TREATMENT OF ANAEMIA WITH SPECIAL REFERENCE TO IRON IN ANCIENT INDIAN MEDICINE AYURVEDA : A HISTORICAL PERSPECTIVE

K. SWAYAM PRAKASAM*

ABSTRACT

The two main texts of Ayurveda viz. Charaka Samhita and Sushruta Samhita, which were said to be written around 1500 B.C. mentioned the use of iron. Iron powder processed along with herbs like Amalaki (*Emblica* officinalis), a rich source of ascorbic acid, is indicated in Pandu (anaemia). Vagbhata, a 4th Cent. A.D. author of Ashtangahridaya considered iron as the best among drugs used for Pandu (anaemia). Use of iron in modern medicine for anaem.a dates back to 18th and19th centuries.

INTRODUCTION:

Human being is thriving to get relief from diseases since time immemorial. Human beings in ancient times were also troubled with many diseases with which we are suffering now-a-days. In those days also scientists struggled hard to find solutions for various medical problems with available facilities. By studying ancient medical literature, one can perceive the problems of ancient people and solutions adopted by those people. Avurveda is one such ancient medical science, which is still in practice in India and which can give such information. Purpose of present

paper is to mention the description and treatment of anaemia mentioned in Ayurveda so as to study the ancient prescriptions for this disease with special reference to iron preparations.

Caraka Samhitā and Suśruta Samhitā are the two main depositories of Ayurveda. The former deals mainly with medicine and the latter with surgery. Atreya and Dhanvantary are two main teachers of Ayurveda whose disciples wrote the texts of Ayurveda Viz. Agniveśa Samhitā and Suśruta Samhitā (Samhitā means collection). They are said to be lived as early as 1500 B.C. These two texts were thoroughly edited and systematized.

^{*} Lecturer, S. V. Ayurvedic College, TIRUPATI - 517 501, A.P. (India)

Caraka edited Agnivesa Samhita after whose name it became Caraka Samhitā. Suśruta Samhitā remained to be called with the same name. Exact date of Caraka is disputed. Historians put him between 600 B.C. to 100 A.D. (Ray 1965). Suśruta Samhita is edited by Nagarjuna and Candrata, who are said to be lived in third to fourth centuries A.D. (Ray et al 1980) and 10th century A.D. (Sarmā, 1975) respectively. Exact date of the oldest existing manuscripts of both these Samhitas are not known. Caraka Samhitā and Suśruta Samhita described preventive and curative aspects of diseases. Etiological factors, prodromol symptoms. symptoms, prognosis and treatment of various diseases have been explained in both the texts Anaemia is one among such diseases which needs special attention.

TREATMENT OF ANAEMIA IN CARAKA SAMHITĀ :

General picture of anaemia mentioned in Caraka Samhitā is, deficiency of blood, fat, ojas, looseness of body parts and abnormality of complexion (Śarmā, 1983). Principles of treatment of anaemia explained in Caraka Samhitā are:

'The patient of anaemia after unction should be subjected to strong emesis and purgation. After evacuation he should be managed with wholesome diet such as old rice, barley and wheat with soups of green gram, pigeon, pea and lentils or meat soup of wild animals and birds. Medicament should be administered to them according to dosa and as speicfic to the disorder. (Śarmā, 1983, p. 276).

Various medicated ghees are prescribed for anaemia in Caraka Samhitā. Interesting thing is prescription of iron preparation for anaemia. One such prescription reads as follows (Śarmā, 1983, p. 279).

