

WORLD JOURNAL OF PHARMACEUTICAL AND MEDICAL RESEARCH

www.wjpmr.com

Review Article ISSN 2455-3301 WJPMR

FRUITS IN CLASSICAL TEXTS OF AYURVEDA – A REVIEW

*Dr. Tanvi Sood¹, Dr. Ashwani Upadhyaya², Dr. Navneet Sharma³, Dr. Rashmi Shrivastva⁴, Dr. Chandni Gupta⁵ and Dr. Mohit Pathak⁶

¹MD Scholar Dravyaguna, RGGPGAC Paprola, Kangra HP. ¹Proff, P.G. Deptt. Of Dravyaguna RGGPGAC Paprola, Kangra HP. ³Reader, P.G. Deptt. Of Dravyaguna RGGPGAC Paprola, Kangra HP. ⁴Reader, P.G. Deptt. Of Dravyaguna RGGPGAC Paprola, Kangra HP. ⁵Lecturer, P.G. Deptt. Of Dravyaguna RGGPGAC Paprola, Kangra HP.

⁶MD Scholar, Deptt.Swasthvritta, Shri J.G.Co-operative postgraduate ayurvedic college, Ghataprabha, Belgaun,

Karnatka.

*Corresponding Author: Dr. Tanvi Sood

MD Scholar Dravyaguna, RGGPGAC Paprola, Kangra HP.

Article Received on 19/01/2019

Article Revised on 09/02/2019

Article Accepted on 02/03/2019

ABSTRACT

Fruit have been a part of the human diet since the earliest time and there is strong evidence that our ancestors were primarily frugivorous. In ancient time there is no cultivation and man had to fill belly with fruits and whatever he finds in natural surroundings. *Ayurveda* describes *Ahara* (Diet) as the best preventive medicine and management of many diseases. "*Phalavarga*" is a category under *Aharavarga*, enlisted different fruits with their properties and its indications are in different medical conditions. During the last 4000 years, vast change has occurred in use of fruits. Several items have become obsolete and new items are introduced. Available information of fruits in classical texts of *Ayurveda* are not reviewed and not disseminated scientifically. Due to lack of knowledge regarding identification, usage, habitat, distribution and benefits of some fruits remain unexplored. Effort has been made to review and compile the fruits from classical texts of *Ayurveda* in systemic manner so that information regarding them can be used to identify active principles, long term beneficial effects and to understand their mechanism of action to establish their dietetic importance.

KEYWORDS: Aharavarga, Controversy, Fruit-preperation, Fruit-history, Phal-varga.

INTRODUCTION

Ayurveda is science which uploads benefits of healthy living. In Ayurveda three essential pillars of life are described i.e Aahara (diet), Nidra (sleep) and Brahmacharya (celibacy).From these three pillars Aahara (diet) is best sustainer of life. Ayurveda describes Ahara (Diet) as the best preventive medicine and management of many diseases. Acharayas has described varieties of foods (Aahar Varga)."Phalavarga" is a category under Aharavarga, enlisted different fruits with their properties and its indications are in different medical conditions. Today different diseases like obesity, diabetes, cardiovascular diseases are increasing every year and fruits contain healthy components that helps to prevent major disease. Fruits also helps to recover from illness if taken in sufficient amount.

History of fruits

In *Vedas* – In Rigveda (1.164.20) '*Pippala*' the fruit of Ashwatha i.e *Ficus religiosa* is mentioned.In *Yajurveda* different fruits like *Badara, Karira, Udumbara, Jmbiri*,

Vikankata, Bilwa, Kharjura are mentioned.*Atharvaveda* has added *Kapitthaka* and *Prushaka* in the list of fruits.

In Upanishad– In Shatpatha Brahmana upnishada (14.7.41) Amra, Udumbara, Pippala are mentioned. Aamla is mentioned in Jaiminiya Upnishad Brahmana (1.38.6) which is earlier name of Amalaka mentioned first in Chandogya Upanishad (7.3.1).

In *Puranas* – In *Purans* importance and knowledge of fruit is clearly seen. Dwipas are commonly named on fruits like *Jambudwipa* after *Jambu*, common fruit in India.In *Garuda Purana* (1.169.202 part-4) large number of fruits and fruit-bearing trees are mentioned.

In great epic *Ramayana* fruits play role in social customs, the guests were entertained by offering fruits. No. of fruit-bearing tree like *Aamra, Jambu, Priyala, Panasa, Ankola, Bilwa, Nipa* are mentioned in description of *Chitrakutta*^[1].In *Mahabharata* on decription of *Dwatavana* fruit bearing plants mentioned like *Maduka, Tala, Nipa, Kadamba,* (M.B.Anu.53.19).

Authentic data about fruits are found in *Kautilya's Arthashastra* of Maurya's period are as follows- The colour of ripe *Jambu*, *Amra*, *Tala* fruit are mentioned (Arth. 2. 28.12. 2). Group of sour fruit in which Vrikshamla, Matulunga, Kola, Badara are included (ibid.2.31.15.18). Oil is extracted from seeds of fruit of *Nimba*, *Kapittha*, *Madhuka* and *Ingudi* (ibid.2.21.15.28). Special type of Sura "Harahuraka" and "Kapisayana" is mentioned that is prepared of *Mridwika* (grapes) (ibid.2.41.25.21).

Civilization- In ancient time there is no cultivation and man had to fill belly with fruits and whatever he finds in natural surroundings. The Proto-Australoids who displaced the negritos, the earliest inhabitants of India, started cultivation. It Iis said that they used fruits *like Kadali, Narikela, Jambu, Dadima* And *Bhavya* in their diet. The Dravidians who came next, used fruits like *Panasa, Chincha* and *Puga*. The Indus valley civilization shows that people at Harappa and Mohanjodaro used fruits like *Kharjura, Narikela, Dadima, Kadali* and *Nimbuka*.

Fruits in classical texts of Ayurveda

Ahara (diet or food) is one of the important factors provided by nature for healthy living. The ancient classics emphasize more on Ahara for the promotion of positive health and prevention from a wide range of disorders. Acharya Charaka has classified the Ahara Dravya (diet/food articles) in different ways and one of the classification of the Ahara Dravya is into twelve major Varga (classes) depending upon its various forms. One of them is *Phala-varga*. This *Varga* is enriched with different types of fruits like Draksha (grapes), Paravat (guava), Mango, Jamuna, Bibhitaka (Terminalia bellerica), Anara (pomgranate), Almond, Bhallatakasthi (Semecarpus anacardium). The Phala Varga have been arranged according to Rasas(Taste).Begins with Madhura i.e Mridwika (Vitis vinifera) and proceeds with order Madhura-Amla, Madura-Kashaya, Amla, Dry fruits, Katu-Tikta and Kashaya. Though there are one or two fruits that are outside the group. In Vimana Sthana of Charaka Samhita, drugs and edibles are classified in six groups (Skandhas) according to Rasas. Fruits in respective groups in Charaka Samhita are mention here in Table no.1.

