

REVIEW

Open Access

Curcuma zedoaria Rosc (Zingiberaceae): a review on its chemical, pharmacological and biological activities

Shankar Gharge, Sushmita I. Hiremath, Pooja Kagawad, Kadambari Jivaje, Mahesh S. Palled and Shailendra S. Suryawanshi*

Abstract

Background: Around 80% of human population in the world relies on herbal or phytomedicines for their primary health care needs. The treatment of many diseases and disorders with phytomedicines is considered and observed as very safe with no or minimal side effects. Many medicinal plants and their preparations are practised at home as remedies for treating and preventing various diseases and disorders. For example, medicinal plants and their crude parts such as tulsi, neem, turmeric and ginger are used to cure or treat several common ailments, out of which *Curcuma zedoaria* Rosc commonly known as white turmeric is one of the important crude drugs belonging to Zingiberaceae family and genus *Curcuma*. Traditionally, it has been reported to possess many biological activities been used for many therapeutic actions due to the presence of wide range of phytoconstituents in it. The main objectives of the present work are to carry out extensive review on its chemical, pharmacological and biological activities of plant.

Main body: In the present review article, extensive data on its chemical, pharmacological and biological activities have been collected from various online sources including indexing sites such as Web of Science, Scopus, PubMed and Research Gate and presented. Various articles published in indexed journals and other databases have been collected and reviewed systematically.

Conclusion: The present review investigation is very much helpful for researchers and readers to collectively have valuable information on chemistry, pharmacology and biological effects of *Curcuma zedoaria* Rosc. The present investigation concludes that the white turmeric is found to possess complex range of phytoconstituents such as curcumin, ethyl p-methoxycinnamate, β -turmerone, β -eudesmol, zingiberene, dihydrocurcumin, furanodiene, α -phellandrene, 1–8 cineole, β -elemene and germacrone. Due to the presence of wide range of phytoconstituents, plants have been reported for its diverse biological activities.

Keywords: Anticancer, β -Eudesmol, Biological activities, *Curcuma*, Phytoconstituents, White turmeric

Background

Around 80% of human population in the world relies on herbal or phytomedicines for their primary health care needs. The treatment of many diseases and disorders with phytomedicines is considered and observed as very

safe with no or minimal side effects. Many medicinal plants and their preparations are practised at home as remedies for treating and preventing various diseases and disorders. For example, medicinal plants and their crude parts such as tulsi, neem, turmeric and ginger are used to cure or treat several common ailments, out of which *Curcuma zedoaria* Rosc commonly known as white turmeric is one of the important crude drugs belonging to Zingiberaceae family and genus *Curcuma*. Traditionally, it has been reported to possess many biological activities been

*Correspondence: shailendrass80@gmail.com
Department of Pharmaceutical Chemistry, KLE College of Pharmacy
Belagavi, KLE Academy of Higher Education and Research,
Belagavi 560010, Karnataka, India

used for many therapeutic actions due to the presence of wide range of phytoconstituents in it [1]. Many researchers have been scientifically worked on various chemical and biological investigations of white turmeric and they have published research papers in various journals and in scientific databases. Literature search revealed that, till date, no reports have been published on its extensive review about chemical, pharmacological and biological activities of white turmeric. Hence, there is solid need to have collective information about chemical and biological database of plant which will be helpful to other researchers and readers. With respect to this need, we have made an attempt to carry out the present review work.

Main text

Methodology for data collection

In the present review article, extensive data on its chemical, pharmacological and biological activities have been collected from various online sources including indexing sites such as Web of Science, Scopus, PubMed and Research Gate and presented. Various articles published in indexed journals and other databases have been collected and reviewed systematically.

Chemical composition

White turmeric is found to possess different types of primary and secondary metabolites. The main components of plant are starch, curcumin, essential oil and Arabic gums. The rhizome of the plant is found to possess more than 10 sesquiterpenes which include curcumin (1), ethyl p-methoxycinnamate (2), β -turmerone (3 and 4), β -eudesmol (5), zingiberene (6), dihydrocurcumin (7), furanodiene (8), α -phellandrene (9), 1,8 cineole (10), β -elemene (11) and germacrone (12). The chemistry of important chemical components of white turmeric is presented in Fig. 1 [1].

Pharmacological and biological activities

Antimicrobial activity

Sudipta et al. have reported antimicrobial activity of *Curcuma zedoaria* Rosc against two gram-positive bacteria such as *Staphylococcus aureus* and *Bacillus subtilis*, three gram-negative bacteria such as *Enterococcus faecalis*, *Escherichia coli* and *Pseudomonas aeruginosa*, three fungal strains namely *Aspergillus niger*, *A. flavous*, *fusarium oxysporum* and one yeast called *Candida albicans* and activity is done by means of agar diffusion method [3]. Chachad et al. have reported antimicrobial activity of *Curcuma zedoaria* Rosc using nutrient agar medium whereas antifungal activity is measured using potato dextrose agar against various fungal strains [4]. Philip et al. have reported antibacterial activity of *Curcuma zedoaria* Rosc against two gram-positive bacteria namely *Bacillus*

