

International Research Journal of Interdisciplinary & Multidisciplinary Studies (IRJIMS)

A Peer-Reviewed Monthly Research Journal

ISSN: 2394-7969 (Online), ISSN: 2394-7950 (Print) Volume-II, Issue-III, April 2016, Page No. 29-37

Published by: Scholar Publications, Karimganj, Assam, India, 788711

Website: http://www.irjims.com

Studies on Dooshivish and Its Management According to Ayurveda in Co-Relation with Allergic Dr. Manish Kumar Patel

PG-Scholar, Dept. of Agadtantra Y.A.C.P.G.T.& R.C. Kodoli, Kolhapur, Maharashtra University of Health Science, Nashik, Maharashtra, India

Dr. N. S. Hingmire

Associate Prof. Department of Agadtantra Y.A.C.P.G.T. & R.C.Kodoli, Kolhapur Maharashtra University of Health Science, Nashik, Maharashtra, India

Dr. Vijay Vashantrao Patil

Associate Prof. Department of Agadtantra Y.A.C.P.G.T. & R.C.Kodoli, Kolhapur Maharashtra University of Health Science, Nashik, Maharashtra, India

Abstract

In Ayurveda concept Concept of Dooshivisha is very unique. It can be applied to various hypersensitivity reactions of the body. Dooshivisha is a low potent poisonous substance which resides in the body and vitiates dhatus when favorable conditions occur.

In the modern era, various pollutants (poisonous substance) are produced due to Industrialization and Agriculture. Our body gets exposed to such allergens through water, air and food. The exposure of skin to such pollutants is very high resulting in various types of allergic reaction.

Key Word: Dooshivish, Allergy, Ayurvedic management.

Introduction: According to Sushruta Dooshivisha mean "a part of Sthaawara, Jaangama or Krttrim Visha, which cannot be removed from be body but instead becomes less potent after digestion or the counter action of antidotes stays in the body for a long period and vitiating it slowly is called Dooshivisha^[1]

"Allergy" from the ancient Greek word allos meaning "other" and ergon meaning "work". allergy is hypersensitivity disorder of the immune system. Allergic reactions occur when a person's immune system responds abnormally to normally harmless substances in the environment. A substance that initiates reaction is called as allergen. This concept in Ayurveda falls under the concept of Dooshivisha.

Allergy: Allergies stem from an inappropriate reaction of the immune system to certain proteins. These proteins are known as allergens, and they are usually common and harmless substances such as pollen, mold spores, animal dander, dust, various foods, insect venoms, or medicines. The immune system is designed to identify intruders within the body and get rid of them. For an allergic person, however, the immune system has a hard time identifying which are the dangerous intruders,

Studies on Dooshivish and Its Management... Manish Kumar Patel, N. S. Hingmire & Vijay Vashantrao Patil and which are okay. An allergic person has a hypersensitive immune system, which singles out a harmless substance (like the allergens mentioned above), then attacks it.

An allergy is a hypersensitivity disorder of the immune system. Allergic reactions occur when a person's immune system reacts to normally harmless substances in the environment.

A substance that causes a reaction is called an allergen. These reactions are acquired, predictable, and rapid. Allergy is one of four forms of hypersensitivity and is formally called type I hypersensitivity. Allergic reactions are distinctive because of excessive activation of certain white blood cells called mast cells and basophiles by a type of antibody called Immunoglobulin E (IgE). This reaction results in an inflammatory response which can range from uncomfortable to dangerous.

Signs and Symptoms^{2}

Organ Wise Symptoms of Allergy

Affected organ	Symptom	
Nose	swelling of the nasal mucosa (allergic rhinitis)	
Sinuses	allergic sinusitis	
Eyes	redness and itching of the conjunctiva (allergic conjunctivitis)	
Airways	Sneezing, coughing, bronco constriction, wheezing and dyspnea, sometimes outright attacks of asthma, in severe cases the airway constricts due to swelling known as laryngeal edema	
Ears	feeling of fullness, possibly pain, and impaired hearing due to the lack of Eustachian tube drainage.	
Skin	rashes, such as eczema and hives (urticaria)	
Gastrointestinal Tract	abdominal pain, bloating, vomiting, diarrhea	

Dooshivisha: Concept of dooshivisha in Ayurveda is very unique and applicable to present condition of the universe. Basically there is no separate entity as dooshivisha. Dooshivisha is the part of sthavara, jangama, kritrima visha .they enters body and vitiates dhatu when conditions are favorable.

