
1. Prak-20, AN AYURVEDIC DRUG, A POTENT HEPATOPROTECTIVE AND ANTIFIBROTIC AGENT – STUDIES IN A MURINE MODEL OF CHRONIC LIVER DISEASE

International Conference, Health and Disease , Delhi ,March 1993

Conference of Indian Association for Study of Liver (INASL),
 Jaipur, Rajasthan, March 1993

2. Double blind randomized trial of Prak-20, an Ayurvedic
 drug in an acute viral hepatitis
 IXth Biennial, Scientific Meeting, Asian Pacific Associate

 for the study of the Liver, Kuala-Lumpur, Malaysia March 1993

3. PRAK-20 : A HERBO-MINERAL COMPOUND
Haryana State Ayurvedic Conference, Sonepat, Haryana Apr’96
4. Rapid Resolution of Acute Viral Hepatitis by “ Prak-20”
National Workshop on Fast Acting Ayurvedic Medicines
 & Techniques, Organized by National Academy of Ayurveda,
 New Delhi Feb’ 97

National Symposium on Herbal Medicine, Dehradun,

 Uttaranchal Mar’97

South East Countries Seminar on Medicinal Plant. Patna,

 Bihar Nov’ 97
Prak-20, AN AYURVEDIC DRUG, A POTENT HEPATOPROTECTIVE AND ANTIFIBROTIC AGENT – STUDIES IN A MURINE MODEL OF CHRONIC LIVER DISEASE

Sharma G, Sarin S.K, Malhotra V., Mukherjee A.K. and Abdulla M

Department of Gastroentrology and pathology

GB Pant Hospital and Hamdard University

New Delhi, INDIA

Ayurveda, the ancient Indian medicinal system, describes, several plants with strong hepatoprotective and antifibrotic properties. It is believed that a combination of such herbs is more effective with minimal side effects. We investigated Prak-20, a combination of 19 medicinal herbs with an iron ore in a murine model of chronic liver disease, produced by feeding thioacetamide (TAA). Swiss albino mice were equally divided into 5 groups – Gr I – control, Gr II – TAA for 10 weeks, Gr III TAA for 16 weeks, Gr IV TAA was prepared as a 0.3g/lt. aqueous solution and fed as 1.5 mg. ml. Animal – day by gavage. Prak-20 being insoluble in water was fed by mixing with wheat flour. Animals were sacrificed according to a fixed schedule and their livers were processed for determination of hepatic 4-hydrooxyproline (HHRP) (Jamall et al 1981), hepatic collagen (Gimenez et al 1985) and histopathological studies. The livers of group II and III animals showed gross micronodularity, histological evidence of cirrhosis [2 (10%) animals of Gr III], moderate to severe fibrosis and hepatocellular necrosis in all the liver sections. A several fold increase in the HHRP and hepatic collagen levels was observed in these groups (Table)

Group

HHRP

Total hepatic

Hepatic Collagen

(u.g liver)

protein(mg)

(ug.mg. protein)

Gr I

23.5±20

0.67±0.19

11.3±3.7

Gr II

476±113***
0.6±0.19

64.6±8.3***

Gr III

505±37***

0.6±0.4

532±79.3***

Gr IV

218±60**

0.6±0.2

40.1±6.8*

Gr V

153±51***

0.7±0.9

27±2.7***

p < 0.001 between Gr I and II and III; *p;**p <0.01,p<0.001 between Gr II and III and GrIV and V
Animals treated with Prak-20 after TAA exposure (Gr IV), showed marked reduction in hepatic necrosis, fibrosis, HHRP and hepatic collagen levels. These effects were more pronounced if Prak-20 was started along with TAA from the beginning (Gr V). In conclusion, these results demonstrate that Prak-20, is a potent hepatoprotective and antifibrotic agent. Further studies should be carried out to identify the active principles in these medicinal plants.

