The herbal combination of Sugarcane, Black Myrobalan, and mastic as a supplementary treatment for COVID-19: a randomized clinical trial

Alireza Hashemi Shiri^a, Esmaeil Raiatdoost^b*, Hamid Afkhami^c, Ruhollah Ravanshad^d, Seyed Ehsan Hosseini^d, Navid Kalani^e, Rahim Raoufi^f

- 5 a) Complementary Medicine Researcher, Jahrom University of Medical Sciences, Jahrom, Iran.
- b) Department of Emergency Medicine, Jahrom University of Medical Sciences, Jahrom, Iran.
- 7 c) Bachelor of Science in Medical Laboratory Science, Jahrom University of Medical Sciences, Jahrom, Iran.
- 8 d) Bachelor of Science in Nursing, Jahrom University of Medical Sciences, Jahrom, Iran.
- 9 e) Research center for social Determinants of Health, Jahrom University of Medical Sciences, Jahrom, Iran.
- 10 f) Department of Infectious Diseases, Faculty of Medicine, University of Medical Sciences, Jahrom, Iran.

11 Corresponding Author: Esmaeil Raiatdoost, Department of Emergency Medicine, Jahrom University of Medical

12 Sciences, Jahrom, Iran. Email: <u>E.rayat.dost@gmail.com</u>; Fax num: +9854340409.

13 Abstract:

14 Background: Given the COVID-19 pandemic's, researchers are beseeched for effective 15 treatments. Herbal medicine is also queried for potential supplementary treatments for COVID-16 19. We aimed to evaluate the effects of Sugarcane, Black Myrobalan, and Mastic herbal 17 medications for COVID-19 patients. Methods: This was a double-blinded randomized clinical 18 trial study conducted over three months from May to July 2020 in patients admitted with a 19 diagnosis of COVID-19 in Peymaniyeh Hospital in Jahrom, Iran. The intervention group 20 received the treatment protocol approved by the Ministry of Health of Iran during the period of hospitalization and the herbal supplement obtained from the combination of black myrobalan 21 and mastic and sugarcane, twice a day (3g of herbal supplements). All patients were compared 22 23 in terms of demographic variables, vital signs, clinical and laboratory variables. Results: 72 24 patients with COVID-19, divided into intervention (n=37) and control (n=35) groups. 25 intervention and control groups had not any significant difference in terms of baseline 26 characteristics. The time-to-event analysis revealed a significant difference in 4 symptoms of 27 cough, fever, dyspnea, and myalgia (P<0.05). The Control group had a significantly lower 28 decrease in C-reactive protein during 7 days (P < 0.05). Patients in the herbal supplement group were hospitalized for 4.12 days and in the control group were hospitalized for 8.37 days 29 30 (P=0.001). ICU admission and death only happened in 3 (8.6%) patients of the control group. 31 Conclusion: While advanced studies with more sample size are needed; the proposed 32 combination seems to be effective in the symptom treatment and reducing the length of 33 hospitalization.

Keywords: COVID19, Terminalia chebula, black myrobalan, Saccharum officinarum,
 sugarcane, mastic.

- 36 Abbreviations:
- 37 Alanine aminotransferase (ALT);
- 38 American Heart Association (AHA)
- 39 Aspartate aminotransferase (AST);

- 40 Blood urea nitrogen (BUN);
- 41 Body mass index (BMI)
- 42 Creatinine (Cr);
- 43 Diastolic blood pressure (DBP);
- 44 Hemoglobin (HB)
- 45 International normalized ratio (INR);
- 46 Partial thromboplastin time (PTT);
- 47 Prothrombin time (PT);
- 48 Pulse rate (PR);
- 49 Red blood cells (RBCS);
- 50 Respiratory rate (RR)
- 51 Systolic blood pressure (SBP);
- 52 Traditional Iranian Medicine (TIM)
- 53 White blood cells (WBCS);

