

Dr. D. Y. Patil College of Ayurved & Research Centre

Pimpri, Pune 411018

Dr. D. Y. Patil Vidyapeeth, Pune

(Deemed to be University)

Accredited by NAAC with 'A' Grade | Hospital Accredited by NABH

Syllabus for UG Second Year of Ayurved

Index

Sr.No	Course Code	Contents	Page No
1.	AA201	Charak Samhita Purvardha	3-4
2.	AA202	Rasashastra evam Bhaishasjya Kalpana	5-19
3.	AA203	Dravyaguna Vidnyan	20-31
4.	AA204	Rog Nidan evam Vikruti vidnyan	32-40

TITLE OF THE COURSE : CHARAK SAMHITA (Purvardha)**COURSE CODE :- AA201****MARKS : Theory -100****Practical - 50****GOAL-**

- To explore the profound knowledge & basic principles from Charaka Samhitas.
- To propagate & to advocate the fundamental principles and techniques of Ayurveda for healthy & unhealthy conditions of human body.

LEARNING OBJECTIVE

- Health and lifestyle management through Dinacharya, Rutucharya, Sadvrutta etc.
- Demonstration of Ayurvedic fundamentals of Nidana (Diagnosis) with the help of complete and thorough knowledge.

LEARNING OUTCOME

At the end of the course, student will be able to comprehend both prakruti & vikruti with the help of siddhantas, dosha sthiti and vyadhi avastha in every individual.

- **COGNITIVE DOMAIN**

Thorough Knowledge of Ayurvedic concepts like strotasa, vaadamarga pada, pramanas etc mentioned in Charak Samhita.

- **PSYCHOMOTOR DOMAIN**

1. Knowledge about preparation of kashaya kalpanas and various formulations.
2. Assessment of vikruti using nidana panchaka

- **AFFECTIVE DOMAIN**

To enable a student to practice pure Ayurvedic treatment.

COURSE DESCRIPTION

Sr. No	Topics	Sthana	Description	No of Lectures (Hrs)	Weightage (Marks)
1	Charak Samhita 1 st term	Sutra sthana -1-15	Adhyaya – 1,5,7,9,10,11,12,13,14 Adhyaya – 2,3,4,6,8,15	40	20
		Nidana sthana -1-4	Adhyaya – 1-4	17	8
		Vimansthana -1-4	Adhyaya – 1-4	18	8
		Sharir sthana -1-4	Adhyaya – 1	10	5
			Adhyaya – 2,3,4		
		Indriyasthana -1-6	Adhyaya – 1,5	5	3
			Adhyaya – 2,3,4,6		
Practical	Clinical case study	10	10		
2	Charak Samhita 2 nd term	Sutra sthana -16-30	Adhyaya – 16,17,21,22,23,24,25,26,28	45	15
			Adhyaya – 18,19,20,27,29,30		
		Nidana sthana -5-8	Adhyaya – 5-8	20	7
		Vimansthana -5-8	Adhyaya – 5-8	20	7

	Sharir sthana -5-8	Adhyaya – 5,6	10	5
		Adhyaya – 7,8		
	Indriyasthana -7-12	Adhyaya – 7,12	5	3
		Adhyaya – 8.9.10.11		
Practical	Clinical case study	10	10	

Student has to take minimum 10 cases from IPD of institute.

Special case Proforma will be provided by department

Practical examination : 50marks

Sr.No.	Oral	Shlokawali	Compilation	Samhita based Case taking	Internal Assessment	Total
1	15 Marks	5 marks	10 marks	10 Marks	10 Marks	50 marks

Reference books :

Sr.No.	Book	Author/Editor	Publication
1	Charak Samhita dyotini tika -hindi	Kashinath Shastri	Chaukhamba Bharti Acedemy, Varanasi 1992
2	Charak Samhita- English	P.V.Sharma	Chaukhamba orientalia Varanasi 2008 4 th edition
3	Charak Samhita- hindi	Kashinath Shastri/ Gorakhnath Chaturvedi	Chaukhamba Bharti Acedemy, Varanasi
4	The legacy of Charak- English	M.S.Valiathan	Oriented Longman Pvt. Ltd. Chennai-02 2003
5	Sanshipta Charak Samhita- hindi	Anantram Sharma	Chaukhamba Barti Prakashan, Varanasi 2005 1 st edition
6	Drusthartha Charak chintamani-Marathi	P.G.Aathavle	Dhanvantari books & stores, nandanvan, Nagpur. 2007 reprint
7	Charak Samhita-Sanskrit	Kaviraj Yogindranath Sen	Chaukhamba Vidyabhavan Varanasi
8	Charak Samhita- Hindi	Laxmidhar Divedi	Chaukhamba Krushnadas Acedemy, Varanasi, 2013 Reprint
9	Charak Samhita-hindi	Vd.Harishchandra Singh Kushvaha	Chaukhamba orientalia Varanasi 2012 Reprint
10	Charak Samhita with Commentary byChakrapani	Yadavaji Trikamaji Acharya	Chaukhamba Surbharati Prakashan, Varanasi, Edi. 2015

TITLE OF THE COURSE: - AYURVED RASASHASTRA & BHAISHJYA KALPNA
(Iatrochemistry and Ayurvedic Pharmaceutics)

COURSE CODE: - AA202

MARKS: Theory(I & II Papers) 200 Marks + Practical (I & II Papers) 200 Marks = 400 Marks

GOALS

- To make student competent in Preparation of Herbo- mineral medicines & Therapeutic uses.

LEARNING OBJECTIVE

1. To acquire the theoretical knowledge & principles related to Rasashastra & Bhaishjya kalpna.
2. To know the standard operating procedure for Ayurved dosage forms..
3. To develop and modify classical formulations adopting modern technology.
4. To know rules & acts related to manufacture Ayurved medicines.
5. To identify & knowledge of Modern instruments related to preparation & standardization.

LEARNING OUTCOME

Student should be able to:

1. Acquire the theoretical knowledge & principles.
2. Know the standard operating procedure for Ayurved dosage forms.
3. Know standardization parameter for raw drugs & Ayurved dosage forms theoretically & practically.
4. Identify & know Modern instruments for preparation & standardization.
5. Therapeutic application in Clinical practices like Kayachikitsa, Panchakarma, Streerog- Prasuti Tantra, Kaumarbhritya, Shalyatantra, Shalakyatantra, etc.

- **COGNITIVE DOMAIN**

At the end of the training students should be able to-

1. Be a Competent theoretically on ayurvedic Iatrochemistry
2. Be a competent knowledge of Formulation, various dosage forms, therapeutic uses of formulations, standardization, Modern instruments.

- **PSYCHOMOTOR DOMAIN**

At the end of the training students should be able to-

1. Identify various minerals & metals on Ayurved parameter.
2. Demonstration & Standardization of ayurvedic dosage forms as per Ayurved Pharmacopeia of India & WHO guidelines.
3. Preparation of different dosage forms as per Ayurved formulary of India. Minimum 60 practicals to be performed.
4. Educational visits to minimum 3 (three) GMP approved Ayurvedic pharmacies.
5. Preparation of projects

- **AFFECTIVE DOMAIN**

At the end of the training students should be able to-

1. Utilize Rasashastra & Bhaishjya kalpna formulation & therapeutic uses in clinical practices.
2. To comprehend the acquaintance of identification, Manufacturing & Standardization of Ayurvedic Formulations.
3. Utilize scientific methods for new inventions in Rasashastra & Bhaishjya kalpna.
4. Be a competent Ayurvedic physician to treat patient.

Paper 1: Rasashastra**100 Marks****First Term
50 marks****Part A**

Sr. No	No of Lectures	Description	No of Lectures (Hrs)	Weightage (Marks)
1.	History of Rasashastra Raseshwar Darshana	Definition and etymology of Rasa, History of Rasashastra, Importance of Rasaushadhi, Concept of Rasa-Rasayana, Concept of Raseshwar Darshana. Concept of Rasashala and Rasamandap.	2	5
2.	<u>Paribhasha</u>	Brief Description and Application of Technical terminologies (Paribhasha): Avapa, Nirvapa, Dhalana, Bhavana, Jarana, Murchana, Shodhana, Marana, Amrutikarana, Lohitikarana, MrutaLoha, SatwaPatana, Druti, Apunarbhava, Niruttha, Rekhapurna, Varitara.	2	6
3.	<u>Paribhasha of dravya</u>	DravyaVarga: Amlavarga, Panchamrittika, Panchagavya, Panchamrita, Ksharashtaka, Dravakagana, Mitrapanchaka, Raktavarga, Lavanapanchaka.	2	6
4.	Yantra	Brief description of Yantras and their application UlukhalaYantra, KhalwaYantra, KachhapaYantra, DamaruYantra - VidhyadharaYantra- Urdhwapatan, Addhapatan&TiryakpatanaYantra, JaranarthaTulayantra, Dolayantra, Patalayantra, PalikaYantra, BalukaYantra, BhudharaYantra, SthaliYantra, SwedanaYantra.	4	15
5.	Musha	Brief description & application of Musha (Crucible): SamanyaMusha, Gostanimusha, VajraMusha, Mahamusha, Yoga musha, VrintakaMusha, Malla / Pakwamusha. Different types of crucibles e.g. Silica crucible, platinum crucible. Mudra and SandhiBandhana.	3	10
6.	Koshti	0Brief description & applications of Chullika, SatwapatanaKoshthi, PatalaKoshthi, GaraKoshthi, Angarakoshthi and knowledge of various heating appliances viz. Gas stove, Hot plate, Heating mantle, Induction Stove, Hot Air Oven, Blower.	3	5
7.	Putra	Concept, definition and types of Putra: Suryaputra, Chandraputra, Gomayaputra, Lawakaputra, Kukkutaputra, Kapotaputra, Varahaputra, Gajaputra, Mahaputra, Kumbhaputra, Valukaputra, Bhudharaputra, Applications of Electric muffle furnace and fuel (diesel) dependent furnace. Brief introduction to thermocouple and pyrometer.	4	15
8.	Parada	Parada: Synonyms, Knowledge Occurrence, natural and artificial sources of Parada, Hingulottha parada, Types of Parada, Parada Dosh: Naisargika, Yougika, Aupadhika	12	20

