

Indian Medicinal Plants and Formulations and Their Potential Against COVID-19–Preclinical and Clinical Research

Sayeed Ahmad^{1†*}, Sultan Zahiruddin^{1†}, Bushra Parveen^{1†}, Parakh Basist¹, Abida Parveen², Gaurav¹, Rabea Parveen³ and Minhaj Ahmad⁴

¹Bioactive Natural Product Laboratory, Department of Pharmacognosy and Phytochemistry, School of Pharmaceutical Education and Research, Jamia Hamdard (Deemed University), New Delhi, India, ²Centre for Translational and Clinical Research, Jamia Hamdard (Deemed University), New Delhi, India, ³Department of Biosciences, Jamia Millia Islamia (Central University), New Delhi, India, ⁴Department of Surgery, School of Unani Medical Education and Research, Jamia Hamdard (Deemed University), New Delhi, India

OPEN ACCESS

Edited by:

Michael Heinrich, UCL School of Pharmacy, United Kingdom

Reviewed by:

Shailendra Shivaji Gurav, Goa College of Pharmacy, India Subhash Chandra Mandal, Directorate of Drugs Control, India

> ***Correspondence:** Sayeed Ahmad sahmad_jh@yahoo.co.in

[†]These authors have contributed equally to this work

Specialty section:

This article was submitted to Ethnopharmacology, a section of the journal Frontiers in Pharmacology

Received: 01 July 2020 Accepted: 29 December 2020 Published: 02 March 2021

Citation:

Ahmad S, Zahiruddin S, Parveen B, Basist P, Parveen A, Gaurav, Parveen R and Ahmad M (2021) Indian Medicinal Plants and Formulations and Their Potential Against COVID-19–Preclinical and Clinical Research. Front. Pharmacol. 11:578970. doi: 10.3389/fphar.2020.578970 The cases of COVID-19 are still increasing day-by-day worldwide, even after a year of its first occurrence in Wuhan city of China. The spreading of SARS-CoV-2 infection is very fast and different from other SARS-CoV infections possibly due to structural differences in S proteins. The patients with severe diseases may die due to acute respiratory distress syndrome (ARDS) caused by systemic inflammatory reactions due to the excessive release of pro-inflammatory cytokines and chemokines by the immune effector cells. In India too, it is spreading very rapidly, although the case fatality rate is below 1.50% (https://www. statista.com), which is markedly less than in other countries, despite the dense population and minimal health infrastructure in rural areas. This may be due to the routine use of many immunomodulator medicinal plants and traditional AYUSH formulations by the Indian people. This communication reviews the AYUSH recommended formulations and their ingredients, routinely used medicinal plants and formulations by Indian population as well as other promising Indian medicinal plants, which can be tested against COVID-19. Special emphasis is placed on Indian medicinal plants reported for antiviral, immunomodulatory and anti-allergic/anti-inflammatory activities and they are categorized for prioritization in research on the basis of earlier reports. The traditional AYUSH medicines currently under clinical trials against COVID-19 are also discussed as well as furtherance of pre-clinical and clinical testing of the potential traditional medicines against COVID-19 and SARS-CoV-2. The results of the clinical studies on AYUSH drugs will guide the policymakers from the AYUSH systems of medicines to maneuver their policies for public health, provide information to the global scientific community and could form a platform for collaborative studies at national and global levels. It is thereby suggested that promising AYUSH formulations and Indian medicinal plants must be investigated on a priority basis to solve the current crisis.

Keywords: COVID-19, AYUSH medicine, indian medicinal plants, indian traditional medicine, immunomodulators, antiviral agents

1 INTRODUCTION

A novel coronavirus-induced pneumonia, which was later called coronavirus disease 2019 (COVID-19), has rapidly increased to an epidemic scale and affected whole human population globally (WHO, 2020a). In India, the first case of COVID-19 was an imported case from Wuhan, China on January 30, 2020 traced in Kerala (Sahasranaman and Kumar, 2020) and the death rate of COVID-19 in India is 1.45%, as of 12th December, 2020 (Worldometers, 2020). Severe acute respiratory syndrome-related coronavirus (SARS-CoV-2) has become a pandemic hazard to global public health worldwide.

Coronaviruses (CoVs) are large viruses comprising of four genera, namely alpha, beta, gamma, and delta. The betacoronavirus class includes severe acute respiratory syndrome (SARS) virus (SARS-CoV), Middle East respiratory syndrome (MERS) virus (MERS-CoV), and the COVID-19 causative agent SARS-CoV-2. (Li G. et al., 2020). The novel SARS-CoV-2 is a beta CoV that shows 88% similarity to two bat-derived SARS-like CoVs (bat-SL-CoVZC45 and bat-SL-CoVZXC21), about 50% identical to the sequence of MERSCoV, and 70% similarity in genetic sequence to SARS-CoV (Cheng and Shan, 2020). Although there is an extremely high resemblance between SARS-CoV and the novel SARS-CoV-2, the SARS-CoV-2 is spreading rapidly as compared to the SARS-CoV, which may be explained by structural differences in the S proteins (Rabaan et al., 2020).

The SARS-CoV-2 S protein has been found as a significant determinant of virus entry into host cells using angiotensin converting enzyme 2 (ACE2) receptor similar to SARS-CoV. Whereas the binding affinity of virion S glycoprotein and ACE2 is reported to be 10–20 folds higher in SARS-CoV-2 as compared to that of SARS-CoV (Song et al., 2018).

Severe cases of COVID-19 are reported to have increased plasma concentrations of pro-inflammatory cytokines, including interleukins (IL-6 and IL-10), tumor necrosis factor (TNF)-a granulocyte-colony stimulating factor (G-CSF), monocyte chemoattractant protein 1 (MCP1), and macrophage inflammatory protein (MIP)1a (Yuki et al., 2020). Akin to the common viral infections, the antibody profile against the SARS-CoV virus manifests a typical pattern of IgM and IgG antibody production. The IgG antibody is believed to play a protective role, as the SARS-specific IgG antibodies last for a longer time while IgM antibodies disappear at the end of 12 weeks. The latest reports show a significant reduction in the number of CD4⁺ and CD8⁺ T cells in the peripheral blood of SARS-CoV-2-infected patients, besides activation of other pro-inflammatory cytokines such as nuclear factor-kB (NF-kB), interferon regulatory factor 3 (IRF3) and type I Interferons (IFN- α/β) (Li G. et al., 2020). A recent report shows that many patients died from acute respiratory distress syndrome (ARDS) caused by the cytokine storm, which is a deadly uncontrolled systemic inflammatory response resulting from the release of large amounts of proinflammatory cytokines and chemokines by immune effector cells in SARS-CoV infection (Guo et al., 2020).

Although the pathogenesis of COVID-19 is still not clear, patients with COVID-19 show non-specific symptoms ranging from no symptoms (asymptomatic) to severe pneumonia and death. However, the most common symptoms include fever, non-productive cough, dyspnea, myalgia, fatigue, diarrhea, lung damage, normal or decreased leukocyte counts, and radiographic evidence of pneumonia, which are similar to the symptoms of SARS-CoV and MERS-CoV infections (WHO, 2020b; Rothan and Byrareddy, 2020). Complications include ARDS, acute heart injury, and secondary infections (Guo et al., 2020).

The present conventional strategy of the disease control includes isolation of cases and tracing their contacts, providing optimal care to these infected cases, reducing chances of secondary infections by early diagnosis, and rapid development of effective diagnostic, preventive and therapeutic strategies, including vaccines (WHO, 2020b). The treatment approach for COVID-19 is supportive care, which is supplemented by the combination of broad-spectrum antibiotics, antivirals, corticosteroids and convalescent plasma (Yang et al., 2020).

Scientists are working hard to develop effective treatments. As of October 18, 2020, more than 3611 clinical trials (with more than 100 complementary medicines) on COVID-19 are either ongoing or enrolling patients, and new ones are being added every day, as the case count skyrockets globally. The drugs being tested range from repurposed flu treatments to failed ebola drugs, to malaria treatments that were first developed decades ago (Lythgoe and Middleton, 2020). There is scale-up development of vaccines across the world by many pharmaceutical companies as well as research organizations. These treatments undergoing trials may require months or years to develop and hit the market, meaning that an immediate treatment or control mechanism should be found, if possible (**Table 1**).

Considering the current situation, various treatment modalities have been well-thought-out, including traditional medicine, which has been widely used during the past epidemic outbreaks, including SARS and H1N1 influenza (Luo et al., 2020). Until now three countries including India, China, and South Korea, have issued guidelines on traditional regimens for the prevention and management of COVID-19 (Ang et al., 2020).

The Indian Traditional System of Medicine is one of the oldest systems of medical practice in the world and has played an essential role in providing health care service to human civilization, right from its inception. India has the exclusive distinction of its own recognized traditional medicine; Ayurveda, Yoga, Unani, Siddha, and Homoeopathy (AYUSH) (Adhikari and Paul, 2018). These systems are based on definite medical philosophies and represent a way of achieving a healthy lifestyle with conventional and established ideas on the prevention of diseases and the promotion of health. The basic treatment approach of all these systems is holistic and the pharmacological modalities are based on natural products of plants, animals, or mineral origin. Given this, there is a resurgence of interest in AYUSH systems, which have helped the nation in the pandemic crisis due to plague, cholera, Spanish flu, etc. in the past. Hence, by repurposing the traditional uses of Indian medicinal plants and formulations, new treatment options

TABLE 1 | Details of clinical trials completed on AYUSH drugs for COVID-19 (Source: www.ctri.nic.in).

Ctri No./Treatment details	Study title	Type of trial (design of study) Recruitment status	Remarks
CTRI/2020/04/024883 ZINGIVIR-H	Clinical research on safety and efficacy of ZingiVir-H as an add on therapy in COVID-19 patients	Interventional (Other) Completed	Zingivir H consumption with standard of care in COVID 19 confirmed patients showed a remarkable recovery compared to that of placebo
CTRI/2020/05/025161/Herbal formulation-aayudh advance	To study the effectiveness of herbal formulation - aayudh advance as a supplementary treatment for the corona virus 2019 (COVID-19) infected patients	Interventional (randomized, parallel group, active controlled Trial) Completed	"Aayudh advance", when given concomitantly with standard of care, was found to be 100% safe, devoid of any drug- drug interaction, effective as virucidal to reduce viral load, and increased the recovery rate when compared to standard of care alone when tested in mild symptomatic COVID-19 patients
CTRI/2020/05/025215/Kabasura kudineer	Effectiveness of siddha medicine, kabasura kudineer and vitamin c-zinc supplementation in the management of mild COVID-19 patients	Interventional (randomized, parallel group Trial) Completed	The role of vitamin C with zinc supplementation in the management of COVID 19 is still not clear. Therefore, study will compare the effect of kabasura kudineer and vitamin C with zinc supplementation in terms of negative conversion of SARS CoV- 2 infection
CTRI/2020/05/025275/Ayurveda rasayana along with conventional guidelines for health care workers	Role of chyawanprash in the prevention of COVID-19 in health care workers	Interventional (randomized, parallel group Trial) Completed	No adverse effect was found in the study
CTRI/2020/05/025276/Ayurveda protocol	Effect of ayurvedic intervention in COVID-19 positive cases	Interventional (single arm Trial) Completed	Ayurveda treatment protocol includes sanshamani, nagaradi kwath, amalaki churna and golden milk improved the strength of the patient
CTRI/2020/05/025397/Purified aqueous extract of cocculus hirsutus (AQCH)	A study to evaluate the effect and safety of a phytopharmaceutical drug in treatment of coronavirus infection	Interventional (randomized, parallel group Trial) Completed	Clinical improvement was observed in covid patients in terms of disease severity
CTRI/2020/05/025425/Chayapanprash (an ayurvedic herbal preparation)	Ayurvedic intervention (chyawanprash) in the prevention of COVID-19 pandemic among health care personnel	Interventional (single arm Trial) Completed	This remedy was found to be a possible safe prophylactic remedy for COVID-19
CTRI/2020/06/025527/Amrta karuna syrup	Clinical trial on immunity and antiviral for quarantine patients of COVID-19	Interventional (randomized, parallel group, active controlled Trial) Closed to recruitment	The formulation was found to be immunomodulatory
CTRI/2020/06/025556/Virulina $^{\circ}$ along with standard treatment protocol	A clinical trial to know the effect of Virulina [®] along with standard treatment in COVID-19 positive patients	Interventional (randomized, parallel group, placebo controlled Trial) Completed	The formulation was found to boost the immunity of the patients and help ease the symptoms
CTRI/2020/06/025590/Astha 15 capsule	A clinical trial to evaluate safety and efficacy of polyherbal capsule Astha-15 used as an add on therapy with standard care of therapy as an immunity booster in the suspected and COVID-19 diagnosed patients	Interventional (randomized, parallel group, placebo controlled Trial) Completed	A better recovery rate was observed
CTRI/2020/06/025592/Immunity kit	Use of herbal medicine like tulsi, amruth (giloy), turmeric, ashwagandha as add on treatment in COVID-19 patients	Interventional (single arm Trial) Completed	Upon using the ayurvedic formulation as add on treatment, the recovery was better in terms of signs and symptoms of COVID-19 patients
CTRI/2020/06/026221/Arogya Kashayam-20	Intervention of ayurvedic medicine (arogya kashayam) in COVID-19 positive cases (asymptomatic and mild symptomatic)	Interventional (randomized, parallel group, active controlled Trial) Completed	The unani regimen was found to be effective against the mild symptoms of covid 19
CTRI/2020/06/026227/Khameera marwareed Tiryaq-e-Arba Unani joshanda/ decoction behidana (<i>Cydonia oblonga</i>) 3 gm, unnab (<i>Zizyphus jujube</i>) 5 in number, sapistan (<i>Cordia myxa</i>) 9 in numbers	A study on unani regimen for prevention of high/moderate risk population of COVID-19	Interventional (non- randomized, multiple arm Trial) Completed	Improvement was found in immune status of covid patients
CTRI/2020/06/025801/Tab. Bresol and tab. Septilin	Role of herbal immunomodulators in mild COVID-19 confirmed cases	Interventional (randomized, parallel group, active controlled Trial) Completed	Use of herbal immunomodulators as add on treatment, improved the recovery rate of COVID-19 patients
CTRI/2020/07/026337/Add-on personalized ayurveda intervention to ICMR guideline on Covid-19	The COVID-19 study with ayurveda add-on to ICMR guideline	Interventional (randomized, parallel group trial) completed	Efficacy of treatment was measured in terms of average stay of patients in the hospital to become covid negative (Continued on following page)

TABLE 1 | (Continued) Details of clinical trials completed on AYUSH drugs for COVID-19 (Source: www.ctri.nic.in).

Ctri No./Treatment details	Study title	Type of trial (design of study) Recruitment status	Remarks
CTRI/2020/07/026371/1. Kabasura kudineer 2.Shakti drops 3.Turmeric plus tablets	Kabasura kudineer, shakti drops and turmeric plus in the management of COVID-19	Interventional (Others) Completed	Better recovery rate was observed in terms of signs and symptoms of stage 1 and 2 of COVID-19 cases on addition of ayurvedic medicines, thereby improving the quality life of stage 1 and 2 of COVID-19 patients
CTRI/2020/07/026433/1. Dashamula kwatha and pathyadi kwatha with trikatu churna 2. Sansamani vati 3. AYUSH 64 4. Yastimadhu Ghanavati	Effect of ayurveda medicine in COVID-19 mild symptoms	Interventional (randomized, parallel group, active controlled Trial) Completed	No adverse reaction was observed and improvement in signs and symptoms
CTRI/2020/07/026570/Cap. IP	Safety and efficacy of ayurvedic capsule in mild to moderate COVID-19 infection	Interventional (randomized, parallel group Trial) Completed	Improvement was observed in respiratory symptoms of covid patients

can be identified to combat the current deadly pandemic. In view of the COVID-19 outbreak, the entire human race across the globe is perturbed. While there is no medicine for COVID-19 as of now, it is imperative to take preventive measures such as practicing self-hygiene, social distancing and boosting immunity. Many safe traditional formulations of AYUSH, which are well known immunity modulators, have been used for centuries in respiratory disorders and in allergic conditions. The Ministry of AYUSH (Govt of India) has listed out such formulations and recommended their use as a prophylactic measure in red zones, containment zones, as well as for corona warriors. Many of them are now under clinical trial in COVID-19 patients (**Table 1**).

Similarly, there are many medicinal plants indigenous to India and used in the Indian Systems of Medicine which have been reported as potent antiviral with immunomodulatory and antiallergic/anti asthmatic activities. Many of these medicinal plants are also an integral part of several traditional formulations that have been in use for a long time.

This review discusses the possible alternative strategies for the management of the SARS-CoV-2 infection by reducing its morbidity in patients as an adjuvant to modern therapy and also by providing prophylactic management. Further, potential testing targets of botanicals from Indian medicinal plants need to be explored against SARS-CoV-2 infection and categorized on a priority basis in view of their reported antiviral, immunomodulatory and other related activities.

2 POTENTIAL TRADITIONAL INDIAN/ AYUSH FORMULATIONS FOR THE MANAGEMENT OF COVID-19

There is plenty of data supporting the effectiveness of herbs in treating the viral infection. For instance, in controlling the contagious disease spread in the Guangdong Province of China during the 2003 SARS outbreak (Zhang et al., 2020). There are convincing pieces of evidence to establish that traditional Chinese medicine (TCM) has favorable effect in the treatment or prevention of SARS (Yang et al., 2020). A

combination of modern and traditional therapy might reduce the severity of the disease, intensity of symptoms, death rate, and side effects. Similar are the observations for *Shuanghuanglian* (A Chinese medicine) a liquid composed of a blend of honeysuckle, Chinese skullcap, and forsythia, which is claimed to have antiviral, antibacterial, and immunomodulatory effects (https:// www.bioworld.com/). Since AYUSH encompasses five different systems of medicine, rich in a variety of traditional formulations, it is likely to have a better chance than other systems to come up with a satisfactory solution to the COVID-19 crisis.

Ayurveda means 'Science of life'. It provides a complete system to have a long and healthy life. It is derived from the concepts of "*Dinacharya*" - daily regimes and "*Ritucharya*" - seasonal regimes to maintain a healthy life. Uplifting and maintaining the immunity is duly emphasized across the Ayurveda's classical scriptures.

The Unani system of medicine, known as Greco-Arab Medicine, is built on the four conditions of living (hot, sodden, frosty, and dry) and four humors of Hippocratic hypothesis namely, blood, yellow bile, dark bile, and mucus. Epidemics, referred to as waba in the Unani system of medicine, are thought to occur if any contagion or ajsam-i -khabitha, finds a place in air and water. Furthering the view, Ibn-e-Sina (980–1035 CE) stated that epidemics spread from one person to another, and one city to another 'like a message' (Sina, 1878).

AYUSH systems of medicine propagate general preventive measures aimed at preventing the spread of infection such as social distancing, hygiene and anti-septic measures (sanitization of surroundings), improvement of immunity, and promotion of general health (dietary modifications and herbal drugs). The present article elucidates some traditional Indian AYUSH formulations with proven antiviral, anti-asthmatic, and immunomodulatory activities, however their role in combating COVID-19 needs to be established. Clinical trials of AYUSH medicines like Ashwagandha, Yashtimadhu, Guduchi, Pippali, and AYUSH-64 on patients, health workers, and those working in high-risk areas have been initiated in India by the Ministry of AYUSH, Ministry of Health and Family Welfares, and the Council of Scientific and Industrial Research (CSIR) with the technical support of Indian Council of Medical Research (ICMR) (Table 1).

 TABLE 2 | AYUSH recommended prophylactic approach through Ayurvedic formulations. Ref: AYUSH Ministry of Health Corona Advisory-D.O. No. S. 16030/18/2019

 NAM; dated: 06th March, 2020. Ref: AYUSH Ministry of Health Corona Advisory -F.No. Z 25.23/09/2018–2020-DCC (AYUSH); dated: 24th April, 2020.

Name of the formulation	Composition	Proof of activity related to COVID-19	References
Anuthaila	Leptadenia reticulate (Retz.) Wight and Arn. (root/ stem bark)	A,C	Pravansha et al. (2012), Mohanty et al. (2015)
	Cedrus deodara (Roxb. ex D.Don) G.Don (stem)	В	Raghavendhar et al. (2019)
	Vetiveria zizanioides (L.) Nash (root)	В	Lavanya et al. (2016)
	Ocimum sanctum L. (leaves)	A,B,C	Goel et al. (2010), Ghoke et al. (2018), Soni et al. (2015)
	Berberis aristata DC. (bark)	A,B,C	Yan et al. (2018), Wang et al. (2017), Kumar et al. (2016)
	Glycyrrhiza glabra L. (root rhizome)	A,B,C	Mitra Mazumder et al. (2012), Ashraf et al. (2017), Patel et al. (2009
	Cyperus rotundus L. (rhizome)	A,B,C	Soumaya et al. (2013), Xu et al. (2015), Jin et al. (2011)
	Asparagus racemosus Willd. (root)	А	Gautam et al. (2009)
	Aegle marmelos (L.) Correa (stem bark)	A,C	Patel and Asdaq (2010), Kumari et al. (2014)
	Solanum indicum L. (leaves)	С	Kaunda and Zhang (2019)
	Solanum xanthocarpum Schrad. and Wendl (fruit)	В	Kumar and Pandey (2014)
	Uraria picta (jacq.) DC. (whole plant)	С	Nagarkar et al. (2013)
	Embelia ribes Burm.f. (fruit)	B,C	Mahendran et al. (2011)
	Cinnamomum verum J.Presl. (bark)	A,B,C	Niphade et al. (2009), Brochot et al. (2017), Kandhare et al. (2013)
	Elettaria cardamomum (L.) Maton (fruit)	B	Rahman et al. (2017)
	Vitex negundo L. (leaves)	A,B,C	Lad et al. (2016), Kannan et al. (2012), Chattopadhyay et al. (2012)
	Sesamum indicum L. (seed oil)	A,C	Khorrami et al. (2018), Nagpurkar and Patil (2017)
Agasthaya	Aegle marmelos (L.) Correa (root/stem bark)	A,C	Patel and Asdaq (2010), Kumari et al. (2014)
areetaki	Oroxylum indicum (L.) Kurz (root/stem bark)	B	Zaveri et al. (2008)
	<i>Gmelina arborea</i> Roxb. (root/stem bark)	B	Panda et al. (2017)
	Stereospermum suaveolens (Roxb.) DC. (root/stem bark)	C	Balasubramanian et al. (2010)
	Premna mucronta Roxb. (root/stem bark)	A,C	Dianita and Jantan (2017)
	Desmodium gangeticum (L.) DC. (whole plant)	A	Gulati et al. (2002)
	Uraria picta (jacq.) DC. (whole plant)	С	Nagarkar et al. (2013)
	Solanum indicum L. (whole plant)	C	Kaunda and Zhang (2019)
	Solanum surattense Burm.f. (whole plant)	C	Kaunda and Zhang (2019)
	Tribulus terrestis L. (whole plant)	B,C	Malik et al. (2018), Kang et al. (2017)
	Mucuna pruriens (L.) DC. (seed)	B,C	Lampariello et al. (2012)
	Convolvulus pluricaulis Choisy (whole plant)	A,B,C	Agarwal et al. (2014)
	Hedychium spicatum Sm. (rhizome)	A,C	Uttara and Mishra (2009), Ghildiyal et al. (2012)
	Sida cordifolia L. (root)	A,C	Tekade et al. (2008), Singh S. et al. (2011)
	Piper chaba Hunter (fruit)	C	Sireeratawong et al. (2012)
	Achyranthes aspera L. (root)	A,B,C	Narayan and Kumar (2014), Mukherjee et al. (2013), Khuda et al. (2013)
	Piper longum L. (root)	A,B,C	Tripathi et al. (1999), Jiang et al. (2013), Kaushik et al. (2012)
	Plumbago zeylanica L. (root)	B	Gebre-Mariam et al. (2006)
	Clerodendron serratum Spr. (root)	A	Juvekar et al. (2006)
	Inula racemosa Hook.f. (root)	A,C	Mishra et al. (2016), Vadnere et al. (2009)
	Hordeum vulgare L. (seed)	C	Gul et al. (2014)
	Terminalia chebula Retz. (pulp)	A,B,C	Shivaprasad et al. (2006), Kesharwani et al. (2017), Hag et al. (2013
Samshamani vati	Tinospora cardifolia (Willd.) Miers (stem)	A,B,C	Alsuhaibani and Khan (2017), Pruthvish and Gopinatha (2018), Tiwar et al. (2014)
AYUSH-64	Alstonia scholaris (L.) R.Br. (bark)	A,B,C	lwo et al. (2000), Antony et al. (2014), Zhao et al. (2017)
	Picrorhiza kurroa Royle ex Benth. (rhizome)	A,B,C	Sharma et al. (1994), Win et al. (2019), Sehgal et al. (2013)
	Swertia chirayita (Roxb.) H.Karst. (whole plant)	B,C	Woo et al. (2019), Khan et al. (2012)
	Caesalpinia crista L. (seed pulp)	C	Ramesh et al. (2014)
YUSH kwath	Ocimum sanctum L. (leaves)	A,B,C	Goel et al. (2010), Ghoke et al. (2018), Soni et al. (2015)
	Cinnamomum verum J.Presl. (stem bark)	A,B,C	Niphade et al. (2009), Brochot et al. (2017), Kandhare et al. (2013)
	. ,	A,B,C	Zhou et al. (2006), Chang et al. (2013), Khan et al. (2015)
	Zingiber officinale Roscoe (rhizome)		

Note: A = Immunomodulators; B = Antiviral; C = Anti-allergic/Anti-asthmatic/Anti-inflammatory/Respiratory disorders.

3 AYUSH RECOMMENDATIONS FOR MANAGEMENT OF COVID-19

Based on the different systems of Indian Medicine, separate recommendations have been issued from time to time from the Ministry of AYUSH (Government of India) for the management

of COVID-19. These different approaches are being followed by the Hospitals as per their specialization, mainly as adjuvants to modern medicine, which could be potentially relevant for COVID 19 treatment. Details of recommended formulations are described below and depicted in **Table 2** (Ayurveda), **Table 3** (Unani) and **Table 4** (Siddha).

TABLE 3 AYUSH recommended prophylactic approach through Unani formulation. Ref: AYUSH Ministry of Health Corona Advisory–D.O. No. S. 16030/18/2019- NAM; dated: 06th March, 2020.

Name of the formulation	Composition	Proof of activity related to COVID-19	References
Arq-e-Ajeeb	Camphor Menthol	B,C B,C	Chen et al. (2013), Ziment and Tashkin (2000) Taylor et al. (2020), Ziment and Tashkin (2000)
	Thymol	C	Al-Khalaf (2013)
Asgandh safoof	Withania somnifera (L.) Dunal (root)	A,B,C	Rascol and Varalakshmi (2006), Pant et al. (2012), Sahni and Srivastav (1993)
Habb-e-Bukhar	Cinchona officinale L. (bark)	В	Devaux et al. (2020)
	Tinospora cordifolia (Willd.) Miers (stem)	A,B,C	Alsuhaibani and Khan (2017), Pruthvish and Gopinatha (2018), Tiwari et a (2014)
	Bambusa bambos (L.) Voss (stem)	A	Sriraman et al. (2015)
	Acacia arabica (Lam.) Willd. (gum)	С	Rogaiya et al. (2015)
Habb-e-Hindi zeeqi	Aconitum chasmanthum Stapf ex Holmes (root)	С	Alamgeer et al. (2018)
·	Calotropis procera (Aiton) W.T.Aiton (root)	A,C	Bagherwal (2011), Arya and Kumar (2005)
	Zingiber officinale Roscoe (rhizome)	A,B,C	Zhou et al. (2006), Chang et al. (2013), Khan et al. (2015)
Habb-e-Mubarak	<i>Myrica esculenta</i> BuchHam. ex D.Don (stem bark)	A,C	Kabra et al. (2019)
	Caesalpinia bonduc (L.) Roxb. (cotyledon)	A,C	Shukla et al. (2010), Arunadevi et al. (2015)
Khamira-e-Banafsa	Viola odorata L. (flower)	B,C	Gerlach et al. (2019), Koochek et al. (2003)
Khameera	Mytilus margaritiferus (pearl)	A	Khan et al. (2009), Beaulieu et al. (2013)
marwareed	Bambusa bambos (L.) Voss (stem)	С	Muniappan and Sundararaj (2003)
	Vateria indica L. (gum)	B,C	Meena and Ramaswamy (2015)
	Santalum album L. (stem)	B,C	Paulpandi et al. (2012), Gupta and Chaphalkar (2016)
	Rosa × damascena Mill. (flower)	B,C	Mahmood et al. (1996), Boskabady et al. (2011)
Laooq-e-Katan	Linum usitatissimum L. (seed)	A,C	Liang et al. (2019), Rafieian-kopaei et al. (2017)
Laooq-e-Sapistan	Cordia myxa L. (fruit)	A,B,C	Ali et al. (2015), Rashed (2014), Ranjbar et al. (2013)
Labord o Capician	Ziziphus jujuba Mill. (fruit)	A,B,C	Yu et al. (2016), Hong et al. (2015), Mesaik et al. (2018)
	Viola odorata L. (flower)	B,C	Gerlach et al. (2019), Koochek et al. (2003)
	Althea officinalis L. (seed)	C	Bonaterra et al. (2020)
	Cassia fistula L. (seed)	A,B,C	Laxmi (2015), Indrasetiawan et al. (2019), Antonisamy et al. (2019)
	Cassia angustifolia M. Vahl (leaves)	A	Jassim and Naji (2003)
	Fraxinus ornus L. (flower)	C	Al-Snafi (2018)
	Prunus amygdalus Batsch (seed oil)	B,C	Musarra-Pizzo et al. (2019), Masihuddin et al. (2019)
Roghan-e-Baboona	Matricaria chamomilla L. (flower)	A,C	Amirghofran et al. (2000), Singh O. et al. (2011)
Sarbat-e sadr	Bombyx mori (cocoons)	Α	Soumya et al. (2019)
ourbat o baar	Ziziphus jujuba Mill. (fruit)	A,B,C	Yu et al. (2016), Hong et al. (2015), Mesaik et al. (2018)
	Tachyspermum ammi (L.) Sprague (seed)	A,B	Shruthi et al. (2017), Roy et al. (2015)
	Glycyrrhiza glabra L. (root)	A,B,C	Mitra Mazumder et al. (2012), Ashraf et al. (2017), Patel et al. (2009)
	Foeniculum vulgare Mill. (fruit)	С, С	Rather et al. (2016)
	Adhatoda vasica Nees (leaves)	A,B,C	Vinothapooshan and Sundar (2011), Singh et al. (2010), Gibbs (2009)
	Onosma bracteatum Wall. (leaves)	C,	Patel et al. (2011)
	Malva sylvestris L. (seed)	C	Martins et al. (2017)
	Hyssopus offloinalis L. (whole plant)	В	Behbahani (2009)
	Ficus carica L. (fruit)	A,B,C	Patil et al. (2010), Camero et al. (2014), Abe (2020)
	Cordia myxa L. (fruit)	C	Oza and Kulkarni (2017)
	Papaver somniferum L. (flower)	B,C	Chattopadhyay and Naik (2007)
	Onosma bracteatum Wall. (flower)	C	Patel et al. (2011)
Sharbat-e-Toot siyah	Morus nigra L. (fruit)	A,C	Lim and Choi (2019)
Triyaq-e-Araba	Laurus nobilis L. (berries)	А	Aurori et al. (2016)
,	Bergenia ciliata (haw.) Sternb. (stem)	A	Rajbhandari et al. (2009)
	Aristolochia indiaca L. (root)	C	Mathew et al. (2011)
	· ····································	-	

Note: AProvide the references Mallik and nayak (2014), Sengottuvelu et al. (2012), and Weili et al. (2011)= Immunomodulators; B = Antiviral; C = Anti-allergic/Antiasthmatic/Antiinflammatory/Respiratory disorders.

