© TJPRC Pvt. Ltd.


Original Article

ETHNOMEDICINAL INVESTIGATION ON TRIBES OF RAMPA HILLS, EAST GODAVARI DISTRICT, ANDHRA PRADESH, INDIA

M.V. VIDYULLATHA, N. MADHURI, S. MATYARAJU & S. B. PADAL

Department of Botany, Andhra University, Visakhapatnam-530003, Andhra Pradesh, India

ABSTRACT

We conducted an ethnomedical survey among tribal residents living in Rampa hills, East Godavari district, Andhra Pradesh. According to the ethnomedicinal survey, a total of 102 species of plants belonging to 89 genera and 37 families have been identified. Various traditional healers, tribal doctors, and old women of the tribal society were interviewed for this research. In the present study, 102 species were used to treat 42 different ailments/diseases, either individually or in combination. This study revealed that plants were used in unconventional ways by the tribal person, which demonstrates a revival of interest in traditional medicine.

KEYWORDS: Ethnomedicine, Tribes, Rampa hills & East Godavari District.

Received: Jan 20 2022; Accepted: Feb 10, 2022; Published: Feb 28, 2022; Paper Id.: IJBRJUN202204

INTRODUCTION

S.K. Jain began conducting in-depth subject research in the tribal regions of central India in 1960. (Jain, 1963 a-c; 1964 a-b 1965 a-b). Singh et al. (1981) identified 29 medicinal plants that were commonly used by local tribes in the Mannanur woodland and investigated their organic activity. According to Rama Rao et al. (1984), there are seven obscure or little-known medicinal herbs that can be completely employed for a variety of ailments by aboriginals. Hemadri (1985) investigated the Chittoor district's medicinal resources. Prakasa Rao and Harasreeramulu (1985) gave detailed information on fifty-two medicinal plants, including ethnobotanical applications and distribution in Srikakulam. The ethnomedicinal practices of the Jatapu and Savara tribal groups were documented by Rama Rao and Henry (1996). On the one hand, India's vegetation is diverse, while on the other, it is rich in endemic taxa. These components are essential for ethnomedicine's diversity as well as its distinctiveness (Jain, 1997). Ethnobotanical research has led to the identification of a vast number of wild plants used by tribals to suit a variety of needs (Anonymous, 1990). Over eighty million tribals from approximately 550 tribal groups live in India. Approximately 17,500 angiospermic species are estimated to exist in India alone (Jain, 2000). The ethnomedicinal herbs used by tribal people in Visakhapatnam's Paderu division were reported by Padal et al., 2010. The present investigation mainly aims at collecting, identifying and documenting the plants used by tribal communities.

STUDY AREA

Ramp Chodavaram is situated at 17.4500°N 81.7667°E. The average elevation is 162 meters (534 feet). There is nothing better than traveling by road to Rampachadavaram, which is known for its dense jungle and waterfalls. Compared to the Koyas, the Reddis, who constitute the majority of the Rampa Agency's population, are a more cultured and tolerant people. Their social rank is higher than the Koya's, so they are more likely to mix with

low-status men. For the hills, the dominant trees are *Anogeissus latifolia, Bambusa arundinacea, Cleistanthus collinus*, and soft woods. On the hilltops, you can see twisted and stunted Dalbergia latifolia. Superior species, such as *Sterculia urens* and *Cochlospermum religiosum*. In Rampa, at least 80% of the land is covered with forest, while the remainder is used for agriculture, either shifting or permanent.

MATERIAL AND METHODS

Jones (1941), Schultes (1960, 1962), and Jain (1989) provided concepts and methodologies for ethnomedicinal research, which were followed. The focus was mostly on rigorous field work in a few tribal enclaves. Interviews, conversations, and personal observations were used to gather ethnobotanical data (Jain and Rao 1997, Jain 1981). The ethnomedicinal data given here are the result of a one-and-a-half-year series of rigorous field studies in 34 interior tribal pockets with good forest cover in the study area. Representative taxa were gathered, identified using floras (Pullaiah and Rao, 2002, Pullaiah and Ramamurthy, 2002; Pullaiah, Ramamurthy, and Karuppusamy, 2007), and herbarium was prepared and voucher specimens were deposited in the Department of Botany, Andhra University, Visakhapatnam.