subtilis and *Staphylococcus aureus* and two gram-negative bacterial strains namely *Escherichia coli* and *Pseudomonas aeruginosa* [5]. Islam et al. have reported antibacterial activity from ethanol extract of *Curcuma zedoaria* Rosc against 8 pathogenic bacteria namely *Bacillus cereus*, *Staphylococcus aureus*, *Sarcina lutea*, *Bacillus magaterium*, *Escherichia coli*, *Pseudomonas aeruginosa*, *salmonella typhi*, *Shigella boydi*, and antifungal activity against three species of fungi *aspergillus niger*, *candida albicans*, *Saccharomyces cerevisiae* [6]. Israr et al. have reported antibacterial activity of ethanolic extract using Mueller–Hinton agar against gram bacteria's [7]. Banisalam et al. have reported antibacterial activity from chloroform, petroleum ether, methanol extract by comparing *in vivo* and *in vitro* systems. *In vivo* comparison was performed and two gram-negative bacteria namely *Escherichia coli*, *Pseudomonas aeruginosa*, and against two gram-positive strains against *Bacillus cereu* and *Staphylococcus aureus* using agar well diffusion method [8]. Anastasia et al. have reported antibacterial activity from extract against *Enterococcus faecal* [9]. Batubara et al. have reported antibacterial activity from essential oil extract plant against *Streptococcus mutans* by using microdilution method. The essential oil is diluted in DMSO to obtain a concentration stock of (10,000 $\mu\text{g/ml}$) and made it several concentrations added in well plates and also TSB medium and bacterial inoculant were added and this is incubated at 37 °C for 24 h and minimum inhibitory concentration was determined [10]. Silalahi et al. have reported antimicrobial activity against gram-negative bacteria namely *Salmonella paratyphi*, *Salmonella typhi*, *Vibrio parahaemolyticus*, *Vibrio minicus*, *E coli*, *Shigella* and gram-positive bacteria namely *Bacillus cereus*, *Bacillus magaterium*, *Bacillus subtilis*, *staphylococcus aureus*, *Sarcinlutea* [11]. Joyjamras et al. have reported antimicrobial activity from water and 95% ethanol extract of against *staphylococcus aureus* by agar diffusion method and minimal inhibitory concentration was determined by using microdilution method [12]. Handharyani et al. have reported antimicrobial activity from nanoparticle extract of *Curcuma zedoaria* Rosc to CRD (chromic respiratory disease) in chicken mainly infected by *Escherichia coli* and *mgalliseptiu* [13]. Rmwetal et al. have studied that methanol extract from leaves and petroleum ether extract of rhizome for its antimicrobial activity against gram-negative, gram-positive, bacteria and fungi *Staphylococcus aureus*, *Bacillus cereus*, *Bacillus magaterium*, *Sarcina lutea*, *Escherichia coli*, *Pseudomonas aeruginosa*, *salmonella typhi*, *Shigella boydi*, and fungi *candida albicans*, *aspergillus niger*, *Saccharomyces cerevaceae* were used for study [14]. Riyas et al. have reported active constituent of extract (β -Elemene) has potential antimicrobial effect and

also antitumor activity [15]. Cristiane et al. have studied antifungal activity of alcohol extract of plant against yeast of genus oropharyngeal candidiasis [16]. Batubara

et al. have reported teeth biofilm degradation activity test by checking antibacterial activity by using essential oil. It mainly deals with microdilution method by TSB medium

by synthetic saliva, 3% glucose and bacterial inoculant and it is incubated for 24 h at 37 °C and washed with phosphate buffer and absorbance is measured at 595 nm by using microplate reader [10].

Anti-venom activity

Lim et al. have reported anti-venom activity of extract of white turmeric. It inhibits activity effect on binding of anti-cobra antibody venom to antigen, cobra venom, in the modification of enzyme-linked immune sorbent assay (ELISA). Extract produces toxin activity extending concentration time of diaphragm muscle after envenomation and had a potency to protect cellular proteins from venom degradative enzymes [2]. Chaveerach et al. have reported antidote activity from extract of *C. zedoaria* Rosc against cobra antidote. The plant material collected and kept it for DNA extraction by TAB procedure and appropriate DNA concentration were determined by using UV (160A) and DNA was extracted by PCR with ISSR primers [17].

Anti-fertility activity

Nicolas Xavier Ongako et al. have reported anti-fertility activity from ethanol extract of *C. zedoaria* Rosc on seminiferous tubule cells in rat testis. They have observed decreases in number of spermatogenic cell layer and mitosis count in administration of white turmeric rhizome with p value < 0.05. Study has reported rhizome-containing curcumin has good anti-fertility effect in rats [18].

Hypotensive activity

Lim et al. have reported the hypotensive effect of *C. zedoaria* Rosc on endothelium in hypertensive rats and results were compared against Captopril as standard agent [2].

CNS depressant activity

Lim et al. have reported CNS depressant activity from extract of methanol of *C. zedoaria* Rosc. They have isolated germacrone, curzerenone and germacrone epoxide and investigated for its CNS depressant effect [2].

Insecticidal activity

Lim et al. have reported insecticidal activity of *C. Zedoaria* Rosc oil for its significant larvicidal activity against the two mosquito species [2]. Phukerd et al. have reported insecticidal activity of *C. zedoaria* Rosc against potential dengue vector mosquito. The results of investigation showed the highest larvicidal effect is due to the presence of essential oil [19]. Herika Line Marko De Oliveira et al. have reported insecticidal activity of *C. zedoaria* Rosc oil towards two mosquito species like

Anopheles dirus; it shows major vector in Thailand, and it showed highest susceptibility to zedoary oil [20]. Sutthanon et al. have reported larvicidal activity of *C. Zedoaria* Rosc essential oil by synthesizing silver nanoparticles against *Culex quinquefasciatus* [21].