3.1 Ayurvedic Approaches 3.1.1 AYUSH Kwath

Ministry of AYUSH promotes the use of AYUSH kwath, which is a ready-made formulation for health promotion of the masses. The formulation is made of four herbs *Ocimum sanctum* L. leaves, *Cinnamomum verum* J. Presl. stem barks, *Zingiber officinale* Roscoe rhizomes and *Piper nigrum* L. fruits. The formulation is sold in the market with different names like 'AYUSH Kwath', 'AYUSH Kudineer' or 'AYUSH Joshanda'. It is available in powder and tablet forms in the market. These herbs are TABLE 4 AYUSH recommended prophylactic approach through formulations of Siddha system of medicine. Ref: AYUSH Ministry of Health Corona Advisory–D.O. No. S. 16030/18/2019-NAM; dated: 06th March, 2020.

Name of the formulation	Composition	Proof of activities related to COVID-19	References
Ahatodai manapagu (siddha)	Adhatoda vasica Nees (leaves)	A,B,C	Vinothapooshan and Sundar (2011), Singh et al. (2010), Gibbs (2009)
	Saccharum officinarum L.	С	Cheavegatti-Gianotto et al. (2011)
Kabasura kudineer	Zingiber officinale Roscoe (rhizome)	A,B,C	Zhou et al. (2006), Chang et al. (2013), Khan et al. (2015)
(siddha)	Piper longum L. (fruit)	A,B,C	Tripathi et al. (1999), Jiang et al. (2013), Kaushik et al. (2012)
	Syzygium aromaticum (L.) Merr. and L.M. Perry (fruit)	A,C	Dibazar et al. (2015), Chniguir et al. (2019)
	Tragia involucrate L. (leaves)	B,C	Kumar et al. (2019), Alagar Yadav et al. (2015)
	Anacyclus pyrethrum (L.) Lag. (root)	A,B	Sharma et al. (2010), Kumar et al. (2019)
	Adhatoda vasica Nees (leaves)	A,B,C	Vinothapooshan and Sundar (2011), Singh et al. (2010), Gibbs (2009)
	Tinospora cordifolia (Willd.) Miers (stem)	A,B,C	Alsuhaibani and Khan (2017), Pruthvish and Gopinatha (2018), Tiwari et al. (2014)
	Andrographis paniculata (Burm.f.) Nees (whole plant)	A,B,C	Wang et al. (2010), Wintachai et al. (2015), Bao et al. (2009)
	Sida acuta Burm.f. (root)	С	Arciniegas et al. (2017)
	Cyperus rotundus L. (rhizome)	A,B,C	Soumaya et al. (2013), Xu et al. (2015), Jin et al. (2011)
	<i>Terminalia chebula</i> Retz. (pulp)	A,B,C	Shivaprasad et al. (2006), Kesharwani et al. (2017), Haq et al. (2013)
Nilavembu kudineer	Andrographis paniculata (Burm.f.) Nees (whole plant)	A,B,C	Wang et al. (2010), Wintachai et al. (2015), Bao et al. (2009)
(siddha)	Plectranthus vettiveroides (Jacob) N.P.Singh and	A,B	Kavinilavan et al. (2017)
	B.D.Sharma (root)		
	Vetiveria zizanioides (L.) Nash (root)	В	Lavanya et al. (2016)
	Zingiber officinale Roscoe (rhizome)	A,B,C	Zhou et al. (2006), Chang et al. (2013), Khan et al. (2015)
	Piper Nigrum L. (fruit)	A,B,C	Majdalawieh and Carr (2010), Mair et al. (2016), Tasleem et al. (2014)
	Cyperus rotundus L. (rhizome)	A,B,C	Soumaya et al. (2013), Xu et al. (2015), Jin et al. (2011)
	Santalum album L. (stem)	B,C	Paulpandi et al. (2012), Gupta and Chaphalkar (2016)
	Trichosanthes cucumerina L. (whole plant)	B,C	Kumar et al. (2019), Arawwawala et al. (2010)
	Mollugo cerviana (L.) Ser. (whole plant)	A,B,C	Ferreira et al. (2003), Jain et al. (2019), Sadique et al. (1987)

Note: A = Immunomodulators; B = Antiviral; C = Anti-allergic/Antiasthmatic/Anti-inflammatory/Respiratory disorders.

reported to boost immunity (Carrasco et al., 2009; Niphade et al., 2009; Alsuhaibani and Khan, 2017; Bhalla et al., 2017) and are active remedies to various viral diseases (Mair et al., 2016; Ghoke et al., 2018; Pruthvish and Gopinatha, 2018).

3.1.2 Samshamani Vati

Samshamani vati (Guduchi ghana vati) is an ayurvedic formulation used in all types of fevers. It is also used as an antipyretic and anti-inflammatory remedy (Patgiri et al., 2014). Samshamani vati is made of aqueous extract of *Tinospora cordifolia* (Willd.) Miers (family Menispermaceae), and reported to be an immunomodulator (More and Pai, 2011) due to the synergistic effect of the various compounds present. It is also effective in various viral diseases (Sachan et al., 2019).

3.1.3 AYUSH-64

AYUSH-64 tablet is composed of *Alstonia scholaris* (L.) R. Br. bark, *Picrorhiza kurroa* Royle ex Benth. rhizomes, *Swertia chirayita* (Roxb.) H. Karst. whole plant, and *Caesalpinia crista* L. seed pulp. Because of its antimalarial activity, AYUSH-64 is considered to be effective among the high-risk coronavirus population. Researchers have reported that each of its constituents is effectively antiviral, antiasthmatic, and immunoboosting (Sharma et al., 1994; Siddiqui et al., 2012; Sehgal et al., 2013; Panda et al., 2017; Win et al., 2019; Woo et al., 2019).

3.1.4 Agasthaya Hareetaki

Agastya Haritaki Rasayana is a popular 'Avaleha kalpana', used in the management of various respiratory infection and comprises more than 15 herbal ingredients. Most of its ingredients showed antiviral, anti-asthmatic, antiinflammatory, and immunomodulatory activities (Mouhajir et al., 2001; Tripathi and Upadhyay, 2001; Balasubramanian et al., 2007; Vadnere et al., 2009; Patel and Asdaq, 2010; Pathak et al., 2010; Jain et al., 2011; Kumar et al., 2011; Lampariello et al., 2012; Jiang et al., 2013). The above literature suggests the symptomatic management of COVID-19 by Agastya Haritaki.

3.1.5 Anuthaila

Anuthaila consists of about twenty ingredients and out of them *Leptadenia reticulate* (Retz.) Wight and Arn. has been reported in allergic response, treatment of asthma, bronchitis, and throat trouble (Mohanty et al., 2017). Similarly, *Ocimum sanctum* L. is recommended for a wide range of conditions including, cough, asthma, fever, and malaria (Cohen, 2014) and *Sesamum indicum* L. oil for dry cough, asthma, migraine, and

respiratory infections (Nagpurkar and Patil, 2017). There are reports on *S. indicum* seeds with *Tachyspermum ammi* (L.) Sprague seeds for dry cough, asthma, lung diseases, and common cold (Patil et al., 2008). On the basis of above literature, Anuthaila justifies its use in corona virus pandemic condition (**Table 2**).

3.2 Unani Approaches

3.2.1 Triyaq-e-Araba

Triyaq-e-Araba is an important Unani formulation used as a detoxifying agent. It contains *Laurus nobilis* L. berries, *Bergenia ciliate* (Haw.) Sternb. stem, *Aristolochia indica* L. roots and *Commiphora myrrha* (Nees) Engl. It has been reported by several authors as a potent antiviral agent (Aurori et al., 2016), including against SARS-CoV (Loizzo et al., 2008). Further, *B. ciliata* is found to be effective against the influenza virus-A and herpes simplex virus-1 (HSV-1) (Rajbhandari et al., 2003), whereas its active principal, bergenin, has been found to be effective against hepatitis C virus (HCV) and HIV virus (Ahmad et al., 2018). On the basis of this literature, Triyaq-e-Araba could be one of the effective antiviral medicine and certifies its use against COVID-19.

3.2.2 Roghan-e-Baboona

Roghan-e-Baboona is an Unani remedy utilized as an antiasthmatic and for the treatment of inflammatory complaints. Flowers of *Matricaria chamomilla* L. are the main ingredient of Roghan-e-Baboona. It is composed of the flowers of *M. chamomilla*, which is found effective for acute viral nasopharyngitis (Srivastava et al., 2010), as well as for sore throat (Kyokong et al., 2002).

3.2.3 Arq-e-Ajeeb

Arq-e-Ajeeb is a liquid preparation that contains thymol, menthol, and camphor. Thymol is a promising candidate for topical application as an antiviral agent for herpetic infections (Lai et al., 2012; Sharifi-Rad et al., 2017). Menthol has been reported as an anti-inflammatory agent (Zaia et al., 2016). The Unani physicians have a very successful history of treating Nazla wabai (Swine flu) using Arq -e-Ajeeb. These studies support the use of Arq-e-Ajeeb for COVID-19.

3.2.4 Khamira-e-Banafsha

Khamira-e-Banafsha is a semi-solid Unani formulation prepared by adding decoction of flowers of *Viola odorata* L. to a base of sugar or sugar with honey and used for cold-cough as expectorant and for the treatment of ailments of respiratory system and chest diseases, bronchitis, whooping cough, fever, expectorant, antipyretic etc. Further, *V. odorata* has been reported to suppress the viral load and increase antiretroviral drug efficacy (Gerlach et al., 2019), decrease the thickness of the alveolar wall, hemorrhage area, and alter the epithelial lining of bronchioles of the lungs (Koochek et al., 2003). The above literature supports its use for the management of COVID-19.

3.2.5 Laooq-e-Sapistan

Laooq-e-Sapistan is a semisolid sugar-based polyherbal Unani formulation extensively used by the masses in India for the treatment of cold and cough, whooping cough, and phlegm. It reduces inflammation of the pharynx, tonsils, and irritation or infection. The jelly like sticky mass of ripe fruit of *Cordia myxa* L. is the main ingredient, which has been reported as antiviral and antitussive (Jamkhande et al., 2013). Another important constituent is Ziziphus fruit, which contains betulinic acid. Literature showed the down-regulation of IFN- γ level by betulinic acid in mouse lung, thus enhancing immunity and suggested as potential therapeutic agent for viral infections (Hong et al., 2015). Aqueous extract also reported increasing thymus and spleen indices as well as enhance the T-lymphocyte proliferation, hemolytic activity, and natural killer (NK) cell activity (Yu et al., 2016). *Viola odorata* L., one of its ingredients, suppresses the viral load (Gerlach et al., 2019). Hence, the literature supports the use of AYUSH formulation Laooq-e-Sapistan in COVID-19.

3.2.6 Sharbat-e-Sadar

Sharbat-e- Sadar is an Unani polyherbal syrup formulation and is widely used for common cold, cough and respiratory diseases. *Trachyspermum ammi* (L.) Sprague, an important ingredient, reported to neutralize antibodies for Japanese encephalitis virus (Roy et al., 2015), and a glycoprotein was found to proliferate B-cells (Shruthi et al., 2017). *Adhatoda vasica* Nees inhibits HIV-Protease (Singh et al., 2010), *Bombyx mori* was reported to increase immune responses against viral infection (Lü et al., 2018). Other ingredients such as *Glycyrrhiza glabra* L., *Ficus carica* L., *Onosma bracteatum* Wall., and *Ziziphus jujuba* Mill. also possess the antiviral and immunomodulatory activities, as summarized in **Table 5**.

3.2.7 Khameera Marwareed

Khameera marwareed is a compound, sugar-based, semisolid Unani formulation used as an immunomodulator. It has been reported to stimulate the immune system through T helper 1 (Th1) type cytokine response and maintains the body in a healthier position to fight against viral infections (Khan et al., 2009). Its ingredients showed powerful antiviral activities by inhibiting replication (Benencia and Courrèges, 1999).

3.2.8 Asgandh Safoof

Asgand (*Withania somnifera* (L.) Dunal) is a very popular Indian medicinal plant. The root powder is used in the Unani system of medicine as an immunomodulator. It is reported that the root's extract significantly increases the CD4⁺ and CD8⁺ counts (Bani et al., 2006) and blood profile, especially WBC and platelet counts (Agarwal et al., 1999). Aqueous suspension showed potent inhibitory activity toward mitogen-induced proliferative response of T-lymphocytes and prevent SARS-CoV-2 entry by disturbing connections between viral S-protein receptor binding domain and host ACE2 receptor (Balkrishna et al., 2020). The above literature supports the preventive use of Asgandh safoof against COVID-19.

3.2.9 Habb-e-Bukhar

Habb-e-Bukhar is a polyherbal tablet formulation of Unani system of medicine, prescribed in elephantiasis and malarial fever. The main ingredient of Habb-e-Bukhar is cinchona bark. Its active constituent quinine is being used by some TABLE 5 | List of Indian Medicinal Plants/AYUSH drugs with proven immunomodulatory, antiviral and anti-allergic/anti-inflammatory/anti-asthmatic activity having potential for exploring against COVID 19 categorized for prioritization on the basis of their earlier reports.

Category. SI no	Botanical name/Common name/Family/Part	Immunomodulatory activity	Anti-viral activity	Anti-allergic/anti asthmatic/anti- inflammatory/respiratory disorders
C1.1	Acacia catechu (L.f.) Willd./Khadira/Fabaceae/Leaves, bark, heartwood	Aqueous and alcoholic extract increased phagocytic response showed by peritoneal macrophages. The extracts inhibited TNF- α and the production of NO, IL-10. Dose: 100 and 200 mg/kg Sunil et al. (2019)	Aqueous, hydroalcoholic and n-butanol extract showed anti HIV-1 activity by inhibiting viral protein and Tat IC₅₀: 1.8 μg/ml Nutan et al. (2013)	Aqueous extract of leaves showed inhibitory effects on histamine synthesis in rat peritoneal as well as mast cells. Dose: 100 mg/kg Prasad et al. (2009), Negi and Dave (2010)
C1.2	Adhatoda vasica Nees/Adusa/Acanthaceae/ Leaves	Methanolic extract of leaves inhibit DTH reactiveness, increased the percentage neutrophil adhesion, promoting increased phagocytic activity vis-à-vis increased concentration of lytic enzymes for more effective killing. Dose: 400 mg/kg Vinothapooshan and Sundar (2011)	Ethanolic leaf extract inhibit the activity of HIV- Protease. HIV-protease plays a significant part in the replication cycle. Singh et al. (2010)	Alcoholic extract inhibited IgE-dependent basophil mediator release. Dose: 20 mg/kg Gibbs (2009), Hossain and Hoq (2016)
C1.3	Aegle marmelos (L.) Correa/Bael/Rutaceae/Root, stem bark, fruits	Alcoholic extract stimulates immune system by acting through cellular and humoral immunity. Dose: 100 and 500 mg/kg Patel and Asdag (2010)	Purified seselin showed inhibitory potential over multiple SARS-COV-2 targets and holds a high potential to work effectively as a novel drug for COVID-19. Nivetha et al. (2020)	Aqueous extract inhibit production of nitric oxide (NO) by rat peritoneal cells, anti-histamine effect, and membrane stabilization activity. Dose: 200 mg/kg Kumari et al. (2014)
C1.4	Anacyclus pyrethrum (L.) Lag./Akkal kadha/ Asteraaceae/Root	Petroleum ether extract showed cellular and humoral immunity. Dose: 50–100 mg/kg Sharma et al. (2010)	Pyrethrin act as ligands to bind with viral proteins to prevent the binding of host receptors preventing the fusion lead viral replication in COVID 19 Kumar et al. (2019)	
C1.5	Andrographis paniculata (Burm.f.) Nees/ Kalmegh/Acanthaceae/Leaves	Isolated compound of andrographolide modulate immune responses by regulating macrophage phenotypic polarization and MAPK and PI3K signaling pathways regulate macrophage polarization. Dose: 10 μg/ml (<i>In vitro</i>) and 1 mg/kg (<i>In vivo</i>) Wang et al. (2010)	Alcoholic extract inhibit the viral titer in A549 cells transfected with SRV. They showed the activity through p38 MAPK/Nrf2 pathway. Dose: 50 μg/ml Churiyah et al. (2015), Wintachai et al. (2015)	Andrographolide attenuate allergic asthma by inhibition of the NF-kappaB signaling pathway. Dose: 0.1, 0.5, and 1 mg/kg Bao et al. (2009)
C1.6	<i>Carica papaya</i> L/Papaya/Caricaceae/Leaves, fruits	Alcoholic extract of fruit pulp and seed enhanced phagocytic activity of peritoneal macrophages is correlated with T helper 1 cytokine response. Interferon-gamma increases the phagocytosis process. Dose: 0.11 g/ml extract every day using a gastric cannula Amin et al. (2019)	Aqueous extract of the <i>C. papaya</i> leaves increases the expression of the envelope and NS1 proteins in DENV-infected THP-1 cells. IC ₅₀ : 100 μg/mI Sharma N. et al. (2019)	Alcoholic extract of leaves in mouse model of ovalbumin- (OVA) induced allergic asthma down regulates IL-4, IL-5, eotaxin, TNF-α, NF-κB, and iNOS levels thus exhibits anti-inflammatory effect. Dose: 100 mg/kg Inam et al. (2017)
C1.7	Cassia occidentalis L./Kasunda/Fabaceae/Aerial part, seeds	Isolated rhein suppresses the functional responses of the T- and B-lymphocytes and also suppresses lymphoproliferation in splenocytes. Dose: 10 μM Panigrahi et al. (2016)	Alcoholic extract showed that the plant possessed an anti-HIV property through inhibition of viral reverse transcriptase activity.IC ₅₀ : >100 mg/ml Estari et al. (2012)	Isolated anthraquinone showed anti-asthmatic potential by decreasing mRNA expression of Th1/Th2 cytokine in lung tissue. Dose: 250, 500 and 2000 mg/kg Xu et al. (2018)
C1.8	Cocculus hirustus (L.) Diels/Patalagarudi/ Menispermaceae/Whole plant	Methanolic extract showed significantly enhanced specific and non-specific activity on various immune paradigm in cyclophosphamide induced immunosuppresed animals. Dose: 200 mg/kg Mallik and nayak (2014)	Found effective against all strains of dengue virus and SARS CoV 2 in <i>in vitro</i> studies, hence under phase 2 clinical trial as phytopharmaceutical drug against COVID 19 at 12 centers. (https://www. clinicaltrialsarena.com/news/sun-pharma-covid- 19-trial/)	The methanolic leaf extract showed significant analgesic activity in mice as well as significant anti- inflammatory activity using <i>in vitro</i> and <i>in vivo</i> rat models. Dose: 100 mg/kg Sengottuvelu et al. (2012)
C1.9	Cordia myxa L./Sapistan/Boraginaceae/Fruits	Aqueous extract of <i>C. myxa</i> fruits significantly increased the delayed type hypersensitivity (DTH), mitotic index (MI) of bone marrow and spleen cells Ali et al. (2015)	Dichloromethane, ethyl acetate, and methanol stem extracts showed anti-viral potential against HIV-1 using the syncytia formation assay. IC ₅₀ : 21.8 μg/ml Rashed (2014)	Hydroalcoholic extract inhibit the oxidant stress factors that lead to progression of colitis. Dose: 100 mg/kg Ranjbar et al. (2013)
				(Continued on following page)

(Continued on following page)

TABLE 5 | (Continued) List of Indian Medicinal Plants/AYUSH drugs with proven immunomodulatory, antiviral and anti-allergic/anti-inflammatory/anti-asthmatic activity having potential for exploring against COVID 19 categorized for prioritization on the basis of their earlier reports.

Category. SI no	Botanical name/Common name/Family/Part	Immunomodulatory activity	Anti-viral activity	Anti-allergic/anti asthmatic/anti- inflammatory/respiratory disorders
C1.10	Curcuma longa L./Haldi/Zingiberaceae/Rhizome	Lyophilized turmeric was found to decrease spleen weight, decrease the proportion of CD4 ⁻ , CD8 ⁺ T cells, and decrease phagocytic activity. Dose: 1 and 2% (w/w) Kim et al. (2014). Polysaccharide fraction of aqueous extract of <i>C.</i> <i>longa</i> inhibiting the secretion of IL-12 and PGE2. Dose: 0.8–500 μg/ml Chandrasekaran et al. (2013)	Aqueous extract of <i>C. longa</i> suppressed the HBV replication and the transcription of HBV genes in HepG2 cells which produce HBV particles. Dose: 200 mg/L and 500 mg/L Kim et al. (2009). Isolated curcuminoids from aqueous extract of curcuma longa exhibited significant inhibitory activity against the neuraminidases from novel influenza H1N1 (WT) and oseltamivirresistant novel H1N1 (H274Y mutant) expressed in 293 T cells. IC ₅₀ : 6.18 ± 0.64 to 40.17 ± 0.79 µg/ml Dao et al. (2012). Virtual screening of curcumin and its analogue found its activity SARS CoV 2 surface proteins and is under clinical trial. (https://chemrxiv.org/articles/Virtual screening of curcumin and its analogs against the spike surface glycoprotein of SARS-cov-2 and SARS-cov/12142383)	Alcoholic extract of <i>C. longa</i> ameliorates food allergy by maintaining Th1/Th2 immune balance in ovalbumin challenged mice. Dose: 100 mg/kg Shin et al. (2015)
C1.11	Cynodon dactylon (L.) Pers./Doorva/Poaceae/ Whole plants	Fresh juice of the grass increased humoral antibody response upon antigen challenge, significant increase in antibody titer in the haemagglutination antibody assay and plaque forming cell assay. Dose: 250 and 500 mg/kg Mangathayaru et al. (2009)	Alcoholic dried extract showed virustatic and virucidal activity against porcine reproductive and respiratory syndrome virus (PRRSV) and also significantly inhibits replication of PRRSV. Dose: 0.78 mg/ml Pringproa et al. (2014)	Chloroform extract of whole plant produces a bronchodilation via antimuscarinic calcium channel blocking activators and phosphodiesterase inhibition activity. Dose: 5, 10, 50 and 100 mg/kg Patel et al. (2013)
C1.12	Jatropha curcas L./Euphorbiaceae/Leaves, roots	Phytoconstituents of hydroalcoholic extract ameliorated both cellular and humoral antibody response. Dose: 0.25, 0.5, 1 mg/kg Abd-Alla et al. (2009)	Successive extract of <i>J. curcas</i> was evaluated by inhibition of HIV replication as determined by HIV p24 antigen ELISA showed 100% inhibition by methanolic and 97.19% inhibition by aqueous extract. IC ₅₀ : 0.0255–0.4137 mg/ml (aqueous) and 0.00073–0.1278 mg/ml (Methanolic) Dahake et al. (2013)	Isolated jatrophacine showed anti-inflammatory potential by inhibiting production of nitric oxide in LPS-induced RAW 264.7 macrophages. IC ₅₀ : 0.53 μ M Yang et al. (2019)
C1.13	<i>Mollugo cerviana</i> (L.) Ser./Grishmasundara/ Molluginaceae/Whole plant	Alcoholic extracts increase NO release by peritoneal cells. Dose: 25 μ g/ml Ferreira et al. (2003)	Alcoholic extract exhibits antiviral properties for both chikungunya virus and dengue virus. Dose: 1.8 mg/ml Jain et al. (2019)	Hydroalcoholic extract inhibit the levels of lipid peroxides, acid phosphatase, and gamma- glutamyl transpeptidase activity. Dose: 1 mg/g Sadique et al. (1987)
C1.14	<i>Nigella sativa</i> L./Kalonji/Ranunculaceae/Seeds	Aqueous extract of <i>N. sativa</i> enhance the proliferative capacity of splenocytes and T lymphocytes, suppression of IFNγ secretion from splenocytes. Dose: 10, 50, and 100 g/ml Majdalawieh et al. (2010)	Nigellidine and a- hederin found to have the best potential to act as COVID-19 treatment in docking studies. (https://chemrxiv.org/articles/ Identification of compounds from nigella sativa as new potential inhibitors of 2019 novel corona virus Covid-19 molecular docking study/ 12055716/1)/ <i>V. sativa</i> seeds oil possesses a striking antiviral effect against MCMV infection. Dose: 100 mg/100 ml/mouse Umar et al.	Aqueous extract of seed showed sensory receptors mediating reflex bronchoconstriction and tachykinin receptor antagonists. Dose: 3.3% w/w extract Boskabady et al. (2003)
			(2016)	

(Continued on following page)

Indian Medicine against COVID 19

Indian Medicine against COVID 19

Category. SI no	Botanical name/Common name/Family/Part	Immunomodulatory activity	Anti-viral activity	Anti-allergic/anti asthmatic/anti- inflammatory/respiratory disorders
C1.15	Ocimum sanctum L./Tulsi/Lamiaceae/Leaves	Aqueous extract of leaves showed regulation of IL-2 production and exhibited leukocytosis and augmentation of T& B cells. Dose: 250 mg/kg Goel et al. (2010)	Hydroalcoholic extract showed promising antiviral properties against H9N2 virus by inhibition of a stage in viral intracellular multiplication and non-specific interference with virus-cell interactions. Dose: 135, 67, 33 mg/ 0.1 ml Ghoke et al. (2018)Tulsinol and dihydroeugenol have been found effective against SARS CoV 2 in molecular docking studies. (https://papers.ssm.com/sol3/papers. cfm abstract id = 3554371)	Alcoholic extracts showed anti-asthmatic potential through inflammatory mechanism by inhibiting LTC4, LTA4 and COX-2 in HL-60 cell lines and reduction in inflammation in asthma mice model. IC ₅₀ : 1–10 μg/mIDose: 100 mg/kg Soni et al. (2015)
C1.16	Phyllanthus emblica L/Amla/Phyllanthaceae/ Fruits	Alcoholic extract of fruits stimulate B and T lymphocyte and restored the interleukin production considerably. Dose: 10 mg to 1 mg/ ml Sai Ram et al. (2002)	Fractionated alcoholic extract inhibit HIV reverse transcriptase activity. IC ₅₀ : >100 mg/mI Estari et al. (2012)	Alcoholic extract exhibits anti-inflammatory and anti-oxidant activity by protecting RAW264.7 cells from oxidative damage by increasing glutathione content and total superoxide dismutase activity, suppressing MDA content and decreasing release of pro-inflammatory mediators. IC₅₀: 0.677 ± 0.029 mg/ml Li W. et al. (2020)
C1.17	Solanum nigrum L./Makoi/Solanaceae/Seeds, barriers	Isolated polysaccharides of significant increment in the percentage of CD4 ⁺ T lymphocyte and a decrease in the percentage of CD8 ⁺ T lymphocyte of tumor-bearing mice peripheral blood. Dose: 90, 180, 360 mg/kg Li et al. (2009)	Chloroform extract decreased the expression or function of HCV NS3 protease in a dose dependent manner and GAPDH remained constant. Dose: 100 µg/µL Javed et al. (2011)	Petroleum ether extract of berries inhibits asthma by inhibiting increase in leukocyte and eosinophil count, protection against mast cell degranulation and resisting contraction due to presence of β-sitosterol. Dose: 50, 100 and 200 mg/kg Nirmal et al. (2012)
C1.18	Valeriana wallichii DC./Valerianaceae/Roots	Alcoholic root extract inhibited HCV by binding with HCV NS5B protein. Dose: 250 $\mu g/ml$ Ganta et al. (2017)	Alcoholic extract and its fraction inhibit HCV by binding with HCV NS5B protein. Dose: 200 $\mu g/$ ml Ganta et al. (2017)	Crude extract showed protection against airway disorders through relax ion of the low K ⁺ (25 mM)-induced contractions with a mild effect on the contractions induced by high K ⁺ (80 mM). Dose: 0.03–3.0 mg/ml Khan and Gilani (2012)
C1.19	Vitex negundo L./Renuka/Verbanaceae/Leaves	Hydroalcoholic extract of leaves of <i>V. negundo</i> activate the phagocytic cells such as macrophages and neutrophils. Dose: 200 mg/kg Lad et al. (2016)	Alcoholic extract of leaves inhibits HIV-1 reverse transcriptase activity in <i>in vitro</i> assay thus exhibits anti-HIV activity. Dose: 200 µg/ml Kannan et al. (2012)	<i>V. negundo</i> leaf oil inhibit COX-2 without much interfering COX-1 pathways. Dose: 500 μL/kg Chattopadhyay et al. (2012)
C1.20	Withania somnifera (L.) Dunal/Asgand/ Solanaceae/Roots	Aqueous suspension of root showed potent inhibitory activity toward mitogen induced proliferative response of T-lymphocyte and delayed-type hypersensitivity reaction. Dose: 1000 mg/kg Rasool and Varalakshmi (2006)	Hydro-alcoholic root extract of <i>W. somnifera</i> showed antiviral properties against IBD virus by cytopathic effect reduction assay. Dose: 25 µg/ ml Pant et al. (2012). Withanone and withaferin a have been found effective against SARS CoV 2 in bioinformatics studies and asgandh extract is under clinical trial. (https://www.researchsquare. com/article/rs-17806/v1), (http://www.	Aqueous extract of withania root inhibit histamine and 5-HT in early phase and prostaglandins in delayed phase of inflammatory reaction. Dose: 1000 mg/kg Sahni and Srivastava (1993)

bioinformation.net/016/97320630016411.pdf)

(Continued on following page)

TABLE 5 | (Continued) List of Indian Medicinal Plants/AYUSH drugs with proven immunomodulatory, antiviral and anti-allergic/anti-inflammatory/anti-asthmatic activity having potential for exploring against COVID 19 categorized for prioritization on the basis of their earlier reports.