Powder of Trikatu (fruits of Piper longum, Piper nigrum, rhizome of officinale), Triphalā Zingiber (fruits of Terminalia chebula, belerica. Emb/ica Terminalia officinalis). Mustā. (Cyperus rotundus), Vidanga (fruits of Embelia ribes), Citraka (root of Plumbago zeylanica) all in equal parts are mixed with nine parts of iron powder. This (Navāyasa) powder formulated by Krsnätreya is taken with honey and ghee, alleviates anaemia, heart disease, skin diseases, piles, and jaundice. Swarnamāksika (copper iron pyrite

processed) and Mandūra are also indicated in anaemia. Mandūra means iron pieces collected from places where iron is melted, and various instruments were prepared by blacksmith. These iron particles exposed to atmosphere more than 100 years should be collected and used for therapeutic purposes. Iron becomes rusted and converted completely into iron oxide (Fe_2O_3) due to exposure to atmosphere for a long time, and this is purified and used in Ayurveda. Among other important herbal preparations, Dhātrī avaleha and Dhātryārista, the two drugs mainly prepared out of fruit juice of Āmalakī (*Emb/ica* officinalis) are indicated in anaemia.

The process in which iron is used for therapeutic purposes is mentioned in Caraka Samhitā elsewhere (Śamrā, 1983 p. 22).

The paper like pieces of sharp iron four fingers long and thin like sesamum seeds should be heated till they are red hot. Then they should be dipped in decoction of triphalā, cow urine, alkali prepared out of ingudi (Balanites aegyptiaca (Linn.) Delile) and Palāśa (Butea manosperma (Lam.) Kuntze), Lavana (Salt). When they are transformed like collyrium they should be powdered finely. This powder mixed with honey and juice of āmalakī fruits (Emb/ica officinalis) should be made into a linctus which should be kept in a ghee pitcher and stored for a year in granary of barley, stirring it from all sides every month. After the end of year it should be taken mixed with honey and ghee.

TREATMENT OF ANAEMIA IN SUŚRUTA SAMHITĂ :

Principles of treatment of anaemia mentioned in Suśruta Samhitā (Šāstrī, 1974) are almost same as those of Caraka Samhitā. Šuśruta mentioned fruit juice of āmalakī (*Emblica* officinatis) and he mentioned iron powder along with Trikaţu, Vidanga powder and turmeric or Triphalā powder, Suśruta mentioned the use of Mandūra.

Vāgbhata, a 4th century A.D. author of Astānga Hrdaya (Paradkar, 1982), credited iron as the best among drugs used for anaemia. In this way the important text of Ayurveda mentioned the use of iron in anaemia.

Later development in the use of iron is iron bhasma. Process of iron bhasma is fully established by 13th cent. A.D. which is compiled basing on earlier works. Chemically iron bhasma is Fe_2O_3 .

BRIEF HISTORY OF USE OF IRON IN MODERN MEDICINE :

In the sixteenth century A.D. the causative role of iron deficiency in the then prevalent green sickness or chlorosis of adolescent women began to be recognized. Sydenham is properly credited with identifying iron as a specific remedy to take the place of bleeding and purgings. In 1713,

Lemary and Geoffry provided more direct evidence that iron was present in blood (ash). In 1832, the French physician Pierre Blaud wrote that the malady chlorosis arises from a faulty formation of blood as a result of which the blood is an imperfect fluid or the colouring matter is so defective that is no longer suitable for stimulating the organism and maintaining the regular exercise of its functions. He reported a rapid cure of 30 patients given a mixture of equal parts of sulphate and potassium ferrous carbonate. The treatment of anaemia with iron followed the principles enunciated by Sydenham and Blaud. In twentieth century various aspects of iron metabolism were observed. (Basing on Goodman & Gillman, 1980).

DISCUSSION AND CONCLUSION :

More than 2000 years ago iron is indicated in anaemia in Ayurveda. Even in the absence of facilities also Avurvedic Scientists established the clinical use of iron for anaemia. Constant observation of patients of various diseases might have led them to this finding. One such clue is, in the prodromal symptoms of haemeorhagic disorders, iron smell is mentioned. Probably this observation might have prompted the use of iron in anaemia Bole of stomach and liver in the production of blood is well established in Suśruta Samhitā and Aşţānga Hrdaya (Dwārakānāth, 1959), even though the presence of iron in blood is not mentioned in the books. Along with iron preparations, juice of Āmalakī or Triphalā, in which Āmalakī is present, is extensively indicated in anaemia. Āmalakī is rich source of ascorbic acid. Ascorbic acid is known to increase the absorption of iron. In this way Āmalakī facilitates absorption of iron whether dietary or supplementary. Pharmaceutically also āmalakī is an important drug.

