TECHNIQUES OF VENUPUNCTURE (SIRAVEDHA) IN INDIA IN 18TH CENTURY

D. G. THATTE, S. P. TIWARI AND G. P. TIWARI

Department of Sharir,

State Ayurvedic College, Lucknow.

The story of venupuncture (sirāvedha) technology opens with the name of Suśruta, who occupied the most important chair in the history of Indian Medicine. He was the father of this specialised technique of blood letting (raktavisrāvana). Later on the blood letting technique was learnt by Arabic and Persian surgeons too. The technique was adopted by army surgeons also for treating war inflicted soldiers, during Mughal India.

This technique, discovered by Suśruta and adopted by surgeons of medieval India became a highly developed and skilled technology in eighteenth century. In the present day it is the easiest and most convenient method of obtaining adequate volume of blood, suitable for a variety of pathological tests. The samples of the blood collected by the venupuncture method is now treated according to the prescribed investigations demanded by the physicians and surgeons. The blood is also used for plasma and whole blood transfusion to the demanding patients.

The venupuncture (sirāvedha) technique was undertaken only by experienced operators who had the patience and skill necessary to avoid causing discomfort to the patients.

THE ANATOMICAL SITES OF VENUPUNCTURE (SIRĀVEDHA)

The technique was usually performed on the superficial veins, lying subcutaneously. Though the knowledge of surface anatomy of superficial veins was not clearly known to the surgeons of eighteenth century, the veins which are prominent and easily located and palpated were the site of choice for this technique. The following veins were usually selected.

- 1. Veins of the foot (kṣipra marma).
- 2. Veins of the leg (indrabasti).
- 3. Veins of the chest.
- 4. Veins of the back.
- 5. Veins of the genitalia (medhra).

Vol. 2 No. 16

- 6. Veins of the sacral region (trika).
- 7. Veins of the head and neck, particularly at the centre of the mandibular ioint.
- 8. Veins of the outer canthus (apānga).
- 9. Veins of the under surface of the tongue.
- 10 Veins of the root of auricle

Later on, as the knowledge of Anatomy advanced, the following veins were selected as the site of choice for Venupuncture (śirāvedha).

- 1. Ante cubital veins.
- 2. Veins of the back of the hand.
- 3. Veins of the head.
- 1. External jugular veins.
- 5. Sub-clavian veins.
- 6. Anterior tibial veins.
- 7. Posterior tibial veins.

PRE-VENUPUNCTURE PREPARATION तत्र स्निग्धरिवन्तमातुरं यथा दोष प्रत्यनीकं द्रवप्रापमन्नं मुँकतवन्त यवागूं पीतवन्तं वा यंथाकालमुपस्थाप्यासीनं स्थितंवा प्राणानवाथमानो वस्त्र पटटचर्मतिबंदक ललतानाम न्यतभेन यन्त्रपित्वा नातिगाडं नातिशिधलं शरीर प्रदेशमासाद्वयप्राप्तं कास्त्रमादायं सिरो विध्येत ॥

য়0য়া0 8/6

The patient was first of all allowed to undergo oleation (snehan) and sweating (swedan) treatment. He was given a liquid diet and then made to sit or stand in a position which does not interfere with vital functioning of life. The proximal portion of the site of venupucture was ligated by cloth, like a towel or dhoti or by a rope or skin or anything alike. It was tied neither too tight nor too much loose. The vein should then be duly opened with an appropriate sharp instrument.

THE CHOICE OF SEASON AND TIME

The venupuncture (śirāvedha) was performed in a moderate climate, that is neither extremely cold, or hot nor an airy day. The ideal time for venupuncture was a little before midday (madhyānha). Even Suśruta had suggested a similar season for venupuncture (śirāvedha).

ब्यय्रे वपासु बिध्येन्तु ग्रीष्पकाले तु शीतले । हेमन्त काले मध्यान्हे शस्त्रकालास्त्रयः स्मृता ॥ The cloudless day in the rainy season, a cool day in the summer season and in the noon during winters were supposed to be the days of choice for the venupuncture (*The Anatomical and Obstetrical considerations in Ancient Indian Medicine* by Guru and Singhal of B. H. U.).

POSTURE

The posture for venupuncture depended upon the site or the parts of the body and the vein of which was to be punctured.

