

CLINICAL TRIAL OF "V RELIEF OIL"

"Evaluation of the efficacy of "V RELIEF OIL" in the management of PAIN and other musculoskeletal complications"

By Dr. Vinod C. Mehta
April, 2015

Reason: (HETU)

Ayurved is a science that considers any disease from its origin to its treatment. It is to prevent disease from its recurrence. This is the need of today's mankind suffering from various psychological and physical problems to get treated by natural way of healing. So is our step further to use modern technology, knowledge available, diagnostic help combine with Non Toxic, Non Narcotics, Non Metallic, Non Animal ingredient, purely Herbal Ayurvedic formulations to achieve this goal.

Vivechan (Introduction):

Pain is very common reason patients seek medical care. Pain has sensory and emotional components and is often classified as acute or chronic. Acute pain is frequently associated with anxiety and hyperactivity of the sympathetic nervous system. Chronic pain does not involve sympathetic hyperactivity but may be associated with vegetative signs and depressed mood and injury. People vary considerably in their tolerance for pain.

Pain is the most common reaction or lakshan of Vata. One such challenging Cause of PAIN is 'Vata-vyadhi'. Vata vyadhi is a special group of diseases first which appears in the Charak Samhita (Chapter 20). The Charak Samhita and its commentator Chakrapanidutt rightly emphasize the special importance of the group of diseases classified as Vata vyadhis viz-a-viz Pitta and Kapha diseases. This is primarily due to their severity of affliction and need of specific treatment for the control of the same

Utpatti (Metabolic transformation):

It is very important to evaluate the cause, severity, and nature of the pain and its effect on activities, mood, cognition, and sleep. Evaluation of the cause of acute pain (eg, back pain, chest pain etc, differs from that of chronic pain. The history should include the following information about the pain:

- Quality
- Burning,
- Cramping,
- Aching,
- Deep,
- Superficial
- Boring
- Shooting
- Severity
- Location
- Radiation pattern
- Duration
- Timing
- Pattern
- Degree
- Fluctuation
- Exacerbating Factor
- Relieving factors
- The patient's level of function
- Daily Activity
- Dressing
- Bathing
- Employment
- Avocations
- Personal habits
- Alcohol
- Working
- Psychological issues
- Depression
- Anxiety

Pathogenesis: (SAMPRAPTI):

'Sroto-riktata' is an important feature in the 'Samprapti' (aetiology/pathogenesis) of all 'Vata vyadhis' according to the 'Charak Samhita'

It is reclassified that Vata Vyadhis narrated in the classical literature into eight subgroups. These are of great clinical relevance as they are organized as per their main presenting feature or Samprapti. They are as follows:

- Vata vyadhis with pain as predominant feature
- Vata vyadhis with pronounced movements as primary feature
- Vata vyadhis with loss of movements
- Vata vyadhis affecting the Ashayas (viscera)
- Vata vyadhis affecting the Indriyas (sense organs)
- Vata vyadhis caused by Avarana
- Vata vyadhis with Stambha (stiffness) as primary feature, and
- Vata vyadhis with Shosha (muscle atrophy).

Vata is the doer of all actions, the soul of all the happenings, possessor of all forms, chief of all living beings, the creator, the supporter and the controller of all; is omniscient, destroyer, lord of death and death itself. Hence all our efforts should be maintained to maintain it normally always.

Vayu i.e. Vata gets aggravated or increased from over indulgence in wrong foods i.e. Light, dry, rough, bitter, pungent and astringent, and activities i.e. Too much running, jumping, carrying heavy weights etc. This causes depletion of the tissues. Vata then fills up the empty channels left by the depletion of the tissues and moves or circulates greatly much more than normal, and can become enveloped by the other doshas i.e. Pitta and kapha which have also filled up the empty spaces caused by depletion of the tissues.

Types of pain (Prakar)

Acute pain, which usually occurs in response to tissue injury, results from activation of peripheral pain receptors and their specific sensory nerve fibres.

Chronic pain related to ongoing tissue injury is presumably caused by persistent activation of fibers. However, the severity of tissue injury does not always predict the severity of chronic or acute pain. Chronic pain may also result from ongoing damage to or dysfunction of the peripheral or central nervous system.