Skandha (Group)	Fruits
Madhura	Mridwika, Kharjura, Parushaka, Rajadana, Kashmarya, Taal, Kharjurmastaka
	Aamra, Aamrataka, Lakuch, Karmard, Vrikshaamla, Amalvetas,
Amla	Kuval,Badar, Dadima, Matulunga, Aamlaka, Tintidik, Dantasatha, Gandira, Nanditaka,
	Airavata, koshamra, Dhanwana,
Tikta	Nimba,Vaartaku, Kakoudumbarika
Kashaya	Jambu, Vata, Plaksha, Kapitana, Udumbara, Ashwatha, Bhallataka, Tinduka

Shusruta classified *Phal-varga* starting with sour fruits i.e *Amla* next in order are *Kashaya-Madhura*, *Madhura*, Dry fruits, and *Tikat-Katu*.Sushruta further classified *Madhura Rasa* fruit in two groups one consist of *Tala*, *Narikela*, *Panasa* and *Kadali* which are *Vaatpittahara*, *Balya and Brihana*. Othergroup contains *Draksha*, *Kasmarya*, *Madhuapuspa*, and *Kharjura* which are *Rakta-Pittahara* and *Guru*.

Best-fruit- *Charaka* mentioned *Mridwika* as best fruit while *Lakucha* as the worst one^[3].*Shusruta* mentions *Dadima*, *Amalaka*, *Draksha*, *Kharjura*, *Parushaka*, *Rajadana and Matulunga* as best among fruits^[4]. *Vaghbhatta* has only made compromise and has mentioned *Draksha and Dadima* as the first and second

one.*Padampurana* says *Amalaki* as best fruit. Now a day mango is the national and best fruit of india.

Preferred fruit^[5] (for medicinal use)- The fruits diseased, affected by maggots, overripe, unseasonal and unripe were to be discarded except that young unripe fruits of *Bilwa* are preferred.

Various fruits are described in different *Samhitas* like *Charaka samhita, Shusruta Samhita* etc, in *Nighantus* like *Raja Nighantu* and by famous *Dravyaguna* specialist P.V.Sharma.Some fruits out of them are controversial.The fruits described in different classical texts like *Samhitas, Nighantus* are described here in Table no. 2 and 3 and Table no. 2 is also illustrated in Fig. 1 to 9 (excluded Controversial drugs).

	Table 2:	Fruits in	different	Classical	texts. ^[6]
--	----------	-----------	-----------	-----------	-----------------------

Fruits	Latin name	Family
Abhisuka	Pistacia vera Linn.	Anacardiaceae
Airavata	Elaeocarpus serratus Linn.	Elaeocarpaceae
Aksota	Juglans regia Linn.	Juglandaceae
Amalaka	Emblica officinalis Gaertn.	Euphorbiaceae
Amalvetas	Garcinia pedunculata Roxb.	Clusiaceae
Aervaruk	Cucumis utilissimus Linn.	Cucurbitaceae
Amlika	Temarindus indica Linn.	Fabaceae

Amra	Mangifera indica Linn.	Anacardiaceae
Amrataka	Spondias pinnata Kurz.	Anacardiaceae
Ananaas (ra.v)	Ananas comosus Linn.	Bromeliaceae
Ankalodya	<i>Euryale ferox</i> salisb.	Nymphaeaceae
Ankota	Alangium salvifolium Linn.	Cornaceae
Aaruka	Prunus domestica Linn.	Rosaceae
Ashmantaka	Ficus rumphii Blume	Moraceae
Aswattha	Ficus religiosa linn.	Moraceae
Bakula	Mimusops elengi Linn.	Sapotaceae
Bhallatak	Semecarpus anacardium linn.	Anacardiaceae
Bhavya	Dillenia indica Linn.	Dilleniaceae
Bihi *	Cydonia oblonga Mill	Rosaceae
Bilwa	Aegle marmelos Corr.	Rutaceae
Bimbi	Coccinia indica W. & A.	Cucurbitaceae
Dadima	Punica granatum Linn.	Punicaceae
Dantasatha	Averrhoea carambola Linn.	Oxalidaceae
Dhanwana	Grewia tiliaefolia Vahl.	Malvaceae
Draksha	Vitis vinifera Linn.	Vitaceae
Gangeruka	Grewia tenax Forsk.	Tiliaceae
Ingudi	Balanites aegyptiaca Linn.	Zygophyllaceae
Jambira	Citrus limon Linn.	Rutaceae
Jambira Jambu	Syzygium cumini Linn.	
Jambu Kalinda	<i>Citrullus vulgaris</i> Schrad.	Myrtaceae Cucurbitaceae
	0	
Kapittha	<i>Feronia limonia</i> Linn.	Rutaceae
Kadamb	Anthocephalus indicus Miq.	Rubiaceae
Karmarda	Carissa carandas Linn.	Apocynaceae
Karchura	Curcuma zedoaria Rosc.	Zingiberaceae
Karira	Capparis decidua Edgew.	Capparaceae
Kasmarya	<i>Gmelina arborea</i> Linn.	Lamiaceae
Kaaju *	Anacardium occidantale Linn	Anacardiaceae
Kharjura	Phoenix sylvestris Roxb.	Arecaceae
Kosamra	Schleichera oleosa Lour.	Sapindaceae
Litchi	Litchi chinensis Gaertn.	Sapindaceae
Lakucha	Artocarpus lakoocha Roxb.	Moraceae
Lavali	Luvunga scandens Ham.	Rutaceae
Madhuka	Madhuca indica J.F.Gmel.	Sapotaceae
Matulunga	Citrus medica Linn.	Rutaceae
Moca (Kadali)	Musa paradisiaca Linn.	Musaceae
Mrgalindika	Gnetum montanum Markgraf.	Gnetaceae
Mukulaka	Sapium insigne Royle.	Euphorbiaceae
Naranga	Citrus reticulata Blanc.	Rutaceae
Narikela	Coccus nucifera Linn.	Arecaceae
Nikochaka	Pinus gerardiana Wall.	Pinaceae
Nipa	Anthocephalus cadamba Mig.	Rubiaceae
Nyagrodha	Ficus bengalensis Linn.	Moraceae
Panasa	Artocarpus heterophyllus Lam.	Moraceae
Paravata	Garcinia cowa Roxb.	Clusiaceae
Parpataki	Gardenia latifolia Ait.	Rubiaceae
Parusaka	Grewia asiatica Linn.	Malvaceae
Phalgu	Ficus carica Linn.	Moraceae
Pilu	Salvadora persica Linn.	Salvadoraceae
Plaksa	Ficus lacor Buch-Ham	Moraceae
Pracinamalaka	Flacourtia jangomas Lour.	Salicaceae
Priyala		Anacardiaceae
	Buchanania lanzan Spreng.	Fabaceae
Shami Sab	Prosopis cineraria Druce.	
Seb	Malus pumila Mill.	Rosaceae
Sitaphala	Annona squamosa Linn. Cordia myxa Roxb.	Annonaceae
Slesmataka		Boraginaceae

Taala	Borassus flabellifer Linn.	Arecaceae
Tanka	Pyrus communis Linn.	Rosaceae
Tinduka	Disospyros embryopteris Pers.	Ebenaceae
Tintidika	Rhus parviflora Roxb.	Anacardiaceae
Tuda	Morus alba Linn.	Moraceae
Trinsunya	Pandanus odoratissinus Linn.	Pandanaceae
Todana	Grewia oppositofolia Roxb.	Malvaceae
Udumbara	Ficus racemosa Linn.	Moraceae
Urumana	Prunus armeniaca Marsh.	Rosaceae
Vartaka	Solanum melongana Linn.	Solanaceae
Vaatama	Prunus amygdalus Batsch.	Rosaceae
Vaat-Kumbh ni.r	Carica papaya Linn.	Caricaceae
Vikankata	Flacourtia indica Mess.	Salicaceae
Vriksamla	Garcinia indica Chois	Clusiaceae
Vetraphala	Calamus rotang Linn	Arecaceae

Table 3: Fruits mentioned in Bhavprakash Nighantu Aamradi-Varga.