Sr. No	No of Lectures	Description	No of Lectures (Hrs)	Weightage (Marks)
		(Kanchuka). Grahya-Agrahya Parada, Paradagati, Paradabandha, Shodhana of Parada. Paradasanskara and brief description of Ashtasamskara.		
9.	Rasa vignaniyam	Concept of Murchhana and Jarana of Parada, Preparation of Kajjali, Classification of Rasaushadhi: Khalvi rasa e.g. TribhuvanaKeerti Rasa, Parpati Rasa- Rasa Parpati, Kupipakva Rasa- Rasa sindur, Pottali rasa - Hemagarbhapottali. Rasa sevanavidhi and pathya and apathya..	13	20
10	standardization and GMP of Rasaoushadhies.	Brief introduction of quality control, standardization and GMP of Rasaoushadhies.	5	15

Second Term

50Mark

Part B

1	Maharasa	Occurrence, Synonyms, Minerological identification, Sources, Types, Grahya and Agrahyata, Shodhana, Marana and other processing techniques. Properties, dose, anupan and therapeutic uses, pathya – apathya and ashuddha, apakwa and avidheesevanjanya dosha and its management, important formulations of the following: 1. Maharasa – Abhraka (Biotite Mica), Vaikrantha, Makshika (Chalco-pyrite), Vimala (Iron Pyrite), Shilajatu, Sasyaka (Peacock ore), Chapala and Rasaka (Sphalerite)..	6	15
2	Uparasa	Uparasa – Gandhaka (Sulfur), Gairika (Red Ochre), Kasisa (Green Vitriol), Kankshi (Alum), Haratala (Orpiment), Manahshila (Realgar), Anjana and Kankustha.	6	15
3	Sadharana Rasa	Sadharana Rasa – Kampillaka, Gauripashana (Arsenic oxide), Navasagara (Ammonium chloride), Kaparda (Cowry), Agnijara, GiriSindura (Red oxide of Hg), Hingula (Red Cinnabar) and Mriddarashringa (Litharge)..	6	15
4	Dhatu	Dhatu -Swarna (Gold), Rajata (Silver), Tamra (Copper), Loha (Iron), Vanga (Tin), Naga (Lead), Yashada (Zinc), Kamsya (Bronze), Pittala (Brass), Vartaloha. Dhatu - grahasambandha.	6	20
5	Ratna	Ratna - Manikya (Ruby), Mukta (Pearl), Pravala (Coral), Tarkshya (Emerald), Pushparaga (Topaz), Vajra (Diamond), Nilam (Sapphire), Gomeda (Zircon or Cinnamome stone), Vaidurya (Cats eye). Ratnapariksha, Ratnadosha, Ratna-grahasambandha.	4	15
6	Uparatna	Uparatna- Vaikranta (Tourmaline), Suryakanta (Sun stone), Chandrakanta (Moon stone), Rajavarta (Lapis lazuli), Perojaka (Turquoise),	2	5

Sr. No	No of Lectures	Description	No of Lectures (Hrs)	Weightage (Marks)
		Sphatikamani (Quartz), Trinakanta, Palanka, Putika, Rudhir.		
7	Sudhavarga	Sudhavarga – Sudha (Lime stone), Kaparda (Cowries), Shukti (Oyster Shell) , ShankhConch Shell),Mrigashringa (Stag horn), Khatika, Godanti(Gypsum) and Samudraphena (Cattle Fish bone), Kukkutandatwak (Hen's Egg Shell).	3	15
8	Sikatavarga	Sikatavarga - Sikata (Silica), Dugdhapashana (Talc), Nagapashana / Jaharmohara (Serpentine), Badarshama (silicate of lime), Vyomashma (Sangeyashab - Jade), Kousheyashma (Asbestos) and Akika (Agate).	2	3
9	Ksharavarga	Ksharavarga - Sarjakshara (Sodium bicarbonate), Yavakshara, Tankanakshara (Borax), Surya Kshara (Potassium Nitrate).	2	3
10	Miscellaneous	Miscellaneous- Mandura, Bola, Dam-ul Akhawayan (Raktabandhini), Kasturi, Bhoonag,Mayurpiccha, Sarjarasa, Madhoochishhta,Updhatu.	1	3
11	Visha and Upavisha	Visha and Upavisha-Introduction, collection and storage, classification, synonyms, shodhana, antidote, therapeutic and toxic doses, anupan, therapeutic uses, and formulations of following Visha and Upavisha-Vatsanabha, Kuchala, Jayapala, Dhattura, Bhanga, Bhallataka, Gunja, Arka, Snuhi. Langali, Karaveera, Ahiphena and Chittrakmool.	3	15
12	Aushadhi Yoga Gyanam	Aushadhi Yoga Gyanam- ingredients, manufacturing process, and bsheshajprayogvidhi. ArogyaVardhiniGutika, Kasturibhairava Rasa, Kumara Kalyana Rasa, Garbhapala Rasa, ChandraprabhaVati, Chandramrita Rasa, Pratapalankeshwara Rasa, Pravalapanchamrita Rasa, Anandbhairava Rasa, Yogendra Rasa, Laxmivilas Rasa, Vasanta kusumakara, Vasantamalati Rasa, BrihatVataChintamani Rasa, Shankhavati, Shwaskuthara Rasa, Hinguleswara Rasa, Hemagarbha pottali, Hridyarnava Rasa, Swarnavanga, Makaradhwaja, PutapakwavaishamJwarantakaLoha, Vatvidhvamsan Rasa, Kamadugha Rasa, Laghusutshekhar Rasa, NavayasaLoha, Saptamrita Loha, TamraParpati, Panchamrita Parpati, SvetaParpati.	7	20
13	pharamcovigilance	Introduction to pharamcovigilance and its status in India, with reference to Ayurvedicdrugs	2	5
Total Hrs			50	

Rasashastra Practicals

100 Marks

Minimum Thirty Practicals to be performed (Minimum one from each group)

Group No.	Name of Group	Name of the Practical
1	Rasa [Parada]	SamanyaShodhana of Parada Kajjali
2	Maharasavarga	Shodhana of Abhraka
		Dhanyabhrakanirmanana
		Shodhana of Makshika
		Shodhana of Shilajatu
		Shodhana of Sasyaka,
		Shodhana of Rasak
3	Uparasavarga	Shodhana of Gandhaka
		Shodhana of Gairika
		Shodhana of Kasisa
		Shodhana of Kankshi
		Shodhana of Haratala
		Rasa manikyanirman
		Shodana of Manashila
4	Sadharana rasa varga	Shodhana of Hingula
		Shodhana of Navasadar
		Shodhana of Kapardika
		Shodhana of Kampillak
5	SudhaVarga	Shodhana of Shankha
		Shodhana of Shukti
		Shodhana of Pravalamula
		Shodhana of Godanti
6	Dhatuvarga	SamanyaShodhana of Lauha
		SamanyaShodhana of Tamra
		Vishesh Shodhana of Tamra
		Shodhana of Naga
		Shodhana of Vanga
		Shodhana of Yashada
7	KsharaVarga	Shodhana of Tankana
8	Parpati	Preparation of Rasaparpati
		Bola Parpati
		Swetaparpati
9	Vishavarga	Shodhana of Vatsanabha
		Bhallataka Shodhana
		Kupilu Shodhana
		Dhaturabeeja Shodhana

		Jayapala Shodhana
		Gunja Shodhana
		Chitrakamoola Shodhana

Minimum 11 PRACTICAL FOR DEMONSTRATION / GROUP PRACTICALS

1.Hinguladrasakrishti (HingulotthaParada).

2.Bhasma: 4 (One from each group)

- i. Abhrakabhasma, SwarnaMakshikabhasma, Tamrabhasma
- ii. Vangabhasma, Naga bhasma, Yashadabhasma
- iii. Mandurabhasma, Kasisabhasma
- iv. Shankhabhasma, Kapardikabhasma, Godantibhasma.

3.Pishti :(Minimum One)1 Pravalapishti, Jaharmohara / Akikapishti, Trina kanthamanipishti, Muktapishti.

4.Druti : 1 Gandhakadruti.

