

* Corresponding author: Bindu Modi (ORCID: 0000-0001-6563-3181)

 E-mail: bindu.ms13@gmail.com
 Tel number: +9779842729474
© 2020 by SPC (Sami Publishing Company)

Advanced Journal of Chemistry-Section B
Natural Products and Medical Chemistry

Journal homepage: http://www.ajchem-b.com/

Review Article

Morphology, Biological Activity, Chemical Composition, and
Medicinal Value of Tinospora Cordifolia (willd.) Miers

Bindu Modi1*, Kabita Kumari Shah2, Jiban Shrestha3, Prakash Shrestha1, Anju Basnet1,

Injila Tiwari4, Surya Prasad Aryal5
1Central Department of Chemistry, Tribhuvan University, Kathmandu, Nepal

2Institute of Agriculture and Animal Science, Gokuleshwor College, Baitadi, Nepal
3National Plant Breeding and Genetics Research Centre, Khumaltar, Lalitpur, Nepal
4Himalayan College of Agricultural Sciences and Technology, Purbanchal University, Kathmandu, Nepal
5Department of Chemistry, University of Kentucky, Lexington, United States

A R T I C L E I N F O

A B S T R A C T

ARTICLE HISTORY

Submitted: 2020-08-13

Revised: 2020-09-11

Accepted: 2020-09-17

Available online: 2020-10-20

Manuscript ID: AJCB-2008-1058

DOI: 10.22034/ajcb.2021.118153

 This review aims to highlight the morphology, taxonomy, and

biological activities of Tinospora cordifolia along with its

ethnobotanical uses and its micropropagation techniques. Relating to

the global pandemic, this review introduces a comprehensive update

of COVID-19 scientific reports on T. cordifolia as an indispensable

herb. This study also explores the nutritional values and elemental

composition from proximate analysis along with its phytochemical

and medicinal properties. T. cordifolia is a medicinal plant widely used

for the treatment of various diseases such as diabetes and jaundice.

This plant is mainly found in the southern part of Asia and is locally

known as Gurjo or Guduchi. T. cordifolia exists in the form of a

glabrous, ascending shrub belonging to the Menispermaceae family.

Owing to its commercial importance, it has been of considerable

interest in research in recent decades, incorporating a wide range of

pharmacological properties, such as antidiabetic, immunomodulation,

antioxidant, anticancer, hepatoprotective, and hypoglycemic values.

These properties are enhanced by the presence of diverse compounds

such as alkaloids, sesquiterpenoids, diterpenoids, phenolics,

glycosides, steroids, and polysaccharides, aliphatic, and other

miscellaneous compounds. This review provides new details that can

facilitate the careful assessment of the plant as a therapeutic agent

against emerging diseases. It also offers insights to the researchers

involved in validating traditional claims to develop safe and efficient

herbal medicines to several diseases including COVID-19.

K E Y W O R D S

Medicinal plants,
Tinospora cordifolia,
COVID-19,
Anti diabetic activity,
Antioxidant activity,
Nutritional analysis.

Advanced Journal of Chemistry, Section B, 2021, 3(1), 36-53

Citation: Bindu Modi, Kabita Kumari Shah, Jiban Shrestha, Prakash Shrestha, Anju Basnet, Injila Tiwari, Surya Prasad

Aryal, Morphology, Biological Activity, Chemical Composition, and Medicinal Value of Tinospora

Cordifolia (willd.) Miers, Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem.,3 (2021) 36-53.

DOI: 10.22034/ajcb.2021.118153
URL: http://www.ajchem-b.com/article_118153.html

mailto:bindu.ms13@gmail.com
http://www.ajchem-b.com/
https://dx.doi.org/10.22034/ajcb.2021.118153
https://dx.doi.org/10.22034/ajcb.2021.118153

Bindu Modi et. al. /Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem., 2021, 3(1), 36-53

37 | P a g e

Introduction

Natural products chemistry is the research and

medicinal applications of the secondary

metabolites [1]. While there are about 250,000-

400,000 plant species, just 15% of which were

phytochemically assessed, and 6% have been

examined for their biological activity [2-3]. Plant

species have been utilized since ancient

civilizations to combat human illness without

acknowledging the chemical components and

bioactivities [4-5]. Oils of both the Cupressus

sempervirens (Cypress) and Commiphora

(myrrh) species were the very first known

natural products portrayed on Mesopotamian

cuneiform clay tablets (2600 BC). It is still used

to cure coughing fits, sinus infections, and

inflammations [6]. Friedrich Bayer and Co.

formulated a synthetic form of the acetylsalicylic

acid (aspirin) in 1897. The other conventional

drugs, including morphine (from the opium

poppy), quinine (from cinchona bark), digoxin

(from foxglove), are derived from plants. Plants

encompass a variety array of bioactive

molecules, making them a rich source of diverse

pharmacological sources. Several naturally

occurring plant isolates have been recorded to

prevent free radical-induced harm attributed to

the prevalence of phenolics, flavonoids,

antioxidants, and secondary metabolites [7].

Modern drugs, often relying on their use in

traditional remedies, have been extracted from

natural origins “in press” [8]. T. cordifolia is

widely recognized as Guduchi or Gurjo is a

traditional medicinal plant belonging to the

Menispermaceae family of moonseeds [9].

Family Menispermaceae is widespread in

tropical lowland regions composed mainly of 70

genera and 450 species. Tinospora genus is

among the prevailing genera in the family

Menispermaceae, containing around 15 distinct

species [10]. This family is a rich source of

terpenes and alkaloids. They generally climb or

twin, frequently with shrubs [11]. T. cordifolia

owing to the Menispermaceae family, scattered

in tropical India and reaching an altitude of 1000

feet in South Asia, Indonesia, the Philippians,

Thailand, Myanmar, China, and Srilanka

worldwide [12]. It is present in a wide variety of

soil, acid to alkaline, and requires a modest

amount of soil moisture is commonly used in

therapeutic folk and ayurvedic systems [13].

T. cordifolia is indeed one of the plants of

tremendous promise regarding its ability to

tackle the disease. This is an anti-allergic, anti-

inflammatory, immunosuppressive,

immunomodulatory, anticancer, hypoglycemia

plant. Besides these, it is also known for its

antibacterial and antioxidant properties [14].

G R A P H I C A L A B S T R A C T

Bindu Modi et. al. /Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem., 2021, 3(1), 36-53

38 | P a g e

Taxonomy of plant

T. cordifolia is an angiosperm belonging to the

Menispermaceae family and is a division of

Magnoliophyta, class Magnoliopsida, and order

of Ranunculaceae. It is a thoroughly branched

deciduous, twiner. It is known as "heart leave

moonseed" [15]. The plant has many vernacular

names. It is named in Latin as Tinospora

cordifolia (Miers) Hook. F. & Thomson, known in

Sanskrit as Guduchi, Madhuparni, Amrita,

Chinnaruha, Vatsadaani, Tantrika, Kundalini,

known in Nepal as Gurjo, widely recognized in

Hindi as Giloya or Guduchi and regarded in

Bengali as Gulancha [16].

Morphological description

T. cordifolia is a wide deciduous, glabrous,

rapidly ascending shrub with several coiling

branches extending approximately 3-4 feet in

height and roughly 1 foot long [17]. T. cordifolia's

stem is quite scrumptious, with long filiform

fleshy aerial branch roots [18]. The plant stem is

greyish brown-black in color, bitter in texture,

soft wooded, dry, cylindrical, and also in

circumference from 5 mm to 25 mm [19]. The

leaves are simple, 5-10 cm long, alternating, ex-

stipulated, long petiolate (2.5-7 cm), rounded

chordate with multi-coated reticulated midrib.

From the branches appear long tentacle-like

aerial roots [20]. The bark is slender, greyish, or

texture creamy when exposed to meticulously

peeled stem [21]. The flowers are yellow or

yellow-greenish, and tiny. The male flowers are

concentrated in adjunct and terminal racemes or

racemose panicles, while the females are usually

solitary [22]. The composite fruit is red, fleshy,

with extensive drupelets on a thick stalk with

border sub-terminal form, colored scarlet [23].

The curved seed has been documented for this

plant. Hence, this family is also recognized as the

moonseed family. Seeing as seeds are curved in

shape, the embryo also turned in instinctively for

curving form. Alternatively, the endocarp is

decorated in varied contexts and gave valuable

taxonomic characters [24].