54 Background:

55 COVID-19 is a viral disease that has been responsible for the deaths of large numbers of people around 56 the world in 2020. COVID-19 causes pneumonia, with classic symptoms of fever, cough, dyspnea, and 57 myalgia (Park et al., 2020). It can have so wide range of symptoms and also damage other organs such as 58 the heart, liver, kidneys. Some patients eventually die from multiple organ failure, shock, acute 59 respiratory distress syndrome, heart failure, arrhythmia, and renal failure (Cevik et al., 2020). During this 60 pandemic, various clinical trials have been launched to examine different medications, mainly with 61 properties in strengthening the body's immune system, antiviral, and anti-inflammatory properties to 62 prevent cytokine storm (Maguire and Guérin, 2020). Meanwhile, various studies have shown that 63 traditional herbal medicine could improve the symptoms of COVID-19 (Li et al., 2020). In this regard, 64 Traditional Iranian Medicine (TIM) has potential propositions that could be taken to account as 65 medications to improve COVID-19 symptoms. Some clinical trials are being conducted in Iran to assess the effect of herbal medications for COVID-19. One of our potential herbal candidates for this aim was 66 67 the Black myrobalan (Terminalia chebula or black myrobalan) (Singh and Kumar, 2013), due to its wide 68 range of biologically active compounds and its applications in TIM for the treatment of respiratory tract 69 diseases (Saleem et al., 2002; Belapurkar et al., 2014). Our next candidate, sugarcane (Saccharum 70 officinarum) has been used extensively in TIM (Singh et aa:., 2015). Its beneficial effects are supported by in vivo/vitro studies, including antihypertensive, anti-inflammatory, anti-hypertensive, and anti-71 72 hepatotoxic activity (Arruzazabala et al., 1994; Ledon et al., 2003; Jin et al., 1981). Pistacia lentiscus 73 resina (mastics) was another herb that attracted researchers due to reducing the symptoms of autoimmune 74 diseases by inhibiting the hyperinflammatory pathways (Dimas et al., 2012). In this study, we examined 75 the combining of these three plants (Sugarcane, black myrobalan, and mastic) along with the treatment 76 protocol of the Ministry of Health on COVID_19 patients.

77 Methods:

78 Study design:

79 The present study is a double-blind, randomized clinical trial that was conducted over three months from

- April 2020 to June 2020 in patients admitted with a diagnosis of COVID-19 in Peymaniyeh Hospital in Jahrom, Iran.
- or jamom, nan.

82 Ethical considerations:

Before entering the patients in this study, the research process was explained and informed consent was obtained from them. Throughout the study, researchers adhered to the principles of the Helsinki Declaration and the confidentiality of patient information. All costs of the project were covered by the researchers and no additional costs were incurred by the patients. This study was approved by the ethics committee of Jahrom University of Medical Sciences under the ethical code IR.JUMS.REC.1399.003 and was registered in the Iranian registry of clinical trials under the number IRCT20200415047082N1.

89 Sampling:

90 The study population was patients admitted with a definitive diagnosis of COVID-19 in the wards of

91 Peymanieh Hospital in Jahrom. Sample size assuming standard difference=0.85 and confidence limits of

92 95% and power = 80% and assuming an equal number of samples in each group using Altman nomogram

and taking into account 15% precipitation, 70 Person was determined. Then, to have an equal chance of

being in the intervention group or control group, the samples were randomly assigned to the study groups

- 95 using a random number table.
- 96 Inclusion criteria: Patients admitted with COVID-19 with a definitive diagnosis of PCR test, having age
- over 18 years, and not being pregnant or lactating. Patients with definitions of severe COVID-19, as well
- as severe respiratory distress syndrome, organ failure, and ICU admitted patients were not included in the
- 99 study. The infectious disease specialist supervised these criteria.

Exclusion criteria: dissatisfaction with participation in the study, dissatisfaction with continuing herbal supplementation, history of severe cardiovascular disease, severe shortness of breath, uncontrolled diabetes, severe kidney or liver disease or any uncontrolled systemic disease, History of drug abuse, and

103 current anti-psychosis (Flow diagram 1, has showed the flow chart of study sampling).

