

DOI: https://doi.org/10.22452/ris.vol8no1.5


Received: 2020-12-28

Accepted: 2021-03-09

Published: 2021-04-30

Original Article

Potentials of Camphor, Basil, Jujube, Henna and Pomegranate for Future Research

Muhammad Remy Othman^{ab}, Khadher Ahmad^a, Zulkifli Mohd Yusoff^a, Khalijah Awang^b, Mohd Farhan Md Ariffin^c & Shafiza Safie^d

^a Department of Al-Quran and Al-Hadith, Academy of Islamic Studies, University of Malaya, Malaysia

^b Department of Chemistry, Faculty of Science, University of Malaya, Malaysia

^c Research Centre for Al-Quran and Al-Sunnah, Faculty of Islamic Studies, National University of Malaysia

^d Academy of Contemporary Islamic Studies (ACIS), UiTM Kelantan Branch, Malaysia

* Corresponding author, email; farhan.ariffin@ukm.edu.my

ABSTRACT

Flora is nature's valuable treasure. The importance of flora in preserving the ecosystem is undeniable. Furthermore, there are several plants that have been mentioned in the Quran and hadiths. Some of them are camphor, basil, jujube, henna and pomegranate. The question is what are the characteristics of each plants mentioned above for them to have been placed in the religious texts? Thus, this research focusses on the potential scientific elements present in the plants to investigate its specialties. Based on the literature reviewed, it is found that previous researchs on camphor, basil, jujube, henna and pomegranate proved that each of the plants mentioned contains its own benefits. Hopefully, this article will open doors to further research that will bring profitable results for Malaysia.

Keywords: Plants, revelation, benefits, nutrition, further research

Introduction

Plants is an invaluable blessing bestowed by Allah upon all His creations. Allah mentioned about plants in the Quran to enlighten humans about the signs of His greatness. Significantly, plants, herbs, fruits and all the existence in the world is none other than to bring benefits and advantages to humankind. Every plant created by Allah contains various nutrition, benefits and usage either in the socioeconomic, culture, medicine and many other aspects.

Hence, research based on the combination of Islamic sources (Al-Quran and hadiths) and scientific based research on plants can rekindle the glory of Islamic knowledge tradition. Nowadays, the world is a platform of science and scientific-based evidences (laboratory). Thus, faith that is aligned with naqli and aqli resources will revive the golden era of Islamic civilization.

Scope and Methodology

This research applies literature review approach to collect and analyse data regarding camphor, basil, jujube, henna and pomegranate. This particular analysis is a technique to

investigate and measure texts or information in published materials. It is not only commonly used in the field of library science and information science but it is also widely applied in other fields in the form of citation analysis and content analysis.

There are five plant species highlighted in this research which are camphor, basil, jujube, henna and pomegranate. Justifiably, the choice of plants is due to its background, usage and popularity among the people in Malaysia. These plants are still under research in the research grant entitled TR001A-2014A "Safe and Health Uses of Fruits and Herbs Mentioned in Al-Quran and Ahadith: An Analysis of Ethnomedicinal Importance in Islamic Products in Malaysia."

Research Discussion

The botanical information of camphor, basil, jujube, henna and pomegranate has been identified based on the observation made. The background of each plant species mentioned is as stated in table 1:

	Jujube	Pomegranate	Henna	Camphor	Basil
General name	Jujube, Indian	Pomegranate	Henna	Camphor, camphor	Basil
	Jujube, Indian			tree, malay camphor,	
	plum, Chinese			baroos camphor,	
	apple			Borneo camphor,	
				Sumatra camphor,	
				Asian camphor	
Name in al-	al-Sidr	al-Rumman, al-	al-Ḥinnā'	Kāfūr, Kāfūrā	al-Rayhan, al-
Quran and		Rummanah			Rayhanah
Hadiths					
Malay Name	Bidara, epal	Delima	Inai, Pacar	Kapur barus	Selasih
	siam, epal		Jawa		
	Vietnam, jujub				
Scientific name	Ziziphus	Punica granatum	Lawsonia	Dryobalanops	Ocimum
	mauritiana	L.	inermis L.	aromatic;	basilicum
	Lamarck.			Cinnamomum	
				camphora L.	
Family	Hamnaceae	Lythraceae	Lythraceae	Dipterocarpaceae;	Lamiaceae
				Lauraceae	
Distribution	Asia	Southwest Asia	Asia, Africa	Peninsular Malaysia,	Iran, India, Asia,
				Borneo, Sumatera,	Africa
				China, Japan	

