


Review Article

CONCEPT OF DIFFERENT SAMPRAPTI OF SANDHIGATA VATA

Gajendra Renuka

Lecturer, Swasthviritta and Yoga, Dept. Govt. Ayurvedic College, Raipur, Chhattishgarh, India.

KEYWORDS: *Vata vyadhi, Sandhigata Vata, Nidan, ahara-vihar, Vatapurna druti Sparsh.*

ABSTRACT

In Ayurveda, *Vata* is explained as life and vitality, supporter of the all embodied beings and sustains long life free of disorders. In Ayurvedic texts get a very detailed description about *Vata vyadhi*. There are three *Doshas* in our body. In all three *Doshas*, *Vayu* is *Ayu* and *Bala*, without *Vata* the other two *Doshas* have been unable to work. In *Tridoshas*, *Vata* and *Kapha* plays an important role in *Sandhigata Vata*. *Sandhigata Vata* is the imbalance or vitiation of *Vata* and this vitiated *Vata* disturbs the normal state of the *Kapha* in all the joints. In all Ayurvedic literatures, *Sandhigata Vata* explains under *Vata Vyadhi*. The *Nidan* told for *Vata vyadhi*, those are same for *Sandhigata Vata* because in all Ayurvedic literatures there is no separate explanation about *Sandhigata Vata*. It has been mentioned in this study by taking different *Nidan*, different *Rupa* of *Sandhigata Vata* are produced. As by taking *Ruksh ahara-vihar*, *Ruksha guna* of *Vata* increases and *Vatapurna druti Sparsh lakshana* is produced. So, in this study tabulation of different *Nidan* and *Lakshana* by different classics are mentioned and different *Samprapti* of *Sandhigata Vata* is trying to mention by flow charts.

*Address for correspondence

Dr. Gajendra Renuka

Lecturer

Swasthviritta and Yoga Dept.

Govt. Ayurvedic college, Raipur,
Chhattishgarh, India.

Email:

gajendrarenuka@gmail.com

Ph: 7000781558

INTRODUCTION

Ayurveda is very old genre which is related to our life style. Ayurveda is mostly based on three *Doshas*- *Vata*, *Pitta* and *Kapha*.^[1] So they called as *tristhuna*. The primacy of *Vata* is prominent in *Tridosha*. *Vayu* is told as *Ayu*, *Jevan* and *Bala*. When these three *Dhosas* are in equilibrium then they become *Nirog* and vice-versa.

Sandhigata Vata is mainly a disorder of old age group, due to today's lifestyle; it is taking more complex form. It is degenerative disease in which limitations of joint occurs. It is commonly found in weight bearing joints. The *Gunas* of *Vata* are *Ruksha*, *Sheet*, *Laghu*, *Sukshma*, *Vishad* and *Khara*.^[2] When we take the *Nidan* which make these *Guna* increases then *Vata* becomes more vitiates and makes the *Asthi dhatu* emaciated. *Acharya Vagbhata* has been well described the *Ashraya-ashrayi bhav* of *Vayu* and *Asthi dhatu*. By consuming the *Vata prakopaka*

nidan, the *Shleshak Kapha*, present in joints is diminishes and by which *Chala guna* of joints decreases.^[3]

MATERIAL AND METHODS

Nidan

In Ayurveda knowledge of *Nidan* is very important for the diagnosis of any disease. According to *Acharya Madhava*, "*Vyadhi vinishchaya karnam nidanam*", and according to *Acharya Sushruta*, "*Sanksheptha kriyayogonidanasya pariverjanama*."^[4] In classics no specific *Nidan* has been mentioned for *Sandhigata Vata*. As *Sandhigata Vata* is a *Vatavyadhi*, general *Hetu* of *Vatavyadhi* can be taken as *Hetu* of *Sandhigata Vata*. According to different *Acharyas*, *Nidana* of *Vatavyadhi* and their references are mentioned below.

