

WORLD JOURNAL OF PHARMACEUTICAL RESEARCH

SJIF Impact Factor 8.074

Volume 8, Issue 6, 407-418.

Review Article

ISSN 2277-7105

407

CONCEPTUAL REVIEW OF KALPANĀ IN AYURVEDA

Dr. Sthitaprajna Biswal* and Dr. Anshuman Biswal

¹P.G. Scholar Maulik Sidhant Dept. NIA, Jaipur.

²A.M.O Berhampur, Odisha.

Article Received on 07 Mar. 2019,

Revised on 28 Mar. 2019, Accepted on 17 April 2019

DOI: 10.20959/wjpr20196-14848

*Corresponding Author Dr. Sthitaprajna Biswal

P.G. Scholar Maulik Sidhant Dept. NIA, Jaipur.

ABSTRACT

Ayurveda is a holy science which cures the diseases and also prevents the disease from different disease producing factor. It was based on different fundamental principles to prevent and cure the diseases. To understand those principles we have some tools like *Tantrayukti*, *Tācchchilya*, *Tantradoṣa*, *Kalpanā*, *Arthāpatti*, etc. These tools are specially described by *Aruṇadatta Tikākāra* in the text of *Aṣtānga hṛdaya*. Though these tools are not described in *Carak saṃhitā* and *Suśruta Saṃhitā* but those minor tools are indirectly included under

tantrayukti. This brief study has some example of *Carak Saṃhitā* and also the other two *Bṛhatrayī* to understand these *grantha* through this tool like *kalpanā*.

KEYWORDS: *kalpanā*, use of this tool through example.

INTRODUCTION

Ayurveda is a holy science which helps human being to cure and prevents the disease from several physical and mental factors. It is based on the fundamentals principles that to prevent and treat illness. To understand these principles we should need some tools. The fundamental principles are written in the form of *sūtra* which needs some tools like *tantrayukti*, *tantradoṣa*, *kalpanā*, *tāchchilya*, *arthāpatti* to understand the *grantha* of *ayurveda* in better way and can apply the knowledge of these *sūtra* in right direction here is a conceptual study of *kalpanā* which was specially described by commentator *aruṇadatta* of *astānga hṛdaya saṃhitā*. Here is a brief study of *kalpanā* with some examples of different *saṃhitā*. After enumerating *tantrayukti* seven types of concoctions or devices are described. These devices are called as *kalpanā*. Varieties of description, various specific literary styles of description while writing a text or *śāstras* or *tantra* or treatise is called *kalpanā*.

AIM OF THESE TOOLS DESCRIPTION

Though these are different from tantrayukti but $kalpan\bar{a}$ comes under them. So there two important aim of tantrayukti $v\bar{a}kva\ vojan\bar{a}$ and $artha\ vojan\bar{a}$. [2]

Vākya vojanā^[3]

Proper arrangement of words and sentences.

Artha yojanā^[4]

Getting proper meanings of terms and statements.

Hence in Aṣtānga Saṃgraha these are called as Artha Durgas or forts of expressions.

REVIEW OF LITERATURE

The word *kalpanā* is derived from *kṛp dhātu* with combination of *tāp pratyaya* and *nic pratyaya*.^[5] Meaning of this word a/c to *Amarakośa* is "To prepare for something like great decoration of the elephant before preparation of battle field/ before riding of the king". ^[6] A/c to Monier Williams *kalpanā* have other meaning like. ^[7]

- Manufacturing
- Making
- Preparing
- Practice
- Fixing
- Settling
- Arranging
- Creating in mind
- Hypothesis
- Form/shape
- Image
- A deed/work

Above is the different type of meaning of word $kalpan\bar{a}$. Here we can take the meaning "arranging / decorate the book in a proper order".