Sources: Sarfaraz Khan Marwat, et. al. (2009); Muhamad Zakaria Mustafa Ali Mohd (2010)

Tal	ole 2: Mentioning in	the al-Quran	and H	ladiths

					1
	Jujube	Pomegranate	Henna	Camphor	Basil
	Surah al-Saba'	Surah al-Anʻām	-	Surah al-Insān	Surah al-
Al-Quran	verse 16; al-	verse 99; 141;		verse 5	Rahman verse
	Wāqi'ah verse	Surah al-Raḥmān			12
	28	verse 68;			
Hadith	al-Bukhārī,	al-Ḥākim, Hadith	al-Bukhārī,	al-Bukhārī, no.	Muslim,
Nabawi	Hadith no.1253;	no.7637	Hadith	Hadis: 5020;	Hadith no. :
	Muslim, Hadith		no.3462;	Muslim, Hadith	5883
	no.1206; 332		Muslim, Hadith	no.939	
	Abū Dawūd,		no.2102; 2431;		
	Hadith no.5239;		2341;		

Remy Othman et. al. / Online Journal of Research in Islamic Studies 8(1) (2021): 99-109

363	Abū Dāwud,	
al-Tirmidhī,	Hadith	
Hadith no.605;	no.4166; 2102;	
al-Ḥākim,	4928; 3858;	
Hadith no.3778	al-Tirmidhī,	
	Hadith	
	no.1753; 2054;	
	lbn Mājah,	
	Hadith no.3623	

Source: Researchers' Analysis

In review regarding the mentioning of the plants in the *nas* as in table 2, the themes for each plant are explained through the elaboration below:

1) Jujube

Allah SWT revealed the verses to explain about the substitute of jujube tree for the disobedient people after their crops were destroyed by flood. Next, jujube is also a plant in heaven created for the occupants of heaven, for them to rest underneath it. Based on the hadith, there are four main themes that can be classified regarding jujube, that are:

- The prohibition of cutting down jujube trees.
- Rasulullah S.A.W interpretation of Surah al-Waqiah verse 28 (jujube tree is thornless in the heaven).
- Jujube's benefit in removing blood stain on clothes.
- The benefit of jujube as bath mixture either for purification, obligatory bath or to wash the deceased.

2) Pomegranate

Next, the term referring to pomegranate in the al-Quran is *al-Rummān*. There are three verses in al-Quran mentioning the term *al-Rummān*. Both verses in surah al-An'am stated about the resemblance of pomegranate in this world to the leaves of olive. The verse in surah al-Rahman portrays pomegranate as the fruit in heaven. There are several hadiths discussing on pomegranate. However, there is only one Hasan hadith that can be used as argument which is about a servant who always worship Allah and his food is pomegranate.

3) Henna

Henna is not mentioned in the al-Quran. However, it is plentifully mentioned in the Prophet Muhammad PBUH hadiths (Ariffin et. al., 2020). Hence, the themes regarding henna are as follows:

- Henna's benefit in treating wounds
- To distinguish between Muslims and non-Muslims during the period of Prophet Muhammad PBUH.
- Henna's benefit as adornment for women's feet and hands.
- The use of henna as cosmetic substance for hair and beard dyeing.

4) Camphor

Camphor is only mentioned once in the Quran in detailing about 'kafura' drink that will be enjoyed by the dwellers of heaven. Whilst in hadith, it talks about the instruction of Prophet Muhammad PBUH to used water mixed with camphor to wash Zaynab's body. Ummu 'Attiyah also informed about the use of camphor to bath the deceased.

