Treatment Protocols

N.B.: For all of the following note that standard Ayurvedic protocol will be to advise the client to remove the cause; while this may be as vague as resolve emotions or as specific as stop smoking this is the FIRST course of action. The next themes are cleansing / purification, balancing, and rejuvenation often in this order. Suitability for elimination therapies is based upon many factors including general toxicity (ama), the state of digestion, strength of patient, and 10 more specific criteria. Balancing and rejuvenation may proceed under all or nearly all conditions. The suitability for the following specific recommendations must be determined by constitutional considerations and the theme of causation specific to that manifestation and individual. While there are “specifics” in Ayurveda (in the Galenical sense) there is an underlying theme of diathesis that must be addressed for “cure” to be effected. The four considerations which contribute in the Ayurvedic paradigm to health / immunity include: digestion, toxicity, doshic (constitutional factors) balance, and ojas (a multifaceted concept associated with immunity at all levels of the organism.

1. Rheumatoid Arthritis

---disease specific treatment e.g. simhanand guggulu and ginger castor oil tea

---digestives (dipana) e.g. ginger, black pepper, long pepper, cumin,

---detoxicants (ama pacana) e. g. castor oil internally with ginger tea

---antiinflammatories e.g. kaishore guggulu (a compound containing mainly guduchi (Tinospora cordifolia) and guggulu

---analgesics e.g. kaishore guggulu / mustha (Cyperus rotundus) / dardol (proprietary herbal compound having analgesic properties without barbiturates)

---elimination support e.g. triphala (Terminalia chebula, Terminalia belerica, Emblica officinalis),; liver and kidney support as specifically indicated and may involve stimulants--cholagogue (turmeric Curcuma longa), hepatoprotectants such as katuka (Picrorhiza kurroa), milk thistle, detoxifiers e. g. shankhapushpi, rejuvenants e. g. guduci, etc.

---dietary control e.g. observe rules of food combining and eating (this is extensive) such as--eat light, freshly cooked foods, no snacking,

2. Food allergies

---digestion support e. g. ginger, black pepper, long pepper, cumin, coriander, fennel, ajvain (Apium graveolens) (according to doshic evaluation of prakriti and vikriti)

---tissue support i.e. lymphatics and circulatory system fluids (rasa and rakta dhatus) e. g. trikatu, alteratives e. g. brahmi (Centella asiatica)

---detoxification (ama pacana) e.g. ginger, black pepper, long pepper, cumin, coriander, fennel, ajvain, cilantro, juicing (carrot, celery, romaine, ex.); liver and kidney support as specifically indicated

---elimination support e. g triphala, but dosha / symptom specific

---dietary control e.g. observe rules of food combining and eating (this is extensive), eat light, freshly cooked foods, no snacking,

3. Hypertension---- Ayurveda identifies three broad types according to cause and symptomology: vata, pitta, and kapha with variations of combinations. This is potentially one of the most important medical conditions mentioned in this assay. Therefore it requires delicacy in handling because of legal and medical issues. Suggest that client maintain vigilance with a licensed medical doctor and proffer integrative assistance.

---identification of the source of cause is important—remove it or in case of emotions avoid situations which provoke awareness leading to the emotions

--- hypotensive(s) e. g. sarpagandha (Rauwolfia serpentina), kapikacchu (Mucuna puriens), chamomile

---sedatives / relaxants e. g. (according to doshic cause) jatamamsi (Nardostachys jatamamsi), kapikacchu (Mucuna puriens), passion flower, St. John’s Wort, tagara (Valerian wallichi) for vata type

---diuretics in kapha types e. g. punarnava (Boerhaavia diffusa Linn)

---antiinflammatories and alteratives for pitta types = kamadudha, licorice root, etc.

---digestives as appropriate (see above)

---dietary control e.g. observe rules of food combining and eating (this is extensive), eat light, freshly cooked foods, no snacking, etc. and modulate fluid intake according to need, not to some “national average” guideline; use saindhava salt (mineral salt) to avoid fluid retention issues and avoid other hydrophilic substances e. g. yogurt, cheese, etc. especially in kapha type. Diet should be doshic-cause matched.

---elimination support e. g. triphala or kidney support (gokshura—Tribulus terrestris, punarnava, mutrala (traditional herbal compound), etc.

4. Sore throat

---examine for fever and other factors to evaluate medical intervention requirements

---antibiotic / antiinflammatory e. g. turmeric in warm water gargle (may add salt or/and honey according to sensitivity or conditions like phlegm, etc.), goldenseal, tea tree oil, marigold and other antibacterial western herbs may be used similarly

---to avoid secondary infection turmeric in diet or other immunomodulators / stimulants e. g. osha, echinacea, golden seal, sudarshan (traditional compound that fights bacterial condition and fever), mahasudarshan, abhraka bhasma (mica ash),

---dietary control should avoid sugars and inflammatory-provoking foods e. g. cayenne, chilis, sour food and drink.