RESULT AND DISCUSSION

During exploratory expeditions, 102 species of plants belonging to 89 genera and 37 families, utilised by tribals in daily life, were evaluated for their medicinal value. (Table. 1). The local inhabitants employ trees (36.27 %), herbs (38.24 %), climbers (12.75 %), shrubs (11.76%), and parasites (0.98 percent) according to the current survey (Fig. 1). There are several different plant parts used for medicinal purposes. The root comprises the highest percentage (30.39 %), followed by leaves (19.61 %), stem bark (13.73 %), whole plant (6.83 %), seeds (4.90 %), tubers (1.96 %), fruit (3.92 %), roots (3.92 %), flowers (1.96 %), latex (1.96%) rhizomes (2.94 %), stem and inflorescence (0.98 %) (Fig.2).


Figure 1: Habit Wise Analysis of Ethnomedicinal Plants Figure 2: Parts Wise Analysis of Ethnomedicinal Plants

One hundred and two species reported in the present study are used in curing 42 different ailments/diseases either single or in combination. For Asthma (12) plant species were used followed by Diarrhoea (9), Dysentery (5), Anthelmintic (4), Leucorrhoea (4), Boils (4), Abortion (3), Bone fracture (3), Cold (3), Cough (3), Cuts (3), Fever (3), Headache (3), Jaundice (3), Rheumatism (3), Stomach pain (3), Acidity (2), Antifertility (2), Chest pain (2), Dysmenorrhoea (2),

Dyspepsia (2), Epilepsy (2), Gonorrhoea (2) and remaining 18 ailments are single species. The medicine-men or healers of the traditional healthcare system play an important role in the study area. Rural healthcare practices rely heavily on these traditional healers.

The present study for jaundice *Phyllanthus amarus, Ixora pavetta* and *Solanum surattense* were used by local tribes of Rampa hills. To treat jaundice Borthakur *et al.* (1996) observed the leaf of *Kalanchoe pinnata* and leaf of *Aloe vera* for curing jaundice in northeast India. In the present study, for curing Rheumatoid arthritis, *Litsea glutinosa* and *Curcuma longa* plant species were used. According to Katewa and Sharma (1998), 15 plant species belonging to 11 families and 15 genera were used by rural people of Udaipur to treat rheumatoid arthritis, Rajsamand, and Jothipur districts of Rajasthan. The rural people of the Chhatrapur district of Madhya Pradesh used 21 medicinal plants to treat rheumatism, according to Khare and Khare (1999).

CONCLUSIONS

There were numerous data about the suitable indication of each plant in the information acquired. Only if we ensure adequate conservation of these endangered species can we utilise this enormous diversity of uncommon medicinal herbs for further research. Thus, before selecting which type of screening should be employed in the search for medications for various ailments that may also be a possible source of current drug industries, researchers should include ethnomedical knowledge. Validating these remedies scientifically may lead to the discovery of new drugs from ethnomedicinal plant species. It may be possible to discover novel drugs using the information about the therapeutic uses of plants and promote a better understanding of how these plants can be used in the health care system.

ACKNOWLEDGEMENT

The authors are thankful to the Forest Department and the tribal people who live in the study area for allowing us to conduct field research there.