Nociceptive pain may be somatic or visceral. Somatic pain receptors are located in skin, subcutaneous tissues, fascia, other connective tissues, and joint capsules. Stimulation of these receptors usually produces sharp or dull localized pain, burning if the skin or subcutaneous tissues are involved. Visceral pain receptors are located in most viscera and the surrounding connective tissue, causing obstruction and visceral pain. Which is deep, cramping, localized and sharp.

Psychotic Pain modulate intensity to a highly variable degree. Thoughts and emotions have an important role in the perception of pain. are defined by self-reported pain.

Pain impairs multiple cognitive domains including attention, memory, concentration, and content of thought, possibly by demanding cognitive resources.

Many pain syndromes are multi factorial. For example, chronic low back pain and most cancer pain syndromes have a prominent nonciceptive component but may also involve neuropathic pain due to nerve damage.

Pain transmission and modulation

Pain fibres enter the spinal cord at the dorsal root ganglia and synapse in the dorsal horn. From there, fibers cross to the other side and travel up the lateral columns to the thalamus and then to the cerebral cortex.

Repetitive stimulation from a prolonged painful condition can sensitize neurons in the dorsal horn of the spinal cord so that a lesser peripheral stimulus causes pain . Peripheral nerves and nerves at other levels of the CNS may also be sensitized, producing long-term synaptic changes

Psychological factors are important modulators. They not only affect how patients speak about pain in a stoic, irritable or complaining way and how they behave in response to it, but they also generate neural output that modulates neurotransmission along pain pathways.

CRPS Complex regional pain syndrome is chronic neuropathic pain that follows soft-tissue or bone injury (type I) or nerve injury (type II) and lasts longer and is more sever.

Symptoms of Pain: (Lakshan)

Assessing pain by

- Affecting cognition
- Speech
- Facial grimacing
- Frowning
- Repetitive eye blinking
- Irritability
- Grimacing.
- Pain severity
- Crying
- Wincing
- Rocking
- Mild

- Moderate
- Severe

Causes

In the elderly, the most common causes of pain are musculoskeletal disorders. However, pain is often chronic and multi factorial and the causes may not be clear.

Vayu (vata) gets aggravated or increased from over indulgence in wrong foods i.e. Light, dry, rough, bitter, pungent and astringent, and activities i.e. Too much running, jumping, carrying heavy weights etc. Which causes depletion of the tissues. Vata then fills up the empty channels left by the depletion of the tissues and moves or circulates greatly much more than normal, and can become enveloped by the other doshas i.e. Pitta and kapha which have also filled up the empty spaces caused by depletion of the tissues

Other Causes (Vishesh Karan)

Other Factors that may trigger pain include:

Investigations: (PARIKSHAN)

RADIOLOGY:

X ray

C T Scan

M R I

Bone Denxitometrty

D X A

PATHOLOGY:

C B C

E S R

R A

C R P

A S O Titer

A N A

R A Antibodies

Uric Acid

Etc.

NIDAN: (Predisposing factors)

Affliction of 'Marma' is mentioned as a causative factor in the classic 'Charak Samhita'. A specific list of 28 'Marmas' (vital points) and the Vata vyadhis caused by trauma to each of them is mentioned in it.

Vayu (vata) gets aggravated or increased from over indulgence in wrong foods i.e. Light, dry, rough, bitter, pungent and astringent, and activities i.e. Too much running, jumping, carrying heavy weights etc. Which causes depletion of the tissues. Vata then fills up the empty channels left by the depletion of the tissues and moves or circulates greatly much more than normal, and can become enveloped by the other doshas i.e. Pitta and kapha which have also filled up the empty spaces caused by depletion of the tissues.

- There are two ways in which vata can be aggravated,
 1. By occupying the channels caused by the depletion of tissues and producing increased functioning in the channels so occupied.
 2. By becoming involved or enveloped by other doshas which have accumulated in the channels and producing disease and loss of functioning of the channels so affected. In the first type vata is the only dosha producing the effect and is hence very powerful. In the second type vata is associated with one or more of the other doshas and is regarded as not as powerful as the first type.

In the bones vata causes pain in the thighs, joints and bones. In the marrow vata causes hollowness of bones, loss of sleep and constant pain.

