
Khan et al. World Journal of Pharmaceutical Research

www.wjpr.net Vol 9, Issue 8, 2020. 267

A CONCEPTUAL STUDY OF NIDAN PANCHAK WITH SPECIAL

REFERENCE TO ARSHA VYADHI

Dr. Tabassum Kauser Iqbal Ahmed Khan*
1
, Dr. D.T. Kodape

2
, Dr. R.S. Dhimdhime

3
,

Dr. M.C. Kirte
4
 and Dr. Swapnali Mate

5

PG Scholar
1-5

, Asso. Professor
2
, Professor and H.O.D

3
, Asst. Professor

4
, Kriya Sharir Dept.

Govt. Ayurved College, Osmanabad.

ABSTRACT

In this article we understood the basic concept of Arsha according to

Nidan Panchak. Nidan Panchak gives idea about etiological factors

and pathogenesis of the disease.Nidan panchak is one of the important

way of diagnosis in Ayurveda. It helps to diagnose disease, its causes

and prognosis. In the word Nidan Panchak, Panchak means five sub

types i.e. Nidan, Purvvaroopa, Roopa, Upshaya and Samprapti.

Diagnosis is the important part of the treatment. Proper treatment of

the disease cannot be done without proper diagnosis. Treatment can

also be done in different sub types of NidanPanchak. We can treat the

patient in Purvaroopa also. Acharyas also explained chikitsa in

Purvaroopa of many diseases.NidanPanchak is explained by many

Acharyas but it is widely explained in MadhavaNidan.ArshaVyadhi is described by all the

classics of Ayurveda. AcharyaSushruta explained this Roga in “AshtaMahagada”. Different

Acharyas explained Nidan Panchak of Arsha in their Samhitas. We can see a slight

difference in their description by comparing, but most of the points are similar.

KEYWORDS: Arsha Vyadhi, Nidan Panchak, Nidan, Purvaroopa, Roopa, Upshaya,

Samprapti.

INTRODUCTION

Arshais a very common problem among all anorectal disorders. It has highest prevalence rate

and has been reported since thousands of years. Arsha is clinically a stuff condition of

haemorrhoidal venous plexus along with abnormally displaced enlarged anal cushion. It is

characterized by inflamedor prolapsed pile mass, bleeding per rectum and some discharge

World Journal of Pharmaceutical Research
SJIF Impact Factor 8.084

Volume 9, Issue 8, 267-278. Review Article ISSN 2277– 7105

Article Received on

09 June 2020,

Revised on 30 June 2020,

Accepted on 20 July 2020,

DOI: 10.20959/wjpr20208-17982

*Corresponding Author

Dr. Tabassum Kauser

Iqbal Ahmed Khan

PG Scholar, Kriya Sharir

Dept. Govt. Ayurved

College, Osmanabad.

Khan et al. World Journal of Pharmaceutical Research

www.wjpr.net Vol 9, Issue 8, 2020. 268

from anus. These are Sprouts of muscles having different shapes, appearing in Gudamarga.

These fleshy masses obstructs the pathway and troubles the patient like an enemy. These are

very difficult to treat. The vitiated doshas (vata, pitta and kapha) impure the twak, mamsa

and medadhatu and cause mamsaankuras (fleshy masses). These masses are called Arshas.

For better understanding of this disease thorough knowledge of pathology i.e. Nidan Panchak

is must.

MATERIAL AND METHODS

This is a review article i.e. based on a review of Ayurvedic texts. Main AyurvedicSamhitas

used in this article are Charak Samhita, Sushrut Samhita, Ashtang Hridaya, and all relevant

book which gives idea to complete this article.

1. NIDANA OF ARSHA

Nidana of Arsha can be classified mainly in two groups, as Sahaj and Janmottaraja.

Nidana of SahajaArsha

Dushti (vitiation) of Beej-bhaga, which produces the Gudavali is the cause of

SahajaArsha.Beej-bhaga vitiation occurs due to 2 factors

1) Mithya Aahar and vihar of mother and father

2) Poorvajanmakarma

According to Sushruta the vitiated shonita and shukra is the cause of Sahaj Arsha.