<i>Nidana</i>	<i>Cha. S.</i> [5]	<i>Su. S.</i> [6]	<i>As.S.</i> [7]	<i>As.H.</i> [8]	<i>Ma. Ni.</i> [9]	<i>Sha. S.</i> [10]	<i>Yog Rat.</i> [11]	<i>Bha. Pra.</i> [12]	<i>Ha. S.</i> [13]	<i>Van. S.</i> [14]	<i>Gad. Nig.</i> [15]
(1) Aharaja Niana											
<i>Rookshanna</i>	+	+	+	+	+	+	+	+	+	+	+
<i>Sheetanna</i>	+	+	+	-	+	+	+	-	+	+	+
<i>Alpa bhojana</i>	+	-	-	+	+	+	+	-	+	+	+
<i>Laghu anna</i>	+	+	+	-	+	+	+	+	-	+	+
<i>Kashaya</i>	+	+	+	+	+	-	+	+	+	+	+
<i>Katu</i>	-	+	-	+	-	-	-	+	+	-	-
<i>Tikta</i>	-	+	+	+	-	-	-	+	+	-	-
<i>Abhojnata</i>	+	-	-	-	+	-	+	-	-	+	+
<i>Atibhojana</i>	-	-	-	-	-	-	-	-	+	-	-
<i>Pramita Bhojana</i>	-	-	+	+	-	-	-	+	-	-	-
<i>Anshana</i>	-	+	-	-	-	-	-	+	-	-	-
<i>Vishmashana</i>	-	+	-	-	-	-	-	-	-	-	-
<i>Vishtambhi</i>	-	-	+	-	-	-	-	-	-	-	-
<i>Adhyashana</i>	-	+	-	-	-	-	-	-	-	-	-
<i>Heena bhojana</i>	-	-	+	-	-	-	-	-	-	-	-
<i>Shushka bhojana</i>	-	-	+	-	-	-	-	-	-	-	-
<i>Shushka Shaka</i>	-	+	-	-	-	-	-	-	-	-	-
<i>Kshudhitambupana</i>	-	-	+	-	-	-	-	-	-	-	-
<i>Trishitashan</i>	-	-	+	-	-	-	-	-	-	-	-
<i>Kshara sevana</i>	-	-	-	-	-	+	-	-	-	-	-
<i>Amla sevana</i>	-	-	-	-	-	-	-	-	+	-	-
<i>Atilavanahara</i>	-	-	-	-	-	-	-	-	+	-	-
<i>Vallura</i>	-	+	-	-	-	-	-	-	-	-	-
<i>Varaka</i>	-	+	-	-	-	-	-	-	-	-	-
<i>Uddalaka</i>	-	+	-	-	-	-	-	-	-	-	-
<i>Kordoosha</i>	-	+	-	-	-	-	-	-	+	-	-
<i>Shyamaka</i>	-	+	-	-	-	-	-	-	+	-	-
<i>Nivara</i>	-	+	-	-	-	-	-	-	-	-	-
<i>Mudga</i>	-	+	-	-	-	-	-	-	-	-	-
<i>Masura</i>	-	+	-	-	-	-	-	-	+	-	-
<i>Aadhaki</i>	-	+	-	-	-	-	-	-	-	-	-
<i>Harenu</i>	-	+	-	-	-	-	-	-	-	-	-
<i>Kalaya</i>	-	+	+	-	-	-	-	-	+	-	-
<i>Nishpava</i>	-	+	-	-	-	+	-	-	+	-	-
<i>Mahamasha</i>	-	-	-	-	-	-	-	-	+	-	-
<i>Shubhra (jwara)</i>	-	-	-	-	-	-	-	-	+	-	-
<i>Yava</i>	-	-	-	-	-	-	-	-	+	-	-
<i>Mahachawal</i>	-	-	-	-	-	-	-	-	+	-	-
<i>Krishna chawal</i>	-	-	-	-	-	-	-	-	+	-	-
<i>Indrajao</i>	-	-	-	-	-	-	-	-	+	-	-
<i>Bathuva</i>	-	-	-	-	-	-	-	-	+	-	-
<i>Chakvata</i>	-	-	-	-	-	-	-	-	+	-	-
<i>Grinjana</i>	-	-	-	-	-	-	-	-	+	-	-

