

A Review on Critical Analysis of Asthi Shareera

Dr. Monika Singh J G¹, Dr. Simi C P², Dr. Shobha G³

¹Final Year PG Scholar, ²Assistant Professor, ³Associate Professor,
^{1,2,3}Department of Rachana Shareera, Sri Dharmasthala Manjunatheshwara
College of Ayurveda and Hospital, Hassan, Karnataka, India

ABSTRACT

Asthi are the important structure present in the body. It gives the structural framework of the body. knowledge of *Asthi* can be traced back from *Vedas* passing chronologically down to *Samhitas*. *Asthi* plays the role of kernel of body on which whole system depends. The Profound description is illustrated in classical texts about nomenclature, enumeration, types, *Bhagna* and its treatment. Especially types and nomenclature are to be discussed in light of modern and classics. the main aims are analytical discussion about *Sankhya* and nomenclature of *Asthi*, *Asthi Prakara* and complete the ayurvedic understanding of *asthi*. As the knowledge about *Asthi* dates from Pre-Vedic period concepts, believes, methods, usefulness etc have changed from time being. The nomenclature of *Asthi* and *Bhagna* and *Prakara* is also same as in the contemporary knowledge and profoundly described.

KEYWORDS: *Asthi*, *Ayurveda*, *Types*, *Bones*

INTRODUCTION

The term *Asthi* has been derived from the root word *As + thin mamsaabhyantaraste*, which is the structural framework or support to the body that exists within the muscles. While *Acharya Sushruta*, a pioneer of *Ayurveda* explains *Asthi* as the component that is last to get deteriorated after burial. References of *asthi* can be traced back from *vedas* passing chronologically down to *Samhita*. Under these contents we are able to find detailed elaborate descriptions on functional and structural classifications of *Asthi*.

Even though there are detailed descriptions available in *Samhita*, there exists some major difference in opinion regarding its enumeration due to various underlying reasons. These reasons can only be drawn out by a thorough evaluation of different school of thoughts existed then.

DERIVATION

Asthi is derived from the root *As+ Kthin¹*, means that which exists.

Asyate – As Dhatu+Kidhanpratyaya = Asthi, means the structure remains left even after all the parts of the body are decayed.

How to cite this paper: Dr. Monika Singh J G | Dr. Simi C P | Dr. Shobha G "A Review on Critical Analysis of Asthi Shareera" Published in International Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Volume-8 | Issue-1, February 2024, pp.707-715, URL: www.ijtsrd.com/papers/ijtsrd63463.pdf

Copyright © 2024 by author (s) and International Journal of Trend in Scientific Research and Development Journal. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (CC BY 4.0) (<http://creativecommons.org/licenses/by/4.0>)

Asyatekshipyateya², means the structure of the body which remains till the end and it is present in whole body

SYNONYMS

Kapala³- the skull, cranium, skull bone, flat bone

Astri³- Not feminine i.e.Musculine, derived from *pitruja bhava*

Keekasa³ -Hard, firm

Kulya³- Bone

Medojam³- Which is produced from *medas*

Hada⁷ – bone, hard

Medasa teja – Essence of *Meda dhatu*

Majjakrit – That which helps in production of *Majja dhatu*.

Dehadharakam – That which does *Deha dharana* or which supports the body.

Karkaram – which is rough in nature.

EMBRYOLOGICAL DEVELOPMENT OF ASTHI

According to *Garbhpanishad*, *Asthi* is formed in 6th month⁵.

*Acharya Sushruta*⁶, *Charaka*⁷, *Vagbhata*⁸ has mentioned that *Asthi* is *Pitruja* origin and included as one among *kesha*, *shmathru*, *loma*, *asthi*, *Nakha*, *danta*, *sira*, *snayu*, *Dhamani*, *retas*. All these structures are *Sthira*.

UTPATTI AND POSHANA OF ASTHI DHATU

Asthi Dhatu is formed from its precursor *Meda Dhatu*⁹. The *sara* of *Meda Dhatu* and constituents of *Ahara Rasa* are transformed into *Asthi Dhatu* by action of *Asthi Dhatvagni*. *Agni Mahabhuta* and *Vayu Mahabhuta* play a major role in the *kathinatva* and *sthiratva* of *Asthi* by acting upon *Prithvi Mahabhuta*.