5) Basil

The Arabic term for basil is *al-Rayḥān*. This term is only stated once in al-Quran which is in the 12th verse of sural al-Rahman. In the verse, Allah stated that He has eased the lives of His creations by providing food such as fruits. Same goes to the seed of flowering and plants with stems and scented plants which become the food source for both animals and mankind. As referred to hadith, rayhan is used to show the prohibition of rejecting fragrant gifts (*rayhan*) and as the comparison for sinners who read the Quran as *rayhan* tree, fragrant but bitter in taste.

Research Results

Based on the scientific researches reviewed, the benefits and potential of each of the plants that are jujube, henna, pomegranate, camphor and basil are concluded through the elaboration and figure below:

1) Ziziphus mauritiana Lamarck.

Jujube leaves is used as bath mixture, purification, or to wash the deceased, has high potential to be developed as antibacterial (Asimuddin et. al., 2020). Antibacterial activities research is suitable to be done on jujube so that it can be commercialised as products such as soap, hand sanitizer and others.

2) Punica granatum L.

Pomegranate is one of the popular fruits and highly accepted in the world which then lead to the production of various products such as pomegranate juice and cordial. There are many researches on its antioxidant content and it is proven that pomegranate is rich in polyphenol content that shows antioxidant effect. Research on brain oxidative damage (Subash S et.al, 2014) is able to foresee the potential of pomegranate for Alzheimer treatment.

3) Lawsonia inermis L.

According to Singam, (2020), henna leaves is used as natural colouring. However, the use of henna leaves in treating minor wounds is also common in Malay ethnobotany tradition (Othman et. al., 2021). In order to identify the potential of henna leaves as wound treatment, researches such as antibacterial, antimicrobial assays, antifungal assay are highly appropriate to be further researched into, especially on henna plants that grow in Malaysia. This might be due to the climate factor and types of soil in Malaysia which affect the active compounds in henna. Current research found 27 phenolic active compounds such as *apiin*, *lawsone*, *apigenin* from extract henna formulated based on ethanol (80%) and water (20%) which play important role in antioxidant activity (Othman et. al., 2020).

4) Dryobalanops aromatic; Cinnamomum camphora L.

The use of camphor as bath mixture or as the final rinse in washing the dead body is because of its fresh smell and has a great potential for development of products such as soap, detergent and also hand sanitizer. The suitable researches that can be done on camphor are like antiviral, antibacterial activities and cytotoxic (Yakubu, 2020).


5) Ocimum basilicum

Remy Othman et. al. / Online Journal of Research in Islamic Studies 8(1) (2021): 99-109

The application of basil in Malaysia is closely related to basil seeds that is used as drinks' ingredient. Some of the benefits of drinking beverages containing basil seeds are, it can treat skin infections, lower the body temperature, overcome digestive problems and others (Singletary, K. W, 2018). The suitable potential research is dietary test to find out the appropriate dosage needed for diabetes patients and others.

Furthermore, the benefits and further potential for each plant are concluded in figure 1 below:

Figure 1: The Benefits and Further Potential For Each Plant


In conclusion, there are many special sides of jujube, camphor, henna, pomegranate and basil that can be found from previous researches. The benefits of these plants toward humankind is evident. In other words, these are the natural resources that have research and commercial values that should be fully exploit. Every parts and inches of the plants contain benefits and nutrition for humans' use. More importantly, there is a huge potential for future research which should be conducted towards each plants mentioned.

Suggestions for Further Research Potentials

Starting from this point onwards, deeper research should be initiated by academicians and industries to produce certain results or products that can benefit people from all walks of life. As suggestion, there are ample rooms for more detailed researches in the future. This includes:

• Specific researches toward natural resources such as camphor, basil, jujube, henna and pomegranate should be increased. Religious-based research (discussion of nas revelations and Muslim scholars) need to highlight the nutritional aspect and benefit of these plants according to scholars. Thus far, only the book of Ibn Qayyim completes with various tips and treatment methods based on plants from Islamic perspective.

• Joined research regarding the plants mentioned in al-Quran and hadith from scientific view need to be intensified. Based on the research done, only Sarfaraz Khan Marwat, et al. (2009) is filled with the debates about these plants through the combination of religious argument and scientific evidence.