In the preparation of iron Amalaki iuice or Triphalā is extensively mentioned. Triphala facilitates conversion of iron into iron oxide. In this way by adding Triphala during preparation and as an adjuvant with iron Avurvedists achieved optimum use of iron particularly in anaemia. Mandura, the iron which is converted into iron oxide by constant exposure to atmosphere because of its presence in earth for years, is also indicated in anaemia. Turmeric is other important herb indicated in anaemia. This may work on liver and helps in anaemia. Role of liquorice (Yastimadhu) needs further clarification

In this way use of iron powder which is processed with Triphalā, a rich source of ascorbic acid, is well established in Ayurveda more than 2000 years ago. REFERENCES

- Dwarakanath, C. Introduction to Kayachikitsa, Bombay, popular Book Depot, 1959.
- Gilman, A. G., Goodman, L. S. Gilman, A. (Ed.) Goodman and Gilman's The Pharmacological basis of therapeutics. New York, Macmillan publishing Co. Onc., 1980.
- Kulkarni, A.D. (Hindi Trans.) Sri Vaidyapathi Simhagupta Sunu Vagbhatacharya Virachitah "Rasar_tna Samuchchayah." New Delhi, Meharchand Lachmandas, 1982.
- 4. Paradkar, Harishastri (Ed.), Ashtangahridaya (A Compendium of the Ayurvedic System) composed of Vaghbata with the commentaries Sarvangasundara of Arunadatta and Ayurvedarasayana of Hemadri. Varanasi, Chowkhamba Sanskrit Series Office, 1982.
- 5. Ray, Priyaranjandas and Gupta Hirendranath. Caraka Samhita: A Scientific Synopsis, New Delhi. National Institute of Sciences of India, 1965.
- 6. Ray, P., Gupta, H., Roy, M. Sushruta Samhita (A scientific synopsis) New Delhi, Indian National Science Academy, 1980.
- 7. Sharma, P.V. Ayurveda Ka Vaignanika itihasa. Varanasi, Chaukhamba Orientalia, 1975.
- Sharma, P.V. (Eng. Trans.) Caraka Samhita Agnivesa's treatise refined and annotated by Charaka and redacted by Drdhabala. Varanasi, Chaukhambha Orientalia, 1983
- 9. Shastri, A. (Hindi Trans.) *Sushruta Samhita of Maharshi Sushruta.* Chaukhambha Sanskrit Sansthan, Varanasi, 1974.

Bull, Ind. Inst. Hist. Med. Vol. XXI

हाराझ

t01

प्राचीन भारतीय चिकित्सा पद्धति आधुर्वेद में पाण्डरोग की चिकित्सा विशेतत: कीह के संदर्भ में-एक ऐतिहासिक हण्डिकोण

मम्राक्त घटर .क -

र्भाव को स्थांग का उल्लेख लगभग १५०० वर्ष ईसा पूर्व लिखित दो प्रमुख आयू-वेंदीय प्रन्थों-वरक संहिता तथा सभ्युत संहिता में मिलता है। वनस्पतियों यथा आमलको द्वारा भावित लौह वूर्ण का प्रयोग पार्ख्ररोग में वताया गया है। चौथी सदी ईस्वी के अब्टाङ्गहृदय के कती वाग्भट ने पार्ण्ड्ररोग में प्रयुक्त भौषधियों में लौह को सर्वोत्तम माना है। पार्ण्ड्ररोग की चित्तिसा में लौह का प्रयोग पाइचारय चिकित्सा पद्धति में १८ वीं तथा है। वार्ण्ड्ररोग की चित्तिसा में लौह का प्रयोग पाइचारय चिकित्सा पद्धति में १८ वीं तथा है। वार्ण्ड्ररोग की चित्तिसा में लौह का प्रयोग पाइचारय चिकित्सा पद्धति में १८ वीं तथा है। वार्ण्ड्ररोग की चित्ति से लला आरहा है।