Category. SI no	Botanical name/Common name/Family/Part	Immunomodulatory activity	Anti-viral activity	Anti-allergic/anti asthmatic/anti- inflammatory/respiratory disorders
C1.21	Zingiber officinale Roscoe/Sunthi/Zingiberaceae/ Rhizome	Volatile oil of ginger influences both cell-mediated immune response and nonspecific proliferation of T lymphocyte. Dose: 0.125, 0.25, and 0.5 g/kg Zhou et al. (2006)	Aqueous extract effective against HRSV-induced plaque formation on airway epithelium by blocking viral attachment and internalization. IC ₅₀ : >150 μg/mI Chang et al. (2013)	Aqueous and alcoholic extract showed anti- asthmatic effect by reducung inflammation through suppression of Th2-mediated immune response. Dose: 500 mg/kg (alcoholic extract)720 mg/kg (aqueous extract) Khan et al. (2015)
C2.1	Abutilon indicum (L.) Sweet/Tuthi/Malvaceae/ Aerial parts	Alcoholic extract showed stimulatory effect on T lymphocytes. Increasing doses of showed higher HA titer value, restoration of WBC count. It also increased lymphocyte and E-rosette formation. Dose: 200 and 400 mg/kg Gaikwad and Krishna Mohan (2012)	Alcoholic extract of leaves showed anti-MCV and anti-HSV activities. Dose: 0.4 μg/ml Vimalanathan et al. (2009)	Methanolic extract of aerial part showed mast cel stabilizing and anti-inflammatory activity. Dose: 250 and 500 mg/kg Mehta and Paranjape (2008)
C2.2	Achyranthes aspera L/Apamarga/ Amaranthaceae/Root	Polyphenolic compounds of hydroalcoholic extract showed cytokine based immunomodulatory role. Dose: 100 mg/kg Narayan and Kumar (2014)	Alcoholic extract showed potential activity against herpes simplex virus type-1 and type-2 by inhibiting the early stage of multiplication in vero cells. Mukherjee et al. (2013)	Ethyl acetate fraction from methanolic extract showed <i>in vitro</i> anti-inflammatory activity. IC ₅₀ : $50 = 76 \pm 0.14$ Khuda et al. (2013)
C2.3	Aloe vera (L.) Burm.f./Ghrit kumari/ Asphodelaceae/Roots, leaves	Aloe vera gel administration did not increase ovalbumin (OVA)- specific cytotoxic T lymphocyte (CTL) generation in normal mice. Dose: 100 mg/kg Im et al. (2010)	Isolated anthraquinone showed anti-viral activity by inhibiting virus replication. IC ₅₀ : 13.70 ± 3.80 to 62.31 ± 3.05 Borges-Argáez et al. (2019)	Polysaccharide isolated from gel showed anti- allergy potential by inhibition of type 2 helper T cel (Th ₂) immune response, increase in IL-10 production and stimulating type 1 regulatory T (Tr1) cells activation. Dose: 50 and 100 mg/kg Lee D. et al. (2018)
C2.4	<i>Alstonia scholaris</i> (L.) R.Br./Saptaparni/ Apocynaceae/Bark	Aqueous extract enhanced phagocytic activity. Dose: 50 mg/kg lwo et al. (2000)	Aqueous and alcoholic plant extract showed anti- viral potential against coxsackie B2, polio virus and herpes simplex virus. Dose: 2.8 mg/kg Antony et al. (2014)	Alcoholic extract inhibited inflammatory response by through reduction in ovalbumin-provoked airways allergic inflammatory stress. Dose: 10, 25, and 50 mg/kg Zhao et al. (2017)
C2.5	Azadirachta indica A.Juss./Neem/Meliaceae/ Leaves	Dried powdered leaves significantly enhanced the antibody titers against new castle disease virus (NCDV) antigen. Dose: 2 g/kg Sadekar et al. (1998)	Isolated polysaccharides from aqueous extract of the leaf virucidal aginst Poliovirus-1 (inhibiting initial stage of viral replication). IC ₅₀ : 80 μg/ml and 77.5 μg/ml Faccin-Galhardi et al. (2012)	Aqueous leaves extract showed anti- inflammatory and analgesic activity by in chemical and thermal induced pain models in albino rats. Dose: 500 mg/kg Buchineni et al. (2014)
C2.6	<i>Berberis aristata</i> DC./Daruharidra/ Berberidaceae/Bark	Isolated berberine inhibited the suppressed viral infection-induced up-regulation of TLR7 signaling pathway. Dose: 20 mg/kg Yan et al. (2018)	Isolated compound of berberine inhibited EV71 replication by down regulating autophagy and MEK/ERK signaling pathway. IC ₅₀ : 7.43 to 10.25 μM Wang et al. (2017)	Hydroalcoholic extract showed anti-inflammatory potential, which may be attributed to its inhibitory activity on macrophage-derived cytokine and mediators. Dose: 50, 100, and 200 mg/kg Kumar et al. (2016)
C2.7	<i>Bergenia ciliata</i> (Haw.) Sternb./Pashanbheda/ Saxifragaceae/Stem	Alcoholic extract stimulated the expression of CD69 on lymphocytes. Dose: 3.13 and 6.25 mg/ml Tumova et al. (2018)	Alcoholic extract showed potent anti-viral activity against both influenza virus a and HSV-1. IC_{50} : >6.25 µg/ml Rajbhandari et al. (2009)	Alcoholic extract exhibited significant anti- inflammatory activity in carrageenan-induced rat paw oedema manner. Dose: 300 mg/kg Sinha et al. (2001)
C2.8	Camellia sinensis (L.) Kuntze/Chary/Thecae/ Leaves	Aqueous extract of <i>C. sinensis</i> changes hematological profile, immuno potentiating cells, cellular response in splenectomised mice. Dose: 250 and 500 mg/kg Gomes et al. (2014)	Hydroalcoholic extract of <i>C. sinensis</i> inhibited ADV replication in post-adsorption stage. IC ₅₀ : 6.62 μg/ml Karimi et al. (2016)	Aqueous extract showed anti-asthmatic potential by increasing expression of Th1 cell-specific anti-asthmatic biomarkers (tumor necrosis factor- β and interferon- γ) and decreasing the expression of anti-asthmatic cytokines in the lungs. Dose:

25 μg/ml Heo et al. (2008)

(Continued on following page)

TABLE 5 | (Continued) List of Indian Medicinal Plants/AYUSH drugs with proven immunomodulatory, antiviral and anti-allergic/anti-inflammatory/anti-asthmatic activity having potential for exploring against COVID 19 categorized for prioritization on the basis of their earlier reports.

Category. SI no	Botanical name/Common name/Family/Part	Immunomodulatory activity	Anti-viral activity	Anti-allergic/anti asthmatic/anti- inflammatory/respiratory disorders
C2.9	<i>Cannabis sativa</i> L./Vijaya/Cannabaceae/Leaves	Cannabinoids indicating mainly immunosuppressive effects on macrophages, NK cells, T lymphocytes and their ability to produce cytokines. Dose: 5 mg/day Killestein et al. (2003)	<i>C. sativa</i> inhibited viral DNA synthesis. It inhibit the replication cycle of various types of DNA or RNA viruses Jassim and Naji (2003) Hot water extract <i>C. sativa</i> reduced the plaque forming ability. Dose: 300-500 μg/ml Kurokawa et al. (1993)	Oil extract of <i>C. sativa</i> protective effect against COPD through affecting the expression of specific airway epithelial cell genes that modulate Th1 processes using <i>in vitro</i> assay. Dose: 2.4, 1.2, and 0.6 μg/ml Mamber et al. (2020)
C2.10	<i>Cassia fistula</i> L./Amaltas/Fabaceae/Bark	Hydro alcoholic extract of <i>C. fistula</i> increased antibody titer against salmonella typhimurium 'O' antigen and significant enhancement in skin thickness in DNCB sensitized albino rats. Dose: 125 mg/kg, 250 mg/kg and 500 mg/kg Laxmi (2015)	Hydroalcoholic extract of <i>C. fistula</i> suppressed extracellular HBV DNA production. Dose: 100 μg/ml Indrasetiawan et al. (2019)	Isolated rhein showed anti-inflammatory activity by modulating levels carrageenan-induced hind paw edema, croton oil-induced ear oedema, cotton pellet-induced granuloma and acetic acid- induced vascular permeability models. Dose: 10 mg/kg Antonisamy et al. (2019)
C2.11	<i>Cinnamomum verum</i> J.Presl./Daarchini/ Lauracea/Stem, bark	Bark suspension increased the phagocytic index in carbon clearance test, neutrophil adhesion and serum immunoglobulin levels and antibody titer values. Dose: 10 and 100 mg/kg Niphade et al. (2009)	Aqueous extract provide treatment against influenza virus infections in vero cells transfected with H7N3 influenza. Brochot et al. (2017)	Isolated procyanidine showed reduction in the elevated levels of total protein, albumin, goblet cell hyperplasia and inflammatory cell infiltration in lung tissue. Dose: 10, 30, and 100 mg/kg Kandhare et al. (2013)
C2.12	Cissampelos pareira L./Akamai/ Menispermaceae/Aerial parts, roots	Isolated alkaloid fraction of alcoholic extract modulate both T and B cell mediated immune response. Dose: 100 mg/kg Bafna and Mishra (2010)	Alcoholic extract of aerial part of <i>C. pareira</i> inhibit the viral replication and ability to down-regulate the production of TNF- α , a cytokine implicated in severe dengue disease. IC ₅₀ : \geq 125 µg/ml Sood et al. (2015)	Alkaloids fraction suppressed the production of nitric oxide, a critical mediator in inflammation. Dose: 100 mg/kg Bafna and Mishra (2010)
C2.13	<i>Cyperus rotundus</i> L./Musta/Cyperaceae/ Rhizome	Aqueous, alcoholic, ethyl acetate and total oligomer flavonoids (TOF) extracts of <i>C. rotundus</i> influence humoral-mediated immunity by stimulating B and T cell proliferation. Dose: 1–1000 μg/ml Soumaya et al. (2013)	Aqueous, alcoholic and ethyl acetate extract of C. rotundus inhibited the HBV DNA replication in HepG2.2.15 cell line. IC ₅₀ : 29.0, 21.5, 263.4 \times u et al. (2015)	Isolated sesquiterpenes from alcoholic extract showed anti-allergic potential against immediate- type as well as delayed-type hypersensitivity. Dose: 300 μg/ml (<i>in vitro</i>) and 50–300 mg/kg (<i>in vivo</i>) Jin et al. (2011)
C2.14	Daphne gnidium L./Lota/Thymelaeaceae/Aerial part	Dichloromethane extract of the aerial exhibited strong antiretroviral activity by interference with HIV co-receptors, CCR5 and CXCR4. Vidal et al. (2012)	Dichloromethane extract of the aerial parts exhibited strong antiretroviral activity and absence of cytotoxicity and pure compounds were active against multidrug-resistant viruses irrespective of their cellular tropism. Dose: 10 µg/ml Vidal et al. (2012)	Ethyl acetate extract showed anti-inflammatory effects by inhibiting macrophage proinflammatory function by reducing LPS-induced production of IL-1 β , TNF- α , COX-2-derived PGE2 and iNOS-II- synthesized NO. Dose: 1–100 µg/ml Harizi et al. (2011)
C2.15	Ficus carica L./Anjeer/Moraceae/Leaves, latex	Administration of extract ameliorated both cellular and humoral antibody response Patil et al. (2010)	Resuspension of latex in DMEM containing 1% ethanol able to interfere with the replication of CpHV-1. IC ₅₀ : 100 µg/ml Camero et al. (2014)	Tea infusion of leaves showed anti-allergy potential through promotion of dissociation of IgE from Fc _e RI receptors. Dose: 10 ml/kg Abe (2020)
C2.16	<i>Glycyrrhiza glabra</i> L/Mulethi/Fabaceae/Roots, rhizome and leaves	Aqueous root extract showed leukocyte count and phagocytic index increased as well as cellular immune response study, an enhancement in foot pad thickness was observed. Dose: 1.5 g/kg Mitra Mazumder et al. (2012)	Aqueous and alcoholic extracts of <i>G. glabra</i> verified hemagglutination (HA) test data through which amount of virus is quantified from the allantoic fluid of chicken embryos. Dose: 300 μg/ml Ashraf et al. (2017)	Saponin fraction showed anti-asthmatic potential in triple antigen sensitized rats by inhibition of mast cell degranulation. Dose: 100 mg/kg Patel et al. (2009)
C2.17	<i>Illicium verum</i> Hook.f./Takkola/Magnoliaceae/ Fruit	Isolated lectins from <i>I. verum</i> showed immunomodulatory action by stimulating phagocytic function. Dose: 30 and 50 mg/kg Bouadi et al. (2015)	Aqueous, alcoholic and hydroalcoholic extracts exhibited inhibitory effects against NDV and avian reovirus. Dose: 0.24–3.9 mg/ml Alhaij et al. (2020)	70% alcoholic extract exert antiasthmatic effects through upregulation of Foxp3 ⁺ regulatory T cells and inhibition of Th2 cytokines. Dose: 50, 100, and 200 mg/kg Sung et al. (2017) (Continued on following page)

13

Indian Medicine against COVID 19

Category. SI no	Botanical name/Common name/Family/Part	Immunomodulatory activity	Anti-viral activity	Anti-allergic/anti asthmatic/anti- inflammatory/respiratory disorders
C2.18	<i>Mentha × piperita</i> L/Peppermint/Lamiaceae/ Leaves	Hydrodistillate fractions of <i>M. piperita</i> affect the functional responses of human PMNs and PBMCs. Dose: 2 mM and 12 μL Cosentino et al. (2009)	Alcoholic extract showed antiviral activity against RSV with a high selectivity index, and significantly decreased the production of NO, TNF- α , IL-6, and PGE2 in lipopolysaccharide-stimulated RAW 264.7 cells. IC ₅₀ : 10.41 µg/ml Li et al. (2017)	Essential oil showed antispasmodic activity by regulating prostaglandins and nitric oxide synthase on rat trachea. Dose: 1–300 µg/ml de Sousa et al. (2010)
C2.19	Mentha spicata L./Spearmint/Lamiaceae/Leaves	Essential oil from <i>M. spicata</i> proliferate T-cells, IL-2 and potently inhibit the production of pro- inflammatory cytokine TNF- α production Orhan et al. (2016)	Aqueous extract exhibits anti-viral potential against porcine parvovirus (PPV) <i>in vitro</i> by efficiently killing them and control their multiplication in cells. IC₅₀: 0.0340 mg/ml Weili et al. (2011)	Ethyl acetate soluble fraction of leaves by inhibi antigen stimulated rat basophile. Prasad et al. (2009)
C2.20	Momordica charantia L./Bitter guard/ Cucurbitaceae/Leaves, fruits and seed	Alcohol and diethyl ether extract has been found that the exposure of neutrophils and macrophages stimulates both their capacity to ingest foreign particles and their intracellular killing activities. Dose: 250, 500, 1000 mg/kg Mahamat et al. (2020)	Crude protein fraction of <i>M. charantia</i> strongly inhibited H1N1, H3N2 and H5N1 subtypes. IC ₅₀ : 40–200 ?g/ml Pongthanapisith et al. (2013)	Alcoholic extract showed the highest reduction of LPS-induced NO, iNOS and prostaglandin E2 production and down regulates pro-interleukin-1 β and NF- κ B activation expression in RAW 264.7 macrophages Lii et al. (2009)
C2.21	Morus alba L./Sahatoot/Moraceae/Leaves, fruits	Isolated water soluble polysaccharides stimulates murine RAW264.7 macrophage cells to release chemokines and proinflammatory cytokines. Lee et al. (2013). Alcoholic extract of leaves significant increase in the phagocytic index and adhesion of neutrophils. Dose: 100 mg/kg and 1 g/kg Bharani et al. (2010)	<i>M. alba</i> fruits juice and its fractions inhibit internalization and replication of MNV-1, whereas it may influence adherence or internalization of FCV-F9 virions. EC ₅₀ : 0.005 (MNV-1) and 0.25–0.30 (FCV-F9) Lee et al. (2014)	Juice of <i>M. alba</i> fruits inhibit production of NO and proinflammatory cytokines (TNF-a, IL-6), as well as the expression of NOS2 and PTGS2 in LPS- stimulated RAW264.7 macrophages. Dose: 0.1 , 0.5, and 1 µg/ml Jung et al. (2019)
C2.22	Nyctanthes arbor-tristis L./Parijata/Oleaceae/ Leaves, flowers and seeds	Immunostimulant activity of NAFE seems to be mediated through splenocytes proliferation and increased production of cytokines, especially IL-2 and IL-6 of aqueous extract of Nyctanthes arbor- tristis. Dose: 400 and 800 mg/kg Bharshiv et al. (2016)	n-Butanol fraction of alcoholic extract of protected encephalomyocarditis virus (EMCV) infected mice against semliki forest virus (SFV). Dose: 125 mg/kg Gupta et al. (2005)	Alcoholic extract showed anti-asthmatic and anti- tussive activity against histamine and acetylcholine cocktail induced asthma and citric acid induce cough in Guinea pig. Dose: 100, 200, and 300 mg/kg Mathur et al. (2016). Extracted polysaccharide from leaves aqueous extract reduce the number of cough efforts without influencing the specific airway resistance, it triggers cough reflex provocation. Dose: 25 and 50 mg/kg Ghosh et al. (2015)
C2.23	Ocimum basilicum L./Basil/Lamiaceae/Leaves	Hydroalcoholic extract of leaves increased the IFN- γ /IL-4 ratio and decreasing BALF levels of IgE, PLA ₂ and TP. Dose: 50,300, 600 mg/kg Eftekhar et al. (2019b)	Alcoholic extract inhibit ZIKV replication in vero E6 cells. The extract seems to inhibit the virus at the step of attachment and entry into the host cell. IC_{50} : 1:134 Singh et al. (2019)	Hydroalcoholic extract showed therapeutic effect on asthma by reducing eosinophil's, monocytes, neutrophils percentage and increase in percentage of lymphocytes and antioxidant biomarkers levels. Dose: 0.75, 1.50, and 3.00 mg/ml Eftekhar et al. (2019a)
C2.24	Oleo europea L./Zaitoon/Oleaceae/Leaves	Isolated oleuropein from hydroalcoholic extract showed lymphocyte activation and proliferation properties. Oleuropein exhibited a high degree of lymphocyte aggregation. Dose: 540 μg/ml Randon and Attard (2007)	Aqueous leaves extract showed anti-viral potential against newcastle disease virus by restricting replication. Concentration: 1000 μ g/ml Salih et al. (2017)	Essential oil from leaves inhibit NFB activation in monocytes and monocyte derived macrophages. Lucas et al. (2011)
				(Continued on following nage)

(Continued on following page)

TABLE 5 | (Continued) List of Indian Medicinal Plants/AYUSH drugs with proven immunomodulatory, antiviral and anti-allergic/anti-inflammatory/anti-asthmatic activity having potential for exploring against COVID 19 categorized for prioritization on the basis of their earlier reports.

Category. SI no	Botanical name/Common name/Family/Part	Immunomodulatory activity	Anti-viral activity	Anti-allergic/anti asthmatic/anti- inflammatory/respiratory disorders
C2.25	Panax ginseng C.A.Mey./Ginseng/Araliaceae/ Roots	Ginsenosides increased the number of spleen plaque-forming cells, the titers of sera hemagglutinins as well as the number of antigen- reactive T-cells and splenocyte natural killer activity. Dose: 10 mg/kg Buriana et al. (1990)	Fermented extract improved the survival of human lung epithelial cells, inhibits RSV replication, suppressed the expression of RSV- induced inflammatory cytokine genes and the formation of ROS in epithelial cell cultures. Dose: 25 mg/kg Wang et al. (2018)	<i>P. ginseng</i> extract showed anti-asthmatic activity by restoring EMBP(eosinophil major basic protein), Muc5ac, CD40, and CD40L expression and mRNA and protein levels of IL-1, IL-4, IL-5, and TNF- α . Dose: 20 mg/kg Kim and Yang (2011)
C2.26	Peganum harmala L./Harmal/Nitrariaceae/Aerial parts and seeds	Alcoholic extract (80%) of seed showed effects on zymosan-A activated neutrophils (PMNs). Dose: 25, 50, and 100 μg/ml Koko et al. (2008)	Alcoholic extract inhibits viral RNA replication and viral polymerase activity. IC ₅₀ : 9.87 μ g/ml Moradi et al. (2017)	Alkaloid fraction of alcoholic extract showed potent antitussive, expectorant and bronchodilating activities in cough models of mice and Guinea pigs. Dose: Total extract (1650 mg/kg) and alkaloid fraction (90 mg/kg) Liu et al. (2015)
C2.27	Phyllanthus amarus Schumach. and Thonn./Bhui amla/Phyllanthaceae/Whole plant	Alcoholic extract of aerial parts exhibited potent inhibitory action on both phagocytic and CD18 expression of phagocytes. Dose: 6.25–100 μ g/ml Jantan et al. (2014)	Aqueous extract inhibited cellular proliferation and suppressed HBsAg production in human hepatoma cells. Dose: 1 mg/ml Yeh et al. (1993)	Alcoholic extract attenuates asthma by modulating oxido-nitrosative stress SOD, GSH, MDA, and NO), immune-inflammatory makers (HO-1, TNF- α , IL-1 β , and TGF- β 1), and Th2 cytokines. Dose: 100 and 200 mg/kg Wu et al. (2019)
C2.28	Picrorhiza kurroa Royle ex Benth./Kutki/ Plantaginaceae/Rhizome, leaves	Hydroalcoholic extract stimulate cell-mediated and humoral immunities, along with complement activity and phagocytic function. Dose: 25, 50, 100 mg/kg Sharma et al. (1994)	Isolated iridoids from chloroform fractionated alcoholic extract of inhibit expression of vpr in TREx-HeLa-vpr cells and these iridoid are naturally occurring vpr inhibitors. Dose: 5 and 10 μg/ml Win et al. (2019)	Alcoholic extract showed anti-asthmatic potential by exhibiting relaxation effect against histamine and acetylcholine induced contraction model in Guinea pigs. Dose: 25 mg/kg (<i>in vivo</i>)1, 10 and 100 mg/ml (<i>in vitro</i>) Sehgal et al. (2013)
C2.29	<i>Piper longum</i> L./Pipli/Piperaceae/Fruits	Aqueous extract possessed a demonstrable immunostimulatory activity, both specific and nonspecific, as evident from the standard test parameters such as haemagglutination titer, macrophage migration index and phagocytic index. Dose: 225 mg/kg Tripathi et al. (1999)	Butanol fraction of alcoholic extract possessed remarkable inhibitory HBV activity, against the secretion of hepatitis B virus surface antigen (HBsAg) and hepatitis B virus e antigen (HBeAg). IC_{50} : 0.15 mM for HBsAg and 0.14 mM for HBeAg Jiang et al. (2013)	Aqueous and pet ether extract showed anti- asthmatic potential by protecting against histamine induced bronchospasm, haloperidol induced catalepsy and passive paw anaphylaxis and by decreasing number of leukocytes in milk- induce leukocytes model. Dose: 50, 100, and 200 mg/kg Kaushik et al. (2012)
C2.30	Piper nigrum L./Marica/Piperaceae/Fruits	Aqueous extract of <i>P. nigrum</i> capable of promoting the proliferative signaling pathways in splenocytes and enhance murine splenocyte proliferation. Dose: 50 and 100 μg/ml Majdalawieh and Carr (2010)	Isolated piperamides from <i>P. nigrum</i> inhibit coxsackie virus type B3 (CVB3). It inhibit the proliferation of VSMCs. IC ₅₀ : 21.6μM to10.6 μg/ ml Mair et al. (2016)	Isolated piperine acted partially through stimulation of pituitary adrenal axis. Dose: 5, 10, 20, and 40 mg/kg Tasleem et al. (2014)
C2.31	<i>Pongamia pinnata</i> (L.) Pierre/Karani/Fabaceae/ Seeds	Isolated oil impact on immune cell signaling events needed for continued recruitment of neutrophils/other cells. Dose: 0.3 or 0.5 g/kg Muniandy et al. (2018)	Aqueous extract interfered with HBsAg and thus probably may prevent HBV entry. Dose: 5 mg for 0.18 pg/ml concentrations of the virus Mathayan et al. (2019)	Isolated isoflavone and showed inhibitory effects against NO production in LPS-stimulated BV-2 microglial cell thus anti-inflammatory effects. IC ₅₀ : 9.0 μM Wen et al. (2018)
C2.32	Punica granatum L./Anar/Punicaceae/Fruit, peel	Aqueous extract showed, a significant decrease in nitric oxide levels and TNF- α levels. A significant diminution of iNOS, TNF- α and NF- κ B expression was also observed. Dose: 0.65 g/kg Labsi et al. (2016)	Alcoholic extract inhibited influenza a PR8 virus replication in the MDCK cell line, it could suppress the amplification of the infectious influenza viruses. IC₅₀: 6.45 μg/ml Moradi et al. (2019)	Isolated galloyl-hexahydroxydiphenoyl-glucose showed protective effect against acute lung injury and anti-inflammatory activity by inhibiting LPS- induced JNK and NF- κ B activation and reduction in expression of the TNF- α , IL-6, and IL-1 β genes in lungs. Dose: 5, 50, and 100 mg/kg Pinheiro

et al. (2019)

(Continued on following page)

Category. SI no	Botanical name/Common name/Family/Part	Immunomodulatory activity	Anti-viral activity	Anti-allergic/anti asthmatic/anti- inflammatory/respiratory disorders
C2.33	<i>Plantago major</i> L./Lahuriya/Plantaginaceae/ Whole plants, seeds	Aqueous extract increased lymphocyte proliferation and secretion of interferon-γ at low concentrations (<50 μg/ml), but at high concentrations, it can inhibit this property (<50 μg/ml). Dose: 50 μg/ml Chiang et al. (2003)	Isolated compound of caffeic acid from aqueous extract possesses interesting anti-HSV-1, anti- HSV-2 and anti-ADV-3 activities. Caffeic acid was found to inhibit HSV-1 replication. EC ₅₀ : 15.3 μg/ ml Chiang et al. (2002)	Hydroalcoholic extract showed amelioration of asthma by increasing mean mast cells, alveolar epithelium thickness and glycoprotein accumulation. Dose: 100 mg/kg Farokhi and Khaneshi (2013)
C2.34	Psoralea corylifolia L./Babchi/Fabaceae/Seeds	Hydroalcoholic extract stimulate natural killer cell activity. A positive response was also observed in the ADCC activity of spleen cells. Dose: 100 and 200 mg/kg Latha et al. (2000)	Aqueous extract found more effective in suppressing the virosis and reduced the mortality against virosis cellular and biochemical changes. Kiran Kumar et al. (2012)	Extract showed novel agent for asthma by inhibiting eosinophils accumulation into airways and modulating Th1/Th2 cytokine balance. Dose: 200 and 400 mg/kg Lee and Kim (2008), Wen et al. (2018)
C2.35	<i>Rhodiola rosea</i> L./Rhodora/Crassulaceae/Whole plant	Isolated compound of could promote the activation of T lymphocytes, differentiate them into CD4 ⁺ cell or CD8 ⁺ cell, and implement their functions. Dose: 12.5, 25, 50 μg Guan et al. (2011)	Alcoholic extract inhibit the entry and infection of ebola and marburg viruses. IC₅₀: 0.25 μg/ml (ebola virus)4.0 μg/ml (marburg virus) Cui et al. (2018)	Isolated salidroside showed protective effect in acute lung injury by decrease in the <i>W/D</i> ratio, myeloperoxidase activity of lung, reducing protein concentration, macrophages in the bronchoalveolar lavage fluid and regulating inflammatory cytokines and NF-κB. Dose: 120 mg/kg Guan et al. (2012)
C2.36	Santalum album L./Sandalwood/Santalaceae/ Stem	Aqueous extract inhibited cell proliferation, nitric oxide production and CD14 monocyte. Dose: 30 mg/ml Gupta and Chaphalkar (2016)	β-Santalol from hexane extract exhibits anti- influenza A/HK (H3N2) virus by inhibition of viral mRNA synthesis. Dose: 100 μg/ml Paulpandi et al. (2012)	Alcoholic extract showed <i>in vitro</i> anti- inflammatory activity as compared to Diclofenac. Dose: 500 mg/ml Saneja et al. (2009)
C2.37	Saussurea lappa (Decne.) C.B.Clarke/Kutha/ Compositae/Roots	Isolated compound of costunolide and dehydrocostus lactone showed suppressive effect on the expression of the hepatitis B surface antigen (HBsAg) in Hep3B cells. IC ₅₀ : 1.0–2.0 μM Chen et al. (1995)	Hexane fraction of alcoholic extract suppress the HBsAg production by Hep3B cells. IC ₅₀ : 1.0–2.0 μ M Chen et al. (1995)	SML0417, epiligulyl oxide and elecampane camphor isolated from roots ameliorates allergic asthma in murine model by inhibiting antigen- induced degranulation, reduction in inflammatory signs and mucin production and expression and secretion of Th2 cytokines. Lee B. K. et al. (2018)
C2.38	Sphaeranthus indicus L./Mundi/Asteriae/Leaves, flowers	Petroleum ether extract from the flower heads of <i>S. indicus</i> increasing phagocytic activity, hemagglutination antibody titer and delayed type hypersensitivity. Dose: 200 mg/kg Bafna and Mishra (2007)	Alcoholic extract exhibits anti-virus potential against herpes simplex virus (HSV) and mouse corona. Dose: 0.4 μg/ml Vimalanathan et al. (2009)	Alcoholic leaves extract inhibit prostaglandin synthesis. Dose: 100,200, and 400 mg/kg Meher et al. (2011)
C2.39	Syzygium aromaticum (L.) Merr. and L.M. Perry/ Lavang/Myrtaceae/Fruits	Aqueous and alcoholic suppressive effects on mouse macrophages and inhibit IL-1 β , IL-6, and IL-10. Dose: 1000 µg/ml Dibazar et al. (2015). Essential oil increased the WBC count and enhanced DTH response in mice. Carrasco et al. (2009)	Hydroalcoholic extract exhibits anti- viral activity against herpes simplex virus-1 evaluated on vero cell line using MTT assay. IC_{50} : 8.4 µg/ml Moradi et al. (2018)	Aqueous extract decreases neutrophil count and proteins leakage into bronchoalveolar lavage fluid. Dose: 200 mg/kg Chniguir et al. (2019)
C2.40	<i>Terminalia chebula</i> Retz./Halala/Combretaceae/ Fruits	Aqueous extract increase in humoral antibody titer and delayed-type hypersensitivity in mice. Dose: 100–500 mg/kg Shivaprasad et al. (2006)	Hydroalcoholic extract of prevents the attachment as well as penetration of the HSV-2 to vero cells and efficacy to inhibit virus attachment and penetration to the host cells. IC ₅₀ : 0.01 \pm 0.0002 µg/ml Kesharwani et al. (2017)	Carbohydrate polymer from aqueous extract of dried ripe fruit showed antitussive efficacy in citric acid-induced cough efforts. Dose: 50 mg/kg Nosalova et al. (2013). Ethyl acetate fraction showed antitussive efficacy on sulfur dioxide gas induced cough partially through modulation of

opioid receptors. Dose: 500 mg/kg Haq et al.

(Continued on following page)

(2013)

Indian Medicine against COVID 19

TABLE 5 | (Continued) List of Indian Medicinal Plants/AYUSH drugs with proven immunomodulatory, antiviral and anti-allergic/anti-inflammatory/anti-asthmatic activity having potential for exploring against COVID 19 categorized for prioritization on the basis of their earlier reports.

