
__
Madan B Tonge 2016 Greentree Group © IJAPC
Int J Ayu Pharm Chem 2016 Vol. 5 Issue 2 www.ijapc.com 283
[e ISSN 2350-0204]

Int J Ayu Pharm Chem
REVIEW ARTICLE www.ijapc.com

 e-ISSN 2350-0204

Abstract

In day to day practice when we see the market samples of Musali it creates confusion in mind;

which type Musali is sold by the vendor. These days various species of plants are used as Musali

in different parts of India. Traditionally, Salam and Salam panja are also used as Mushali. To

rule out all these differences and arrive to a definite conclusion. This is an attempt to collect the

referances from samhitas and nighantus about musali. Botanically classify the species which are

used as musali. Describe all the species which are in use as musali in a systematic manner.

Keywords

Mushali, Shweta Musali, Salam, Talmuli

Greentree Group

Received 09/08/16 Accepted 29/08/16 Published 10/09/16

A Review Article on Species used as Musali (Curculigo orchioides)

and Salam (Eulophia compestris)

Madan B. Tonge*

*
Dept. of Dravyaguna, Govt. Ayurved College Nanded (MS), India

 Int J Ayu Pharm Chem

__
Madan B Tonge 2016 Greentree Group © IJAPC
Int J Ayu Pharm Chem 2016 Vol. 5 Issue 2 www.ijapc.com 284 www.ijapc.com 284
[e ISSN 2350-0204]

INTRODUCTION

The term musali is famous in traditional

Indian system of medicine. Medicine with

musali name is known to many household in

India. Most commonly used as a tonic,

aphrodisiac, rejuvenator for increasing

vigour and stamina. There are two types of

musali that are in use Shveta and Krushna.

In nature both Musli prefer same habitat and

commonly grows side by side. The

traditional healers prefer the Musli herbs

growing side by side for preparing the

herbal formulations. It is a bitter fact that in

indigenous systems of medicine, Kali

(Black) Musli is used more frequently as

compared to the Safed Musli. Krushna

musali (Curculigo orchiodes) is a plant

grown in a asian countries like india,

pakistan, malaysia. Curculigo orchiodes is a

herbaceous tuberous perennial with a short

or elongate root stock bearing several fleshy

lateral roots. The plant can grow up to 10-35

cm tall. Leaves sessile or petiolate 15-

45x1.3-2.5 cm, linear or linear lanceolate,

tips sometimes rooting, scape very short,

clavate. It has hardy leaves and can take

shade: the leaves will just get a bit longer in

the shade than in full sun shine. During

flowering period it opens a golden yellow

flower at the leaf base every day. With name

shwveta musali few species of asparagaceae

family are in use and also roots of salam

mishri and salampanja mishri are used as

musali. The word mishri is derived from

musali, so few people call it as salam

musali, salam panja musali. So, in this

review article it has been tried to get all

details of musali and mishries from various

references.

MUSALI -

The word Musali is not mentioned in

Charaka samhita whereas Sushruta

mentioned the word Talmuli in shwas

chikitsa which is synonym of krushna

musali. With the name musali we get two

drugs. One is shwet musali and another

krishna musali. Both type of musali that is

shwet and Krishna musali possess similar

property but in Samhitas it is rarely used in

formulations except Pakas.

The word

Krishna musali-

Hindi name: Kali mushali

 Int J Ayu Pharm Chem

__
Madan B Tonge 2016 Greentree Group © IJAPC
Int J Ayu Pharm Chem 2016 Vol. 5 Issue 2 www.ijapc.com 285 www.ijapc.com 285
[e ISSN 2350-0204]

Latin name: Curculigo orchioides

Family: Amaryllidaceae

According to Bhavprakasha, Talmuli is the

synonyms of krishna musali. The properties

of Krishna musali explained in bhavpraksha

nighantu are Madhura and Tikta Rasa,

Ushna Virya, and Guru Guna, Vrushya,

Brihana, Rasayana, Arshoghna, and

Vatanashana. According to Acharya

Sushruta Musali is useful in treatment of

shwasa. Traditionally it is used in

management of various disorders like arsha,

kamala and shula. Due to Madhura and

Tikta Rasa, Ushna Virya, and Guru guna it

performs various action (karmas) in the

body like Vrushya, Vajikara, Bruhana,

Rasayana, Shramahara, Agnivardhaka,

Sthairyakara, Mardavkara, Vatapitta

shamaka.