DOUBLE BLIND RANDOMIZED PLACEBO CONTROLLED TRIAL OF PRAK-20, A HERBO-MINERAL DRUG, IN ACUTE VIRAL HEPATITIS

By RC Gupta, B. Prakash, A . Mukherjee, SK Sarin

Dept. of Gastroentrology, GB Pant Hospital, Delhi,

and VCP Cancer Research Foundation, Dehradun, India

SUMMARY

A double blind randomized placebo controlled clinical trial was conducted to assess the efficacy of Prak-20, a herbo-mineral compound, in fifty cases of acute viral hepatitis, when used as a dose of 250 mg thrice daily for 4 weeks. Prak-20 was able to hasten symptomatic recovery, especially nausea and vomiting 9p<0.05). Prak-20 treated patients showed a statistically greater fall in serum bilirubin (p<0.001), serum ALT (p<0.01), and AST (p<0.05) within one week as compared to placebo. There was no appreciable effect on viral markers. Side effects were minor and not significantly different from placebo.

INTRODUCTION
There are no effective drugs to ameliorate and hasten recovery from acute hepatitis. Ayurveda has on record a number of plant extracts that have been shown to possess hepatoprotective effects. An offshoot of Ayurveda, called Rasayan Shastra, deals with therapy of diseases with salts and oxides (Bhasma) of minerals, prepared by a very cumbersome, laborious, time consuming and a very tedious process. The tedious nature of the process lead to its virtual abandonment over the course of time. However, lately, there has been a revival of interest in Rasayan Shastra because of its ability to provide relief in diseases where other branches of medicine have little to offer.

One such Rasayan or compound is Mandoor Bhasma, chemically known as Ferroso-Ferric Oxide. When prepared exactly as per the ancient methodology in a process lasting 6 months or more per batch, common iron oxide (Louha Bhasma) is transformed into true medicinal quality Mandoor Bhasma, which has an entirely different set of physiochemical properties. It is then claimed to process hepatoprotective, anti-toxic and anti-inflammatory activity in liver. These properties are claimed to make it suitable for the therapy of acute or chronic hepatic injury or inflammation. Ayurveda believes in combining a number of plants extracts and/or minerals to decrease the side effect of the principal agent and increase synergism. With this belief, an Ayurvedic drug called Prak-20 has been prepared, combining a number of plant extracts with Mandoor Bhasma.

The composition of Prak-20 is as follows :

Baliospermum montanum

one part

Berberis aristata

one part

Boerhavia diffusa

two part

Cedrus deodara

one part

Curcuma longa

one part

Cyperus rotundus

one part

Embellia ribes

one part

Emblica officinalis

one part

Ipomoea terpethum

one part

Nerium tomentosum

one part

Picrorhiza kurroa

one part

Piper longum (Pipli fruit)

one part

Piper longum (Pipli-mool)

one part

Piper nigrum

one part

Plumbago zeylanica

one part

Sausserea lappa

one part

Terminalia bellirica

one part

Terminalia chabula

one part

Zingiber officinale

 one part

Mandoor Bhasma

20 parts

The drug was well tolerated in this group of patients and was comparable to Placebo. It demonstrated useful anabolic activity by increasing serum albumin level increasing reticulocyte count and reducing pallor and lethargy better than Placebo. Edema was reduced by at least 1 degree in 80% patients compared to 60% with Placebo. Similarly 46% showed decrease in pallor by at least 1 degree compared to 14% with placebo. Lethargy was reduced by more than 1 degree in 66% Vs 50% with placebo. The reticulocyte count increased by at least 0.5% in 39% Vs. 33% with placebo. Serum albumin loss is a characteristic of chronic renal disease. All 40 patients were showing loss of albumin in urine and hypoalbuminaemia. After therapy 29% of patients showed a rise of serum protein levels>0.5 gm/100 ml compared to 0% with placebo.

Improvements seen on study parameters : % Change

[image: image1.emf]0 10 20 30 40 50 60 70 80

Energetic feel

Sr. Albumin

Lethargy

Retic Count

Pallor

Placebo

PRAK-20

Future Plans

Development of in process quality controlled technique and standardization of raw anf finished product should be carried out.