5. Formulations 4 (one from each group)

i.Rasasindura, Swarnavanga, Sameer pannaga
rasa

ii. Saptamrutalauha, Punarnavamandura, Navayasalauha

iii. Agnitundivati, Tribhuvanakirti rasa, Sootshekhara rasa, Laghusutashekhara
Rasa iv. Arogyavardhinivati, Laghumalinivasanta rasa, Hinguleshwar rasa,
Anandbhairav rasa, Rajapravartinivati

Paper 2: Bhaishajya kalpana**100 Marks****First Term
50 marks****Part A**

Sr. No	Topics	Description	No of Lectures (Hrs)	Weightage (Marks)
1.	History of Bhaishajya kalpana	History and Chronological (kramikavikasa) development of Bhaishajyakalpana. Concept of Aushadha and Bhesajya.	3	5
2.	Fundamental principles of BhaishajyaKalpana	Fundamental principles of BhaishajyaKalpana	3	15
3.	Maana' (Units of measurement),	Study of Ancient and Contemporary systems of 'Maana' (Units of measurement), Shushka -ardra –drava- dravyagrahanniyam (Rules of measures of dry, fresh, liquid drugs); Grahyagrahyatva, Nava Purandravyagrahanniyam.	3	10
4.	preservation of Aushadhidravya. Concept of Saviryatavadhi (shelf life)	Guidelines and Methods of collection, storage, preservation of Aushadhidravya. Concept of Saviryatavadhi (shelf life) and stability in ancient and contemporary science.	3	10
5.	Bhesajprayogavidhi (Posology).	Bhesajprayogavidhi :AushadhaMatra, Anupana and sahapan and Aushadhsevankaala. (Posology).	3	10
6.	Panchavidhakashaya kalpana and Upakalpana	Panchavidhakashayakalpana and Other kalpana : Kashaya Yoni, Swarasa, Kalka, Kwatha, Hima and Phanta, Pramathya, Aushadha siddha paniya, Tandulodaka, Laksha rasa, Mantha, Panaka, Arka, Churna, Rasakriya, Ghana, Phanita, Avaleha, Prasha, Gudapaka, Sharkara, Syrups, Ksheerapaka, Satva, Guggulu kalpana, Vati, Guti, Pinda, Modaka, Varti Preparation of Tablets, pills, capsule and Suppositories. Masikalpana, Lavanakalpana, Ksharakalpana and Kshara sutra	14	30
7.	Instruments/ Equipments	Introduction and general knowledge of useful instruments/ Equipments - Disintegrator, Mixer, Grinder, End Runner, Edge Runner, Sieve-Shaker, Granulator, Tableting machine, Pill making machines, coating and polishing pan, capsule filling machine, sieves and mesh.	6	10

Sr. No	Topics	Description	No of Lectures (Hrs)	Weightage (Marks)
8.	Snehakalpana	Snehakalpana : Sneha yoni, Types of Sneha, Snehamurchanavidhi, Snehapakavidhi, patrapaka, types and their use. Sneha siddhi lakshana, dose, Preparation and uses of Triphala Ghrita, Bramhighrita, Narayanataila, Anutaila.	6	15
9.	Sandhana Kalpana	Sandhana Kalpana and its types: MadyaKalpana, Asava, Arishta, Sura (Prasanna -Kadambari - Medaka - Jagala - Bakkasa), Maireya, Surasava, Shukta, Kanjika, Sauviraka, Tushodaka, Sidhukalpana their methods of preparation, siddhi lakshana, properties, uses, doses. Takrarishta, Draksharishta, Ashokarishta, Dashamoolarishta, Kumaryasava, Chandanasava.	5	15
10.	Kritanna and Aushadhisiddhaanna Kalpana	Kritanna and Aushadhisiddhaanna Kalpana: : Definition of Kritanna, Concept of Pathya and Apathya, Yavagu–typesof yavagu, Manda, Peya, Vilepi, Anna, Bhakta, Odan, Yushtypes, Krishara, Mansa rasa, Vesavara, KhadKamblika, Raga, Shadava, Dadhi and TakraVarga-Takra, Udasvita, Katvar, Mathita, Chhachika.	4	15
Total Hrs			50	

Second Term

**Part B
50 marks**

1	Bahyopachararthakalpana	Bahyopachararthakalpana (External Applications)-Lepa -Types of Lepa, methods of preparation and mode of application. Udvartan and Avachurnan, Method of preparation of SikthaTaila, Malahara -SarjarasaMalahara, GandhakMalahara, Upanaha, Atasiupanaha,Shatadhouta and SahastradhoutaGhrita. Brief introduction of semi solid dosage formsOintments, Creams, Emulsions, Gels, Lotions.	7	20
2	2.1 Netraupacharartha kalpana	Principles and precautions for preparation of formulations of Netraupachararthakalpana (Ophthalmic preparations) – Seka, Drava, Pindi, Anjana	5	15

Sr. No	Topics	Description	No of Lectures (Hrs)	Weightage (Marks)
		- Ashchyotana - Tarpana - Putapaka and Vidalaka, Methods of preparation of eye drops, eye ointments.		
	2.2 Nasyopachararth Kalpana	Principles and precautions for preparation of formulations Of Nasyopachararth Kalpana - Classification of Nasya, Navana, Avapidana, Pradhaman, Marsha and Pratimarshanasya.	5	15
	2.3 dhumpan	Principles and precautions for preparation of formulations of Classification of dhumpan, Method of preparation of dhumvarti and it's therapeutic uses. Dhupan: Vranadhupan, arshodhupan.	4	10
	2.4 Gandoosha - Kavala	Principles and precautions for preparation of formulations of Gandoosha - Kavala - Pratisaran, Tooth paste, Tooth powders and Mouth wash.	3	5
	2.5 Bastikalpana	Principles and precautions for preparation of formulations of Bastikalpana classification, Method of preparation of Niruha and Anuvasana, Basti Therapeutic properties and uses of Basti.	4	15
3		Brief knowledge of Standardization of Ayurvedic formulations- Kasthaushadhi.	2	5
4		Brief introduction of Drug and Cosmetics Act 1940 and Rules 1945	4	15
5		Concept of, AushadhiNirmanshala, with respect to Good Manufacturing Practices (GMP) in accordance to Schedule	6	15
	Total Hrs			
	51			

Following practicals to be performed- (Minimum one from each category)

Method of preparation, therapeutic uses, dose and anupana of the following

Group No.	Name of Group	Name of the Practical
1	Swarasa	Ardrakaswarasa
		Tulasiswarasa
		KumariSwarasa
		Vasa putapakaswarasa
2	Kalka	Nimbakalka
		Rasonakalka
3	Kwatha	Punarnavasthakakwatha
		RasnaSapthakakwatha
		Triphala kwath
4	Hima	Dhanyakahima
		Sarivadi hima
5	Phanta	Panchakolaphanta
		Yastimadhu Phanta
6	Pramathya	Mustadipramathya
7	Mantha	Kharjuradimantha
8	Aushadh siddha paniya	Shadangapaniya
9	Laksha Rasa	
10	Arka	Yavaniarka
		Gulabarka
		Misreyaarka
11	Sharkara	Banapshasharkara
		Nimbusarkara
12	Churna	SitopaladiChurna
		Hinguwashtaka Churna
		Talisadi Churna
		Lavanbhaskar
13	Gutika	ChitrakadiGutika
		SanjivaniVati
		Lavangadi Vati
		Lashunadi Vati
14	Guggulu	Triphala Guggulu
		KaishoraGuggulu
		Sihnad Guggulu
15	Avaleha	Chyavanaprashavaleha
		Vasavaleha
		VyaghriHaritakiavaleha
		Manibadraavaleha

		Kushmandavleha
16	Rasa kriya -	Darvi Rasakriya
		Guduchi Ghana
		Kutaja Ghana
17	Khanda	Haridrakhanda
		Narikelakhanda,.
		Sowbhagyashuntipaka
		Shatavari Kalpa
18	Satva	Amrutasatva
	Varti	Phalavarti
		Chandrodayavarthi
19	Lavana	Arkal avana
		Narikelalavana
20	Masi	Triphalamasi
		MayurpicchaMasi
21	Ksheerapaka	Arjunaksheerapaka
		Rasonaksheerapaka
		ShunthiKsheerpaka
22	Kshara	Apamargakshara
		Snuhikshara
		Yavakshar
		Ksharasutra
23	Kritanna Varga	Manda
		Peya
		Vilepi
		Yavagu
		Krishra
		Vesavara
24	Yusha	Mudgayusha
		Saptamushtikayusha
25	Aristha	Kutajarishta
		Takrarishta
26	Asava	Kumaryasava
		Draksharishta
		Ashokarishta
		Kanakasava
27	Suktakalpana	Kanji
28	Udaka	Tandulodaka
29	Upanaha	AtasiUpanaha
30	SikthaTailaNirmaan	
31	Malahara	Sarjarasamalahara,
		Gandakamalahara
		Cream

		Emulsion
32	SnehaKalpana – Sneha Murchhana	GhritaMurchana
		TailaMoorchhana
33	Ghritakalpana:	Jatyadighrita
		Triphalaghrita
		ksheerashatphalaghrita
34	Taila kalpana-	Panchaguna taila
		Arkataila
		Balataila
		Jatyaditaila
		Nimb Tail
35	Tailapatana	Bhallatakatailapatana,
		Jayapalatailapatana
36	Shodhana	Guggulu
		Hingu

Visit of minimum three GMP approved Ayurvedic manufacturing units

Pharmacy visit report should include following points.