Ethnomedicinal uses of T. cordifolia in Nepal

Nepal has more than 700 medicinal plant species

in record. The species diversity in Nepalese

plants provides excellent potential to discover

medicinal products. T. cordifolia is indigenous to

South Asia, is often used as a medicine in many

places in Nepal [25].

More than 61 ethnic groups in Nepal are

distributed throughout the countries. Tamang's

major ethnic groups of Nepal have accounted for

5.5% of the country's total population. They

employ T. cordifolia stem extract in health

difficulties associated with menstrual cycle [26].

Raji ethnic tribe of Surkhet district chooses T.

cordifolia for gastrointestinal disorder

treatment. In fever and stomach disorders, they

use climber tuber in gastric, diarrhea, and juice

extracted from the tuber and root is drunk [27].

Residents have used T. cordifolia throughout the

Chitwan district of Nepal in the treatment of

fever, jaundice, cough, asthma, skin diseases,

leprosy, splenopathy, uropathy, gonorrhea, gout,

immunomodulator [28]. Tharu tribe of Parsa

district has been using T. cordifolia to treat

various human diseases [29]. Stem powder of T.

cordifolia was found to be used in the cure of

jaundice, diabetes, and rheumatoid arthritis in

an exclusive survey conducted in the Parsa

district. They squash T. cordifolia stem, keep

overnight in water, and the next morning decant

water to drink to cure stomach disorders.

Similarly, stems and roots powder are used in

urinary infections and chronic diarrhea. Leaves

have been used for diabetes treatment [30].

 Residents from the district of Rupandehi, use

the juice of fresh leaves and stems from treating

rheumatic hyperacidity, as stem decoction in

gonorrhea and Jaundice, as well as root extract,

is used in fever, cold cough [31]. Local people of

Siraha district Nepal are using stem and leaves in

the treatment of diabetes [32]. In Tanahun

district of Western Nepal, T. cordifolia stem Juice

Bindu Modi et. al. /Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem., 2021, 3(1), 36-53

39 | P a g e

applied on sprain and drink for body cooling

[33].

Even though the T. cordifolia plant has promising

action against many diseases, it trades

commercially in Dhading and Dharan district

with low prices [34-35]. T. cordifolia enlisted as

a rare species because it is decreasing from the

natural habitat. This indicates that climate

change might have influences affect and

significantly changed the composition of the

vegetation [36]. Traditional vegetative

propagation has limited applicability for large-

scale cultivation of this plant. Micropropagation

technique can be most useful for its mass

propagation as well as for its conservation [37].

Biotechnological advancement and

micropropagation in T. cordifolia

Plant species have various medicinal values [38].

Regardless of its wide medicinal uses in

conventional and contemporary medicines

systems the plant T. cordifolia rapidly declines

from its natural habitat. Although the

conventional approach is not enough to mitigate

depletion, biotechnological approaches for

accelerated dissemination, scaling up secondary

metabolites, and conserving valuable, scarce,

and vulnerable medicinal plants should also be

used [39]. The culture of plant tissue in the

current sample was exceptionally successful as a

consequence of the regeneration, induction, and

micropropagation of calluses. In vitro,

micropropagations are one of the best

alternative methods for the rapid clonal mass

propagation for a good and healthy high yielding

plant with the minimum disease [40]. Cell

culture is a requirement for certain other

biotechnology methods for developing

organisms, such as genetically engineered

organisms and effective metabolite in vitro

development [41]. The plant is cultivated as an

aesthetic alternative and propagated

successfully by tissue culture. It is best suited for

growing in virtually any kind of soil and under

various atmospheric conditions. Growing on the

neem tree is adequately trained; this will then

display a greater medicinal aristocracy. This can

also be improved by sowing the seeds in

monsoon, but the growth of seedlings is very

slow compared to cuttings [42]. Seed viability,

however, is very small, and seedlings are key

issues of big clonal propagation. The plant is very

resilient and can also be harvested in areas of

tropics and subtropics but chiefly in dry and

rainy habitats. It does not withstand heavy

precipitation and waterlogging situations [43].

Biotechnological tools may play a significant part

in the discovery, replication and survival of this

species' sensitive genotypes. Also,

biotechnological methods and techniques have

opportunities for the replication and genetic

improvement of suitable genotypes, and the

better micropropagation has potential for

industrial processing of secondary plant

metabolites.

Natural binder

Mucilage was derived from the fresh stem of T.

cordifolia which was further defined for

physicochemical parameters. Diclofenac sodium

tablets were prepared from the mucilage of T.

cordifolia which acts as a natural binder when it

is a concentrated method of dry granulation.

Experimental results have revealed T. cordifolia

mucilage use in the formulation of continuous

release dosage formulations as a drug retardant

[44].

Tinospora cordifolia and its probable role in

the treatment of COVID- 19

COVID-19 (Coronavirus disease 19) has emerged

as the world's most dangerous pandemic threat

since its December 2019. Resolving the issue for

this deadly virus has become a big challenge for

the researchers and medical professionals. The

finest ways to prevent COVID19 infection are

breaking the chain of infection, boosting the

body’s immune system, detecting early and

Bindu Modi et. al. /Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem., 2021, 3(1), 36-53

40 | P a g e

appropriate preventive medical care for the

infection [45]. In viral respiratory infections,

several phytomedicinal plants help to build the

immune system. T. cordifolia is one of the

traditional medicinal plants used as tonic and

vitaliser to enhance the body's natural resistance

diuretic [46]. T. cordifolia stem and whole herbs

have demonstrated immunomodulatory activity

and hence suggested for the broad-spectrum

antivirals and protease inhibitors [47]. It has

been shown that the T. cordifolia aqueous extract

activates macrophages which form the first line

of defense against pathogens that invade the

living system [48].

COVID-19 enters into a host cell by binding to

ACE2 (Angiotensin Converting Enzyme-2) via its

spike protein receptor-binding domain (RBD). If

this interaction could be disrupted, virus

accession could be avoided, thereby significantly

reducing the infection rate. The phytochemical

compound, “tinocodiside” has the activity of

which is known to bind to the complex ACE2-

RBD and therefore, can discourage the entry of

the virus [49-50]. They may revive lung health by

reducing oxidative stress and enhancing

endothelial dysfunction [51]. The stronger

docking between ligands and viral targets was

revealed in the study of molecular docking with

the least binding energy.

Therefore, it was reported that

phytoconstituent, cordifolin extracted from

Tinospora cordifolia evoked the least binding

energy to exhibit antiviral activity [52].

Similarly, the results of the simulation also

demonstrated that berberine can form 3-

chemotrypsin-like protease (3CLpro) docked

complex with better stability and could act as a

better CoV-2 protein inhibitor compared to

other inhibitors. Since berberine is in good

binding interaction mode with less binding

energy and greater non-bonded interaction

capacity, therefore it established a strong

candidacy to represent potential inhibitors in

monitoring the role of the 3CLpro protein as well

as further better control against viral replication

[53].

Molecular docking findings showed that

tinocordiside exhibited binding affinity as

predicted to act as probable SARS-CoV-2 (Severe

Acute Respiratory Syndrome) Coronavirus-2)

main Proteases (Mpro) inhibitor. Such

phytoconstituents not just to inhibit the

transmission and propagation of viral protein

into the host cell within the human body.

Additionally, they are also safer to repurpose

against COVID-19 without any toxicity [54].

Nutritional and elemental analysis

T. cordifolia typically contains fiber (15.9%),

ample protein (4.5%-11.2%), adequate

carbohydrates (61.66%) and low fat (3.1%), high

potassium (0.845%), chromium (0.006%), iron

(0.28%), calcium (0.131%). Its nutritional value

stands at 292.54 calories per 100 g [55].

Reported that the elemental composition of T.

cordifolia deseeded fruit were iron, copper, zinc,

magnesium potassium, and sodium. The lack or

abundance of these trace elements related to the

biological functions of the different disorders.

Here we mentioned the function of the elements

and problems linked to these deficiencies [56].

Bindu Modi et. al. /Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem., 2021, 3(1), 36-53

41 | P a g e

Table 1, Role of elements and problems associated with their deficiency [57-67]

S.N. Element Role of element Deficiency

1. Ca Helps develop healthy bones, teeth, and protect

them. It is also vital for adequate cardiac muscle

functioning, regulation of blood coagulation with

cell permeability, and milk clotting.

Cramping of the uterus,

rickets, irritability, back

pain, premenstrual,

osteoporosis, indigestion.

