Fruit and Leaves	Inflammation, urinary disorder
<i>Annona squamosa</i> L.	Ata bol	Anonaceae	Bark, Leaves, Roots, Unripe fruits and seed	Indigestion
<i>Antidesma acidum</i> Retz.	Arobakh	Euphorbiaceae	Leaves	Blood pressure
<i>Aristolochia clematitidis</i> L.	Esamul	Aristolochiaceae	Leaves and roots	Snakebite
<i>Artocarpus gomezianus</i> Wall. Ex. Trecul	Armum	Moraceae	Bark	Headache, dizziness
<i>Bauhinia variegata</i> L.	Megong	Fabaceae	Leaves	Blood pressure
<i>Bombax ceiba</i> L.	Bolchu	Bombacaceae	Leaves	Diarrhoea
<i>Bridelia retusa</i> Spreng.	Khasi	Euphorbiaceae	Bark, fruit juice	Wound healing, earache
<i>Calotropis procera</i> (Linn.) R. Br.	Memangtebrong	Apocynaceae	Bark, Leaves, Roots, Latex and Flower	Paralysis, leprosy, skin diseases and cough
<i>Carica papaya</i> L.	Modipol	Caricaceae	Root, latex and seed	Dogbite, earache
<i>Cassia fistula</i> L.	Snaru	Fabaceae	Bark	Stomach pain
<i>Cestrum nocturnum</i> L.	Gamini	Solanaceae	Bark, leaves	Toothache, headache
<i>Cinnamomum tamala</i> Fr. Nees	Tejpata	Lauraceae	Bark	Urinary disorder
<i>Cissus quadrangularis</i> L.	Haljora	Vitaceae	Whole plant	Sprain and piles
<i>Clerodendrum glandulosum</i> Coleb.	Dongam	Verbenaceae	Leaves	Blood pressure
<i>Crataeva nurvala</i> Buch. Ham.	Jongchia	Oleaceae	Bark, leaves	Skin diseases, toothache
<i>Cuscuta reflexa</i> Roxb,	Dodimit	Convolvulaceae	Leafless stem	Jaundice, headache
<i>Crypteronia paniculata</i> Blume	Mosuginsep	Crypteroniaceae	Leaves	Snake bite and wound Healing
<i>Derris robusta</i> (Roxb. Ex DC.) Benth.	Kakharu	Fabaceae	Leaves	Headache
<i>Dillenia indica</i> Linn.	Tedike	Dilleniaceae	Bark, leaves	Diarrhoea
<i>Dillenia scabrella</i> Roxb.	Agatchi	Dilleniaceae	Bark	Snakebite
<i>Drimycarpus racemosus</i> (Roxb.) Hk. f.	Babari	Anacardiaceae	Bark, leaves	Skin diseases
<i>Duabanga grandiflora</i> (Roxb.ex DC) Walp.	Bolchim	Lythraceae	Bark, leaves, root and flower	Headache, epilepsy
<i>Erythrina stricta</i> Linn.	Mandal	Fabaceae	Leaves, root	Asthma, epilepsy
<i>Ficus hispida</i> L	Thiwek	Moraceae	Root	Dysentery
<i>Firminia colorata</i> (Roxb.)R. Br.	Walgem	Sterculiaceae	Bark, leaves	Wound healing
<i>Gmelina arborea</i> Roxb.	Gambal	Verbanaceae	Bark, leaves	Cough, snakebite
<i>Grevillea robusta</i> A. Cunn,	Silver oak	Proteaceae	Bark, Leaves	Headache, dizziness
<i>Hibiscus rosa-sinensis</i> word L	Jova	Malvaceae	Flower	Headache, abortion
<i>Jatropha curcas</i> L.	Banglagash	Euphorbiaceae	Stem	Burn
<i>Jatropha gossypifolia</i> L.	Banglagash	Euphorbiaceae	Latex	Dysentery
<i>Justicia gendarussa</i> Linn.	Dojagipe	Acanthaceae	Whole Plant	Cough,throat infection and sprain
<i>Lagerstroemia parviflora</i> Roxb.	Sidai	Lythraceae	Bark, Leaves	Skin diseases
<i>Lagerstroemia speciosa</i> L. Pers.	Asari	Lythraceae	Bark, root	Dysentery, jaundice
<i>Litchi chinensis</i> Sonn. T	Letchu	Sapindaceae	Bark, Root, Seed	Stomach and throat pain
<i>Lygodium japonium</i> Thunb. Ex Murr.	Ruatip	Lygodiaceae	Whole Plant	Wound healing
<i>Mangifera indica</i> L. Tree	Tekatchu	Anacardiaceae	Bark, seed	Jaundice and itching
<i>Macropanax undulatus</i> (Wall ex D. Don)	Sambrong	Araliaceae	Leaves	Headache
<i>Melia azedarach</i> L.	Neem	Meliaceae	Leaves	Fever and stomach pain
<i>Mikania micrantha</i> H. B. K	.Sampangguri	Asteraceae	Leaves	Wound healing
<i>Mussaenda glabra</i> Vahl.	Sonarupa	Rubiaceae	Flower, Leaves, Root	Jaundice, leprosy and fever
<i>Oryza sativa</i> L.	Minil	Poaceae	Stem	Gall bladder stone and urinary disorder
<i>Oroxylum indicum</i> (Linn.) Vent. B Tree	Khiring	Bignoniaceae	Bark, Flower, Root, leaves and seed	Fever and jaundice

Continue.....

<i>Phlogacanthus thyrsoiflorus</i> (Roxb.) Nees	Ellot	Acanthaceae	Bark and Leaves	Cough, fever, jaundice and gastric problem
<i>Piper betel</i> Linn.	Pan	Piperaceae	Leaves	Dysentery
<i>Piper longum</i> L.	Golmoris	Piperaceae	Fruit	Fever and cough
<i>Plumbago indica</i> L.	Achitragitchak	Plumbaginaceae	Leaves, Root	Headache
<i>Premna latifolia</i> Roxb.	Dukhemi	Verbinaceae	Leaves, Bark	Diabetes
<i>Prunus persica</i> Linn.	Biispol	Rosaceae	Leaves	Skin diseases
<i>Sabia lanceolata</i> Colebr.	Madri	Sabiaceae	Bark, leaves, root	Epilepsy
<i>Sida acuta</i> Burm.	Chirotha	Malvaceae	Bark, Leaves	Malaria
<i>Spilanthes acmella</i> Murr.	Sonapul	Asteraceae	Stem, leaves, flower	Toothache
<i>Spondias pinnata</i> (L.F.) Kurz	Ambarerongtong	Anacardiaceae	Bark	Nasal bleeding
<i>Sterculia villosa</i> Roxb.	Olmak	Sterculiaceae	Bark	Throat pain
<i>Tamarindus indica</i> L.	Cheeng	Fabaceae	Leaves, Roots	Skin diseases
<i>Thevetia peruviana</i> (Pers.) K. Schum.	Ceiling bol	Apocynaceae	Latex	Cough
<i>Terminalia bellerica</i> (Gaerth.) Roxb.	Chirore	Combretaceae	Bark, Fruit, Root, Seed	Headache, Jaundice and gastric problem
<i>Terminalia chebula</i> Retz.	Arithak	Combretaceae	Bark, Fruit	Dysentery
<i>Terminalia myriocarpa</i> Heurck. And Muell.	Rakseng	Combretaceae	Bark, Root	Urinary disorder, heart problem
<i>Tinospora cordifolia</i> (Willd.) Miers	Dumandal	Menispermaceae	Stem	Urinary disorder
<i>Vitex glabrata</i> R. Br.	Bandi-kuri	Verbanaceae	Bark, Leaves	Inflammation
<i>Ziziphus jujuba</i> Lam.	Kangkil	Rhamnaceae	Bark	Cough, tuberculosis

