

RESEARCH ARTICLE ISSN 2456-0170

1006 www.ayurpub.com Jul-Aug 2018 Vol III, Issue 4

EFFICACY OF HARTALA BHAVITA KSHARASUTRA ON ARSHA

ROGA
1
Dr Shaily Jalan

 2
Dr Bipan Chander

 3
Dr Ankita

1
Associate Professor Department of Rasashastra & Bhaishajya Kalpana, JIAR,

Jammu
2
Assistant Professor Department of Rachna Sharir GAMC, Jammu

3
Assistant Professor, Department of Samhita & Siddhanta, GAMC, Jammu

 INTRODUCTION

 The incidence of Arsharoga has

 become more amongst the people of

modern India due to sedentary life style,

alcoholism, constipating diet. Acharya

Charaka[1]. says Arshas is the

adhimamsavikara due to vitiation of

mamsadhatu leading to sirashaithilya (loss

of venous tension) in guda. Maintaining the

health in healthy and eradications of

diseases are the two fundamental aims of

Ayurveda. To fulfill this aim, drugs are the

most suitable medium. Preparation of drugs

and their clinical applications requires a

great attention. The effort behind is to bring

required results in small doses and that too

by safe ayurvedic preparations. Success of

the treatment depends upon the skillful

preparation of genuine drugs and their

application against the diseased conditions.

ABSTRACT

Life style related diseases are very common now a day. Ano- rectal diseases are

manifested due to unhealthy eating habits and sedentary lifestyle. Piles are one such

grave disease. In Ayurveda, Arsha is correlated with Piles as maximum concepts

are similar. Arsha incidence increases with advancing age, at least 50% of people

over the age of 50 years have some degree of hemorrhoidal symptoms. Chronic

constipation is a most common cause of bleeding haemorrhoids. In modern

medicine surgical intervention is the main line of treatment with high recurrence

rates. Whereas Ayurveda entrusts upon non-invasive techniques with very low

recurrence rates. Kshara sutra is one such treatment modality in ano- rectal

disorders. Ayurvedic physician are treating this disease successfully with indigenous

formulations and surgery. The present paper is based on the study carried out in the

Jammu Institute of Ayurveda and Research and Govt. Ayurvedic Hospital Jammu .

In this research Hartal bhavita kshara sutra thread is formulated for the non-

surgical treatment of anorectal disorders. This kshara sutra is clinically tested,

standardized and the clinical results are evaluated on the framed patients of Arsha.

The paper report shows the difference observed in the symptoms of the patients of

same complaints by using Hartal bhavit ksharsutra.

KEYWORDS: Arsha (piles), ksharsutra (medicated thread), arsha

chedan(pilectomy)

Shaily Jalan et. al ; Efficacy of Hartala Bhavita Ksharsutra on Arsha Roga

1007 www.ayurpub.com Jul-Aug 2018 Vol III, Issue 4

Acarya Susruta has mentioned fourfold line

of treatment for arsha roga i.e. beshaja (oral

therapy), kshara (kshara patana and kshara

sutra application), agni karma (cauterisation)

and shastra karma (sugerical removal)[2].

Among these four, kshara sutra has been

considered as a measure having less

complications and Sushruta has advised to

apply kshara sutra in weak, feeble, fearful,

difficult to treat patients [3]. In today’s

scenario these indications are very common.

Therefore kshara sutra is a better

intervention in treating arsha roga. The

usage and process of making of kshara sutra

was firstly described by Acarya Chakrapani

in his famous treatise of medicine Chakra

Datta[4]. It is essential to know the

difference between the methods of

preparation of ksharsutra mentioned in

Chakradatta and in other texts and other

methods of preparation. So, addition of new

drugs in preparation of ksharsutra is

important. The Preparation of kshara sutra

has undergone many changes and has passed

through various stages before it reached the

present standards of manufacturing. Thus in

nutshell, it can be stated that pharmaceutics

in the field of Ayurveda especially in

ksharsutra applications which have become

the identity of Indian surgery is of the

supreme importance and requires continuous

research. The strive is to bring more

comprehensiveness in the use of kshara sutra

for ano-rectal disorders. The ano-rectal

disorders like arsha is a well-recognized

condition known as Mahagada in texts and

considered as most abundant disorder

among all ano-rectal disorders.

