Journal of Social Studies. Vol., 3 (4), 87-90, 2017 Available online at http://www.jssjournal.com

ISSN: 2149-3316 @2017

Role of Teekshna Shodhana in Management of Mrudbhakshanjanya Pandu: A Case Study

Dr. Kulkarni R. B., M.D. (Ayu.)*, Dr. Patil R. V., M.D. (Ayu.) (Sch)

Ayurved Sewa Sangha's, Arogyashala Rugnalaya, Ganeshwadi Panchavati, Nashik

*Corresponding Author Email: patilrohini427@gmail.com

Abstract: Acharya Charaka describes five types of Pandu Roga in Cha. Chi. 16 Adhyaya along with its samprapti and chikitsa according to causative factors and doshas involved in vyadhi prakara. Four types of Pandu such as Vataja, Pittaja, Kaphaja and Sannipatikacaused due to doshaprakopa and agnimandya but because of specific cause of MrudbhakshanjanyaPandu i.e. consumption of soil, for that Charakacharya described a separate samprapti and chikitsa. The consumption of soil causes Pandu by vitiating dosha and thus it should be considered as doshajbheda. It also causes excessive dryness of the body (Rauksya) and obstructs the srotaswithout getting digested in the body. This srotorodha restricts the nourishment of uttarottar dhatus, thus giving rise to Pandu vyadhi. It does not get cured when treated as per dosha predominance. Because it does not help in digestion of the soil responsible for obstruction in the srotas, it does not allow digestion and absorption of rest of the substances. So, it disturbs the formation of Rasa dhatu as well as successive dhatus, thus resulting in loss of strength of sense organs, physical strength and Oja due to lack of nourishment of dhatu. Separate line of treatment is mentioned for this type of Panduvyadhi having specific causative factor. Teekshna sanshodhan is advised in Mrudbhakshnjanya Pandu after proper examination of vyadhibala (stage of disease) and bala (strength) of patient. Looking at this unique approach of Ayurveda in treating Mrudbhakshanjanya Pandu: A Case Study.

Keywords: MrudbhakshanjanyaPandu, Srotorodha, Teekshnashodhana.

Introduction

Acharya Charaka described types of Pandu, samprapti and vishesha chikitsa with details in Chikitsasthana16 Adhyaya. Charakacharyahas also described a separate samprapti and chikitsa for Mrudbhakshanjanya Pandu caused due to consumption of soil. As,

मृत्तिकादनशीलस्यकुप्यत्यन्यतमोमल: ।
कषायामारुतं, पित्तमूषरा, मधूराकफ़म॥
कोपयेन्मृदरसादींश्चरौक्ष्यादभुक्तिविरुक्षयेत।
पूर्यत्यविपक्वैवस्रोतांसिनिरुणद्भिच॥
इन्द्रियाणांबलंहत्वातेजोवीर्यौजसीतथा।
पाण्डुरोगंकरोत्याशुबलवर्णामिनाशनम॥च.चि.१६/२७-२९
शूनगण्डाक्षिकूटभू: शूनपान्नाभिमेहन: ।
क्रिमिकोष्ठोऽतिसार्येतमलंसासुककफ़ान्वित्सा।च.चि.१६/३०

The *doshaprakopa* remains the same as per the taste of soil, it also causes excessive dryness of the body (*Raukshya*) and obstructs the *srotas* without getting digested in the body. This *srotorodha* restricts the nourishment of the *uttarottar dhatu*, thus giving rise to *Panduvyadhi*. It does not get cured when treated as per *dosha* predominance because it does not help in digestion of the soil responsible for obstruction in *srotas*, it does not allow digestion and absorption of rest of the substances. It disturbs the formation of *Rasa dhatu* as well as successive *dhatu*, thus resulting in loss of strength of sense organs, physical strength and *oja* due to lack of nourishment of *dhatu*. So, it should be considered and studied as a separate entity.

```
निपातयेच्छरीरातु मृत्तिकां भिक्षतां भिषक ।
युक्तिज्ञ: शोधनैस्तीक्ष्णै: प्रसमीक्ष्य बलाबलम ।
शुद्धकायस्य सर्पीषि बलधानानि योजयेत ॥ च.चि.१६/१९७
```

Separate line of treatment is mentioned for this type of *Panduvyadhi* having specific causative factor. *Teekshnasanshodhana* is advised in *MrudbhakshanjanyaPandu* to clear the obstruction of the *srotas* caused due to soil. But this *sanshodhana*should be performed after proper examination of *vyadhibala* (stage of disease) and *rugnabala* (strength of patient). Once *sharirashuddhi* is achieved with *sanshodhana*, *ghruta* medicated with *balavardhaka*and *agnivardhakaaushadhi* should be administered in which *Vyoshadighruta*, *Kesharadighruta* prove to be effective.