UPADHATU OF ASTHI

According to *Sharangadhara*, *Danta* is the *upadhatu* of *asthi*¹⁰.

MALA OF ASTHI

Table 1: Mala of Asthi according to Acharya Sushruta¹¹, Charaka¹² and Bhavaprakasha¹³

	<i>Sushruta</i>	<i>Charaka</i>	<i>Bhavaprakasha</i>
<i>Kesha</i>	-	+	-
<i>Nakha</i>	+	-	+
<i>Loma</i>	-	+	+
<i>Roma</i>	+	-	-

RELATIONSHIP BETWEEN ASTHI & PANCHAMAHABHUTA

Asthi is made up all *mahabhuta* but predominant of *Prithvi* and *Vayu Mahabhoota*¹⁴.

This *mahabhuta* has *guru*, *khara*, *kathina*, *sthula*, *sthiraguna* which makes *asthi* to become strong and withstand the pressure.

RELATIONSHIP BETWEEN ASTHI AND ASHRAYAASHRAYI BHAVA

Asthi is *Ashraya* for *Vatadosha*¹⁵.

In *Ashtanga Hrudaya*, *Acharya Vagbhata* explains that, *Vatadosha* is located in *Asthi*, *pitta dosha* is located in *Sweda* and *Rakta* and *Kaphadosha* is located in *rasa*, *mamsa*, *meda*, *majja*, *shukra*, *mutra*, *pureesha*.

Vayu is located in *Asthi*. Due to its lightness, *Vayu* keeps the bones light. Bones are basically made up of *Pruthvi Mahabhuta*-Earth element. Therefore, they are hard tissue and support the body frame. *Vata dosha* is located in this *Pruthvi mahabhuta*

predominant *Asthi*, which is made up of *Vayu* and *Akasha mahabhuta*. This helps to the interior surface of the bone light and porous. This enables the body movement easy mainly at its joints. If *Vayu* is not present in the *Asthi*, it would have been heavy and very difficult to move body and carry its own weight. The space created by *Vayu mahabhuta* in the interior surface of *Asthi*, helps *Majja* to occupy the space thus helps in the production of *Rakta*.

FUNCTIONS OF ASTHI

- *Dharana*¹⁶: As *asthi* gives framework to the body, it helps the body to be in the position thereby it does *dehadharana*.
- *Dehadharana, MajjaPushti*¹⁷: the *sara* of *asthi* helps the formation of *Majja Dhatu*, it does *Majja Pushti*.
- *Asthi* provide the structural support of the body.
- Locomotion is the main function of *asthi*.

IMPORTANCE OF ASTHI

The importance of *asthi* lies in providing the structural support and protection of internal organs, facilitating movements and serving as a reservoir for minerals like calcium. It contributes to blood cell production in the bone marrow. Overall, *asthi* is vital for the body's function and integrity.

As per *Sushruta samhitha*¹⁸ emphasizes the foundational role of *asthi*, draws an analogy between the *sara* present inside the tree provides the support and strength to stand erect, in the similar way *asthi* acts as *sara* of *deha*. In human body after the death, the *twak*, *mamsa* will decompose but there is no destruction of *asthi*, as it is the *sara of deha*.

ENUMERATION OF ASTHI

Table 2: Number Asthi according to different Acharya

<i>Sushruta Samhita</i>	300
<i>Charaka Samhita</i>	360
<i>Ashtanga Hrudaya</i>	360
<i>Ashtanga Sangraha</i>	360
<i>Kashyapa Samhita</i>	360
<i>Bhela Samhita</i>	360
<i>Bhavaprakasha</i>	300
Modern Science	206

According to Sushruta Samhita¹⁹

- *Shakha*-120
- *Madhyamanga*-117
- *Shirogreeva*-63

Table 3: Total number of Asthi in each Shakha, Madhyamanga and Shirogreeva according to Acharya Sushruta²⁰