104 Intervention:

105 All patients with inclusion criteria at the time of the study, after obtaining written consent and explaining 106 the study conditions, entered the study. patients participating in the present study were divided into 107 intervention and control groups by tossing coins. Patients were adjusted for age and sex. The treatment 108 protocol in the two groups of intervention and control was as follows, the intervention group received the 109 treatment protocol approved by the Ministry of Health of Iran during the period of hospitalization and the herbal supplement obtained from the combination of black myrobalan and mastic and sugarcane, twice a 110 111 day, the control group only received the approved treatment protocol. Based on a literature review, optimal doses with the lowest risk of adverse events were chosen. In the case of sugarcane, according to 112 113 the American Heart Association (AHA), the permissible daily intake of sugar for women is 6 teaspoons 114 equivalent to 25 grams, and for men, 9 teaspoons equivalent to 36 grams; in our study, 3 grams sugarcane 115 per day (1.5 grams BID) was used based on the TIM principles, which was safe based on the AHA

116 principles, too. Black myrobalan extract was used in a dose of the 1 gram single dose per day.

117 In the case of the mastic, a dose of 1 gram twice daily has been approved for the treatment of benign 118 gastric ulcers. Also, we used 1 gram mastic twice daily in our study.

119 Herbal supplement production method:

120 To prepare the desired herbal supplement, sugarcane, mastic, and black myrobalan were purchased from 121 approved herb suppliers. The originality of the plants was confirmed by a botanist. Plants were washed and dried to be powder by shredder considering the sterility. Powders were kept in special packages 122 containing 3000 mg of herbal supplements (0.5 gram black myrobalans, 1 gram mastic, 1.5 grams 123 124 sugarcane), which were given to patients evening and night before sleep. Based on the TIM guidance, the 125 medication should be used sublingually and the patient had not to try swallow or chew it first but had to 126 allow saliva to be secreted and mixed with it and gradually swallow it. Failure to pay attention to this 127 issue causes nausea in the patient based on TIM. It should be noted that drinking water with this 128 supplement and even up to an hour after taking it was forbidden due to the reduced effectiveness of the 129 drug with water, so we ask the patient to help us in this matter.

130 Control group:

131 The Control group was planned to receive a placebo and the treatment protocol approved by the Ministry

- 132 of Health of Iran during the period of hospitalization. Placebo was shape, size, and color-matched with
- the main supplement in the intervention group. It was made of bran and barley powder (for color
- 134 matching).

135 Blinding:

Based on the randomization outcome declared by the lead nurse, the administration of herbal supplements in the intervention group, and placebo in the control group were performed by nurses. The researchers and nurses did not realize the randomization results and the type of package provided to the patient. The

researcher only provided the supplement and placebo to the head nurse, in the same form of packaging.

140 Data collection:

141 All patients were compared in terms of demographic variables, vital signs, clinical and laboratory variables. Demographic characteristics included: age, gender, Body mass index (BMI), history of 142 143 smoking, occupation. Critical indicators including temperature, systolic and diastolic blood pressure, 144 heart rate, arterial blood oxygen saturation, and respiration rate were examined and recorded daily in both 145 groups. The averaged vital sign values and daily values were compared. Vital sign of each day was 146 recorded three times a day, including temperature (C), blood pressure (mmHg), pulse rate (beats per 147 minute), respiratory rate (beats per minute), blood oxygen saturation (percent). Clinical characteristics 148 including symptoms (Cough, Dyspnea, Myalgia, Fatigue, sputum discharge, Rhinorrhea, and Headache) 149 were assessed daily with a designed questionnaire. In this questionnaire, the patient first determines the 150 presence of these symptoms at the beginning of the disease and finally choose one of the options (It got 151 much better, It got better, It didn't change, It got worse, and It got much worse); symptoms tracks were 152 recorded for each of these symptoms. Laboratory indices were performed in the first to seventh days of 153 hospitalization. Laboratory indicators included: aspartate aminotransferase (AST), alanine 154 aminotransferase (ALT), prothrombin time (PT), partial thromboplastin time (PTT), international 155 normalized ratio (INR), Blood urea nitrogen (BUN), creatinine (Cr), white blood cells (WBCs), red blood 156 cells (RBCs), hemoglobin (HB), neutrophil, lymphocyte, monocyte counts.