According to Raja nighantukara Musali,

Talmuli, Suvaha, Talpatrika, Godhapadi,

Hemapushpi, Bhutali, Dirghakandika are

synonyms of Musali.

Etymological derivation of synonyms-

Following are some of the medicinal uses

of Krishna musali according to

Ayurveda-

Shandhatwa (Male libido): Crush root of

black musali and make it into powder form.

Take 250gms of this powder and mix 50ml

of honey to it. Take ½ tsp of this solution 2

times a day for 1-2 weeks.

Shwetapradara (Leucorrhoea): Mix 5gm.

of powder made out of its roots with jaggery

and take it 2 times a day.

Kamala (Jaundice): Mix 5grms of root

powder in warm milk properly and take is

once every day. You could continue your

regular medication and take this solution for

faster relief. This could aid in fast recovery

from the ailment

Mutrakrichha (Dysuria): In case you are

suffering from this ailment where the

urination is painful and difficult then

consume a mixture of 3grms of dried root

 Int J Ayu Pharm Chem

__
Madan B Tonge 2016 Greentree Group © IJAPC
Int J Ayu Pharm Chem 2016 Vol. 5 Issue 2 www.ijapc.com 286 www.ijapc.com 286
[e ISSN 2350-0204]

powder of black musali with warm milk 1

time of your choice in a day

Amlapitta (Hyperacidity): Take 3gms of

black musali powder and mix it in milk.

Take is once a day. It would help in getting

rid of heartburn and stomach gas and other

digestion related problems

Twakavikar (skin diseases): Crush the roots

and prepare a past out of powder. Apply this

on skin to get rid of pimples and rashes. You

could also use it as a face pack to get

glowing skin

Constituents of Krishna musali

Krishna musali contains following active

compounds –

 Starch – 43.48%

 Tannins – 4.15%

 Ash – 8.6%

 Enzymes – 14.18%

 Glycoside

 Syringic acid

 Curculigoside

 Flavone glycoside-5

 Alkloid lycorine

 Palmatic acid

Scientific classification of C. orchioides -

Table 1 Showing scientific classification of C.

Orchioid.

Scientific classification

Kingdom: Plantae

Order: Asparagales

Family: Hypoxidaceae

Genus: Curculigo

Species: C. orchioides

Image No. 3 C.orchioid Roots

Shweta musali-

Hindi name: Safed Musali

Sanskrit Name: Shweta musali

https://en.wikipedia.org/wiki/Taxonomy_(biology)
https://en.wikipedia.org/wiki/Taxonomy_(biology)
https://en.wikipedia.org/wiki/Plantae
https://en.wikipedia.org/wiki/Asparagales
https://en.wikipedia.org/wiki/Hypoxidaceae
https://en.wikipedia.org/wiki/Curculigo

 Int J Ayu Pharm Chem

__
Madan B Tonge 2016 Greentree Group © IJAPC
Int J Ayu Pharm Chem 2016 Vol. 5 Issue 2 www.ijapc.com 287 www.ijapc.com 287
[e ISSN 2350-0204]

Latin name: Asparagus adscendens

Family: Liliaceae (Asparagaceae)

 Habitat: it is found in E. Asia,

Afghanistan, Himalaya and forest of

Uttarpradesh.

Description: It is an evergreen shrub, the

flowers are dioeciously either male or

female but only one sex is to be found on

any one plant so both male and female plant

must be grown and are pollinated by bees.

Useful part: Root and Stem

Principle constituents: It has several

principle constituents like steroidal

Glycosides, several compounds like 3-

heptadecanone, 8- Hexadecenoic acid,

methyl pentacosanoate, palmitic acid, steric

acid.

Medicinal Uses:

Roots are used in diarrhoea, haematuria,

leucorrhoea, general debility. It is used as an

aphrodisiac as well as to increased sperm

count. Effectively used in erectile

dysfunctioning and premature ejaculation. It

is useful in dubieties related debilities. Its

use as general tonic is also well known all

over India, it has been found very effective

in increasing male potency and is

considered as an alternative to Viagra. It

offers significant protection against stress

induced changes, it is used for increasing

general body immunity, cures physical

illness and weakness, can be taken as a milk

decoction, powder, confection (musali

paka).