5. Hypothyroidism

---evaluate for vata, pitta, kapha involvement to identify treatment theme

---evaluate for medical history, dietary, and lifestyle contributing factors i. e. radiation therapy damage, low salt/iodine intake, high water, fat, carbohydrate intake, sedentary lifestyle, emotional factors, etc.

---Ayurvedic treatment usually involves use of shilajita (mineral pitch) as a specific, but many traditional compounds are available depending upon weight and other doshic factors e. g. chandraprabha, arogyavardhini, laghu malini vasant; bladderwrack, kelp, etc.; as iodine supplements may be warranted / useful

---dietary control to balance the doshic involvement—usually kapha is involved so light foods (avoid sugars, fats, oils, wheat) with emphasis on promoting proper digestion (see above) and tissue metabolism (shilajita etc.), monitor fluid intake and hydrophilic substance consumption

---emotional support may be needed in form of nervines e. g brahmi, jatamamsi, sarasvati (traditional compound), shankhapushpi (Evolvulus alsinoides)

C. Symptoms: gas, chest tightness, anger Diagnosis: digestive disorder possible (maybe with hyperacidity, gastric reflux) but rule out heart involvement by reviewing Hx including heart problems, and genetic disposition, blood pressure and blood work for serum lipids (etc.). On the surface this looks like a pitta disorder (imbalanced digestion with anger) but may involve emotions, stress etc. (vata). Treatment: for digestion cumin, coriander, fennel tea with meals, and if vata is involved other digestives such as trikatu (see above), hingvastak (traditional digestive compound), chitrakadi (traditional compound), fresh ginger (tea, etc), peppermint tea, chamomile tea; for pitta balancing shatavari (Asparagus racemous), kamadudha (traditional compound), shankha bhasma (conch ash) for hyperacidity if suspected; for emotions/stress jatamamsi, tagara/valerian, etc.

D. Differential Diagnosis Headaches: Ayurveda talks of 11 types

1. Vataja--(temporal arthritis) tension related often

2. pittaja--(migraine) inflammation involved especially of the arterial vessel

3. kaphaja-- congestion typical

4. tridosha—three doshas involved

5. raktaja—blood born

6. kshayaja—associated with nutrition

7. krimija—associated with worm and other intestinal parasites

8. ardhave—1/2 head affected

9. surya varta—onset of headache with rising and setting of sun

10. anantvata—multiple causes and types of pain

11. shankhaka—kills within 72 hours

1. Vataja—better with pressure, worse with fasting, pulsating vessel gets hard, no definite pattern. Treatment—oleation, fomentation , laxative, enema, nasal inhalation. Herbs: dashamula, tagara

2. Pittaja—pronounced in hot season, increases with heat, decreases with cold, decreases with food intake, increases with fasting, burning sensation, vomiting, thirst, dizziness. Treatment—fomentation, laxative, enema; herbs kamadudha, amalaki, jatamamsi, mustha

3. Kaphaja—dull, annoying ache, everything has come to a halt = laziness, heaviness, primarily in kapha time, after food, after AM, drowsiness and sleep, nausea with increased eating. Treatment—fomentation, therapeutic vomiting, digestives; herbs punarnava, chitrak, mustha

4. Tridosha—like all three Treatment—as above

5. Raktaja—has symptoms as pitta type but pain gets worse with pressure. Treatment—same as pitta with blood letting an additional option.

6. Kshayaja—associated with loss of tissue from such as diarrhea, vomiting; increases with heat, fasting, excessive panchakarma cleansing, nasal inhalation, blood letting. Treatment—nutrient enema and nasal administration.

7. Ardhava—left or right side and may shift, especially after taking aspirin; cutting or penetrating pain and may temporarily affect vision or hearing. Treatment—oleation, laxative, nasal administration, steam fomentation, drinking ghee in large amount.

8. Surya varta Treatment—oil on head, drink ghee after taking food

9. Avantvata—starts from neck and shoulder to head, eye, and brow; pulsates and may result in weakness of eye or affect movement of jaw with sensation of pins and needles. Treatment—enema, nasal administration, and anything that balances vata.

10. Shankhaka—affects the temple area with local pain and leads to sweating. Suggestive of poison surfacing as from abscess in internal cavity. Treatment—laxative, nasal administration, blood letting, enema; the cleaning processes take excess fluids as in the vomit, perspiration, diuresis, abstinence.

