ASAVA AND ARISTA

General Description:

Asavas and Aristas are medicinal preparations made by soaking the drugs, either in coarse powder form or in the form of decoction (Kaṣāya), in a solution of sugar or jaggery, as the case may be, for a specified period of time, during which it undergoes a process of fermentation generating alcohol, thus facilitating the extraction of the active principles contained in the drugs. The alcohol, so generated, also serves as a preservative.

Arista

The drugs mentioned in the texts are coarsely (Yavakūṭa) powdered and Kaṣāya is prepared. The Kaṣāya is strained and kept in the fermentation vessel. Sugar, jaggery or honey*, according to the formula, is dissolved, boiled, filtered and added. Drugs mentioned as Prakṣepa Dravyas are finely powdered and added. At the end, Dhātakī Puṣpa, if included in the formula, should be properly cleaned and added. The mouth of the vessel is sealed. The container is kept either in a special room (Alternatively, in an underground cellar or in a heap of paddy, so as to ensure that for the duration of fermentation, as far as possible, a constant temperatures may impede or accelerate the fermentation).

After the specified period, the lid is removed, and the contents examined to ascertain whether the process of fermentation ($Sandh\bar{a}na$) has been completed. The fluid is first decanted and then strained after two or three days. When the fine suspended particles settle down, it is strained again and bottled.

Āsavas

The required quantity of water, to which jaggery or sugar as prescribed in the formula is added, is boiled and cooled. This is poured into the fermentation pot, vessel or barrel. Fine powders of the drugs mentioned in the formula are added. The container is covered with a lid and the edges are sealed with clay-smeared cloth wound in seven consecutive layers. The rest of the process is as in the case of *Arista*.

If the fermentation is to be carried in an earthen vessel, it should not be new. Water should be boiled first in the vessel. Absolute cleanliness is required during the process. Each time, the inner surface of the fermentation vessel should be fumigated with *Pippalī* Cūrṇa and smeared with ghee

before the liquids poured into it (in large scale manufacture, wooden-vats, porcelain-jars or metal vessels are used in place of earthen vessels.).

The filtered \overline{Asava} or Arista should be clear without froth at the top. It should not become sour (Cukra). The preparation has the characteristics of aromatic alcoholic odour.

 \overline{A} savas and Aristas can be kept indefinitely. They should be kept in well-stoppered bottles or jars.

^{*} Honey, where mentioned, should be added as such without being dissolved or boiled.

²

ABHAYĀRIŞŢA

(AFI, Part-I, 1: 1)

Definition:

Abhayāriṣṭa is a fermented liquid preparation made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Abhayā (Harītakī API)	Terminalia chebula	P.	4.8 kg
2	Mṛdvīkā (Drākṣā API)	Vitis vinifera	Dr. Fr.	2.4 kg
3	Viḍaṅga API	Embelia ribes	Fr.	480 g
4	Madhūka Kusuma (Madhūka API)	Madhuca indica	Fl.	480 g
5	Jala for decoction	Water		49.152 1
	reduced to			12.288 1
6	Guḍa API	Jaggery		4.8 kg
7	Śvadaṃṣṭrā (Gokṣura API)	Tribulus terrestris	Fr.	96 g
8	Trivṛtā (Trivṛt API)	Operculina turpethum	Rt.	96 g
9	Dhānya (Dhānyaka API)	Coriandrum sativum	Fr.	96 g
10	Dhātakī API	Woodfordia fruticosa	Fl.	96 g
11	Indravāruņī API	Citrullus colocynthis	Rt.	96 g
12	Cavya API	Piper retrofractum	St.	96 g
13	Madhurikā (Miśreyā API)	Foeniculum vulgare	Fr.	96 g
14	Śunthi API	Zingiber officinale	Rz.	96 g
15	Dantī API	Baliospermum montanum	Rt.	96 g
16	Mocarasa (Śālmalī API)	Salmalia malabarica	Exd.	96 g

Method of preparation:

Take the raw material of pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 and 3 (Kvātha Dravya) of the formulation composition and pass through the sieve number 44 to obtain coarse powder. Wash and clean the ingredient numbered 2 and 4 (Kvātha Dravya) of the formulation composition.

Clean, dry and powder the ingredients numbered 7 to 16 (*Praksepa Dravya*) of the formulation composition individually and pass through the sieve number 85 to obtain fine powder.

Add specified amount of water to the *Kvātha Dravya*, soak overnight, heat, reduce to one fourth and filter through *muslin cloth* to obtain *Kvātha*.

Add the ingredient number 6 of the formulation composition to the $Kv\bar{a}tha$, allow to dissolve and filter through the muslin cloth.

Transfer the filtrate to a clean container; add $Dh\bar{a}tak\bar{i}$ and other finely powdered Praksepa Dravyas. Seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear dark brown liquid without frothing and significant sedimentation; with aromatic odour and bitter taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3), chloroform (50 ml x 3) and

ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract under vacuum and weigh. Dissolve 1 mg of residue in 1 ml of methanol and carry out thin layer chromatography.

Apply separately 5 μ l of test solution prepared as above and 5 μ l of marker solution prepared by dissolving 1 mg of *gallic acid in* 1 ml of *methanol*, on TLC plate. Develop the plate to a distance of 8 cm using *toluene: ethyl acetate: formic acid: methanol* (3 : 3 : 0.8 : 0.2) as mobile phase. After development, allow the plate to dry in air and derivatise with *Natural product reagent* and examine under ultraviolet light (366 nm). It shows spots at R_f 0.41 (blue, corresponding to *gallic acid*) and 0.59 (light blue).

Physico-chemical parameters:

Total phenolic content:	0.2 to 0.3 per cent w/v	Appendix 5.1.1
	equivalent to tannic acid,	
Total solids:	Not less than 17.5 per cent w/v,	Appendix 3.8
Specific gravity (at 25 <u>n</u>):	1.01 to 1.12,	Appendix 3.2
pH:	3.6 to 4.2,	Appendix 3.3
Reducing sugars:	Not less than 9.50 per cent w/v,	Appendix 5.1.3
Non-reducing sugars:	Not more than 0.40 per cent w/v,	Appendix 5.1.3
Alcohol content:	6.5 to 10 per cent v/v,	Appendix 3.17
Methanol:	Absent,	Appendix 2.8

Assay:

The formulation contains 0.4 to 0.8 per cent w/v of gallic acid, when assayed by following method.

Estimation of gallic acid: Dissolve 1 mg of gallic acid in 1ml of methanol.

Apply 1.0 to 8.0 µl of (5 data point) of *gallic acid* solution prepared under Thin layer chromatography on TLC plate and develop the plate to a distance of 8 cm using *toluene: ethyl acetate: formic acid: methanol* (3:3:0.8:0.2) as mobile phase. Derivatise the plate with *Natural product reagent* and dry in a current of cold air and scan in the TLC scanner at a wavelength of 366 nm. Note the peak areas under

curve for the peak corresponding to gallic acid and prepare the calibration curve by plotting peak area

vs. concentration of gallic acid.

Dry about 50 ml, of the formulation accurately measured, in vacuum to remove the self generated

alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3),

chloroform (50 ml x 3) and ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract

under vacuum and weigh accurately. Dissolve about 1 mg, accurately weighed, residue in 1 ml

of methanol taken from a graduated pipette. Apply 5 µl of the test solution on TLC plate. Develop, dry

and scan the plate as described in preceding paragraph for calibration curve of gallic acid. Calculate the

amount of gallic acid in the test solution from the calibration curve of gallic acid.

Other requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: Arśa (piles), Udara (diseases of abdomen), Mūtravibandha (retention of urine), Agnimāndya (digestive impairment); Varcovibandha (constipation).

Dose: 15 — 30 ml orally with equal amount of water after meals twice a day.

6

AMŖTĀRIṢṬA

(AFI, Part-I, 1:2)

Definition:

Amṛtāriṣṭa is a fermented liquid preparation made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Amṛtā (Guduci API)	Tinospora cordifolia	St.	4.8 kg
2	Bilva API	Aegle marmelos	St. Bk.	480 g
3	Śyonāka API	Oroxylum indicum	St. Bk.	480 g
4	Gambhārī API	Gmelina arborea	St. Bk.	480 g
5	Pāṭalā API	Stereospermum suaveolens	St. Bk.	480 g
6	Agnimantha API	Premna mucronata	St. Bk.	480 g
7	Śālaparņī API	Desmodium gangeticum	P1.	480 g
8	Pṛṣṇiparṇi API	Uraria picta	Pl.	480 g
9	Bṛhatī API	Solanum melongena var. In	dicum Pl.	480 g
10	Kantakārī API	Solanum surattense	P1.	480 g
11	Goksura API	Tribulus terrestris	Pl.	480 g
12	Jala for decoction	Water		49.152 1
	reduced to			12.288 1
13	Guḍa API	Jaggery		14.4 kg
Pra	akṣepa Dravyas:			
14	Ajājī (Śveta Jīraka API)	Cuminum cyminum	Fr.	768 g
15	Raktapuspaka (Parpata API	() Fumaria parviflora	Pl.	96 g
16	Saptacchada (Saptaparna A	PI) Alstonia scholaris	St. Bk.	48 g

17	Śunthi API	Zingiber officinale	Rz.	48 g
18	Marica API	Piper nigrum	Fr.	48 g
19	Pippalī API	Piper longum	Fr.	48 g
20	Nagakeśara API	Mesua ferrea	Stmn.	48 g
21	Abda (Mustā API)	Cyperus rotundus	Rz.	48 g
22	Katvī (Katukā API)	Picrorrhriza kurroa	Rz.	48 g
23	Prativiṣā (Ativiṣā) API)	Aconitum heterophyllum	Rt.	48 g
24	Vatsabīja (Indrayava API)	Holarrhena antidysenterica	Sd.	48 g

Method of preparation:

Take the raw material of pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 to 11 (Kvātha Dravya) of the formulation composition individually and pass through the sieve number 44 to obtain coarse powder.

Clean, dry and powder the ingredients numbered 14 to 24 (*Prakṣepa Dravya*) of the formulation composition individually and pass through the sieve number 85 to obtain fine powder.

Add specified amounts of water to the *Kvātha Dravya*, soak overnight, heat, reduce to one fourth and filter through *muslin cloth* to obtain *Kvātha*.

Add the ingredient number 13 of the formulation composition to the $Kv\bar{a}tha$, allow to dissolve and filter through the muslin cloth.

Transfer the filtrate to a clean container; add the finely powdered *Prakṣepa Dravyas* and seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear, dark brown liquid without frothing and significant sedimentation; with astringent taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3), chloroform (50 ml x 3) and ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract under vacuum and weigh. Dissolve 20 mg of residue in 1 ml of methanol.

Apply separately 2 µl of solution prepared in preceding paragraph and 5µl of marker solution of luteolin and apigenin prepared by dissolving 0.5 mg of luteolin and 0.1 mg of apigenin in 1 ml of methanol separately on TLC plate and develop the plate to a distance of 8 cm using toluene: ethyl: acetic acid (5:4:1) as mobile phase. After development, allow the plate to dry in air and derivatise with Natural product reagent, dry and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.27 (brillient blue), 0.41 (orange, corresponding to luteolin), 0.52 (brilliant blue) and 0.66 (light blue, corresponding to apigenin).

Physico-chemical parameters:

Total phenolic content:	0.080 to 0.103 per cent w/v	Appendix 5.1.1
	equivalent to tannic acid,	
Total solids:	Not less than 25.0 per cent w/v,	Appendix 3.8
Specific gravity (at 25°):	1.05 to 1.20,	Appendix 3.2
<i>p</i> H:	3.40 to 4.40,	Appendix 3.3
Reducing sugars:	Not less than 16 per cent w/v,	Appendix 5.1.3
Non-reducing sugars:	Not more than 0.80 per cent w/v,	Appendix 5.1.3
Alcohol content:	5 to 8 per cent v/v,	Appendix 3.17
Methanol:	Absent,	Appendix 2.8

Assay:

The formulation contains 0.01 to 0.07 per cent w/v of *luteolin* when assayed by the following method:

Estimation of luteolin: Apply separately 1.0 to 8.0 µl (5 data point) of standard solution of luteolin

prepared under thin layer chromatography, on TLC plate and develop the plate to a distance of 8 cm

using toluene: ethyl acetate: acetic acid (5:4:1). Derivatise the plate with Natural product reagent and

dry in a current of cold air and scan in the TLC scanner at a wavelength of 366 nm. Record the peak

area under curve and plot the calibration curve for the peak corresponding to *luteolin* by plotting the

peak area vs. concentration of luteolin.

Dry about 50 ml, accurately measured, of the formulation in vacuum to remove the self generated

alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3),

chloroform (50 ml x 3) and ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract

under vacuum and weigh. Dissolve about 20 mg, accurately weighed, residue in 1 ml of methanol taken

from a graduated pipette.

Apply 2 µl on TLC plate and carry out thin layer chromatography. Develop, dry and scan the plate as

described in preceding paragraph for calibration curve of *luteolin*.

Calculate the amount of *luteolin* in the test solution from the calibration curve of *luteolin*.

Other requirements:

Microbial limit:

Appendix 2.4

Aflatoxins:

Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: All types of *Jvara* (fever).

Dose: 15 — 30 ml orally with equal amount of water after meals twice a day.

10

ARAVINDĀSAVA

(AFI, Part-I, 1: 4)

Definition:

Aravindāsava is a fermented liquid preparation made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation Composition:

1	Aravinda (Kamala API)	Nelumbo nucifera	Fl.	16 g
2	Uśīra API	Vetivera zizanioides	Rt.	16 g
3	Kāśmarī (Gambhārī API)	Gmelina arborea	Fr.	16 g
4	Nilotpala (Utpala API)	Nymphaea stellata	Fl.	16 g
5	Mañjiṣṭhā API	Rubia cordifolia	Rt.	16 g
6	Balā API	Sida cordifolia	Rt.	16 g
7	Māṃsī (Jaṭāmāṃsī API)	Nardostachys jatamansi	Rz.	16g
8	Elā (Sūkṣmailā API)	Elettaria cardamomum	Sd.	16 g
9	Ambuda (Mustā API)	Cyperus rotundus	Rz.	16 g
10	Śārivā (Śveta Sārivā API)	Hemidesmus indicus	Rt.	16 g
11	Śivā (Harītakī API)	Terminalia chebula	P.	16 g
12	Bibhītaka API	Terminalia bellirica	P.	16 g
13	Vacā API	Acorus calamus	Rz.	16 g
14	Dhātrī (Āmalakī API)	Emblica officinalis	P.	16 g
15.	Śațī API	Hedychium spicatum	Rz.	16 g
16	Śyāmā (Trivṛt API)	Ipomoea turpethum	Rt.	16 g
17.	Nīlinī (Nīlī API)	Indigofera tinctoria	Rt.	16 g
18.	Patola API	Trichosanthes dioica	Lf. / Pl.	16 g
19.	Parpata API	Fumaria parviflora	Pl.	16 g

20	Pārtha (Arjuna API)	Terminalia arjuna	St. Bk.	16 g
21	Madhūka API	Madhuca indica	Fl.	16 g
22.	Madhuka (Yastī API)	Glycyrrhiza glabra	Rt.	16 g
23.	Murā API	Selinium tenuifolium	Rt.	16 g
24.	Drākṣā API	Vitis vinifera	Dry Fr.	320 g
25.	Dhātakī API	Woodfordia fruticosa	Fl.	256 g
26.	Jala	Water		8.191
27.	Śarkarā API	Sugar		1.6 kg
28.	Mākṣika (Madhu API)	Honey		0.8 kg

Method of Preparation:

Take the raw materials of Pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 to 23 of the formulation composition individually and pass through the sieve number 44 to obtain coarse powder.

Wash and clean the ingredients numbered 24 and 25 of the formulation composition.

Add specified amount of water to the ingredient number 27 of the formulation composition, allow to dissolve and filter through the *muslin cloth*.

Transfer the filtrate to a clean container; add Madhu, $Dr\bar{a}ks\bar{a}$, $Dh\bar{a}tak\bar{i}$ and coarsely powdered other drugs. Seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear light brown liquid without frothing and significant sedimentation; with aromatic odour and acrid taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml *water*, shake and partition successively with n-hexane (50 ml x 3), *chloroform* (50 ml x 3) and *ethyl acetate* (50 ml x 3). Filter and concentrate the ethyl acetate extract under vacuum and weigh. Dissolve 20 mg of residue in 1 ml of *methanol* and carry out the thin layer chromatography.

Apply 20 µl on TLC plate and develop the plate to a distance of 8 cm using toluene: ethyl acetate: formic acid: methanol (3:3:0.8:0.2) as mobile phase. After development, allow the plate to dry in air and derivatise with Natural product reagent, dry and examine under ultraviolet light (366 nm). It shows major spots at 0.48 (dark blue), 0.59 (light blue) and 0.65 (light blue).

Physico-chemical parameters:

Total phenolic content:	Not less than 0.05 per cent w/v	Appendix 5.1.1
	equivalent to tannic acid,	
Total solids:	10 to 20 per cent w/v,	Appendix 3.8
Specific gravity (at 25°):	1.0 to 1.1	Appendix 3.2
<i>p</i> H:	3.0 to 4.5	Appendix 3.3
Reducing sugars:	3.5 to 5.5 per cent w/v,	Appendix 5.1.3
Non-reducing sugars:	Not more than 1.0 per cent w/v,	Appendix 5.1.3
Alcohol content:	5 to 10 per cent v/v,	Appendix 3.17
Methanol:	Absent,	Appendix 2.8

Other Requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protected from light and moisture.

Therapeutic Uses: Agnimāndya (digestive impairment); Kārśya (emaciation); Balakṣaya (loss of strength / immunity); Sarva Bāla Roga (all children diseases); Grahadoṣa (certain psychotic syndrome); Āyuṣya (life prolonging)

Dose: 3 to 12 ml orally with equal amount of water after meals twice a day over one year of age and 10 to 20 drops up to one year, 2-3 times a day.

AŚOKĀRIȘȚA

(AFI, Part-I, 1:5)

Definition:

Aśokāriṣṭa is a fermented liquid preparation, made with the ingredients in Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Aśoka API	Saraca asoca	St. Bk.	4.800 kg
2	Jala for decoction	Water		49.1521
	reduced to			12.288 1
3	Guḍa API	Jaggery		9.6 kg
	Prakṣepa Dravya:			
4	Dhātakī API	Woodfordia fruticosa	Fl.	768 g
5	Ajājī (Śveta Jīraka API)	Cuminum cyminum	Fr.	48 g
6	Mustaka (Mustā API)	Cyperus rotundus	Rz.	48 g
7	Śuṇṭhī API	Zingiber officinale	Rz.	48 g
8	Dārvī (Dāruharidrā) API)	Berberis aristata	St.	48 g
9	Utpala API	Nymphaea stellata	Fl.	48 g
10	Harītakī API	Terminalia chebula	P.	48 g
11	Bibh itaka API	Terminalia belerica	P.	48 g
12	Āmalakī API	Emblica officinalis	P.	48 g
13	Amrāsthi (Amra API)	Mangifera indica	Enm.	48 g
14	Jīraka (Śveta Jīraka API)	Cuminum cyminum	Fr.	48 g
15	Vāsā API	Adhatoda vasica	Rt.	48 g
16	Candana (Śveta Candana API)	Santalum album	Ht. Wd.	48 g

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash, dry and powder the ingredient numbered 1 (Kvātha Dravya) of the formulation composition and pass through the sieve number 44 to obtain coarse powder.

Clean, dry and powder the ingredients numbered 5 to 16 (*Praksepa Dravya*) of the formulation composition individually and pass through the sieve number 85 to obtain fine powder.

Add specified amount of water to the $Kv\bar{a}tha$ Dravya, soak overnight, heat, reduce to one fourth and filter through muslin cloth to obtain $Kv\bar{a}tha$.

Add the ingredient number 3 of the formulation composition to the $Kv\bar{a}tha$, allow to dissolve and filter through the muslin cloth.

Transfer the filtrate to a clean container; add $Dh\bar{a}tak\bar{i}$ and other finely powdered $Praksepa\ Dravyas$.

Seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear, dark brown liquid without frothing and significant sedimentation;; with astringent taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3), chloroform (50 ml x 3) and

ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract under vacuum and weigh. Dissolve 20 mg of residue in 1 ml of methanol and carry out thin layer chromatography.

Apply 5 μl of test solution prepared as above on TLC plate and 2μl each of marker solutions prepared by dissolving 1 mg each of *gallic acid and kaempferol* in 1 ml each of *methanol* separately, on TLC plate and develop the plate to a distance of 8 cm using *toluene: ethyl acetate: acetic acid* (5 : 4 : 1) as mobile phase. After development, allow the plate to dry in air and derivatise with *Natural product reagent* and examine under ultraviolet light (366 nm). It shows spots at R_f 0.09 (yellow), 0.32 (blue, corresponding to *gallic acid*), 0.52 (creamish white) and 0.64 (light green, corresponding to *kaempferol*).

Physico-chemical parameters:

Total phenolic content:	0.061 to 0.083 per cent w/v	Appendix 5.1.1
	equivalent to tannic acid,	
Total solids:	Not less than 11.0 per cent w/v,	Appendix 3.8
Specific gravity (at 25°):	1.02 to 1.12,	Appendix 3.2
<i>p</i> H:	3.5 to 4.5,	Appendix 3.3
Reducing sugars:	Not less than 5.50 per cent w/v,	Appendix 5.1.3
Non-reducing sugars:	Not more than 1.00 per cent w/v,	Appendix 5.1.3
Alcohol content:	5 to 10 per cent v/v,	Appendix 3.17
Methanol:	Absent,	Appendix 2.8

Assay:

The formulation contains 0.06 to 0.7 per cent w/v gallic acid, when assayed by the following method.

Estimation of gallic acid: Apply 1.0 to 8.0 μl of (5 data point) gallic acid solutions prepared under thin layer chromatography on TLC plate and develop the plate to a distance of 8 cm using toluene: ethyl acetate: acetic acid (5:4:1) as mobile phase. Derivatise the plate with Natural product reagent and dry in a current of cold air and scan in the TLC scanner at a wavelength of 366 nm. Note the area under

curve for the peaks corresponding to gallic acid and prepare the calibration curve by plotting peak area

vs. concentration of gallic acid.

Dry about 50 ml, accurately by measured formulation in vacuum to remove the self generated alcohol.

Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3),

chloroform (50 ml x 3) and ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract

under vacuum and weigh. Dissolve about 20 mg, accurately weighed, residue in 1 ml of methanol taken

from a graduated pipette. Apply 5 µl of the test solution on TLC plate. Develop, dry and scan the plate

as described above for calibration curve of gallic acid. Calculate the amount of gallic acid in the test

solution from the calibration curve of gallic acid.

Other requirements:

Microbial limit:

Appendix 2.4

Aflatoxins:

Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: Asrgdara Rujā (dysmenorrhoea); Yonirujā (pain in female genital tract); Śvetapradara

(leucorrhoea); Jvara (fever); Raktapitta (bleeding disorders); Arśa (piles); Mandāgni (dyspepsia);

Arocaka (tastelessness); Meha (polyuria); Śotha (inflammation).

Dose: 15 — 30 ml orally with equal amount of water after meals twice a day.

18

${\bf A\acute{S}VAGANDH\overline{A}DYARIṢTA}$

(AFI, Part-1, 1:6)

Definition:

Aśvagandhādyariṣṭa is a fermented liquid preparation made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Aśvagandhā API	Withania somnifera	Rt.	2.4 kg
2	Musalī API	Chlorophytum tuberosum	Rt.	960 g
3	Manjiṣṭhā API	Rubia cordifolia	Rt.	480 g
4.	Harītakī API	Terminalia chebula	P.	480 g
5	Haridrā API	Curcuma longa	Rz.	480 g
6	Dāruharidrā API	Berberis aristata	St.	480 g
7	Madhuka (Yaṣṭā API)	Glycyrrhiza glabra	Rt.	480 g
8	Rāsnā API	Pluchea lanceolata	Rt./Lf.*	480 g
9	Vidārī API	Pueraria tuberosa	Rt. Tr.	480 g
10	Pārtha (Arjuna API)	Terminalia arjuna	St. Bk.	480 g
11	Mustaka (Mustā API)	Cyperus rotundus	Rz.	480 g
12	Trivṛt API	Ipomoea turpethum	Rt.	480 g
13	Anantā (Śveta sārivā API)	Hemidesmus indicus	Rt.	384 g
14	Śyāmā (Kṛṣṇa sārivā API)	Cryptolepis buchanani	Rt.	384 g
15	Śveta Candana API	Santalum album	Ht. Wd.	384 g
16	Rakta Candana API	Pterocarpus santalinus	Ht. Wd.	384 g
17	Vacā API	Acorus calamus	Rz.	384 g
18	Citraka API	Plumbago zeylanica	Rt.	384 g

19	Jala for decoction	Water		98.304 1
	reduced to			12.288 1
	Prakṣepa Dravyas			
20	Mākṣika (Madhu API)	Honey		14.4 kg
21	Dhātakī API	Woodfordia fruticosa	Fl.	768 g
22	Śuṇṭhī API	Zingiber officinale	Rz.	96 g
23	Marica API	Piper nigrum	Fr.	96 g
24	Pippalī API	Piper longum	Fr.	96 g
25	Tvak API	Cinnamomum zeylanicum	St. Bk.	192 g
26	Elā (Sūkṣmailā API)	Elettaria cardamomum	Sd.	192 g
27	Patra (Tejapatra API)	Cinnamomum tamala	Lf.	192 g
28	Priyangu API	Callicarpa macrophylla	Fl.	192 g
29	Nāgakeśara API	Mesua ferrea	Stmn.	96 g

^{*} Actual part used in the formulation.

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 to 18 (Kvātha Dravya) of the formulation composition individually and pass through the sieve number 44 to obtain coarse powder.

Clean, dry and powder the ingredients numbered 22 to 29 (*Prakṣepa Dravya*) of the formulation composition individually and pass through the sieve number 85 to obtain fine powder.

Add specified amounts of water to the *Kvātha Dravya*, soak overnight, heat, reduce to one eighth and filter through *muslin cloth* to obtain *Kvātha*. Allow to cool.

Transfer the filtrate to a clean container; add ingredient numbered 20, 21 of the formulation composition. Finally add the finely powdered *Praksepa Dravyas* and seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear, dark brown liquid without frothing and significant sedimentation; with astringent taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3) and chloroform (50 ml x 3). Filter and concentrate the chloroform extract under vacuum and weigh. Dissolve 20 mg of residue in 1 ml of chloroform and carry out the thin layer chromatography.

Apply separately 10 μl of solution prepared as above and 5 μl of standard solution of *withanolide D* prepared by dissolving 1 mg in 1 ml of *methanol*, on TLC plate and develop the plate to a distance of 8 cm using *toluene: ethyl acetate: acetic acid* (5 : 4 : 1) as mobile phase. After development, allow the plate to dry in air and spray with *anisaldehyde-sulphuric acid reagent* followed by heating at 105° for about 10 minutes and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.27 (dark purple), 0.44 (purple, corresponding to *withanolide D*), 0.61 (light grey), and 0.70 (dark brown).

Physico-chemical parameters:

Total phenolic content: 0.104 to 0.260 per cent w/v Appendix 5.1.1

equivalent to tannic acid,

Total solids: Not less than 18.5 per cent w/v, Appendix 3.8

Specific gravity (at 250°): 1.05 to 1.20, Appendix 3.2

pH: 3.50 to 4.50, Appendix 3.3

Reducing sugars: Not less than 13 per cent w/v, Appendix 5.1.3

Non-reducing sugars: Not more than 0.70 per cent w/v, Appendix 5.1.3

Alcohol content: 5 to 10 per cent v/v, Appendix 3.17

Methanol:	Absent,	Appendix 2.8
Metnanoi:	Absent,	Appendix 2.

Other requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: $M\bar{u}rcch\bar{a}$ (syncope), Apasmāra (epilepsy), Śoṣa (cachexia), Unmāda (mania/psychosis), Kārśya (emaciation), Arśa (piles), Agnimāndya (digestive impairment), Vātaroga (neurological disorders).

Dose: 15 — 30 ml orally with equal amount of water after meals twice a day.

BABBŪLĀRISṬA

(AFI, Part-II, 1:3)

Definition:

Babbūlāriṣṭa is a fermented liquid preparation made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Babbūla API	Acacia Arabica	St. Bk.	9.600 kg
2.	Jalafor decoction	Water		49.152 1
	reduced to			12.288 1
3	Guḍa API	Jaggery		4.8 kg
4	Dhātakī API	Woodfordia fruticosa	Fl.	768 g
5	Kṛṣṇā (Pippalī API)	Piper longum	Fr.	96 g
6	Jātīphala API	Myristica fragrans	Sd.	48 g
7	Kankola API	Piper cubeba	Fr.	48 g
8	Elā (Sūkṣmailā API)	Elettaria cardamomum	Sd.	48 g
9	Tvak API	Cinnamomum zeylanicum	St. Bk.	48 g
10	Patra (Tejapatra API)	Cinnamomum tamala	Lf.	48 g
11	Keśara (Nāgakeśara API)	Mesua ferrea	Stmn.	48 g
12	Lavanga API	Syzygium aromaticum	Fl.	48 g
13	Marica API	Piper nigrum	Fr.	48 g

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash, dry and powder the ingredient numbered 1 (Kvātha Dravya) of the formulation composition and pass through the sieve number 44 to obtain coarse powder.

Clean, dry and powder the ingredients numbered 5 to 13 (*Praksepa Dravya*) of the formulation composition individually and pass through the sieve number 85 to obtain fine powder.

Add specified amounts of water to the *Kvātha Dravya*, soak overnight, heat, reduce to one fourth and filter through *muslin cloth* to obtain *Kvātha*.

Add the ingredient number 3 of the formulation composition to the $Kv\bar{a}tha$, allow to dissolve and filter through the muslin cloth.

Transfer the filtrate to a clean container; add $Dh\bar{a}tak\bar{i}$ and other finely powdered Praksepa Dravyas. Seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear, dark brown liquid without frothing and significant sedimentation; with astringent taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 30 ml *methanol* to dissolve the extract. Filter and dry the methanolic extract in vacuum and weigh. Dissolve 10 mg of residue in 1 ml of *methanol* and carry out thin layer chromatography.

Apply separately 15 µl of solution prepared as above and 5 µl each of gallic acid and caffeic acid solutions, prepared by dissolving 1 mg of gallic acid and 0.1mg of caffeic acid in one ml methanol separately, on TLC plate and develop the plate to a distance of 8 cm using toluene: ethyl acetate: formic acid: methanol (3:3:0.8:0.2) as mobile phase. After development, allow the plate to dry in air and

spray with *Natural product reagent*, dry and examine under ultraviolet light (366 nm). It shows major spots at $R_f 0.35$ (light blue), 0.44 (blue, corresponding to *gallic acid*) and 0.57 (purple, corresponding to *caffeic acid*).

Physico-chemical parameters:

Total phenolic content: 0.187 to 0.208 per cent w/v Appendix 5.1.1

equivalent to tannic acid,

Total solids: Not less than 16.5 per cent w/v, Appendix 3.8

Specific gravity (at 25°): 1.05 to 1.10, Appendix 3.2

pH: 4.0 to 4.50, Appendix 3.3

Reducing sugars: Not less than 4.20 per cent w/v, Appendix 5.1.3

Non-reducing sugars: Not more than 0.80 per cent w/v, Appendix 5.1.3

Alcohol content: 5 to 10 per cent v/v, Appendix 3.17

Methanol: Absent, Appendix 2.8

Assay:

The formulation contains 0.02 to 0.10 per cent w/v of *gallic acid*, when assayed by the following method:

Estimation of gallic acid: Apply 1.0 to 8.0 μl of (5 data point) standard solution of gallic acid prepared under thin layer chromatography on TLC plate and develop the plate to a distance of 8 cm using toluene: ethyl acetate: acetic acid: methanol (3:3:0.8:0.2) as mobile phase. Derivatise the plate with Natural product reagent and dry in a current of cold air and scan in the TLC scanner at a wavelength of 366 nm. Record the peak area under curve for a peak corresponding to gallic acid and plot the calibration curve by plotting the peak area vs concentration of gallic acid.

Dry about 50 ml, accurately measured, of the formulation in vacuum to remove the self generated alcohol. Add 30 ml *methanol* to dissolve the extract. Filter and dry the methanolic extract in vacuum and weigh. Dissolve about 10 mg, accurately weighed, of the residue in 1 ml of *methanol* taken from

graduated pipette. Apply 15 µl on TLC plate and carry out thin layer chromatography. Develop, dry and scan the plate as described in preceding paragraph for calibration curve of *gallic acid*. Calculate the amount of *gallic acid in* the test solution from the calibration curve of *gallic acid*.

Other requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: Kṣaya (pthisis), Kuṣṭha (diseases of skin), Atisāra (diarrhoea), Prameha (urinary disorder), Śvāsa (dyspnoea/asthma), Kāsa (cough).

Dose: 15 — 30 ml orally with equal amount of water after meals twice a day.

BALĀRIṢṬA

(AFI, Part-I, 1: 9)

Definition:

Balāriṣṭa is a fermented liquid preparation, made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Balā API	Sida cordifolia	Rt.	4.8 kg
2	Aśvagandhā API	Withania somnifera	Rt.	4.8 kg
3	Jala for decoction	Water		49.152 1
	reduced to			12.288 1
4	Guḍa API	Jaggery		14.4 kg
5	Dhātakī API	Woodfordia fruticosa	F1.	768 g
Prakṣ	epa Dravyas:			
6	Payasyā (Kṣiravidāri API)	Ipomea digitata	Sub. Rt.	96 g
7	Pancangula (Eranda API)	Ricinus communis	Rt.	96 g
8	Rāsnā API	Pluchea lanceolata	Lf.*/Rt.	48 g
9	Elā (Sūkṣmailā API)	Elettaria cardamomum	Sd.	48 g
10	Prasāraṇī (Prasāriṇī API	Paederia foetida	P1.	48 g
11	Devapuspā (Lavanga API)	Syzgyium aromaticum	Fl. Bd.	48 g
12	Uśīra API	Vetiveria zizanioides	Rt.	48 g
13	Śvadaṃṣṭrā (Gokṣura API)	Tribulus terrestris	Fr.	48 g

^{*} Actual part used in the formulation.

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 and 2 (Kvātha Dravya) of the formulation composition.

Clean, dry and powder the ingredients numbered 6 to 13 (*Prakṣepa Dravya*) of the formulation composition individually and pass through the sieve number 85 to obtain fine powder.

Add specified amount of water to the *Kvātha Dravya*, soak overnight, heat, reduce to one fourth and filter through *muslin cloth* to obtain *Kvātha*.

Add the ingredient number 4 and 5 of the formulation composition to the $Kv\bar{a}tha$, allow to dissolve and filter through muslin cloth.

Transfer the filtrate to a clean container; add ingredient number 5 and other finely powdered *Prakṣepa Dravyas* and seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear brown liquid without frothing and significant sedimentation; with aromatic odour and sweet taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3), chloroform (50 ml x 3) and ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract under vacuum and weigh. Dissolve 10 mg of residue in 1 ml of methanol and carry out thin layer chromatography.

Apply separately 20 µl of test solution prepared as above and 5 µl of marker solution prepared by dissolving 1 mg of gallic acid in 1 ml of methanol, on TLC plate and develop the plate to a distance of 8

cm using toluene: ethyl acetate: acetic acid (5:4:1) as mobile phase. After development, allow the plate to dry in air and derivatise with Natural product reagent and examine under ultraviolet light (366 nm). It shows spots at R_f 0.25 (light yellow), 0.40 (blue, corresponding to gallic acid), 0.58 (sky blue) and at 0.62 (blue).