FruitsLatin nameFamilyAamraMangifera indica Linn.AnacardiaceaeAmbaadaSpondias mangifera WilldAnacardiaceaeRajaamraKoshamraScleichera trijuga Willd.SapindaceaePanasArtocarpus integrifolia Linn.MoraceaeLakuchaArtocarpus lakoocha Roxb.MoraceaeKadaliMusa Sapientum Linn.MusaceaeChirbhitCucumis Momordica Roxb.CucurbitaceaeNarikelaCocus nucifera Linn.ArecaceaeKaindCitrullus vugaris SchradCucurbitaceaeKharbujCucumis melo Linn.CucurbitaceaeGuvak (supari)Areca catechu Linn.PalmaeTaalBorassus flabellifer Linn.ArcaceaeBilwaAegle marmelos Corr.RutaceaeNaarangCitrus reticulata Blanco.RutaceaeTindukDiospyros embryopteris Pers.EbenaceaeKapiluStrychnos nux-vomica Linn.LoganiaceaeRaj-JambuSyzgium cumin SkeelsMyrtaceaeJal-JambuEugenia heynean wall.MyrtaceaeKarkandhuZizyphus sativa Gaertn.RhamnaceaeKarkandhuCicca acida Linn.EuphorbiaceaePaidanAlacontia cataphracta Roxb.FlacourtiaceaeRaj-BadarZizyphus nummularia W.&A.RhamnaceaeRaj-BadarZizyphus nummularia W.&A.RhamnaceaeKarkandhuZizyphus sativa Gaertn.RhamnaceaeRaj-BadarZizyphus nummularia W.&A.RhamnaceaeRaj-Ba	^	h Nighantu Aamradi-Varga.	Family
AmbaadaSpondias mangifera WilldAnacardiaceaeRajaamraKoshamraScleichera trijuga Willd.SapindaceaePanasArtocarpus integrifolia Linn.MoraceaeLakuchaArtocarpus lakoocha Roxb.MoraceaeKadaliMusa Sapientum Linn.MusaceaeChirbhitCucumis Momordica Roxb.CucurbitaceaeNarikelaCocus nucifera Linn.ArecaceaeKalindCitrullus vugaris SchradCucurbitaceaeKharbujCucumis melo Linn.CucurbitaceaeGuvak (supari)Areca catechu Linn.PalmaeTaalBorassus flabellifer Linn.ArcaceaeBilwaAegle marmelos Corr.RutaceaeKapithFeronia elephantum CorreaRutaceaeNararangCitrus reticulata Blanco.RutaceaeKupiluStrychnos nux-vomica Linn.LoganiaceaeJal-JambuEugenia heyneana wall.MyrtaceaeJal-JambuZizyphus sativa Gaertn.RhamnaceaeKarkandhuZizyphus sutjube Lam.RhamnaceaeKarkandhuZizyphus nummularia W.&A.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.SapotaceaeRajadanMinusops hexandra Roxb.SapotaceaeKarkandhuZizyphus sutiva Gaertn.RhamnaceaePadanZizyphus sutiva Gaertn.RhamnaceaeRaj-JambuEugenia heyneana wall.MyrtaceaeRaj-BadarZizyphus sutiva Gaertn.RhamnaceaeKarkandhuZizyphus sutiva Gaertn.Rhamnaceae	Fruits	Latin name	Family
RajaamraKoshamraScleichera trijuga Willd.SapindaceaePanasArtocarpus integrifolia Linn.MoraceaeLakuchaArtocarpus lakoocha Roxb.MoraceaeKadaliMusa Sapientum Linn.MusaceaeChirbhitCucumis Momordica Roxb.CucurbitaceaeNarikelaCocus nucifera Linn.ArecaceaeKalindCitrullus vugaris SchradCucurbitaceaeKalindCitrullus vugaris SchradCucurbitaceaeKanbujCucumis melo Linn.CucurbitaceaeGuvak (supari)Areca catechu Linn.PalmaeTaalBorassus flabellifer Linn.ArcaceaeBilwaAegle marmelos Corr.RutaceaeNaarangCitrus reticulata Blanco.RutaceaeNaarangCitrus reticulata Blanco.RutaceaeKapithFeronia elephantum CorreaRutaceaeRaj-JambuSyzygium cumini SkeelsMyrtaceaeJal-JambuEugenia heyneana wall.MyrtaceaeRaj-BadarZizyphus jujube Lam.RhamnaceaeKarkandhuZizyphus nummularia W.&A.RhamnaceaePrachin-AamlakFlacourtica cataphracta Roxb.FlacourticeaePriyaalBuchanania latifolia Roxb.AnacardiaceaeRajdanMimusops hexandra Roxb.SapotaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaeRajdanMimusops hexandra Roxb.SapotaceaeKarkandhuFlacourtia ramontchi L'HeritFlacourticeaePriyaalBuchanania latifolia Roxb.A			
KoshamraScleichera trijuga Willd.SapindaceaePanasArtocarpus integrifolia Linn.MoraceaeLakuchaArtocarpus lakoocha Roxb.MoraceaeKadaliMusa Sapientum Linn.MusaceaeChirbhitCucumis Momordica Roxb.CucurbitaceaeNarikelaCocus nucifera Linn.ArecaceaeKalindCitrullus vugaris SchradCucurbitaceaeKarbujCucumis melo Linn.CucurbitaceaeTrapusCucumis sativus Linn.CucurbitaceaeGuvak (supari)Areca catechu Linn.PalmaeTaalBorassus flabellifer Linn.ArcaceaeBilwaAegle marmelos Corr.RutaceaeKapithFeronia elephantum CorreaRutaceaeNaarangCitrus reticulata Blanco.RutaceaeTindukDiospyros embryopteris Pers.EbenaceaeKapiluStrychnos nux-vomica Linn.LoganiaceaeRaj-JambuSyzygium cumini SkeelsMyrtaceaeRaj-BadarZizyphus sativa Gaertn.RhamnaceaeKarkandhuZizyphus nummularia W.&A.RhamnaceaeKarkandhuZizyphus nummularia Roxb.FlacourtiaceaeLavaliCicca acida Linn.CynaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeKarmardCarissa carandas Linn.CynaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaeRajadanMinusops hexandra Roxb.SapotaceaeKarkandhuFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelum		Spondias mangifera Willd	Anacardiaceae
PanasArtocarpus integrifolia Linn.MoraceaeLakuchaArtocarpus lakoocha Roxb.MoraceaeKadaliMusa Sapientum Linn.MusaceaeChirbhitCucumis Momordica Roxb.CucurbitaceaeNarikelaCocus nucifera Linn.ArecaceaeKalindCitrullus vugaris SchradCucurbitaceaeKarbujCucumis melo Linn.CucurbitaceaeTrapusCucumis sativus Linn.CucurbitaceaeGuvak (supari)Areca catechu Linn.PalmaeTaalBorassus flabellifer Linn.ArcaceaeBilwaAegle marmelos Corr.RutaceaeNaarangCitrus reticulata Blanco.RutaceaeNaarangCitrus reticulata Blanco.RutaceaeKupiluStrychnos nux-vomica Linn.LoganiaceaeAj-JambuEugenia heyneana wall.MyrtaceaeRaj-BadarZizyphus sativa Gaertn.RhamnaceaeKolZizyphus nummularia W.&A.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaePriyaalMisops hexandra Roxb.SapotaceaeMakhanaEuryale ferox Salisb.NymphaeaceaeMakhanaEuryale ferox Salisb.NymphaeaceaeMakhkanaEuryale ferox Salisb.NymphaeaceaeMakhkanaKurua andor fila Roxb.TrapaceaeMakhkanaKurua andor fila Roxb.TrapaceaeMakkhanaEuryale ferox Salisb. </td <td>2</td> <td>-</td> <td>-</td>	2	-	-
LakuchaArtocarpus lakoocha Roxb.MoraceaeKadaliMusa Sapientum Linn.MusaceaeChirbhitCucumis Momordica Roxb.CucurbitaceaeNarikelaCocus nucifera Linn.ArecaceaeKalindCitrullus vugaris SchradCucurbitaceaeKharbujCucumis melo Linn.CucurbitaceaeTrapusCucumis sativus Linn.CucurbitaceaeGuvak (supari)Areca catechu Linn.PalmaeTaalBorassus flabellifer Linn.ArcaceaeBilwaAegle marmelos Corr.RutaceaeNaarangCitrus reticulata Blanco.RutaceaeNaarangCitrus reticulata Blanco.RutaceaeKupiluStrychnos nux-vomica Linn.LoganiaceaeRaj-JambuSyzygium cumini SkeelsMyrtaceaeJal-JambuEugenia heyneana wall.MyrtaceaeKarkandhuZizyphus sativa Gaertn.RhamnaceaeKarkandhuZizyphus nummularia W.&A.RhamnaceaeKarmardCarissa carandas Linn.CynaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeRajadanMimusops hexandra Roxb.SapotaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeKairviniphalNymphaea alba Linn.NymphaeaceaeKairviniphalNymphaea alba Linn.Nymphaeaceae			
KadaliMusa Sapientum Linn.MusaceaeChirbhitCucumis Momordica Roxb.CucurbitaceaeNarikelaCocus nucifera Linn.ArecaceaeKalindCitrullus vugaris SchradCucurbitaceaeKharbujCucumis melo Linn.CucurbitaceaeTrapusCucumis sativus Linn.CucurbitaceaeGuvak (supari)Areca catechu Linn.PalmaeTaalBorassus flabellifer Linn.ArcaceaeBilwaAegle marmelos Corr.RutaceaeKapithFeronia elephantum CorreaRutaceaeNaarangCitrus reticulata Blanco.RutaceaeTindukDiospyros embryopteris Pers.EbenaceaeKupiluStrychnos nux-vomica Linn.LoganiaceaeRaj-JambuEugenia heyneana wall.MyrtaceaeRaj-BadarZizyphus sativa Gaertn.RhamnaceaeKarkandhuZizyphus jujube Lam.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeRajadanMimusops hexandra Roxb.SapotaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakhanaEuryale ferox Salisb.NymphaeaceaeMakhanaKuryale ferox Salisb.TrapaceaeMadhukMadhuca indica J.F.GmelSapotaceae	Panas		Moraceae