- Vata in the tendons causes diseases like grdhraasi (sciatica), ayama (tetanus) and kubjata (kyphosis). Localised in the bony joints vata produces swelling, pain at the commencement of extending and flexing movements. Localised all over the body vata produces pain such as pricking, splitting throbbing and cutting etc. Stiffness, limitation in movements, contraction of the joints and tremors.

Carrying heavy load on the head, over indulgence in laughing, speaking, exertion of the face (by acts such as mimicking others, making faces, histrionic feats etc.) Sneezing, bending very hard bows, (iron bars, springs etc.) Use of irregular (uneven, hard) pillow while sleeping, chewing, biting very hard materials and other food and activities which aggravate vata, by which it gets localised pain

Symptoms (Lakshan):

- Acute pain
- Arthritis
- Rheumatism
- Gout
- Knee pain
- Sciatica
- Frozen shoulder
- Slip Disc
- Sprain
- Injury

Prevention: (NIDAN PARIVARJAN)

Diet & Lifestyle Advice

- Avoid consuming opposite foods.
- Do not control natural urges like vomiting, urination, bowels, etc.
- Do not take cold water bath immediately after a heavy workout, traveling, a long walk, etc.
- Take care not to consume foods which cause indigestion.
- Absolutely do not eat too much of salty, sour or acidic foods.

Avoid

- Sleeping in afternoons.
- Say no to Sour foods.

- Lifting excess weight
- Over exertion
- Sudden banding
- Long drives
- Sleeping under the fan or right opp to Air conditioner
- Lack of sleep

GENERAL TREATMENT: CHIKITSA

Pain treatment should be considered based on the degree, Location, Cause. Anti inflammatory, Tissue binders, Muscle relaxants, Healing, Analgesics herbs are used to treat the pain. Antidepressants, anticonvulsants, and other CNS-active drugs may also be used for chronic or neuropathic pain and are first-line therapy for some conditions. Nerve stimulation, Ozone therapy, Bandages, Belts, Magnets, Acupressure, Acupuncture, Physiotherapy, Occupational therapy can also help to some selected patients. Cognitive-behavioural interventions, systematic use of relaxation techniques, hypnosis, or biofeedback may reduce pain and pain-related disability and help patients cope.

Treatment types : (Chikitsa prakar)

- ✓ 1.Daiva vyaprashraya Chikitsa (Chanting of Mantras, Homas, Spiritual healing, Religious rites etc.)
- ✓ 2.Yukti vyaprashraya Chikitsa (Medicines {Shodhana & Shamana } & Diet)
- ✓ 3.Satwaavajaya Chikitsa (Psychotherapy)

Yukti Vyapashraya:

(A) Antah Parimarjana-

- ✓ (a)Shodhana: Cleansing (Panchkarma as per the predominance of Doshas like Ghrita Pana & Mild purgation in Vataja type,
- ✓ therapeutic Emesis & Purgation in Pitta & Kaphja type).
- ✓ (b)Shamana: Palliative (Medhya Rasayanas, Diet etc.)

(B) Bahir Parimarjnana

- ✓ Murdha Taila, Ahyanga, Shirodhara etc.
- ✓ Shastra Pranidhana-Use of Instruments & Surgical interventions.

Daivavyaprashya Chikitsa:

- ✓ Mantra- Chanting of Hymns.
- ✓ Aushadha- Sacred Herbs.
- ✓ Gems- Auspicious Stones.
- ✓ Mangala- Auspicious offerings.
- ✓ Homa- Yajna
- ✓ Niyama - Regulations.
- ✓ Prayaschita-Atonement.
- ✓ Upavasa-Fasting etc.

3. Satwaavajaya (Psychotherapy)

- ✓ When the underlying condition is treated the symptoms do not return
- ✓ Aachara Aachara Rasayana Rasayana Physical & Mental Conduct.
- ✓ No involvement of Drugs.
- ✓ Maintains total life process.
- ✓ To speak truth, free from anger, abstains from alcohol & Over indulgence.
- ✓ Maintains Hygiene,
- ✓ Regular Sleep,
- ✓ Wholesome Diet.
- ✓ Controls over his Sense organs etc for Physical, Mental & Spiritual Wellbeing.
(Cha.Chi 1/30)

- **Medication:**

Ayurvedic treatment: (CHIKITSA)

Apart from various drugs available in Ayurved we have selected a patented Ayurvedic herbal medicine named "V RELIEF OIL", manufactured by "Veer Health Care", Ahmedabad, India.