It is described in *Aṣtāngā Hṛidaya Sarvāngasundari Vyākhyā* in *Uttaratantra* as *tantraguṇa.*^[8] After reading thoroughly the full text we should apply the *guṇa*, *doṣa*, and other minor devices in *tantra* to understand the deep meaning and imagining the sense of

writer why, how, and in what method the "grantha" should be express the practicability of life and treatment of disease. Also we can imagine the writing methodology of the "saṃhitākāra". It can be compared with "a new vehicle have all parts attached when we recheck the vehicle for any fault then we should use the devices to check the vehicle properly". [9]

GENERAL GUIDELINES FOR UNDERSTANDING THE CONCEPT OF KALPANĀ

There are 7 kalpanā described by arundatta commentary^[10]

- Pradhāna kalpanā
- Guṇa kalpanā
- Leśa kalpanā
- Vidyā kalpanā
- Bhakṣa kalpanā

A/c to śankara^[11]

- Pradhāna kalpanā
- Guṇa kalpanā
- Ingita kalpanā
- Leśa kalpanā
- Bivhaba kalpanā
- Bhakti kalpanā
- Ajnā kalpanā

PRADHĀNA KALPANĀ:-(IMPORTANCE OF THE MAIN FEATURE)

Pradhāna:- pra+dhā+lyut—pradhatte sarvaātmānīti^[12]

It is of 2 types:- pradhānasya kalpanā

Pradhānena kalpanā

Pradhānasya kalpanā

It is also called as $para\ kalpan\bar{a}$, which means best one. Importance has been given to a particular thing and if described that particular things is the best one among other similar things it is called as $pradh\bar{a}nasya\ kalpan\bar{a}$. [13]

E.g.

- In all *sneha dravyas ghrta* is the best one^[14]
- Milk is the best one among all the *jīvanīya dravya*^[15]
- Jwara is the king of all other diseases so it is described as first chapter^[16]

Pradhānena kalpanā: - (importance to the subject)

While describing the importance if given to the main subject it is called $pradh\bar{a}nena$ $kalpan\bar{a}$. [17]

E.g.

- Among 3 doṣa vāta has importance so diseases related to vāta are described first in susruta saṃhitā. [18]
- Śira is the main organ in our body so śirovirecana was described first among the pancakarma. [19]
- In *kalpa sthāna Madana Phala* was described as the best *vāmaka dravya* though other *vāmaka dravyas* like *dhārmārgava*, *jimūta* also comes under this category.^[20]
- While describing *dugdha varga* importance is given to *kṣira*, even though *navanīta*, *dadhi* and other milk derivatives come under this category.^[21]

Guna kalpanā:-(importance to the general meaning, not to the technical meaning)

If one thing is described basing on its quality or property even though it is not a quality or property it is called *Guna kalpanā*. [22]

E.g.

- While proving *cikitsā catuspāda*, *cikitsā* is based on *Guṇa* or attributes of *cikitsā catuspāda* usually these 16 qualities does not come under *Guṇas*, but here these are described as *Gunas*.^[23]
- *Ghṛta* reduces *pitta* and *vāta doṣa*, *cākuṣya* but it did not comes under the guṇa but it was described as the quality of *ghṛta*.^[24]
- Anutwa, Ekatwa are described as quality of Mana though they are not come under Guna. [25]
- Strength, aphrodisiac, knowledge is described as the quality of *Nidrā* though they are not comes under *Guṇa*. ^[26]

Leśa kalpanā:-(inference by the indirect reference)

If a statement is inferred through indirect reference it is called *leśa kalpanā*. Though not mentioned in statement if the meaning is inferred through indirect reference from other scriptures it is known as *Leśa kalpanā*. [27]

E.g.