ChirbhitCucumis Momordica Roxb.CucurbitaceaeNarikelaCocus nucifera Linn.ArecaceaeKalindCitrullus vugaris SchradCucurbitaceaeKharbujCucumis melo Linn.CucurbitaceaeTrapusCucumis sativus Linn.CucurbitaceaeGuvak (supari)Areca catechu Linn.PalmaeTaalBorassus flabellifer Linn.ArcaceaeBilwaAegle marmelos Corr.RutaceaeKapithFeronia elephantum CorreaRutaceaeNaarangCitrus reticulata Blanco.RutaceaeKupiluStrychnos nux-vomica Linn.LoganiaceaeJal-JambuSyzygium cumini SkeelsMyrtaceaeRaj-BadarZizyphus sativa Gaertn.RhamnaceaeKarkandhuZizyphus nummularia W.&A.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeRajadanMimusops hexandra Roxb.SapotaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakhanaEuryale ferox Salisb.NymphaeaceaeMakhanaEuryale ferox Salisb.TrapaceaeKairviniphalNymphaea alba Linn.NymphaeaceaeMakhanaEuryale ferox Salisb.NymphaeaceaeMakhukMadhuca indica J.F.GmelSapotaceae		<u>^</u>	
NarikelaCocus nucifera Linn.ArecaceaeKalindCitrullus vugaris SchradCucurbitaceaeKharbujCucumis melo Linn.CucurbitaceaeTrapusCucumis sativus Linn.CucurbitaceaeGuvak (supari)Areca catechu Linn.PalmaeTaalBorassus flabellifer Linn.ArcaceaeBilwaAegle marmelos Corr.RutaceaeKapithFeronia elephantum CorreaRutaceaeNarangCitrus reticulata Blanco.RutaceaeNarangCitrus reticulata Blanco.RutaceaeRupiluStrychnos nux-vomica Linn.LoganiaceaeRaj-JambuSyzygium cumini SkeelsMyrtaceaeRaj-BadarZizyphus sativa Gaertn.RhamnaceaeKarkandhuZizyphus nummularia W.&A.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeRajadanMimusops hexandra Roxb.SapotaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaeRajadanMimusops hexandra Roxb.SapotaceaeKarmardCarissa carandas Linn.CynaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaeRajadanMimusops hexandra Roxb.SapotaceaeKarmardPiacourtia ramontchi L'HeritFlacourticeaeRajadanMimusops hexandra Roxb.SapotaceaeKarmardPiacourtia ramontchi L'HeritFlacourticeaeRajadanMimusops hexandra Roxb.SapotaceaeMakhanaEuryale ferox Salisb.NymphaeaceaeMadhukMa	Kadali	Musa Sapientum Linn.	Musaceae
KalindCitrullus vugaris SchradCucurbitaceaeKharbujCucumis melo Linn.CucurbitaceaeTrapusCucumis sativus Linn.CucurbitaceaeGuvak (supari)Areca catechu Linn.PalmaeTaalBorassus flabellifer Linn.ArcaceaeBilwaAegle marmelos Corr.RutaceaeKapithFeronia elephantum CorreaRutaceaeNaarangCitrus reticulata Blanco.RutaceaeTindukDiospyros embryopteris Pers.EbenaceaeKupiluStrychnos nux-vomica Linn.LoganiaceaeRaj-JambuSyzygium cumini SkeelsMyrtaceaeJal-JambuEugenia heyneana wall.MyrtaceaeRaj-BadarZizyphus sativa Gaertn.RhamnaceaeKarkandhuZizyphus nummularia W.&A.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeRajadanMimusops hexandra Roxb.SapotaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakhanaEuryale ferox Salisb.NymphaeaceaeKairviniphalNymphaea alba Linn.Nymphaeaceae			
KharbujCucumis melo Linn.CucurbitaceaeTrapusCucumis sativus Linn.CucurbitaceaeGuvak (supari)Areca catechu Linn.PalmaeTaalBorassus flabellifer Linn.ArcaceaeBilwaAegle marmelos Corr.RutaceaeKapithFeronia elephantum CorreaRutaceaeNaarangCitrus reticulata Blanco.RutaceaeTindukDiospyros embryopteris Pers.EbenaceaeKupiluStrychnos nux-vomica Linn.LoganiaceaeRaj-JambuSyzygium cumini SkeelsMyrtaceaeJal-JambuEugenia heyneana wall.MyrtaceaeRaj-BadarZizyphus sativa Gaertn.RhamnaceaeKarkandhuZizyphus jujube Lam.RhamnaceaeKarkandhuCicca acida Linn.EughorbiaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeRajadanMimusops hexandra Roxb.SapotaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakhanaEuryale ferox Salisb.NymphaeaceaeKairviniphalNymphaea alba Linn.Nymphaeaceae	Narikela		Arecaceae
TrapusCucumis sativus Linn.CucurbitaceaeGuvak (supari)Areca catechu Linn.PalmaeTaalBorassus flabellifer Linn.ArcaceaeBilwaAegle marmelos Corr.RutaceaeKapithFeronia elephantum CorreaRutaceaeNaarangCitrus reticulata Blanco.RutaceaeTindukDiospyros embryopteris Pers.EbenaceaeKupiluStrychnos nux-vomica Linn.LoganiaceaeRaj-JambuSyzygium cumini SkeelsMyrtaceaeRaj-BadarZizyphus sativa Gaertn.RhamnaceaeKarkandhuZizyphus nummularia W.&A.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeRajadanMimusops hexandra Roxb.SapotaceaeKarmardCarissa carandas Linn.CynaceaePriyaalBuchanania latifolia Roxb.SapotaceaeMakkhanaEuryale ferox Salisb.NymphaeaceaeMakkhanaEuryale ferox Salisb.NymphaeaceaeMathukMadhuca indica J.F.GmelSapotaceae	Kalind		
Guvak (supari)Areca catechu Linn.PalmaeTaalBorassus flabellifer Linn.ArcaceaeBilwaAegle marmelos Corr.RutaceaeKapithFeronia elephantum CorreaRutaceaeNaarangCitrus reticulata Blanco.RutaceaeTindukDiospyros embryopteris Pers.EbenaceaeKupiluStrychnos nux-vomica Linn.LoganiaceaeRaj-JambuSyzygium cumini SkeelsMyrtaceaeJal-JambuEugenia heyneana wall.MyrtaceaeKolZizyphus sativa Gaertn.RhamnaceaeKarkandhuZizyphus jujube Lam.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeKarmardCarissa carandas Linn.CynaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaeRajadanMimusops hexandra Roxb.SapotaceaeKarmardFlacourtia ramontchi L'HeritFlacourticeaeRajadanNelumbo speciosum Willd.NymphaeaceaeMakkhanaEuryale ferox Salisb.NymphaeaceaeMakkhanaFuryale ferox Salisb.NymphaeaceaeMakhuaNymphaea alba Linn.Nymphaeaceae	Kharbuj	Cucumis melo Linn.	Cucurbitaceae
TaalBorassus flabellifer Linn.ArcaceaeBilwaAegle marmelos Corr.RutaceaeKapithFeronia elephantum CorreaRutaceaeNaarangCitrus reticulata Blanco.RutaceaeTindukDiospyros embryopteris Pers.EbenaceaeKupiluStrychnos nux-vomica Linn.LoganiaceaeRaj-JambuSyzygium cumini SkeelsMyrtaceaeJal-JambuEugenia heyneana wall.MyrtaceaeRaj-BadarZizyphus sativa Gaertn.RhamnaceaeKolZizyphus jujube Lam.RhamnaceaeFrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeLavaliCicca acida Linn.CynaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaePriyaalMimusops hexandra Roxb.SapotaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakhanaEuryale ferox Salisb.NymphaeaceaeMakhanaMymphaea alba Linn.NymphaeaceaeMadhukMadhuca indica J.F.GmelSapotaceae			Cucurbitaceae
BilwaAegle marmelos Corr.RutaceaeKapithFeronia elephantum CorreaRutaceaeNaarangCitrus reticulata Blanco.RutaceaeTindukDiospyros embryopteris Pers.EbenaceaeKupiluStrychnos nux-vomica Linn.LoganiaceaeRaj-JambuSyzygium cumini SkeelsMyrtaceaeJal-JambuEugenia heyneana wall.MyrtaceaeRaj-BadarZizyphus sativa Gaertn.RhamnaceaeKolZizyphus jujube Lam.RhamnaceaeKarkandhuZizyphus nummularia W.&A.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeKarmardCarissa carandas Linn.CynaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakkhanaEuryale ferox Salisb.NymphaeaceaeShringatakTrapa bispinosa Roxb.TrapaceaeMadhukMadhuca indica J.F.GmelSapotaceae			Palmae
KapithFeronia elephantum CorreaRutaceaeNaarangCitrus reticulata Blanco.RutaceaeTindukDiospyros embryopteris Pers.EbenaceaeKupiluStrychnos nux-vomica Linn.LoganiaceaeRaj-JambuSyzygium cumini SkeelsMyrtaceaeJal-JambuEugenia heyneana wall.MyrtaceaeRaj-BadarZizyphus sativa Gaertn.RhamnaceaeKolZizyphus jujube Lam.RhamnaceaeKarkandhuZizyphus nummularia W.&A.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeKarmardCarissa carandas Linn.CynaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaeRajadanMimusops hexandra Roxb.SapotaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakkhanaEuryale ferox Salisb.TrapaceaeMakkhanaNymphaea alba Linn.NymphaeaceaeMadhukMadhuca indica J.F.GmelSapotaceae		Borassus flabellifer Linn.	Arcaceae
NaarangCitrus reticulata Blanco.RutaceaeTindukDiospyros embryopteris Pers.EbenaceaeKupiluStrychnos nux-vomica Linn.LoganiaceaeRaj-JambuSyzygium cumini SkeelsMyrtaceaeJal-JambuEugenia heyneana wall.MyrtaceaeRaj-BadarZizyphus sativa Gaertn.RhamnaceaeKolZizyphus jujube Lam.RhamnaceaeKarkandhuZizyphus nummularia W.&A.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeKarmardCarissa carandas Linn.CynaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakkhanaEuryale ferox Salisb.NymphaeaceaeKairviniphalNymphaea alba Linn.NymphaeaceaeMadhukaMadhuca indica J.F.GmelSapotaceae			Rutaceae