According to Ayurved parkash[5], Hartal

have teeshna, ushna guna and vrana nashak

properties ,so the Hartal bhavit kshara sutra

acts both in cutting of piles mass and in

healing of wound and acts differently as

fast cutting due to it’s teeshna ,usna guna

than other threads records .

AIM AND OBJECTIVES

1. Analytical study of hartal bhavit

ksharsutra.

2. clinical study of hartal bhavit ksharsutra

on Arsha roga.

MATERIALS AND METHODS

Hartal bhavit ksharsutra was prepared in the

Pharmacy of JIAR, Jammu and the study

was conducted in 30 adult patients of Govt.

Ayurvedic Hospital, Jammu as per

International conference of Harmonization

Good Clinical Practices Guidelines (ICH-

GCP).

Inclusion Criteria

1. Subjects of age group between 20-60

years.

2. Subjects presenting with classical

subjective and objective features of

Raktaarshas.

3. Bleeding Hemorrhoids of grade II, III,and

grade IV.

Exclusion Criteria

1. Subjects less than 20 years and more than

60 years of age.

2. Subjects suffering from systemic disorder

like Diabetes, Tuberculosis, IHD, CHD,

HIV, HbSAg etc.

3. Subjects suffering from Hemorrhoid with

Ulcerative Colitis, Liver disorders and other

chronic diseases and bleeding disorders.

4. Subjects suffering from Fissure, Fistula in

ano and CA Rectum.

Assessment Criteria

Patients of Govt. Ayurvedic Hospital Jammu

were treated with the application of Hartal

Shaily Jalan et. al ; Efficacy of Hartala Bhavita Ksharsutra on Arsha Roga

1008 www.ayurpub.com Jul-Aug 2018 Vol III, Issue 4

bhavit ksharsutra. Findings in each case

were recorded over a follow-up of three

weeks (postoperative days1,3,7,15 and21)

Subjective Parameters

For this study scoring grading method for

improvement was used (0-3)

[Good relief-3, Moderate relief-2, Mild

relief-1, No relief-0] and three symptoms

were mainly selected for assessment, 1.

Fullness of rectum, 2. Pain,3. Bleeding per

rectum

Objective Parameters

On Proctoscopy -Number of internal

hemorrhoid, Size of hemorrhoid, Position of

haemorrhoidal mass.

Blood INVESTIGATIONS-CBC, CT,BT,

RBS, ESR, HIV, Hb

Method Used For Hartal Bhavit Kshar

Sutra Preparation

Table 1.1 Showing Materials used in

preparation of Hartal Bhavita ksharasutra

S.No. Material used Quantity

1. Barber linen thread 30 mts

2. Arka ksheer 500 ml

3. Apamarga Kshar 70 gm

4. Hartal 40 gm

With the fresh latex of Arka ksheer a

specially prepared alkaline powder known

as Apamarga kshar from Achyranthes

aspera. Linni is prepared. The thread is

treated manually first with the latex eleven

times, followed by seven alternate coating of

latex and Apamarg kshar, dried at 50 degree

centigrade in specially designed cabinet. In

the final phase, three alternate coatings of

latex & Hartal powder are given and thread

is dried. The threads thus prepared are given

a single fold enveloped in a polythene sachet

which is sealed and packed in a glass tube

along with a silica bag as the desiccant. In

this preparation of ksharsutra, Hartal is used

in place of Haridra respectively.

Standardization of Ksharsutra

The term standardization implies application

of suitable methods and process by which

optimal conditions are ensured for obtaining

predictable results and products which

confirm a certain set of standards in term of

quality, purity, stability, safety and shelf-

life. Standardization has a great role in

knowing the genuineness/efficacious

character of a drug. So standardization of

Ayurvedic formulation is the need of hour.

Generation of adequate data for transfer of

kshar-sutra manufacturing technology to

pharmaceutical industry was considered

necessary and therefore detailed protocols

with simple methods of analyses were

evolved and employed for standardization

of the ksharsutra and the raw material used

for the preparation of the thread. The various

reports of standardization of Hartal Bhavita

Ksharsutra are shown as per standardization

done in Oasis Test House Limited, Jaipur,

Rajasthan.