In such condition, *nidanparivarjan* (avoiding consumption of causative factors) is also equally important. If patient cannot resist the habit of eating soil, the soil triturated with the medicines useful in getting rid of the *doshas*caused by *Mrudbhakshan* should be given to him. It includes *Vidanga*, *Ela*, *Ativisha*, *Nimba*, etc.also, this *mrudbhakshan* can give rise to *krumi*, which further causes *Panduvyadhi*, So, these patients should be treated for *krumi* also.

So, I have selected a case having classical signs and symptoms of *Mrudbhakshanjanya Pandu* given *Teekshna Shodhan* after *amapachaka-agnideepaka* and *krumighna chikitsa*. After *sanshodhana*, *balavardhaka* and *rakatavardhaka chikitsa* is also given and I observe that *Teekshna shodhana* is very important in *Mrudbhakshanjanya pandu*.

Aim and Objectives

- 1. To study the effect of Teekshna shodhana in Mrudbhakshanjanya Pandu.
- 2. To study the Mrudbhakshanjanya Pandu as a separate entity.

Case Report

The present case study is successful Ayurvedic management of case of MrudbhakshanjanyaPandu.

```
40 yrs. / Female patient came with
C/O: Mrudbhakshaneccha
Kshudhamandya
Ganda-Akshi-Bhru-Shuna
SamanyaDaurbalya
AayasenShwasa
Chittodwega
```

Medical History: K/C/O of DM-II since 4 yrs. On regular treatment.

Surgical History: Not specific.

Menstrual History: 3-4/30 days, Regular, Moderate bleeding, painless.

 $O/H: G_3P_3L_3A_0D_0$

Personal History: Habit of chewing roasted *Multani Mati* (Fuller's earth), 5-10 gms. Per day since 6 months.

```
O/E: Nadi (Pulse)- 84/min.

Mala (Stool)- Samyakapravrutti

Mutra (Urine)- Prabhuta, Varanvar pravrutti

Jivha (Tongue)- Saam

Bala- Madhyam

Shabda (Speech)- Normal

Akruti-MadhyamTwak- Rukshta

B.P.- 110/70 mmHg

Ura- AEBE clear

Udara- Soft, Not tenderness

Kshudha- Mandya

Nidra- Khandita

Druka (Eyes)- Panduta

Nakha (Nails)- Panduta
```

Method and Methodology

FIRST VISIT: Deepana-Pachana-Krumighna Chikitsa

Sr. No.	Medicine	Dose	Anupana	Kala
1.	AmapachakKwatha	20 ml BD	Jala	Before meal
2.	HingwashtakChoorna	3 gms BD	Cow ghee	Before meal
3.	Vidangarishta	20 ml BD	Jala	After meal
4.	GandharvaHaritakiChoorna	3 gms HS	Koshnajala	Bed time

VAMAN KARMA: Purvakarma: SarvangaSnehana-Swedana

VamanaKalpa	Madanphala (12 gm) + Pippali (6 gm) + Vacha (3 gm) + Saindhava (5 gm) + Madhu (q.s.)		
Vamanopaga	YashtimadhuPhanta		
Pariksha	Vaigiki: 8 vega		
	Laingiki: Laghavata, Klama		
	Antiki: KramatKapha-Pittanta		
	Maniki: 6 lit.		
Pashchat Karma	Dhoomapan, Vishranti, Sansarjankarma		

VIRECHANA KARMA: Purvakarma: SarvangaSnehana-Swedana

Virechana Kalpa	AbhayadiMadaka 3 Vati	
Anupana	Sheetajala	
Pariksha	Vaigiki: 10 vega	
	Laingiki: Klama, Shirshula, Alpahrullasa, Vatanulomana	
	Antiki: Kramat Pitta-Kaphanta	
Pashchat Karma	Vishranti, Sansarjankarma	