Nidana of Janmottaraja Arsha

a) Samanya Hetu

Samanya hetu are those which responsible for all types of Arsha. Following are the

SamanyaHetu described by Acharya Charaka.

i. Aaharaj Hetu

Guru, Madhur, Sheeta, Abhishyandi, Vidahi, Virudhdha-bhojan, Pramit-bhojan, Asatmya-

bhojan; Matsya, Varaha, Mahisha, Aja-Mansa; Krusha-Prani Mansa; Shushka Mansa;

Nava shuka Dhanya, Nava shami Dhanya, Pinnak, Shaluka, Shastika, Shrungataka, Shushka,

Teela, GUD-vikruti, Viruddha Dhanya, Aama moolaka, Guru raga, Gurushaak, Kasheruka,

Kilat, Krounch Daan, Lashuna, Mrunala, Atikranta Madya, Ati-snehapan, Dadhi, Guru Jala,

Ikshu Ras, Ksheer, Manda, Mansa Yoosha.

The Sushruta has mentioned only Adhashana, Virudhdhashana.

Khan et al. World Journal of Pharmaceutical Research

www.wjpr.net Vol 9, Issue 8, 2020. 269

ii. Viharaj Hetu

According to Charaka, Sushruta and Vagbhata the Viharaj hetu are described as in table-1

Table 1: Samanya Viharaja Hetu of Arsha.

Sr.no. Hetu Charak Sushrut Vagbhat

1. Agnimandya + + +

2. Ati-Vyayama/Vyavaya + + +

3. Gud Gharshana + + +

4. Utkatasana + + +

5. Vegodeerana + + +

6. Vega Vidharana + + +

7. Atipravahana + - +

8. Aamagarbha Bhransha + - +

9. Guda Kshanan + - +

10. Kathin Aasan + - +

11. Vishama-Aasana/Prasuti/Cheshta + - +

12. Aasan Sookh + - -

13. Asamyak sanshodhan + - -

14. Asamyak Bastinetra Pranidhan + - -

15. Avyavaya + - -

16. Basti Vibhrama + - -

17. Diva Swaap + - -

18. Garbhata Peedana + - -

19. Shayya sookh + - -

20. Sheetamba Sparsha + - -

21. Ushtra/Udbhranta-Yaan + - -

22. Amatisaar/Atisaar/Grahani - - +

23. Gulma - - +

24. Jeerna Kaas - - +

25. Jwara - - +

26. Pandu - - +

27. Kshavathu - - +

28. Vibandha - - +

29. Vyadhijanya Krushata - - +

30. Yaan Sankshobha - - +

b) Vishesh Hetu

Vishesh hetu are those which responsible for specific type of Arsha. The types of Arsha are

according to the Dosha involvement. The Vishesh Hetu of Arsha are shown in Table 2

Khan et al. World Journal of Pharmaceutical Research

www.wjpr.net Vol 9, Issue 8, 2020. 270

Table 2: Vishesh Hetu of Arsha.

Sr.no. Type of Arsha Aaharaj Hetu Viharaj Hetu

1. Vataja Arsha

Kashay Ras Sevan

Katu Ras Sevan

Tikta Ras Sevan

Rooksha Anna Sevan

Sheetal Anna Sevan

Laghu Anna Sevan

Pramit/Alpa Bhojan

Teekshna Anna Sevan

Teekshna Madya Sevan

Anaashana

Ati Maithun Sevan

Ati Vyayam

Ati Vata Sparsha

Ati Atapa Sparsha

Shoka

Sheetal Desh Sevan

Sheetal Kaal Sevan

2. Pittaja Arsha

Katu Ras Sevan

Amla Ras Sevan

Lavan Ras Sevan

Ushna Aahar/Aushadhi

Ushna Jalan

Kshar Sevan

Madyapan

Vidahi Anna Sevan

Teekshna Aahar

Teekshna Aushadhi

Ati Vyayam

Agni Sevan

Atapa Sevan

Prabha Sevan

Ushna Desh

Ushna Kaal

Krodha

3. Kaphaja Arsha

Madhur Ras Sevan

Amla Ras Sevan

Lavan Ras Sevan

Snigdha Aahar

Sheetal Aahar

Guru Aahar

Aasan Sookh

Diva swap

Achintanan

Praag Vata Sevan

Shayya Sookha

Rati

Sheetal Desh/kaal Sevan

2. PURVARUPA OF ARSHA

The poorva roopas of Arsha described by Acharyas are shown in Table 3

Table 3: Poorva Roopas of Arsha.