Table 2. Medicinal plant species used by rural people of Assam

Scientific name	Local name	Family	Parts used	Application
<i>Adhatoda zeylanica</i> Medic.	<i>Bahak tita</i>	Acanthaceae	Leaves	Cough, diarrhoea, dysentery and grandular tumours.
<i>Ageratum conyzoides</i> Linn.	<i>Gondhuabon</i>	Compositae	Leaves / Roots	Cut or injuries
<i>Alternanthera sessilis</i> R.Br.	<i>Matikaduri</i>	Amaranthaceae	Leaves	Growth of hair and stomach disorders, increase in milk flow
<i>Amaranthus spinosus</i> Linn.	<i>Hatikhutora</i>	Amaranthaceae	Roots / Stems	Snakebite, menorrhagia, gonorrhoea and to increase milk flow
<i>Amaranthus viridis</i> Linn.	<i>Khutora</i>	Amaranthaceae	Stem/ Leaves	Stem is used as antidote against snakebite. Leaves are good against scorpion sting.
<i>Argemone maxicana</i> Linn.	<i>Sialkatahi</i>	Papaveraceae	Roots/ Seeds	Used in leprosy, scabies, and syphilis and gonorrhoea; used as antidote against snakebite.
<i>Argyrea speciosa</i> Sweet.	<i>Takoria alu</i>	Convolvulaceae	Leaves/ Tuber	Paste of the leaves, latex is used to suppress small boils. The tuber is used as a contraceptive and also used in skin diseases.
<i>Ardisia humilis</i> Vahl	<i>Talotha poka</i>	Myrsinaceae	Leaves, fruits and roots	It is used as a stimulant and a carminative.
<i>Artemisia vulgaris</i> Linn.	<i>Chirota</i>	Compositae	Leaves	The juice is used as a blood purifier. Used against worm troubles, asthma, brain disorder and nervous problems
<i>Asparagus racemosus</i> Willd.	<i>Satamul</i>	Liliaceae	Roots	Roots are used as demulcents; diuretics, prepared medicated oil is good for rheumatic pain, nervous disorders. Also useful in dyspepsia, diarrhoea and dysentery
<i>Bonnaya reptans</i> Spreng	<i>Kasidoria</i>	Scrophulariaceae	Leaves	Roasted leaves in banana leaves are used for cold bite and cut injuries.
<i>Bryophyllum pinnatum</i> Kuntz.	<i>Dupartenga</i>	Crassulaceae	Leaves	Leaves are useful in wounds, bruises, boils, jaundice, snakebite, dysentery, urinary trouble and for quick healing of wounds.
<i>Calotropis gigantea</i> (L) R.Br.	<i>Akon</i>	Asclepidaceae	Roots/ leaves/ flower	Leaves are used in sprain and pain. Flowers are used as digestive remedy and for cough, asthma, and cold. Root bark is used in dysentery; cough, skin disease, cutaneous disease, and elephantiasis.
<i>Cannabis sativa</i> Linn.	<i>Bhang</i>	Cannabinaceae	Leaves/ flower	Dried flower is used medicinally as sedative, analgesic, narcotic.
<i>Cardiospermum halicacabum</i> Linn.	<i>Lota kopalphuta</i>	Sapindaceae	Whole plant	Paste made with water is useful in pain, stiff-neck, rheumatism, fever, piles. Leaves mixed with castor oil are used in lumbago, nervous disorder.
<i>Cassia occidentalis</i> Linn.	<i>Charudoi ghiga/ Bonoria daldol</i>	Caesalpiniceae	Roots/ leaves/ seeds	Used as remedy in skin disease, leprosy, psoriasis, ulcers, etc.
<i>Cassia tora</i> Linn.	<i>Bon medelua</i>	Caesalpiniceae	Roots/ leaves/seeds	Leaf paste is used against skin diseases and leprosy. Roots are an antidote against snakebite, ring worm, psoriasis and eczema.

Continue.....

