REVIEW ARTICLE

www.ijapc.com

e-ISSN 2350-0204

Review of Premature Graying of Hair (Akala Palitya) and its Treatment in Ayurveda

Sagar Sharma*

*Department of Swasthavritta Shree Jagadguru Gavisiddeshwar Ayurveda Medical College Gavimath Campus, Koppal, Karnataka, India

Abstract

Premature graying of hair (*Akala Palitya*) is a burning issue as large number of population especially young men and women in present times are suffering from this disease. Hair forms an important anatomical structure of the body which not only has protective function but also adds beauty to the face. Increased industrialization and urbanization has posed greater danger of *Akala Palitya* due to pollution, contamination of water, air and due to other intrinsic factors. Hair has a tendency to lose its natural color with advancing age. It is therefore natural for the hair to turn grey with age. But premature graying is a morbid condition and it makes even the young looks older. This causes a great deal of concern to the effected persons. Concept of *Akala Palitya* has been mentioned in *Ayurvedic* Lexicons along with its prevention and treatment.

Keywords

Premature graying of hair, Akala Palitya, Ayurveda

Received 18/6/15 Accepted 25/6/15 Published 10/7/15

INTRODUCTION

The face of an individual is a personal identity in which hair plays a significant role. Therefore, a perfect head with hair is an attribute of personality and beauty. Genetically Indians are black haired and a dark head is any time better and goes well on any dress. This feeling makes one especially *Palitya* persons to have dark black hair, that's why they undergo various therapies with hope of getting black hair.

A large percent of population especially young men and women in present times are suffering from *Akala Palitya*. Because of this effected persons feel social embarrassment and stigma. Incidence as per W.H.O is largely between the age group of 25-30 years. Accordingly *Akala Palitya* is such condition, which is prevailing more and encountered more in day to day clinical practice.

Unfortunately contemporary medical science does not offer any satisfactory treatment other than artificial coloring of hair (dyeing). This regular dyeing will lead to many adverse effects like hair fall and other scalp diseases. Understanding hair and related problem reflects the psychological and pathological conditions of whole body

system.

In different lexicons of *Ayurveda* concept of *Akala Palitya* has been explained and different types of satisfactory treatment without any side effects have also been discussed by different authors.

NIRUKTI AND PARIBHASHA

Nirukti:

Palitya means change of color of hair or graying of hair

Paribhasha:

- 1) Palitya means grayish colored hair.
- 2) Palitya is the lakshana of vriddhavastha.

Definition of *Akala-Palitya***:**

- Palitya occurs at the stage of vardhakya, but due to increased ushna guna of pitta early graying (untimely) of hair is observed.
- ➤ Akala-Palitya means graying of hair at the young age.
- ➤ Palitya means Shukla bhava of the hair¹.

Hence Akala Palitya may be defined as untimely or early graying of hair due to excess pitta ushnata. (Here untimely refers to young age.)

NIDANA

The first and foremost line of treatment is avoidance of etiological factor; hence *nidana* plays an utmost importance in the perspective of the treatment. This is followed by the specific treatment as per the aetiopathogenesis of the disease. The etiological factors for hair disorders and *Akala Palitya* are variable. Wide varieties of possible etiological factors are to be elucidated. Acharya Charaka has mentioned *Akala-Palitya* as *Janmabalapravritta Vyadhi*².

According to different authors of Ayurveda, Akala Palitya is both swatantra and paratantra vyadhi and it is included under kshudra roga and kapalagata roga. Here, paratantra

Akala-Palitya refers to the disease caused by some other diseases like shwitra etc. The nidanas mentioned for those rogadhikaras can be applied for that of Akala-Palitya. Also, Akala Palitya nidanas can be studied by eliciting, rasavaha and asthivaha srotodusthi karanas. Akala Palitya is twachagata roga where romakupas are lodged, so that some of the kushtha nidanas can also be considered.

