

Review Article

ISSN: 2454-5023
J. Ayu. Herb. Med.
2020; 6(3): 182-184
© 2020, All rights reserved
www.ayurvedjournal.com
Received: 11-09-2020
Accepted: 17-10-2020

A conceptual study on management of COVID- 19 through Ayurveda- A brief review

Katarmal Durga Harishbhai¹, P. Hemantha Kumar²

- 1 Ph.D. Scholar, P.G. Dept. of Shalya Tantra, National Institute of Ayurveda, Jaipur, Rajasthan, India
- 2 Professor & Head of Department, P.G. Dept. of Shalya Tantra, National Institute of Ayurveda, Jaipur, Rajasthan, India

ABSTRACT

Novel corona virus disease (COVID-19) caused by Severe Acute Respiratory Syndrome Corona virus 2 (SARS-CoV- 2) is declared as pandemic by WHO. Numerous researches are going on to develop vaccine and treatment protocol for treating this disease but due to complexity of virus genome and variety of symptomatic presentation no particular protocol is completely successful till date. So, there is a need to think on different dimensions for combating this disease. *Ayurveda*, science of longevity can be an answer to this pandemic disease as it has both the aspect preventive as well as curative. In this article, an effort is made to brief out concepts which can be used in treatment of COVID-19. Validating these concepts by clinical studies on appropriate sample size and then applying it to treatment of masses can be a key towards combating COVID-19.

Keywords: COVID-19, Corona virus, *Ayurveda*, SARS-CoV- 2.

INTRODUCTION

Novel corona virus disease (COVID-19) caused by Severe Acute Respiratory Syndrome Corona virus 2 (SARS-CoV- 2) is declared as pandemic by WHO. This pandemic has affected world population either through direct effect by making person susceptible to physical illness causing morbidity and mortality or through indirect effect in the form of financial losses due to lockdown imposed for variable intervals in different countries of world. Numerous researches are going on to develop vaccine and treatment protocol for treating this disease but due to complexity of virus genome and variety of symptomatic presentation no particular protocol is completely successful till date. So, there is a need to think on different dimensions for combating this disease.

Ayurveda, science of longevity can be an answer to this pandemic disease as it has both the aspect preventive as well as curative.¹ Various symptomatic presentations occurring in patients infected with this virus are mentioned in *Charaka Chikitsa Sthana –Jwara chikitsa* Chapter under the heading of *Sannipataja Jwara*.² along with prognosis.³

SAMPRAPTI OF COVID-19

Krimi (virus) - an *Agantuka Nidana* (external factors) enters the body through nasal or oral route. After entering the system, it causes vitiation of *Dosha* along with formation of excess *Kleda*. This leads to *Agni dushti* (deterioration of *Agni*) which is considered at *Dhatwagni* level leading to *dhatudushti* of *Rakta dhatu* causing *sopha* (inflammation at organ and tissue level). If not treated at this stage, it may enter the next stage of *Dhatupaka* (fibrotic changes at cellular level) and further adversely affects *Mamsa*, *Meda dhatu* which is indicator of poor prognosis. Further worsening occurs in terms of *Ojas kshaya* and *kotha* (necrosis at cellular, tissue and organ level).

ANALYSIS OF CONCEPT OF AGNI

According to *Acharya Charaka*, deterioration of *Agni* is main culprit for occurrence of *Jwara*.

Correlation of *Agni* with the digestive power only is one of the misconceptions. In true meaning, *Agni* should be considered as transforming energy working at cellular level in the form of various cellular activities. If cellular functions are normal, then an individual as whole will remain normal and healthy because cell is structural and functional unit of living organisms.

*Corresponding author:

Dr. Katarmal Durga Harishbhai

Ph.D. Scholar, P.G. Dept. of Shalya Tantra, National Institute of Ayurveda, Jaipur, Rajasthan, India
Email:
bhanushalidurga256@gmail.com

RELATION BETWEEN *KLEDA* AND *AAMA*

Kleda is moisture required for smooth functioning of the subtle digestion at the point of *dhatu*. It is physiologically present and it flows from one *dhatu* to next *dhatu* helping in transformation of substances in the absorbable forms. When *Kleda* increases in amount it causes *Srotorodha* (obstruction) and it stagnates instead of flowing from one *dhatu* to next one leading to deterioration of normal physiological processes of metabolism.

Aama can be described as toxic end resultant of improper digestion and cause of diseases. If *Aama* is present it accelerates *srotorodha* in conjunction with excess *Kleda*. So, it can be established that *Aama* and *Kleda* acts synergistically to cause obstructive pathologies.