TindukDiospyros embryopteris Pers.EbenaceaeKupiluStrychnos nux-vomica Linn.LoganiaceaeRaj-JambuSyzygium cumini SkeelsMyrtaceaeJal-JambuEugenia heyneana wall.MyrtaceaeRaj-BadarZizyphus sativa Gaertn.RhamnaceaeKolZizyphus jujube Lam.RhamnaceaeKarkandhuZizyphus nummularia W.&A.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeKarmardCarissa carandas Linn.CynaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakkhanaEuryale ferox Salisb.NymphaeaceaeKairviniphalNymphaea alba Linn.NymphaeaceaeMadhukaMadhuca indica J.F.GmelSapotaceae	Kapith	Feronia elephantum Correa	Rutaceae
KupiluStrychnos nux-vonica Linn.LoganiaceaeRaj-JambuSyzygium cumini SkeelsMyrtaceaeJal-JambuEugenia heyneana wall.MyrtaceaeRaj-BadarZizyphus sativa Gaertn.RhamnaceaeKolZizyphus jujube Lam.RhamnaceaeKarkandhuZizyphus nummularia W.&A.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeLavaliCicca acida Linn.EuphorbiaceaeKarmardCarissa carandas Linn.CynaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaeNinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakkhanaEuryale ferox Salisb.TrapaceaeKairviniphalNymphaea alba Linn.NymphaeaceaeMakhukMadhuca indica J.F.GmelSapotaceae	Naarang	Citrus reticulata Blanco.	Rutaceae
Raj-JambuSyzygium cumini SkeelsMyrtaceaeJal-JambuEugenia heyneana wall.MyrtaceaeRaj-BadarZizyphus sativa Gaertn.RhamnaceaeKolZizyphus jujube Lam.RhamnaceaeKarkandhuZizyphus nummularia W.&A.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeLavaliCicca acida Linn.EuphorbiaceaeKarmardCarissa carandas Linn.CynaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaeNinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakkhanaEuryale ferox Salisb.TrapaceaeKairviniphalNymphaea alba Linn.NymphaeaceaeMadhukaMadhuca indica J.F.GmelSapotaceae	Tinduk	Diospyros embryopteris Pers.	Ebenaceae
Jal-JambuEugenia heyneana wall.MyrtaceaeRaj-BadarZizyphus sativa Gaertn.RhamnaceaeKolZizyphus jujube Lam.RhamnaceaeKarkandhuZizyphus nummularia W.&A.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeLavaliCicca acida Linn.EuphorbiaceaeKarmardCarissa carandas Linn.CynaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaeRajadanMimusops hexandra Roxb.SapotaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeShringatakTrapa bispinosa Roxb.TrapaceaeMadhukaMadhuca indica J.F.GmelSapotaceae	Kupilu		Loganiaceae
Raj-BadarZizyphus sativa Gaertn.RhamnaceaeKolZizyphus jujube Lam.RhamnaceaeKarkandhuZizyphus nummularia W.&A.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeLavaliCicca acida Linn.EuphorbiaceaeKarmardCarissa carandas Linn.CynaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaeRajadanMimusops hexandra Roxb.SapotaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeShringatakTrapa bispinosa Roxb.TrapaceaeKairviniphalNymphaea alba Linn.NymphaeaceaeMadhukMadhuca indica J.F.GmelSapotaceae	Raj-Jambu	Syzygium cumini Skeels	Myrtaceae
KolZizyphus jujube Lam.RhamnaceaeKarkandhuZizyphus nummularia W.&A.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeLavaliCicca acida Linn.EuphorbiaceaeKarmardCarissa carandas Linn.CynaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaeRajadanMimusops hexandra Roxb.SapotaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeShringatakTrapa bispinosa Roxb.TrapaceaeKairviniphalNymphaea alba Linn.NymphaeaceaeMadhukMadhuca indica J.F.GmelSapotaceae	Jal-Jambu	Eugenia heyneana wall.	Myrtaceae
KarkandhuZizyphus nummularia W.&A.RhamnaceaePrachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeLavaliCicca acida Linn.EuphorbiaceaeKarmardCarissa carandas Linn.CynaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaeRajadanMimusops hexandra Roxb.SapotaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakkhanaEuryale ferox Salisb.TrapaceaeShringatakTrapa bispinosa Roxb.TrapaceaeMadhukMadhuca indica J.F.GmelSapotaceae	Raj-Badar	Zizyphus sativa Gaertn.	Rhamnaceae
Prachin-AamlakFlacourtia cataphracta Roxb.FlacourtiaceaeLavaliCicca acida Linn.EuphorbiaceaeKarmardCarissa carandas Linn.CynaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaeRajadanMimusops hexandra Roxb.SapotaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakkhanaEuryale ferox Salisb.TrapaceaeShringatakTrapa bispinosa Roxb.TrapaceaeMadhukMadhuca indica J.F.GmelSapotaceae	Kol	Zizyphus jujube Lam.	Rhamnaceae
LavaliCicca acida Linn.EuphorbiaceaeKarmardCarissa carandas Linn.CynaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaeRajadanMimusops hexandra Roxb.SapotaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakkhanaEuryale ferox Salisb.NymphaeaceaeShringatakTrapa bispinosa Roxb.TrapaceaeKairviniphalNymphaea alba Linn.NymphaeaceaeMadhukMadhuca indica J.F.GmelSapotaceae	Karkandhu	Zizyphus nummularia W.&A.	Rhamnaceae
KarmardCarissa carandas Linn.CynaceaePriyaalBuchanania latifolia Roxb.AnacardiaceaeRajadanMimusops hexandra Roxb.SapotaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakkhanaEuryale ferox Salisb.NymphaeaceaeShringatakTrapa bispinosa Roxb.TrapaceaeKairviniphalNymphaea alba Linn.NymphaeaceaeMadhukMadhuca indica J.F.GmelSapotaceae	Prachin-Aamlak	Flacourtia cataphracta Roxb.	Flacourtiaceae
PriyaalBuchanania latifolia Roxb.AnacardiaceaeRajadanMimusops hexandra Roxb.SapotaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakkhanaEuryale ferox Salisb.NymphaeaceaeShringatakTrapa bispinosa Roxb.TrapaceaeKairviniphalNymphaea alba Linn.NymphaeaceaeMadhukMadhuca indica J.F.GmelSapotaceae	Lavali	Cicca acida Linn.	Euphorbiaceae
RajadanMimusops hexandra Roxb.SapotaceaeVinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakkhanaEuryale ferox Salisb.NymphaeaceaeShringatakTrapa bispinosa Roxb.TrapaceaeKairviniphalNymphaea alba Linn.NymphaeaceaeMadhukMadhuca indica J.F.GmelSapotaceae	Karmard	Carissa carandas Linn.	Cynaceae
VinkkatFlacourtia ramontchi L'HeritFlacourticeaePadmakshamNelumbo speciosum Willd.NymphaeaceaeMakkhanaEuryale ferox Salisb.NymphaeaceaeShringatakTrapa bispinosa Roxb.TrapaceaeKairviniphalNymphaea alba Linn.NymphaeaceaeMadhukMadhuca indica J.F.GmelSapotaceae	Priyaal	Buchanania latifolia Roxb.	Anacardiaceae
PadmakshamNelumbo speciosum Willd.NymphaeaceaeMakkhanaEuryale ferox Salisb.NymphaeaceaeShringatakTrapa bispinosa Roxb.TrapaceaeKairviniphalNymphaea alba Linn.NymphaeaceaeMadhukMadhuca indica J.F.GmelSapotaceae	Rajadan	Mimusops hexandra Roxb.	Sapotaceae
MakkhanaEuryale ferox Salisb.NymphaeaceaeShringatakTrapa bispinosa Roxb.TrapaceaeKairviniphalNymphaea alba Linn.NymphaeaceaeMadhukMadhuca indica J.F.GmelSapotaceae	Vinkkat	Flacourtia ramontchi L'Herit	Flacourticeae
ShringatakTrapa bispinosa Roxb.TrapaceaeKairviniphalNymphaea alba Linn.NymphaeaeceaeMadhukMadhuca indica J.F.GmelSapotaceae	Padmaksham	Nelumbo speciosum Willd.	Nymphaeaceae
KairviniphalNymphaea alba Linn.NymphaeaeceaeMadhukMadhuca indica J.F.GmelSapotaceae	Makkhana	Euryale ferox Salisb.	Nymphaeaceae
KairviniphalNymphaea alba Linn.NymphaeaeceaeMadhukMadhuca indica J.F.GmelSapotaceae	Shringatak	Trapa bispinosa Roxb.	Trapaceae
	Kairviniphal		Nymphaeaeceae
Jal-Mahua Bassia longifolia Koening Sapotaceae	Madhuk	Madhuca indica J.F.Gmel	Sapotaceae
·· · · ·	Jal-Mahua	Bassia longifolia Koening	Sapotaceae
Parushak Grewia asiatica Linn. Tiliaceae	Parushak	~~~~~	
Tut Morus indica Griff. Moraceae	Tut	Morus indica Griff.	
Dadim Punica granatum Linn. Punicaceae	Dadim	Punica granatum Linn.	
Bahuvaar Cordia myxa Roxb. Boraginaceae			Boraginaceae