Sr.no. Poorva Roopa Charak Sushrut Vagbhat

1. Anna Vishtambha/Aatop + + +

2. Grahani/Pndu rog Akshanka + + +

3. Udgaar bahulya + + +

4. Shakti Saad + + +

5. Amlika/Anna ashraddha - + +

6. Antra Koojana/Guda Parikartan - + +

7. Akshy Shoth - + +

8. Indriya daurbalya - + +

9. Bharama/Tandra - + +

10. Kaas/Shwas - + -

11. Kruch chata-annam-pakti - + -

12. Amashaye paridaaha - + -

Khan et al. World Journal of Pharmaceutical Research

www.wjpr.net Vol 9, Issue 8, 2020. 271

13. Bala haani/ Shosha Ashanka - + -

14. Nidra/Pipasa - + -

15. Alpa-Purishata + -

16. Daurbalya/Udar-rog Ashanka + - +

17. Aalasya/Anga-Saad - - +

18. Agnimandya - - +

19. Atisaar/Malavroodh - - +

20. Dhoomaka/Krodha - - +

21. Bhinna-Varnata - - +

22. Prabhut-Mutrata - - +

23. Pindi Kodweshtana - - +

24. Sheersha/Prushtha-Shoola - - +

25. Dukkhopacharata - - +

26.
Sashabda-kartanavat sashool

Kruchchata vata
- - +

3. ROOPA

a) Samanya Roopas

According to Vagbhat the Samanya Roopas of Arsha are as follows;

i. Subjective General Symptoms

Agnimandya Asya-vairsya Arochaka Payu shool

Vankshana shool Hrudaya shool Nabhi shool Krushata

Angamarda Klama Kshaam-bhinna

swara

Kantiheen

Hatotsah Deenata Asaarata Sarakta-Shtheevana

Jwara Swasa Kaas Pipasa

Timir Baadhirya Peenasa Pandu

Klaibya Vaman Visthambha Kwachit

Amla/Haarit/Rakta/Pandu/Pitta/Viband

h-Malpravrutti

Shoth Vaivarnya Asthiparva shool

ii. Objective General Symptoms

AcharyaCharak has described the general different sizes and shapes of Arsha, as follows;

Sarshap Kharjur Kebuka Shikhee-tunda/Jinvha

Yava Shrungataka Badar Padmamukul-karnika

Karkandu Maasha Gostana Daksha-Tunda/Jinvha

Udumbara Tintikera Makusthaka Shika-tunda/Jinvha

Kasheruka Bimbee Tinduka

Khan et al. World Journal of Pharmaceutical Research

www.wjpr.net Vol 9, Issue 8, 2020. 272

Masur Jamboca Kareera

Kalay-pinda Shrunga Angushtha

Kakantika Muddga

b) Vishesh Roopas

i. Sahaj Arsha

Table 4: Symptoms of Sahaja Arsha.

Sr.no. Roopa Charak Sushrut Vagbhat

1. Aalsya/Antrakooj + + -

2. Durbala-angata/Timir + + -

3. Swar-vikruti/Krodha + + -

4. Karna-roga/Peenasa + + -

5. Hrudaya-Upalepa/Trushna + + -

6. Atopa/Udaawart + + -

7. Aniyat-Vibandha/Angamarda + - -

8. Ati-Krushata/Daurbalya + - -

9. Jwara/Kaas/Swas/Ashmaree + - -

10. Hrullas/Indriyopalepa + - -

11. Nabhi/Basti/Vankshana shool + - -

12. Kshayathu/Pariharsha + - -

13. Vibandha/Pravahika/Prameha + - -

14. Shirsha-Asthi-parva shool + - -

15. Prachur Tikt-amlodgaar + - -

16. Prachur Vibandha mutrata + - -

17. Tanu/Sandra-purishopveshee + - -

18. Vividha Varna Yukta mala tyag + - -

Table 5: Local sign and symptoms of Sahaja Arsha.