Image No. 4- Asparagus adscendens

Following Species of liliaceae Family are

also used as Shweta musali –

1. Chlorphytum tuberosum

2. Chlorphytum borivillanum

3. Chlorphytum arundinaceum

1 Chlorphytum tuberosum -

Table 2 - Showing scientific classification of

C. tuberosum.

Scientific classification

Kingdom: Plantae

Order: Asparagales

Family: Asparagaceae

Subfamily: Agavoideae

Genus: Chlorophytum

Species: C. tuberosum

https://en.wikipedia.org/wiki/Asparagaceae
https://en.wikipedia.org/wiki/Taxonomy_(biology)
https://en.wikipedia.org/wiki/Plant
https://en.wikipedia.org/wiki/Asparagales
https://en.wikipedia.org/wiki/Asparagaceae
https://en.wikipedia.org/wiki/Agavoideae
https://en.wikipedia.org/wiki/Chlorophytum

 Int J Ayu Pharm Chem

__
Madan B Tonge 2016 Greentree Group © IJAPC
Int J Ayu Pharm Chem 2016 Vol. 5 Issue 2 www.ijapc.com 288 www.ijapc.com 288
[e ISSN 2350-0204]

Following Species of liliaceae Family are

also used as Shweta musali –

4. Chlorphytum tuberosum

5. Chlorphytum borivillanum

6. Chlorphytum arundinaceum

1 Chlorphytum tuberosum -

Table 2 - Showing scientific classification of

C. tuberosum.

Scientific classification

Kingdom: Plantae

Order: Asparagales

Family: Asparagaceae

Subfamily: Agavoideae

Genus: Chlorophytum

Species: C. tuberosum

Image No. 5- Chlorphytum tuberosum

2) Chlorophytum borivilianum -

It is a herb with lanceolate leaves, from

tropical wet forests in peninsular India. The

Hindi name is Safed musali (also commonly

known as musali). It is cultivated and eaten

as a leaf vegetable in some parts of India,

and its roots are used medicinally as a sex

tonic under the name Safed musali. The

medicinal value is thought to derive from its

saponin content, up to 17 percent by dry

weight. It has also recently been suggested

that it may produce an aphrodisiac agent. As

medicinal demand has increased, the plant

has been brought under cultivation. The

saponins and alkaloids present in the plant

are the source of its alleged aphrodisiac

properties. In traditional Indian medicine it

is used as 'Rasayan' or adaptogen.

Table.3 Showing scientific classification of

C. borivilianum

Scientific classification

Kingdom: Plantae

Order: Asparagales

Family: Asparagaceae

Subfamily: Agavoideae

Genus: Chlorophytum

Species: C. borivilianum

https://en.wikipedia.org/wiki/Taxonomy_(biology)
https://en.wikipedia.org/wiki/Plant
https://en.wikipedia.org/wiki/Asparagales
https://en.wikipedia.org/wiki/Asparagaceae
https://en.wikipedia.org/wiki/Agavoideae
https://en.wikipedia.org/wiki/Chlorophytum
https://en.wikipedia.org/wiki/Taxonomy_(biology)
https://en.wikipedia.org/wiki/Plant
https://en.wikipedia.org/wiki/Asparagales
https://en.wikipedia.org/wiki/Asparagaceae
https://en.wikipedia.org/wiki/Agavoideae
https://en.wikipedia.org/wiki/Chlorophytum

 Int J Ayu Pharm Chem

__
Madan B Tonge 2016 Greentree Group © IJAPC
Int J Ayu Pharm Chem 2016 Vol. 5 Issue 2 www.ijapc.com 289 www.ijapc.com 289
[e ISSN 2350-0204]

Image No. 6-Chlorophytum borivilianum

3) Chlorphytum arundinaceum –

Image No. 7 -Chlorphytum arundinaceum

Table No. 4 - Showing scientific classification of- C.

arundinaceum

Scientific classification

Kingdom: Plantae

Order: Asparagales

Family: Asparagaceae

Subfamily: Agavoideae

Genus: Chlorophytum

Species: C. arundinaceum

Salam mishri :

Eulophia campestris - it is known as Salam

Mishri or Salam Musali and it is mentioned

as Munjataka in Charaka Samhita.

Table No.5 - Showing scientific

classification of - E. campestris

Scientific classification

Kingdom: Plantae

Division: Magnoliophyta

Class: Monocots

Order: Asparagales

Family: orchidaceae

Genus: Eulophia

Species: campestris

Other Names

 English name- Salep

 Hindi name – Salam

 Sanskrit name – Munjatak

Habitat

It is found the levels of 8000 to 12000 feet.