- *Kālamṛtyu* and *Akālamṛtyu* are not specifically described in *Aṣtānga*. *Hṛdaya*, but it can be understood by careful analysis of the *Ariṣta Lakṣaṇas*, *Rasāyana Kriyās*, *ṛtucharyā* etc.^[28]
- Śalya karma like pātana, dāraṇa, etc are not directly described in caraka saṃhitā but it can be understood by careful analysis of udara cikistā, gulma cikitsā. [29]
- *Madya* in *griṣma ṛtucharya* described as either to not drink or if drink then in little quantity or with large amount of water. For *vāta kapha prakṛti* drink in a little quantity, *pittakapha prakṛti* drink with large amount of water. Though it is not described in the *śloka* but it can be understood by other analysis about *dośa* and *sātmya*. [30]

Vidyā kalpanā:-(reference to the encyclopaedic knowledge)

The statement described in other science if incorporate in that particular science when necessary arises it is called *vidyā kalpanā*.^[31]

Śankara accepted 6 types of source of knowledge^[32]

- Perception
- Inference
- Scriptural testimony
- Comparison
- Presumption
- Non-apprehension

E.g.:-

- In *Dinacharyā* "Ādrasantānatā Tyāga" we should adopt the knowledge from adhyātma vidyā saṃgraha.^[33]
- "Ācaryed Govipra" this knowledge was adopted from dharmaśāstra. [34]
- "jagadviṣṇṇaṃ taṃ dṛṣtwā tenāsou viṣasaṃjnitah" this knowledge was adopted from vyākarana samgraha. [35]

• "Athodgayane śukle tithinakṣatrapūjite......praśaste kṛtavāpane" this knowledge was adopted from jyotiṣa śāstra saṃgraha. [36]

Bhakśya kalpanā:-(importance given to eatables)

This is otherwise called *Bhakti kalpanā*. If a thing is compared with *bhakṣya* or eatables, it is called *Bhakṣya kalpanā*. [37]

e.g:- Ayurvedoamṛtānām Ayurveda is compared with amṛta or nectar. [38]

Rasona is described as nectar of this world

Vidyā bṛṃhaṇānām that means if we gain knowledge then it will helpful for us in wealth as well as health.^[39]

Ahiṃsā prāṇavardhanānām means if we follow the principle of ahiṃsā then it well helful to increase our life span. [40]

Ājnā kalpanā:-(command without giving any reasons)

Basing on scriptures or $\bar{A}ptopadeśa$ if the author describes the does and don't does of a thing without assigning any reason is called $\bar{A}jn\bar{a}$ $Kalpan\bar{a}$. [41]

The entire statements described in the Sadvṛtta are all come under $\bar{A}jn\bar{a}$ $Kalpan\bar{a}$. This should be followed without any reasoning. [42]

Vibhava kalpanā

Though this is not described by *Arundatta* under *Saptavidha Kalpanā*. But it described in *Arthāśraya*.^[43]

The topic which is widespread in the entire treatise / tantra is called as vibhava kalpanā which was specially described by śankara under kalpanā. [44]

e.g

- "cikitsā viṣayastu ṣaddhātuka puruṣah" this cikitsā puruṣa also elaborately described in cikitsā sthāna, sutra sthāna and vimāna sthāna. [45]
- In *Aṣtānga Hṛdaya sūtra sthāna* described about *aṣtānga* which was elaborately described indifferent *sthāna* of that *tantra*. [46]

DISCUSSION

From the above description the conceptual study shows that we can use this tool with *tantrayukti* for better understanding of the tantra in a better way.

They give us the knowledge about other different and important topic of *tantra* and describing the writing skill of *tantra*.

It also gives us idea in the field of treatment by using *pradhāna kalpanā* and *guṇa* and also *leśa Kalpanā*.

Pradhāna kalpanā gives the idea about *śreṣtha* drug and their importance and other related drug attached with this: - *Jwara* is the king of all disease so we can follow the treatment principle of *Jwara* in other diseases also.

Leśa, guṇa and bhakṣya kalpanā shows the different angle of Ayurveda with its use.

 $\bar{A}jn\bar{a}$ kalpanā shows the importance of sadvṛtta.

 $Vidy\bar{a}$ $kalpan\bar{a}$ shows the importance of all other $\dot{s}\bar{a}stra$ and their implementation in our $\dot{s}\bar{a}stra$.