• In Malaysian context, the benefits and usage in the revelations which linger around Malay community cannot be left forgotten. This issue is in need of an effort to document the guidelines and benefits of plants in Malaysia based on the local wisdom.

• All those plants have its importance and significance for analysis purpose to produce extracts that are beneficial, high in value and may become Malaysia's precious products.

• The research regarding camphor, basil, jujube, henna and pomegranate is still lacking in South East Asia. This aspect is founded by researchers from Indonesia. Research on plants available in South East Asia, especially Malaysia should be intensified to produce something for domestic use.

• Extraction, Isolation and Characterization of Bioactive Compounds from selected plant's extract which grows in Malaysia.

• Screening Bioactivity- such as; Antimicrobial Assays, Antifungal Assay, Anticancer Assay (In Vitro & In Vivo activities), Antiviral Assays, Anti-Inflammatory Assays, Diuretic Activity, Acute Toxicity, antioxidants activities and many more.

• Jujube - (Ziziphus mauritiana Lamarck.) – significant use of jujube leaves as bath mixture.

- Pomegranate (Punica granatum L.) significant as food product.
- Henna (Lawsonia inermis L.) significant for wound treatment.

• Camphor - (Dryobalanops aromatic; Cinnamomum camphora L.) – significant as bath mixture.

• Basil - – (Ocimum basilicum)- significant to be used in fragrant substance.

Conclusion

The gifted nature exists in this world has its own values and benefits to be explored. The glory of Almighty Allah can be reached by studying the creation of plants that in the end contains benefits and values to humans. Thus, all the blessings given by Allah need to be used properly. Humans as the consumers must wisely strive and implement the goodness and benefits from nature to avoid solely being dependent to foreign countries.

As one of the early efforts to initiate the research, researchers need to be informed about the plants' specialties that have been mentioned in the al-Quran and hadiths. There are abundance of nutrition and benefits contained in the plants making it worthy of being mentioned in religious nas collection. Furthermore, the information about all those plants species has been clearly portrayed by previous researchers. Informational source medium especially through facts from al-Quran and al-Hadith accompanied by its advantages from scientific aspect will hopefully be seen as a continuous effort for the sake of Malaysia.

References

- A. Ghanaim Fasya, Rurini Retnowati, M. Farid Rahman, Suleman Duengo dan Warsito, Isolasi Asam-9Z, 12Z, 15Z-Oktadekatrienoat Dari Biji Selasih (Ocinum basilicum), ALCHEMY, (2012), 2 (1), 1-11.
- Abdelraouf A. Elmanama, Amany A. Alyazji & Nedaa A. Abu Gheneima, Antibacterial, Antifungal and Synergistic Effects of lawsonia Inermis, Punica Granatum and Hibiscus Sabdariffa, Annals of Al-Quds Medicine, (2011), 7, 33-41.
- Alyaa Sebti Jasim, Evaluation of Antimicrobial of Flavonoides Extract from Lawsonia Inermis, Misan Journal for Academic Studies, (2010), 9 (17), 7-11.
- Andiyato, et al. Peningkatan Produktivitas Ayam Petelur Melalui Pemberian Ekstrak Etanol Daun Kemangi, Jurnal Veteriner, (2014), 15 (2), 281-287.
- Anneke Fauziyah Ali, Efek Penolak Serangga (Insect Repellent) Ekstrak Etanol Daun Selasih (Ocimum basilicum L.) Terhadap Nyamuk Aedes aegypti L., Indonesia: Universitas Surabaya, (2012).
- Asimuddin, M., Shaik, M. R., Fathima, N., Afreen, M. S., Adil, S. F., Siddiqui, R. H., & Khan, M, Study of Antibacterial Properties of Ziziphus mauritiana based Green Synthesized Silver Nanoparticles against Various Bacterial Strains. Sustainability, (2020), 12 (4), 1484.