Physico-chemical parameters:

Total phenolic content:	0.095 to 0.105 per cent w/v	Appendix 5.1.1
	equivalent to tannic acid,	
Total solids:	Not less than 22.0 per cent w/v,	Appendix 3.8
Specific gravity (at 25°):	1.05 to 1.20,	Appendix 3.2
<i>p</i> H:	3.4 to 4.6,	Appendix 3.3
Reducing sugars:	Not less than 14.0 per cent w/v,	Appendix 5.1.3
Non-reducing sugars:	Not more than 1.0 per cent w/v,	Appendix 5.1.3
Alcohol content:	5 to 10 per cent v/v,	Appendix 3.17
Methanol:	Absent,	Appendix 2.8

Other requirements:

Microbial limit:	Appendix 2.4
Aflatoxins:	Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: Agnimāndya (digestive impairment), Daurbalya (weakness), Vātaja Roga (diseases due to Vāta doṣa), Kārśya (emaciation).

Dose: 15 — 30 ml orally with equal amount of water after meals twice a day.

DAŚAMŪLĀRIṢṬA

(AFI, Part-I, 1: 18)

Definition:

Daśamūlāriṣṭa is a fermented liquid preparation, made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Bilva API	Aegle marmelos	St. Bk	48 g
2	Śyonāka API	Oroxylum indicum	St. Bk	48 g
3	Gambhārī API	Gmelina arborea	St. Bk	48 g
4	Pāṭalā API	Stereospermum suaveolens	St. Bk	48 g
5	Agnimantha API Premna mucro	nata (Official substitute)	St. Bk	48 g
6	Śālaparṇī API	Desmodium gangeticum	P1.	48 g
7	Pṛśniparṇā API	Uraria picta	Pl.	48 g
8	Bṛhatī API	Solanum indicum	P1.	48 g
9	Kaṇṭakārī API	Solanum xanthocarpum	Pl.	48 g
10	Gokșura API	Tribulus terrestris	P1.	48 g
11	Citraka API	Plumbago zeylanicum	Rt.	240 g
12	Pauskara (Puskara API)	Inula racemosa	Rt.	240 g
13	Lodhra API	Symplocos racemosa	St. Bk.	192 g
14	Guduci API	Tinospora cordifolia	St.	192 g
15	Dhātrī (Āmalakī API)	Emblica officinalis	P.	154 g
16	Durālabhā (Dhanvayāsa API)	Fagonia cretica	P1.	115 g
17	Khadira API	Acacia catechu	Ht. Wd.	77 g
18	Bījasāra API	Pterocarpus marsupium	Ht. Wd.	77 g

19	Pathyā (Harītakī API)	Terminalia chebula	P.	77g
20	Kuṣṭha API	Saussurea lappa	Rt.	19 g
21	Mañjiṣṭḥā API	Rubia cordifolia	Rt.	19 g
22	Devadāru API	Cedrus deodara	Ht. Wd.	19 g
23	Viḍaṅga API	Embelia ribes	Fr.	19 g
24	Madhuka API	Glycyrrhiza glabra	Rt.	19 g
25	Bhārngī API	Clerodendrum serratum	Rt.	19 g
26	Kapittha API	Feronia limonia	Fr.P.	19 g
27	Bibhītaka API	Terminalia bellirica	P.	19 g
28	Punarnavā (Rakta Punarnavā API)	Boerhavia diffusa	Rt.	19 g
29	Cavya API	Piper retrofractum	St.	19 g
30	Māṃsī (Jaṭāmāṃsī API)	Nardostachys jatamansi	Rz.	19 g
31	Priyangu API	Callicarpa macrophylla	F1.	19 g
32	Sārivā API	Hemidesmus indicus	Rt.	19 g
33	Kṛṣṇa Jīraka API	Carum carvi	Fr.	19 g
34	Trivṛtā (Trivṛt API)	Operculina turpethum	Rt.	19 g
35	Renukā API	Vitex negundo	Sd.	19 g
36	Rāsnā API	Pluchea lanceolata	Lf.	19 g
37	Pippali API	Piper longum	Fr.	19 g
38	Kramuka (Pūga API)	Areca catechu	Sd.	19 g
39	Śaṭhī (Śaṭī API)	Hedychium spicatum	Rz.	19 g
40	Haridrā API	Curcuma longa	Rz.	19 g
41	Śatapuṣpā (Śatāhvā API)	Anethum sowa	Fr.	19 g
42	Padmaka API	Prunus cerasoides	St.	19 g
43	Nāgakeśara API	Mesua ferrea	Stmn.	19 g
44	Musta (Mustā API)	Cyperus rotundus	Rz.	19 g
45	Indrayava API	Holarrhena antidysenterica	Sd.	19 g
46	Śṛṅgī (Karkaṭaśṛṅgī API)	Pistacia integerrima	Gl.	19 g
47	Jīvaka API Pueran	ria tuberos (Official substitute)	Rt.Tr.	19 g
48	Rsabhaka API	Microstylis wallichii	Rt.Tr.	19 g

49	Medā API		Polyg	onatum cirrhifolium	Rt.Tr.	19 g
50	Mahāmedā API	Asparagus race	emosus	(Official substitute)	Rt.Tr.	19 g
51	Kākolī API	Withania somn	ifera (C	Official substitute)	Sub.Rt.	19 g
52	Kṣīrakākolī API	Withania som	nifera (Official substitute)	Sub.Rt	19 g
53	Ŗddhi API	Dioscorea buli	bifera	(Official substitute)	Sub.Rt.Tr.	19 g
54	Vṛddhi API	Dioscorea buli	bifera (Official substitute)	Sub.Rt.Tr.	19 g
55	Jalafor decoction		Wate	r		20 1
	reduced to					5 1
56	Drākṣā API		Vitis	vinifera	Dr.Fr.	600 g
57	Jala for decoction		Wate	r		2.45 1
	reduced to					1.84 1
58	Madhu API		Hone	y		307 g
59	Guḍa API		Jagge	ry		3.8 kg
60	Dhātakī API		Wood	lfordia fruticosa	Fl.	290 g
61	Kaṅkola API		Piper	cubeba	Fr.	19 g
62	Jala (Hrivera API)		Colei	is vettiveroides	Rt.	19 g
63	Candana (Śveta Can	dana API)	Santa	lum album	Ht. Wd.	19 g
64	Jātīphala API		Myris	stica fragrans	Sd.	19 g
65	Lavanga API		Syzyg	gium aromaticum	Fl. Bud	19 g
66	Tvak API		Cinna	nmomum zeylanicum	St. Bk.	19 g
67	Elā (Sūkṣmailā API))	Eletta	aria cardamomum	Sd.	19 g
68	Patra (Tejapatra API)	Cinna	amomum tamala	Lf.	19 g
69	Keśara (Nāgakeśara	API)	Mesu	a ferrea	Stmn.	19 g
70	Pippalī API		Piper	longum	Fr.	19 g
71	Kataka Phala (Katak	a API)	Stryc	hnos potatorum	Sd.	QS

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 and 54 (Kvātha Dravya) of the formulation composition individually and pass through the sieve number 44 to obtain coarse powder. Add specified amount of water (Number 55), soak overnight, and heat, reduce to half and filter through muslin cloth to obtain Kvātha.

Wash and crush the ingredient numbered 56 (Kvātha Dravya) of the formulation composition. Add specified amount of water (Number 57), soak overnight, heat, reduce to one fourth and filter through muslin cloth to obtain Kvātha.

Collect the two Kvāthas into one clean container and mix to form a homogenous liquid.

Clean, dry and powder the ingredients numbered 61 to 70 (*Prakṣepa Dravya*) of the formulation composition individually and pass through the sieve number 85 to obtain fine powder.

Add the ingredient number 59 of the formulation composition to the $Kv\bar{a}tha$, allow to dissolve and filter through the muslin cloth.

Transfer the filtrate to a clean container; add Madhu, $Dh\bar{a}tak\bar{i}$ and other finely powdered Praksepa Dravyas and seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear dark brown liquid without frothing and significant sedimentation; with aromatic odour and bitter taste.

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3), chloroform (50 ml x 3), and

ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract in vacuum and weigh. Take 20 mg of ethyl acetate extract and dissolve in 1 ml of methanol.

Apply 3 μ l on TLC plate and develop the plate to a distance of 8 cm using *toluene: ethyl acetate: formic acid: methanol* (3 : 3 : 0.8 : 0.2) as mobile phase. After development, allow the plate to dry in air and derivatise with *Natural product reagent*, dry and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.08 (yellow), 0.15 (dark blue), 0.37(light blue), 0.44 (blue), 0.55 (light blue) and 0.63 (light blue).

Physico-chemical parameters:

0.2 per cent w/v	Appendix 5.1.1
equivalent to tannic acid,	
24 - 54 per cent w/v,	Appendix 3.8
1.09 — 1.1 g/ml,	Appendix 3.2
3.6 - 3.7,	Appendix 3.3
14 -24 per cent w/v,	Appendix 5.1.3
Not more than 1 per cent w/v,	Appendix 5.1.3
5 - 7 per cent v/v ,	Appendix 3.17
Absent,	Appendix 2.8
	equivalent to tannic acid, 24 - 54 per cent w/v, 1.09 — 1.1 g/ml, 3.6 — 3.7, 14 -24 per cent w/v, Not more than 1 per cent w/v, 5 - 7 per cent v/v,

Other requirements:

Microbial limit:	Appendix 2.4
Aflatoxins:	Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: Arśa (piles), Bhagandara (fistula in-ano), Pāṇḍu (anaemia), Kāmalā (jaundice), Udara (diseases of abdomen), Mūtravibandha (retention of urine), Agnimāndya (dyspepsia), Aruci (anorexia), Chardi (emesis), Grahaṇī (malabsorption syndrome), Gulma (abdominal lump), Kāsa (cough), Śvāsa

(asthma), Kṣaya (pthisis), Dhātukṣaya (tissue wasting), Vātavyādhi (disorder due to Vāta Doṣa), Kuṣṭha (disease of skin), Meha (excessive flow of urine), Śarkarā (gravel in urine), Aśmarī (calculus), Vandhyatva (infertility), Kārśya (emaciation), Śukrakṣaya (deficiency of semen), Daurbalya (weakness).

Dose: 15 — 30 ml orally with equal amount of water after meals twice a day.

DRĀKṢĀRIṢṬA

(AFI, Part-I, 1:20)

Definition:

Drākṣāriṣṭa is a fermented liquid preparation made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Drākṣā API	Vitis vinifera	Dr. Fr.	2.4 kg
2	Jala for decoction	Water		49.152 1
	reduced to			12.288 1
3	Guḍa API	Jaggery		9.6 kg
	Prakṣepa Dravyas:			
4	Tvak API	Cinnamomum zeylanicum	St. Bk.	48 g
5	Elā (Sūkṣmailā API)	Elettaria cardamomum	Sd.	48 g
6	Patra (Tejapatra API)	Cinnamomum tamala	Lf.	48 g
7	Keśara (Nāgakeśara API)	Mesua ferrea	Stmn.	48 g
8	Priyangu API	Callicarpa macrophylla	Fl.	48 g
9	Marica API	Piper nigrum	Fr.	48 g
10	Kṛṣṇā (Pippalī API)	Piper longum	Fr.	48 g
11	Vidanga API	Embelia ribes	Fr.	48 g
12	Dhātakī API	Woodfordia fruticosa	Fl.	384 g

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash and crush the ingredient numbered 1 (Kvātha Dravya) of the formulation composition.

Clean, dry and powder the ingredients numbered 4 to 11 (*Prakṣepa Dravya*) of the formulation composition individually and pass through the sieve number 85 to obtain fine powder.

Add specified amount of water to the $Kv\bar{a}tha$ Dravya, soak overnight, heat, reduce to one fourth and filter through muslin cloth to obtain $Kv\bar{a}tha$.

Add the ingredient number 3 of the formulation composition to the *Kvātha*, allow to dissolve and filter through the *muslin cloth*.

Transfer the filtrate to a clean container; add $Dh\bar{a}tak\bar{i}$ and other finely powdered $Prak\overset{.}{s}epa$ Dravyas. Seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear brown liquid without frothing and significant sedimentation; with aromatic odour and sweet taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3), chloroform (50 ml x 3) and ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract under vacuum and weigh. Dissolve 10 mg of residue in 1 ml of methanol and carry out thin layer chromatography.

Apply separately 5 µl of test solution prepared as above and 3 µl of marker solution prepared by dissolving 1 mg of gallic acid in 1 ml of methanol, on TLC plate and develop the plate to a distance of 8 cm using toluene: ethyl acetate: acetic acid (5:4:1) as mobile phase. After development, allow the plate to dry in air and derivatise with Natural product reagent and examine under ultra violet light (366).

nm). It shows spots at $R_f 0.19$ (light blue), 0.37 (blue, corresponding to *gallic acid*), 0.44 (yellow) and $R_f 0.64$ (light green).

Physico-chemical parameters:

Total phenolic content:	0.028 to 0.082 per cent w/v	Appendix 5.1.1	
	equivalent to tannic acid,		
Total solids:	Not less than 28.00 per cent w/v,	Appendix 3.8	
Specific gravity (at 25°):	1.08 to 1.20,	Appendix 3.2	
<i>p</i> H:	3.5 to 4.5,	Appendix 3.3	
Reducing sugars:	Not less than 14.0 per cent w/v,	Appendix 5.1.3	
Non-reducing sugars:	Not more than 0.80 per cent w/v,	Appendix 5.1.3	
Alcohol content:	5 to 10 per cent v/v,	Appendix 3.17	
Methanol:	Absent,	Appendix 2.8	

Other Requirements:

Microbial limit:	Appendix 2.4
Aflatoxins:	Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: Agnimāndya (digestive impairment), Kāsa (cough), Śvāsa (dyspnoea/ asthma), Kṣaya (pthisis), Uraḥkṣata (chest wound), Malaśodhaka (laxative), Galaroga (diseases of throat) and Daurbalya (weakness).

Dose: 15 — 30 ml orally with equal amount of water after meals twice a day.

DRĀKṢĀSAVA

(AFI, Part-II, 1: 1)

Definition:

Drākṣāsava is a fermented liquid preparation made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Drākṣā API	Vitis vinifera	Dr. Fr.	4.8 kg
2	Jala for decoction	Water		49.152 1
	reduced to			12.288 1
3	Śarkarā API			4.8 kg
4	Madhu API	Honey		4.8 kg
Prak	sepa Dravyas:			
5	Dhātakī API	Woodfordia fruticosa	Fl.	336 g
6	Jātī API	Jasminum officinale	F1.	24 g
7	Lavanga API	Syzygium aromaticum	Fl. Bud	24 g
8	Kakkola (Kaṅkola API)	Piper cubeba	Fr.	24 g
9	Lavalīphala API	Cicca acida	Fr.	24 g
10	Candana (Śveta Candana API)	Santalum album	Ht. Wd.	24 g
11	Kṛṣṇā (Pippalī API)	Piper longum	Fr.	24 g
12	Tvak API	Cinnamomum zeylanicum	St. Bk.	24 g
13	Elā (Sūkṣmailā API)	Elettaria cardamomum	Sd.	24 g
14	Patra (Tejapatra API)	Cinnamomum tamala	Lf.	24 g

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash and crush the ingredient numbered 1 (Kvātha Dravya) of the formulation composition.

Clean, dry and powder the ingredients numbered 6 to 14 (*Prakṣepa Dravya*) of the formulation composition individually and pass through the sieve number 85 to obtain fine powder.

Add specified amount of water to the *Kvātha Dravya*, soak overnight, heat, reduce to one fourth and filter through *muslin cloth* to obtain *Kvātha*.

Add the ingredient number 3 of the formulation composition to the $Kv\bar{a}tha$, allow to dissolve and filter through the *muslin cloth*.

Transfer the filtrate to a clean container; add Madhu, $Dh\bar{a}tak\bar{i}$ and other finely powdered Praksepa Dravyas. Seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear brown liquid without frothing and significant sedimentation; with aromatic odour and sweet taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3), chloroform (50 ml x 3) and ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract under vacuum and weigh. Dissolve 20 mg of residue in 1 ml of methanol and carry out thin layer chromatography.

Apply separately 2µl of test solution prepared as above and 1µl of marker solution prepared by dissolving 1 mg of gallic acid in 1 ml of methanol, on TLC plate. Develop the plate to a distance of 8

cm using toluene: ethyl acetate: acetic acid (5:4:1) as mobile phase. After development, allow the plate to dry in air and derivatise with Natural product reagent and examine under ultraviolet light (366 nm). It shows spots at R_f 0.01 (light blue), 0.44 (blue, corresponding to gallic acid), 0.65 (light green) and at R_f 0.80 (green).

Physico-chemical parameters:

Total phenolic content: 0.049 to 0.085 per cent w/v Appendix 5.1.1

equivalent to tannic acid,

Total solids: Not less than 25.0 per cent w/v, Appendix 3.8

Specific gravity (at 25n): 1.08 to 1.20, Appendix 3.2

*p*H: 4.0 to 4.5, Appendix 3.3

Reducing sugars: Not less than 16.0 per cent w/v, Appendix 5.1.3

Non-reducing sugars: Not more than 0.80 per cent w/v, Appendix 5.1.3

Alcohol content: 5 to 10 per cent v/v, Appendix 3.17

Methanol: Absent, Appendix 2.8

Other requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: Arśa (piles), Aruci (tastelessness), Hṛdroga (heart disease), Pāṇḍu (anaemia), Raktapitta (bleeding disorder), Udararoga (diseases of abdomen), Kṣata (wound), Śoṣa (cachexia), Jvara (fever).

Dose: 15 — 30 ml orally with equal amount of water after meals twice a day.

JĪRAKĀDYARIṢṬA

(AFI, Part-I, 1: 16)

Definition:

Jirakādyariṣṭa is a fermented liquid preparation made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Jīraka (Śveta Jīraka API)	Cuminum cyminum	Fr.	9.6 kg
2	Jala for decoction	Water		49.152 1
	reduced to			12.288 1
3	Guḍa API	Jaggery		14.4 kg
	Prakṣepa Dravyas:			
4	Dhātakī API	Woodfordia fruticosa	Fl.	768 g
5	Śunthī API	Zingiber officinale	Rz.	48 g
6	Jātīphala API	Myristica fragrans	Sd.	48 g
7	Mustaka (Mustā API)	Cyperus rotundus	Rz.	48 g
8	Tvak API	Cinnamomum zeylanicum	St. Bk.	48 g
9	Elā (Sūkṣmailā API)	Elettaria cardamomum	Sd.	48 g
10	Patra (Tejapatra API)	Cinnamomum tamala	Lf.	48 g
11	Nāgakeśara API	Mesua ferrea	Stmn.	48 g
12	Yamānikā (Yavānī API)	Trachyspermum ammi	Fr.	48 g
13	Kakkola (Kankola API)	Piper cubeba	Fr.	48 g
14	Devapuspa (Lavanga API)	Syzygium aromaticum	Fl. Bud	48 g

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash, dry and crush the ingredient numbered 1 (Kvātha Dravya) of the formulation composition.

Clean, dry and powder the ingredients numbered 5 to 14 (*Prakṣepa Dravya*) of the formulation composition individually and pass through the sieve number 85 to obtain fine powder.

Add specified amount of water to the *Kvātha Dravya*, soak overnight, heat, reduce to one fourth and filter through *muslin cloth* to obtain *Kvātha*.

Add the ingredient number 3 of the formulation composition to the $Kv\bar{a}tha$, allow to dissolve and filter through the *muslin cloth*.

Transfer the filtrate to a clean container; add $Dh\bar{a}tak\bar{i}$ and other finely powdered $Prak\overset{.}{s}epa$ Dravyas. Seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear dark brown liquid without frothing and significant sedimentation; with aromatic odour and bitter taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3), chloroform (50 ml x 3) and ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract under vacuum and weigh. Dissolve 2 mg of residue in 1 ml of methanol and carry out thin layer chromatography.

Apply separately 5 μ l of test solution prepared as above and 5 μ l each of marker solution prepared by dissolving 1 mg each of *luteolin* and *apigenin* in 1 ml each of *methanol* separately, on TLC plate. Develop the plate to a distance of 8 cm using *toluene: ethyl acetate: acetic acid* (5 : 4 : 1) as mobile phase. After development, allow the plate to dry in air and derivatise with *Natural product reagent* and examine under ultraviolet light (366 nm). It shows spots at R_f 0.40 (orange, corresponding to *luteolin*), 0.51 light green, and at R_f 0.64 (parrot green, corresponding to *apigenin*).

Physico-chemical parameters:

Total phenolic content: 0.154 to 0.189 per cent w/v Appendix 5.1.1

equivalent to tannic acid,

Total solids: Not less than 22.0 per cent w/v, Appendix 3.8

Specific gravity (at 25^{9}): 1.08 to 1.20, Appendix 3.2

pH: 3.5 to 4.5, Appendix 3.3

Reducing sugars: Not less than 14.00 per cent w/v, Appendix 5.1.3

Non-reducing sugars: Not more than 1.00 per cent w/v, Appendix 5.1.3

Alcohol content: 5 to 10 per cent v/v, Appendix 3.17

Methanol: Absent, Appendix 2.8

Other requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: Sūtikāroga (puerperal disease), Agnimāndya (digestive impairment), Atisāra (diarrhoea), Grahaņī (malabsorption syndrome).

Dose: 15 — 30 ml orally with equal amount of water after meals twice a day.

KANAKĀSAVA

(AFI, Part-I, 1: 9)

Definition:

Kanakāsava is a fermented liquid preparation made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Kanaka (Dhattura API)	Datura metel	P1.	192 g
2	Vṛṣamūla (Vāsā API)	Adhatoda vasica	Rt.	192 g
3	Madhuka (Yastī API)	Glycyrrhiza glabra	Rt.	96 g
4	Māgadhī (Pippalī API)	Piper longum	Fr.	96 g
5	Vyāghrī (Kaṇṭakārī API)	Solanum xanthocarpum	Pl.	96 g
6	Keśara (Nāgakeśara API)	Mesua ferrea	Stmn.	96 g
7	Viśvabhesaja (Śunthi API)	Zingiber officinale	Rz.	96 g
8	Bhārngī API	Clerodendrum serratum	Rt.	96 g
9	Tālīsapatra API	Abies webbiana	Lf.	96 g
10	Dhātakī API	Woodfordia fruticosa	F1.	768 g
11	Drākṣā API	Vitis vinifera	Dr. Fr.	960 g
12	Jala	Water		24.576 1
13	Śarkarā API	Sugar		4.8 kg
14	Kṣaudra (Madhu API)	Honey		2.4 kg

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 to 9 of the formulation composition and pass through the sieve number 44 to obtain coarse powder.

Wash and clean the ingredients numbered 10 and 11 of the formulation composition.

Add specified amount of water to the ingredient number 13 of the formulation composition, allow to dissolve and filter through the *muslin cloth*.

Transfer the filtrate to a clean container; add $Dh\bar{a}tak\bar{i}$, $Dr\bar{a}k\bar{s}\bar{a}$ and coarsely powdered other drugs. Seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear dark yellow colour liquid without frothing and significant sedimentation; with aromatic odour and acrid taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3), chloroform (50 ml x 3) and ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract under vacuum and weigh. Dissolve 40 mg of residue in 1 ml of methanol and carry out thin layer chromatography.

Apply separately 10 μ l of test solution prepared as above and 5 μ l each of marker solutions prepared by dissolving 1 mg each of *gallic acid and ethyl gallate* in 1 ml each of *methanol* separately, on TLC plate. Develop the plate to a distance of 8 cm using *toluene: ethyl acetate: formic acid: methanol* (3 : 3 : 0.8 : 0.2) as mobile phase. After development, allow the plate to dry in air and derivatise with *Natural product reagent* and examine under ultra violet light (366 nm). It shows spots at R_f 0.06 (light yellow),

0.09 (dark yellow), 0.43 (light blue), 0.47 (blue, corresponding to *gallic acid*), 0.58 (light blue, corresponding to *ethyl gallate*), and 0.65 (light green).

Physico-chemical parameters:

Total phenolic content: 0.054 to 0.085 per cent w/v Appendix 5.1.1

equivalent to tannic acid,

Total solids: Not less than 11.50 per cent w/v, Appendix 3.8

Specific gravity (at 25°): 1.01 to 1.15, Appendix 3.2

*p*H: 3.5 to 4.2, Appendix 3.3

Reducing sugars: Not less than 6.5 per cent w/v, Appendix 5.1.3

Non-reducing sugars: Not more than 0.50 per cent w/v, Appendix 5.1.3

Alcohol content: 5 to 10 per cent v/v, Appendix 3.17

Methanol: Absent, Appendix 2.8

Other requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: Kāsa (cough); Śvāsa (asthma); Rājayakṣmā (tuberculosis); Kṣatakṣ̄iṇa (debility due to chest injury).

Dose: 15 - 30 ml orally with equal amount of water after meals twice a day.

KHADIRĀRIŞŢA

(AFI, Part I, 1:14)

Definition:

Khadirāriṣṭa is a fermented liquid preparation made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Khadira API	Acacia catechu	Ht. Wd.	2.4 kg
2	Devadāru API	Cedrus deodara	Ht. Wd.	2.4 kg
3	Bākucī API	Psoralea corylifolia	Sd.	576 g
4	Dārvī (Dāruharidrā API)	Berberis aristata	St.	960 g
5	Harītakī API	Terminalia chebula	P.	960 g
6	Bibh i taka API	Terminalia belerica	P.	960 g
7	Āmalakī API	Emblica officinalis	P.	960 g
8	Jala for decoction	Water		98.3041
	reduced to			12.288 1
9	Mākṣika (Madhu API)	Honey		9.6 kg
10	Śarkarā API	Cane sugar		4.8 kg
Praks	sepa Dravyas:			
11	Dhātakī API	Woodfordia fruticosa	Fl.	960 g
12	Kankola API	Piper cubeba	Fr.	48 g
13	Nāgakeśara API	Mesua ferrea	Stmn.	48 g
14	Jātīphala API	Myristica fragrans	Sd.	48 g
15	Lavanga API	Syzygium aromaticum	Fl. Bd.	48 g
16	Elā (Sūkṣmailā API)	Elettaria cardamomum	Sd.	48 g

17	Tvak API	Cinnamomum zeylanicum	St. Bk.	48 g
18	Patra (Tejapatra API)	Cinnamomum tamala	Lf.	48 g
19	Kṛṣṇā (PippalīAPI)	Piper longum	Fr.	192 g

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 to 7 (Kvātha Dravya) of the formulation composition and pass through the sieve number 44 to obtain coarse powder.

Clean, dry and powder the ingredients numbered 12 to 19 (*Prakṣepa Dravya*) of the formulation composition individually and pass through the sieve number 85 to obtain fine powder.

Add specified amounts of water to the *Kvātha Dravya*, soak overnight, heat, reduce to one eighth and filter through *muslin cloth* to obtain *Kvātha*.

Add the ingredient number 10 of the formulation composition to the $Kv\bar{a}tha$, allow to dissolve and filter through the *muslin cloth* in to a clean container.

Add *Dhātakī*, *Madhu* and other finely powdered *Prakṣepa Dravyas*. Seal the mouth of the container. Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear, dark brown liquid without frothing and significant sedimentation; with astringent taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 25 ml water and partition with *chloroform* (25 ml x 3). Filter and concentrate the *chloroform* extract in vacuum and weigh. Dissolve 10 mg of residue in 1 ml of *methanol* and carry out thin layer chromatography.

Apply separately 15 μ l of test solution prepared as above and 0.2 μ l each of berberine and palmatine solutions, prepared by dissolving 1 mg each in 1 ml of methanol separately, on TLC plate and develop to a distance of 8 cm using n-butano: ethyl acetate: formic acid: water (3:5:1:1) as mobile phase. After development, allow the plate to dry in air and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.45 (light green, corresponding to palmatine) and 0.55 (light green, corresponding to berberine).

Apply separately 15 μ l of test solution prepared as above and 15 μ l marker solution prepared by dissolving 0.1 mg of *angelicine* in 1 ml of *methanol*, on TLC plate and develop the plate to a distance of 8 cm using *n-hexane: ethyl acetate* (7 : 3) as mobile phase. After development, allow the plate to dry in air. Spray the plate with 10 % *ethanolic potassium hydroxide*, dry and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.38 (parrot green, corresponding to *angelicine*) and R_f 0.45 (blue).

Physico-chemical parameters:

Total phenolic content:	0.070 to 0.091 per cent w/v	Appendix 5.1.1

equivalent to tannic acid,

Total solids:Not less than 11.50 per cent w/v,Appendix 3.8Specific gravity (at 25°):1.01 to 1.15,Appendix 3.2pH:3.50 to 4.2,Appendix 3.3Reducing sugars:Not less than 6.5 per cent w/v,Appendix 5.1.3

Non-reducing sugars: Not more than 0.50 per cent w/v, Appendix 5.1.3

Alcohol content: 5 to 10 per cent v/v, Appendix 3.17

Methanol: Absent, Appendix 2.8

Other requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: Mahākuṣṭha (skin diseases), Hṛdroga (heart diseases), Pāṇḍu (anaemia), Arbuda (tumor), Gulma (abdominal lump), Granthi (cysts), Kṛmi (worm infestation), Kāsa (cough), Śvāsa (asthma), Plīhodara (splenomegaly).

Dose: 15 - 30 ml orally with equal amount of water after meals twice a day.

KUMĀRYĀSAVA (B)

(AFI, Part-I, 1:13)

Definition:

Kumāryāsava (B) is a fermented liquid preparation made with ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Kumārī Rasa (KumārīAPI)	Aloe barbadensis	Lf.	12.288 1
2	Guḍa API	Jaggery		4.8 kg
3	Vijayā (Harītakī API)	Terminalia chebula	P.	1.2 kg
4	Jala for decoction	Water		12.288 1
	reduced to			3.072 1
5	Madhu API	Honey		3.072 kg
6	Dhātakī API	Woodfordia fructicosa	Fl.	768 g
7	Jātīphala API	Myristica fragrans	Sd.	48 g
8	Lavanga API	Syzygium aromaticum	Fl. Bd.	48 g
9	Kankola API	Piper cubeba	Fr.	48 g
10	Jațilā (Jațāmāmsī API)	Nardostachys jatamansi	Rz.	48 g
11	Kabābaka API	Piper cubeba	Fr.	48 g
12	Cavya API	Piper retrofractum	St.	48 g
13	Citra (Eraṇḍa API)	Ricinus communis	Rt.	48 g
14	Jātipatrī (Jātīphala API)	Myristica fragrans	Ar.	48 g
15	Karkata (Karkataśrigi API)	Pistacia integerrima	Gl.	48 g
16	Akṣa (Bibhītaka API)	Terminalia belerica	P.	48 g
17	Puskaramula (Puskara API)	Inula racemosa	Rt.	48 g

18 Mṛta Śulva (Tāmra API) bhasma Calcined Tāmra 48 g 19 Mṛta Loha (Lauha API) bhasma Calcined Lauha 24 g

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash, clean and extract juice from the ingredient number 1 of the formulation composition.

Wash, dry and powder the ingredient numbered 3 (Kvātha Dravya) of the formulation composition and pass through the sieve number 44 to obtain coarse powder.

Clean, dry and powder the ingredients numbered 7 to 17 (*Prakṣepa Dravya*) of the formulation composition individually and pass through the sieve number 85 to obtain fine powder.

Prepare Bhasma of the ingredients numbered 18 and 19 of the formulation composition.

Add specified amounts of water to the *Kvātha Dravya*, soak overnight, heat, reduce to one eighth and filter through *muslin cloth* to obtain *Kvātha*.

Add the ingredient number 2 of the formulation composition to the $Kv\bar{a}tha$, allow to dissolve and filter through the *muslin cloth* in to a clean container.

Add Kumārī Rasa, Tāmra Bhasma, Loha Bhasma, Madhu, Dhātakī and other finely powdered Prakṣepa Dravyas. Seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear, dark brown liquid without frothing and significant sedimentation; with astringent taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3), chloroform (50 ml x 3) and ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract under vacuum and weigh. Dissolve l mg of residue in 1 ml of methanol and carry out thin layer chromatography.

Apply separately 1.5 μ l of the test solution prepared as above and 2 μ l of marker solution prepared by dissolving 1 mg of *gallic acid* in 1 ml of *methanol*, on TLC plate and develop the plate to a distance of 8 cm using *toluene: ethyl acetate: acetic acid* (5 : 4 : 1) as mobile phase. After development, allow the plate to dry in air and derivatise with *Natural product reagent* and examine under ultraviolet light (366 nm). It shows spots at R_f 0.31 (blue, corresponding to *gallic acid*) and at R_f 0.54 (light blue).

Physico-chemical parameters:

Total phenolic content: 0.061 to 0.079 per cent w/v Appendix 5.1.1

equivalent to tannic acid,

Total solids: Not less than 13.0 per cent w/v, Appendix 3.8

Specific gravity (at 25°): 1.01 to 1.10, Appendix 3.2

*p*H: 3.50 to 4.2, Appendix 3.3

Reducing sugars: Not less than 7.5 per cent w/v, Appendix 5.1.3

Non-reducing sugars: Not more than 0.30 per cent w/v, Appendix 5.1.3

Alcohol content: 5 to 10 per cent v/v, Appendix 3.17

Methanol: Absent, Appendix 2.8

Other requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: Gulma (abdominal lump); Kāsa (cough); Śvāsa (asthma); Arśa (piles); Vātavyādhi (neurological diseases); Apasmāra (epilepsy); Kṣaya (pthisis); Udara (abdominal diseases); Manyāroga (diseases of neck region); Agnimāndya (digestive impairment); Koṣṭhaśūla (abdominal pain) Naṣṭapuṣpa (menopause).

Dose: 15 - 30 ml orally with equal amount of water after meals twice a day.

KUŢAJĀRIŞŢA

(AFI, Part-I, 1: 11)

Definition:

Kuṭajāriṣṭa is a fermented liquid preparation made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Kuṭajamula (Kuṭaja API)	Holarrhena antidysenterica	St. Bk.	4.8 kg
2	Mṛdvīkā (Drākṣā API)	Vitis vinifera	Dr. Fr.	2.8 kg
3	Madhūka Puṣpa (Madhūka API)	Madhuca indica	Fl.	480 g
4	Kāśmarī (GambhārīAPI)	Gmelina arborea	St. Bk.	480 g
5	Jala for decoction	Water		49.152 1
	reduced to			12.288 1
6	Guḍa API	Jaggery		4.8 kg
7.	Dhātakī API	Woodfordia fruticosa	F1.	960 g

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 and 4 (Kvātha Dravya) of the formulation composition.

Wash and clean the ingredients numbered 2 and 3 (Kvātha Dravya) of the formulation composition.

Add specified amount of water to the *Kvātha Dravya*, soak overnight, heat, reduce to one fourth and filter through *muslin cloth* to obtain *Kvātha*.

Add the ingredient number 6 of the formulation composition to the Kvātha, allow to dissolve and filter

through the muslin cloth.

Transfer the filtrate to a clean container; add *Dhātakī* and seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear dark brown liquid without frothing and significant sedimentation; with aromatic odour and bitter taste

Identification:

Thin Layer Chromatography:

Partition 50 ml of the formulation with *chloroform* (50 ml x 3) and discard the chloroform extract. Adjust the pH of the aqueous layer to 8.5 with *ammonium hydroxide* and again partition with *chloroform* (50 ml x 3). Filter and concentrate the chloroform extract in vacuum and weigh. Dissolve 20 mg of residue in 1 ml of *methanol* and carry out thin layer chromatography.

Apply separately 3 μ l of test solution prepared as above and 10 μ l of marker solution prepared by dissolving 1 mg of *conessine* in 1 ml of *methanol*, on TLC plate. Develop the plate to a distance of 8 cm using *ethyl acetate*: n-hexane: triethylamine (7.5 : 2.4 : 0.6) as mobile phase. After development, allow the plate to dry in air and derivatise with *modified Dragendorff's reagent* and examine under ultraviolet light 560 nm after drying. It shows spots at R_f 0.40 (mustard yellow, corresponding to *conessine*) and at R_f 0.54 (yellow).

Physico-chemical parameters:

Total phenolic content: 0.119 to 0.201 per cent w/v Appendix 5.1.1

equivalent to tannic acid,

Total solids: Not less than 16.0 per cent w/v, Appendix 3.8

Specific gravity (at 25°): 1.04 to 1.12, Appendix 3.2

*p*H: 3.5 to 4.5, Appendix 3.3

Reducing sugars: Not less than 7.50 per cent w/v, Appendix 5.1.3

Non-reducing sugars: Not more than 0.90 per cent w/v, Appendix 5.1.3

Alcohol content: 4 to 10 per cent v/v, Appendix 3.17

Methanol: Absent, Appendix 2.8

Assay:

The sample contains 0.003 to 0.01 percent w/v of conessine, when assayed by the following method.

