

MEDICINAL USES OF JAMUN [*Syzygium cumini* (Linn) Skeels.]: A REVIEW ARTICLEDr. Vijay Bhushan Sharma[#], Dr. Manish Kumar Soni^{##}, Dr. Jagdish Mohan Onkar*, Dr. Omprakash Sharma**[#]PG Scholar Deptt of Dravyaguna,^{##}PG Scholar Deptt of Dravyaguna,

* Associate professor Deptt of Dravyaguna,

^{**}HOD & Professor Deptt of Dravyaguna,

Sriganganagar College of Ayurvedic Science & Hospital, Tantia University, Sriganganagar – 335001, India.

***Corresponding Author: Dr. Vijay Bhushan Sharma**

PG Scholar Deptt of Dravyaguna, Sriganganagar College of Ayurvedic Science & Hospital, Tantia University, Sriganganagar – 335001, India.

Article Received on 02/06/2019

Article Revised on 23/06/2019

Article Accepted on 13/07/2019

ABSTRACT

Jamun also called jambul, java plum in English and botanically accepted as *Syzygium cumini* (Linn) Skeels . is native to india and indigenous part of Indian folk remedies. In Ayurveda, its fruits, seeds, bark and leaves are used as medicine for treating bleeding disorders and other diseases. Nowadays, its seeds famous as anti-diabetic medicine. Jamun fruit has astringent flavor, sweet and slightly sour taste. The fruits are used to prepare jamun Vinegar, which beneficial in abdominal diseases such as loss of appetite, abdominal pain, dysentery and irritable bowel syndrome. Sometimes, it is also used for indigestion. Jamun seed powder is used in the management of diarrhea, dysentery and diabetes. Jamun leaves are prescribed for nausea, vomiting, bleeding disorders and metrorrhagia.

KEY WORDS: Jamun, Indian folk remedy, anti-diabetic medicine.**BOTANICAL DESCRIPTION**

Jamun (botanically known as *Syzygium cumini* (Linn) Skeels) is known for its seasonal perishable jamun berry, which is also named as java Plum (in english) and Jambul. It belongs to the Myrtles family Myrtaceae. Jamun tree is evergreen plant grows up to 30 m in height and has a girth of around 3.6 m. The jamun tree grows in tropical and sub-tropical parts of the India and found in Indian Subcontinent. Jamun tree is widely distributed forest tree found in India, Sri Lanka, Malaysia, Bangladesh and Australia.

Jamun fruit is oval in shape. In immature stage, Jamun fruit is green in color. Its color changes to crimson black with ripening. The seed in the fruit bears about 25% of its weight and fruit pulp and peel have 75 % of its total weight. Ripe jamun fruits are odourless and juicy.

SYNONYMS & VERNACULAR NAMES**Latin** : *Syzygium cumini* (Linn) Skeels**Botanical Synonym:** Eugenia cumini & Eugenia jambolana**English** : Java Plum (Sometimes Malabar Plum), Indian blackberry**Hindi Name:** Jamun, Jambul**Other names:** Jamblang, Jambolan, Duhat, Jambolan Plum, Kavika, Mesegerak**Ayurvedic name:** Jambu, Mahaphala**BOTANICAL CLASSIFICATION**

Kingdom - plantae
Sub-Kingdom- Viridiplantae
Infra Kingdom - Streptophyta (Land Plants)
Super Division - Embryophyta
Division- Tracheophyta (Tracheophytes or Vascular Plants)
Sub Division - Spermatophyta (Spermatophytes or Seed Plants)
Class- Magnoliopsida
Super order - Rosanae
Order - Myrtales
Family - Myrtaceae
Genus- Syzygium
Species - *Syzygium cumini*

Jamun plant was first cultivated in Indian sub-continent and it is grown in many other regions of south Asia such as India, Bangladesh, Nepal, Pakistan, Burma, Indonesia and Sri-Lanka. In southern Asia, jamun tree is worshiped by Buddhists and it commonly grown near Hindu temples because sacred to Lord Krishna.

MEDICINAL PARTS

All parts of jamun tree are used in medicines.

- Seeds (whole with seed coat and kernel)

- Kernel
- Fruit pulp
- Leaves
- Stem Bark

CHEMICAL COMPOSITION

Jamun Plant is good source of following phytochemicals:

- Anthocyanins
- Glucoside
- Ellagic acid
- Jambosine
- Glycoside jambolin or antimellin

PHARMACOLOGICAL ACTIONS

In general, all parts of jamun tree have astringent, anti-diarthral, anti-microbial and anti-inflammatory properties.

MEDICINAL PROPERTIES

- Mild astringent
- Digestive stimulant
- Liver stimulant
- Anti-inflammatory

CHARACTERISTIC CHARACTERS IN AYURVEDA

Rasa – Kasaya, Madhur, Amla

Guna – Laghu, Ruksha

Virya – Sheeta

Vipaka – Katu

Prabhava – Cardiac Tonic

Dosha karma – Pacifies Kapha dosha & Pitta dosha but increases vata dosha

Main action – Astringent & Digestive Stimulant

Side effect – ANAHA (Abdominal distension along with intestinal gas and constipation)

Prevention – Kali Mirch (black pepper) and Kala namak or Sendha namak should be added in juice to prevent its side effect.

Interactions – Milk & Tea should not be taken before and after eating jamun.

THERAPEUTIC INDICATIONS

- Poor appetite
- Indigestion
- Chronic colitis
- Rectal Bleeding (Bleeding Diarrhoea)
- Cancer
- Liver disorders
- Pharyngitis
- Urethrorrhea
- Splenopathy

DOSAGE AND ADMINISTRATION

- Juice – 10 – 20 mL
- Powder – 3-6 g

ARJUNA FORMULATIONS

1. Jambuaadhya tail
2. Panchpallav yog

JAMUN BENEFITS & MEDICINAL USES

Jamun fruit pulp, seed with seed coat and kernel, alone kernel, bark and leaves all parts are used in many health conditions. We discuss its benefits and medicinal uses according to different parts of the jamun Plant. Here are some common benefits.

NUTRITION IN JAMUN

The composition of jamun fruit mainly depends on the region where it is cultivated and on the climate of that particular region. Climate plays a very important role on the composition of minerals rather than that of the vitamins.

The major minerals present in jamun pulp as well as seeds include:

- Sodium
- Potassium
- Magnesium

REFERENCES

1. Prof. P.V.Sharma *Dravya guna Vigyan* Vol. 2 Chaukhambha Bharati Academy, Varanasi P. 659-661.
2. Prof. P.V.Sharma, Dhanwantri *Nighantu commentry*, Chaukhambha Orientalia, Varanasi.P.P. 120-121.