WORLD JOURNAL OF PHARMACEUTICAL AND MEDICAL RESEARCH

www.wjpmr.com

<u>Review Article</u> ISSN 2455-3301 WJPMR

A LITERARY REVIEW ON MISHRAKAGANA

¹*Dr. Anuradha Lalotra and ²Dr. Rashmi Srivastava,

¹P.G Scholar, Deptt. of Dravya Guna, RGGPG Ayu. College, Paprola, H.P -176115. ²Reader, Deptt. of Dravya Guna, RGGPG Ayu. College, Paprola, H.P -176115.

*Corresponding Author: Dr. Anuradha Lalotra P.G Scholar, Deptt. of Dravya Guna, RGGPG Ayu. College, Paprola, H.P -176115.

Article Received on 28/10/2021

Article Revised on 18/11/2021

Article Accepted on 08/12/2021

ABSTRACT

The word "Mishraka Gana" is derived from two words; "Mishraka" means mixture or combination and "Gana" means group. Our ancient Acharayas classified drugs on the basis of similar morphological characters (Aakriti Sadharmya), properties (Guna Sadharmya) and therapeutic uses (Karma Sadharmya) into groups known as Ganas. This combination of two or more drugs in a group is called as Mishraka Gana. In this way, a single drug when combined with other drugs shows new enhanced properties and the combined results are best with respect to a particular disease. The following review systematically highlights the properties and therapeutic uses of each Mishraka Gana especially Audbhidagana which will be helpful in acquiring knowledge about the properties of drugs and their clinical utility.

KEYWORDS: Brihat Paanchamoola, Laghu Paanchamoola, Trikatu, PaanchaPallava, Pancha Valkala etc.

INTRODUCTION

In Ayurveda, the culture of combination or mixture of different drugs under one group has been followed from very ancient times. Our Acharayas enumerated more than 500 drugs.^[1] and classified these drugs in a single group known as Ganas/Vargas.

Acharya Charaka classified 10 drugs in one single group known as Mahakshaya in Sutrasthana.^[2] Similarly, Acharya Sushruta classified 10-15 drugs in one single group known Gana in Sutrasthana where 37 such ganas were explained.^[3] This combination of the drugs in different groups allows us to easily understand the availability, properties and therapeutic uses of large number ofdrugs in systematic manner.

DISSCUSSION

Audbhidagana (vegetable origin)

Laghu Panchamoola Synonyms Kaniya Panchamoola^[4]

Composition^[5]

Laghu Panchamoola contains the roots of following five herbs तत्र त्रिकण्टकबृहतीद्वयपृथक्पण्याविदारिगन्धा चेति कनीयः ।

(सु० सू० 38.67)

S.No.	DRUG	BOTANICAL NAME	FAMILY	QUANTITY
1.	Trikantaka(Gokshura)	Tribulus terrestris	Zygophyllaceae	1 Part
2.	BrihatKantakari (Brihati)	Solanum indicum	Solanaceae	1 Part
3.	LaghuKantakari (Kantakari)	Solanum surattense	Solanaceae	1 Part
4.	Prithakaparni(Prishnaparni)	Uraria picta	Fabaceae	1 Part
5.	Vidarigandha(Shalaparni)	Desmodiumgangeticum	Fabaceae	1 Part

Neuroprotective

Therapeutic Indications

Fibromyalgia

Low backache

Muscle spasm

Osteoarthritis

Facial paralysis

Kidney stone

Sciatica

Rheumatoid arthritis

Lithotriptic

Bursitis

Gout

•

Pharmacodynamic Properties^[6]

कषायतिक्तमधुरं कनीयः पंचमूलकम् वातघ्नं पित्तशमनं बृंहणं बलवर्द्धनम्।

RASA –Tikta, kshaya, madhurGUNA – Laghu VIRYA – Anushna PRABHAVA – Strengthening DOSHA KARMA – Vatagna, Pitta-shaman KARMA – Brmhana (body weight promoting)

Balya (strength promoting) Jwarahara (anti-pyretic) Shwasahara (anti -asthmatic) Ashmarinashak (lithotriptic)

Pharmacological Actions

- Analgesic
- Anti-arthritic
- Anti-inflammatory
- Antioxidant
- Anti-paralytic
- Anti-spasmodic

Brihat Panchamoola Composition^[7] Brihat Panchamoola contains the roots of following five herbs

बिल्वाग्निमन्थटिण्टुकपाटलाः काश्मर्य्यश्चेतिमहत्।

(सु० सू० 38.69)

S.No.	DRUG	BOTANICAL NAME	FAMILY	QUANTITY
1.	Bilva	Aegle marmelos	Rutaceae	1 Part
2.	Agnimantha	Premnamucronata	Verbenaceae	1 Part
3.	Tuntunak (Shyonaka)	Oroxylum indicum	Bignoniaceae	1 Part
4.	Patala	Stereospermum suaveolens	Bignoniaceae	1 Part
5.	Kasmari (Gambhari)	Gmelina arborea	Verbenaceae	1 Part

Pharmacodynamic Properties^[8]

सतिक्तं कफवातघ्नं पाके लघ्वग्निदीपनम्।

मधुरानुरसश्चव पंचमूलं महत् स्मृतम्।।

(सु० सू० 38.70)

RASA – Tikta, kshayaGUNA – Laghu VIRYA – Ushna DOSHA KARMA – Kapha-vata-hara KARMA – Agnidepya (promotes digestive fire)

Kasahara (anti -tussive) Shwasahara (anti-asthmatic) Shothahara (destroys oedema) Amahara (destroys ama dosha)

Pharmacological Actions

- Anti-inflammatory
- Antioxidant

- Analgesic
- Anti-arthritic
- Anti-paralytic
- Anti-spasmodic
- Neuroprotective
- Uterine tonic

Therapeutic Indications

- Rheumatoid arthritis
- Osteoarthritis

(सु० सू० 38.68)

- Muscle spasm
- Low backache
- Gout
- Fibromyalgia
- Bursitis
- Sciatica
- Flatulence
- Facial paralysis
- Constipation

Dashmoola

Composition^[9]

The roots of five dravyas included in Brihat Panchmoola and the roots of five dravyas included in Laghu Panchmoola when mixed in equal parts constitutesDashmoola

- Dashmula is so named as it strengthens ten mahamula dhamnis (the ten great vessels carrying ojas).
- Pacifies all kinds of vata.
- Supports ten indriyas.

Pharmacodynamic Properties^[10] गणःश्वासहरो ह्यष कफपित्तानिलापहः।

आमस्य पाचनश्चव सर्वज्वरविनाशनः।।

(सु० सू० 38.72)

RASA –Tikta, kshaya, madhur GUNA – Laghu VIRYA –Ushna DOSHA KARMA –Tridosha-hara KARMA – Amahara (destroys ama dosha)

Sarv-jwaranashan (anti-pyretic) Kasahara (anti-tussive) Shwasahara (anti- asthmatic)

Pharmacological Actions

- Anti-inflammatory
- Anti-pyretic/ febrifuge
- Anti-rheumatic
- Antioxidant
- Analgesic
- Sedative
- Tranquilizer
- Tonic

Therapeutic Indications

- Rheumatoid arthritis
- Osteoarthritis
- Low backache
- Gout
- Headache
- Inflammation and oedema
- Bronchitis
- Sciatica
- Remittent fever, puerperal/ post-partum fever

• PMS

Valli Panchamoola & Kantaka Panchamoola

Valli Panchamoola

Composition^[11]

"Valli" means climber or creeper and "panchamoola" means five roots. Vallipanchamoola is the group of roots of five creepers.