Estimation of conessine: Apply separately 4 μl to 12 μl (8 data point) of conessine solution prepared under thin layer chromatography on TLC plate and develop the plate to a distance of 8 cm using *ethyl acetate*: n-hexane: triethylamine (7.5 : 2.4 : 0.6) as mobile phase and dry. Derivatise the plate with modified Dragendorff's reagent and dry in a current of cold air and scan in the TLC scanner at 560 nm. Note the peak area under curve for the peak corresponding to conessine and prepare the calibration curve by plotting peak area vs. concentration of conessine.

Process 50 ml of the formulation partitioned under thin layer chromatography.

Apply 3 µl of the test solution on TLC plate. Develop, dry and scan the plate as described in preceding paragraph for calibration curve of *conessine*. Calculate the amount of *conessine* in the test solution from the calibration curve of *conessine*.

Other requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protected from light and moisture.

Therapeutic uses: Grahaṇ̄ (malabsorption syndrome); Pravāhikā (dysentery); Raktātisāra (diarrhoea with blood); Jvara (fever).

Dose: 15 - 30 ml orally with equal amount of water after meals twice a day.

LOHĀSAVA

(AFI, Part-I, 1:32)

Definition:

Lohāsava is a fermented liquid preparation made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Loha Curṇa-Śodhita (Lauh	a API) Iron dust		192 g
2.	Śuṇṭhi API	Zingiber officinale	Rz.	192 g
3	Marica API	Piper nigrum	Fr.	192 g
4	Pippalī API	Piper longum	Fr.	192 g
5	Harītakī API	Terminalia chebula	P.	192 g
6	Bibh i taka API	Terminalia bellierica	P.	192 g
7	Amalaki API	Emblica officinalis	P.	192 g
8	Yavānikā (Yavānī API)	Trachyspermum ammi	Fr.	192 g
9	Viḍaṅga API	Embelia ribes	Fr.	192 g
10	Mustaka (Mustā) API)	Cyperus rotundus	Rz.	192 g
11	Citra (Eraṇḍa) API)	Ricinus communis	Rt.	192 g
12	Dhātakī API	Woodfordia fruticosa	Fl.	960 g
13	Kṣaudra (Madhu) API	Honey		3.072 kg
14	Guḍa API	Jaggery		4.80 kg
15	Jala	Water		24.576 1

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 2 to 11 of the formulation composition and pass through the sieve number 44 to obtain coarse powder.

Add specified amount of water to the ingredient number 14 of the formulation composition, allow to dissolve and filter through the *muslin cloth*.

Transfer the filtrate to a clean container; add $Loha\ Bhasma$, Madhu, $Dh\bar{a}tak\ \bar{i}$ and coarsely powdered other drugs. Seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear, dark brown liquid without frothing and significant sedimentation; with astringent taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3), chloroform (50 ml x 3) and ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract under vacuum and weigh. Dissolve 20 mg of residue in 1 ml of methanol and carry out thin layer chromatography.

Apply separately 5 μ l of test solution prepared as above and 3 μ l each of marker solutions prepared by dissolving 1 mg each of *gallic acid and* ethyl gallate in 1 ml each of *methanol* separately, on TLC plate and develop the plate to a distance of 8 cm using *toluene: ethyl acetate: acetic acid* (5 : 4 : 1) as mobile phase. After development, allow the plate to dry in air and derivatise with *Natural product reagent* and

examine under ultraviolet light (366 nm). It shows spots at R_f 0.25 (light yellow), 0.40 (blue, corresponding to *gallic acid*), 0.39 (blue), and 0.53 (light blue, corresponding to *ethyl gallate*).

Physico-chemical parameters:

Total phenolic content: 0.062 to 0.075 per cent w/v Appendix 5.1.1

equivalent to tannic acid,

Total solids: Not less than 3.0 per cent w/v, Appendix 3.8

Specific gravity (at 25°): 1.00 to 1.20, Appendix 3.2

*p*H: 3.4 to 4.5, Appendix 3.3

Reducing sugars: Not less than 14.0 per cent w/v, Appendix 5.1.3

Non-reducing sugars: Not more than .80 per cent w/v, Appendix 5.1.3

Alcohol content: 4 to 10 per cent v/v, Appendix 3.17

Methanol: Absent, Appendix 2.8

Assay:

The sample contains 0.1 to 0.5 per cent w/v of *gallic acid* and 0.09 to 0.1 per cent w/v of *ethyl gallate*, when assayed by the following method.

Estimation of gallic acid and ethyl gallate: Dissolve 1 mg each of gallic acid and ethyl gallate in 1 ml each of methanol separately.

Apply separately 1.0 to 8.0 µl each of (5 data point) of above solutions on TLC plate and develop the plate to a distance of 8 cm using toluene: ethyl acetate: acetic acid (5:4:1) acid as mobile phase. Derivatise the plate with Natural product reagent and dry in a current of cold air and scan in the TLC scanner at a wavelength of 366 nm. Note the peak areas under curve for the peaks corresponding to gallic acid and ethyl gallate and prepare the calibration curve by plotting peak area vs. concentration of gallic acid and ethyl gallate separately.

Process vacuum-dried 50 ml of the formulation under thin layer chromatography. Apply 5 µl of the test solution on TLC plate. Develop, dry and scan the plate as described in preceding paragraph for

calibration curve of *gallic acid* and *ethyl gallate*. Calculate the amount of *gallic acid and ethyl gallate* in the test solution from the calibration curves of *gallic acid and ethyl gallate* respectively.

Other requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protected from light and moisture.

Therapeutic uses: Jaṭhara (weak digestion), Pāṇḍu (anaemia), Śvayathu (oedema), Gulma (abdominal lump), Arśa (piles), Agnimāndya (digestive impairment), Plīhā Roga (splenic disease), Kuṣṭha (disease of skin), Kāsa (cough), Śvāsa (asthma), Bhagandara (fistula-in-ano), Aruci (tastelessness), Grahaṇī (malabsorption syndrome), Hṛdroga (disease of heart).

Dose: 15 - 30 ml orally with equal amount of water after meals twice a day.

MUSTAKĀRISŢA

(AFI, Part-I, 1: 26)

Definition:

Mustakārista is a fermented liquid preparation, made with ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation Composition:

1.	Mustaka (Mustā API)	Cyperus rotundus	Rz.	2.4 kg
2.	Jala for decoction	Water		12.2880 1
	reduced to			3.072 1
3.	Guḍa API	Jaggery		3.6 kg
4.	Dhātakī API	Woodfordia fruticosa.	Fl.	192 g
5.	Yamānī (Yavānī API)	Trachyspermum ammi	Fr.	24 g
6.	Viśvabhesaja (Śunthi API)	Zingiber officinale	Rz.	24 g
7.	Marica API	Piper longum	Fr.	24 g
8.	Lavanga (Devapuspa API)	Syzygium aromaticum	Fl. Bd.	24 g
9.	Methi API	Trigonella foenum-graecum	Sd.	24 g
10.	Vahni (Citraka API)	Plumbago zeylanica	Rt.	24 g
11.	Jīraka (Śveta Jīraka API)	Cuminum cyminum	Fr.	24 g

Method of Preparation:

Take the raw materials of Pharmacopoeial quality.

Wash, dry and crush the ingredient numbered 1 (Kvātha Dravya) of the formulation composition and pass through the sieve number 44 to obtain coarse powder.

Clean, dry and powder the ingredients numbered 5 to 11 (*Prakṣepa Dravya*) of the formulation composition individually and pass through the sieve number 85 to obtain fine powder.

Add specified amount of water to the *Kvātha Dravya*, soak overnight, heat, reduce to one fourth and filter through *muslin cloth* to obtain *Kvātha*.

Add the ingredient number 3 of the formulation composition to the *Kvātha*, allow to dissolve and filter through the *muslin cloth*.

Transfer the filtrate to a clean container; add *Dhātak i* and other finely powdered *Prakṣepa Dravya*. Seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear dark brown liquid without frothing and significant sedimentation; with aromatic odour and bitter taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml *water*, shake and partition successively with n-hexane (100 ml x 3), chloroform (100 ml x 3) and ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract under vacuum and weigh. Dissolve 20 mg of residue in 1 ml of methanol and carry out the thin layer chromatography.

Apply 5 µl of the solution prepared above and 5 µl of marker solution prepared by dissolving 1 mg of gallic acid in 1 ml of methanol separately, on TLC plate and develop the plate to a distance of 8 cm using toluene: ethyl acetate: formic acid: methanol (3.3 : 0.8 : 0.2) as mobile phase. After development, allow the plate to dry in air. Spray the plate with anisaldehyde-sulphuric acid reagent, followed by

heating at 105° for about 10 min and examine at 560 nm. It shows major spots at R_f 0.06 (yellow), 0.10 (dark yellow), 0.21 (orange), 0.27 (yellow), 0.32 (light blue), 0.42 (sky blue), 0.51 (dark blue, corresponding to *gallic acid*), 0.62 (white), 0.65 (orange) and 0.68 (light blue).

Physico-chemical parameters:

Total phenolic content: Not less than 0.06 per cent w/v Appendix 5.1.1

equivalent to tannic acid,

Total solids: 20 to 30 per cent w/v, Appendix 3.8

Specific gravity (at 25°): 1.1 to 1.25, Appendix 3.2

*p*H: 3.02 to 4.5, Appendix 3.3

Reducing sugars: 30 to 45 per cent w/v, Appendix 5.1.3

Non-reducing sugars: Not more than 5 per cent w/v, Appendix 5.1.3

Alcohol content: 3.0 to 7.5 per cent v/v, Appendix 3.17

Methanol: Absent, Appendix 2.8

Other Requirements:

Microbial load: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic Uses: Aj irṇa (dyspepsia); Agnimāndya (digestive impairment), Grahaṇi (malabsorption syndrome); Visūcikā (gastro-enteritis with piercing pain).

Dose: 15 - 30 ml orally with equal amount of water after meals twice a day.

PĀRTHĀDYARIŞŢA

(AFI, Part-I, 1: 21)

Definition:

Pārthādyariṣṭa is a fermented liquid preparation made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1.	Pārtha (Arjuna API)	Terminalia arjuna	St. Bk.	4.8 kg
2.	Mṛdvīkā (Drākṣā API)	Vitis vinifera	Fr.	2.4 kg
3.	Madhupuṣpa (Madhūka API)	Madhuca indica	Fl.	960 g
4.	Jala for decoction	Water		49.152 1
	reduced to			12.288 1
5.	Dhātakī API	Woodfordia fruticosa	Fl.	960 g
6.	Guḍa API	Jaggery		4.8 kg

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash, dry and powder the ingredient numbered 1 (Kvātha Dravya) of the formulation composition and pass through the sieve number 44 to obtain coarse powder. Wash and clean the ingredient number 4 and 5 (Kvātha Dravya) of the formulation composition.

Add specified amount of water to the *Kvātha Dravya*, soak overnight, heat, reduce to one fourth and filter through *muslin cloth* to obtain *Kvātha*.

Add the ingredient number 6 of the formulation composition to the $Kv\bar{a}tha$, allow to dissolve and filter through the muslin cloth.

Transfer the filtrate to a clean container; add *Dhātakī* and seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear brown liquid without frothing and significant sedimentation; with aromatic odour and astringent taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3), chloroform (50 ml x 3) and ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract under vacuum and weigh. Dissolve 1 mg of residue in 1 ml of methanol and carry out thin layer chromatography.

Apply separately 15 μ l of test solution prepared as above and 5 μ l each of marker solutions prepared by dissolving 1 mg each of *gallic acid* and *ethyl gallate* in 1 ml each of *methanol* separately, on TLC plate and develop the plate to a distance of 8 cm using *toluene: ethyl acetate: formic acid* (3 : 3 : 08) as mobile phase. After development, allow the plate to dry in air and derivatise with *Natural product reagent* and examine under ultraviolet light (366 nm). It shows spots at R_f 0.13 (brilliant blue), 0.31 (blue), 0.45 (blue, corresponding to *gallic acid*) and at R_f 0.56 (light blue, corresponding to *ethyl gallate*).

Physico-chemical parameters:

Total phenolic content: 0.095 to 0.110 per cent w/v Appendix 5.1.1

equivalent to tannic acid,

Total solids: Not less than 10.0 per cent w/v, Appendix 3.8

Specific gravity (at 25°): 1.02 to 1.05, Appendix 3.2

*p*H: 4.0 to 4.6, Appendix 3.3

Reducing sugars: Not less than 5.5 per cent w/v, Appendix 5.1.3

Non-reducing sugars: Not more than 0.30 per cent w/v, Appendix 5.1.3

Alcohol content: 6 to 12 per cent v/v, Appendix 3.17

Methanol: Absent, Appendix 2.8

Other requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: Hṛdroga (heart disease), Phuphphusa Roga (lung disease), Balakṣaya (loss of strength/ immunity), Viryakṣaya (azoospermia).

Dose: 15 - 30 ml orally with equal amount of water after meals twice a day.

PIPPALYADYASAVA

(AFI, Part-I, 1: 22)

Definition:

Pippalyādyāsava is a fermented liquid preparation, made with ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1.	Pippalī API	Piper longum	Fr.	8 g
2.	Marica API	Piper nigrum	Fr.	8 g
3.	Haridrā API	Curcuma longa	Rz	8 g
4.	Cavya API	Piper chaba	Rz.	8 g
5.	Citraka API	Plumbago zeylanica	Rt.	8 g
6.	Ghana (Mustā API)	Cyperus rotundus	Rt.	8 g
7.	Viḍaṅga API	Embelia ribes	Fr.	8 g
8.	Kramuka (Pūga API)	Areca catechu	Sd	8 g
9.	Lodhra API	Symplocos racemosa	St. Bk.	8 g
10.	Pāṭhā API	Cissampelos pareira	Rt.*/Pl.	8 g
11.	Dhātrī (Āmalakī API)	Emblica officinale	P.	8 g
12.	Elavāluka API	Prunus avium	St. Bk.	8 g
13.	Uśīra API	Vetiveria zizanioides	Rt.	8 g
14.	Candana (Śveta Candana API)	Santalum album	St. Bk.	8 g
15.	Kustha API	Saussurea lappa	Rt.	8 g
16.	Lavanga API	Syzygium aromaticum	Fl.bd	8 g
17.	Tagara API	Valeriana wallichii	Rz.	8 g
18.	Jaṭāmāṃsī API	Nardostachys jatamansi	Rz.	8 g

19.	Tvak API	Cinnamomum zeylanicum	St. Bk.	8 g
20.	Elā (Sūkṣmailā API)	Elettaria cardamomum	Sd.	8 g
21.	Patra (Tejapatra API)	Cinnamomum tamala	Lf.	8 g
22.	Priyangu API	Callicarpa macrophylla	F1.	8 g
23.	Nāgakeśara API	Mesua ferrea	Stmn.	8 g
24.	Jala	Water		8.1 1
25.	Guḍa	Jaggery		4.8 kg
26.	Dhātakī API	Woodfordia fruticosa	F1.	160 g
27.	Drākṣā API	Vitis vinifera Linn	Dr.Fr.	2.880 kg

^{*} Actual part used in the formulation.

Method of Preparation:

Take the raw materials of pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 to 23 of the formulation composition individually and pass through the sieve number 44 to obtain coarse powder.

Wash and clean the ingredient number 27 of the formulation composition.

Add specified amount of water to the ingredient number 25 of the formulation composition, allow to dissolve and filter through the muslin cloth.

Transfer the filtrate to a clean container; add $Dr\bar{a}k\bar{s}\bar{a}$, $Dh\bar{a}tak\bar{i}$ and coarsely powdered other drugs. Seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear dark brown liquid without frothing and significant sedimentation; with aromatic odour and acrid taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml *water*, shake and partition successively with n-hexane (50 ml x 3) and *chloroform* (50 ml x 3). Filter and concentrate the *chloroform* extract under vacuum and weigh. Dissolve 20 mg of residue in 1 ml of *chloroform* and carry out the thin layer chromatography.

Apply 10 μ l of the solution prepared above and 5 μ l of marker solution prepared by dissolving 1 mg of *piperine* in 1 ml of *chloroform* separately, on TLC plate and develop the plate to a distance of 8 cm using *toluene*: *ethyl acetate*: *acetic acid* (8 : 2 : 0.3) as mobile phase. After development, allow the plate to dry in air and examine under ultraviolet light (254 nm). It shows major spots at R_f 0.13 (light black), 0.22 (light black), 0.30 (dark black, corresponding to *piperine*) and 0.66 (light black).

Apply 10 μl of the solution prepared above and 5 μl each of marker solutions prepared by dissolving 1 mg each of *gallic acid and caffeic acid* in 1 ml each of *methanol* separately, on TLC plate and develop the plate to a distance of 8 cm using *toluene*: *ethyl acetate*: *formic acid*: *methanol* (3: 3: 0.8: 0.2)) as mobile phase. After development spray the plate with *Natural product reagent* and dry in air and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.08 (light yellow), 0.13 (light black), 0.13 (light blue), 0.22 (light black), 0.30 (dark black, corresponding to *piperine*), 0.48 (dark blue, corresponding to *gallic acid*), 0.60 (light blue, corresponding to *caffeic acid*).

Physico-chemical parameters:

Total phenolic content:	Not less than 0.1 per cent w/v	Appendix 5.1.1
	equivalent to tannic acid,	
Total solids:	20 to 30 per cent w/v,	Appendix 3.8
Specific gravity (at 25°):	1.0 to 1.25,	Appendix 3.2
<i>p</i> H:	4.0 to 5.0,	Appendix 3.3
Reducing sugars:	10 to 25 per cent w/v,	Appendix 5.1.3
Non-reducing sugars:	Not more than 0.5 per cent w/v,	Appendix 5.1.3
Alcohol content:	5 to 7.5 per cent v/v,	Appendix 3.17

Methanol:	Absent,	Appendix 2.8

Other Requirements:

Microbial load: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic Uses: Grahaṇī (malabsorption syndrome); Gulma (abdominal lump); Kārśya (emaciation); Kṣaya (pthisis); Arśa (piles); Udara (urticaria); Pāṇḍu (anaemia).

Dose: 15 - 30 ml orally with equal amount of water after meals twice a day.

PUNARNAVĀDYARISṬA

(AFI, Part-II, 1:2)

Definition:

Punarnavādyariṣṭa is a fermented liquid preparation, made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Śveta Punarnavā API	Boerhavia verticillata	Rt.	144 g
2	Rakta Punarnavā API	Boerhavia diffusa	Rt.	144 g
3	Balā API	Sida cordifolia	Rt.	144 g
4	Atibalā API	Abutilon indicum	Rt.	144 g
5	Pāṭhā API	Cissampelos pareira	Rt.	144 g
6	Vāsā API	Adhatoda vasica	Rt.	144 g
7	Guḍūcī API	Tinospora cordifolia	St.	144 g
8	Citraka API	Plumbago zeylanica	Rt.	144 g
9	Nidigdhikā (Kaṇṭakārī API)	Solanum surattense	Pl.	144 g
10	Jala for decoction	Water		12.2881
	reduced to			6.144 1
11	Guḍa API	Jaggery		9.6 kg
12	Madhu API	Honey		768 g
Prakse	pa Dravyas:			
13	Hema (Nāgakeśara API)	Mesua ferrea	Stmn.	24 g
14	Tvak API	Cinnamomum zeylanicum	St. Bk.	24 g
15	Elā (Sūkṣmailā API)	Elettaria cardamomum	Sd.	24 g
16	Marica API	Piper nigrum	Fr.	24 g

17	Ambu (Hrīvera API)	Coleus vettiveroides	Rt.	24 g
18	Patra (Tejapatra API)	Cinnamomum tamala	Lf.	24 g

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 to 9 (Kvātha Dravya) of the formulation composition individually and pass through the sieve number 44 to obtain coarse powder.

Clean, dry and powder the ingredients numbered 13 to 18 (*Prakṣepa Dravya*) of the formulation composition individually and pass through the sieve number 85 to obtain fine powder.

Add specified amount of water to the *Kvātha Dravya*, soak overnight, heat, reduce to half and filter through *muslin cloth* to obtain *Kvātha*.

Add the ingredient number 11 of the formulation composition to the *Kvātha*, allow to dissolve and filter through the muslin cloth.

Transfer the filtrate to a clean container; add *Madhu*, finely powdered *Prakṣepa Dravyas* and seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear, dark brown liquid without frothing and significant sedimentation; with astringent taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3), chloroform (50 ml x 3) and ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract under vacuum and weigh. Dissolve 10 mg of residue in 1 ml of methanol and carry out thin layer chromatography.

Apply separately 5 μl each of test solution prepared as above and marker solution prepared by dissolving 0.2 mg of gallic acid in 1 ml of methanol separately, on TLC plate and develop the plate to a distance of 8 cm using toluene: ethyl acetate: acetic acid (5 : 4 : 1) as mobile phase. After development, allow the plate to dry in air and derivatise with Natural product reagent and examine under ultraviolet light (366 nm). It shows spots at R_f 0.21 (light blue), 0.56 (light green, corresponding to gallic acid) and 0.61(light blue).

Physico-chemical parameters:

Total phenolic content:	0.052 to 0.083 per cent w/v	Appendix 5.1.1
	equivalent to tannic acid,	
Total solids:	Not less than 11.50 per cent w/v,	Appendix 3.8
Specific gravity (at 25°):	1.02 to 1.3,	Appendix 3.2
<i>p</i> H:	3.5 to 4.5,	Appendix 3.3
Reducing sugars:	Not less than 5.8 per cent w/v,	Appendix 5.1.3
Non-reducing sugars:	Not more than 0.90 per cent w/v,	Appendix 5.1.3
Alcohol content:	5 to 10 per cent v/v,	Appendix 3.17
Methanol:	Absent,	Appendix 2.8

Other requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage:

Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: Śotha (inflammatory diseases), Udararoga (abdominal diseases), Plihāroga (splenic disorders), Amlapitta (hyperacidity), Gulma (abdominal lump) and Jvara (fever).

Dose: 15 - 30 ml orally with equal amount of water after meals twice a day.

PUNARNAVĀSAVA

(AFI, Part-I, 1: 23)

Definition:

Punarnavāsava is a fermented liquid preparation, made with the ingredients of the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1.	Śunthi API	Zingiber officinale	Rz.	16 g
2.	Marica API	Piper nigrum	Fr.	16 g
3.	Pippalī API	Piper longum	Fr.	16 g
4.	Harītakī API	Terminalia chebula	Fr.P	16 g
5.	Bibh itaka API	Terminalia belerica	Fr.P	16 g
6.	Āmalakī API	Emblica officinalis.	Fr.P	16 g
7.	Dārvī (Dāruharidrā) API	Berberis aristata	St.	16 g
8.	Śvadaṃṣṭrā (Gokṣura) API	Tribulus terrestris	Fr.	16 g
9.	Bṛhatī API	Solanum indicum	Rt.	16 g
10.	Kaṇṭakārī API	Solanum xanthocarpum	Pl.	16 g
11.	Vāsāmūla (Vāsā) API	Adhatoda vasica	Rt.	16 g
12.	Eraṇḍamula (Eraṇḍa) API	Ricinus communis	Rt.	16 g
13.	Katukā API	Picrorrhiza kurroa	Rt./Rz.	16 g
14	Gajapippalī API	Scindapsus officinalis	Fr.	16 g
15.	Śothaghni (Punarnava) API	Boerhaavia diffusa	Rt.	16 g
16.	Picumarda (Nimba) API	Azadirachta indica	St. Bk.	16 g
17.	Gudūcī API	Tinospora cordifolia	St.	16 g
18.	Śuṣka Mūlaka (Mūlaka) API	Raphanus sativus	Rt.	16 g

19.	Durālabhā API	Fagonia cretica	Rt.	16 g
20.	Patola API	Trichosanthes dioica	Lf.	16 g
21.	Dhātakī API	Woodfordia fruticosa	Fl.	256 g
22.	Drākṣā API	Vitis vinifera	Dr. Fr.	320 g
23.	Sitā API	Sugar		1.6 kg
24.	Mākṣika (Madhu) API	Honey		800 g
25.	Jala	Water		8.191

Method of Preparation:

Take the raw materials of pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 to 20 of the formulation composition individually and pass through the sieve number 44 to obtain coarse powder.

Wash and clean the ingredient number 22 of the formulation composition.

Add specified amount of water to the ingredient number 23 of the formulation composition, allow to dissolve and filter through the muslin cloth.

Transfer the filtrate to a clean container; add Madhu, $Dr\bar{a}ks\bar{a}$, $Dh\bar{a}tak\bar{i}$ and coarsely powdered other drugs. Seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear dark brown liquid without frothing and significant sedimentation; with aromatic odour and acrid taste

Identification:

Thin Layer Chromatography:

Dry 400 ml of the formulation in vacuum to remove the self generated alcohol. Add 100 ml water, shake and partition successively with n-hexane (100 ml x 3) and chloroform (100 ml x 3). Filter and concentrate the chloroform extract under vacuum and weigh. Dissolve 10 mg of residue in 1 ml of methanol and carry out the thin layer chromatography.

Apply 40 μ l of the solution prepared above and 5 μ l each of marker solutions prepared by dissolving 1 mg each of berberine and palmatine in 1 ml of chloroform separately, on TLC plate and develop the plate to a distance of 8 cm using n-butanol: ethyl acetate: formic acid: water (3:5:1:1) as mobile phase. After development, allow the plate to dry in air and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.39 (parrot green, corresponding to palmatin), 0.48 (parrot green, corresponding to berberine) and 0.55 (light blue).

Apply 10 μ l of the test solution prepared above and 5 μ l of marker solution prepared by dissolving 1 mg of *gallic acid* in 1 ml of *methanol* on TLC plate and develop the plate to a distance of 8 cm using *toluene: ethyl acetate: formic acid: methanol* (3 : 3 : 0.8 : 0.2) as mobile phase. After development spray the plate with *Natural Product reagent* and dry in air and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.38 (sky blue), 0.43 (dark blue, corresponding to *gallic acid*), 0.49 (dark green), 0.57 (light blue), 0.62 (orange) and 0.64(light green).

Physico-chemical parameters:

Total phenolic content:	Not less than 0.04 per cent w/v	Appendix 5.1.1
	equivalent to tannic acid,	
Total solids:	10 to 20 per cent w/v,	Appendix 3.8
Specific gravity (at 25°):	1.0 to 1.1,	Appendix 3.2
<i>p</i> H:	3.5 to 4.5,	Appendix 3.3
Reducing sugars:	7.5 to 12.5 per cent w/v,	Appendix 5.1.3
Non-reducing sugars:	Not more than 1.0 per cent w/v,	Appendix 5.1.3
Alcohol content:	5 to 10 per cent v/v,	Appendix 3.17
Methanol:	Absent,	Appendix 2.8

Assay:

The formulation contains 0.01 to 0.02 per cent w/v of berberine, when assayed by the following method:

Estimation of berberine: Apply 1.0 to 8.0 µl of (5 data point) berberine solution prepared under thin layer chromatography on TLC plate and develop the plate to a distance of 8 cm using n-butanol: ethyl acetate: formic acid: water (3:5:1:1) as mobile phase. After development allow the plate to dry in a current of cold air and scan in the TLC scanner at a wavelength of 366 nm. Note the peak areas under curve for the peak corresponding to berberine and prepare the calibration curve by plotting peak area vs. concentration of berberine.

Process vacuum-dried 400 ml of the formulation under thin layer chromatography.

Apply 1 µl of the test solution on TLC plate. Develop, dry and scan the plate for calibration curve of berberine. Calculate the amount of berberine in the test solution from the calibration curve of berberine.

Other Requirements:

Microbial load:

Appendix 2.4

Aflatoxins:

Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: Sotha (inflammation conditions), Udararoga (eight type of abdominal disorders), Pl ihā (splenic disease); Amlapitta (hyperacidity); Yakrt (disease of liver); Gulma (abdominal lump); Jvara (fever); Krcchrasādhya Roga (related to difficult conditions to manage).

Dose: 15 - 30 ml orally with equal amount of water after meals twice a day.

81

ROHĪTAKĀRISṬA

(AFI, Part-I, 1:31)

Definition:

Rohītakāriṣṭa is a fermented liquid preparation made with the ingredients in Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Rohītaka API	Tecomella undulata	St. Bk	4.8 kg
2	Jala for decoction	Water		49.152 1
	reduced to			12.288 1
3	Guḍa API	Jaggery		9.6 kg
Prakṣ	epa Dravyas:			
4	Dhātakī API	Woodfordia fruticosa	Fl.	768 g
5	Pippalī API	Piper longum	Fr.	48 g
6	Pippalīmūla API	Piper longum	St.	48 g
7	Cavya API	Piper retrofractum	St.	48 g
8	Citraka API	Plumbago zeylanica	Rt.	48 g
9	Śuṇṭhī API	Zingiber officinale	Rz.	48 g
10	Tvak API	Cinnamomum zeylanicum	St. Bk.	48 g
11	Elā (Sūkṣmailā API)	Elettaria cardamomum	Sd.	48 g
12	Patra (Tejapatra API)	Cinnamomum tamala	Lf.	48 g
13	Harītakī API	Terminalia chebula	P.	48 g
14	Bibhītaka API	Terminalia belerica	P.	48 g
15	Āmalakī API	Emblica officinalis	P.	48 g

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 (Kvātha Dravya) of the formulation composition and pass through the sieve number 44 to obtain coarse powder.

Clean, dry and powder the ingredients numbered 5 to 15 (*Prakṣepa Dravya*) of the formulation composition individually and pass through the sieve number 85 to obtain fine powder.

Add specified amounts of water to the $Kv\bar{a}tha$ Dravya, soak overnight, heat, reduce to one fourth and filter through muslin cloth to obtain $Kv\bar{a}tha$.

Add the ingredient number 3 of the formulation composition to the $Kv\bar{a}tha$, allow to dissolve and filter through the muslin cloth.

Transfer the filtrate to a clean container; add *Dhātakī* and other finely powdered *Prakṣepa Dravyas*.

Seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear, dark brown liquid without frothing and significant sedimentation; with astringent taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3), chloroform (50 ml x 3) and ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract under vacuum and weigh. Dissolve 10 mg of residue in 1 ml of methanol and carry out thin layer chromatography.

Apply separately 6 μ l of the test solution prepared as above and 5 μ l of marker solution prepared by dissolving 1 mg each of *gallic acid* and *ethyl gallate* in 1 ml each of *methanol*, on TLC plate and develop the plate to a distance of 8 cm using *toluene: ethyl acetate: formic acid: methanol* (3 : 3 : 0.8 : 0.2) as mobile phase. After development, allow the plate to dry in air and derivatise with *Natural product reagent* and examine under ultraviolet light (366 nm). It shows spots at R_f 0.34 (brilliant blue), 0.45 (blue, corresponding to *gallic acid*), 0.57 (blue, corresponding to *ethyl gallate*) and 0.63 (light blue).

Physico-chemical parameters:

Total phenolic content:	0.060 to 0.071 per cent w/v	Appendix 5.1.1
	equivalent to tannic acid,	
Total solids:	Not less than 16.0 per cent w/v,	Appendix 3.8
Specific gravity (at 25°):	1.05 to 1.14,	Appendix 3.2
<i>p</i> H:	3.8 to 4.7,	Appendix 3.3
Reducing sugars:	Not less than 11.0 per cent w/v,	Appendix 5.1.3
Non-reducing sugars:	Not more than 0.70 per cent w/v,	Appendix 5.1.3
Alcohol content:	5 to 10 per cent v/v,	Appendix 3.17
Methanol:	Absent,	Appendix 2.8

Other requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: Plihāroga (splenic disease), Gulma (abdominal lump), Udararoga (disease of abdomen), Aṣṭhīlā (prostatic hypertrophy), Arśa (piles), Kāmalā (jaundice), Kuṣṭha (disease of skin).

Dose: 15 - 30 ml orally with equal amount of water after meals twice a day.

SĀRIVĀDYĀSAVA

(AFI, Part-I, 1: 37)

Definition:

Sārivādyāsava is a fermented liquid preparation made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

1	Sārivā (Śveta Sārivā API)	Hemidesmus indicus	Rt.	192 g
2	Mustaka (Mustā API)	Cyperus rotundus	Rz.	192 g
3	Lodhra API	Symplocos racemosa	St. Bk.	192 g
4	Nyagrodha API	Ficus bengalensis	St. Bk.	192 g
5	Pippala (Aśvattha API)	Ficus religiosa	Fr.	192 g
6	Śațī API	Hedychium spicatum	Rz.	192 g
7	Anantā (Śveta Sārivā API)	Hemidesmus indicus	Rt.	192 g
8	Padmaka API	Prunus cerasoides	St.	192 g
9	Bāla (Hrīvera API)	Coleus vettiveroides	Rt.	192 g
10	Pāṭhā API	Cissampelos pareira	Rt.	192 g
11	Dhātrī (Āmalakī API)	Emblica officinalis	P.	192 g
12	Guducikā (Guduci API)	Tinospora cordifolia	St.	192 g
13	Ūśīra API	Vetiveria zizanioides	Rt.	192 g
14	Śveta Candana API	Santalum album	Ht. Wd.	192 g
15	Rakta Candana API	Pterocarpus santalinus	Ht. Wd.	192 g
16	Yamānī (Yavānī API)	Trachyspermum ammi	Fr.	192 g
17	Katurohini (Katukā API)	Picrorhiza kurroa	Rz.	192 g
18	Patra (Tejapatra API)	Cinnamomum tamala	Lf.	192 g

19	Sthūlailā API	Amomum subulatum	Sd.	192 g
20	Sūkṣmailā API	Elettaria cardamomum	Sd.	192 g
21	Kustha API	Saussurea lappa	Rt.	192 g
22	Svarnapatrī API	Cassia angustifolia	Lf.	192 g
23	Harītakī API	Terminalia chebula	P.	192 g
24	Jala	Water		24.576 1
25	Guḍa API	Jaggery		14.4 kg
26	Dhātakī API	Woodfordia fruticosa	Fl.	480 g
27	Drākṣā API	Vitis vinifera	Dr. Fr.	2.8 kg

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 to 23 of the formulation composition and pass through the sieve number 44 to obtain coarse powder.

Wash and clean the ingredient numbered 27 of the formulation composition.

Add specified amount of water to the ingredient number 25 of the formulation composition, allow to dissolve and filter through the muslin cloth.

Transfer the filtrate to a clean container; add $Dh\bar{a}tak\bar{i}$, $Dr\bar{a}k\bar{s}\bar{a}$ and other coarsely powdered drugs. Seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear, dark brown liquid without frothing and significant sedimentation; with astringent taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3), chloroform (50 ml x 3) and ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract under vacuum and weigh. Dissolve 20 mg of residue in 1 ml of methanol and carry out thin layer chromatography.

Apply separately 5 μ l of test solution prepared as above and 3 μ l of marker solution prepared by dissolving 1 mg of *gallic acid* in 1 ml of *methanol*, on TLC plate and develop the plate to a distance of 8 cm using *toluene: ethyl acetate: acetic acid* (5 : 4 : 1) as mobile phase. After development, allow the plate to dry in air and derivatise with *Natural product reagent* and examine under ultraviolet light (366 nm). It shows spots at R_f 0.31 (blue, corresponding to *gallic acid*), 0.51 (light blue) and 0.62 (brilliant blue).

Physico-chemical parameters:

Total phenolic content:	0.037 to 0.078 per cent w/v	Appendix 5.1.1
	equivalent to tannic acid,	
Total solids:	Not less than 24.0 per cent w/v,	Appendix 3.8
Specific gravity (at 25°):	1.10 to 1.15,	Appendix 3.2
<i>p</i> H:	3.0 to 4.0,	Appendix 3.3
Reducing sugars:	Not less than 15.0 per cent w/v,	Appendix 5.1.3
Non-reducing sugars:	Not more than 0.75 per cent w/v,	Appendix 5.1.3
Alcohol content:	5 to 10 per cent v/v,	Appendix 3.17
Methanol:	Absent,	Appendix 2.8

Other requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: Vātarakta (gout), Meha (excessive flow of urine), Prameha (increased frequency and turbidity of urine), Pramehapiḍakā (carbuncle), Upadaṃśa (syphilis/soft chancre), Bhagandara (fistula-in-ano), Raktavikāra (disorders of blood), Daurbalya (weakness), Agnimāndya (digestive impairment).