<i>UrdhwaShakha</i>		<i>Madhyamanga</i>		<i>Shirogreeva</i>	
<i>Name of Asthi</i>	<i>Number</i>	<i>Name of Asthi</i>	<i>Number</i>	<i>Name of Asthi</i>	<i>Number</i>
<i>Hasta Anguli</i>	30	<i>Shroni</i>	5	<i>Greeva</i>	9
<i>Hasta shalaka</i>	10	<i>Prushta asthi</i>	30	<i>KanthaNadi</i>	4
<i>Hasta tala,kurcha</i>	12	<i>Parshuka</i>	24	<i>Talu</i>	1
<i>Manika</i>	2	<i>Sthalaka</i>	24	<i>Hanu</i>	2
<i>Prakoshta</i>	4	<i>Arbuda</i>	21	<i>Nasa</i>	3
<i>BahuNalaka</i>	2	<i>Uras</i>	8	<i>Ganda</i>	2
<i>AdhoShakha</i>		<i>Amsaphalaka</i>	2	<i>Shanka</i>	2
<i>Padaanguli</i>	30			<i>Karna</i>	2
<i>TalaKurchagulpa</i>	20			<i>ShiraKapala</i>	6
<i>Parshni</i>	2			<i>Danta</i>	32
<i>Jangha</i>	4				
<i>Janu</i>	2				
<i>Ooru</i>	2				
Total	120		117		63

According to Acharya Charaka²¹**Table 4: Total number of Asthi according to Acharya Charaka**

<i>Sl. No</i>	<i>Name of Asthi</i>	<i>Number</i>
1.	<i>Danta</i>	32
2.	<i>Danta Ulukala</i>	32
3.	<i>Nakha</i>	20
4.	<i>Pani Pada anguli Asthi</i>	60
5.	<i>Pani Pada shalaka</i>	20
6.	<i>Pani Pada shalaka Adhishtana</i>	4
7.	<i>Parshni</i>	2
8.	<i>Padagulpha</i>	4
9.	<i>Hasta Manika</i>	2
10.	<i>Aratni Asthi</i>	4
11.	<i>Jhanga</i>	4
12.	<i>Janu</i>	2
13.	<i>Janu Kapalika</i>	2
14.	<i>Uru Nalaka</i>	2
15.	<i>Bahu Nalaka</i>	2
16.	<i>Amsa</i>	2
17.	<i>Amsaphalaka</i>	2
18.	<i>Akshaka</i>	2
19.	<i>Jatru</i>	1
20.	<i>Talu</i>	2
21.	<i>Shroniphalaka</i>	2
22.	<i>Bhaga</i>	1
23.	<i>Prushta</i>	45
24.	<i>Greeva</i>	15
25.	<i>Uras</i>	14
26.	<i>Parshuka</i>	24
27.	<i>Sthalaka</i>	24
28.	<i>Sthala Arbuda</i>	24
29.	<i>Hanu</i>	1
30.	<i>Hanumulabandhana</i>	2
31.	<i>Nasika Gandakuta lalata</i>	1
32.	<i>Shankha</i>	2

33.	<i>Shirakapala</i>	4
	Total	360

According to Acharya Vagbhata²²

Shakha – 140

Antaradhi – 120

Murdha – 100

Table 5: Total number of Asthi in each Shakha, Antaradhi and Murdha according to Acharya Vagbhata

<i>Shakha</i>		<i>Antaradhi</i>		<i>Murdha</i>	
<i>Padanakha</i>	5	<i>Parshuka</i>	24	<i>Ganda</i>	2
<i>Anguli</i>	15	<i>Sthalaka</i>	24	<i>Karna</i>	2
<i>Padashalaka</i>	5	<i>Sthalaka Arbuda</i>	24	<i>Shankha</i>	2
<i>Padashalaka Pada bandhakam</i>	1	<i>Prushtha</i>	30	<i>Jatru</i>	1
<i>Kurcha</i>	2	<i>Uras</i>	8	<i>Talu</i>	1
<i>Gulpha</i>	2	<i>Bhaga</i>	1	<i>Greeva</i>	13
<i>Jhanga</i>	2	<i>Trika</i>	1	<i>Kantanadi</i>	4
<i>Parshni</i>	1	<i>Nitamba</i>	2	<i>Hanubandhana</i>	2
<i>Janu</i>	1	<i>Akshaka</i>	2	<i>Danta</i>	32
<i>Uru</i>	1	<i>Amsa</i>	2	<i>Danta ulukala</i>	32
		<i>Amsaphalaka</i>	2	<i>Nasa</i>	3
				<i>Shiras</i>	6
Total	35*4=140		120		100

TYPES OF ASTHI

Depending upon size, shape, position of asthi in the body, they are classified into 5 types.

