

INTERNATIONAL JOURNAL OF AYURVEDA AND PHARMACEUTICAL CHEMISTRY

(A peer reviewed journal dedicated to allied Sciences)

CONTACT DETAILS

- · submittoijapc@gmail.com
- · www.ijapc.com
- · e issn 2350-0204
- editor@ijapc.com

INDEXED IN

Open Access Scholarly Resources. ZB MED Germany, ZB MED Search Portal for Life Sciences, ZDB, Electronic Journals Library, Directory of Research Journals Indexing, I2OR, IP Indexing Portal, Geneva Foundation for Medical Education and Research, hbz composite catalog and many more.

PUBLISHED BY

Greentree Group Publishers (GGP)

justificação problishers@gmail.com

Volume 10 Issue 2 | 2019

Int J Ayu Pharm Chem

REVIEW ARTICLE

www.ijapc.com

e-ISSN 2350-0204

Ayurveda Rog Nidan Approaches towards the Management of Sankramak Roga: A Review Based on Literary Study

Ashutosh Kumar Jain 1* , Jinesh Kumar Jain 2 and $\Omega.P.$ Diwedi 3

¹Dept. of Rog Nidan EvamVikrti Vigyan, Rani Dullaiya Smriti Ayurveda P.G. College and Hospital, Bhopal, India

²Dept. of Panchakarma, Govt. (Auto) Ayurveda College and Hospital, Rewa, India

³Dept. of Rachana Sharir, Govt. (Auto) Ayurveda, College and Hospital, Rewa, India

ABSTRACT

Sankramak Roga means communicable diseases and these diseases may be classified into two broad categories first one is "contagious disease" which spread usually by direct contact and second one is infectious diseases which spread indirectly by various means such as; physical, chemical and biological contact.

Ayurveda the science of Indian medical system believes that the management of communicable diseases requires consideration of preventive measures rather than curative approaches. Ayurveda literature emphasizes that when *Bala* gets reduced then possibility of microbial invasion increases which further initiates pathogenesis of *Sankramak Roga*. Ayurveda also described different modalities towards the management of communicable diseases including cessation of progression, improving immunity and prophylactics care. Modern medical science offers various drugs for the management of communicable diseases however, these drugs suffers with adverse effects like; drug resistance and toxicity. Present article summarized Ayurveda *Rog Nidan* approaches towards the management of *Sankramak Roga*.

KEYWORDS

Ayurveda, Rog Nidan, Sankramak Roga, Bala

Received 28/11/19 Accepted 05/03/19 Published 10/03/19

INTRODUCTION

Ayurveda the ancient science of Indian tradition believes that disease occurs as consequences of *Doshas* vitiation, there are various internal and external factors which may lead vitiation of *Doshas*. These factors may be related to food, daily regimen, environmental, trauma and invasion of microbes. As said earlier microbial contamination through direct or indirect contact leads pathogenesis of Sankramak Rogas¹⁻⁵. These microbial agents act specifically, develop in particular tissues, grow with biological system of human body, precipitate endotoxins or exotoxins and finally induce disease pathogenesis²⁻³. Ayurveda literature further described different types of Sankramak Roga such as; Kustha, Jwara and Shosha etc. Gatra Sansparsha, eating & sleeping with infected person and sharing cloths of infected person may transmit such diseases form diseased to healthy person. Ayurveda text also emphasizes that diminish state of *Dhatus*, altered body temperature, lack of immunity and *Doshic* imbalances make person more susceptible towards the microbial invasion. *Charaka Samhita* mentioned that *Vayu*, *Udak*, *Desha* and *Kala* play vital role towards the *Sankramak Roga* which sometimes becomes *Janapadodhwansha* (Epidemic)³⁻⁷.

Similarly *Bhavprakash Nighantu* the ancient ayurveda literary mentioned *Kandu*, *Kushta*, *Updansh*, *Bhootonmada* and *Jwara* as *Aupasargik roga* (contagious disease) which spread through *Darshan*, *Sparshan* and *Dana*⁸⁻¹⁰.

Samprapti

It is believed that microbial infections take places when *Bala* (internal strength) is diminished and pathogenesis of *Sankramak Roga* is initiated as mentioned in **Figure 1**. Vitiated *Dosha* along with *Dushti Dhatu* and *Malas* leads to ultimate clinical manifestation of *Sankramak Roga*. The progression of disease depends upon types of infection, individual constitution and growth of microbial load. As per modern science the disease progression mainly depend upon initial stage of encounter as shown in **Figure 2**.

Fig 2 Progression of infection as per modern science *Samprapti Nidana*

The diseases like *Kustha* (skin disease), *Jwara* (pyrexia or fever), *Shosha* (tuberculosis) and *Netrabhishyanda* (conjunctivitis) may transmit and spread one to another through various means including; physical contact, eating & sleeping together with infected person and sharing belongings of diseased person.

The sexual intercourse involve physical as well as semen transmission through which Kustha and Jwara may spread from one to another. Disease transmissions may also take places through epidermal layer of skin, cuts, wounds or follicles. Similarly, Sahbhojan (eating with infected person) transmit Jwara and Shosha from one to another through salivary secretion. The Nihswas, Prasnaga and Sahasasna also plays significant role in transmission of disease like; *Shosha*. *Jwara* and *M*. *leprase* discharged from one to another through nasal mucosa when infected person sneeze or blow the nose. Microbial transmission occurs through the broken skin during Prasnaga and Gatra Sansparsha. Kustha and Jwara may also discharge from the intact skin and hair follicles during Gatra Sansparsha⁶⁻⁸.