1. Name
2. Address
3. Date of Visit
4. Area
5. Number of employee
6. Drugs –
7. Turnover
8. Sections –
 - i. Raw material
 - ii. Pharmcognosy Unit
 - iii. Grinding Unit
 - iv. Tablet Making/ Capsule/ granulating unit
 - v. Taila/ Ghruta/ Kwatha/ Syrup/Asava-Arishta/Avaleha
 - vi. Quality control
 - vii. Packaging Unit
 - viii. Finished product s storage
 - ix. Dispatch Unit

University Practical Examination Pattern

Spotting	Rasa Practical	Bhaishjya Practical	Viva	Journal	Formulations*	Total marks
20 marks	25 Marks	25 Marks	50 marks	20 marks	20 Marks	160 Marks

***Indicate two formulations one formulation from Rasashastra and one from BhaishjyaKalpana**

Drug Formulation Report should include following points.

- I. Importance of Title,
- II. Ingredients,
- III. Equipments,
- IV. method of preparation,
- V. modification if any,
- VI. uses with pharmacological action,
- VII. precaution, any observations,
- VIII. conclusions,
- IX. textual reference with short bibliography,
- X. in process photographs.

Internal Assessment Practical Examination Pattern

Spotting	Rasa Practical	Bhaishajya Kalpana Practical	Viva OSPE Structured-Oral	Journal	Total marks
10 marks	15 Marks	15 Marks	30 marks	10 marks	80 marks

Reference Books:

Sr No	Book Name	Author	Publication	Edition
1)	Adyatan Rasa Shastra	R.K. Goyal	Chaukhamba Surbharati publication, varanasi	1 st edition 1988
2)	Abhinav Rasa Shastra	VaidyaSomadev Sharma		
3)	AsavaArishtaVigyanam	Dr. Pakshdhar Jha	Chaukhamba Bharati Academy, varanasi	3 rd edition 1997
4)	Ayurvediya Rasa Shastra (Sachitra)	Chandrabhusan Jha	Chaukhamba Surbharati publication, varanasi	Reprint 2000
5)	Ayurvediya RasaShastra	BadrinarayanPandey	Chaukhamba Surbharati publication, varanasi	3 rd edition 1995
6)	Rasa Bhaishajya Paribhasa	SureshanandaThapaliyal		
7)	Ayurvediya Rasa Shastra	Prof. Siddhi Nandan Mishra	Chaukhamba Orientalia publication, varanasi	12 th edition 2002
8)	AyurvedPrakash	VaidyaGulraj Sharma Mishra	Chaukhamba Bharati Academy, varanasi	Reprint 1999
9)	Drugs and Cosmetic Act – 1940			
10)	PakaDarpana	Dr. IndradevTripathi	Chaukhamba Sanskrit Sansthan, varanasi	2 nd edition 1983
11)	The Paka-darpana of King Nala	Dr. Madhulika critical study		
12)	ParadaVigyaniam	Vasudev M. Dwivedi	Sharma Ayurved Mandir,	3 rd Edition 1997
13)	PratyakshaAushadhNirmanam	AcharyaVishwanathDwivedi		
14)	BhaishjyakalpanaVigyanam	Dr. Agnihotri	Chaukhamba publication, varanasi	Reprint 1999
15)	Rasa Tarangini	Aacharya Sadanand Sharma	Motilal Banarasidas ,Varanasi	Reprint 2000
16)	Rasa Darpan	Prof. Bhajan Das Swami	Nath Pustak Bhandar, rohtak	3 rd Edition 1998
17)	Rasa Bindu	Dr. Sanjay Sharma	Nath Pustak Bhandar, rohtak	1 st Edition 1978
18)	Rasa Bhaishajya KalpanaVigyan	VaidyaSantosh Kumar Khandal	Publication Scheme, Jaipur	7 th Edition 2014
19)	Rasa Mitra	Dr. TryambakNath Sharma		
20)	Rasa RatnaSamuchchaya (Hindi)	DattatreyaAnantaKulkarni.	Meherchand Lachhamanchand publication, New Delhi	Reprint 1998
21)	Rasaratnasamuchchaya	Ambikadattashastri		
22)	Rasaratnasamuchchaya	Damodar Joshi		
23)	Rasa Shastra Prayogiki	Srivastava, Yadav and Prof. Ramesh Saxena		
24)	Rasamritam	VaidyaYadavjiTirkramjiAcharya	Chaukhamba Sanskrit Sansthan, varanasi	Reprint 2007

25	Rasayan Sara	VaidyaShyamSunderacharya Vaishya	Krishnadas Academy	6 th Edition 1997
26	RasendraSampradaya	VaidyaHajariLalSukul		
27	Rasendra Sara Sangraha	VaidyaGopal Krishna Bhatt (narendranath mishra)	Motilal Banarasidas	Reprint 1999
28	VaidyakParibhashaPradeep (Hindi Translation)	Dr. IndradevTripathi		
29	SharangadharaSamhita	Dr. RadhakrishnaParashar		
30	BharatiyaBhaishajyaKalpanaVigyana	GananathVishwanathDwi vedi		
31	BhaishajyaKalpanaVijnanam	Dr. K Ramachandra Reddy	Chaukhamba Sanskrit Bhavan, varanasi	3 rd Edition 2004
32	Rasa Shastra (English)	Prof. Damodar Joshi	Chaukhamba Orientalia publication, varanasi	Reprint 2013
33	Rasa RatnaSamuchchaya (English)	Prof. Damodar Joshi		
34	RasendraChintamani (Hindi)	Aacharya Dhundhuknath (Prof. Siddhinandan Mishra)	Chaukhamba ,Varanasi	1 st edition, 2000
35	Ayurvedic formulary of India		Govt. of India, Ministry of Health, & Family Welfare, Dept. of Ayush, New Delhi	
36	AyurvedicPharmacopiea of India , CCRAS		Govt. of India, Ministry of Health, & Family Welfare, Dept. of Ayush, New Delhi	edition 2008
37	BhaishjyaKalpanaVigyana	Siddhi Nandan Mishra	Chaukhamba Surbharati publication, varanasi	Reprint 2004
38	Textbook of Rasashasra	Dr. K Ramachandra Reddy		
39	AshadhayogaVigyanam	Dr. K. Ramachandrareddy		
40	VaidyakaParibhashaPradipa (English Translation)	Dr. K. Ramachandra Reddy & Dr. P. Suresh		
41	VaidyakaParibhashaPradipa	Dr. Indradev Tripathi	Chaukhamba, Varanasi	1 st edition, 1982
42	Relevant parts of Brihatrayee			
43	Text book of BhaishjyaKalpana -	DrShobha G Hiremath	IBH publication, Bangalore	1 st edition, 2000
44	Text Book of Rasa Shastra	Dr P H C Murthy	Chaukhamba Sanskrit Series, varanasi	1 st edition, 2008
45	Rasa Chandashu	Prof S SSavirkar (CCRAS Publication)		
46	Yoga Ratnakara	Vd Shri Laxmipati Shastri	Varanasi,Chaukhamba Prakashan	Reprint 2012
47	Bhaishajya Ratnavali,	Prof Siddhi nanndann Mishra	Chaukhamba, Varanasi	1 st edition2005

**TITLE OF THE COURSE : DRAVYAGUNA VIDNYAN
(PHARMACOLOGY & MATERIA MEDICA)**

COURSE CODE : AA203

**MARKS : Theory (Paper I) 100 + (Paper II)100 = 200 Marks Toatl Marks : 400 Marks
Practical/Viva voce – 200 Marks**

GOAL

- To make knowledgeable students of basic fundamentals of Dravya guna, Medicinal Plants, their identifications, properties, action and therapeutic uses.

LEARNING OBJECTIVE

- Knowledge of basic fundamentals of Dravyaguna.
- Knowledge of Medicinal Plants (Herbs), their identifications, properties, action and therapeutic uses.
- Knowledge of basic fundamentals of modern Pharmacology & brief knowledge of pharmacokinetics , pharmacodynamics of modern drugs
- To aware pharmacovigilance.

LEARNING OUTCOME- Student should able to -

- Demonstrate basic fundamentals of Dravya guna
- Demonstrate identification of herbal drugs, their properties & therapeutic uses.
- **COGNITIVE DOMAIN**

Comprehend the knowledge of Basic Fundamentals of Dravyaguna vidnyan,& various aspects of medicinal plants like their identifications, properties, action and their therapeutic uses .

- Knowledge of quality standard of plant originated drugs for safe use .
- Knowledge of Identification of such medicinal plants which have still controversy with the help of manuscripts.
- **PSYCHOMOTOR DOMAIN**

At the end of the training students should be able to-

1. Demonstrate and dissect various useful parts of medicinal plants by its macroscopic and microscopic examination
2. Analysis of synonyms related to external morphology of medicinal plants
3. Demonstrate Classification of crude drugs by its morphological ,microscopically and taxonomical basis
4. Field identification of medicinal plants and preparation of herbarium sheets during field visit

5. Prepare and deliver seminar on various topics of Dravyaguna vidnyan using audio visual aids.
6. Identify various E-learning resources related to Dravyaguna vidnyan and inculcate them for self learning.

- **AFFECTIVE DOMAIN**

At the end of the training students should be able to-

- 1) Application of knowledge of medicinal plants properties in all clinical subjects .
- 2) Competent Ayurvedic pharmacologist
- 3) TO perform the almost possible ethical practice in the society .

