

Journal of Biodiversity and Environmental Sciences (JBES)
ISSN: 2220-6663 (Print) 2222-3045 (Online)
Vol. 14, No. 1, p. 105-120, 2019
http://www.innspub.net

RESEARCH PAPER

OPEN ACCESS

Ethnomedicinal Exploration of Tracheophytes of Hangrai, District Mansehra, Khyber Pakhtunkhwa, Pakistan

Danish Ali¹, Abbas Hussain Shah¹, Khalid Rasheed Khan*¹, Muhammad Farooq¹, Manzor Hussain², Ghulam Mujtaba Shah², Azhar Mehmood³

- ¹Department of Botany, Government Post Graduate College, Mansehra, Pakistan
- ²Department of Botany, Hazara University, Mansehra, Pakistan
- Department of Bioinformatics, Government Post Graduate College, Mandian,
 Abbottabad, Pakistan

Article published January 26, 2019

Key words: Tracheophytes, Ethnomedicine, Traditional knowledge, Folklore recipes, Hangrai, Pakistan.

Abstract

The ethnomedicinal exploration was conducted in the area of Hangrai which falls in Tehsil Balakot of District Mansehra. Balakot is located between 34°33′N 73°21′E Latitude and 34°33′N 73°21′E Longitude. It is the gateway to Kaghan valley of the Northern Pakistan. The study area harbors rich ethnobotanical resources being the part of Western Himalaya. Extensive field visits were made in the study area during years 2015 and 2016. Data was collected from aboriginal peoples by questionnaire method comprising of open-ended and close-ended interviews. Three hundred informants (180 male and 120 female) were interviewed for various medicinal uses of plants. A total of 143 plant species belonging to 70 families were recorded which were used as medicinally by the local rural inhabitants. Habit wise categorization of plants showed 73.33% herbs, 16% trees and 10.66% shrubs. This study first time not only revealed unique ethnomedicinal uses of plants but also side effects of traditional herbal remedies. Furthermore this study will help to discover novel drugs from medicinal plants and it will also set guidelines for conservation of local flora.

^{*}Corresponding Author: Khalid Rasheed Khan M Khalidkhangcmansehra@gmail.com

Introduction

Hangrai is situated in Tehsil Balakot of Lower Khaghan valley. This area shows rich plant biodiversity with hub of many endemic species. Ecologically, the area is divisible into sub-tropical, moist temperate and sub-alpine zones (champion et al., 1965). The highest peak of the study area is Mossa-ka-Musallah at an altitude of 12000 feet. Plants are an important source of traditional medicines for the treatment of various diseases (Bako, 2005). Approximately 4,22,000 flowering plants documented around the globe, more than 50,000 have been used worldwide medicinally (Walter and Hamilton, 1993) and from Pakistan 6000 plants have been reported among which only 600 plants have been accounted for ethnomedicinal studies (Shinwari et al., 2003). It has been estimated that herbal medicines are used by more than 80% of the world's population in developing countries to meet their primary healthcare needs (WHO, 2002). According to a report of the World Health Organization, over three-fourths of the World population cannot afford allopathic medicines and have to depend on the use of traditional medicines of plant origin. In the context of modern health care system, it is imperative to explore some alternate therapies for the treatment of different ailments, especially for common disorders (Baquar, 1989). Presently, the ethnomedicinal information of indigenous plants has attained prime importance in scientific researches (Heinrich, 2000). Medicinal plants got attention due to higher prices of allopathic (Hoareau and Da Silva, 1999).

A number of researches have also been conducted on ethno medicinal resources of Pakistan (Faroog, 1990, Hussain and Khaliq, 1996, Shinwari & Khan, 1999; Gilani et al., 2001; Siyal, 2003, Sher and Hussain, 2007, Shah, 2007; Baquar, 1995; Qureshi et al., 2008, Abbasi et al., 2010, Hazrat et al., 2011; Noor & Kalsoom, 2011; Shaheen et al., 2012, Shah et al., 2012, 2013; Akhter et al., 2013; Shah et al., 2013; Sagib et al., 2014; Ahmad et al., 2015; Shah et al., 2015) but none of these researches documented the side effects of local herbal therapies.

This study is based upon ethno-medicinal uses of plants in context of indigenous uses. As the study area is remote having conserved and aboriginal culture so, a large section of the community dependent upon natural resources especially plants. The local wisdom was interrogated regarding uses of plants and their products.

This study is aimed to analyze the traditional knowledge of most commonly used medicinal plants of unique to study area Hangrai. Moreover, it is first ever attempt to document the side effects of ethnomedicinal flora.

Materials and methods

Field and Data Collection

For this ethnomedicinal analysis a comprehensive and frequent field trips were made during 2015-2016. The local wisdom was interrogated by interviewing shepherds, local herbalists (Hakeems) and household women. Both open-ended and close-ended interview patterns were used in this work.

Identification and preservation

During field visits, plant specimens were collected, pressed, dried, poisoned and mounted on standard sized Herbarium sheets. The specimens were preliminary identified by matching with already identified specimens of Department of Botany, GPGC, Mansehra, Pakistan. The identification authenticated with the help of Flora of Pakistan (Nasir and Ali, 1970-1989; Ali and Nasir, 1990-1991; Ali and Qaiser, 1993-2001). The identification was further updated with the help of online data sources. The voucher specimens were deposited in the Herbarium of Department of Botany, GPGC, Mansehra.

Data Analysis

The data collected was statistically analyzed using common office software.

Results

The results of this detailed ethnomedicinal exploration produced one hundred and fifty plant species belonging to 135 genera, 77 families were recorded during the first exploration of Hangrai (Table 1).

The ethnobotanical information of the local flora of study area showed 94.66% angiosperms, 02% gymnosperm and 3.33% Pteridophytes. The dominant family of the study area was Asteraceae comprising of 16 species. The habit wise analysis depicts 110 herbs, 16 shrubs and 24 trees (Fig. 1). The percentage of plant parts are as leaves 44.66%, whole plant 12%, stem, root 10.66%, fruit bark 5.33%, stem bark 2%,

rhizome 5.33%, bulb 3%, shoot 1.33%, resin 1.33%, and come, pedicle, capsule are 0.66%. The highest percentage was found of wild plants is 94% whereas a small portion of cultivated plants were also reported in this research work. This study also revealed a considerable percentage of ethno medicinally important weeds.