Table 6: Types of Asthi as per different Acharyas

Types	<i>Sushruta Samhita</i> ²³	<i>Ashtanga Hrudaya</i> ²⁴	<i>Ashtanga Sangraha</i> ²⁵	<i>Bhavaprakasha</i> ²⁶
<i>Kapala</i>	+	+	+	+
<i>Ruchaka</i>	+	+	+	+
<i>Taruna</i>	+	+	+	+
<i>Valaya</i>	+	+	+	+
<i>Nalaka</i>	+	+	+	+

Kapalasthi**Derivation of Kapala**क+पालि+अण् कं मस्तकं पालयति Means which protects the *Kapala*.The literal meaning of *kapala* is flat. Asthi, which are flat are referred to as *Kapalsthi*. This flat bone protects the vital organs. The length, breadth is more but width is less and resembles with the part of an earthen pitcher.**Location of Kapalasthi²⁷**

- *Janu*- Patella
- *Nitamba*- Hip bone
- *Amsa*-Shoulder bone
- *Ganda*- Zygomatic bone
- *Talu*- Palate bone
- *Shankha*- Temple bone
- *Shiras*- All the Skull bones

Ruchakasthi**Derivation of Ruchaka**

रुच् + कुन्

Ruchaka means tooth, which does mastication. The *asthi* which helps in mastication are *Ruchakasthi*. As this is white in colour, they resemble with the colour of *sauvarchalalavana*.

Location of Ruchakasthi²⁸

➤ *Dashana – Danta*- teeth

Tarunasthi**Derivation of Taruna**

तृ + त्रो रश्च लो वा ।

Cartilages are considered as *Tarunasthi*. A tough flexible tissue that lines joints and gives structures to the nose, ears, larynx and other parts of the body.

Location of Tarunasthi²⁹

- *Ghrana*- Nasal Cartilage
- *Karna*- Auricular cartilage
- *Greeva*- Tracheal cartilage
- *Akshi kosha*- Tarsal plate of orbit

Valayasthi**Derivation of Valaya**

वल् + वलिमलितनिभ्यः कयन् ।

Literally *Valaya* means, a circle or a structure which encircles. These are short and irregular in nature. The bone which are curves like circles and short are considered to be *Valayasthi*.

Location of Valayasthi³⁰

- *Parshwa*- Lateral bones of thoracic cage
- *Prushta*- Vertebral bones
- *Uras*- Bones of anterior part of thoracic cage.

Nalakasthi

Rest all other bones are included under *Nalakasthi*. In modern long bones are correlated to *Nalakasthi*.

Hemachandra has considered *Shakasthi* as *Nalakasthi* because all long bones are present in the extremities.

Location of Nalakasthi³¹

- *Hasta tala*- Meta carpal bones
- *Pada tala*- Meta tarsal bones
- *Anguli*- Phalanges
- *Kurcha, Manibandha*- Carpal and Tarsal bones
- *Bahu, Jangha* – Bones of arm, forearm, thigh and shank.

ASTHI MARMA³²

Marma are the vital areas or spots where *prana* resides and there are 107 of such vital areas. Among them eight are *Asthi Marma*.

Table 7: Panchavidha Classification of Marma

Sl. No	Name	Shadanga	Rachana	Parimana	Pramana	Sankhya
1.	<i>Katikataruna</i>	<i>Prushtagata</i>	<i>Asthi</i>	<i>Kalantara pranahara</i>	<i>Ardhangula</i>	2
2.	<i>Nitamba</i>	<i>Prushtagata</i>	<i>Asthi</i>	<i>Kalantara pranahara</i>	<i>Ardhangula</i>	2
3.	<i>Amsaphalaka</i>	<i>Prushtagata</i>	<i>Asthi</i>	<i>Vaikalyakara</i>	<i>Ardhangula</i>	2
4.	<i>Shankha</i>	<i>Jatroordhva</i>	<i>Asthi</i>	<i>Sadyopranahara</i>	<i>Ardhangula</i>	2

ASTHIVAHA SROTAS³³

Channels of Transportation of *Asthaayi* (*Poshaka, Sukshma*) *Asthidhatu* to their destination is *Asthivahasrotas*. It is explained by *Acharya Charaka*. The *-Moola sthana* of *Asthivahasrotas* are *Medas* and *Jaghana*.