- B. Upadhyay, et al., Phytochemical Analysis and Influence of Edaphic Factors on Lawsone Content of Lawsonia Inermis L., Journal of Phytology, (2010), 2 (6), 47-54.
- Bairagi GB, Kabra AO & Mandade RJ, Anthelmintic Activity of Lawsonia Inermis L. Leaves in Indian Adult Earthworm, International Journal of Research in Pharmaceutical and Biomedical Sciences, (2011), 2 (1), 237-240.
- Chowdhury Mobaswar Hossain, et al. Hepatoprotective Activity of Lawsonia Inermis Linn, Warm Aqueous Extract in Carbon Tetrachloride-Induced Hepatic Injury in Wister Rats, Asian Journal of Pharmaceutical and Clinical Research, (2011), 4 (3), 106-109.
- Deni Pranowo, et al., Pemanfaatan Ekstrak Daun Tembakau Dan Daun Selasih Sebagai Insect Ovipositing Repellent Terhadap Lalat Buah (Bacterocera carambolae), Prosiding Seminar Nasional Kimia Dan Pendidikan Kimia III, Program Studi Pendidikan Kimia Jurusan PMIPA, Fakultas Keguruan dan Ilmu Pendidikan Universitas Sebelas Maret Surakata di Surakata-Jawa Tengah pada 7 Mei 2011, 496-504.
- Dhiman Anju, et al., Determination of Lawsone Content in Fresh and Dried Leaves of Lawsonia Inermis Linn, and Its Quantitative Analysis by HPTLC, Journal of Pharmaceutical and Scientific Innovation (JPSI), (2012), 1 (2), 17-20.
- Diah Dhianawaty, et al., Metode Cepat Identifikasi Flanovoid Dari Daun Ocimum Sanctum L. (Selasih), Bandung Medical Journal MKB, (2012), 44 (1), 32-37.
- Dian Delta, Aktivitas Antioksidan Ekstrak Methanol Dan Kloroform Batang Dan Daun Kemangi (Ocimum basilicum L.), Tesis Sarjana Kedokteran, Yogyakarta: Universitas Gadjah Mada, Indonesia, (2014), 58-63.
- Fatiha El. Babili, Alex Valentin & Christian Chatelain, Lawsonia Inermis: It Anatomy and Its Antimalarial, Antioxidant and Human Breast Cancer Cells MCF7 Activities, Pharmaceutica Analytica Acta, (2013), 4 (1), 1-6.
- Gunawan Pasaribu, Gusmailina, Sri Komarayati, Pemanfaatan Minyak Dryobalanops Aromatic Gaertn Sebagai Bahan Pewangi Alami, Jurnal Penelitian Hasil Hutan, (2014), 32 (3), pp. 235-242.
- Koley TK., et al., Nutraceutical composition of Zizyphus mauritiana, Lamk (Indian ber): effect of enzyme-assisted processing. Int. J. Food Sci. Nutr. (2011), 62 (3): 276–279
- Lailatul Qodariyah, Efektivitas Sticky Trap Dan Atraktan Nabati Dari Minyak Selasih (Ocimum basilicum L.) Untuk Pengendalian Hama Lalat Buah (Bactrocera spp.) Pada Tanaman Jambu Biji (Psidium guajava L.), Skripsi Sarjana, Program Studi Pendidikan Biologi, Jurusan Pendidikan MIPA, Fakultas Keguruan Dan Ilmu Pendidikan, Universitas Jember, Indonesia, (2011).
- Meilina Yuhanita Dewi, Koerniasari dan Irwan Sulistyo, Perbedaan Kemampuan Daya Tolak Minyak Atsiri Bunga Melati (Jasminum sambac) Dan Daun Selasih (Ocimum basilicum) Sebagai Repelen Nyamuk Aedes aegypti, (2013), X (1), 31-39.
- Mishra T, Khullar M, Bhatia A, Anticancer potential of aqueous ethanol seed extract of Ziziphus mauritiana against cancer cell lines and Ehrlich ascites carcinoma. Evid Based Complement Alternat. Med. 2011: Article 765029
- Mradul Goswami, et al., Anti-Ulcer Potential of Lawsonia inermis I. Leaves Against Gastric Ulcers in Rats, Journal of Applied Pharmaceutical Science, (2011), 01 (02), 69-72.