Katak	Strychnos potatorum Linn.	Loganiaceae
Draksha	Vitis vinifera Linn.	Vitaceae
Sulemani kharjur	Phoenix sylvestris Roxb.	Palmae
Pind kharjur	Phoenix dactylifera Linn.	Arecaceae
Vaatad (Badam)	Prunus amygdalus Batsch.	Rosaceae
Sev	Pyrus malus Linn.	Rosaceae
Amrit-Phal	Pyrus communis Linn	Rosaceae
Pilu	Salvadora persica Linn.	Salvadoraceae
Akshot	Juglans regia Linn.	Juglandaceae
Bijora	Citrus medica Linn.	Rutaceae
Madhukarkati	Citrus maxima Linn.	Rutaceae
Jambiri	Citrus limon Linn.	Rutaceae
Nimbuk	Citrus aurantifolia Christm.	Rutaceae
Misht-Nimbuk	Citrus limettiodes Tanaka	Rutaceae
Maosambi	Citrus sinensis Linn.	Rutacaeae
Karmaranga	Averrhoa carambola Linn.	Oxalidaceaea
Amalika	Tamarindus indica Linn.	Caesalpiniaceae
Amalvetas	Garcinia pedunculata Roxb.	Guttiferae
Vrikshaamalak	Garcinia indica Chois.	Guttiferae


