

International Journal of Ayurvedic Medicine, 2016, 7(1), 1-5

Concept of Amlapitta in Kashyapa samhita – An appraisial

Review Article

Edwin Kuriakose^{1*}, Leena P Nair², Ravindar Korede³, Jayashankar Mund⁴

1. PG Scholar, 2. Lecturer, 3. Professor, 4. Professor and HOD Department of Samhita Siddhantha, Amrita School of Ayurveda, Clappana (PO), Kollam, Kerala.

Abstract

Amlapitta is one among the commonest disorders prevalent in the society nowadays due to indulgence in incompatible food habits and activities. In Brihatrayees of Ayurveda, scattered references are only available about Amlapitta. Kashyapa Samhita was the first Samhita which gives a detailed explanation of the disease along with its etiology, signs and symptoms with its treatment protocols. A group of drugs and Pathyas in Amlapitta are explained and shifting of the place is also advised when all the other treatment modalities fail to manage the condition. The present review intended to explore the important aspect of Amlapitta and its management as described in Kashyapa Samhita, which can be helpful to understand the etio-pathogenesis of disease with more clarity and ultimately in its management, which is still a challenging task for Ayurveda physician.

Key words: Amlapitta, Kashyapa Samhita, Dosha, Aushadhi, Drava, Agni

Introduction:

Amlapitta is a disease of Annahava Srotas and is more common in the present scenario of unhealthy diets & regimens. The term Amlapitta is a compound one comprising of the words Amla and Pitta Out of these, the word Amla is indicative of a property which is organoleptic in nature and identified through the tongue while the word Pitta is suggestive of one of the

Tridosas as well as responsible for digestion and metabolism inside the body. The classical

Literature on *Amlapitta* explains that *Amlapitta* is such a condition in which *Pitta* increased and side by side the sourness of *Pitta* is also increased. To indicate this factor *Acharya Chakrapani* has stated that "*Amlapitta* is *Amla Guna Yukta Pitta*" (1)

Aims and objectives

To study the concept of Amlapitta in Kashyapa Samhita

To analyze the treatment protocols of *Amlapitta* told in *Kashyapa Samhita*.

To interpret the treatment on basis of Panchamahabhuta Siddhanta

*Corresponding Author:

Edwin Kuriakose

PG scholar,

Department of Samhita and Siddhanta, Amrita School of Ayurveda, Clappana (PO),

Kollam, Kerala

Mobile No.: +91-9544245180

E-mail: edwinkuriakose@gmail.com

Materials and methods

The classical Ayurvedic text Kashyapa Samhita along with its commentary is referred as the prime source and other classical texts along with its commentary as a supportive one for the conceptual study. The discussion was made on basis of conceptual study and interpretation is made with Panchabhautika theory and Chakrapani's reference on Pitta, and conclusions were drawn considering the conceptual study and discussion.

Historical review of Amlapitta

In Vedic literature there is no references of Amlapitta. In Samhita Kala Acharya Charaka has not mentioned Amlapitta as a separate disease, but he has given many scattered references regarding Amlapitta, which are as follows. While explaining the indications of Ashtavidha Ksheera & Kamsa Haritaki, Amlapitta has also been listed. (2) and Kulattha (Dolichos biflorus Linn.) has been considered as chief etiological factor of Amlapitta in Agrya Prakarana. (3)

In Susrutha Samhita while describing the diseases caused by excessive use of Lavana; mentioned a disease called "Amlika" which is similar to Amlapitta. (4) Acharya Kashyapa is the first person who mentioned Amlapitta as a separate disease entity. Not only vivid description of Amlapitta, but also its treatment too mentioned in Kashyapa Samhita. And also the suggestion to change the place for peace of mind in case where medicine does not work has also given.