Analysis of Kshara Sutra

Minimum breaking load ─ Coated material

of ksharsutra was removed gently 7 cm from

either end. One end was tied to a hook

attached to a solid support and a 250g pan

was hanged on to the other end. A 2 kg

weight was added to the pan. Using the

following set of standard weight, 50 g

increments were added to the pan each time

by replacement with next higher weight: 5

kg (1), 2 kg (2), 1 kg (1), 500 g (1) 200g (2),

100g (1) and 50g (1): numbers in the set.

Each weight was allowed to remain in the

pan for a period of 2-5 seconds. The weights

in the pan, including weight of the pan, at

Shaily Jalan et. al ; Efficacy of Hartala Bhavita Ksharsutra on Arsha Roga

1009 www.ayurpub.com Jul-Aug 2018 Vol III, Issue 4

breaking point were recorded as the

minimum breaking load of ksharsutra.

Results of each ksharsutra breaking at or

within I cm of either knot were discarded,

Results are shown in reports.

Length ─ The length of each ksharsutra was

measured applying just sufficient tension to

keep it straight during measurement. Results

are shown in reports.

Diameter ─ Mean of 6 measurement – one

each on either ends of two half-segments of

ksharsutra and their centre was recorded as

the diameter of ksharsutra. It was measured

using a micrometer screw-gauge. Reports

show the record of the results.

Total weight ─ Reports show the mean total

weight of each ksharsutra.

Weight of coated material ─ The material

coated on the thread of each ksharsutra was

removed gently using a stainless steel

spatula and weight was recorded.

Loss on drying ─ Following the method of

Indian pharmacopoeia, 1985 loss on drying

of coated material of each ksharsutra is

recorded in reports.

Alkalinity (pH) ─ Carbon-dioxide free water

(10ml) was added to 0.1 g coated material of

ksharsutra. The mixture was vortexes for 1

minute, set aside for 15 minutes, vortexes

again for 1 minute and centrifuged. Reports

show the pH of clear supernatant determined

using pH meter (control) Dynamics APX

175.

Sodium and Potassium determination ─

Sodium and Potassium were determined in

the coated material of ksharsutra by flame-

photometry. Separate stock solution of

sodium/potassium (500mEq) was prepared

by dissolving 2.9230 g sodium

chloride/3.7280g potassium chloride in 100

ml triple distilled water. Separate working

standard solutions containing 0.5, 1.0, 2.0,

4.0 and 5.0mEq of sodium/potassium were

prepared from the respective standard stock

solutions and flame-photometer (Systronice:

FPM Compressor Unit 122, Flame-

photometer Burner Unit 121, Digital

FPM121), readings were recorded for these

solutions choosing appropriate filters.

Separate calibration plots for

sodium/potassium were prepared. Coated

material of ksharsutra (0.10g) was shaken

vigorously with 15ml triple distilled water in

50ml volumetric flask and volume was made

up to the mark. The solution was filtered and

the filtrate was subjected to flame

photometry choosing either sodium or

potassium filters. Sodium/potassium content

in coated material of each ksharsutra

calculated by interpolation from the

calibration plot is shown in reports.

Estimation of Arsenic ─ 1 gram sample is

taken into a distillation flask with a solution

of FeCl3, HCl, and CaCl2 (FeCl3-300 gram,

CaCl2 - 400 gram, HCl 600ml per litre of

solution). The distillation is carried out

110ºc -112ºc and the distillate is absorbed

into a conical flask is distilled water from

the solution obtained 50ml of HCl is added

to the distillate and a rapid stream of H2S is

passed through it for 10 minutes. The

precipitate is allowed to stand for 1 hour and

filtered through a dried and weight filtered

crucible. The precipitate is washed with 8N

HCl saturated with H2S. It is followed by

successive washing with ethanol, CS2 (To

remove any free sulphur which may be

present) and again with ethanol. The

precipitate is dried at 105ºc to constant

Shaily Jalan et. al ; Efficacy of Hartala Bhavita Ksharsutra on Arsha Roga

1010 www.ayurpub.com Jul-Aug 2018 Vol III, Issue 4

weight and weighed as AS2S3 from which

arsenic content can be calculated.

Table 1.2 Physio-Chemical anaylsis (Hatala

coated ksharsutra)

Observations and Analysis of the Clinical

Applications

After obtaining consent, thirty patients

between age group 20 yrs to 60 yrs were

selected during this study, mostly fresh

cases (22), and total eight chronic cases with

inadequate treatment are treated during this

study. To assess the progress of the Arsha

cutting and healing process of wound which

comprises of a number of factors like

reduction in the amount of exudates,

reduction in pain, presence of granulation

tissue, under granulation or over granulation

tissue along with these the main symptoms

aimed are to reduce are fullness of rectum,

pain and bleeding, the results are shown

below.

