

International Journal of Ayurveda and Pharma Research

Research Article

PHARMACEUTICAL STUDY OF HEMGARBHA POTTALI RASA

Sharma Ved Bhushan^{1*}, Sharma Parul², Saxena G.K.³, Sharma Usha⁴

*1Medical officer, Dept. of Agadtantra, Rishikul Govt. P.G. Ayurveda College, Haridwar, Uttarakhand, India.
²Medical officer, Dept. of Panchkarma, Rishikul Govt. P.G. Ayurveda College, Haridwar, Uttarakhand, India.

³Ex. H.O.D., ⁴Assistant Professor, Dept. of Ras shastra & Bhaisajya kalpana, Rishikul Govt. P.G. Ayurveda College, Haridwar, Uttarakhand, India.

Received on: 21/02/2015

Revised on: 16/03/2015

Accepted on: 25/03/2015

ABSTRACT

The *Pottali rasayana* is a unique preparation in *Ayurveda* as it is very compact in structure and quick acting due to its high potency. *Hemgarbha pottali rasa* is a medicine which is known as emergency medicine of *Ras shastra* because of its efficacy and its quick effect in condition like *Sannipataj awastha*. It is prepared with the combination of *Shudha parada, Shudha gandhaka, Shudha tamra bhasma* and *Shudha swarna*. Preparation method of this *Hemgarbh pottali ras* is unique in the way that it is prepared in molten sulphur which increases its efficacy many folds. Inspite of availability of vast theoretical description in *Ayurvedic* texts regarding *Pottali rasayana,* very less research work is carried out on *Hemgarbh pottali rasa,* so it is mostly out of practice in *Ayurvedic* community. *Hemgarbh pottali rasa* is a very potent medicine which should be made popular by *Ayurvedic* practitioners. In the present article various methods of preparation of *Hemgarbh pottali rasa* has been described and most common method of preparation which is molten sulphur method is discussed in detail.

KEYWORDS: Hemgarbha Pottali Rasa, Sannipataj Awastha, Parada, Gandhaka, Tamra, Swarna.

INTRODUCTION

In *Rasashastra* the mercury is used as medicine with the combination of sulphur and without sulphur. The combination of mercury with sulphur is mainly divided in four categories viz. *Kharaliya Rasayan, Parpati Rasayan, Kupi pakva Rasayan & Pottali Rasayan.* Out of these four preparations *Kharaliya, Parpati* and *Kupi pakva* are very popular and well accepted among *Ayurvedic* physicians. But the last one i.e. *Pottali rasayan* which is very potent because of the unique method of preparation and the way of administration, is still awaiting to gain its previous glory.

As per the nomenclature, the drug which is prepared by giving compactness to the scattered materials by special method of preparation is termed as *Pottali*.^[1] During ancient era, the physician have to carry the medicine with them and there were every chances of breakage and destruction of medicine during transportation, so because of these factors the *Pottali kalpana* came into existence,^[2] as it was safe to carry, easy to administer, and no chances of destruction due to

its hard and solid form. It is administered by rubbing it on a hard surface or stone applied with 1-2 drop of *Ghrita* or honey and then taken orally. The medicinal properties of *Pottali* were enhanced by the process of formation and it was an additional achievement. It was a medicine which gives quick response even in emergency situations.^[3] If *Pottali rasayan* is researched keeping in mind its antimicrobial effect could be proved a milestone in the history of Avurvedic antibiotics. Among the description of Pottali in Ayurvedic texts, the most described Pottali is Hemgarbh pottali Rasa because of its efficacy. Lots of references are available in Rasashstra for its preparation.^[4,5,6,7,8,9] There are various types of Hemgarbh pottali rasa on the basis of different method of preparation, contents, and the physical properties. As per the different texts, in some cases no *Paka* is required, in other different types of *Putas* are used, and according to some Acharyas, Pottali is immersed in a container having liquid form of Gandhaka. Here we are discussing the most accepted method of *Pottali* preparation i.e.

with the help of *Gandhak drava* with *Dola Yantra* method.^[10]

MATERIAL & METHOD

In the preparation of *Hemgarbha pottali*, the main constituents are - *Shuddha Parad*, which is a potent antiaging agent (*Jara*), and makes a man strong like *Vajra* and it is said to be a remedy for all diseases^[11]. Another main constituent is *Gandhak* which is strong *Vishaghn*, *Jantughn* (antimicrobial), *Krimighn* (wormicidal), and *Deepan-pachana*. Because of it synergistic action with *Parad*, it also potentiate the medicinal and other properties of *Parad*. So the *Gandhak* is written as *Sutendraviryaprad* and *Sutajit* in *Ayurveda*.^[12]