Antihyperglycemic activity

Lim et al. have reported Antihyperglycemic activity of *C. zedoaria* Rosc methanol extract of leaf in dose-dependent manner in glucose-loaded mice. The methanolic extract of rhizome showed significantly reduced concentration of serum glucose in mice [2]. Juni Hand Ajani et al. have reported Antihyperglycemic activity of essential oil extract of *C. Zedoaria* Rosc in Streptozotocin-induced hyperglycaemic [22].

Antihyperlipidemic/antihypercholesterolemic activities

Lim et al. have reported hydroethanolic extract of *C. zedoaria* Rosc for its antihyperlipidemic activity, in experimental adult male rats at dose of 200/400 mg/kg [2]. Silalahi et al. have reported *C. zedoaria* Rosc extract at dose of 200–400 mg/kg was found to be effective in reducing total cholesterol level. They also reported cholesterol lowering action due to disrupting intestinal cholesterol absorption, increasing excretion of bile acid through its choleric effect [11]. Zarashenas et al. have reported antihyperlipidemic effect via decreasing the level of triglyceride (*in vitro* study) by the hydroalcoholic extracts of *c. zedoaria* rhizome [23]. Rahmawati et al. have studied the extracts of *C. zedoaria* Rosc for its antihypercholesterolemic effect [24]. Sara Tariq et al. have reported extract of *C. zedoaria* Rosc for its antihypercholesterolemic and antihyperlipidemic activities [25].

Anti-platelet activity

Kim et al. have studied the pharmacological effects of white turmeric in their investigation. They have studied the anti-inflammatory, antitumor, antibacterial, immunological activity, cytotoxic and antifungal activity. They also have studied the *in vitro* inhibitory effect in collagen, platelet activation factor (PAF)-induced platelet aggregation [26].

Antirolithiatic activity

Velu et al. have reported antirolithiatic activity of ethyl extract of *C. Zedoaria* Rosc with the help of *in vitro* single gel diffusion technique and by *in vivo* ethylene glycol-induced urolithiasis model assessed in Wistar rat. The extract of different concentrations was added to gel formed and decrease in crystal size was measured for 5 days using travelling microscope [27].

Anti-protozoal/antiamoebic activity

Lim et al. have reported *C. Zedoaria* Rosc rhizome extract against protozoan *babesia gibsoni* with IC_{50} value 41.7 $\mu\text{g/ml}$. The alcoholic extract of *C. zedoaria* root exhibited antiamoebic activity *in vitro* against *Entamoeba histolytica* strain NIH:200 [2].

Anti-ulcerogenic activity

Lim et al. have reported extracts of *C. Zedoaria* Rosc for its anti-ulcerogenic effect in stress-induced ulcer in mice. The n-hexane soluble fraction was found to be more effective than methanol soluble fraction. The effect was comparable to that of standard drug Omeprazole [2].

Hepatoprotective activity

Lim et al. have reported the sesquiterpenoids furanogermentone isolated from *C. Zedoaria* Rosc for its hepatotoxic activity in carbon tetrachloride-induced liver lesion in mice [2]. Marikawa et al. have studied the hepatoprotective effect of 80% aqueous acetone extract of *C. zedoaria* Rosc rhizome against D-galactosamine/lipopolysaccharide-induced acute liver injury in mice. They have reported potent protective effects of sesquiterpenes and curcumin from *c. zedoaria* rhizome in mice [29]. Dilpreet Singh has reported that essential oil obtained from *C. zedoaria* for its hepatoprotective activity and also they have compared bioavailability with that of conventional formulation [30].

Immunomodulatory effect

Faradilla et al. have reported that polysaccharide from *C. zedoaria* Rosc rhizome has good antitumor activity against sarcoma 180 cells and is able to increase macrophage activity *in vitro* at dose 300 mg/kg indicating its immunostimulatory effect [31].

Wound healing activity

Xu et al. have studied polysaccharides of *C. zedoaria* Rosc for its wound healing effects on a diabetic rat model with platelet-rich plasma exosomes assembled on chitosan/silk hydrogel sponge [33].

Cardiotonic activity

Zershenas et al. have reported cardioprotective of isolated compound of *C. zedoaria* Rosc. They have isolated Zingiberene, 1,8 cineole, camphor, camphene and borneol and also investigated for potent cardiotonic effect [23].

Antiviral activity

Lakshmi Narayanan Venu et al. have isolated Germa-crone and Curcumin from *C. zedoaria* Rosc. rhizome and studies for antiviral activity against H_1N_1 , HSV-1 which showed good antiviral potentials [36].

Anti-diarrhoeal activity

Md. Golam Azam et al. have induced diarrhoea by castor oil in mice and they investigated that the onset of diarrhoea was significantly prolonged by administration of ethanol extract of leaves of *C. zedoaria* Rosc in dose-dependent manner in 3 h and amount of stool was also decreased by ethanolic extract as compared to control animal [37].