<i>Catharanthus roseus</i> (Linn.) G. Don.	<i>Nayantara</i>	Apocynaceae	Roots/ leaves	The parts of the plant are used as an anticarcinogenic agent.
<i>Centella asiatica</i> (Linn.) Urban.	<i>Bor manimuni</i>	Apiaceae	Whole plant	Used in dysentery, liver trouble, nerve disorder, and stomach problems. It stimulates appetite, taken with milk to improve memory, good for skin disease and a blood purifier, given to women after childbirth.
<i>Cissus quadrangularis</i> L.	<i>Hasjora/ Harbhanga</i>	Vitaceae	Leaves/stems	It is used for muscular-skeletal disorders. It is considered as a tonic and analgesic, and is believed to help heal broken bones.
<i>Citrus macroptora</i> var <i>assamensis</i> D. et Bhat.	<i>Satkora</i>	Rutaceae	Fruits	For digestion, rheumatic pains, colic.
<i>Clerodendrum colebrookianum</i> Walp.	Nefafu	Verbenaceae	Bud / leaf	For the control of high blood pressure.
<i>Clerodendrum infortunatum</i> Gaertn.	<i>Dhopat tita</i>	Verbenaceae	Roots/ leaves	Leaves can be used against malarial fever. Roots are used externally against tumours and skin disease.
<i>Clitoria ternatea</i> Linn.	<i>Aparajita</i>	Fabaceae	Leaves	Juice of leaves mixed with salt applied around ears in earache and swelling of adjacent glands to relieve pain. The juice is also an antidote against snake poison.
<i>Coccinia grandis</i> (L.) J. Voigt	<i>Belipoka</i>	Cucurbitaceae	Fruits	It is useful for treating diabetes, leprosy, fever, asthma, bronchitis and jaundice.
<i>Coffea bengalensis</i> Roxb. ex Schult.	<i>Kothona phool</i>	Rubiaceae	Leaves/Flowers	Young shoots and leaves used as medicine for cattle eye boil.
<i>Colocasia esculenta</i> (Linn.) Schott.	<i>Kola Kachu</i>	Araceae	Whole plant	Leaves used for blood coagulation in small injuries, roots used in pharyngitis.
<i>Commelina bengalensis</i> Linn.	<i>Kana simolu</i>	Commelinaceae	Branch/roots	Root juice is applied in eye-lid sore. Roots are useful in fever, bilious disease, snakebite and leprosy
<i>Datura stramonium</i> Linn.	<i>Boga dhotura</i>	Solanaceae	Whole plant	Smoke of leaves is used medicinally for asthma. A seed causes sleepiness. Poisonous and necrotic. Roots are good for toothache.
<i>Diplazium esculentum</i> (Retz.) Sw.	Dhekia	Athyriaceae	Leaves	Used in urinal complaints and to enhance sexual power.
<i>Drymaria cordata</i> Willd.	<i>Lai jabori</i>	Caryophyllaceae	Whole plant	Juice of the plant is laxative and anti febrile. The plant has cooling properties.
<i>Eclipta alba</i> (Linn.) Hassk.	<i>Kehraj</i>	Compositae	Entire plant	Fresh leaves are used in elephantiasis, liver disease and dropsy. Juice is also used for jaundice and fever.
<i>Enhydra fluctuans</i> Lour.	Helosi sak	Asteraceae	Leaves	Leaves are useful for cough, skin diseases, nervous disease, gonorrhoea, etc.
<i>Erechthites valerianaefolia</i> DC.	<i>Bon kopah</i>	Compositae	Leaves	Juice of the leaves is used in cut wounds for quick healing.
<i>Eryngium foetidum</i> Linn.	<i>Man dhania</i>	Apiaceae	Leaves/roots	An aromatic herb used as a condiments in soups, meat etc.
<i>Eupatorium odoratum</i> Linn.	<i>Naga bon</i>	Asteraceae	Leaves/ flowers	Leaves and flower tops are used medicinally as emetic, cathartic, in cut wounds.
<i>Euphorbia hirta</i> Linn.	<i>Dudh bon /Gakhiroti bon</i>	Euphorbiaceae	Whole plant	The entire plant is considered as sedative, haemostatic, soporific, used medicinally in asthma, chronic bronchitis. The milky juice is useful in destroying warts.
<i>Garcinia cowa</i> Roxb. Ex D.C.	<i>Kau-thejera</i>	Clusiaceae	Fruits/ stems/ resin / latex	Used in dysentery, diarrhoea and in stomach pain.
<i>Garcinia laneaefolia</i>	<i>Rupohi-thejera</i>	Clusiaceae	Leaves/fruits	Used in treatment of dysentery.
<i>Garcinia pedunculata</i> Roxb.	<i>Bor-thejera</i>	Clusiaceae	Fruits	Used in dysentery and diarrhoea.
<i>Garcinia xanthochymus</i> Hook. f.	<i>Tepor tenga</i>	Clusiaceae	Fruits, leaves	Used in dysentery, diarrhoea and, skin disease, diabetes etc.
<i>Gnetum gnemon</i> Linn.	<i>Mejherguti, Letera</i>	Gnetaceae	Leaves/fruits	Used to purify blood, stimulates urination
<i>Gymnopetalum cochinchinensis</i> (Lour.) Kurz.	<i>Kauri kerala</i>	Cucurbitaceae	Leaves/Roots	Roots made into paste and rubbed on body in body pain, pneumonia.
<i>Heliotropium indicum</i> Linn.	<i>Hatisuriya</i>	Boraginaceae	Whole plant	The juice of the plant is used in ulcers, wounds and local inflammation. Leaf paste is used against insect bite and boils.
<i>Hibiscus subdariffa</i> Linn.	<i>Mesta tenga</i>	Malvaceae	Leaves/fruits/ Seeds	It is used for dysentery, fever, dyspepsia, general debility, etc.
<i>Houttynia cordata</i> Thunb.	<i>Masandari</i>	Saururaceae	Whole plant	Used in stomach complaint and anaemia and in burn injuries.
<i>Hydrocotyle rotundifolia</i> Roxb.	<i>Soru manimuni</i>	Apiaceae	Whole plant	Used in dysentery, liver trouble, nerve disorder, and stomach problems. It induces appetite, taken with milk to improve memory, good for skin disease and is also a blood purifier.
<i>Impatiens roylei</i> Walp.	<i>Bijolkoria</i>	Balsaminaceae	Leaves/ fruits	Leaf and fruit paste is used on the head as a remedy in high fever.
<i>Ipomoea aquatica</i> Forsk.	<i>Pani kolmou</i>	Convolvulaceae	Leaves	Leaf juice is used in jaundice and also in urinary trouble and nervous disorders.
<i>Ipomoea quamoclit</i> Linn.	<i>Kunjalata</i>	Covolvulaceae	Leaves	Pounded leaves are used in piles.
<i>Justicia japonica</i> Linn.	<i>Jooron</i>	Acanthaceae	Leaves	Leaves are used in ophthalmia.
<i>Jussiaea suffruticosa</i> Linn.	<i>Bon jolokia</i>	Onagraceae	Whole plant	Used in dysentery and fever.

Continue.....

<i>Lawsonia inermis</i> Linn.	<i>Jetuka</i>	Lythraceae	Leaves	It is astringent, sedative, detergent and is used as a prophylactic against skin diseases.
<i>Leucas aspera</i> Spreng.	<i>Duron bon</i>	Labiatae	Whole plant	Used against rabies; leaf juice mixed with garlic is good for the stomach, liver and spleen.
<i>Melastoma malabathricum</i> Linn.	<i>Phut kola</i>	Melastomaceae	Leaves	Leaf powder is used in wounds to prevent marks on the skin; wood tar is used in for blackening teeth.
<i>Mikania micrantha</i> Linn.	<i>Japanihabi</i>	Asteraceae	Leaves/ roots	Juice is useful in insect bite and scorpion sting
<i>Mimosa pudica</i> Linn.	<i>Lajuki lata</i>	Mimosaceae	Leaves	Leaf juice with milk is used as a good remedy for piles.
<i>Mirabilis jalapa</i> Linn.	<i>Godhuli gopal</i>	Nyctaginaceae	Roots	Roots are used in dropsy.
<i>Momordica charantia</i> Linn.	<i>Tita kerela</i>	Cucurbitaceae	Leaves/fruits/seeds	Useful remedy for diabetes, rheumatism, night blindness, and dysmenorrhea.
<i>Murraya koenigii</i> (Linn.) Spreng.	<i>Narasingha</i>	Rutaceae	Leaves	Leaves are used in diarrhoea, dysentery, digestion problems, as memory enhancer and for curing vomiting.
<i>Nasturtium indicum</i> (Linn.) D.C.	<i>Bonhariyah</i>	Brassicaceae	Seed	Seed juice is used in kidney trouble.
<i>Ocimum canum</i> Sims.	<i>Bon tulsi</i>	Labiatae	Leaves	Leaves made into paste applied to the fingers to relieve from fever. Seeds are used as remedy for dysentery. Leaves are used in skin disease.
<i>Ocimum gratissimum</i> Linn.	<i>Ram tulsi</i>	Labiatae	Whole plant	Plant juice is used as insect repellent. Seeds are used in headache. Leaves are used in for gonorrhoea, rheumatism and paralysis.
<i>Oldenlandia corymbosa</i> Linn.	<i>Bon jaluk</i>	Rubiaceae	Whole plant	Juice is applied in burning sensation of palms; it is also good for liver trouble, urinary disorder in children, jaundice, fever and bilious infection.
<i>Oxalis corniculata</i> Linn.	<i>Soru tengesi</i>	Oxalidaceae	Whole plant	Juice is used in stomach problems, wine intoxication and dysentery.
<i>Paederia foetida</i> Linn.	<i>Bhebeli lata</i>	Rubiaceae	Leaves	The plant is very good in stomach, kidney and liver problems. Decoction of leaves increases appetite.
<i>Peperomia pellucida</i> (L) H.B. and K	<i>Ponownoa</i>	Piperaceae	Leaves/ roots	Plant paste is used on the head to reduce temperature.
<i>Phlogacanthus thyrsoiflorus</i> Nees.	<i>Tita phool</i>	Acanthaceae	Flower/fruits	Useful in chronic bronchitis, asthma and phthisis, dysentery, neuralgia, scabies and malarial fever.
<i>Phyllanthus niruri</i> Linn.	<i>Bon amlokhi</i>	Euphorbiaceae	Whole plant	The whole plant is used in jaundice. Young leaves are good for dysentery. Root juice is used in urogenital troubles and gonorrhoea
<i>Polygonum microcephalum</i> D. Don.	<i>Madhu holeng</i>	Polygonaceae	Whole plant	It is useful in female weakness, bruises, piles and inflammation.
<i>Pouzolzia indica</i> Gaud.	<i>Dudhmo goch</i>	Urticaceae	Whole plant	Used against snakebite, syphilis, gonorrhoea. It is also used to heal children.
<i>Rhynchotechum ellipticum</i> A. DC.		Gesneriaceae	Leaves	Useful in cough.
<i>Ricinus communis</i> Linn.	<i>Era</i>	Euphorbiaceae	Leaves/ roots	Roots are used in urinary trouble; juice with lime is used to suppress newly formed boils.
<i>Siegesbekia orientalis</i> Linn.	<i>Katampam</i>	Compositae	Whole plant	Used in healing gangrenous ulcers and skin disease. Useful against worms.
<i>Solanum indicum</i> Linn.	<i>Tita bhekuri</i>	Solanaceae	Roots/ leaves	Roots are used to cure toothache, asthma and in cough.
<i>Solanum nigrum</i> Linn.	<i>Pokmou</i>	Solanaceae	Roots	Root juice is used against asthma and whooping cough.
<i>Solanum spirale</i> Roxb.	<i>Tita kuchi</i>	Solanaceae	Whole plant	It is used against worms. The root is narcotic and diuretic.
<i>Solanum xanthocarpum</i> Schrad. & Wendl.	<i>Kanta kori</i>	Solanaceae	Roots/ leaves	Roots are used in asthma and in chest pain. Leaf juice with black pepper is used in rheumatic pain.
<i>Spilanthes paniculata</i> Wall. Ex. D.C.	<i>Huhoni bon</i>	Asteraceae	Whole plant	Used in toothache, sore mouth
<i>Urena lobata</i> Linn.	<i>Bor sonborial</i>	Malvaceae	Roots/ leaves	Roots are diuretic, good in rheumatic pain.
<i>Xanthium strumarium</i> Linn.	<i>Ogaro</i>	Compositae	Roots/ leaves	Used against chronic malarial fever, urinary trouble.
<i>Zanthoxylum oxyphyllum</i> Edgew.	<i>Mejenga</i>	Rutaceae	Tender shoots	For deworming of tapeworms