Table 1. Ethno-medicinal plants of Hangrai, Tehsil Balakot, District Mansehra, Pakistan.

SL	Botanical Name	Family	Local Name	Parts used	lAction	Folk Recopies
1	Asplenium ceterach L.	Aspleniaceae	Sujii boti	(Pinnae)		The juice of leaves is used to cure the suppression of urine.
2	Araucaria columnaris (G.Forst.) Hook.	Araucariaceae	Saroo	Resin	Edema formation	The resin used to cure edema formation. The bulbs are collected, Washed, Dried in the presence of sunlight
3	Aconitum heterophyllum Wall. ex Royle	Ranunculaceae.	Patreas	Seed, Bulb and leaves.	Leaves and shoot are used to apply on throat tonsillitis and Diuretic.	then grinded into powder and these powder mixed with milk add a few teaspoon sugar make syrup locally called Hasbii syrup used daily at night before sleeping to cure pulmonary disease.
4	Aloe vera (L.) Burm.f.	Asphodelaceae	Koor ghandal	Stem	Heal cricks	The juice which extracts from stem applied on heal cricks for healing.
5	Anaphalis triplinervis (Sims) C.b. Clarke.	Asteraceae	Neki chitt boti	Leaves and stems	s Constipation.	Leave and stems are collected, dried, crushed into powder make tea drink at night before sleep for constipation.
6	Allium cepa L.	Alliaceae	Piaz	Bulb and leave	The bulbs are used in heart diseases and hypertension also used diuretic, antiseptic and hair loss.	The tops are cooked and are eaten by the people in urinary diseases. Infusion is used to treat inflammation of the pharynx. The bulbs grinded, extract its fluid mixed with water and wash hair with juice daily to reduce hair fall.
7	Artemisia absinthium L.	Asteaceae	Chahuu	Leaves	Earache	The juice which extract from leaves and then add water and Poured a small drop in ear for earache.
8	Adiantum capillus-veneris L.	Adiantaceae	Kokva	Whole plant	The plant used as demulcent, expectorant, diuretic and febrifuge as well as hair tonic and in sore throat	The leaves are crushed and kept in a glass of water for a night and this water is taken before the breakfast, for Diuretic, hair tonic and in sore throat.
9	Adiantum incisum Forssk.	Adiantaceae	Kali dandi wali boti		Cough and Diabetes	The fronds are used for curing skin diseases, Cough, Diabetes.

SL	Botanical Name	Family	Local Name	Parts used	Action	Folk Recopies
10	Amaranthus viridis L.	Amaranthaceae		Whole plant	Diarrhea and Dysentery	The Leaves are cooked and used as sagg for the treatment of dysentery diseases and its Infusion is used to treat diarrhea.
11	Ajuga integrifolia BuchHam.	Lamiaceae	Korriboot i	Whole plant	Wate come in mouth and sugar	Plant is dried in the presence of sun light and grinded in to powder form and mixed with milk taken in early morning for sugar. Leaves are collected, washed and then dried in the presence of sun
12	Anagalis arvensis L.	Primulaceae	Phularni		Urethral Irritation, Skin itches and	light these dried leaves are crushed in to powder form these powder taken 1 table spoon after meal at night. Leaves and roots are collected, dried, crushed into powder and make decoction used daily twice
				and root		in day for skin itches.
13	Aesculus indica (Wall. ex Cambess.) Hook.	Sapindaceae	Band khor	Roots bark	Roots bark used for dysentery and influenza	The dry bark of roots grinded into powder make tea drink at night before sleeping influenza and diarrhea.
14	Acacia modesta Wall.	Mimosaceae	Legumes and leave	Legumes and leave	Back bone pain	The young Leaves are cooked for one hour its water are used one tea cup daily at Night. Legumes are grinded into powder taken in morning with milk for leucorrhea.
15	Alternnthra pungens Kunth.	Amaranthaceae	Taraka	Whole plant without spines	Blood clotting	The Leaves are crushed extract juice applied on wound for blood cloting.
16	Anaphalis margaritaceae L.	Plantigenaceae	Kuving	Whole plant	Diarrhea and dysentery	Leaves are cooked and used as sagg for the treatment of dysentery disease and 7 its Infusion is used to treat diarrhea.
17	Ailanthus altissima (Mill) swingle	Simarubaceae	Deerava	Apical meristem	Diabeties	Apical meristem are kept in one glass of water for one night water mixed with grinded bark of <i>Berberis lyceum</i> make Solution locally called phutlarra used at night daily.
18	Alnus nitida Endl.	Betulaceae	Sharolii	young seeds	Jaundice	Juice extract from young seed add with milk and sugar make
19	Brassica rapa L.	Brassicaceae	Chahra	Oil of seed	l Antidandruff	juice taken at night for jaundice. Oil extracted from seed used to remove dandruff in hair
20	Borago officinalis L.	Boraginaceae	Podeni	Root and leaves	Leaves used for fever and roots for stomach	The root washed, dried, grinded with small amount of Sodium chloride used daily one spoon at night for stomachache.
21	Bergenia ciliata (Haw) Sternb.	Saxifragaceae	But pave	Rhizome	Ulcer and dysentery	The rhizome are dried, crushed into powder mixed in one glass of milk taken daily before breakfast for ulcer. The juice obtained from rhizome is given in dysentery.
22	Berberis lyceum Royle	Berberidaceae	Sunmbal	iruit and	,Cancer, Wound healing, Edema formation,	Berberis lycium fruit are collected, crushed, squeezed, and filtered through cloth; the filtrate is dilute in water used

