

Journal of Drug Discovery and Therapeutics 1 (4) 2013, 23-27

REVIEW ARTICLE

IMPORTANCE OF GARLIC (ALLIUM SATIVUM): AN EXHAUSTIVE REVIEW

*Prof. Satyanand Tyagi¹, Patel Chirag J², Dadarwal Poonam³, Mangukia Dhruv³, Sojitra Ishita⁴, Zubair Khalid Labu⁵, Anil Kumar Gupta⁶, Kalpen N

¹President & Founder, Tyagi Pharmacy Association (TPA) & Scientific Writer (Pharmacy), Chattarpur, New Delhi, India-110074. Editor-in-Chief, Tyagi Pharmacy Association (TPA) & Scientific Writer (Pharmacy), Chattarpur, New Delhi, India-110074. Department of Pharmaceutics, Maharishi Arvind Institute of Pharmacy, Mansarovar, Jaipur, Rajasthan, India-302020. ^aDepartment of Pharmaceutics, Parul Institute of Pharmacy, Vadodara, Gujarat, India-391760.

Department of Pharmaceutics, Associate Professor, World University of Bangladesh (WUB), Dhanmondi, Dhaka, Bangladesh-1205. 6Research Scholar, Bhagwant University, Institute of Pharmacy & Research Center, Ajmer, Rajasthan, India-305004 Department of Pharmaceutics, Shree Krishna Institute of Pharmacy, Shankhalpur, Becharaji, Mehsana, Gujarat, India-384210

ABSTRACT

Allium sativum, also known as Clove Garlic is part of the Lilliceae plant family. Garlic is a member of the onion family and is one of nature's most versatile medicinal plant. The name "Allium sativum" is derived from the Celtic word "all", meaning burning or stinging, and the Latin "sativum" meaning planted or cultivated. The English word, garlic, is derived from the Anglo-Saxon "gar-leac" or spear plant, referring to its flowering stalk. Garlic is used as a traditional dietary supplement for diabetes in Asia, Europe, and the Middle East. In addition to its reputation as a healthy food, Garlic has shown anti-viral, anti-bacterial, antifungal, antioxidant, anti-atherosclerotic and anti-cancer properties.

KEY WORDS: Garlic, Allium sativum, Anti-bacterial, Food

INTRODUCTION:

Garlic is a perennial bulb, thought to be indigenous to BOTANICAL FAMILY: Liliaceae/Alliaceae/Amaryllidaceae cultivated all over the world1.

herbs most commonly used in modern folkloric medicine. kitunguusumu (Swahili), ayu (Yoruba), lobha (Nepalese)4 as listed in the medical text Codex Ebers (ca.1550 BC) USA, India especially for the working class involved in heavy labor CHEMICAL CONSTITUENTS: Alliin is an odorless sulfurbecause it was an effective remedy for many aliments such as heart problems, headache, bites, worms and tumours2,

3 feet in height. The plant has pink or purple flowers that and atherosclerosis. bloom in mid to late summer. The part used medicinally is supplements contain not less than 0.45% allicin1.

Figure 1: Garlic (Allium sativum)

MEDICINAL SPECIES: Allium sativum

Central Asia, Siberia and west of the Himalayas and has COMMON NAMES (SYNONYMS): Garlic (Eng.), lasun been grown in England from before 1540. It is now widely (Hindi), Rasonam & Lahsuna (Sanskrit), Knoblauch (Ger), Knoblauchzweibel (Ger), da suan (Chin), taisan (Jap), inniku Garlic is a common food for flavor, spice and it is one of the (Jap), taesan (Kor), tafanuwa (Hausa), ayo-ishi (Igbo), Garlic was an important medicine to the ancient Egyptians GEOGRAPHICAL SOURCE: Central Asia, Southern Europe,

containing chemical derived from the amino acid cysteine. When garlic bulbs are crushed, Alliin is converted into another compound called Allicin. Allicin is further broken Garlic (Fig. 1) is a bulbous perennial herb, closely related to down to a compound called Ajoene, which may be the the onion. It has a tall, erect flowering stem that reaches 2- substance that inhibits blockage in blood vessels from clots

- Allicin (released when crushed) an amino acid the bulb. European standards specify that garlic which gives Garlic its strong odor and is responsible for the powerful pharmacological properties of the plant
 - Germanium
 - Magnesium
 - Selenium
 - Vitamin A
 - Vitamin C
 - Volatile oil of which about 0.5% is composed of sulfur-containing compounds

It also contain 65% water, 28% carbohydrate, 2.3% organosulphur compound, 2% proteins, 1.2% Free amino

Corresponding author: Prof. Satyanand Tyagi

phytic acid, 0.07% saponins^{1, 4}.