PAPER I		PART – A		
S.No.	Topic and Description	No.Of Lectures Hrs	Weightage - Marks	Term
1	Dravyaguna Shastra Paribhasa- Lakshana of Sapta Padartha of Dravyaguna Vidyana viz Dravya- , Rasa-Guna- Virya- Vipaka- Prabhava and Karma	2	5	1 ST TERM
2	- Dravya: Etymological derivation, definition, panchbhoutikatwa. Classification of Dravya according to Samhitas and Nighantus Taxonomical classification	6	15	1 ST TERM
3	Guna: Etymological derivation, definition and Classification of Guna. Detailed knowledge of Gurvadi Guna & Paradi gunas.	5	15	1 ST TERM
4	Rasa: Etymological derivation, definition, Meaning of “Rasa” in various contexts. Shad Rasas (Madhura, Amla, Lavana, Katu, Tikta, and Kashaya), Panchabhautik constitution of Rasas, Nirvrittivisheshakrama (manifestation in general and particular), Ritu and shad rasa Rasanurasayoh bheda (Difference between rasa and anurasa), Lakshana (characteristics),Guna and Karma of shad Rasas, Kopana and Shamana of Dosha and dushya by Shad rasas. Effects of excess usage of Rasa,Rasoplabdhi,Rasaskandha	5	15	1 ST TERM
5	- Vipaka: Etymological derivation and definition, difference between Avasthapaka and Vipaka, Types of	4	15	1 ST TERM

	Vipaka, (Dvididha-Trividha,Panchavidha) Guna and karma of Vipaka. Grades of Vipaka (taratamya), Vipakopalabdhi hetu (Factors to determine Vipaka). :			
6	- Veerya: Etymological derivation, definition and Swarupa of Virya, Number of Virya. (Dwividha & Ashtavidha), Panchabhauthikatva Virya karmani (Effects of Virya), General principles in determination of virya along with exceptions	2	15	1 ST TERM
7	Prabhava: Definition, Effects of Prabhava Samanapratyayarabdha and Vichitrapratyayarabdha dravyas	2	10	1 ST TERM
8	- Interrelation of Rasa-Guna-Virya-Vipaka-Prabhava with respect to their strength (balabal nirupana).	2	10	1 ST TERM
9	Karma: Lakshana, swarupa and bheda of karma (Definition, nature and types of action). Explanation of the following Karmas with examples: 1. Deepana 2. Pachana 3. Samshodhana 4. Samshamana 5. Anulomana 6. Sransana 7. Bhedana 8. Rechana 9. Chhedana 10. Lekhana 11. Grahi 12. Sthambhana 13. Madakari 14. Pramathi 15. Abhishyandi 16. Vyavayi 17. Vikashi 18. Rasayana 19. Vajeekarana 20. Jeevaneeya 21. Balya 22. Brimhana 23. Langhana 24. Medhya .	5	15	2 ND TERM
10	Brief information on Karmas of dashemani gana of Charak Samhita	10	10	2 ND TERM

11	<p>- Mishraka Gana: 11a)- Audbhida Gana (Vegetable origin) Brihatpanchamoola, Laghupanchamoola, Vallipanchamoola, Kantakapanchamoola, Trinapanchamoola, Madhyamapanchamoola, Jeevaneeya panchamoola, Panchapallava, Panchavalakala, Triphala, Trikatu, Trimada, Chaturusana, Panchakola, Shadusana, Chaturbeeja, Jeevaniya gana, Ashtavarga, Trijataka, Chaturajataka, Katuchaturjataka Panchatikta, Amlapanchaka, Chaturbhadra, Trikarshika, Swalpatriphala, Madhuratriphala, Mahavisha, Upavisha, Agrya aushadh varga- Knowledge of Agrayaushadha Varga with example. 11 b)- Jangama Gana (Animal origin)- Ksheerashtaka, Mutrashtaka, Pitta panchaka. 11 c)- Parthiva Gana (Mineral origin) - Lavana Panchaka, Kshara dvaya, Kshara Ashtaka.</p>	4	15	2 ND TERM
12	<p>Basis of nomenclature: Basis of nomenclature of dravya, Basis and Derivation of synonyms.</p>	2	5	2 ND TERM
13	<p>. Bheashaja Pariksha vidhi (as described in Charaka samhita vimana sthana 8), Dravya Sangrahana (collection of dravya)- Ecology- Classification of desha (geographical area) and bhumi (soil), swarupa of sangrahaniya dravya of (Nature and quality of drug to be collected). Sangrahana vidhi (Method of collection) -Vegetable and Animal origin drugs according to part used. Period of collection according to virya, samrakshana vidhi (preservation of collected dravyas), bheshajagara (Storehouse), study on different prayojyanga (useful plant parts).</p>	4	10	2 ND TERM

Paper I

Part B

14	<p>14a) Concept of dravya shodhan (purification of dravya). 14 b) Brief knowledge of Apamishran (adulterants) c) Concept of Abhava pratidinidhi dravya (substitutes</p>	4	10	1 ST TERM
15	<p>Prashasta bhesaja (ideal drug), plant extracts. Concept of viruddha Dravya (incompatibility of the dravya). Anupan Matra vichar, Aushadha sevan kala</p>	5	10	1 ST TERM
16	<p>- Introduction to Nighantu Vigyan - Dhanwantari Nighantu, Bhavaprakashanighantu, Rajanighantu</p>	5	10	
17	<p>Brief knowledge of cultivation, conservation of medicinal plants and information about endangered species.</p>	2	5	2 ND TERM

18	(II) 30 Marks	30	30	
	<p>- Introduction, Definition & scope of Pharmacology and Principles of general Pharmacology. Brief Knowledge about pharmacology of the following - Anaesthetics, CNS depressants, Sedatives, Hypnotics, Tranquilisers, Antipyretics, Analgesics, Antiepileptics, Antihypertensive, Antianginal, Antiplatelet, Hypolipidaemic, Haemopoetic, Coagulants, Bronchodilators, Aerosols/ Inhalants, Expectorants, Digestants, Carminatives, Antacids, Antiulcer, Laxatives, Antidiarrhoeals, Antiemetic, Hepatoprotective, Diuretic, Antidiuretic, Lithotriptic, Antiinflammatory,</p> <p>Hormonal therapy, Antiobesity, Antidiabetic, Antithyroid, Oxytocic. Galactagogues, Contraceptives, Styptics, Antihistamines, Antimicrobial, Antibiotics, Antimalarial, Amoebicidal, Antifilarial, Anthelmintic, Antifungal, Vitamins, Minerals, Water imbalance and IV fluids, Vaccines, antivenom, antirabbies serum, Local anti septics, drugs in ophthalmic practice, Anti cancer drugs</p>			<p>1ST TERM UPTO ANTIINFLA METRY</p> <p>2ND TERM UPTO ANTICANC ER DRUGS</p>
	Paper II 100 Marks			
	Subject Code- AA203-2			
	Part A		50	
	<p>Detailed Knowledge of following drugs with respect to Basonym of drug, Main Synonyms, Regional Name, Botanical Name, Family, Classification of Dravya (Gana) as described in Charak and Sushrut, External morphology, Useful parts, Important phytoconstituents, Rasa panchaka, Action on Dosha, Dhatu, Mala, Prayogarha vyadhi (therapeutic indications), Amayikaprayoga and Matra (Therapeutic administration and Dose), Vishishta yoga (names of important formulations), Vishakta Lakshan (adverse effects), Chikitsopachara (remedial measures) and Shodhana (as required)</p> <p>[Alphabetical order and Botanical names to all the drugs are to be added]</p>	50	50	

	Agaru Agnimantha Ahiphena Amalaki Apamarga Aragvadha Ardraka-Sunti Arjuna Arkadvaya Ashvagandha Asoka Ativisha Bakuchi Baladvayam i Bhallataka Bharangi Bhrungaraj <i>Bibhitakaa</i> Bijak/ Vijaysar Kupilu Bilva Brahmi Bruhati Chandanadvaya, Chitraka Dadima Devadaru Dhataki Durva Eladvayam Eranda Gambhari Gokshura Guduchi Dhattur ,Dhanyak ,Narikel, Kusmand, Karanj Sharpunkha	Guggulu Haridradvaya Haritaki Hingu Jambu Jatamansi Jatiphal Jeerakadvaya Jyotishmati Kalamegha Kampillaka Kanchanara Kantakari Kapikacchu Karkatakshringi . Katuki Karpura Khadira Kiratatikta Kumari <i>Kumkum</i> Kesara Kupilu Kutaja Lavanga Lodhra Madanaphala Mandukaparni. Manjishtha Maricha Musta Nagakeshara Nimba Nirgundi	Palasha Parpata Pashanabheda Patala Pippali- Pippalimula Prishniparni Punarnava Pushkarmoola Rasna Rasona Rohitaka Saireyaka Sarivadvaya Sarpagandha Shalaparni Shallaki Shalmali Shatavari Shankhapushpi Shatavari Shigru Shirisha Shyonaka Talisa Patra Tila Trivrut Tulasi Tvak Ushira Vacha Vasa Varahi Varuna Vatsanabha Vidari Vidanga Yastimadhu Yavani			1 ST TERM Aguru to Kutaki 2 nd term Karpura to Yavani
	Part B-			50 marks		
	II- Brief Knowledge of following dravyas with Respect to Sanskrit Name, Botanical Name, Family, Habit (Samanya Swarupa), Parts Used and Indications					
	Agastya Ajamoda Akarkarabh Amlavetasa Amra	Japa Jati Jayapala Jeevanti Kadali,	Padmaka Palandu Parasika Parijata Parisha	25	30	1 st term Agastya to Lata kasturi