- Mohd Farhan Md Ariffin, Muhammad Remy Othman, Khadher Ahmad, & Zulkifli Mohd Yusoff, Inai Menurut Perspektif Hadis dan Sains. albasirahjournal, (2020), 10 (2), 37-56.
- Muhamad Zakaria Mustafa Ali Mohd, Traditional Malay Medicinal Plants, Kuala Lumpur: Institut Terjemahan Negara Malaysia Berhad, (2010)
- Muhammad Remy Othman, Khadher Ahmad, Zulkifli Mohd Yusoff, Khalijah Awang, Mohd Farhan Md Ariffin, & Rozana Othman, Lawsonia inermis Linn. (Inai) dalam Perspektif Hadith: Aplikasi dalam Etnobotani Melayu dan Kehadiran Aktiviti Antioksida. Islāmiyyāt, (2021), 43 (1), 97-111.
- Muhammad Remy Othman, Rozana Othman, Abdul Aziz Ismail, Hazrina Hazni, Khadher Ahmad, Munirah Abd Razzak, Zulkifli Mohd Yusoff, & Khalijah Awang, High-Performance Liquid Chromatography Quadrupole Time-Of-Flight Mass Spectrometry (HPLC-QTOFMS) Analysis on the Ethanol:Water (80:20) Extract of Lawsonia inermis Leaves. Sains Malaysiana, (2020), 49 (7), 1597-1613.
- Nayak Sarojini, et al., In Vitro Antibacterial Activities of Lawsonia Inermis Leaf Extracts, International Research Journal of Pharmacy, (2012), 3 (7), 195-197
- Novita Maylia Eka Cahyani, Daun Kemangi (Ocimum Cannum) Sebagai Alternatif Pembuatan Handsanitizier, Jurnal Kesehatan Masyarakat (KEMAS), (2014), 9 (2), 16-142.
- Nur Atikah, Uji Aktivitas Antimikroba Ekstrak Herba Kemangi (Ocimum americanum L.) Terhadap Staphylococcus aureus dan Candida albicans, Skripsi Sarjana, Fakultas Kedokteran Dan Ilmu Kesihatan, Program Studi Farmasi, Jakarta, (2013)
- Nurcahyanti, Agustina, Aktivitas Antioksidan dan Antibakteri Ekstrak Polar dan Non Polar Biji Selasih (Ocimum sanctum Linn)." Jurnal Teknologi dan Industri Pangan (2011), 22 (1), 1.
- Nurul Fitri Ramdani, Christi Mambo, Uji Efek Daun Kemangi (Ocimum Basilicum L.) Terhadap Penyembuhan Luka Insisi Pada Kelinci (Oryctolagus Cuniculus), Jurnal e-Biomedik PAAI, (2014), 2 (1), 1.
- Olivia H. Naibaho, Paulino V. Y. Yamlean, Weny Wiyono, Pengaruh Basis Salep Terhadap Formulasi Sediaan Salep Ekstrak Daun Kemangi (Ocimum santum L.) Pada Kulit Punggung Kelinci Yang Dibuat Infeksi Staphylococcus aureus, Jurnal Ilmiah Farmasi-UNSRAT (PHARMACON), (2013), 2 (2), 27-34.
- Oyesola O. Ojewunmi, et al., In Vitro Antioxidant, Antihyperglycaemic and Antihyperlipidaemic Activities of Ethanol Extract of Lawsonia Inermis Leaves, British Journal of Pharmaceutical Research, (2014), 4 (3), 301-314.
- P. Philip Jacob, A. Mary Saral, GC-MS Analysis of Lawsonia Inermis Seed Oil, International Journal of Pharmacy and Pharmaceutical Sciences, (2013), 5 (2), 617-618.
- Panseeta P, et al. Antiplasmodial and antimycobacterial cyclopeptide alkaloids from the root of Ziziphus mauritiana. Phytochemistry (2011), 72 (9): 909–915.
- Putu Oka Samirana, Isolasi dan Identifikasi Senyawa Penangkap Radikal 2,2-Difenil-1-Pikrihidrazil Dari Kulit Batang Bidara (Ziziphus mauritinia Auct. Non Lamk), Tesis Kedokteran Farmasi, Yogyakarta: Universitas Gadjah Mada, (2014)