Dooshivisha is any kind of poison originating from inanimate or animate sources or any artificial poison retained in the body after partial expulsion or which has provisionally undergone detoxification due to detoxifying medication,dawagni,vata,atapa-shoshitam or which is deviod of natural ten properties of visha.^{3}

Types of visha^{4}

Classics	Types of Poisons	
Sushruta	1) Sthavara 2) Jangama 3) Kritrima	
Charaka	1) Sthavara 2) Jangama	
Vagbhata	1) Akritrima 2) Kritrima	

Derivation: The word dooshi is derived from root word "Doosha" with suffix 'Nich' and 'In'.

The word Dooshi means impure or possessing the nature of vitiation.

Studies on Dooshivish and Its Management... Manish Kumar Patel, N. S. Hingmire & Vijay Vashantrao Patil **Actiology and Pathogenesis of Dooshivisha**^{5}.

Poison whether sthavara, jangama, or kritrima, which has not gone out of the body completely, that poison which is inactivated by anti poisonous drugs, that which is partially destroyed by forest fire, wind, sun etc and that by nature weak in potency attains the name Dooshivisha.

Causes of Allergy in Respect with Visha

In the Past Era	In The Modern Era	
Sthavar Visha	Latex, Dust, Pollen, Food-Tomatoes, Metals Minerals Etc	
Jangam Visha	Snakes, Animal Dander, Insect Stings, Fish And Shellfish, Pork Etc	
Krutrim Visha	Tartrazine, Hydroxybenzoates, Sulphites, Perfumes, Salicylates,	
	Drugs- Asprin, Antibiotics Etc	

Because of its poor potency it cannot kill the person quickly, and remains in the body for many years enveloped by kapha.

Definition of Dooshivisha^{6}.

A constant exposure to unhealthy habitat, season, food and day sleep tends to vitiate dhatus hence it is called as dooshivisha.

Susceptibility^{7}

Desha - Anup desha, extensive wind, cold and rainy place.

Season - Cloudy and windy day and rainy season.

Food - Sura, Tila, Kulattha, Pulses and Virudha ahara.

Vihara - Vyavaya, Vyayama, Krodha, Day sleep.

Aggravation of Dooshivisha^{8}

When it resides in rasadi dhatu it gives rise to diseases due to abnormalities of dhatus. It gets aggravated in the body on a cloudy day and by exposure to cold and wind.

Dooshivisha poorvarupa^{9} nidra,gurutva, vijrumbhana,vishlesha, harsha, and angamarda.

Effect of Dooshivisha on Body [10]

Sl.No.	Effect	
1	Diarrhea	
2	Discoloration of the skin	
3	Becomes a patient of vitiated blood	
4	Thirst	
5	Anorexia	
6	Vomiting	
7	Fainting	
8	Delusion	
9	Diseases of Digestive system	
10	Infertility	

Signs of Dooshivisha^{11}

- 1. Shonita dushti (Vitiates blood)
- 2. Aru (Eczema in the head)
- 3. Kitibha (Psoriasis)
- 4. Kotha (Urticaria)
- 5. Atisara (Diarrhoea)

Comparison Sign and Symptoms of Dooshivish VS Allergy

Sl.No.	Dooshivisha		Allergy
1.	Kotha, mandala, shonita dusti		Urticaria
2.	Kitibha		Psoriasis
3.	Kustha		Eczema
4.	Aru	VS	Eczema in the head
5.	Vishamajwara		Hay fever
6.	Atisara		Diarrhea
7.	Chardi		Vomiting
8.	Annamada, Avipaka		Abdominal pain, bloating

Dooshivisha Prakop Kala^{12} Extreme cold and very fast wind and on cloudy day it get vitiated.

Chikitsa: It is mentioned that Chikitsa means "dosha-dushya sammurchana vighatanam".

It can be divided into three phases.

- Shodhana Chikitsa
- **♣** Shamana Chikitsa
- Pathya-Apathya

Principles of treatment of Dooshivisha, Udarda & Kotha:

- Yogaratnakara has given new dimensions in the treatment of Sheetapitta.