Category. SI no	Botanical name/Common name/Family/Part	Immunomodulatory activity	Anti-viral activity	Anti-allergic/anti asthmatic/anti- inflammatory/respiratory disorders
C2.41	<i>Tinospora cordifolia</i> (Willd.) Miers/Giloe/ Menispermaceae/Stem	Aqueous and alcoholic extract reduced bacterial load as compared to untreated macrophages. Dose: 100, 200, and 500 μg/ml Alsuhaibani and Khan (2017)	Methanol and ethyl acetate mixture extract inhibits the growth of HSV. Dose: 50–100 μ g/ml Pruthvish and Gopinatha (2018)	Hydroalcoholic extract ameliorates asthma through decreasing oxidative stress and inflammation through modulating glutathione homeostasis and regulation of NF κ B and pro- inflammatory genes. Dose: 100 mg/kg Tiwari et al. (2014)
C2.42	<i>Tribulus terrestis</i> L./Gokhru/Zygophyllaceae/ Whole plant	Saponin fraction increased phagocytic activity in dose dependent manner. Dose: 50, 100, 200 μg/ml Tilwari et al. (2011)	Alcoholic extract showed antiviral potential against newcastle disease virus evaluated by titering <i>in vivo</i> vero cell line culture. Dose: 80 μg/ml Malik et al. (2018)	Hydroalcoholic fruit extract activate mast cell. EC ₅₀ : 1% extract with 0.1% HC Kang et al. (2017)
C2.43	Ziziphus jujuba Mill./Unnab/Rhamnaceae/Fruits	Aqueous extract increase thymus and spleen indices as well as enhance the T-lymphocyte proliferation, hemolytic activity and NK cell activity. Dose: 1.3, 2.6, and 5.2 g/kg Yu et al. (2016)	Isolated betulinic acid showed antiviral activity on influenza virus by attenuating pulmonary pathology and down-regulation of IFN- γ level. Concentration: 50 μ M Hong et al. (2015)	Alcoholic extract showed inhibition of expression and activity of COX-2. Dose: 200, 400, and 600 mg/kg Mesaik et al. (2018)
C2.44	Zataria multiflora Boiss./Satar/Lamiaceae/Whole plant, leaves	Obtained essential oils from hydrodistillation increase in the secretion of TNF- α , IFN- γ , IL-2 and decrease in IL-4. Dose: 10mg/one BALB/c and 7mg/one C57BL/6 Jamali et al. (2020)	Z. multiflora destruction of virus infectivity or inhibition of early phases of viral proliferation cycle. Arabzadeh et al. (2013)	Hydro-alcoholic extract ameliorates allergic asthma by decreasing pro-inflammatory cytokines, increasing expression of anti- inflammatory cytokines gene and number of treg (FOXP3) in splenocytes. Dose: 200, 400, and 800 µg/ml Kianmehr et al. (2017)
C3.1	Artemisia absinthium L./Vilayati afsantin/ Asteraceae/Roots	Alcoholic extract modulates the percentage expression and fluorescent intensity of CD86, CD40 and MHC II molecules on DCs. Dose: 100 µg/ml Azeguli et al. (2018)	Decoction effectively suppressed HBV DNA, HBeAg, and HBsAg. Dose: 15 ml (containing 1 g of dried extract) Ansari et al. (2018)	-
C3.2	Datura metel L./Safed dhatura/Solanaceae/ Leaves, fruits and seeds	-	Aqueous and alcoholic extract performed in vero cell line using MTT assay showed good antiviral activity. IC₅₀: 2.5 mg/ml Roy et al. (2016)	Aqueous extract in ovalbumin challenged mice ameliorates asthma through promotion of naïve T cell development and reducing activated T cells. Dose: 0.56 mg/kg Rifa'i et al. (2014)
C3.3	Elettaria cardamomum (L.) Maton/Chotielaichi/ Zingiberaceae/Fruits	Essential oil overlapped with that of various canonical signaling pathways which support its immunomodulator activity. Han and Parker (2017)	-	The extract obtained from supercritical fluid extraction with carbon dioxide inhibit NF-kappa signaling pathway. Dose: 0.03% Souissi et al. (2020)
C3.4	<i>Embelia</i> ribes Burm.f./Baberang/Myrsinacea/ Fruits	-	Ethyl acetate extract exhibits antiviral activity MDCK cells infected with influenza virus A/Puerto rico/8/34 (H1N1). IC ₅₀ : 0.2 μg/ml Hossan et al. (2018)	Isolated embelin attenuates anti-inflammatory activity against carrageenan induced paw edema in rats. Dose: 20 mg/kg Mahendran et al. (2011)
C3.5	Hedychium spicatum Sm./Kapurkachri/ Zingiberaceae/Rhizome	Alcoholic extract increased phagocytosis, WBC and neutrophils count. Dose: 200–500 mg/kg Uttara and Mishra (2009)	-	Aqueous extract attenuates anti-histaminic action against histamine-induced bronchospasm in Guinea pig. Dose: 200 mg/kg Ghildiyal et al. (2012)
C3.6	Hyssopus officinalis L./Zoofa/Lamiaceae/ Flowers, leaves	Alcoholic extract of leaves inhibits plaque formation of both of the two strains of HSV-1 in vero E6 cells. Dose: 125 mg/kg Behbahani (2009)	Aqueous extract of flowers affect the levels of some cytokines (such as IL-4, IL-6, IL-17, and IFN- y) in asthmatic mice. By detection of the expressions of MMP-9 and TIMP-1 and the morphological changes. Dose: 0.04 g/10 g Ma et al. (2014)	

Category. SI no	Botanical name/Common name/Family/Part	Immunomodulatory activity	Anti-viral activity	Anti-allergic/anti asthmatic/anti- inflammatory/respiratory disorders
C3.7	<i>Inula racemosa</i> Hook.f./Puskara/Asteraceae/ Root	Polysaccharide fraction of water extract showed immunomodulatory action by stimulating phagocytic function. Dose: 100–200 mg/kg Mishra et al. (2016)	-	Pet. Ether extract shows anti-asthmatic potential by mast cell degranulation. Dose: 50 and 100 mg/kg Vadnere et al. (2009)
C3.8	<i>Lepidium sativum</i> L./Chansur/Cruciferae/Whole plants	Protein extract of lepidium sativum alter the proliferation induced by Con-A. Daoudi et al. (2013)	-	Isolated fractions from ethanol extract of whole plant inhibit bronchospasm induced by histamine and acetylcholine. Rehman et al. (2012), Prasad et al. (2009)
C3.9	<i>Leptadenia reticulata</i> (Retz.) Wight and Arn./ Meethi dodi)/Apocynaceae/Root, stem bark	Alcoholic extract increased haematological profile, GSH, SOD, CAT activity and decreased LPO levels in cyclophosphamide-induced rats. Dose: 100-200 mg/kg Pravansha et al. (2012)	-	Ethyl acetate fraction inhibit pro-inflammatory cytokines (IL-2, IL-6, TNF- α) and release of prostaglandin to prevent inflammation. Dose: 600 mg/kg Mohanty et al. (2015)
C3.10	<i>Magnolia officinalis</i> var. officinalis/Himchampa/ Magnoliaceae/Bark	-	Isolated compound magnolol and honokiol from petroleum ether extract of bark provoked IRF7 transcripts (magnolol) and reinforcing the host antiviral response via NF-κB pathways (Honokiol). Dose: 35 mg/L Chen et al. (2017)	Aqueous extract exhibits anti-allergic actions through inhibition of local immunoglobulin E, histamine release and TNF-α production in 48/80 induced systemic anaphylaxis in rats. Dose: 0.001–1 g/kg Shin et al. (2001). Polyphenolic rich extract of <i>Magnolia officinalis</i> suppressed the production of inflammatory mediators, NO, pro- inflammatory cytokines, TNF-α and IL-6, and inhibition of TLR3 and NF-κB activation. Dose: 10 and 200 mg/kg Fang et al. (2015)
C3.11	<i>Mucuna pruriens</i> (L.) DC./Kaunchbeei/Fabaceae/ Seeds	<i>M. pruriens</i> modulate the immune components like TNF-a, IL-6, IFN-I, IL-1b, iNOS and IL-2. Rai et al. (2017) Alcoholic extract of root influenced both humoral and cell mediated immunity. Dose: 100, 200 and 400 mg/kg Murthy and Mishra (2016)	-	Alcoholic extract of seeds of <i>M. pruriens</i> act on opoid receptor that located on airway passage and produce inhibitory effect. Dose: 500 mg/kg Nuzhat et al. (2013)
C3.12	Piper betle L./Paan/Piperaceae/Leaves	Alcoholic extract of <i>P. betle</i> leaves showed lymphocyte proliferation, interferon- γ receptors and the pro-duction of nitric oxide. It suppressed phytohaemagglutinin stimulated peripheral blood lymphocyte proliferation. Dose: 500 mg/kg Kanjwani et al. (2008)	-	Alcoholic extract of leaves decreased histamine and GM-CSF produced by an IgE-mediated hypersensitive reaction, and inhibited eotaxin and IL-8 secretion in a TNF-a and IL-4-induced allergic reaction. Dose: 10 mg/ml Wirotesangthong et al. (2008)
C3.13	Sesamum indicum L./Tila/Pedaliaceae/Seed	Essential oil suppress cellular immunity with the domination of Th2 responses and also modulate macrophages, dendritic cells proinflammatory functions. Dose:100 μg/ml Khorrami et al. (2018)	-	Aqueous extract reduce LPS induced inflammatory gene expression. EC₅₀: 100 ng/ml Deme et al. (2018)
C3.14	Sida cordifolia L./Beejband/Malvaceae/Seeds	S. cordifolia increased production of T-cell precursor and passive influences on the production of cytokines. Dose: 2 gm/kg Tekade et al. (2008)	-	Alcoholic extract of seed inhibit paw edema and granuloma formation. Dose: 200 and 400 mg/kg Singh S. et al. (2011)
C3.15	Swertia chirayita (Roxb.) H.Karst./Chirayata/ Gentianacea/Whole plant	-	Chloroform extract inhibit expression of viral protein R in hela cells harboring the TREx plasmid encoding full-length vpr (TREx-HeLa-vpr cells.	Chloroform fraction exhibits bronchodilator effect by Ca ²⁺ channel blockade. Dose: 0.1–3.0 mg/ ml Khan et al. (2012)

Dose: 10 µM Woo et al. (2019)

Indian Medicine against COVID 19

category. SI no	Botanical name/Common name/Family/Part	Immunomodulatory activity	Anti-viral activity	Anti-allergic/anti asthmatic/anti- inflammatory/respiratory disorders
C3.16	<i>Tachyspermum ammi</i> (L.) sprague/Ajwain/ Umbelliferone/Seed	Isolated glycoprotein from aqueous extract of seed proliferate B-cell enriched murine splenocytes and activated macrophages in releasing NO and promoted phagocytosis.	Seed oil neutralize antibody for Japanese encephalitis virus. Dose: 0.5 mg/ml Roy et al. (2015)	
C3.17	Tylophora indica (Burm.f.) Merr./Antamool/ Asclepiadaceae/Roots, leaves	Dose: 1 µg/ml Shruthi et al. (2017) Alkaloidal fraction inhibit proliferation of splenocytes and both macrophages and T cells were found to be vulnerable to tylophora alkaloids. Ganguly et al. (2001)		Alcoholic extract of aerial part showed anti- inflammatory effect against carrageenan induced paw oedema and cotton pellet induced granuloma. Dose: 100, 200 and 400 mg/kg Raj
C3.18	<i>Viola odorata</i> L./Banafsha/Violaceae/Flowers		<i>V. odorata</i> effective against multiple protease inhibitors Gerlach et al. (2019)	et al. (2000) Aqueous flower extract effectively reduced the hemorrhage area, alveolar wall thickness and septum rupture, and alteration of the epithelial lining of bronchioles of lungs. Dose: 50 mg/kg Koochek et al. (2003)

immunomodulatory and anti-allergic/anti-inflammatory activities Category 2, composed of 44 "Equally promising drugs" which reportedly have shown anti-viral, imm Category 2, represents 18 "Possibly promising drugs" which have been reported to show anti-viral, countries as either experimental treatment or suggested as a drug with a promising profile against COVID-19 (Devaux et al., 2020). Another constituent, *Tinospora cordifolia* (Willd.) Miers is reported as potent antiviral agent against HSV (Pruthvish and Gopinatha, 2018) as well as suggested for immune-enhancing activity (Rastogi et al., 2020). Thus, literature supports Habb-e-Bukhar in the treatment of COVID-19.

3.2.10 Sharbat-e-Toot Siyah

Sharbat-e-Toot Siyah is composed of the juice of *Morus nigra* L. in a sugar base and is used to treat tonsillitis and sore throat. It has been reported as anti-inflammatory and analgesic and inhibits the pro-inflammatory cytokines (Chen et al., 2016). Very recently, it has been reported to enhance immunomodulatory activity (Lim and Choi, 2019).

3.2.11 Laook-e-Katan

Laook-e-Katan is a sugar-based semisolid Unani formulation composed of *Linum usitatissimum* L. seed, which contains alpha linolenic acid and has been reported to have antiviral, anti-inflammatory, and immunomodulatory activities (Leu et al., 2004; Erdinest et al., 2012; Miccadei et al., 2016). In Unani, it is recommended for respiratory disorders (**Table 3**).

3.3 Siddha Approaches 3.3.1 Nilavembu Kudineer

Nilavembu Kudineer is a polyherbal Siddha formulation prescribed for the prevention and management of viral infections and fevers. It acts as an immunomodulator and plays a defending role against dengue fever and chikungunya. Recent studies showed that formulation has antiviral and antimicrobial actions, which makes it suitable for viral fevers, malaria, and typhoid fever (Mahadevan and Palraj, 2016). Previously, studies proved that most of its constituents are effective as antiviral, anti-asthmatic, and immunobooster agents (Carrasco et al., 2009; Wang et al., 2010; Jin et al., 2011; Chang et al., 2013; Wintachai et al., 2015; Mair et al., 2016).

3.3.2 Ahatodai Manapagu

Ahatodai Manapagu is composed of *Adathoda vasica* Nees leaves, which contains alkaloids like vasicine, the active ingredient in various cough syrups. *A. vasica* has been used in the Indian medicinal system for thousands of years, to treat various types of respiratory disorders (Sampath Kumar et al., 2010). Vinothapooshan et al. suggested that its extract positively modulates the immunity of the host (Vinothapooshan and Sundar, 2011).

3.3.3 Kabasura Kudineer

Kabasura Kudineer is a traditional formulation used in the Siddha system of medicine for managing common respiratory complaints such as flu and cold. Siddha practitioners also recommended this formulation for severe phlegm, dry cough, and fever. It is made up of more than ten herbal ingredients, and each ingredient has a unique pharmacological activity in respiratory disorders. Hence, the ministry of AYUSH recommends its use for symptomatic management in COVID- **19** (Sampath Kumar et al., 2010; Jin et al., 2011; Vinothapooshan and Sundar, 2011; Chang et al., 2013).

In addition to Ayurvedic, Unani, and Siddha formulations recommended by AYUSH there are some homeopathic formulations such as Arsenium album, Brayonia alba, and Rhus toxicodendrum have been recommended which have not been included due to controversies over the use of homeopathic medicine. These formulations are prepared by dilutions in such a way so that no single detectable molecule is present in the final formulation, which results in controversy (Ernst, 2010). The criticism is due to nonevidential rationale to determine the biological effects of solutions containing unmeasurable starting material (Kaur, 2013).

Further, advancements in pathogenesis and understanding of diseases provide a wider platform to report the pharmacological limitations and opportunities of these highly diluted homeopathic medicines. Day by day, it is becoming more challenging for a pharmacologist to validate the therapeutic claims of homeopathic medicines through experiments. Low acceptance of homeopathic formulations is due to the absence of standardized protocols to justify their pharmacological potential. A major concern is to develop evidence-based validated methods and advancements in the homeopathic system to justify its measurable dilutions, which will help in understanding the mechanism of action and acceptability of homeopathic medicine (**Table 4**).

3.4 Routinely Used Common Indian Medicinal Plants for Exploring Against COVID-19

Ashwagandha, giloe, ginger, cinnamon, tulsi, black pepper, black cumin, amla, turmeric, garlic, and flax seeds have been traditionally used as herbal remedies for multiple diseases since ancient times. These herbs have been utilized in food preparations and traditional medicines in several countries. However, in India, their culinary use is very common and they are a part of kitchen in every house. Similarly, there are some traditional Indian formulations such as Chyawanprash, Triphala, and Rooh Afza etc. that are very commonly used in Indian territory as a part of daily used nutritional supplements. These plants and formulations are very common and at least one of them is being used daily by every Indian, irrespective of religion/community/financial status. The above-mentioned herbs and formulations have been proved potent scientifically for their immunomodulatory, antioxidant, and anti-infective properties, which might be one of the reasons behind the lower death rate of Indians per million of population due to COVID-19 even with minimum health infrastructure.

3.4.1 Allium sativum L. (Garlic)

Various research has been conducted *in vivo* to highlight the effect of *A. sativum* in immunomodulation using garlic oil extract. The results showed reduction in serum TNF- α , ICAM-1 and immunoglobulin (G and M) levels confirming the enhancement in immune system activity (Kamel and El-Shinnawy, 2015). Pre-treatment with aqueous garlic extract

showed notable antiviral effects mainly by reduction in infectivity and titer of virus against the velogenic strain of Newcastle disease virus in embryonated chicken eggs (Arify et al., 2018). A. sativum also showed antiviral effect against avian influenza virus H₉N₂ on Vero cells (Rasool et al., 2017). Its defensive effect on allergen-induced airway inflammation in rodent model showed significant reduction in inflammatory cell count, eosinophil infiltration and serum IgE modulation of Th1, Th2, and Th3 cytokines, upregulation of Th-1, Th-3 and simultaneous down-regulation of Th-2 expression. (Hsieh et al., 2019). Old extract of A. sativum showed modulation of airway inflammation established in BALB/c mice by reduction in percentage of eosinophil, lavage and serum IgG1 levels, and perivascular inflammation. The study suggested the attenuation of allergic airway inflammation by aged garlic extract (Zare et al., 2008). It has been found that fresh raw garlic extract showed anti-inflammatory effects by decreasing production of prostaglandin E2 (PGE₂), IL-6, IL-1β, nitric oxide (NO), and leukotrienes (LT D₄ and E₄) in lipopolysaccharide activated RAW264.7 cells (Jeong et al., 2016).

3.4.2 *Cinnamomum verum* J.Presl. (Cinnamon) or *Cinnamomum zeylanicum* Blume

C. verum essential oil and powder exhibited anti-oxidant, immunostimulant, and antiviral activity in Newcastle disease virus in chickens mainly by modulating total protein, globulin, total antioxidant capacity, and lysozyme activity, and significantly increased phagocytic activity (Islam et al., 2017). Another study reported that C. zeylanicum essential oil when blended with other essential oils showed effective antiviral potential against H1N1 and HSV1 viruses. Reduction in virus infectivity has been observed with 99% at 60-min contact time and more than 99.99% after 60 min for both H1N1 and HSV1 viruses (Brochot et al., 2017). Its bark extract exhibited immunomodulatory activity and significantly increased serum immunoglobulins, phagocytic index, neutrophil adhesion, and antibody titer (Niphade et al., 2009). Procyanidine polyphenols (Type A) extracted from C. zeylanicum bark showed antiinflammatory potential in edema induced by carrageenan (Vetal et al., 2013). Alcoholic extract of bark suppressed intracellular release of TNF-a (murine neutrophils) and leukocytes (pleural fluid) as well as inhibition of TNF-a gene expression in lipopolysaccharide-stimulated human peripheral blood mononuclear cells (Joshi et al., 2010).

3.4.3 Curcuma longa L. (Turmeric)

Aqueous extract of *C. longa* decreased relative spleen weight and modulation in hematological changes indicating the potential of *C. longa* as an immunomodulator in cyclophosphamideimmunosuppressed *in vivo* model. The study observed promising effects of turmeric as an immunomodulator by representing spleen cells in younger mice (Mustafa and Blumenthal, 2017). *C. longa* extract also showed antiviral potential against dengue virus in *in vitro* and *in vivo* studies on Huh7it-1 cells and a remarkable reduction in viral load has been observed by in *in vivo* model (Ichsyani et al., 2017). Water and ethanolic crude extracts have been found to be antiviral in H5N1 also showed upregulated TNF-α as well as IFN-β mRNA expression, highlighting its promising role in the inhibition of the replication of viruses (Sornpet et al., 2017). Turmeric extract has been found to be anti-allergic in mice immunized with ovalbumin and alum. Attenuation of food allergy by maintaining balance of Th1/Th2 has been reported. Extract has been found to cause reduction in Th2 and increase in Th1 cell-related cytokines. Further, increased levels of IgE, IgG1 and mMCP-1 levels were also decreased proving effects of turmeric in allergic disorders mainly, asthma and food allergies (Shin et al., 2015). Various other studies also reported anti-inflammatory effects of *C. longa* either alone or in combination (Lee et al., 2020).

3.4.4 Linum usitatissimum L. (Flax Seed)

Heteropolysaccharide, extracted from flax seed hull possessed immunomodulatory activity and anti-hepatitis B virus potential. It significantly stimulated mRNA expression of TNF-a, NO and IL exhibiting immune responses in murine macrophages. Antiviral activity has been reported through inhibition of expression of surface antigen as well as envelop antigen and also interfered with DNA replication. The study suggested its promising potential as an immunostimulant and vaccine adjuvant (Liang et al., 2019). It showed anti-inflammatory and immunomodulatory potential in obesity-associated insulin resistance. Its oil in co-culture with 3T3-L1 adipocytes-RAW 264.7 macrophages of C57BL/6 mice reported shifting the cytokines toward antiinflammatory with decrement а in TNF-α. Immunomodulation has been observed through an increase in levels of Th2-related cytokine (IL-4), serum anti-ova IgG1, and IgE, and a decrease in Th-1 related cytokines (TNF-a and IFN- γ) and anti-ova IgG levels (Palla et al., 2015). Another study reported the immunomodulatory activity of phenolic components of flax seed mainly through reduction in cellmediated immune responses (Kasote et al., 2012).

3.4.5 Nigella sativa L. (Black Cumin)

Nigella sativa L.'s bioactive compounds have been observed as potential inhibitors of COVID-19 in molecular docking studies. Nigellidine gave energy complex at active site (6LU7) with energy scores closest to chloroquine and better than hydroxychloroquine and favipiravir whereas a-hederin gave energy complex at the active site (2GTB) with energy scores better than chloroquine, hydroxychloroquine, and favipiravir (Salim and Noureddine, 2020). The alcoholic seed extract has shown immunosuppressive activity on a phytohemagglutinin and immunostimulating effect on non-phytohemagglutinin (PHA) stimulated proliferation (Alshatwi, 2014). The thymoquinonerich oil showed suppression of cytokine signaling molecules, and PGE₂ in T-lymphocytes as well as enhanced PGE2 release in adrenocarcinomic human alveolar basal epithelial A549 cells (Koshak et al., 2018).

3.4.6 Ocimum sanctum L. (Tulsi)

Hydro-alcoholic extract of *Ocimum sanctum* inhibited intracellular multiplication of virus. It also inhibits nonspecific interference with virus-cell interactions in H9N2 viruses. (Ghoke et al., 2018). The immunomodulatory potential of alcoholic leaves extracts at IC_{50} value of 73.3 µg/ ml showed reduction in hepatic parasite and, skewing of the humoral response toward Th1 type (Bhalla et al., 2017). O. *sanctum* inhibits leukotriene-C4-synthase, leukotriene-A4-hydrolase and cyclooxygenase-2 activities in cultured HL-60 cells and causes a significant reduction in OVA-induced lung inflammation (Soni et al., 2015).

3.4.7 Phyllanthus emblica L. (Amla)

Amla has been reported to significantly relieve chromiuminduced immunosuppressive effect on lymphocyte proliferation and led to restoration in production of IL-2 and INF γ (Sai Ram et al., 2002). Phenolics from emblica has been found to increase splenocytes proliferation. Geraniin and isocorilagin showed significant immunostimulatory effects (Liu et al., 2012). Ethanolic extract of amla strongly reduced levels of proinflammatory cytokines and increased levels of antiinflammatory cytokine (Bandyopadhyay et al., 2011). An isolated compound (1, 2, 4, 6-tetra-*O*-galloyl- β -d-glucose) of *P. emblica* showed antiviral potential against HSV by HSV-1 inactivation, which leads to inhibition of early infection indulging attachment and penetration of virus, suppression of intracellular growth and inhibited gene expression of HSV-1 E and L along with DNA replication (Xiang et al., 2011).

3.4.8 Piper nigrum L. (Black Pepper)

Piperamides isolated from P. nigrum fruits showed significant inhibition of coxsackie virus type B3 in a cytopathic effect inhibition assay (Mair et al., 2016). Aqueous extract of P. nigrum acted as a potent modulator of the macrophages and significantly enhanced splenocyte proliferation in a dosedependent manner (Majdalawieh and Carr, 2010). The isolated alkaloid from P. nigrum exhibited anti-inflammatory effect in RAW 264.7 cells stimulated by LPS and significant inhibition in iNOS-mediated NO and IL-1β, IL-6, and TNF-α. It also demonstrated anti-inflammatory activity in edema induced by carrageenan (Pei et al., 2020). Reports have confirmed the improvement of ovalbumin-induced nasal epithelial barrier dysfunction in allergic rhinitis mouse model. Further, protection of epithelium integrity, enhancement in E-cadherin tight junction protein as well as inhibition of the degraded levels of zonula occludens-1 and occluding in the nasal passage have been reported. Additionally, enhancing the activation of Nrf2/ HO-1 signaling showed anti-allergic and anti-asthma activities (Bui et al., 2020).

3.4.9 Tinospora cordifolia (Willd.) Miers (Giloe)

In vitro screening of *T. cordifolia* silver nanoparticles against chikungunya virus cell showed significant antiviral potential (Sharma V. et al., 2019). Alcoholic leaves extract of *T. cordifolia* significantly decreases intracellular reactive oxygen species (ROS) in chikungunya patients with high levels of intracellular ROS in persisting polyarthralgia by *ex vivo* treatment (Banerjee et al., 2018). An *in vitro* study revealed the antiviral potential of crude stem extract of *T. cordifolia* against HSV in Vero cell lines by inhibiting the growth of

Indian Medicine against COVID 19

HSV (Pruthvish and Gopinatha, 2018). Aqueous extract of *T. cordifolia* stem significantly increase INF γ and IL levels (IL-1, IL-2, IL-4) in isolated chicken peripheral blood mononuclear cells (PBMCs) against infectious bursal disease virus. Further, immunomodulatory potential via the toll like receptor (TLR)-mediated pathway was also concluded (Sachan et al., 2019). The hydro-alcoholic extract of *T. cordifolia* stem in drinking water caused enhancement of cellular immunity as well as humoral immunity in broiler chicks (Nety et al., 2017). Chloroform extract significantly prevented pro-inflammatory biomarkers (IL-6, IL-1 β and PGE2) and decreased paw oedema ($p \le 0.05$) with no toxicity reported when conducted in RAW264.7 macrophages (Philip et al., 2018).

3.4.10 Withania somnifera (L.) Dunal (Ashwagandha)

Multiple studies have proved that Ashwagandha has antiviral and immunomodulatory potential. Very recently, an in silico study concluded that Withaferin-A exhibits antiviral potential against SARS-CoV-2 through inhibiting RNA polymerase with higher binding energy than hydroxychloroquine and other drugs used against SARS-CoV-2. Another study on withanone showed blockage of SARS-CoV-2 entry and also its subsequent infection by interrupting electrostatic interactions between the RBD and ACE2 (Balkrishna et al., 2020). Grover and colleagues through molecular docking reported the potential of withaferin A against HSV through inhibition of DNA polymerase enzyme (Grover et al., 2011). W. somnifera molecular mechanism has been elucidated by using network ethnopharmacological technique and reported that withanolide-phytosterol combination good is а immunomodulator (Chandran and Patwardhan, 2017). W. somnifera formulation (supplemented with minerals) has been reported to improve both cellular and humoral immunity as well as hematological profile in addition to the significant inhibition in mouse splenocytes (Trivedi et al., 2017). Aqueous root extract of W. somnifera attenuates production of pro-inflammatory cytokines and transcription factor in collagen-induced arthritis (Khan et al., 2018). A study in 2018 showed that W. somnifera significantly inhibited mRNA expression of inflammatory cytokines and promotes the mRNA expression of the anti-inflammatory cytokine in HaCaT cells (Sikandan et al., 2018).

3.4.11 Zingiber officinale Roscoe (Ginger)

Fresh ginger aqueous extract showed antiviral activity against human respiratory syncytial virus in human respiratory tract cell lines (HEp-2 and A549) and decreased the plaque counts in a dose-dependent manner. It also stimulated the secretion of IFN- β that contributes to counteracting against viral infection (Chang et al., 2013). It also showed antiviral potential against avian influenza virus H9N2 on Vero cells in a dose-dependent manner (Rasool et al., 2017). Oral administration of Soft gel capsules containing a *Z. officinale* in combination showed immunomodulatory and anti-inflammatory properties parallel to those exerted by positive control, and gene expression data highlighted overall same transcriptional remodeling (Dall'Acqua et al., 2019). A study on essential oil of ginger reported immunomodulatory effects by improving the humoral immunity in cyclophosphamide-immunosuppressed mice in a dose-dependent manner (Carrasco et al., 2009). Oral administration of alcoholic ginger extract to allergic rhinitis patients showed significant reduction in total nasal symptom scores (TNSS), with overall improvement in rhino conjunctivitis quality of life questionnaire (Yamprasert et al., 2020). The aqueous and alcoholic extracts of rhizome decreased goblet cell hyperplasia, infiltration of inflammatory cells in airways with reduced total and differential counts of eosinophils and neutrophils in mouse model (Khan et al., 2015) (**Table 5**).

3.5 Routinely Used Indian Natural Health Supplements to Explore for Use Against COVID 19

3.5.1 Chyawanprash

Chyawanprash is an Ayurvedic polyherbal health supplement, which is made up of concentrated extracts of nutrient-rich herbs and minerals. Chyawanprash comes under Awaleha (electuaries/ herbal jams) due to its consistency, and composed of Amla fruit as a base, which is considered as the most active Rasayana to improve strength, stamina, and vitality.

Although several types of research have been published on Chyawanprash to report its health benefits against various ailments, the study reports antioxidant (Anil and Suresh, 2011) free radical scavenging (Bhattacharya et al., 2002) antibacterial, antiviral, anti-inflammatory, antiallergic, and antithrombotic effects (Gupta et al., 2017). In a randomized controlled trial, it was found effective for pulmonary tuberculosis as an adjunct to antitubercular drugs. (Debnath et al., 2012; Sharma R. et al., 2019). An experimental study showed that Chyawanprash pre-treatment reduced plasma histamine levels and IgE release when rats and mice were challenged with allergen- and ovalbumin-induced allergy, suggesting its anti-allergic potential. NK cell activity was significantly increased by Chyawanprash treatment. On treating dendritic cells with Chyawanprash, there was a significant increase in immunity marker levels as well as phagocytic activity that proves its immunomodulatory activity (Sastry et al., 2011).

3.5.2 Triphala

Triphala is a well-known polyherbal Ayurvedic medicine consisting of equal proportions of fruits of *Phyllanthus emblica* L., *Terminalia bellerica* (Gaertn.) Roxb. and *Terminalia chebula* Retz. in the form of powder for digestive and refreshing action. Triphala is associated with many of the therapeutic potentials such as antioxidants, antiinflammatory, antineoplastic, antimicrobial, antidiabetic, etc. (Peterson et al., 2017). Alcoholic extract of Triphala showed specific antimicrobial activity (Tambekar and Dahikar, 2011), broad-spectrum antimicrobial activity against antibiotic-resistant bacteria isolated from humans (Peterson et al., 2017).

Triphala extract was found more active than the NSAID drug, indomethacin, in improving arthritic and inflammatory effects and reduced expression of inflammatory mediators

through inhibition of NF-κB activation (Kalaiselvan and Rasool, 2015). In LPS-stimulated macrophages, Triphala inhibited the production of inflammatory mediators, intracellular free radicals, and inflammatory enzymes (Reddy et al., 2009; Kalaiselvan and Rasool, 2016). It has been shown to reduce multiple cell signaling pathways of inflammation and oxidative stress and prevented the noise-stress induced changes in rats thereby strengthening the cell-mediated immune response (Prasad and Srivastava, 2020). A clinical study of Triphala showed immunostimulatory properties on T cells and NK cells, however did not change the cytokine levels in healthy volunteers (Phetkate et al., 2012). The individual constituents of Triphala have also showed immunomodulatory activity (Aher and Wahi, 2011). The stated data on Triphala reveals that it is a powerful polyherbal formulation with countless therapeutic uses for maintaining homeostasis as well as the cure and management of various disease.