Acknowledgement :
We acknowledge Ranbaxy Laboratories Ltd., Delhi. Department of Gastroentrology, Department of Nephrology, G.B.Pant Hospital and L.N.J.P. Hospital. New Delhi for conducting various studies on Prak-20.

We thank Dr. A. Mukherjee, Medical Consultant, Kalkaji, New Delhi for his continued help and guidance in carrying out all the research projects. We are also thankful to Bharat Bhaishajya Shala Private Limited, Dehradun for providing study material.

Table showing differences of rapidity of clinical response between Prak-20 group over Placebo.

	 STATISTICALLY STATISTICALLY

 SIGNIFICANT SIGNIFICANT

 IMPROVEMENT Vs. IMPROVEMENT Vs.

 PLACEBO PLACEBO

 WITHIN 1 WEEK SEEN IN DURING Rx SEEN IN:

 - Onset of relief in GI - Rate of fall in fever

 Symptoms
 - Fall in Sr. Bilirubin in - Improvement in appetite

 1 wk (p<0.001)

 - Fall in Sr. ALT in - Fall in Sr. ALT at 2 wk

 1 wk (p<0.001)

 - Fall in Sr. AST in 1 wk - Incidence of heartburn
 (p<0.05)

Side effects

Both the groups tolerated the test drugs very well with minor side effects that included heartburn in 3 and 1 patients respectively in both the groups.

Tolerance Profile

Prak-20 is a judicious combination of 19 herbs and Mandoor Bhasma. Mandoor is an iron ore described in Rasa text as an anti-inflammatory agent. Iron is known as Hepato toxic specially in the liver diseases. To rule out any potential side effects on the body following studies had been conducted on animal prior to initiation of human studies.

Name of the study (year)

1. Indian Institute of Toxicology, Bombay, 1990.

Hepatoprotective studies on liver Tonic of Ranbaxy Laboratories Ltd., Delhi

2. G.B.Pant Hospital, New Delhi, 1992.

3. Controlled Clinical Trial of Prak-20 on Animals Administered ThioAcetamide to induce liver damage.

4. G.B.Pant Hospital, New Delhi, 1993

Evaluation of Chronic Toxicity of Prak-20 in Rats.

5. G.B.Pant Hospital, New Delhi, 1993

Study of Hepatoprotective Efficacy of Prak-20 in Carbon tetrachloride Rat Model.

The above studies proved that Prak-20 has strong hepatoprotective, antifibrotic, anti-inflammatory and detoxifying properties.

Role of metals has been a matter of great concern in modern medicine, though entire Rasayan Shastra emphasizes the therapeutic effect of metal based formulation. Therefore, in another double blind study Prak-20 was used in patients suffering with Chronic Renal failure to assess its effects on kidney.

Tolerance study in advanced Renal Disease

The safety and metabolic effects Prak-20 was assessed in a double blind randomize, placebo controlled trail in 40 patients of severe renal impairment undergoing dialysis, in the Depp. Of Nephrology, LNJP Hospital and MAMC, New Delhi.

National Symposium on Herbal Medicine, 1997

PRAK-20 : A HERBO-MINERAL COMPOUND

VAIDYA BALENDU PRAKASH

VCP CANCER RESEARCH FOUNDATION, DEHRADOON

Prak-20 is a judicious combination of 19 herbs and Mandoor Bhasma, derived from the ancient treatise of Rasayan Shastra. It has strong hepatoprotective , detoxifying, anti-fibrotic and anti-inflammatory properties in a diverse range of liver disorders with no significant toxicity or side effects. Prak-20 has been studied extensively in animals and man.

Mandoor Bhasma is chemically ferrous ferric oxide. It ia an Ayurvedic anti-inflammatory agent. It is purified in sesame seed oil, butter milk, cow’s urine, and decoction of Triphala and Kulthi. It is then ground in the extract of B, diffused for about 12 hours in wet grinders. The resultant is sun-dried and then baked in specially designed pits using dried cow-dung crackery. This cycle is repeated 40 times, the resultant powder meets with the specifications of a “Bhasma” as defined earlier.