SL	Botanical Name	Family	Local Name	Parts used	Action	Folk Recopies
			-			each morning before breakfast tea spoon also Effective as blood purifier and refrigerant. The dried roots are grinded into powder, mixed with water and take each night a teaspoon before breakfast for piles, jaundice cancer, piles, and eye diseases. Bark of roots are grinded and poured on wound for Healing.
23	Berberis kunawurensis Royle	Berberidaceae	Jangali sunmbal	Root bark	Diuretic and fever	The bark are soaked in water for one weak and the water is used for fever, diuretic The <i>chenopodium</i> plants are
24	Chenopodium album L.	Chenopodiaceae	Bathwa,	Bathwa,	Plants used as anthelmitic, the roots are used as Jaundice	collected, cleaned, dried and egrinded into powder the powder used twice in day for jaundice. Seed and leaves are collected dried and grinded taken with water in warm expulsion.
25	Cyperus rotundus L.	Cyperaceae.	Della	Rhizome	Toothache	The fresh rhizome is grinded mixed with sodium chloride and poured on infected teeth.
26	Conyza canadensis L.	Asteraceae	Malocha i	Vegetative parts	The plant is used as estimulant, diuretic, also used in diarrhea and dysentry	with milk for treatment of these
27	Chrysopogan aucheri (Boiss.) Stapf.	Poaceae	Beknai boti	Rhizome	wound healing	diseases. Rhizome are grinded and poured on wound for healing The unripe fruits of coriandrum and ginger are crushed and
28	Coriandrum sativum L.	Apiaceae.	Dhania	Leaves, fruits.	Locally used as stomach tonic and digestive problems	squeezed its extracts honey mixed with extracts and kept in a pot for a weak in open atmosphere, used one tea spoon thrice a day, effective for expulsion of gases, Mucous expulsion, itching, nervous disorders, measles diarrhea, cholera, and as a blood purifier.
29	Cannabis sativa L.	Cannabinaceae.	Bhang	Leaves.	Leave is used in pregnant women after delivery to reduced enlargement of abdomen.	Collect the fresh leaves Grinded, extract its juice and poured on the small piece of cloths and kept it front of female Parts (vegyna) for one hour. it reduced the enlargement of abdomen.
30	Capsella bursa-pastoris Medic.	Brassicaceae		Whole plant	Wound healing, Heels cricks	Whole plant is crushed extract its fluids and poured on the wound for healing. Grinded the plants mixed with flour and dissolve with oil kept on fire When it became warm, mixed and poured on the effected heels for one hour.
31	Canna indica L.	Cannaceae	Choodri boti	Flower.	Arthritis	The young flowers dried in the presence sunlight then grinded into powder then powder mixed with wheat flour and water make roti in hinko locally called chodari roti used daily at night Arthritis.

SL	Botanical Name	Family	Local Name	Parts used	l Action	Folk Recopies
32	Citrus sinensis (L.) Osbeck	Rustaceae	Malta	Leaves.	Influenza	The juice which extract from leaves by the process of grinding make green tea used twice in day for influenza.
33	Cedrus deodara (Roxb. ex D. Don) G. Don.	Pinaceae	Diyar	Leaves.	Fever and	Leaves are used as carminative, tonic, antispasmodic and valuable in asthma in bronchitis. The root is boiled in water and make decoction is used before
34	Cichorium intybus L.	Asteraceae	Kasni		weakness of Male sex organ	breakfast for the weakness of Male sex organ. The flower is dried and grind used before breakfast for fever.
35	Convolvulus arvensis L.	Convolvulaceae	Elri	Whole plant	As Anthalmanthic, stomach, diarrhea	Roots and leaves are crushed mixed with water and used in diarrhea, anthelminthic and stomachache.
36	Capsicum annum L	Solanaceae	Marchi	Pedicle.	Alzeihmer	Pedicle collected, dried, grinded into powder used daily before breakfast one spoon.
37	Cynodon dactylon (L.) Pers.	Poaceae	Khabal	Whole plant	It is used in vomiting and diarrhea.	Whole plant is crushed extract juice mixed with water and take during vomiting and diarrhea. The juice from the plant is also given in dysentery.
38	Centaurea benedicta (L.) L.	Asteracece	Doodi	roots		The roots are dried and grinded into powder used in morning for the weakness of male sex organ. The roots are collected, clean and dried in the presence at Sunlight and grinded into powder and take one spoon at night to increasing the timing of man sex organ
39	Cirsium congestum Fisch. And C.A. Meg-ex. DC.	Asteraceae	Kand boti	Root.	D. d. i. t. i.	
40	Cirsium acaule (L.) A. A. Weber-ex wig	Asteraceae	Kandyarii	Root	Roots is tonic, Diuretic, Astringent and Antiphlogestic.	Roots is dried in the presences of sunlight and grinded into powder used at night for Tonic.
41	debregeasia salicifolia D.Don	Urticaceae	Chingal	Leave	Jaundice	Leaves are grinded, Extract juice then add water used one tea cup in morning for jaundice. Seeds are grinded into powder
42	Datura stramonium L.	Solanaceae	Tatoora	Seeds and leave	l Antispasmodic purposes and Diabetes	used with milk at night one teaspoon daily for diabetes. Fresh leaves of Datura used with ghee to antispasmodic.
43	Dodonaea viscosa (L.) Jacq.	Sapindaceae	Sanatha	Leave	Burn, wounds and toothache	Extract juice from leaves and applied on burn and wound. The leaves are grinded with infected teeth.
44	Duchesnea indica (Andr) Focke.	Rosaceae	Mewa	Fruit	Kidney stone	The fruits collected, dried, crushed and mixed with grinded <i>Marcella esculenta</i> used with water twice in a day daily.
45	Daphne mucronata Royle.	Thymeleaceae	Kutay lal	Leave	Edema formation	Juice extracted from leaves and mixed with resin applied on edema formation. Fruits are collected, Cleaned,
46	Diospyrus lotus L.	Ebenaceae.	Amlook	Fruits	Constipation and influenza	dried and grinded into powder and taken before breakfast for7constipation. Fresh fruits are taken for influenza thrice in a day.