The next constituent of *Hemgarbha pottali* is *Swarn* (gold), which is a well known *Rasayana*, *Ojovriddhkar*, *Brihana*, *Balya*, *Medhya* and *Tridoshaghn*.^[13] In *Hemgarbh pottali rasa*, *Tamra* is also used which is useful in *Swas-kasa*, *Krimi roga*, and *Pandu roga* (anaemia).^[14] It is also a good medicine for Liver diseases and a well known cardiac stimulant. So by the combination of all i.e. purified mercury, sulphur, gold and copper *Bhashma, Hemgarbha pottali rasa* is prepared which is very potent medicine in many aspects. The method of preparation can be divided in following steps:

- 1. Parada Shodhan
- 2. Gandhak shodhan
- 3. Preparation of Kanji
- 4. Preparation of Kullatha Kwath
- 5. Samanya shodhana of Tamra
- 6. Vishesh Shodhana of Tamra
- 7. Kajjali Preparation
- 8. Tamra Marana
- 9. Amritikarana of Tamra Bhasma
- 10. Preparation of Hemgarbha pottali rasa

1. Parada Shodhan^[15]

Parada was made purified with the help of Kshar traya. The Asuddha Parada and Pan Swarasa and Ardraka Swarasa, Yava Kshara, Sajji Kshara and Tankan kshara all were mixed and levigated for 36 hours.

- Then the mixture was washed with warm water till only *Parada* was remained.
- There after *Parada* was collected from this paste by washing with hot water and *Nimbu swarasa*.

Ashudha Parada Taken	Shudha Parada obtained	Time Taken	Total Time of <i>mardana</i>	Weight Loss	% Loss
2000gms	1960 gms	15 days	36 hours	40gm	2%

Table 1: Observations during Parada Shodhana

2. Gandhak shodhan ^[16]

Fine powder of *Ashudha Gandhaka* was prepared with the help of mortar and pestle. Then 3Lt of boiled *Godugdh* (cow milk)and *Goghrit* were mixed in mud pot of larger circumference, then tied a Sieve cloth over the neck of mud pot and make a boundary of *Multani mitti*, so that the hot plate/burning coals does not touch the Sieve cloth, when placed over the circumference. Now approx 800gm of *Ashudha Gandhaka churna* was spread over the Sieve cloth and placed the hot plate over the *Aal-vaal*. By the passing of time *Ashudha Gandhaka* starts melting by temperature of hot plate/burning coals and started to fall in the mixture of *Godugdh* and *Goghrit*. When all *Ashudha Gandhaka* fall in *Dugdh*, then open the Sieve cloth and take out all melted *Gandhaka* from milk and washed it with hot water. By this process the *Gandhaka* get purified in a single attempt.

Table 2: Observations	during Gandhaka	shodhana

<i>Ashudha Gandhaka</i> Taken	Yield of Shudha Gandhaka	Time taken	Total loss	% loss
3.5 kg	3.25 kg	3 days	50gms	7.5%

3. Preparation of Kanji [17]

1.5 kg. of rice was washed twice or thrice with water. Three liter of water was added to it and cooked on *Mandagni*. When rice was properly cooked, further 6 liter of lukewarm water (cooled after boiling) was added to it and macerated on cooling. A porcelain jar was fumigated with fumes of *Vaca, Guggula* and *Kapura.* Cooked and macerated rice along with water was kept in porcelain jar and covered with lid smeared with *Multtani mitti* and was allowed to ferment. When fermentation process was completed the prepared *Kanji* was filtered and stored.

Int. J. Ayur. Pharma Research, 2015;3(3):37-43

ISSN: 2322 - 0910

Та	able 3: Organo	leptic chara	acters of <i>Kanji</i>	
Color	рН	Taste	Consistency	Smell
Milky white	3.5	Acidic	Liquid	Acidic

4. Preparation of Kullatha Kwath [18]

Kulattha seeds were soaked overnight in water enough to dip them completely. Next day

morning remaining water was added to the soaked seeds and *Kwatha* prepared by reducing water to $1/4^{\text{th}}$.

Table 4: Organoleptic characters of Kulattha kwatha

Final <i>Kwatha</i> qty	Color	рН	Taste	Smell	
4 liters	Reddish Brown	5	Astringent	Specific to itself	
 anua chadhana of 7		1:	madia fam 7 4	Lucia Easte there the	1:

5-Samanya shodhana of Tamra^[19]

Ashudha Tamra was taken in the iron pan heated till red hot and quenched in each of the 5 liquid media for 7 times. Each time the liquid media was changed.