157 Data analysis:

Data analysis was performed by descriptive statistics indicators (frequency, percentage, mean and standard deviation) and inferential statistical tests (Chi-square, ANOVA, and Repeated measurement) using SPSS software version 21. The significance level was considered P < 0.05.

161 **Results**:

In this study, 72 patients with COVID-19, divided into intervention (n = 37) and control (n = 35) groups 162 were studied. There were 17 (48.6%) male subjects in the control and 19 (51.4%) male subjects in the 163 164 intervention group. The results of statistical analysis showed that the intervention and control groups had not any significant difference in terms of age, sex, BMI, smoking history, and occupation (P>0.05), 165 166 (Table 1).

Time to symptom disappearance was assessed for the major symptoms. The time-to-event analysis 167 revealed a statistically significant difference in 4 symptoms of cough, fever, dyspnea, and myalgia (figure 168 1), where median rate ratio of the cough disappearance in intervention group versus control group was 169 0.285 (CI95%:0.173- 0.427; P<0.05); rate ratio of the fever disappearance was 0.5 (CI95%:0.271 - 0.921; 170 171 P<0.05); rate ratio of the dyspnea disappearance was 0.285 (CI95%:0.169 - 0.480; P<0.05); and it was 172 0.333 (CI95%:0.185 - 0.598; P<0.05) for myalgia disappearance (table 2). Detailed analysis of daily

- 173 change in all symptoms is reported in supplementary table S1.
- 174 An evaluation of patients' condition, daily vital signs were recorded and averaged value of vital signs
- 175 were compared between two groups. There wasn't any significant difference in terms of averaged O2
- 176 Saturation, systolic blood pressure (SBP), diastolic blood pressure (DBP), pulse rate (PR), and respiratory
- 177 rate (RR) between the two groups (P>0.05), as shown in table 3. Daily vital signs are shown in table S2.

178 The trend of C-reactive protein in the group receiving herbal supplements decreased from the first to the

- 179 fourth day, but then increased from the fourth to the fifth day, and then decreased until the seventh day. 180 But the control group in comparison to the intervention group had a significantly lower decrease in CRP
- 181 in 7 days (P<0.05).

182 The mean number of hospitalization days in patients in the herbal supplement group was significantly

- 183 lower than the patients in the control group. Patients in the herbal supplement group were hospitalized for
- 184 4.12 days and patients in the control group were hospitalized for 8.37 days (Table 4). ICU admission and
- 185 death only happened in 3 (8.6%) patients of the control group.

186 **Discussion**:

187 The results of this study showed that the addition of the proposed supplement (the combination of 188 sugarcane, black myrobalan, and mastic) along with the treatment protocol of the Ministry of Health, can 189 shorten the duration of treatment in patients with new coronavirus and relieve symptoms. While this study 190 is the first study using this combination; no further studies with the same methodology and treatment 191 method were available for comparison. Also, none of the herbs used in our combination was investigated 192 in other studies as a treatment for COVID-19, except a clinical trial study in Iran, in which Anacyclus 193 pyrethrum, Senna, Ferrula asafoetida, and Terminalia chebula effect have been planed to be tested on the COVID19 patients, but the study results are not vet reported. One of the main findings of this study was 194 medication safety, as no subject showed any adverse events. This will help us to perform studies in a 195 196 higher number of the patient or other groups of patients with more severe disease, underlying disease, and other age groups. The observed effects of the combination of sugarcane, black myrobalan, and mastic 197 could be explained by the herb's ingredients. In a 2008 study by Gupta et al. (2008), a randomized 198 199 double-blind clinical trial of 60 febrile patients using aspirin (60 mg/kg body weight per day) as a 200 standard drug compared with the use of sugarcane plant was done, this trial showed that fever after oral administration of sugarcane at a dose of 60 mg decreased rapidly and significantly, and this effect on 201 202 fever was more stable and significant than aspirin. This may be the reason for the sooner fever control in 203 our intervention group. But we were not able to monitor conventional antipyretic use in these patients and