SL	Botanical Name	Family	Local Name	Parts used	lAction	Folk Recopies
47	Dryopteris scrrato-dentata (Bedd.) Hayatai.	Dryopteridaceae		Kunjii	Diarrhea and vomiting	Plants leaves are crushed, extract juice then used in diarrhea and vomiting.
48	Erodium cicutarium L.	Geraniaceae	Ratan jog	Root	Back bone pain	Root mixed with halwa is used
49	Euphorbia prostrata Aiton.	Euphorbiaceae	Tadri boti	Leave		The leaves are grinded then extracts its milky juice and then applied on taddar disease.
50	Euphorbia hirta L.	Euphorbiaceae	Skha butay	Shoots	Skin infections	
51	Epipactis helleborine (L.) Crantz	Orchidaceae	Amm patreas	Shoot and leave	I	The leaves and shoots are dried in the presence of sun light. Then grinded into powder make decoction used at night to cure diarrhea.
52	Eriobotrya japonica (Thunb.) Lindle.	Rosaceae	Lokhat	Apical meristem		The leaves are boiled with in water for an hour its water used daily. (As we used simple water) for one weak.
53	Euphorbia heliscopia L.	Euphorbiaceae	Dhodal	Whole plant	Milky latex is applied to eruption	Seed are roasted and given in cholera. Milky latex is applied to eruption.
54	Ficus palmata L.	Moraceae	Bagar	Fruit		
55	Foeniculum vulgare Mill	Apiaceae	Saunf	Fruit leaves seeds	The juice of fruit is used to improve eyesight and oil is vermicide	Dried fruit mixed with sugar and eaten after meal for indigestion and expulsion of gases. The green leaves and branches are cleaned and eaten for abdominal problems and stomach burning.
56	Geranium ocellatum Camb.	Geraniaceae	Ratan jog jangali	Root		Roots are washed, dried in the presence of sun light Grinded, makes decoction drink before sleeping at night. The green leaves are crushed,
57	Gerbera gossypina (Royle) Beauverd	Asteraceae	Chitt boti	Leave	Jaundice and wound healing	extract juice mixed with grinded roots in powder form of <i>Malva neglecta</i> then mixed with Na cl makes in hinko called phakii used one teaspoon before breakfast with milk daily.
58	Isodon rugosus (Wall. ex Benth) Codd.	Lamiaceae	Chitt bota	Leave	Leaves used for Jaundice	The fresh leaves are crushed, grinded, extract juice add with milk and juice make locally called karra used at night before sleeping
59	Juglans regia L.	Juglandaceae	Khor	Leave	Toothache and abdomen warm	Bark of stem locally called dandasa used for toothache. Decoction of leaves are used for abdomen warm
60	Eucalyptus citriodora Hook.	Myrtaceae	Gond	Leave	Tooth ache	The leaves are grinded with infected teeth.
61	Equisetum ramossisimum Desf.	Equisetaceae	Bandakay	Shoot	Anti lice, Diuretic and Kidney stone	The juice extract from shoot are used as tonic, Anti lice, Anti acidic and Diuretic. Also used for kidney stone.
62	Indigofera heterantha Wall.ex Brand	Papilionaceae	Khanthi	Roots leaves	Wound and Jaundice	The roots collected, cleaned, kept in water for few days and used water daily before breakfast for jaundice.

SL	Botanical Name	Family	Local Name	Parts used	lAction	Folk Recopies
63	Lactuca serriola L.	Asteraceae	Hand	Leave	Edema formation	The leaves crushed, extract its juice and poured on wound for heeling. The Leaves are crushed extract its juice mixed with wheat Flour then heating and applied on adome formation.
64	Mirabilis jalapa L.	Nyctaginaceae	Dodli boti	Leave	Constipation	edema formation. Juice from fresh leaves are extracted, mixed with milk and used at night for constipation.
65	Morus alba L.	Moraceae	Chitta toot	Leave	antihelminthic	Leaves are collected, dried, grinded and make Decoction used before breakfast.
66	Morus nigra L.	Moraceae	Kala toot	Fruit		The fresh fruit are collected extract its juice mixed with honey and used thrice in a day.
67	Echinops echinatus Dc.	Asteraceae	Kandara	Leave	Jaundice	The leaves grinded and its juice used for jaundice.
68	Hedera nepalensis K-Koch.	Araliaceae.	Berrli	Leave	Cough	Decoction of the leaves used for cough.
69	Isodon coesta L.	Lamiaceae	Pemar	Leave	Fever	The leaves are dried crushed in to powder and used one spoon at night for fever.
70	Lespedeza hirta (L.) Hornem.	Fabaceae	Budii khantii	Leave	Blood clotting	The leaves are crushed, extracts its juice and applied on wound for blood clotting
71	Malva parviflora Wall.	Malvaceae	Sonchal	Roots leave and flower	Hepatitis and Headache.	Leaves are boiled in water for 30 minute and water is used for hepatitis before breakfast daily one tea cup Hepatitis. Leaves and stem are dried, grinded into powder makes
72	Mentha spicata L.	Lamiaceae	Podena	Whole plant	Stomach pain and Vomating.	joshanda for Headache Decoction of leaves used for influenza, vomiting. Leaves and stem dried, grinded, and taken with water Small amount for stomach pain
73	Marsilia quadrifolia L.	Marsileaceae	Par boti	Whole plant	Diuretic and febrifuge	The juice which extract from whole plant and then add Water for clearance juice poured on sieve and used one tea cup before breelfact to gure febriface.
74	Mentha longifolia L.	Lamiaceae	Jangali podena	Whole plant	Fever, Gas and vomiting	breakfast, to cure febrifuge. Decoction of shoot, leaves are used for fever, Gas and vomiting
75	Melia azedarach L.	Meliaceae	Batkalar	Apical meristem	used for	The apical meristem boiled with water for one hour at low Temperature and used its water
76	Nasturtium officinale L.	Alliaceae	Taremeera	Leaves and shoot	Medicinally used as diuretic and stomach problem	one tea cup before breakfast. The leaves and shoots are dried, grinded into powder make Qava and used at night before sleeping for stone in bladder.
77	Nerium oleander L.	Apocynacae		Roots, Leave and flower	l Stone bladder	Decoction of leaves used for skin diseases the flower are dried in sun and smoked as anti asthmatic.
78	Oxalis corniculata L.	Oxalidaceae	Khat kurla	Whole plant	Jaundice, wound healing, stomach troubles and Dysentery problems.	Leaves are crushed and poured on wound for healing. The juice from the fresh plant is extracted, extract is mixed with water and sugar and this mixture is used for jaundice. The extraction of plant is also used dysentery problems.