It is more common in the western

Himalayan region. It is also found in Tibetan

region, Nepal, Kashmir, and Baluchistan.

Morphology

The stem of the plant is 1 to 3 feet. At the

apex of the tem there arise the 2 to 6 inch

long ovate shaped leaves. Flower

presentation 1 to 6 inch long that has 2/3

https://en.wikipedia.org/wiki/Taxonomy_(biology)
https://en.wikipedia.org/wiki/Plant
https://en.wikipedia.org/wiki/Asparagales
https://en.wikipedia.org/wiki/Asparagaceae
https://en.wikipedia.org/wiki/Agavoideae
https://en.wikipedia.org/wiki/Chlorophytum
https://en.wikipedia.org/wiki/Taxonomy_(biology)
https://en.wikipedia.org/wiki/Plant
https://en.wikipedia.org/wiki/Monocotyledon
https://en.wikipedia.org/wiki/Asparagales

 Int J Ayu Pharm Chem

__
Madan B Tonge 2016 Greentree Group © IJAPC
Int J Ayu Pharm Chem 2016 Vol. 5 Issue 2 www.ijapc.com 290 www.ijapc.com 290
[e ISSN 2350-0204]

inch long flowers which are of purple color.

The rhizome is round which is yellow to

brown in colour.

Chemical Constituents

The rhizome contains a bitter compound and

a volatile oil. It contains moisture which

constitutes 14 % and ash that is 3%. The

leaves of the plant contain loroglossin.

Pharmacology

It is Vata pitta suppressant it strengthens the

nervous system and also brain. It improves

the peristaltic movements of the gastro

intestinal tract. It is aphrodisiac in nature. It

helps in gaining strength in the body and

avoids the weakness.

According to Ayurveda -

 Gunna (properties) – Guru (heavy)

and Snigdh (slimy)

 Rasa (taste) –Madhura (sweet)

 Vipaka- Madhura

 Virya (potency) – Sheet (cold)

 Doshaghanat- Vata-pittashamaka.

According to Acharya Vrinda, Talmastakam

that is Krishna musali can be used in

absence of Munjataka.

Pharmacological action and properties of

Munjatka-

: - The term Balya stand for action

that enhance the “Bala” and the word Bala

refers to the strength and ability of the body

with the help of Guru and Snigdha Guna

and Shita Virya it enhance the strength and

ability (t.e. bala) of the body.

- The term Tarpana stands for

nourishment of Rasadi Dhatus quickly.

- Brihana is the process of

nourishment of Mamsadi dhatus and

improves tone of body

The term Vrushya means Aphrodisiac.

With above Gunas and Karmas this drug act

as Saptadhatu Vardhaka and result into

increase in Shukradhatu which causes

Aphrodisiac action.

Indication

 Powder – it is being used mainly as

the aphrodisiac agent and improves the

general health condition of the body.

 Dose- 2 to 3 gm

 Image No. 8 Eulophia compestries plant

Following Species of plants are used as

Salam mishri –

 Int J Ayu Pharm Chem

__
Madan B Tonge 2016 Greentree Group © IJAPC
Int J Ayu Pharm Chem 2016 Vol. 5 Issue 2 www.ijapc.com 291 www.ijapc.com 291
[e ISSN 2350-0204]

Eulophia nuda

Eulophia vera

Eulophia larbacea

Eulophia pratensis

Alium macleanii

Orchis mascula

Orchis latifolia

orchis laxiflora

Eulophia nuda -

Amarkanda is mentioned by Raj

nighantukara. He explained its synonyms

and properties.

Sankskrit name – Malakanda

Marathi and Hindi name – Amarkanda

Habitat – Dang forest (Gujrat) and Kokan.

Useful part – Kanda (Rhizome)

Dose – 5-10 Rati (up to 1gm)

Raja nighantukara explained the synonyms

and property of Malakanda are as follow:

The tubers or Rhizome of Amarkanda used

in VataShleshmaja Vikara. It has Tikshna

Guna , Dipana Karma and Vata-Kaphahara

action on dosha. Tubers are used for

Bronchitis,

 tumours, and

scrofulous glands .