All the etiological factors can be elaborated in the following subtitles.

i) Aharaja (dietetic factors)

- ii) Viharaja (External and behavior factors)
- iii) Manasika (psychic factors)
- iv) Anya Hetuja (miscellaneous factors)

Aharaja:

The nidana in the this group includes intake of different types of food materials and this

can be taken as *Viprakrishta nidana*. These nidanas affect rasa *dhatu poshana krama*, where *rasa* is the nourishing factor for both *kesha* and *kesha Varna*. *Apathya* / Improper diet is a contributory factor for *Akala-Palitya*, in the form of *Anashana*, *Adhyashana*, *Viruddha ahara* etc.

Viharaja:

Nidana in the form of vihara which includes exposure to certain environment, change in lifestyle and regimen. It may be included under Viprakrishta nidanas. Some of them are as follows-

Ratrijagarana:

Due to regular indulgence in ratrijagarana, vata vriddhi takes place which in turn causes rasavaha srotodusti. This may be the cause for Akala-Palitya.

Atapa sevana:

Due to excessive *Atapa sevana*, like continuous working in field farmers or other hard workers, over hot sun may develop *Akala-Palitya*. Sunrays increase the ushnta

of Keshabhumi and roma kupa to produce Akala Palitya.

Rajo sevana, Dhuma sevana and Dushita vayu sevana:

They make the scalp dry due to the increase of *sthanika rukshata*, which results in reduction of *snigdhamsha* may lead to graying of hair.

Shiro Abhyanga Ayoga:

This causes the improper nourishment of both scalp and hair follicles³

Dushita Jala snana:

This is also the *bahya nidana*. In certain parts of India like Saurashtra, Balhika and Saindhava especially coastal areas suffer from lack of fresh and soft water. This is because of Desha swabhava⁴. It contains high salt content and continuous usage of such water is harmful to scalp.

Ati Vyayama and Upavasa:

Due to excess physical work and continuous indulgence in *upavasa vata* vriddhi occurs. Due to *vikshepana karma* of *vata* it aggravates to *shiras*, causes *sthanika tridosha dusti*, which in turn causing *Akala Palitya*.

Manasika Hetu:

Krodha, shoka, adhika chinta and manasika shrama are considered to be both pitta

and *vata prakopaka* nidanas which are responsible for early graying of hair. These are the specific nidanas for *Akala Palitya* mentioned in classics, through which *swatantra* type of *vyadhi* manifests.

Krodha

Due to *krodha* swasthana *sanchita* pitta gets kupita along with vayu, and causing *sharir ushma* vriddhi along with other symptoms like *trishna*, daha⁵

Due to *shoka vata vriddh*i takes place. This leads to *vishamagni* causing *rasa-rakta dusti* and direct influence of *shoka* on *dehoshma vriddhi* leads to *Akala Palitya*⁶

Shrama

Due to excess *shrama*, *vata* gets vitiated, in turn vitiates *jatharagni* & *rasa dusti*, and direct influence of *shrama* on *sharirika ushna vriddhi* causing *Akala-Palitya*⁷

Anya Hetuja:

Prakriti prasakta

Pitta prakriti persons naturally develop premature graying of hair⁸

Jaati and kula prasakta

As far as *kulaja* / hereditary factors are concerned, there are no direct references available to consider the *hetu* of the disease. But one can find that the heredity is

considered to be one of the colors deciding factors⁹. However this factor can be considered indirectly for the formation of disease *Akala Palitya*

Deshanupaatini

According to different *desha* / areas, color and texture of hair will change. While telling the excessive usage of *khsara*, *pippali*, and *lavana*, Acharya Charaka told about the incidence of *Akala Palitya* which is more prevailing in the areas like Balhika, Saurashtra, Saindhava, where *ushara* / *lavanamsha* is more in soil. In such conditions even though persons are having *lavana satmya*, they develop *Akala Palitya* ¹⁰ *Kaalanupatini*

According to age two types

Kaalaja: Swabhavika -Vriddhavastha (Physiological)

Akaalaja: Vikritijanya –Poorva
/Madhyaavastha (Pathological)

SAMPRAPTI

Samprapti is a physio-pathogenesis which can be told sequentially, that takes place in different stages of disease. The knowledge of Samprapti /understanding of each sequence of Samprapti is essential in diagnostic and prognostic aspects of disease. According to the different levels of pathology occurred, the line of treatment is

going to change. *Samprapti* of *Akala Palitya* changes according to swatantra paratantra *Vyadhi*.