VARIETIES:⁴

neck type. Genetically there are 10 major varieties or types hepatic metabolism increases the release of insulin. It within these two categories. Climate can have significant exhibits Insulin sparing effect by competing with the insulin impact on both taste and scape production, and a variety activating compound as a result more insulin becomes free considered a soft neck in one location may produce a to act and exert greater antidiabetic effects. flower in another. This has lead to the renaming of many Action1: strains that may instead be genetically the same plant. In 1. Anti-bacterial [an agent that destroys bacteria; Bhutan the variety Namlo Jagbvxcvey is grown, however bactericide] this writer was unable to find reference to this variety in 2. Antibiotic [an agent that destroys or stops the growth It is possible that the aforementioned variety is an example does not destroy the body's natural flora) this variety this writer is also unable to distinguish if this is intestinal worms and/or parasites; vermicide; vermifuge] a soft neck or hard neck variety.

Hard neck varieties produce a flower stalk (scape), aging and dementia] (very potent one) Flowers if they are produced usually abort and form bulbils muscular spasms, cramps or convulsions] instead. These are small aerial cloves which are genetically 6. Blood thinner the same as the parent plant. If the aerial cloves are used 7. Carminative [an agent for easing griping pains, colic for propagation they will produce a bulb, but these well be and expelling gas from the intestines] small and take 2-3 years before the bulb reaches 8. Anti-cancerous activities marketable size. Hard necks produce 4-12 cloves per plant, 9. Anticoagulant [an agent that prevents the formation of they can't be braided because of a hard flower stalk and do clots in a liquid, as in blood] not store well as roots and cloves dry after a few months. 10. Antiseptic [an agent for inhibiting the growth of Typical hard neck varieties are "Rocambole," "Purple microorganism on living tissue or destroying pathogenic or Stripe" "Glazed Purple Stripe," "Marbled Purple Stripe," putrefactive bacteria] and "Porcelain," Other varieties are Asiatic, Crecole and 11. Anti-tumor (inhibits tumor cell formation) Turban. In cold climates hard neck varieties can be just as 12. Anti-viral [an agent that destroys viruses]

2. Soft neck varieties (Allium sativum var sativum)

Soft neck varieties do not normally produce a 14. Diaphoretic [an agent that promotes perspiration] flower stem. These are the most common varieties used 15. Digestive [aids the digestive system] bulbil production which generally makes them more of urine which cleanses the urinary system] productive because all the energy goes to producing a 17. Expectorant [an agent that promotes the discharge of bulb, while in hard necks it is diverted to scape production. mucous and secretions from the respiratory passages] In some soft necks a partial flower stalk can be produced 18. Febrifuge [an agent that reduces or eliminates fevers] and bulbils will form directly above the bulb. Soft neck 19. Stomachic [an agent that strengthens, stimulates or varieties normally have a longer shelf life than hard necks tones the stomach] and store for up to six to eight months. Soft necks are also 20. Stimulant [an agent that excites or quickens the easily braided and contain 10-40 cloves per plant. Soft neck functional activity of the tissues giving more energy] varieties are "Artichoke" and "Silverskin".

PHARMACOLOGICAL STUDY: 4,5

S-allyl cystein sulfoxide (SACS), the precursor of Culinary uses: Allicin and garlic oil, is a sulphur containing amino acid, which is believed to account for most of its medicinal used for flavouring and seasoning vegetable and meat

acid (mainly arginine), 1.5% fiber, 0.15% lipids, 0.08% properties i.e, controlled lipid peroxidation better than Glibenclamide and Insulin. It also improved diabetic conditions. SACS also stimulatedin vitro insulin secretion from beta cells isolated from normal rats.

There are two types of garlic, the hard neck and soft Anti-diabetic effects: The component Allicin increases

- any neither of the books, nor on the internet consequently. of micro-organisms] (a powerful natural antibiotic which
- of such a case. Due to the inability to identify the origin of 3. Anthelmintic [an agent that destroys or expels
- 4. Antioxidant [contributing to the oxidation of free 1. Hard neck varieties (Allium sativum var ophioscorodon) radicals which are believed to contribute to premature
- and are often termed as bolting or topsetting varieties. 5. Antispasmodic [an agent which relieves or eases
- productive, or even more productive as soft neck varieties. 13. Cholagogue [an agent for increasing the flow of bile into the intestines
- for commercial cultivation, due to minimal flower stalk and 16. Diuretic [an agent that increases the volume and flow

 - USAGE OF GARLIC^{1, 4, 5, 6}

Medicinal Parts Used: Fresh bulbs, dried bulbs, and Garlic oil

It is an important spice or condiment and is chiefly

dishes. Most often the bulb is used either eaten raw or cooked. When cooked the whole bulb can be roasted in olive oil in an oven and eaten whole, or the cloves are used as flavouring. Garlic can also be dehydrated and preserved in oil. When home preserving in home care must be taken no get botulism, this can be avoid by refrigerating and not keeping for more than two weeks. Garlic can also be pressed for its oil, and pickled. The garlic flower stems (scapes) are also edible and used in cooking. It is used similar to chives but has a more mild taste.