Traditionally tubers are used in inflamed

joint diseases; lumbar pain and it also used

in the form of lepa in Gomutra (external

application) for anti-inflammatory action on

joint diseases and inflamed scrofulous

glands. It exerts tonic action on body that’s

why useful in degenerative disorders and

fatigue.

Image No.10 Rhizome of E. nuda

Image No.11 Flower of E. nuda

 Int J Ayu Pharm Chem

__
Madan B Tonge 2016 Greentree Group © IJAPC
Int J Ayu Pharm Chem 2016 Vol. 5 Issue 2 www.ijapc.com 292 www.ijapc.com 292
[e ISSN 2350-0204]

Image No.12 Plant of E. nuda

Image No.13- Plant of Orchis latifolia

 Image No.14 Roots of orchis latifolia (salam panja)

Image No.15 Orchis mascula

Image No.16 -Orchis mascula roots

Image No.17-Orchis mascula

 Int J Ayu Pharm Chem

__
Madan B Tonge 2016 Greentree Group © IJAPC
Int J Ayu Pharm Chem 2016 Vol. 5 Issue 2 www.ijapc.com 293 www.ijapc.com 293
[e ISSN 2350-0204]

Semal musali:

Fresh young roots of Shalmali t. e. Bombax

ceiba are called as Semal Musali.It increases

semen, and promotes vigour and vitality.

After making scar to young root, there oozes

liquid which is collected. This liquid is take

as it is or after drying, mixing with Tila

[Sesame], for Rasayana karma t.e.

Rejuvinatition and Vajikarana t.e.

aphrodisiac action.

Image No.18- Shalmali , Bombax ceiba

DISCUSSION

The word Musali is not mentioned by

acharya charaka. Acharya sushruta

mentioned it as Talmuli in shwas vyadhi

chikitsa. Later on acharya bhavprakasha

describe it by name Musali. Shodhala and

Raj Nighantukara also describe it. All of the

Smahitakara explained Only Musali t.e.

Krishna musali. So in samhita and Nighantu

the word musali is used for Krishna musali (

Talmuli) that is Curculigo orcheiod .

In today’s era we get two types of musali in

market that are Shweta and Krishna Musali.

By name shweta mushali different plant

roots are used such as Asparagus adcendens,

Chlorphytum borivillanum, chlorphytum

tuberosum, chlorphytum arundinaceum.

These all species belong to family

Asparagaceae all are having similar

properties and action. Now a day’s few of

them are commercially cultivated.

The property of Krishna Mushali mentioned

in Ayurvedic literature is Tikta Madhura

Rasa, Snigdha Guna, Ushna virya and

Brihana, Balya Karma. Due Tikta rasa it

helps to increase Dhatwagni of Saptadhatu

and with the help of Ushna virya it act as

nervine stimulants’ hence it is useful in

management of erectile dysfunction and

Libido. It increases Vigour vitality and tone

of body. Clinically shweta musali possess

similar properties and action as that of

Krishna musali and it is one of the types of

Shatavari (Asparagus racemosus) and also

belongs to family Liliaceae.

 Int J Ayu Pharm Chem

__
Madan B Tonge 2016 Greentree Group © IJAPC
Int J Ayu Pharm Chem 2016 Vol. 5 Issue 2 www.ijapc.com 294 www.ijapc.com 294
[e ISSN 2350-0204]

Munjataka is one of the plants mentioned in

Charaka samhita. According to various

commentators’ Munjataka means Salam

Mishri. In Indian subcontinent traditionally

Salam and Salam panja mishri are used for

their Bhrihana Balya Vrushya karma. Both

are having Sheeta virya and Snigdha,

Picchila gunas due that it increases

Saptadhatus, vigour vitality and tone of the

body. Also various species of Eulophia are

used as salam Like E. compestris, E. nuda,

E. vera, O. mascula and O. latifolia. Among

them Eulophia nuda is called as Amarkanda

which is describe by Raja Nighantu and it

possess similar properties like Salam and

used by local community of Western ghata

and Kokan for Brihana and Aphrodisiac

action. The root of E. latifolia is used as

Salam Panja. The logical reason behind the

word Panja is, when E. latifolia roots dries

it attained shape Like Panja t. e. palm.

Also the roots of Allium macleanii are

called as Badshahi Salam or Lashuniya

salam. In kokan area of Maharashtra E.

partensis roots are used as salam while in

western Himalaya E. larbiaceae are used as

salam.