ABHYANTARA CHIKITSA: Balya and Raktavardhaka chikitsa

Sr. No.	Medicine	Dose	Anupan	Kala
1.	ShatavariKalpa	5 gm	Cow milk	At morning
2.	Punarnava Mandoora	250 mg BD	Cow ghee	After meal
3.	RaktajeevanAvaleha	5 gm BD	Jala	After meal
4.	Dadimavaleha	10 ml BD	Jala	After meal
5.	Vidangarishta	20 ml BD	Jala	After meal
6.	Hingwashtak Choorna	3 gm BD	Goghruta	Before meal

Pathya-Apathya: As a Apunarbhava Chikitsa:

Nidanparivarjana: For withdraw of the habit of chewing *Mulatani mati* the soil medicated with *Krumighna* and *Tikta* medicine is used such as *Vidanga*, *Nimba*, etc.

Pathya Ahar:

Food: Old wheat, rice (shashtika), Barly, Jwar, Green gram

Vegetables: *Dudhi, Palaka, Padaval, Shepu* Non-vegetables: Goat meat, *Jangal* meat

Fruits: Amala, Grapes, Dadima, Anjeer, Khajoora, Chiku, Banana, Mango

Milk products: Cow milk, Cow ghee, Takra

Liquids: Gomutra, Lajamanda, Koshnajala, Laghupanchmoola siddha jala

Apathya Ahar:

Oily, spicy, junk food

Diwaswapa, Atapasevan, Ativyayama, Ativyavaya, Chinta, Shoka, Krodha

Results

1. Patient had slight increases in appetite after Vamana karma

- 2. After Virechana, appetite is good and marked improvement in symptom Ganda-Akshi-Bhrushuna.
- 3. Due to balyaand raktavardhaka chikitsa, decreases the symptoms SamanyaDaurbalya, Ayasenshwasa,

Conclusions

Mrudbhakshanjanya Pandu is a peculiar type of Pandu caused due to the consumption of soil. Consumption of soil in excess leads to the vitiation of all the three doshas, which further vitiate the Rasa-Rakta dhatu and causes Mrudbhakshanjanya Pandu. This soil doesn't get digested by the metabolic fire so, fill up the channels of circulation (Srotas) in the body and deplete the cells and organs from nutrition, causes dryness and damage of the system. So, Teekshna shodhana is one of important treatment of Ayurveda which deal with elimination of aggravated dosha from body causes purification of vitiated dhatu and this improves the jatharagni and dhataygni ultimately improves digestion.

Hetu: Habit of chewing roasted Multani mati (Fuller's earth)

Samprapti: Hetusevana (Roasted Multanimati)

Samprapti Ghataka: Dosha: Vata-Kapha Dushya: Rasa, Rakta

Agni: Jatharagni, Dhatvagni Srotas: Rasavaha, Raktavaha

Samprapti Bhanga:

Deepan-Pachan Chikitsa: Reduces Amadosha that increases Agni.

Vaman-Virechana Karma: Reduces Kapha-Raktadushti by removing obstruction from srotascauses improvement in jatharagni and dhatvagni.

Balya-Raktavardhaka Chikitsa: Improves bala and formation of sarayukta Rasa-RaktaDhatu.

Teekshna shodhana removes aggravated doshas from body permanently causes improvement in Agni (Metabolic fire) and opens the channels of circulation which provides the nutrition and energy to cells and organs. So, reduces Dhatushaithilya and gives bala and sarayuktadhatu.

Conflict of interest

The authors declare no conflict of interest.

References

Ayurvediya Panchakarma Vidnyan: By Vaidya H.S.Kasture, published by Shri Baidyanath Ayurved Bhavan Ltd. 3rd edition.

Bhavaprakash (Uttarardh) - Edited by Vd. Boamhashankar Mishra (9th edition 2005).

Charak Samhita- Chakrapanidattatika edited by Vd. J.T. Acharya, Chaukhamba Sanskrit Sansthan (5th edition 2001).

Madhav Nidan with Madhukosh commentary with extracts from Atankadarpanaby Vd. VachaspatiVaidya, Chaukhamba Orientalia, 1stedition 1986.

Yogratnakar: Vidyotini Tika published by Chaukhamba Sanskrit Sansthan.