Antipyretic activity

Gina Batoy Barbosa et al. have studied the ethanol extract of white turmeric for its antipyretic effect using the Brewers yeast administered fever inducing method and results of investigation suggested that extract showed good antipyretic effect [38]. Md. Golam Azam et al. have studied the ethanol extract of white turmeric decreases the yeast elevated body temperature in short period of time, when compared with control group. The plant extract at concentration of dose 500 mg/kg shows with $P < 0.01$ value at 2–3 h. The results of study were with Paracetamol standard in the treated animals [37]. Marina Silalahi et al. have reported the antipyretic effect of ethanolic extract of in yeast-induced body temperature in rats in dose-dependent manner at dose 750 mg/kg and it was compared with Paracetamol as standard [11]. Gina Batoy Barbosa et al. have reported the antipyretic effect of ethanolic extract in yeast administered fever inducing method on rats and it was compared with standard antipyretic agent Paracetamol [38]. Lim et al. have reported the antipyretic effect of ethanolic extract of Rhizome in the yeast-induced body temperature in rats by dose-dependent manner at a dose 750 mg/kg and it was compared against standard Paracetamol as antipyretic agent [2].

Antiproliferative activity

Heshu Sulaiman Rahman et al. have studied the zerumbone an isolated compound from white turmeric rhizome for its both *in vivo* and *in vitro* anticancer activity. The reported the good antiproliferative activity of studied compound [39]. Prati Bajracharya et al. have studied the effects of chloroform soluble fraction of white turmeric on normal myometrial and leiomyomal cells proliferation. The stained, normal myometrial and

leiomyomal cell proliferation was inhibited by treatment with extracted components [40].

Analgesic activity

Marina Silalahi et al. have studied analgesic effect of ethanolic extract of white turmeric. The mild analgesic effect has been reported on the basis of writhing inhibition. They also have investigated ether extract of rhizome, leaves and stems with moderate analgesic activity based on writhing inhibition method [11]. Lim et al. have studied analgesic effect of methanolic extract of white turmeric rhizome using acetic acid-induced writhing assay. They have also investigated petroleum ether extracts of rhizome, leaves and stem for its moderate analgesic activity with writhing inhibition assay [2].

Anti-inflammatory activity

Arif Ullah et al. have studied anti-inflammatory effect of ethanolic extract of *Curcuma zedoaria* Rosc against carrageenan-induced inflammation in rat paw model. Diclofenac sodium was used as standard agent and compared against control groups [41]. Marina Silalahi et al. have studied anti-inflammatory effect of petroleum ether and chloroform extract of rhizomes of *Curcuma zedoaria* Rosc. The results of investigation showed that test samples showed $P < 0.001$ when compared to standard drugs with respect to its anti-inflammatory effect. The petroleum ether extract at 200 mg/kg and chloroform extract at 400 mg/kg showed maximum anti-inflammatory effect [11]. Angel et al. have studied anti-inflammatory activity of extract of *Curcuma zedoaria* Rosc in rats. In their study, they have administered 0.1 ml of 1% w/v solution of carrageenan on right hind paw and the inflammation assessed as difference between zero-time linear circumference of injected paw, percentage of inhibition of oedema were calculated. The anti-inflammatory effect of extract was evaluated as degree of oedema inhibition [42]. Moshiur Rahaman et al. have studied anti-inflammatory activity of methanolic extracts of white turmeric *C. Zedoaria* Rosc in albino rats. The results of investigation were compared with standard drug indomethacin [43].

Antioxidant activity

Sudipta et al. have investigated antioxidant activity of essential oil of extracts obtained from rhizomes of white turmeric using DPPH, ABTS and reducing power assay by scavenging method [3]. Atiqur Rahman et al. have investigated oil extracted from leaves of white turmeric for scavenging activity of DPPH radical method [45]. Omer Abdalla Ahmed Hamdi et al. have reported antioxidant activity of *Curcuma Zedoaria* Rosc by oxygen radical antioxidant capacity assay method by using

quercetin as standard agent [34]. Angel et al. have reported antioxidant activity of *Curcuma zedoaria* Rosc by measuring DPPH free radical scavenging activity and ferric reducing power [42]. Woo-Young Cho et al. have studied extract of *Curcuma zedoaria* Rosc for its antioxidant activity by measuring free radical scavenging activities, nitric oxide (NO) levels and activity determined by measuring inducible nitric oxide synthase (INO's) and cyclooxygenase-2(COX-2) expression in lipopolysaccharide (LP's) stimulated RAW 264.7 cells [46]. Lim has studied antioxidant activity of hydroethanolic extract of *Curcuma zedoaria* Rosc using DPPH scavenging assay method employing ascorbic acid as standard [2]. Sumathi et al. have studied radical scavenging activity extract of *Curcuma zedoaria* Rosc using DPPH, ABTS, hydrogen peroxide and inhibition by nitric acid and superoxide generation method. The results of investigation showed that extract is having potent antioxidant activity [47]. Zeeshan et al. have investigated scavenging and reducing activity of isolated compound of *Curcuma zedoaria* Rosc against 2,2-diphenyl-1-picrylhydrazyl (DPPH) [48].