SL	Botanical Name	Family	Local Name	Parts used	lAction	Folk Recopies
79	Prunus domestica L.	Rosaceae	Allocha	Leave	Jaundice and pulmonary diseases.	The young leaves are collected, dried, grinded, mixed with grinded <i>Mentha longofolia</i> and make decoction used one tea cup daily at night for pulmonary diseases. The old leaves are crushed extract juice mixed with Water drink
80	Platanus orientalis L.	Platanaceae	Chennarr	Stem bark.	Diarrhea, Dysentery and toothache.	before breakfast jaundice. The bark is boiled in vinegar and then used in the treatment of Diarrhea, Dysentery and toothache.
81	Polygonum bistorta L.	Polygonaceae		Leaves and stem	Jaundice	The extract of leaves used for jaundice.
82	Potentilla norvegica L.	Rosaceae	Mehdi boti	Whole plant		The whole plant are dried and grinded into powder add desi gee and warm on fire foe five minutes and clod then 85used one spoon before breakfast for stomach acidity. The fresh leaves and stem are crushed used to cure jaundice
83	Pteris vittata L.	Pteridaceae	Babozai		The rhizome are used for curing hysteria.	
84	<i>Pistacia integrrima</i> J.L. Stewart ex. Brandi	Anacardaceae	Kangar	Fruits	Kidney stone	The fruits are dried, grinded into powder and used in morning for kidney stone
85	Polygonum polystachum Wall.ex meisn	Polygonaceae.	Shakroo	Leaves	Roots used for Joints pain	The Leaves are cooked used as sagg for stomach problem.
86	Podophyllum peltatum L.	Berberidaceae	Soor ganda	Rhizome	Asthma	The rhizome are cut into small pieces mixed desi ghee and cooked for 30 minutes and used one teaspoon daily
87	Pinus roxburghii Sargent	Pinaceae	Cheer	Resin and cone	Stimulant, Diuretic and facial acnes	Resin extracted from stem are used as stimulant; Stomachache and as remedy for facial acnes, also used as diuretic and irritant.
88	Papaver somniferum L.	Papaveraceae	Khas khash	Whole capsule	Cold and Cough	The capsules break make tea or decoction used one tea cup daily for Cough, Cold
89	Polygonum avicular L.	Polygonaceae	Rattro	Whole plant	Wound healing	The whole green plant are grinded, extract its juice and poured on the wound for healing.
90	Pinus wallichiana A.B, Jackson	Pinaceae		Whole plant.	Medicinally used as diaphoretic, stimulant, in Asthma and cough. The resin is used in treatment of warts and facialace acne	The tops are cooked and are eaten by the people in urinary diseases. Infusion is used to treat inflammation of the pharynx.
91	Prunus domestica L.	Rosaceae.	Allocha	Leave	Jaundice and pulmonary diseases	The young leaves are collected, dried, grinded, mixed with grinded <i>Mentha longofolia</i> and make decoction used one tea cup daily at night for pulmonary diseases. The old leaves are crushed then extracts its juice mixed with water drink before breakfast for jaundice.

SL	Botanical Name	Family	Local Name	Parts used	lAction	Folk Recopies
92	Plantago major L.	Plantagonaceae	3patroo	Whole plant.	Jaundice and wound healing.	The juice from the fresh plant is extracted, the extract is mixed with one cup of water and used before breakfast for jaundice. The fresh leaves are crushed and poured on wound.
93	Quercus baloot Griffth.	Fagaceae	Serai	Seeds	Seeds are used as diarrhea and astringent.	
94	Robinia pseudoacacia L.	Fabaceae	Keekar	Leave	Wound healing and back bone pain.	The leaves are crushed, extract its juice. That juice mixed with water poured on wound for healing.
95	Ranunculus muricatus L.	Ranunculaceae	Dami boti	Whole plant	Asthma	The whole plant collected, cleaned, dry and make decoction used for asthma.
96	Ranunulus arvensis L.	Ranunculaceae	Chaghch ejaket	Leave and root.		The leaves and fresh roots are crushed extract juice applied on wound for healing
97	Rumex hastatus D.Don.	Polygonaceae	Khatima l	Leaves and root	Jaundice	The leaves are rubbed on skin inflammation and Roots grinded its Juice used for jaundice. The leaves are rubbed on skin
98	Rumex dentatus L.	Polygonaceae	Hoola	Leave	Wound healing	against inflammation which caused by <i>Utrica dioca</i> . The juice of roots also used in wound healing.
99	Ranunculus laetus Wall. ex Hook f thoms.	Ranunculaceae	Bhangii boti		Skin diseases and Blood cloting	The dried leaves are grinded and makes its decoction used at night for skin diseases. The fresh leaves by the process of grinding also used for blood clotting.
100	Raphanus sativus L.	Brassiceae	Moolii	Root	Digestion	The salad which made by Roots local people used in digestion 10
101	Rosa indica L.	Rosaceae	Rata gulab	Flower	Eye diseases	The flower crushed, extract its fluid used for eye diseases.
102	Rheum australe D.Don.	Polygonaceae	Chutyal	Whole plant	Rheumtism, arthritis, kidney stones and wound healing	Plant are cooked its solution used to treat the Rheumatism, Arthritis. Rhizome are dried in the presence of sunlight grinded into powder used daily teaspoon before breakfast with milk. The fresh rhizome are crushed, extract juice poured on wound for healing.
103	Ricinus communis L.	Euphorbiaceae	Gandi boti	Bark and roots	grinded and	Fresh leaves crushed mixed with water and extract its Juice to treat external wound.
104	Stellaria media (L.) Vill.	Carophyllaceae	Bagu boti	Whole plant.	Skin itches	Decoction of the whole plant used to care itchy skin.
105	Solanum nigrum L.	Solanaceae	Kacha mach	Leave		The fresh leaves are crushed and extracts its juice poured on
106	Silybum marianum (L) Scope.	Asteraceae	Kaund boti	Flower and seed	Tonic and expectorant	wound for blood clotting. Seeds are grinded and used for increasing breast milk production.