Dose: 15 - 30 ml orally with equal amount of water after meals twice a day.

UŚĪRĀSAVA

(AFI, Part-I, 1:8)

Definition:

Uśirāsava is a fermented liquid preparation, made with the ingredients in the Formulation composition given below. It contains not more than 10 per cent, and not less than 5 per cent of alcohol that is self generated in the preparation over a period of time.

Formulation composition:

	, -			
1	Uśira API	Vetiveria zizanioides	Rt.	48 g
2	Bālaka (Hrīvera API)	Coleus vettiveroides	Rt.	48 g
3	Padma API	Nelumbo nucifera	Fl.	48 g
4	Kāśmarya (Gambhārī API)	Gmelina arborea	St. Bk.	48 g
5	Nīlotpala (Utpala API)	Nymphaea stellata	F1.	48 g
6	Priyangu API	Callicarpa macrophylla	F1.	48 g
7	Padmaka API	Prunus cerasoides	St.	48 g
8	Lodhra API	Symplocos racemosa	St. Bk.	48 g
9	Mañjiṣṭhā API	Rubia cordifolia	Rt.	48 g
10	Dhanvayāsaka API	Fagonia cretica	P1.	48 g
11	Pāṭhā API	Cissampelos pareira	Rt. /P1.	48 g
12	Kirātatikta API	Swertia chirata	P1.	48 g
13	Nyagrodha API	Ficus benghalensis	St. Bk.	48 g
14	Udumbara API	Ficus racemosa	St. Bk.	48 g
15	Śațī API	Hedychium spicatum	Rz.	48 g
16	Parpata API	Fumaria parviflora	P1.	48 g
17	Puṇḍarīka (Kamala) API	Nelumbo nucifera	Fl.	48 g
18	Patola API	Trichosanthes dioica	Lf./Pl.	48 g

19	Kancanaraka (Kancanara) API	Bauhinia variegata	St. Bk.	48 g
20	Jambu API	Syzygium cumini	St. Bk.	48 g
21	Śālmalī Niryāsa (Śālmalī) API	Salmalia malabarica	Exd.	48 g
22	Drākṣā API	Vitis vinifera	Dr. Fr.	960 g
23	Dhātakī API	Woodfordia fruticosa	Fl.	q.s. for dhupana
24	Jala	Water		24.576 1
25	Śarkarā API	Sugar		768 g
26	Kṣaudra (Madhu) API	Honey		4.8 kg
27	Marica API	Piper nigrum	Fr.	q.s. for dhupana

Method of preparation:

Take the raw materials of pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 to 21 of the formulation composition and pass through the sieve number 44 to obtain coarse powder.

Wash and clean the ingredient number 22.

Add specified amount of water to the ingredient number 25 of the formulation composition, allow to dissolve and filter through the muslin cloth.

Transfer the filtrate to a clean container; add Madhu, $Dr\bar{a}ks\bar{a}$, $Dh\bar{a}tak\bar{i}$ and coarsely powdered other drugs. Seal the mouth of the container.

Shift the container to the fermentation room and constantly check for the signs of completion of fermentation process.

Filter the fermented material through a clean muslin cloth.

Pack in air tight containers and allow for maturation.

Description:

Clear, dark brown liquid without frothing and significant sedimentation; with astringent taste

Identification:

Thin Layer Chromatography:

Dry 50 ml of the formulation in vacuum to remove the self generated alcohol. Add 50 ml water to dissolve the extract and partition successively with n-hexane (50 ml x 3), chloroform (50 ml x 3) and ethyl acetate (50 ml x 3). Filter and concentrate the ethyl acetate extract under vacuum and weigh. Dissolve 20 mg of residue in 1 ml of methanol and carry out thin layer chromatography.

Apply separately 10 μl of test solution prepared as above and 3 μl of marker solution prepared by dissolving 1 mg of *gallic acid* in 1 ml of *methanol* separately, on TLC plate and develop the plate to a distance of 8 cm using *toluene: ethyl acetate: acetic acid* (5 : 4 : 1) as mobile phase. After development, allow the plate to dry in air and derivatise with *Natural product reagent* and examine under ultraviolet light (366 nm). It shows spots at R_f 0.28 (blue, corresponding to *gallic acid*), 0.43 (light blue) and 0.61(light blue).

Physico-chemical parameters:

Total phenolic content:	0.036 to 0.51 per cent w/v	Appendix 5.1.1
	equivalent to tannic acid,	
Total solids:	Not less than 7.00 per cent w/v,	Appendix 3.8
Specific gravity (at 25°):	1.02 to 1.15,	Appendix 3.2
<i>p</i> H:	3.5 to 4.5,	Appendix 3.3
Reducing sugars:	Not less than 5.00 per cent w/v,	Appendix 5.1.3
Non-reducing sugars:	Not more than 0.65 per cent w/v,	Appendix 5.1.3
Alcohol content:	4 to 9 per cent v/v,	Appendix 3.17
Methanol:	Absent,	Appendix 2.8

Assay:

Contains not less than 0.1 to 0.5 per cent w/v of gallic acid when assayed by the following method:

Estimation of gallic acid: Apply 1.0 to 8.0 µl of (5 data point) gallic acid solution prepared under Thin layer chromatography on TLC plate and develop the plate to a distance of 8 cm using toluene: ethyl acetate: acetic acid (5:4:1) as mobile phase. Derivatise the plate with Natural product reagent and dry in a current of cold air and scan in the TLC scanner at a wavelength of 366 nm. Note the peak areas

under curve for the peak corresponding to gallic acid and prepare the calibration curve by plotting peak

area vs. concentration of gallic acid.

Process vacuum-dried 50 ml of the formulation under thin layer chromatography.

Apply 5 µl of the test solution on TLC plate. Develop, dry and scan the plate for calibration curve of gallic acid. Calculate the amount of gallic acid in the test solution from the calibration curve of gallic acid.

Other requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured bottle, protect from light and moisture.

Therapeutic uses: Raktapitta (bleeding disorders); Pāṇḍu (aneamia), Kuṣṭha (skin diseases); Prameha (urinary disorders); Arśa (piles); Kṛmi (worm infestation); Śotha (inflammatory diseases).

Dose: 15 - 30 ml orally with equal amount of water after meals twice a day.

AVALEHA

General Description:

Avaleha or Lehya is a semi-solid preparation of drugs, prepared with addition of jaggery, sugar or sugar-candy and boiled with prescribed juices or decoction.

These preparations generally have

- (1) Kasāya or other liquids,
- (2) Jaggery, sugar or sugar-candy,
- (3) Powders or pulps of certain drugs,
- (4) Ghee or oil and
- (5) Honey.

Jaggery, sugar or sugar-candy is dissolved in the liquid and strained to remove the foreign particles. This solution is boiled over a moderate fire. When pressed between two fingers if $P\bar{a}ka$ becomes thready (Tantuvat), or when it sinks in water without getting easily dissolved, it should be removed from the fire. Fine powders of drugs are then added in small quantities and stirred continuously to form a homogenous mixture. Ghee or oil, if mentioned, is added while the preparation is still hot and mixed well. Honey, if mentioned is added when the preparation becomes cool and mixed well.

The *Lehya* should neither be hard nor a thick fluid. When pulp of the drugs is added and ghee or oil is present in the preparation, this can be rolled between the fingers. When metals are mentioned, the *Bhasmas* of the metals are used. In case of drugs like *Bhallātaka*, purification process is to be followed.

The *Lehya* should be kept in glass or porcelain jars. It can also be kept in a metal container which does not react with it. Normally, *Lehyas* should be used within one year.

DAŚAMŪLA HARĪTAKĪ

(AFI, Part-I, 3:14)

Definition:

Daśamula Haritaki is a semisolid preparation made with the ingredients in the Formulation composition given below.

Formulation composition:

Daśamūla Kaṣāya	Decoction of Daśamula K	vātha Cūrņa	3.072 1
Bilva API	Aegle marmelos	Rt./St. Bk.	
Agnimantha API Premna mu	ucronata (Official substitute) Rt./St. Bk.	
Śyonāka API	Oroxylum indicum	Rt./St. Bk.	
Kāśmarī (Gambhārī) API	Gmelina arborea	Rt./St. Bk.	
Pāṭalā API	Stereospermum suaveolen	s Rt./St. Bk.	
Śālaparṇī API	Desmodium gangeticum	P1.	
Pṛśniparṇī API	Uraria picta	P1.	
Śvadaṃṣṭrā (Gokṣura) API	Tribulus terrestris	P1.	
Bṛhatī API	Solanum indicum	P1.	
Kaṇṭakārī API	Solanum surattense	P1.	
Jala for decoction	Water		12.288 1
reduced to			3.072 1
Pathyā (Harītakī API)	Terminalia chebula	Fr. P.	100 in number
Guḍa API	Jaggery		4.8 kg
Tvak API Cinnamomum	verum (=C. zeylanicum)	St. Bk.	48 g
Elā (Sūkṣmailā API)	Elettaria cardamomum	Sd.	48 g
Patra (Tejapatra API)	Cinnamomum tamala	Lf.	48 g
Śuṇṭhī API	Zingiber officinale	Rz.	48 g
	Bilva API Agnimantha API Premna mu Śyonāka API Kāśmarī (Gambhārī) API Pāṭalā API Śālaparṇī API Pṛśniparṇī API Śvadaṃṣṭrā (Gokṣura) API Bṛhatī API Kaṇṭakārī API Jala for decoction reduced to Pathyā (Harītakī API) Guḍa API Tvak API Cinnamomum Elā (Sūkṣmailā API) Patra (Tejapatra API)	Agnimantha API Premna mucronata (Official substitute Śyonāka API Oroxylum indicum Kāśmarī (Gambhārī) API Gmelina arborea Pāṭalā API Stereospermum suaveolem Śālaparṇī API Desmodium gangeticum Pṛśniparṇī API Uraria picta Śvadaṃṣṭrā (Gokṣura) API Tribulus terrestris Bṛhatī API Solanum indicum Kaṇṭakārī API Solanum surattense Jala for decoction Water reduced to Pathyā (Harītakī API) Terminalia chebula Guḍa API Jaggery Tvak API Cinnamomum verum (=C. zeylanicum) Elā (Sūkṣmailā API) Elettaria cardamomum Patra (Tejapatra API) Cinnamomum tamala	Bilva API Aegle marmelos Rt./St. Bk. Agnimantha API Premna mucronata (Official substitute) Rt./St. Bk. Śyonāka API Oroxylum indicum Rt./St. Bk. Kāśmarī (Gambhārī) API Gmelina arborea Rt./St. Bk. Pāṭalā API Stereospermum suaveolens Rt./St. Bk. Śālaparṇī API Desmodium gangeticum Pl. Pṛśniparṇī API Uraria picta Pl. Śvadaṃṣṭrā (Gokṣura) API Tribulus terrestris Pl. Bṛhatī API Solanum indicum Pl. Kaṇṭakārī API Solanum surattense Pl. Jala for decoction Water reduced to Pathyā (Harītakī API) Terminalia chebula Fr. P. Guḍa API Jaggery Tvak API Cinnamomum verum (=C. zeylanicum) St. Bk. Elā (Sūkṣmailā API) Elettaria cardamomum Sd. Patra (Tejapatra API) Cinnamomum tamala Lf.

8.	Marica API	Piper nigrum	Fr.	48 g
9.	Pippalī API	Piper longum	Fr.	48 g
10.	Yavaśūkaja (Yavakṣāra API)	Hordeum vulgare Water s	oluble ash of Pl.	12 g
11.	Ksaudra (Madhu API)	Honey		384 g

Method of Preparation:

Take all ingredients of pharmacopoeial quality.

Take the powders of *Daśamūla* ingredients in a steel vessel, mix well to make a uniform mixture, add water and soak it overnight.

Filter the decoction (Kaṣāya) through muslin cloth.

Heat the above mixture to about 100° , till the water reduces to one fourth the volume and $Har\bar{i}tak\bar{i}$ becomes soft.

Remove the bundle of $Har\bar{i}tak\bar{i}$ from $Da\acute{s}am\bar{u}la~Kas\bar{a}ya$, separate the pulp of the boiled $Har\bar{i}tak\bar{i}$ and pulverize in a grinder to make a homogenous paste.

Cut Guda into thin flakes and add to the above $Da\acute{s}am\bar{u}la$ $Ka\dot{s}\bar{a}ya$ in a steel vessel and heat, maintaining the temperature between 80° and 90° . After the Guda dissolves, filter the hot syrup through muslin cloth. Add the paste of $Har\bar{i}tak\bar{i}$ to the syrup, mix well and heat the mixture with continuous stirring maintaining the temperature between 100° - 106° . Observe the mixture for formation of soft bolus, which does not disperse in water. Stop heating and allow to cool to 50° .

Add powders of ingredients numbered 7 to 10 in it and mix well.

On cooling to room temperature add powders of ingredients numbered 4 to 6, followed by honey and mix well to obtain a homogenous mixture.

Pack it in tightly closed containers to protect from light and moisture.

Description:

Brown semi solid, sticky paste, with spicy odour and sweet, pungent taste

Identification:

Microscopy:

Take about 5 g of the sample, wash with water three times, each time pouring off the supernatant and

adding fresh water. Take a small quantity of the washed sediment, and warm with adequate quantity of

chloral hydrate solutions, on water bath. Wash with water to remove chloral hydrate and mount in

glycerin. Take another small quantity of sediment and mount in iodine water. Observe the following

characteristics.

Epidermal tissues showing thin walled cells, slightly beaded, with occasional cross, long fibres with

blunt or pegged tips, wide lumen (Haritaki).; fragments of fibres with narrow lumen not over 600 µ

long or over 45 µ midwidth, stone cells lignified on three sides only, parenchyma cells containing

minute acicular crystals of calcium oxalate (Tvak); selereids for testa, long fibre light cells with very

thin walls from aril, perispern cells with bulbus projection and orange coloured sclerenchymatous cells

(Sūksmailā); groups of angular epidermal parenchyma with sunken stomata, and unicellular to bicellular

brichomes (Tejapatra); large oval starch grains up to 75 μ in size, hilum eccentric lamellae distinct,

yellow color oleoresin cells, non lignified septate fibres (Sunthi); fragments of hypodermis in surface

view, stone cells of various stages and size, in groups, interspersed among parenchyma tissue (Marica);

stone cells with broad lumen in groups of two to eight (Pippali).

Thin-layer Chromatography:

Extract 5 g of formulation with 25 ml methanol under reflux on a water bath for 30 min, Filter, and

concentrate the extract to 10 ml and carry out the thin layer chromatography. Apply 10 µl of the extract

on TLC plate and develop the plate to a distance of 8 cm using toluene: ethyl acetate: formic acid (3:

3:0.5) as mobile phase. After development, allow the plate to dry in air and examine under ultraviolet

light (366nm). It shows major fluorescent spots at R_f 0.42, 0.59 and 0.71 (all blue).

Physicochemical parameters:

Total Ash:

Not more than 2.0 per cent, Appendix 2.2.3

97

Acid insoluble ash: Not more than 0.13 per cent, Appendix 2.2.4

Alcohol-soluble extractive: Not less than 74 per cent, Appendix 2.2.7

Water-soluble extractive: Not less than 70 per cent, Appendix 2.2.8

Reducing sugar: 25 to 35 per cent, Appendix 5.1.3.1

Non-reducing sugar: 20 to 30 per cent, Appendix 5.1.3.1

pH (5 % aqueous solution): 3.96 to 4.08, Appendix 3.3

Assay:

Daśamūla Harītakī contains 4.5 to 5.0 % w/w gallic acid when assayed by the following method:

Estimation of gallic acid: Dissolve about 10 mg of accurately weighed gallic acid in 100 ml of methanol in a volumetric flask. From this stock solution, prepare standard solutions of 15 to 75 μ g / ml by transferring aliquots (1.5 to 7.5 ml) of stock solution to 10 ml-volumetric flasks and adjusting the volume to 10 ml with methanol.

Apply 10 µl each of the standard solutions corresponding to 150 ng to 750 ng of gallic acid on a TLC plate. Develop the plate to a distance of 8 cm using toluene: ethyl acetate: formic acid: methanol (3:3:0.8:0.2) as mobile phase. After development, dry the plate and scan in TLC scanner at a wavelength of 280 nm. Note the area under the curve for peak corresponding to gallic acid and prepare the calibration curve by plotting peak area vs. amount of gallic acid.

Hydrolyze about 5 g, accurately weighed, avaleha by refluxing with 50 ml of 2N hydrochloric acid on a water-bath. Filter, add equal amount of water, transfer to a separating funnel and extract with diethyl ether (20 ml x 4). Collect the diethyl ether layers and dry the combined extract over anhydrous sodium sulphate to remove the solvent. Dissolve the residue in 25 ml of methanol. Apply 10 µl on a TLC plate and develop, dry and scan the plate as described in the preceding paragraph for calibration curve of gallic acid. Note area under the curve for a peak corresponding to gallic acid. Calculate the amount of gallic acid in the test solution from the calibration curve of gallic acid.

Other requirements:

Microbial Limits: Appendix 2.4.

Aflatoxins: Appendix 2.7.

Storage: Store in a cool place in tightly closed amber coloured containers, to protect from light and

moisture.

Therapeutic uses: Sopha (oedema); Arocaka (tastelessness); Gara-Udararoga (abdominal disorder due to

poison); Gulma (abdominal lump); Pliharoga (splenic disease); Vaivarnya slow/accumulated

(discoloration); Mūtrakrcchra (dysuria); Śukradosa (vitiation of semen); Śvāsa (asthma); Jvara (fever);

Meha (excessive flow of urine); Kārśya (emaciation); Raktapitta (bleeding disorder); Āmavāta

(rheumatism).

Dose: 6 to 12 g twice a day.

Anupāna: water, milk

99

DRĀKṢĀVALEHA

(AFI, Part-I, 3:15)

Definition:

Drākṣāvaleha is a semisolid preparation made with the ingredients in the Formulation composition given below.

Formulation Composition:

1.	Drākṣā API	Vitis vinifera	Dr. Fr.	768 g
2.	Kaṇā (Pippalī) API	Piper longum	Fr.	768 g
3.	Śarkarā API	Sugar		2.800 kg
4.	Madhuka (Yaṣṭā) API	Glycyrrhiza glabra	Rt.	96 g
5.	Śunthi API	Zingiber officinale	Rz.	96 g
6.	Tvakkṣīrī (Vaṃśa API)	Bambusa arundinacea	S.C.	96 g
7.	Dhātrī (Āmalakī) Phalarasa	Embelica officinalis	P.	12.288 1
8.	Madhu	Honey		768 g

Method of preparation:

Take all ingredients of pharmacopoeial quality.

Wash the $Dr\bar{a}k\bar{s}\bar{a}$ with fresh water, till it becomes clean and drain the water completely. Remove the seeds and crush to a fine paste.

Clean, dry the ingredients numbered 2, 4 and 5 of the formulation composition, powder separately and pass through sieve number 85.

Clean the ingredient number 6 of the formulation composition, powder and pass through sieve number 120.

Wash, clean the fresh \overline{A} malak \overline{i} fruits, grind it, squeeze the juice and filter it through muslin cloth to obtain Svarasa.

Crush *Drāksā* to make a pulp and pass through sieve number 44.

Add sugar to Svarasa and heat, maintaining the temperature between 80° and 90°. After the sugar dissolves, filter the hot syrup through muslin cloth.

Heat the filtered syrup mildly to make 'two-thread sugar syrup'.

Add the $Dr\bar{a}ks\bar{a}$ pulp to the above syrup, heat with constant stirring maintaining temperature between 90° and 100° and observe the mixture till the formation of a soft bolus, which does not disperse in water. Stop heating and allow to cool to 50° .

Add fine powders of *Praksepa Dravyas* and mix thoroughly to prepare a homogeneous blend.

Allow to cool to room temperature and add Madhu.

Pack it in tightly closed amber coloured containers to protect from light and moisture.

Description:

Semi solid, malleable, dark brown, sticky preparation, with a spicy odour, sour and pungent, sweet taste

Identification:

Microscopy:

Weigh 5 g of the sample, and mix with 50 ml of water in a beaker with gentle warming, till the sample gets completely dispersed in water. Centrifuge the mixture and decant the supernatant. Wash the sediment with distilled water and centrifuge again. Decant the supernatant and mount the sediment in glycerine. Take another small quantity of sediment and mount in iodine water. Observe the following characters.

Broad xylem vessels with spiral thickening, septate fibres, wide lumen with oblique tips, sac shaped simple large starch grains with hilum at narrow end and showing eccentric striations, parenchymatous cells filled with yellowish-brown droplets of oleoresin(**Sunthi**); perisperm cells packed with minute

starch grains; elongated, spindle shaped, wide lumened lignified cells associated with spirally thickened narrow vessels. (**Pippali**); cells from pericarp filled with pink colour pigment, acicular needles of calcium oxalate (**Drākṣā**); crystal fibres, group of tracheids with bordered pits and slit like openings, fragments of xylem vessels with bordered pits (**Yaṣṭi**); angular fragments, glass like, visible in the microscope, but becoming invisible between crossed polars in a polarizing microscope (**Vaṃśa**).

Thin-layer chromatography:

Extract 5 g of formulation with 25 ml *methano*l under reflux on a water bath for 30 min, filter, and concentrate the extract to 10 ml and carry out the thin layer chromatography. Apply 20 μ l of the extract on TLC plate and develop the plate to a distance of 8 cm using *toluene: ethyl acetate: formic acid: methanol* (3:3:0.8:0.2) as mobile phase. After development, allow the plate to dry in air and examine under ultraviolet light (254 nm). It shows major fluorescent spots at R_f 0.10, 0.21, 0.48, 0.60, 0.74, 0.80 and 0.84 (all blue).

Physico-chemical parameters:

Total Ash:	Not more than 2.5 per cent,	Appendix 2.2.3
Acid-insoluble ash:	Not more than 0.8 per cent,	Appendix 2.2.4
Alcohol -soluble extractive:	Not less than 55.0 per cent,	Appendix 2.2.7
Water-soluble extractive:	Not less than 65.0 per cent,	Appendix 2.2.8
Reducing sugar:	37 to 40 per cent,	Appendix 5.1.3.1
Non-reducing sugar:	4.7 to 6.3 per cent,	Appendix 5.1.3.1
pH (5 % aqueous solution):	3.35 to 3.75,	Appendix 3.3

Assay:

Drākṣāvaleha contains 5.0 to 5.75 per cent gallic acid when assayed by the following method:

Estimation of gallic acid: Dissolve 10 mg of gallic acid in 100 ml of methanol in a volumetric flask.

From this stock solution, prepare standard solutions of 15 to 75 μ g / ml by transferring aliquots (1.5 to

7.5 ml) of stock solution to 10 ml-volumetric flasks and adjusting the volume 10 ml with methanol.

Apply 10 µl of each standard solution corresponding to 150 ng to 750 ng of gallic acid on a TLC plate.

Develop the plate to a distance of 8 cm using toluene: ethyl acetate: formic acid: methanol (3: 3: 0.8:

0.2) as mobile phase. After development, dry the plate and scan in TLC scanner at wavelength of 280

nm. Note the area under the curve for peak corresponding to gallic acid and prepare the calibration

curve by plotting peak area vs. amount of gallic acid.

Hydrolyze about 5 g, accurately weighed azalea by refluxing with 50 ml of 2N hydrochloric acid on a

water-bath. Filter, add equal amount of water, transfer to a separating funnel and extract with diethyl

ether (20 ml x 4). Collect the diethyl ether layers and dry over anhydrous sodium soleplate to remove

the solvent. Dissolve the residue in 25 ml of *methanol*. Apply 10 µl on a TLC plate and develop, dry and

scan the plate as described in the preceding paragraph for calibration curve of gallic acid. Note area

under the curve for a peak corresponding to gallic acid. Calculate the amount of gallic acid in the test

solution from the calibration curve of gallic acid.

Other requirements:

Microbial Limits:

Appendix 2.4

Aflatoxins:

Appendix 2.7

Storage: Store in a cool place in tightly closed amber coloured containers to protect from light and

moisture.

Therapeutic uses:

Kāmalā (jaundice); Pāndu (anemia);

Hal i maka (chronic obstructive

Jaundice/chlorosis/advanced stage of jaundice).

Dose: 6 to 12 gm twice a day

Anupāna: water, milk

103

ELĀDYA MODAKA

(AFI, Part-I, 3:3)

Definition:

Elādya Modaka is a semisolid preparation made with the ingredients in the Formulation composition given below.

Formulation Composition:

1) Elā (Sūkṣmailā) API	Elettaria cardamomum	Sd.	1 part
2) Madhūka API	Madhuca indica	Fl.	1 part
3) Agni API	Plumbago zeylanica	Rt.	1 part
4) Haridrā API	Curcuma longa	Rz.	1 part
5) Dāruharidrā API	Berberis aristata	St.	1 part
6) Harītakī API	Terminalia chebula	P.	1 part
7) Bibhītaka API	Terminalia belerica	P.	1 part
8) Āmalakī API	Emblica officinalis	P.	1 part
9) Raktaśāli (Śāli) API	Oryza sativa	Sd.	1 part
10) Kaṇā (Pippali) API	Piper longum	Fr.	1 part
11) Drākṣā API	Vitis vinifera	Dr. Fr.	1 part
12) Kharjūra API	Phoenix sylvestris	Fr.	1 part
13) Tila API	Sesamum indicum	Sd.	1 part
14) Yava API	Hordeum vulgare	Sd.	1 part
15) Vidārī API	Pueraria tuberosa	Rt. Tr.	1 part
16) Goksura Bija (Goksura) API	Tribulus terrestris	Fr.	1 part
17) Trivṛtā (Trivṛt) API	Ipomoea turpethum	Rt.	1 part
18) Śatāvarī API	Asparagus racemosus	Rt.	1 Part
19) Sitā API	Sugar candy		36 part

20) Jala Water 12 part

Method of Preparation:

Take all ingredients of pharmacopoeial quality.

Wash, clean, dry ingredients numbered 1 to 18 in formulation composition, powder separately and pass through sieve number 85.

Add sugar to water in a stainless steel vessel and heat, maintaining the temperature between 80° and 90° . After the sugar dissolves, filter the hot syrup through muslin cloth.

Heat the filtered syrup until it becomes thick syrup of optimum consistency. Stop heating and allow to cool to 50° .

Add the fine powders of *Prakṣepa Dravyas* with constant stirring to form a homogeneous mixture. Roll the mixture into *Modaka* of approximately 6 g each while warm.

Pack in tightly closed containers to protect from light and moisture.

Description:

Brown soft balls; initially bitter followed by slightly sweet and pungent taste and faintly flavoured with $El\bar{a}$.

Identification:

Thin-layer chromatography:

Extract 25 g of formulation with *methanol: chloroform: ether* (1 : 1 : 1) under reflux on a water bath for 30 min, filter and concentrate the extract to 10 ml and carry out the thin-layer chromatography.

Apply 10 μ l on TLC plate and develop the plate to a distance of 8 cm using toluene: ethyl acetate: formic acid: methanol (6:6:0.4:1.6) as mobile phase. After development allow the plate to dry in air and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.33 (black), 0.45 (black), 0.65 (blue), 0.71 (yellow), 0.75 (fluorescent blue). Spray the plate with anisaldehyde sulphuric acid reagent

followed by heating at 105° for about 10 min. It shows spots at $R_{\rm f}$ 0.15 (brown), 0.45 (black), 0.62 (brown), 0.71 (bluish-black), 0.75 (green), 0.85 (blue) and 0.91 (pink) under ultraviolet light (366 nm) and spots at $R_{\rm f}$ 0.45 (light-brown); 0.65 (brown, α -pinene) and 0.71 (brick red, curcumin), in visible light.

Physico-chemical parameters:

Total Ash: Not more than 1.47 per cent, Appendix 2.2.3 Not more than 0.19 per cent, Acid-insoluble ash: Appendix 2.2.4 Not less than 40.0 per cent, *Alcohol-soluble extractive:* Appendix 2.2.7 Water-soluble extractive: Not less than 70.0 per cent, Appendix 2.2.8 Reducing sugar: 11 to 16 per cent, Appendix 5.1.3.1 Non-reducing sugar: 70 to 72 per cent, Appendix 5.1.3.1 pH (5 % aqueous solution): 4.3 to 4.6, Appendix 3.3

Other requirements:

Microbial Limits: Appendix-2.4

Aflatoxins: Appendix-2.7

Storage: Store in cool place in tightly closed amber coloured containers, protect from light and moisture.

Therapeutic uses: Agnimāndya (digestive impairment); Chardi (emesis); Madātyaya (alcoholism); Madyapānaja Vikāra (alcholism disorder).

Dose: 6 to 12 gm twice a day

Anupāna: Fresh milk, Mudga Yūsa.

MADHUSNUHĪ RASĀYANA

(AFI, Part-I, 3:19)

Definition:

Madhusnuhī Rasāyana is a semisolid Avaleha preparation made with the ingredients in the Formulation composition given below.

Formulation Composition:

1.	Śunthi API	Zingiber officinale	Rz.	6 g
2.	Marica API	Piper nigrum	Fr.	6 g
3.	Pippalī API	Piper longum	Fr.	6 g
4.	Harītakī API	Terminalia chebula	P.	6 g
5.	Bibh i taka API	Terminalia belerica	P.	6 g
6.	Āmalakī API	Emblica officinalis	P.	6 g
7.	Tvak API	Cinnamomum zeylanicum	St. Bk.	6 g
8.	Elā (Sūkṣmailā API)	Elettaria cardamomum	Sd.	6 g
9.	Patra (Tejapatra) API	Cinnamomum zeylanicum	Lf.	6 g
10.	Jātīphala API	Myristica fragrans	Sd.	6 g
11.	Jātipatri (Jātiphala API)	Myristica fragrans	Ar.	6 g
12.	Agni (Citraka API)	Plumbago zeylanica	Rt.	6 g
13.	Varālā (Lavanga API)	Syzigium aromaticum	Fl. Bd.	6 g
14.	Dhanyaka API	Coriandrum sativum	Fr.	6 g
15.	Śveta Jīraka API	Cuminum cyminum	Fr.	6 g
16.	Kṛṣṇa Jīraka API	Carum carvi	Fr.	6 g
17.	Viḍaṅga API	Embelia ribes	Fr.	6 g
18.	Cavya API	Piper chaba	St.	6 g
19.	Kustha API	Saussuera lappa	Rt.	6 g

20.	Trivṛtā (Trivṛt API)	Ipomoea turpethum	Rt.	6 g
21.	Granthika (Pippalīmula AP)	() Piper longum	Rt.	6 g
22.	Vājigandhikā (Aśvagandhā	API) Withania somnifera	Rt.	6 g
23.	Bhārṅgī API	Clerodendrum serratum	Rt.	6 g
24.	Tejovatī-Bīja API	Zanthoxylum alatum	Sd.	6 g
25.	Keśara (Nāgakeśara API)	Mesua ferrea	Stmn.	6 g
26.	Śuddha Gandha (Gandhaka	API) Sulphur		192 g
27.	Mahiṣākṣa Guggulu-Śodhita	API Commiphora wightii	O.R.	192 g
28.	Madhusnuhī API	Smilax china	Rt. Tr.	192 g
29.	Ghṛta (Goghṛta API)	Clarified butter from cow's	milk	576 g
30.	Sitā API	Sugar candy		576 g
31.	Madhu API	Honey		768 g

Method of Preparation:

Take raw materials of pharmacopoeial quality.

Clean, dry the ingredients number 1 to 26 and 29 (*Praksepa Dravya*) of the formulation composition, powder separately and pass through sieve number 85.

Treat Guggulu to prepare Śodhita Guggulu (Appendix 6.2.7.4).

Treat Gandhaka to prepare Śodhita Guggulu (Appendix 6.2.7.3).

Powder Śuddha Gandhaka and pass through sieve number 120.

Add two times water to the sugar in a stainless steel vessel and heat, maintaining the temperature between 80° and 90° . After the sugar dissolves, filter the hot syrup through muslin cloth.

Heat the filtered syrup mildly to make two thread sugar syrup. Stop heating and allow to cool to 60° .

Add warm Ghrta and mix well.

Add Śodhita Guggulu, followed by fine powders of ingredients number 1 to 26 and 29, followed by Śuddha Gandhaka. Mix thoroughly each time to prepare a homogeneous blend.

Allow to cool it to room temperature and add Madhu.

Pack in tightly closed container to protect from light and moisture.

Description:

Solid, brown, sweet semi solid with smell characteristic of coconut

Identification:

Thin-layer chromatography:

Extract 5 g of formulation with 25 ml *methanol* under reflux on a water bath for 30 min, Filter and concentrate the extract to 10 ml and carry out the TLC. Apply 20 μ l on TLC plate and develop the plate to a distance of 8 cm using *toluene: ethyl acetate: formic acid: methanol* (6 : 5 : 0.8 : 0.2) as mobile phase. After development allow the plate to dry in air and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.34 (black), 0.48 (black), 0.53 (blue), 0.57 (blue), 0.63 (blue), 0.72 (blue), 0.75 (greenish-blue), 0.85 (light blue). Spray the plate with *anisaldehyde sulphuric acid reagent* followed by heating at 105° for about 10 min. It shows major spots at R_f 0.34 (brown), 0.48 (brown), 0.66 (light violet), 0.68 (light yellow), 0.69 (light violet), 0.72 (blue), 0.77 (blue), 0.81 (light violet), 0.89 (grey) in visible light.

Physico-chemical parameters

Total Ash:	Not more than 1.4 per cent,	Appendix 2.2.3
Acid-insoluble ash:	Not more than 0.23 per cent,	Appendix 2.2.4
Alcohol-soluble extractive:	Not less than 40.0 per cent,	Appendix 2.2.7
Water-soluble extractive:	Not less than 47.5 per cent,	Appendix 2.2.8
Total sugar:	29.86 to 35.14 per cent,	Appendix 5.1.3.2
Reducing sugar:	25 to 30 per cent,	Appendix 5.1.3.1
Non-reducing sugar:	4.78 to 5.14 per cent,	Appendix 5.1.3.1
pH (5 % aqueous solution):	4.02 to 4.17,	Appendix 3.3

Other requirements:

Microbial Limits: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed containers, protect from light and moisture.

Therapeutic uses: Pramehapiṭakā (diabetic carbuncle); Arbuda (tumour); Gaṇḍamālā (cervical

lymphadenitis); Bhagandara (fistula-in-ano); Guhyavrana (ulcer in genitalia); Vatarakta (gout); Kustha

(diseases of skin); Kilāsa (vitiligo) Arśa (piles); Prameha (increased frequency and turbidity of urine);

Kandū (itching). Used as Rasāyana.

Dose: 6 to 12 gm twice a day

Anupāna: warm water.

110

CŪRŅA

General Descripition:

Drugs according to the formulation composition of the particular $C\overline{urna}$ are collected, dried, powdered individually and passed through sieve number 85 to prepare a fine powder. They are mixed in the specified proportion and stored in well closed container.

The term $C\bar{u}rna$ may be applied to the powder prepared by a single drug or a combination of more drugs.

Raja and Kṣoda are the synonyms for $C\bar{u}rnas$ may be of plant origin, or mixed with other ingredients. The following points are to be noted.

If metals / minerals are used, prepare Bhasma or $Sind\bar{u}ra$ of the minerals unless otherwise mentioned.

In cases where $P\bar{a}rada$ and Gandhaka are mentioned, prepare $Kajjal\bar{i}$ and add other drugs, one by one, according to the formula.

In general the aromatic drugs like *Hingu* [Asafoetida] etc. should be fried before they are converted to fine powders.

Specific care should be taken in case of Salts and Sugars. Formulations with hygroscopic components should not usually be prepared during rainy seasons. If so, specific precautions should be taken during storage.

 $C\overline{u}r$ nas should be stored in air tight containers. Polyethylene and foil packing also provides damp proof protection.

Special precaution for storage should be taken in cases of formulations with salts, sugars and Kṣāras.