Anticancer/antitumor activity

Lakshmi et al. have reported anticancer activity of isolated compounds from white turmeric against human leukaemia, lung, murine lymphoma and nasopharyngeal carcinoma by [49]. Wiwik Susanah Rita et al. have investigated *in vitro* anticancer testing of essential oil extracted from rhizome against myeloma cells. They have investigated α -pinene, camphene, 1, 8-sineol, camphor, 1-ethyl-1methyl-2,4bis (1-methyl ethylene) cyclohexane, furanodiene and germacrone against murine myeloma cells [50]. Marina Silalahi et al. have reported anticancer activity of hexane and dichloromethane against four cancer cell lines (caski, MCF-7, PC-3&HT-29) [11]. Yujin Shin et al. have studied anticancer activity of rhizome of white turmeric on ovarian cancer by activation of mitochondria from cytotoxic activity. The results of their investigation showed that polysaccharides and protein bound polysaccharides of white turmeric are responsible for growth inhibition of sarcoma [51]. Chandrashekhar Singh et al. have studied the cytotoxic effects of rhizome of white turmeric, on human and murine cancer cell and evaluated its tumour reducing properties *in vivo* mice models. The investigation of study also suggested that Isocurcumenol was active component from white turmeric responsible for inhibition of proliferation of cancer cell, *in vivo* tumour reductions at dose of 35.7 mg/kg bw [52]. Eun Bee Jung et al. have studied methanolic extract of white turmeric on cancer cells viability and protein expressions related to apoptosis. The results of their investigation suggest that extract mainly suppresses the cell proliferation in dose-dependent manner. They have

also performed cell viability assay on human hepatoma HePG₂ cells and human breast cancer cell MCF-7 [53]. Prosanto Pal et al. have investigated anticancer activity of methanolic extract of white turmeric against Ehrlich's carcinoma cell line in Swiss albino rat. They have used trypan blue and MIT assay method (*in vitro*) and *in vivo* activity was performed by using EAC cells-induced mice at dose 100 and 200 mg/kg bw, and dose-dependent cytotoxicity observed in ($P < 0.05$) [54]. Romen Meitei Lourebam et al. have investigated ethyl acetate extract of white turmeric on MDA-MB231 breast cancer cell line with help of MTT assay technique and mechanistic pathway was established with confocal microscopy, western blot technique, wound healing migration assay and cell cycle analysis and reports of their investigation proved that ethyl acetate extract is effective against breast cancer cell line [55]. TaeKyoung Lee et al. have studied cytotoxic effect of methanolic extract of white turmeric against gastric cancer AGS cells lines. In this study, they have also investigated sesquiterpenes compounds (10-epoxide, curcumenol-9 and curcuzedoalide and 12 known sesquiterpenes) which are mainly isolated from extract against human gastric cancer cells lines [56]. Shaikh et al. have studied aqueous extract of white turmeric against DMBA (7,12-Dimethylbenz anthracene)-induced mammary carcinoma in female Wister albino rats. The result of investigation showed that administration of test drugs at dosage of 5 mg/kg bw exhibited enhanced anticancer effect when compared with standard drug paclitaxel at dose 1 mg/kg bw [57]. Devi RosmySyamsir et al. have reported anticancer effect of pentane extract of white turmeric against various human cancerous cell lines such as breast (MDA-MB and MCF 23.1) lung (A549 and SK-LUL1) and cervical (Hela S3 and Siha) [58]. Quan-Qian Mao has reported that Curcuzedoalide isolated from white turmeric showed inhibition of cell proliferation in AGS cells induces apoptosis [59]. Tomas Zarybnicky et al. have reported Germacrone a natural molecule extracted and isolated from white turmeric for its anticancer activity against breast cancer, liver cancer and glioblastoma cell [60].

Conclusions

The present review concludes that white turmeric is one of the very important traditional herbal medicines. Traditionally, plant and its extracts have been used for management of various illnesses in human beings. Various parts of plant have been reported for the presence of complex phytoconstituents which include curcumin, ethyl p-methoxycinnamate, β -turmerone, β -eudesmol, zingiberene, dihydrocurcumin, furanodiene, α -phellandrene, 1-8 cineole, β -elemene and germacrone. The reports on scientific validation of white turmeric on

its biological and other pharmacological effects showed that plants have good number of biological activities which include antimicrobial, anticancer, analgesic, antipyretic, antiviral, antioxidant, wound healing, anti-inflammatory, insecticidal activity and cardioprotective activities.

Abbreviations

DMBA: 7,12-Dimethylbenz anthracene; GER: Germacrone; ORAC: Oxygen radical antioxidant capacity; P: Statistical analysis.

Acknowledgements

The authors are very thankful to Principal Dr. S. S. Jalalpure and Vice Principal Dr. M. B. Patil for their support and guidance.

Authors' contributions

We have assured that "all authors have read and approved the manuscript". All the authors have equal contribution and participation in this review work. SG has reviewed all manuscripts on *Curcuma Zedoaria* Rosc. SH has collected the data from various journal sites. PK has helped in the paraphrasing and typing the review. KG has helped in the data collection on pharmacological activities of plant. MP has guided and supported in the article corrections and modifications. SS has corrected and modified document along with framing of objectives of the work. All authors read and approved the final manuscript.

Funding

Not applicable.

Availability of data and materials

The review work has been carried out by us, and we assure you that it can be provided to you whenever required.

Declarations

Ethics approval and consent to participate

Not applicable.

Consent for publication

Not applicable.

Competing interests

Not applicable.