REFERENCES

- Astanga Hridaya (2017) Of Vagbhatta With The Commentaries Sarvangasundara Of Arunadatta And Ayurveda Rasayana Of Hemadri Edited By Pt. Bhisagcarya Harisastri Paradkar Vaidya, Krisnadas Academy, Varanasi, Reprint page no. 950.
- 2. Padartha Vignyana (2010) By Dr. K. V. L. Narasimhacharyulu, Chowkhamba Krishndas Academy, Varanasi, Chapter X Page No. 434.
- 3. Sushruta Samhita (2010) Of Sushruta With Nibandha Samgraha Commentary Of Dalhanacharya & Nyayachandrika Panjika Of Gayadasacharya On Nidanasthana By Vaidya Yadavaji Trikamaji Acharya, Chaukhamba Sanskrit Sansthan Varanasi, Part 1-2, 9th Edition, chapter no 65 verse 5, page no.
- 4. Sushruta Samhita (2010) Of Sushruta With Nibandha Samgraha Commentary Of Dalhanacharya & Nyayachandrika Panjika Of Gayadasacharya On Nidanasthana By Vaidya Yadavaji Trikamaji Acharya, Chaukhamba Sanskrit Sansthan Varanasi, Part 1-2, 9th Edition. chapter no 65 verse 6, page no.
- 5. Shabdakalpadruma (1961), raja radha kanta deva, chaukhamba Sanskrit series office, Varanasi, 1/6/6.
- 6. Amarkosha (1984), pandit amar singh with ramashrami commentary by bhanuji dixit, nirnaya sagar press, Bombay 2/8/42/1/4.

- 7. A Sanskrit to English dictionary by Monier-williams new edition greatly enlarged and improved by prof. E. Leumann and Prof C. Capeller, motilal banarasidash publishers private limited, Delhi. Corrected edition 2002, page no 263.
- 8. Astanga Hridaya (2017) Of Vagbhatta With The Commentaries Sarvangasundara Of Arunadatta And Ayurveda Rasayana Of Hemadri Edited By Pt. Bhisagcarya Harisastri Paradkar Vaidya, Krisnadas Academy, Varanasi, Reprint. Chapter no-40, Uttaratantra, verse no 78, page no 943.
- 9. Sushruta Samhita (2010) Of Sushruta With Nibandha Samgraha Commentary Of Dalhanacharya & Nyayachandrika Panjika Of Gayadasacharya On Nidanasthana By Vaidya Yadavaji Trikamaji Acharya, Chaukhamba Sanskrit Sansthan Varanasi, Part 1-2, 9th Edition. uttaratantra chapter no 65 verse 7 page no.
- 10. Astanga Hridaya (2017) Of Vagbhatta With The Commentaries Sarvangasundara Of Arunadatta And Ayurveda Rasayana Of Hemadri Edited By Pt. Bhisagcarya Harisastri Paradkar Vaidya, Krisnadas Academy, Varanasi, Reprint. Chapter no-40, Uttaratantra, verse no 78, page no 950.
- 11. Padartha Vignyana (2010) By Dr. K. V. L. Narasimhacharyulu, Chowkhamba Krishndas Academy, Varanasi, Chapter X Page No. 451.
- 12. Shabdakalpadruma (1961), raja radha kanta deva, chaukhamba Sanskrit series office, Varanasi, 1/4/29/1/4.
- 13. Astanga Hridaya (2017) Of Vagbhatta With The Commentaries Sarvangasundara Of Arunadatta And Ayurveda Rasayana Of Hemadri Edited By Pt. Bhisagcarya Harisastri Paradkar Vaidya, Krisnadas Academy, Varanasi, Reprint. Chapter no-40, Uttaratantra, verse no 78, page no 950.
- 14. Charaka Samhita (2009) Of Agnivesa, Revised By Charaka And Supplemented By Dridhabala With Ayurveda Dipika Commentary By Chakrapanidatta Edited By Vaidya Yadavaji Trikamji Acharya, Chaukhamba Surbharati Prakashan Varanasi, Reprint. sutrasthana, chapter no 13 verse no 18, page no 82.
- 15. Charaka Samhita (2009) Of Agnivesa, Revised By Charaka And Supplemented By Dridhabala With Ayurveda Dipika Commentary By Chakrapanidatta Edited By Vaidya Yadavaji Trikamji Acharya, Chaukhamba Surbharati Prakashan Varanasi, Reprint. sutrasthana, chapter no 25, verse no 40, page no 131.
- 16. Charaka Samhita (2009) Of Agnivesa, Revised By Charaka And Supplemented By Dridhabala With Ayurveda Dipika Commentary By Chakrapanidatta Edited By Vaidya