In Assam, herbal plants are used at the household level in a self-help mode by the rural community. The rural people of Assam also consume many herbs as nutritional diet used in Indian system of medicine viz. *Bacopa monnieri* (L.) Penn., *Centella asiatica* (L), *Dioscorea bulbifera* Linn., *Emblica officinalis* Gaertn, *Eryngium foetidum* Linn., *Terminalia chebula* Retz., *Zanthoxylum alatum* Roxb., *Mentha spicata* Linn., *Ocimum sanctum* Linn., *Terminalia bellirica* (Gaertn.) Roxb., *Paederia foetida* Linn., *Euryale ferox* Salisb., *Solanum nigrum* Linn., *Piper longum* Linn., *Garcinia cowa* Roxb. Ex D.C., *Garcinia Morella* (Gaertn.) Desr., *Garcinia pedunculata* Roxb., *Dillenia indica* Linn., *Calamus rotang* Linn., *Parkia roxburghii* G. Don., *Alpinia allughas* Rosc., *Clerodendrum glandulosum* Lindl., etc.

This shows that people in this region are adopting the use of herbal plants in their day to day life which help in keeping their body healthy preventing ailments. With its vast hills and forests, Assam is the home to a variety of medicinal herbs and plants such as eg. Sarpagandha (*Rauvolfia serpentina* (Benth) ex.Kurz.), Pippali (*Piper longum* Linn), Amlakhi (*Emblica officinalis* Gaertn), Hilikha (*Terminalia chebula* Retz.), Bhomora (*Terminalia belerica* (Gaertn.) Roxb.), Arjuna (*Terminalia arjuna* Wight & Arn.), Vaividang (*Embelia ribes* Burm.f.), Chaulmoogra (*Hydnocarpus kurzii* King.), Mezankori (*Litsea citrate* Blume.), etc. About 900 species of medicinal herbs and plants are known to exist in abundance in the forest area of the state with the Brahmaputra valley itself having 50 species of herbs and plants of commercial value.

Table 3. Medicinal plant species used by tribal people of Arunachal Pradesh

Scientific name	Local name	Family	Parts used	Application
<i>Acorus calamus</i> Linn.	<i>Kiile tolyo</i>	Acoraceae	Rhizome	A paste of rhizome is applied to cure headache, joint pain, wounds and skin rashes. Juice is also taken for stomachache
<i>Ageratum conyzoides</i> Linn.	<i>Borbe tami</i>	Asteraceae	Leaves	Paste of leaves is applied to stop bleeding in minor cuts.
<i>Allium cepa</i> Linn.	<i>Byaku</i>	Amaryllidaceae	Leaves	Leaf juice is taken orally for cold and cough.
<i>Allium hookeri</i> Thwaites	<i>Lepi</i>	Amaryllidaceae	Leaves	Pounded leaves mixed with oil iswarmed and massaged on body to get relief from body ache. It is also used against cold and cough.
<i>Artemisia indica</i> Willd. (Wild)	<i>Kukulyu</i>	Asteraceae	Leaves	Leaf decoction is used to get relief from stomachache and loose motion. Paste is applied to stop bleeding in minor cuts. It also has an anthelmintic property.
<i>Berberis wallichiana</i> DC.	<i>Tiipe tiire</i>	Berberidaceae	Leaves	Leaves are boiled in oil and oil is applied against joint pain and swells
<i>Cardamine hirsuta</i> Linn.	<i>Padii hamang</i>	Brassicaceae	Whole plant	Whole plant is consumed raw for indigestion, cold and cough.
<i>Centella asiatica</i> Linn.	<i>Ngilyan akho hamang</i>	Apiaceae	Leaves	Leaf juice is taken against gastric, jaundice and stomach ache. Raw leaves or juice is also taken for diarrhea and dysentery.
<i>Clerodendrum colebrookianum</i> Walp.	<i>Pato hamang</i>	Lamiaceae	Leaves	Boiled or steamed leaves are taken to control high blood pressure.
<i>Crassocephalum crepidioides</i> (Benth.) S. Moore	<i>Genda hamang</i>	Asteraceae	Leaves	Grinded leaves paste is applied on minor cuts to stop bleeding.
<i>Eleusine coracana</i> (Linn.) Gaertn.	<i>Sarse</i> (Cultivated)	Poaceae	Grains	Powdered grains are boiled and taken orally to reduce cholesterol and raise blood percentage.
<i>Gynostemma pedata</i> Blume.	<i>Riikoh</i> (Wild)	Cucurbitaceae	Stem and tuber	Grinded powder of stem or tuber mixed with salt is used to get relief from throat pain and cough. Powder mixed with water is taken against dysentery, gastric, loose motion and stomachache.
<i>Gynura cusimbua</i> (D. Don) S. Moore Herb	<i>Kochi hamang</i>	Asteraceae	Leaves	Raw juice is taken against stomachache and worms. It is also used as blood purifier and is applied against allergy.
<i>Houttuynia cordata</i> Thunb.	<i>Siyam hamang</i>	Saururaceae	Tender leaves and stem	Juice is extracted and taken to get relief from dysentery, indigestion, loose motion, and stomach ache. It is also known to provide sound sleep.
<i>Hydrocotyle javanica</i> Thunb.	<i>Subu tute</i> (Wild)	Apiaceae	Whole plant	Raw juice is taken for dysentery and stomachache.
<i>Litsea cubeba</i> (Lour.) Pers.	<i>Santero</i> (Wild)	Lauraceae	Tender leaves and fruits	Pounded tender leaves and fruits mixed with water are taken for dysentery, indigestion, stomachache, cold and cough. It also provides sound sleep.
<i>Mahonia napaulensis</i> DC.	<i>Taming</i>	Berberidaceae	Bark	Bark juice is applied against boils in lips, itching, wounds and skin rashes. Juice is also used for preparation of dye.
<i>Michelia champaca</i> Linn.	<i>Salyo sanii</i> (Wild)	Magnoliaceae	Pericarp and Seeds	Dried and grinded or boiled pericarps and seeds are taken for stomach ache and as an appetizer.
<i>Mikania micrantha</i> Kunth	<i>Mantami</i> (Wild)	Asteraceae	Tender leaves and stem	Tender leaves and stem are grinded into paste and applied on cuts and wounds to stop bleeding. Juice is also taken orally to cure nosebleeding.
<i>Molineria recurvata</i> (Dryand.) Herb.	<i>Loli</i> (Wild)	Hypoxidaceae	Leaves and roots	Grinded paste of leaves is applied against body pain. Paste of roots is used against cuts and wounds for fast healing.