Table 5: Observations during Tamra Samanya Shodhana

Quantity of <i>Tamra</i> Before <i>Shodhana</i>	Quantity of Tamra after Shodhana	Time taken	Total loss	% Loss
580gms	485gms	31 days	95gms	16.5%

6-Vishesh Shodhana of Tamra^[20]

Samanya Shodhita Tamra was tightly bound in a cloth and suspended on a rod in Dola Yantra into the Gomutra kept inside the vessel, the whole apparatus kept on heating plate, *Swedana* of the *Samanya Shodhita Tamra* was done in *Dola Yantra* for 6 hours. Then *Shodhita Tamra* was taken out and dried in shade.

Table 6: Observations during Tamra Vishesh Shodhana

Tamra before vishesh Shodhana	Tamra after Vishesh Shodhana	Time Taken	Total Loss	% Loss
485gms	480gms	7 hours	5gms	1%

7. *Kajjali* Preparation ^[21]

Parada was put into Khalva Yantra and Mardana was done by slowly adding Gandhaka to it. Mardana continued till particle of Parada were disappeared and it was observed by adding a drop of water on palm with prepared Kajjali and mixed by rubbing, and make dry. Now see the palm in natural day light, if particle of *Parada* are not shining, *Kajjali* is prepared. It should be soft in touch and smooth. *Kajjali* prepared has the properties of *Rekhapurnata*, *Anjana Sannibham* and *Nischandratva*.

Table 7: Observations during Kajjali Preparation

Total material taken	Total Kajjali prepared	Time taken	Total Loss	% Loss
500gms	480gms	4 days	20 gms	4%

8. Tamra Marana^[22]

Shuddha Tamra and Kajjali were put into the Khalva Yantra and after mardan with Nimbu Swaras, Chakrikas (pellets) were made. Dried Chakrikas were put into Sarava with another Sarava covered over it and Kapadmitti was done in three layers. Sarava Samputa thus prepared was dried in shade and subjected to classical Puta. Changes were done accordingly as per the requirement for preparation of *Bhasma*. In *Gajputa, Upala* were filed 2/3rd then *Sarava Samputa* kept and remaining 1/3rd covered with *Upala*. This procedure was repeated 15 times and during this period the repetition of *Putas* leads to great loss of taken material.

1 a Di	e o. observations during	<u>s runn a marana</u>		
<i>Tamra</i> taken at 1 st <i>Puta</i>	<i>Tamra bhasma</i> prepared after 15 th <i>puta</i>	Time Taken	Total loss	% Loss
240gms	75gms	233 Days	165gms	69
1.11 (m p)	1993		. 1.	.1

Table 8: Observations during Tamra Marana

9. Amritikarana of Tamra Bhasma [23]

Prepared *Tamra bhasma* was taken in a *kharal* and mixed with half part of *Shudha Gandhaka* and the *Mardana* was started. When the *Gandhaka* was mixed with the *Tamra bhasma*

properly, the *Panchamrit* equal to the quantity of *Tamra bhasma* was added and *Mardana* was done for three days When all the contents mixed with the *Tamra bhasma*, the pellet were made and left to dry. After this *Kapadmitti* was done and after proper drying the *Gajputa* was given.

Table 9: Observations during Amritikarana				
Tamra Bhasma before Amritikarana	Tamra Bhasma after Amritikarana	Time taken	Total Loss	% Loss
75gms	70gms	12 days	5gms	6.75

Table	9: Observations	during A	Amritikara	na

Method of preparation of Hemgarbha Pottali $Rasa^{[24]}$ Fig-1

Mixing of ingredients

Very first 12gm Shudha parada was taken in a *Kharal* and mixed with 4gm *Shudha Gandhaka*, and Mardana was started, for preparation of Kajjali. When all features of Kajjali were present (i.e. when the mixture became smooth, fine, black, lusterless), the Mardana was stopped. Then 12 gm Tamra bahsma was mixed and afterward Swarna Varka were added according to weight.

One Swarna Varka was weighed 0.0653gm with butter paper

0.0632gm is the weight of butter paper

i.e. weight of Swarna Varka without butter paper

- = 0.0653gm - 0.0632gm
- = 0.021gm
- = 21mg approx

i.e. the no. of *Swarna Varka* in 500mg =

500mg/21mg = 23.8 *Swarna Varka* So approximate No. of *Swarna Varka* in 1/2gm or 500mg

24 Swarna Varka.

To add 2gm of Swarna Varka in the mixture the no. of *Swarna varka* = 24x4 = 96 So now it is it clear that to add 2gm of Swarna, we have to add 96 Swarna Varka. So one by one Swarna varka were started to mix.