	Amragandhiharidra Ankola Aparajita Ashvagol Ashvattha Asthishrunkhala Atasi Avartaki Avartani Babbula Badara Bakula Bhumyamalki Bijapoor Bola Chakramarda Champaka Chandrashura Changeri Chavya Chirbilva Chopachini Danti Darbha Dhanvayasa Draksha Dronapushpi Gandhaprasarini Garjara Gojihva, Gorakshaganja Gunja Hinsapa Hinstra Hribera Hrutpatri Ikshu Indravaruni Ingudi Irimeda Ishvaku Isvari	Kadamba Kaidarya Kakamachl Kamala Kankola Karavellak Karavira Karpasa Kasamarda Kasha Kasni Kataka Katphala Kebuka Kharjura Kitmari Kokilaksha Koshataki Kulatha Kumuda Kusha Kusmanda Lajjalu Langali Latakaranja Latakasturi Madayantika Mahanimba Mandukaparni Markandika Masha Mashaparni Matulunga Mayaphala Meshashrungi Methika Mudgaparni Mulaka Murva Nagabala Nala Narikela Nili	Parnabija Parnayavani Parpataka Parushaka Patalagarudi Patha Patola Patranga Pilu Plaksha Prasarani Priyala Priyangu Puga Putiha Putranjivaka Rajika/ Sarshapa Rohitaka Saptachakra Saptaparna Saral Sarja Shala Shara Sharapunkha Shatahwa Shati Snuhi Sringataka Svarnakshiri Tagara Tailaparni Talmuli Taruni Tavakshira Teja Patra Tuvaraka Udumbara Urana Vatada Vata Vamsha Vrukshamla Vrudhadaru			2 nd term Madyantika to vrudhdharu
	III .-Introduction, Guna, Karma and Uses of following Jantava Dravya (Drugs of Animal Origin). 1. Kasturi 2. Gorochna 3. Mrigasringa			2	10	2 ND TERM

	IV- Introductory Knowledge of Following Annapana Varga: 1. Jala Varga 2. Dugdha Varga 3. Madhu Varga 4. Taila Varga 5. Sukadhanya Varga 6. Shamidhanya Varga 7. Phala Varga 8. Shaka Varga 9. Mansa Varga 10. Aharayogi	4	10	2 ND TERM

PRACTICALS

1.. Study of Macroscopic, Microscopic characters and Demonstration of organoleptic characteristics and grahyaagrahyatva (20 Marks)

Sr. No	Part use	Dravya	Term	No. of Hrs
1	Stem	Guduchi, or Asthishrunkhala	1 st term	2
2	Leaves	Kumari or Vasa	1 st term	2
3	Flower & its part	Japa, or Dhataki	1 st term	2
4	Fruits	Marich or Madanphal or Vidang	1 st term	2
5	Seed	Kapikachhu or Erand	1 st term	2
6	Bark	Kutaj or Arjun or Ashwatha	1 st term	2
7	Root	Ashwagandha or Punarnava	2 nd term	2
8	Niryas (exudates)	Guggul ,Hingu or Mochras	2 nd term	2
9	Jangam dravya	Madhu	2 nd term	2
10	Bhaumic kand(Rhizome)	Ardrak or Haridra	2 nd term	2

2. Records of e- Herbarium sheets of 50 medicinal plants Compulsory, study tour other state/s for field knowledge and procurement of plant species.

Compilation

Practical pt. No-2	Name of practical
1 st term	Identification of Dravyas – Local flora , Herbarium Collection, Study Tour in State
2 nd term	Completion of Journals and Herbarium Record ,Compilation

Practical Exam Pattern for Internal Assessment & University Exam (160 Marks)

Spotting- Raw/ Crude Drugs	Spotting- Fresh Drugs	Practical	Viva	Practical Record &Compilation	Herbarium	Total marks
20 marks	20 Marks	20 Marks	60 Marks	20 Marks	20	160 Marks
10 spot for 2 marks Each	10 spot for 2 marks Each	One Practical	Includes Internal And External Marks Combined As Both examiner has to take exam together	10 marks for Practical Journal & 10 marks for Compilation	Fifty Herbarium Sheets	

Reference book list

Sr No	BOOK NAME	AUTHOR	EDITION	PUBLICATION
1	Abhinav Buti Darpan (Vol.1-2)	Vd.. Roop Lal Vaishya, KAVIRAJ GANPATI SINGH VERMA	2	Choukhamba Bharati academy
2	Aushadha Vigyna Shastra	Acharya Pt. Vishvanatha Acharya Pt. Vishvanath		
3	. Bedi Vanaspati Kosha Vol 1-6 Prof.:	Ramesh Bedi:i		Kitabghar Prakashan,2006
4	Bhaishajyaguna Vigyana	Dr. Alakhnarayan Singh		
5	Bhav Prakash Nigantu (English) Shreekanthamurti	Shreekanthamurti		
6	Ayurvediya Aushadnkarma Vigyana	Bhav Prakash Nighantu Acharya V.J. Thakur		
7	Bhav Prakash Nighantu	Vd. Krishna Chandra Chunekar commentary),Choukhamb a Sanskrit pratishthan, 2013	2013	chaukhambha Sanskrit pratishthan,
8	. Bhrinad dravyagunadarsha Yogaratakara	Mahendra Ku.mar Shastri		

Sr No	BOOK NAME	AUTHOR	EDITION	PUBLICATION
9	Classical Uses of Medicinal Plants	Acharya Priyavrata Sharma	1996	chauhambha Publication
10	Controversial Medicinal Plants i	Vd. G. Bapa Lal	2005	Choukhamba orientalia
11	Shastra Dalhana Ka Dravyaguna Ke Kshetra Me Yogadana	Vd. Shiv Kumar Vyas		
12	Dravyaguna Kosha	Acharya Priyavrata Sharma	2012	Choukhamba orientalia
13	Dravyaguna Sutram	Acharya Priyavrata Sharma		
14	Dravyaguna Vigyana	Dr. Gyanendra Pandey	edition 3, 2005	chauhambha Publication
15	. Dravyaguna Vigyana(Vol. 1-2)	Acharya Yadavji Tikramji	2015	chauhambha Publication
16	. Dravyaguna Vigyana	Vd.V.M.Gogate	, 4 th edition, 2017	, Vidarthimitra prakshana
17	. Dravyaguna Vigyana(Vol. 1-5)	Acharya Priyavrata Sharma	2014	Choukhamba Bharati academy
18	Dravyaguna Shastrum	Vaidya G.A. Phadake		
19	Dravyagunavijnana basic Principles	Prof.D.S.Lucas	2 edition (2012)	, chauhambha visvabharati
20	. Dravyaguna Vijyana	Dr. A.P. Deshpande	2006	, Proficient, Reprint
21	Forgotten Healers (Indian Medicinal Plants)	Dr. Prakash Pranjape	2012	Choukhamba Sanskrit Pratisthan
22	Glossry of Vegetable Drugs in Bhrithrayis	Thakur Balwant Singh, Vd. Krishna Chandra Chunekar	1ST edition (2015)	Chaukhamba Amarbharti Prakashan;
23	Introduction to Dravyaguna Acharya Priyavrata Sharma	Priyavrata Sharma	1 st edition, 1976	Chaukhamba
24	Materia Medica	Acharya Ghosh,		popular prakashan
25	. Kriyatamka Aushadi Parichaya Acharya Pt. Vishvanath	Acharya Pt. Vishvanath Dwivedi		
26	Nighantu Adarsh (Vol. 1-2) Vd.	Bapa Lal	edition (2016)	Chaukhambha Bharati Academy;
27	Pharmacological basis of Medical Practice	Goodman & Gillman		
28	. Pharmacology and	Satoskar Bhandarkar & Ainapure	24 edition (20 July	Elsevier Health INR

Sr No	BOOK NAME	AUTHOR	EDITION	PUBLICATION
	Pharmacotherapeutics		2015)	
29	Prayogatamaka Dravyaguna Vigyana Dr. Maya Ram Uniyal	Dr.Maya Ram Uniyal	1 st edition 2009	Choukhamba orientalia Varanasi
30	. Priya nighantu Acharya Priyavrata Sharma CHAUKHAMBHA (2004	Acharya Priyavrata Sharma	2004	CHAUKHAMBHA
31	Raspanchaka/Dravyaguna Siddhanta	Prof. Shivcharan Dhyani		
32	System of Plant Nomenclature in Ayurveda	Dr. Gyanendra Panday	1 st edition 1997	Choukhambasanskrit Varanasi
33	Text Book of Pharmacology	Trees & Valis	2nd edition, 2005	CBS publisher,
34	Textbook of Dravyaguna;	Dr.K.Nishteswar	2015 edition	Chaukhamba Surbharati Prakashan;
35	. Unani Dravyaguna Vigyana	Vigyana Hakim Daljeet Singh,	2010, 12 th edition	Baidyanath publication
36	Useful parts of Charaka, Sushrut, and Vagbhata			
37	Uttarakand Ki Vanaspatiya	Dr. Gyanendra Pandey		
38	. Vanoashadi Darshika Thakur Balwant Singh	Thakur Balwant Singh		
39	Vanoashadi Nidarshika	Dr. Ram Sushil Singh		
40	Vedic Vanaspatiyan	Dr. Dinesh Chandra Sharma		
41	. Indian Pharmacopeia, 4 volumes		, 8 th edition	The Indian pharmacopeia commission 2017
42	Database on medicinal plants all the vols	all the vols of CCRAS	2000	CCRAS publication
43	Aurveda formulary of India – all the vols		2003	Gov. Of India
44	. Shodhal Nighantu,	, Gyanendra pandey	1 st edition 2009	Choukhamba Krushndas academy
45	. Madanpal Nighantu, khemraj	khemraj shrikrishna das, 2008	2008	