Prevention: eat regularly and proper amount, regular and sufficient sleep, attend to natural urges, avoid quick and fast movement; do elimination therapy regularly for seven days; drink less water and eat less. Keep peace of mind. Don’t try for perfection. Take proper nutrition. Avoid wakefulness at night, day sleep, excessive sex, exercise and alcohol.

Treatment Note: The above constitute the Ayurvedic approach—doshic, causal etc. to treatment. The use of specific herbs for each dosha has been described by Ayurvedic texts: vata—dashamula (ten root compound), ashvagandha (Withania somnifera), tagara/valerian, jatamamsi, chamomile, etc.; pitta—shatavari, jatamamsi, shankhapushpi, brahmi, kamadudha, guduchi, etc.; kapha—punarnava, bhringaraj, shankhapushpi (Convolvulus pluricaulis), jatamamsi, katuka, chitrak, tikta (proprietary compound), etc. Generally, nervines or sedatives are doshic specific. Other aspects of cause are too numerous to mention here but increase the doshic principle leading to pain, etc. Vata generally embraces sedative action, pitta antiinflammatory action, and kapha decongestant action. This does not necessarily embrace allopathic notions of this herb for that symptom.

E. Allergies and sinus congestion—these symptoms are not necessarily causally related, hence treatment may or may not overlap depending upon doshic involvement; allergies may be related to food, drug, environment, etc. and may involve general physiological or/and primarily respiratory reactions. These are treated similarly as suggested below and symptomatically, differentially according to tissue, organ affected.

· Allergies—remove the cause, improve digestion, elimination, detoxification, immunity, provide antiallergic herbal relief for symptoms (evaluate usefulness of bee pollen, feverfew, and homeopathic herbals, etc)

· Sinus congestion—remove the cause, improve digestion, elimination, detoxification, immunity (consider antibacterials, antivirals, immunomodulators in infectious conditions)

F. Two common domestically grown plants (not in NM however) I use are Asparagus racemous and Glycyrrhiza glabra. Shatavari is used for nearly any pitta disorder—stomach and reproductive issues, tonification and rejuvenation of female reproductive tissue, antidiarrhetic, refrigerant, diuretic, nutritive, galactagogue, aphrodisiac, antispasmodic etc. Licorice is used as nervine, diuretic, tonic, spermatogenic, antiinflammatory, expectorant, bronchodilator, antacid, emetic, tonic, cooling, demulcent, diuretic, emmenagogue, laxative, antiinflammatory, antiarthritic, improves energy, memory, detoxifies, de-ages, reduces edema, heals ulcers, promotes vomiting, alterative, and may have some immune system stimulating benefits. Licorice has a wide range of vata, pitta, and some kapha indications.

G. Treatment of 3 month olds with cold is often reduced to feeding the mother the needed diet/herbs. Tinctures of immune boosting herbs such as echinacea available in the West may be given by dropper (orally). Some herbs may be pasted in honey and given as something to be sucked by the infant. Generally, assuming no infection, this requires kapha balancing herbs—pungent by taste and hot by energy--trikatu, sitopaladi (for lungs), ginger, cinnamon, in honey. When administration warrants pasting the nipple of a suckling mother with the appropriate medicine works well. If infection use turmeric with above. If fever add sudarshan. For general immune boosting add abhraka bhasma.

H. Chronic heart disease—depending upon severity advise continued medical observation by MD and the following integrative adjuncts: tonics (Terminalia arjuna), nervous system relaxants (jatamamsi, valerian spp. Etc. passion flower), cardiac circulatory enhancement (hawthorn berry), and doshic considerations e. g. punarnava, guggulu, kutki, fenugreek for kapha/congestive symptoms; antiinflammatories kamadudha, gulvel sattva, sandalwood, licorice, amalaki; sedatives / relaxants for vata such as jatamamsi, tagara, passion flower; deer horn ash for regulating heart rhythm. Dietary and behavioral recommendations (exercise etc.) are crucial, and the recommendation to learn and use yoga / meditation would be important.

I. For Ayurveda the term “herb” suggests vegetable as well as mineral and animal substances. While anything can be medicine ultimately Nature does the healing and the practitioner can only help Nature with appropriate supplemental measures. The import of herbs is largely subordinate to diet and lifestyle changes. These latter issues must co-exist with “drug intervention.” In some Ayurvedic drugs there are minerals (including mercury) that make the drugs highly potentized but which may or may not be legal in US. Thus for my practice minerals (less the mercury) may be appropriate augmentations of plant materials. Guidelines for these are along an “as needed” basis. More severe maladies require stronger medicines.

J. References:

1. Dr. Vasant Lad MASc Ayurvedic Physician

2. Ms. Sharon Sharrett RN

3. Margaret Peet, ND

1
1