Herbs used in Prak-20 have following properties :

Anti-nauseant, Antispasmodic, Anti-pyretic, Appetizer, Astringent, Cholagogue, Carminative, Diuretic, Dyspepsia, Heratoprotective, Improves Kidney Function, Improves liver function, Prokinetic Purgative & Laxative action, Relieves diarrhea, relieves hepatomegaly, Releives Jaundice, Relieves Splenomegaly.

ASSESSMENT OF HEPATOPROTECTIVE ACTIVITIES OF PRAK-20

Animal Studies

Animal studies were done in rats and mice under controlled conditions, using high doses of Carbon Tetrechloride, Paracetamol or Thio-Acetamide as the Hepato-toxin, to produce predictable degrees of liver cell injury, dysfunction, rise in liver enzymes, and necrotic changes followed by cirrhotic processes.

Concomitant therapy with Prak-20 produced significant attenuation of liver cell injury, protected the cell against necrosis and cirrhosis, and significantly normalized raised serum enzyme changes. The studies demonstrated a rapid onset of anti-inflammatory effect, detoxifying effect, anti-cirrhotic effect, and regenerative effect in all the animal models studied.

Human studies

1. Human studies were initiated with a study of the tolerance of the drug in kidney impairement cases undergoing renal dialysis at the Dept. of Neprology, LNJP Hospital using a Double Blind placebo Controlled protocol, Prak-20 produced a marked improvement in serum albumin levels, Reticulocyte count, pallor and edema. There were no side effects observed except one case of minor skin rashes that disappeared on drug withdrawal.

2. The study was followed by the second Double Blind Placebo Controlled study in Acute viral hepatitis, at the Dept. of Gastroenterology, GB Pant Hospital, New Delhi. Once again, Prak-20 gave statistically significant faster resolution in improving GIT symptoms, and in reducing Sr. Biluribin, Sr ALT and Sr. AST within one or two weeks of therapy as compared to placebo.

3. The third study was an open evaluation of Prak-20 in treating admitted cases of liver damage due to a variety of causes. They included (a) Acute Viral Hepatitis, c=20, (b) Alcohol induced Hepatitis, n=6, (c) Anti-TB Therapy Induced Hepatitis, n=3, and (d) Cirrhosis of Liver, n=5

All 4 studies showed a significant resolution in Sr. Bilrubin, Sr. ALT, Sr. AST, and Alkaline Phosphatase.

Research in progress on Prak-20

1. Standardization of raw materials

2. Development of in-process quality controlled techniques

3. Standardization of finished products

4. Multicentric research projects

RAPID RESOLUTION OF ACUTE VIRAL HEPATITIS BY “PRAK-20”

Vaidya Balendu Prakash, Dehradun

Acute viral Hepatitis is an auto immune disorder which may occur sporadically or in epidemics. The Liver involvement is part of a generalized infection but dominates the clinical picture. The diagnosis is based on clinical findings associated with abnormal liver tests (markedly elevated transminases) early in the course.

The clinical course morbidity, and mortality of viral Hepatitis may vary considerably. In most cases clinical recovery is complete in 3-16 weeks. The overall mortality rate is less than 1% but the rate is reportedly higher in older people (particularly postmenopausal women). Dietary management consisting of giving palatable meals as tolerated without over feeding and bed rest are commonly prescribed in western system of medicines and the patients should avoid atrenuous physical excertion, alcohol and other hepatotoxic agents.

Acute viral Hepatitis is also termed as “Jaundice”. In Ayurvedic text the disease is mentioned as Pandu, Kamla, Haleemak depending upon the severity of the jaundice. A number of formulations have been described in various Rasa granthas. Out of these Punarnava Mandoor, Navyas Loha, Kalmegh Rasayan, Arogya Vardhani figures prominently. The above formulations have been used for years in the reduction of jaundice, however no statistical data is available for reference.