2. Cu Helps in the growth, development, and

maintenance of bone, connective tissue, brain,

heart, and many other body organs

Cardiac abnormalities in

human and animal, anemia,

and neutropenia.

3. Zn Helps to construct and maintain DNA, required

for growth and repair of body tissues, which is

necessary for growth and repair of body tissues,

essential elements of ligaments and tendons, and

zinc supplements.

Growth delay, diarrhea,

pneumonia, distributed

neuropsychological

performance and

abnormalities of fetal

development

4. P Helps to maintain blood sugar level and heart

contraction, for normal cell growth and repair,

needed for bone growth, regulate kidney

function.

Bone disease, fragile bone,

hypophosphatemia, anxiety

5. N Helps to maintain tissue excitability, carry normal

muscle contraction, help in formation of gastric

juice in stomach.

Kidney problems, muscles

pain.

6. Na and

K

 Helps to maintain the blood pressure by working

Potassium with sodium to maintain the body's

water balance, acts as nerve impulses, regulate

heart rhythms.

Nervous irritability mental

disorientation, low blood

sugar, insomnia, and coma

hypertension.

7. Fe Helps to make body tendons and ligaments,

controls brain function, helps in formation of

hemoglobin, carries oxygen around the body.

Anemia, weakness,

depression.

8 Mg Helps in functions and formations of bones and

muscles, prevents high disorder, high blood

pressure and depression.

Transmission of nerve and

muscle, irritability, and

nervousness.

9 Cr Helps in works with insulin to stabilize blood

sugar level, absorbs energy from blood, increase

muscle mass by reducing fat mass in human body.

Growth failure, cataract,

hyperglycemia, neuropathy,

atherosclerosis, and

diabetes.

Bindu Modi et. al. /Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem., 2021, 3(1), 36-53

42 | P a g e

Chemical constituents of T. cordifolia

Literature analysis of plant phytochemical

assessments indicates the existence of a wide

variety of phytoconstituents. This plant has

isolated a wide range of chemical constituents

and their structures have been developed.

Alkaloids, diterpenoid lactones, glycosides,

hormones, sesquiterpenoids, phenolics,

aliphatic compounds and polysaccharides are

active ingredients [68-69].

Table 2, Phytochemistry of T. cordifolia plant

S.N. Phytochemical Class Phytoconstituents References

1. Alkaloids Berberine, Tembeterine, Choline,

Aporphine alkaloids, Jatrorrhizine,

Magnoflorine, Tetrahydropalmatine,

Tinosporin, Palmetine, Isocolumbin.

 [70-75]

2. Terpenoids Tinosporide Furanolactone diterpene,

Furanolactone clerodane diterpene,

phenylpropene disaccharides

cordifolioside A, B and C, cordifoliside D

and E, Tinocordioside, cordioside,

palmatosides C and F, furanoid

diterpene, Tinosporaside, ecdysterone

makisterone and several glucosides

isolated as poly acetate

 [76-80]

3. Glycosides norclerodane glucoside,furanoid

diterpene glucoside, cordiofolioside A,

cordiofolioside B, palmatosides C,

palmatosides P1, cordiofolioside

C,cordiofolioside D, cordiofolioside E

[81-84]

4. Sesquiterpene Tinocordifolin [85-86]

5. Steroids β–sitosterol, δ-sitosterol, 20 β-

hydroxyecdysone, Ecdysterone,

Makisterone A, Giloinsterol

[87-89]

Bindu Modi et. al. /Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem., 2021, 3(1), 36-53

43 | P a g e

Structure of some major chemical constituents;

Berberine Tembeterine cordifoliside

Choline Magnoflorine Palmetine

Tetrahydropalmatine Isocolumbin Tinocordifolin

Tinosporide Furanolactone β–sitosterol

Fig. 1, Chemical constituents present in T. cordifolia [70-89].

Bindu Modi et. al. /Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem., 2021, 3(1), 36-53

44 | P a g e

Medicinal Properties

Antidiabetic property: T. cordifolia's stem is

widely used for diabetes control by monitoring

blood glucose rates [90]. The Aquatic extract is

efficient in lowering blood sugar rates than

glibenclamide [91]. Plant extracts are potent

towards fructose-induced hyperglycemia,

oxidative stress, hypertriglyceridemia,

hyperinsulinemia. T. cordifolia aqueous extract

treatment avoided a 21.3% rise in glucose levels

of 51.5% of insulin, 54.12% of triglycerides, and

59.8% of the fructose-fed rats of the glucose-

insulin index [92]. The various solvent extract of

T. cordifolia stem has

been observed having positive antidiabetic

activity in orally to suppress blood sugar level in

streptozotocin (STZ) mediated diabetic rats [93].

Antioxidant activity: T. cordifolia has shown

promising antibacterial and antioxidant

behaviors. The plant's leaf extracts encompass

several phytochemically active compounds,

including alkaloids, glycosides, flavonoids,

hormones, tannins, terpenoids, saponins, and

sugar. The methanol, chloroform, and ethyl

acetate extract were extremely antibacterial in

the bacteria being tested. They also recorded

admirable antioxidant activity in methanol and

water extracts [94-95]. The juxtaposition

between antioxidant behavior and the overall

phenol content was established. The ethanolic

bark extracts possess a higher phenolic content

such that it exhibits the maximum free radical

scavenging level (71.49%). The finding indicates

that T. cordifolia should be used as a potential

drug vector for degenerative diseases caused by

free radicals [96].

Antibacterial activity: Methanolic extract of T.
cordifolia was documented against microbial
infection. Using a particular solvent extract from
various parts of the herb, T. cordifolia's
antibacterial behavior was observed.
Antibacterial activity of guduchi is against the
urinary tract pathogens in which a different
degree of inhibition against various

microorganisms was demonstrated [97]. The
experiment was conducted for the plant-
mediated synthesis of silver nanoparticles using
T. cordifolia dried stem powder. Additionally,
antibacterial activity was tested and compared
with antibiotics. Further synthesized silver
nanoparticles were characterized by EDAX
analysis, XRD, UV-Visible spectrophotometer,
FTIR, and TEM. Those nanoparticles were found
to kill the resistance bacteria by exhibiting
antibacterial activity [98].
Hepatoprotective activity: Hepatoprotective
behavior is well known in various sections of T.
cordifolia. The hepatoprotective role of T.
cordifolia is may be due to multiple factors, such
as the ability to promote hepatic regeneration,
and the properties of antioxidant or free
scavenging [99]. However, in comparison with
Tinospora sinesis, T. cordifolia has the lower
hepatoprotective capacity [100]. It aids prevent
fibrosis and promotes hepatic tissue
regeneration. It benefits tremendously in fatty
liver [101].
Immunomodulatory activity: T. cordifolia is

renowned as a Rasayana plant and has been used

for far too many decades in Ayurveda as a

revitalizing herb and other medicinal regimens

[102]. The various extracts of T. cordifolia have

immunomodulatory properties, and anti-tumor

effects. Synergic findings have been shown in the

removal of cyclophosphamide tumors in animals

[103-104]. T. cordifolia is predominantly

antimicrobial to urinary tract infection bacteria,

acting as an immunomodulator, helping to

remove pathogenic organisms, and boosting the

immune system of the patient to mitigate

inflammation. T. cordifolia activates macrophages

and other immune cells such as interleukins and

TNF promote the immune potential of the animal

[105].

Aphrodisiac activity: Hydroalcoholic and

aqueous extracts of T. cordifolia stems were

phytochemically tested for the identification of

steroids, gums, sugars, fats, saponins, alkaloids,

glycosides, and mucilage. Hydroalcoholic

cordifolia stem extracts at lower concentrations

Bindu Modi et. al. /Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem., 2021, 3(1), 36-53

45 | P a g e

(200 mg/kg body weight) and aqueous extracts

(400 mg/kg body weight) exhibited significant

aphrodisiac properties relative to higher

aphrodisiac activity concentrations (400 mg/kg

body weight) in male Wistar albino rats [106].

Nephroprotective activity: The vital function of
T. cordifolia in the nephrotic syndrome, which is
an illness that causes kidney damage, has shown
that the plant has sufficient immunomodulating,
antioxidant, anti-inflammatory, and
nephroprotective properties and can thus, be
used to treat nephritis. The implications of
therapy with steroids and the frequency of NS
rebound are both minimized. T. cordifolia also
allows new pharmaceutical drugs to improve
their potency and health. It can also be combined
with modern therapeutic medications in treating
Nephritic Syndrome with steroid-resistant and
steroid-dependent and frequency relapse [107].