Table 1.3 Showing improvement of s/s of

Arsha patients between 2nd to 10th days

S.

N

o

Sign/sympt

om

Befo

re

Op.

pts

No.

Aft

er

op.

pts

No.

Improveme

nt%

1 Bleeding

P/R

21 12 42.86

2 Pain

During

Defecation

27 15 44.45

3 Anal

irritation

21 6 71.43

4 Constipatio

n

27 3 88.89

5 Prolapsed

Haemorrhoi

ds

30 – 100

 Figure 1 showing % improvement of S/S of

treated patients

Table 1.4 Showing improvement in cutting time of ligated piles

DAYS NO. OF PATIENTS PERCENTAGE RANGE OF CUTTINGS

1
st
 Day - - -

2
nd

 Day - - -

3
rd

 Day 3 10 -

4
th

 Day 6 20 -

5
th

 Day 15 50
3

rd
 to 6

th
 Days

6
th

 Day 6 20 -

7
th

 Day - - -

8
th

 Day - - -

9
th

 Day - - -

Colour of Ksharsutra yellow

Minimum breaking load(Kg) 5.43

Length(cm) 204

Diameter average(mm) 1.10

Weight of coating material in(gm/cm) 0.0285

Weight of coating material(%w/w) 38.129

Ph of 5.0%w/v solution 9.80

Loss on drying (%w/w) 7.103

Sodium content as Na(%w/w) 0.135

Potassium content as K (%w/w) 3.164

Arsenic sulphide (%w/w) 60.05

Shaily Jalan et. al ; Efficacy of Hartala Bhavita Ksharsutra on Arsha Roga

1011 www.ayurpub.com Jul-Aug 2018 Vol III, Issue 4

10
th

 Day - -

Table 1.5 Showing complete healing time of wound after healing of piles

DAYS NO. OF

PATIENTS

PERCENTAGE RANGE OF HEALING

1
ST

 DAY - - -

2
ND

 DAY - - -

3
RD

 DAY - - -

4
TH

 DAY - - -

5
TH

 DAY - - -

6
TH

 DAY - - -

7
TH

 DAY - - -

8
TH

 DAY - - -

9
TH

 DAY - - -

10
TH

 DAY - - 14
TH

-18
TH

 DAYS

11
TH

 DAY - - -

12
TH

 DAY - - -

13
TH

 DAY - - -

14
TH

 DAY 6 20 -

15
TH

 DAY 6 20 -

16
TH

 DAY 12 40 -

17
TH

DAY 3 10 -

18
TH

 DAY 3 10 -

19
TH

 DAY - - -

20
TH

 DAY - - -

RESULTS: The Statistically calculated results observed are shown with the p value, t value and

percentage of relief in the complaints of the arsha patients.

Table 1.6 Showing summarized statistically calculated results of Hartal bhavita kshar sutra

DISCUSSION

As per the study, linen thread used

strengthens the process of ligation while the

arkaksheer latex acts as a binding agent,

having almost all the apamarga kshara

properties intact, The arkaksheer has

laghu,tikshna,lekhan,vishagna,vranavishoda

na guna (virtues) and due to these properties

it treats arsha with its chedana, lekhana,

vranavishodhana karma which in fact have

surgical actions like incision, excision

debridation, scrapping and shows action like

hemostatic, antiseptic, healing, etc., which

acts simultaneously to cure the arsha.

According to study, it is viewed that

coatings of apamarga kshara on kshara sutra

S.No. Symptoms 't' value ‘ P’ value % Relief

1 Fullness of rectum 8.99 <0.001 75

2 Relief in Bleeding 3.34 <0.01 75

3 Relief in pain 13.53 <0.001 75

Shaily Jalan et. al ; Efficacy of Hartala Bhavita Ksharsutra on Arsha Roga

1012 www.ayurpub.com Jul-Aug 2018 Vol III, Issue 4

cauterize the tissue of the ligated masses

indirectly by its ksharana guna (corrosive

properties). The action of hartal powder

provides the effect of antiseptic(vishagna)

action with healing(vranaropaka) properties.

All these three drugs do not contradict each

other in their actions infact strerngthen each

other in giving the required results.