<i>Kandashaka</i>	-	-	-	-	-	-	-	-	+	-	-
<i>Palandu</i>	-	-	-	-	-	-	-	-	+	-	-
<i>Virudh</i>	-	-	+	-	-	-	-	-	-	-	-
<i>Trina-Dhanya</i>	-	-	+	-	-	-	-	-	+	-	-
<i>Chanaka</i>	-	-	-	-	-	-	-	-	-	-	-
<i>Karira</i>	-	-	+	-	-	-	-	-	-	-	-
<i>Tumb</i>	-	-	-	-	-	-	-	-	-	-	-
<i>Kalinga</i>	-	-	-	-	-	-	-	-	-	-	-
<i>Chirtibha (kakdi)</i>	-	-	-	-	-	-	-	-	-	-	-
<i>Bees</i>	-	-	-	-	-	-	-	-	-	-	-
<i>Jamuna</i>	-	-	-	-	-	-	-	-	-	-	-
<i>Tinduka</i>	-	-	-	-	-	-	-	-	-	-	-
(2) Viharaja											
(a) Sharirika											
<i>Vyavaya</i>	+	+	+	+	+	-	+	-	+	+	+
<i>Vishamupchara</i>	+	-	+	-	+	-	+	+	-	+	+
<i>Doshashrikshravnata</i>	+	-	+	-	+	-	+	+	-	+	+
<i>Langhana</i>	+	-	-	-	+	-	+	-	-	+	+
<i>Plavana</i>	+	-	+	-	+	+	+	-	-	+	+
<i>Atiadhwa</i>	+	+	-	+	+	-	+	-	+	+	+
<i>Vyayamativicheshtite</i>	+	+	+	+	+	-	+	+	-	+	+
<i>Dhatunama Sankshayata</i>	+	-	-	-	+	-	+	+	-	+	+
<i>Duhkhshayasanata</i>	+	-	-	-	-	+	-	-	-	-	-
<i>Divasvapna</i>	+	-	-	-	+	-	-	-	-	-	+
<i>Vegavidharana</i>	+	+	+	+	+	-	+	+	+	+	+
<i>Gajaturangarathpada ti-charya</i>	-	+	-	-	-	-	-	-	+	-	-
<i>Balavdvigrahata</i>	-	+	+	-	-	-	-	-	-	-	-
<i>Atikharachapkarshana</i>	-	-	+	-	-	-	-	-	-	-	-
<i>Durdinesnanapeete-aprahne nishajagre vasre</i>	-	-	-	-	-	-	-	-	+	-	-
<i>Adhyayana</i>	-	+	+	-	-	-	-	-	-	-	-
<i>Pradhvana</i>	-	+	+	-	-	-	-	-	-	-	-
<i>Ratrijagrana</i>	+	+	+	+	+	+	+	+	+	+	+
<i>Bharharana</i>	-	+	-	-	-	-	-	-	-	-	-
<i>Purahapavana</i>	-	-	-	-	-	-	-	+	-	-	-
<i>Pravata</i>	-	-	+	-	-	-	-	-	-	-	-
<i>Shrama</i>	-	-	-	-	-	+	-	+	+	-	-
<i>Himata</i>	-	-	-	-	-	-	-	+	-	-	-
<i>Gadakritati-manskshayata</i>	-	-	-	-	-	-	-	+	-	-	-
<i>Atiucchabhashana</i>	-	-	-	+	-	-	-	-	+	-	-
(b) Manasika											
<i>Krodha</i>	+	-	-	-	+	+	-	-	-	-	+