SL	Botanical Name	Family	Local Name	Parts used	l Action	Folk Recopies
107	Segeretia thea (Osbeck) M.C. Jhonston	Rhamnaceae	Kandula	Leave	Jaundice	The young leaves collected, crushed mixed with milk of Goat and extract juice used half tea cup daily before breakfast.
108	Prunus armeniaca L.	Rosaceae	Khubani hari	Fruit, seeds and leave	Blood clotting, improve our brain memory	Seeds are dried, grinded into powder used with milk at night daily. Leaves are grinded extracts juice poured on wound for Blood clotting.
109	Prunus persica (L) Batsch	Rosaceae	Aroo	Apical meristem	Pulmonary diseases	Apical meristem collected, dried, grinded into powder make decoction and used at night.
110	Pyrus communis L.	Rosaceae	Nashpati	Fruit	Constipation	Ripen fruits are cuts into small pieces add sugar and milk makes milk shake used one glass at night.
111	Pyrus pashia Ham. Ex D.Don.	Rosaceae	Batangii	Fruit	Abdomen pain and tonic	Fruits are washed, Dried in the presence of sun light grinded Into powder and taken one teaspoon at night with water for abdominal pain.
112	Plantago lanceolata L.	Plantaginaceae	Chamch apatr	Leave	Wound	The fresh leaves crushed and extract juice poured on wound.
113	Paeonia emodi Wall. Ex Hk.	Paeoniaceae	Mamekh	Root	Back bone and Epilepsy	Dried rhizomes grinded into powder mixed with sugar then roasted in desi ghee used to treat Backache.
114	Papaver somniferum L.	Papaveraceae	Posat		The latex used for bronchitis The capsule used for flu	Fruits are boiled in water make tea and take at night before sleeping to cure flu and cough.
115	Psium sativum L.	Paplionaceae	Bhandi	Legume		Legumes are cooked extracts its juice, juice mixed with Desi ghee then add sugar, flour wheat makes roti used at night for Arthrits.
116	Portulaca oleracea L.	Portulceae	Jamma mo boti	Shoot and leave	The young I shoot used for leaver and leaves for kidney	
117	Primula denticulate Sm.	Primulaceae	2 patri	Rhizome	The rhizome	The rhizome are crushed and mixed with grinded rhizome of <i>Rheum australe</i> mixed with water and heated for 30 minute stop heating and cool down then filtrate through sieve the filtrate add with sugar and used two cup twice in a day. Its good for
118	Rubus niveus Thanb-non Wall.	Rosaceae		Roots	Roots used for excessive menses	jaundice and abdominal pain. Roots are washed, dried in the presence of sun light grinded into powder and taken one teaspoon at night.
119	Rubia tinctorum L.	Rubiaceae		Whole plant	Diarrhea and dysentery	The Leaves are cooked and used as sagg for the treatment Of dysentery diseases and its Infusion is used to treat diarrhea.
120	Solanum surattense Burm.f	Solanaceae		Fruit	Anti-asthmatic, Anti-fungal	The young fruit crushed, extract juice and poured on fungal infection between hand and foot fingers.
121	Sambucus wightiana Wall-ex Wight	Caprifoliaceae	Jan	Flower	Flower used for	The young flower grinded extract

SL	Botanical Name	Family	Local Name	Parts used	lAction	Folk Recopies
	and Aron		mera		fever	juice mixed with ghurr makes syrup used twice in day for fever The leaves used for its pleasant
122	Skimmia laureola (DC.) Osbeck	Rutiaceae.	Nehraa	Leave	Evils repel	smell and the dried leaves burnt for evils repel.
123	Sonchus asper (L.) Hill.	Asteraceae	Hand	Young shoot, flower	Tonic, Diuretic, Jaundice and constipation	The plant decoction is used as tonic, diuretic, for jaundice and curing constipation. The leaves are first boiled and
124	Taraxicum officinale Weber ex.Wigger.	Asteraceae	Hand	Roots and Leave	Diabetes mellitus	then water is removed away. These boiled leaves are cooked as meal. This cooked is eaten especially for Diabetes mellitus
125	Thymus richardii (Pers.) Kontze	Lamiaceae	Chekan boti	Whole plants	Backache and fever	The whole plants are dried and grinded into powder used for Backache and fever.
126	Tulipa stellata (Fries) Koch	Liliaceae	Pangree	Root	Kidney stone	The roots are dried in the presence of sunlight and then dried used at night before sleeping for kidney stone.
127	Triticum aestivum L.	Poaceae	Karak	Seed	Diarrhea	The seeds are kept for one week in water and then grinded in machine extracts its white materials locally called Nashasta
128	Tagates minuta L	Asteraceae.	Sat berga	Green leave		used in diarrhea Green leave are collected, dried and makes decoction used for cough chest infection.
129	Platycladus orientalis (L.) Franco	Cupressaceae	Cheelai		Leaves used for excessive menses, Root bark for burning	Leaves dried in the presence of sunlight then crushed into powder one teaspoon of grinded powder mixed with honey and desighee mixed these fluids in night before gleening.
130	Trillium govanianum Wall-ex.D.Don	Melanthiaceae.	Kagkhan			night before sleeping
131	Trifolium repens L.	Papilionaceae	Shaftal	Leaves and flower	Wound healing and skin diseases	Crushed the fresh leaves and extract its juice poured on wond. Leaves are dried and green tea is made for cough and colds
132	Utrica dioica L.	Urticaceae	Keyri	Leave	Wound healing	The green leaves collect with the help of gloves Keeps on fire for 5 minute then leaves crushed extract its juice apply on the wound twice in a day.
133	Vicia faba L.	Fabaceae	Jangali matter	Seeds	Menses and Skin Abrasion	The decoction of the leaves used in early menses. The poultice of plants applied to skin abrasion.
134	Veronica polita Fr.	Plantaginaceae	Akoor	Leave and root		The leaves and roots are crushed and then kept in water for one night used its water daily in morning for Diabetes
135	Veronica persica Poir.	Plantaginaceae	Akoor	Whole plant	Leaves used for Diabetes	
136	Viola ocellata Torr,ala.gray.	Violaceae.		Whole plant.		
137	Valeriana jatamansi (Jones ex runb) DC.	Velerianaceae	Mushak balla	Whole plant		The leaves are kept for one night in water and used its water in morning for pulmonary diseases. The whole plants are used as antispasmodic
138	Verbena officinalis L.	Verbenaceae	Charoo	Leaves and Stem	Jaundice	The leaves and stem collected, dried with the help of Sun light and crushed into powder make

