

INTERNATIONAL JOURNAL OF AYURVEDA AND PHARMACEUTICAL CHEMISTRY

www.ijapc.com E ISSN - 2350-0204

ODELONE 9 ISSUE 1 IOTH JULY 2018

Greentree Group Publishers

RESEARCH ARTICLE

www.ijapc.com e-ISSN 2350-0204

Pharmaceutical Study of *Gandhak Druti* and *Gandhak Taila* by different Classical Techniques

Suparna Saha¹, Omprakash Panwar², Gajendra Dubey³, Promod Debbarma⁴, Sanjay Kumar⁵, and K. Shankar Rao⁶

^{1,2,5,6}Department of Rasashastra and Bhaishajya Kalpana, National institute of Ayurveda, Jaipur, Rajasthan, India

³Department of Swasthavritta and Yoga ,National Institute of Ayurveda, Jaipur, Rajasthan, India ⁴Department of Dravyaguna ,National Institute of Ayurveda, Jaipur, Rajasthan, India

ABSTRACT

Druti kalpana is one of the important formulations in *Rasashastra*. *Druti* of *ratna* and *dhatus* are mentinoed in various *Rasa* texts but the preparation procedure is so difficult. Among the *druti kalpana, gandhak druti* is very easy to prepare and its efficacy in skin disorder is well-known to Ayurvedic practitioners. In the present study *gandhak druti* was prepared by several classical methods. Four types of *gandhak druti* were prepared and analyzed by the organoleptic parameters. Various methods of preparation of *gandhak druti* are available in classics. The method which was described by the *Rasendra Chudamani* was easy to prepare. The maximum yield was also observed in the procedure mentioned in *Rasendra Chudamani*.

KEYWORDS

Gandhak, Druti, Taila, Kalpana, Rasendra Chudamani


INTRODUCTION

The nature posses an immense valuable and powerful medicine in the form of metals, minerals and plants. But, most of the drugs as such are not absorbable into the biological system, until and unless they certain modifications. The have pharmaceutical techniques to make these drugs absorbable therapeutically are called as kalpana or pharmaceutical process. By applying these pharmaceutical techniques number of kalpanas developed, one of them is druti kalpana. The strategic technology for prepareing drutatva of prescribed drugs (liquified state) in rasashastra is desigened as druti kalpana. ¹Gandhak druti is one among the druti kalpana where the sulphur is converted into stable liquified state.

Acharya Vangasena was first scholar who mentioned the formula of Gandhak Druti in *rasayan* for the purpose of treatment². A similar preparation but with a different name in *Rasendra* Chudamani was

prepared by changing its ingredients³. This formula was gradually adopted by successive authors. Rasaratna samucchaya mentioned the preparation of gandhak *druti* in two places, in the previous one⁴ was same as the formula of *Rasendra* chudamani. The other variety was different in formula⁵. *Rasakamdhenu* also described types of gandhak two druti. The ingredients of the second method of preparation of gandhak druti are different⁶. In the present scenario Kaviraaj Prataap Singh invented a new formula which can be used as *gandhak druti*⁷. In the present study Gandhak druti was prepared by four different classical methods.

MATERIALS AND METHOD

Gandhak druti and gandhak taila were prepared by the reference of Vangasena .Rasendra chudamani.Rasa ratna samucchaya and Ayurvediya Khanija Vigyaan.(as shown in Table no 1)

F1		F2		F3		F4	
Varti method		Varti metho	Varti method			Soxhlet extraction method	
1.Purified	48g	1.Purified		1.Arka	378 ml	1.Gandhakamla(H	3 Ounce
Gandhak		Gandhak	100g	ksheer		$_{2}SO_{4)}$	
2.Rajika	12g	2.Trikatu	6.25g	2.Snuhi	532ml	2.Alcohol 90%	29.5
				Ksheer			Ounce
3.Trikatu	12g	3.Tila taila	1 L	3.Purified	100g	3.Tincture of dry	10
				Gandhak		ginger	Ounce
4.Ghrita	192g			4.Navaneeta	300 g	4.Tincture	1/2
						Cinnamon	Ounce
For prepar	ration of	of <i>gandhak</i>	druti and	was p	ourified i	n <i>go dugdha</i> and	go ghrita.

Table I The formula of gandhak druti and gandhak taila was named as F1,F2.F3,F4.

gandhak taila 600 g amlasar gandhaka

Milk, 2.4 L was taken into a vessel; it was

then covered with a clean cotton piece of cloth and tied. The *asuddha gandhak* was taken in a iron pan, Some amount of *ghrita* was heated and melted along with the *gandhak*. It was then immediately poured through a cloth into the milk. The *gandhak* was collected from the bottom of the vessel containing milk. The process was repeated for 3 times using fresh ghee and milk. After completion of the process, purified *gandhak* was taken out, washed with hot water and dried. (Table no 2.)