REFERENCES

- Anonymous, (1990). Ethnobiology in India: A Status Report. Ministry of Environment and Forests, Govt. of India, New Delhi. Pp.1-68.
- 2. Borthakur, S.K., K. Nath and P. Gogoi (1996). Herbal remedies of the Nepalese of Assam. Fitoterapia 67: 231-237.
- 3. Hemadri, K. (1985). Medicinal plant wealth of Chittoor district, India. Indian Medicine 34: 13-15.
- 4. Jain, S.K. (1963a). Studies in Indian Ethnobotany-less known uses of fifty common plants from the tribal areas of Madhya Pradesh. Bull. Bot. Surv. India 5: 223-226.
- 5. Jain, S.K. (1963b). Observations on Ethnobotany of the tribals of Madhya Pradesh. Vanyajati 11: 177-183.
- 6. Jain, S.K. (1963c). Studies in Indian Ethnobotany Plants used in medicine by the tribals of Madhya Pradesh. Bull. Reg. Res. Lab., Jammu 1: 126-128.
- 7. Jain, S.K. (1964a). The role of a botanist in folklore research. Folklore 5: 145-150.
- 8. Jain S.K. (1964b). Wild plant foods of the tribals of Bastar. Khadi Gramodyog 10: 557-561.
- 9. Jain, S.K. (1965a). The medicinal plant-lore of the tribals of the Bastar. Econ. Bot. 19: 236-250.
- 10. Jain, S.K. (1965b). Wooden musical instruments of the Gonds of Central India. Ethnomusicology 9: 39-42.

- 11. Jain, S.K. (2000). Global resurgence of ethnomedicobotany-The Indian Scene. J. Trop. Med. Plants 1: 75-81.
- 12. Jain, S. K., (Ed.) (1989), Methods and approaches in Ethnobotany, Society of Ethnobotanists, Lucknow
- 13. Jain S.K and Rao R.R 1977. Hand book of Field and Herbarium methods. Today and Tomorrow publishers, New Delhi.
- 14. Jain S.K (1981). Glimpses of Indian Ethnobotany. Oxford and IBH Publishing Co, New Delhi, 1-134.
- 15. Jain, S.K. and R. Mitra (1997). Ethnobotany in India: Retrospect and prospect. In: S.K. Jain (Ed.) Contribution to Indian Ethnobotany pp 1-15.
- 16. Johne, S., Groeger, D. & Hesse. (1941), Alkaloids. 142. New alkaloids from Adhatoda Vasica. Helv. Chem. Acta. 54:826
- 17. Katewa, S.S. and R.Sharma (1998). Ethonobotanical observations from certain water shed areas of Rajasthan. Ethnobotany 13: 129-134.
- 18. Khare, P. K. and L. J. Khare (1999). Plants used in rheumatism by rural people of Chhatrapur district, Madhya Pradesh, India. J. Econ. Taxon. Bot. 23: 301-304.
- 19. Prakasa Rao, K. and S.Harasreeramulu (1985). Ethnobotany of selected medicinal plants of Srikakulam district, Andhra Pradesh. Ancient Science Life 4: 238-244.
- 20. Pullaiah, T., & Ramamurthy, K.S (2002). Flora of Eastern Ghats: Hill ranges of South East India (Vol. 2). New Delhi: Regency Publications.
- 21. Pullaiah, T., Ramamurthy, K.S., & Karuppusamy, S (2007). Flora of Eastern Ghats: Hill ranges of South East India (Vol. 3). New Delhi: Regency Publications.
- 22. Pullaiah, T., & Rao, D.M (2002). Flora of Eastern Ghats: Hill ranges of South East India (Vol. 1). New Delhi: Regency Publications
- 23. Rama Rao, N., P. V. Sreekumar and A. N. Henry (1984). Ethnobotanical studies in Andhra Pradesh. Proc. 2nd Annual workshop on MAB Projects. 20-82, DOEn, New Delhi.
- 24. Rama Rao, N. and A. N. Henry (1996). The Ethnobotany of Eastern Ghats in Andhra Pradesh, India. Botanical Survey of India, Calcutta.
- 25. Singh K. K., S. K. Palvi and H. B. Singh (1981). Survey and biological activity of some medicinal plants of Mannanur forest, Andhra Pradesh. Ind. J. Forestry 4: 115-118.
- 26. S.B. Padal, P. Prayaga Murty*, D. Srinivasa Rao and M. Venkaiah (2010). Ethnomedicinal Plants from Paderu Division of Visakhapatnam District, A.P, India. J Phytol 2(8): 70-91.
- 27. Schultes RE (1960). Tapping our heritage of ethnobotanical lore. Economic Botany; 14: 257-262.
- 28. Schultes, R. E (1962). Tapping our heritage of ethnobotanical lore. Econ. Bot. 14: 257-262.
- 29. Vijayakumar, subramaniyan, sellan. Chandrasekar, and Srinivasan Prabhu. "Screening of ethnomedicinal plants for antibacterial activity." International Journal of Medicine and Pharmaceutical Sciences 3.2 (2013): 11-20.
- 30. Choudhury, Sutapa, et al. "Folk-lore knowledge on medicinal usage of the tribal belts of Birbhum district, West Bengal, India." International Journal of Botany and Research, ISSN (2013): 2277-4815.
- 31. Mehta, Jyoti, and Shah Shahista. "Studies on the screening of phytochemical, antioxidant and antibacterial activities of certain medicinal plants of Kashmir." International Journal of Biological Research and Development 9.2 (2021): 1-14.