SL	Botanical Name	Family	Local Name	Parts used	lAction	Folk Recopies
139	Vitex negundo L.	Verbenaceae	Marwan di	Leave	Watering in mouth, leprosy	make decoction used before sleeping
140	Vitis vinifera L.	Vitaceae.	Angoor	Fruit.	For low blood pressure	The fruits are collected at least 1 kg grinded with the help of Grinder machine extract its fluid mixed with milk and daily.
141	Verbascum thapsus L.	Scrophulariaceae	Gaday kan	Leave	Wound healing	The leaves grinded extract fluid
142	Xanthium strumarium L.	Asteraceae	Bandar boti (Whole plant.	Whole plant	Tonic, Cancer, diuretic, small pox, malaria fever	The root crushed in to powder used as tonic and to treat cancer. Fruit used as refrigerant, diuretic and Demulcent, leaf decoction is recommended in long Standing malarial fever.
143	Zanthoxylum armatum DC.	Rutiaceae	Timber	Stem and leave	Teeth pain , stomach pain	Stem cut with the help of knife used as brush with the help Sodium chloride for teeth pain.

Table 2. Some side effect and precaution observed by local informants.

SL.	Botanical Name	Family	Side effect	Precautions

2	Amaranthus viridis Linn.	amaranthaceae	Not observed	Don't take warm thing.
3	Ajuga integrifolia BuchHam.	lamiaceae	Rarely nausea	For sugar don't take sweets thing.
4	Ajuga integrifolia BuchHam.	Plantigenaceae.	Not observed	Don't take warm thing. For diarrhea
5	Astragalus mollissimus Torr.	Fabaceae.	Not observed	Don't take warm thing.
6	Erigeron canadensis L.	Asteraceae.	Urine color change, nausea. Urine color change, nausea.	
7	Diospyrus lotus L.	Ebenaceae.	Gas produced	Not observed
8	Malva neglecta Wall.	Malvaceae.	Not observed	Used for hepatitis
9	Oxalis corniculata L.	Oxalidaceae.	Not observed	For jaundice only don't used any warm thing.
10	Podophyllum peltatum L.	Berberidaceae.	Sweeting.	Don't take cold thing.

Fig. 1. Contribution of Herbs, shrubs and trees.

Fig. 2. Parts of plants used as folk Medicines.

Fig. 3. Habit-wise classification of ethno medicinal flora of Hangrai.

Fig. 4. Some glimpses of study area.

Discussion

The traditional uses of Plants have a long historical background. Human beings had been using herbal medicines for treatment of various ailments since time immemorial. Nature has bestowed Pakistan with diverse climatic conditions which support rich floral diversity. The study area of "Hangrai" being the part of Northern Pakistan has great ethnomedicinal resources. Hangrai is a far flung area of district Mansehra. The area is deprived of modern health facilities and peoples are very much dependent on traditional herbal medication. The results revealed that peoples of Hangrai utilized 150 plants species of 135 genera belonging to 77 families for 28 different ailments.

Our findings are in close agreement with various other researchers conducted in different parts of Pakistan. Hamayun et al. (2003) reported that medicinal plants collected in District Buner (Pakistan) are used by the inhabitants to cure different diseases. Ajaib et al. (2014) documented ethnomedicinal uses of 93 herbaceous species belonging to 46 families of angiosperms from District Kotli, Azad Kashmir. Most of the herbs were used to treat a variety of ailments like diabetes, hypertension, jaundice, gonorrhea, eczema and rheumatism. Similarly 56 medicinal plant species belonging to 36 families recognized ethnomedicinally from Poonch Valley, Azad Kashmir. These species were recorded for treatment of urinary tract infection, kidney stone, diarrhea, respiratory disorder, asthma and rheumatic (Khan et al., 2012). Whereas Adnan et al. (2014) enlisted 107 species of ethno medicinal plants from northwest Pakistan.

The current investigation showed that leaves are the most collected plant parts for medicinal purposes and Adnan et al. (2014) also found that the leaves of majority of the plant species are extensively used in the preparation of ethno medicines. Though over exploitation of leaves threaten the herbaceous medicinal flora especially slowly reproducing plants. However, medicinally significant shrubs and trees are not adversely affected by collection of the leaves. But digging out of the roots for medicinal purposes could be considered as potential harm for medicinal flora. Similar results were also reported (Tabuti et al. 2003; Hunde et al., 2004).

Various methods of medicine preparations were apparent in this study. However, the most frequently used methods were aqueous extract followed by powdering as well as decoction. Similar methods were reported by Shinwari, (2002). The present investigation divulges that ethno medicinal knowledge is not confined to a single group but is found very rich in old age peoples. The females are more aware then the males because they are actually responsible for the looking after of their households. This indigenous wisdom has been attained by the continuous use of these plants at their home as well as by trial and error.

They exactly know how to use and which part of the plant can be used for that specific ailment. The findings of Khan et al. (2012) are also in close agreement with our findings.