Table 2 Observations during Gandhak Shodhana						
S.	Parameters	Observations				
No.						
1.	Initial wt.of Gandhak	600g				
2.	Initial wt of milk	2.4 L				
3	Initial wt.of ghrita	150g				
4	Temparature of gandhak	±116°				
	at melted stage					
5	Colour of gandhak	Yellow granules				
6.	Loss of gandhak	25g				
7.	Duration	3 hour				
Candbal dout and anyther tails						

Gandhak druti and gandhak taila

preparation:

Gandhak druti and *gandhak taila* was prepared by two different methods. 1. Varti method (F1, F2, F3) 2. Soxhlet extraction method (F4)

1. Varti method(F1,F2,F3):

In this process, the *churna dravya* of *trikatu* were sprinkled /pasted over the cotton cloth(1 *aratnee praman*) and was rolled gradually from one end to another end till forms *varti*(candle). This *varti* was then tied with a thread and immersed in a beaker containing tila oil.(except F1 and

F3, *Ghrita* and butter were used instead of *tila taila* respectively. *Snuhi* and *arka ksheer* smeared cotton cloth was used here) for a period of three hours. The *varti* removed from beaker and was holded with a forceps at one end and the other end is ignited by fire. The oil was collected in a glass bottle.

2. Soxhlet extraction method (F4):

In this process the prescribed drugs were subjected for extraction separately and then mixed together in prescribed ratio. Accurately weighed 200 g dried coarse powder of *Shunthi* (*Zingiber officinale*) taken into a soxhlet apparatus and unit sample was continuously extracted with 500ml of alcohol (90%) for 24 hours.

This process was repeated twice and the samples were collected and stored in a clean narrow neck airtight bottle. The same procedure was applied for the preparation of tincture cinnamon (*Cinnamomum zeylanicum*).

After preparation of tincture ,accurately measured 29.5 ounce (885ml) alcohol was taken into a clean dried round bottom flask and gradually 3 ounce conc. sulphuric acid was poured slowly and the tincture was poured carefully from the side of the flask then added tincture of Dry Ginger 10 ounce(300ml) and tincture cinnamon ¹/₂ ounce(15ml) and stirred continuously and slowly. Lastly, the drug was transferred into a clean and dried airtight bottle.

RESULTS

OBSERVATIONS-

AND

In F1 method, the colour of the *gandhak* was shining yellow and the *ghrita* was whitish in colour .The colour of the prepared druti was brownish in colour. Total *druti* was obtained 150ml. In F2 method, on observation the colour of the *gandhak druti* was brownish dark, burnt smell of sulphur present in the final product. Total *gandhak druti* was obtained 182 ml. In the F3 method, the final colour of the *gandhak druti* was light brown. Initially the plain cloth was 30g in weight, after *bhavana* of *arka* and *snuhi ksheer*,it became 67g.The final *druti* was obtained 98ml.

In the formation of *gandhak druti* by tincture method it was observed that colour of the alcohol turned to brownish due to tincture Ginger and tincture cinnamon. There was a distinct smell change in the alcohol, which may be due to transfer of active constituents present in the drugs used. Profuse smoke was also seen in the flask when conc. Sulphuric acid was added to alcohol during process. An exothermic reaction was also took place. Hence, Conc. Sulphuric acid should be added slowly and gradually. The final yield was 1290ml.

DISCUSSION

In the present study 4 types of *gandhak druti* were prepared. Though the formula no F3 is named as gandhak taila by the *Rasaratnasamucchaykar* but somehow it is same as the *gandhak druti* preparation. The yeild was more in the F2 method as in this method the *varti* was soaked in *til taila* for long duration. The method of preparation was also very suitable.

The soxhlet extraction method was newest method, but in this process the extraction process was much complicated. The colour of *gandhak druti* prepared by F1 is slightly light in color due to the whitish colour of ghrita. In the F2 process gandhak druti was blackish or dark brown might be due to the presence of *trikatu*, which is dark in color. The *trikatu* may be burnt during preparation of *druti* and the carbonated part was mixed in the taila. In F3 process collection of the snuhi and arka ksheer was difficult one. By the overall work it can be concluded that the F2 Procedure of gandhak druti is the best method of preparation of gandhak druti.

REFERENCES

 Rasa Ratna Samucchaya with Vigyanbodhini Hindi Commentary by Prof. D.A. Kulkarni, Reprint 1998.
Published by Meherchand Laxman Das Publications, New Dehli ch.8/84

2. Vangasen Samhita with Hindi translation by Kavivar Shri Shaligramji Valshaya edited by Sri Vaidya Srikrishnadas Prakasan Mumbai, Edition 1996, Rasayanadhikar/40-42

3. Rasendra Chudamani, 1st edition 1984, Edited by Dr. Siddhinandana Mishra with Siddhiprada Hindi Commentary.Published by Chaukhambha Orientalia, Varanasi,ch.11/16-19

4. Rasa Ratna Samucchaya with Vigyanbodhini Hindi Commentary by Prof. D.A. Kulkarni, Reprint 1998. Published by Meherchand Laxman Das Publications, New Dehli ch.3/29-33

5. Rasa Ratna Samucchaya with Vigyanbodhini Hindi commentary by Prof. D.A. Kulkarni, Reprint 1998. Published by Meherchand Laxman Das Publications, New Dehli ch.23/38-42

6. Rasa Kamdhenu by Chudamani Mishra edited by Aacharya Yadavji Trikamji, 1st edition, Chaukhambha Orientalia, Varanasi. /Dhatu samgraha pada ch. 60-61,1/2

7. Ayurvediya Khanija Vigyaan pg 349.

 Rasa Ratna Samucchaya with Vigyanbodhini Hindi commentary by Prof.
D.A. Kulkarni, Reprint 1998. Published by Meherchand Laxman Das Publications, New Dehli, ch.3/20-22.