- Yadavaji Trikamji Acharya, Chaukhamba Surbharati Prakashan Varanasi, Reprint, nidana sthana, chapter no 1, verse no 1, page no 193.
- 17. Astanga Hridaya (2017) Of Vagbhatta With The Commentaries Sarvangasundara Of Arunadatta And Ayurveda Rasayana Of Hemadri Edited By Pt. Bhisagcarya Harisastri Paradkar Vaidya, Krisnadas Academy, Varanasi, Reprint. Chapter no-40, Uttaratantra, verse no 78, page no 950.
- 18. Sushruta Samhita (2010) Of Sushruta With Nibandha Samgraha Commentary Of Dalhanacharya & Nyayachandrika Panjika Of Gayadasacharya On Nidanasthana By Vaidya Yadavaji Trikamaji Acharya, Chaukhamba Sanskrit Sansthan Varanasi, Part 1-2, 9th Edition, nidanasthana, chapter no 1 verse no 1, page no.
- 19. Charaka Samhita (2009) Of Agnivesa, Revised By Charaka And Supplemented By Dridhabala With Ayurveda Dipika Commentary By Chakrapanidatta Edited By Vaidya Yadavaji Trikamji Acharya, Chaukhamba Surbharati Prakashan Varanasi, Reprint. sutrasthana, chapter no 2, verse no 1, page no 24.
- 20. Charaka Samhita (2009) Of Agnivesa, Revised By Charaka And Supplemented By Dridhabala With Ayurveda Dipika Commentary By Chakrapanidatta Edited By Vaidya Yadavaji Trikamji Acharya, Chaukhamba Surbharati Prakashan Varanasi, Reprint, kalpa sthana, chapter no 1, verse no 1, page no 651.
- 21. Charaka Samhita (2009) Of Agnivesa, Revised By Charaka And Supplemented By Dridhabala With Ayurveda Dipika Commentary By Chakrapanidatta Edited By Vaidya Yadavaji Trikamji Acharya, Chaukhamba Surbharati Prakashan Varanasi, Reprint, sutrasthana, chapter no 27, verse no 217, page no 165.
- 22. Astanga Hridaya (2017) Of Vagbhatta With The Commentaries Sarvangasundara Of Arunadatta And Ayurveda Rasayana Of Hemadri Edited By Pt. Bhisagcarya Harisastri Paradkar Vaidya, Krisnadas Academy, Varanasi, Reprint. Chapter no-40, Uttaratantra, verse no 78, page no 950.
- 23. Charaka Samhita (2009) Of Agnivesa, Revised By Charaka And Supplemented By Dridhabala With Ayurveda Dipika Commentary By Chakrapanidatta Edited By Vaidya Yadavaji Trikamji Acharya, Chaukhamba Surbharati Prakashan Varanasi, Reprint, sutra sthana, chapter no 10, verse no 3, page no 64.
- 24. Charaka Samhita (2009) Of Agnivesa, Revised By Charaka And Supplemented By Dridhabala With Ayurveda Dipika Commentary By Chakrapanidatta Edited By Vaidya Yadavaji Trikamji Acharya, Chaukhamba Surbharati Prakashan Varanasi, Reprint, sutra sthana, chapter no 13. verse no 14. page no 82.