विदारीसारिवारजनीगुडुच्योऽजश्रृंगीचेतिवल्लीसंज्ञः ।।

(सु० सू० 38.73)

S. No.	DRUG	BOTANICAL NAME	FAMILY	QUANTITY
1.	Vidari	Pueraria tuberosa	Leguminosae	1 Part
2.	Saariva	Hemidesmus indicus	Asclepiadaceae	1 Part
3.	Rajni (Manjistha)	Rubia cordifolia	Rubiaceae	1 Part
4.	Guduchi	Tinospora cordifolia	Menispermaceae	1 Part
5.	Ajashrungi (Karkatashrungi)	Pistacia integerrima	Anacardiaceae	1 Part

Pharmacodynamic Properties^[12] Dosha Karma Pitta-kapha-haraKarma

वल्लीपंचमूलप्रशस्तं कफनाशनं।

सृष्टमूत्रानिलहरं वृष्यमेन्द्रियबोधनम्।।

- Srusthmutra (urine eliminating/ diuetic)
- Vrshya (aphrodisiac)
- Indrivabodhak (benefical for sense-organs)

Therapeutic Indications

- UTI
- Inflammation

- Edema
- Retention of urine

Kantaka Panchamoola Composition^[13] "Kantaka" means thorns and "panchamoola" means five roots. Kantakapanchamoola is the group of five plants having thorns.

करमदत्रिकण्टकसैरीयकशतावरीगृध्रनख्य इति कण्टकसंज्ञः।।

(सु0 सू0 38.74)

S. No.	DRUG	BOTANICAL NAME	FAMILY	QUANTITY
1.	Karmarda	Cassia carandas	Apocynaceae	1 Part
2.	Gokshura	Tribulus terrestris	Zygophyllaceae	1 Part
3.	Saireyaka	Barleriaprionitis	Acanthaceae	1 Part
4.	Satavari	Asparagus racemosus	Liliaceae	1 Part
5.	Grudhranakha (Himsra)	Capparis sepiaria	Capparidaceae	1 Part

Pharmacodynamic Properties^[14]

कण्टकाख्यं कफनिलहरं।

मधुरानुरसचैव पक्वाशयविशोधनं।।

RASA –Tikta, madhur GUNA – Guru, snighad VIRYA –Anushna

DOSHA KARMA – Kapha-vata-shamak KARMA – Pakavashayavishodhak, sarvdoshahara

Acharya Sushruta has mentioned same guna-karmas of Valli panchmoola and Kantaka Panchmoola which are as follows

रक्तपित्तहरौह्येतौ शोफत्रयविनाशनौ।

सर्वमेहहरौ चैव शुकदोषविनाशनौ ।।

(सु० सू० 38.75)

Both Valli and Kantaka Panchamoola groups proves curative $in^{[15]}$

- Haemoptysis
- Three types of odema (shopha).
- Urethral discharges
- Seminal disorders

Trinapanchamoola

Composition^[16]

Trina Panchamoola is derived from two words"Trina" means grass and Panchamoola means five roots. Trinapanchamoola contains the roots of following five herbs of the Poaceae family

कुशकाशनलदर्भकाण्डेक्षुका इति तृणसंज्ञकः।

(सु0 सू0 38.76)

S.No.	DRUG	BOTANICAL NAME	FAMILY	QUANTITY
1.	Kusha	Desmostachyabipinnata	Poaceae	1 Part
2.	Kasha	Saccharum spontaneum	Poaceae	1 Part
3.	Nala	Arundo donax	Poaceae	1 Part
4.	Darbha	Imperatacyclindrica	Poaceae	1 Part
5.	Kandhikshu	Saccharum officinarum	Poaceae	1 Part

CHARAKA	SUSHRUTA	VAGBHATTA	BHAV	DHANWANTARI	KAYDEVA
			PRAKASH	NIGHANTU	NIGHANTU
Ikshu	Kusha	Ikshu	Ikshu	Ikshu	Ikshu
Darbha	Kasha	Darbha	Darbha	Darbha	Darbha
Kasha	Nala	Kasha	Kasha	Kasha	Kaand-
					ikshu
Shaali	Darbha	Shaali	Kusha	Shaali	Shaali
Sharr	Kaand-	Sharr	Sharr	Sharr	Sharr
	ikshu				
Sharradi Panchamoola Trina Panchamoola Panchtrina					

However, different Acharyas have categorized different drugs under Trinapanchamoola

Pharmacodynamic Properties^[17] Rasa –Madhur, tikta Guna – Laghu, snigadhVIRYA –Sheeta Dosha Karma – Pitta-shamak Karma –

मूत्रदोषविकार रक्तपित्तं तथैव च।

अन्यतः पयुक्तः क्षीरेण शाीघ्रमेव विनाशयेत्।।

(सु0 सू0 38.77)

- Cases of haemoptysis,
- Renal defects or of urinary diseases are found to

बलापुनर्नवैरण्डशूर्पपर्णीद्वयेन तु च।

speedily yield to the curative efficacy of the compound internally administered through the medium of cow's milk.

Madhyamapanchamoola Composition^[18]

Madhyamapanchmoola is derived from two words "Madhyama" means medium-sized and "Panchamoola" means five roots. Madhyapanchamoolacontains the roots of following five medium sized shrubs.

(अ०ह्व०सू० 6.169)

S. No.	DRUG	BOTANICAL NAME	FAMILY	QUANTITY
1.	Bala	Sida cordifolia	Malvaceae	1 Part
2.	Punarnava	Boerhaviadiffusa	Nyctaginaceae	1 Part
3.	Eranda	Ricinus communis	Euphorbiaceae	1 Part
4.	Mudagparni	Phaseolus trilobus	Fabaceae	1 Part
5.	Mashaparni	Teramnus labialis	Fabaceae	1 Part

Pharmacodynamic Properties^[19]

मध्यमं कफवातघ्नं नातिपित्तकरं सरम ।

(अ०ह्व०सू० 6.170)

RASA – MadhurGUNA – Laghu VIRYA –Sheeta DOSHA KARMA – Kapha-vata-shamakKARMA – Sara (induces mobility)

Vata-anulomaka (carminative) Balya (strength promoting) Brmhana (body weight promoting) Rasayan (immunomodulatory) Vednasthapan (analgesic)

Therapeutic Indications

- Constipation
- Inflammation

Generalized weakness

• Pain

Jeevaneeyapanchamoola Composition^[20]

The word "Jeevaneeya Panchmoola" is derived from two words "Jeevaneeya" means "life-promoting" and "Panchamoola" means five roots. Jeevaneeya panchamoola contains the roots of following high potency drugs:

अभीरुवीराजीवन्तीजीवकर्शभकैः स्मृतम् ।

(अ०ह्व०सू० 6.170)

S.No	.DRUG	BOTANICAL NAME	FAMILY	QUANTITY
1.	Abhiru (Satavari)	Asparagus racemosus	Liliaceae	1 Part
2.	Beera (Kakoli)	Roscoeaprocera	Zingiberaceae	1 Part
3.	Jeevanti	Leptadenia reticulata	Asclepiadaceae	1 Part
4.	Jeevaka	Microstylismuscifera	Orchidaceae	1 Part
5.	Rishbhak	Microstyliswallichii	Orchidaceae	1 Part