Sr.no. Roopa Charak Sushrut Vagbhat

A) According to Shape

1. Kinchit Antar mukhani + + +

2. Durdarshani - + +

3. Kinchit Antar/Bahir Kutilani + - -

4. Jatilani/Anuni/Mahanti + - -

5. Rhaswani/Deerghani + - -

6. Vishama visrutan/Kinchit vruttani + - -

B) According to Colour

1. Panduni - + +

C) According to Surface

1. Daarunani - + +

2. Rooksha - - +

D) According to Consistancy

1. Parushni - + +

Khan et al. World Journal of Pharmaceutical Research

www.wjpr.net Vol 9, Issue 8, 2020. 273

ii. Vataj Arsha

Table 6: Symptoms of Vataja Arsha.

Sr.no. Roopa Charak Sushrut Vagbhat

A) Related with Pain

1. Kati-parshav shool + + +

2. Prushtha shool + + +

3. Nasa/Nabhi/Medhra/Gud-shool - + -

4. Parva bheda - + -

5. Karna/Prushtha shool + - +

6. Mansa/Vankshana shool - - +

7. Trik/Basti/Kukshee/Shankha shool - - -

8. Angmarda/Shirobhitaap + - -

B) Related with Mala Mutra Vega

1. Mutra Purish Krushnata - + +

2. Sa-pravahikopaveshi + - +

3. Safen-Sashabda-Sashoolopaveshi - - +

4. Granthi-Pichchil-Vibandhopaveshi - - +

5. Arun/Parush/Shyav-Mutra Purish - - +

6. Vibandha-Vata-Mutra + - -

7. Prabhoot Mutrata + - -

C) According to Colour changes of different parts of body

1. Vadan-Nakha-Nayana-Twaka Krushnata + + +

2. Arunata/Parushata/Shyavata + - -

D) According to Upashayanupshay

1. Snigdha Ushnopashyani + - -

E) Others

1. Ashthila/Gulma/Pleehodar - + +

2. Chimchimayana at Arsha + + -

Table 7: Local signs and symptoms of Vataj Arsha.

Sr.no. Roopa Charak sushrut Vagbhat

A) According to Consistency

1. Shuska + + +

2. Kathina/Parusha/Rooksha + - +

3. Khara - - +

B) According to Size and Shape

1. Kadamba-Pushpakruti - + +

2. Tundikeri-sadrusha - + +

3. Mukula/Nadi-sadrusha - + -

4. Suchimukhakruti - + -

5. Bimbeefala/Karpasfala-sannibha - - +

6. Khajura/Siddhartak-sannibha - - +

C) According to Colour

1. Arun Varna - + +

2. Shyav Varna + - +

D) According to Surface

1. Mlaan/Sphutit-Mukhani + - +

Khan et al. World Journal of Pharmaceutical Research

www.wjpr.net Vol 9, Issue 8, 2020. 274

2. Teekshnagrani/Vakrani + - +

3. Visham Visrutani + - -

iii. Pittaj Arsha

Table 8: General symptoms of Pittaja Arsha.

Sr.no. Roopa Charak Sushrut Vagbhat

A) Related with Mala-Mutra Vega

1. Peet-Mutrata + + -

2. Sadah-Sarudhir-Atisaryet - + -

3. Bhinna Varchansi + - +

4. Harit Varchansi + - -

5. Prachur/Visragandhi Vidmutrata + - -

6. Aama/Drava/Ushna Varchansi - - +

7. Neel/Rakta Varchansi - - +

B) According to change in Colour of different parts of body

1. Nakha, Nayana, Twak Peetata + + +

2. Nakha, Nayana, Twak Harita - - +

C) According to Upashayanupashay

1. Sheetopashayani + - -

D) Related with Local Deformity

1. Daah + + +

2. Guda-paak/Rudhira-Vahana + - +

3. Kandu/Nistoda/Shool + - +

E) Others

1. Daaha, Jwara, Pipasa + + +

2. Moorchha - + +

Table 9: Local signs and symptoms of Pittaj Arsha.

Sr.no. Roopa Charak Sushrut Vagbhat

A) According to Consistency

1. Mruduni + - +

2. Sparsha-Asahani + - -

B) According to Size and Shape

1. Yava/Jalauka-Mukha sadrushya - + +

2. Shuk-Jinvha sannibha - + +

3. Yakruta khanda sannibha - - +

C) According to Colour

1. Neelagrani/Peetani + + +

2. Yakrut-Prakashani - + +

3. Aaaseet-Prabha - - +

D) According to Surface and Discharge

1. Rudhir-Vahani/Visragandhi-Sravani + + +

2. Swedopkleda Bahulani + + +

3. Tanuni/Visarpini - + +

Khan et al. World Journal of Pharmaceutical Research

www.wjpr.net Vol 9, Issue 8, 2020. 275

iv. Kaphaj Arsha

Table 10: General symptoms of Kaphaj Arsha.