as a confounding factor, this was a limitation of our study; while for fever control, all patients had the same physician medical order.

206 The active ingredients of black myrobalan are terpenoids, carotenoids, flavonoids, alkaloids, tannins, and 207 glycosides (Vemuri et al., 2019). In studies, this plant has been mentioned as a rich flavonoid plant 208 (Sharma et al., 2019). While we did not have the opportunity of chemical constituent compounds analysis 209 of herbs; previous administrations of black myrobalan were shown to be safe in humans. AyuFlex herbal, 210 manufactured by Natreon Inc., New Jersey, USA, is a US FDA approved black myrobalan supplement 211 (Murali et al., 2007). Black myrobalan has antiviral, antifungal, and antibacterial activity due to 212 containing a variety of molecules. Black myrobalan has been reported to be an effective antiviral agent 213 against swine flu type A, HSV-1, HIV-1 has been reported in various studies (Lopez et al., 2017; Ma et 214 al., 2010). Other molecules in this plant are gallic acid and 3-glycol glucose molecules that inhibit the 215 process of HIV-1 integration (Yukawa et al., 1996; Kim et al., 2001; Ardekani et al., 2011) and thus prevent viral infection without any side effects. Black myrobalan extract is effective in inhibiting the 216 217 division of cytomegalovirus and is useful in people with immune deficiencies (Ahn et al., 2002; Nosalova 218 et al., 2013; aik et al., 2004); The effect of using Black myrobalan has been shown against Respiratory 219 syncytial virus, Hepatitis C virus, Herpes simplex virus, and Dengue virus (Jagtap et al., 1999). It also 220 eliminates salivary bacteria by inhibiting the glycolysis pathway (Jagtap et al., 1999). Anti-inflammatory 221 effects and improvement of asthma symptoms have been reported in the use of Terminalia chebula fruit 222 extract. Animal studies showed that it can relieve cough even better than Codein, a confirmed medication 223 for the cough (Nosalova et al., 2013; aik et al., 2004; Jagtap et al., 1999). Also, it's anticaries properties 224 may be as protection against tooth damage from daily sugarcane use, if the medication is going to be used 225 for long periods (Sharma et al., 2011). But this hypothesis needs to be evaluated in further studies.

226 Pistacia lentiscus resina (mastics), the other component of our supplement, have antibacterial activity 227 (Abidi et al., 2016), prevents inflammation due to its Linalool content (Shin et al., 2001). Studies show 228 that mastics prevents the production of pro-inflammatory substances such as nitroxide and prostaglandin 229 2 (inhibition of cyclooxygenase 2 at mRNA and protein levels); Therefore, it is known as an anti-230 inflammatory and antioxidant substance (Peana et al., 2002; Mahmoudi et al., 2010). In laboratory studies 231 on animal models, it has been shown that mastic plant can be effective in improving pulmonary fibrosis. 232 the use of this plant extract in an animal model of asthma reduced airway inflammation by reducing the 233 expression levels of TNF-α, IL-4, and IL-5, and improved pulmonary inflammation (Zhou et al., 2009). 234 TNF- α is known to have potential activity in the cytokine storm, caused by COVID-19(Giamarellos-235 Bourboulis et al., 2020).

236 Study limitations:

Our study had some limitations. First due to a low number of subjects. Critically ill patients were not evaluated in this study. Also, patients with the underlying disease were excluded. Further researches could be conducted on these populations as no significant severe effect was recorded.