ASTHI SANGHATA³⁴

Asthi means bones and *asthi sanghata* means cluster of bones. The confluences of bones are fourteen in number. The locations are *Gulpha* (ankle), *Janu* (knee), and *Vankshana* (groin) in lower limbs and their counter parts *Manibandha* (wrist), *Kurpara* (elbow) and *Kaksha* (axilla) in upper limbs on each side. One is in the *Trika* (lower back) and the other on the *Shira* (skull).

ASTHI JAALA³⁵

Asthi Jaala can be correlated to bones present in Wrist joint and ankle joint binded by ligaments. All these structures in wrist and ankle gives rise to a network like structure is known as *Asthi Jaala*.

ASTHI SARA PURUSHA LAKSHANA³⁶

There are 8 kinds of sara they are *twak, rakta, mamsa, medas, asthi, majja, sukra* and *satva*, which are described for the knowledge of degree of strength of a person.

The persons with *sara* of *Asthi Dhatu* have prominent *Parshni* (heels), *Gulpha* (ankles), *Janu* (knee Joint), *Aratni* (elbows), *Jatru* (collarbones), *Chibuka* (chin), *Shira* (head), *Parshva* (flanks), joints, bones and teeth. Such persons are highly enthusiastic, active, enduring, having strong and firm body as well as longevity.

ASTHI PRADOSHAJA VIKARA**Table 8: Asthi Pradoshaja Vikara according to Acharya Charaka and Acharya Sushruta**

Sl. No	Charaka ³⁷	Sushruta ³⁸
1.	<i>Adhyasthi</i>	<i>Adhyasthi</i>
2.	<i>Adhidanta</i>	<i>Adhidanta</i>
3.	<i>Danta Bheda</i>	-
4.	<i>Dantashoola</i>	-
5.	<i>Asthibheda</i>	-
6.	<i>Asthishoola</i>	<i>Asthishoola</i>
7.	<i>Vivarnata</i>	-
8.	<i>Kesha, Loma, Nakha, Shmashru Dosha</i>	-
9.	-	<i>Kunakha</i>
10.	-	<i>Asthi toda</i>

CLINICAL ASPECTS OF ASTHI**KAANDA BHAGNA³⁹**

They are of 12 types:

1. *Karkataka*: At both ends of the bone there is hyperaesthesia and, in the middle, the fractured point is raised like a cyst.
2. *Ashwakarna*: That which is projected like horse's ear.
3. *Choornita*: If there is sound in palpation, it is *choornita*.
4. *Picchita*: The affection is extensive and with severe swelling.
5. *Asthicchallita*: When bone is lowered and projected in sides respectively.
6. *Kaandabhagna*: If it moves on shaking, it is *Kaandabhagna*.
7. *Majjanugata*: When a portion of bone pierces the pith of the other end and digs out the marrow it is known as *Majjanugata*.
8. *Atipapita*: The bone is divided completely.
9. *Vakra*: The bone is bent but not separated.
10. *Chinna*: If one of the sides remains intact it is *Chinna*.
11. *Patita*: It has many small cracks with pain.
12. *Sphutita*: If the site is as if full of awns, inflated, large and having many cracks.

Lakshana

Shwayathu Bahulya (Excessive Swelling), *Spandana vivartana sparsha ashishnuta* (Inability to bear shaking, movement and touch), *Avapeedyamane Shabdaha* (Crepitus on pressure), *Srastangata* (Looseness of part), *Vividhavedanna pradurbhava* (Appearance of various types of pain and no relief in any position).

ASTHI KSHAYA**Table 9: Asthi Kshaya Lakshana**

Sl. No	Sushruta ⁴⁰	Charaka ⁴¹	Vagbhata ⁴²
1.	<i>Asthi shoola</i>	<i>Kesha, Loma, Nakha, Shmashru patana</i>	<i>Asthitoda</i>
2.	<i>Danta Nakha bhanga</i>	<i>Shrama</i>	<i>Danta, Kesha, Nakha Sadana</i>
3.	<i>Rookshata</i>	<i>Sandhi shaitilya</i>	-

ASTHI VRIDDHI**Table 10: Asthi Vriddhi Lakshana**

Sl. No	Sushruta ⁴³	Vagbhata ⁴⁴
1.	Adhyasthi	Adhyasthi
2.	Adhidanta	Adhidanta

DISCUSSION

There are 300 *Asthi* according to *Acharya Sushruta*, but *Acharya Charaka* and *Acharya Vagbhata* has explained 360 bones and modern anatomists has considered 206 bones.