Abhisuka


Aksota


Amalaka

Amalvetas


Amlika

Amra

Amrataka (Fig.1)


Fruits in different classical texts


Draksha

Gangeruka

Ingudi (Fig.3)

Fruits in different classical texts


Madhuka

Matulunga

Moca(Kadali) (Fig.5)


Fruits in different classical texts

Nyagrodha

Panasa

Paravata (Fig.6)


Parpataki

Parushak


Pilu

Plaksha

Prachinamalaka


Priyala

Shami

Seb (Fig.7) Fruits in different classical texts


Sitaphala

Sleshmataka


Tinduka


Tuda

Trinsunya

classical te

Fruits in diffe

Todana (Fig. 8)


Udumbara


Vaatama


Vaat-Kumbha


Vikankata


Vetraphala

(Fig. 9)

Controversial fruits

Aakshikiphala - It has been mentioned only once in Charaka Samhita. The fruit has Amla Rasa and it is considered Vaat-Vardhak and Pittakaphashamaka. Akshika has been described in all the three great texts. Shusruta has described Aksa fruit after Aksika fruit, the former one is derived from Aksa i.e Bibhitaka (Terminalia bellarica). Shusruta consider Aksa fruit as Virya Madhura Rasa, Ushana and Kapha-Vaatshamaka.^[7] Chakrapani describe Aksika as Lata (climber) the fruit of which are used. Following plants considered as Aksika on basis of similarty in nomenclature and use of fruits; Achi i.e Morinda coreia Buch-Ham, Akhni i.e Alangium begonifolium Harms, Asophala i.e Euphoria longan Steud, Aggai i.e Dillenia pentagyna Roxb.Priyavrat sharma considered Asophala i.e Euphoria longan Steud from sapindaceae family as Akshiphala because its fruit has more extensive uses than those of other plants.In recent research memory enhancing effect of its fruit extract is seen on mice.^[8]

Anupaki – This fruit has been described by *Charaka* only^[9]. This fruit has *Madhura Rasa* and it is *Pitta* and *Kapha* pacifying. *Chakrapani* on commenting only said it as *Anuya*. It was also described in *Dravyaguna Samgraha* in *Phala-Varga* as *Anupaki* and have *Madhura Rasa* and *Vaatpittahara* which is reasonable as compare to *Pittashleshmara* said by *Charaka*. Shivdas Sen interpreted as *Anuya*.

Badara – In Charaka samhita Badara, Krkandhu have been described in *Phalvarga*.^[10] and third variety Kola mentioned in preparation of *Panaka* (Syrup). In Mahakshaya Kuvala is mentioned with Badara. Sinchitika.^[11] is also described after Badara in Phala Varga.In Sushruta Samhita five varities of Badara have been mentioned i.e Badara, Kola, Karkandhu, Sauvira and Sinchitika.Sauvira is novelty of Shusruta as Kuvala of Charaka and is described as biggest in size by Dalhana.Badar may be identified as follows Badara, Kola varieties of i.e Ziziphus mauritiana Linn.,Karkandhu i.e Ziziphus nummularia Burm.f, Sauvira or Kuvala as Z.jujuba Mill. Sinchitika is considered apple by some scholars but both Charaka and Shusruta consider it in context of Badara. Hence it may be bigger variety of Badara.

Karmaranga – It is found in *Markandeya Purana* (24) and Kalyanakaraka(4.43). It seems like early authors describe it by name *Dantasatha* i.e Averrhoea carambola Linn. *Karmaranga* was first mention in *Chakrapani* commentary on C.Su.27.131 where he has interpreted *Bhavya* as *Karmaranga*.It is an ancient fruit mentioned in *Vaijayanti Kosa*.

Nicula - It is dry fruit mentioned by *Sushruta*.^[12] It may be one of sub-species of Prunus ameriniaca Linn. that is locally known as Cauri or any other prunus species.It may be fruit of some Salix species that is edible.