Acharya Sushruta and Madhavakara have emphasized pathogenesis with the increase of *vayu* especially due to excess of *shoka* and *shrama*. At the same time the *pitta* is being increased in its *ushna guna*. This provokated *pitta* circulates throughout the body through rasayana is by the virtue of *vikshepana guna* of provokated *vata* to increase the *sharira ushna*. This *sharirika ushna* reaches to *shiras* and vitiates sthanika *vata karya* and *shleshma karya*.

The sthanika pitta and kapha dushana happens, causing bhrajakagni dusti bhrajaka pitta works are hindered and causing vikrita kesha Varna utpatti. This samprapti emphasizes the involvement of dehoshma in the disease pathology.

Another samprapti of Akala Palitya initiates with jatharagni dusti due to pitta tridosha dusti resulting pradhana asthidhatwagni dusti. During asthi dhatwagni yapara, the poshakamshas which nourish asthidhatu are converted into three parts i.e. the sthula bhaga, suksma bhaga and kitta bhaga. This kitta bhaga is processed by the action of malagni to produce kesha. As there is dusti of kesha poshaka bhavas and dusti of sthanika

bhrajaka pitta, shleshma and vata, vikrita varna of kesha takes place. If the dusti occurs at any levels of samprapti, kesha utpatti prakriya hinders and Kesha varna utpatti vikriti occurs.

The Vyadhi kriya kala of Akala-Palitya initiates with, sanchayavastha occurring at aamashaya, prakopa takes place in koshta and prasaravastha occurs in sarva sharira. roma kupa is the place where in the doshadushya sammurchana takes place and the disease manifests.

SAMPRAPTI - GHATAKA

Dosha: Sharirika dosha-- Tridosha (pitta dosha pradhana)

Sthanika dosha -- Bhrajaka pitta

Dushya: Dhatu-- rasa and asthi.

Agni: At dhatwagni level pathogenesis can be thought of at the level of jatharagni, rasagni, asthyagni .If rasadhatwagni is affected then due to lack of nourishment of rasa dhatu Akala Palitya would occur.

At *bhutagni* level also pathology can be thought of- *kesha* and *varna* are produced by *prithvi* and *tejaamshas*. During *rasamala vivechana*, if *kittabhaga* i.e., specifically Kesha *poshaka bhava* is not nourished properly with *prithvi* and *tejaamshas*, then *bhutagni paka* impairment can be thought.

At *mala* level pathogenesis may be at the level of production of *asthimala* from *asthidhatwagni vyapara* and also in terms of *mala vivechana* to form respective *malas* like, *kesha*.

Srotas: Srotas should be understood by studying srotomula. Romakupa is affected by rasavaha srotas and asthivaha srotas. Srotodusthi prakara is usually sanga at different levels of Samprapti

Udbhava sthana: Amashaya

Sanchara sthana: Rasayanis.

Vyadhi adhishthana: Shirogata Romakupa.

Vyakta sthana: Shirogata kesha.

Roga marga: Bahya rogamarga.

PURVA-ROOPA

It refers to the features, which indicates the forth-coming disease. No specific *purva roopa* has been mentioned for *Akala-Palitya* in classics.

ROOPA

Roopa indicates the manifestation of disease. *Prakrita Palitya* symptoms are developed in *Vriddhapya*. And *Vaikrita Palitya* symptoms are usually developed in *Akala* Vaya^{11, 12}

Initially Vagbhata has given the classification and symptoms of *Akala Palitya* according *doshic* aspect as below 13

Vata samsargaja	Sphutita ,Shyava,
Palitya	Khara
Pitta samsargaja	Pitabha , Dahayukta
Palitya	
Kapha samsargaja	Snigdha , Sweta ,
Palitya	Sthula
Dwidoshaja Palitya	Mixed laxanas of
	two doshas
Tridoshaja Palitya	Sarva Laxanas

According to Yogaratnakara¹⁴

Vataja	Vishama , Ruksha
Pittaja	Pitabha
Kaphaja	Sarvarupanvita

SADHYA - SADHYATA

The prognosis of the disease depends upon the factors like *nidana*, *kala*, *desha*, *bala*, *ashraya* and *lakshana* etc.