<i>Bhaya</i>	+	-	+	-	+	+	-	+	+	-	+
<i>Shoka</i>	-	-	+	+	-	+	-	+	-	-	-
<i>Utkantha</i>	-	-	+	-	-	-	-	-	-	-	-
<i>Chinta</i>	-	-	-	+	-	+	-	+	-	-	-
(3) Abhigataja											
<i>Abhigata</i>	+	+	+	-	+	+	+	+	-	+	+
<i>Marmaghata</i>	+	-	-	-	+	+	+	-	-	+	+
<i>Prapatana</i>	-	+	+	-	-	-	-	-	-	-	-
<i>Prapidana</i>	-	+	-	-	-	+	-	-	-	-	-
<i>Gajoshtrashva sheeghra- yanapatanasanata</i>	+	-	-	-	+	-	+	-	-	-	+
(4) Kalaja											
<i>Sheeta</i>	-	+	-	-	-	-	-	-	+	-	-
<i>Abhra</i>	-	+	-	-	-	-	-	-	+	-	-
<i>Pravata</i>	-	+	-	-	-	-	-	-	-	-	-
<i>Gharmante</i>	-	+	+	-	-	-	-	+	+	-	-
<i>Pratyusha</i>	-	+	-	-	-	-	-	-	+	-	-
<i>Aprahne</i>	-	+	+	-	-	+	-	-	+	-	-
<i>Jeerneanne</i>	-	+	+	+	-	+	-	+	-	-	-
<i>Dinkshanadyostrityan -shayo</i>	-	-	+	+	-	-	-	+	-	-	-
<i>Shishira</i>	-	-	-	-	-	-	-	+	-	-	-
<i>Grishma</i>	-	-	+	+	-	-	-	-	-	-	-

Rupa

The symptoms which demonstrate a manifested disease are included under *Rupa*. A clear understanding of *Rupa* is inevitable for accurate diagnosis. Here *Rupa (Lakshana)* of *Sandhigata vata* from different *Samhitas* are collected. Almost in all Ayurvedic text *Rupa* of *Sandhigata vata* are very similar which is mentioned below.

Sr.	Symptoms	Cha.S. [16]	Su.S. [17]	As.S.	As.H.	Bha.Pra. [18]	Ma.Ni. [19]
1	<i>Sandhishoola</i>	+	+	+	+	+	+
2	<i>Sandhishotha</i>	+	+	+	+	+	-
3	<i>Vatapura dritisparsha</i>	+	-	+	+	-	-
4	<i>Akunchana prasarana vedana</i>	+	-	+	+	-	-
5	<i>Hanti sandhi</i>	-	+	-	-	+	+
6	<i>Sandhi Atopa</i>	-	-	-	-	-	+


Samprapti

The way in which the *Dosha* gets vitiated and the course it follows for the manifestation of disease is called *Samprapti*. From the onset of *Dosha Dushya Dushti* till the evolution of the *Vyadhi* there occurs various *Vikriti*. *Samprapti* explains such a series of pathological stages involved. It tells us about the complete pathogenesis of a disease. *Acharya Charaka* has mentioned that *Nidana Sevana* aggravates *Vata* and this *Prakupita Vata* gets accumulated in *Rikta Srotas* and gives rise to various generalized and localized diseases.^[20] The way in which the *Dosha* gets Vitiated and the course it follows for the manifestation of disease is called *Samprapti*.^[21]

For the purpose of understanding the *Samprapti* of *Sandhigata Vata* can be studied under two heading.


They are ^[22]

1. *Dhatukshaya Janya and*
2. *Avarana Janya Sandhigata Vata*


On the other side, due to different type of *Nidana sevan*, different symptoms of *Sandhgata Vata* manifests. A particular type of *Nidan savan* gives a particular symptom and its pathogenesis is as follows


(1)


(2)


(3)


(7)

Abighata

(Prapidana, Prapatana etc.)

↓
Atadhik Vayu kopa↓
Raktakopa↓
Margavrodha↓
Further vitiation of Vata

→

Sandhi gata Vedana and Shopha

OBSERVATION AND RESULT

Sandhi is the *Kapha (Shleshaka) sthana* and due to the *Vata prakopa nidana sevana prakupita Vata* takes place in the *Sandhi (kapha sthana)* and absorbs *Kapha* on *Sandhi sthana* which leads to the clinical features like "*Sandhishoola*", "*Sandhishotha*", "*Vatapurna drithisparsha shotha*", "*Prasarana Akunchanajanya vedana*", "*Sparsha Ashyata*", "*Sandhi Sphutana*," "*Sandhi Graha*" etc.

After this study we observe that taking a particular type of *Nidan* like *Ruksha, Sheet, Laghu* etc. produces particular type of *Rupa* of *Sandhigata vata*.

Acharya Vagbhatta quoted two type of *Samprapti* of *Sandhigata vata*- *Dhatukshaya Janya* and *Avarana Janya* but in this study we found that which *Nidan* produces which symptom of *Sandhigata vata*.