BHĀSKARALAVAŅA CŪRŅA

(Lavaṇabhāskara Cūrṇa) (AFI, Part-I, 7:27)

Definition:

Bhāskaralavaṇa Cūrṇa is a powder preparation made with the ingredients in the Formulation composition given below.

Formulation composition:

1.	Sāmudra Lavaņa API	Sea salt		96 g
2.	Sauvarcala Lavana API			60 g
3.	Viḍa Lavaṇa API			24 g
4.	Saindhava Lavana API	Rock salt		24 g
5.	Dhanyaka API	Coriandrum sativum	Fr.	24 g
6.	Pippalī API	Piper longum	Fr.	24 g
7.	Pippalīmūla API	Piper longum	Rt.	24 g
8.	Kṛṣṇa Jīraka API	Carum carvi	Fr.	24 g
9.	Patraka (Tvakpatra API)	Cinnmomum tamala	Lf.	24 g
10.	Nāgakeśara API	Mesua ferrea	Stmn.	24 g
11.	Tālīsa API	Abies webbiana	Lf.	24 g
12.	Amlavetasa API	Garcinia pedunculata	Fr.	24 g
13.	Marica API	Piper nigrum	Fr.	12 g
14.	Jīraka (Śveta Jīraka API)	Cuminum cyminum	Fr.	12 g
15.	Viśva (Śuṇṭhī API)	Zingiber officinale	Rz.	12 g
16.	Dādima Bīja (Dādima API)	Punica granatum	Dr.Sd.	48 g
17.	Tvak API	Cinnmomum zeylanicum	St. Bk.	6 g
18.	Elā (Sūkṣmailā) API)	Eletteria cardamomum	Sd.	6 g

Methods of preparation:

Take all ingredients of pharmacopoeial quality.

Wash and dry the ingredients numbered 5 to 18.

Roast coarsely powdered Sāmudra Lavaṇa, Sauvarcala Lavaṇa, Saindhava Lavaṇa and Viḍa Lavaṇa individually in a stainless steel pan on low flame till free from moisture, powder separately and pass through sieve number 85.

Powder the ingredients 5 to 18. The powders should completely pass through sieve number 44 and not less than 50 per cent through sieve number 85.

Weigh each ingredient separately and mix together. Pass the $C\bar{u}rna$ through sieve number 44 to obtain a homogenous blend and pack in an air-tight container.

Description:

Creamish-brown coloured, smooth powder with a characteristic odour of *Vida Lavana* and salty taste. The powder completely passes through sieve number 44 and not less than 50 per cent through sieve number 85.

Identification:

Thin Layer Chromatography:

Extract 4 g of formulation with 25 ml *alcohol* under reflux on a water bath for 30 min, filter and concentrate the extract to 10 ml and carry out the thin layer chromatography. Apply 10 μl on TLC plate and develop the plate to a distance of 8 cm using *toluene: ethyl acetate* (5:3) as mobile phase. After development, allow the plate to dry in air and examine under ultraviolet light. It shows major spots at R_f 0.13 (greenish blue), 0.23 (blue), 0.44 (pale blue), 0.59 (pale blue), 0.72 (greenish blue), 0.74 (pale blue), 0.82 (greenish blue) and 0.92 (blue) under 254 nm and 0.10 (violet), 0.48 (pale blue), 0.77 (pale

blue) and 0.85 (pink) under 366 nm. Spray the plate with *vanillin-sulphuric acid reagent* followed by heating at 105° for about 10 min. It shows major spots at R_f 0.13 (orange), 0.23 (light orange), 0.38 (light orange), 0.51 (light grey), 0.64 (dark brown), 0.72 (pink) and 0.95 (black) in visible light.

Test for Chlorides:

Dissolve 1 g of sample in 10 ml deionised water and filter. Acidify the filtrate with dilute nitric acid, add 5 per cent w/v silver nitrate solution. A curdy white precipitate shows the presence of chlorides.

Test for Magnesium:

Dissolve 1 g of sample in 10 ml deionised water and filter. Add 1 ml of dilute hydrochloric acid, 1 drop of Magneson II reagent and 3 ml of dilute sodium hydroxide solution. A blue precipitate shows the presence of magnesium.

Test for Sulphates:

Dissolve 1 g of sample in 10 ml deionised water and filter. Add 2 ml of 2 per cent barium chloride solution. A white precipitate shows the presence of sulphates.

Test for Sulphides:

Dissolve 1 g of sample in 10 ml deionised water and filter. Add 4 ml of silver nitrate solution. A black precipitate shows the presence of sulphides.

Physico-chemical parameters:

Loss on drying at 105°:	Not more than 7 per cent,	Appendix 2.2.10.
Total ash:	Not more than 50 per cent,	Appendix 2.2.3.
Acid-insoluble ash:	Not more than 3 per cent,	Appendix 2.2.4.
Alcohol-soluble extractive:	Not less than 12 per cent,	Appendix 2.2.7.
Water-soluble extractive:	Not less than 47 per cent,	Appendix 2.2.8.
pH (10% aqueous solution):	4.0 to 4.7,	Appendix 3.3.

Assay:

Sodium: Not less than 14 per cent w/w, Appendix 5.29

Other requirements:

Microbial limits: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed containers, protect from light and moisture.

Therapeutic uses: Agnimāndya (digestive impairment); Śūla (pain); Grahaṇī (mal absorption syndrome); Vātakaphaja Gulma (tumor due to Vāta Doṣa and Kapha Doṣa); Plīhā (splenic disease); Udara (disease of abdomen); Arśa (piles); Kṣaya (pthisis); Kuṣṭha (disease of skin); Vibandha (constipation); Bhagandara (fistula-in-ano); Śopha (oedema); Śūla (pain); Śvāsa (asthma); Kāsa (cough); Āmavāta (rheumatism); Hrdrujā (angina pectoris); Ajīrna (dyspepsia).

Dose: 2-5 g in divided doses.

Anupāna: Mastu, Takra, Āsava, Warm water.

GOMŪTRA HARĪTAKĪ

(AFI, Part-I, 7:8)

Definition:

Gomutra Haritaki is a powder preparation made with the ingredients in the Formulation composition given below.

Formulation composition:

1.	Gomūtra	Cow urine		4 parts
2.	Pathyā (Harītakī API)	Terminalia chebula	P.	1 part
3.	Jala Kvātha (Hrīvera API)	Coleus vettiveroides	Rt.	1 part
4.	Miśi Kvātha (Miśreyā API)	Foeniculum vulgare	Fr.	1 part
5.	Kustha API Kvātha	Saussurea lappa	Rt.	1 part

Method of preparation:

Take all ingredients of pharmacopoeial quality.

Wash and dry the ingredients numbered 2 to 5.

Boil the Harītakī in Gomūtra till all the Gomūtra is absorbed.

Boil coarsely powdered $Hr\bar{i}vera$ in potable water till it reduces to eighth part, filter and collect the decoction of $Hr\bar{i}vera$ in a stainless steel vessel.

Soak the boiled $Har\bar{i}tak\bar{i}$ in the decoction of $Hr\bar{i}vera$ and dry it under sun light till all the decoction gets absorbed by the $Har\bar{i}tak\bar{i}$.

Boil coarsely powdered $Mi\acute{s}rey\bar{a}$ in potable water till it reduces to eighth part. Filter and collect the decoction of $Mi\acute{s}rey\bar{a}$.

Soak the $Har\bar{i}tak\bar{i}$ in the $Mi\acute{s}rey\bar{a}$ decoction and dry under sun light till all the decoction gets absorbed by the $Har\bar{i}tak\bar{i}$.

Boil coarsely powdered Kustha in potable water till it reduces to eighth part, filter and collect the decoction.

Soak the $Har\bar{i}tak\bar{i}$ in Kustha $Kv\bar{a}tha$ and dry under sunlight till all the decoction gets absorbed by the $Har\bar{i}tak\bar{i}$.

Dry under sunlight and powder the dried $Har\bar{i}tak\bar{i}$ in a pulverizer and pass through sieve number 85 and pack in an air tight container.

Description:

Brown coloured, smooth powder with a characteristic odour of $Gom\bar{u}tra$ and a slightly astringent and salty taste. The powder completely passes through sieve number 44 and not less than 50 per cent through sieve number 85.

Identification:

Microscopy:

Take about 2 g of $C\bar{u}rna$, and wash it thoroughly without loss of $C\bar{u}rna$; warm a few mg of $C\bar{u}rna$ with chloral hydrate, wash and mount in glycerin; wash a few mg of $C\bar{u}rna$ in plain water and mount in glycerin; treat a few mg of $C\bar{u}rna$ with iodine in potassium iodide solution and mount in glycerin; heat a few mg of $C\bar{u}rna$ in 2% potassium hydroxide, wash in water and mount in glycerin. Observe the following characters in the different mounts.

Groups of elongated thick walled sclereids with pits and broad lumen, criss-cross thin walled fibres with broad lumen and pegged tips, thin walled parenchyma cells, rosette crystals of calcium oxalate up to 25 μ in size; polygonal epidermal cells with slightly beaded wall; stone cells with wide lumen and pits ($Har\bar{i}tak\bar{i}$); cork cells in surface view; fragments of reticulate and pitted vessels; pitted parenchyma; thin walled broad lumen lignified fibres with oblique pointed ends up to 450 μ in length ($Hr\bar{i}vera$); endosperm cells with oil globules and aluerone grains; reticulate vessels; fragments of vittae; epidermis with stomata and tracheids with wide lumen and pits ($Mi\acute{s}rey\bar{a}$); groups of elongated polygonal parenchymatous cells, xylem vessels with scalariform and spiral thickening; storage parenchyma with

inulin: fibres with thin walled broad lumen with sharp end tips up to 300 μ in length; positive test for Inulin, when a few mg of $C\bar{u}rna$ is treated with α -- naphthol and conc. sulphuric acid, warmed gently, and observed under microscope; development of a dark violet colour in the storage parenchyma indicates the presence of inulin (Kustha).

Thin Layer Chromatography:

Extract 4 g of formulation with 25 ml *alcohol* under reflux on a water bath for 30 min, filter and concentrate the extract to 10 ml and carry out the thin layer chromatography. Apply 10 μ l on TLC plate and develop the plate to a distance of 8 cm using *chloroform: methanol: formic acid* (9 : 1 : 0.1) as mobile phase. After development, allow it to dry in air and examine under ultraviolet light. It shows major spots at R_f 0.13 (green), 0.53 (green), 0.66 (bluish green) and 0.89 (light green) under 254 nm; and 0.11 (violet), 0.24 (blue), 0.58 (blue), 0.68 (blue), 0.89 (pale blue) under 366 nm. Spray the plate with *vanillin-sulphuric acid reagent* followed by heating at 105° for about 10 minutes. It shows major spots at R_f 0.16 (grey), 0.55 (blue), 0.84 (grey) in visible light.

Physico-chemical parameters:

Loss on drying at 105°: Not more than 10 per cent, Appendix 2.2.10. Total ash: Not more than 10 per cent, Appendix 2.2.3. Acid-insoluble ash: Not more than 0.95 per cent, Appendix 2.2.4. Alcohol-soluble extractive: Not less than 28 per cent, Appendix. 2.2.7. Water-soluble extractive: Not less than 49 per cent, Appendix 2.2.8. pH (10% aqueous solution): 5.0 to 6.0, Appendix 3.3.

Other requirements:

Microbial limits: Appendix 2.4

Aflatoxin: Appendix 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic uses: Mukharoga (disease of mouth)

Dose: 2 to 4 g daily in divided doses.

Anupāna: Water

JĀTĪPHALĀDI CŪRŅA

(AFI, Part-I, 7:12)

Definition:

Jātīphalādi Cūrņa is a powder preparation made with the ingredients in the Formulation composition given below.

Formulation composition:

1.	Jātīphala API	Myristica fragrans	Sd.	1 part
2.	Lavanga API	Syzygium aromaticum	Fl.Bd.	1 part
3.	Elā (Sūkṣmailā API)	Elettaria cardamomum	Sd.	1 part
4.	Patra (Tejapatra API)	Cinnamomum tamala	Lf.	1 part
5.	Tvak API	Cinnamomum zeylanicum	St.Bk.	1 part
6.	Nāgakeśara API	Mesua ferrea	Stmn.	1 part
7.	Karpūra API	Cinnamomum camphora	Sub.Ext	1 part
8.	Candana (Śveta Candana API)	Santalum album	Ht.Wd.	1 part
9.	Tila API	Sesamum indicum	Sd.	1 part
10.	Tvakkṣīrī (Vaṃśa API)	Bambusa bambos	S.C	1 part
11.	Tagara API	Valeriana wallichii	Rt.	1 part
12.	Āmala (Āmalakī API)	Emblica officinalis	P.	1 part
13.	Tālīsa API	Abies webbiana	Lf.	1 part
14.	Pippalī API	Piper longum	Fr.	1 part
15.	Pathyā (Harītakī API)	Terminalia chebula	P.	1 part
16.	Sthūlaj īraka (Upakuncikā API)	Nigella sativa	Sd.	1 part
17.	Citraka API	Plumbago zeylanica	Rt.	1 part
18.	Śunthi API	Zingiber officinale	Rz.	1 part
19.	Vidanga API	Embelia ribes	Fr.	1 part

20.	Marica API	Piper nigrum	Fr.	1 part
21.	Bhangā (Vijayā API) Śuddha	Cannabis sativa	Lf.	20 parts
22.	Śarkarā API	Cane sugar		40 parts

Methods of preparation:

Take all ingredients of pharmacopoeial quality.

Treat Bhangā to prepare Śuddha Bhangā. (Appendix 6.2.7.15)

Wash and dry the ingredients numbered 1 to 6, 8, 9 and 11 to 21.

Powder the ingredients 1 to 22. The powders should completely pass through sieve number 44 and not less than 50 per cent through sieve number 85. Weigh each ingredient and mix together in required quantity. Pass the $C\bar{u}rna$ through sieve number 44 to obtain a homogenous blend and pack in an air-tight container.

Description:

Greenish brown, smooth powder, odour characteristic of camphor, tastes sweet and faintly pungent. The powder completely passes through sieve number 44 and not less than 50 per cent through sieve number 85.

Identification:

Thin Layer Chromatography:

Extract 4 g of formulation with 25 ml *alcohol* under reflux on a water bath for 30 min, filter and concentrate the extract to 10 ml and carry out the thin layer chromatography. Apply 10 μl on TLC plate and develop the plate to a distance of 8 cm using *toluene: ethyl acetate* (5 : 1.5) as mobile phase. After development, allow the plate to dry in air. Spray the plate with *vanillin-sulphuric acid reagent* followed by heating at 105⁰ for about 10 min. It shows major spots at R_f 0.27 (light yellow), 0.41 (light pink), 0.49 (light violet), 0.54, 0.64 (both bluish grey), 0.81 (light violet) and 0.95 (violet) in visible light.

Physico-chemical Parameters:

Loss on drying at 105°: Not more than 6.0 per cent, Appendix 2.2.10 Total ash: Not more than 7.5 per cent, Appendix 2.2.3 Acid-insoluble ash: Not more than 2.8 per cent, Appendix 2.2.4 Alcoho-soluble extractive: Not less than 16.0 per cent, Appendix 2.2.7 Water-soluble extractive: Not less than 41.0 per cent, Appendix 2.2.8 pH (10% aqueous solution): 6.0 to 7.0, Appendix 3.3 Total sugar: Not less than 36.0 per cent, Appendix.5.1.3.2

Other requirements:

Microbial limits: Appendix 2.4

Aflatoxin: Appendix 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic uses: Aruci (tastelessness) Atisāra (diarrhoea); Grahaṇā (malabsorption syndrome); Pravāhikā (dysentery); Kāsa (cough); Śvāsa (dyspnoea/asthma); Vātaśleṣma Pratiśyāya (rhinitis due to Vāta Doṣa and Śleṣma Doṣa).

Dose: 2-5 g in divided doses.

Anupāna: Honey, Water, Takra (Butter milk).

NĀRASIMHA CŪRŅA

(AFI, Part-I, 7:18)

Definition:

Nārasimha Cūrṇa is an electuary prepared with the ingredients in the Formulation composition given below.

Formulation composition:

1.	Śatāvarī Raja (Śatāvarī AP	I) Asparagus racemosus	Rt. Tr.	768 g
2.	Goksura API	Tribulus terrestris	Fr.	768 g
3.	Vārāhī API	Dioscorea bulbifera	Rz.	960 g
4.	Guḍūcī API	Tinospora cordifolia	St.	1.200 kg
5.	Bhallataka API (Śuddha)	Semecarpus anacardium	Fr.	1.536 kg
6.	Citraka API	Plumbago zeylanica	Rt.	480 g
7.	Tila API	Sesamum indicum	Sd.	768 g
8.	Śuṇṭhī API	Zingiber officinale	Rz.	128 g
9.	Marica API	Piper nigrum	Fr.	128 g
10.	Pippalī API	Piper longum	Fr.	128 g
11.	Śarkarā API	Cane sugar		3.360 kg
12.	Mākṣika (Madhu API)	Honey		1.680 kg
13.	Ghṛta (Goghṛta API)	Clarified butter from cow's mi	lk	840 g
14.	Vidārīkanda Raja (Vidārī A	PI) Pueraria tuberose	Rt. Tr.	768 g

Methods of preparation:

Take all ingredients of pharmacopoeial quality.

Treat Bhallātaka to prepare Bhallātaka Śuddha (Appendix 6.2.7.7).

Wash and dry the ingredients numbered 1 to 4, 6 to 10 and 14, powder individually in a pulverizer. The

powders should completely pass through sieve number 44 and not less than 50 per cent through sieve

number 85. Weigh separately each ingredient, mix together and pass through sieve number 44 to obtain

a homogenous blend. Add Madhu and Ghrta to the mixture and mix thoroughly till it spreads evenly to

give a moist granular powder.

Store the $C\overline{u}rna$ in a ceramic jar smeared with ghee in its inner surface.

Description:

Brown-coloured, moist, granular powder, slightly pungent to taste with the characteristic smell of

Bhallātaka

Identification:

Thin Layer Chromatography:

Extract 4 g of formulation with 25 ml alcohol under reflux on a water bath for 30 min, filter and

concentrate the extract to 10 ml and carry out the thin layer chromatography. Apply 10 µl on TLC plate

and develop the plate to a distance of 8 cm using toluene: ethyl acetate: formic acid (5:1.5:0.5) as

mobile phase. After development, allow the plate to dry in air and examine under ultraviolet light. It

shows major spots at R_f 0.33, 0.55, 0.60, 0.73 (all green), 0.78 (light green), 0.85 (green), 0.93 (greenish

blue) under 254 nm; and 0.23, 0.33 (both pink), 0.53 (pale blue), 0.60 (light violet), 0.70 (pale blue),

0.80 (light pink), 0.85 (violet) under 366nm. Spray the plate with vanillin-sulphuric acid reagent

followed by heating at 105° for about 10 min. It shows major spots at R_f 0.33 (brown), 0.48 (light blue),

0.68 (light blue), 0.78 (bluish brown) in visible light.

Physico-chemical parameters:

Loss on drying at 105°:

Not more than 9 per cent, Appendix 2.2.10

Total ash:

Not more than 4.0 per cent, Appendix 2.2.3

124

Acid-insoluble ash: Not more than 1.2 per cent, Appendix 2.2.4 Alcohol-soluble extractive: Not less than 28 per cent, Appendix 2.2.7 Water-soluble extractive: Not less than 34 per cent, Appendix 2.2.8 pH (10 % aqueous solution): 5.0 to 5.4, Appendix 3.3. Total sugar: Not less than 5 per cent, Appendix 5.1.3.1 Reducing sugar: Not less than 5 per cent, Appendix 5.1.3.1

Other requirements:

Microbial limits: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage:

Store the $C\bar{u}rna$ in a ceramic jar smeared with ghee on its inner surface and protect from light and moisture.

Therapeutic uses: Kāsa (cough); Kṣaya (pthisis); Śukra Kṣaya (deficiency of semen); Jarā (senility); Rujā (pain); Valī (wrinkles in the skin); Palita (graying of hair); Khālitya (alopecia); Meha (excessive flow of urine); Pāṇḍu (anaemia); Āḍhyavāta (gout); Pīnasa (chronic rhinitis); Kuṣṭha (diseases of skin); Udara (disease of abdomen); Bhagandara (fistula-in-ano); Mūtrakṛcchra (dysuria); Gṛḍhrasī (sciatica); Halīmaka (chronic obstructive jaundice); Vātavikāra (discorder due to Vāta doṣa); Pittavikāra (disorder of pitta doṣa); Arśa (piles); Śleṣmavikāra (disorder due to kapha doṣa).

Dose: 2-5 g in divided doses.

Anupāna: Milk, Ghee, Honey.

GHRTA

General Description:

Ghṛtas are preparations in which the Ghṛta is boiled with prescribed liquid [Svarasa / Kaṣāya etc.] and fine paste [Kalka] of the drugs specified in the formulation composition. Unless specified otherwise Ghṛta means Go Ghṛta.

General Method of Preparation:

- 1. There are usually three essential components in the manufacture of Ghrta Kalpanā.
 - a. Drava [Any liquid medium as prescribed in the composition]
 - b. Kalka [Fine paste of the specified drugs]
 - c. Sneha Dravya [Fatty media Ghṛta] and occasionally.
 - d. Gandha Dravya [Perfuming agents]
- 2. Unless otherwise specified in the verse, if *Kalka* is one part by weight, *Ghṛta* should be four parts and the *Drava Dravya* should be sixteen parts.
- 3. There are a few exceptions for the above general rule:
 - a. Where *Drava Dravya* is either *Kvātha* or *Svarasa*, the ratio of *Kalka* should be one-sixth and one-eighth respectively to that of *Ghṛta*.
 - If the *Drava Dravya* is either *Kṣ̄ira* or *Dadhi* or *Māṃsa Rasa* or *Takra*, the ratio of *Kalka* should be one-eighth to that of *Ghṛta*.
 - b. When flowers are advised for use as *Kalka*, it should be one-eighth to that of *Ghṛta*.
 - c. Where the numbers of *Drava Dravya* are four or less than four, the total quantity should be four times to that of *Ghṛta*.

- d. Where the number of *Drava Dravyas* is more than four, each *Drava* should be equal to that of *Ghṛta*.
- e. If, Kalka Drava is not prescribed in a formulation, the drugs specified for the Drava Dravya (Kvātha or Svarasa) should be used for the preparation of Kalka.
- f. Where no *Drava Dravya* is prescribed in a formulation, four parts of water should be added to one part of *Ghrta*.
- 4. In general, the *Ghṛta* should be subjected to *Mūrcchana* process, followed by addition of increments of *Kalka* and *Drava-Dravya* in specified ratio. The contents are to be stirred continuously through out the process in order to avoid charring.
- 5. The process of boiling is to be continued till the whole amount of moisture gets evaporated and characteristic features of *Ghṛta* appear.
- 6. The whole process of *Pāka* should be carried out on a mild to moderate flame.
- 7. Three stages of $P\bar{a}ka$ are specified for the rapeutic purposes.
 - a. *Mṛdu Pāka*: In this stage, the *Kalka* looks waxy and when rolled between fingers, it rolls like lac without sticking. The *Ghṛta* obtained at this stage is used for *Nasya* [Nasal instillation].
 - b. Madhyama Pāka: In this stage, the Kalka becomes harder and rolls into Varti. It burns without crackling sounds when exposed to fire and Phena [froth] will disappear in Ghṛṭa.

 The Ghṛṭa obtained at this stage is used for Pāna [Internal administration] and Vasti [Enema].
 - c. Khara Pāka: Further heating of the Ghṛta, leads to Khara Pāka. Kalka becomes brittle when rolled between fingers. The Ghṛta obtained at this stage is used only for Abhyanga [External application].

8. The period of *Pāka* depends upon the nature of liquid media used in the process.

a. Takra or $\overline{A}ran\overline{a}la$ 5 Nights b. Svarasa 3 Nights c. $Ks\overline{i}ra$ 2 Nights

9. *Pātra Pāka:* It is the process by which the *Ghṛta* is augmented or flavored by certain prescribed substances. The powdered drugs are suspended in a vessel containing warm, filtered *Ghṛta*.

The medicated *Ghṛta* will have the odour, colour and taste of the drugs used in the process. If a considerable amount of milk is used in the preparation, the *Ghṛta* will become thick and may solidify in cold seasons.

Ghṛtas are preserved in good quality of glass, steel or polythene containers. These medicated preparations retain the therapeutic efficacy for sixteen months.

DĀDIMĀDI GHRTA - A

(AFI, Part-I, 6:19)

Definition:

Dādimādi Ghṛta is a medicated preparation made with the ingredients in the Formulation composition given below with Ghrta as the basic ingredient.

Formulation Composition:

1.	Dāḍima API	Punica granatum	Dr. Sd.	192 g
2.	Dhanya (Dhanyaka API)	Coriandrum sativam	Fr.	96 g
3.	Citraka API	Plumbago zeylanica	Rt.	48 g
4.	Śrngavera (Śunthi API)	Zingiber officinale	Rz.	48 g
5.	Pippalī API	Piper nigrum	Fr.	24 g
6.	Ghṛta (Goghṛta API)	Clarified butter from cow's milk		960 g
7.	Jala	Water		3.072 1

Method of Preparation:

Take all ingredients of pharmacopoeial quality.

Wash, clean, dry the ingredients numbered 2 to 5 of the formulation composition, powder separately and pass through sieve number 85 (*Kalka Dravyas*).

Transfer the Kalka Dravyas to the wet grinder and grind with sufficient quantity of water to prepare homogeneous blend (Kalka).

Clean Dādima seeds and crush to prepare a paste.

Take *Ghrta* in a stainless steel vessel and heat mildly to remove moisture if any.

Add increments of Kalka and Dādima paste. Stir thoroughly while adding water.

Heat for 3 h with constant stirring maintaining the temperature between 50° and 90° during the first hour of heating. Stop heating and allow to stand overnight.

Start the heating next day and observe the boiling mixture for subsidence of froth (Phenaśanti) and

constantly check the Kalka for formation of Varti (Madhyama Pāka Laksana).

Expose the Varti to flame and confirm the absence of crackling sound indicating absence of moisture.

Stop heating when the Kalka forms a Varti and the froth subsides. Filter while hot (about 80°) through a

muslin cloth and allow to cool.

Pack it in tightly closed glass containers to protect from light and moisture.

Description:

A green-coloured, soft, low melting medicated fat, unctuous to touch with pleasant sweetish odour and

ghee like taste

Identification:

Thin layer chromatography:

Extract 25 ml of formulation with methanol (25 ml x 3) under reflux on a water bath, filter and

concentrate the extract to 10 ml and carry out the thin layer chromatography. Apply 10 µl of the extract

on TLC plate and develop the plate to a distance of 8 cm using toluene: diethyl ether (1:1) as mobile

phase. After development, allow the plate to dry in air. Spray the plate with anisaldehyde-sulphuric acid

reagent followed by heating at 105° for about 10 min. It shows major spots under ultraviolet light (366)

nm) at R_f 0.28 (blue), 0.35 (green), 0.48 (blue), 0.57 (violet), 0.63 (pink); and major spots at R_f 0.14

(light pink); 0.37 (grey), 0.48 (blue), 0.50 (violet), 0.63 (purple) in visible light.

Physicochemical parameters:

Refractive index at 40° :

1.470 to 1.468,

Appendix -3.1

Specific gravity at 40° :

0.959-0.969,

Appendix -3.1.

Acid value:

Not more than 0.9,

Appendix -3.12

Saponification value:

236 to 242,

Appendix - 3.10

Iodine value:

69 to 70,

Appendix -3.11

130

Peroxide value: Not more than 6.5, Appendix - 3.13

Congealing point: 28° to 18°, Appendix - 3.4.2

Other requirements:

Mineral oil: Absent, Appendix -3.15

Microbial limits: Appendix -2.4

Aflatoxins: Appendix- 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic uses: Pāṇḍu (anemia); Gulma (abdominal lump); Plīharoga (splenic disease); Hṛdroga (heart disease); Arśa (piles); Pariṇāmaśūla (duodenal ulcer); Garbhiṇī Roga (diseases during pregnancy); Vāta-Kapha Roga (disease due to Vāta Doṣa and Kapha Doṣa); Agnimāndya (digestive impairment); Śvāsa (asthma); Kāsa (cough); Mūḍhavāta (obstructed movement of Vāta Doṣa); Vandhyatva (infertility); Duhkha Prasava (difficult labour).

Dose: 6 to 12 gm twice a day

Anupāna: Warm water

DĀDIMĀDI GHŖTA-B

(AFI, Part-I, 87, 6:19)

Definition:

Dādimādi Ghṛta is a medicated preparation made with the ingredients in the Formulation composition given below, with Mūrcchita Ghṛta as the basic ingredient.

Formulation Composition:

1.	Dāḍima API	Punica granatum	Dr. Sd.	192 g
2.	Dhanya (Dhanyaka API)	Coriandrum sativam	Fr.	96 g
3.	Citraka API	Plumabago zeylanica	Rt.	48 g
4.	Śrngavera (Śunthi API)	Zingiber officinale	Rz.	48 g
5.	Pippalī API	Piper longum	Fr.	24 g
6.	Murcchita Ghrta (Goghrta API)	Clarified butter from Cow's milk		960 g
7.	Jala	Water		3.072 1

Method of Preparation:

Take all ingredients of pharmacopoeial quality.

Treat Ghrta to prepare Mūrcchita Ghrta (Appendix 6.2.8.2)

Wash, clean, dry the ingredients numbered 2 to 5 of the formulation composition powder separately and pass through sieve number 85 (*Kalka Dravyas*).

Transfer the Kalka Dravyas to the wet grinder and grind with sufficient quantity of water to prepare homogeneous blend (Kalka).

Clean Dādima seeds and crush to prepare a paste.

Take *Ghrta* in a stainless steel vessel and heat mildly.

Add increments of Kalka and Dādima paste. Stir thoroughly while adding water.

Heat for 3 h with constant stirring maintaining the temperature between 50° and 90° during the first hour of heating. Stop heating and allow to stand overnight.

Start the heating next day and observe the boiling mixture for subsidence of froth (Phenaśanti) and

constantly check the Kalka for formation of Varti (Madhyamapāka Laksana).

Expose the Varti to flame and confirm the absence of crackling sound indicating absence of moisture.

Stop heating when the Kalka forms a Varti and the froth subsides. Filter while hot (about 80°) through a

muslin cloth and allow to cool.

Pack it in tightly closed glass containers to protect from light and moisture.

Description:

A green-coloured, soft, low melting medicated fat, unctuous to touch with pleasant sweetish odour and

bitter taste

Identification:

Thin layer chromatography:

Extract 25 ml of formulation with 25 ml methanol under reflux on a water bath, filter and concentrate

the extract to 10 ml and carry out the thin layer chromatography.

Apply 10 µl of the extract on a TLC plate and develop the plate to a distance of 8 cm using toluene:

diethyl ether (1:1) as mobile phase. After development, allow the plate to dry in air. Spray the plate

with anisaldehyde-sulphuric acid reagent followed by heating at 105° for about 10 min. It shows major

spots at R_f 0.33 (yellow), 0.50 (blue), 0.61 (pink), 0.74 (pink), 0.78 (pink) and 0.88 (pink) under

ultraviolet light (366 nm); and major spots at R_f 0.35 (brown), 0.51 (violet), 0.63 (purple) and 0.7

(yellow) in visible light.

Physicochemical parameters:

Refractive index at 40° :

1.468 to 1.470,

Appendix 3.1

Specific gravity at 40° :

0.955 to 0.969,

Appendix 3.1

Acid value:

Not more than 0.33,

Appendix 3.12

Saponification value:

236 to 242,

Appendix 3.10

133

Iodine value:70 to 90,Appendix 3.11Peroxide value:Not more than 6.5,Appendix 3.13

Congealing point: 28° to18°, Appendix 3.4.2

Other requirements:

Mineral oil: Absent, Appendix 3.15

Microbial limits: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic uses: Pāṇḍu (anemia); Gulma (abdominal lump); Plīharoga (splenic disease); Hṛdroga (heart disease); Arśa (piles); Pariṇāmaśūla (duodenal ulcer); Garbhiṇī Roga (disease during pregnancy); Vāta-Kapha Roga (disease due to Vāta Doṣa and Kapha Doṣa); Agnimāndya (digestive impairment); Śvāsa (asthma); Kāsa (cough); Mūḍhavāta (obstructed movement of Vāta Doṣa); Vandhyatva (infertility); Duhkhaprasava (difficult labour).

Dose: 6 to 12 gm twice a day

Anupāna: warm water.

INDUKĀNTA GHŖTA - A

(AFI, Part-I, 6:5)

Definition:

Indukanta Ghrta is a medicated preparation made with the ingredients in Formulation composition given below, with Ghrta as basic ingredient.

Formulation Composition:

1.	Pūtīka (Cirabilva API)	Holoptelea integrifolia	St. Bk.	256 g
2.	Dāru (Devadāru API)	Cedrus deodara	Ht. Wd.	256 g
3.	Bilva API	Aegle marmelos	St. Bk.	25.6 g
4.	Agnimantha API	Premna integrifolia	St. Bk.	25.6 g
5.	Śyonāka API	Oroxylum indicum	St. Bk.	25.6 g
6.	Gambhārī API	Gmelina arborea	St. Bk.	25.6 g
7.	Pāṭalā API	Stereospermum suveolance	St. Bk.	25.6 g
8.	Śālaparņī API	Desmodium gangeticum	Pl.	25.6 g
9.	Pṛśniparṇi API	Uraria picta	Pl.	25.6 g
10.	Bṛhatī API	Solanum indicum	Pl.	25.6 g
11.	Kaṇṭakārī API	Solanum xanthocarpum	Pl.	25.6 g
12.	Gokṣura API	Tribulus terrestris	Pl.	25.6 g
13.	Jala for decoction	Water		12.288 1
	reduced to			3.072 1
14.	Kṣīra (Gokṣīra API)	Cow milk		768 ml
15.	Ghṛta (Goghṛta API)	Clarified butter from Cow's milk		768 g
16.	Pippalī API	Piper longum	Fr.	48 g
17.	Pippalīmūla (Pippalī API)	Piper longum	Rt.	48 g
18.	Cavya API	Piper chaba	St.	48 g
19.	Citraka API	Plumbago zeylanica	Rt.	48 g
20.	Śuṇṭhī API	Zingiber officinale	Rz.	48 g

Method of Preparation:

Take all ingredients of pharmacopoeial quality.

Wash, clean and dry the ingredients numbered 1 to 12 of the formulation composition, powder separately and pass through sieve number 44 (Kvātha Dravya).

Wash, clean, dry the ingredients numbered 16 to 21 of the formulation composition, powder separately and pass through sieve number 85 (*Kalka Dravyas*).

Add water for decoction to the $Kv\bar{a}tha$ Dravyas and soak for four hours, heat and reduce the volume to one-fourth. Filter with muslin cloth to obtain $Kv\bar{a}tha$.

Transfer the *Kalka Dravyas* to the wet grinder and grind with sufficient quantity of water to prepare homogeneous blend.

Take Ghrta in a stainless steel vessel and heat mildly to remove moisture if any.

Add increments of Kalka. Stir thoroughly while adding Kvātha and Godugdha.

Heat for 3 h with constant stirring maintaining the temperature between 50° and 90° during the first hour of heating. Stop heating and allow to stand overnight.

Start the heating next day and observe the boiling mixture for subsidence of froth (*Phenaśānti*) and constantly check the *Kalka* for formation of *Varti* (*Madhyamapāka Lakṣaṇa*).

Expose the *Varti* to flame and confirm the absence of crackling sound indicating absence of moisture. Stop heating when the *Kalka* forms a *Varti* and the froth subsides. Filter while hot (about 80°) through a *muslin cloth* and allow to cool.

Pack it in tightly closed glass containers to protect from light and moisture.

Description:

A green-coloured, soft, low melting medicated fat, unctuous to touch with bitter odour and slightly bitter taste

Identification:

Thin layer chromatography:

Extract 25 ml of formulation with 25 ml *methanol* under reflux on a water bath, filter and concentrate the extract to 10 ml and carry out the thin layer chromatography.