Pharmacodynamic Properties^[21]

जीवनाख्यं तु चक्षुष्यं वृष्यं पित्तानिलापहम्।

(अ०ह्व०सू० 6.170)

RASA – Madhur GUNA – Guru, snigad VIRYA –	Panchapallava
Sheeta	Composition ^[22]
DOSHA KARMA – Pitta-shamak KARMA –	The word "Panchpallava" is derived from two words
Caksushya (beneficial for eyes)	"Pancha" means five and "Pallava" means leaves.
Vrsya (aphrodisiac) Jeevaniya (life-promoting)	Panchapallava is a group of five leaves of the following
	trees:

आम्रजम्बूकपित्थानांबीजपूरकबिल्वयोः ।

(ЧО УО2.152)

S.No.	DRUG	BOTANICAL NAME	FAMILY	QUANTITY
1.	Amra	Mangifera indica	Anacardiaceae	1 Part
2.	Jambu	Syzygiumcumini	Myrtaceae	1 Part
3.	Kapittha	Feronia elephantum	Rutaceae	1 Part
4.	Beejapurak	Citrus medica	Rutaceae	1 Part
5.	Bilva	Aegle marmelos	Rutaceae	1 Part

Pharmacodynamic Properties^[23]

गन्धकर्माणिसर्वत्र पत्राणिपंचपल्लवम्।।

(ЧО Я02.152)

RASA –Kshaya GUNA – Laghu, ruksh VIRYA – Ushna VIPAKA - Katu Dosha Karma – Kapha-vata-shamak Karma – Gandhkarmaprayoga (destroys bad odour of oil)Chardighna (anti-emetic) Mutrasangrahanya (anti-diuretic)

Composition^[25]

The word "PanchValakala" is derived from two words "Pancha" means five and "Valakala" means bark. Panchavalakala is a group of five barks of the following trees

Panchavalakala Synonyms^[24] Panchavetas (Raj Nighantu)

न्यग्रोधोदुम्बराश्वत्थपारीशप्लक्षपादपाः ।

पञ्चैते क्षीरिणो वृक्षास्तेषां त्वक् पञचवल्कलं।।

(भा0 प्र0 वटादि0 वर्ग-15)

S.No.	Drug	Botanical name	Family	Quantity
1.	Vata	Ficus benghalensis	Moraceae	1 Part
2.	Udumbara	Ficus glomerata	Moraceae	1 Part
3.	Ashwattha	Ficus religiosa	Moraceae	1 Part
4.	Plaksha	Ficus lacor	Moraceae	1 Part
5.	Parisha	Thespesia populnea	Malvaceae	1 Part

Panchavalakala according to different Acharya

Charaka	Sushruta	Vagbhatta
Vata	Vata	Vata
Udumbara	Udumbara	Udumbara
Ashwattha	Ashwattha	Ashwattha
Plaksha	Plaksha	Plaksha
Kapithana	Madhuca	Vetas

Pharmacodynamic Properties^[26] RASA –Kshaya, tikta GUNA – Laghu, ruksh VIRYA –Sheeta VIPAKA - Katu DOSHA KARMA – Pitta-kapha-rakta-shamak KARMA – Varnya (complexion-promoting) Yonirogahara (destroys diseases of female genital tract)Vranahara (promotes wound-healing) Medorogahara (anti-lipidaemic) Visarpahara (destroys erysipelas) Shothahara(destroys oedema) Grahi (seizing) Bhagansandhankar (promotes reunion of fractures)

Triphala

In Ayurvedic texts, four ganas are mentioned under

Triphala which are asfollows^[27]

- 1) KshayaTriphala or Triphala
- 2) MadhuraTriphala
- 3) SwalpaTriphala
- 4) SugandhiTriphala

Kshaya Triphala

Synonyms Phalatrika, vara, mahtitriphala, kshayatriphala

Composition^[28]

The word "Triphala" is derived from two words "Tri" means three and "Phala" means fruit. Triphala is composed of the pericarp of three myrobalans; Terminalia chebula (Haritaki), Terminalia bellirica (Vibhitaki), and Emblica officinalis (Amalaki).

हरीतक्यामलकबभीतकानि त्रिफला।

(सु० सू० 38.56)

पथ्याबिभीत धात्रीणां फलैः स्यात्त्रिफलासमैः।

(भा0 प्र0 हरी0 वर्ग-43)

S. No.	Drug	Botanical name	Family
1.	Haritaki	Terminalia chebula	Combretaceae
2.	Vibhitaki	Terminalia bellirica	Combretaceae
3.	Amalaki	Emblica officinalis	Euphorbiaceae

Proportion of Fruits in Triphala^[29]

एका हरीतकी योज्या द्वौ च योज्या बिभीतकौ। चत्वार्यामलकान्येवं त्रिफलैषा प्रकीर्तितश।।

(शा0 म0 6.9)

DRUG	By weight	By number
Haritaki (Dwikarshita) 20 gm	1 Part	1
Vibhitaki (Karshphala) 10 gm	1 Part	2
Amalaki (Ardhkarsh) 5 gm	1 Part	4

Pharmacodynamic Properties^[30]

त्रिफला कफपित्तघ्नी मेहकुष्ठहरा सरा। चक्षूष्या दीपनी रूच्याविशमज्वरनाशिनी।।

- - - - - • •

(भा0 प्र0 हरी0 वर्ग-43)

RASA –Kshayapradhan GUNA – Laghu, ruksh, sara VIRYA –Anushnasheeta VIPAKA - Madhur DOSHA KARMA – Tridosha-shamak (especially kapha-pitta- shamak) KARMA – Caksusya (beneficial for eyes) Premeha and kustha hara (anti-diabetic and antileprotic) Dipana (stomachic) Ruchivardaka (relishing/appetiser) Virechan (purgative) Medorogahara (anti-lipidaemic) Vishamjwara hara (anti- malarial)

Madhura Triphala Composition^[31] Madhur Triphala is a group of following dravayas each taken in samequantity

द्राक्षाकाश्मर्यखर्जूरीफलानि मिलितानि तु।

मधुरत्रिफला ज्ञेया मधुरानि फलत्रयम्।।

(रा0 नि0 मिश्र0-4)

S.No.	Drug	Botanical name	Family
1.	Draksha	Vitis vinifera	Vitaceae
2.	Kashmarya(Gambhari)	Gmelina arborea	Verbenaceae
3.	Kharjura	Phoenix sylvestris	Arecaceae

Pharmacodynamic Properties^[32] RASA – Madhur GUNA – Guru, snigadh VIRYA –Sheeta VIPAKA - Madhur DOSHA KARMA – Pitta-shamaka KARMA – Raktapitta nashaka (curative in haemoptysis),Trishna nashaka (cures excessive thirst) Daha nashaka (provides cooling effect) Raktaalptanashaka (useful in anemia)

Swalpatriphala Composition^[33] Swalpa Triphala is a group of following dravyas each taken in same quantity.

स्वल्पाकाश्मर्यखर्जूरपरूषक फलैः भवेत्।

(रा0 नि0 मिश्र0-4)

S.No.	Drug	Botanical name	Family
1.	Kashmarya(Gambhari)	Gmelina arborea	Verbenaceae
2.	Kharjura	Phoenix sylvestris	Arecaceae
3.	Parushaka	Grewia asiatica	Tiliaceae

Pharmacodynamic Properties RASA – Madhur GUNA – Snigadh VIRYA –Sheeta VIPAKA - Madhur DOSHA KARMA – Pitta-shamak KARMA – (Same as Madhura Triphala) Sugandhitriphala

Composition^[34]

Sugandhi Triphala is a group of following aromatic

dravyas each taken insame quantity.