DISCUSSION

Sandhigata Vata is a most common disease in old age groups in all over the world. *Sandhigata Vata* is described in all *Samhita* and *Sangraha Grantha* as a separate clinical entity under the heading of *Vata Vyadhi*. The main symptoms and signs of *Sandhigata Vata* include pain, swelling, stiffness, crepitus, pain on flexion and extension of the affected joint and tenderness. The swelling described by *Acharya Charaka* is of special type which is felt like a bag filled with air. Due to *Nidana Sevana (Vata Vardhaka Nidana and Kalaja Nidana both)*, there is occurrence of *Vata Prakopa* leads to *Asthivaha Srotodushti*. Due to this *Asthivaha Srotodushti, Sthanasamshraya* of *Dosha* occurs in the *Asthisandhi* where *Kha-vaigunya, Rikta Srotasa* are already present and *Dosha Dushya Sammurchhana* takes place in the *Sandhi*, gives rise to a *Sthanika Shleshma kshaya* and *Vata Vridhhi*. *Vatavridhhi* leads to *Sandhishoola, Sandhishotha* and *Kaphakshaya* leads to *Akunchana Prasaranajanya Vedana, Hantisanhigati* etc., *Vata* is main factor affecting *Sandhigata vata*. Due to *Ashraya ashrayi bhava* of *Vayu* and *Asthi*, vitiation of *Vata* leads to decreased *Shkeshak kapha* in *Sandhi*.

CONCLUSION

Sandhigata vata is a disease in which the *Prakupita vata dosha* makes *Sthana samshraya* at *Sandhi* and make it unfit to perform its functions or to do the same with associated discomforts. *Vata* is vitiated due to much consumption of *Ruksha, Sheet,*

laghu ahar-vihar. This vitiated *vata* diminishes the *Shleshk kapha* of *Sandhi* because of these limitations of *Sandhi* occurs. So, a person suffering from *Sandhigata vata* is unable to do his day to day activity.

ACKNOWLEDGEMENT

I heartily want to thanks to Dr. Rajesh Singh Sir, Lecturer Dept. of *Dravyaguna*, Shri N.P.A. Govt. Ayurvedic College, Raipur (C.G.) for his valuable time and knowledge for completion of this study.

REFERENCE

1. Agnivesha, Charaka samhitha (Poorvardha), Sutra sthana chapter 1 shloka 57, vidyotini Hindi commentary, by Pt. Rajeshwarddatta Shastri, Chaukhambha Bharti Academy, Varanasi, Pg. 32.
2. Agnivesha, Charaka Samhita (purvardha), Sutra sthana chapter 1 shloka 59, Vidyotni tika, Edited by Pt. Rajeshwarddatta Shastri, Chaukhambha Bharti Academy, Varanasi.pg. 36.
3. Vagbhata, Astanga Hridaya, Sutra sthana, "Nirmala" Hindi commentary, by Dr. Bramhanand Tripathi, Chaukhambha sanskrit pratishthan, Delhi. Pg.165.
4. Sushruta, Sushruta samhita, (Uttarardha) Uttara Tantra chapter 1, shloka 25, by Kaviraj Dr. Ambikadutta Shastri, Chaukhambha Sanskrit samsthan Varanasi, Pg. 11.