Toxicology: T. cordifolia roots, stems, and leaves

have no detrimental impact on the human body

when administered orally [108]. The toxicity of T.

cordifolia in humans is still little understood. No

adverse effects were observed when the extract of

T. cordifolia stem was administered to rabbits at

the maximum oral doses of 1.6 g/kg, and in rats at

1000 mg/kg of the whole plant extract. But, when

mice were given 500 mg/kg of stem extract body

weight, there was 40% mortality [109].

Others use: T. cordifolia stem aqueous extract

manifests radioactivity defense [110]. In jaundice

treatment, Tinospora cordifolia stem is used, as it

removes body heat [111]. Polyherbal T. cordifolia

formulation was shown to have a positive effect

on HIV patients [112]. It is sometimes used in

combination with other drugs as an alternative to

the snakebite and scorpion string [113]. Plant

stem juice is useful for discharge in asthma,

dyspepsia, vaginal, and urethra. The root and stem

powder are used along with milk for cancer

treatment. The whole T. cordifolia plant is used in

swine scabies, diarrhea, urinary diseases, syphilis,

skin diseases. T. cordifolia is also effective in

Parkinson’s disease as well as bronchitis, to

promote survival, boost body resilience, and

boost the immune system [114-115]. Methanolic

extract of T. cordifolia showed excellent wound

healing activity by increasing granulation tissue

tensile strength [116].

Conclusion

T. cordifolia is a traditional medicinal herb, with

myriad biological activities used predominantly

as therapeutic drugs in South Asia. Despite having

tremendous medicinal properties, T. cordifolia

has been decreasing from the natural habitat

rapidly. Consequently, it is crucial to pick, classify,

and preserve the planting material through

biotechnological advancement is much needed.

Conflict Of Interest

The authors declared that they have no conflicts

of interest.

References

[1] R. Cooper, G. Nicola, Natural Products

Chemistry: Sources. Separations and

Structures, CRC press, (2014).

https://doi.org/10.1201/b17244.

[2] G. Joshi, R. Kaur, Tinospora cordifolia: a

phytopharmacological review,

International Journal of Pharmaceutical

Sciences and Research, 7 (2016) 890.

http://dx.doi.org/10.13040/IJPSR.0975-

8232.7(3).890-97

[3] M.A.R. Pathan, Review on Tinospora

cordifolia, DNA, 29 (2017) 31.

[4] A. Kapil, S. Sharma., Immunopotentiating

compounds from Tinospora cordifolia,

Journal of Ethnopharmacology, 58 (1997)

89-95. https://doi.org/10.1016/s0378-

8741(97)00086-x

[5] H. Timilsina, B. Modi, R.C. Basnyat,

Phytochemical, Antimicrobial and

Ethnobotanical Study of Calotropis

gigantean, Journal of Health and Allied

Science, 10 (2020) 23-27.

https://doi.org/10.37107/jhas.136

[6] D.A. Dias, S. Urban, U. Roessner, A

Historical overview of natural products in

https://doi.org/10.1201/b17244
http://dx.doi.org/10.13040/IJPSR.0975-8232.7(3).890-97
http://dx.doi.org/10.13040/IJPSR.0975-8232.7(3).890-97
https://doi.org/10.1016/s0378-8741(97)00086-x
https://doi.org/10.1016/s0378-8741(97)00086-x
https://doi.org/10.37107/jhas.136

Bindu Modi et. al. /Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem., 2021, 3(1), 36-53

46 | P a g e

drug discovery, Metabolites, (2012).

https://doi.org/10.3390/metabo2020303.

[7] S.S. Promila, P. Devi, Pharmacological

potential of Tinospora cordifolia (Willd.)

Miers ex hook. & Thoms.(Giloy): A

review, Journal of Pharmacognosy and

Phytochemistry, 6 (2017) 1644-1647.

[8] B. Modi, H. Timilsina, R.C. Basnyat,

Ethnobotanical studies and biological

screening of Tinospora cordifolia. Our

Nature, 17 (2019).

[9] P. Tiwari, P. Nayak, S.K. Prusty, P.K. Sahu,

Phytochemistry and pharmacology of

Tinospora cordifolia: A review, Systematic

Reviews in Pharmacy, 9 (2018) 70-78.

https://doi.org/10.5530/srp.2018.1.14.

[10] H. De Wet, B.E. Van Wyk, An ethnobotanical

survey of southern African

Menispermaceae, South African Journal of

Botany, 74 (2008) 2–9.

http://doi:10.1016/j.sajb.2007.07.001.

[11] C.W. Thornber, Alkaloids of the

menispermaceae. Phytochemistry, 9

(1970), 157–187. http://doi:10.1016/s0031-

9422(00)86628-5.

[12] A. Mishra, S. Kumar, A.K. Pandey, Scientific

validation of the medicinal efficacy of

Tinospora cordifolia, The Scientific World

Journal, (2013).

[13] B. Nagarkar, R. Kulkarni, P. Bhondave, D.

Kasote, O. Kulkarni, A. Harsulkar, S. Jagtap,

Comparative hepatoprotective potential of

Tinospora cordifolia, Tinospora sinensis and

Neem-guduchi, Journal of Pharmaceutical

Research International, (2013) 906-916.

https://doi.org/10.9734/bjpr/2013/4003.

[14] Z.A. Shervani, P.K. Mishra, Phytochemical

study of Tinospora cordifolia grown on

three different soil conditions, Research

Journal of Life Sciences, Bioinformatics,

Pharmaceuticals and Chemical Sciences,

(2017).

http://doi.org/10.26479/2019.0502.60.

[15] A. Meshram, S.S. Bhagyawant, S. Gautam, N.

Shrivastava, Potential role of Tinospora

cordifolia in pharmaceuticals, World

Journal of Pharmacy and Pharmaceutical

Sciences, 2 (2013) 4615-4625.

[16] A. Sharma, A. Batra, A. Primary Metabolite

Profiling of Tinospora cordifolia, Natural

Products Chemistry and Research, 04

(2016). http://doi:10.4172/2329-

6836.1000221.

[17] B. Modi, Phytochemical analysis and

nutritional value determination of

Tinospora cordifolia, Masters Degree,

Tribhuvan University, Kirtipur,

Kathmandu, Nepal, (2019).

[18] N. Bhatt, Medicinal Importance of

Tinospora (Tinospora Cordifolia), Canadian

Journal of Clinical Nutrition, (2020).

https://dx.doi.org/10.14206/canad.j.clin.nutr.

2020.01.07.

[19] S.K. Dwivedi, A. Enespa, Tinospora

cordifolia with reference to biological and

microbial properties. International Journal

of Current Microbiology and Applied

Sciences, 5(2016) 446-465.

http://doi:10.20546/ijcmas.2016.506.052.

[20] R.P. Singh, S. Banerjee, P.V.S. Kumar, K.A.

Raveesha, A. Rao, Phytomedicine, 13(2006)

74-84.

https://doi.org/10.1016/j.phymed.2004.02.01

3.

[21] F. Ahmad, M. Ali, P. Alam, New

phytoconstituents from the stem bark of

Tinospora cordifolia Miers, Natural

Product Research, 24 (2010) 926-934.

https://doi.org/10.1080/14786410802435679.

[22] S. Khatoon, S. Irshad, M. Vijayakumar, N.

Choudhry, Z.A. Siddiqui, N. Kumar,

Pharmacognostic analysis of Tinospora

cordifolia (Thunb.) Miers, with respect to

Dioecy, Single Cell Biology, 7 (2018) 2.

http://doi.org/10.4172/2168-9431.1000175.

[23] P. Biswasroy, S. Panda, C. Das, D. Das, D.M.

Kar, G. Ghosh, Tinospora cordifolia-A plant

https://doi.org/10.3390/metabo2020303
https://doi.org/10.5530/srp.2018.1.14
http://doi:10.1016/j.sajb.2007.07.001
http://doi:10.1016/s0031-9422(00)86628-5
http://doi:10.1016/s0031-9422(00)86628-5
https://doi.org/10.9734/bjpr/2013/4003
http://doi.org/10.26479/2019.0502.60
http://doi:10.4172/2329-6836.1000221
http://doi:10.4172/2329-6836.1000221
https://dx.doi.org/10.14206/canad.j.clin.nutr.2020.01.07
https://dx.doi.org/10.14206/canad.j.clin.nutr.2020.01.07
http://doi:10.20546/ijcmas.2016.506.052
https://doi.org/10.1016/j.phymed.2004.02.013
https://doi.org/10.1016/j.phymed.2004.02.013
https://doi.org/10.1080/14786410802435679
http://doi.org/10.4172/2168-9431.1000175

Bindu Modi et. al. /Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem., 2021, 3(1), 36-53

47 | P a g e

with Spectacular natural

immunobooster, Research Journal of

Pharmacy and Technology, 13 (2020)

1035-1038. https://doi.org/10.5958/0974-

360x.2020.00190.0.