Continue.....

<i>Oenanthe javanica</i> (Blume) DC. <i>Oxalis corniculata</i> Linn.	<i>Hugu hamang</i> (Wild) <i>O- khui hamang</i> (Wild)	Apiaceae Oxalidaceae	Tender leaves and tem Leaves	Raw tender leaves and stem is taken against stomach ache. Leaves are grinded into paste and are applied in cuts and wounds. Raw leaves are used as an appetizer. Leaves are also chewed for foul smell of mouth.
<i>Paederia foetida</i> Linn.	<i>Gandhali</i> (Wild)	Rubiaceae	Leaves and stem	Juice of leaves and stem is used to cure dysentery, diarrhea, gastric, indigestion and stomach ache.
<i>Plantago erosa</i> Wall. ex Roxb. Herb	<i>Mepi hamang</i> (Wild)	Plantaginaceae	Leaves	Boiled leaves are taken to get relief from constipation and indigestion. Paste of raw leaves is applied on cuts to stop blood flow.
<i>Plectranthus japonicus</i> (Burm.f.) Koidz.	<i>Yode</i> (Wild)	Lamiaceae	Leaves	Leaves are grinded into paste and are applied on swells, wounds and on cuts to stop bleeding.
<i>Pteridium revolutum</i> (Blume) Nakai	<i>Taree</i> (Wild)	Dennstaedtiaceae	Leaves	Juice of young or tender leaves is used to stop bleeding in minor cuts.
<i>Rhus javanica</i> Linn.	<i>Tamo sanii</i> (Wild)	Anacardiaceae	Fruits	Water of boiled or soaked fruits is taken to cure dysentery, gastric and stomach pain.
<i>Solanum nigrum</i> Linn.	<i>Hiuro hamang</i> (Cultivated)	Solanaceae	Leaves and tender shoots	Fresh leaves are chewed to cure boils in mouth and tongue. Boiled leaves and tender shoots are taken to cure high blood pressure and stomach ache.
<i>Solanum xanthocarpum</i> Schrad. & Wendl.	<i>Siitii byako</i> (Wild)	Solanaceae	Seeds	Dried seeds are wrapped with clean cloth, burned and fumes are allowed to enter into teeth cavity to get relief from toothache.
<i>Spilanthes paniculata</i> Wall. Ex DC.	<i>Yorkhun</i> (Cultivated)	Asteraceae	Flowers and leaves	Leaves are taken as raw for indigestion, stomach ache and throat pain. Flowers are chewed for toothache.
<i>Swertia chirayita</i> (Roxb. ex Fleming) Karsten		Gentianaceae	Whole plant	Decoction of the dried plant is taken in malarial fever and cold. It is also used as anthelmintic.
<i>Taxus wallichiana</i> Zucc.	<i>Talley Noori</i>	Taxaceae	Bark	Oil is extracted from bark and is used in the treatment of cancer.
<i>Valeriana jatamonsii</i> Jones		Valerianaceae	Roots	Grinded paste of roots is applied for fast healing of boils and wounds.
<i>Zingiber officinale</i> Roscoe	<i>Taki</i>	Zingiberaceae	Rhizome	Juice mixed with honey is taken for cold and cough. It is also taken with hot water against asthma and indigestion. Raw rhizome is chewed to cure tooth ache.

Table 4. Underutilized minor fruits as medicine in Manipur

Scientific name	Common name	Local name	Family	Parts used	Application
<i>Aegle marmelos</i>	Bael	Heiri- khagok	Rutaceae	Fruit	Mature fruit as against diarrhea and dysentery and ripe fruit as tonic, laxative and good for heart
<i>Annona reticulata</i>	Bullock's heart	Ramphal	Annonaceae	Fruit, leaves	Seed powdered paste are applied to the head to kill lice and leaves boil juice to reduce high blood pressure
<i>Aphanamixis polystachya</i>	Pithraj tree	Hei-ranggoi	Meliaceae	Fruit	Liver constipation and leucorrhoea
<i>Artocarpus lakoocha</i>	Monkey jack	Heiri kothong	Moraceae	Fruit	Ripe fruit pulp is taken in constipation and in fever and also as anthelmintic
<i>Artocarpus heterophyllus</i>	Jackfruit	Theibong	Moraceae	Root, seed, ripe fruit	Treatment of diarrhoea from root and seed extract. Ripe fruit as laxative and gum exude from unripe fruit is burnt and the ash powder is applied in skin disease.
<i>Averrhoa carambola</i>	Carambola	Heinoujom	Oxalidaceae	Fruit, root	Ripe fruit pulp along with little common salt is eaten against jaundice, bleeding piles and for washing utensil. Besides, the crushed leaves for curing chicken pox, ring worm and scabies and its root extract is used as an antidote for poisoning.
<i>Baccaurea ramiflora</i>	Burmese grape	Moktok hei	Euphorbiaceae	Fruit, bark	Fruit as a digestive and bark for skin disease
<i>Calamus tenuis</i>	Rattans (Canes)	Heiri	Arecaceae	Fruit	Highly acidic fruit which use as digestive after meal; stem are used for handicraft and furniture work
<i>Celtis timorensis</i>	Stinkwood	Hei- kreng	Cannabinaceae	Leaf	Dysentery and jaundice
<i>Citrus grandis</i>	Pommelo	Nobab	Rutaceae	Fruit juice	Fruit juice as febrifuge, seed against dyspepsia and its dry pill to repel the mosquito
<i>Citrus macroptera</i>	Hatkora	Heiribob	Rutaceae	Fruit, peel	Fruit juice is used for stomach ailment, fruit pill as spice and in dyspepsia
<i>Dillenia indica</i>	Chulta/ Elephant apple	Heigri	Dilleniaceae	Fruit	As a digestive and pickle preparation
<i>Duchesnea indica</i>	Mock strawberry	Heirong-kak	Rosaceae	Whole plant	Against stone formation in urinary tracts and kidney
<i>Elaeagnus umbellata</i>	Japanese silvery	Heiyai	Eleagnaceae	Fruit, seed	Fruit as a digestive and seed for curing cough

Continue.....