Drug review: (AUSHADHI VIVECHAN)

Contains of V RELIEF OIL

GANDHPURNA OIL	Gultheria fragrantissima	16%
TAJ OIL	Cinnamomum verum	7%
TUNTUBH OIL	Brassica campestris	20%
CLOVE OIL	Clove Oil	1%
NILGIRI OIL	Eucalyptus globules	1%
LEMAN GRASS OIL	Cymbopogon citrates	1%
SAT PUDINA	Mentha sylvestris	1%
SAT AJMA	Carum copticum	1%
KAPOOR	Camphora OFFICINARUM	2%
TIL OIL	Sesamum Indicum	50%

NAME	%	LATIN NAME	PROPERTIES
GANDHAPURNA OIL	16%	Gultheria fragrantissima	Gandhapura oil is aromatic, anti rheumatic, anti inflammatory, stimulator, repellents, pain reliever, and antibacterial, antiseptic it is applied externally with success in acute rheumatism, sciatica and neuralgia. It is used in aches and pains

TIL OIL	7%		
TUNTUBH OIL	20%	Brassica campestris	It is Anti-rheumatic, base oil to infuse herbs. These are used to treat rheumatoid arthritis. It aids in reducing inflammation because of healthy fatty acids in it. It has Antioxidant nutrients.
CLOVE OIL	1%	Clove Oil	
NILGIRI OIL	1%	Eucalyptus globules	It is Aperitif, antiseptic, antispasmodic, carminative, depurative, diuretic, emmenagogue, expectorant, galactagogue, laxative, stimulant, stomachic, splenic, tonic and vermifuge.
LEMAN GRASS OIL	1%	Cymbopogon citrates	
SAT PUDINA	1%	Mentha Sylvestris	It is analgesic, anaesthetic, decongestant, emmenagogue, expectorant, febrifuge, antiseptic, antigalactagogue, antiphlogistic, antispasmodic, astringent, carminative, cephalic, cholagogue, cordial, decongestant, emmenagogue, expectorant, febrifuge, hepatic, Nervine, stimulant, stomachic, sudorific, vasoconstrictor and vermifuge.
SAT AJMA	1%	Carum copticum	It provides relief in heavy colds and migraine headaches. It is used in eardrops, massage oil. It is used for treating colic and griping pains, asthma, muscle spasms, cramps, rheumatism, arthritis and oedema. It relaxes the uterus and provides relief from menstrual cramps. It has pain killing properties. it provides relief in kidney and liver disorders, stomach problems, etc
KAPOOR	2%	Camphora officinarum	The health benefits of camphor essential oil include it properties as a stimulant, antispasmodic, antiseptic, decongestant, anaesthetic, sedative and nervous pacifier, anti neuralgic, anti-inflammatory. Antispasmodic: It is a very efficient antispasmodic and gives immediate relief from

			spasms and cramps, neuralgia; this is yet another application of the sedative and soothing properties of this versatile oil. Anti-inflammatory and Sedative: The cooling and penetrating effects of camphor oil make it an anti-inflammatory and sedative agent. It is very helpful in curing nearly all types of inflammation, both internal and external.
TIL OIL	50%	Sesamum Indicum	

Method:

The clinical study was planned by VAIDYA VINOD C MEHTA, BAMS (MUMBAI UNI) and DR MANAN V MEHTA, MBBS (MUMBAI UNI), in and around Mumbai and Ahmedabad.

Plan of Study:

The study was planned by the doctors and volunteers to evaluate the clinical efficacy of “V RELIEF OIL” in the management of musculoskeletal ailments.

Inclusion criteria:

Patients suffering from one of the following symptoms of Acute pain, Arthritis, Rheumatism, Gout, Knee pain, Sciatica, Frozen shoulder, Slip Disc, Sprain, Injury, etc.

Exclusion criteria:

Patients with severe dehydration, Toxic symptoms, Renal failure, sever hypoglycaemia.

Study procedure:

Total 135 patients were selected for the study.

Each patient’s complete medical history including personal data, a description of symptoms was taken. All the patients underwent a thorough clinical and pathological examination.