[24] Y. Mishra, J. Mittal, A. Singh, A. Batra, M.M.

Sharma, In vivo and in vitro histological

localization of endophytic fungi in

Tinospora cordifolia (Willd.) Miers ex Hook

F. and Thomas, Journal of Applied Research

on Medicinal and Aromatic Plants, 2 (2015)

30–33.

http://doi:10.1016/j.jarmap.2014.12.002.

[25] P. Shrestha, N. Jamarkattel-Pandit, Survey

on Medicinal Plants used for Anti-diabetic

Activity in Kaski District, Nepal, Journal of

Health and Allied Sciences, 7 (2018), 1-7.

[26] G. Tamang, An ethnobiological study of the

Tamang people, Our Nature, 1 (2003), 37-

41.

[27] L.B. Thapa, T.M. Dhakal, R. Chaudhary, H.

Thapa, Medicinal plants used by Raji ethnic

tribe of Nepal in treatment of

gastrointestinal disorders, Our Nature, 11

(2013), 177-186.

[28] N. Maharjan, A. Singh, M.D. Manandhar, S.

Basnyai, B. Lekhak, S.K. Kalauni, Evaluation

of antibacterial activities of medicinal

plants, Nepal Journal of Science and

Technology, 13 (2012), 209-214.

[29] S. Singh, Indigenous health management of

Tharu tribals in the eastern part of Parsa,

Nepal, Journal of Pharmacognosy and

Phytochemistry, 9 (2020), 268-274.

https://doi.org/10.22271/phyto.2020.v9.i3d.1

1277.

[30] S. Singh, Ethnobotanical study of some

climbers of Parsa district forest of Nepal,

Journal of Medicinal Plants, 4 (2016), 6-10.

[31] A.G. Singh, K.N. Poudel, D.D. Tewari,

Diversity of cultivated and wild medicinal

plants used by people of Devdaha VDC of

Rupandehi district, west Nepal, Current

Botany. 2 (2011), 34-42.

[32] N. Alam, K.R. Sharma, Estimation of

phenolic content, flavonoid content,

antioxidant, and alphaamylase inhibitory

activity of some selected plants from Siraha

district Nepal, Asian Journal of

Harmaceutical and Clinical Research, 13

(2020), 18-23.

http://dx.doi.org/10.22159/ajpcr.2020.v13i4.

36734.

[33] Y. Uprety, R.C. Poudel, H. Asselin, E. Boon,

Plant biodiversity and ethnobotany inside

the projected impact area of the Upper Seti

Hydropower Project, Western Nepal,

Environment, Development and

Sustainability, 13 (2011), 463-492.

https://doi.org/10.1007/s10668-010-9271-7.

[34] S. Shrestha, S.K. Rai, Survey of marketable

vegetables and edible fruits in Dharan,

eastern Nepal, Nepalese Journal of

Biosciences, 2 (2012), 134-147.

[35] B.H. Pandit, G.B. Thapa, Profit Gains by

Collectors and Traders from Non-timber

Forest Products Trading in the

Malekukhola Watershed in Nepal, Asia-

Pacific Journal of Rural Development, 13

(2003), 44-55.

[36] L.B. Thapa, H. Thapa, B.G. Magar,

Perception, trends and impacts of climate

change in Kailali District, Far West Nepal,

International Journal of Environment, 4

(2015), 62-76.

[37] A. Singh, S.K. Sah, A. Pradhan, S. Rajbahak,

N. Maharajan, In vitro study of Tinospora

cordifolia (Willd.) Miers

(Menispermaceae), Botanica Orientalis:

Journal of Plant Science, 6 (2009), 103-105.

[38] S. Shrestha, J. Shrestha, K.K. Shah, Non-

Timber Forest Products and their Role in

the Livelihoods of people of Nepal: A

Critical Review, Grassroots Journal of

Natural Resources, 2 (2020) 42-56.

https://doi.org/10.33002/nr2581.6853.03024.

[39] A. Sinha, H.P. Sharma, Micropropagation

and phytochemical screening of Tinospora

https://doi.org/10.5958/0974-360x.2020.00190.0
https://doi.org/10.5958/0974-360x.2020.00190.0
http://doi:10.1016/j.jarmap.2014.12.002
https://doi.org/10.22271/phyto.2020.v9.i3d.11277
https://doi.org/10.22271/phyto.2020.v9.i3d.11277
http://dx.doi.org/10.22159/ajpcr.2020.v13i4.36734
http://dx.doi.org/10.22159/ajpcr.2020.v13i4.36734
https://doi.org/10.1007/s10668-010-9271-7
https://doi.org/10.33002/nr2581.6853.03024

Bindu Modi et. al. /Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem., 2021, 3(1), 36-53

48 | P a g e

cordifolia (Willd.) Miers Ex. Hook. F. &

Thoms.: A medicinal plant, International

Journal of Advanced in Pharmacy, Biology

and Chemistry, 4 (2015) 114-121.

[40] K. Poudel, H.K. Prasai, J. Shrestha,

Micropropagation and Acclimatization of

Large Cardamom (Amomum subulatum

Roxb.), Turkish Journal of Agricultural and

Natural Sciences, 5 (2018) 231-235.

https://doi.org/10.30910/turkjans.448318.

[41] M. Mangal, A. Sheoryan, A.K. Mangal, S.

Kajla, A. Choudhury, A. Dhawan,

Biotechnological advances in Tinospora

cordifolia (Willd.) Miers Ex Hook. F. &

Thoms: Overview of present status and

future prospects, Vegetos, 25 (2012) 182-

191.

[42] S. Saha, A. Bhakat, A critical review of

Tinospora Cordifolia (Guduchi),

International Journal of Current Research, 9

(07) 55006-55009.

[43] S. Kattupalli, V. Vesta, S. Vangara, U.

Spandana, The multi-activity herbaceous

vine-Tinospora cordifolia, Asian Journal of

Pharmaceutical and Clinical Research, 12

(2019), 23-26.

http://dx.doi.org/10.22159/ajpcr.2019.v12i3.

29949.

[44] R. Madaan, R. Bala, T. Vasisht, R. Sharma, S.

Garg, Formulation and characterization of

marix tablets using mucilage of Tinospora

cordifolia as natural binder. International

Journal of Pharmacy and Pharmaceutical

Sciences, 10 (2018) 22.

http://dx.doi.org/10.22159/ijpps.2018v10i7.2

5447.

[45] B. Vellingiri, K. Jayaramayya, M. Iyer, A.

Narayanasamy, V. Govindasamy, B.

Giridharan, K. Rajagopalan, COVID-19: A

promising cure for the global panic. Science

of The Total Environment, 725 (2020)

138277.

https://doi.org/10.1016/j.scitotenv.2020.1382

77.

[46] 7. B. Mittal, T. Chand, Global Care through

Ayurveda in Pandemic of COVID-19,

International Journal of Health Sciences and

Research, 10 (2020), 165-172.

[47] S. Rastogi, D.N. Pandey, R.H. Singh, COVID-

19 Pandemic: A pragmatic plan for

Ayurveda Intervention, Journal of Ayurveda

and Integrative medicine, (2020) 1-4.

https://doi.org/10.1016/j.jaim.2020.04.002.

[48] S. Sachan, K. Dhama, S.K. Latheef, H. Abdul

Samad, A.K. Mariappan, P. Munuswamy,

R.K. Singh, Immunomodulatory Potential of

Tinospora cordifolia and CpG ODN (TLR21

Agonist) against the Very Virulent,

Infectious Bursal Disease Virus in SPF

Chicks, Vaccines, 7 (2019), 106.

https://doi.org/10.3390/vaccines7030106.

[49] R. Gayatri, S. Lavanya, M. Hussain, J. Veslin,

The New Pandemic Covid-19: Treatment

Options and Developments. Asian Journal

of Biology, 9 (2020), 1-13.

https://doi.org/10.9734/AJOB/2020/v9i3300

86.