3.5.3 Sharbat Rooh Afza

Rooh Afza is a well-known refreshing formulation with global acceptance. It is a concentrated squash prepared as sugar syrup with distillates of numerous medicinal plants including seeds of khurfa (Portulaca oleracea L.), kasni (Cichorium intybus L.), angoor (Vitis vinifera L.), nilofar (Nymphaea alba L.), Neel Kamal (Nymphaea nouchali Burm. f.), kamal (Nelumbo nucifera Gaertn.), gaozaban (Borago officinalis L.), badiyan (Coriandrum sativum L.), fruits/juices of santara (Citrus × sinensis (L.) Osbeck), ananas (Ananas comosus (L.) Merr.), seb (Malus domestica (Suckow) Borkh.), berries (Rubus fruticosus L.), vegetables like palak (Spinacia oleracea L.), gazar (Daucus carota L.), and pudina (Mentha arvensis L.). Rooh Afza boosts the energy system of the body by naturally refreshing. Although there is no evidence on Rooh Afza revealing its therapeutic value, its constituents have been reported as potently antiviral, immunomodulatory, and antiallergic against respiratory disorders.

The flower extract of *P. oleracea* possessed significant antioxidant and protective effects against DNA damage induced by necrotic effects (Dogan and Anuk, 2019). *V. vinifera* fruits exhibit anti-asthmatic activity by inhibiting cellular response and subsequent production of inflammatory cytokines (Arora et al., 2016). A study on *N. alba* flower has been reported against inflammatory activity in Swiss Albino mice using acute inflammatory models in a dose-dependent manners (RS et al., 2013). The immunoregulatory and anti-HIV-1 enzyme activities of *N. nucifera* suggest that it could be potentially important against virus development (Jiang et al., 2011).

Thus, it can be perceived that Rooh Afza not only provides natural refreshness to the body but also has antioxidant, immunomodulatory, and anti-inflammatory/antiviral activities. However, to validate the scientific data on the therapeutic value of Rooh Afza, experimental research should be undertaken to prove its role in health benefits therapeutically.

The above studies encourage further investigations of traditional medicinal plants for their preventive use against coronavirus infection. The herbs could be taken individually or synergistically at appropriate concentrations as candidates for developing potential therapeutic tools against COVID-19.

3.6 Potential Indian Medicinal Plants for Exploring Against COVID-19

There are many other Indian medicinal plants, which are either part of AYUSH recommendations as such or as ingredients of formulations or are known for improving immunity with antiviral and anti-allergic/anti-inflammatory potential and can offer potential leads against COVID-19. Table 5 provides a list of 83 medicinal plants categorized on a priority basis as per their reported properties. Category 1 (C1) includes 21 "Most promising drugs" which have already shown activity against Coronaviruses/ HIV/Dengue viruses with their immunomodulatory and antiallergic/anti-inflammatory properties. Category 2 (C2) is composed of 44 "Equally promising drugs" which reportedly have shown anti-viral, immunomodulatory, and anti-allergic/ anti-inflammatory activities. Category 3 (C3) represents 18 "Possibly promising drugs" which have been reported to show anti-viral/immunomodulatory and/or anti-allergic/antiinflammatory activities.

Listed medicinal plants and AYUSH recommended formulations could help as the potential alternate therapeutics for management and cure of COVID-19. However, this needs scientific explorations and validation of their preclinical and clinical studies. Since there is such a rich diversity, many other medicinal plants and their bioactive fractions need the attention of the scientific community to be explored against COVID-19.

4 CONCLUSION

The SARS-CoV-2 has become a threat to human population due to non-availability of approved vaccines or drugs for its treatment. Many herbs that have been reported to work as an immunity booster against other viral infections, and to possess anti-allergic/anti-inflammatory activities, need to be tested against COVID-19. Indian Traditional Medicines have a wide potential for being used in these tough times either for prophylaxis or as adjuvant, owing to their longstanding use in community, ancient references and scientific evidence about their safety and clinical efficacy. The AYUSH ministry, Govt of India has issued several advisories from time to time, considering the strength and evidence of these systems of medicines and making considerable efforts to encourage researchers to explore herbal products for COVID-19. Interventions and herbal formulations from different AYUSH systems have the support of evidence for their immunity-enhancing, anti-inflammatory and antiviral effects. These herbal remedies may, therefore, provide some respite until the availability of trial-tested drug or vaccine to combat the COVID-19 menace. Further, it was noted that a major portion of public and private funding were dedicated to AYUSH trials. More than 50% of these trials were sponsored by the government and various stakeholders associated with the Ministry of AYUSH. It is expected that the results of these clinical studies will be disseminated soon at the public platform so that the policymakers from the AYUSH systems

of medicines may reframe their policies for public health and provide information to the global scientific community, which could form a platform for collaborative studies at the national and global levels. The medicinal plant species discussed in this review and categorized for their preclinical and clinical investigation may be taken up by research organizations on priority basis, as this may result in the development of lead molecule against SARS-CoV-2 and COVID-19. Keeping in view the potential of AYUSH medicines and medicinal plants of India, the herbal drug, manufacturers, and the national and global research organizations should develop necessary strategies for furtherance of preclinical and clinical research on these promising therapeutic leads.

REFERENCES

- Abd-Alla, H. I., Moharram, F. A., Gaara, A. H., and El-Safty, M. M. (2009).
 Phytoconstituents of Jatropha curcas L. Leaves and their immunomodulatory activity on humoral and cell-mediated immune response in chicks. *Zeitschrift fur Naturforsch C.* 64 (7-8), 495–501. doi:10.1515/znc-2009-7-805
- Abe, T. (2020). Fig (Ficus carica L.) leaf tea suppresses allergy by acceleration disassembly of IgE-receptor complexes. *Biosci. Biotechnol. Biochem.* 84 (5), 1013–1022. doi:10.1080/09168451.2020.1722608
- Adhikari, P. P., and Paul, S. B. (2018). History of Indian traditional medicine: a medical inheritance. Asian J. Pharm. Clin. Res. 11 (1), 421. doi:10.22159/ajpcr. 2018.v11i1.21893
- Agarwal, P., Sharma, B., Fatima, A., and Jain, S. K. (2014). An update on ayurvedic herb convolvulus pluricaulis choisy. Asian Pac. J. Trop. Biomed. 4 (3), 245–252. doi:10.1016/S2221-1691(14)60240-9
- Agarwal, R., Diwanay, S., Patki, P., and Patwardhan, B. (1999). Studies on immunomodulatory activity of Withania somnifera (Ashwagandha) extracts in experimental immune inflammation. *J. Ethnopharmacol.* 67 (1), 27–35. doi:10.1016/S0378-8741(99)00065-3
- Aher, V., and Wahi, A. K. (2011). Immunomodulatory activity of alcohol extract of Terminalia chebula retz combretaceae. *Trop. J. Pharm. Res.* 10 (5), 567–575. doi:10.4314/tjpr.v10i5.5
- Ahmad, M., Butt, M. A., Zhang, G., Sultana, S., Tariq, A., and Zafar, M. (2018). Bergenia ciliata: a comprehensive review of its traditional uses, phytochemistry, pharmacology and safety. *Biomed. Pharmacother.* 97, 708–721. doi:10.1016/j. biopha.2017.10.141
- Al-Khalaf, M. I. (2013). Thyme and thymol effects on induced bronchial asthma in mice. *Life Sci. J.* 10 (2), 693–699.
- Al-Snafi, A. E. (2018). Chemical constituents and pharmacological effects of fraxinus ornus-A review. *Indo Am. J. Pharm. Sci.* 5 (3), 1721–1727. doi:10. 5281/zenodo.1210511
- Alagar Yadav, S., Ramalingam, S., Jabamalai Raj, A., and Subban, R. (2015). Antihistamine from tragia involucrata L. leaves. J. Complementary Integr. Med. 12 (3), 217–226. doi:10.1515/jcim-2015-0015
- Alamgeer, Younis, W., Asif, H., Sharif, A., Riaz, H., Bukhari, I. A., et al. (2018). Traditional medicinal plants used for respiratory disorders in Pakistan: a review of the ethno-medicinal and pharmacological evidence. *Chin. Med.* 13 (1), 48. doi:10.1186/s13020-018-0204-y
- Alhajj, M. S., Qasem, M. A., and Al-Mufarrej, S. I. (2020). Inhibitory activity of illicium verum extracts against avian viruses. *Adv. Virol.* 2020, 1–8. doi:10.1155/ 2020/4594635
- Ali, W. R., Al-Asady, Z. T., and Ibrahim, A. A. J. (2015). Immunomodulatory of Cordia myxa (L.) aqueous extract fruit in immunized mice with hydatid cyst fluid. J. Nat. Sci. Res. 5 (10), 75–72.
- Alshatwi, A. A. (2014). Bioactivity-guided identification to delineate the immunomodulatory effects of methanolic extract of Nigella sativa seed on

AUTHOR CONTRIBUTIONS

SA: conceptualization, methodology, writing - reviewing and editing; SZ and BP: data curation, writing - original draft preparation; PB, GG, and AP: visualization, investigation; RP and MA: software, validation.

ACKNOWLEDGMENTS

The corresponding author is thankful to Ministry of AYUSH, Govt of India and DBT for providing funding at Bioactive Natural Product Laboratory, Jamia Hamdard for Research on AYUSH drugs and Medicinal Plants of India.

human peripheral blood mononuclear cells. *Chin. J. Integr. Med.* [Epub ahead of print]. doi:10.1007/s11655-013-1534-3

- Alsuhaibani, S., and Khan, M. A. (2017). Immune-stimulatory and therapeutic activity of tinospora cordifolia: double-edged sword against salmonellosis. J. Immunol. Res. 2017, 1–9. doi:10.1155/2017/1787803
- Amin, A. H., Bughdadi, F. A., Abo-Zaid, M. A., Ismail, A. H., El-Agamy, S. A., Alqahtani, A., et al. (2019). Immunomodulatory effect of papaya (Carica papaya) pulp and seed extracts as a potential natural treatment for bacterial stress. *J. Food Biochem.* 43 (12), e13050. doi:10.1111/jfbc. 13050
- Amirghofran, Z., Azadbakht, M., and Karimi, M. H. (2000). Evaluation of the immunomodulatory effects of five herbal plants. J. Ethnopharmacol. 72 (1-2), 167–172. doi:10.1016/S0378-8741(00)00234-8
- Ang, L., Lee, H. W., Choi, J. Y., Zhang, J., and Lee, M. S. (2020). Herbal medicine and pattern identification for treating COVID-19: a rapid review of guidelines. *Integr. Med. Res.* 9 (2), 100407. doi:10.1016/j.imr.2020.100407
- Anil, M., and Suresh, P. (2011). Determination of free radical scavenging activity in herbal supplement: chyawanprash. *Int. J. Drug Dev. Res.* 3 (1), 328–333.
- Ansari, S., Siddiqui, M. A., Malhotra, S., and Maaz, M. (2018). Antiviral efficacy of qust (Saussurea lappa) and afsanteen (Artemisia absinthium) for chronic Hepatitis B: a prospective single-arm pilot clinical trial. *Pharmacogn. Res.* 10 (3), 282. doi:10.4103/pr.pr-157-17
- Antonisamy, P., Agastian, P., Kang, C. W., Kim, N. S., and Kim, J. H. (2019). Antiinflammatory activity of rhein isolated from the flowers of Cassia fistula L. and possible underlying mechanisms. *Saudi J. Biol. Sci.* 26 (1), 96–104. doi:10.1016/ j.sjbs.2017.04.011
- Antony, M., Misra, C. S., and Thankamani, V. (2014). Evaluation of active fraction from plant extracts of Alstonia scholaris for its *in-vitro* and *in-vivo* antiviral activity. *Int. J. Pharm. Pharm. Sci.* 6 (Suppl 2), 775–781.
- Arabzadeh, A. M., Ansari-Dogaheh, M., Sharififar, F., Shakibaie, M., and Heidarbeigi, M. (2013). Anti herpes simplex-1 activity of a standard extract of Zataria multiflora Boiss. *Pak. J. Biol. Sci.* 16 (4), 180–184. doi:10.3923/pjbs. 2013.180.184
- Arawwawala, M., Thabrew, I., Arambewela, L., and Handunnetti, S. (2010). Antiinflammatory activity of Trichosanthes cucumerina Linn. in rats. *J. Ethnopharmacol.* 131 (3), 538–543. doi:10.1016/j.jep.2010.07.028
- Arciniegas, A., Pérez-Castorena, A. L., Nieto-Camacho, A., Kita, Y., and De Vivar, A. R. (2017). Anti-hyperglycemic, antioxidant, and anti-inflammatory activities of extracts and metabolites from Sida acuta and Sida rhombifolia. *Quim. Nova* 40 (2), 176–181. doi:10.21577/0100-4042.20160182
- Arify, T., Jaisree, S., Manimaran, K., Valavan, S., and Sundaresan, A. (2018). Antiviral effects of garlic (allium sativum) and nilavembu (andrographis paniculata) against velogenic strain of newcastle disease virus- an in ovo study. *Int. J. Livest. Res.* 8 (5), 157. doi:10.5455/ijlr.20170814051902
- Arora, P., Ansari, S. H., Najmi, A. K., Anjum, V., and Ahmad, S. (2016). Investigation of anti-asthmatic potential of dried fruits of Vitis vinifera L. in animal model of bronchial asthma. *Allergy Asthma Clin. Immunol.* 12 (1), 42. doi:10.1186/s13223-016-0145-x

- Arunadevi, R., Murugammal, S., Kumar, D., and Tandan, S. (2015). Evaluation of Caesalpinia bonducella flower extract for antiinflammatory action in rats and its high performance thin layer chromatography chemical fingerprinting. *Indian J. Pharmacol.* 47 (6), 638-643. doi:10.4103/0253-7613.169582
- Arya, S., and Kumar, V. L. (2005). Antiinflammatory efficacy of extracts of latex of Calotropis procera against different mediators of inflammation. *Mediat. Inflamm.* 2005 (4), 228–232. doi:10.1155/MI.2005.228
- Ashraf, A., Ashraf, M. M., Rafiqe, A., Aslam, B., Galani, S., Zafar, S., et al. (2017). In vivo antiviral potential of Glycyrrhiza glabra extract against Newcastle disease virus. Pak. J. Pharm. Sci. 30 (Suppl 2), 567–572.
- Aurori, A. C., Bobiş, O., Dezmirean, D. S., Mărghitaş, L. A., and Erler, S. (2016). Bay laurel (Laurus nobilis) as potential antiviral treatment in naturally BQCV infected honeybees. *Virus Res.* 222, 29–33. doi:10.1016/j.virusres.2016.05.024
- Azeguli, H., Xia, L., Wei, X., and Li, J. (2018). Effects of Artemisia absinthium L. extracts on the maturation and function of dendritic cells. *Chin. J. Microbiol. Immunol. (Beijing)* 38 (9), 673–682. doi:10.3760/cma.j.issn.0254-5101.2018. 09.005
- Bafna, A., and Mishra, S. (2010). Antioxidant and immunomodulatory activity of the alkaloidal fraction of Cissampelos pareira Linn. Sci. Pharm. 78 (1), 21–31. doi:10.3797/scipharm.0904-16
- Bafna, A. R., and Mishra, S. H. (2007). Immunomodulatory activity of petroleum ether extract of flower heads of Sphaeranthus indicus linn. J. Herb. Pharmacother. 7 (1), 25–37. doi:10.1300/J157v07n01_03
- Bagherwal, P. (2011). Immunomodulatory activities of the nondialyzable latex fraction (NDL) from calotropis procera(Ait.) R. Br. Int. J. PharmTech Res. 3 (3), 1843–1849.
- Balasubramanian, G., Sarathi, M., Kumar, S. R., and Hameed, A. S. S. (2007). Screening the antiviral activity of Indian medicinal plants against white spot syndrome virus in shrimp. *Aquaculture* 263 (1-4), 15–19. doi:10.1016/j. aquaculture.2006.09.037
- Balasubramanian, T., Chatterjee, T. K., Sarkar, M., and Meena, S. L. (2010). Antiinflammatory effect of Stereospermum suaveolens ethanol extract in rats. *Pharm. Biol.* 48 (10), 318–323. doi:10.3109/13880200903127383
- Balkrishna, A., Pokhrel, S., Singh, J., and Varshney, A. (2020). Withanone from withania somnifera may inhibit novel coronavirus (COVID-19) entry by disrupting interactions between viral S-protein receptor binding domain and host ACE2 receptor. *Virol. J.* [Epub ahead of print]. doi:10.21203/RS.3.RS-17806/V1
- Bandyopadhyay, S. K., Chatterjee, A., and Chattopadhyay, S. (2011). Biphasic effect of Phyllanthus emblica L. extract on NSAID-induced ulcer: an antioxidative trail weaved with immunomodulatory effect. *Evidence Based Complementary Altern. Med.* 2011, 1–13. doi:10.1155/2011/146808
- Banerjee, N., Saha, B., and Mukhopadhyay, S. (2018). Intracellular ROS generated in chikungunya patients with persisting polyarthralgia can be reduced by Tinospora cordifolia leaf extract. *Virus Dis.* 29 (3), 375–379. doi:10.1007/ s13337-018-0465-1
- Bani, S., Gautam, M., Sheikh, F. A., Khan, B., Satti, N. K., Suri, K. A., et al. (2006). Selective Th1 up-regulating activity of Withania somnifera aqueous extract in an experimental system using flow cytometry. *J. Ethnopharmacol.* 107 (1), 107–115. doi:10.1016/j.jep.2006.02.016
- Bao, Z., Guan, S., Cheng, C., Wu, S., Wong, S. H., Michael Kemeny, D., et al. (2009). A novel antiinflammatory role for andrographolide in asthma via inhibition of the nuclear factor-kb pathway. *Am. J. Respir. Crit. Care Med.* 179 (8), 657–665. doi:10.1164/rccm.200809-1516OC
- Beaulieu, L., Thibodeau, J., Bonnet, C., Bryl, P., and Carbonneau, M. E. (2013). Evidence of anti-proliferative activities in blue mussel (Mytilus edulis) byproducts. *Mar. Drugs* 11 (12), 975–990. doi:10.3390/md11040975
- Behbahani, M. (2009). Anti-viral activity of the methanolic leaf extract of an Iranian medicinal plant "Hyssopus officinalis" against herpes simplex virus. J. Med. Plants Res. 3, 1118–1125.
- Benencia, F., and Courrèges, M. C. (1999). Antiviral activity of sandalwood oil against Herpes simplex viruses-1 and -2. *Phytomedicine* 6 (2), 119–123. doi:10. 1016/S0944-7113(99)80046-4
- Bhalla, G., Kaur, S., Kaur, J., Kaur, R., and Raina, P. (2017). Antileishmanial and immunomodulatory potential of Ocimum sanctum Linn. and Cocos nucifera Linn. in murine visceral leishmaniasis. *J. Parasit. Dis.* 41 (1), 76–85. doi:10. 1007/s12639-016-0753-x

- Bharani, S. E. R., Asad, M., Dhamanigi, S. S., and Chandrakala, G. K. (2010). Immunomodulatory activity of methanolic extract of Morus alba Linn. (mulberry) leaves. *Pak. J. Pharm. Sci.* 23 (1), 63–68.
- Bharshiv, C. K., Garg, S. K., and Bhatia, A. K. (2016). Immunomodulatory activity of aqueous extract of Nyctanthes arbor-tristis flowers with particular reference to splenocytes proliferation and cytokines induction. *Indian J. Pharmacol.* 48 (4), 412–417. doi:10.4103/0253-7613.186210
- Bhattacharya, S. K., Bhattacharya, D., Sairam, K., and Ghosal, S. (2002). Effect of bioactive tannoid principles of Emblica officinalis on ischemia-reperfusioninduced oxidative stress in rat heart. *Phytomed.* 9 (2), 171–174. doi:10.1078/ 0944-7113-00090
- Bonaterra, G. A., Bronischewski, K., Hunold, P., Schwarzbach, H., Heinrich, E. U., Fink, C., et al. (2020). Anti-inflammatory and anti-oxidative effects of Phytohustil[®] and root extract of althaea officinalis L. On macrophages *in vitro. Front. Pharmacol.* 11, 290. doi:10.3389/fphar.2020.00290
- Borges-Argáez, R., Chan-Balan, R., Cetina-Montejo, L., Ayora-Talavera, G., Sansores-Peraza, P., Gómez-Carballo, J., et al. (2019). *In vitro* evaluation of anthraquinones from Aloe vera (Aloe barbadensis Miller) roots and several derivatives against strains of influenza virus. *Ind. Crop. Prod.* 132, 468–475. doi:10.1016/j.indcrop.2019.02.056
- Boskabady, M. H., Kiani, S., Jandaghi, P., Ziaei, T., and Zarei, A. (2003). Comparison of antitussive effect of Nigella sativa with codeine in guinea pig. *Iran. J. Med. Sci.* 28 (3), 111–115.
- Boskabady, M. H., Shafei, M. N., Saberi, Z., and Amini, S. (2011). Pharmacological effects of Rosa damascena. *Iran. J. Basic Med. Sci.* 14 (4), 295–307. doi:10.22038/ ijbms.2011.5018
- Bouadi, H., Necib, Y., and Bahi, A. (2015). Immunomodulatory activity of lectins extracted from illicium Verum. Int. J. Pharm. Sci. Rev. Res. 31 (1), 129–131.
- Brochot, A., Guilbot, A., Haddioui, L., and Roques, C. (2017). Antibacterial, antifungal, and antiviral effects of three essential oil blends. *Microbiologyopen* 6 (4), e00459. doi:10.1002/mbo3.459
- Buchineni, M., Rajesh Kumar, M., Kudagi, B. L., Pathapati, R. M., SalmakamalHaritha, M., et al. (2014). Evaluation of anti-inflammatory and analgesic activity of azadirachta indica (leaf) extract in chemical and thermal induced pain models in rats. *Int. J. Toxicol. Pharmacol. Res.* 4 (6), 144–147.
- Bui, T. T., Fan, Y., Piao, C. H., Nguyen, T. V., Shin, D. U., Jung, S. Y., et al. (2020). Piper Nigrum extract improves OVA-induced nasal epithelial barrier dysfunction via activating Nrf2/HO-1 signaling. *Cell. Immunol.* 351, 104035. doi:10.1016/j.cellimm.2019.104035
- Buriana, K., Hristo, N., Christina, H., and Petkov, V. D. (1990). Immunomodulating activity of ginsenoside Rg1 from panax ginseng. Jpn. J. Pharmacol. 54 (4), 447–454. doi:10.1254/jjp.54.447
- Camero, M., Marinaro, M., Lovero, A., Elia, G., Losurdo, M., Buonavoglia, C., et al. (2014). *In vitro* antiviral activity of Ficus carica latex against caprine herpesvirus-1. *Nat. Prod. Res.* 28 (22), 2031–2035. doi:10.1080/14786419.2014.918120
- Carrasco, F. R., Schmidt, G., Romero, A. L., Sartoretto, J. L., Caparroz-Assef, S. M., Bersani-Amado, C. A., et al. (2009). Immunomodulatory activity of zingiber officinale Roscoe, salvia officinalis L. And syzygium aromaticum L. Essential oils: evidence for humor- and cell-mediated responses. *J. Pharm. Pharmacol.* 61 (7), 961–967. doi:10.1211/jpp/61.07.0017
- Chandran, U., and Patwardhan, B. (2017). Network ethnopharmacological evaluation of the immunomodulatory activity of Withania somnifera. *J. Ethnopharmacol.* 197, 250–256. doi:10.1016/j.jep.2016.07.080
- Chandrasekaran, C., Sundarajan, K., Edwin, J., Gururaja, G., Mundkinajeddu, D., and Agarwal, A. (2013). Immune-stimulatory and anti-inflammatory activities of Curcuma longa extract and its polysaccharide fraction. *Pharmacogn. Res.* 5 (2), 71–79. doi:10.4103/0974-8490.110527
- Chang, J. S., Wang, K. C., Yeh, C. F., Shieh, D. E., and Chiang, L. C. (2013). Fresh ginger (Zingiber officinale) has anti-viral activity against human respiratory syncytial virus in human respiratory tract cell lines. *J. Ethnopharmacol.* 145 (1), 146–151. doi:10.1016/j.jep.2012.10.043
- Chattopadhyay, D., and Naik, T. (2007). Antivirals of ethnomedicinal origin: structure-activity relationship and scope. *Mini Rev. Med. Chem.* 7 (3), 275–301. doi:10.2174/138955707780059844
- Chattopadhyay, P., Hazarika, S., Dhiman, S., Upadhyay, A., Pandey, A., Karmakar, S., et al. (2012). Vitex negundo inhibits cyclooxygenase-2 inflammatory cytokine-mediated inflammation on carrageenan-induced rat hind paw edema. *Pharmacogn. Res.* 4 (3), 134–137. doi:10.4103/0974-8490.99072

- Cheavegatti-Gianotto, A., de Abreu, H. M. C., Arruda, P., Bespalhok Filho, J. C., Burnquist, W. L., Creste, S., et al. (2011). Sugarcane (saccharum X officinarum): a reference study for the regulation of genetically modified cultivars in Brazil. *Trop. Plant Biol.* 4 (1), 62–89. doi:10.1007/s12042-011-9068-3
- Chen, H. C., Chou, C. K., Lee, S. D., Wang, J. C., and Yeh, S. F. (1995). Active compounds from Saussurea lappa Clarks that suppress hepatitis B virus surface antigen gene expression in human hepatoma cells. *Antiviral Res.* 27 (1-2), 99–109. doi:10.1016/0166-3542(94)00083-K
- Chen, H., Pu, J., Liu, D., Yu, W., Shao, Y., Yang, G., et al. (2016). Anti-inflammatory and antinociceptive properties of flavonoids from the fruits of black mulberry (Morus nigra L). *PLoS One* 11 (4), e0153080. doi:10.1371/journal.pone.0153080
- Chen, W., Vermaak, I., and Viljoen, A. (2013). Camphor-A fumigant during the black death and a coveted fragrant wood in ancient Egypt and babylon-A review. *Molecules* 18 (5), 5434–5454. doi:10.3390/molecules18055434
- Chen, X., Hu, Y., Shan, L., Yu, X., Hao, K., and Wang, G. X. (2017). Magnolol and honokiol from Magnolia officinalis enhanced antiviral immune responses against grass carp reovirus in Ctenopharyngodon idella kidney cells. *Fish Shellfish Immunol.* 63, 245–254. doi:10.1016/j.fsi.2017.02.020
- Cheng, Z. J., and Shan, J. (2020). 2019 Novel coronavirus: where we are and what we know. *Infection* 48 (2), 155–163. doi:10.1007/s15010-020-01401-y
- Chiang, L. C., Chiang, W., Chang, M. Y., and Lin, C. C. (2003). In vitro cytotoxic, antiviral and immunomodulatory effects of Plantago major and Plantago asiatica. Am. J. Chin. Med. 31 (02), 225–234. doi:10.1142/S0192415X03000874
- Chiang, L. C., Chiang, W., Chang, M. Y., Ng, L. T., and Lin, C. C. (2002). Antiviral activity of Plantago major extracts and related compounds in vitro. Antiviral Res. 55 (1), 53–62. doi:10.1016/S0166-3542(02)00007-4
- Chniguir, A., Zioud, F., Marzaioli, V., El-Benna, J., and Bachoual, R. (2019). Syzygium aromaticum aqueous extract inhibits human neutrophils myeloperoxidase and protects mice from LPS-induced lung inflammation. *Pharm. Biol.* 57 (1), 55–63. doi:10.1080/13880209.2018.1557697
- ChuriyahPongtuluran, O. B., Rofaani, E., and Tarwadi (2015). Antiviral and immunostimulant activities of andrographis paniculata. *Hayati J. Biosci.* 22 (2), 67–72. doi:10.4308/hjb.22.2.67
- Cohen, M. M. (2014). Tulsi Ocimum sanctum: a herb for all reasons. J. Ayurveda Integr. Med. 5 (4), 251–259. doi:10.4103/0975-9476.146554
- Cosentino, M., Bombelli, R., Conti, A., Colombo, M. L., Azzetti, A., Bergamaschi, A., et al. (2009). Antioxidant properties and *in vitro* immunomodulatory effects of peppermint (Mentha x piperita l.) essential oils in human leukocytes. *J. Pharm. Sci. Res.* 1 (3), 33–43.
- Cui, Q., Du, R., Anantpadma, M., Schafer, A., Hou, L., Tian, J., et al. (2018). Identification of ellagic acid from plant rhodiola rosea l. as an anti-ebola virus entry inhibitor. *Viruses* 10 (4), 152. doi:10.3390/v10040152
- Dahake, R., Roy, S., Patil, D., Rajopadhye, S., Chowdhary, A., and Deshmukh, R. A. (2013). Potential Anti-HIV activity of jatropha curcas Linn. Leaf extracts. J. Antivirals Antiretrovirals 5 (7), 160–165. doi:10.4172/jaa.1000082
- Dall'Acqua, S., Grabnar, I., Verardo, R., Klaric, E., Marchionni, L., Luidy-Imada, E., et al. (2019). Combined extracts of Echinacea angustifolia DC. and Zingiber officinale Roscoe in softgel capsules: pharmacokinetics and immunomodulatory effects assessed by gene expression profiling. *Phytomedicine* 65, 153090. doi:10.1016/j.phymed.2019.153090
- Dao, T. T., Nguyen, P. H., Won, H. K., Kim, E. H., Park, J., Won, B. Y., et al. (2012). Curcuminoids from Curcuma longa and their inhibitory activities on influenza A neuraminidases. *Food Chem.* 134 (1), 21–28. doi:10.1016/j.foodchem.2012. 02.015
- Daoudi, A., Aarab, L., and Abdel-Sattar, E. (2013). Screening of immunomodulatory activity of total and protein extracts of some Moroccan medicinal plants. *Toxicol. Ind. Health* 29 (3), 245–253. doi:10.1177/0748233711430972
- de Sousa, A. A. S., Soares, P. M. G., de Almeida, A. N. S., Maia, A. R., de Souza, E. P., and Assreuy, A. M. S. (2010). Antispasmodic effect of Mentha piperita essential oil on tracheal smooth muscle of rats. *J. Ethnopharmacol.* 130 (2), 433–436. doi:10.1016/j.jep.2010.05.012
- Debnath, P. K., Chattopadhyay, J., Mitra, A., Adhikari, A., Alam, M. S., Bandopadhyay, S. K., et al. (2012). Adjunct therapy of Ayurvedic medicine with anti tubercular drugs on the therapeutic management of pulmonary tuberculosis. J. Ayurveda Integr. Med. 3 (3), 141–149. doi:10.4103/0975-9476.100180
- Deme, P., Narasimhulu, C. A., and Parthasarathy, S. (2018). Identification and evaluation of anti-inflammatory properties of aqueous components extracted

from sesame (Sesamum indicum) oil. J. Chromatogr. B Anal. Technol. Biomed. Life Sci. 1087-1088, 61–69. doi:10.1016/j.jchromb.2018.04.029