Sr.no. Roopa Charak Sushrut Vagbhat

A) Related with Mala Mutra Vega

1. Mutra-Purish Swetata + + +

2. Analpa-Sashleshma Atisaryet - + +

3. Mansa-Dhavan-Prakasham Atisarayet - + -

4. Pravahika/Mutra-Kruchhata + - +

5. Mutra-Purish Guruta/Pichhilata + - -

B) According to change in Colour of parts of body

1. Nakha-Nayan-Twak-Vadana Shuklata + + +

2. Dashana Shuklata - + -

3. Twaka-adi/Vadana Panduta + - +

C) According to Upashayanupashaya

1. Rooksha-Ushna Upashayani + - -

D) Related with Lokal Deformity

1. Kandu + + +

2. Guruta/Stambhata/Stimitata + - +

3. Manda-Ruja - - +

E) Others

1. Arochak/Shoth/Sheeta-Jwara + + +

2. Avipaka - + -

Table 11: Local signs and symptoms of Kaphaj Arsha.

Sr.no. Roopa Charak Sushrut Vagbhat

A) According to Consistency

1. Snigdhani + + +

2. Sthirani + + -

3. Picchilani/Slakshnani + - +

4. Sparsh-Sahani + - +

B) According to Size and Shape

1. Gostana/Kareera-Sannibha - + +

2. Panasasthi-Sannibha - + +

C) According to Colour

1. Shwetani + + +

2. Panduni + + -

D) According to Surface and Discharge

1. Maha-Moolani/Vruttani - + +

2. Upchitani/Pramaanvanti + - +

3. Ghana/Utchhritani - - +

4. Pichhastravini + - -

Khan et al. World Journal of Pharmaceutical Research

www.wjpr.net Vol 9, Issue 8, 2020. 276

v. Raktaj Arsha

Table 12: General symptoms of Raktaj Arsha.

Sr.no. Roopa Charak Sushrut Vagbhat

1. Dushta Rakta Pravrutti - + +

2. Piyyaj Arshavat Lakshanani - + +

3. Avagadha Purishata - + +

4. Analpa Rakta-Sahasaa Visrujanti - + +

5. Bala-Varna Heenata/Ojakshaya - - +

6. Kalushendriya - - +

7. Ushna Rakta-Pravrutti - - +

Table 13: Local signs and symptoms of Raktaj Arsha

Sr.no. Roopa Charak Sushrut Vagbhat

1. Kakantika Phala Sadrusha - + +

2. Vidruma Sadrusha - + +

3. Nyagrodha Praroha Sadrusha - + +

Table 14: Symptoms of Vatanubandhi Raktaj Arsha.

Sr.no. Roopa Charak Sushrut Vagbhat

1. Adho-Vata Apravrutti + - +

2. Guda-Kati Shool + - +

3. Vit-Kharta/Rukshata/Shyavata + - +

4. Daurbalya/Uroo Shool + - -

5. Vit Kathina + - -

6. Fenil-Tanu-Aruna Varna Rakta Srav + - -

Table 15: Symptoms of Kaphanubandhi Raktaj Arsha.

Sr.no. Roopa Charak Sushrut Vagbhat

1. Guda Pichhilata/Stimitata + - +

2. Vit-Shwetata,Snigdhata + - +

3. Ghana Rakta-Strav + - +

4. Guda-Guruta, Snigdhata + - -

5. Pichhil, Tanumaya, Rakta-Srav + - -

6. Pandu Rakta-Srav + - -

7. Vit-Guruta, Peetata, Sheetata + - -

8. Vit-Shithilata + - -

vi. Sannipataj Arsha

Colour: Same as Pittaja

Main Character: Off shoots of banyan tree, coral, Gunja (reddish black)

Shape, size, surface etc similarity : Bus of bamboo, seeds of jack fruit, udder of cow

Associated features : Same as Pitaaja

Character of Stool : While passing hard stool, excessive bleeding

Khan et al. World Journal of Pharmaceutical Research

www.wjpr.net Vol 9, Issue 8, 2020. 277

Complications : Excessive blood loss, features like Shiro Roga, Hemiplegia etc.