Edwin Kuriakose et.al., Concept of Amlapitta in Kashyapa Samhita—An Appraisal

Conceptual study

Table 1: Showing the Etiology according to Kashyapa samhita (5)

Nidana	Dosha Prakopa
Viruddha (Incompatible foods)	Tridosha Prakopa
Adhyashana (Eating too soon after a meal)	Agnimandhya, Kapha Prakopa
Ajeerana (Indigestion)	Agnimandya
Ama (Undigested food)	Agnimandhya
Pishtaanna(Food prepared from flour)	Kapha Pitta Prakopa
Apakva Madhya (Unformed alcohol)	Pitta Kapha Prakopa
Apakva Ksheera(Unformed milk)	Kapha Prakopa
Guru Bhojana (Heavy food)	Kapha Prakopa
Abhishyandi Bhojana (food that causes hypersecretion)	Kapha Prakopa, Eshat Pitta Prakopa
Vega Dharana (Withholding urges)	Vata Prakopa
Atyushna Atisevanaat (Over intake of hot things)	Pitta Prakopa
Snigdha Atisevanaat(Over intake of oily things)	Kapha Prakopa
Ruksha Atisevanaat(Over intake of dry things)	Vata Prakopa
Amla Atisevanaat(Over intake of sour things)	Pitta Kapha Prakopa
Drava atisevanaat(Over intake of liquid things)	Pitta Prakopa
Phaanita (Inspissated juice of sugar cane)	Pitta Prakopa
Kullatha (Dolichos biflorus)	Pitta Prakopa
Brishtadhanya (Fried grain)	Vata Prakopa
Repeated day sleeping after eating	Kapha Prakopa, Agnimandhya
Taking bath after intake of food	Kapha Pitta Prakopa
Ati Svedana (Excessive sweating)	Pitta Prakopa
Taking water in between food	Agnimandhya
Paryushita Ahara Sevana (Stale food)	Tridosha Prakopa

The chart shows the Nidanas of Amlapitta is not only due to Pittakara Nidana but the other Doshas are also involved.


International Journal of Ayurvedic Medicine, 2016, 7(1), 1-5

Samprapti of Amlapitta

Due to all these *Nidanas* (Etiological factors), *Vatadi Doshas* gets aggravated and causes *Mandaagni* thereby causes mildness of the *Agni* (Gastric fire) and the food remains in the *Amashaya* (abdomen) and turns to *Shukta Avastha* due to improper burning. Due to excessive intake of food due to his greed the *Pitta* gets vitiated in *Drava Roopa* and this disease is called as *Amlapitta*. This condition is explained with a simile just as milk is poured into curd pot immediately attains sourness and gets into an inspissated form. In the same way, repeatedly eaten food gets improperly burnt and causes acidity of *Ahara Rasa* (6)

Table 2: Showing the general clinical features (7)

Lakshana	Dosha involved
Atisara (Diarrhoea)	Vataja
Gurukoshtatha (Heaviness in abdomen)	Kaphaja, Amanubandha
Amlotklesha (Sour belching)	Pittaja
Shiroruja (Headache)	Vataprakopa in Kapha Sthana
Hritshula (Cardiac pain)	Vataja
Udaraadhmana (Bloating)	Vataja
Angasada (Body pain)	Kaphaja
Antrakujanam (Gurgling sound in abdomen)	Vataja
Kanta urasi Vidahyadi(Burning sensation in throat and chest)	Pittaja
Roma Harsha (Horripilation)	Vataja

Acharya Kashypa has divided the Amlapitta into three on the basis of Doshic vitiation as Vataja, Pittaja and Kaphaja

Features of Tridoshaja Amlapitta and remedy:

Due to *Vata* there will be *Shoola* (Pricking pain), *Angasaada* (Body pain) *Jrumba* (Yawning) and for this *Snigdhaadi Prayoga* (Unctuous therapy) is indicated.

Due to pitta there will be *Bhrama* (Hallucination), *Vidaha* (Heat) and for this *Swadu Sheetopachara* (Sweet cold regimen) is indicated.

Due to Kapha there is Gurutha (Heaviness), Chardi (Vomiting) and for this Ruksha and Ushnopachara (Ununctous and hot regimen) is indicated (8)

Treatment protocols of Amlapitta Shodhana in Amlapitta

Acharya Kashyapa says as the disease is developed from Amashaya (Stomach) where the Kapha and Pitta is having Ashraya so the wise physician should give Vamana (Therapeutic emetics) from the very beginning to the one who have not lost his strength and bulk. Vamana is considered as the best modality of treatment in Amlapitta. It is just like destroying the tree by cutting its roots.