Apakwa stage of Pottali

In the above mixture, Dhatura patra swaras was added for Mardan daily for 3 hours a day for regular seven days. After 7 days the paste became soft easily rolling into pill form and without sticking to the fingers, now with the help of honev the paste was modulated into a shape of *Shikharakara* ^[25]/*Pugphalakriti* i.e. cone shape having flat bottom and tapering upwards.

Pottali paka with Gandhak drava

The Apakwa Pottali was placed in *Gandhaka* powder over a silk cloth and the *Pottali* was tied which was hanged in porcelain glass beaker having liquefied Gandhaka. The whole setup was kept on a hotplate with low flame. The temperature was recorded every 30 minute to keep *Gandhaka* in liquid form.

Table 10: Showing the temperature pattern recorded and the color of molten <i>Gandhaka</i> during
Pottali paka

Time	Temperature of molten sulphur	Color of molten sulphur
11.00 am	92°c	Yellow
11.30 am	99°c	Yellow
12.00 pm	110 ⁰ c	Yellow
12.30 pm	120 ⁰ c	Yellow
1.00 pm	123 ⁰ c	Light orange
1.30 pm	126 ⁰ c	Light orange
2.00 pm	124 ⁰ c	Light orange
2.30 pm	125°c	Light orange
3.00 pm	128ºc	Light orange
3.30 pm	126°c	Dark orange
4.00 pm	127 ⁰ c	Dark orange
4.30 pm	125ºc	Dark orange
5.00 pm	128ºc	Dark orange
5.30 pm	130°c	Dark orange
6.00 pm	129 ^o c	Orange red
6.30 pm	128ºc	Orange red
7.00 pm	130ºc	Orange red
8.00 pm	129°c	Orange red

Next day when the temperature of *Pottali* reached on room temp., the outer coverings of *Pottali* were removed and the *Pottali* was taken out, on the outer surface some *Gandhaka* was adhered which was scraped with the help of knife.

DISCUSSION

There are mainly four methods of Pottali preparation found in texts like *Bhavna* method. Putpaka method, Varatikapurana method and Gandhakadrav method. In all four methods final product differs in shape, consistency etc. but they all are included in *Pottali kalpana*. Maximum number of references found in classics belongs to Putpaka method but even than Gandhaka drava method is more popular because of its increased efficacy, compact shape and easy method of administration to provide quick absorption of medicine. Overall the *Pottali* is proved to be very costly due to its ingredients like gold etc. Here the use of Varka^[26-27] (thin flakes) or Swarna Tantu of purified gold is mentioned in text to give compactness to the Pottali. Purity of Gold is certified by the fact that if Gold is not pure Swarna varka cannot be prepared. In the preparation of Pottali, temperature plays an important role as proper temperature modifies Kajjali to Pota bandha which change the Guru property to *Laghu* property.^[28] Temperature pattern should be indirect and uniform for longer duration, in this way the *Pottali* get processed gradually and this type of heat pattern helps in enhancing pharmacological properties too. The role of optimum heat could be understand by the fact that if the heat is excess or direct, the Pottali will start melting as the *Pottali* kept for *Paka* also have Gandhaka as an ingredient in it. Pottali paka could be estimated by the main features of Paka lakshans as Vvom varna of Gandhaka, burning of silk cloth and classical sound on tapping to mud pot. Silk cloth used during preparation because it prevents adhesion of Gandhaka with Pottali, and it also makes passing of bubbles during Paka process due to its porous nature.

CONCLUSION

The *Pottali rasayana* is a unique pharmaceutical preparation to achieve the better therapeutic efficacy by its special method of preparation which potentiate and stabilize the bonding between its ingredients. *Hemgarbh Pottali Rasa* could be used in different diseases by changing the vehicle according to the disease. Many *Vatis*/tablets can be made into *Pottali* by the general method of *Pottali* prepration. e.g, *Sutashekhara Rasa*, the fine powder of its ingredients are mixed with *Ardraka Swarasa* and

made into a conical shaped tablet, then dried in shadow. Then placed over silk cloth in between powders of *Gandhaka* and the silk cloth along with *Gutika* should be tied into a *Pottali* for *Paka*. As this features of *Pottali rasayana* will improve the effect, palatability as well as quick action of many *Rasaushadh* which are more applicable in daily practices. *Hemgarbh Pottali Rasa* could be proved as an alternative medicine in place of modern antibiotics as this medicine is also effective against multi drug resistant (MDR) bacterial strains.