जातिफलं पूगफलं लवंगकलिका फलम्। सुगन्धित्रिफला प्रोक्ता सुरभित्रिफला च सा।।

(रा0 नि0 मिश्र0-5)

S.No.	Drug	Botanical name	Family
1.	Jatiphala	Myristica fragrans	Myristicaceae
2.	Pugaphala	Areca catechu	Arecaceae
3.	Lavanga	Syzygiumaromaticum	Myrtaceae

Pharmacodynamic Properties^[35] RASA –Tikta GUNA – Laghu VIRYA –Sheeta VIPAKA - Katu KARMA – Mukhdurgandhanashak (destroys foul odour of mouth)Stambhan (checks discharges)

Composition^[37]

The word "Trikatu" is derived from two words "Tri" means threeand "katu" means pungent. Trikatu is a group of following katu dravyas each taken in same quantity.

Trikatu Synonyms^[36] Katu-traya, trayaushana, vyosha

Chedana (scrapping)Ruchikar (relishing)

विश्वापकुल्या मरिचं त्रयं त्रिकटु कथ्यते। कटुत्रिकं तु त्रिकटु त्र्यूषणं व्योष उच्यते।।

(भा0प्र0हरी0 वर्ग-62)

S. No	. Drug	Botanical name	Family
1.	Vishwa (Sunthi)	Zingiber officinalis	Zingiberaceae
2.	Upkulya(Pippali)	Piper longum	Piperaceae
3.	Maricha	Piper nigrum	Piperaceae

Pharmacodynamic Properties^[38]

त्र्यूषणं दीपनं हन्ति श्वासकासत्वगामयान्।

गुल्ममेहकफस्थौल्यमेदः श्लीपदपीनसान् ।।

(भा0 प्र0 हरी0 वर्ग-63)

RASA –Katu

GUNA – Laghu, tikshna VIRYA –Ushna VIPAKA – Katu

DOSHA KARMA – Kapha-shamak KARMA – Medhorogahara (anti-lipidaemic)

Premeha hara (anti-diabetic)

Kustha and twakrogahara (cures skin diseases) Dipana (stomachic)

Peenasahara (cures running nose, allergic rhinitis) Gulma-hara (useful in abdominal tumor) Agnivardaka (improves digestion) Shleepadahara (cures elephantiasis)

Chaturusana

Composition^[39]

The word "Chaturusana" is derived from two words, "Chatur" means four and "usana" means hot in potency. Chaturusana is a group of four dravyas containing Shunti, maricha, pippali and pippali moola. Hence, Trikatu withPippali moola combined together is called as Chaturusana.

TRIKATU + PIPPALI MOOLA = CHATURUSANA

त्र्यूषणं सकणामूलं कथितं चतुरूशणम्।

व्योषस्येव गुणः पोक्ता अधिकाचतुरूषणे।।

(भा0 प्र0 हरी0 वर्ग-66)

S.No.	Drug	Botanical name	Family
1.	Vishwa (Sunthi)	Zingiber officinalis	Zingiberaceae
2.	Upkulya(Pippali)	Piper longum	Piperaceae
3.	Maricha	Piper nigrum	Piperaceae
4.	Pippali moola	Root of Piper longum	Piperaceae

Pharmacodynamic Properties Chaturusana possesses similar pharmacodynamic properties as Trikatu, butthey are more hot in potency as compared to Trikatu. RASA –Katu GUNA – Laghu, tikshna VIRYA –Ushna (more ushana than Trikatu)VIPAKA – Katu DOSHA KARMA – Kapha-shamak KARMA – Medhorogahara (anti-lipidaemic) Premeha hara (anti-diabetic) Kustha and twakrogahara (cures skin diseases) Dipana (stomachic) Peenasahara (cures running nose, allergic rhinitis) Gulmahara (useful in abdominal tumor) Agnivardaka (improves digestion) Shleepadahara (cures elephantiasis)

Panchakola

Composition^[40]

The word "Panchakola" is derived from two words, "Pancha" means five and "kola" means quantity equal to the volume of a seed of jujube (6 gm approximately). Panchakola is a mixture of five drugs, each taken in the quantity of Kola.

पिप्पली पिप्पलीमूलं चव्यचित्रकनागरैः।

पंचभिः कोलमात्रं यत्पंचकोलं तदुच्यते।।

(भा0 प्र0 हरी0 वर्ग-72)

S. No.	Drug	Botanical Name	Family
1.	Pippali	Piper longum	Piperaceae
2.	Pippali moola	Root of <i>Piper longum</i>	Piperaceae
3.	Chavya	Piper retrofractum	Piperaceae
4.	Chitraka	Plumbago zeylanica	Plumbaginaceae
5.	Nagara (Sunthi)	Zingiber officinalis	Zingiberaceae

Pharmacodynamic Properties^[41]

पंचकोलं रसे पाके कटुकंरूचिकृन्मतम्।

तीक्ष्णोष्णं पाचनं श्रेष्ठं दीपनं कफवातनुत्।।

गुल्मप्लीहोदरानाहशूलघ्नं पित्तकोपनम् ।।

(भा0 प्र0 हरी0 वर्ग-73)

RASA –Katu GUNA – Ushna, tikshna VIRYA –Ushna VIPAKA – Katu DOSHA KARMA – Kapha-vata-shamak, pittavardaka KARMA –Ruchivardhaka (relishing) Pachana (digestive)Dipana (stomachic)

Gulmahara (useful in abdominal tumor) Pleeharogahara (cures diseases of spleen) Udararogahara (cures other abdominal disorders)

Shoolaghnam (alleviates colic)

Shadusana

Composition^[42]

The word "Shadusana" is derived from two words, "Shad" means six and "usana" means hot in potency. Shadusana is a group of six dravyas possessing hot potency.

Panchakola with maricha combined together is called as Shadusana.

PANCHAKOLA + MARICHA = SHADUSANA

पंचकोलं समरिचं षडूषणमुदाहृतम्।

(भा० प्र० हरी० वर्ग-74)

S.No.	Drug	Botanical name	Family
1.	Pippali	Piper longum	Piperaceae
2.	Pippali moola	Root of Piper longum	Piperaceae
3.	Chavya	Piper retrofractum	Piperaceae
4.	Chitraka	Plumbago zeylanica	Plumbaginaceae
5.	Nagara (Sunthi)	Zingiber officinalis	Zingiberaceae
6.	Maricha	Piper nigrum	Piperaceae

Pharmacodynamic Properties^[43]

पंचकोलगुणं तत्तु रूक्षमुष्णं विषापहम्।।

(भा0 प्र0 हरी0 वर्ग-74)

Shadusana possesses guna-karma similar to Panchakola but they are more ruksh and ushna as compared to Panchakola. They also possess anti- poisonous property.