Received: 3 April 2021 Accepted: 9 August 2021

Published online: 23 August 2021

References

1. Lobo R, Prabhu KS, Shirwaikar A (2009) *Curcuma zedoaria* Rosc. (white turmeric): a review of its chemical, pharmacological and ethnomedicinal properties. *J Pharm Pharmacol* 61(1):13–21
2. Lim TK (2016) *Curcuma zedoaria*. Inedible medicinal and non-medicinal plants. Springer, Cham, pp 389–416
3. Sudipta KM, Lokesh P, Rashmi W, Vijay R, Ssn K (2012) Phytochemical screening and *in vitro* antimicrobial activity of *Bougainvillea spectabilis* flower extracts. *Int J Phytomed* 4(3):375
4. Chachad DP, Talpade MB, Jagdale SP (2016) Antimicrobial activity of rhizomes of *curcuma zedoaria* Rosc. *Int J Sci Res* 5(11):938–940
5. Philip K, Malek SN, Sani W, Shin SK, Kumar S, Lai HS, Serm LG, Rahman SN (2009) Antimicrobial activity of some medicinal plants from Malaysia. *Am J Appl Sci* 6(8):1613
6. Islam M, Hoshen MA, Ayshasiddeka FI, Yeasmin T (2017) Antimicrobial, membrane stabilizing and thrombolytic activities of ethanolic extract of *Curcuma zedoaria* Rosc. *Rhizome J Pharmacogn Phytochem* 6(5):38–41