REFERENCES

- Monier Monier Williams Sanskrit English Dictionary, 2nd edition, 2007, Bhartiya Granth Niketan, New Delhi, pp 650
- 2. Pt. Hariprapannaji Sharma, Rasayoga Sagar, Vol. I, 2nd edition, 1983, Krishnadas Academy, Varanasi, pp-705
- Yadavji Trikamji, translated by Dr. D. Joshi, Rasamritam, 1st edition, 1998, Chaukhambha Sanskrit Bhavan, Varanasi, pp-315
- 4. Pt. Hariprapannaji Sharma, Rasayoga Sagar, vol II, 1998 edition, Krishnadas Academy, Varanasi, pp 577
- Yadavji Trikamji, translated by Dr. D. Joshi, Rasamritam, 2nd edition, 2003, Chaukhambha Sanskrit Bhavan, Varanasi, pp-250
- Indradeva Tripathi, Rasendra Sara sangraha with Rasa Vidyotini commentary, 2nd edition, 1998, Chaukhambha Orientalia, Varanasi, pp - 209
- Prof. Dattatreya Anant Kulkarni, Ras Ratna Samuccaya, 2006 edition, Meharchand lachhmandas publications, Delhi, chapter 14, rajyakshama prakaran, verse no.23-26, pp - 418
- 8. Acharya Siddhinandan Mishra, Rasa Prakash Sudhakara, 2ndedition, Chaukhambha Orientalia, Varanasi, pp 277
- Chudamani Mishra, Santosh Sharma, Rasa Kamdhenu, IVth chikitsa pad, Chaukhambha Orientalia, Varanasi, 2nd edition, 2003, pp -46.
- 10. Vaidya laxmipati shastri, Yog ratnakar, 2009 edition, Chaukhambha prakashan, Varanasi, Kasa chikitsa , verse no.1-6, pp.-419
- 11. Ibid 7, verse 1/79, pp. 9
- 12. Ibid 7, verse 3/16, pp. 45

- 13. Ibid 7, verse 5/9, pp. 93
- 14. Ibid 7, verse 5/46, pp. 100
- 15. Sadanand Sharma, Rasatarangini, 7th edition, published by Motilal Banarasi Das, New Delhi, verse no. 5/34-35, pp - 81
- 16. Ibid 15, verse no. 8/13-17, pp 177
- 17. Acharya Y.T., Dravyaguna Vigyanam, Shree Baidhyanath Ayurved, Bhawan Limited, Calcutta, 1953, paribhasa khand, pp - 354
- Acharya Sarangadhara, Sarangadhara Samhita, Srikantamurthy K.R., English Translation, Chaukhamba Orientalia, Varanasi, 2001, S.S.Madyam khand- 2/1, pp - 144
- 19. Ibid 7, verse no. 5/13, pp 93
- 20. Ibid 15, verse no. 17/17, pp 412

Cite this article as:

Sharma Ved Bhushan, Sharma Parul, Saxena G.K., Sharma Usha. Pharmaceutical Study of Hemgarbha Pottali Rasa. International Journal of Ayurveda and Pharma Research. 2015;3(3):37-43. *Source of support: Nil, Conflict of interest: None Declared*

- 21. Ibid 15, verse no. 2/27, pp -16
- 22. Ibid 7, verse no. 5/54-55, pp 101
- 23. Ibid 15, verse no. 17/37-39, pp 417
- 24. Ibid 10, Kasa chikitsa adhikar, verse no.- 1-6, pp- 419
- 25. Vyasa Shyam Sundaracharya, Rasayan Sara, Shyam Sundar Rasayanshala Publication, Varanasi, chikitsa prakaran, vol I, pp- 471
- 26. Acharya Siddhinandana Mishra, Rasamanjari, 1st edition, Chaukhambha Orientalia, Varanasi, 1995, pp - 71
- 27. Ibid 4, pp 577
- 28. Dasari Srilakshmi et al, A panoramic view of Pottali Kalpas, Journal of biological & Scientific opinion, vol. 1[1], 2013 pp- 28-31.

*Address for correspondence Dr. Ved Bhushan Sharma Near Durga mandir Opposite jamuna palace Vikas colony, Haridwar Uttarakhand, India. Mob: +919045951442 Email: ved.parul@gmail.com

Fig. 1-DIFFERENT STAGES OF HEMGARBH POTTALI PREPARATION

Kajjali Nirman

Pottali keeping in Shudha Gandhka

Tied in a silk cloth

Apakwa Hemgarbh

Paka in Gandaka Drava

Opening pottali after Paka Pakwa

Hemgarbh Pottali Rasa