- Devaux, C. A., Rolain, J. M., Colson, P., and Raoult, D. (2020). New insights on the antiviral effects of chloroquine against coronavirus: what to expect for COVID-19?. Int. J. Antimicrob. Agents 55 (5), 105938. doi:10.1016/j.ijantimicag.2020. 105938
- Dianita, R., and Jantan, I. (2017). Ethnomedicinal uses, phytochemistry and pharmacological aspects of the genus Premna: a review. *Pharm. Biol.* 55 (1), 1715–1739. doi:10.1080/13880209.2017.1323225
- Dibazar, S. P., Fateh, S., and Daneshmandi, S. (2015). Immunomodulatory effects of clove (Syzygium aromaticum) constituents on macrophages: in vitro evaluations of aqueous and ethanolic components. *J. Immunotoxicol.* 12 (2), 124–131. doi:10.3109/1547691X.2014.912698
- Dogan, A., and Anuk, O. O. (2019). Investigation of the phytochemical composition and antioxidant properties of chinar (Platanus orientalis L.) leaf infusion against ethanol-induced oxidative stress in rats. *Mol. Biol. Rep.* 46 (3), 3049–3061. doi:10.1007/s11033-019-04741-7
- Eftekhar, N., Moghimi, A., Hossein Boskabady, M., Kaveh, M., and Shakeri, F. (2019a). Ocimum basilicum affects tracheal responsiveness, lung inflammatory cells and oxidant-antioxidant biomarkers in sensitized rats. *Drug Chem. Toxicol.* 42 (3), 286–294. doi:10.1080/01480545.2018.1459672
- Eftekhar, N., Moghimi, A., Mohammadian Roshan, N., Saadat, S., and Boskabady, M. H. (2019b). Immunomodulatory and anti-inflammatory effects of hydroethanolic extract of Ocimum basilicum leaves and its effect on lung pathological changes in an ovalbumin-induced rat model of asthma. *BMC Complementary Altern. Med.* 19 (1), 349. doi:10.1186/s12906-019-2765-4
- Erdinest, N., Shmueli, O., Grossman, Y., Ovadia, H., and Solomon, A. (2012). Anti-inflammatory effects of alpha linolenic acid on human corneal epithelial cells. *Invest. Ophthalmol. Visual Sci.* 53 (8), 4396–4406. doi:10. 1167/iovs.12-9724
- Ernst, E. (2010). In search of the later hahnemann. *Focus Altern. Complementary. Ther.* 2 (4), 175. doi:10.1111/j.2042-7166.1997.tb00694.x
- Estari, M., Venkanna, L., Sripriya, D., and Lalitha, R. (2012). Human immunodeficiency virus (HIV-1) reverse transcriptase inhibitory activity of phyllanthus emblica plant extract. *Biol. Med.* 4 (4), 178–182. doi:10.4172/0974-8369.1000175
- Faccin-Galhardi, L. C., Aimi Yamamoto, K., Ray, S., Ray, B., Carvalho Linhares, R. E., and Nozawa, C. (2012). The *in vitro* antiviral property of Azadirachta indica polysaccharides for poliovirus. *J. Ethnopharmacol.* 142 (1), 86–90. doi:10.1016/ j.jep.2012.04.018
- Fang, C. Y., Chen, S. J., Wu, H. N., Ping, Y. H., Lin, C. Y., Shiuan, D., et al. (2015). Honokiol, a lignan biphenol derived from the Magnolia tree, inhibits dengue virus type 2 infection. *Viruses* 7 (9), 4894–4910. doi:10.3390/v7092852
- Farokhi, F., and Khaneshi, F. (2013). Histopathologic changes of lung in asthmatic male rats treated with hydro-alcoholic extract of Plantago major and theophylline. Avicenna J. phytomed. 3 (2), 143–151. doi:10.22038/ajp.2013.4
- Ferreira, A. P., Soares, G. L. G., Salgado, C. A., Gonçalves, L. S., Teixeira, F. M., Teixeira, H. C., et al. (2003). Immunomodulatory activity of Mollugo verticillata L. Phytomed. 10 (2-3), 154–158. doi:10.1078/094471103321659861
- Gaikwad, S. B., and Krishna Mohan, G. (2012). Investigation of immunomodulatory potential of Abutilon indicum Linn. Leaves. Int. J. Pharmacol. Res.
- Ganguly, T., Badheka, L. P., and Sainis, K. B. (2001). Immunomodulatory effect of Tylophora indica on Con A induced lymphoproliferation. *Phytomedicine* 8 (6), 431–437. doi:10.1078/S0944-7113(04)70061-6
- Ganta, K. K., Mandal, A., Debnath, S., Hazra, B., and Chaubey, B. (2017). Anti-HCV activity from semi-purified methanolic root extracts of valeriana wallichii. *Phytother. Res.* 31 (3), 433–440. doi:10.1002/ptr.5765
- Gautam, M., Saha, S., Bani, S., Kaul, A., Mishra, S., Patil, D., et al. (2009). Immunomodulatory activity of Asparagus racemosus on systemic Th1/Th2 immunity: implications for immunoadjuvant potential. *J. Ethnopharmacol.* 121 (2), 241–247. doi:10.1016/j.jep.2008.10.028
- Gebre-Mariam, T., Neubert, R., Schmidt, P. C., Wutzler, P., and Schmidtke, M. (2006). Antiviral activities of some Ethiopian medicinal plants used for the treatment of dermatological disorders. *J. Ethnopharmacol.* 104 (1-2), 182–187. doi:10.1016/j.jep.2005.08.071
- Gerlach, S., Chandra, P., Roy, U., Gunasekera, S., Göransson, U., Wimley, W., et al. (2019). The membrane-active phytopeptide cycloviolacin O2 simultaneously

targets HIV-1-infected cells and infectious viral particles to potentiate the efficacy of antiretroviral drugs. *Medicines* 6 (1), 33. doi:10.3390/ medicines6010033

- Ghildiyal, S., Gautam, M. K., Joshi, V. K., and Goel, R. K. (2012). Pharmacological evaluation of extracts of Hedychium spicatum (Ham-ex-Smith) rhizome. *Ancient Sci. Life* 31 (3), 117–122. doi:10.4103/0257-7941.103189
- Ghoke, S. S., Sood, R., Kumar, N., Pateriya, A. K., Bhatia, S., Mishra, A., et al. (2018). Evaluation of antiviral activity of Ocimum sanctum and Acacia arabica leaves extracts against H9N2 virus using embryonated chicken egg model. *BMC Complementary Altern. Med.* 18 (1), 174. doi:10.1186/s12906-018-2238-1
- Ghosh, K., Nosalova, G., Ray, S., Sivova, V., Nosal, S., and Ray, B. (2015). Extracted polysaccharide from Nyctanthes arbor-tristis leaves: chemical and antitussive properties. *Int. J. Biol. Macromol.* 75, 128–132. doi:10.1016/j.ijbiomac.2015.01.021
- Gibbs, B. F. (2009). Differential modulation of IgE-dependent activation of human basophils by ambroxol and related secretolytic analogues. *Int. J. Immunopathol. Pharmacol.* 22 (4), 919–927. doi:10.1177/039463200902200407
- Goel, A., Singh, D. K., Kumar, S., and Bhatia, A. K. (2010). Immunomodulating property of Ocimum sanctum by regulating the IL-2 production and its mRNA expression using rat's splenocytes. *Asian Pac. J. Trop. Med.* 3 (1), 8–12. doi:10. 1016/S1995-7645(10)60021-1
- Gomes, A., Datta, P., Sarkar, A., Dasgupta, S. C., and Gomes, A. (2014). Black tea (Camellia sinensis) extract as an immunomodulator against immunocompetent and immunodeficient experimental rodents. *Orient. Pharm. Exp. Med.* 14 (1), 37–45. doi:10.1007/s13596-013-0134-2
- Grover, A., Agrawal, V., Shandilya, A., Bisaria, V. S., and Sundar, D. (2011). Nonnucleosidic inhibition of Herpes simplex virus DNA polymerase: mechanistic insights into the anti-herpetic mode of action of herbal drug withaferin A. *BMC Bioinf.* 12 (Suppl 13), S22. doi:10.1186/1471-2105-12-S13-S22
- Guan, S., He, J., Guo, W., Wei, J., Lu, J., and Deng, X. (2011). Adjuvant effects of salidroside from Rhodiola rosea L. on the immune responses to ovalbumin in mice. *Immunopharmacol. Immunotoxicol.* 33 (4), 738–743. doi:10.3109/ 08923973.2011.567988
- Guan, S., Xiong, Y., Song, B., Song, Y., Wang, D., Chu, X., et al. (2012). Protective effects of salidroside from Rhodiola rosea on LPS-induced acute lung injury in mice. *Immunopharmacol. Immunotoxicol.* 34 (4), 667–672. doi:10.3109/ 08923973.2011.650175
- Gul, S., Ahmed, S., Kifli, N., Uddin, Q. T., Tahir, N. B., Hussain, A., et al. (2014). Multiple pathways are responsible for Anti-inflammatory and Cardiovascular activities of Hordeum vulgare L. J. Transl. Med. 12 (1), 316. doi:10.1186/s12967-014-0316-9
- Gulati, K., Ray, A., Debnath, P. K., and Bhattacharya, S. K. (2002). Immunomodulatory Indian medicinal plants. J. Nat. Remedies 2 (2), 121-131. doi:10.18311/jnr/2002/142
- Guo, Y. R., Cao, Q. D., Hong, Z. S., Tan, Y. Y., Chen, S. D., Jin, H. J., et al. (2020). The origin, transmission and clinical therapies on coronavirus disease 2019 (COVID-19) outbreak- A n update on the status. *Mil. Med. Res.* 7 (1), 11. doi:10. 1186/s40779-020-00240-0
- Gupta, A., and Chaphalkar, S. R. (2016). Immunopharmacological screening of aqueous root extract of Santalum album. J. HerbMed Pharmacol. 5 (1), 7–11.
- Gupta, A., Kumar, S., Dole, S., Deshpande, S., Deshpande, V., Singh, S., et al. (2017). Evaluation of Cyavanaprāśa on health and immunity related parameters in healthy children: a two arm, randomized, open labeled, prospective, multicenter, clinical study. *Ancient Sci. Life* 36 (3), 141–150. doi:10.4103/asl. asl_8_17
- Gupta, P., Bajpai, S. K., Chandra, K., Singh, K. L., and Tandon, J. S. (2005). Antiviral profile of Nyctanthes arbortristis L. against encephalitis causing viruses. *Indian J. Exp. Biol.* 43 (12), 1156–1160.
- Han, X., and Parker, T. L. (2017). Cardamom (Elettaria cardamomum) essential oil significantly inhibits vascular cell adhesion molecule 1 and impacts genomewide gene expression in human dermal fibroblasts. *Cogent Med.* 4 (1), 1308066. doi:10.1080/2331205x.2017.1308066
- Haq, R. U., Wahab, A., Ayub, K., Mehmood, K., Sherkheli, M. A., Khan, R. A., et al. (2013). Antitussive efficacy and safety profile of ethyl acetate fraction of Terminalia chebula. *ISRN Pharmacol.* 2013, 1–7. doi:10.1155/2013/256934
- Harizi, H., Chaabane, F., Ghedira, K., and Chekir-Ghedira, L. (2011). Inhibition of proinflammatory macrophage responses and lymphocyte proliferation *in vitro* by ethyl acetate leaf extract from Daphne gnidium. *Cell. Immunol.* 267 (2), 94–101. doi:10.1016/j.cellimm.2010.12.002

- Heo, J. C., Rho, J. R., Kim, T. H., Kim, S. Y., and Lee, S. H. (2008). An aqueous extract of green tea Camellia sinensis increases expression of Th1 cell-specific anti-asthmatic markers. *Int. J. Mol. Med.* 22 (6), 763–767. doi:10.3892/ ijmm_00000083
- Hong, E. H., Song, J. H., Kang, K. B., Sung, S. H., Ko, H. J., and Yang, H. (2015). Anti-influenza activity of betulinic acid from Zizyphus Jujuba on influenza A/PR/8 virus. *Biomol. Ther.* 23 (4), 345–349. doi:10.4062/biomolther.2015.019
- Hossain, M. T., and Hoq, M. O. (2016). Therapeutic use of Adhatoda vasica. Asian J. Med. Biol. Res. 2 (2), 156–163. doi:10.3329/ajmbr.v2i2.29005
- Hossan, M. S., Fatima, A., Rahmatullah, M., Khoo, T. J., Nissapatorn, V., Galochkina, A. V., et al. (2018). Antiviral activity of Embelia ribes Burm. f. against influenza virus *in vitro*. Arch. Virol. 163 (8), 2121–2131. doi:10.1007/ s00705-018-3842-6
- Hsieh, C. C., Peng, W. H., Tseng, H. H., Liang, S. Y., Chen, L. J., and Tsai, J. C. (2019). The protective role of garlic on allergen-induced airway inflammation in mice. Am. J. Chin. Med. 47 (5), 1099–1112. doi:10.1142/S0192415X19500563
- Ichsyani, M., Ridhanya, A., Risanti, M., Desti, H., Ceria, R., Putri, D. H., et al. (2017). Antiviral effects of Curcuma longa L. against dengue virus *in vitro* and *in vivo. IOP Conf. Ser. Earth Environ. Sci.* 101, 012005. doi:10.1088/1755-1315/ 101/1/012005
- Im, S. A., Lee, Y. R., Lee, Y. H., Lee, M. K., Park, Y. I., Lee, S., et al. (2010). *In vivo* evidence of the immunomodulatory activity of orally administered Aloe vera gel. *Arch Pharm. Res. (Seoul)* 33 (3), 451–456. doi:10.1007/s12272-010-0315-1
- Inam, A., Shahzad, M., Shabbir, A., Shahid, H., Shahid, K., and Javeed, A. (2017). Carica papaya ameliorates allergic asthma via down regulation of IL-4, IL-5, eotaxin, TNF-α, NF-κB, and iNOS levels. *Phytomed.* 32, 1–7. doi:10.1016/j. phymed.2017.04.009
- Indrasetiawan, P., Aoki-Utsubo, C., Hanafi, M., Hartati, S. R. I., Wahyuni, T. S., Kameoka, M., et al. (2019). Antiviral activity of cananga odorata against hepatitis B virus. *Kobe J. Med. Sci.* 65 (2), E71–E79.
- Islam, M. R., Oomah, D. B., and Diarra, M. S. (2017). Potential immunomodulatory effects of non-dialyzable materials of cranberry extract in poultry production. *Poultry Sci.* 96 (2), 341–350. doi:10.3382/ps/pew302
- Iwo, M. I., Soemardji, A. A., Retnoningrum, D. S., Sukrasnoand Ua, U. M. (2000). Immunostimulating effect of Pule (Alstonia scholaris L. R.Br., Apocynaceae) bark extracts. *Clin. Hemorheol. Microcirc.* 23 (2-4), 177–183.
- Jain, A., Choubev, S., Singour, P. K., Rajak, H., and Pawar, R. S. (2011). Sida cordifolia (Linn) - an overview. J. Appl. Pharm. Sci. 1 (2), 23-31.
- Jain, J., Kumar, A., Narayanan, V., Ramaswamy, R. S., Sathiyarajeswaran, P., Shree Devi, M. S., et al. (2019). Antiviral activity of ethanolic extract of Nilavembu Kudineer against dengue and chikungunya virus through *in vitro* evaluation. *J. Ayurveda Integr. Med.* 11 (3), 329–335. doi:10. 1016/j.jaim.2018.05.006
- Jamali, T., Kavoosi, G., and Ardestani, S. K. (2020). *In-vitro* and *in-vivo* anti-breast cancer activity of OEO (Oliveria decumbens vent essential oil) through promoting the apoptosis and immunomodulatory effects. *J. Ethnopharmacol.* 248, 112313. doi:10.1016/j.jep.2019.112313
- Jamkhande, P. G., Barde, S. R., Patwekar, S. L., and Tidke, P. S. (2013). Plant profile, phytochemistry and pharmacology of Cordia dichotoma (Indian cherry): a review. Asian Pac. J. Trop. Biomed. 3 (12), 1009–1012. doi:10.1016/S2221-1691(13)60194-X
- Jantan, I., Ilangkovan, M., Yuandaniand Mohamad, H. F. (2014). Correlation between the major components of Phyllanthus amarus and Phyllanthus urinaria and their inhibitory effects on phagocytic activity of human neutrophils. BMC Complementary Altern. Med. 14 (1), 429. doi:10.1186/ 1472-6882-14-429
- Jassim, S. A. A., and Naji, M. A. (2003). Novel antiviral agents: a medicinal plant perspective. J. Appl. Microbiol. 95 (3), 412–427. doi:10.1046/j.1365-2672.2003. 02026.x
- Javed, T., Ashfaq, U. A., Riaz, S., Rehman, S., and Riazuddin, S. (2011). In-vitro antiviral activity of Solanum nigrum against Hepatitis C Virus. Virol. J. 8 (1), 26. doi:10.1186/1743-422X-8-26
- Jeong, Y. Y., Ryu, J. H., Shin, J. H., Kang, M. J., Kang, J. R., Han, J., et al. (2016). Comparison of anti-oxidant and anti-inflammatory effects between fresh and aged black garlic extracts. *Molecules* 21 (4), 430. doi:10.3390/ molecules21040430
- Jiang, Y., Tzi Bun, N. G., Zhaokun, L. I. U., Wang, C., Ning, L. I., Qiao, W., et al. (2011). Immunoregulatory and anti-HIV-1 enzyme activities of antioxidant

components from lotus (nelumbo nucifera gaertn.) rhizome. *Biosci. Rep.* 31 (5), 381-390. doi:10.1042/BSR20100062

- Jiang, Z. Y., Liu, W. F., Zhang, X. M., Luo, J., Ma, Y. B., and Chen, J. J. (2013). Anti-HBV active constituents from Piper longum. *Bioorg. Med. Chem. Lett.* 23 (7), 2123–2127. doi:10.1016/j.bmcl.2013.01.118
- Jin, J. H., Lee, D. U., Kim, Y. S., and Kim, H. P. (2011). Anti-allergic activity of sesquiterpenes from the rhizomes of Cyperus rotundus. Arch. Pharmacal Res. 34 (2), 223–228. doi:10.1007/s12272-011-0207-z
- Joshi, K., Awte, S., Bhatnagar, P., Walunj, S., Gupta, R., Joshi, S., et al. (2010). Cinnamomum zeylanicum extract inhibits proinflammatory cytokine TNFµ: *in vitro* and *in vivo* studies. *Res. Pharmaceut. Biotechnol.* 2, 014–021. doi:10. 5897/RPB.9000004
- Jung, S., Lee, M. S., Choi, A. J., Kim, C. T., and Kim, Y. (2019). Anti-inflammatory effects of high hydrostatic pressure extract of mulberry (morus alba) fruit on lps-stimulated RAW264.7 Cells. *Molecules* 24 (7), 1425. doi:10.3390/ molecules24071425
- Juvekar, A., Nachankar, R., Hole, R., Wakade, A., Kulkarni, M., and Ambaye, R. (2006). In vitro and in vivo immunomodulatory activity of aqueous extract of Clerodendrum serratum L. roots. *Planta Med.* 72 (11), 87. doi:10.1055/s-2006-949887
- Kabra, A., Martins, N., Sharma, R., Kabra, R., and Baghel, U. S. (2019). Myrica esculenta Buch.-Ham. ex D. Don: a natural source for health promotion and disease prevention. *Plants* 8 (6), 149. doi:10.3390/plants8060149
- Kalaiselvan, S., and Rasool, M. K. (2015). The anti-inflammatory effect of triphala in arthritic-induced rats. *Pharm. Biol.* 53 (1), 51–60. doi:10.3109/13880209. 2014.910237
- Kalaiselvan, S., and Rasool, M. K. (2016). Triphala herbal extract suppresses inflammatory responses in LPS-stimulated RAW 264.7 macrophages and adjuvant-induced arthritic rats via inhibition of NF-κB pathway. J. Immunotoxical. 13 (4), 509–525. doi:10.3109/1547691X.2015.1136010
- Kamel, R. O. A., and El-Shinnawy, N. A. (2015). Immunomodulatory effect of garlic oil extract on Schistosoma mansoni infected mice. Asian Pac. J. Trop. Med. 8 (12), 999–1005. doi:10.1016/j.apjtm.2015.11.016
- Kandhare, A. D., Bodhankar, S. L., Singh, V., Mohan, V., and Thakurdesai, P. A. (2013). Anti-asthmatic effects of type-A procyanidine polyphenols from cinnamon bark in ovalbumin-induced airway hyperresponsiveness in laboratory animals. *Biomed. Aging Pathol.* 3 (1), 23–30. doi:10.1016/j.biomag.2013.01.003
- Kang, S. Y., Jung, H. W., Nam, J. H., Kim, W. K., Kang, J. S., Kim, Y. H., et al. (2017). Effects of the fruit extract of tribulus terrestris on skin inflammation in mice with oxazolone-induced atopic dermatitis through regulation of calcium channels, orai-1 and TRPV3, and mast cell activation. *Evidence-based Complementary Altern. Med.* 2017, 1–12. doi:10.1155/2017/8312946
- Kanjwani, D. G., Marathe, T. P., Chiplunkar, S. V., and Sathaye, S. S. (2008). Evaluation of immunomodulatory activity of methanolic extract of Piper betel. *Scand. J. Immunol.* 67 (6), 589–593. doi:10.1111/j.1365-3083.2008.02110.x
- Kannan, M., Rajendran, P., Vedha, V., Ashok, G., Anushka, S., and Chandran Ramachandran Nair, P. (2012). HIV-1 reverse transcriptase inhibition by Vitex negundo L. leaf extract and quantification of flavonoids in relation to anti-HIV activity. J. Cell Mol. Biol. 10 (2), 53–59.
- Karimi, A., Moradi, M. T., Alidadi, S., and Hashemi, L. (2016). Anti-adenovirus activity, antioxidant potential, and phenolic content of black tea (Camellia sinensis Kuntze) extract. J. Complementary Integr. Med. 13 (4), 357–363. doi:10. 1515/jcim-2016-0050
- Kasote, D. M., Zanwar, A. A., Devkar, S. T., Hegde, M. V., and Deshmukh, K. K. (2012). Immunomodulatory activity of ether insoluble phenolic components of n-butanol fraction (EPC-BF) of flaxseed in rat. *Asian Pac. J. Trop. Biomed.* 2 (2), S623–S626. doi:10.1016/S2221-1691(12)60285-8
- Kaunda, J. S., and Zhang, Y. J. (2019). The genus solanum: an ethnopharmacological, phytochemical and biological properties review. *Nat. Prod. Bioprospect.* 9, 77–137. doi:10.1007/s13659-019-0201-6
- Kaur, H. (2013). Homoeopathic research-understanding the challenges. J. Homeopathy Ayurvedic Med. 02 (01), 118. doi:10.4172/2167-1206.1000118
- Kaushik, D., Rani, R., Kaushik, P., Sacher, D., and Yadav, J. (2012). In vivo and in vitro antiasthmatic studies of plant Piper longum Linn. Int. J. Pharmacol. 8 (3), 192–197. doi:10.3923/ijp.2012.192.197
- Kavinilavan, R., Mekala, P., Raja, M., Eswaran, M. A., and Thirumalaisamy, G. (2017). Exploration of immunomodulatory effect of nilavembu kudineer chooranam against newcastle disease virus in backyard chicken. *J. Pharmacogn. Phytochem.* 6 (6), 749–751.

- Kesharwani, A., Polachira, S. K., Nair, R., Agarwal, A., Mishra, N. N., and Gupta, S. K. (2017). Anti-HSV-2 activity of Terminalia chebula Retz extract and its constituents, chebulagic and chebulinic acids. *BMC Complementary Altern. Med.* 17 (1), 110. doi:10.1186/s12906-017-1620-8
- Khan, A. M., Shahzad, M., Raza Asim, M. B., Imran, M., and Shabbir, A. (2015). Zingiber officinale ameliorates allergic asthma via suppression of Th2-mediated immune response. *Pharm. Biol.* 53 (3), 359–367. doi:10.3109/13880209.2014. 920396
- Khan, A. U., and Gilani, A. H. (2012). Antidiarrhoeal and bronchodilatory potential of Valeriana wallichii. Nat. Prod. Res. 26 (11), 1045–1049. doi:10. 1080/14786419.2010.551754
- Khan, A. U., Rahim, A., Iqbal, Z., and Gilani, A. H. (2012). Insights into mechanisms underlying the gut and airways modulatory effects of Swertia chirata. J. Nat. Med. 66 (1), 140–148. doi:10.1007/s11418-011-0566-2
- Khan, F., Ali, S., Ganie, B. A., and Rubab, I. (2009). Immunopotentiating effect of khamira marwarid, an herbo-mineral preparation. *Methods Find. Exp. Clin. Pharmacol.* 31 (8), 513–522. doi:10.1358/mf.2009.31.8.1419719
- Khan, M. A., Ahmed, R. S., Chandra, N., Arora, V. K., and Ali, A. (2018). In vivo, extract from withania somnifera root ameliorates arthritis via regulation of key immune mediators of inflammation in experimental model of arthritis. Anti Inflammatory Anti Allergy. Agents Med. Chem. 18 (1), 55–70. doi:10.2174/ 1871523017666181116092934
- Khorrami, S., Daneshmandi, S., and Mosayebi, G. (2018). Sesame seeds essential oil and Sesamol modulate the pro-inflammatory function of macrophages and dendritic cells and promote Th2 response. *Med. J. Islam. Repub. Iran* 32 (1), 566–573. doi:10.14196/mjiri.32.98
- Khuda, F., Iqbal, Z., Khan, A., ZakiullahNasir, F., and Shah, Y. (2013). Antiinflammatory activity of the topical preparation of Valeriana wallichii and Achyranthes aspera leaves. *Pak. J. Pharm. Sci.* 26 (3), 451–454.
- Kianmehr, M., Haghmorad, D., Nosratabadi, R., Rezaei, A., Alavinezhad, A., and Boskabady, M. H. (2017). The effect of zataria multiflora on Th1/Th2 and Th17/T regulatory in a mouse model of Allergic Asthma. *Front. Pharmacol.* 8, 458. doi:10.3389/fphar.2017.00458
- Killestein, J., Hoogervorst, E. L. J., Reif, M., Blauw, B., Smits, M., Uitdehaag, B. M. J., et al. (2003). Immunomodulatory effects of orally administered cannabinoids in multiple sclerosis. *J. Neuroimmunol.* 137 (1-2), 140–143. doi:10.1016/S0165-5728(03)00045-6
- Kim, D. Y., and Yang, W. M. (2011). Panax ginseng ameliorates airway inflammation in an ovalbumin-sensitized mouse allergic asthma model. *J. Ethnopharmacol.* 136 (1), 230–235. doi:10.1016/j.jep.2011.04.048
- Kim, H. J., Yoo, H. S., Kim, J. C., Park, C. S., Choi, M. S., Kim, M., et al. (2009). Antiviral effect of Curcuma longa Linn extract against hepatitis B virus replication. J. Ethnopharmacol. 124 (2), 189–196. doi:10.1016/j.jep.2009.04.046
- Kim, Y. M., Lee, J. A., Kim, T.-H., Jung, B. G., and Lee, B. J. (2014). Dietary turmeric presents mild immune suppressing and anti-inflammatory effects. J. Prev. Vet. Med. 38 (1), 7–14. doi:10.13041/jpvm.2014.38.1.7
- Kiran Kumar, K. P., Singh, G. P., Sinha, A. K., Madhusudhan, K. N., and Prasad, B.
 C. (2012). Antiviral action of certain medicinal plants against AmCPV and their effect on cellular and biochemical changes in tasar silkworm, antheraea mylitta
 D. Res. J. Med. Plant 6 (1), 92–99. doi:10.3923/rjmp.2012.92.99
- Koko, W. S., Mesaik, M. A., Yousaf, S., Galal, M., and Choudhary, M. I. (2008). In vitro immunomodulating properties of selected Sudanese medicinal plants. J. Ethnopharmacol. 118 (1), 26–34. doi:10.1016/j.jep.2008.03.007
- Koochek, M. H., Pipelzadeh, M. H., and Mardani, H. (2003). The effectiveness of Viola odorata in the prevention and treatment of formalin-induced lung damage in the rat. J. Herbs Spices Med. Plants 10 (2), 95–103. doi:10.1300/ J044v10n02_11
- Koshak, A. E., Yousif, N. M., Fiebich, B. L., Koshak, E. A., and Heinrich, M. (2018). Comparative immunomodulatory activity of Nigella sativa L. preparations on proinflammatory mediators: a focus on asthma. *Front. Pharmacol.* 9, 1075. doi:10.3389/fphar.2018.01075
- Kumar, P. M., Meenakshi Sundaram, K., and Ramasamy, M. S. (2019). Coronavirus spike (S) glycoprotein (2019-ncov) targeted Siddha medicines kabasura kudineer and thonthasura kudineer-in silico evidence for corona viral drug. *Asian J. Pharm. Res. Health Care* 12 (1), 20–27. doi:10.18311/ajprhc/2019/25103
- Kumar, R., Gupta, Y. K., and Singh, S. (2016). Anti-inflammatory and anti-granuloma activity of Berberis aristata DCexperimental models of inflammation. *Indian J. Pharmacol.* 48 (2), 155–161. doi:10.4103/0253-7613.178831

- Kumar, S., Kamboj, J., Suman, and Sharma, S. (2011). Overview for various aspects of the health benefits of piper longum linn. Fruit. J. Acupunct. Meridian Stud. 4 (2), 134–140. doi:10.1016/S2005-2901(11)60020-4
- Kumar, S., and Pandey, A. K. (2014). Medicinal attributes of Solanum xanthocarpum fruit consumed by several tribal communities as food: an *in vitro* antioxidant, anticancer and anti HIV perspective. *BMC Complementary Altern. Med.* 14 (1), 112. doi:10.1186/1472-6882-14-112
- Kumari, K. D. K. P., Weerakoon, T. C. S., Handunnetti, S. M., Samarasinghe, K., and Suresh, T. S. (2014). Anti-inflammatory activity of dried flower extracts of Aegle marmelos in Wistar rats. *J. Ethnopharmacol.* 151 (3), 1202–1208. doi:10. 1016/j.jep.2013.12.043
- Kurokawa, M., Ochiai, H., Nagasaka, K., Neki, M., Xu, H., Kadota, S., et al. (1993). Antiviral traditional medicines against herpes simplex virus (HSV-1), poliovirus, and measles virus *in vitro* and their therapeutic efficacies for HSV-1 infection in mice. *Antiviral Res.* 22 (2-3), 175–188. doi:10.1016/ 0166-3542(93)90094-Y
- Kyokong, O., Charuluxananan, S., Muangmingsuk, V., Rodanant, O., Subornsug, K., and Punyasang, W. (2002). Efficacy of chamomile-extract spray for prevention of post-operative sore throat. *J. Med. Assoc. Thailand* 85 (Suppl 1), S180–S185.
- Labsi, M., Khelifi, L., Mezioug, D., Soufli, I., and Touil-Boukoffa, C. (2016). Antihydatic and immunomodulatory effects of Punica granatum peel aqueous extract in a murine model of echinococcosis. Asian Pac. J. Trop. Med. 9 (3), 211–220. doi:10.1016/j.apjtm.2016.01.038
- Lad, H., Joshi, A., Dixit, D., Sharma, H., and Bhatnagar, D. (2016). Antioxidant, genoprotective and immunomodulatory potential of Vitex negundo leaves in experimental arthritis. *Orient. Pharm. Exp. Med.* 16 (3), 217–224. doi:10.1007/ s13596-016-0234-x
- Lai, W. L., Chuang, H. S., Lee, M. H., Wei, C. L., Lin, C. F., and Tsai, Y. C. (2012). Inhibition of herpes simplex virus type 1 by thymol-related monoterpenoids. *Planta Med.* 78 (15), 1636–1638. doi:10.1055/s-0032-1315208
- Lampariello, L., Cortelazzo, A., Guerranti, R., Sticozzi, C., and Valacchi, G. (2012). The magic velvet bean of mucuna pruriens. *J. Tradit. Complementary Med.* 2 (4), 331–339. doi:10.1016/S2225-4110(16)30119-5
- Latha, P. G., Evans, D. A., Panikkar, K. R., and Jayavardhanan, K. K. (2000). Immunomodulatory and antitumour properties of Psoralea corylifolia seeds. *Fitoterapia* 71 (3), 223–231. doi:10.1016/S0367-326X(99)00151-3
- Lavanya, P., Ramaiah, S., and Anbarasu, A. (2016). Ethyl 4-(4-methylphenyl)-4pentenoate from vetiveria zizanioides inhibits dengue NS2B–NS3 protease and prevents viral assembly: a computational molecular dynamics and docking study. *Cell Biochem. Biophys.* 74 (3), 337–351. doi:10.1007/ s12013-016-0741-x
- Laxmi, V. (2015). Investigating the immunomodulatory effect of Cassia fistula on albino rats. Adv. Pharm. Ethnomed. 3 (1), 1–5. doi:10.14737/journal.ape/2015/ 3.1.1.5
- Lee, B. K., Park, S. J., Nam, S. Y., Kang, S., Hwang, J., Lee, S. J., et al. (2018). Antiallergic effects of sesquiterpene lactones from Saussurea costus (Falc.) Lipsch. determined using *in vivo* and *in vitro* experiments. *J. Ethnopharmacol.* 213, 256–261. doi:10.1016/j.jep.2017.11.018
- Lee, D., Kim, H. S., Shin, E., Do, S. G., Lee, C. K., Kim, Y. M., et al. (2018). Polysaccharide isolated from Aloe vera gel suppresses ovalbumin-induced food allergy through inhibition of Th2 immunity in mice. *Biomed. Pharmacother*. 101, 201–210. doi:10.1016/j.biopha.2018.02.061
- Lee, J. H., Bae, S. Y., Oh, M., Kim, K. H., and Chung, M. S. (2014). Antiviral effects of mulberry (Morus alba) juice and its fractions on foodborne viral surrogates. *Foodborne Pathog. Dis.* 11 (3), 224–229. doi:10.1089/fpd.2013.1633
- Lee, J. S., Synytsya, A., Kim, H. B., Choi, D. J., Lee, S., Lee, J., et al. (2013). Purification, characterization and immunomodulating activity of a pectic polysaccharide isolated from Korean mulberry fruit Oddi (Morus alba L.). *Int. Immunopharmcol.* 17 (3), 858–866. doi:10.1016/j.intimp.2013.09.019
- Lee, S. Y., Cho, S. S., Li, Y. C., Bae, C. S., Park, K. M., and Park, D. H. (2020). Antiinflammatory effect of curcuma longa and allium hookeri Co-treatment via NFκB and COX-2 pathways. *Sci. Rep.* 10 (1), 5718. doi:10.1038/s41598-020-62749-7
- Lee, Y. C., and Kim, S. H. (2008). Immunomodulatory effect of Juglans sinensis, Psoralea corylifolia, Cheong-a-hwan extract and cyclosporine A on Th1(IFNy)/Th2(IL-4) cytokine balance, eosinophil accumulation in a murine model of asthma. *Phytochem. Lett.* 1 (1), 6–10. doi:10.1016/j.phytol.2007.11.002