Acharya Vagbhata has mentioned *sadhya-sadhyata* of and *Palitya*¹⁵-

Vataja,pittaja,kaphaja are Sadhya while sannipataja and vaya parinama krita Palitya are Asadhya

Also *vyadhi* if associated with *shiro ruja*, *sparshanasahyata* and different colors (*anya varnas*) then it are turned to be Asadhya.

CLASSIFICATION

The classification of *Akala Palitya* can be done on the basis of *nidanas*, *samprapti and roopa*.

Acharya Sushruta differentiates condition into two--

1) Prakrita Palitya 2) Vaikrita Palitya

He specifies the *Prakrita Palitya* occurs in *Pitta Prakriti* persons naturally. Increase in *sharira ushna* becomes the cause for *Vaikrita Palitya* 16

Sharangadhara mentions 2 types of Palitya-

1) Kalajanita Palitya 2) Akalajanita Palitya

He considers *Akala*ja *Palitya* in *Vaikrita* variety and *Kalaja Palitya* is and is *Prakrita*

variety. *Akala Palitya* is the type comes under *Vaikrita* variety¹⁷

On the basis of *dosha* it can be classified under following types;

Vagbhata has classified 5 types of *Akala-Palitya* ¹⁸

1) Vataja 2) Pittaja 3) Kaphaja 4) Dwandwaja 5) Tridoshaja

Yogaratnakara has classified 3 types of *Akala-Palitya*¹⁹

1) Vataja 2) Pittaja 3) Kaphaja

Acharya Bhela has classified 5 types of *Akala-Palitya*²⁰. Among them 4 are *Nija* and 1 *Agantuja*

CHIKITSA

is classified in three Chikitsa categories i.e. prakritivighata, nidana parivarjana and apakarshana. Prakritivighata includes both shodhana and shamana therapies. Shodhana Chikitsa is expulsion of vitiated doshas and Shamana Chikitsa causes the destruction of factors responsible for the manifestation of disease. As *nidana* is inevitable for the formation of disease, nidana parivarjana is also an impartable constituent of the treatment. According to dosha involvement the Chikitsa sutra for Akala Palitya is carried out.

The following are the *Chikitsa Sutra* to treat/prevent premature gray hair²¹;

- 1) Sthanika Snehana / Abhyanga
- 2) Samshodhana (Sarvadaihika and Shirovirechana)
- 3) Nasya
- 4) Palliative measures (Shiro-lepa)
- 5) Preventive measures

Sehahana and Swedana:

Snehana refers to the shiro and vaktra abhyanga. Abhyanga is told with tila Taila, amalaki Taila / Taila processed with asana pushpa and patra administered for 6 months is helpful in Akala-Palitya. Swedana can be done by applying pradeha drugs²²; tapa swedana (Hasta Taila swedana)²³ Samshodhana:

Acharya Vagbhata has mentioned samshodhana word in terms of both sarvadaihika and sthanika like shirovirechana. Shirovirechana refers to shodhana type of navana nasya.

Nasya Karma:

In *Akala-Palitya* the navana and pratimarsha *Nasya* is mentioned for early graying of hair²⁴. The Yogas for *Nasya* karma mentioned in different classics have been given below.

Yogas for Nasya karma

- 1) 1 kudava oil + 2 prastha Bhringaraja swarasa+1 pala Yastimadhu--Oil is used in Akala Palitya in the form of Nasya²⁵
- 2) Bhingaraja ghrita: Bhringaraja swarasa cooked in bile²⁶ Nasya for a week destroys Palitya.
- 3) Prapoudarikadi Taila²⁷: Prapaundarika + Maduka+Pippali + Utpala + Amalaki + Oil
- 4) Chandanadya taila: Chandana +
 Madhuka + Moorva + Triphala +
 Neelotpala + Priyangu + Guduchi +
 Shunthi + Loha bhasma + Jatamansi +
 Saariva + Krishna saariva
 Bhringaraja -Taila Nasya in Akala
 Palitya²⁸
- 5) Kashmaryadi Taila:Kashmarya + Arjuna + Jambu + Sahachara flowers