RASA –Katu GUNA – Ushna, tikshna VIRYA –Ushna VIPAKA – Katu DOSHA KARMA – Kapha-vata-shamak, pittavardaka KARMA –Ruchivardhaka (relishing) Pachana (digestive)Dipana (stomachic) Gulmahara (useful in abdominal tumor) Pleeharogahara (cures diseases of spleen) Udararogahara (cures other abdominal disorders) Shoolaghnam (alleviates colic) Vishapham (anti-poisonous)

Trimada Composition^[44]

Vidanga, musta and chitraka - group of these three dravyas is known as Trimada. By combining these three dravyas together or consuming them in excessive amount, mada (mental instability) is produced, hence are called asTrimada.

विडंगमुस्तचित्रैश्चत्रिमदः समुदाहृत्ः।

(भै0र0 4.16)

S.No.	Drug	Botanical name	Family
1.	Vidanga	Embeliaribes	Myrsinaceae
2.	Musta	Cyperus rotundus	Cyperaceae
3.	Chitraka	Plumbago zeylanica	Plumbaginaceae

www.wjpmr.com

Pharmacodynamic Properties ^[45] RASA –Katu, tikta GUNA – Laghu,ruksh,tikshna VIRYA –Ushna VIPAKA – Katu	Shoolaghnam (alleviates colic) Arshoghana (cures piles) Krimighna (anthelmintic) Aruchikara (produces anorexia)
DOSHA KARMA – Kapha-vata-shamak, pitta-	Chaturbeeja
prakopaka	Composition ^[46]
KARMA – Dipana (stomachic)	"Chaturabeeja" is derived from two words "Chatur"
Pachana (digestive)	means four and "beeja" means seeds. So, Chaturbeeja is
Gulmahara (useful in abdominal tumor)	group of seeds of following four dravyas.

मेथिका चन्द्रशूरश्च कालाऽजाजी यवानिका।

एतच्चतुष्टयं युक्तं चतुर्बीजमिति स्मृतम्।।

(भा0 प्र0 हरी0 वर्ग-98)

S.No.	Drug	Botanical name	Family
1.	Methika	Trigonella foneum	Fabaceae
2.	Chandrashura	Lepidium sativum	Cruciferae
3.	Ajaji	Nigella sativa	Ranunculaceae
4.	Yavanika	Trachyspermumammi	Apiaceae

Pharmacodynamic Properties^[47]

तच्चूर्णं भक्षितं नित्यं निहन्ति पवनामयम्।

अजीण शलमाधमानं पार्श्वशूलं कटिव्यथाम्।।

(भा0 प्र0 हरी0 वर्ग-99)

RASA –Katu, tikta GUNA – Laghu, ruksh, tikshna VIRYA –Ushna VIPAKA – Katu DOSHA KARMA – Kapha-vata-shamak KARMA –Vatajrogahara (cures disorders caused by vata imbalance) Ajeernahara (cures indigestion) Shoolahara (cures

abdominal colic)

Adhmanahara (cures bloating, gaseous distension of abdomen)Parshvashoolahara (cures pain in flanks) Katishoolahara (cures hip, low back ache)

Jeevaniyagana

Composition^[48]

Jeevaniya gana is group of following dravyas which increases the Jeevan (life, ayu) of an indivisual and prevents the body from various hazards.

अष्टवर्गः सयष्टीको जीवन्ती मुदग्पर्णिका। माषपर्णी गणोऽयं तु जीवनीय इति स्मृतः।।

(भा0 प्र0 गु0 वर्ग-57)

S. No.	Drug	Botanical name	Family
1.	Jeevaka	Microstylismuscifera	Orchidaceae
2.	Rishabhaka	Microstyliswalichii	Orchidaceae
3.	Meda	Polygonatumcirrhifolium	Asparagaceae
4.	Mahameda	Polygonatumverticillatum	Asparagaceae
5.	Kakoli	Roscoceaprocera	Zingiberaceae
6.	KshiraKakoli	Fritillaria roylei	Zingiberaceae
7.	Vruddhi	Habenariaaccuminata	Orchidaceae
8.	Ruddhi	Habenaria intermedia	Orchidaceae
9.	Mudgaparni	Phaseolus trilobus	Fabaceae

10.	Mashaparni	Teramnus labialis	Fabaceae
11.	Yashtimadhu	Glycyrrhiza glabra	Fabaceae
12.	Jivanti	Leptadenia reticulata	Asclepiadaceae

Pharmacodynamic Properties^[49] RASA – Madhur GUNA – Guru VIRYA –Sheeta VIPAKA – Madhur DOSHA KARMA – Vata-pitta-shamak, kaphavardhak

KARMA –Jeevaniya (vitaliser)

Shukral (enhances semen) Brmhana (body weight promoting) Garbhasthapaka (fetus stabilizing) Stanyajanana (galactagogue) Trishnahara (reduces excessive thirst) Jwarahara (antipyretic) Rakstpittahara (cures haemoptysis) Reduces other pittaj and raktaj disorders

Ashtavarga Composition^[50] Ashtavarga is group of following eight dravyas

जीवकर्षभकौ मेदे काकोकल्यौ ऋद्धिवृद्धिके।

अष्टवर्गोऽष्टभिर्द्रव्यैः कथितचरकादिभिः।।

(भा0 प्र0 हरि0 वर्ग-120-121)

S. No.	DRUG	BOTANICAL NAME	FAMILY
1.	Jeevaka	Microstylismuscifera	Orchidaceae
2.	Rishabhaka	Microstyliswalichii	Orchidaceae
3.	Meda	Polygonatumcirrhifolium	Asparagaceae
4.	Mahameda	Polygonatumverticillatum	Asparagaceae
5.	Kakoli	Roscoceaprocera	Zingiberaceae
6.	KshiraKakoli	Fritillaria roylei	Zingiberaceae
7.	Vruddhi	Habenariaaccuminata	Orchidaceae
8.	Ruddhi	Habenaria intermedia	Orchidaceae

Pharmacodynamic Properties^[51]

अष्टवर्गो हिमः स्वादुर्बृहणः शुकलो गुरूः।

भग्नसन्धानकृत्कामबलासबलवर्द्धनः । ।

वातपित्तास्त्रतृड्दाहज्वरमेहक्षयप्रणूत् ।।

(भा0 प्र0 हरि0 वर्ग-122)

RASA – Madhur GUNA – Guru VIRYA –Sheeta VIPAKA – Madhur DOSHA KARMA – Vata-pitta-shamak, kaphavardhak KARMA –Brmhana (body weight promoting) Shukral (enhances semen)

Bhagnasandhanakar (promotes reunion of joints) Vajikaraka (aphrodisiac)

Raktapittahara (cures haemoptysis) Jwarahara (antipyretic) Pramehahara (anti-diabetic) Kshayahara (provides strength)

Substitutes of Ashtavarga^[52]

Acharya Bhavmishra has described about the substitutes of Ashtavargadravyas which are as follows

मेदाजीवककाकोलीऋद्धिद्वन्द्वेऽपि चासति। वरीविदार्यश्वगन्धावाराहींश्चकमात् क्षिपेत्।।

(भा0 प्र0 हरि0 वर्ग-144)

DRUG	SUBSTITUTE
Meda, Mahameda	Satavari
Jeevaka, Rishabhaka	Vidarikanda
Kakoli, KshiraKakoli	Ashwagndha
Ruddhi, Vruddhi	Varahi

Trijataka/ trisugandhi synonyms^[53] Trijata, Trisugandhi Composition^[54] "Trijataka" ia dariyad fi

"Trijataka" is derived from two words "Tri" means three and "Jataka" means aromatic. So, Trijataka is group of following three aromatic dravyas

त्वगेलापत्रकैस्तुल्यस्त्रिसुगन्धि त्रिजातकम्।

(भा0 प्र0 कर्पू0 वर्ग-72)

S.No.	DRUG	BOTANICAL NAME	FAMILY
1.	Twak	Cinnamomum zeylanicum	Lauraceae
2.	Ela	Elettaria cardamomum	Zingiberaceae
3.	Tejpatra	Cinnamomum tamala	Lauraceae

Chaturajataka

Composition^[55]

"chaturajataka" is derived from two words "Chatura" means four and "Jataka" means aromatic. So, Chaturajataka is group of four aromatic dravyas. When Nagakeshara is added to Trijataka, the combination so formed isknown as Chaturajataka.