 According to him it is necessary to use Krimighna and Dadrughna drugs. [13]
- Bhavaprakasha has advocated Shodhana, Shamana and Bahi Parimarjana Chikitsa in Sheetapitta^{14}
- Chakradutta has clearly and systematically described the Shamana Chikitsa of these
- diseases giving considerable importance to Doshagati. He has advised that the individuals
- suffering from Sheetapitta can be given either sheeta or ushna ahara and paniyas with due consideration to Doshagati [15]
- According to Bhashajya ratnavali patient suffering from Kotha should, in brief, adopt
- ♣ line of treatment prescribed for Kustha, Amlapitta, Udarda. ^{16}

Principles of Treatment of Dooshivisha -Udarda, Kotha

Sl.No.	Methods	Dooshivisha	Udarda	Kotha
1.	Snehana	+	+	+
2.	Svedana	+	+	+
3.	Vamana	+	+	+
4.	Raktmokshana	+	+	+
5.	Lepas	+	+	+

Shodhana Chikitsa^{17,18}


Vamana: Vaman means that they are planning to induce a controlled vomiting in you. Controlled vomiting means- it is planned, it is induced and vomiting is expected to run for a definite amount of time and then it is planned to stop.

Emesis should be given with decoction of Patola and Arishtaka.


Virechana: Virechan therapy is a type of Panchakarma treatment. Here ,person is made to undergo controlled purgation for a specific amount of time. It is designed to flush out body toxins. Liver detox, colon detox etc. procedures that are quite famous now-a-day are derivatives of Virechana therapy.

Purgation should be given with decoction of Triphala, Guggulu and Pippali Shodhan Chikitsa Should followed by oral Dooshivishari Agad.

Charaka Samhita ^{19}	Udarda Prashamana, Mahakashaya Katu Taila, Mustadi Churna			
Sushruta Samhita ^{20}	Eladi Gana			
Bhavaprakasha ^{21}	Navakarshika Guggulu Trikatu +Sharkara Yavani +Vyosha +Yavakshara			
	Aardraka Rasa +Purana Guda Yavani + Guda Guda + Amalaki Nimba Patra + Ghrita +Amalaki Ardraka Khanda			
Chakradatta ^{22}	Visarpokta Amritadi Kwatha Agnimantha Moola +Ghrita			
	Shushka Pakva Gambhari Phala after boiling with milk			
Yogaratnakar ^{23}	Vardhamana Pippali, Vardhamana Lasuna Prayoga			
Bhaishajya	Yashtyadi Kwatha			
Ratnavali ^[24]	Goghrita +Maricha. As Vardhamana Prayoga			
	Haridra Khanda			
	Brihat Haridra Khanda			

Shleshmapittantako Rasa
Veereshvaro Rasa
Shitapittaprabhanjana Rasa
Durva + Nisha – Lepa
Siddhartha + Rajani + Kustha + Prapunnada +
Tila + Katu Taila – Udvartana
Katu Taila – Abhyanga
Kshara+ Rock salt + Oil – Abhyanga

Dooshivishari Agada Pana ^{25} Pippali, Rohisha Gavata, Jatamansi, Musta, Suvarchika, Sukshma Ela and Suvarna Gairika, Etc. with Kshaudra.

Preparation of Dooshivishari Agada: All drugs for preparation of dooshivishari Agada was collected from available sources, and authentified by the central research facility, and preparation of dooshivishari Agada was carried out in Bhaishaja kalpana department following the SOP's.

$Dosage^{\{26\}}$

Human dosage of Dooshivishari Agada mentioned in classics is 12 gm

Showing the drugs present in the Dooshivishari Agada $^{\{27,28\}}$

Sl.n o	Ingredients	Botanical Name	Useful parts	Karma
1.	Pippali	Piper longum Linn.	Phala (Fruit)	Kasahara,shulaprashaman a, Shirovirechana
2.	Pippalimoola	Piper longum Linn.	Mula (root)	
3.	Dhyamaka	Cymbopogon martinii (Roxb.) Wats.	Patra (Leaves)	Stanyajanana.
4.	Jatamamsi	Nardostachys JatamamsiDC. (Ngrandiflora)	Mula (Root)	Sanjnasthapana.
5.	Lodra	Symplocos racemosa Roxb.	Twak (Stem Bark)	Shonithasthapana. Sandhaniya.
6.	Ela	Elettaria cardamomum Maton	Phala (Fruit)	Shwasahara. Angamardaprashamana
7.	Suvarchika	Tribulus terrestris Linn.	Phala (Fruit), Mula (Root)	Mutravirechaniya, Shothahara. Krimighna.
8.	Kutannatam	Oroxylum indicum (Linn) Benth.Ex Kurz.	Mula twak (Root bark)	Shothahara. Sheetaprashamana.
9.	Natam	Valeriana wallichii D.C.	Mula (Root)	Sheetaprashamana.
10.	Kusta	Saussurea lappa C.B. Clarke.	Mula (Root)	Shukrashodhana. Lekhaniya.Asthapanopag a.