4. SAMPRAPTI OF ARSHA

Sampraptiis nothing but the process by which disease produce.

During the pathogenesis of disease vitiated Dosha reach the sensitive site of disease via

TrividhaRogamarga i.e. Bahya, Abhyantara and Madhyama.According to AcharyaCharaka

the vitiated Doshas in ArshaVyadhi reaches the site of Arsha through Bahya and Abhyantara

Rogamarga. Samprapti of Arsha can be identified in two ways, as follows;

Samanya Samprapti

While describing Samanya Samprapti of Arshain any part of the body, Charak says that

vitiated Vatadidoshas affecting Tvak, Mamsa and Medas produce Mamsankur of different

shapes at anorectal and other regions. Mamsankur at Gudavali is called Arsha and in other

parts it is described as Adhimamsa.

Vishesha Samprapti

Manifestation of Arsha described by Vagbhat and Sushrut as, due to indulging in Nidana of

Arsha, causes Agnimandya and vitiation of Apanavayu which results in imbalance of faecal

matter in anorectal region. The vitiated Dosha singly, dually, all or associated with blood,

reach the three Gudavali through PradhanaDhamani and causes development of pathological

changes in Gudavali causing tuber like growth. Arsha Vyadhi can be developed by rubbing

with glass, wood, stone, cloth etc and by excessive contact of cold water also.

Samprapti Ghataka

Dosha : Apana Vayu, Pachaka Pitta, Kledaka Kapha

Dushya : Tvak, Mamsa, Medas and Rakta

Srotas : Raktavaha, Mamsavaha

Srotodushti : Sanga, Siragranthi

Udbhava Sthana : Amapakwashayodbhava

Vyakta Sthana : Gudavalitraya

Rogamarga : Bahya and Abhyantara

Agni : Jatharagni

Ama : Tajjanya Ama

Svabhava : Chirakaleena

Khan et al. World Journal of Pharmaceutical Research

www.wjpr.net Vol 9, Issue 8, 2020. 278

5. UPASHAYANUPASHAYA

i. UPASHAYA (Pathya)

In the treatment of any disease Diet is also important as medicine. Patient of Arsha Vyadhi

should indulge food and drink habits which regulate bowel movement and improve digestive

power. Pathya food described by the Acharyas can be re-arranged as follows;

 Anna varga :Yava, Raktashali, Godhuma, Kulattha.

 Shaka varga :Surana, Patola, Vartaka, Punarnava.

 Ksheera varga : Aja ksheera, Chaga ksheera, Takra.

 Phala varga : Amalaki, Kapittha

 Ahara upavarga : Palandu, Nagara, Maricha.

ii. ANUPASHAYA (Apathya)

Ahara: ViruddhaAhara, Vistambika Ahara, Guru Ahara, Anupa Mamsa, Dusta Udaka.

Vihara: Vega Avarodha, Ati Streesanga, Kukkutasana, Prushta yana.

CONCLUSION

This is the Nidan Panchak of Arsha Vyadhi explained by different Acharyas. By using this

diagnostic method one can easily diagnose the disease and can start the treatment by stopping

the disease manifestation as early as possible. Complications can be avoided by using Nidan

Panchak in proper manner.Nidan Panchak is very useful to diagnose Arsha Vyadhi and

treatment can be started as early as possible. It reduce the severity of the disease. Also

treatment can be done in different Purvaroopas of Arsha Vyadhi.

REFERENCES

1. Tripathi Ravidatta edited Charak Samhita (Hindi Translation), Chikitsa Sthan, Adhyaya

14 „Arsha chikitsa adhyaya‟. Chaukhamba Sanskrit Pratishthan, Delhi, 2013; 2: 320.

2. Shastri Ambikadatta edited Sushrut Samhita (Hindi Translation), Nidan Sthan, Adhyaya 2

„Arsha Nidan‟, Chaukhamba Sanskrit Sansthan, Varanasi, 2013; 1: 306.

3. Kaviraj Atridev Gupt edited Ashtang Hridayam (Hindi Translation), Nidan Sthan,

Adhyaya 7. Chaukhamba Prakashan, Varanasi, 2019; 331.