Medicinal uses:

1. Bacterial and Viral Conditions

- Fights bacteria like an antibiotic
- Inhibits the growth of different species of bacteria
- Garlic is reported to be more effective than penicillin against:
 - The organisms responsible for cholera, dysentery and enteritis
 - ✓ Paratyphoid disease
 - ✓ Putrefactive intestinal bacteria
 - Streptococcus and staphylococcus bacteria
 - ✓ Typhus disease
- One medium clove of Garlic can equal the antibacterial action equivalent to 1% penicillin
 - ✓ Blood Conditions
 - ✓ Dissolves blood clots
 - ✓ Reduces fat levels in the blood

2. Cardiovascular Conditions

- Angina pectoris
- Arteriosclerosis
- Balances blood pressure
- Decreases triglycerides
- Helps maintain healthy circulation
- Helps prevents atherosclerosis (plaque buildup in the arteries causing blockage and possibly leading to heart attack or stroke)
- Improves circulation
- Lowers blood pressure
- May prevent blood clots
- Mild hypertension
- Prevents thrombosis (counteracts the tendency of clot forming cells to stick together within the blood vessels)
- Protects against cardiovascular disease
- Reduces blood pressure in hypertensive conditions
- Thins the blood (which reduces the risk of heart attack and stroke)

3. Ear Conditions

Garlic oil drops can be used for

- Earache
- Ear infection are put in the ears for and
- Otitis media, (an ear infection) a combination herbal extract (also used as ear drops) containing
- Garlic
- Calendula,
- Mullein flower
- St. John's Wort

4. Brain and Nervous System Conditions

- Epilepsy
- Hysteria

5. Gastrointestinal Conditions

- Chronic stomach and intestinal catarrh
- Digestive infections
- Relieves belching and heaviness
- Relieves colic
- Relieves gas (flatulence)
- Relieves nausea
- Rids the body of intestinal parasites, especially pinworms
- Stimulates the activity of the digestive organs
- Ulcers

6. Immune System Conditions

- Fights infection
- Improves resistance to infection
- Increases the activity of white blood cells and T-helper cells (natural killer cells), the cells that are central to the activity of the entire immune system infections of the body
- Preventative measure for infectious diseases
- Stimulates the body's natural defenses against foreign invaders
- Protects cell membranes and DNA from damage

7. Inflammatory Conditions

- Arthritis
- Infantile catarrh

8. Genitourinary Conditions

- Dropsy
- Urinary infections
- Fluid retention

9. Respiratory Tract Conditions

- Asthma
- Breathing difficulties
- Chronic bronchitis
- Colds (reduces symptoms faster)

Vol.1 Issue 4. April-2013

- Coughs and hoarseness
- Inhibits the growth of the bacteria, Mycobacterium tuberculosis, the organism responsible for tuberculosis (high doses)
- Preventative measure for colds and influenza
- **Sinusitis**
- Upper respiratory infections (especially infections deep in the lungs and throat and DOSAGE1: in the nasal passages or sinuses)

10. Metabolic Conditions

- Balances blood sugar
- Late-onset diabetes

11. Liver Conditions

- Lowers cholesterol while increasing the level of beneficial HDL's (high-density GARLIC SUPPLEMENTS/PREPARATIONS1: lipoproteins) the so-called good
- Cholesterol
- May help lower homocysteine levels (similar to cholesterol which may contribute to increasing amounts of blood clots and plaque in blood vessels)
- Regularizes liver and gallbladder activity
- Stimulates the production of the liver's own detoxifying enzymes which neutralize below: carcinogens and other
- Environmental toxins

12. Parasitic Conditions

Ascaris lumbricoides (roundworm) especially fresh, raw Garlic

13. Skin Conditions

- Acne
- **Cutaneous eruptions**
- Pimples

14. Other Conditions

- Cancer (people who include more raw or cooked garlic in their diet are less likely to have certain types of cancer especially:
- Colon cancer
- Stomach cancer
- Skin cancer