Sr No	BOOK NAME	AUTHOR	EDITION	PUBLICATION
	shrikrishna das, 2008			
46	Shaligram Nighantu, <u>Das,kshemraj Shrikrishan, 1923</u>	<u>Das,kshemraj Shrikrishan,</u> 1923	1923	
47	. Raj Nighantu,	Satishchandra,	(2012	CHAUKHAMBHA
48	Kaideva Nighantu,		1 st edition, 1979	, choukhmba orientalia
49	Dhanvantari Nighantu,	, Dr Amrit Pal singh	2008	Chaukhamba Orientalia
50	Ayurvedic Pharmacopeia of India , Published by PHARMACOPEIA		2016	by PHARMACOPEIA COMMISSION FOR INDIAN MEDICINE & HOMOEOPATHY GHAZIABAD , Government of India Ministry of AYUSH

TITLE OF THE COURSE: - ROGA NIDAN AVUM VIKRUTI VIDNYAN

COURSE CODE: - AA204

MARKS: - Theory -Paper I & II (100 marks each) - 200, Practical-100

Total 300 marks

Introduction:

Ayurveda is a system of medicine in the conservative sense of curing disease and it is also the science of life concerned with prevention and cure of diseases. Hence “Nidan Parivarjana” is the primary step for prevention. The study of Nidan should be precise. Now a day, the life style has changed significantly as compared to the ancient times, this promotes turbulence in physical and mental health. So it is necessary to verify the etiological factors of the various new diseases as compared to the Nidan. Current modalities like lab investigation are confirming the diagnosis.

LEARNING OBJECTIVE:

1. To provide UG students comprehensive Knowledge of principles of Ayurvedic diagnosis at clinical and laboratory.
2. Students should gain the knowledge in the subject like unique Ayurvedic ashtavidha examinations in a period of one year.
3. To enhance the knowledge acquisition process for UG’s in Ayurvedic diagnosis along with modern scientific methods.

Goal:

At the end of the course the U.G student will get thorough knowledge of Basic Principles of Roga Nidan and Vikruti Vidnyan along with clinical diagnosis and investigations.

LEARNING OUTCOME:

COGNITIVE DOMAIN

1. At the end of the course the candidate should acquire a high standard of theoretical knowledge in nidan panchak, rog and rogi pariksha.
2. The candidate should also gain adequate and up-to-date knowledge of following topics
 - a. The importance of – Dosha Dooshyadi Vigyanam,
 - b. fundamentals of Vikruti Vidnyan
 - c. Rognidan, Pariksha Vidhana.
 - d. Vyadhi Vidnyanam .
 - e. Concept of Ashta Mahagada and importance of Rogamarga
3. At the end of the course the candidate should acquire a high standard of theoretical Knowledge in basic pathology, immunology and infectious diseases.

PSYCHOMOTOR DOMAIN

1. Execute the practice of Pareeksha Vidnyan
2. Interpret the Diseases of various Srotas
3. Demonstrate Upasargjanya Vyadhi (Communicable diseases)
4. Perform bedside physical examination and history taking by regular observation of the demonstrations and practice on the patients
5. Calibrate various steps involved in performing various laboratory Investigations.

AFFECTIVE DOMAIN

1. Develop communication skills to take the patients into confidence.
2. Extrapolate to take the patient into confidence for briefing proper history.
3. Valuing high moral and ethical standards while carrying out clinical examination .

COURSE DESCRIPTION

Term I -	PAPER- I	PART A – 50 marks	
First Topic - Dosha Dushyadi Vigyana			
Description	No of Lectures (Hrs)	Weightage (Marks)	
1. Definition and importance of Roganidana.	1	3	
2. Samanya Nidana and Samanya Lakshana of Dosha Vriddhi, Kshaya and Prakopa.	1	3	
3. Dosha Dhatu Ashraya Ashrayi Bhava.	1	3	
4. Dhatu Kshaya Vriddhi Lakshana.	2	5	
5. Mala Kshaya Vriddhi Lakshana.	2	5	
6. Hetu, Bheda and Lakshana of Agni Dushti.	5	10	
7. Definitions and Samanya Lakshana of Ama.	5	10	
8. Sama and nirama Dosha, Dushya Lakshana.	1	5	
9. Dosha Paka and Dhatu Paka Lakshana.	1	3	
10. Concept, classification, diagnosis and general complications of Avarana.	2	5	
11. Doshagati and Rogmarga.	2	5	
12. Detailed study of Srotomoola and Srotodushti Samanya and Vishishta Hetu Lakshana of all Srotas. Differences between Sroto Dushti and Kha Vaigunya.	5	10	

Term II - Second Topic- VyadhiVigyana		
Description	No of Lectures (Hrs)	Weightage (Marks)
1. Definition, synonyms and classification of Vyadhi & Vyadhi Ghatak.	3	10
2. Criteria for nomenclature of Diseases in Ayurveda (Vyadhinamakarana).	1	3
3. Bija, Bija Bhaga and Bija Bhaga Avayava Dushti.	2	3
4. Basic knowledge of Hereditary, Congenital, Acquired, Multifactorial, Traumatic and Environmental disorders.	1	5
5. Introduction to ICD Classification of Diseases of WHO and DSM classification.	1	3
6. Samanyaja and NanatmajaVikara. NidanarthakaraVyadhi, Hetu Sankara, Lingasankara, Vyadhisankara, Vyadhi Awastha.	2	5
7. Dhatu, Updhatu, Mala and Indriya Pradoshaj Vikara.	2	5
8. Concept of AshtaMahagada .	4	10
9. Introduction to Ashta Nindita.	3	10
10. Definition and classification of Vyadhikshamatva.	4	10
11. Ojas – types of Ojo Dushti- Visrimsa- Vyapad & Kshaya & It's Diseases.	4	10
Term II - Third Topic - Basic Pathology		
Description	No of Lectures (Hrs)	Weight age (Marks)
1. Introduction to pathology and its sub-divisions.	2	5
2. Introduction to Cell Injury and Cellular adaptations.	1	5
3. Definition and brief description of inflammation – Healing/repair.	1	3
4. Definition and brief description of edema – shock – hemorrhage, Thrombosis , embolism, Ischemia and Infarction.	4	10
5. Types of Immunity – different types of immune responses in the body – Basic knowledge of auto immune diseases, Acquired immune deficiency disease and hypersensitivity.	3	10
6. Nomenclature and classification of tumors - difference between benign and malignant tumors.	1	5
7. Introduction to Nutritional disorders – disorders of macro and micro nutrients.	3	10
8. Introduction to infections.	1	5
9. Introduction and classification of microorganisms such as virus- bacteria-fungus.	2	5
10. Introduction and basic pathology of degenerative disorder	2	5

Term I - PAPER- I PART B – 50 marks		
First Topic - Nidana Panchaka Vigyana		
Description	No of Lectures (Hrs)	Weightage (Marks)
1. Difference between Roga and Rogi Pariksha.	2	5
2. Importance of Nidan Panchaka.	2	10
3. Hetu - Definition, Synonyms and Classification.	1	5
4. Purva Rupa – Definition, Synonyms, Samanya and Vishishta Purvarupa.	1	5
5. Rupa - Definition, Synonyms, Samanya and Pratyatma Lakshana. Difference between Vyadhi and Lakshana	2	5
6. . Upashaya / Anupashaya– Definition, Types and its importance in diagnosis.	2	5
7. Samprapti – Definition, Synonyms and Type and Samprapti Ghataka.	3	10
8. Shat Kriyakaala. Relationship between Nidana Panchaka and Shat Kriyakaala	3	10
9. . Upadrava and Udarka.	1	5
10. ArishtaVigyan – Definition, Types and its importance.	1	3
11. Sadhyasadhyatwa – Types, their parameters and importance	1	3
12. General diagnostic principles of AnuktaVyadhi (Ch. Vi. 4).	1	3
Term II - Second Topic - Pariksha Vigyana		
Description	No of Lectures (Hrs)	Weightage (Marks)
1. Importance and knowledge of Aptopadeshadi & Darshanadi Trividha, Chaturvidha, and Shadvidha Pariksha	2	10
2. Importance and Knowledge of Ashtasthana Pariksha.	2	10
3. Importance and Knowledge of Karanadi Dashavidha Parikshya Bhava.	2	10
4. Importance and Knowledge of Dashavidha Pariksha.	2	10
5. Basic knowledge of ECG, USG, X Ray,CT Scan,MRI.	2	5
6. Importance and knowledge of modern case taking performa	2	5
7. Importance and knowledge of Reflexes, cranial nerve tests,detail joint examination	2	5