32. Sneha, Sacchi, S. Maurya, and A. K. Choudhary. "Antifungal efficacy of garli and ginger against Sclerotium rolfsii." International Journal of Agricultural Science and Research 6.6 (2016): 419-424.

Table 1: Ethnomedicinal Plants used by Tribes of Rampa Hills, East Godavari District

	Table 1: Ethnomedicinal Plants used	by Tribes of Rampa	Hills, East	t Godavari Dist	rict
S.No	Botanical Name	Common name	Habit	Parts	Disease
1	Andrographis paniculata (Burm.f.) Nees	Nelavemu	Herb	Stem	Asthma
2	Elytraria acaulis (L.f.) Lindau	Kukkapan	Herb	Root	Anasarca
3	Justicia adhatoda L.	Addasaramu	Shrub	Leaf	Cough
4	Adiantum lunulatum Burm. f.	Gatumandu	Shrub	Leaf	Abortion
5	Hemionitis arifolia (Burm. f.) T. Moore	Ramabanam	Herb	Plant	Digestive tonic
6	Alangium salviifolium (L.f.) Wangerin	Uduga	Tree	Leaf	Rheumatism
7	Achyranthes aspera L.	Uttareni	Herb	Seed	Mental disorders
8	Aerva lanata (L.) Juss.	Pindikura	Herb	Root	Headache
9	Amaranthus spinosus L.	Mullathotakura	Herb	Root	Dyspepsia
10	Buchanania lanzan Spreng.	Sarepappu	Tree	Stem Bark	Boils
11	Lannea coromandelica (Houtt.) Merr.	Gumpena	Tree	Stem Bark	Cuts
12	Mangifera indica L.	Mamidi	Tree	Gum	Boils
13	Semecarpus anacardium L.f.	Nalla jeedi	Tree	Seed	Swellings
14	Annona squamosa L.	Sitapalam	Tree	Root	Abortion
15	Polyalthia cerasoides (Roxb.) Bedd.	Asoka	Tree	Gum	Chest pain
16	Centella asiatica (L.) Urb.	Saraswathi Aku	Herb	Leaf	Anaemia
17	Alstonia venenata R.Br.	Edakulapala	Shrub	Stem Bark	Anthelmintic
18	Holarrhena pubescens Wall. ex G.Don	Palakodisa	Shrub	Bark	Asthma
19	Ichnocarpus frutescens (L.) W.T.Aiton	Palateega	Climber	Root	Epilepsy
20	Rauvolfia serpentina (L.) Benth. ex Kurz	Pathalagaridi	Herb	Root	Fever
21	Rauvolfia tetraphylla L.	Pathalagaridi	Herb	Root Bark	Blood pressure
22	Wrightia tinctoria R.Br.	Ankudu	Tree	Latex	Asthma
23	Acorus calamus L.	Vasa	Herb	Rhizome	Cold
24	Amorphophallus paeoniifolius (Dennst.) Nicolson	Adavikandha	Herb	Corm	Bone fracture
25	Arisaema tortuosum (Wall.) Schott	Dhamma saaru	Herb	Tuber	Headache
26	Caryota urens L.	Jeeluga	Tree	Inflorescenc e	Aphrodisiac
27	Phoenix sylvestris (L.) Roxb.	Chiitieetha	Tree	Root	Asthma
28	Aristolochia indica L.	Gadidagadapaku	Climber	Root	Diarrhoea
29	Calotropis gigantea (L.) Dryand.	Jilledu	Shrub	Root	Stomach pain
30	Cryptolepis buchananii Roem. & Schult.	Palabaddu	Climber	Root	Diarrhoea
31	Gymnema sylvestre (Retz.) R.Br. ex Sm.	Podapatri	Climber	Root	Cobrabite
32	Hemidesmus indicus (L.) R. Br. ex Schult.	Sugandhipala	Climber	Root	Diarrhoea
33	Pergularia daemia (Forssk.) Chiov.	Dustaputeega	Climber	Leaf	Bone fracture
34	Tylophora indica (Burm. f.) Merr.	Mekameyaniaaku	Climber	Leaf	Asthma
35	Eclipta prostrata (L.) L.	Guntagalagaraku	Herb	Whole plant	Acidity
36	Elephantopus scaber L.	Nelamarri	Herb	Root	Anthelmintic