15. Dietary Garlic may also offer some protection against the development of:

- Breast cancer
- Laryngeal (throat) cancer
- Prostate cancer
- Stimulates cell growth and activity
- Tumors
- Wounds
- 16. Externally: Garlic is in Oil, used Ointments or Poultices for:

- Abscesses
- Arthritis
- Dispelling hard swellings
- Earaches
- Insect bites
- Scrofulous sores
- Toothache
- Wounds

- 1. Whole Garlic clove 2-4g/day fresh, minced garlic clove (each clove is approximately 1g)
- Dried 600-900mg daily
- Infusion: 4 grams in 150 mL of water/day
- Fluid extract of 1:5 4 mL/day
- Oil 0.03-0.12mL 3/day

- 1. Essentional oil (Garlic oil)
- Dehydrated powder (Garlic Powder)
- 3. Pills
- Oil macerate
- 5. Extract

DRUG INTERACTIONS¹

Do not use Garlic supplements without first talking to your healthcare practitioner if taking any of the medications

- 1. Antiplatelet medications (Garlic may exaggerate the activity of medications that inhibit the action of platelets in the body) including:
 - aspirin
 - dipyridamole
 - indomethacin
- 2. Blood-thinning medications (large quantities of Garlic, either fresh or commercially prepared may increase the risk of bleeding) including:
 - aspirin
 - warfarin
- 3. Sulfonylureas A class of diabetes medications (Garlic may lower blood sugar considerably so when using Garlic with these medications, blood sugar levels should be monitored must be followed closely) including:
 - chlorpropamide
 - glimepiride
 - glyburide.
- 4. Protease inhibitors a medication used to treat people with the human immunodeficiency virus (HIV) (Garlic may reduce blood levels of protease inhibitors) including:
 - indinavir
 - ritinavir

- saguinavir.
- of 5. Statins - a class cholesterol lowering medications (Garlic may behave similarly to Conclusion: Statins) including:
 - atorvastatin
 - lovastatin
- medications (Garlic may behave similarly to ACE inhibitors so it is recommended not to take large quantities of Garlic with any of these medications) including:
 - captopril
 - enalapril
 - lisinopril

SIDE EFFECTS1,4:

Side effects may include:

Internally:

- upset stomach,
- bloating,
- bad breath,
- body odor
- headache
- fatigue
- loss of appetite
- muscle aches
- vertigo
- allergic asthmatic reaction

Externally:

A stinging sensation on the skin from handling too much fresh or dried garlic can cause blistering if applied to delicate skin handling may also cause the appearance of skin lesions contact dermatitis (skin rash). Due to Garlic's blood-thinning properties it should not be used by people:

- with bleeding disorders such as:
- hemophilia
- platelet disorders

Too much Garlic can increase your risk for bleeding during or after:

- delivering a baby
- undergoing surgery

According to the US Food and Drug Administration survey of 900 People, garlic stands as the second most utilized supplement. In its medicinal use garlic preparation are 6. ACE inhibitors - a class of blood pressure lowering given in whoo ping cough and other lung diseases, stomach complaints (as ulcers of the intestines) disorders resulting from child birth and as a specific remedy for sore eyes and earache. During the plague it in 1722 in Marseilles it was the principle ingredient for the "four thieves vinegar" a protective ointment. The ointment was given the name from the confession of four thieves who used a mixture of garlic and vinegar to protect themselves from the plague while they plundered the riches from dead. In World War II and many of the earlier wars garlic was used as an antiseptic to treat the wounded.

REFERENCES:

- 1. http://www.globalherbalsupplies.com/herb_informati on/garlic.htm
- 2. Tattelman E. Health effects of Garlic. Complementary and Alternative medicine 2005; 72(1): 103-106.
- 3. Thomson M. Anti-diabetic and hypolipidaaemic properties of Garlic (Allium sativum) in strepozotocin induced diabetic rats. International Journal of Diabetes & Metabolism 2007; 15: 108-115.
- http://cms.cnr.edu.bt/cms/files/docs/File/vegetable%2 Oproduction/Study%20guides/garlic%20cms.pdf
- 5. Kemper J, Kathi. Garlic (Allium stivum). The Longwood Herbal Task Force - The center for Holistic Pediatric Education and Research 2000; 8: 36-72.
- 6. Eidi A. Antidiabetic effect of garlic (Allium sativum L.) in normal and streptozotocin induced diabetic rats. Phytomedicine 2006; 13: 624-629.
- 7. Harde P. Antidiabetic Herbal drugs- A Review. Pharmacophore- An International Research Journal 2012; 3(1): 18-22.