Studies on Dooshivish and Its Management... Manish Kumar Patel, N. S. Hingmire & Vijay Vashantrao Patil

11.	Yastimadhu	Glycyrrhiza glabra Linn.	Mula (Root)	Shonitasthapana, Kantya, Jeevaniya, Varnyashonithasthapana, Kandugna.
12.	Chandana	Pterocarpus santalinus	Khandasara	Vishagna, Kandugna,
		Linn. f.	(Heartwood)	Varnya, Dahashamana.
13.	Gairika	Red ochre		Vishgna, netrya,


The Drug which used in Dooshivisha Chikitsa

- 1. Dooshivishari agada^{29}
- 2. Tankan $Yog^{\{30\}}$
- 3. Srkaradilecha^{31}
- 4. Krutrim Vishagruha Tail³²

Pathya-Apathya^{33}

It plays an important role in the management of any disease.

- ♣ Pathya is that which is suitable to the disease and to the diseased.
- ♣ Apathya is unsuitable and which aggravates the disease process leading to more discomfort to the patients.


	-	Ksheera vikarani	- Ikshu vikarani
	-	Matsya	- Divaswapna
Apathya Ahara		Anupa	- Audaka mamsa
and Vihara	-	Snana	- Vyavaya
	-	Virudhahara	- Atapa sevana
	-	Chhardi Nigraha -	- Naveena Madhya
	-	Poorva and Daksheen	a Disha Pavana
	-	Snigdha, Amla, Madh	ura, Dravya, Guru, Annapana

Conclusion:

- **♣** Concept of allergy was described in Ayurveda as Dooshivisha.
- ♣ Dooshivisha is very vast concept which includes allergy also.
- ♣ Ayurveda has lot of potential in the treatment aspect of allergic reaction.

References:

- 1. Shastri, Ambikadatta: Sthawaar Visha Vidnyanity, Sushrut Samhita, Kalp sthan 2/25-26, Twelth edition, 2001, Chaukhambha Publication, New Delhi, 25
- 2. www.iki.encyclopedia/allergy.html.com
- 3. Shastri, Ambikadatta: Sthawaar Visha Vidnyanity, Sushrut Samhita, Kalp sthan 2/25-26, Twelth edition, 2001, Chaukhambha Publication, New Delhi, 25
- 4. Sharma, Dr. Ananta, Sushruta Samhita-Hindi, Translation, Chaukhambha Subharati Prakashana Varanasi Kalpasthana Chapter 2, verse 3, pp. 517.
- 5. Sharma, Dr. Ananta, Sushruta Samhita-Hindi Translation, Chaukhambha Subharati Prakashana Varanasi. Kalpasthana Chapter 2, verse 25-26, pp.522.
- 6. Sharma, Dr. Ananta, Sushruta Samhita Hindi Translation, Chaukhambha Subharati Prakashana Varanasi. Kalpasthana Chapter 2, verse 33, pp. 524.
- 7. Acharya, Yadavaji Trikamji, Sushruta Samhita-Dalhanas Nibandha Sangravyakhya Sanskrita Commentary, Chaukhabha Orientalia Varanasi-2009; Kalpasthana Chapter 2, verse 33, pp.566.
- 8. Sharma, Dr. Ananta, Sushruta Samhita-Hindi Translation, Chaukhambha Subharati PrakashanaVaranasi.Kalpasthana Chapter 2, verse 29, pp. 523.
- 9. Shastri, Ambikadatta: Sthawaar Visha Vidnyanity, Sushrut Samhita, Kalp sthan 2/29, Twelth edition, 2001, Chaukhambha Publication, New Delhi, 25
- 10. Mathur, Dattaram: Visha rog A dhyaay, Bruhad Nighantu ratnaakar, first edition, 1996, Khemraj Shri Krushndas Publication, Mumbai.
- 11. Tripathi, Brhamananda, Charak Samhita-Hindi Translation, Chaukhambha Bharati Academy Varanasi-2007, Chikitsasthana Chapter 23, verse 31, pp. 753
- 12. Shastri, Ambikadatta: Sthawaar Visha Vidnyanity, Sushrut Samhita, Kalp sthan 2/29, Twelth edition, 2001, Chaukhambha Publication, New Delhi, 25
- 13. Vaidya Lakshmipatishastri Yogaratnakar–Hindi Translation, Chaukhambha Prakashana, Varanasi.Uttarardha, Sheetapittadinam Chikitsa prakarana verse 14, pp.236
- 14. Puroshottam Nanal Vaidya, Bhaprakasha Samhita–Marathi Translation, Raghuvanshi Prakashana, Pune. Madhyam Khanda, Shitapitta-Udarda-Kotha-Utkotha Adhikar pp. 666
- 15. Tripathi, Indradev, Chakradutta–Hindi Translation, Chaukhambha Sanskrita Bhavan, Varanasi. Chapter 51 Udarda-Kotha-Sheetapitta Chikitsa, verse 13 Pp. 293.
- 16. Vaidya, Lalachandaji, Bhaishajya ratnavali Hindi Translation, Motilal Banarasidas Pratisthana, Varanasi, Shitapitta-Udarda-Kotha Adhikar pp. 601.
- 17. Vaidya, Lalachandaji, Bhaishajya ratnavali Hindi Translation, Motilal Banarasidas Pratisthana, Varanasi, Shitapitta-Udarda-Kotha Adhikar pp. 601.
- 18. easyayurveda.com
- 19. Tripathi, Brhamananda, Charak Samhita-Hindi Translation, Chaukhambha Bharati Academy Varanasi-2007, Sutrasthana Chapter 4, verse 43, pp. 94, Sutrasthana Chapter 27, verse 290, pp. 536, Chikitsasthana Chapter 7, verse 65-67, pp. 313.
- 20. Sharma, Dr. Ananta, Sushruta Samhita Hindi Translation, Chaukhambha Subharati Prakashana Varanasi. Sutrasthana Chapter 38, verse 25, pp. 298.
- 21. Vaidya, Puroshottam Nanal, Bhaprakasha Samhita–Marathi Translation, Raghuvanshi Prakashana, Pune. Madhyam Khanda, Shitapitta-Udarda- Kotha- Utkotha Adhikar pp. 666.
- 22. Tripathi, Indradev, Chakradutta Hindi Translation, Chaukhambha Sanskrita Bhava Varanasi. Chapter 51 Udarda- Kotha-Sheetapitta Chikitsa, pp. 293-294.

- 23. Vaidya, Lalachandaji, Bhaishajya ratnavali Hindi Translation, Motilal Banarasidas Pratisthana, Varanasi, Shitapitta-Udarda-Kotha Adhikar pp. 601
- 24. Vaidya Lakshmipatishastri, Yogaratnakar–Hindi Translation, Chaukhambha Prakashana, Varanasi. Uttarardha, Sheetapittadinam Chikitsa prakarana verse 14, pp.236.
- 25. Shastri, Ambikadatta: Sthawaar Visha Vidnyanity, Sushrut Samhita, Kalp sthan 2/50-52, Twelth edition, 2001, Chaukhambha Publication, New Delhi, 25
- 26. Yadavaji Trikamaji, editor Commentary nibandasangraha of Dalhan Acharya on Sushruta samhita of Sushruta Kalastana, Chaper 2, verse no. 25,10th edition, Varanasi: Chowkambha Sanskrit Sansthan; 2012; p.565
- 27. Sharma PV. Dravyagunavijnana. Reprint.Varanasi: Chaukhamba Bharti Academy; 2005. Vol-2.890
- 28. Satpute AD. Rasaratnasamuchaya. 1st ed. Varanasi; 2003. Chapter 3/46.62
- 29. Shastri, Ambikadatta; Sthawar Visha Vidnyaniy, Sushruta 12th edition, 2001, Chukhambha Publication ,New Delhi,29
- 30. Mathur, Datta Ram, Visha rog A dhyaay, Bruhad Nighantu ratnaakar, First edition,1996, Khemraj Shri Krushndas Publication, Mumbai
- 31. Mathur, Datta Ram; Visha rog A dhyaay,Bruhad Nighantu ratnaakar,first edition,1996,Khemraj Shri Krushndas Publication, Mumbai.
- 32. Vaidya Lakshmipatishastri, Yogaratnakar–Hindi Translation, Chaukhambha Prakashana, Varanasi. Uttarardha, Sheetapittadinam Chikitsa prakarana verse 14, pp.236.