	T			-1	
37	Tridax procumbens (L.) L.	Gaddichamanthi	Herb	Leaf	Cuts
38	Vernonia cinerea (L.) Less.	Sahadevi	Herb	Seed	Leucorrhoea
39	Xanthium strumarium L.	Marulamatangi	Herb	Root	Boils
40	Barringtonia acutangula (L.) Gaertn.	Kadapa Chettu	Tree	Leaf	Headache
41	Oroxylum indicum (L.) Kurz	Pampinacettu	Tree	Root Bark	Antifertility
42	Bombax ceiba L.	Buruga	Tree	Leaf	Leucorrhoea
43	Coldenia procumbens L.	Hamsapadu	Herb	Whole plant	Cuts
44	Garuga pinnata Roxb.	Kambha	Tree	Stem Bark	Stomach pain
45	Bauhinia racemosa Lam.	Arichettu	Tree	Stem Bark	Asthma
46	Bauhinia vahlii Wight & Arn.	Addaku	Climber	Root	Dysentry
47	Caesalpinia bonduc (L.) Roxb.	Gachakaya	Shrub	Seed	Abortion
40	Consistent	Chanupala vittulu	Herb	g	A -41
48	Cassia absus L.			flower	Asthma
49	Cassia alata L.	Tamaramokka	Herb	flower	Asthma
50	Cassia occidentalis L.	Kasinta	Herb	Root	Anthelmintic
51	Tamarindus indica L.	Chinta	Tree	Bark	Asthma
52	Capparis zeylanica L.	Aridonda	Shrub	Root Bark	Earache
53	Terminalia arjuna (Roxb. ex DC.) Wight	Tellamaddi	Tree	Bark	Asthma
54	Terminalia bellirica (Gaertn.) Roxb.	Thanechettu	Tree	fruit	Asthma
55	Terminalia chebula Retz.	Karakaya	Tree	fruit	Cough
56	Dioscorea bulbifera L.	Chedhadumpa	Climber	Root	Sterility
57	Diospyros chloroxylon Roxb.	Bheedi	Tree	Leaf	Diarrhoea
58	Diospyros melanoxylon Roxb.	Thumiki	Tree	Stem Bark	Cold
59	Euphorbia hirta L.	Pachabottlu	Herb	Leaf	Dysentry
60	Jatropha curcas L.	Nepalam	Shrub	Latex	Burns
61	Mallotus philippensis (Lam.) Müll.Arg.	Sindhuram	Tree	fruit	Anthelmintic
62	Phyllanthus amarus Schumach. & Thonn.	Nelausiri	Herb	Plant	Jaundice
63	Phyllanthus emblica L.	Usirichettu	Tree	Leaf	Bone fracture
64	Dalbergia latifolia Roxb.	Iridi	Tree	Stem Bark	Fever
65	Desmodium gangeticum (L.) DC.	Seetammajada	Herb	Leaf	Acidity
66	Erythrina suberosa Roxb.	Mulla moduga	Tree	Root	Dysentry
67	Mucuna acuminata Baker	Dhulagondi	Climber	Root	Dysmenorrhoea
68	Pongamia pinnata (L.) Pierre	Kanuga	Tree	Leaf	Cough
69	Pterocarpus marsupium Roxb.	Yegisa	Tree	Stem Bark	Conception
70	Pueraria tuberosa (Willd.) DC.	Gummuduteega	Climber	Root	Ulcers
71	Tephrosia hirta Bojer	Vempali	Herb	Root	Fever
72	Zornia diphylla (L.) Pers.	Malam mokka	Herb	Whole plant	Diarrhoea
72	Lagratic Lagrange (L.) B. B.	Danahhari	Hanh	Inflorescenc	Droost rain
73	Leonotis leonurus (L.) R.Br.	Ranabheri	Herb	e Sand	Breast pain
74	Ocimum basilicum L.	Thulasi	Herb	Seed	Diarrhoea
75	Ocimum tenuiflorum L.	Krishna Tulasi	Herb	Leaf	Conjuctivitis
76	Orthosiphon rubicundus (D.Don) Benth.	Nela tappidi	Herb	Root	Diarrhoea
77	Cassytha filiformis L.	Savaralu	Parasite	Whole plant	Hydrocele