After the Vamana Karma the residual Doshas should be pacified by Langhana and Laghu Bhojana and by using the Shamana and Pachana Aushadis. When the Doshas are in excited form and moving upwards no other Drava Aushadi except emetics should be given because it will not undergo digestion due to Agnimandhya. (9)

After following the *Pathya* and *Viharas* told for *Amlapitta*, *Drava Aushada* can be given and it will

cause the pacification, digestion and expulsion of *Doshas*.(10)

Drugs used for Dosha pachana

Acharya Kashyapa mentioned three drug combinations which are

- Nagara (Zingiber officinale Roscoe)+Ativisha (Aconitum heterophyllum wall.cat) +Musta (Cyperus rotundus Linn)
- Nagara (Zingiber offcianale Roscoe)+Ativisha (Aconitum heterophyllum wall.cat) +Abhaya (Terminalia chebula Retz)
- Trayamana (Gentiana kurroo Royle) + PatolasyaPatra (Trichosanthus dioica Roxb.) +Katukarohini (Pichrohiza kurroa Royle ex. Benth)
- In dose of three *Karsha* (36 gm) should be given for drinking either alone or decoction of *Kiratatikta* (*Swertia chirata Bunch Ham.*) or *Rohini* (*Pichrohiza kurroa Royle ex*) till the *Amashaya* (stomach) becomes *Vishudha* (clear). By this the *Agni* gets into the normal stage and the person starts attaning *Utsaaha*, *Tushti*, *Pushti* and *Bala*.

When the *Doshas* becomes *Pakva* and move towards the *Pakvashaya* (large intestine) it should be eliminated through *Sramsana*(11) (Mild purgation)

Drugs used for Vamana and Virecahan

Emesis should be induced with salt water or luke warm milk or with sugar cane juice or with honey water or with bitter drugs (12)


Edwin Kuriakose et.al., Concept of Amlapitta in Kashyapa Samhita—An Appraisal

- A combination of Triphala (Terminalia chebula Retz, Terminalia bellirica. Gaertn, Emblica officinalis Gaertn), Trayamana (Gentiana kurroo Royle), Katurohini (Pichrohiza kurroa Royle ex. Benth), Trivrit (Operculina turpethum (L.) all these in ½ Pala (24gm) and Trivrit (Operculina turpethum (L.) half to the total quantity of above four should be taken for attaning Virechana.
- Leaves of Patola (trichosanthus dioica Roxb) and pulp of Triphala (Terminalia chebula Retz, Terminalia bellirica Gaertn, Emblica officinalis Gaertn) 24gms+Trayanti (Gentiana kurroo Royle), Rohini (Pichrohiza kurroa Royle ex) Nimba Yashtika (Azadirachta indica A.juss) and (Glycyrrhiza glabra Linn) –1 Karsha (34gms) +2Pala (96gm) of Masura(Lens culinaris Medic. Syn.) all should be cooked with one Adhaka (768ml) of water till 1/8th remains. After straining, it should be recooked along with one Kudava (192gm) of Ghrta till ½ Prastha (384gm) remains.
- By drinking this neither hot nor cold one gets immediate purgation comfortably. This cures even very chronic *Amlapitta* and also destroys immediately the disorders of *Vata, Pitta Jwara* (Pyrexia) *Kushta* (Skin disorders) *Visarpa* (Erysipelas), *Vatashonita*(Gout), *Rakta gulma* (Fibroid tumor), *Vispota*.(13)

Pathya in Amlapitta

The main Pathya mentioned in Amlapitta are Purana Shaali, Mudga (Vigna radiata (L.), Masura (Lens culinaris Medic.), Harenu, milk and ghee of cow, Jangala Mamsa (Meat of animals in arid zone), Kalaya Shaaka (Leafy vegetables), Pautika, flowers of Vasa and Vasuka and all other bitter and light vegetables which are praised for diet and what so ever other which do not cause burning sensation. And further the Nidanas should be avoided. For the increase of Agni, Bala, and kala of the patient one should consume Lashuna (Allium sativum.Linn), Haritaki (Terminalia chebula Retz), Pippali (Piper longum), ghee and Purana Madira (a type of alcohol) and also avoid all the etiological factors of the disease.