- and fruits + Fruits of *Arka* + Triphala + Fruits of *Madhuka* + 32 Palas of Bhringaraja swarasa *Taila Nasya* in *Akala-Palitya*²⁹
- 6) Bhringaraja taila: Goksheer +
 Bhringaraja swarasa + Yastimadhu
 kalka taila Nasya cures Palitya³⁰.
- 7) Nimba beejadi taila: Nimba beeja;
 Bhavana with Bhringaraja Swarasa +
 Asana kwatha mechanical extraction of
 taila is used for Nasya Indicated in
 Akala Palitya with restriction milk as
 diet for 1month³¹
- 8) Nimba taila Nasya: Abhavita nimba beeja taila in the form of Nasya for 1month with diet as cow's milk is also helpful in Akala Palitya³²
- 9) Neelyadi taila: Neeli patra +
 Shirishapatra + Saireyakapatra +
 Bhringaraja swarasa bhavita + Tila
 Beeja + Gunja beeja Oil is used in the
 form of Nasya³³
- 10) Ksheeradi taila: Godugdha / Aja dugdha + Sahachara swarasa + Bhringaraja Swarasa + Tulasi Swarasa + Yastimadhukalka+ Tila taila. This yoga is kept in Meshashringa³⁴

Nasya Yogas can be administered in the form of Pratimarsha and Marsha.

SHIRO LEPA

- Lohachurna + Bhringaraj + Haritaki +
 Vibhitaki + Amalaki + black soil are
 taken in equal
 quantity powdered and mixed with
 sugar cane juice. This mixture is kept
 for 1month and that juice is applied over
 hair³⁵
- 2) Two *Amalaki* fruits, two *Haritaki* and two *Vibhitaki*, 5 *karsha Amra majja*; 1 *karsha lohachurna* are mixed well and kept in Iron jar. To this water is added and this is kept for whole night and applied³⁶
- 3)*Triphala* + *Loha churna* + *Bhringaraj swaras* - Kept in matured coconut for month. This is applied over scalp³⁷
- 4) Utpala triturated in milk-- kept underground for 1 month³⁸
- 5) Haritaki + Tila Taila + Loha bhasma paste with Kanji^{39.}

KRISNIKARANA YOGA

1) In a slightly matured fruit of coconut the powder of *triphala*, *loha bhasma*, and the juice of *bhringaraj* should be kept. This coconut should be placed in a pit properly dug out in the earth. After a month, this should be taken out. Then hair on head should be cut and the paste of the above mentioned recipe should be applied over the scalp. After the application head should be wrapped with banana leaf for 7 days. Then

the head should be washed with the decoction of Triphala. While using this recipe, patient should take milk and meat soup. It's an excellent recipe for making the hair black in scalp.

2) Powder of *Triphala*, *Loha bhasma* taken in equal quantities, should be triturated by adding water. To this equal quantity of oil is added and cooked for brief period. After the *Bhringaraja swarasa* equal quantity of oil should be mixed with the above mentioned recipe, again cooked. This oil is stored for month and applied.

PREVENTIVE MEASURES

Pathya-pathya: It plays an important role as much as of medicine and it is rightly mentioned that, if one follows pathya, then there is no need of medicine. Pathya plays an important role in prevention and recurrence of the disease as well as in its treatment.

Pathya:

Ahara: Shashtika shali, Mudga, Goghritha, Dugdha, Kushnanda, Dadima, Kharjura, Narikela

Vihar: Regular hair wash, regular shiro abhyanga, murdha taila, prayogika dumapana, Anu taila Pratimarsha Nasya, timely sleeping.

Keshya Drugs: Narikela, Tila, Vibhitaki, Gunja, Triphala

Kesha Ranjana Drugs: Bhringaraja, Vibhita Majja, Amrasthi, Madayantika, Japa, Loha bhasma, Neelini, Saireyaka.