तत्र व्यय ि ृह्ह पं प्रत्यादित्यमुखम्रितन मात्रेन्छिते उपवेश्यांसने सवधनोरा कृष्टितयोनिवेश्य कूपरे सन्चि द्वयस्योपिर इस्तावन्तर्गु झङ्गुष्टकृत मुष्टी मन्देपीःस्थापयित्वा यन्त्रणशाठकं प्रीवामुख्यो सपिर पारिक्षिप्यान्येन पुह्ह ण पश्चातिथतेन वामहस्तेनोक्तानेन शाठकान्त द्वयं प्राहयित्वा ततो वुयात-दक्षिण इस्तेन सिरोत्थापनाथं नांत्यायत शिथिलं यंत्रमावेष्ठयेति, असृकस्रावप्यार्थं च यंत्रम पृष्ठमध्ये पीठयेति, कर्मपुरणं च नायु-पुणेमुखं स्थाषयेत-एपंउत्तमाङगतानामन्त २ संजीनां सिराणां व्यथने यन्त्रणविधिः।

स्0शा0 8/8-1

In cases of venupuncture in the head and neck region, the patient was made to sit on a high stool facing the sun. He was asked to keep his leg flexed keeping the elbows on the knee joints, the hands with thumbs closed in his fists were kept on the region of the jugular veins (manyas). A cloth should then was put around the neck and the fists of the patient by an assistant standing behind, who caught hold of the two ends of the cloths by his supinated left hand. The surgeon then asked the assistant to tie the bandage with his right hand around the part (neck and fist of the patient), neither too tight nor too loose in order to make the veins prominent and then press the cloth (bandage) towards the back for a good outflow of blood. The patient was asked to blow with his mouth closed and venupuncture (śirāvedha) performed appropriately. (By Guru & Singhal of B. H. U.).

पादव्यध्यसिरस्य पादं समे स्थाने त्सुस्थितं स्पापायित्वा दन्यंपादमीषत्संकृचित मुचचैः कृत्वा व्यध्यसिरं षादं जानु सन्वेरथः शाउकेनावेष्ठय हस्ताप्यां प्रपादय गुलकंव्यथएदेशस्योपिर चतुरहगुले प्लोतादीनामन्यतमेन बच्चा वा पादसिरां विष्येत् ।

सु0शा0 8/8-2

Venupuncture of the leg: In this case the vein to be opened was placed on an even surface while the other leg was kept slightly flexed and held at the higher level. Then the leg to be venupunctured was tied with a cloth below the knee joint and the ankle was pressed with the hands or else a ligature of cloth should be tied, four fingers above the site of venupuncture.

अधोपरिध्ठाद्धस्तौ गुड़ाडगुध्टकृत मुद्धो, सम्यगासने स्थापियत्वा सुखोपिवष्टस्य पूर्वबदयन्त्र बदध्वा इस्त सिरां विध्येत ।

स0शा0 8/8-3

Venupuncture in the arm was done on the patient by making him to sit comfortably on an appropriate support and placed his hands with the thumbs inside the fist. Then a ligature, as mentioned before, was tied and the vein opened.

गृप्रसोविश्वाचयेः सङकुचित जानुकूर्परस्य

स0शा0 8/8-4

In the sciatica (gradhrasi) and brachial neuralgia (visvaci) diseases the venupuncture was made by allowing patient to make his knees or elbow joint flexed.

> श्रीणोपृष्ठस्केधेपुन्नामित पृष्ठस्य वाक्शिरस्कस्ये-पविद्वस् य विस्फुर्जित पृष्ठस्य विध्येत् ।

> > सु0शा0 8/8-5

In the case of venupuncture (sirāvedha) in the region of the hip, back and shoulder, the patient was made to sit with his back raised and extended, with the head flexed and then the veins of the back, hip and shoulder were opened.

उदरोस्सोः प्रसारितोरस् क स्थेन्नामितशिरस्कस्य विक्षफूर्जित देहस्य :

स्0शा0 8/8-6

Venupuncture in the regions of abdomen and chest was made in a patient, with an expanded chest, body in extension and the head raised.

बाहुम्याम बलम्बमान देहर य पार्श्वयोः ।

स0शा0 8/8-7

Venupuncture in the sides of the trunk was conducted by keeping both the arms hanging on the sides of the body of patient.