- Leu, G. Z., Lin, T. Y., and Hsu, J. T. A. (2004). Anti-HCV activities of selective polyunsaturated fatty acids. *Biochem. Biophys. Res. Commun.* 318 (1), 275–280. doi:10.1016/j.bbrc.2004.04.019
- Li, G., Fan, Y., Lai, Y., Han, T., Li, Z., Zhou, P., et al. (2020). Coronavirus infections and immune responses. J. Med. Virol. 92 (4), 424–432. doi:10.1002/jmv.25685
- Li, W., Zhang, X., Chen, R., Li, Y., Miao, J., Liu, G., et al. (2020). HPLC fingerprint analysis of Phyllanthus emblica ethanol extract and their antioxidant and antiinflammatory properties. *J. Ethnopharmacol.* 254, 112740. doi:10.1016/j.jep. 2020.112740
- Li, J., Li, Q. W., Gao, D. W., Han, Z. S., and Lu, W. Z. (2009). Antitumor and immunomodulating effects of polysaccharides isolated from Solanum nigrum Linne. *Phyther. Res.* 23 (11), 1524–1530. doi:10.1002/ptr.2769
- Li, Y. X., Liu, Y. B., Ma, A. Q., Bao, Y., Wang, M., and Sun, Z. L. (2017). In vitro antiviral, anti-inflammatory, and antioxidant activities of the ethanol extract of Mentha piperita L. Food Sci. Biotechnol. 26 (6), 1675–1683. doi:10.1007/s10068-017-0217-9
- Liang, S., Li, X., Ma, X., Li, A., Wang, Y., Reaney, M. J. T., et al. (2019). A flaxseed heteropolysaccharide stimulates immune responses and inhibits hepatitis B virus. *Int. J. Biol. Macromol.* 136, 230–240. doi:10.1016/j.ijbiomac.2019.06.076
- Lii, C. K., Chen, H. W., Yun, W. T., and Liu, K. L. (2009). Suppressive effects of wild bitter gourd (Momordica charantia Linn. var. abbreviata ser.) fruit extracts on inflammatory responses in RAW 264.7 macrophages. J. Ethnopharmacol. 122 (2), 227–233. doi:10.1016/j.jep.2009.01.028
- Lim, S. H., and Choi, C. I. (2019). Pharmacological properties of morus nigra L. (Black Mulberry) as a promising nutraceutical resource. *Nutrients* 11 (2), 437. doi:10.3390/nu11020437
- Liu, W., Cheng, X., Wang, Y., Li, S., Zheng, T., Gao, Y., et al. (2015). In vivo evaluation of the antitussive, expectorant and bronchodilating effects of extract and fractions from aerial parts of Peganum harmala linn. J. Ethnopharmacol. 162, 79–86. doi:10.1016/j.jep.2014.12.046
- Liu, X., Zhao, M., Wu, K., Chai, X., Yu, H., Tao, Z., et al. (2012). Immunomodulatory and anticancer activities of phenolics from emblica fruit (Phyllanthus emblica L.). *Food Chem.* 131 (2), 685–690. doi:10.1016/j. foodchem.2011.09.063
- Loizzo, M. R., Saab, A. M., Tundis, R., Statti, G. A., Menichimi, F., Lampronti, D., et al. (2008). Phytochemical analysis and *in vitro* antiviral activities of the essential oils of seven Lebanon species. *Chem. Biodiversity* 5 (3), 461–470. doi:10.1002/cbdv.200890045
- Lü, P., Pan, Y., Yang, Y., Zhu, F., Li, C., Yao, Q., et al. (2018). Discovery of anti-viral molecules and their vital functions in Bombyx mori. J. Invertebr. Pathol. 154, 12–18. doi:10.1016/j.jip.2018.02.012
- Lucas, L., Russell, A., and Keast, R. (2011). Molecular mechanisms of inflammation. Anti-inflammatory benefits of virgin olive oil and the phenolic compound oleocanthal. *Curr. Pharm. Des.* 17 (8), 754–768. doi:10. 2174/138161211795428911
- Luo, H., Tang, Q. ling., Shang, Y. xi., Liang, S. bing., Yang, M., Robinson, N., et al. (2020). Can Chinese medicine Be used for prevention of corona virus disease 2019 (COVID-19)? A review of historical classics, research evidence and current prevention programs. *Chin. J. Integr. Med.* 26 (4), 243–250. doi:10. 1007/s11655-020-3192-6
- Lythgoe, M. P., and Middleton, P. (2020). Ongoing clinical trials for the management of the COVID-19 pandemic. *Trends Pharmacol. Sci.* 41 (6), 363–382. doi:10.1016/j.tips.2020.03.006
- Ma, X., Ma, X., Ma, Z., Sun, Z., Yu, W., Wang, J., et al. (2014). The effects of uygur herb hyssopus officinalis L. On the process of airway remodeling in asthmatic mice. *Evidence based complementary Altern. Med.* 2014, 1–7. doi:10.1155/2014/ 710870
- Mahadevan, H., and Palraj, V. (2016). Literature review on Siddha herbal formulations (kudineer) available for the management of dengue. *Int. J. Pharmacol. Clin. Sci.* 5 (3), 90–96. doi:10.5530/ijpcs.5.3.5
- Mahamat, O., Flora, H., Tume, C., and Kamanyi, A. (2020).
 Immunomodulatory activity of momordica charantia L. (Cucurbitaceae) leaf diethyl ether and methanol extracts on Salmonella typhi -infected mice and LPS-induced phagocytic activities of macrophages and neutrophils. *Evidence based complementary Altern.* Med. 2020, 1–11. doi:10.1155/2020/5248346
- Mahendran, S., Badami, S., Ravi, S., Thippeswamy, B. S., and Veerapur, V. P. (2011). Synthesis and evaluation of analgesic and anti-inflammatory activities

of most active free radical scavenging derivatives of embelin - a Structureactivity relationship. *Chem. Pharm. Bull.* 59 (8), 913–919. doi:10.1248/cpb. 59.913

- Mahmood, N., Piacente, S., Pizza, C., Burke, A., Khan, A. I., and Hayt, A. J. (1996). The anti-HIV activity and mechanisms of action of pure compounds isolated from Rosa damascena. *Biochem. Biophys. Res. Commun.* 229 (1), 73–79. doi:10. 1006/bbrc.1996.1759
- Mair, C., Liu, R., Atanasov, A., Schmidtke, M., Dirsch, V., and Rollinger, J. (2016). Antiviral and anti-proliferative *in vitro* activities of piperamides from black pepper. *Planta Med.* 81 (S 01), S1–S381. doi:10.1055/s-0036-1596830
- Majdalawieh, A. F., and Carr, R. I. (2010). *In vitro* investigation of the potential immunomodulatory and anti-cancer activities of black pepper (Piper nigrum) and cardamom (Elettaria cardamomum). *J. Med. Food* 13 (2), 371–381. doi:10. 1089/jmf.2009.1131
- Majdalawieh, A. F., Hmaidan, R., and Carr, R. I. (2010). Nigella sativa modulates splenocyte proliferation, Th1/Th2 cytokine profile, macrophage function and NK anti-tumor activity. *J. Ethnopharmacol.* 131 (2), 268–275. doi:10.1016/j.jep. 2010.06.030
- Malik, A., Mehmood, M. D., Anwar, H., Noreen, S., and Sultan, U. (2018). *In-vivo* antiviral potential of crude extracts derived from Tribulus terrestris against newcastle disease virus. *J. Drug Delivery. Ther.* 8 (6), 149–154. doi:10.22270/ jddt.v8i6.2114
- Mallik, A., and Nayak, S. (2014). Comparative study of methanolic and aqueous extracts of Cocculus hirsutus leaves on specific and non specific immune responses. *Int. J. Phytomed.* 6 (2), 316.
- Mamber, S. W., Gurel, V., Lins, J., Ferri, F., Beseme, S., and McMichael, J. (2020). Effects of cannabis oil extract on immune response gene expression in human small airway epithelial cells (HSAEpC): implications for chronic obstructive pulmonary disease (COPD). J. Cannabis Res. 2 (1), 5. doi:10.1186/s42238-019-0014-9
- Mangathayaru, K., Umadevi, M., and Reddy, C. U. (2009). Evaluation of the immunomodulatory and DNA protective activities of the shoots of Cynodon dactylon. J. Ethnopharmacol. 123 (1), 181–184. doi:10.1016/j. jep.2009.02.036
- Martins, C. A. F., Campos, M. L., Irioda, A. C., Stremel, D. P., Trindade, A. C. L. B., and Pontarolo, R. (2017). Anti-inflammatory effect of malva sylvestris, Sida cordifolia, and Pelargonium graveolens is related to inhibition of prostanoid production. *Molecules* 22 (11), 1883. doi:10.3390/molecules22111883
- Masihuddin, M., Ma, J., Siddiqui, A., and Chaudhary, S. (2019). Traditional uses, phytochemistry, and pharmacological activities of Amla with special reference of Unani medicine - an updated review. Asian J. Pharm. Clin. Res. 12 (2), 70–74. doi:10.22159/ajpcr.2019.v12i2.29178
- Mathayan, M., Jayaraman, S., Kulanthaivel, L., and Suresh, A. (2019). Inhibition studies of HBV DNA polymerase using seed extracts of Pongamia pinnata. *Bioinformation* 15 (7), 506–512. doi:10.6026/97320630015506
- Mathew, J. E., Kaitheri, S. K., Dinakaranvachala, S., and Jose, M. (2011). Antiinflammatory, antipruritic and mast cell stabilizing activity of Aristolochia indica. *Iran J. Basic Med. Sci.* 14 (5), 422–427. doi:10.22038/ijbms.2011.5037
- Mathur, K., Mathur, A. K., Issrani, R., Ambani, S. R., and Goyal, M. (2016). Antiasthmatic and anti-tussive activity of ethanolic extract of leaves of Nyctanthes arbortristis Linn. *Int. J. Appl. Pharm. Biol. Res.*
- Meena, R., and Ramaswamy, R. S. (2015). Therapeutic potency of a Siddha formulation kandhaga rasayanam: a review. Int. J. Res. Ayurveda Pharm. 6 (1), 58–64. doi:10.7897/2277-4343.06114
- Meher, B. R., Rath, B. G., and Biswal, S. (2011). Evaluation of anti-inflammatory activity of ethanolic extract of Sphaeranthus indicus. *J. Chem. Pharm. Res.* 3, 831–834.
- Mehta, A. A., and Paranjape, A. N. (2008). Investigation into the mechanism of action of abutilon indicum in the treatment of bronchial asthma. *Global J. Pharmacol.* 2 (2), 23–30.
- Mesaik, A. M., Poh, H. W., Bin, O. Y., Elawad, I., and Alsayed, B. (2018). *In vivo* anti-inflammatory, anti-bacterial and anti-diarrhoeal activity of Ziziphus Jujuba fruit extract. *Open Access Maced. J. Med. Sci.* 6 (5), 757–766. doi:10. 3889/oamjms.2018.168
- Miccadei, S., Masella, R., Mileo, A. M., and Gessani, S. (2016). ω3 polyunsaturated fatty acids as immunomodulators in colorectal cancer: new potential role in adjuvant therapies. *Front. Immunol.* 7, 486. doi:10. 3389/fimmu.2016.00486

- Mishra, A., Thakur, M., and Alok, S. (2016). Evaluation of immunomodulatory activity of polysacchride fraction of Inula racemosa, Bombax ceiba and Allium sativum. *Int. J. Pharm. Sci. Res.* 7 (9), 3749–3755. doi:10.13040/IJPSR.0975-8232
- Mitra Mazumder, P., Pattnayak, S., Parvani, H., Sasmal, D., and Rathinavelusamy, P. (2012). Evaluation of immunomodulatory activity of Glycyrhiza glabra L roots in combination with zing. *Asian Pac. J. Trop. Biomed.* 2 (1), S15–S20. doi:10.1016/S2221-1691(12)60122-1
- Mohanty, S. K., Swamy, M. K., Middha, S. K., Prakash, L., Subbanarashiman, B., and Maniyam, A. (2015). Analgesic, anti- inflammatory, anti- lipoxygenase activity and characterization of three bioactive compounds in the most active fraction of Leptadenia reticulata (Retz.)wight & arn.-a valuable medicinal plant. *Iran. J. Pharm. Res.* 14 (3), 933–942. doi:10.22037/ijpr.2015.1701
- Mohanty, S. K., Swamy, M. K., Sinniah, U. R., and Anuradha, M. (2017). Leptadenia reticulata (Retz.) Wight & Arn. (Jivanti): botanical, agronomical, phytochemical, pharmacological, and biotechnological aspects. *Molecules* 22 (6), 1019. doi:10.3390/molecules22061019
- Moradi, M. T., Karimi, A., Alidadi, S., and Hashemi, L. (2018). *In vitro* anti-herpes simplex virus activity, antioxidant potential and total phenolic compounds of selected iranian medicinal plant extracts. *Indian J. Tradit. Knowl.* 17 (2), 255–262.
- Moradi, M. T., Karimi, A., Rafieian-Kopaei, M., and Fotouhi, F. (2017). In vitro antiviral effects of Peganum harmala seed extract and its total alkaloids against Influenza virus. Microb. Pathog. 110, 42–49. doi:10.1016/j.micpath.2017.06.014
- Moradi, M. T., Karimi, A., Shahrani, M., Hashemi, L., and Ghaffari-Goosheh, M. S. (2019). Anti-influenza virus activity and phenolic content of pomegranate (punica granatum l.) peel extract and fractions. *Avicenna J. Med. Biotechnol.* 11 (4), 285–291.
- More, P., and Pai, K. (2011). Immunomodulatory effects of Tinospora cordifolia (Guduchi) on macrophage activation. *Biol. Med.* 3 (2), 134–140.
- Mouhajir, F., Hudson, J. B., Rejdali, M., and Towers, G. H. N. (2001). Multiple antiviral activities of endemic medicinal plants used by Berber peoples of Morocco. *Pharm. Biol.* 39 (5), 364–374. doi:10.1076/phbi.39.5.364.5892
- Mukherjee, H., Ojha, D., Bag, P., Chandel, H. S., Bhattacharyya, S., Chatterjee, T. K., et al. (2013). Anti-herpes virus activities of Achyranthes aspera: an Indian ethnomedicine, and its triterpene acid. *Microbiol. Res.* 168 (4), 238–244. doi:10. 1016/j.micres.2012.11.002
- Muniandy, K., Gothai, S., Badran, K. M. H., Kumar, S. S., Esa, N. M., and Arulselvan, P. (2018). Suppression of proinflammatory cytokines and mediators in LPS-Induced RAW 264.7 macrophages by stem extract of alternanthera sessilis via the inhibition of the NF-κB pathway. J. Immunol. Res. 2018, 1–12. doi:10.1155/2018/3430684
- Muniappan, M., and Sundararaj, T. (2003). Antiinflammatory and antiulcer activities of Bambusa arundinacea. J. Ethnopharmacol. 88 (2-3), 161–167. doi:10.1016/S0378-8741(03)00183-1
- Murthy, K., and Mishra, S. H. (2016). Velvet bean roots stimulates humoral and cell mediated immunity and offers protection against cyclophosphamide induced myelosuppression. *Int. J. Phytomed.* 8 (1), 69–79.
- Musarra-Pizzo, M., Ginestra, G., Smeriglio, A., Pennisi, R., Sciortino, M. T., and Mandalari, G. (2019). The antimicrobial and antiviral activity of polyphenols from almond (prunus dulcis L.) skin. *Nutrients* 11 (10), 2355. doi:10.3390/ nu11102355
- Mustafa, R., and Blumenthal, E. (2017). Immunomodulatory effects of turmeric: proliferation of spleen cells in mice. J. Immunoassay Immunochem. 38 (2), 140–146. doi:10.1080/15321819.2016.1227835
- Nagarkar, B., Nirmal, P., Narkhede, A., Kuvalekar, A., Kulkarni, O., Harsulkar, A., et al. (2013). Comparative evaluation of anti-inflammatory potential of medicinally important plants. *Int. J. Pharm. Pharm. Sci.* 5 (3), 239–243.
- Nagpurkar, M., and Patil, N. M. (2017). A review on sesame-an ethno medicinally significant oil crop. Int. J. Life Sci. Pharma Res. 7 (2), L58–L63.
- Narayan, C., and Kumar, A. (2014). Antineoplastic and immunomodulatory effect of polyphenolic components of Achyranthes aspera (PCA) extract on urethane induced lung cancer *in vivo*. *Mol. Biol. Rep.* 41 (1), 179–191. doi:10.1007/s11033-013-2850-6
- Negi, B. S., and Dave, B. P. (2010). *In Vitro* antimicrobial activity of Acacia catechu and its phytochemical analysis. *Indian J. Microbiol.* 50 (4), 369–374. doi:10. 1007/s12088-011-0061-1
- Nety, S., Koley, K. M., Choudhary, M., Chourasia, D., and Kumar, V. (2017). Comparative study of immunomodulatory effect of tinospora cordifolia stem and azadirachta indica leaf extract in broiler chicks. *Vet. Pract.* 18 (2), 286–288.

- Niphade, S. R., Asad, M., Chandrakala, G. K., Toppo, E., and Deshmukh, P. (2009). Immunomodulatory activity of Cinnamomum zeylanicum bark. *Pharm. Biol.* 47 (12), 1168–1173. doi:10.3109/13880200903019234
- Nirmal, S. A., Patel, A. P., Bhawar, S. B., and Pattan, S. R. (2012). Antihistaminic and antiallergic actions of extracts of Solanum nigrum berries: possible role in the treatment of asthma. *J. Ethnopharmacol.* 142 (1), 91–97. doi:10.1016/j.jep. 2012.04.019
- Nivetha, R., Bhuvaragavan, S., and Janarthanan, S. (2020). Inhibition of multiple SARS-CoV-2 proteins by an antiviral biomolecule, seselin from Aegle marmelos deciphered using molecular docking analysis. *Res. Square* [Epub ahead of print]. doi:10.21203/rs.3.rs-31134/v1
- Nosalova, G., Jurecek, L., Chatterjee, U. R., Majee, S. K., Nosal, S., and Ray, B. (2013). Antitussive activity of the water-extracted carbohydrate polymer from terminalia chebula on citric acid-induced cough. *Evidence Based Complementary Altern. Med.* 2013, 1–7. doi:10.1155/2013/650134
- Nutan, S. K., Modi, M., Dezzutti, C. S., Kulshreshtha, S., Rawat, A. K. S., Srivastava, S. K., et al. (2013). Extracts from Acacia catechu suppress HIV-1 replication by inhibiting the activities of the viral protease and Tat. *Virol. J.* 10 (1), 309. doi:10. 1186/1743-422X-10-309
- Nuzhat, S., Khan, R. A., and Iqbal, A. (2013). Anti-tussive effect and gross toxicities of methanol extract of mucuna pruriens (l) DC. in comparison of codeine phosphate. *Int. Res. J. Pharm.* 4 (6), 62–65. doi:10.7897/2230-8407. 04614
- Orhan, I. E., Mesaik, M. A., Jabeen, A., and Kan, Y. (2016). Immunomodulatory properties of various natural compounds and essential oils through modulation of human cellular immune response. *Ind. Crop. Prod.* 8 (1), 117–122. doi:10. 1016/j.indcrop.2015.11.088
- Oza, M. J., and Kulkarni, Y. A. (2017). Traditional uses, phytochemistry and pharmacology of the medicinal species of the genus Cordia (Boraginaceae). J. Pharm. Pharmacol. 69 (7), 755–789. doi:10.1111/jppp.12715
- Palla, A. H., Khan, N. A., Bashir, S., Ur-Rehman, N., Iqbal, J., and Gilani, A. H. (2015). Pharmacological basis for the medicinal use of Linum usitatissimum (Flaxseed) in infectious and non-infectious diarrhea. *J. Ethnopharmacol.* 160, 61–68. doi:10.1016/j.jep.2014.11.030
- Panda, S. K., Padhi, L., Leyssen, P., Liu, M., Neyts, J., and Luyten, W. (2017). Antimicrobial, anthelmintic, and antiviral activity of plants traditionally used for treating infectious disease in the Similipal Biosphere Reserve, Odisha, India. *Front. Pharmacol.* 8, 658. doi:10.3389/fphar.2017.00658
- Panigrahi, G. K., Yadav, A., Mandal, P., Tripathi, A., and Das, M. (2016). Immunomodulatory potential of Rhein, an anthraquinone moiety of Cassia occidentalis seeds. *Toxicol. Lett.* 245, 15–23. doi:10.1016/j.toxlet.2016.01.006
- Pant, M., Ambwani, T., and Umapathi, V. (2012). Antiviral activity of Ashwagandha extract on infectious bursal disease virus replication. *Indian* J. Sci. Technol. 5 (5), 1–2. doi:10.17485/ijst/2012/v5i5.20
- Patel, K. G., Detroja, J. R., Shah, T. A., Patel, K. V., and Gandhi, T. R. (2011). Evaluation of the effect of Onosma bracteatum, wall (Boraginaceae) using experimental allergic and inflammatory models. *Global J. Pharmacol.* 5 (1), 40–49.
- Patel, M. R., Bhalodia, Y. S., Pathak, N. L., Patel, M. S., Suthar, K., Patel, N., et al. (2013). Study on the mechanism of the bronchodilatory effects of Cynodon dactylon (Linn.) and identification of the active ingredient. *J. Ethnopharmacol.* 150 (3), 946–952. doi:10.1016/j.jep.2013.09.053
- Patel, P., and Asdaq, S. M. B. (2010). Immunomodulatory activity of methanolic fruit extract of Aegle marmelos in experimental animals. *Saudi Pharm. J.* 18 (3), 161–165. doi:10.1016/j.jsps.2010.05.006
- Patel, S., Saxena, N., Saxena, R. C., Arya, N., Saxena, R., and Tharani, M. (2009). Evaluation of anti-asthmatic activity of Glycyrrhiza glabra. *Biosci. Biotechnol. Res. Asia* 6 (2), 761–766.
- Patgiri, B., Umretia, B., Vaishnav, P., Prajapati, P., Shukla, V., and Ravishankar, B. (2014). Anti-inflammatory activity of Guduchi Ghana (aqueous extract of tinospora cordifolia Miers. AYU (An Int. Q. J. Res. Ayurveda) 35 (1), 108–110. doi:10.4103/0974-8520.141958
- Pathak, M., Vyas, H., and Vyas, M. (2010). A clinical trial of Pippali (Piper longum Linn.) with special reference to Abheshaja. AYU (An Int. Q. J. Res. Ayurveda) 31 (4), 442–446. doi:10.4103/0974-8520.82038
- Patil, G. G., Mali, P. Y., and Bhadane, V. V. (2008). Folk remedies used against respiratory disorders in Jalgaon district, Maharashtra. *Indian J. Nat. Prod. Resour.* 7 (4), 354–358.

- Patil, V. V., Bhangale, S. C., and Patil, V. R. (2010). Studies on immunomodulatory activity of ficus carica. Int. J. Pharm. Pharm. Sci. 2 (4), 97–99.
- Paulpandi, M., Kannan, S., Thangam, R., Kaveri, K., Gunasekaran, P., and Rejeeth, C. (2012). In vitro anti-viral effect of β-santalol against influenza viral replication. Phytomed. 19 (3-4), 231–235. doi:10.1016/j.phymed.2011.11.006
- Pei, H., Xue, L., Tang, M., Tang, H., Kuang, S., Wang, L., et al. (2020). Alkaloids from black pepper (piper nigrum L.) exhibit anti-inflammatory activity in murine macrophages by inhibiting activation of NF-κB pathway. J. Agric. Food Chem. 68 (8), 2406–2417. doi:10.1021/acs.jafc.9b07754
- Peterson, C. T., Denniston, K., and Chopra, D. (2017). Therapeutic uses of triphala in ayurvedic medicine. J. Altern. Complementary Med. 23 (8), 607–614. doi:10. 1089/acm.2017.0083
- Phetkate, P., Kummalue, T., U-Pratya, Y., and Kietinun, S. (2012). Significant increase in cytotoxic T lymphocytes and natural killer cells by triphala: a clinical phase I study. *Evidence Based Complementary Altern. Med.* 2012, 1–6. doi:10. 1155/2012/239856
- Philip, S., Tom, G., and Vasumathi, A. V. (2018). Evaluation of the anti-inflammatory activity of Tinospora cordifolia (Willd.) Miers chloroform extract – a preclinical study. *J. Pharm. Pharmacol.* 70 (8), 1113–1125. doi:10.1111/jphp.12932
- Pinheiro, A., Mendes, A., Neves, M., Prado, C. M., Bittencourt-Mernak, M. I., Santana, F., et al. (2019). Galloyl-hexahydroxydiphenoyl (HHDP)-Glucose isolated from punica granatum L. Leaves protects against lipopolysaccharide (LPS)-Induced acute lung injury in BALB/c mice. *Front. Immunol.* 10, 1978. doi:10.3389/fimmu.2019.01978
- Pongthanapisith, V., Ikuta, K., Puthavathana, P., and Leelamanit, W. (2013). Antiviral protein of Momordica charantia L. inhibits different subtypes of influenza A. Evidence Based Complement. Altern. Med. 2013, 729081. doi:10. 1155/2013/729081
- Prasad, R., Lawania, R. D., Manviand Gupta, R. (2009). Role of herbs in the management of asthma. *Pharm. Rev.* 3 (6), 247–258.
- Prasad, S., and Srivastava, S. K. (2020). Oxidative stress and cancer: chemopreventive and therapeutic role of triphala. *Antioxidants* 9 (1), 72. doi:10.3390/antiox9010072
- Pravansha, S., Thippeswamy, B. S., and Veerapur, V. P. (2012). Immunomodulatory and antioxidant effect of Leptadenia reticulata leaf extract in rodents: possible modulation of cell and humoral immune response. *Immunopharmacol. Immunotoxicol.* 34 (6), 1010–1019. doi:10. 3109/08923973.2012.689767
- Pringproa, K., Khonghiran, O., Kunanoppadol, S., Potha, T., and Chuammitri, P. (2014). *In vitro* virucidal and virustatic properties of the crude extract of cynodon dactylon against porcine reproductive and respiratory syndrome virus. *Vet. Med. Int.* 2014, 1–5. doi:10.1155/2014/947589
- Pruthvish, R., and Gopinatha, S. M. (2018). Antiviral prospective of Tinospora cordifolia on HSV-1. Int. J. Curr. Microbiol. Appl. Sci. 7 (1), 3617–3624. doi:10. 20546/ijcmas.2018.701.425
- Rabaan, A. A., Al-Ahmed, S. H., Haque, S., Sah, R., Tiwari, R., Malik, Y. S., et al. (2020). SARS-CoV-2, SARS-CoV, and MERS-COV: a comparative overview. *Le Infez. Med.* 28 (2), 174–184.
- Rafieian-kopaei, M., Shakiba, A., Sedighi, M., and Bahmani, M. (2017). The analgesic and anti-inflammatory activity of Linum usitatissimum in balb/c mice. J. Evidence Based complementary Altern. Med. 22 (4), 892–896. doi:10. 1177/2156587217717416
- Raghavendhar, S., Tripati, P. K., Ray, P., and Patel, A. K. (2019). Evaluation of medicinal herbs for Anti-CHIKV activity. *Virology* 533, 45–49. doi:10.1016/j. virol.2019.04.007
- Rahman, M. M., Alam, M. N., Ulla, A., Sumi, F. A., Subhan, N., Khan, T., et al. (2017). Cardamom powder supplementation prevents obesity, improves glucose intolerance, inflammation and oxidative stress in liver of high carbohydrate high fat diet induced obese rats. *Lipids Health Dis.* 16 (1), 151. doi:10.1186/s12944-017-0539-x
- Rai, S. N., Birla, H., Zahra, W., Singh, S. Sen., and Singh, S. P. (2017). Immunomodulation of Parkinson's disease using Mucuna pruriens (Mp). J. Chem. Neuroanat. 85, 27–35. doi:10.1016/j.jchemneu.2017.06.005
- Raj, C. D., Shabi, M. M., Brahatheeswaran, D., and Mahesh, N. (2006). Antiinflammatory activity of Tylophora indica in albino rats. *J. Pharmacol. Toxicol.* 1 (5), 490–492. doi:10.3923/jpt.2006.490.492
- Rajbhandari, M., Mentel, R., Jha, P. K., Chaudhary, R. P., Bhattarai, S., Gewali, M. B., et al. (2009). Antiviral activity of some plants used in Nepalese traditional

medicine. Evidence Based complementary Altern. Med. 6 (4), 517–522. doi:10. 1093/ecam/nem156