Apply 10 μ l of the extract on TLC plate and develop the plate to a distance of 8 cm using *toluene:* diethyl ether (1:1) as mobile phase. After development, allow the plate to dry in air and examine under ultraviolet light. It shows major spots at R_f 0.11, 0.44, 0.52 under 254 nm; and fluorescent spots at R_f 0.11 (pink), 0.16, 0.18, 0.24, 0.30, 0.39, 0.48 and 0.65 (all blue) under 366 nm. Spray the plate with anisaldehyde-sulphuric acid reagent followed by heating at 105° for about 10 min. It shows major spots at R_f 0.12, 0.20 (both grey); 0.23 (blue), 0.30 (green), 0.37, 0.45, 0.53, 0.65 and 0.71 (all blue) under ultraviolet light (366 nm); and major spots at R_f 0.12 (purple), 0.20 (yellow), 0.32, 0.38, 0.53, 0.65 (all blue) in visible light.

Physico-chemical parameters:

Refractive index at 40° : 1.469 to 1.473, Appendix 3.1 Specific gravity at 40° : 0.957 to 0.962, Appendix 3.1. Acid value: Not more than 1.53, Appendix 3.12 Saponification value: 229 to 231, Appendix 3.10 Iodine value: 85 to 90, Appendix 3.11 Peroxide value: Not more than 11.0, Appendix 3.13 28° to 18°, Congealing point: Appendix 3.4.2

Other requirements:

Mineral oil: Absent, Appendix 3.15

Microbial limits: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic uses: Śūla (pain/colic); Gulma (abdominal lump); Udara (disease of abdomen); Viṣamajvara (intermittent fever); Vāta Roga (disease due to Vāta Doṣa); Kṣaya (pthisis); Daurbalya (weakness).

Dose: 6 to 12 gm twice a day

Anupāna: warm milk, warm water, Gudūcī Svarasa.

INDUKĀNTA GHŖTA - B

(AFI, Part-I, 6:5)

Definition:

Indukānta Ghṛta is a medicated preparation made with the ingredients in Formulation composition given below, with Mūrcchita Ghṛta as the main basic ingredient.

Formulation Composition:

1.	Pūtīka (Cirabilva API)	Holoptelea integrifolia	St. Bk.	256 g
2.	Dāru (Devadāru API)	Cedrus deodara	Ht. Wd.	256 g
3.	Bilva API	Aegle marmelos	St. Bk.	25.6 g
4.	Agnimantha API	Premna integrifolia	St. Bk.	25.6 g
5.	Śyonāka API	Oroxylum indicum	St. Bk.	25.6 g
6.	Gambhārī API	Gmelina arborea	St. Bk.	25.6 g
7.	Pāṭalā API	Stereospermum suaveolance	St. Bk.	25.6 g
8.	Śālaparņī API	Desmodium gangeticum	Pl.	25.6 g
9.	Pṛśniparṇā API	Uraria picta	Pl.	25.6 g
10.	Bṛhatī API	Solanum indicum	Pl.	25.6 g
11.	Kaṇṭakārī API	Solanum xanthocarpum	Pl.	25.6 g
12.	Gokṣura API	Tribulus terrestris	Pl.	25.6 g
13.	Jala for decoction	Water		12.288 1
	reduce to			3.072 1
14.	Kṣīra (Gokṣīra API)	Cow's milk		768 ml
15.	Ghṛta (Goghṛta API)	Clarified butter from Cow's	s milk	768 g
16.	Pippalī API	Piper longum	Fr.	48 g
17.	Pippalīmūla (Pippalī API)	Piper longum	Rt.	48 g
18.	Cavya API	Piper chaba	St.	48 g

19.	Citraka API	Plumbago zeylanica	Rt.	48 g
20.	Śuṇṭhī API	Zingiber officinale	Rz.	48 g
21.	Yavakṣāra (Yava API)	Hordeum vulgare	Water soluble ash of Pl.	48 g

Method of Preparation:

Take all ingredients of pharmacopoeial quality.

Treat Ghrta to prepare Mūrcchita Ghrta (Appendix 6.2.8.2).

Wash, clean and dry the ingredients numbered 1 to 12 of the formulation composition, powder separately and pass through sieve number 44 (Kvātha Dravya).

Wash, clean, dry the ingredients numbered 16 to 21 of the formulation composition powder separately and pass through sieve number 85 (*Kalka Dravyas*).

Add water for decoction to the *Kvātha Dravya* and soak for four hours, heat and reduce the volume to one-fourth. Filter with *muslin cloth* to obtain *Kvātha*.

Transfer the *Kalka Dravyas* to the wet grinder and grind with sufficient quantity of water to prepare homogeneous blend.

Take Ghrta in a stainless steel vessel and heat mildly.

Add increments of Kalka. Stir thoroughly while adding Kvātha and Godugdha.

Heat for 3 h with constant stirring maintaining the temperature between 50° and 90° during the first hour of heating. Stop heating and allow to stand overnight.

Start the heating next day and observe the boiling mixture for subsidence of froth (*Phenaśānti*) and constantly check the *Kalka* for formation of *Varti* (*Madhyamapāka Lakṣaṇa*).

Expose the *varti* to flame and confirm the absence of crackling sound indicating absence of moisture. Stop heating when the *Kalka* forms a *Varti* and the froth subsides. Filter while hot (about 80°) through a *muslin cloth* and allow to cool.

Pack it in tightly closed glass containers to protect from light and moisture.

Description:

A green-coloured, soft, low melting medicated fat, unctuous to touch, slightly pungent odour and slightly bitter taste

Identification:

Thin layer chromatography:

Extract 25 ml of formulation with 25 ml *methanol* under reflux on a water bath, filter and concentrate the extract to 10 ml and carry out the thin layer chromatography. Apply 10 μ l on TLC plate and develop the plate to a distance of 8 cm using *toluene: diethyl ether* (1 : 1) as mobile phase. After development, allow the plate to dry in air and examine under ultraviolet light. It shows major spots at R_f 0.11, 0.22, 0.24, 0.34, 0.39, 0.54, 0.88 under 254 nm; and fluorescent spots at R_f 0.11 (brown), 0.16, 0.24 (both blue), 0.35 (yellow), 0.48 and 0.65 (both blue) under 366 nm. Spray the plate with *anisaldehyde-sulphuric acid reagent* followed by heating at 105^0 for about 10 min. It shows major spots at R_f 0.12, 0.20 (both grey), 0.23 (blue), 0.30 (green), 0.37, 0.45, 0.53, 0.65, 0.71 (all blue) and 0.88 (brown) under ultraviolet light (366 nm); and major spots at R_f 0.12 (purple); 0.20 (yellow), 0.32 (brown), 0.38, 0.53, 0.65 (all blue) in visible light.

Physico-chemical parameters:

Refractive index at 40° : 1.468 to 1.473, Appendix 3.1 Specific gravity at 40°: 0.952 to 0.962, Appendix 3.1. Acid value: Not more than 1.44, Appendix 3.12 Saponification value: 229 to 231, Appendix 3.10 Iodine value: 85 to 92, Appendix 3.11 Peroxide value: Not more than 11.0, Appendix 3.13 28° to 18°, Congealing point: Appendix 3.4.2

Other requirements:

Mineral oil: Absent, Appendix 3.15

Microbial limits: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic uses: Śūla (pain/colic); Gulma (abdominal lump); Udara (disease of abdomen); Viṣamajvara (intermittent fever); Vāta Roga (disease due to Vāta Doṣa); Kṣaya (pthisis); Daurbalya (weakness).

Dose: 6 to 12 gm twice a day

Anupāna: warm milk, warm water, Gudūcī Svarasa

MAHĀTRIPHALĀDYA GHŖTA

(AFI, Part- I, 6:35)

Definition:

Mahātriphalādya Ghṛta is a medicated semisolid preparation made with the ingredients in the Formulation composition given below, with Ghṛta as the basic ingredient.

Formulation composition:

1.	Triphalā Rasa (Triphalā API) -Kvātha			768 ml
	Terminalia belerica		P.	
	Terminalia chebula		P.	
	Emblica officinalis		P.	
2.	Bhṛṅga Rasa (Bhṛṅgarāja API)	Eclipta alba	P1.	768 ml
3.	Vṛṣa Rasa (Vāsā API)	Adhatoda vasica	Lf.	768 ml
4.	Śatāvarī Rasa (Śatāvarī API)	Asparagus racemosus	Rt. Tr.	768 ml
5.	Ajā Kṣīra API	Goat Milk		768 ml
6.	Guduci Rasa (Guduci API)	Tinospora cordifolia	St.	768 ml
7.	Āmalakī Rasa (Āmalakī API)	Emblica officinalis	P.	768 ml
8.	Kaṇā (Pippalī API)	Piper longum	Fr.	8.72 g
9.	Sitā API	Sugar candy		8.72 g
10.	Drākṣā API	Vitis vinifera	Dr. Fr.	8.72 g
11.	Harītakī API	Terminalia chebula	P.	8.72 g
12.	Bibhītaka API	Terminalia belerica	P.	8.72 g
13.	Āmalakī API	Emblica officinalis	P.	8.72 g
14.	Nilotpala (Utpala API)	Nymphaea stellata	Fl.	8.72 g
15.	Madhuka (Yaṣṭī API)	Glycyrrhiza glabra	Rt.	8.72 g
16.	Kṣīrakākolī API	Fritillaria roylei	Sub. Rt.	8.72 g
17.	Mudhuparņī (Gudūcī API)	Tinospora cordifolia	St.	8.72 g
18.	Nidigdhikā (Kantakārī API)	Solanum xanthocarpum	Pl.	8.72 g

Method of preparation:

Take all ingredients of pharmacopoeial quality.

Take fresh *Bhṛṅgarāja*, Śatāvarī, Guḍūcī and Āmalakī and wash thoroughly with water. Grind and filter with muslin cloth to obtain *Svarasa*.

Take fresh Vāsā leaves and obtain juice by Puṭapāka method (Appendix 6.1.4.)

Soak the coarse $Triphal\bar{a}$ powder in potable water in the specified ratio for overnight, boil it till the volume is reduced to one fourth of its original volume, cool the $Kv\bar{a}tha$ and filtered through muslin cloth. (Appendix 6.1.2.)

Treat Ghrta to prepare Mūrcchita Ghrta (Appendix 6.2.8.2.).

Wash, dry the ingredients number 8 to 18 of the formulation composition, powder separately and pass through sieve number 85. Transfer the powdered ingredients to the wet grinder and grind with sufficient quantity of water to prepare a homogenous blend (*Kalka Dravya*).

Take Mūrcchita Ghrta in a stainless steel vessel and heat to make it moisture free.

Add increments of Kalka, stir thoroughly while adding $Triphal\bar{a}\ Kv\bar{a}tha$, $Bhr\dot{n}gar\bar{a}ja$, $\acute{S}at\bar{a}var\bar{i}$, $Gud\bar{u}c$ \bar{i} , $\bar{A}malak\bar{i}$ and $V\bar{a}s\bar{a}\ Svarasa$ in the specified ratio.

Heat with constant stirring maintaining the temperature between 50° and 90° during the first hour of heating. Stop heating and allow to stand overnight.

Start the heating next day and observe the boiling mixture for subsidence of froth (*Phenaśānti*) and constantly check the *Kalka* for the formation of *Varti* (*Madhyamapāka Lakṣaṇa*).

Expose the *Ghṛta* and *Varti* to flame and confirm the absence of crackling sound indicating absence of moisture.

Stop heating when the Kalka forms a Varti and the froth subsides.

Filter while hot (about 80°) through a *muslin cloth* and allow to cool.

Pack it in tightly closed glass containers to protect from light and moisture.

Description:

A low melting Ghṛta, greenish cream in colour, unctuous to touch, no specific odour and taste bitter.

Identification:

Thin layer chromatography:

Extract 5 g of the formulation with 25 ml n-hexane under reflux on a water bath for 30 min, filter and concentrate the extracts to 10 ml and carry out the thin-layer chromatography. Apply 10 µl on TLC plate and develop the plate to a distance of 8 cm using n-hexane: ethyl acetate (8.5 : 1.5) as mobile phase. After development, allow the plate to dry in air. Spray the plate with anisaldehyde-sulphuric acid reagent followed by heating at 105° for about 10 min. It shows major spots at R_f 0.31 (purple), 0.34 (pink), 0.41, 0.65 (both blue), 0.78 (greyish blue) and 0.92 (blue) in visible light.

Physico-chemical parameters:

Refractive index at 40° :1.4531 to 1.4534,Appendix 3.1Saponification value:0.2100 to 0.2147,Appendix 3.10Acid value:Not more than 2.9,Appendix 3.12Peroxide value:Not more than 15.8,Appendix 3.13

Other requirements:

Mineral oil: Absent, Appendix 3.15

Microbial Limits: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic uses: Naktāndhya (night blindness); Timira (cataract); Kāca (cataract); Nīlikā (mole); Patala Arbuda (growth in the layers of eyes); Netrābhisyanda (conjunctivitis); Adhimantha (glaucoma);

Pakṣmakopa (trichiasis/entropion); Netraroga (disease of eyes); Adṛṣṭi (blindness); Mandadṛṣṭi (diminished vision); Netrasrāva (chronic dacrocystitis/epiphora); Netrakaṇḍū (itching in eyes); Dūradṛṣṭi (hypermetropia); Samīpadṛṣṭi (myopia).

Dose: 6 to 12 gm twice a day

Anupāna: Warm milk, warm water.

TIKTAKA GHRTA - A

(AFI, Part I, 6:13)

Definition:

Tiktaka Ghṛta is a Ghṛta prepation made with the ingredients in the Formulation composition given below with Ghṛta as the basic ingredient.

Formulation Composition:

1.	Patola API	Tricosanthes dioica	Pl.	48 g
2.	Nimba API	Azadirachta indica	St. Bk.	48 g
3.	Katukā API	Picrorhiza kurroa		48 g
4.	Dārvī (Dāruharidrā API)	Berberis aristata	St.	48 g
5.	Pāṭhā API	Cissampelos pareira	Rt.	48 g
6.	Durālabhā (Dhanvayāsa API)	Fagonia cretica	Pl.	48 g
7.	Parpata API	Fumaria parviflora	Pl.	48 g
8.	Trāyamāṇā API	Gentiana kurroo	Pl.	48 g
9.	Jala for decoction	Water		6.144 1
	reduced to			768 ml
10.	Trāyantī (Trāyamāṇā API)	Gentiana kurroo	Pl.	12 g
11.	Musta (Mustā API)	Cyperus rotundus	Rz.	12 g
12.	Bhunimba (Kiratatikta API)	Swerita chirata	Pl.	12 g
13.	Kalinga (Indrayava API)	Holarrhena antidysenterica	Sd.	12 g
14.	Kaṇā (Pippalī API)	Piper longum	Fr.	12 g
15.	Candana (Śveta Candana API)	Santalum album	Ht. Wd.	12 g
16.	Sarpi (Goghṛta API)	Clarified butter from Cow's n	nilk	576 g

Method of Preparation:

Take all ingredients of pharmacopoeial quality.

Wash, clean and dry the ingredients numbered 1 to 8 of the formulation composition, powder separately and pass through sieve number 44 (*Kvātha Dravyas*).

Wash, clean, dry the ingredients numbered 10 to 15 of the formulation composition powder separately and pass through sieve number 85 (*Kalka Dravyas*).

Add water for decoction to the *Kvātha Dravyas* and soak for four hours, heat and reduce the volume to one-eighth. Filter with *muslin cloth* to obtain *Kvātha*.

Transfer the *Kalka Dravyas* to the wet grinder and grind with sufficient quantity of water to prepare homogeneous blend.

Take *Ghrta* in a stainless steel vessel and heat mildly to remove moisture if any.

Add increments of Kalka. Stir thoroughly while adding Kvātha.

Heat for 3 h with constant stirring maintaining the temperature between 50° and 90° during the first hour of heating. Stop heating and allow to stand overnight.

Start the heating next day and observe the boiling mixture for subsidence of froth (*Phenaśānti*) and constantly check the *Kalka* for formation of *Varti (Madhyamapāka Laksana)*.

Expose the *varti* to flame and confirm the absence of crackling sound indicating absence of moisture. Stop heating when the *Kalka* forms a *varti* and the froth subsides. Filter while hot (about 80°) through a *muslin cloth* and allow to cool.

Pack it in tightly closed glass container to protect from light and moisture.

Description:

A light green-coloured, soft, low melting medicated fat, unctuous to touch with specific odour and bitter taste

Identification:

Thin layer chromatography:

Extract 25 ml of formulation with 25 ml *methanol* under reflux on a water bath, filter and concentrate the extract to 10 ml and carry out the thin layer chromatography.

Apply 10 μl on TLC plate and develop the plate to a distance of 8 cm using *toluene: diethyl ether* (1:1) as mobile phase. After development, allow the plate to dry in air. Spray the plate with *anisaldehyde-sulphuric acid reagent* followed by heating at 105° for about 10 min. It shows major spots at R_f 0.11 (purple), 0.30 (green), 0.38, 0.50 (both blue), 0.65 (pink) and 0.73 (purple) under ultraviolet light (366 nm); and major spots at R_f 0.11 (purple), 0.23 (bluish grey), 0.29 (blue), 0.50 (violet) and 0.66 (purple) in visible light.

Physico-chemical parameters:

Refractive index at 40° : 1.467 to 1.468, Appendix 3.1 Specific gravity at 40° : 0.965 to 0.968, Appendix 3.1. Acid value: Not more than 1.9, Appendix 3.12 Saponification value: 240 to 255, Appendix 3.10 Iodine value: 85 to 100, Appendix 3.11 Peroxide value: Not more than 6.5 Appendix 3.13 28° to 18°, Congealing point: Appendix 3.4.2

Other requirements:

Mineral oil: Absent, Appendix - 3.15

Microbial limits: Appendix - 2.4

Aflatoxins: Appendix - 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic uses: Tṛṣṇā (thirst); Bhrama (vertigo); Dāha (burning sensation); Parīsarpa (erysipelas); Piḍakā (carbuncle); Pittaja Kuṣṭha (diseases of skin due to Pitta Doṣa); Kaṇḍū (itching); Pāṇḍuroga

(anemia); Gaṇḍa (cervical lymphadenitis); Nāḍīvraṇa (sinus); Apacī (chronic lymphadenopathy/scrofula); Visphoṭa (blisterous eruption); Vidradhi (abscess); Gulma (abdominal lump); Śopha (oedema); Unmāda (mania/psychosis); Meda (adipose tissue); Hṛdroga (heart disease); Timira (cataract); Vyaṅga (dark shade on face due to stress and excessive exercise/localized hyper pigmentation of skin); Grahaṇī (malabsorption syndrome); Śvitra (leucoderma/Vitiligo); Kāmalā (jaundice); Bhagandara (fistula-in-ano); Udara (diseases of abdomen); Apasmāra (epilepsy); Pradara (excessive vaginal discharge); Gara (slow/accumulated poison); Arśa (piles); Raktapitta (bleeding disorder).

Dose: 6 to 12 gm twice a day

Anupāna: warm water

TIKTAKA GHRTA - B

(AFI, Part I, 6:13)

Definition:

Tiktaka Ghṛta is a Ghṛta preparation made with the ingredients in the Formulation composition given below with Mūrcchita Ghṛta as the basic ingredient.

Formulation Composition:

1.	Patola API	Tricosanthes dioica	P1.	48 g
2.	Nimba API	Azadirachta indica	St. Bk.	48 g
3.	Katukā API	Picrorhiza kurroa	Rz.	48 g
4.	Dārvī (Dāruharidrā API)	Berberis aristata	St.	48 g
5.	Pāṭhā API	Cissampelos pareira	Rt.	48 g
6.	Durālabhā (Dhanvayāsa AP	I) Fagonia cretica	Pl.	48 g
7.	Parpaṭa	Fumaria parviflora	Pl.	48 g
8.	Trāyantī (Trāyamāṇā API)	Gentiana kurroo	P1.	48 g
9.	Jala for decoction	Water		6.144 1
	reduced to			768 ml
10.	Trāyamāṇā API	Gentiana kurroo	Pl.	12 g
11.	Musta (Mustā API)	Cyperus rotundus	Rz.	12 g
12.	Bhunimba (Kiratatikta API)	Swerita chirata	Pl.	12 g
13.	Kalinga (Indrayava API)	Holarrhena antidysenterica	Sd.	12 g
14.	Kaṇā (Pippalī API)	Piper longum	Fr.	12 g
15.	Candana (Śveta Candana AF	PI) Santalum album	Ht. Wd.	12 g
16.	Sarpi (Goghṛta)	Clarified butter from cow's m	nilk	576 g

Method of Preparation:

Take all ingredients of pharmacopoeial quality.

Treat Ghrta to prepare Mūrcchita Ghrta (Appendix 6.2.8.2).

Wash, clean and dry the ingredients numbered 1 to 8 of the formulation composition, powder separately and pass through sieve number 44 (*Kvātha Dravyas*).

Wash, clean, dry the ingredients numbered 10 to 15 of the formulation composition, powder separately and pass through sieve number 85 (*Kalka Dravyas*).

Add water for decoction to the *Kvātha Dravyas* and soak for four hours, heat and reduce the volume to one-eighth. Filter with *muslin cloth* to obtain *Kvātha*.

Transfer the *Kalka Dravyas* to the wet grinder and grind with sufficient quantity of water to prepare homogeneous blend.

Take Ghrta in a stainless steel vessel and heat mildly.

Add increments of Kalka. Stir thoroughly while adding Kvātha.

Heat for 3 h with constant stirring maintaining the temperature between 50° and 90° during the first hour of heating. Stop heating and allow to stand overnight.

Start the heating next day and observe the boiling mixture for subsidence of froth (*Phenaśānti*) and constantly check the *Kalka* for formation of *Varti* (*Madhyamapāka Lakṣaṇa*).

Expose the *Varti* to flame and confirm the absence of crackling sound indicating absence of moisture. Stop heating when the *Kalka* forms a *varti* and the froth subsides. Filter while hot (about 80°) through a *muslin cloth* and allow to cool.

Pack it in tightly closed glass containers to protect from light and moisture.

Description:

A dark green-coloured, soft, low melting medicated fat, unctuous to touch with slightly characteristic odour and bitter taste

Identification:

Thin layer chromatography:

Extract 25 ml of formulation with 25 ml *methanol* under reflux on a water bath, filter and concentrate the extracts to 10 ml and carry out the thin layer chromatography.

Apply 10 μl of the extract on TLC plate and develop the plate to a distance of 8 cm using *toluene:* diethyl ether (1:1) as mobile phase. After development, allow the plate to dry in air. Spray the plate with anisaldehyde-sulphuric acid reagent followed by heating at 105 for about 10 min. It shows major spots at R_f 0.11 (purple), 0.35 (yellow), 0.48 (blue), 0.64 (pink), 0.73 (purple), 0.77 (pink) under ultraviolet light (366 nm); and major spots at R_f 0.10, 0.37 (both blue), 0.50 (violet), 0.65, 0.76 (both purple) and 0.89 (yellow) in visible light.

Physico-chemical parameters:

Refractive index at 40° : 1.467 to 1.470, Appendix 3.1 Specific gravity at 40° : 0.961 to 0.968, Appendix 3.1. Acid value: Not more than 0.56, Appendix 3.12 Saponification value: 230 to 232, Appendix 3.10 *Iodine value:* 86 to 100, Appendix 3.11 Peroxide value: Not more than 2.2, Appendix 3.13 28° to 18°, Congealing point: Appendix 3.4.2

Other requirements:

Mineral oil: Absent, Appendix - 3.15

Microbial limits: Appendix - 2.4

Aflatoxins: Appendix - 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic uses: Tṛṣṇā (thirst); Bhrama (vertigo); Dāha (burning sensation); Parīsarpa (erysipelas); Piḍakā (carbuncle); Pittaja Kuṣṭha (diseases of skin due to Pitta Doṣa); Kaṇḍū (itching); Pāṇḍuroga (anemia); Gaṇḍa (cervical lymphadenitis); Nāḍīvraṇa (sinus); Apacī (chronic

lymphadenopathy/scrofula); Visphota (blisterous eruption); Vidradhi (abscess); Gulma (abdominal lump); Śopha (oedema); Unmāda (mania/ psychosis); Meda (adipose tissue); Hrdroga (heart disease); Timira (cataract); Vyanga (dark shade on face due to stress and excessive exercise/localized hyper pigmentation of skin); Grahan i (malabsorption syndrome); Śvitra (leucoderma/vitiligo); Kāmalā (jaundice); Bhagandara (fistula-in-ano); Udara (diseases of abdomen); Apasmāra (epilepsy); Pradara (excessive vaginal discharge); Gara (slow/accumulated poison); Arśa (piles); Raktapitta (bleeding

disorder).

Dose: 6 to 12 gm twice a day

Anupāna: Warm water.

GUGGULU

General Description:

Guggulu is an oleoresin (Niryāsa) obtained from the plant Commiphora wightii. Preparations having the exudates as main effective ingredient are known as Guggulu. There are five different varieties of Guggulu described in the Ayurvedic texts. However two of the varieties, namely, Mahiṣākṣa and Kanaka Guggulu are usually preferred for medicinal preparations. Mahiṣākṣa Guggulu is dark greenish brown and Kanaka Guggulu is yellowish brown in color.

Before using, *Guggulu* is cleaned in the following manner:

- 1. Sand, stone, plant debris, glass etc. are first removed.
- 2. It is then broken into small pieces.
- 3. It is thereafter bundled in a piece of cloth and boiled in *Dolā Yantra* containing any one of the following fluids.
 - a. Gomūtra,
 - b. Triphalā Kasāya,
 - c. Nirgund īpatra Svarasa with Haridrā Cūrņa,
 - d. Vāsāpatra Kasāya,
 - e. Vāsāpatra Svarasa and
 - f. Dugdha.

The boiling of *Guggulu* in *Dolā Yantra* is carried on until all the *Guggulu* passes into the fluid through the cloth. By pressing with fingers, much of the fluid that can pass through is taken out. The residue in the bundle is discarded. The fluid is filtered and again boiled till it forms a mass. This mass is dried and then pounded with a pestle in a stone mortar, adding ghee in small quantities till it becomes waxy.

Guggulu cleaned as above, is soft, waxy and brown in color. Characteristics of preparations of Guggulu vary depending on the other ingredients added to the preparations.

Guggulu is kept in glass or porcelain jars free from moisture and stored in a cool place. The potency is maintained for two years when prepared with ingredients of plant origin and indefinitely when prepared with metals and minerals.

Note: *Guggulu* formulations can also be prepared in a tablet dosage form, without the use of excipients, but they should comply the general tests for tablets.

GOKŞURĀDI GUGGULU

(AFI, Part-I, 5:3)

Definition:

Gokṣurādi Guggulu Vaṭā is a preparation made with the ingredients in the Formulation composition given below with *Guggulu* as the basic ingredient.

Formulation composition:

1.	Gokșura API	Tribulus terrestris	Fr.	1.344 kg
2.	Jala for decoction	Water		8.0641
	reduced to API			4.032 1
3.	Guggulu API	Commiphora wightii	O.R.	336 g
4.	Śuṇṭhī API	Zingiber officinale	Rz.	48 g
5.	Marica API	Piper nigrum	Fr.	48 g
6.	Pippalī API	Piper longum	Fr.	48 g
7.	Harītakī API	Terminalia chebula	P.	48 g
8.	Bibhītaka API	Terminalia belerica	P.	48 g
9.	Āmalakī API	Emblica officinalis	P.	48 g
10.	Mustā API	Cyperus rotundus	Rz.	48 g

Method of preparation:

Take all the ingredients of the pharmacopoeial quality.

Wash, dry and powder the ingredients number 4 to 10 of the formulation composition separately and pass through sieve number 85, weigh them separately in the required quantities and mix.

Crush weighed quantity of Guggulu Śuddha.

Wash, dry and powder the *Gokṣura* and pass through sieve number 40. Soak the coarse powder of *Gokṣura* in 8 times of potable water for 12 h. Gently heat the mixture to boil and continue the boiling to reduce the volume of the mixture to half of its original volume.

Stop the boiling and filter while still warm through a muslin cloth.

Boil the filtrate ($Kv\bar{a}tha$) in an iron vessel. Add $\acute{S}uddha$ Guggulu to $Kv\bar{a}tha$ and concentrate to $Gudap\bar{a}ka$ (semi-solid) condition.

Add fine powder of mixed ingredients with continuous stirring. Pound the mixture to a semi-solid uniformly mixed mass of suitable plasticity. Use *Ghṛta* for smooth pounding.

Expel the pounded mass through $Vai\bar{i}$ machine fitted with a suitable die and cut the $Vai\bar{i}s$ to a desired weight.

Roll the Vatis on flat surface to round them by circular motion of palm covered with a glove and smeared with Ghrta or use suitable mechanical device.

Dry the rounded $Vat \bar{i}s$ in a tray-dryer at a temperature not exceeding 60° for 10 to 12 h.

Pack it in tightly closed containers to protect from light and moisture.

Description:

Spherical pills, black in colour with pleasant odour and bitter taste.

Identification:

Microscopy:

Take about 5 g of the sample, powder it and add n-hexane (20 ml) stir for 10 min thoroughly over a water-bath; pour out n-hexane. Repeat the process thrice adding fresh quantities of n-hexane; discard n-hexane washings. Wash thoroughly the sediment in hot water. Take a few mg of washed material, stain with iodine solution and mount in 50 per cent glycerine. Clarify a few mg with chloral hydrate and mount in 50 per cent glycerine. Observe the following characters in different mounts.

Fragments of testa in surface view showing thick-walled cells with beaded walls and striations, prismatic crystals of calcium oxalate (**Gokṣura**); oval to elliptical, crescent-shaped, simple or 2 to 3 compound starch grains with distinct hilum (**Śuṇṭhī**); fragment of thick-walled epicarp cells in surface view several with beaded walls, and thin cross walls, long fibres with blunt or pegged tips (**Harītakī**);

simple, unicellular or bicellular trichomes with a swollen basal cell (**Bibhītaka**); fragments of parenchyma cells with corner thickenings, minute rosette crystals of calcium oxalate (**Āmalakī**); dagger or spindle shaped stone cells with wide lumen associated with annular vessels (**Pippalī**); iso diametric or square thick walled stone cells from testa, and hypodermis tissue with group of stone cells among parenchyma (**Mustā**); fibre sclerids from scale leaves in packed rows (**Marica**); Abundant stone cells of various shapes and sizes and abundant perisperm cells and minute starch grains in general.

Thin layer chromatography:

Extract 5 g of formulation powder in 75 ml of n-hexane under reflux on a water-bath for 30 min. Filter and concentrate the extract to 25 ml and carry out the thin layer chromatography.

Apply 10 μ l on TLC plate and develop the plate to a distance of 8 cm using *toluene: acetone* (9:1) as mobile phase. After development, allow the plate to dry in air and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.19, 0.37, 0.44 and 0.59 (all fluorescent blue). Spray the plate with anisaldehyde-sulphuric acid reagent followed by heating at 105° for about 10 min. It shows major spots at R_f 0.37, 0.44 and 0.59 (all pink changing to purple) under visible light.

Physico-chemical parameters:

Loss on drying: Not more than 15 per cent, Appendix 2.2.10 Total ash: Not more than 5 per cent, Appendix 2.2.3 Acid-insoluble ash: Not more than 1 per cent, Appendix 2.2.4 Alcohol-soluble extractive: Not less than 22 per cent, Appendix 2.2.7 Water-soluble extractive: Not less than 29 per cent, Appendix 2.2.8 pH (1% aqueous solution): 4.42 to 4.79, Appendix 3.3

Other requirements:

Microbial Limit: Appendix-2.4

Aflatoxins: Appendix-2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic uses: Prameha (increased frequency and turbidity of urine); Mūtrakṛcchra (dysuria); Mūtrāghāta (urinary obstruction); Aśmarī (calculus); Pradara (excessive vaginal discharge); Vātarakta (gout); Vātaroga (disease due to Vāta Doṣa /neurological disease); Śukra Doṣa (vitiation of semen).

Dose: 2 - 3 g daily in divided doses.

Anupāna: Mustā Kvātha, Pāṣāṇabheda Kvātha, Uśīra Kvātha.

KĀÑCANĀRA GUGGULU

(AFI, Part-I, 5:1)

Definition:

Kāncanāra Guggulu Vaṭī is a preparation made with the ingredients in the Formulation composition given below with *Guggulu* as the basic ingredient.

Formulation composition:

1.	Kāncanāra API	Bauhinia variegata	St. Bk.	480 g
2.	Harītakī API	Terminalia chebula	P.	96 g
3.	Bibh i taka API	Terminalia bellerica	P.	96 g
4.	Amalaki API	Phyllanthus emblica	P.	96 g
5.	Śuṇṭhī API	Zingiber officinale	Rz.	48 g
6.	Marica API	Piper nigrum	Fr.	48 g
7.	Pippalī API	Piper longum	Fr.	48 g
8.	Varuṇa API	Crataeva nurvala	St. Bk.	48 g
9.	Elā (Sūkṣmailā API)	Elettaria cardamomum	Sd.	12 g
10.	Tvak API	Cinnamomum zeylanicum	St. Bk.	12 g
11.	Patra (Tejapatra API)	Cinnamomum tamala	Lf.	12 g
12.	Guggulu API -Śuddha	Commiphora wightii	O.R.	996 g

Method of preparation:

Take all the ingredients of the pharmacopoeial quality.

Wash, dry and powder the ingredients number 1 to 11 of the formulation composition separately and pass through sieve number 85, weigh them separately in the required quantities and mix.

Crush weighed quantity of Guggulu - Śuddha, add fine powder of other mixed ingredients to it and

pound well. Add Ghrta to an extent required to facilitate the pounding and continue pounding till a

semi-solid uniformly mixed mass of suitable plasticity is obtained.

Expel the mass through $Vat\bar{i}$ machine fitted with a suitable die and cut the $Vat\bar{i}s$

to a desired weight.

Roll the Vatis

on flat surface to round them by circular motion of palm covered with a glove and smeared with Ghṛta

or use suitable mechanical device.

Dry the rounded $Vat \bar{i}s$ in a tray-dryer at a temperature not exceeding 60° for 10 to 12 h.

Pack it in tightly closed containers to protect from light and moisture.

Description:

Spherical pills, black or brownish-black in colour, agreeable distinct odour and bitter taste

Identification:

Thin layer chromatography:

Extract 5 g of formulation powder with 75 ml of n-hexane under reflux on a water-bath for 30 min.

Filter and concentrate the extract to 25 ml and carry out the thin layer chromatography.

Apply 10 µl on TLC plate and develop the plate to a distance of 8 cm using toluene: acetone (9:1) as

mobile phase. After development, allow the plate to dry in air and examine under ultraviolet light. It

shows major spots at R_f 0.19, 0.37, 0.44 and 0.59 (all fluorescent blue) under 366 nm; and at R_f 0.35,

0.42 (both black) under 254 nm. Spray the plate with anisaldehyde-sulphuric acid reagent followed by

heating at 105° for about 10 min. It shows major spots at R_f 0.37, 0.44 and 0.59 (all pink changing to

purple) in visible light.

Physico-chemical parameters:

Loss on drying:

Not more than 12 per cent,

Appendix 2.2.10

162

Total ash:	Not more than 9 per cent,	Appendix 2.2.3
Acid-insoluble ash:	Not more than 3.5 per cent,	Appendix 2.2.4
Alcohol-soluble extractive:	Not less than 22 per cent,	Appendix 2.2.7
Water-soluble extractive:	Not less than 23 per cent,	Appendix 2.2.8
pH (1% aqueous solution):	4.6 to 4.8,	Appendix 3.3

Other requirements:

Microbial Limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic uses: Gulma (abdominal lump); Gaṇḍamālā (cervical lymphadenitis); Apacī (chronic lymphadenopathy/scrofula); Granthi (cyst); Vraṇa (ulcer); Kuṣṭḥa (diseases of skin); Bhagandara (fistula-in-ano); Ślīpada (filariasis).

Dose: 2-3 g daily in divided doses.

Anupāna: Mundādi Kvātha, Khadirasāra Kvātha, Harītakī Kvātha, Hot water.