TRIJATAKA + NAGAKESHARA= CHATURAJATAKA

त्वगेलापत्रकैस्तुल्यस्त्रिसुगन्धि त्रिजातकम्।

नागकेशरसंयुक्तं चातुर्जातकमुच्यते । ।

(भा0 प्र0 कर्पू0 वर्ग-72)

S.No.	Drug	Botanical name	Family
1.	Twak	Cinnamomum zeylanicum	Lauraceae
2.	Ela	Elettaria cardamomum	Zingiberaceae
3.	Tejpatra	Cinnamomum tamala	Lauraceae
4.	Nagakeshara	Mesua ferrea	Guttiferae

Pharmacodynamic Properties of Trijataka and Chaturajataka^[56] तद द्वयं रोचनं रूक्षं तीक्ष्णोष्णं मुखगन्धहत्।

लघुपित्तग्निकृद्वर्ण्यं कफवातविषापहम् । ।

(भा0 प्र0 कर्पू0 वर्ग-73)

RASA –Katu GUNA – Laghu, tikshna, ruksha VIRYA –Ushna VIPAKA – Katu DOSHA KARMA – Kapha-vata-shamak, Pittavardaka KARMA –Mukhagandahara (destroys foul odour of mouth) Dipana (stomachic)Rochaya (relishing) Varnya (complexion promoting) Visaghna (eliminates toxic effects of poisonous Katuchaturajataka Composition^[57]

When Maricha is added to Trijataka, the combination so formed is known asKatuchaturajataka.

substances)

TRIJATAKA + MARICHA= KATUCHATURAJATAKA

एलात्वक्पत्रकैस्तुल्यैः मरिचेनसमन्वितैः। कटुपूर्वमिदं चान्यच्चातुर्जातकमुच्यते।।

(रा0नि0मि0 वर्ग-19)

S.No.	Drug	Botanical name	Family
1.	Twak	Cinnamomum zeylanicum	Lauraceae
2.	Ela	Elettaria cardamomum	Zingiberaceae
3.	Tejpatra	Cinnamomum tamala	Lauraceae
4.	Maricha	Piper nigrum	Piperaceae

Pharmacodynamic Properties of Katuchaturajataka RASA –Katu, tikta, madhura GUNA – Laghu, tikshna, ruksha VIRYA –Ushna VIPAKA – Katu DOSHA KARMA – Kapha-vata-shamak, Pittavardaka KARMA –Mukhagandahara (destroys foul breath) Dipana (stomachic)Rochaya (relishing)

Panchatikta

Composition^[58]

"Panchatikta" is derived from two words "Pancha" means five and "Tikta" means bitter. So, Panchatikta is group of five bitter rasa dominance dravyas which are as follows:

गुडूची निम्बमूलत्वक् भिषङ्माता निदिग्धिका। पटोलपत्रमित्येतत् पंचतिक्तं प्रकीर्तितम्।।

(र0त्त02/18)

S.No.	Drug	Botanical name	Family
1.	Guduchi	Tinospora cordifolia	Menispermaceae
2.	Nimba	Azadirachta indica	Meliaceae
3.	Bhishangmata(Vasa)	Adhatodavasica	Acanthaceae
4.	Nidigdhika (Kantakari)	Solanum surattense	Solanaceae
5.	Patola	Trichosanthes dioica	Cucurbitaceae

Pharmacodynamic Properties of Panchatikta^[59] RASA –Tikta GUNA – Laghu, ruksha VIRYA –Sheeta VIPAKA – Katu DOSHA KARMA – Kapha-pitta-shamaka KARMA –Dipana (stomachic) Rochaya (relishing)Pachana (digestive) Chardinigrahana (anti-emetic) Kusthaghna

Chardinigrahana (anti-emetic) Kusthaghna (antileprotic) Stanyasodhana (galacto-depurant) Jwaraghna (febrifuge) Krimighna (anthelmintic)

Visaghna (eliminates toxic effects of poisonous substances)Kandughna (anti-pruritic)

Amlapanchaka

Composition^[60]

"Amlapanchaka" is derived from two words "Amla" means sour and "Panchaka" means five. So, Amlapanchaka is group of five sour rasa dominance dravyas which are as follows:

अम्लवेतसजम्बीरलुङ्गनारंगनिम्बुकैः।

फलंपंचाम्लकं ख्यातं कीर्तितञ्चाम्लपंचकम्।।

(र0 त0 2/15)

S.No.	DRUG	BOTANICAL NAME	FAMILY
1.	Amlavetasa	Hippophaerhamnoides	Elaeagnaceae
2.	Jambeera	Citrus limon	Rutaceae
3.	Matulunga	Citrus medica	Rutaceae
4.	Naranga	Citrus reticulata	Rutaceae
5.	Nimbuka	Citrus acida	Rutaceae

Acharya Raj Nighantukar has mentioned another two Amlapanchaka whichincludes following dravyas

Phalamlapanchaka	Panchamlaphala
Jambeera	Dadima
Naranga	Kola
Amlavetasa	Vrikshamla
Tintidika	Cukrika
Bijapuraka	Amlavetasa

Pharmacodynamic Properties of Amlapanchaka^[61] RASA – Amla VIRYA – Ushna VIPAKA – Amla DOSHA KARMA – Vata-kapha shamaka, PittavardakaKARMA – Dipana (stomachic) Rochaya (relishing)Pachana (digestive) Chardinigrahana (anti-emetic) Hridya (cardiac tonic) Vatanulomana (carminative)

Brmhna (body weight promoting) Balya (strength promoting) Mana prasadhana (pleasing)

Indrivastherayakara (promotes normal functioning of sense organs).

Trikarshika

Composition^[62]

"Trikarshika" is derived from two words "Tri" means three and "Karshika" means karsha pramana (quantity). So, Trikarshika is group of three dravyas each taken in Karsha pramana which are:

नागरातिविषा मुस्ता त्रयमेतत्त्रिकार्षिकम्।

(रा0 नि0 मि0 वर्ग-16)

S.No.	DRUG	BOTANICAL NAME	FAMILY
1.	Nagar	Zingiber officinale	Zingiberaceae
2.	Ativisha	Aconitum heterophylum	Ranunculaceae
3.	Mustak	Cyperus rotundus	Cyperaceae

TRIKARSHIKA+ GUDUCHI (1 KARSHA)= CHATURBHADRA

नागरातिविषामुस्ता त्रयमेतत्त्रिकार्षिकम्।

गुडूच्या मिलितं तच्च चातुर्भद्रकमुच्यते।।

(रा० नि० मि० वर्ग-16-17)

S.No.	DRUG	BOTANICAL NAME	FAMILY
1.	Nagar	Zingiber officinale	Zingiberaceae
2.	Ativisha	Aconitum heterophylum	Ranunculaceae
3.	Mustak	Cyperus rotundus	Cyperaceae
4.	Guduchi	Tinospora cordifolia	Menispermaceae

	•		
www	win	mr c	om
	• • • • •	1111.00	UIII

Chaturbhadra

Composition^[63]

When Guduchi (in quantity of 1 karsha) is added to Trikarshika, the combination so formed is known as Chaturbhadra.