- Rajbhandari, M., Wegner, U., Schöpke, T., Lindequist, U., and Mentel, R. (2003). Inhibitory effect of Bergenia ligulata on influenza virus A. *Pharmazie* 58 (4), 268–271.
- Ramesh, B. N., Girish, T. K., Raghavendra, R. H., Naidu, K. A., Prasada Rao, U. J. S., and Rao, K. S. (2014). Comparative study on anti-oxidant and antiinflammatory activities of Caesalpinia crista and Centella asiatica leaf extracts. J. Pharm. BioAllied Sci. 6 (2), 86–91. doi:10.4103/0975-7406. 129172
- Randon, A. M., and Attard, E. (2007). The *in vitro* immunomodulatory activity of oleuropein, a secoiridoid glycoside from olea europaea L. *Nat. Prod. Commun.* 2 (5), 1934578x0700200501. doi:10.1177/1934578x0700200501
- Ranjbar, M., Varzi, H. N., Sabbagh, A., Bolooki, A., and Sazmand, A. (2013). Study on analgesic and anti-inflammatory properties of Cordia myxa fruit Hydroalcoholic extract. *Pak. J. Biol. Sci.* 16 (24), 2066–2069. doi:10.3923/pjbs.2013. 2066.2069
- Rashed, K. (2014). Evaluation of anti-hiv-1 activity of cordia myxa l. And phytochemical profile. *Banat's. J. Biotechnol.* 5 (9), 51–56. doi:10.7904/2068-4738-v(9)-51
- Rasool, A., Khan, M. U. R., Ali, M. A., Anjum, A. A., Ahmed, I., Aslam, A., et al. (2017). Anti-Avian influenza virus H9N2 activity of aqueous extracts of Zingiber officinalis (Ginger) and Allium sativum (Garlic) in chick embryos. *Pak. J. Pharm. Sci.* 30 (4), 1341–1344.
- Rasool, M., and Varalakshmi, P. (2006). Immunomodulatory role of Withania somnifera root powder on experimental induced inflammation: an *in vivo* and *in vitro* study. *Vasc. Pharmacol.* 44 (6), 406–410. doi:10.1016/j.vph.2006.01.015
- Rastogi, S., Pandey, D. N., and Singh, R. H. (2020). COVID-19 pandemic: a pragmatic plan for Ayurveda intervention. J. Ayurveda Integr. Med. [Epub ahead of print]. doi:10.1016/j.jaim.2020.04.002
- Rather, M. A., Dar, B. A., Sofi, S. N., Bhat, B. A., and Qurishi, M. A. (2016). Foeniculum vulgare: a comprehensive review of its traditional use, phytochemistry, pharmacology, and safety. *Arab. J. Chem.* 9, S1574–S1583. doi:10.1016/j.arabjc.2012.04.011
- Reddy, D. B., Reddy, T. C. M., Jyotsna, G., Sharan, S., Priya, N., Lakshmipathi, V., et al. (2009). Chebulagic acid, a COX-LOX dual inhibitor isolated from the fruits of Terminalia chebula Retz., induces apoptosis in COLO-205 cell line. *J. Ethnopharmacol.* 124 (3), 506–512. doi:10.1016/j.jep.2009.05.022
- Rehman, N. U., Khan, A. U., Alkharfy, K. M., and Gilani, A. H. (2012). Pharmacological basis for the medicinal use of Lepidium sativum in airways disorders. *Evidence Based Complementary Altern. Med.* 2012, 1–8. doi:10.1155/ 2012/596524
- Rifa'i, M., Satwika, D., and Aulanni, A. M. (2014). Datura Metel linn ameliorates asthma symptoms in BALB/c mice. J. Bio. Sci. 22, 1–8. doi:10.3329/jbs.v22i0.30002
- Roqaiya, M., Begum, W., and Jahufer, R. (2015). Acacia arabica (Babool) a review on ethnobotanical and unani traditional uses as well as phytochemical and pharmacological properties. *Int. J. Pharm. Phytopharmacol. Res.* 4 (6), 315–321.
- Rothan, H. A., and Byrareddy, S. N. (2020). The epidemiology and pathogenesis of coronavirus disease (COVID-19) outbreak. J. Autoimmun. 109, 102433. doi:10. 1016/j.jaut.2020.102433
- Roy, S., Chaurvedi, P., and Chowdhary, A. (2015). Evaluation of antiviral activity of essential oil of Trachyspermum Ammi against Japanese encephalitis virus. *Pharmacogn. Res.* 7 (3), 263–267. doi:10.4103/0974-8490.157977
- Roy, S., Mukherjee, S., Pawar, S., and Chowdhary, A. (2016). Evaluation of *in vitro* antiviral activity of Datura metel Linn. against rabies virus. *Pharmacogn. Res.* 8 (4), 265–269. doi:10.4103/0974-8490.188874
- RS, J. J., Jagadeesh, S., Ganesan, S., K, V. R., and Eerike, M. (2013). Anti inflammatory activity of ethanolic extract of Nymphaea Alba flower in Swiss albino mice. *Int. J. Med. Res. Health Sci.* 2 (3), 474–478. doi:10.5958/j. 2319-5886.2.3.082
- Sachan, S., Dhama, K., Latheef, S. K., Samad, H. A., Mariappan, A. K., Munuswamy, P., et al. (2019). Immunomodulatory potential of tinospora cordifolia and CpG ODN (TLR21 agonist) against the very virulent, infectious bursal disease virus in SPF chicks. *Vaccines* 7 (3), 106. doi:10. 3390/vaccines7030106
- Sadekar, R. D., Kolte, A. Y., Barmase, B. S., and Desai, V. F. (1998). Immunopotentiating effects of Azadirachta indica (Neem) dry leaves powder in broilers, naturally infected with IBD virus. *Indian J. Exp. Biol.* 36 (11), 1151–1153.

- Sadique, J., Chandra, T., Thenmozhi, V., and Elango, V. (1987). The anti-inflammatory activity of Enicostemma littorale and Mollugo cerviana. *Biochem. Med. Metab. Biol.* 37 (2), 167–176. doi:10.1016/0885-4505(87)90023-5
- Sahasranaman, A., and Kumar, N. (2020). Network structure of COVID-19 spread and the lacuna in India's testing strategy. arXiv:10.2139/ssrn.3558548.
- Sahni, Y. P., and Srivastava, D. N. (1993). Anti-inflammatory activity of Withania somnifera: possible mode of action. J. Appl. Anim. Res. 3 (2), 129–136. doi:10. 1080/09712119.1993.9705964
- Sai Ram, M., Neetu, D., Yogesh, B., Anju, B., Dipti, P., Pauline, T., et al. (2002). Cyto-protective and immunomodulating properties of Amla (Emblica officinalis) on lymphocytes: an *in-vitro* study. J. Ethnopharmacol. 81 (1), 5–10. doi:10.1016/S0378-8741(01)00421-4
- Salih, R. H., Odisho, S. M., Al-Shammari, A. M., and Ibrahim, O. M. S. (2017). Antiviral effects of Olea europaea leaves extract and interferon-beta on gene expression of newcastle disease virus. *Adv. Anim. Vet. Sci.* 5 (11), 436–445. doi:10.17582/journal.aavs/2017/5.11.436.445
- Salim, B., and Noureddine, M. (2020). Identification of compounds from nigella sativa as new potential inhibitors of 2019 novel coronasvirus (Covid-19): molecular docking study. chemRxiv:10.26434/chemrxiv.12055716.v1.
- Sampath Kumar, K. P., Bhowmik, D., Tiwari, P., and Kharel, R. (2010). Indian traditional herbs Adhatoda vasica and its Medicinal application. J. Chem. Pharm. Res. 2 (1), 240–245.
- Saneja, A., Kaushik, P., Kaushik, D., Kumar, S., and Kumar, D. (2009). Antioxidant, analgesic and anti-inflammatory activities of santalum album linn. *Planta Med.* 75 (04), 102. doi:10.1055/s-2009-1216540
- Sastry, J. L. N., Dr., Gupta, A., Dr., Brindavanam, N. B., Dr., Kanjilal, S., Dr., Kumar, S., Setia, M., Dr., et al. (2011). Quantification of immunity status of dabur Chyawanprash - a review part- 2 (clinical studies). *Indian J. Appl. Res.* 4 (3), 205–211. doi:10.15373/2249555x/mar2014/61
- Sehgal, R., Chauhan, A., Gilhotra, U. K., and Gilhotra, A. (2013). In vitro and in vivo evaluation of antiasthmatic activity of picrorhiza kurroa plant. Int. J. Pharm. Sci. Res. 4 (9), 3440–3443. doi:10.13040/IJPSR.0975-8232
- Sengottuvelu, S., Rajesh, K., Sherief, S. H., Duraisami, R., Vasudevan, M., Nandhakumar, J., et al. (2012). Evaluation of analgesic and antiinflammatory activity of methanolic extract of Cocculus hirsutus leaves. J. Res. Educ. Indian Med. 18, 175–182.
- Sharifi-Rad, J., Salehi, B., Schnitzler, P., Ayatollahi, S. A., Kobarfard, F., Fathi, M., et al. (2017). Susceptibility of herpes simplex virus type 1 to monoterpenes thymol, carvacrol, p-cymene and essential oils of Sinapis arvensis L., Lallemantia royleana Benth. and Pulicaria vulgaris Gaertn. *Cell. Mol. Biol.* 63 (8), 42–47. doi:10.14715/cmb/2017.63.8.10
- Sharma, M. L., Rao, C. S., and Duda, P. L. (1994). Immunostimulatory activity of Picrorhiza kurroa leaf extract. J. Ethnopharmacol. 41 (3), 185–192. doi:10.1016/ 0378-8741(94)90031-0
- Sharma N., N., Mishra, K. P., Chanda, S., Bhardwaj, V., Tanwar, H., Ganju, L., et al. (2019). Evaluation of anti-dengue activity of Carica papaya aqueous leaf extract and its role in platelet augmentation. *Arch. Virol.* 164 (4), 1095–1110. doi:10. 1007/s00705-019-04179-z
- Sharma, R., Martins, N., Kuca, K., Chaudhary, A., Kabra, A., Rao, M. M., et al. (2019). Chyawanprash: a traditional indian bioactive health supplement. *Biomolecules* 9 (5), 161. doi:10.3390/biom9050161
- Sharma, V., Kaushik, S., Pandit, P., Dhull, D., Yadav, J. P., and Kaushik, S. (2019). Green synthesis of silver nanoparticles from medicinal plants and evaluation of their antiviral potential against chikungunya virus. *Appl. Microbiol. Biotechnol.* 103 (2), 881–891. doi:10.1007/s00253-018-9488-1
- Sharma, V., Thakur, M., Chauhan, N. S., and Dixit, V. K. (2010). Immunomodulatory activity of petroleum ether extract of Anacyclus pyrethrum. *Pharm. Biol.* 48 (11), 1247–1254. doi:10.3109/13880201003730642
- Shin, H. S., See, H. J., Jung, S. Y., Choi, D. W., Kwon, D. A., Bae, M. J., et al. (2015). Turmeric (Curcuma longa) attenuates food allergy symptoms by regulating type 1/type 2 helper T cells (Th1/Th2) balance in a mouse model of food allergy. *J. Ethnopharmacol.* 175, 21–29. doi:10.1016/j.jep.2015.08.038
- Shin, T. Y., Kim, D. K., Chae, B. S., and Lee, E. J. (2001). Antiallergic action of magnolia officinalis on immediate hypersensitivity reaction. *Arch Pharm. Res.* 24 (3), 249–255. doi:10.1007/BF02978266
- Shivaprasad, H. N., Kharya, M. D., Rana, A. C., and Mohan, S. (2006). Preliminary immunomodulatory activities of the aqueous extract of Terminalia chebula. *Pharm. Biol.* 44 (1), 32–34. doi:10.1080/13880200500530542

- Shruthi, R. R., Venkatesh, Y. P., and Muralikrishna, G. (2017). Structural and functional characterization of a novel immunomodulatory glycoprotein isolated from ajowan (Trachyspermum ammi L.). *Glycoconjugate J.* 34 (4), 499–514. doi:10.1007/s10719-017-9771-x
- Shukla, S., Mehta, A., Mehta, P., Vyas, S. P., and Shivaprasad, H. N. (2010). *In vivo* immunomodulatory activities of the aqueous extract of bonduc nut Caesalpinia bonducella seeds. *Pharm. Biol.* 48 (2), 227–230. doi:10.3109/ 13880200903085474
- Siddiqui, N. A., Singh, S., Siddiquei, M. M., and Khan, T. H. (2012). Immunomodulatory effect of withania somnifera, asparagus racemosus and picrorhiza kurroa roots. *Int. J. Pharmacol.* 8 (2), 108–114. doi:10.3923/ijp.2012.108.114
- Sikandan, A., Shinomiya, T., and Nagahara, Y. (2018). Ashwagandha root extract exerts anti-inflammatory effects in HaCaT cells by inhibiting the MAPK/NF- κ B pathways and by regulating cytokines. *Int. J. Mol. Med.* 42 (1), 425–434. doi:10. 3892/ijmm.2018.3608
- Sina, I. (1878). Al qanoon fil tibb. Lucknow: Munshi Nawal Kishore.
- Singh, K. P., Upadhyay, R., and Kumar, A. (2010). Screening of adhatoda vasica needs as a putative HIV-protease inhibitor. J. Phytol. 2 (4), 78–82.
- Singh, P., Chakraborty, P., He, D. H., and Mergia, A. (2019). Extract prepared from the leaves of Ocimum basilicum inhibits the entry of Zika virus. *Acta Virol.* 63 (03), 316–321. doi:10.4149/av_2019_307
- Singh, S., Panchaksharimath, P., and Devaru, S. (2011). Evaluation of antiinflammatory activities of Sida cordifolia Linn in albino rats. J. Chem. Pharmaceut. Res. 3 (6), 136–142.
- Singh, O., Khanam, Z., Misra, N., and Srivastava, M. K. (2011). Chamomile (Matricaria chamomilla L.): an overview. *Pharm. Rev.* 5 (9), 82–95. doi:10. 4103/0973-7847.79103
- Sinha, S., Murugesan, T., Maiti, K., Gayen, J. R., Pal, M., and Saha, B. P. (2001). Evaluation of anti-inflammatory potential of Bergenia ciliata Sternb. rhizome extract in rats. *J. Pharm. Pharmacol.* 53 (2), 193–196. doi:10.1211/ 0022357011775398
- Sireeratawong, S., Itharat, A., Lerdvuthisopon, N., Piyabhan, P., Khonsung, P., Boonraeng, S., et al. (2012). Anti-inflammatory, analgesic, and antipyretic activities of the ethanol extract of piper interruptum opiz. and piper chaba linn. *ISRN Pharmacol.* 2012, 1–6. doi:10.5402/2012/480265
- Song, W., Gui, M., Wang, X., and Xiang, Y. (2018). Cryo-EM structure of the SARS coronavirus spike glycoprotein in complex with its host cell receptor ACE2. *PLoS Pathog.* 14 (8), e1007236. doi:10.1371/journal.ppat.1007236
- Soni, K., Lawal, T., Wicks, S., Patel, U., and Mahady, G. (2015). Boswellia serrata and Ocimum sanctum extracts reduce inflammation in an ova-induced asthma model of BALB/c mice. *Planta Med.* 81 (11), B4. doi:10.1055/s-0035-1556201
- Sood, R., Raut, R., Tyagi, P., Pareek, P. K., Barman, T. K., Singhal, S., et al. (2015). Cissampelos pareira linn: natural source of potent antiviral activity against all four dengue virus serotypes. *PLoS Neglected Trop. Dis.* 9 (12), e0004255. doi:10. 1371/journal.pntd.0004255
- Sornpet, B., Potha, T., Tragoolpua, Y., and Pringproa, K. (2017). Antiviral activity of five Asian medicinal pant crude extracts against highly pathogenic H5N1 avian influenza virus. *Asian Pac. J. Trop. Med.* 10 (9), 871–876. doi:10.1016/j. apjtm.2017.08.010
- Souissi, M., Azelmat, J., Chaieb, K., and Grenier, D. (2020). Antibacterial and antiinflammatory activities of cardamom (Elettaria cardamomum) extracts: potential therapeutic benefits for periodontal infections. *Anaerobe* 61, 102089. doi:10.1016/j.anaerobe.2019.102089
- Soumaya, K. J., Dhekra, M., Fadwa, C., Zied, G., Ilef, L., Kamel, G., et al. (2013). Pharmacological, antioxidant, genotoxic studies and modulation of rat splenocyte functions by Cyperus rotundus extracts. *BMC Complementary Altern. Med.* 13 (1), 28. doi:10.1186/1472-6882-13-28
- Soumya, M., Reddy, H., and NageswariG, and Venkatappa (2019). Evaluation of immunomodulatory effects of silkworm (bombyxmori L.) cocoon extracts 0n methylprednisolone induced rats. *Int. J. Sci. Res. Biol. Sci.* 5 (6), 80–88. doi:10. 26438/ijsrbs/v5i6.8088
- Sriraman, S., Ramanujam, G. M., Ramasamy, M. K., and Dubey, G. P. (2015). Identification of beta-sitosterol and stigmasterol in Bambusa bambos (L.) Voss leaf extract using HPLC and its estrogenic effect *in vitro*. *J. Pharmaceut. Biomed. Anal.* 115, 55–61. doi:10.1016/j.jpba.2015.06.024
- Srivastava, J. K., Shankar, E., and Gupta, S. (2010). Chamomile: a herbal medicine of the past with a bright future (review). *Mol. Med. Rep.* 3 (6), 895–901. doi:10. 3892/mmr.2010.377

- Su, S., Duan, J., Chen, T., Huang, X., Shang, E., Yu, L., et al. (2015). Frankincense and myrrh suppress inflammation via regulation of the metabolic profiling and the MAPK signaling pathway. *Sci. Rep.* 5 (1), 13668. doi:10.1038/srep13668
- Sung, Y. Y., Kim, S. H., Kim, D. S., Lee, J. E., and Kim, H. K. (2017). Illicium verum extract and trans-anethole attenuate ovalbumin-induced airway inflammation via enhancement of Foxp3+ regulatory T cells and inhibition of Th2 cytokines in mice. *Mediat. Inflamm.* 2017, 1–12. doi:10.1155/2017/7506808
- Sunil, M. A., Sunitha, V. S., Radhakrishnan, E. K., and Jyothis, M. (2019). Immunomodulatory activities of Acacia catechu, a traditional thirst quencher of South India. J. Ayurveda Integr. Med. 10 (3), 185–191. doi:10. 1016/j.jaim.2017.10.010
- Tambekar, D. H., and Dahikar, S. B. (2011). Antibacterial activity of some Indian ayurvedic preparations against enteric bacterial pathogens. J. Adv. Pharm. Technol. Res. 2 (1), 24–29. doi:10.4103/2231-4040.79801
- Tasleem, F., Azhar, I., Ali, S. N., Perveen, S., and Mahmood, Z. A. (2014). Analgesic and anti-inflammatory activities of Piper nigrum L. Asian Pac. J. Trop. Med. 7 (Suppl 1), S461–S468. doi:10.1016/S1995-7645(14)60275-3
- Taylor, D. J. R., Hamid, S. M., Andres, A. M., Saadaeijahromi, H., Piplani, H., Germano, J. F., et al. (2020). Antiviral effects of menthol on coxsackievirus B. *Viruses* 12 (4), 373. doi:10.3390/v12040373
- Tekade, S. H., Mode, S. G., and Waghmare, S. P. (2008). Effect of Asparagus racemosus, Sida cordifolia and levamisole on immunological parameters in experimentally induced immunosuppressed broilers. *Vet. World* 1 (2), 49–50.
- Tilwari, A., Shukla, N. P., and Uma Devi, P. (2011). Effect of five medicinal plants used in Indian system of medicines on immune function in Wistar rats. *Afr. J. Biotechnol.* 10 (73), 16637–16645. doi:10.5897/AJB10.2168
- Tiwari, M., Dwivedi, U. N., and Kakkar, P. (2014). Tinospora cordifolia extract modulates COX-2, iNOS, ICAM-1, pro-inflammatory cytokines and redox status in murine model of asthma. *J. Ethnopharmacol.* 153 (2), 326–337. doi:10. 1016/j.jep.2014.01.031
- Tripathi, D. M., Gupta, N., Lakshmi, V., Saxena, K. C., and Agrawal, A. K. (1999). Antigiardial and immunostimulatory effect of Piper longum on giardiasis due to Giardia lamblia. *Phyther. Res.* 13 (7), 561–565. doi:10.1002/(SICI)1099-1573(199911)13:7<561::AID-PTR479>3.0.CO;2-W
- Tripathi, Y. B., and Upadhyay, A. K. (2001). Antioxidant property of mucuna pruriens linn. Curr. Sci. 80 (11), 1377–1378.
- Trivedi, M. K., Mondal, S. C., Gangwar, M., and Jana, S. (2017). Effect of a novel ashwagandha-based herbomineral formulation on pro-inflammatory cytokines expression in mouse splenocyte cells: a potential immunomodulator. *Pharmacog. Mag.* 13 (49), 90–94. doi:10.4103/0973-1296.197709
- Tumova, L., Endrychová, H., and Vokurková, D. (2018). Immunostimulant activity of Bergenia extracts. *Pharmacog. Mag.* 14 (56), 328–332. doi:10.4103/pm.pm_423_17
- Umar, S., Rehman, A., Younus, M., Qamar-Un-NisaAli, A., Shahzad, M., et al. (2016). Effects of Nigella sativa on immune responses and pathogenesis of avian influenza (H9N2) virus in turkeys. J. Appl. Poultry Res. 25 (1), 95. doi:10.3382/japr/pfv070
- Uttara, J., and Mishra, S. H. (2009). Preliminary evaluation of immunomodulatory and antistress activity of methanol extract of Hedychium spicatum. *Pharmacologyonline* 1, 1057–1071.
- Vadnere, G. P., Gaud, R. S., Singhai, A. K., and Somani, R. S. (2009). Effect of Inula racemosa root extract on various aspects of asthma. *Pharmacologyonline* 2, 84–94.
- Vetal, S., Bodhankar, S. L., Mohan, V., and Thakurdesai, P. A. (2013). Antiinflammatory and anti-arthritic activity of type-A procyanidine polyphenols from bark of Cinnamomum zeylanicum in rats. *Food Sci. Hum. Wellness* 2 (2), 59–67. doi:10.1016/j.fshw.2013.03.003
- Vidal, V., Potterat, O., Louvel, S., Hamy, F., Mojarrab, M., Sanglier, J. J., et al. (2012). Library-based discovery and characterization of daphnane diterpenes as potent and selective hiv inhibitors in daphne gnidium. *J. Nat. Prod.* 75 (3), 414–419. doi:10.1021/np200855d
- Vimalanathan, S., Ignacimuthu, S., and Hudson, J. B. (2009). Medicinal plants of Tamil Nadu (Southern India) are a rich source of antiviral activities. *Pharm. Biol.* 47 (5), 422–429. doi:10.1080/13880200902800196
- Vinothapooshan, G., and Sundar, K. (2011). Immunomodulatory activity of various extracts of Adhatoda vasica Linnexperimental rats. *African J. Pharm. Pharmacol.* 5 (3), 306–310. doi:10.5897/AJPP10.126
- Wang, H., Li, K., Ma, L., Wu, S., Hu, J., Yan, H., et al. (2017). Berberine inhibits enterovirus 71 replication by downregulating the MEK/ERK signaling pathway and autophagy. *Virol. J.* 14 (1), 2. doi:10.1186/s12985-016-0674-4

- Wang, W., Wang, J., Dong, S. F., Liu, C. H., Italiani, P., Sun, S. H., et al. (2010). Immunomodulatory activity of andrographolide on macrophage activation and specific antibody response. *Acta Pharmacol. Sin.* 31 (2), 191–201. doi:10.1038/ aps.2009.205
- Wang, Y., Jung, Y. J., Kim, K. H., Kwon, Y., Kim, Y. J., Zhang, Z., et al. (2018). Antiviral activity of fermented ginseng extracts against a broad range of influenza viruses. *Viruses* 10 (9), 471. doi:10.3390/v10090471
- Weili, H., Baoan, C., HongYing, Z., XueBing, W., DuanHong, X., and RuiLiang, C. (2011). Antiviral activity of Mentha spicata Linn. extracts against porcine parvovirus in vitro. *Jiangsu J. Agric. Sci.* 27 (3), 556–560.
- Wen, R., Lv, H., Jiang, Y., and Tu, P. (2018). Anti-inflammatory isoflavones and isoflavanones from the roots of Pongamia pinnata (L.) Pierre. *Bioorg. Med. Chem. Lett.* 28 (6), 1050–1055. doi:10.1016/j.bmcl.2018.02.026
- WHO (2020a). Coronavirus disease (COVID-19) outbreak. Emergencies Dis. Available at: https://www.who.int/emergencies/diseases/novel-coronavirus-2019 (Accessed December 19, 2020).
- WHO (2020b). Rolling updates on coronavirus disease (COVID-19). Events as they happen. Available at: https://www.who.int/emergencies/diseases/novelcoronavirus-2019/events-as-they-happen (Accessed December 19, 2020).
- Win, N. N., Kodama, T., Lae, K. Z. W., Win, Y. Y., Ngwe, H., Abe, I., et al. (2019). Bisiridoid and iridoid glycosides: viral protein R inhibitors from Picrorhiza kurroa collected in Myanmar. *Fitoterapia* 134, 101–107. doi:10.1016/j.fitote.2019.02.016
- Wintachai, P., Kaur, P., Lee, R. C. H., Ramphan, S., Kuadkitkan, A., Wikan, N., et al. (2015). Activity of andrographolide against chikungunya virus infection. *Sci. Rep.* 5 (1), 14179. doi:10.1038/srep14179
- Wirotesangthong, M., Inagaki, N., Tanaka, H., Thanakijcharoenpath, W., and Nagai, H. (2008). Inhibitory effects of Piper betle on production of allergic mediators by bone marrow-derived mast cells and lung epithelial cells. *Int. Immunopharmacol.* 8 (3), 453–457. doi:10.1016/j.intimp.2007.11.005
- Woo, S. Y., Win, N. N., Noe Oo, W. M., Ngwe, H., Ito, T., Abe, I., et al. (2019). Viral protein R inhibitors from Swertia chirata of Myanmar. J. Biosci. Bioeng. 128 (4), 445–449. doi:10.1016/j.jbiosc.2019.04.006
- Worldometers (2020). COVID-19 coronavirus pandemic. Available at: https:// www.worldometers.info/coronavirus/ (Accessed December 19, 2020).
- Wu, W., Li, Y., Jiao, Z., Zhang, L., Wang, X., and Qin, R. (2019). Phyllanthin and hypophyllanthin from Phyllanthus amarus ameliorates immune-inflammatory response in ovalbumin-induced asthma: role of IgE, Nrf2, iNOs, TNF-α, and IL's. *Immunopharmacol. Immunotoxicol.* 41 (1), 55–67. doi:10.1080/08923973. 2018.1545788
- Xiang, Y., Pei, Y., Qu, C., Lai, Z., Ren, Z., Yang, K., et al. (2011). *In vitro* anti-herpes simplex virus activity of 1,2,4,6-tetra-O-galloyl- β-D-glucose from Phyllanthus emblica L. (Euphorbiaceae). *Phyther. Res* 25 (7), 975–982. doi:10.1002/ptr.3368
- Xu, H. B., Ma, Y. B., Huang, X. Y., Geng, C. A., Wang, H., Zhao, Y., et al. (2015). Bioactivity-guided isolation of anti-hepatitis B virus active sesquiterpenoids from the traditional Chinese medicine: rhizomes of Cyperus rotundus. *J. Ethnopharmacol.* 171, 131–140. doi:10.1016/j.jep.2015.05.040
- Xu, W., Hu, M., Zhang, Q., Yu, J., and Su, W. (2018). Effects of anthraquinones from Cassia occidentalis L. on ovalbumin-induced airways inflammation in a mouse model of allergic asthma. J. Ethnopharmacol. 221, 1–9. doi:10.1016/j.jep.2018.04.012
- Yamprasert, R., Chanvimalueng, W., Mukkasombut, N., and Itharat, A. (2020). Ginger extract versus Loratadine in the treatment of allergic rhinitis: a randomized controlled trial. *BMC Complementary Med. Ther.* 20 (1), 119. doi:10.1186/s12906-020-2875-z

- Yan, Y. Q., Fu, Y. J., Wu, S., Qin, H. Q., Zhen, X., Song, B. M., et al. (2018). Antiinfluenza activity of berberine improves prognosis by reducing viral replication in mice. *Phyther. Res.* 32 (12), 2560–2567. doi:10.1002/ptr.6196
- Yang, H., Huimin, Z., Aiping, Y., Qi, L., Ning, D., Tu-Lin, L., et al. (2019). Jatrophacine, a 4,5-seco-rhamnofolane diterpenoid with potent antiinflammatory activity from Jatropha curcas. *Nat. Prod. Res.* 1–5. doi:10. 1080/14786419.2019.1660656
- Yang, Y., Islam, M. S., Wang, J., Li, Y., and Chen, X. (2020). Traditional Chinese medicine in the treatment of patients infected with 2019-new coronavirus (SARS-CoV-2): a review and perspective. *Int. J. Biol. Sci.* 16 (10), 1708–1717. doi:10.7150/ijbs.45538
- Yeh, S. F., Hong, C. Y., Huang, Y. L., Liu, T. Y., Choo, K. B., and Chou, C. K. (1993). Effect of an extract from Phyllanthus amarus on hepatitis B surface antigen gene expression in human hepatoma cells. *Antiviral Res.* 20 (3), 185–192. doi:10. 1016/0166-3542(93)90019-F
- Yu, Z. p., Xu, D. D., Lu, L. F., Zheng, X. D., and Chen, W. (2016). Immunomodulatory effect of a formula developed from American ginseng and Chinese jujube extracts in mice. *J. Zhejiang Univ. Sci. B.* 17 (2), 147–157. doi:10.1631/jzus.B1500170
- Yuki, K., Fujiogi, M., and Koutsogiannaki, S. (2020). COVID-19 pathophysiology: a review. Clin. Immunol. 215, 108427. doi:10.1016/j.clim.2020.108427
- Zaia, M. G., Cagnazzo, T., di, O., Feitosa, K. A., Soares, E. G., Faccioli, L. H., et al. (2016). Anti-inflammatory properties of menthol and menthone in Schistosoma mansoni infection. *Front. Pharmacol.* 7, 170. doi:10.3389/fphar.2016.00170
- Zare, A., Farzaneh, P., Pourpak, Z., Zahedi, F., Moin, M., Shahabi, S., et al. (2008). Purified aged garlic extract modulates allergic airway inflammation in Balb/c mice. *Iran. J. Allergy Asthma Immunol.* 7 (3), 133–141.
- Zaveri, M., Khandhar, A., and Jain, S. (2008). Quantification of baicalein, chrysin, biochanin-A and ellagic acid in root bark of Oroxylum indicum by RP-HPLC with UV detection. *Eurasian J. Anal.Chem.*
- Zhang, T., Wu, Q., and Zhang, Z. (2020). Probable pangolin origin of SARS-CoV-2 associated with the COVID-19 outbreak. *Curr. Biol.* 30 (7), 1346–1351.e2. doi:10.1016/j.cub.2020.03.022
- Zhao, Y. L., Cao, J., Shang, J. H., Liu, Y. P., Khan, A., Wang, H. S., et al. (2017). Airways antiallergic effect and pharmacokinetics of alkaloids from Alstonia scholaris. *Phytomed.* 27, 63–72. doi:10.1016/j.phymed.2017.02.002
- Zhou, H. L., Deng, Y. M., and Xie, Q. M. (2006). The modulatory effects of the volatile oil of ginger on the cellular immune response *in vitro* and *in vivo* in mice. J. Ethnopharmacol. 105 (1-2), 301–305. doi:10.1016/j.jep.2005.10.022
- Ziment, I., and Tashkin, D. P. (2000). Alternative medicine for allergy and asthma. J. Allergy Clin. Immunol. 106 (4), 603–614. doi:10.1067/mai.2000.109432

Conflict of Interest: The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Copyright © 2021 Ahmad, Zahiruddin, Parveen, Basist, Parveen, Gaurav, Parveen and Ahmad. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) and the copyright owner(s) are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.