78	Litsea glutinosa (Lour.) C.B.Rob.	Naramamidi	Tree	Stem Bark	Rheumatism
79	Sida acuta Burm.f.	Ganneru	Herb	Root	Boils
80	Soymida febrifuga (Roxb.) A. Juss.	Somida	Tree	Root	Dysmenorrhoea
81	Azadirachta indica A.Juss.	Vepa	Tree	Leaf	Allergy
82	Mimosa pudica L.	Nidraganneru	Herb	Root	Epilepsy
83	Xylia xylocarpa (Roxb.) Taub.	Kondatangedu	Tree	Root	Gonorrhoea
84	Ficus benghalensis L.	Marri	Tree	Leaf	Boils
85	Ficus racemosa L.	Juvvi	Tree	Stem Bark	Diarrhoea
86	Streblus asper Lour.	Rugechettu	Tree	Stem Bark	Diarrhoea
87	Naravelia zeylanica (L.) DC.	Pullabatchala	Climber	Leaf	Cold
88	Ziziphus abyssinica Hochst. ex A.Rich.	Parimi	Climber	Root	Chest pain
89	Ziziphus rugosa Lam.	Konda Regu	Tree	Leaf	Diabetes
90	Adina cordifolia (Roxb.) Hook. f.	Kambachettu	Tree	Stem Bark	Leucorrhoea
91	Ixora pavetta Andr.	Ramabanam	Shrub	Stem Bark	Jaundice
92	Pavetta indica L.	Papidi	Shrub	Leaf	Blisters
93	Rubia cordifolia L.	Mangalikatthi	Herb	Root	Stomach pain
94	Tarenna asiatica (L.) Kuntze ex K.Schum.	Kommi	Shrub	Stem Bark	Dysentry
95	Datura stramonium L	Ummeta	Shrub	Root	Asthma
96	Solanum nigrum L.	Kamanchi	Herb	Whole plant	Gonorrhoea
97	Solanum surattense Burm. f.	Mullavnga	Herb	Root Bark	Jaundice
98	Helicteres isora L.	Chamalanara	Shrub	Fruit	Dysentry
99	Sterculia urens Roxb.	Kovelachettu	Tree	Root	Antifertility
100	Curcuma longa L.	Pasupu	Herb	Rhizome	Rheumatism
101	Zingiber officinale Roscoe	Allamu	Herb	Rhizome	Dyspepsia
102	Zingiber roseum (Roxb.) Roscoe	Adaviallum	Herb	Root	Leucorrhoea