REFERENCES

- 1. Charka Samhita by Agnivesha, revised by Charaka and Dridhabala with Ayurveda commentary of Chakrapanidatta, edited by Vaidya Yadavji Trikamji, Sutrasthana Adhyaya 4; Shloka no.8, Varanasi, Chaukhamba Surbharati Prakashana, print, 2001; 31.
- 2. Charka Samhita by Agnivesha, revised by Charaka and Dridhabala with Hindi commentary by Pt. Kashinath Pandey and Dr. Gorakhnath Chaturvedi, Part I, Sutrasthan, Adhyaya 4; Shloka no.8, Chaukhamba Bharati Academy, Varanasi; Reprint Year, 2013.
- 3. Susruta Samhita of Maharsi-Susruta, edited with Ayurveda-Tattva- Sandipika, Hindi commentary by Kaviraja Ambikadutta Shastri, Part I, Sutrasthan, Adhyaya 38, Shloka no.3, Chaukhamba Sanskrit Sansthan, Varanasi; Edition: Reprint, 2012.
- 4. Susruta Samhita of Maharsi-Susruta, edited with Ayurveda-Tattva- Sandipika, Hindi commentary by Kaviraja Ambikadutta Shastri, Part I, Sutrasthan, Adhyaya 38, Shloka no.67 & 68, Chaukhamba Sanskrit Sansthan, Varanasi; Edition: Reprint, 2012.
- Susruta Samhita of Maharsi-Susruta, edited with Ayurveda-Tattva- Sandipika, Hindi commentary by Kaviraja Ambikadutta Shastri, Part I, Sutrasthan, Adhyaya 38, Shloka no.67, Chaukhamba Sanskrit Sansthan, Varanasi; Edition: Reprint, 2012.
- Susruta Samhita of Maharsi-Susruta, edited with Ayurveda-Tattva- Sandipika, Hindi commentary by Kaviraja Ambikadutta Shastri, Part I, Sutrasthan, Adhyaya 38, Shloka no.68, Chaukhamba Sanskrit Sansthan, Varanasi; Edition: Reprint, 2012.
- Susruta Samhita of Maharsi-Susruta, edited with Ayurveda-Tattva- Sandipika, Hindi commentary by Kaviraja Ambikadutta Shastri, Part I, Sutrasthan, Adhyaya 38, Shloka no.69, Chaukhamba Sanskrit Sansthan, Varanasi; Edition: Reprint, 2012.
- 8. Susruta Samhita of Maharsi-Susruta, edited with Ayurveda-Tattva- Sandipika, Hindi commentary by Kaviraja Ambikadutta Shastri, Part I, Sutrasthan, Adhyaya 38, Shloka no.70, Chaukhamba Sanskrit Sansthan, Varanasi; Edition: Reprint, 2012.
- Susruta Samhita of Maharsi-Susruta, edited with Ayurveda-Tattva- Sandipika, Hindi commentary by Kaviraja Ambikadutta Shastri, Part I, Sutrasthan, Adhyaya 38, Shloka no.71, Chaukhamba Sanskrit Sansthan, Varanasi; Edition: Reprint, 2012.
- 10. Susruta Samhita of Maharsi-Susruta, edited with Ayurveda-Tattva- Sandipika, Hindi commentary by Kaviraja Ambikadutta Shastri, Part I, Sutrasthan, Adhyaya 38, Shloka no.72, Chaukhamba Sanskrit Sansthan, Varanasi; Edition: Reprint, 2012.
- 11. Susruta Samhita of Maharsi-Susruta, edited with

Ayurveda-Tattva- Sandipika, Hindi commentary by Kaviraja Ambikadutta Shastri, Part I, Sutrasthan, Adhyaya 38, Shloka no.73, Chaukhamba Sanskrit Sansthan, Varanasi; Edition: Reprint, 2012.

- 12. Susruta Samhita of Maharsi-Susruta, edited with Ayurveda-Tattva- Sandipika, Hindi commentary by Kaviraja Ambikadutta Shastri, Part I, Sutrasthan, Adhyaya 38, vimarsh of Shloka no.78, Chaukhamba SanskritSansthan, Varanasi; Edition: Reprint, 2012.
- 13. Susruta Samhita of Maharsi-Susruta, edited with Ayurveda-Tattva- Sandipika, Hindi commentary by Kaviraja Ambikadutta Shastri, Part I, Sutrasthan, Adhyaya 38, Shloka no.74, Chaukhamba Sanskrit Sansthan, Varanasi; Edition: Reprint, 2012.
- 14. Susruta Samhita of Maharsi-Susruta, edited with Ayurveda-Tattva- Sandipika, Hindi commentary by Kaviraja Ambikadutta Shastri, Part I, Sutrasthan, Adhyaya 38, Vimarsh of Shloka no.74, Chaukhamba SanskritSansthan, Varanasi; Edition: Reprint, 2012.
- 15. Susruta Samhita of Maharsi-Susruta, edited with Ayurveda-Tattva- Sandipika, Hindi commentary By Kaviraja Ambikadutta Shastri, Part I, Sutrasthan, Adhyaya 38, Shloka no.75, Chaukhamba Sanskrit Sansthan, Varanasi; Edition: Reprint, 2012.
- 16. Susruta Samhita of Maharsi-Susruta, edited with Ayurveda-Tattva- Sandipika, Hindi commentary by Kaviraja Ambikadutta Shastri, Part I, Sutrasthan, Adhyaya 38, Shloka no.76, Chaukhamba Sanskrit Sansthan, Varanasi; Edition: Reprint, 2012.
- 17. Susruta Samhita of Maharsi-Susruta, edited with Ayurveda-Tattva- Sandipika, Hindi commentary by Kaviraja Ambikadutta Shastri, Part I, Sutrasthan, Adhyaya 38, Shloka no.77, Chaukhamba Sanskrit Sansthan, Varanasi; Edition: Reprint, 2012.
- Srimad Vagbhata ,Astang Hridyam; Sutrasthan, "Jeevan" Edited with Hindi commentary by Dr. Shailaja Srivastava; Chapter no. 6, Shloka no.169, Chaukhamba Orientalia, Varanasi; Edition-1st, 2009.
- Srimad Vagbhata ,Astang Hridyam; Sutrasthan, "Jeevan" Edited with Hindi commentary by Dr. Shailaja Srivastava; Chapter no. 6, Shloka no.170, Chaukhamba Orientalia, Varanasi; Edition-1st, 2009.
- Srimad Vagbhata ,Astang Hridyam; Sutrasthan, "Jeevan" Edited with Hindi commentary by Dr. Shailaja Srivastava; Chapter no. 6, Shloka no.170, Chaukhamba Orientalia, Varanasi; Edition-1st, 2009.
- Srimad Vagbhata ,Astang Hridyam; Sutrasthan, "Jeevan" Edited with Hindi commentary by Dr. Shailaja Srivastava; Chapter no. 6, Shloka no.170, Chaukhamba Orientalia, Varanasi; Edition-1st, 2009.
- 22. Vaidyak Paribhasha Pradeep, with Vidhotni Hindi commentary; Commentator Dr. Indradeva Tripathi, Chapter no. 2, Shloka no. 152, Chaukhamba Orientalia, Varanasi; Edition, 2015.
- 23. Vaidyak Paribhasha Pradeep, with Vidhotni Hindi commentary; Commentator Dr. Indradeva Tripathi, Chapter no. 2, Shloka no. 152, Chaukhamba Orientalia, Varanasi; Edition, 2015.
- 24. Raj Nighantu of Pt. Narahari edited with "Dravyagunaprakashika" Hindi Commentary by Dr.