Communicable diseases mainly occur due to the invasion of microbial agents and severity of disease depends upon internal strength of affected person. Disease pathogenesis may be inhibited up to some extent by preventing further entry of microbial agents. The prophylactic approach along with internal medicine may also help to eradicate disease pathogenesis⁸-

Diagnosis

Prasna: Investigation through question answer session with patient.

Panchendriyapariksha: Physical examination of head, neck, abdomen, chest, upper and lower extremities. This help to analyzes functioning of *Srotas* and *Dhatus* throughout the entire body.

Other methods to diagnose infectious disease:

- The primarily diagnosis of infectious disease involve identification of infectious agent using various biochemical tests.
- Sometimes when diseases become worsen then clinical manifestation may be observed to diagnose disease i.e. tuberculosis by continuous coughing, leprosy by skin manifestations and conjunctivitis by observing eye.
- Sometimes epidemic scenario also help to diagnose disease i.e. conjunctivitis spread exclusively for a particular time period in specific area.
- Diagnosis by medical history and physical examination followed by culture of infectious agents obtained from serum sample of patient.
- ➤ X-rays, CAT and PET scans also used to detect stage (severity) of disease by observing internal manifestation.
- Physical diagnosis by observing microbes through microscopic techniques.
- ➤ Biochemical tests which detect metabolic or enzymatic products characteristic to specific disease.

> Serological test based on antigenantibody reaction.

Factors Affecting Nidana Samprapti:

• Age

Infection may occur in any age however children are more prone to infections due to lack of immunity.

• Migration

The populations residing around unhygienic environment (rural/sub-rural) are more to contagious disease therefore the approach to maintain good hygienic condition may help in preventing diseases to become epidemic.

• Environmental factors

This risk of transmission increases in humid and moist environmental condition, overcrowding and lack of ventilation also increases chances of such disease. Therefore it is recommended to remain isolated from such infected environmental condition.

Ayurveda Management of Diseases *Nidaana Parivarjana*:

Nidaana Parivarjana is most essential method to cure any disease. It is first method of disease management which cease invasion of microorganisms into the body and thus considered as prophylactic management of disease.

The modern approaches of *Nidaana*Parivarjana are as follows:

- **Section** Estimation of the problem
- Early case detection
- Health Education
- Immunoprophylaxis
- Prakriti Vighata

Prakriti Vighata:

Prakriti Vighata is a medicinal approach described in Ayurveda literatures involving use of drugs which help to stop growth of microbes by inducing unfavorable condition for the microbial growth. Drugs having Katu, Kashaaya, Tikta, Kshraia and Ushna properties may be utilized in Prakriti Vighata, these drugs help to decreases Kapha and Malas thus prevent microbial lodges and growth.

Following Aushadha & Rasayana may cure progression of these diseases:

- * Rasanjanadi Churna
- Pipplyadi Yog
- Jambvadi Patra Swaras
- Laghu Gangadhar Churna
- ❖ Satavari Kalk
- Purn Chandroday Ras
- Sudhasar Ras
- Laghulai Churna

Vihara/Daily regimen to avoid microbial infections

- Conduction of balanced life style helps to cure diseases caused by microorganism.
- Personal hygiene reduces chances of microbial invasion.

- ❖ Good conduction of *Dincharya*, *Ritucharya* & *Ratricharya* boosts immune response, enhances process of regeneration and strengthen healing activities; therefore decrease susceptibility towards infectious disease.
- ❖ Conduction of *Sadvrita* avoids chances of microbial infection.
- ❖ Yogic exercise and *Panchakarma* therapy help in detoxification including removal of microbial toxins thus recommended for chronic condition of infectious disease.

REFERENCES

- 1. Vaidya Yadavji Trikamji Acharya, Charak Samhita of Agnivesa Elaborated by Charaka and Dridhbala with the Ayurved Dipika Commentary by Chakrapani, edition 2014, Varanasi, Chaukhamba Surbharti Prakashan, 241.
- 2. Vaidya YadavjiTrikamjiAcarya, Charak Samhita of Agnivesa Elaborated by Charaka and Dridhbala with the AyurvedDipika Commentary by Chakrapani, edition 2014, Varanasi, Chaukhamba Surbharti Prakashan, 242.
- YadavjiTrikamji 3. Vaidya Acharya, Charak Samhita of Agnivesa Elaborated by Charaka and Dridhbala with the Commentary AyurvedDipika by edition Chakrapani, 2014. Varanasi, ChaukhambaSurbhartiPrakashan, 297.
- 4. Harish Chandra Singh Kushwaha, Carak Samhita second part, Reprint 2012, Varanasi, Chaukhamba Orientalia, 43. 5. Vaidya Yadavji Trikamji Acharya, CharakSamhita of Agnivesa Elaborated by Charaka and Dridhbala with the Ayurved Dipika Commentary by Chakrapani, edition 2014. Varanasi. Chaukhamba Surbharti Prakashan, 240.
- 6. Girijadayalu, S., (ed.) *Bhela Sam. hita*–, Chaukhambha Bharati Academy, Varanasi, 1999.

- 7. Shastri Pandit Kashinath, Chaturvedi Dr. Gorakhnath. Hindi Commentary: Charak Samhita Chikitsasthan 3/110-111. Chaukhambha Bharati Akadami Publication, Varanashi, Reprint Edition, 2007; 124.
- 8. Jadavji Trikamji Acharya. Dalhan commentary on SushrutaSamhita Sutra Sthan24/7. ChaukhambaSurbharati Publication, Reprint edition, 2003; 115.
- 9. W.D.whitney&Bhasya of Sayanacarya. English commentary: AtharvavedSamhita (2/31/2). Piramal publication, 2009; 125.
- 10. Gupt Kaviraj Atridev. Hindi Commentary: Astang Hridaya Chikitsasthan 9/113-115. Chaukhambha Publication, Varanashi, Reprint edition, 2010; 491.