Apathya:

Ahara: Lavana rasa atisevana, katu rasa atisevana, amla rasa atisevana, shushka, suksha, Viruddha ahara, Lashuna, Masha, Kulatha.

Vihara: Exposure to raja, dhuma, ati atapa sevana, ati vyayama, krodha, shoka, excess intake of alcohol & smoking, vegavarodha and improper sleeping habit

CONCLUSION

As we are in modern era life style disorders are at peak, there are many diseases which are now caused in young age due to pollution, disturbed life style among them premature graying of hair is one. Teen agers, young adults all are suffering from this disease so it is necessary to have knowledge about the disease with its prevention and treatment. As *Ayurveda* is the oldest health science its lexicons explains in detail about premature graying of hair (*Akala Palitya*). It explains about *nidana samprapti* and *chikitsa sutra*. One must have deep knowledge about this disease to

avoid and prevent it. As Modern Medicines Are having so many side effects *Ayuveda* has to play key role in coming future.

REFRENCES

- 1. Vachaspatyam, Dr Taraanth Tarkvachaspatyam, Chaukambha Sanskrit Sansthan; Varanasi, 2001, Part-5, p. 4321.
- 2. Charak Samhita,Dr Bramhanand Tripathi,Chaukhambha Bharti Academy; Varanasi ,2013 Part 1,Sharir Sthana 8/82 p.944.
- 3. Charak Samhita,Dr Bramhanand Tripathi,Chaukhambha Bharti Academy; Varanasi ,2013 Part 1,Sutra Sthana 5/56, p127-128.
- 4. Charak Samhita,Dr Bramhanand Tripathi,Chaukhambha Bharti Academy; Varanasi ,2013 Part 1,Vimana Sthana,1/18,p 661-662.
- 5. Charak Samhita,Dr Bramhanand Tripathi,Chaukhambha Bharti Academy; Varanasi ,2013 Part 2,Chikitsa Sthana ,22/6,p734.
- 6. Madhav Niadana, Dr P.Himasagara Chandra Murthy; Chaukhambha Krishnadas Academy; Varanasi, 2013 Purvardha Part 1, 3/9-10, p93.
- 7. Sushruta Samhita, Dr Ambikadutt Shastri, Chaukambha Sanskrit Sansthan; Varanasi, 2013 Uttartanra 39/80, p 235.
- 8. Charak Samhita,Dr Bramhanand Tripathi,Chaukhambha Bharti Academy;

- Varanasi ,2013 Part 1,Vimana Sthana,8/97,p 760.
- 9. Charak Samhita,Dr Bramhanand Tripathi,Chaukhambha Bharti Academy; Varanasi ,2013 Part 1,Indriya Sthana,1/5,p 987.
- 10. Charak Samhita, Dr Bramhanand Tripathi, Chaukhambha Bharti Academy; Varanasi, 2013 Part 1, Sharir Sthana 3/17p.872.
- 11. Sushruta Samhita, Dr Ambikadutt Shastri, Chaukambha Sanskrit Sansthan; Varanasi, 2013 Nidana Sthana 13/37, p 369
- 12. Sharangdhar Samhita, Parshuram Shastri, Chaukambha Publications; Varanasi, 2013, Pratham Khand, 7/152.p43
- 13. Madhav Niadana, Dr P.Himasagara Chandra Murthy; Chaukhambha Krishnadas Academy; Varanasi, 2013 Part 2, 55/32-10.176.
- 14. Yogratnakara, Shri Laxmipati Shastri, Chaukambha Publications; Varanasi, 2013, Kshudra Roga Nidana 33, p268
- 15. Astang Hridaya, Dr B Rama Rao, Chaukambha Visvabharti; Varanasi, 2006, Uttar tanra, 23/31, 32.p860.
- 16. Sushruta Samhita, Dr Ambikadutt Shastri, Chaukambha Sanskrit Sansthan; Varanasi, 2013 Nidana Sthana 13/37, p 369.

- 17. Sharangdhar Samhita, Parshuram Shastri, Chaukambha Publications; Varanasi, 2013, Pratham Khand, 7/152.p43
 18. Astang Hridaya, Dr B Rama Rao, Chaukambha Visvabharti; Varanasi, 2006,
- 19. Yogratnakara, Shri Laxmipati Shastri, Chaukambha Publications; Varanasi, 2013, Kshudra Roga Nidana 33, p268.