5. Agnivesha, Charaka samhitha (Uttarardha), Chikitsa sthana chapter 28 shloka 15-17, vidyotini Hindi commentary, by Pt. Rajeshwarddatta Shastri, Chaukhambha Bharti Academy, Varanasi, Pg. 779.
6. Sushruta, Sushruta samhitha, (purvardha) Sutra sthana, Chapter 21, shloka 19-20, by Kaviraj Dr. Ambikadutta Shastri, Chaukhambha Sanskrit samsthan Varanasi, Pg. 91.
7. Vagbhata, Astanga Samgraha with hindi commentary, vol 1, Nidan sthan, chapter 1, shloka 15, by Kaviraj Atrideva Gupta, Krishnadas academy, Varanasi, Pg. 346.
8. Vagbhata, Astanga Hridaya, Nidana sthana, chapter 1, shloka 14-15, "Nirmala" Hindi commentary, by Dr. Bramhanand Tripathi, Chaukhambha sanskrit pratishthan, Pg. 432.
9. Madhukosha, Madhava Nidanam of Madhavakar (Part-1), chapter 22, shloka 1-3, vidyotini Hindi commentary and notes, by Shree Sudarshana Shastri, Chaukhambha Sanskrit Bhawan.
10. Sharangdhara, Sharangdhara Samhitha, poorva khandha, chapter 2, shloka 32-33, "Jiwanprada" hindi commentary, by Dr, Smt. Shailaja Shrivastava, Chaukhambha Orientalia, Pg. 23.
11. Yogaratnakara Vatavyadhinidanam, Vatavyadhi chikitsa Chapter 1, Sloka 4, Vaidya Lakshmipati sastry editor, Chaukhambha Sanskrit Sansthan, Varanasi, Pg. 503.
12. Bhavamishra, Bhavaprakasha (part-2) Madhyamakhandha, Vatavyaddhi vikara, Shloka 1-3, edited with the Vydyotini Hindi commentary by Bhisagratna Pt. Shri Bramha Shankar Mishra, Chaukhambha Sanskrit Sansthan, Pg. 747.
13. Harita Samhitha, vaidyaka Granth, prathama sthana, chapter 5, shloka 52-57, by Pt, Hariprasad Tripathi, Chokhambha Krishndas Academy, Pg. 36.
14. Bangasena, Bangasena Samhitha(Chikitsasara samgraha), Vatavyadhi nidana 1-4, by Dr. Rajeva Kumar ray, Prachya Prakashana, Varanasi, Pg. 249.
15. Gaganigraha of shri Vaidya Shodhala, Chikitsa khandda (Part-2), chapter 19, shloka 1-4, by Shri Indradeva Tripathi, Chaukhambha Sanskrit Sansthan. pg. 465.
16. Agnivesha, Charaka samhitha (Uttarardha), Chikitsa sthana chapter 28 shloka 37, vidyotini Hindi commentary, by Pt. Rajeshwarddatta Shastri, Chaukhambha Bharti Academy, Varanasi, Pg. 783.
17. Sushruta, Sushruta samhitha (purvardha), Nidana sthana, chapter 1, shloka 28, by Kaviraj Dr. Ambikadutta Shastri, Chaukhambha Sanskrit samsthan Varanasi, Pg. 230.
18. Bhavamishra, Bhavaprakasha (part-2) Madhyamakhandha, Vatavyaddhi vikara, shloka 24, edited with the Vydyotini hindi commentary by Bhisagratna Pt. Shri Bramha Shankar Mishra, Chaukhambha Sanskrit Sansthan, Pg. 775.
19. Madhukosha, Madhava Nidanam of Madhavakar (Part-1), chapter 22, shloka 21, vidyotini Hindi commentary and notes, by Shree Sudarshana Shastri, Chaukhambha Sanskrit Bhawan.
20. Agnivesha, Charaka samhitha (Uttarardha), Chikitsa sthana chapter 28 shloka 17-18, vidyotini Hindi commentary, by Pt. Rajeshwarddatta Shastri, Chaukhambha Bharti Academy, Varanasi, Pg. 779.
21. Vagbhata, Astanga Hridaya, Nidana sthana, chapter 1, shloka 8, "Nirmala" Hindi commentary, by Dr. Bramhanand Tripathi, Chaukhambha sanskrit pratishthan, Pg. 431.
22. Vagbhata, Astanga Hridaya, Nidana sthana, chapter 15, shloka 5-6, "Nirmala" Hindi commentary, by Dr. Bramhanand Tripathi, Chaukhambha sanskrit pratishthan, Pg. 537.

Cite this article as:

Gajendra Renuka. Concept of Different Samprapti of Sandhigata Vata. AYUSHDHARA, 2018;5(2):1648-1656.

Source of support: Nil, Conflict of interest: None Declared

Disclaimer: AYUSHDHARA is solely owned by Mahadev Publications - A non-profit publications, dedicated to publish quality research, while every effort has been taken to verify the accuracy of the content published in our Journal. AYUSHDHARA cannot accept any responsibility or liability for the articles content which are published. The views expressed in articles by our contributing authors are not necessarily those of AYUSHDHARA editor or editorial board members.