CONCEPT OF CO-MORBIDITIES IN DECISION OF PROGNOSIS OF COVID-19

It is well known fact that co-morbid conditions like diabetes, hypertension, asthma, cardiac diseases etc. are considered as risk factors and also poor prognostication in management of COVID-19. According to *Ayurveda*, *Aama* and *Kleda* are cause of these co-morbid conditions. So, deterioration in the form of obstruction causes various symptoms in these co-morbid diseases. Also, there is immuno-compromisation or immune-suppression either due to disease or due to medication used to treat these diseases. This immune-compromised or immune-suppressed state further makes individuals more susceptible to COVID-19. So, there is multi-factorial worsening of prognosis due to association of co-morbidities.

PREVENTIVE ASPECT

This should further be divided as – healthy individuals and asymptomatic patients which are tested positive.

For healthy individuals, maintenance of healthy life style by following *Dincharya* (daily routine) and *Rutucharya* (adapting as per seasonal variation) is sufficient along with precautions like wearing mask and sanitisation SOPs given by WHO. Thought behind describing in this way is after the declaration by various researches that if immunity is strong person can remain unaffected by this virus, there is flood of immunity booster medications in market just to cash on the fear of pandemic. This is a myth that overnight magic will occur in building immunity by consuming immunity booster. Development of immunity is a continuous process rather than one day phenomenon. Following *Dincharya* and *Rutucharya* as per *Ayurveda* is itself sufficient for developing immunity against all diseases.

For asymptomatic patients with positive test result of COVID -19, isolation along with consumption of lukewarm water, steam inhalation should be included in daily routine. Proven immune-modulators like *Guduchi* (*Tinospora cordifolia*), *Haridra* (*Curcuma longa*), *Ashwagandha* (*Withania somnifera*), *Gokshura* (*Tribulus terrestris*) etc. should be given as per *Prakruti* of patient. Luke warm water causes *Aama-pachana*. *Steam* inhalation has direct effect on respiratory system thus helping in reducing viral load.

A preparation mentioned as *Shadangapaniya*⁴ is worth mentioning here as it is first preparation included in treatment regimen in all types of *Jwara*. Here one more myth is to be cleared in terms of advertisement

of various *Kwatha* with the claim of preventing and treating this viral disease. As per text, various *Kashaya* should be used only after 6 or 7 days of *Jwara* and not from the first day onwards. Instead there is mentioned clear contraindication of *Kashaya* in *TarunaJwara*.⁵

CURATIVE ASPECT

Single Drugs:

In all cases including mild, moderate and severe cases repeated steam inhalation is given. One drug of choice for treating all cases is *Pushkarmoola* (*Inula racemosa*) with variation in doses as per severity of diseases. *Pushkarmoola* is time tested medicine for treating respiratory diseases. *Tikta, Katu Rasa* of *Pushkarmoola* acts on *Aama* which can be considered as toxin responsible for causing deterioration of *Agni* which in turn causes *Jwara*. *Aama-pachana* helps in curing *Jwara*. *Laghu, Teekshna Guna* (property) and *Ushna Virya* (potency) acts on *Kapha Dosh* which is usually involved in respiratory diseases. *Inula racemosa* exhibited analgesic, anti-inflammatory⁶, cardio protective⁷ and antiallergic⁸, bronchodilator and rejuvenating properties. Considering these properties of *Pushkarmoola* it can be effectively used in management of COVID 19.

Nagara (*Zingiber officinale*) is proven anti-inflammatory drug which acts on IL-1, IL-6 and TNF. Consumption of *Nagara Swarasa* (fresh juice) as per *Prakruti* and *Dosha* involvement may be beneficial in all symptomatic as well as asymptomatic patients. A few contraindications to this are *Pittaja prakruti* patients, patients taking blood thinners.

Combinations:

As explained earlier, there is *Dhatudushti* specifically of *Rakta dhatu* and *Meda dhatu dushti*. Use of *Rakta-dhatu Pachak Dravya*⁹ *Medo dhatu Pachak Dravya*¹⁰ should be used in all stages in different doses. These drugs are primarily *Tikta Rasatmaka* hence causing *Aama-pachana*, *Kleda-pachana*, pacification of *Rakta Dhatu*, *Meda Dhatu* thus relieving obstruction at cellular and tissue level as well as helps in reversing pathology.

In the inflammatory phase, where *Vata - Kapha* predominance is present *Dashmoola Kwatha* can be used as it has analgesic as well as anti-inflammatory properties.