240 **Conclusion:**

The proposed combination of Sugarcane, Black Myrobalan, and Mastic seems to be effective in the symptom treatment and reducing the length of hospitalization in COVID-19 patients. Also, its safety was

- 243 confirmed.
- 244 **Conflict of interest:** None.
- 245 **References:**

246 Abidi A, Beji RS, Kourda N, Ennigrou S, Ksouri R, Serairi RB, Jameleddine S, 2016. effect of Pistacia 247 lentiscus oil on experimental pulmonary fibrosis effet de l'huile de Pistachier lentisque sur la 248 fibrose pulmonaire expérimentale La Tunisie medicale 94(7). Ahn M-J, Kim CY, Lee JS, Kim TG, Kim SH, Lee C-K, et al., 2002. Inhibition of HIV-1 integrase by 249 250 galloyl glucoses from Terminalia chebula and flavonol glycoside gallates from Euphorbia 251 pekinensis Planta Medica 68(05):457-9. 252 Aik G, Priyadarsini K, Naik D, Gangabhagirathi R, Mohan HJP, 2004. Studies on the aqueous extract of 253 Terminalia chebula as a potent antioxidant and a probable radioprotector Phytomedicine 254 11(6):530-8. 255 Ardekani MRS, Rahimi R, Javadi B, Abdi L, Khanavi MJJoTCM, 2011. Relationship between 256 temperaments of medicinal plants and their major chemical compounds J Tradit Chin 257 Med31(1):27-31. 258 Belapurkar P, Goyal P, Tiwari-Barua P, 2014. Immunomodulatory effects of triphala and its individual 259 constituents: a review Indian J of pharmaceu sci76(6):467. 260 Cevik M, Bamford C, Ho A COVID-19 pandemic-A focused review for clinicians Clinical Microbiology 261 and Infection Apr 25. 262 Dimas KS, Pantazis P, Ramanujam R, 2012. Chios mastic gum: a plant-produced resin exhibiting 263 numerous diverse pharmaceutical and biomedical properties in vivo 26(5):777-85. 264 Giamarellos-Bourboulis EJ, Netea MG, Rovina N, Akinosoglou K, Antoniadou A, Antonakos N, 265 Damoraki G, Gkavogianni T, Adami ME, Katsaounou P, Ntaganou M, Kyriakopoulou M, Dimopoulos G, Koutsodimitropoulos I, Velissaris D, Koufargyris P, Karageorgos A, Katrini K, 266 Lekakis V, Lupse M, Kotsaki A, Renieris G, Theodoulou D, Panou V, Koukaki E, Koulouris N, 267 268 Gogos C, Koutsoukou A, 2020. Complex Immune Dysregulation in COVID-19 Patients with 269 Severe Respiratory Failure Cell Host Microb27(6): 992-1000 e1003. 270 Gupta M, Shaw B, Mukherjee A, 2008. Evaluation of antipyretic effect of a traditional polyherbal 271 preparation: A double-blind, randomized clinical trial Int J of pharmaco 4:190-5. 272 Jagtap AG, Karkera SG, 1999. Potential of the aqueous extract of Terminalia chebula as an anticaries 273 agent J of Ethnopharmacology Dec 15:68(1-3):299-306. 274 Jin Y, Liang H, Cao C, Wang Z, Shu R, Li X, 1981. Immunological activity of bagasse polysaccharides 275 (author's transl) Zhongguo yao li xue bao= Acta pharmacologica Sinica 2(4):269. 276 Kim TG, Kang SY, Jung KK, Kang JH, Lee E, Han HM, et al Antiviral activities of extracts isolated from 277 Terminalis chebula Retz, Sanguisorba officinalis L, 2001. Rubus coreanus Miq, and Rheum palmatum L against hepatitis B virus Phytotherapy res15(8):718-20. 278 279 Ledon N, Casaco A, Rodriguez V, Cruz J, Gonzalez R, Tolon Z, et al, 2003. Anti-inflammatory and 280 analgesic effects of a mixture of fatty acids isolated and purified from sugar cane wax oil Planta 281 medica 69(04):367-9. 282 Li Y, Liu X, Guo L, Li J, Zhong D, Zhang Y, Clarke M, Jin R, 2020. Traditional Chinese herbal medicine for treating novel coronavirus (COVID-19) pneumonia: protocol for a systematic review and 283 284 meta-analysis System rev Dec;9:1-6. 285 Lopez H, Habowski S, Sandrock J, Raub B, Kedia A, Bruno E, et al, 2017. Effects of dietary supplementation with a standardized aqueous extract of Terminalia chebula fruit (AyuFlex®) on 286 287 joint mobility, comfort, and functional capacity in healthy overweight subjects: a randomized 288 placebo-controlled clinical trial BMC comp and altern med 17(1):475. 289 Ma H, Diao Y, Zhao D, Li K, Kang T, 2010. A new alternative to treat swine influenza A virus infection: extracts from Terminalia chebula Retz Afr J Microbiol Res 4(6):497-9. 290 291 Maguire BJ, Guérin PJ, 2020. A living systematic review protocol for COVID-19 clinical trial 292 registrations Wellcome Open Res. 5.