In today's era, only the hard structure which gives support to the body is considered as bone but *Acharyas* have considered anything that provides support, attachment of muscles and dependence of blood vessels etc was counted as bones. Thus, they counted *Nakha*, *Danta*, *Danta ulukala* as bones.

Also, *Acharyas* has described *Guda*, *Bhaga*, *Nitamba* as separate *Asthi* but recent authors considered *Ileum*, *Ischium* and *Pubis* as single Hip bone. In vertebra, ancient seers considered *Kasheruka* (Vertebra), *Arbuda* (Tuberosities) and *Sthalaka* (Transverse Process) as separate bones but in modern science these are the parts of single vertebra.

There is difference of opinion among *Acharya Charaka* and *Acharya Sushruta*, as *Acharya Charaka* has considered *Nakha*, *Danta*, *Danta ulukala* in enumeration which was not added by *Acharya Sushruta* and considered them as *Mala*. But *Acharya Charaka* has explained two types of *Nakha*, *Sthapya Nakha* (Attached to nail bed) and *Chedyak Nakha* (which is not attached to nail bed) and considered *Chedyak Nakha* as *Asthi*.

CONCLUSION

It's fascinating to consider the depth of knowledge about bones since ancient times, particularly evident in the *Vedic* period. While early scholars focused primarily on the hard parts of the human skeleton, such as bones, cartilages, and ligaments, modern efforts aim to bridge ancient wisdom with contemporary clinical practices. This article gathers various concepts related to *Asthi Sharira* in line with Ayurvedic understanding, including definitions, constituents, embryology, types, uses, and clinical aspects. While there may be some disparities with current knowledge, it's indeed remarkable to acknowledge and celebrate our rich heritage of medical knowledge, especially in the field of *Asthi Sharira*.

REFERENCE

[1] Deva RR. Varad prasad, editor. Shabdakalpadruma. 3rd ed. Varanasi: Chowkhamba Sanskrit Series Office;2024:Vol 1: p.155

- [2] Joshi JS. Pandeya Vinod Chandra, editor. Halayudha kosha. 3rd ed. Varanasi:Indian Press Colony; 1993:p.144
- [3] Sudhakar Malaveeya, Amarakosha: Chapter 3, Verse 68.
- [4] Joshi JS. Pandeya Vinod Chandra, editor. Halayudha kosha. 3rd ed. Varanasi:Indian Press Colony; 1993:p.156
- [5] Dash DP. Paippalada's Garbhopenishad. 1st ed. Orissa: Sri Durga Publications; 2006:p.8
- [6] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushruta Samhita, Shareerasthana; Garbhavakranti Shareera: Chapter 3, Verse 33. Varanasi: Chaukambha Orientalia, 2021; 354
- [7] Charaka, Acharya JT, Charaka Samhita of Agnivesha with Ayurveda Deepika commentary of Chakrapani datta, Shareera sthana; Khuddika Garbhavakranti Shareeram: Chapter 3, Verse 7. Varanasi: Chaukambha Orientalia, Reprint 2009; 597
- [8] Vagbhata, Paradakara HSS, Editor, Astanga Hrudaya of Vagbhata with Sarvanga Sundara of Arunadatta and Ayurveda Rasayana Commentary of Hemadri, Shareerasthana; Anga vibhaga Shareeram: Chapter 5, Verse 15. Varanasi: Chaukambha Orientalia, 2005; 385
- [9] Charaka, Acharya JT, Charaka Samhita of Agnivesha with Ayurveda Deepika commentary of Chakrapani datta, Chikitsa sthana; Grahani Chikitsa Adhyaya: Chapter 15, Verse 16. Varanasi: Chaukambha Orientalia, Reprint 2009; 514
- [10] Shastri P. Sharangadhara Samhita of Sharangadharacharya with the commentary of Adhamalla's Deepika and Kasirama's Gudhartha Deepika. 5th ed. Purvakhand; Saptadhatubhedaha; Chapter 5, Verse 16-17. Varanasi (India): Chaukambha Orientalia: 2002;46
- [11] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushruta Samhita, Sutra sthana; Annapana Vidhimadhyayam: Chapter 46, Verse 259. Varanasi: Chaukambha Orientalia, 2021; 253