A person by performing appropriate diet and mode of life, doing befitting exercise, free from greed, having control upon oneself and also being truthful the disease subsides. (14)

Complications and Prognosis

The complications of Amlapitta are Jwara (Pyrexia), Atisara (Diarrhoea), Pandu (Anemia), Shula (Pricking pain), Shotha (Edema) Aruchi (Anorexia), Brama (Hallucination).

The person having the above said complications and having decreased *Dhatu* does not get cure(15)

Discussion

Amlapitta is a dominant disease in the present scenario of unhealthy food habits and regimens. The Brahtrayi Granthas has a scattered references about the Amlapitta but doesn't give detailed explanation or protocol of treatment for Amlapitta. Acharya

Madavakara has divided Amlapitta into Urdwva and Adha on the basis of Doshagati(16) and Madavanidana is a compilation of all Samhitas and is limited to the Nidana aspect only. Acharya Kashypa was the first person to give detailed protocol of treatment for Amlapitta. Acharya gives instruction to do Vamana where the Dushita Drava Yukta Pitta(17) goes out and Agni gains its normalcy. After this Aushadi is given to do the Pachana of Dosha and further is eliminated from the body through purgation. Advice for change of place in Amlapitta treatment also considered as the peculiarity of Kashyapa Samhita where the Acharya says to change the habitat where all the above treatment modality fails. Acharya says Amlapitta is more common in marshy land so one should be away from the Desha which is more prone for it(18)

Interpretation of Chikitsa with Panchamahabhuta siddhantha

Most of the drugs (in samana aspect) are having Tikta Rasa which has Vayu + Akasha Mahabhuta.(19) This Vayu Mahabhuta dries up the Dravtva of Dushita Pitta and this Akasha Mahabhuta removes the Srotorodha which in turn is the Samprapti Vighatana. So by applying Samuchaya Tantrayukti one should understand that all Tikta Rasa drugs can be used in the treatment of Amlapitta. Further Acharya says about the Pathya to be followed which is good for the Srotas, does the Dipana of Agni and promotion of Bala.

Conclusion

Kashvpa Samhita even though deals with mainly Kaumarbrithya. Due to the incidence and importance of Amlapitta, Acharya may have given detailed explanation of Amlapitta and its way of approach in management. Acharya has clearly followed the line of Ama Pachana, and in the Samana aspect Acharya has used the Guna Siddantha (ie Tikta Rasa contains Ruksha + Sheeta guna (20) which is against the *Ushna* and *Drava Guna* of Pitta. So by this a physician can directly apply the Tikta Rasa without considering the Dravya. The peculiarity of Kashyapa Samhita is that Acharya says to shift the place where the all the above told treatment modalities fails, because a person living in Anupa desha is prone for Amlapitta and Anupa Desha is a Ahita Desha according to Acharya Caraka (21) So this is one of the unique method adopted by Acharya Kashypa in the preventive aspect of disease.

Acknowldgement

We thank Dr. Akhilesh Shukla sir, Assistant professor, department of Samhita and Siddhantha, Amrita school of Ayurveda, Kollam, Kerala, for helping and giving suggestions for the preparation of this article.

Referencees

- Vaidya Jadavaji Trikamji Acarya, Caraka Samhita-Ayurveda Dipika Commentary of Cakrapanidatta. Edited; Chaukhamba Sanskrit Sansthana Varanasi; Fifth Edition, 2001. p 517
- 2) Vaidya Jadavaji Trikamji Acarya, Caraka Samhita Ayurveda Dipika Commentary of Cakrapanidatta.