[50] D.S. Rajput, Evolution, Ayurveda,

immunity, and preventive aspects for

emerging infectious diseases such as

COVID-19, International Journal of

Research in Pharmaceutical Sciences, 11

(2020) 86-93.

https://doi.org/10.26452/ijrps.v11iSPL1.2227

[51] M. Dimri, V.S. Rajwar, L. Kush, Rasayana

Drugs Promise Better Anti-Covid-19

Medications, Asian Journal of

Pharmaceutical Research and

Development, 8 (2020), 148-149.

http://dx.doi.org/10.22270/ajprd.v8i4.638.

[52] R.C. Mishra, R. Kumari, S. Yadav, J.P. Yadav,

Antiviral potential of phytoligands against

chymotrypsin-like protease of COVID‐19

virus using molecular docking studies: An

optimistic approach, (2020) 1-15.

https://doi.org/10.21203/rs.3.rs-23956/v1.

[53] P. Chowdhury, In silico investigation of

phytoconstituents from Indian medicinal

https://doi.org/10.30910/turkjans.448318
http://dx.doi.org/10.22159/ajpcr.2019.v12i3.29949
http://dx.doi.org/10.22159/ajpcr.2019.v12i3.29949
http://dx.doi.org/10.22159/ijpps.2018v10i7.25447
http://dx.doi.org/10.22159/ijpps.2018v10i7.25447
https://doi.org/10.1016/j.scitotenv.2020.138277
https://doi.org/10.1016/j.scitotenv.2020.138277
https://doi.org/10.1016/j.jaim.2020.04.002
https://doi.org/10.3390/vaccines7030106
https://doi.org/10.9734/AJOB/2020/v9i330086
https://doi.org/10.9734/AJOB/2020/v9i330086
https://doi.org/10.26452/ijrps.v11iSPL1.2227
http://dx.doi.org/10.22270/ajprd.v8i4.638
https://doi.org/10.21203/rs.3.rs-23956/v1

Bindu Modi et. al. /Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem., 2021, 3(1), 36-53

49 | P a g e

herb Tinospora cordifolia (giloy) against

SARS-CoV-2 (COVID-19) by molecular

dynamics approach, Journal of

Biomolecular Structure and Dynamics,

(2020) 1-18.

https://doi.org/10.1080/07391102.2020.1803

968.

[54] P. Shree, P. Mishra, C. Selvaraj, S.K. Singh, R.

Chaube, N. Garg, Y.B. Tripathi, Targeting

COVID-19 (SARS-CoV-2) main protease

through active phytochemicals of

ayurvedic medicinal plants – Withania

somnifera (Ashwagandha), Tinospora

cordifolia (Giloy) and Ocimum sanctum

(Tulsi) – a molecular docking study, Journal

of Biomolecular Structure and Dynamics,

(2020) 1-14.

https://doi.org/10.1080/07391102.2020.1810

778.

[55] M.I. Khan, P.S.C. Sri Harsha, P. Giridhar, G.A.

Ravishankar, Pigment identification,

antioxidant activity, and nutrient

composition of Tinospora cordifolia (willd.)

Miers ex Hook. & Thoms fruit, International

Journal of Food Sciences and Nutrition, 62

(2011) 239-249.

[56] B. Kavya, N. Kavya, V. Ramarao, G.

Venkatateshwar, Indian Journal of Research

in Ayurveda and Pharmacy, 6 (2015) 195-

198. https://doi.org/10.7897/2277-4343.0624.

[57] P. Vijayakumari, V. Thirumurugan,

Phytochemical studies and elemental

analysis of Tinospora cordifolia and

Trigonella foenum-graecum, Life Science

Information, 4 (2018) 401.

[58] A. Kumar, M. Kumar, S. Dandapat, M. Sinha,

Hemolytic activity and pharmacological

screening of Tinospora cordifolia, The

Bioscan, 8 (2012) 689-693.

[59] S.H. Nile, C.N.N. Khobragade,

Determination of nutritive value and

mineral elements of some important

medicinal plants from western part of

India, Journal of Medicinal Plants, 8 (2009)

79-88.

[60] R. Gowrishankar, M. Kumar, V. Menon, S.M.

Divi, M. Saravanan, P. Magudapathy, K.

Venkataramaniah, Trace element studies

on Tinospora cordifolia (Menispermaceae),

Ocimum sanctum (Lamiaceae), Moringa

oleifera (Moringaceae), and Phyllanthus

niruri (Euphorbiaceae) using

PIXE, Biological Trace Element

Research, 133 (2010) 357-363.

https://doi.org/10.1007/s12011-009-8439-1.

[61] M. Pandey, J. Shrestha, S. Subedi, K.K. Shah,

Role of nutrients in wheat: a review,

Tropical Agrobiodiversity, 1 (2020) 18-23.

http://doi.org/10.26480/trab.01.2020.18.23.

[62] E.J. Underwood, N.F. Suttle, The mineral

nutrition of Livestock, CABI publishing,

New York, (1999) 51 - 101.

https://doi.org/10.1079/9780851991283.0000

.

[63] A. Gaeta, R.C. Hider, The crucial role of

metal ions in neurodegeneration: the basis

for a promising therapeutic strategy,

British Journal of Pharmacology, 146

(2005) 1041-1059.

https://doi.org/10.1038/sj.bjp.0706416.

[64] J.C. Smith, Copper nutritive and

cardiovascular integrity in: Hemphill DD,

In proceedings of 21st annual conference

on trace substances in Environmental

health, Columbia, 499-513.

[65] L.M. Weight, P. Jacobs, T.D. Noakes, Dietary

iron deficiency and sports anaemia, British

Journal of Nutrition, 68 (1992) 253-260.

https://doi.org/10.1079/bjn19920082.

[66] U.C. Chaturvedi, R. Shrivastava, R.K. Upreti,

Viral infections and trace elements: a

complex interaction, Current Science,

(2004) 1536-1554.

[67] C. Ruiz, A. Alegria, R. Barbera, R. Farre, M.J.

Lagarda, Selenium, zinc and copper in

plasma of patients with type 1 diabetes

mellitus in different metabolic control

https://doi.org/10.1080/07391102.2020.1803968
https://doi.org/10.1080/07391102.2020.1803968
https://doi.org/10.1080/07391102.2020.1810778
https://doi.org/10.1080/07391102.2020.1810778
https://doi.org/10.7897/2277-4343.0624
https://doi.org/10.1007/s12011-009-8439-1
http://doi.org/10.26480/trab.01.2020.18.23
https://doi.org/10.1079/9780851991283.0000
https://doi.org/10.1079/9780851991283.0000
https://doi.org/10.1038/sj.bjp.0706416
https://doi.org/10.1079/bjn19920082

Bindu Modi et. al. /Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem., 2021, 3(1), 36-53

50 | P a g e

states, Journal of Trace Elements in

Medicine and Biology, 12 (1998) 91-95.

https://doi.org/10.1016/s0946-

672x(98)80031-x.

[68] M.M. Khan, M.S. Haque, M.S. Chowdhury,

Medicinal use of the unique plant Tinospora

cordifolia: evidence from the traditional

medicine and recent research, Asian

Journal of Medical and Biological Research,

2 (2016) 508–512.

https://doi.org/10.3329/ajmbr.v2i4.30989.

[69] U.M. Thatte, Immunotherapeutic activity of

Tinospora cordifolia, International Journal

of Immunopharmacology, 13 (1991) 735.

http://doi:10.1016/0192-0561(91)90246-4.

[70] N.G. Bisset, J. Nwaiwu, Quaternary

alkaloids of Tinospora species, Planta

Medica, 48 (1983) 275-279.

https://doi.org/10.1055/s-2007-969933.

[71] K. Dhama, S. Sachan, R. Khandia, A. Munjal,

H.M.N Iqbal, S.K. Latheef, M. Dadar,

Medicinal and beneficial health

applications of Tinospora cordifolia

(Guduchi): a miraculous herb countering

various diseases/disorders and its

Immunomodulatory effects, Recent Patents

on Endocrine, Metabolic & Immune Drug

Discovery, 10 (2016) 96-111.

https://doi.org/10.2174/18722148116661703

01105101.

[72] A.K. Pathak, P.K. Agarwal, D.C. Jain, NMR

studies of 20p-hydroxyecdysone, a steroid;

isolated from Tinospora cordifolia, Indian

Journal of Chemistry, 34 (1995) 674-676.

https://doi.org/10.1002/chin.199539215.