LĀKṢĀ GUGGULU

(AFI, Part-I, 5:8)

Definition:

Lākṣā Guggulu Vaṭī is a preparation made with the ingredients in the Formulation composition given below with *Guggulu* as the basic ingredient.

Formulation composition:

1.	Lākṣā API	Laccifer lacca	Res. Enc.	1 Part
2.	Asthisamhrt API	Cissus quadrangularis	St.	1 Part
3.	Kakubha (Arjuna API)	Terminalia arjuna	St. Bk.	1 Part
4.	Aśvagandhā API	Withania somnifera	Rt.	1 Part
5.	Nāgabalā API	Sida veronicaefolia	Ar. Pt.	1 Part
6.	Guggulu API - Śuddha	Commiphora wightii	O.R.	5 Parts

Method of preparation:

Take all the ingredients of the pharmacopoeial quality.

Wash, dry and powder the ingredients number 1 to 5 of the formulation composition separately and pass through sieve number 85, weigh them separately in the required quantities and mix.

Weigh and crush *Guggulu - Śuddha*. Add equal amount of water and gently boil in an iron vessel to a thick consistency. Add fine powder of mixed ingredients with continuous stirring.

Take out the mass and pound. Use castor oil to an extent required to facilitate the pounding and continue pounding till a semi-solid uniformly mixed mass of suitable plasticity is obtained.

Expel the mass through $Vat\bar{i}$ machine fitted with a suitable die and cut the $Vat\bar{i}s$ to a desired weight.

Roll the *Vațis* on flat surface to round them by circular motion of palm covered with a glove and smeared with castor oil or use suitable mechanical device.

Dry the rounded Vatis in a tray-dryer at a temperature not exceeding 60° for 10 to 12 h.

Pack it in tightly closed containers to protect from light and moisture.

Description:

Spherical pills, blackish in colour with agreeable odour and bitter taste.

Identification:

Microscopy:

Take about 5 g of the sample, powder and add n-hexane (20 ml) stir for 10 min over a water-bath; pour out hexane. Repeat the process thrice adding fresh quantities of hexane; discard hexane. Wash the sediment thoroughly in hot water. Take a few mg of washed material, stain with iodine solution and mount in 50 per cent glycerine. Clarify another few mg with chloral hydrate and mount in 50 per cent glycerine. Observe the following characters in different mounts.

Fragment of tissues showing idioblast containing raphids, fragments of stem epidermis in surface view with polyhedral, uniformly thick walled cells (**Asthisamhṛt**); large rosettes and idioblasts up to 200 μ in size with rhomboidal crystals of calcium oxalate, groups of thick-walled fibres (**Arjuna**); round, simple or 2 to 3 compound starch grains with slit like hilum (**Aśvagandhā**); fragments of stem epidermis in surface view, showing cells with rosette crystals of calcium oxalate, multicellular, stellar trichomes and broken bits of trichomes (**Nāgabalā**) and reddish-coloured crystalline particles of different shapes (**Lākṣā**).

Thin layer chromatography:

Extract 5 g of formulation powder in 75 ml of n-hexane under reflux on a water-bath for 30 min. Filter and concentrate the extract to 25 ml and carry out the thin layer chromatography.

Apply 10 µl on TLC plate and develop the plate to a distance of 8 cm using toluene: acetone (9:1) as mobile phase. After development, allow the plate to dry in air and examine under ultraviolet light (366

nm). It shows major spots at R_f 0.19, 0.37, 0.44 and 0.59 (all fluorescent blue). Spray the plate with anisaldehyde-sulphuric acid reagent followed by heating at 105° for about 10 min. It shows major spots at R_f 0.37, 0.44 and 0.59 (all pink changing to purple) under visible light.

Physico-chemical parameters:

Loss on drying:	Not more than 12 per cent,	Appendix 2.2.10
Total ash:	Not more than 11 per cent,	Appendix 2.2.3
Acid-insoluble ash:	Not more than 2.5 per cent,	Appendix 2.2.4
Alcohol-soluble extractive:	Not less than 22 per cent,	Appendix 2.2.7
Water-soluble extractive:	Not less than 17.5 per cent,	Appendix 2.2.8
pH (1% aqueous solution):	4.71 to 5.19,	Appendix 3.3

Other requirements:

Microbial Limit:	Appendix 2.4
Aflatoxins:	Appendix 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic uses: Asthibhanga (bone fracture); Asthicyuti (improper alignment of bone); Asthirujā (ostealgia).

Dose: 2 - 3 g daily in divided doses.

Anupāna: Warm water

PAÑCĀMŖTA LAUHA GUGGULU

(AFI Part-II, 5:1)

Definition:

Pancamṛta Lauha Guggulu Vaṭā is a brown spherical pill preparation made with the ingredients in the Formulation composition given below with *Guggulu* as the basic ingredient.

Formulation composition:

1.	Rasa (Śuddha Pārada API)	Mercury		48 g
2.	Gandhaka (Śuddha API)	Sulphur		48 g
3.	Tāra (Rajata Bhasma API)	Calcined Rajata		48 g
4.	Abhra (Abhraka Bhasma API)	Calcined Abhraka		48 g
5.	Mākṣika (Bhasma API)	Calcined Mākṣika		48 g
6.	Lauha (Bhasma API)	Calcined Lauha		96 g
7.	Guggulu (Suddha API)	Commiphora wightii	O.R.	336 g
8.	Kaṭu Taila API	Brassica campestris	Sd. oil	Q. S.

Method of preparation:

Take all the ingredients of the pharmacopoeial quality.

Weigh separately the ingredients numbered 2 to 6 of the formulation composition separately and pass through sieve numbered 85 in the required quantities and mix.

Prepare Kajjalī from Śuddha Pārada and Śuddha Gandhaka.

Crush weighed quantity of Śuddha Guggulu, add fine powder of other mixed ingredients to it and pound well. Add Katu Taila to an extent required to facilitate the pounding and continue pounding till a semisolid uniformly mixed mass of suitable plasticity is obtained.

Expel the mass through $Vai\bar{i}$ machine fitted with a suitable die and cut the $Vai\bar{i}s$ to a desired weight.

Roll the Vatis on flat surface to round them by circular motion of palm covered with a glove and smeared with Katu Taila or use suitable mechanical device.

Dry the rounded $Vat \bar{i}s$ in a tray-dryer at a temperature not exceeding 60° for 10 to 12 h.

Pack it in tightly closed containers to protect from light and moisture.

Description:

Dark brown spherical pills with pleasant odour, sandy sensation on tongue with no characteristic taste

Identification:

Thin layer chromatography:

Extract 5 g of formulation powder with 75 ml n-hexane under reflux on a water bath for 30 min, filter and concentrate to 10 ml and carry out the thin-layer chromatography.

Apply 10 μ l on a TLC plate. Develop the plate to a distance of 8 cm using n-hexane: ethyl acetate (8.5: 1.5) as mobile phase. After development, allow the plate to dry in air and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.10, 0.16, 0.21, 0.38 (all fluorescent blue). Spray the plate with anisaldehyde sulphuric acid reagent followed by heating at 105° for about 10 min. It shows major spots at R_f 0.14 (purple), 0.22 (greyish green), 0.34 (purplish grey), 0.45 and 0.54 (both purple) in visible light.

Reflux n-hexane extracted material with 75 ml of *chloroform* on a water bath for 30 min, filter and concentrate to 10 ml and carry out the thin-layer chromatography.

Apply 10 μ l on TLC plate. Develop the plate to a distance of 8 cm using *toluene: ethyl acetate:* methanol (9:1:1) as mobile phase. After development allow the plate to dry in air and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.11, 0.19, 0.24 (all blue), 0.39, 0.40 (both fluorescent blue), 0.45, 0.45, 0.49 (all faded blue), 0.56, 0.61 (both fluorescent blue). Spray the plate with anisaldehyde sulphuric acid reagent followed by heating at 105^0 for about 10 min. It shows major spots at R_f 0.14 (grayish blue), 0.17 (pink), 0.32 (purple), 0.44 (green), 0.61 (purple), 0.71 (greyish green) and 0.81 (greyish green) in visible light.

Physicochemical parameters:

Loss on drying: Not more than 24 per cent, Appendix 2.2.10

Total ash: Not more than 53 per cent, Appendix 2.2.3

Acid-insoluble ash: Not more than 36 per cent, Appendix 2.2.4

Alcoholic-soluble extractive : Not less than 12 per cent, Appendix 2.2.7

Water-soluble extractive: Not less than 17 per cent, Appendix 2.2.8

pH (1% aqueous solution): 5.0 to 5.5, Appendix 3.3

Other requirements:

Microbial Limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic Indications: Mastiskaroga (Brain disease); Snāyurujā (Pain in ligament); Vātaroga (Disease due to Vāta Dosa).

Dose: 125 - 250 mg twice a day

Anupāna: Water and milk

PAÑCATIKTA GUGGULU GHŖTA

(A.F.I. Part- I, 6:27)

Definition:

Pancatikta Guggulu Ghṛta is semisolid preparation made with the ingredients given in the Formulation Composition given below.

Formulation Composition:

1.	Nimbatvak (Nimba API)	Azadirachta indica	St. Bk.	480 g
2.	Amṛtā (Guḍūcī API)	Tinospora cordifolia	St.	480 g
3.	Vṛṣa (Vāsā API)	Adhatoda vasica	Rt.	480 g
4.	Patola API	Trichosanthes dioica	Lf./Pl.*	480 g
5.	Nidigdhikā (Kantakārī API)	Solanum xanthocarpum	Pl.	480 g
6.	Jala for decoction API	Water		12.288 1
	reduced to			1.5361
7.	Ghṛta (Goghṛta API)	Clarified butter from Cow's mi	lk	768 g
8.	Pāṭhā API	Cissampelos pareira	Rt.	12 g
9.	Viḍaṅga API	Embelia ribes	Fr.	12 g
10.	Suradāru (Devadāru API)	Cedrus deodara	Ht. Wd.	12 g
11.	Gajopakulyā (Gajapippalī AP	I) Scindapsus officinalis	Fr.	12 g
12.	Yavakṣāra (Yava API)	Hordeum vulgare	Pl.	12 g
13.	Sarjikākṣāra (Svarjīkṣāra API)		12 g
14.	Nāgara (Śunthi API)	Zingiber officinale	Rz.	12 g
15.	Niśā (Haridrā API)	Curcuma longa	Rz.	12 g
16.	Miśi (Miśreyā API)	Foeniculum vulgare	Fr.	12 g
17.	Cavya API	Piper retrofractum	St.	12 g
18.	Kustha API	Saussurea lappa	Rt.	12 g

19.	Tejovatī API	Zanthoxylum alatum	Fr.	12 g
20.	Marica API	Piper nigrum	Fr.	12 g
21.	Vatsaka (Kuṭaja API)	Holarrhena antidysenterica	St. Bk.	12 g
22.	Dīpyaka (Yavānī API)	Trachyspermum ammi	Fr.	12 g
23.	Agni (Citraka API)	Plumbago zeylanica	Rt.	12 g
24.	Rohiņī (Kaṭukā API)	Picrorrhiza kurrooa	Rz./Rt.	12 g
25.	Aruṣkara (Bhallātaka-Śuddha	API) Semecarpus anacardium	Fr.	12 g
26.	Vacā API	Acorus calamus	Rz.	12 g
27.	Kaṇāmula (Pippali API)	Piper longum	Rt.	12 g
28.	Yuktā (Rāsnā API)	Pluchea lanceolata	Rt./Lf.*	12 g
29.	Mañjiṣṭhā API	Rubia cordifolia	Rt.	12 g
30.	Ativișā API	Aconitum heterophyllum	Rt. Tr.	12 g
31.	Viṣā (Ativiṣā Bheda API)	Aconitum palmatum	Rt.	12 g
32.	Yavānī API	Trachyspermum ammi	Fr.	12 g
33.	Guggulu (Suddha API)	Commiphora wightii	O.R.	240 g

^{*} Actual part used in the formulation.

Method of preparation:

Take all the ingredients of the pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 to 3 of the formulation composition separately and pass through sieve number 40.

Soak the coarse powder of ingredients numbered in 4 times of potable water for 12 h. Gently heat the mixture to boil and continue the boiling to reduce the volume of the mixture to one fourth of its original volume.

Stop the boiling and filter while still warm through a muslin cloth.

Wash, dry and powder the ingredients number 8 to 32 of the formulation composition separately and pass through sieve number 85, weigh them separately in the required quantities and mix.

Add Goghrta to the filtrate $(Kv\bar{a}tha)$ and gently heat to concentrate. Add $\acute{S}uddha$ Guggulu with continuous stirring. Add powdered ingredients 8 to 32 with continuous stirring in the above mixture to form a semisolid paste, to obtain a semi-solid mass of suitable plasticity.

Pack it in tightly closed containers to protect from light and moisture.

Description:

Dark brown, semi-solid paste, unctuous touch with pleasant and characteristic odour and slightly bitter taste

Identification:

Thin layer chromatography:

Extract 5 g of formulation powder with 75 ml n-hexane under reflux on a water bath for 30 min, filter and concentrate the extract to 10 ml and carry out the thin-layer chromatography.

Apply 10 μ l on TLC plate and develop the plate to a distance of 8 cm using n-hexane: ethyl acetate (8.5 : 1.5) as mobile phase. After development allow the plate to dry in air and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.10, 0.17, 0.38, 0.43, 0.84 (all blue). Spray the plate with anisaldehyde sulphuric acid reagent followed by heating at 105° for about 10 min. It shows major spots at R_f 0.25 (faded pink), 0.34 (pinkish brown), 0.41, 0.65 (both blue), 0.78 (greenish blue) and 0.92 (blue) in visible light.

Reflux n-hexane extracted material with 75 ml of *chloroform* on a water bath for 30 min, filter and concentrate the extract to 10 ml and carry out the thin-layer chromatography. Apply 10 μl on TLC plate and develop the plate to a distance of 8 cm using *toluene: ethyl acetate: methanol* (9 : 1 : 1) as mobile phase. After development allow the plate to dry in air and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.13 (faded blue), 0.44 (fluorescent blue), 0.62, 0.67, 0.76 (all blue). Spray the plate with *anisaldehyde sulphuric acid reagent* followed by heating at 105 for about 10 min. It shows major spots at R_f 0.13 (purple), 0.20 (purplish brown), 0.26 (fluorescent purple), 0.30 (purple), 0.45 (blue) and 0.65, 0.76, 0.86 (all purple) in visible light.

Reflux the chloroform extracted material with 75 ml *methanol*, filter and concentrate the extract to 10 ml and carry out thin-layer chromatography.

Apply 10 µl on TLC plate and develop the plate to a distance of 8 cm using toluene: ethyl acetate (8:2) as mobile phase. After development allow the plate to dry in air and examine under ultraviolet light

(366 nm). It shows major spots at R_f 0.24 (dark blue), 0.48 (greenish blue), 0.55, 0.68, 0.76, 0.84, 0.96 (all fluorescent blue) under 366 nm. Spray the plate with *anisaldehyde sulphuric acid reagent* followed by heating at 105⁰ for about 10 min. It shows major spots at R_f 0.24 (yellow), 0.38 (blue), 0.43 (purple), 0.47 (purplish blue), 0.54 (purple), 0.63 (grayish black), 0.70 (purplish blue), 0.78 (purple), 0.89 (bluish purple) and 0.97 (blue) in visible light.

Physico-chemical parameters:

Loss on drying:	Not more than 17 per cent,	Appendix 2.2.10
Total ash:	Not more than 6 per cent,	Appendix 2.2.3
Acid-insoluble ash:	Not more than 1.5 per cent,	Appendix 2.2.4
Alcoholic-soluble extractive:	Not less than 54 per cent,	Appendix 2.2.7
Water-soluble extractive:	Not less than 8 per cent,	Appendix 2.2.8
pH (1% aqueous solution):	5.3 to 5.5,	Appendix 3.3

Other requirements:

Microbial limit:	Appendix 2.4
Aflatoxins:	Appendix 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic Indications: Sandhigata Vāta (osteoarthropathy); Asthigata Vāta (Vāta confined to bones); Majjāgata Vāta (bone marrow related disorders); Nāḍi Vraṇa (sinus); Kuṣṭha (Disease of skin); Arbuda (tumour); Bhagandara (fistula in ano); Gaṇḍamālā (goiter/cervical lymphadenitis); Guda Roga (anorectal disease); Meha (excessive flow of urine); Yakṣmā (tuberculosis); Aruci (tastelessness); Śvāsa (asthma); Pīnasa (chronic rhinitis/sinusitis); Kāsa (cough); Śopha (oedema); Hṛdroga (heart disease); Pāṇḍu (anaemia); Mada (intoxication); Vidradhi (abscess); Vātarakta (gout); Ūrdhvajatrugata Roga (disease of head and neck).

Dose: 6-12 g daily in divided doses.

Anupāna: Warm water and milk

PUNARNAVĀ GUGGULU

(AFI Part-II, 5:2)

Definition:

Punarnavā Guggulu Vați is a preparation made with the ingredients in Formulation composition given below with *Guggulu* as the basic ingredient.

Formulation composition:

Punarnavāmūla (Raktapunarnavā API)	Boerhaavia diffusa	Rt.	4.800 kg
Rubūkamūla (Eraṇḍa API)	Ricinus communis	Rt.	4.800 kg
Śuṇṭhi API	Zingiber officinale	Rz.	768 g
Jala for decoction	Water		32 1
reduced to			4 1
Kauśika (Guggulu API -Śuddha)	Commiphora wightii	O.R.	864 g
Eraṇḍa Taila API	Ricinus communis	Sd. Oil	192 ml
Trivrt API	Ipomoea turpethum	Rt.	240 g
Nikumbha (Danti API)	Baliospermum montanum	Rt.	48 g
Guduci API	Tinospora cordifolia	St.	96 g
Harītakī API	Terminalia chebula	P.	96 g
Bibhītaka API	Terminalia belerica	P.	96 g
Amalak i API	Emblica officinalis	P.	96 g
Śunthi API	Zingiber officinale	Rz.	96 g
Marica API	Piper nigrum	Fr.	96 g
Pippalī API	Piper longum	Fr.	96 g
Sindhuttha (Saindhava API)			96 g
Citraka API	Plumbago zeylanica	Rt.	96 g
Bhallata (Bhallataka API -Suddha)	Semicarpus anacardium	Fr.	96 g
	Rubūkamūla (Eraṇḍa API) Śuṇṭhī API Jala for decoction reduced to Kauśika (Guggulu API -Śuddha) Eraṇḍa Taila API Trivṛt API Nikumbha (Dantī API) Guḍūcī API Harītakī API Bibhītaka API Āmalakī API Śuṇṭhī API Marica API Pippalī API Sindhūttha (Saindhava API) Citraka API	Rubūkamūla (Eraṇḍa API) Śuṇṭhī API Jala for decoction reduced to Kauśika (Guggulu API -Śuddha) Eraṇḍa Taila API Trivṛṭ API Nikumbha (Dantī API) Guḍūcī API Harītakī API Bibhītaka API Terminalia chebula Bibhītaka API Āmalakī API Kausika (API Bibhītaka API Āmalakī API Marica API Piper nigrum Pippalī API Sindhūttha (Saindhava API) Citraka API Plumbago zeylanica	Rubūkamūla (Eraṇḍa API) Śuṇṭhī API Zingiber officinale Rz. Jala for decoction Rauśika (Guggulu API -Śuddha) Kauśika (Guggulu API -Śuddha) Commiphora wightii O.R. Eraṇḍa Taila API Ricinus communis Sd. Oil Trivṛṭ API Ipomoea turpethum Rt. Nikumbha (Dantī API) Baliospermum montanum Rt. Gudūcī API Tinospora cordifolia St. Harītakī API Terminalia chebula P. Bibhītaka API Terminalia belerica P. Āmalakī API Emblica officinalis P. Śuṇṭhī API Zingiber officinale Rz. Marica API Piper nigrum Fr. Pippalī API Piper longum Fr. Sindhūttha (Saindhava API) Citraka API Plumbago zeylanica Rt.

19.	Viḍaṅga API	Embelia ribes	Fr.	96 g
20.	Mākṣika Dhātu Cūrṇa (Bhasma API)			12 g
21.	Punarnavā (Rakta-Punarnavā API)	Boerhaavia diffusa	Rt.	48 g

Method of preparation:

Take all the ingredients of the pharmacopoeial quality.

Wash, dry and powder the ingredients number 7 to 19 of the formulation composition separately and pass through sieve number 85, weigh them separately in the required quantities and mix.

Crush weighed quantity of Guggulu-Śuddha.

Wash, dry and powder the ingredients number 1 to 3 of the formulation composition separately and pass through sieve number 40. Soak the coarse powder mixture in 8 times of potable water for 12 h. Gently heat the mixture to boil and continue the boiling to reduce the volume of the mixture to half of its original volume.

Stop the boiling and filter while still warm through a muslin cloth.

Boil the filtrate $(Kv\bar{a}tha)$ in an iron vessel. Add $\acute{S}uddha$ -Guggulu to $Kv\bar{a}tha$ and concentrate to $Gu\dot{q}ap\bar{a}ka$ (semi-solid) condition.

Add fine powders of mixed ingredients and Mākṣika Bhasma with continuous stirring. Pound the mixture to a semi-solid uniformly mixed mass of suitable plasticity. Use Ghṛṭta for smooth pounding.

Expel the pounded mass through $Vai\bar{i}$ machine fitted with a suitable die and cut the $Vai\bar{i}s$ to a desired weight.

Roll the Vatis on flat surface to round them by circular motion of palm covered with a glove and smeared with Ghṛta or use suitable mechanical device.

Dry the rounded $Vat \bar{i}s$ in a tray-dryer at a temperature not exceeding 60° for 10 to 12 h.

Pack it in tightly closed containers to protect from light and moisture.

Description:

Blackish brown spherical pills with pleasant odour, salty and bitter in taste

Identification:

Thin layer chromatography:

Extract 5 g of formulation powder with 75 ml n-hexane under reflux on a water bath for 30 min, filter and concentrate the extract to 10 ml and carry out the thin-layer chromatography. Apply 10 μ l on TLC plate and develop the plate to a distance of 8 cm using n-hexane: ethyl acetate (9 : 1) as mobile phase. After development allow the plate to dry in air and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.12, 0.19, 0.22, 0.33, 0.51 under 254 nm and 0.10, 0.16 (both fluorescent blue), 0.21 (blue), 0.30 (navy blue), 0.38 (fluorescent blue). Spray the plate with anisaldehyde sulphuric acid reagent followed by heating at 105° for about 10 min. It shows major spots at R_f 0.18 (faded green), 0.22 (purple), 0.28 (greenish grey), 0.45 (greenish blue) and 0.54 (purple) in visible light.

Reflux n-hexane extracted material with 75 ml of *chloroform* on a water bath for 30 min, filter and concentrate the extract to 10 ml and carry out the thin-layer chromatography. Apply 10 μ l on TLC plate. Develop the plate to a distance of 8 cm using *toluene: ethyl acetate: methanol* (9 : 1 : 1) as mobile phase. After development allow the plate to dry in air and examine under ultraviolet light. It shows major spots at R_f 0.13, 0.21, 0.29, 0.42, 0.54, 0.61, 0.71 under 254 nm and 0.15, 0.19 (both blue), 0.23 (red), 0.28 (blue), 0.40 (fluorescent blue), 0.45, 0.49, 0.61, 0.66 (all faded blue) under 366 nm. Spray the plate with *anisaldehyde sulphuric acid reagent* followed by heating at 105° for about 10 min. It shows major spots at R_f 0.14, 0.20 (both grey), 0.28 (purple), 0.41 (green), 0.61 (faded green), 0.69, 0.74 (both green) and 0.85 (greyish green) in visible light.

Physico-chemical parameters:

Loss on drying:

Not more than 12 per cent,

Appendix 2.2.10

Total ash:

Not more than 15 per cent,

Appendix 2.2.3

Acid-insoluble ash:

Not more than 4 per cent,

Appendix 2.2.4

Water-soluble extractive:

Not less than 45 per cent,

Appendix 2.2.7

Alcoholic-soluble extractive:

Not less than 10 per cent,

Appendix 2.2.8

pH (1% aqueous solution): 4.7 to 5.0, Appendix 3.3

Other requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic Indications: Vātarakta (Gout); Vṛddhiroga (hydrocoel disease); Gṛdhras ī (sciatica); Ja ṅghā-Ūru-Pṛṣṭha-Trika Sthāna and Vastigata Śūla (pain in urinary bladder); Āmavāta (rheumatism).

Dose: 2-3 g daily in divided doses.

Anupāna: Water

SAPTAVIMŚATIKA GUGGULU

(AFI Part-I, 5:11)

Definition:

Saptaviṃśatika Guggulu Vaṭ̄i is a preparation made with the ingredients in Formulation composition given below with *Guggulu* as the basic ingredient.

Formulation composition:

1.	Śuṇṭhī API	Zingiber officinale	Rz.	1 part
2.	Marica API	Piper nigrum	Fr.	1 part
3.	Pippalī API	Piper longum	Fr.	1 part
4.	Harītakī API	Terminalia chebula	P.	1 part
5.	Bibhītaka API	Terminalia belerica	P.	1 part
6.	Āmalakī API	Emblica officinalis	P.	1 part
7.	Kustha API	Saussurea lappa	Rt.	1 part
8.	Viḍaṅga API	Embelia ribes	Fr.	1 part
9.	Amṛtā (Guḍūcī API)	Tinospora cordifolia	St.	1 part
10.	Citraka API	Plumbago zeylanica	Rt.	1 part
11.	Śaṭī̄ API	Hedychium spicatum	Rz.	1 part
12.	Elā (Sūkṣmailā API)	Elettaria cardamomum	Sd.	1 part
13.	Pippalīmūla API	Piper longum	Rt.	1 part
14.	Havuṣā (Hapuṣā API)	Juniperus communis	Fr.	1 part
15.	Suradāru (Devadāra API)	Cedrus deodara	Ht. Wd.	1 part
16.	Tumburu (Tejovatī API)	Zanthoxylum aromaticum	Fr.	1 part
17.	Puṣkara API	Saussurea lappa	Rt.	1 part
18.	Cavya API	Piper chaba	St.	1 part
19.	Viśālā (Rakta Indravāruņī API)	Citrullus colocynthis	Rt.	1 part

20.	Haridrā API	Curcuma longa		Rz.	1 part
21.	Dāruharidrā API	Berberis aristata		St.	1 part
22.	Viḍa Lavaṇa API				1 part
23.	Sauvarcala Lavana API				1 part
24.	Yavakṣāra (Yava API)	Hordeum vulgare	Water soluble	ash of Pl.	1 part
25.	Sarjikā Kṣāra (Svarjī Kṣāra	API)			1 part
26.	Saindhava Lavaṇa API				1 part
27.	Gajapippali API	Scindapsus offici	nalis	Fr.	1 part
28.	Guggulu-Śuddha API	Commiphora wig	htii	O.R.	54 parts

Method of preparation:

Take all the ingredients of the pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 to 21 and 27 of the formulation composition separately and pass through sieve numbered 85. Powder the ingredients numbered 22 to 26 of the formulation composition separately and pass through sieve number 85. Weigh them all separately in the required quantities and mix.

Crush weighed quantity of Śuddha-Guggulu, add fine powder of other mixed ingredients to it and pound well. Add Ghṛta in small quantity at regular intervals for smooth pounding and continue pounding till a semi-solid uniformly mixed mass of suitable plasticity is obtained.

Expel the mass through $Vat\bar{i}$ machine fitted with a suitable die and cut the $Vat\bar{i}s$ to a desired weight.

Roll the Vatis on flat surface to round them by circular motion of palm covered with a glove and smeared with Ghrta or use suitable mechanical device.

Dry the rounded $Vat\bar{i}s$ in a tray-dryer at a temperature not exceeding 60° for 8 to 10 h.

Pack it in tightly closed containers to protect from light and moisture.

Description:

Dark brown spherical pills with spicy pleasant odour, salty, bitter and astringent taste

Identification:

Thin layer chromatography:

Extract 5 g of formulation powder with 75 ml n-hexane under reflux on a water bath for 30 min, filter and concentrate the extract to 10 ml and carry out the thin-layer chromatography.

Apply 10 μ l on TLC plate and develop the plate to a distance of 8 cm using n-hexane: ethyl acetate (8.5 : 1.5) as mobile phase. After development allow the plate to dry in air and examine under ultraviolet light. It shows major spots at R_f 0.12, 0.19, 0.22, 0.51, 0.67 under 254 nm and at 0.10, 0.16 (both fluorescent blue), 0.21 blue,, 0.38 (fluorescent blue) under 366 nm. Spray the plate with anisaldehyde sulphuric acid reagent followed by heating at 105° for about 10 min. It shows major spots at R_f 0.18 (faded green), 0.22 (purple), 0.28 (greenish grey), 0.34 (purple), 0.45 (greenish blue), 0.54 (purple), 0.68 (brown) in visible light.

Reflux n-hexane extracted material with 75 ml of *chloroform* on a water bath for 30 min, filter and concentrate the extract to 10 ml and carry out the thin-layer chromatography. Apply 10 μl on TLC plate and develop the plate to a distance of 8 cm using *toluene: ethyl acetate: methanol* (9: 1: 1) as mobile phase. After development allow the plate to dry in air and examine under ultraviolet light. It shows major spots at R_f 0.13, 0.21, 0.29, 0.42, 0.52, 0.61 under 254 nm and at R_f 0.15, 0.19 (both blue), 0.23 (red), 0.28 (sea green), 0.34, 0.36 (both yellowish green), 0.40 (fluorescent blue), 0.45, 0.49, 0.56, 0.61 (all faded blue) under 366 nm. Spray the plate with *anisaldehyde sulphuric acid reagent* followed by heating at 105° for about 10 min. It shows major spots at R_f 0.18 (green), 0.28 (purple), 0.41 (green), 0.51 (faded green), 0.62 (green), 0.70 (greyish green) and 0.77 (green) in visible light.

Physico-chemical parameters:

Loss on drying:

Not more than 13 per cent,

Appendix 2.2.10

Total ash:

Not more than 17 per cent,

Appendix 2.2.3

Acid-insoluble ash:

Not more than 4 per cent,

Appendix 2.2.4

Water-soluble extractive: Not less than 35 per cent, Appendix 2.2.7

Alcoholic-soluble extractive : Not less than 25 per cent, Appendix 2.2.8

pH (1% aqueous solution): 4.5 to 5.0, Appendix 3.3

Other requirements:

Microbial limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed container. Protect from light and moisture.

Therapeutic Indications: Hṛcchūla (angina pectoris); Kāsa (cough); Śvāsa (asthma); Pārśvaśūla (inter costal neuralgia); Śotha (inflammation); Arśa (piles); Bhagandara (fistula-in-ano); Kukṣi Rujā (pelvic pain); Vaktra Rujā (pain in mouth); Guda Rujā (pain in anus); Aśmarī (calculus); Mūtrakṛcchra (dysuria); Āntravṛddhi (hernia); Kṛmi (worm infestation); Jvara (fever); Kṣaya (pthisis); Apasmāra (epilepsy); Ānāha (distension of abdomen); Unmāda (psychosis); Kuṣṭha (skin diseases); Udara (diseases of abdomen); Nāḍīvraṇa (sinus); Duṣṭavraṇa (non-healing ulcer); Prameha (increased frequency and turbidity of urine); Ślīpada (filariasis)

Dose: 2-3 g daily in divided doses.

Anupāna: Warm water and honey

SIMHANĀDA GUGGULU

(AFI, Part-I, 5:12)

Definition:

Simhanāda Guggulu Vaṭī is a preparation made with the ingredients in the Formulation composition given below with *Guggulu* as the basic ingredient.

Formulation composition:

1.	Harītakī API	Terminalia chebula	P.	48 g
2.	Bibh itaka API	Terminalia belerica	P.	48 g
3.	Āmalakī API	Emblica officinalis	P.	48 g
4.	Jala for decoction	Water		576 ml
	reduced to			144 ml
5.	Gandhaka-Śuddha API	Sulphur		48 g
6.	Guggulu-Śuddha API	Commiphora wightii	O.R.	48 g
7.	Citra (Eranda API) Taila	Ricinus communis	Sd. Oil	30 g

Method of preparation:

Take all the ingredients of the pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 to 3 of the formulation composition separately and pass through sieve number 40.

Soak the coarse powder of ingredients numbered 1 to 3 in 4 times of potable water for 12 h. Gently heat the mixture to boil and continue the boiling to reduce the volume of the mixture to one fourth of its original volume.

Stop the boiling and filter while still warm through a muslin cloth.

Powder the Gandhaka Śuddha and pass through sieve number 120.

Add *Eraṇḍa Taila* to the filtrate (*Kvātha*) and gently heat to concentrate. Add Śuddha-Gandhaka and Śuddha-Guggulu with continuous stirring to obtain a semi-solid mass of suitable plasticity.

Expel the mass through $Vat\bar{i}$ machine fitted with a suitable die and cut the $Vat\bar{i}s$ to a desired weight.

Roll the Vatis on flat surface to round them by circular motion of palm covered with a glove and smeared with Eranda Taila or use suitable mechanical device.

Dry the rounded $Vat\bar{i}s$ in a tray-dryer at a temperature not exceeding 60° for 12 to 15 h.

Pack it in tightly closed containers to protect from light and moisture.

Description:

Spherical pills, brownish-black to black in colour with agreeable odour and bitter taste

Identification:

Thin layer chromatography:

Extract 5 g of formulation powder in 75 ml of n-hexane under reflux on a water-bath for 30 min. Filter and concentrate the extract to 25 ml and carry out the thin layer chromatography.

Apply 10 μ l on TLC plate and develop the plate to a distance of 8 cm using *toluene* : acetone (9:1) as mobile phase. After development, allow the plate to dry in air and examine under ultraviolet light. It shows major spots at R_f 0.19, 0.37, 0.44 and 0.59 (all fluorescent blue) under 366 nm and at R_f 0.35, 0.42 (both black) under 254 nm. Spray the plate with anisaldehyde-sulphuric acid reagent followed by heating at 105^0 for about 10 min. It shows major spots at R_f 0.37, 0.44 and 0.59 (all pink changing to purple) in visible light.

Test for sulphur:

Burn 100 mg of tablet powder in flame. The evolution of sulphur dioxide is recognized by its characteristic suffocating odour.

To about 500 mg of tablet powder, add 0.25 g of zinc and sodium carbonate reagent, mix and transfer into a small test tube. Carefully heat the test tube to a red heat, starting at the upper end and heating

towards the bottom end. Drop the content quickly into about 20 ml of water. Filter and acidify the filtrate with hydrochloric acid. The fumes evolve, which turn the lead acetate paper brown or black.

Physico-chemical parameters:

Loss on drying: Not more than 12 per cent, Appendix 2.2.10 Total ash: Not more than 7 per cent, Appendix 2.2.3 Not more than 3.5 per cent, Acid-insoluble ash: Appendix 2.2.4 Appendix 2.2.7 *Alcohol-soluble extractive:* Not less than 31 per cent, Water-soluble extractive: Not less than 23 per cent, Appendix 2.2.8 pH (1% aqueous solution): 4.87 to 5.33, Appendix 3.3

Other requirements:

Microbial Limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic uses: Khañja (limping); Pāṇḍu (anaemia); Āmavāta (rheumatism); Vātarakta (gout); Kuṣṭha (diseases of skin); Vāta Roga (disease due to Vāta Doṣa /neurological disease); Kapha Roga (disease due to Kapha Doṣa); Pitta Roga (disease due to Pitta Doṣa); Paṅgu (paraplegia); Śvāsa (dyspnoea/asthma); Kāsa (cough); Gulma (abdominal lump); Śūla (pain); Udara (diseases of abdomen); Jarā (senility/progeriasis); Palita (graying of hair); Agnimāndya (digestive impairment).

Dose: 2-3 g daily in divided doses.

Anupāna: Warm water.

TRAYODAŚĀNGA GUGGULU

(AFI, Part-I, 5:4)

Definition:

Trayodaśānga Guggulu Vaṭī is a preparation made with the ingredients in the Formulation composition given below with *Guggulu* as the basic ingredient.