- [12] Charaka, Acharya JT, Charaka Samhita of Agnivesha with Ayurveda Deepika commentary of Chakrapani datta, Chikitsa sthana; Grahani Chikitsa Adhyaya: Chapter 15, Verse 19. Varanasi: Chaukambha Orientalia, Reprint 2009; 515
- [13] Bhavamishra, Brahma Shankar Shastri, Bhavapakasha Nigantu of Vidyodini Commentary: Varanasi: Chaukhamba Sanskrit Sansthana, 1969.
- [14] Charaka, Acharya JT, Charaka Samhita of Agnivesha with Ayurveda Deepika commentary of Chakrapani datta, Chikitsa sthana; Grahani Chikitsa Adhyaya: Chapter 15, Verse 30. Varanasi: Chaukambha Orientalia, Reprint 2009; 515
- [15] Vagbhata, Paradakara HSS, Editor, Astanga Hrudaya of Vagbhata with Sarvanga Sundara of Arunadatta and Ayurveda Rasayana Commentary of Hemadri, Sutra sthana; Doshadi Vijnaneeyam Adhyayam: Chapter 11, Verse 26. Varanasi: Chaukambha Orientalia, 2005; 186
- [16] Vagbhata, Paradakara HSS, Editor, Astanga Hrudaya of Vagbhata with Sarvanga Sundara of Arunadatta and Ayurveda Rasayana Commentary of Hemadri, Sutra sthana; Doshadi Vijnaneeyam Adhyayam: Chapter 11, Verse 4. Varanasi: Chaukambha Orientalia, 2005; 183
- [17] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushrutha Samhita, Sutra sthana; Shareera Sankhya Vyakaranam Shareera: Chapter 15, Verse 4.1. Varanasi: Chaukambha Orientalia, 2021; 67
- [18] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushrutha Samhita, Shareera sthana; Shareera Sankhya Vyakaranam Shareera: Chapter 5, Verse 21. Varanasi: Chaukambha Orientalia, 2021; 366
- [19] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushrutha Samhita, Shareera sthana; Shareera Sankhya Vyakaranam Shareera: Chapter 5, Verse 18. Varanasi: Chaukambha Orientalia, 2021; 365
- [20] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushrutha Samhita, Shareera sthana; Shareera Sankhya Vyakaranam Shareera: Chapter 5, Verse 19. Varanasi: Chaukambha Orientalia, 2021; 365
- [21] Charaka, Acharya JT, Charaka Samhita of Agnivesha with Ayurveda Deepika commentary of Chakrapani datta, Shareera sthana; Shareera Sankhya Shareeram: Chapter 7, Verse 6. Varanasi: Chaukambha Orientalia, Reprint 2009; 337
- [22] Vagbhata, Paradakara HSS, Editor, Astanga Hrudaya of Vagbhata with Sarvanga Sundara of Arunadatta and Ayurveda Rasayana Commentary of Hemadri, Shareera sthana; Angavibhaga Adhyaya; Chapter 3, Verse 16 (7-16). Varanasi: Chaukambha Orientalia, 2005; 388
- [23] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushrutha Samhita, Shareera sthana; Shareera Sankhya Vyakaranam Shareera: Chapter 5, Verse 20. Varanasi: Chaukambha Orientalia, 2021; 366
- [24] Vagbhata, Paradakara HSS, Editor, Astanga Hrudaya of Vagbhata with Sarvanga Sundara of Arunadatta and Ayurveda Rasayana Commentary of Hemadri, Shareera sthana; Angavibhaga Adhyaya; Chapter 3, Verse 16 (17-19). Varanasi: Chaukambha Orientalia, 2005; 388
- [25] Vagbhata, Mitra J, Editor, Astanga Sangraha of Vriddha Vagbhata with Sarvanga Sundara of Arunadatta and Ayurveda Rasayana Commentary of Hemadri, Shareera sthana; Angavibhaga Adhyaya ; Chapter 5, Verse 65. Varanasi: Chaukambha Orientalia, 2005; 306
- [26] Bhavamishra, Brahma Shankar Shastri, Bhavapakasha Nigantu of Vidyodini Commentary: Varanasi: Chaukhamba Sanskrit Sansthana, 1969.
- [27] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushrutha Samhita, Shareera sthana; Shareera Sankhya Vyakaranam Shareera: Chapter 5, Verse 20. Varanasi: Chaukambha Orientalia, 2021; 366
- [28] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushrutha Samhita, Shareera sthana; Shareera Sankhya Vyakaranam Shareera: Chapter 5, Verse 20. Varanasi: Chaukambha Orientalia, 2021; 366