[73] M.B. Patel, S. Mishra, Hypoglycemic activity

of alkaloidal fraction of Tinospora

cordifolia, Phytomedicine, 18 (2011) 1045-

1052.

https://doi.org/10.1016/j.phymed.2011.05.00

6.

[74] M.K. Sangeetha, C.M. Priya, H.R. Vasanthi,

Anti-diabetic property of Tinospora

cordifolia and its active compound is

mediated through the expression of Glut-4

in L6 myotubes, Phytomedicine, 20 (2013)

246-248.

https://doi.org/10.1016/j.phymed.2012.11.00

6.

[75] A.K. Upadhyay, K. Kumar, A. Kumar, H.S.

Mishra, Tinospora cordifolia (Willd.) Hook.

f. and Thoms.(Guduchi)–validation of the

Ayurvedic pharmacology through

experimental and clinical studies,

International Journal of Ayurveda

Research, 1 (2010) 112.

https://doi.org/10.4103/0974-7788.64405.

[76] P. Sharma, B.P. Dwivedee, D. Bisht, A.K.

Dash, D. Kumar, The chemical constituents

and diverse pharmacological importance of

Tinospora cordifolia, Heliyon, 5 (2019)

e02437.

https://doi.org/10.1016/j.heliyon.2019.e0243

7.

[77] R.K. Bhatt, J.B. Hanuman, B.K. Sabata, A new

clerodane derivative from Tinospora

cordifolia, Phytochemistry, 27 (1988) 1212-

1216. https://doi.org/10.1016/0031-

9422(88)80309-1.

[78] M.A. Khan, A.I. Gray, P.G. Waterman,

Tinosporaside, an 18-norclerodane

glucoside from Tinospora

cordifolia, Phytochemistry, 2 (1989) 273-

275. https://doi.org/10.1016/0031-

9422(89)85057-5.

[79] J.V. Vastrad, G. Goudar, S.A. Byadgi, R.D.

Devi, R. Kotur, Identification of bio-active

components in leaf extracts of Aloe vera,

Ocimum tenuiflorum (Tulasi) and

Tinospora cordifolia (Amrutballi), Journal

of Medicinal Plants Research, 9(2015), 764-

770. https://doi.org/10.5897/jmpr2013.5197.

[80] R. Singh, R. Kumar, A.K. Mahato, R. Paliwal,

A.K. Singh, S. Kumar, N.K. Singh, De novo

transcriptome sequencing facilitates

genomic resource generation in Tinospora

cordifolia, Functional & Integrative

https://doi.org/10.1016/s0946-672x(98)80031-x
https://doi.org/10.1016/s0946-672x(98)80031-x
https://doi.org/10.3329/ajmbr.v2i4.30989
http://doi:10.1016/0192-0561(91)90246-4
https://doi.org/10.1055/s-2007-969933
https://doi.org/10.2174/1872214811666170301105101
https://doi.org/10.2174/1872214811666170301105101
https://doi.org/10.1002/chin.199539215
https://doi.org/10.1016/j.phymed.2011.05.006
https://doi.org/10.1016/j.phymed.2011.05.006
https://doi.org/10.1016/j.phymed.2012.11.006
https://doi.org/10.1016/j.phymed.2012.11.006
https://doi.org/10.4103/0974-7788.64405
https://doi.org/10.1016/j.heliyon.2019.e02437
https://doi.org/10.1016/j.heliyon.2019.e02437
https://doi.org/10.1016/0031-9422(88)80309-1
https://doi.org/10.1016/0031-9422(88)80309-1
https://doi.org/10.1016/0031-9422(89)85057-5
https://doi.org/10.1016/0031-9422(89)85057-5
https://doi.org/10.5897/jmpr2013.5197

Bindu Modi et. al. /Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem., 2021, 3(1), 36-53

51 | P a g e

Genomics, 16 (2016) 581-591.

https://doi.org/10.1007/s10142-016-0508-x.

[81] L. Pan, C. Terrazas, C.M. Lezama-Davila, N.

Rege, J.C. Gallucci, A.R. Satoskar, A.D.

Kinghorn, Cordifolide A, a sulfur-

containing clerodane diterpene glycoside

from Tinospora cordifolia, Organic

Letters, 14 (2012) 2118-2121.

https://doi.org/10.1055/s-0032-1320928.

[82] A.D. Chougale, V.A. Ghadyale, S.N. Panaskar,

A.U. Arvindekar, Alpha glucosidase

inhibition by stem extract of Tinospora

cordifolia, Journal of Enzyme Inhibition and

Medicinal Chemistry, 24 (2009) 998-1001.

https://doi.org/10.1080/14756360802565346.

[83] N. Sharma, A. Kumar, P.R. Sharma, A.

Qayum, S.K. Singh, P. Dutt, R. Vishwakarma,

A new clerodane furano diterpene

glycoside from Tinospora cordifolia

triggers autophagy and apoptosis in HCT-

116 colon cancer cells, Journal of

Ethnopharmacology, 211 (2018) 295-310.

https://doi.org/10.1016/j.jep.2017.09.034.

[84] V.D. Gangan, P. Pradhan, A.T. Sipahimalani,

A. Banerji, Cordifolisides A, B, C:

Norditerpene furan glycosides from

Tinospora cordifolia, Phytochemistry, 37

(1994) 781-786.

https://doi.org/10.1016/s0031-

9422(00)90358-3.

[85] R. Maurya, S.S. Handa, Tinocordifolin, a

sesquiterpene from Tinospora cordifolia,

Phytochemistry, 49 (1998) 1343-1345.

https://doi.org/10.1016/s0031-

9422(98)00093-4.

[86] S. Ghosal, R.A. Vishwakarma,

Tinocordiside, a new rearranged cadinane

sesquiterpene glycoside from Tinospora

cordifolia, Journal of Natural Products, 60

(1997) 839-841.

https://doi.org/10.1021/np970169z.

[87] E. McKeown, P.V. Bykerk, F. De Leon, A.

Bonner, C. Thorne, C.A. Hitchon, J.E. Pope,

Quality assurance study of the use of

preventative therapies in glucocorticoid-

induced osteoporosis in early

inflammatory arthritis: results from the

catch cohort, Rheumatology, 51 (2012)

1662-1669.

https://doi.org/10.1093/rheumatology/kes079

.

[88] S. Kumari, A. Mittal, R. Dabur, Moderate

alcohol consumption in chronic form

enhances the synthesis of cholesterol and

C-21 steroid hormones, while treatment

with Tinospora cordifolia modulates these

events in men, Steroids, 114 (2016) 68-77.

https://doi.org/10.1016/j.steroids.2016.03.01

6.

[89] R. Gupta, V. Sharma, Ameliorative effects of

Tinospora cordifolia root extract on

histopathological and biochemical changes

induced by aflatoxin-B1 in mice kidney,

Toxicology International, 18 (2011) 94.

https://doi.org/10.4103/0971-6580.84259.

[90] R. Sharma, H. Amin, P.K. Prajapati,

Antidiabetic claims of Tinospora cordifolia

(Willd.) Miers: critical appraisal and role in

therapy, Asian Pacific Journal of Tropical

Biomedicine, 5 (2015) 68-78.

https://doi.org/10.1016/s2221-

1691(15)30173-8.

[91] P.S.M. Prince, V.P. Menon, Antioxidant

activity of Tinospora cordifolia roots in

experimental diabetes, Journal of

Ethnopharmacology, 65 (1999) 277-281.

https://doi.org/10.1016/s0378-

8741(98)00164-0.

[92] S.S. Reddy, P. Ramatholisamma, R. Karuna,

D. Saralakumari, Preventive effect of

Tinospora cordifolia against high-fructose

diet-induced insulin resistance and

oxidative stress in male Wistar rats, Food

and Chemical Toxicology, 47 (2009) 2224-

2229.

https://doi.org/10.1016/j.fct.2009.06.008.

[93] M. Rajalakshmi, J. Eliza, C.E. Priya, A.