<i>Euphoria longan</i>	Longan	Nongang hei	Sapindaceae	Fruit	Relaxation and stomachic from fresh fruit
<i>Ficus auriculata</i>	Elephant ear Fig	Heirit	Moraceae	Fruit and Bark	Used against dysentery, diabetes and lungs disease
<i>Ficus palmata</i>	Bedu	Heibala	Moraceae	Fruit	Prevent oxidative stress
<i>Ficus glomerata</i>	Cluster fig tree/Gooleer	Heibong	Moraceae	Fruit, root	Fruit are used against dysentery, diabetes and lung disease and bark are used on skin having boil or insect bite
<i>Ficus hispida</i> Linn.	Gobla	Asiheibong	Moraceae	Fruit, bark, leaves	Dysentery, ringworm and intestinal worm infection. Leaves are used in preparation of fermented soyabean locally called "hawaizar"
<i>Flacourtia jangomas</i>	Indian plum / Coffee plum	Heitroi	Flacourtiaceae	Fruit	Used for bleeding gum and toothache and diabetes
<i>Gardenia campanulata</i>	Boilem	Lam-Heibi	Rubiaceae	Young leaves, fruit	Leave paste are applied on the skin of boil for removing pus and diabetes
<i>Garcinia pedunculata</i>	Sani	Heibung	Guttiferae	Fruit	Fruit as a digestive and stomach disorder
<i>Glycosmis arborea</i>	Chauldhua	Yong komla	Rutaceae	Fruit, leaves	Fever liver complaints, jaundice and hair lotion
<i>Juglans regia</i>	Walnut	Heijuga	Juglandaceae	Fruit, leaves	Fruit use for curing heart diseases and leaves are use as traditional medicine to reduce swell on joint, fever and antidiarrhoeal
<i>Litsea glutinosa</i>	Medasaka	Thang-hidak	Lauraceae	Leaves and bark	Cut and injuries for early blood clotting and muscular sprain
<i>Litsea monopetala</i>	Meda	Tumid-la	Lauraceae	Leaves seed and bark	Diarrhoea and rheumatism of body pain
<i>Malus baccata</i>	Crab apple	Heitup	Rosaceae	Fruit	As a digestive but not recommended to eat during cold fever
<i>Meyna laxiflora</i>	Moyna	Heibi	Rubiaceae	Young leaves, fruit	Intestinal worm and hoarseness
<i>Musa paradisiaca</i>	Hill banana	Ching laphu	Musaceae	Pseudostem, male flower	Pseudostem for better breast milk for newly born child mother and male flower for blood purification
<i>Olea ferruginea</i>	Indian olive	Chorphon	Oleaceae	Leaves, fruit	Leaves are used for pile treatment and fruit as a digestive
<i>Phyllanthus acidulous</i>	Star gooseberry	Kihori	Euphorbiaceae	Fruit	Blood enhancer for the lungs and root as a purgative
<i>Phyllanthus fraternus</i>	Bhumyamalki	Chakpa-heikru	Euphorbiaceae	Whole plant	Leucoderma
<i>Prunus domestica</i> ssp. <i>Syrica</i>	Mirabelles plum	Kalen Heikha	Rosaceae	Fruit	Laxative
<i>Prunus domestica</i> ssp. <i>Insitiita</i>	Damsons plum	Heikha	Rosaceae	Fruit	Laxative
<i>Rhus chinensis</i>	Nutgall tree	Heimang	Anacardiaceae	Young shoot, fruit	Antiviral, antibacterial, anti-diarrhea, antioxidant activities and as a digestive
<i>Rubus elliptens</i>	Yellow Raspberry	Heijampet	Rosaceae	Fruit, leaves & root	Fruit against diarrhea and root for dysentery and leaves for abortifacient
<i>Rubus moluccanus</i>	Ceylon blackberry	Heijampet amuba	Rosaceae	Fruit, leaves & root	Fruit against diarrhea and root for dysentery and leaves for abortifacient
<i>Spondias pinnata</i>	Indian hog plum	Heining	Anacardiaceae	Fruit, leaves	Leaves are used as an ingredient for making herbal hair lotion "Chinghi", fruit are use against dysentery and dyspepsia
<i>Terminalia chebula</i>	Yellow myrobalan	Manahi	Combretaceae	Fruit	Anti-inflammatory, cough and colds, pile, ulcer and mild purgative

The traditional health care system of 80% of the population in the rural areas of this region is still dependent on their surrounding vegetation / forests and pastures. They rely on medicinal plants because of their effectiveness, lack of modern healthcare alternatives and socio-cultural preferences. The forest of Assam, which is known for its rich bioresearches and ethno cultural diversity, is also a source of various medicinal plants to various ethnic communities. It has been found that the people apply their traditional knowledge of different medicinal plants to cure simple and common diseases as cold and fever but also deadly ones, as complicated as cancer. It is interesting to note that the roots and leaves of *Catharanthus roseus* are used as ant carcinogenic medicine. Other major ailments for which there are trade of medicinal plants include *leprosy*, *jaundice*, *dropsy*, *pneumonia*, *asthma*, *elephantiasis*, *piles*, *hysteria*, *malaria*, *calculi* both *gall-bladder* and *kidney*, *bronchitis*, *pharyngitis* and *rheumatism*. Highest numbers of plants are found to be used against snakebite. Several parts of a plant such as roots, leaves, flowers, seeds, tubers, stems, fruits are used as medicine. Different parts of plants used by the community according to their preference are being presented in the Table-2. Among the different parts of the documented plants they utilise the leaves mostly (43%), followed by roots (28%), sometimes the whole plant (17%), seeds (4%), flowers (4%), stems (2%), tubers (1%) and fruits (1%).

Traditional Medicinal Plant Species of Arunachal Pradesh

Arunachal Pradesh, the treasure house of biological and socio-cultural diversity in the Eastern Himalayan Region of India. The state has 26 major tribes and over 110 sub-tribes who maintain a close relationship with the nature. The local inhabitants of the state have their own customs, tradition and medicinal system who mainly depended on forests and forest products for their day to day lives (Table 3).

Traditional medicinal knowledge of underutilized minor fruits as medicine in Manipur

The state has a central valley (Imphal Valley) inhabited by the *Meitei* and *Meitei pangal* whereas the hilly areas are inhabited by 30 different tribes of *Naga* and *kuki* tribes. The North – Eastern region of India including Manipur is part of both Himalaya as well as Indo-Burma biodiversity hotspots in the world supporting about 50% of the total India's biodiversity but represent only 8% of the total geographical area of India. A number of underutilized minor edible fruits have been identified during the methodical field survey conducted during the year 2012-2013 in the Imphal valley (excluding Jiribam sub-division, Imphal East) of Manipur.