Apamarga kshara sutra has the ability to

perform incision and excision gradually by

virtue of its cauterizing action.The mode of

action of kshara sutra starts immediately

after contact with the tissue. Kshara invades

into the cells of the lesion till the destruction

of the mass occurs or up to the removal of

the pile mass.while cutting of mass,the loss

of blood is ceased by the sclerosing effect of

the kshara by its coagulating property of

protein. The probability of infection is least

due to the anti-infective action of kshara.

The mechanical strangulation of the blood

vessels occurs due to pressure effect made

by the kshara sutra ligation, which in fact

causes the local necrosis of pile mass and

then forces falling out of the pile mass

during defecation. The patients are treated

with Hartal bhavit kshar-sutra under all

aseptic conditions with necessary

precautions and patients show fast cutting

and remarkable recovery from the ailing

symptoms.

CONCLUSION

The study suggests several opportunities as

this procedure is not having major surgical

interference, no contra indications to

hypertensive, diabetic and cardiac patients.

The whole procedure of ksharsutra ligation

is simple, safe technique with minimum

discomfort and requires no prolonged

hospitalization. The results observed

indicate that Hartal bhavit ksharsutra is

better in curing bleeding per rectum, pain

during defaecation, anal irritation and

fullness of rectum. An important aspect

during this application observed is that

cutting in comparison to other ksharsutra is

fast and healing is delayed in the cases of

arsha treated with this kshar-sutra. Hartal

bhavita kshar-sutra acts as a curette for the

arsha due to its proteolytic and irritant action

of the caustics. The chance of recurrence is

almost nil and the cutting and healing of the

arsha (haemorrhoid) treated with Hartal

bhaviat ksharsutra is simultaneous. Hartal

Bhavita Ksharsutra is safe, cost effective,

and free from any side effects. The work

shows the new unexplored special features

of ksharsutra therapy. Hartal bhavita

ksharsutra showed great effect both in

cutting as well as in healing.

REFERENCES

1. Vaidya Jadavaji Trikamji Acharya

(editor). Commentary: Ayurveda Deepika of

Chakrapanidatta on Charaka Samhita of

Charaka, Chikitsa sthana chapter 14, verse

no.5-6, Varanasi: Chowkhambha Surbharti

Prakashan;Reprint2005;501

2. Vaidya Jadavaji Trikamji Acharya,

Narayanram Acharya Kavyatirtha (editor).

Commentary: Nibandhsangraha of

Dalhanacharya on Sushruta Samhita of

Sushruta, Chikitsa sthana chapter 6, verse

no.3 Varanasi: Chowkhambha Surbharti

Prakashan; Reprint2003, 430

3. Vaidya Jadavaji Trikamji Acharya,

Narayanram Acharya Kavyatirtha (editor).

Commentary: Nibandhsangraha of

Dalhanacharya on Sushrut Samhita of

Shaily Jalan et. al ; Efficacy of Hartala Bhavita Ksharsutra on Arsha Roga

1013 www.ayurpub.com Jul-Aug 2018 Vol III, Issue 4

Sushruta, Chikitsa sthana chapter 17, verse

no.29 Varanasi: Chowkhambha Surbharti

Prakashan;Reprint2003, 468

4. Tripathi J. P. Hindi commentary on

Chakradatta of Chakradatta, Chapter 5,

verse no. 148. Varanasi: Chowkhamba

Sanskrit Series, 66

5. Arthavidyotini & Arthaprakashni sanskrit

& hindi commentary by Vaidya Vachaspati

Shri Gulrajsharma Mishra with introduction

by Ayurveda Chakravarti-Vaidyaratna

Pandit Shiva Sharma on Ayurved Prakash of

Acharya shri Madhav Chapter 2 verse

no.176 .Chaukhambha Bharati Academy

Varanasi.

CORRESPONDING AUTHOR

Dr Shaily Jalan

Associate Professor, Department of Rasa

shastra & Bhaishajya Kalpana, JIAR,

Jammu

E-mail: shailyjalan@gmail.com

Source of support: Nil,

Conflict of interest: None Declared

Cite this article as
Shaily Jalan : Efficacy of Hartala Bhavita

Ksharsutra on Arsha Roga; ayurpub; III(4):

1006-1013

Hartala bhavita Ksharasutra Apamarga kshara Snuhi ksheera