Nirmala, P. Daisy, Anti-diabetic properties

https://doi.org/10.1007/s10142-016-0508-x
https://doi.org/10.1055/s-0032-1320928
https://doi.org/10.1080/14756360802565346
https://doi.org/10.1016/j.jep.2017.09.034
https://doi.org/10.1016/s0031-9422(00)90358-3
https://doi.org/10.1016/s0031-9422(00)90358-3
https://doi.org/10.1016/s0031-9422(98)00093-4
https://doi.org/10.1016/s0031-9422(98)00093-4
https://doi.org/10.1021/np970169z
https://doi.org/10.1093/rheumatology/kes079
https://doi.org/10.1093/rheumatology/kes079
https://doi.org/10.1016/j.steroids.2016.03.016
https://doi.org/10.1016/j.steroids.2016.03.016
https://doi.org/10.4103/0971-6580.84259
https://doi.org/10.1016/s2221-1691(15)30173-8
https://doi.org/10.1016/s2221-1691(15)30173-8
https://doi.org/10.1016/s0378-8741(98)00164-0
https://doi.org/10.1016/s0378-8741(98)00164-0
https://doi.org/10.1016/j.fct.2009.06.008

Bindu Modi et. al. /Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem., 2021, 3(1), 36-53

52 | P a g e

of Tinospora cordifolia stem extracts on

streptozotocin-induced diabetic rats,

African Journal of Pharmacy and

Pharmacology, 3 (2009) 171-180.

https://doi.org/10.3923/ijp.2008.292.296.

[94] D.V. Kumar, B. Geethanjali, K.O. Avinash,

J.R. Kumar, G.K. Chandrashekrappa,

Tinospora cordifolia: The antimicrobial

property of the leaves of

Amruthaballi, Journal of Bacteriology and

Mycology Open Access, 5 (2017) 363-371.

[95] R. Premanath, N. Lakshmidevi, Studies on

Anti-oxidant activity of Tinospora cordifolia

(Miers.) Leaves using in vitro models,

Journal of American Science, 6 (2010) 736-

743.

[96] N. Upadhyay, S.A. Ganie, R.K. Agnihotri, R.

Sharma, Free radical scavenging activity of

Tinospora cordifolia (Willd.) Miers, Journal

of Pharmacognosy and

Phytochemistry, 3(2014) 63-69.

[97] V. Shanthi, R. Nelson, Anitbacterial activity

of Tinospora cordifolia (Willd) Hook. F.

Thoms on urinary tract pathogens,

International Journal of Current

Microbiology and Applied Sciences, 2 (2013)

190-194.

[98] P. Rauwel, S. Kuunal, S. Ferdov, E. Rauwel,

A review on the green synthesis of silver

nanoparticles and their morphologies

studied via TEM, Advances in Materials

Science and Engineering, (2015).

https://doi.org/10.1155/2015/682749.

[99] V. Kumar, P.K. Modi, K. Saxena, Exploration

of hepatoprotective activity of aqueous

extract of Tinospora cordifolia-an

experimental study, Studies, 1 (2013).

[100] B. Nagarkar, R. Kulkarni, P. Bhondave, D.

Kasote, O. Kulkarni, A. Harsulkar, S. Jagtap,

Comparative hepatoprotective potential of

Tinospora cordifolia, Tinospora sinensis and

Neem-guduchi, Journal of Pharmaceutical

Research International, (2013) 906-916.

[101] P. Baghel, Plant of versatile properties: A

review of Tinospora Cordifolia (Guduchi),

International Journal of Agriculture

Innovations and Research, 5 (2017) 751-

753.

[102] A. Gurav, S. Nabi, H. Vijayakumar, D.B.

Mondal, Evaluation of hepatoprotective

and antidiarrhoeal activity of guduchi,

Tinospora cordifolia (Willd.) Miers ex Hook.

f. & Thoms. in experimental rats, Annals of

Phytomedicine, 6 (2017) 156-161.

http://doi.org/10.21276/ap.2017.6.2.16.

[103] S. Mathew, G. Kuttan,

Immunomodulatory and antitumour

activities of Tinospora cordifolia,

Fitoterapia, 70 (1999) 35-43.

[104] P.N. Manjrekar, C.I. Jolly, S. Narayanan,

Comparative studies of the

immunomodulatory activity of Tinospora

cordifolia and Tinospora sinensis,

Fitoterapia, 71 (2000) 254-257.

https://doi.org/10.1016/s0367-

326x(99)00167-7.

[105] K. Salkar, C. Chotalia, R. Salvi, Tinospora

cordifolia: an antimicrobial and immunity

enhancer plant, International Journal of

Science and Reserach, 6 (2017) 1603-1607.

[106] J.A. Wani, R.N. Achur, R.K. Nema,

Phytochemical screening and aphrodisiac

activity of Asparagus

racemosus, International Journal of

Pharmaceutical Sciences and Drug

Research, 3(2011) 112-115.

[107] S.P. Chavan, B.B. Kadlaskar, P. Sawant, R.

Rathod, A.H. Gholap, H.K. Modi, A crucial

role of guduchi (Tinospora cordifolia) in

nephrotic syndrome, World Journal of

Pharmacy and Pharmaceutical Sciences, 5

(2016) 1400-6.

[108] B. Praiwala, S. Priyanka, N. Raghu, N.

Gopenath, A. Gnanasekaran, M.

Karthikeyan, R. Indumathi, N.K. Ebrahim, B.

Pugazhandhi, P. Pradeep, M.S. Ranjith, S.

Balasubramanian, M. Kanthesh, In vitro

https://doi.org/10.3923/ijp.2008.292.296
https://doi.org/10.1155/2015/682749
http://doi.org/10.21276/ap.2017.6.2.16
https://doi.org/10.1016/s0367-326x(99)00167-7
https://doi.org/10.1016/s0367-326x(99)00167-7

Bindu Modi et. al. /Adv. J. Chem. B, Adv. J. Chem. Sect. B. Nat. Prod. Med. Chem., 2021, 3(1), 36-53

53 | P a g e

anti-bacterial activity of Tinospora

cordifolia leaf extract and its

phytochemical screening, Journal of

Biomedical Sciences, 5 (2018) 10-17.

https://doi.org/10.3126/jbs.v5i2.23633.

[109] P.V. Neeraja, E. Margaret, Amruthavalli

(Tinospora cordifolia) multipurpose

rejuvenator, International Journal of

Pharmacy, Biology and Chemistry Sciences,

3 (2013) 233-241.

[110] T.S. Panchabhai, U.P. Kulkarni, N.N. Rege,

Validation of therapeutic claims of

Tinospora cordifolia: a

review. Phytotherapy Research: An

International Journal Devoted to

Pharmacological and Toxicological

Evaluation of Natural Product

Derivatives, 22 (2008), 425-441.

[111] K. Spelman, Traditional and clinical use

of Tinospora cordifolia, Guduchi, Australian

Journal of Medical Herbalism, 13 (2001) 49.

[112] M.V. Kalikar, V.R. Thawani, U.K.

Varadpande, S.D. Sontakke, R.P. Singh, R.K.

Khiyani, Immunomodulatory effect of

Tinospora cordifolia extract in human

immuno-deficiency virus positive patients,

Indian Journal of Pharmacology, 40 (2008)

107. https://doi.org/10.4103/0253-

7613.42302.

[113] G. Sudarsanam, G.S. Prasad, Medical

ethnobotany of plants used as antidotes by

Yanadi tribes in South India, Journal of

Herbs, Spices & Medicinal Plants, 3(1995)

57-66.

https://doi.org/10.1300/j044v03n01_07.

[114] C. Bharathi, A.H. Reddy, G. Nageswari,

B.S. Lakshmi, B.M. Soumya, D.S. Vanisri, B.

Venkatappa, A Review on Medicinal

Properties of Tinospora cordifolia, 7 (2018)

585-598.

[115] H. Birla, S.N. Rai, S.S. Singh, W. Zahra, A.

Rawat, N. Tiwari, R.K. Singh, A. Pathak, S.P.

Singh, Tinospora cordifolia suppresses

neuroinflammation in Parkinsonian mouse

model, NeuroMolecular Medicine, 21

(2019) 42–53.

[116] S. Upadhayay, M. Bora, L. Kawlni, K.

Mukherjee, J. Hazra, Comprehensive

Pharmacology Review of Guduchi,

Tinospora cordifolia (Willd.) Miers, Journal

of Drug Research in Ayurvedic Sciences. 3

(2018) 48-52. http://doi.org/10.5005/jp-

journals-10059-0035

https://doi.org/10.3126/jbs.v5i2.23633
https://doi.org/10.4103/0253-7613.42302
https://doi.org/10.4103/0253-7613.42302
https://doi.org/10.1300/j044v03n01_07
http://doi.org/10.5005/jp-journals-10059-0035
http://doi.org/10.5005/jp-journals-10059-0035