- Ravishah S, et al., Hepatoprotective Activity of Roots of Lawsonia Inermis Against Paracetamol and Anti-Tubercular Drugs Induced Hepatotoxicity In Rats, International Journal of Pharmacy, (2012), 2 (2), 306-316.
- Rubiati Rahayu, Uji Potensi Minyak Atsiri Daun Kemangi (Ocimum basilicum L.) Sebagai Insektisida Nabati Terhadap Lalat Buah (Bactrocera carambolae), Skripsi Sarjana, Program Studi Biologi, Fakultas Sains Dan Teknologi, UIN Sunan Kalijaga, Yogyakarta, (2014)
- S. M. Menezes, et al., 'Punica Granatum (Pomegranate) Extract Is Active Against Dental Plaque', Journal of Herbal Pharmacotheraphy, (2006), 6 (2), 79-92.
- Sanni S., et al., The Effect of Aqueous Leaves Extract of Henna (Lawsonia inermis) in Carbon Tetrachloride Induced Hepato-Toxicity in Swiss Albino Mice, Academia Arena, (2010), 2 (6), 87-89.
- Sarfaraz Khan Marwat, et al., Aromatic Plant Species Mentioned in the Holy Qur'an and Ahadith and Their Ethnomedical Importance, Pakistan Journal of Nutrition, (2009), 8 (9), pp. 1472-1479.
- Singam, T., Marsi, N. B., Abdul Rashid, A. H. B., Nasir, S. H. B., Ibrahim, S. A. B., Roslan, M. N. B., & Mohd Fodzi, M. H. B., A Review on Characteristics and Potential Applications of Henna Leaves (Lawsonia inermis), Journal of Computational and Theoretical Nanoscience, (2020), 17 (2-3), 603-612.
- Singletary, K. W., Basil: A brief summary of potential health benefits, Nutrition Today, (2018), 53 (2), 92-97.
- Sonam Rajwar & Pankaj Khatri, Diabetic Effects of Polyherbal Formulation of Lawsonia Inermis and Azadirachta Indica, Journal of Drug Delivery & Therapeutics, (2013), 3 (2), 45-51.
- Sonam Rajwar & Pankaj Khatri, Pharmacognostic and Phytochemical Studies on Various Plant Parts of Lawsonia Inermis (Henna), Asian Journal of Pharmaceutical Sciences and Clinical Research (AJPSCR), (2011), 1 (3), 22-40.
- Subash S, Essa MM, Al-Asmi A, Al-Adawi S, Vaishnav R, et al, Pomegranate from Oman alleviates the brain oxidative damage in transgenic mouse model of Alzheimer's disease, Journal of traditional and complementary medicine. 2014; 4 (4): 232-8
- Sutiyami, Siti Nuryani, Uji Aktivitas Minyak Atsiri Kemangi (Ocimum sanctum L.) Pada Berbagai Kuman Penyebab Diare, Jurnal Teknologi Kesehatan, (2014), 10 (1), 12-16.
- T.K. Lim, Edible Medicinal and Non-Medicinal Plants: Volume 5, Fruits, London: Springer Science Business Media Dordrecht, (2013)
- Tayyebeh Haleh Zohourian, Armando T. Quitain & Misuru Sasaki, Polyphenolic Contents and Antioxidant Activities of Lawsonia Inermis Leaf Extracts Obtained by Microwave-Assisted Hydrothermal Method, Journal of Microwave Power and Electromagnetic Energy, (2011), 45 (4), 193-204.
- Yakubu, S. A., Rahim, A. A., Azmi, M. N., Awang, K., & Hussin, M. H, Comparative evaluations of antioxidant potentials of Dryobalanops aromatica tree bark extracts as green corrosion inhibitors of mild steel in hydrochloric acid, Materials Research Express, (2020), 6 (12), 1265c4.