7. Naqvi SB, Azhar I, Jabeen S, Hasan SF (2012) Report: studies on antibacterial activity of some traditional medicinal plants used in folk medicine. *Pak J Pharm Sci* 25(3):669–674
8. Banisalam B, Sani W, Philip K, Imdadul H, Khorasani A (2011) Comparison between in vitro and in vivo antibacterial activity of *Curcuma zedoaria* from Malaysia. *Afr J Biotech* 10(55):11676–11681
9. Anastasia D, Desmarani A, Bellinda M (2020) The effect of curcuma zedoaria extract on *Enterococcus faecalis*. *J Indones Dent Assoc* 3(2):61–64
10. Batubara IR, Wahyuni WT, Susanta MI (2016) Antibacterial activity of Zingiberaceae leaves essential oils against streptococcus mutans and teeth-biofilm degradation. *Int J Pharm Bio Sci* 7(4):111–116
11. Silalahi M (2020) *Curcuma zedoaria* (Christm.) roscoe (benefits and bioactivity). *Eureka Herba Indones* 1(2):44–52
12. Joyjamas K, Sukplang P, Thongmee A. Antimicrobial activity of native Thai plant extracts against methicillin-resistant *Staphylococcus aureus* (MRSA)
13. Handharyani E, Sutardi LN, Mustika AA, Andriani A, Yuliani S. Antibacterial activity of *Curcuma longa* (turmeric), *Curcuma zedoaria* (zedoary), and *Allium sativum* (garlic) nanoparticle extract on chicken with chronic respiratory disease complex: in vivo study. In: E3S web of conferences 2020. EDP Sciences, vol 151, p 01054
14. Rmw L, Liyanage RP, Weerasooriya WM (2020) Antimicrobial effect of herbal ingredients in Sarvavishadi oil. *Int J Sci Res Publ* 10(6):1–10
15. Riyas CT, Pillai AR, Kamarudeenkinju M, Swapna TS (2019) A review on phytochemical, ethnomedicinal and pharmacological studies of genus *Pittosporum* (Pittosporaceae), in India. *J Pharmacogn Phytochem* 8(2):155–162
16. Shinobu-Mesquita CS, Bertoni TA, Guilhermetti E, Svidzinski TI (2011) Antifungal activity of the extract of *Curcuma zedoaria* against yeasts of the genus *Candida* isolated from the oral cavity of patients infected with the human immunodeficiency virus. *Rev Bras Farmacogn* 21(1):128–132
17. Chaveerach A, Sudmoon R, Tanee T, Makkamul P, Sattayasai N, Sattayasai J (2008) Two new species of *Curcuma* (Zingiberaceae) used as cobra-bite antidotes. *J Syst Evol* 46(1):80
18. Ongko NX, Chiunan L, Ginting CN (2019) Effect of white turmeric rhizome extract (*Curcuma zedoaria*) on testis histology of male wistar rat. *Am Sci Res J Eng Technol Sci ASRJETS* 55(1):69–74
19. Phukerd U, Soonwera M (2013) Insecticidal effect of essential oils from *Boesenbergia rotunda* (L.) Mansf. and *Curcuma zedoaria* rosc against dengue vector mosquito, *Aedes aegypti* L. *J Agric Technol* 9(6):1573–1583
20. de Oliveira HL, de Campos BW, Silva ES, Campos CF, Gonçalves JE, Júnior RP, Linde GA, Gazim ZC (2019) Bioinsecticide potential of *Curcuma zedoaria* rhizome essential oil. *Biosci J* 35(4):42
21. Sutthanont N, Attrapadung S, Nuchprayoon S (2019) Larvicidal activity of synthesized silver nanoparticles from *Curcuma zedoaria* essential oil against *Culex quinquefasciatus*. *Insects* 10(1):27
22. Handajani J, Narissi DH (2015) The effects of *Curcuma zedoaria* oil on high blood sugar level and gingivitis. *Dent J (Majalah Kedokteran Gigi)* 48(2):69–73
23. Zarshenas MM, Jamshidi S, Zargarani A (2016) Cardiovascular aspects of geriatric medicines in traditional Persian medicine; a review of phytochemistry and pharmacology. *Phytomedicine* 23(11):1182–1189
24. Rahmawati N, Mustofa FI, Haryanti S, Mujahid R (2021) Medicinal plant utilization for hypercholesterolemia by traditional healers in Java island. In: IOP conference series: earth and environmental science. IOP Publishing, vol 637, no 1, p 012043
25. Tariq S, Imran M, Mushtaq Z, Asghar N (2016) Phytopreventive antihypercholesterolemic and antilipidemic perspectives of zedoary (*Curcuma Zedoaria* Roscoe.) herbal tea. *Lipids Health Dis* 15(1):1
26. Kim K, Park KI (2019) A review of antiplatelet activity of traditional medicinal herbs on integrative medicine studies. *Evid Based Complement Altern Med* 1:2019
27. Velu V, Fuloria N, Fuloria S, Panda J, Panda BP, Malipeddi H. In vitro and in vivo anti-urolithiatic activity of terpenoid-rich ethyl acetate extract of rhizomes of *Curcuma zedoaria*
28. Islam M, Hoshen MA, Ayshasiddeka FI, Yeasmin T (2017) Antimicrobial, membrane stabilizing and thrombolytic activities of ethanolic extract of *Curcuma zedoaria* Rosc. Rhizome. *J Pharmacogn Phytochem* 6(5):38–41
29. Morikawa T, Matsuda H, Ninomiya K, Yoshikawa M (2002) Medicinal food-stuffs. XXIX. Potent protective effects of sesquiterpenes and curcumin from *Zedoariae* Rhizoma on liver injury induced by D-galactosamine/lipopolysaccharide or tumor necrosis factor- α . *Biol Pharm Bull* 25(5):627–631
30. Singh D (2015) Application of novel drug delivery system in enhancing the therapeutic potential of phytoconstituents. *Asian J Pharm* 9(4):29
31. Faradilla M, Mi I (2014) Immunomodulatory effect of polysaccharide from white turmeric [*Curcuma zedoaria* (Christm.) Roscoe]] Rhizome. *Jurnal Ilmu Kefarmasian Indonesia* 12(2):273–278
32. Kaushik ML, Jalalpure SS (2011) Effect of *Curcuma zedoaria* Rosc root extracts on behavioral and radiology changes in arthritic rats. *J Adv Pharm Technol Res* 2(3):170
33. Xu N, Wang L, Guan J, Tang C, He N, Zhang W, Fu S (2018) Wound healing effects of a *Curcuma zedoaria* polysaccharide with platelet-rich plasma exosomes assembled on chitosan/silk hydrogel sponge in a diabetic rat model. *Int J Biol Macromol* 11(17):102–107
34. Hamdi OA, Ye LJ, Kamarudin MN, Hazni H, Paydar M, Looi CY, Shilpi JA, Kadir HA, Awang K (2015) Neuroprotective and antioxidant constituents from *Curcuma zedoaria* rhizomes. *Rec Nat Prod* 9(3):349–355
35. Esha RT, Chowdhury MR, Adhikary S, Haque KM, Acharjee M, Nurunnabi M, Khatun Z, Le YK, Rahmatullah M (2012) Medicinal plants used by tribal medicinal practitioners of three clans of the Chakma tribe residing in Rangamati district. *Bangladesh Am Eur J Sustain Agric* 1(6):74–84
36. Venu LN, Austin A (2020) Antiviral efficacy of medicinal plants against respiratory viruses: Respiratory Syncytial Virus (RSV) and Coronavirus (CoV)/COVID 19. *J Pharmacol* 9(4):281–290
37. Azam MG, Noman MS, Al-Amin MM (2014) Phytochemical screening and antipyretic effect of *Curcuma zedoaria* Rosc. (Zingiberaceae) rhizome. *J Pharm Res Int* 12:569–575
38. Barbosa GB, Peteros NP (2018) DPPH radical scavenging potential of ginger leaves and rhizomes. *Asian J Biol Life Sci* 7(3):87
39. Rahman HS, Rasedee A, Yeap SK, Othman HH, Chartrand MS, Namvar F, Abdul AB, How CW (2014) Biomedical properties of a natural dietary plant metabolite, zerumbone, in cancer therapy and chemoprevention trials. *BioMed research international* 1
40. Bajracharya P, Lee EJ, Lee DM, Shim SH, Kim KJ, Lee SH, Bae JJ, Chun SS, Lee TK, Kwon SH, Choi I (2009) Effect of different ingredients in traditional Korean medicine for human uterine leiomyoma on normal myometrial and leiomyomal smooth muscle cell proliferation. *Arch Pharmacol Res* 32(11):1555–1563
41. Ullah HA, Zaman S, Juhara F, Akter L, Tareq SM, Masum EH, Bhattacharjee R (2014) Evaluation of antinociceptive, in-vivo & in-vitro anti-inflammatory activity of ethanolic extract of *Curcuma zedoaria* rhizome. *BMC Complement Altern Med* 14(1):1–2
42. Angel GR, Vimala B, Nambisan B (2013) Antioxidant and anti-inflammatory activities of proteins isolated from eight *Curcuma* species. *Phytopharmacology* 4(1):96–105
43. Rahaman M, Rakib A, Mitra S, Tareq AM, Emran TB, Shahid-Ud-Daula AF, Amin OV, Simal-Gandara J (2021) The genus curcuma and inflammation: overview of the pharmacological perspectives. *Plants* 10(1):63
44. Lee TK, Trinh TA, Lee SR, Kim S, So HM, Moon E, Hwang GS, Kang KS, Kim JH, Yamabe N, Kim KH (2019) Bioactivity-based analysis and chemical characterization of anti-inflammatory compounds from *Curcuma zedoaria* rhizomes using LPS-stimulated RAW264. 7 cells. *Bioorg Chem* 82:26–32
45. Rahman A, Afroz M, Islam R, Islam KD, Hossain MA, Na M (2014) In vitro antioxidant potential of the essential oil and leaf extracts of *Curcuma zedoaria* Rosc. *J Appl Pharm Sci*. 4(2):107–111
46. Cho WY, Kim SJ (2012) Anti-oxidative actions of *Curcuma zedoaria* extract with inhibition of inducible nitric oxide synthase (iNOS) induction and lipid peroxidation. *J Med Plants Res* 6(22):3837–3844
47. Sumathi S, Iswariya GT, Sivaprabha B, Dharani B, Radha P, Padma PR (2013) Comparative study of radical scavenging activity and phytochemical analysis of fresh and dry rhizomes of *Curcuma zedoaria*. *Int J Pharm Sci Res* 4(3):1069
48. Zeeshan U, Barkat MQ, Mahmood HK (2018) Phytochemical and anti-oxidant screening of *Cassia angustifolia*, *Curcuma zedoaria*, *Embeliaribes*, *Piper nigrum*, *Rosa damascena*, *Terminalia belerica*, *Terminalia chebula*, *Zingiber officinale* and their effect on stomach and liver. *Matrix Sci Pharma* 2(2):15–20
49. Lakshmi S, Padmaja G, Remani P (2011) Antitumour effects of isocurcumenol isolated from *Curcuma zedoaria* rhizomes on human and murine cancer cells. *Int J Med Chem*