अनामितमेदस्य मेद्रे ।

सं0वा0 8/8-8

For the Venupuncture in the Penile veins, the penis was made erect.

उन्ममितविद्वष्टजिहवागस्याधो जिहवायाम् ।

सुंशा0 8/8-9

For the Venupuncture in the sublingual veins, the tongue was turned up-wards and held firmly by the teeth.

अतिन्यान्ताननस्य तार्द्धान दन्तम्छे षु च ।

स्0शा0 8/8-10

The palatine venupuncture was done by keeping the mouth cavity fully opened.

INSTRUMENTS

मोसलेखनकाशेषु यनमात्रं शस्त्रं निदध्यात्, अतोडन्यथार्क्ययनमात्र बृहिमात्रं ना त्रीहिसुटवेन अस्टनासुपरि बुटारिकथा निष्येदर्थयनमात्रमं ॥

सु0शा0-8/9

In a fleshy part the instrument should be introduced as deep as the measure of a barley; in a less fleshy part the puncture ought to be only as deep as half the measure of barley or equal to a vrihi with a vrihimukha instrument. On the bony surfaces puncture with a kuṭhārikā should be done as deep as half of a barley (By Guru & Singhal of B. H. U.).

1. Vrihimukha:

An instrument whose top is equal to a grain of a rice (wihi) is known as wrihimukha. This instrument was introduced in a fleshy part, as deep as a measure of a barley but in a lesser fleshy part the puncture was done only as deep as the half of the measure of a barley.

2. Kuthārikā:

This was an axelike instrument. With the help of this instrument the deep puncture of size of half of the barley was done over the bony surfaces.

3. Cow horns:

A small piece of cloth was tied around the pointed end of the horn. This end was kept in the operator's mouth to suck the blood whereas the other broad end was kept on the body parts at the point of opened vein.

4. Leeches (jalauka): Application of leeches was the safest method of blood letting. It was a painless job and was very much useful in infants and old persons or where the patient was too weak to stand any surgical intervention. The site where the leeches were to be applied was abrated by rubbing a mixture of dust and cow dung on the surface. The leeches were taken out of their

receptacle, sprinkled over with water containing mustard seeds and turmeric powder, and kept in a basin full of water so that they become fresh and vigorous. They were then applied to the affected part. If they failed to stick on to the desired spot, a small incision was made to let the blood come out. While sucking blood, the mouth of the leeches assumed a horse-shoe shape and their necks became raised and arched. Cold water was sprinkled over the leeches occasionally while they were sucking the blood.

INDICATIONS

The blood letting was performed mainly in the following conditions in those days:

(1) Abscesses (vidradhi), (2) enlargement of spleen (plihodar), (3) inflammation of the body parts (sotha) (4) evacuation of the plethora of blood, (5) to relieve pain (sūla), the vein which was punctured was as near as possible to the site of pain (6) to allow free movement of the blood for the vital spirit of the part, (7) for chronic headache like migraine (ardhāvabhedaka) (8) intra-occular tension (adhimantha) (9) head tumours, (10) swellings of the neck (gala-ganda), (11) sciatica (gradhrasi), (12) hydrocele (mūtra vrdhri), (13) ascites (jalodar), (14) hydrothorax (urastoya), (15) vericose veins, (16) filariasis (slīpad), and (17) hæmatomas (raktārbuda) etc.

CONTRA-INDICATIONS

बालस्थिवररुक्ष क्षतक्षीण भीरुपिरश्रान्त मद्याधहवस्त्रीं — कसितविमत विरक्तास्थापितानुवसित जागरितकलीबक्कश गर्भिणीनां कासश्वासशी पपृग्रद्वपक ज्नारादोपक पक्षाघाती पवार्सापया साम्र्ट्छाप्रपीहितानाम च सिरां न विध्येत्, पास्त्राध्यध्यां, व्याश्वाहव्दाः, हव्टाश्चा यंत्रिताः, यन्त्रिताश्चानुरिथता इति ॥

स0शा0-3/3

The blood letting was prohibited for the following: (1) Infants (2) very old persons, (3) very weak persons (4) fatigued, emaciated and starved persons, (5) in the persons having weak will power, (6) patients treated with purgatives and emetics, (7) patients suffering from insomnia, impotency, emaciation, chronic cough, hyperpyrexia, tuberculosis, diabetes, severe anaemia etc.