Gender:

Male	45
Female	90
Total	135

Male/ Female ratio

Age Ratio:

AGE	MALE	FEMALE	TOTAL	%
30 to 40	9	17	26	19
40 to 50	11	28	39	29
50 to 60	7	15	22	16
60 to 70	8	13	21	16
70 to 80	7	11	18	13
80 & above	3	6	9	7
Total	45	90	135	100

No. of patients suffering from

Pain	No	%
Chronic Pain	80	59.25
Acute pain	55	40.75
TOTAL	135	100

SYMPTOMS:

SYMPTOMS	NO OF PERSONS	%
Acute pain	42	31
Arthritis	67	49
Rheumatism	51	38
Gout	28	21
Knee pain	49	36
Sciatica	36	27
Frozen shoulder	25	19
Slip Disc	24	18
Sprain	38	28
Injury	14	10

Dosage:

10 ML “V RELIEF” OIL was given to everyone to apply gently on effected area 2 times a day, or to apply as and when required.

Health Plan: (VIHAR)

Physical activity Is crucial for a person with any psychological symptoms

- Swimming
- Regular exercise
- Increased water intake
- Proper meal timings
- Not to sleep in day time
- Proper counselling
- SHOIRO BASTI
- NASYA

(AHAR): To have: (PATHYA)

Three things were explained to patients.

- What they eat
- How much they eat
- When they eat
- A diet plan was tailored according to patients diet habit, working condition, daily routine, weight, age and gender.

- At the base there are foods rich in carbohydrates, such as grains, fruit and vegetables, Fibre, Dark green leafy vegetables was suggested.
- Amla, Dadimb, Black sesame seeds
- Milk, Curd, Butter milk
- Coconut, Dates, Almonds, Apricot
- Warm Milk at night. With Nutmeg or Pipramul.

Diet not to have: (APATHYA)

- Fried food
- Excess chillies
- No onion , garlic, green chillies
- No Chutney, papad, Pickles
- Lemon, Tamarind, Pineapple
- Fried, stalled food
- Outside eatables
- Chole, Chana, Rajma, Kidney beans

Assessment of result: (UPSHAY) After administration of V RELIEF OIL for 60 days, the following result was achieved.

RESPONSE OF THE TREATMENT

SYMPTOMS	BEFORE TREAT	EXCEL LENT	%	GOOD	%	POOR	%
Acute pain	42	26	65	8	30	10	15
Arthritis	67	42	55	12	19	13	26
Rheumatism	51	26	67	16	24	9	9
Gout	28	17	66	6	17	5	17
Knee pain	49	29	53	8	27	12	20
Sciatica	36	22	74	9	17	5	9
Frozen shoulder	25	14	63	7	26	4	11
Slip Disc	24	12	38	7	31	5	31
Sprain	38	23	73	7	5	8	11
Injury	14	7	56	4	33	3	11
Total %			61		23		16

RESULT

RESULT	%
GOOD CONTROL	61
AVERAGE CONTROL	23
NOT IMPROVED	16
Total	100

Conclusion:

According to result data it is established that "V RELIEF OIL"

Is effective in curing neurological disorders in 61 % of patients, shown average control in 23 % and was not found effective in 16 %

Reference:

Text Reference :

Charaka Samhita-Sutra, Nidana,Chikitsa sthan.

Ashtanga Hridaya-Uttara Sthan.

Ashtanga Sangraha,

SushrutaSamhita

www.lifepositive.com/ www.ccras.nic.in/ www.indiadvine.org/ [audarya/](http://audarya.com/)

www.ezinearticles.com/ www.ayurveda-herbal-medicine.com

<http://oilhealthbenefits.com/> sesame-oil

Charak Chikitsa sthan. 1/30

Arya Bhishak - Hindustan No Vaidraj-

Vanoaushadhi Gunadarsh. Purvardh

ARYABHISHAK	INDEX NO.	PAGE NO
GANDHAPURNA OIL (CHA PATTI)	597	535
NIRGUNDI OIL	320	351
NARAYAN OIL(RAS TANTRA SAR-PART-1)	32	827
DEODAR OIL	305	340
NILGIRI OIL		
SHIGRI OIL	579	521
SAT PUDINA	390	390
SAT AJMA	11	99
KAPOOR	87	178
TUNTUBH OIL	277	320