The ethnomedicinal properties of some most cited plants of the study area as Berberis lyceum used medicinally for broken bones, cancer, dyspepsia and sexual vigor, while the rhizome is used for jaundice. Whereas the dried bark of Berberis lyceum is grinded to powder, mixed with Desi ghee (butter) and Gur (crude sugar) called Halwa. The Wound healing property of Berberis lyceum was also documented by Alam et al., (2011) from Chagharzai valley, district Buner. Similarly the uses of Allium sativum and Euphorbia helioscopia are in accordance with study of Alam et al., (2011). In current study, Bergenia cilliata reported for stomach ulcer, Foeniculum vulgare for improving eye sight and Morus nigra for tonsillitis and throat infection. Similar uses were documented by Ahmad, (2015). The ethno medicinal uses of Paeonia emodi are recorded for asthma whereas the study of Hamayun et al., (2003) reported opposite results. This study reveals novel results of majority of ethno medicinal flora of Hangrai (Table-1). These novel ethnomedicinal applications of plants in this area are because the area is geographically isolated on west by River Kunhar and on East by Musa-Ka-Musallah and Allied mountains. The informants were mostly nomads and hailing from highly remote areas having unique ethnobotanical wisdom. Moreover the area is devoid of modern health facilities and the inhabitants exclusively rely on etnomedicines. Furthermore, the geographic barriers make the area culturally the most reserved one. The ruthless collection of local plants parts by indigenous inhabitant is leading flora towards danger of loss of many species. There is need that endangered or threatened species should be in-situ or ex-situ conservation is requirement and this study will be helpful in this context. The research will also be useful for drug discovery and development from these medicinal plants of the area.

References

Abbasi AM, Khan MA, Ahmad M, Zafar M. 2010. Herbal Remedies used by the inhabitants of Abbottabad District, North West Frontier Province, Pakistan. Indian J Tradit Know 9, 175-183.

Ahmad K, Ahmad M, Weckerle C. 2015. Ethno veterinary medicinal plant Knowledge and practice among the tribal communities of Thakht- e-Sulaiman hills, West Pakistan. J. Ethnopharmacol 170, 275-283.

Alam N, Shinwari ZK, Ilyas M, Ullah Z. 2011. Indiginous knowledge of medicinal plants of Chagharzai valley, District Buner. Pak. J.Bot 43(2), 773-780.

Bako SP, Bakfur MJ, John I, Bala EI. 2005. Ethnomedicinal and phytochemical profile of some savanna plant species in Nigeria. International J. Botany 1, 147-150.

Baquar SR. 1989. Medicinal and Poisonous plants of Pakistan. Printas Karachi, Pakistan 506.

Chaudhry II. 1959. Observations on the Medicinal Plants of Kaghan Valley. Pak. J. Forest 9, 16-28.

Farooq S. 1990. A review of medicinal plants of Pakistan. Sci. Khyber 3(1), 13-131.

Gilani SA, Qureshi RA, Farooq U. 2001. Ethnobotanical studies of Ayubia National Park District Abbottabad, Pakistan. J. Bio. Sci 1(4), 284-286.

Hamayun M, Khan MA. 2003. Common medicinal folk recipes of district Buner, Pakistan J. Ethnobot. Leaflets.

Haq I, Hussain M. 1993. Medicinal plant of Mansehra district N.W.F.P., Pakistan. Hamdard Med **34(30)**, 63-99.

Haq I, Hussain M. 1993. Medicinal Plants of Mansehra. Hamdard Medicus 36(3), 63-100.

Hazrat A, Nisar M, Shah J, Ahmad S. 2011. Ethno botanical study of some elite plants belonging to Dir, Kohistan Valley, Khyber Pakhtunkhwa, Pakistan. Pak. J. Bot 43(2), 787-795.

Ijaz FZ, Iqbal, Rahman IU, Alam Khan J, Shah SM, Khan GM, Afzal K. 2016. Investigation of traditional medicinal floral knowledge of Sarban Hills, Abbottabad, KP, Pakistan. J. Ethnopharmacol **179**, 208-233.

Matin A, Khan MA, Ashraf M, Qureshi RA. 2001. Traditional Use of Herbs Shrubs and Trees of Shogran Valley, Mansehra, Pakistan. Pak. J. Bio. Sci 4(9), 1101-1107.

Noor MJ, Kalsoom U. 2011. Ethnobotanical studies of selected plant species of Ratwal Village, District Attock, Pakistan. Pak. J. Bot **43(2)**, 781-786.

Qureshi SJ, Khan MA, Ahmad M. 2008. A Survey of Useful Medicinal Plants of Abbottabad in Northern Pakistan. TJS **6(4)**, 39-51.

Shah GM, Jamal Z, Hussain M. 2013. Phytotherapy among the rural women of District Abbotabad. Pak. J. Bot **45**, 253-261.

Shah GM. 2007. Plants and Plant Resources of Siran Valley Mansehra, NWFP, Pakistan. Ph.D. thesis. Department of Plant Sciences, Quaid-i-Azam University, Islamabad, Pakistan.

Sher H, Hussain MA. 2007. Sustainable Utilization and Economic Utilization of Some Plant Resources in Northern Pakistan. Acta Botanica Unanica **29(2)**, 207-214.

Shinwari MI, Khan MA. 1999. Folk use of medicinal herbs of Margalla Hills National Park. Islamabad, J. Ethno Pharmacology **33(1)**, 52-60.

Siyal MI. 2003. An introduction to Medicinal Plant resources in NWFP. Paper presented in one-day workshop on promotion of cultivation of medicinal culinary and aromatic herbs at Pakistan Forest Institute Peshawar, March 3, 2003.

WHO: Traditional medicine, growing needs and potential. WHO Policy Perspectives on Medicines 2002 **2**, 1-6.

Zaidi MA, Crow SA. 2005. Biologically active traditional medicinal herbs from Baluchistan, Pakistan. J. Ethnopharmacol 4, 96(1-2), 331-4.