The formulation of “Prak-20” is derived from Rasayan Shastra which is one of the eight clinical specialties of Ayurveda. In the present study we will discuss the therapeutic effect of Prak-20 in the rapid resolution of Acute viral Hepatitis, in a 4 weeks long double blind randomized Placebo controlled clinical trial which was held at G.B.Pant Hospital, New Delhi.

Fifty patients were selected who were randomized in double blind manner to receive 4 weeks of either Prak-20 250 mg capsules or matching Placebo TID for 4 weeks. Only early untreated cases of definite viral Hepatitis with the disease process still on the upswing in severity with the following inclusions and exclusions criteria were selected for the study.

Exclusion Criteria : Pregnancy, lactation, encephalopathy, pedal edema, ascitis, uncontrolled respiratory CVSI renal or CNS disease, uncontrolled diabetes, steroid or immune suppressive drug intake, children < 12 yrs.

Inclusion Criteria : Jaundice < 1 week, Serum Bilirubin > 3.5 mg/dl and ALT > 3 times normal

Follow up :
Serology, IGM, Anti HAV, Hbs Ag and Anti HCV (2nd generation) by Abbott EIA.

Out of the 25 cases in each group, 20 in Prak-20 group completed the trial, compared to 17 in the Placebo group. Patients were followed up weekely clinically on severity grade of 1 to 4 and by serial estimations of the following biochemical tests.

Result (Table) In patients receiving Prak-20, the decrease in fever , anorexia, bilirubin, ALT, AST was more dramatic than with Placebo.
At 1 week Prak-20 achieved significantly more reduction in bilirubin (35 VS O), ALT (79 VS 52) and AST (68 VS 43) levels than Placebo.
	Parameter
	Prak-20 (n=20)
	Placebo (n=17)

	
	0
	1 week
	2 week
	0
	1 week
	2 week

	Fever
	77
	29.4++
	-
	58
	35.2+
	-

	Anorexia(+)
	88
	23.5++
	-
	41
	11.7+
	-

	S Bil (mg/dl)
	8.8​​​±2
	5.7±1.2++
	2.0±0.3
	7.1±1.7
	8.5±1
	4.8±0.8

	ALT (IU/L)
	1328±269
	272±83++
	159±57
	769±231
	369±85+
	158±61

	AST (IU/L)
	827±52++
	266±52++
	145±59
	601±168
	259±75
	185±23

References :

1.
Sharma G, Ramanamurthy B, Abduliah M, Malhotra V., Mukherjee A, Prakash B,Sarin.S.K. (1992)

Efficasy of Prak-20, an Indian Ayurvedic medicine as an Antifibrotic Drug in a Murine Model of Chronic Liver Disease. “Gastronerology” Vol. 102. No. I.U.S.A.

2.
Sharma G, Sarin SK, Malhotra V., Mukherjee A and Abdulla M (1993) Prak-20. An Ayurvedic drug a potent hepatoprotective an anti fibrotic agent-studies in Murine Model of Chronic Liver Disease.

International Journal of Toxicology, Occupational & Environmental Health,
Vol. 2 No. I. Jan.93.

3.
Gupta RC, Prakash B., Mukherjee A., Sarin SK (1994) Double blind
randomized trial of Prak-20, an Ayurvedic drug in an Acute Viral Hepatitis. IXth Bienniel Scientific Meeting. Asian Pacific Association for the syudy of Liver, Kuala-Lumpur, Malasia. Jan.94.

4.
Mehta Vimal, Jain SK (1995) Preliminary- Report of Role of Hepato-Protective Drug (Prak-20) in the treatment of Acute Viral Hepatitis. Annual Conference of Indian Society of Gastroentrology 1995 Cuttak.

Director,

VCP Cancer Research Foundation (SIROs)

Mandir Marg, turner Road, Clement Town, Dehradun- 248002, INDIA

Email : vcpcrf@sancharnet.in
_1202113697