- 25. Charaka Samhita (2009) Of Agnivesa, Revised By Charaka And Supplemented By Dridhabala With Ayurveda Dipika Commentary By Chakrapanidatta Edited By Vaidya Yadavaji Trikamji Acharya, Chaukhamba Surbharati Prakashan Varanasi, Reprint, sharir sthana, chapter no 1. verse no 19. page no 288.
- 26. Charaka Samhita (2009) Of Agnivesa, Revised By Charaka And Supplemented By Dridhabala With Ayurveda Dipika Commentary By Chakrapanidatta Edited By Vaidya Yadavaji Trikamji Acharya, Chaukhamba Surbharati Prakashan Varanasi, Reprint, sutra sthana, chapter no 21. verse no 36. page no 118.
- 27. Astanga Hridaya (2017) Of Vagbhatta With The Commentaries Sarvangasundara Of Arunadatta And Ayurveda Rasayana Of Hemadri Edited By Pt. Bhisagcarya Harisastri Paradkar Vaidya, Krisnadas Academy, Varanasi, Reprint. Chapter no-40, Uttaratantra, verse no 78, page no 950.
- 28. Astanga Hridaya (2017) Of Vagbhatta With The Commentaries Sarvangasundara Of Arunadatta And Ayurveda Rasayana Of Hemadri Edited By Pt. Bhisagcarya Harisastri Paradkar Vaidya, Krisnadas Academy, Varanasi, Reprint. sharira sthana. chapter no 5, verse no 132, page no 430.
- 29. Charaka Samhita (2009) Of Agnivesa, Revised By Charaka And Supplemented By Dridhabala With Ayurveda Dipika Commentary By Chakrapanidatta Edited By Vaidya Yadavaji Trikamji Acharya, Chaukhamba Surbharati Prakashan Varanasi, Reprint, chikitsa sthana. chapter no 13, verse no 184-85, page no 500.
- 30. Astanga Hridaya (2017) Of Vagbhatta With The Commentaries Sarvangasundara Of Arunadatta And Ayurveda Rasayana Of Hemadri Edited By Pt. Bhisagcarya Harisastri Paradkar Vaidya, Krisnadas Academy, Varanasi, Reprint, sutra sthana, chapter no 3, verse no 28, page no 44.
- 31. Astanga Hridaya (2017) Of Vagbhatta With The Commentaries Sarvangasundara Of Arunadatta And Ayurveda Rasayana Of Hemadri Edited By Pt. Bhisagcarya Harisastri Paradkar Vaidya, Krisnadas Academy, Varanasi, Reprint Chapter no-40, Uttaratantra, verse no 78, page no 950.
- 32. Padartha Vignyana (2010) By Dr. K. V. L. Narasimhacharyulu, Chowkhamba Krishndas Academy, Varanasi, Chapter X Page No. 454.
- 33. Astanga Hridaya (2017) Of Vagbhatta With The Commentaries Sarvangasundara Of Arunadatta And Ayurveda Rasayana Of Hemadri Edited By Pt. Bhisagcarya Harisastri Paradkar Vaidya, Krisnadas Academy, Varanasi, Reprint, sutra sthana, chapter no 2, verse no 46. page no 34.