DIET AND LIFE STYLE

As mentioned earlier, for healthy individuals following *Dincharya* and *Rutucharya* along with few dietary precautions is sufficient in terms of prevention of infection.

Pathya Ahara (Dietary regimen)

- Soup of *Mudga*(Green lentil), *Kulatha* (Horse gram)
- *Patola* (Bitter gourd), *Karela* (Bitter gourd)
- *Amalaki* (*Emblica officinalis*), Dry fruits like Figs, Black grapes
- Spices - Dry ginger, Cloves, Curcuma etc.
- Consumption of lukewarm water

Pathya Vihara

- Adequate sleep is must in healthy as well as diseased state.
- Following hobbies to feel happy.
- Yoga - Pranayama

Apathaya Ahara (Dietary restrictions)

- Watermelon, Yoghurt, Sea food, Sweets, Refrigerated food.

Apathaya Vihara (Restrictions)

- Sleeping during daytime
- Remaining awake till late night
- Stress, Anger etc. should be avoided.

CONCLUSION

Clinical studies should be carried out with the above-mentioned protocols in various stages of COVID-19 to find out the solution of pandemic condition.

Acknowledgement: None

Source of Support: None

Conflict of interest: None

REFERENCES

1. Agnivesha, Charaka, Charaka Samhita revised by Dridhabala, Sutra Sthana Arthedashamahamooliyadhayaya 30/26, edited by Dr. Brahmanand Tripathi (Vol.-I), Chaukhamba Surbharati Prakashan, Varanasi. 2009. p. 565.
2. Agnivesha, Charaka, Charaka Samhita revised by Dridhabala, Chikitsa Sthana Jwarachikitsadhayaya 3/103-108, edited by Acharya Vidyadhar Shukla and Prof. Ravi Dutt Tripathi (Vol.-II), Chaukhamba Sanskrit Pratishthan, Delhi. 2009. p. 85.
3. Agnivesha, Charaka, Charaka Samhita revised by Dridhabala, Chikitsa Sthana Jwarachikitsadhayaya 3/109-110 , edited by Acharya Vidyadhar Shukla and Prof. Ravi Dutt Tripathi (Vol.-II), Chaukhamba Sanskrit Pratishthan, Delhi. 2009. p. 87.
4. Agnivesha, Charaka, Charaka Samhita revised by Dridhabala, Chikitsa Sthana Jwarachikitsadhayaya 3/145 , edited by Acharya Vidyadhar Shukla and Prof. Ravi Dutt Tripathi (Vol.-II), Chaukhamba Sanskrit Pratishthan, Delhi. 2009. p. 92.

5. Agnivesha, Charaka, Charaka Samhita revised by Dridhabala, Chikitsa Sthana Jwarachikitsadhayaya 3/161-162 , edited by Acharya Vidyadhar Shukla and Prof. Ravi Dutt Tripathi (Vol.-II), Chaukhamba Sanskrit Pratishthan, Delhi. 2009. p. 85.
6. Arumugam P., Marudhamuthu M. and Thangaraj N. (2013). Evaluation of anti-inflammatory and analgesic effects of aqueous extract obtained from root powder of *Inula racemosa* Hook. f. *Internet J Adv Res Life Sci*; 1 (3), 43-47.
7. Chabukswar A.R. Kuchekar, B.S. Jagdale, S.C Lokhande et al (2010). Cardioprotective activity of *Inula racemosa*. *Int J Chem Sci*: 8(3), 2010, 1545-1552.
8. Srivastava, S.Gupta, Rajendra Prasad et al (1999). Evaluation of Anti-allergic activity (type 1 Hypersensitivity) of *Inula racemosa* in rats. *Indian J Physiol Pharmacol* 43 (2): 235-241.
9. Agnivesha, Charaka , Charaka Samhita revised by Dridhabala, Chikitsa Sthana Jwarachikitsadhayaya 3/201 , edited by Acharya Vidyadhar Shukla and Prof. Ravi Dutt Tripathi (Vol.-II), Chaukhamba Sanskrit Pratishthan, Delhi. 2009. p. 99.
10. Agnivesha, Charaka , Charaka Samhita revised by Dridhabala, Chikitsa Sthana Jwarachikitsadhayaya 3/201, edited by Acharya Vidyadhar Shukla and Prof. Ravi Dutt Tripathi (Vol.-II), Chaukhamba Sanskrit Pratishthan, Delhi. 2009. p. 99.

HOW TO CITE THIS ARTICLE

Harishbhai KD, Kumar PH. A conceptual study on management of COVID 19 through Ayurveda- A brief review. *J Ayu Herb Med* 2020;6(3):182-184.