As above discussed all these species are

used for Brihana karma and Aphrodisiac

action in different parts of India and they are

having similar properties and action. But

considering their Viryas and Gunas we can

selectively use them according to Agni of

Rugna. Clinically Krishna mushali is easy to

digest due to its Ushna virya and Shweta

mushali, Salam mushali, Salam panja

mushali are somewhat Guru guna hence

they are used in a person having proper

digestive fire (Agni).

CONCLUSION

 Musalies t.e. Krishna musali and shveta

musali including its different species, all are

having similar properties and uses.

Commonly they are used as tonic,

aphrodisiac, rejuvenator. They are used as

Rasayana, Vajikara, for increasing vigour

and vitality. Also used in oligospermia and

to treat libido. According to Aacharya

vrunda Talmuli t.e. Krishna musali can be

used in absence [abhave] of munjataka t. e.

salam musali. Both are belong to same

family that is orchidaceae. Safed musali also

poses similar properties and action as well

as uses as that of Krishna musali. Hence all

types of musalis and mishris are used in

abhave [absence] of each other, after

observing all these references I want to

conclude that with the term musali we

should use Krishna musali t.e. curculigo

 Int J Ayu Pharm Chem

__
Madan B Tonge 2016 Greentree Group © IJAPC
Int J Ayu Pharm Chem 2016 Vol. 5 Issue 2 www.ijapc.com 295 www.ijapc.com 295
[e ISSN 2350-0204]

orchoidies. Salam and salam panja are

heavy to digest, hence it is used in Diptagni

purusha t.e. person having good digestive

capacity and appetite. Krishna musali poses

ushna veerya, hence it can be given to

person having Mandagni or to improve Agni

and Bala.

 Int J Ayu Pharm Chem

__
Madan B Tonge 2016 Greentree Group © IJAPC
Int J Ayu Pharm Chem 2016 Vol. 5 Issue 2 www.ijapc.com 296 www.ijapc.com 296
[e ISSN 2350-0204]

REFERENCES

1. Acharya P. V.Sharma and Dr. Guruprasad

Sharma, Kaideva Nighantu by Kaiyyadeva,

Chaukhamba Orientalia, Edition 1
st
 1979.

2. Bapalal G. Vaidya(1999), Nighantu

Adarsha (Vol.II), Chaukhambha Bharati

Academy, Varanasi, India.

3. Bapalal G. Vaidya,Nighantu Adarsha

(Vol.-1), Chaukhamba Bharti Academy,

Edition. 3rd 2002.

4. Bapalal Vaidya, (1982), some

controversial drugs in Indian medicine,

Chaukhambha Orientalia, Varanasi, India.

5. Dr. G. S. Pande, Bhavprakasha Nighantu

(Indian Materia Medica) of Sri

Bhavamishra, Commentry by Dr. K. C.

Chunekara, Chaukhamba Bharti Academy,

Varanasi, Edition 10th 1995. Reprint: 2002

6. Dr. Indradeva Tripathi, Raj Nighantu by

Pandit Narahari, Chukhambha Krishnadas

Academy, Varanasi, Edition 3rd, 2003.

7. Dr. K. M. Nadkarni, R. N. Chopra, Indian

Materia Medica Bombay Popular

Prakashana, 1976.

8. Dr. P. V. Sharma, Dravyaguna Vijnana

(1st & 4th part) Chaukhamba Vishva Bharti

Edition-2006.

9. Kaviraj Kunjalal, Bhisgratna, Sushrut

Samhita (English Translation) Part -1, & 2,

Chaukhamba Sanskrit Series Office &

Krishnadas Academy, Varanasi, Edition-

2nd, 2002.

10. The Ayurvedic Pharmacopoeia Of India,

Part 1, Vol I, National Institute Of Science

Communication, 1st Edition: 1990, Reprint:

2001.

11. Oudhia, Pankaj. "Problems perceived by

safed moosli (Chlorophytum borivilianum)

growers of Chhattisgarh (India) region: a

study." Proceedings of the national seminar

on the frontiers of research and development

in medicinal plants.. Vol. 22. No. 4a. 2000.

12. F. Thakur M., Bhargava S., Dixit V.K.

"Immunomodulatory activity of

Chlorophytum borivilianum

Sant." Evidence-based Complementary and

Alternative Medicine. 4 (4) (pp 419-423),

2007.