- Orientalia, 2021; 366
- [29] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushrutha Samhita, Shareera sthana; Shareera Sankhya Vyakaranam Shareera: Chapter 5, Verse 20. Varanasi: Chaukambha Orientalia, 2021; 366
- [30] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushrutha Samhita, Shareera sthana; Shareera Sankhya Vyakaranam Shareera: Chapter 5, Verse 20. Varanasi: Chaukambha Orientalia, 2021; 366
- [31] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushrutha Samhita, Shareera sthana; Shareera Sankhya Vyakaranam Shareera: Chapter 5, Verse 20. Varanasi: Chaukambha Orientalia, 2021; 366
- [32] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushrutha Samhita, Shareera sthana; Shareera Sankhya Vyakaranam Shareera: Chapter 5, Verse 20. Varanasi: Chaukambha Orientalia, 2021; 366
- [33] Charaka, Acharya JT, Charaka Samhita of Agnivesha with Ayurveda Deepika commentary of Chakrapani datta, Vimana sthana; Srotovimaneeyam Chapter 5, Verse 7. Varanasi: Chaukambha Orientalia, Reprint 2009; 250
- [34] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushrutha Samhita, Shareera sthana; Shareera Sankhya Vyakaranam Shareera: Chapter 5, Verse 16. Varanasi: Chaukambha Orientalia, 2021; 365
- [35] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushrutha Samhita, Shareera sthana; Shareera Sankhya Vyakaranam Shareera: Chapter 5, Verse 16. Varanasi: Chaukambha Orientalia, 2021; 365
- [36] Charaka, Acharya JT, Charaka Samhita of Agnivesha with Ayurveda Deepika commentary of Chakrapani datta, Vimana sthana; Roga bhishagjeetiya Vimanam : Chapter 8, Verse 107. Varanasi: Chaukambha Orientalia, Reprint 2009; 107
- [37] Charaka, Acharya JT, Charaka Samhita of Agnivesha with Ayurveda Deepika commentary of Chakrapani datta, Sutra sthana; Vividhashiteeya Adhyaya : Chapter 28, Verse 16. Varanasi: Chaukambha Orientalia, Reprint 2009; 179
- [38] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushrutha Samhita, Sutra sthana; Vyadhi Samuddheshiya Adhyayam: Chapter 24, Verse 9. Varanasi: Chaukambha Orientalia, 2021; 116
- [39] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushrutha Samhita, Nidana sthana; Bhagna Nidanam: Chapter 15, Verse 8. Varanasi: Chaukambha Orientalia, 2021; 329
- [40] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushrutha Samhita, Nidana sthana; Bhagna Nidanam: Chapter 15, Verse 9. Varanasi: Chaukambha Orientalia, 2021; 329
- [41] Charaka, Acharya JT, Charaka Samhita of Agnivesha with Ayurveda Deepika commentary of Chakrapani datta, Vimana sthana; Roga bhishagjeetiya Vimanam : Chapter 8, Verse 107. Varanasi: Chaukambha Orientalia, Reprint 2009; 278
- [42] Vagbhata, Paradakara HSS, Editor, Astanga Hrudaya of Vagbhata with Sarvanga Sundara of Arunadatta and Ayurveda Rasayana Commentary of Hemadri, Sutra sthana; Doshadi Vijnaneeyam Adhyayam: Chapter 11, Verse 4. Varanasi: Chaukambha Orientalia, 2005; 183
- [43] Sushruta, Acharya JT. The Nibandhasangraha commentary of Dalhanacharya and the Nyayachandrika panjika of Sri Gayadasacharya on Sushrutha Samhita, Sutra sthana; Dosh Dhatu Mala Kshaya Vriddhi Vijnaneeya : Chapter 15, Verse 14. Varanasi: Chaukambha Orientalia, 2021; 70
- [44] Vagbhata, Paradakara HSS, Editor, Astanga Hrudaya of Vagbhata with Sarvanga Sundara of Arunadatta and Ayurveda Rasayana Commentary of Hemadri, Sutra sthana; Doshadi Vijnaneeyam Adhyayam: Chapter 11, Verse 11. Varanasi: Chaukambha Orientalia, 2005; 184