Table 5. Medicinal plant species used by indigenous people of Sikkim

Scientific name	Local name	Family	Parts used	Application
<i>Abies forrestii</i> C.C Rogers	Bobresall	Pinaceae	Leaf	Used for bronchitis, cough, hiccup, vomiting, dyspepsia, anorexia, indigestion etc.
<i>Abies webiana</i> Linn.F	Sala	Pinaceae	Leaf	Used for bronchitis, cough, hiccup, vomiting, dyspepsia, anorexia, indigestion etc.
<i>Aconitum ferox</i> wall.	Bikh, Bikhma	Ranunculaceae	Whole plant	It is used in Ayurveda in pain condition, fever, Inflammatory conditions ,diabetes, bronchitis and skin disorders
<i>Aconitum hetrophyllum</i>	Bikh, Paunkar	Ranunculaceae	Root	The root is bitter in taste and <i>Tridosagna</i> (maintain the body humors). It is the best drug for child's all types of problems like- Infant diarrhea, cough , cold, fever etc .
<i>Acorus calamus</i>	Bajao	Acoraceae	Rhizome	The rhizomes give a bitter tasting tonic which is much used against fever, cough, pharyngitis, bronchitis, rheumatism, diarrhea, dyspepsia and colic condition by the tribal. In
<i>Aloe barbadensis</i> Mill	Ghewkumari	Asphodelaceae	Leaf	Fresh leaf juice is used as purgative, carminative, digestive, helpful in ophthalmia, piles, muscular pain and inflammation. It is also used as a nourishment for growth of hair. It is also used in skin ailments, arthritis, burn, etc.
<i>Angelica archangelica</i> Linn	Khomog	Apiaceae	Root	Root is bitter in taste and exclusively used in Mental diseases particularly epilepsy and Insanity with emetic drugs. It is also used in itching, skin diseases, ulcer, infection and toxic condition.
<i>Artemisia vulgaris</i> L	Tetaypati	Asteraceae	Whole plant	Used in Ayurveda in skin diseases,irritable bowel syndrome, bleeding, various toxic condition and to maintain the body humors(<i>Tridosaghna</i>).
<i>Asparagus recemosus</i> Willd	Satmuli	Asparagaceae	Whole plant	It is also a Rasayana drug and good for pregnant women. It increase the semen , milk, memory and used in abdominal discomfort, dysentery, inflammation and all vata pitta condition.
<i>Bergenia lingulata</i> (Har.)	Pakhanbheda	Saxifragaceae	Root and rhizome	Local people used in only diarrhoea and dysentery but Ayurveda used in poor appetite, renal calculi, abdominal abscess, infectious abscess, old goiter and gland, blood purifier and to maintain the body humors(<i>Tridosaghna</i>).
<i>Callicarpa macrophylla</i> Vahl.	Patharwar	Verbenaceae	Bark	It is bitter in taste and useful in blood dysentery, sweating, burning sensation and fever due to its cold potency. This is the best medicine for bleeding disorders and it reduces the bad smell from body.
<i>Celastrus paniculatus</i> Willd	Runglim	Celastraceae		The herb mainly used in vata-kapha disorders and it increase the <i>Medha</i> (memory), <i>buddhi</i> (judgment) and <i>pragyna</i> (Intelligence).
<i>Cinnamomum tamala</i> Nees & Eberm	Choti, Sinkoli	Lauraceae	Bark and leaves	It is a used in kapha-pitta disorders like-cough, rhinitis, piles, worm infestation of children. It is used in convulsion and vomiting.
<i>Costus speciosus</i>	Betlaure	Costaceae	Root	The root is pungent and bitter and used in cough, bronchitis, fever, rheumatism, urinary disorders, loss o appetite, loose motion and skin diseases. These underground tubers are considered now as source of Diosgenin, the precursor of steroid, including sex hormones and oral contraceptives.
<i>Dendrobium nobile</i> Lindl.	Sonakhiri	Orchidaceae	Leaf and pseudobulb	This herb juices is redness of eyes, for increase strength, vigor and vitality and <i>Rasayana</i> .
<i>Eupatorium cannabinum</i> L	Banmara	Asteraceae	Leaf and stem	It is important medicinal plant in Ayurveda to stop the bleeding and protect the wound from infection.
<i>Hedychium spicatum</i> Ham Ex. Smith	Kapur kacheri	Zingiberaceae	Root	Root is pungent and bitter in taste mostly used in tooth powder. It is used in cough, Bronchitis, ulcers , inflammation, pain etc.
<i>Mallotus philippinensis</i> Muell	Sinduria,Puroa,Safedmallata	Euphorbiaceae	Fruit	Fruit <i>remu</i> is used as purgative and used kapha pitta disease like- worm constipation, infestation and abdominal diseases.
<i>Nardostachya jatamansi</i> DC	Japoy	Caprifoliaceae	Root	The dried root is used in epileptic bits, cholera, palpitation and also during hair loss.
<i>Oroxylum indicum</i> Vent.	Totola, Shivnak	Bignoniaceae	Bark	Bark is one of ingredient in <i>dosamula</i> and bitter in taste and used in <i>kaphapitta</i> and <i>ama</i> disorders. It is best medicine for urinary bladder problems and used in stones, diarrhea and anorexia
<i>Paederia foetida</i>	Biri, Berihara	Rubiaceae	Leaves	In Ayurvedic preparation, it is considered alterative, anti-arthritic, antispasmodic cardiac, diaphoretic, expectorant and stomachic. It is also used in asthma, bowel complaints, diarrhoea, diabetes, rheumatism, seminal weakness etc.
<i>Picrorhiza kurroa</i> Royle ex. Benth	Kutki	Plantaginaceae	Root	The roots of the plant is bitter in taste and the dried roots are used orally in malaria. The roots are used as bitter tonic, cathartic, stomachic, given in fever, dyspepsia, as strong purgative and also applied in scorpion and other insect bites.

Continue.....

<i>Podophyllum hexandrum</i> Royal	Panchpatey	Berberidaceae	Root	The roots are used as emetic, cholagogue, blood purifier, purgative and alterative. It is considered as a cardiac tonic in small doses. It also finds use as a stimulant in peristalsis, allergy and skin inflammations.
<i>Rubia cordifolia</i> Linn	Manjitho	Rubiaceae	Fruits and roots	Root is bitter and used in Kaphapitta disorders. It has analgesic and inflammatory properties. It is used in the diseases of the uterus, pains in the joint, rheumatic conditions, leucorrhoea, etc. Also used as febrifuge and against blood disorders in Ayurveda.
<i>Swertia chirata</i> Buch.-Ham.	Chirato	Gentianaceae	Whole plant	Due to its bitter taste, it is considered as tonic, astringent, stomachic, improves eye sight, pain in the joints, scabies
<i>Saussuria lappa</i> C.B.Cl	Asolow, Brahma kamal	Asteraceae	Fruits, roots and leaves	Ayurvedic physician used in cough, cold, bronchitis, hiccup, skin diseases and fever.
<i>Smilax lanceifolia</i> roxb.	Kukur, Ramdatun	Smilacaceae	Rhizome	Used in Ayurvedic medicine for sexual transmitted diseases, neurological problems and psychiatric problems. It is also used in epilepsy and purification of urine and stool.
<i>Texus baccata</i> Linn.	Dhengresalla	Taxaceae	Bark and leaves	Taxol is isolated from the bark and leaf of the tree which is effective against certain forms of cancers, particularly breast, ovarian and lung cancer. young shoots has long been in use for the treatment of headache, giddiness, feeble and falling pulse, diarrhoea and severe biliousness.
<i>Valeriana hardwickii</i> Wall.	Chammaha	Caprifoliaceae	Root	This plant is used in kapha vatta diseases and the drug of choice in neuro- psychiatric problems like vertigo, drug dependence, epilepsy and other mental diseases.
<i>Zanthoxylum alatum</i> Roxb	Tumuru	Rutaceae	Fruits and barks	Used in kapha vata disorders, mostly in skin diseases, abdominal pain, anorexia, warm infestation and ataxia in Ayurvedic practice.