Mahmoudi M, Ebrahimzadeh MA, Nabavi SF, Hafezi S, Nabavi SM, Eslami Sh, 2010 Antiinflammatory
 and antioxidant activities of gum mastic Eur Rev Med Pharmacol Sci Sep;14(9):765-9 PMID:
 21061835.

- Murali Y, Anand P, Tandon V, Singh R, Chandra R, Murthy P Long-term effects of Terminalia chebula
 Retz, 2007. on hyperglycemia and associated hyperlipidemia, tissue glycogen content and in vitro
 release of insulin in streptozotocin induced diabetic rats Experiment and clinic endocrinol &
 diabetes 115(10):641-6.
- Nosalova G, Jurecek L, Chatterjee UR, Majee SK, Nosal S, Ray B, 2013. Antitussive activity of the
 water-extracted carbohydrate polymer from Terminalia chebula on citric acid-induced cough
 Evid-Base Comp and Alter Med Jan 1;2013.
- Park M, Cook AR, Lim JT, Sun Y, Dickens BL., 2020. A systematic review of COVID-19 epidemiology
 based on current evidence J of Clinic Med 2020 Apr;9(4):967.
- Peana AT, D'Aquila PS, Panin F, Serra G, Pippia P, Moretti MD, 2002. Anti-inflammatory activity of
 linalool and linalyl acetate constituents of essential oils Phytomedicine Jan 1;9(8):721-6.
- Saleem A, Husheem M, Härkönen P, Pihlaja K, 2002. Inhibition of cancer cell growth by crude extract
 and the phenolics of Terminalia chebula retz fruit J of Ethnopharmacology. 81(3):327-36.
- Sharma P, Prakash T, Kotresha D, Ansari MA, Sahrm UR, Kumar B, et al., 2011. Antiulcerogenic
 activity of Terminalia chebula fruit in experimentally induced ulcer in rats 49(3):262-8.
- Sharma S, Singh B, Kumar H, 2019. A Critical Review of Pharmacological Actions of Haritaki
 (Terminalia chebula Retz) In Classical Texts J of Ayurveda and Integ Med Sci 4(4):258-69.
 Shir T, Lu W, D, Wir D, Wir Chu, L Chu, D, et al. 2001. Liviting and the statement of the st
- Shin T, Jeong H, Kim D, Kim S, Lee J, Chae B, et al., 2001. Inhibitory action of water soluble fraction of
 Terminalia chebula on systemic and local anaphylaxis J Ethnopharmacol 74(2):133-40.
- Singh A, Lal UR, Mukhtar HM, Singh PS, Shah G, Dhawan RK, 2015. Phytochemical profile of
 sugarcane and its potential health aspects Pharmacognosy rev 9(17):45.
- Singh G, Kumar P, 2013. Extraction, gas chromatography–mass spectrometry analysis and screening of
 fruits of Terminalia chebula Retz for its antimicrobial potential Pharmacognosy rese5(3):162.
- Vemuri PK, Dronavalli L, Nayakudugari P, Kunta A, Challagulla R, 2019. Phytochemical Analysis and
 Biochemical Characterization f Terminalia Chebula Extracts For its Medicinal use Biomed and
 Pharmaco J 12(3):1525-9.
- Yukawa TA, Kurokawa M, Sato H, Yoshida Y, Kageyama S, Hasegawa T, et al., 1996. Prophylactic
 treatment of cytomegalovirus infection with traditional herbs Antiviral res 32(2):63-70.
- Zhou L, Satoh K, Takahashi K, Watanabe S, Nakamura W, Maki J, Hatano H, Takekawa F, Shimada C,
 Sakagami H, 2009. Re-evaluation of anti-inflammatory activity of mastic using activated
 macrophages In Vivo Jul-Aug;23(4):583-9 PMID: 19567394.
- 327 328
- 329
- 330
- 331 332
- 333
- 334
- 335
- 336
- 337
- 338
- 339