50. Rita WS, Swantara IM, Sugiantini NL (2019) Anticancer activity of *Curcuma zedoaria* (Berg.) roscoe essential oils against myeloma cells. *Proc Indones Chem Soc* 1(1):23
51. Shin Y, Lee Y (2013) Cytotoxic activity from *Curcuma zedoaria* through mitochondrial activation on ovarian cancer cells. *Toxicol Res* 29(4):257–261
52. Singh CS, Sahani RK (2016) Study of anticancer natural herbs in sonbhadra region
53. Jung EB, Trinh TA, Lee TK, Yamabe N, Kang KS, Song JH, Choi S, Lee S, Jang TS, Kim KH, Hwang GS (2018) Curcuzedoalide contributes to the cytotoxicity of *Curcuma zedoaria* rhizomes against human gastric cancer AGS cells through induction of apoptosis. *J Ethnopharmacol* 1(213):48–55
54. Prosanta P, Mainak C, Indrajit K, Sagnik H, Avratanu D, Kanti HP. Evaluation of anticancer activity of methanol extract of *Monstera deliciosa* in EAC induced Swiss Albino mice
55. Lourembam RM, Yadav AS, Kundu GC, Mazumder PB (2019) *Curcuma zedoaria* (christm.) roscoe inhibits proliferation of MDA-MB231 cells via caspase-cascade apoptosis. *Orient Pharm Exp Med* 19(3):235–241
56. Lee TK, Lee D, Lee SR, Ko YJ, Kang KS, Chung SJ, Kim KH (2019) Sesquiterpenes from *Curcuma zedoaria* rhizomes and their cytotoxicity against human gastric cancer AGS cells. *Bioorg Chem* 1(87):117–122
57. Shaikh AM, Shrivastava B, Apte KG, Navale SD, Gupta S (2015) Comparative anticancer evaluation of *Curcuma zedoaria* and *Gloriosa superba* against 7, 12-dimethylbenz [a] anthracene (DMBA) induced mammary tumors in rats. *J Curr Pharma Res* 6(1):1690
58. Syamsir DR, Sivasothy Y, Hazni H, Abdul Malek SN, Nagoor NH, Ibrahim H, Awang K (2017) Chemical constituents and evaluation of cytotoxic activities of *Curcuma zedoaria* (Christm) roscoe oils from Malaysia and Indonesia. *J Essent Oil-Bearing Plants* 20(4):972–982
59. Syamsir DR, Sivasothy Y, Hazni H, Abdul Malek SN, Nagoor NH, Ibrahim H, Awang K (2017) Chemical constituents and evaluation of cytotoxic activities of *Curcuma zedoaria* (Christm.) roscoe oils. *J Essent Oil-Bearing Plants* 20(4):972–982
60. Zárbynický T, Matoušková P, Skálová L, Boušová I (2020) The hepatotoxicity of alantolactone and germacrone: their influence on cholesterol and lipid metabolism in differentiated HepaRG cells. *Nutrients* 12(6):1720

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Submit your manuscript to a SpringerOpen[®] journal and benefit from:

- Convenient online submission
- Rigorous peer review
- Open access: articles freely available online
- High visibility within the field
- Retaining the copyright to your article

Submit your next manuscript at ► [springeropen.com](https://www.springeropen.com)