Table 6. Medicinal plant species used by village people of Tripura

Scientific name	Local name	Family	Parts used	Application
<i>Aegle marmelos</i> Correa	Bael	Rutaceae	Leaves, gum from fruit, ripe fruit	Leaves pounded to paste with equal quantities of leaves of <i>Cajanus cajan</i> and a little water and 1 cupful extract taken in the morning in empty stomach in combination with molasses in jaundice. Fruit pulp as medicine and for prevention of dysentery.
<i>Ageratum conyzoides</i> Linn.	Shyamtulsi	Asteraceae	Leaves and twigs	Fresh leaf extract used as anti hemorrhagic. Juice used as an expectorant.
<i>Ananas comosus</i> (L.) Merrill	Gihom	Bromeliaceae	Leaves	Leaf extract with milk and sugar candy in rheumatic swellings. Extract of leaf base is taken 1 teaspoon thrice daily in diarrhoea.
<i>Azadirachta indica</i> A. Juss.	Neem	Meliaceae	Leaves and stem bark	Leaves boiled in water to bathe patient with malaria and chicken pox. Smoke produced by burning leaves is used as mosquito repellent.
<i>Cajanus cajan</i> (L.) Millsp.	Arail	Fabaceae	Leaves and twigs	Mature seeds are cooked as a pulse and given in weakness. Leaf and twig paste is applied throughout the body during jaundice.
<i>Carica papaya</i> L.	Paypay	Caricaceae	Root and fruit	Unripe fruits is cooked as a vegetable, ripe fruit, eaten raw. Fruits are considered to be stomachic.
<i>Centella asiatica</i> (Linn.) Urban	Thunmankuni	Apiaceae	Leaves and entire shoot	Eaten either as paste or cooked as a vegetable for dysentery and diarrhea.
<i>Clerodendrum viscosum</i> Vent.	Bhati pataa	Verbenaceae	Leaves and root	Extract is used as expectorant. Decoction of the leaves is used to check high blood pressure. Root extract is as febrifuge.
<i>Cynodon dactylon</i> (L.) Persoon	Doob pataa	Poaceae	Shoot and roots	Shoot extract is anti-haemorrhagic.
<i>Euphorbia nerifolia</i> Linn.	Sairapal	Euphorbiaceae	Leaves	Vapor is inhaled as medicine during fever. Oven heated leaves are placed on the chest to control cough
<i>Jatropha curcas</i> Linn.	Girogaachh	Euphorbiaceae	Branches	The sap is applied locally in gum infections. Raw leaves are used in high blood pressure.
<i>Kaempferia rotunda</i> Linn.	Bhojoraphul	Zingiberaceae	Flower and rhizome	Flower decoction is used to bathe patient with skin infections. Aqueous decoction of rhizome used in jaundice.
<i>Kalanchoe pinnata</i> Pers.	Khurajot	Crassulaceae	Leaves	Chewed raw with sugar to control dysentery and diarrhoea. Juice is administered in jaundice. Leaf paste is applied on skin infections and pimples.
<i>Leucas aspera</i> Spreng.	Doron pushpa	Laminaceae	Leaves and twigs	Extract is taken for cough and jaundice.
<i>Marsilea quadrifolia</i> Linn.	Susni	Marsileaceae	Leaves	Used in jaundice, brain tonic
<i>Mimosa pudica</i> Linn.	Dugjat lajari	Mimosaceae	Entire plant	Leaf paste is applied on the acne and pimples. Extract is used in equal proportion by weight along with bark extract of <i>Urena lobata</i> as a combination medicine against jaundice.
<i>Momordica charantia</i> Linn	Gangrauk	Cucurbitaceae	Fruits and twigs	Fruits is cooked as a vegetable and considered to be anthelmintic. Extract of twigs is used against dyspepsia.

Continue.....

<i>Musa paradisiaca</i> Roxb	Mot	Musaceae	Flower and stolon	Juice of flowers is used in dysmenorrhoea and menorrhagia. Extract of the stolon is administered in dysentery and diarrhoea.
<i>Phlogacanthus thyrsiflorus</i>	Basokpata	Acanthaceae	Leaves	Leaf juice is used as an expectorant.
<i>Psidium guajava</i> L.	Sapri	Myrtaceae	Fruits and twigs	Young twigs is chewed in empty stomach every morning in dysentery and diarrhoea. Fruit is used in anaemia.
<i>Scoparia dulcis</i> L.	Naipungchewk	Scrophulariaceae	Leaves and twigs	Anthelmintic and used in jaundice.
<i>Spilanthes paniculata</i> Wallich ex. DC.	Ansha	Asteraceae	Leaves	Boiled leaves is used with rice in stomach troubles and liver problems.
<i>Terminalia chebula</i> Retzius	Bukhala buthai	Combretaceae	Dried fruit	Extract is used in stomachic and jaundice
<i>Oroxylum indicum</i> (L.) Vent.	Taukharun	Bignoniaceae	Stem bark and immature fruits	Soup is used as stomachic and anthelmintic.
<i>Ocimum sanctum</i> L.	Tulsi	Laminaceae	Leaves	Extract is used as expectorant and jaundice

The therapeutic application of 39 plant representing 29 genera and 23 families used as medicine by the Meitei community (Table 4). Tree species contributed in maximum having 76 % while shrubs 10% and herbs recorded 7 % of the total underutilized fruits as medicine. These plants are used for a wide range of common ailments like diuretic, laxative, jaundice, diabetes, diarrhoea, dysentery etc. Fruits and leaves are the major plant parts used for the preparation of medicine having 52 % and 22%.

Traditional Medicinal Plant Species of Sikkim

The unique geographical position and wide range of topography, high fertile soil, sufficient rainfall and presence of large number of perennial stream makes the state of Sikkim one of the treasure house of bio-diversity in the country. Sikkim has vast reserve of medicinal plants and rich culture of folk medicine. The rich flora of Sikkim has a number of raw drugs described in Ayurvedic texts. There are about 420 plants are used by the tribal people for various diseases in Sikkim Himalayas region, out of which few are in utilized on commercial basis (Table 5).

Traditional Medicinal Plant Species of Tripura

The tribal people of Tripura are accustomed to a wide variety of medicinal plants used in their herbal medicinal practices (Table 6). A total of 25 of such plants were recorded from the medicine men and aged villagers of various villages. Some important plants include *Oroxylum indicum*, *Euphorbia nerifolia*, *Scoparia dulcis*, *Jatropha curcas* and *Kaempferia rotunda*.

REFERENCES

- Baishya, R.A., Sarma, J. and Begum, Ajima. 2013. Forest based medicinal plants rendering their services to the rural community of Assam, India. *International Journal of Applied Biology and Pharmaceutical Technology*, 4(4): 10-20.
- Das, Sudipta and Choudhury Dutta Manabendra. 2012. Ethnomedicinal uses of some traditional medicinal plants found in Tripura, India, *Journal of Medicinal Plants Research*, Vol. 6(35), pp. 4908-4914.
- Sharma M., Sharma C.L. and Marak, P.N. 2014. Indigenous uses of medicinal plants in North Garo Hills, Meghalaya, NE India. *Research Journal of Recent Sciences*, Vol. 3(ISC-2013), 137-146.
- Singh, S. R., Phurailatpam, Wangchu, L., Ngangbam, P. and Chanu, T.M. 2014. Traditional medicinal knowledge of underutilized minor fruits as medicine in Manipur. *International Journal of Agricultural Sciences* ISSN: 2167-0447 Vol. 4 (8), pp. 241-247.
- Tilling, Rupa, Bharali, PankajI, Dutta, Priyanka, Gogoi, Gaottham, Paul, Ashish and Das, Arup Kumar. 2015. Ethnomedicinal plants used by Apatani tribe of Ziro Valley of Arunachal Pradesh. *International Journal of Conservation Science*, Volume 6, Issue 3, July-September 2015: 411-418.