International Journal of Ayurvedic Medicine, 2016, 7(1), 1-5

- Edited Chaukhamba Sanskrit Sansthana Varanasi; Fifth Edition, 2001. p22, p487
- Vaidya Jadavaji Trikamji Acarya, Caraka Samhita -Ayurveda Dipika Commentary of Cakrapanidatta. Edited; Chaukhamba Sanskrit Sansthana Varanasi; Fifth Edition, 2001. p131
- 4) Jadavaji Trikamji Acarya Susruta Samhita-Nibandhasangraha Commentary of Shri Dalhanacarya, Edited; Chaukhamba Orientalia Varanasi, Seventh Edition 2002.p175
- 5) Pandit Hemraja Sharma, editor. Kashyapa Samhita with Vidhyotini Hindi commentary. Khil Sthana Chapter 16. Verse 3-6. 3rd ed. Varanasi: Chaukhamba Sanskrit Series Office; 2008. p.335
- 6) Pandit Hemraja Sharma, editor. Kashyapa Samhita with Vidhyotini Hindi commentary Khil Sthana Chapter 16. Verse 7-13. 3rd ed. Varanasi: Chaukhamba Sanskrit Series Office; 2008. p.335
- 7) Pandit Hemraja Sharma, editor. Kashyapa Samhita with Vidhyotini Hindi commentary. Khil Sthana Chapter 16. Verse 14-17. 3rd ed. Varanasi: Chaukhamba Sanskrit Series Office; 2008. p.335
- 8) Pandit Hemraja Sharma, editor. Kashyapa Samhita with Vidhyotini Hindi commentary. Khil Sthana Chapter 16. Verse 18-21. 3rd ed. Varanasi: Chaukhamba Sanskrit Series Office; 2008. p.335
- 9) Pandit Hemraja Sharma, editor. Kashyapa Samhita with Vidhyotini Hindi commentary. Khil Sthana Chapter 16. Verse 22-23. 3rd ed. Varanasi: Chaukhamba Sanskrit Series Office; 2008. p.335
- 10) Pandit Hemraja Sharma, editor. Kashyapa Samhita with Vidhyotini Hindi commentary. Khil Sthana Chapter 16. Verse 24-30. 3rd ed. Varanasi: Chaukhamba Sanskrit Series Office; 2008. p.335
- 11) Pandit Hemraja Sharma, editor. Kashyapa Samhita with Vidhyotini Hindi commentary. Khil Sthana Chapter 16. Verse 31. 3rd ed. Varanasi: Chaukhamba Sanskrit Series Office; 2008. p.335
- 12) Pandit Hemraja Sharma, editor. Kashyapa Samhita with Vidhyotini Hindi commentary. Khil Sthana

- Chapter 16. Verse 32-37. 3rd ed. Varanasi: Chaukhamba Sanskrit Series Office; 2008. p.335
- 13) Pandit Hemraja Sharma, editor. Kashyapa Samhita with Vidhyotini Hindi commentary. Khil SthanaChapter 16. Verse 44-48. 3rd ed. Varanasi: Chaukhamba Sanskrit Series Office; 2008. p.335
- 14) Pandit Hemraja Sharma, editor. Kashyapa Samhita with Vidhyotini Hindi commentary. Khil Sthana Chapter 16. Verse 49. 3rd ed. Varanasi: Chaukhamba Sanskrit Series Office; 2008. p.335
- 15) Pandit Hemraja Sharma, editor. Kashyapa Samhita with Vidhyotini Hindi commentary. Khil Sthana Chapter 16. Verse 49. 3rd ed. Varanasi: Chaukhamba Sanskrit Series Office; 2008. p.336
- 16) Murthy KR, editor. Madhava Nidana, Amlapitta Nidana 51/3, 4. Varanasi, India: Chaukhambha Orientalia; 1986. pp. 166–.168
- 17) Chakrapanidatta, Commentator Agnivesha, Caraka Samhita, edited by Yadavjee Trikramjee Acharya, Chaukhamba Sanskrit Sansthan Varanasi 2007, p419
- 18) Pandit Hemraja Sharma, editor. Kashyapa Samhita with Vidhyotini Hindi commentary. Khil Sthana Chapter 16. Verse 49. 3rd ed. Varanasi: Chaukhamba Sanskrit Series Office; 2008. p.336
- 19) Vagbhatta, Ashtangahridaya, Kaiviraj Atridev Gupta edited by Yadunandan Upadhyaya 13th edition, Chaukhamba Sanskrit samsthana, Varanasi, 2000 p 174
- 20) Vagbhatta, Ashtangahridaya, Kaiviraj Atridev Gupta edited by Yadunandan Upadhyaya 13th edition, Chaukhamba Sanskrit samsthana, Varanasi, 2000 p 174
- 21) Agnivesha, Caraka Samhita, edited by Yadavjee Trikramjee Acharya, Chaukhamba Sanskrit Sansthan Varanasi 2007, p152.