PROCEDURE OF VENUPUNCTURE

सिरासु शिक्षितोनास्ति चला हयेताः स्वभावतः मरस्सवत् परिवर्तन्ते तस्माद्यलेन ताडयेत्॥ अज्ञानता ष्टहोते तु शस्त्रे काथनिषातिते। भावन्ति व्यापदस्वैता बहवश्चाप्युपदवाः॥

यु0शा0-8/20

The Surgeon who was to perform venupuncture should be a perfectly trained person, because the veins are very slippery.

The procedure of venepuncture was done only by perfectly trained and skilled persons, known as Phlebotomists. The Phlebotomists practised not only the art of blood letting but also the art of circumcision. They were supposed to have thorough knowledge of superficial veins and their relations with internal anatomy of body. The surgeon was supposed to know how much vitiated blood may be allowed to drain so that the patient may get relief. The ideal venupuncture had the following criteria.

> सम्यक शस्त्रनिपातेन धारया या सवेदस्त । महर्त रूद्धा विष्ठेचच सविद्धां तां विनिर्दिशेत। यथा कुसुम्भपुष्येभ्यः पूर्वं स्वति पोतिमा। तथा सिरास विद्धास दृष्टमरो प्रवर्तते ॥

स0शा0-8/11-12

With the proper use of instruments the blood flows in a stream for sometime and stops bleeding when checked. The vitiated blood in the beginning flows from the punctured vein just as yellow juice oozes out of the flowers of kusumbha on plucking. (By Guru and Singhal of B. H. U.).

The technique for obtaining blood gradually changed and was later on improvised with the uses of conventional syringes or evacuating tubes. A dry sterile syringe of a medium length fixed with a short needle was used. The patient was then placed in a comfortable posture in which he or she could hold the slected site of venupuncture, wihout fatigue. Care was always taken to avoid attempting to take blood in a sitting posture without any support. Disinfectants, like alcohol and spirit on the skin over-lying the area were swabbed. In the absence of disinfectants the part was thoroughly washed by hot water. Then a tourniquet or ligature was applied to make out the vein prominent. Back of the venupuncture site was grasped to draw the skin slightly over the vein, the needle or the lancet was inserted parallel to the course of the vein and then the pointed end of the instrument was advanced half to one cm., into the subcutaneous tissue and then pierced the vein wall. The blood began to flow outwards spontaneously.

The experienced and confident technologists freely applied the tourniquet. As soon as the required amount of the blood was taken out, the tourniquet was released.

The puncture made by a thin instrument which did not permit to allow the proper flow of the blood with pain and inflammation, the puncture was known as durviddha (bad punctured), the puncture of a bigger size causing haematoma or excessive haemorrhage was called atividdha or bad punctured, (the crooked kuñcita puncture) had similar features. The other defective punctures were known as picchita or crushed, kuṭṭita or lacerated etc. Suśruta has enumerated twenty types of such defective punctures. The phlebotomists took all care to avoid the complications during venupuncture on slippery veins.

AFTER CARE

Anger, hard work, sexual indulgence, physical excercises were strictly prohibited till the complete recovery of the patient. The patient was given a good nourishing diet and rest after venupuncture.

CONCLUSION

From the above description regarding the technology of venupuncture we can safely conclude that the venupuncture is an old scientific surgical device, which evolved from Suśruta's period and was much advanced in the 18th and 19th century in India. It was supposed to be one of the best surgical technique, to relieve people from a number of acute and chronic surgical and medical problems.

BIBLIOGRAPHY

- 1 Guru, L. V. and Singhal, Anatomical and obstetrtcal consideration in ancient Indian Medicine, 1977.
- Jaggi, O. P. History of Science and Technology in India, Volume IV, 1973, Atma Ram & Sons. Delhi.
- 3 History of Science and Technology in India, Volume 8, 1977 Atma Ram & Sons Delhi.
- 4 Lynch's Medical Laboratory Technology, III edition; Raphael; Saundours Igaku Shoin.
- · Subruta Samhitā, Śārira Sthāna.
- The Story of Medicine, 1943; Victor Rabbinson, The New Home Library, New York.