Formulation composition:

1.	Babbūla API	Acacia Arabica	St. Bk.	1 Part
2.	Aśvagandhā API	Withania somnifera	Rt.	1 Part
3.	Hapuṣā API	Juniperus communis	Fr.	1 Part
4.	Guduci API	Tinospora cordifolia	St.	1 Part
5.	Śatāvarī API	Asparagus racemosus	Rt	1 Part
6.	Goksura API	Tribulus terrestris	Fr.	1 Part
7.	Vṛddhadāru API	Ipomoea petaloidea	Rt.	1 Part
8.	Rāsnā API	Pluchea lanceolata	Lf.	1 Part
9.	Śatāhvā API	Anethum sowa	Fr.	1 Part
10.	Śațī API	Hedychium spicatum	Rz.	1 Part
11.	Yavānī API	Trachyspermum ammi	Fr.	1 Part
12.	Śuṇṭhī API	Zingiber officinale	Rz.	1 Part
13.	Guggulu-Śuddha API	Commiphora wightii	O.R.	12 Parts
14.	Goghṛta API	Clarified butter from Cow's milk.		1 Part

Method of preparation:

Take all the ingredients of the pharmacopoeial quality.

Wash, dry and powder the ingredients number 1 to 12 of the formulation composition separately and

pass through sieve number 85, weigh them separately in the required quantities and mix.

Crush weighed quantity of Guggulu-Śuddha, add fine powder of other mixed ingredients to it and pound

well. Add Ghṛta in small quantity at regular intervals for smooth pounding and continue pounding till a

semi-solid uniformly mixed mass of suitable plasticity is obtained.

Expel the mass through $Vat\bar{i}$ machine fitted with a suitable die and cut the $Vat\bar{i}s$ to a desired weight.

Roll the Vatis on flat surface to round them by circular motion of palm covered with a glove and

smeared with Ghrta or use suitable mechanical device.

Dry the rounded Vatis in a tray-dryer at a temperature not exceeding 60° for 8 to 10 h.

Pack it in tightly closed containers to protect from light and moisture.

Description:

Spherical pills, blackish in colour with agreeable odour and bitter taste

Identification:

Thin layer chromatography:

Extract 5 g of formulation powder in 75 ml of n-hexane under reflux on a water-bath for 30 min. Filter

and concentrate the extract to 25 ml and carry out the thin layer chromatography.

Apply 10 µl on TLC plate and develop the plate to a distance of 8 cm using toluene: acetone (9:1) as

mobile phase. After development, allow the plate to dry in air and examine under ultraviolet light (366

nm.). It shows major spots at R_f 0.19, 0.37, 0.44 and 0.59 (all fluorescent blue). Spray the plate with

anisaldehyde-sulphuric acid reagent followed by heating at 105° for about 10 min. It shows major spots

at R_f 0.40 and 0.61 (all pink changing to purple) in visible light.

Physico-chemical parameters:

Loss on drying:

Not more than 11 per cent,

Appendix 2.2.10

187

Total ash:

Not more than 15 per cent, Appendix 2.2.3

Acid-insoluble ash:

Not more than 4 per cent, Appendix 2.2.4

Alcohol-soluble extractive:

Not less than 17.5 per cent, Appendix 2.2.7

Water-soluble extractive:

Not less than 21 per cent, Appendix 2.2.8

pH (1% aqueous solution):

4.45 to 5.96, Appendix 3.3

Other requirements:

Microbial Limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic uses: Kaṭigraha (stiffness in lumbo-sacral region); Gṛdhrasī (sciatica); Hanugraha (lockjaw); Bāhuśūla (pain in arm); Jānustabdhatā (stiffness of the knee); Asthivāta (bone disease due to Vāta Doṣa); Majjāvāta (bone marrow disorder); Snāyuvāta (inflammation of ligaments); Hṛdgraha (cardiac failure); Vāta-Kapha Roga (disease due to Vāta Doṣa and Kapha Doṣa); Yonidoṣa (disorders of female genital tract); Asthibhanga (bone fracture); Vidradhi (abscess); Khanjavāta (limping due to vitiation of Vāta).

Dose: 2-3 g daily in divided doses.

Anupāna: Triphalā Kvātha, Madhu, Laśuna Svarasa, Yūsa, Mandosna Jala, Milk.

TRIPHALA GUGGULU

(AFI, Part-I, 5:5)

Definition:

Triphalā Guggulu Vaṭā is a preparation made with the ingredients in the Formulation composition given below with Guggulu as the basic ingredient.

Formulation composition:

1.	Harītakī API	Terminalia chebula	P.	48 g
2.	Bibhītaka API	Terminalia belerica	P.	48 g
3.	Amalaki API	Emblica officinalis	P.	48 g
4.	Pippalī API	Piper longum	Fr.	48 g
5.	Guggulu API -Śuddha	Commiphora wightii	O.R.	240 g

Method of preparation:

Take all the ingredients of the pharmacopoeial quality.

Wash, dry and powder the ingredients number 1 to 4 of the formulation composition separately and pass through sieve number 85, weigh them separately in the required quantities and mix.

Crush weighed quantity of *Guggulu-Śuddha*, add fine powder of other mixed ingredients to it and pound well. Add *Ghṛta* to an extent required to facilitate the pounding and continue pounding till a semi-solid uniformly mixed mass of suitable plasticity is obtained.

Expel the mass through $Vat\bar{i}$ machine fitted with a suitable die and cut the $Vat\bar{i}s$ to a desired weight.

Roll the Vațīs on flat surface to round them by circular motion of palm covered with a glove and smeared with Ghṛta or use suitable mechanical device.

Dry the rounded $Vat\bar{i}s$ in a tray-dryer at a temperature not exceeding 60° for 8 to 10 h.

Pack it in tightly closed containers to protect from light and moisture.

Description:

Spherical pills, black in colour with agreeable odour and bitter taste.

Identification:

Microscopy:

Take about 5 g of the sample, powder and add chloroform (20 ml); stir for 10 min over a water-bath; pour out chloroform. Repeat the process thrice adding fresh quantities of chloroform; discard chloroform. Wash the sediment thoroughly in hot water. Take a few mg of washed material, stain with iodine solution and mount in 50 per cent glycerine. Clarify a few mg with chloral hydrate and mount in 50 per cent glycerine. Observe the following characters in different mounts.

Fragment of thick-walled epicarp cells in surface view several with beaded walls, and thin cross walls, long fibres with blunt or pegged tips (**Harītakī**); simple, unicellular or bicellular trichomes with a swollen basal cell (**Bibhītaka**); fragments of parenchyma cells with corner thickenings, containing minute rosette crystals of calcium oxalate; fragments of epidermal tissue with silica crystals (**Āmalakī**); perisperm cells (**Pippalī**); abundant sclereids of various sizes and shapes fibres with blunt tips and broad lumen and minute starch grains are common characteristics.

Thin layer chromatography:

Extract 5 g of formulation powder in 75 ml of n-hexane under reflux on a water-bath for 30 min. Filter and concentrate the extract to 25 ml and carry out the thin layer chromatography. Apply 10 μ l on TLC plate and develop the plate to a distance of 8 cm using toluene: acetone (9:1) as mobile phase. After development, allow the plate to dry in air and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.19, 0.37, 0.44 and 0.59 (all fluorescent blue). Spray the plate with anisaldehyde-sulphuric acid reagent followed by heating at 105^0 for about 10 min. It shows major spots at R_f 0.40, 0.61 (both pink changing to purple) in visible light.

Physico-chemical parameters:

Loss on drying:	Not more than 13 per cent,	Appendix 2.2.10
Total ash:	Not more than 12 per cent,	Appendix 2.2.3
Acid-insoluble ash:	Not more than 7 per cent,	Appendix 2.2.4
Alcohol-soluble extractive:	Not less than 13.5 per cent,	Appendix 2.2.7
Water-soluble extractive:	Not less than 30 per cent,	Appendix 2.2.8
pH (1% aqueous solution):	4.35 to 4.70,	Appendix 3.3

Other requirements:

Microbial Limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed container protect from light and moisture.

Therapeutic uses: Śotha (inflammation); Bhagandara (fistula-in-ano); Arśa (piles); Gulma (abdominal lump).

Dose: 2-3 g daily in divided doses.

Anupāna: Warm water

VĀTĀRI GUGGULU

(AFI, Part-I, 5:10)

Definition:

Vātāri Guggulu Vaṭī is a preparation made with the ingredients in the Formulation composition given below with Guggulu as the basic ingredient.

Formulation composition:

1.	Vātāri Taila (Eraṇḍa API)	Ricinus communis	Sd. Oil.	1/8 Part
2.	Gandhaka API -Śuddha	Sulphur		1 Part
3.	Guggulu API -Śuddha	Commiphora wightii	O.R.	1 Part
4.	Harītakī API	Terminalia chebula	P.	1 Part
5.	Bibh i taka API	Terminalia belerica	P.	1 Part
6.	Amalaki API	Emblica officianalis	P.	1 Part

Method of preparation:

Take all the ingredients of the pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 4 to 6 of the formulation composition separately and pass through sieve number 85. Powder Śuddha Gandhaka to a fine powder and pass through sieve number 85. Weigh all of them separately in the required quantities and mix.

Crush weighed quantity of *Guggulu-Śuddha*, add fine powder of other mixed ingredients to it and pound well. Add *Eraṇḍa Taila* in small quantity at regular intervals for smooth pounding and pound to a semisolid uniformly mixed mass of suitable plasticity.

Expel the mass through $Vat\bar{i}$ machine fitted with a suitable die and cut the $Vat\bar{i}s$ to a desired weight.

Roll the Vaț is on flat surface to round them by circular motion of palm covered with a glove and smeared with Eranda Taila or use suitable mechanical device.

Dry the rounded $Vat\bar{i}s$ in a tray-dryer at a temperature not exceeding 60° for 8 to 10 h.

Pack it in tightly closed containers to protect from light and moisture.

Description:

Spherical pills, greyish-black in colour with agreeable odour and bitter taste

Identification:

Microscopy:

Take about 5 g of the sample, powder and add *chloroform* (20 ml); stir for 10 min over a water-bath; pour out *chloroform*. Repeat the process thrice adding fresh quantities of *chloroform*; discard *chloroform*. Wash the sediment thoroughly in hot water. Take a few mg of washed material, stain with iodine solution and mount in 50 per cent *glycerin*. Clarify a few mg with *chloral hydrate* and mount in 50 per cent *glycerin*. Observe the following characters in different mounts.

Fragment of thick-walled epicarp cells in surface view several with beaded walls, and thin cross walls, long fibres with blunt or pegged tips (**Harītakī**); simple, unicellular or bicellular trichomes with a swollen basal cell (**Bibhītaka**); fragments of parenchyma cells with corner thickenings, minute rosette crystals of calcium oxalate (**Āmalakī**); perisperm cells (**Pippalī**); abundant sclereids of various sizes and shapes fibres with blunt tips and broad lumen and minute starch grains are common characteristics.

Thin layer chromatography:

Extract 5 g of formulation powder in 75 ml of n-hexane under reflux on a water-bath for 30 min. Filter and concentrate the extract to 25 ml and carry out the thin layer chromatography. Apply 10 μ l of n-hexane extract on TLC plate and develop the plate to a distance of 8 cm using toluene: acetone (9:1) as mobile phase. After development, allow the plate to dry in air and examine under ultraviolet light. It shows major spots at R_f 0.19, 0.37, 0.44 and 0.59 (all fluorescent blue) under 366 nm and at R_f 0.35, 0.42 (both black) under 254 nm. Spray the plate with anisaldehyde-sulphuric acid reagent followed by heating at 105° for about 10 min. It shows major spots at R_f 0.46, 0.66, 0.76 (both pink changing to purple) in visible light.

Physico-chemical parameters:

Loss on drying: Not more than 17 per cent, Appendix 2.2.10 Total ash: Not more than 5.5 per cent, Appendix 2.2.3 Acid-insoluble ash: Appendix 2.2.4 Not more than 2 per cent, Alcohol-soluble extractive: Not less than 28 per cent, Appendix 2.2.7 Water-soluble extractive: Not less than 26 per cent, Appendix 2.2.8 pH (1% aqueous solution): 4.45 to 4.52, Appendix 3.3

Other requirements:

Microbial Limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic uses: Āmavāta (rheumatism); Katiśūla (lower backache); Gṛdhrasī (sciatica); Khañja (limping); Vātarakta (gout); Paṅgu (paraplegia); Śotha (inflammation); Dāha (burning sensation); Krostuśīrsaka (deformed knee due to chronic arthritis).

Dose: 2-3 g daily in divided doses.

Anupāna: Warm water

VYOŞĀDI GUGGULU

(AFI, Part-I, 5:9)

Definition:

Vyoṣādi Guggulu Vaṭī is a preparation made with the ingredients in the Formulation composition given below with Guggulu as the basic ingredient.

Formulation composition:

1.	Śuṇṭhī API	Zingiber officinale	Rz.	1 Part
2.	Marica API	Piper nigrum	Fr.	1 Part
3.	Pippalī API	Piper longum	Fr.	1 Part
4.	Citraka API	Plumbago zeylanica	Rt.	1 Part
5.	Mustā API	Cyperus rotundus	Rz.	1 Part
6.	Harītakī API	Terminalia chebula	P.	1 Part
7.	Bibh i taka API	Terminalia belerica	P.	1 Part
8.	Āmalakī API	Emblica officinalis	P.	1 Part
9.	Vidanga API	Embelia ribes	Fr.	1 Part
10.	Guggulu- API Śuddha	Commiphora wightii	O.R.	9 Parts

Method of preparation:

Take all the ingredients of the pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 to 9 of the formulation composition separately and pass through sieve number 85, weigh them separately in the required quantities and mix.

Crush weighed quantity of *Guggulu-Śuddha*, add fine powder of other mixed ingredients to it and pound well. Add *Eraṇḍa oil* to an extent required to facilitate the pounding and continue pounding till a semisolid uniformly mixed mass of suitable plasticity is obtained.

Expel the mass through Vat_{i} machine fitted with a suitable die and cut the Vat_{i} to a desired weight.

Roll the $Vat\bar{i}s$ on flat surface to round them by circular motion of palm covered with a glove and smeared with $Sunth\bar{i}$ oil or use suitable mechanical device.

Dry the rounded $Vat \bar{i}s$ in a tray-dryer at a temperature not exceeding 60° for 10 to 12 h.

Pack it in tightly closed containers to protect from light and moisture.

Description:

Spherical pills, black in colour with pleasant odour and bitter taste

Identification:

Microscopy:

Take about 5 g of the sample, powder it and add n-hexane (20 ml) stir for 10 min thoroughly over a water-bath; pour out hexane. Repeat the process thrice adding fresh quantities of hexane; discard hexane. Wash the sediment thoroughly in hot water. Take a few mg of washed material, stain with iodine solution and mount in 50 per cent glycerine. Clarify another few mg with chloral hydrate and mount in 50 per cent glycerine. Observe the following characters in different mounts.

Groups of parenchymatous cells, densely packed starch grains, isolated starch grains, simple, oval to rod shaped, measuring 15 to 70 μ in length, hilum eccentric, lamellae distinct, yellow coloured oleo-resin cells, non-lignified, septate fibres some of them bearing marks of adjacent cells pressing against them, 30 to 50 μ broad (Śuṇṭhī); groups of isodiameric or slightly elongated stone cells with moderately thickened walls, interspersed with thin walled polygonal parenchyma cells (Marica); groups of elongated, spindle shaped, wide lumened lignified stone cells (Pippalī); fibre sclereids from scale leaves in packed rows (Mustā); prismatic crystals of calcium oxalate, spiral vessels and stone cells in different shapes and sizes with prominent pits from testa and elongated sclereids with broad lumen and pitted walls (Viḍaṅga); short, unicellular, thick walled trichomes with sharp tips and bulbous bases and fragments of polyhedral epidermis showing cicatrices (Bibhītaka); groups of parenchymatous epidermal cells having beaded walls, several showing a thin cross wall, crisscross layer of sclerenchymatous fibres (Harītakī); thin walled cells of epidermal tissue with paracytic stomata and containing silica crystals, sclereids with pitted wide lumen, parenchymatous tissue with large irregular thick walled cells showing

corner thickenings (Amalaki); cork cells in surface view, uniseriate and multiseriate ray parenchyma cells, bifurcated short fibres and pitted vessels (Citraka).

Thin layer chromatography:

Extract 5 g of formulation powder in 75 ml of n-hexane under reflux on a water-bath for 30 min. Filter and concentrate the extract to 25 ml and carry out the thin layer chromatography. Apply 10 μ l of n-hexane extract on TLC plate and develop the plate to a distance of 8 cm using toluene: acetone (9:1) as mobile phase. After development, allow the plate to dry in air and examine under ultraviolet light (366 nm). It shows major spots at R_f 0.19, 0.37, 0.44 and 0.59 (all fluorescent blue). Spray the plate with anisaldehyde-sulphuric acid reagent followed by heating at 105^0 for about 10 min. It shows major spots at R_f 0.45, 0.53, 0.72 and 0.77 (all pink changing to purple) in visible light.

Physico-chemical parameters:

Loss on drying:	Not more than 15 per cent,	Appendix 2.2.10
Total ash:	Not more than 11 per cent,	Appendix 2.2.3
Acid-insoluble ash:	Not more than 3 per cent,	Appendix 2.2.4
Alcohol-soluble extractive:	Not less than 21 per cent,	Appendix 2.2.7
Water-soluble extractive:	Not less than 24 per cent,	Appendix 2.2.8
pH (1% aqueous solution):	4.57 to 4.69,	Appendix 3.3

Other requirements:

Microbial Limit: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture.

Therapeutic uses: Medoroga (obesity); Kapha Roga (disease due to Kapha Doṣa); Āmavāta (rheumatism),

Dose: 2-3 g daily in divided doses.

Anupāna: Warm water.

YOGARĀJA GUGGULU

(A.F.I. Part-I, 5:7)

Definition:

Yogarāja Guggulu Vaṭā is preparation made with the ingredients in the Formulation Composition, given below, with Guggulu as the basic ingredient.

Formulation Composition:

1.	Citraka API	Plumbago zeylanica	Rt.	1 part
2.	Pippalīmūla API	Piper longum	Rt.	1 part
3.	Yamānī (Yavānī API)	Trachyspermum ammi	Sd.	1 part
4.	Kāravī (Kṛṣṇa Jīraka API)	Carum carvi	Fr.	1 part
5.	Vidanga API	Embelia ribes	Fr.	1 part
6.	Ajamodā API	Apium leptophyllum	Fr.	1 part
7.	Jīraka (Śveta Jīraka API)	Cuminum cyminum	Fr.	1 part
8.	Suradāru (Devadāru API)	Cedrus deodara	Ht. Wd.	1 part
9.	Cavya API	Piper chaba	St.	1 part
10.	Elā (Sūkṣmailā API)	Elettaria cardamomum	Sd.	1 part
11.	Saindhava Lavana API	Rock Salt		1 part
12.	Kuṣṭha API	Saussurea lappa	Rt.	1 part
13.	Rāsnā API	Pluchea lanceolata	Rt./ Lf.*	1 part
14.	Gokșura API	Tribulus terrestris	Fr.	1 part
15.	Dhānyaka API	Coriandrum sativum	Fr.	1 part
16.	Harītakī API	Terminalia chebula	P.	1 part
17.	Bibhītaka API	Terminalia belerica	P.	1 part
18.	Amalaki API	Emblica officinalis	P.	1 part
19.	Mustaka (Mustā API)	Cyperus rotundus	Rz.	1 part

20.	Śunthi API	Zingiber officinale	Rz.	1 part
21.	Marica API	Piper nigrum	Fr.	1 part
22.	Pippali API	Piper longum	Fr.	1 part
23.	Tvak API	Cinnamomum zeylancium	St. Bk.	1 part
24.	Uśīra API	Vetiveria zizanoides	Rt.	1 part
25.	Yavāgraja (Yava) Kṣāra API Horde	eum vulgare Water soluble ash	of Pl.	1 part
26.	Tālīsa Patra API	Taxus wallichii	Lf.	1 part
27.	Patra (Tejapatra API)	Cinnamomum tamala	Lf.	1 part
28.	Guggulu API -Śuddha	Commiphora wightii	O.R.	27 parts
29.	Sarpi (Goghṛta API)	Clarified butter From Cow's mill	ζ.	1 part

^{*} Actual part used in the formulation.

Method of preparation:

Take all the ingredients of the pharmacopoeial quality.

Wash, dry and powder the ingredients numbered 1 to 27 of the formulation composition separately and pass through sieve number 85, weigh them separately in the required quantities and mix.

Crush weighed quantity of *Guggulu-Śuddha*, add fine powder of other mixed ingredients to it and pound well. Add *Ghṛta* in small quantity at regular intervals for smooth pounding and continue pounding till a semi-solid uniformly mixed mass of suitable plasticity is obtained.

Expel the mass through $Vat\bar{i}$ machine fitted with a suitable die and cut the $Vat\bar{i}s$ to a desired weight.

Roll the Vatis on flat surface to round them by circular motion of palm covered with a glove and smeared with Eranda Taila or use suitable mechanical device.

Dry the rounded Vatis in a tray-dryer at a temperature not exceeding 60° for 10 to 12 h.

Pack it in tightly closed containers to protect from light and moisture.

Description:

Dark brown spherical $Vat\bar{i}$ with spicy pleasant odour and astringent taste

Identification:

Thin layer chromatography:

Extract 5 g of formulation powder with 75 ml n-hexane under reflux on a water bath for 30 min, filter

and concentrate to 10 ml and carry out the thin-layer chromatography.

Apply 10 µl on TLC plate and develop the plate to a distance of 8 cm using n-hexane: ethyl acetate

(8.5 : 1.5) as mobile phase. After development allow the plate to dry in air and examine under

ultraviolet light (366 nm). It shows major spots at R_f 0.10, 0.17, 0.38, 0.43, 0.84 (all blue). Spray the

plate with anisaldehyde sulphuric acid reagent followed by heating at 105° for about 10 min. It shows

major spots at R_f 0.22 (pink), 0.31 (purple), 0.34 (brown), 0.41 blue, 0.52 (greyish blue), 0.59 (grayish

brown), 0.65 (blue), and 0.78 (greenish blue) in visible light.

Physicochemical parameters:

Loss on drying: Not more than 10 per cent, Appendix 2.2.10

Total ash: Not more than 6 per cent, Appendix 2.2.3

Acid-insoluble ash: Not more than 1 per cent, Appendix 2.2.4

Alcohol-soluble extractive: Not less than 16 per cent, Appendix 2.2.7

Water-soluble extractive: Not less than 19 per cent, Appendix 2.2.8

pH (1% aqueous soluion): 4.7 to 5.0, Appendix 3.3

Other requirements:

Microbial Limit: Appendix 2.4

Aflatoxins: Appendix 2.7

201

Storage: Store in a cool place in tightly closed containers, protect from light and moisture.

Therapeutic Indications: Udararoga (diseases of abdomen); Āmavāta (rheumatism); Āḍhyavāta (gout); Kṛmi (worm infestation); Duṣṭavraṇa (non-healing ulcer); Plīhāvṛddhi (splenomegaly); Gulma (abdominal lump); Ānāha (distension of abdomen); Arśa (piles); Agnimāndya (digestive impairment); Daurbalya (weakness); Sandhigata Vāta (osteoarthropathy); Majjāgata Vāta (bone marrow disorders).

Dose: 2-3 g daily in divided doses.

Anupāna: Warm water and milk.

TAILA

General Description:

Tailas are preparations in which Taila is boiled with prescribed liquid media [Svarasa/Kvātha Etc.] and a fine paste [Kalka] of the drugs specified in the formulation composition. Unless specified otherwise Taila means Tila Taila.

General Method of Preparation:

- 1. The Taila preferably should be fresh.
- 2. There are usually three essential components in the manufacture of $Taila\ Kalpan\bar{a}$.
 - a. Kalka [Any liquid medium as prescribed in the composition]
 - b. Kalka [Fine paste of the specified drug]
 - c. Sneha Dravya [Taila]
 - d. And, occasionally,
 - e. Gandha Dravya [Perfuming agents]
- 3. Unless otherwise specified in the verse, if *Kalka* is one part by weight, *Taila* should be four parts and the *Drava Dravya* should be sixteen parts.
- 4. There are a few exceptions for the above general rule:
 - a. Where *Drava Dravya* is either *Kvātha* or *Svarasa*, the ratio of *Kalka* should be one-sixth and one-eighth respectively to that of *Taila*.
 - If the *Drava Dravya* is either *Kṣ̄ira* or *Dadhi* or *Māṃsarasa* or *Takra*, the ratio of *Kalka* should be one-eighth to that of *Taila*.
 - When flowers are advised for use as Kalka, it should be one-eighth to that of Taila.
 - b. Where the numbers of *Drava Dravyas* are four or less than four, the total quantity should be four times to that of *Taila*.
 - c. Where the number of *Drava Dravyas* is more than four, each *Dravya* should be equal to that of *Taila*.

- d. If, *Kalka Dravya* is not prescribed in a formulation, the drugs specified for the *Drava Dravya [Kvātha or Svarasa]* should be used for the preparation of *Kalka*.
- e. Where no *Drava Dravya* is prescribed in a formulation, four parts of water should be added to one part of *Taila*.
- 5. In general, the *Taila* should be subjected to *Mūrcchana* process, followed by addition of increments of *Kalka* and *Drava Dravya* in specified ratio. The contents are to be stirred continuously through out the process in order to avoid charring.
- 6. The process of boiling is to be continued till the whole amount of moisture gets evaporated and characteristic features of *Taila* appears.
- 7. The whole process of $P\bar{a}ka$ should be carried out on a mild to moderate flame.
- 8. Three stages of *Pāka* are specified for therapeutic purposes.
 - a. *Mṛdu Pāka*: In this stage, the *Kalka* looks waxy and when rolled between fingers, it rolls like lac without sticking. The *Taila* obtained at this stage is used for *Nasya* [Nasal instillation].
 - b. *Madhyama Pāka*: In this stage, the *Kalka* becomes harder and rolls in to *Varti*. It burns without crackling sounds when exposed to fire and *Phena* [Froth] will appear over the *Taila*. *Taila* obtained at this stage is used for *Pāna* [Internal administration] and *Vasti* [Enema].
 - c. Khara Pāka: Further heating of the Taila, leads to Khara Pāka. Kalka becomes brittle when rolled in between fingers. The Taila obtained at this stage is used only for Abhyanga [External application].
- 9. The period of $P\bar{a}ka$ depends upon the nature of liquid media used in the process.

a. Takra or Āranāla
b. Svarasa
c. Kṣīra
5 Nights
2 Nights

10. Pātra Pāka: It is the process by which the Taila is augmented or flavored by certain prescribed substances. The powdered drugs are suspended in a vessel containing warm, filtered Taila.

The medicated *Taila* will have the odour, colour and taste of the drugs used in the process. If a considerable amount of milk is used in the preparation, the *Taila* will become thick and may solidify in cold seasons.

Tailas are preserved in good quality of glass, steel or polythene containers. These medicated preparations retain the therapeutic efficacy for sixteen months.

ŚAMBŪKĀDYA TAILA

(AFI, Part II, 8:17)

Definition:

Śambūkādya Taila is a medicated preparation made with the ingredients in the Formulation composition given below with Sarsapa Taila as the basic ingredient.

Formulation composition:

1.	Katu Taila API	Brassica campestris	Sd. Oil	768 g
	Kalka Dravya :			
2.	Śambūka	Pila globosa	Entire	250 g
3.	Jala	Water		3 1

Method of Preparation:

Take the raw materials of Pharmacopoeial quality.

Clean live Apple Snail (Pila globosa) thoroughly with tap water, and remove the foreign matter.

Boil Pila globosa with shell for 20 - 25 min.

Wash and drain the excess water.

Grind entire Śambūka to prepare Kalka.

Treat Sarsapa Taila to prepare Mūrcchita Sarsapa Taila (Appendix 6.2.8.).

Take Mūrcchita Sarsapa Taila in a stainless steel vessel and heat it mildly.

Add increments of Śambūka Kalka and mix. Stir thoroughly while adding the water in specified ratio.

Heat with constant stirring maintaining the temperature between 50° and 90° during the first hour of heating. Continue heating with constant stirring.

Observe the boiling mixture for appearance of froth.

Expose the oil to flame and confirm the absence of crackling sound indicating absence of moisture.

Stop heating when froth appears and filter while hot (about 80°) through muslin cloth and allow to cool.

Pack it in tightly closed glass containers to protect from light and moisture.

Description:

Medicated oil, yellow in colour, with strong, unpleasant odour

Identification:

Thin layer chromatography:

Extract 5 g of formulation with 50 ml of *methanol* by keeping the mixture for 12 h at 37° with occasional shaking. Filter and concentrate the extract to 10 ml and carry out thin layer chromatography.

Apply 10 μ l of the extract on TLC plate and develop the plate to a distance of 8 cm using *chloroform:* methanol: glacial acetic acid (9:1:0.2) as mobile phase. After development, allow the plate to dry in air. Spray the plate with ethanolic sulphuric acid reagent followed by heating at 105° for about 10 min and examine the plate under ultraviolet light (366 nm). It shows major spots at R_f 0.50 (greenish blue), 0.60 (light blue), 0.70 (fluorescent blue) and 0.80 (fluoroscent blue).

Physico-chemical parameters:

Refractive index at 40° :	1.4710 to 1.4880,	Appendix 3.1
Specefic gravity at 40°:	0.907 to 0.910,	Appendix 3.2
Saponification Value:	180.0 to 186.0,	Appendix 3.10
Iodine Value:	Not more than 104,	Appendix3.11
Acid Value:	Not more than 2,	Appendix3.12
Peroxide Value:	Not more than 6,	Appendix3.13

Other requirements:

Mineral oil: Absent, Appendix 3.15

Microbial Limits: Appendix 2.4

Aflatoxins: Appendix 2.7

Storage: Store in a cool place in tightly closed container, protect from light and moisture

Therapeutic Uses: Karnagata Nāḍ i vraṇa (abscess in ear).

Dose: 5-10 drops, for external use, once or twice a day.

KSARASUTRA (Medicated Thread)

(Suśruta Samhitā, Cikitsāsthāna-17 / 26-30)

And

(Cakradatta, Arśa Cikitsā -148)

Definition:

Kṣārasūtra is a medicated device prepared with a linen thread of specified physical characteristics, to meet the quality of the finished product described below, by coating it with layers of materials obtained from plants as mentioned.

1. Linen Thread of 20 gauge, of suitable length

2.	Snuhi Ksira API	Euphorbia neriifolia	Fresh	Q.S.
			Stem Latex	

3. Apāmārga Kṣāra API Achyranthes aspera Water soluble ash

of Pl. Q.S.

4. Haridrā API Curcuma longa Rz. Q.S.

Method of Preparation:

Spread the surgical linen thread of size 20 throughout the length and breadth of the hanger of the specially designed cabinet known as *Kṣārasūtra* (K.S.) Cabinet.

Smear the thread with latex, uniformly and carefully, all around the thread, with the help of clean gauze piece soaked in the *Snuhī Kṣīra*. After smearing all the threads on the hanger, place the hanger in the *Kṣārasūtra* cabinet for drying.

Close the cabinet properly and dry at 50° leaving it overnight. Close all the outlets of the $Ks\bar{a}ras\bar{u}tra$ cabinet properly in order to prevent the entry of moisture in to the cabinet.

After eleven such coatings with $Snuh\bar{i}$ $K \dot{s} \bar{i} r a$, process next day for the 12th coat of $Snuh\bar{i}$ $K \dot{s} \bar{i} r a$ and then pass the wet thread through a heap of finely powdered $Ap\bar{a}m\bar{a}rga$ $K \dot{s} \bar{a}ra$ immediately.

After smearing all the threads with *Kṣāra*, shake the hanger gently allowing the excess particles of *Kṣāra* to fall down. Place the hanger in the *Kṣārasūtra* Cabinet and dry. Repeat this process till seven coatings of *Snuhī Kṣīra* and *Apāmārga Kṣāra* are achieved, thus completing 18 coatings on the thread.

Perform the remaining 3 coatings with $Snuh\bar{i}$ $Ks\bar{i}ra$ and fine powder of $Haridr\bar{a}$ as per the above said procedure making a total 21 coatings on the thread.

Put on the ultraviolet lamp of the $K \cdot \bar{sarasutra}$ cabinet daily for 20-30 minutes to maintain sterile atmosphere right from the 1st day of coating.

Cut the threads of a uniform length i.e. 30-32 cm for packing as directed.

Put the sealed Glass Tube in a cabinet and expose it to ultraviolet radiation.

Description:

A dark brown coloured thread, with a dry coat of medicament that remains intact on handling and smooth to touch. The thread used is of linen consisting of processed pericyclic fibres from stems of *Linum usitatissimum*, complying with microscopy given below.

Microscopy:

1. Take a thread, wash thoroughly with *chloroform* 2 or 3 times followed by hot water also 3 times to remove the coated materials. Cut the washed thread into small pieces and digest it by boiling with a 10% aqueous solution of *sodium carbonate*. Wash to remove *sodium carbonate* and take small amount of the material on a micro slide and crush it with a glass rod. Mount and observe the characteristics.

- a. Fibers with cell walls very thick with uniformly narrow lumen and tapering to a very fine point.
- b. Fine, oblique or transverse markings present on the walls, sometimes crossing one another.
- 2. Take another small portion of the washed material, mount in *Cuoxam* (0.5 g of *copper carbonate* triturated with 10 ml of distilled water, gradually adding strong solution of *ammonia*, specific gravity 0.88, with continued stirring) and observe. No bulbous swelling is present (distinction from cotton).

Physico-chemical Characters:

Length of thread:	29 to 31 cm,	Appendix 7.1.1
Weight:	0.9 to 1 g,	Appendix 7.1.2
Diameter/Thickness:	1.75 to 2.0 mm	Appendix 7.1.3
Tensile Strength:	Breaking load	Appendix 7.1.4
	not less than 5 kg,	
Loss on drying at 105°:	Not more than 5 per cent,	Appendix 7.2.1
Water-soluble extractive:	Not less than 85 per cent,	Appendix 7.2.2
Hexane-soluble extractive:	Not less than 6 per cent,	Appendix 7.2.3
*Sulphated ash:	80 to 82 per cent,	Appendix 7.6.9
*pH (1% aqueous solution):	9.3 to 10.5,	Appendix 7.2.4
*Total alkalies (calculated as carbonates):	Not less than 20% w/w,	Appendix 7.2.6

^{*}For these tests and assays, collect sufficient quantity of the coated material from a set of *Kṣārasūtra*, by scraping gently with a spatula.

Assay:

Sodium:Not less than 1 per cent,Appendix 7.2.5Potassium:Not less than 35 per cent,Appendix 7.2.5Curcumin:Not less than 0.05 per cent,Appendix 7.2.8Turmeric:Not less than 4 per cent,Appendix 7.2.7Euphol:Not less than 3 per cent,Appendix 7.2.10

Microbial limits: Appendix 2.4

Therapeutic uses: Bhagandara (Fistula-in-ano and other fistulae of perianal region), Nāḍ īvraṇa (sinuses), Arśa (haermorrhoids), Duṣṭa Nāḍīvraṇa (chronic-infected, non-healing ulcers), Vraṇa (ulcers), Vidradhi (abscesses of different location, Pilonidal sinus, Injection sinus), Arbuda (tumor), Adhimāṃsa (external growth of muscle and skin), Yoni Arśa (vaginal polyps).

Contraindications:

The sinuses which are connected with the following lesions away from the anorectal canal viz. Osteomyelitis of pelvic bones, Osteomyelitis of femur, Tuberculosis of hip joint, Tuberculosis of spine, Intra abdominal cold abscesses, Chronic/acute ulcerative colitis, Regional ileitis, Appendicitis, Intestinal & pelvic malignancies, Venereal diseases, Strictures of urethra causing urethral sinuses, Cases of RVF and VVF and Cron's disease etc.

Note: competent surgeon should make judicious decision on such conditions if $K \cdot \bar{sarasutra}$ application is needed along with systemic treatment (Medical/Surgical).

Packing, Labeling and Storage: Giving a single fold, keep the thread inside a polythene sachet, pack in a glass tube, and seal it along with a silica bag (as desiccant). Label each pack as per requirement.

Storage: Keep in moisture free condition, away from direct sunlight & heat.