Uttar tanra, 23/30.p860.

- 20. Bhela Samhita, Dr K.H.Krishnamurthy, Chaukambha Visvabharti; Varanasi, 2006, Sutra, 26/11-22, p113-114.
- 21. Astang Hridaya, Dr B Rama Rao, Chaukambha Visvabharti; Varanasi, 2006, Uttar tanra, 28/18.p878.
- 22. Astang Hridaya, Dr B Rama Rao, Chaukambha Visvabharti; Varanasi,2006, Uttar tanra,24/33.p862.
- 23. Charak Samhita,Dr Bramhanand Tripathi,Chaukhambha Bharti Academy; Varanasi ,2013 Part 2,Siddhi Sthana 1/50 p1173.
- 24. Astang Hridaya, Dr B Rama Rao, Chaukambha Visvabharti; Varanasi, 2006 Sutra Sthana, 20/4, p240.
- 25. Bhaiysajya Ratnawali, Govinda Dasji Bhisagratna; Chowkambha Sanskrit Sansthan; Varanasi, 2009, Volume 2, Shudra Roga Chikitsa 60,182.
- 26. Bhaiysajya Ratnawali, Govinda Dasji Bhisagratna; Chowkambha Sanskrit

- Sansthan; Varanasi, 2009, Volume 2, Shudra Roga Chikitsa 60/94,183.
- 27. Bhaiysajya Ratnawali, Govinda Dasji Bhisagratna; Chowkambha Sanskrit Sansthan; Varanasi, 2009, Volume 2, Shudra Roga Chikitsa 60/136-137,192.
- 28. Bhaiysajya Ratnawali, Govinda Dasji Bhisagratna; Chowkambha Sanskrit Sansthan; Varanasi, 2009, Volume 2, Shudra Roga Chikitsa 60/143-144,194.
- 29. Yogratnakara, Shri Laxmipati Shastri, Chaukambha Publications; Varanasi, 2013, Kshudra Roga Chikitsa 119, p269.
- 30. Bhaiysajya Ratnawali, Govinda Dasji Bhisagratna; Chowkambha Sanskrit Sansthan; Varanasi, 2009, Volume 1.20/28-29, p154.
- 31. Bhaiysajya Ratnawali, Govinda Dasji Bhisagratna; Chowkambha Sanskrit Sansthan; Varanasi, 2009, Volume 2, Shudra Roga Chikitsa 60/81,181.
- 32. Yogratnakara, Shri Laxmipati Shastri, Chaukambha Publications; Varanasi, 2013, Kshudra Roga Chikitsa 118, p269.
- 33. Bhaiysajya Ratnawali, Govinda Dasji Bhisagratna; Chowkambha Sanskrit Sansthan; Varanasi, 2009, Volume 2, Shudra Roga 61/2-4,167.
- 34. Astang Hridaya, Dr B Rama Rao, Chaukambha Visvabharti; Varanasi, 2006, Uttar tanra, 24/42-43.p763.

- 35. Astang Hridaya, Dr B Rama Rao, Chaukambha Visvabharti; Varanasi, 2006, Uttar tanra, 24/37-39, p862.
- 36. Astang Hridaya, Dr B Rama Rao, Chaukambha Visvabharti; Varanasi, 2006, Uttar tanra, 24/41.p863.
- 37. Charak Samhita,Dr Bramhanand Tripathi,Chaukhambha Bharti Academy; Varanasi ,2013 Part 2,Chikitsa Sthana ,26/278,p917.
- 38. Bhaiysajya Ratnawali, Govinda Dasji Bhisagratna; Chowkambha Sanskrit Sansthan; Varanasi, 2009, Volume 2, Shudra Roga Chikitsa 60,180.
- 39. Bhaiysajya Ratnawali, Govinda Dasji Bhisagratna; Chowkambha Sanskrit Sansthan; Varanasi, 2009, Volume 2, Shudra Roga Chikitsa 60,181.