- 34. Charaka Samhita (2009) Of Agnivesa, Revised By Charaka And Supplemented By Dridhabala With Ayurveda Dipika Commentary By Chakrapanidatta Edited By Vaidya Yadavaji Trikamji Acharya, Chaukhamba Surbharati Prakashan Varanasi, Reprint, chikitsa sthana. chapter no 1/4, verse no 31, page no 388.
- 35. Astanga Hridaya (2017) Of Vagbhatta With The Commentaries Sarvangasundara Of Arunadatta And Ayurveda Rasayana Of Hemadri Edited By Pt. Bhisagcarya Harisastri Paradkar Vaidya, Krisnadas Academy, Varanasi, Reprint, uttara tantra, chapter no 35, verse no 2. page no 902.
- 36. Padartha Vignyana (2010) By Dr. K. V. L. Narasimhacharyulu, Chowkhamba Krishndas Academy, Varanasi, Chapter X Page No. 454.
- 37. Astanga Hridaya (2017) Of Vagbhatta With The Commentaries Sarvangasundara Of Arunadatta And Ayurveda Rasayana Of Hemadri Edited By Pt. Bhisagcarya Harisastri Paradkar Vaidya, Krisnadas Academy, Varanasi, Reprint. Chapter no-40, Uttaratantra, verse no 78, page no 950.
- 38. Charaka Samhita (2009) Of Agnivesa, Revised By Charaka And Supplemented By Dridhabala With Ayurveda Dipika Commentary By Chakrapanidatta Edited By Vaidya Yadavaji Trikamji Acharya, Chaukhamba Surbharati Prakashan Varanasi, Reprint, sutra sthana. chapter no25, verse no 40, page no 132.
- 39. Charaka Samhita (2009) Of Agnivesa, Revised By Charaka And Supplemented By Dridhabala With Ayurveda Dipika Commentary By Chakrapanidatta Edited By Vaidya Yadavaji Trikamji Acharya, Chaukhamba Surbharati Prakashan Varanasi, Reprint, sutra sthana. chapter no30, verse no 15, page no 183.
- 40. Charaka Samhita (2009) Of Agnivesa, Revised By Charaka And Supplemented By Dridhabala With Ayurveda Dipika Commentary By Chakrapanidatta Edited By Vaidya Yadavaji Trikamji Acharya, Chaukhamba Surbharati Prakashan Varanasi, Reprint, sutra sthana. chapter no30, verse no 15, page no 183.
- 41. Astanga Hridaya (2017) Of Vagbhatta With The Commentaries Sarvangasundara Of Arunadatta And Ayurveda Rasayana Of Hemadri Edited By Pt. Bhisagcarya Harisastri Paradkar Vaidya, Krisnadas Academy, Varanasi, Reprint. Chapter no-40, Uttaratantra, verse no 78, page no 950.
- 42. Charaka Samhita (2009) Of Agnivesa, Revised By Charaka And Supplemented By Dridhabala With Ayurveda Dipika Commentary By Chakrapanidatta Edited By Vaidya Yadavaji Trikamji Acharya, Chaukhamba Surbharati Prakashan Varanasi, Reprint, sutra sthana. chapter no8, verse no 18-28, page no 58-60.

- 43. Astanga Hridaya (2017) Of Vagbhatta With The Commentaries Sarvangasundara Of Arunadatta And Ayurveda Rasayana Of Hemadri Edited By Pt. Bhisagcarya Harisastri Paradkar Vaidya, Krisnadas Academy, Varanasi, Reprint. Chapter no-40, Uttaratantra, verse no 78, page no 952.
- 44. Padartha Vignyana (2010) By Dr. K. V. L. Narasimhacharyulu, Chowkhamba Krishndas Academy, Varanasi, Chapter X Page No. 464.
- 45. Charaka Samhita (2009) Of Agnivesa, Revised By Charaka And Supplemented By Dridhabala With Ayurveda Dipika Commentary By Chakrapanidatta Edited By Vaidya Yadavaji Trikamji Acharya, Chaukhamba Surbharati Prakashan Varanasi, Reprint, sharira sthana. chapter no 1, verse no 16, page no 284.
- 46. Astanga Hridaya (2017) Of Vagbhatta With The Commentaries Sarvangasundara Of Arunadatta And Ayurveda Rasayana Of Hemadri Edited By Pt. Bhisagcarya Harisastri Paradkar Vaidya, Krisnadas Academy, Varanasi, Reprint. sutra sthana, chapter no 1, verse no 5, page no 5.