Indradeva Tripathi, Adhaya- Mishrakaadi Varga, Shloka no. 25, Chowkhamba Krishnadas Academy, Varanasi, Edition, 2010.

- 25. Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Vataadi Varga, Shloka no. 15, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- 26. Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Vataadi Varga, Shloka no. 16-18, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- Dravyaguna Adarsh, Part-1 by Dr. Naresh Kumar Bhargav, Chaukhambha Orientalia, Edition, 2016; 238.
- 28. Susruta Samhita of Maharsi-Susruta, edited with Ayurveda-Tattva- Sandipika, Hindi commentary by Kaviraja Ambikadutta Shastri, Part I, Sutrasthan, Adhyaya 38, Shloka no.56, Chaukhamba Sanskrit Sansthan, Varanasi; Edition: Reprint, 2012.
- 29. Sharangadhara Samhita "Jeevanpradha" with Hindi Commentary, Commentator- Dr. Shailja Srivastava, Madhyam Khand, Chapter-6, Shloka no.9, Chaukhamba Orientalia, Varanasi, Edition, 2017.
- Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Haritakiaadi Varga, Shloka no. 43, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- 31. Raj Nighantu of Pt. Narahari edited with "Dravyagunaprakashika" Hindi Commentary by Dr. Indradeva Tripathi, Adhaya- Mishrakaadi Varga, Shloka no. 4, Chowkhamba Krishnadas Academy, Varanasi, 2010.
- 32. Dravyaguna Adhara, Fundamentals of Dravyaguna, By VaidyaSonia Dhiman, Chapter-10; Mishrakgana vigyaniya adhaya, 183, Madhur Triphala, Jaypee Brothers Medical Publishers (P) Ltd. First edition, 2018.
- 33. Raj Nighantu of Pt. Narahari edited with "Dravyagunaprakashika" Hindi Commentary by Dr. Indradeva Tripathi, Adhaya- Mishrakaadi Varga, Shloka no. 4, Chowkhamba Krishnadas Academy, Varanasi, Edition, 2010.
- 34. Raj Nighantu of Pt. Narahari edited with "Dravyagunaprakashika" Hindi Commentary by Dr. Indradeva Tripathi, Adhaya- Mishrakaadi Varga, Shloka no. 5, Chowkhamba Krishnadas Academy, Varanasi, Edition, 2010.
- 35. Dravyaguna Adhara, Fundamentals of Dravyaguna, By VaidyaSonia Dhiman, Chapter-10; Mishrakgana vigyaniya adhaya, Pg no.184, Sugandhi Triphala, Jaypee Brothers Medical Publishers (P) Ltd. First edition, 2018.
- 36. Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Haritakiaadi Varga, Shloka no. 62, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Haritakiaadi Varga, Shloka no. 62, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.

- Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Haritakiaadi Varga, Shloka no. 63, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Haritakiaadi Varga, Shloka no. 66, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- 40. Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Haritakiaadi Varga, Shloka no. 72, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- 41. Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Haritakiaadi Varga, Shloka no. 73, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- 42. Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Haritakiaadi Varga, Shloka no. 74, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- 43. Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Haritakiaadi Varga, Shloka no. 74, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- Bhaisajya Ratnavali of Kaviraj Govind Das Sen Edited with "Siddhiprada" Hindi Commentary, commentor. Prof. Siddi Nandan Mishar.Chapter no.
 Shloka no. 16, Chaukhamba Surbharati Prakashan, Varanasi, 2015.
- 45. Dravyaguna Adhara, Fundamentals of Dravyaguna, By VaidyaSonia Dhiman, Chapter-10; Mishrakgana vigyaniya adhaya, Pg no. 185, Trimada, Jaypee Brothers Medical Publishers (P) Ltd. First edition, 2018.
- 46. Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Haritakiaadi Varga, Shloka no. 98, Chaukhambha Bharati Academy, Varanasi; Reprintm 2013.
- 47. Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Haritakiaadi Varga, Shloka no. 99, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Guduciaadi Varga, Shloka no. 57, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- 49. Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Guduciaadi Varga, Shloka no. 58 & 59, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- 50. Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Haritakiaadi Varga, Shloka no. 120-121, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- 51. Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Haritakiaadi Varga, Shloka no. 122, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- 52. Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Haritakiaadi

Varga, Shloka no. 144, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.

- 53. Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Karpuraadi Varga, Shloka no. 72, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- 54. Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Karpuraadi Varga, Shloka no. 72, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- 55. Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Karpuraadi Varga, Shloka no. 74, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- 56. Bhavaprakasa Nighantu of Sri Bhavamishra, Commentary by Prof. K.C. Chunekar, Karpuraadi Varga, Shloka no. 73, Chaukhambha Bharati Academy, Varanasi; Reprint, 2013.
- 57. Raj Nighantu of Pt. Narahari edited with "Dravyagunaprakashika" Hindi Commentary by Dr. Indradeva Tripathi, Adhaya- Mishrakaadi Varga, Shloka no. 19, Chowkhamba Krishnadas Academy, Varanasi, 2010.
- Rasa Tarangini Ayurveda Pharmaceutics & Indian Alchemy of Sri Sadanada Sarma, Author Dr. Ravindra Angadi, Chapter-2, Shloka no.18, Chaukhamba Surbharati Prakashan, Varanasi, Edition, 2015.
- 59. Dravyaguna Adhara, Fundamentals of Dravyaguna, By VaidyaSonia Dhiman, Chapter-10; Mishrakgana vigyaniya adhaya. 181, Panch-tikta, Jaypee Brothers Medical Publishers (P) Ltd. Firstedition, 2018.
- Rasa Tarangini Ayurveda Pharmaceutics & Indian Alchemy of Sri Sadanada Sarma, Author Dr. Ravindra Angadi, Chapter-2, Shloka no.15, Chaukhamba Surbharati Prakashan, Varanasi, Edition, 2015.
- DRAVYAGUNA ADHARA, Fundamentals of Dravyaguna, By Vaidya Sonia Dhiman, Chapter-10; Mishrakgana vigyaniya adhaya, Pg no. 182, Amlapanchaka, Jaypee Brothers Medical Publishers (P) Ltd.First edition, 2018.
- 62. Raj Nighantu of Pt. Narahari edited with "Dravyagunaprakashika" Hindi Commentary by Dr. Indradeva Tripathi, Adhaya- Mishrakaadi Varga, Shloka no. 16, Chowkhamba Krishnadas Academy, Varanasi, Edition, 2010.
- 63. Raj Nighantu of Pt. Narahari edited with "Dravyagunaprakashika" Hindi Commentary by Dr. Indradeva Tripathi, Adhaya- Mishrakaadi Varga, Shloka no. 16&17, Chowkhamba Krishnadas Academy, Varanasi, Edition, 2010.