Puskaravartti – It is only once described in Shusruta Samhita in phalvarga.^[13] when its properties are described Pauskara word is used.Chakrapani in his Bhanumatti commentary interpreted it as Pushkarbeej. Puskaravartti has been interpreted by Dalhana as Amoda, it is for Puskarbeej (seeds of Lotus) that has been described by Charaka in Shakavarga.

Rajadana – The fruit of *Rajadana* are said as one of the best fruit by *Shusruta*.^[14] It is interpreted as *Kshirika* i.e *Mimusops hexandra* Roxb. By many commentators. Shivdas Sen consider it fruit like *Kharjur* but *Chandrika* take it as fruit of *Kshirika.Rajadana* is also synonym of.^[15] but are read together therefore not same.From the word it may be best among fruit or costly food imported from other country or fruit relished by kings. *Kshirika* not comes in any of above form. It may be one of good variety of *Kharjur* as said by Shivdas that is imported from Arab.

Satahwaka – It is considered *Tridoshnashak* and *Gara Visha nashaka* by *Charaka*.^[16] *Chakrapani* on his commentary say that it is locally knowas *Seha*. Maybe it was rare fruit.

Sitapakya – It was described by *Shusruta* in *Phal* varga.^[17] It was considered in *Madhura Skandha* by *Charaka* in *Vimansthana* chapter 8.

Vasira – *Vasira* is only once mentioned in *Charaka Samhita* in *Mutravirechaniya Mahakshaya*. *Sushruta* included it in *Varunadi* and *Viratarvadi Ganas* and described it in fruit in *Phalvarga*.^[18] Dalhana has interpret it as fruit of *Suryavarta* and *Chakrapani* also said same in his Bhanumati commentary.

In ancient time as well as today in 21st century fruit plays important role in dietary preparation. Some of the dietary preparation and mouth refreshing fruits are mentioned here in table no. 4 and 5.

Preperation	Example	References
Saktu	Powder of dried fruits like Badar	A.S.Su.7/63
Phalaudana	Pomengrate fruit mixed with rice and cooked together,	C.S.Su.27.256
Phalbhaksya	Food preparation containing fruit.	C.S.Su.27/268
Leha	Prepare from Aam (Mangifera indica) or Amlaki (Embelica officinale)	C.S.Su.27/282
Raga-shadav	Preparation like modern Murabba	S.S.Su.46/383
Vilepi	Fruits are used in preparation of Vilepi	S.S.Su.46/344
Lajjamanda	Prepared from sour pomengranate is used after purification of body.	C.S.Su.27/256
Rasa	Fruit juices like Aamrarsa, juice of Dadima, Draksha.	A.S.Su.7/190
Panaka	Drinks of fruit like Draksha, Kharjura, Kola etc.	C.S.Su.27/278
Mantha	Fruits also used in preparation of Mantha.	C.S.Su.46/387
Yush	Soups from fruit like Amalaka, Dadima.	S.S.Su.46/373
Asava	26 fruit mentioned by Charaka for Asava, Shusruta mentioned asava's	C.S.Su.25/48
	of fruit as Anupan (drink after meals), Vagbhata mentioned Draksasava.	S.S.Su.46/433A.S.Su.6/~132
Arista	Like Asava prepare from fruits.	A.S.Su.6/125
Sura	Aakshiki Sura prepared from Akshiki fruit.	S.S.Su.45/179
Madya	Madya prepared from Mridvika and Kharjura	S.S.Su.45/172-174
Sidhu	Sidhu prepare from Akshiki and Jambu.	S.S.Su.45/186-187

Table 4^[19]: Different kinds of preparations from fruits.

Table 5^[20]: Some fruits used as mouth refreshing agents.

Fruits	References
Bhibhitaka (Terminalia bellirica Roxb.)	S.S.Su.46/200
Jatiphala (Myristica fragrans Houtt.)	S.S.Su.46/202
Ela (Elettaria cardamom Maton)	C.S.Su.5/77)
Kakkola (Piper cubeba Linn.)	C.S.Su.5/77,S.S.Su.46/202
Latakasturi (Hibiscus abelmoschus Linn.)	S.S.Su.46/204,A.S.Su.12/86
Lavali (Luvunga scandens Ham.)	C.S.Su.27/145
Lavang (Syzygium aromaticum Linn.)	C.S.Su.5/77)

CONCLUSION

Classical texts of Ayurveda has detail of different fruits under the heading of *Phala-Varga*. A systemic review of classical vegetables provides a lot of information regarding their identification, distribution and usage. However there is a lack of knowledge of some fruits about how to use them as drugs and used in clinical practice. The effective dosage and toxicity of these fruits are needed to be defined. Further long-term usage beneficial or side effects should be examine and the mechanism of action should be establish according to their dietic importance.

REFRENCES

- 1. Jyotimitra: Medicinal plants of the Ramayana of Valmiki, Nagarjuna, Vol.XII No.6., Feb., 1969.
- Agnivesha, Charaka Samhita, Dridhabala with the Ayurveda-Dipika Commentary of Cakrapanidatta and with Vidyotini Hindi Commentary by Pt. Kashinatha Sastri, edited by Dr. Gangasahaya Pandeya, foreword by Vaidya Yadavji Trikamji Acharya, Chaukhambha Bharti Academy, Reprint – 2011, Chaukhamabha Bharti Academy, Varansi.,Vimana sthana chapter 8 versus 139-144.
- 3. Ibid, 2, Sutra-Sthana chapter 27 versus 39.
- 4. Sushruta samhita of Sushruta with Nimbandhsamgraha commentary by Dalhana,

Edited by Vaidya Yadavaji Trikamaji Aacharya, Reedition at 2008, Chaukhmba Surbharati Prakashana,Sutrasthana chapter 46 versus 334.

- 5. Ibid, 4, Sutrasthana chapter 46 versus 209-210.
- Fruits and vegetables in ancient india by P. V. Sharma, first edition 1979, Chaukhamba Orientalia, 1-86.
- 7. Sushruta samhita of Sushruta with Nimbandhsamgraha commentary by Dalhana, Edited by Vaidya Yadavaji Trikamaji Aacharya, Reedition at 2008, Chaukhmba Surbharati Prakashana,Sutrasthana chapter 46 versus 194.
- 8. J Ethnopharmacol, 2010 Mar 2; 128(1): 160-5. doi: 10.1016/j.jep.2010.01.001. Epub 2010 Jan 11.
- 9. Ibid, 2, Sutra-Sthana Chapter 27 versus 163, 154.
- 10. Ibid 2, Sutra-Sthana Chapter 27 versus 141, 542.
- 11. Ibid, 2, Sutra-Sthana Chapter 27 versus 143, 542.
- 12. Ibid, 4, Sutra-Sthana Chapter 46 versus 187.
- 13. Ibid, 4, Sutra-Sthana Chapter 46, versus 163.
- 14. Ibid, 4, Sutra-Sthana Chapter 46, versus 33.
- 15. Ibid, 2, Sutra-Sthana Chapter 27, versus 47.
- 16. Ibid, 2, Sutra-Sthana Chapter 27, versus 145.
- 17. Ibid, 4, Sutra-Sthana Chapter 46, versus 190.
- 18. Ibid, 4, Sutra-Sthana Chapter 46, versus 190.
- 19. Ibid, 6, 82-84.
- 20. Ibid, 6, 85-86.