344

346

Flow diagram 1. CONSORT flow chart

Table 1. Baseline characteristics of study participants

		Control (n=35)	Intervention (n=37)	Р
Sex, n(%)	Male	17 (48.6%)	19 (51.4%)	0.814
	Female	18 (51.4%)	18 (48.6%)	
Smoking history, n(%)	No	35 (100%)	35 (94.6%)	0.493
	Yes	0 (0%)	2 (5.4%)	
Job, n(%)	Governmental	2 (5.7%)	9 (24.3%)	0.090
	Self-employed	14 (40%)	12 (32.4%)	
	Housekeeper	19 (54.3%)	16 (43.2%)	

Age, year, Mean ± SD	43.47±11.34	41.03±15.63	0.459
BMI, kg/m^2 , Mean \pm SD	27.12±3.54	28.25±5.04	0.279
			347

Figure 1. Cumulative recovery estimates of (a) cough, (b) fever, (c) dyspnea, and (d) myalgia in the control and intervention group.

352	Table 2.	Time-to-event	analysis of	of major	symptoms
			~	5	* 1

	Control	Intervention	Rate Ratio	Р
Cough, Median (95% CI)	7 (5.93 - 7.92)	2 (1.9 - 2.57)	0.285 (0.173-0.427)	< 0.0001
Fever, Median (95% CI)	2 (1.307 - 2.825)	1 (0.519 - 1.222)	0.5 (0.271 - 0.921)	0.0051
Dyspnea, Median (95% CI)	7 (6.404 - 8.595)	2 (1.481 - 2.518)	0.285 (0.169 - 0.480)	< 0.0001
Myalgia, Median (95% CI)	3 (1.669 - 3.463)	1 (0.629 - 1.177)	0.333 (0.185 - 0.598)	< 0.0001

353

354

Table 3.	Vital	signs	of stud	ly groups
----------	-------	-------	---------	-----------

	Control		Intervention		
	mean	SD	mean	SD	_ p-value
O2 Saturation	88.9	0.374	92.061	1.938	0.1218
SBP	112.371	3.016	111.9	1.489	0.8870
DBP	70.6	1.707	71.957	2.477	0.6506
PR	86.071	2.143	81.142	1.832	0.0826
RR	21.457	0.315	19.771	0.820	0.0541

355 Figure 2. Serial measurement of CRP

Serial measurement of CRP concentrations

356

357

Table 4. hospitalization time in intervention and control group

	Control (n=35)	Intervention (n=37)	Р
Days of hospitalization, Mean \pm SD	8.37±2.71	4.12±1.55	0.001
ICU admission, n(%)	3 (8.6%)	0 (0%)	0.110
Death, n(%)	3 (8.6%)	0 (0%)	0.110

358

359