Term I - PAPER- II PART A – 50 marks		
Systematic study of Nidana Panchaka of following diseases (Including Upadrava, Arishta and Sadhyasadhyata).		
Description	No of Lectures (Hrs)	Weightage (Marks)
Diseases of Rasavaha Srotas		
1. Jwara(Jwarabheda-Ama, Pachyamana and Nirama Jwara,Agantukajwara, Punaravartaka Jwara,Vishama Jwara, Dhatugata Jwara, Charakokta Sannipata Jwara.	4	10
2. General mechanism of Fever, Introduction to the Aetiopathogenesis of Malaria,Typhoid, Dengue fever, Influenza and Chikungunya, Swine flu	2	5
3. Pandu, Amavata, Hridroga, Shotha	4	10
4. Introduction to Anaemia & its Classification, Rheumatic fever, Rheumatoid Arthritis, Hypertension, Angina, Ischaemic Heart Disease, Myocardial Infarction and CCF.	3	10
Diseases of Raktavaha Srotas		
1. Kamala - Raktapitta - Vatarakta – Kroshtuksheersha - Shitapitta – Maha Kushtha – Visarpa – Shwitra and Introduction to Kshudra Kushtha.	6	10
2. Introduction to Hepatomegaly, Spleenomegaly, Leukaemia,Thalessemia, Sickle cell Anaemia, Hepatatitis A and B	2	5
3. Introduction to Urticaria, Psoriasis, Eczema, Pemphigus, Different types of Herpes, Fungal infections	6	10
Description	No of Lectures (Hrs)	Weightage (Marks)
Diseases of Mamsavaha Srotas		
1. Galganda	1	3
2. Introduction to Thyroid disorders	1	5

Diseases of Medovaha Srotas		
1. Sthoulya - Karshya – Prameha.	3	10
2. Introduction to Obesity and Diabetes Mellitus.	2	5
Diseases of Asthi – Majjavaha Srotas		
1. Vatavyadhi - Akshepaka - Apatanaka - Ardita - Pakshaghata – Gridhrasi –Vishwachi, Avabahuka, - Manyasthambha ,Katigraha,Pangutwa	6	15
2. Sandhigatavata, Asthi-Majjagata vata.	2	10
3. Introduction to Osteo- Arthritis, Osteoporosis.	2	5
4. Introduction to Parkinson’s disease, Stroke, Lumbago- Sciatica syndrome, Bell’s Palsy, Cervical- Lumber & Ankylosing Spondylitis, Psoriatic Arthropathy	2	10
Diseases of Shukravaha Srotas		
1. Introduction to Klaibya and Vandhyatva.	1	10
2. Introduction to male and female infertility.	2	5
Term II	PAPER- II	PART B – 50 marks
Systematic study of Nidana Panchaka of following diseases (Including Upadrava, Arishta and Sadhyasadhyata).		
Description	No of Lectures (Hrs)	Weightage (Marks)
Diseases of Pranavaha Srotas		
1. Kasa - Shwasa - Hikka – Urahkshata – Shosha – Rajayakshma.	3	10
2. Introduction to the aetiopathogenesis of Pneumonia, Pleural effusion, Bronchitis, Bronchiectasis, Bronchial Asthma.	2	5
	3	
Diseases of Annavaha- PureeshavahaSrotas		
1. Agnimandya - Ajirna - Aruchi- Chhardi - Amlapitta- Shoola – Parinama Shoola – AnnadravaShoola- Atisara – Pravahika - Grahani –Gulma- Udara Roga.	3	10
2.Introduction to Anaha, Adhmana, Atopa, Visuchika Alasaka, Vilambika.	2	5
3. Introduction to Peptic Ulcer, Irritable Bowel Syndrome (IBS) Diarrhoea, Dysentery,Constipation, Inflammatory Bowel Diseases, Crohn’s Diseases	2	10

Description	No of Lectures (Hrs)	Weightage (Marks)
Diseases of Udakavaha Srotas		
1. Introduction to Trishna, Daha.	2	5
2. Introduction to water and electrolyte imbalance disorders.	2	5
Diseases of Mutravaha Srotas		
1. Mutrakrichha – Mutraghata.	2	10
2. Introduction to Urinary Tract Infection, Nephropathies,	2	5
3. Introduction and knowledge of Different types of Renal stone	2	5
Diseases of Manovaha Srotas		
1. Apasmara, Unmada, Atatwabhinivesha-Vishada, Anidra, Mada, Murchha, Sanyasa.	3	10
2. Introduction to Epilepsy, Depression, Anxiety neurosis.	2	5
Upasargajanya Vyadhi (Communicable diseases)		
1 Romantika – Masurika – Upadamsha – Phiranga.	3	5
2 Introduction to Measels, Chickenpox, Leprosy, Tuberculosis and AIDS.	2	10
Krimi Vigyana		
1. Definition, classification of Krimi and features of Krimiroga	3	10
2. Snayuka, Shleepada	1	5
3. Introduction of Filariasis and classification of common parasites.	1	5

PRACTICAL IN ROGNIDAN AVUM VIKRUTI VIDNYAN

MARKS : 100

LIST OF EXPERIMENT:- Term I

Sr. No	Topics	Description	Weightage (Marks)
1.	Fundamental Principles of Laboratory Tests	Introduction to laboratory, Sterilization, glass wares, solutions reagents and safety procedures, Disposal of biomedical wastes.	5
2.	Haematology	Haemoglobin estimation. 2 Blood cells counting - WBC, RBC, platelets. 3 Hematocrit /Packed cell volume (PCV). 4 Erythrocyte indices - MCV, MCH, MCHC. 5 Peripheral blood smear, staining technique	40

Sr. No	Topics	Description	Weightage (Marks)
		and differential leucocyte count. 6 Peripheral blood film examination in Anemia, Leukemia, Malaria, Filaria (Demonstration). 7 ESR. 8 Screening test for bleeding disorders- bleeding time (BT), Clotting time (CT), Demonstration of Prothrombin time (PT). 9 Blood grouping - ABO system, Rh typing (Rhesus system).	
3.	Urine Examination	1. Ayurveda anusara mutrapariksha. 2. Physical Examination - Volume, Reaction (Ph) & Specific Gravity. 3. Chemical Examination for - Proteins, Glucose, Phosphate, Ketone, Bile salts, Bile pigment. 4. Dipstick examination 5. Demonstration of Microscopic Examination	20
4.	Stool Examination	1 Ayurveda anusara purishapariksha. 2 Physical examination, Sama-Nirama Pariksha. 3 Microscopic examination of ova & cyst (Demonstration) 4 Occult Blood Test.	10
Term II			
5.	Demonstration of Sputum Examination	1 Ayurveda anusara sthivanapariksha. 2 Physical, Chemical and Microscopic Examination of the sputum. 3 Sample collection and Demonstration of AFB.	5
6.	Demonstration of Semen examination	1 Ayurveda anusara Retaspariksha. 2 Semen examination	5
7.	Biochemical Examination – (Demonstration)	Blood Glucose, Serum Bilirubin, Blood Urea, Lipid Profile, Serum Creatinine, Serum Uric acid etc.	5
8.	Demonstration of different staining techniques in microbiology		5
9.	Demonstration of Sero-immunological Investigations: RA and Widal.		5

Laboratory record – maintenance of laboratory record book.

Bed side Practical (Clinical Methods)

1. Introduction and demonstration of clinical methods (General and Systemic Examination).
2. Practical demonstration of examination of Roga based on Pancha Nidana.
3. Demonstration of instruments used for clinical examination.
4. Practical records of clinical examination of at least 20 long cases in I.P.D including Aturbala-pramana pareeksha.
5. Practical records of clinical examination of at least 20 short Cases based on Ashta vidha pariksha in O.P.D.
6. Demonstration of ECG, USG and Radio imaging techniques

UNIVERSITY EXAMINATION (Practical)

Laboratory Practical	Long Case	Short Case	Indentification of Instruments	Practical Record	Viva-voce	Internal Assessment	Total
20	20	10	10	10	10	20	100

REFERENCE BOOKS:-

Sr.No	Books	Auther	Edition
1.	Madhava Nidanam-1	Upadhaya Y	31 st
2.	Madhava Nidanam-2	Upadhaya Y	31 st
3.	Doshakaranatwa Mimansa	Sharma P.V	31 st
4.	Nadi Darshan	Vaidya ,Tarashankar	2 nd
5.	Nadi Tatva Darshanam	Vasishthya, Satyadevo	3 rd
6.	Ayurvediya Nidan Evam Chikitsa Ke	Ramharsha Singh	
7.	Tb Of Pathology	Harsh Mohan	4 th
8.	T,B.Of Pathology	Dey, N.C.	5 th
9.	T.B.Of Medical Parasitology	Panikar,J	4 th
10.	Ayurvediy Rog Vijan & Vikruti Vijan-1	Dr.b.s. Byadgi	6th
11.	Symptoms & Signs Of Cli. Medicine	Chamberlain, E.Noble	1 st
12.	Clinical Medicine	Hutchinson	12 th
13.	Bedside Clinics In Medicine - II	Kundu Arup	23 th
14.	Comman Medical Symptoms	Mehta,P.G.	4 th
15.	Clinical Examination	Douglas Graham	6 th
16.	Medical Laboratory Techonology-II	Sood Ramnik	11 th
17.	Principals Of Practical Of Medicine	Davidson's	6 th
18.	Clinical Diagnosis & Mgt. By Laboratory Methods	Richard,M.C/Curran ,	22 th
19.	Robbins Basic Pathology	Kumar Abbas	28 th