

Medicinal plants used in Bronchial Asthma (*Ḍīq al-Nafas*)

Pūḍīna (Mentha arvensis Linn.)

Kalonjī (Nigella sativa L.)

Isbaghol (Plantago ovata Forsk.)

Irsā (Iris ensata Thunb.)

Zūfā Khushk (Hyssopus officinalis Linn)

For further information, please contact

Director General

CENTRAL COUNCIL FOR RESEARCH IN UNANI MEDICINE

Ministry of AYUSH, Government of India

61-65, Institutional Area, Janakpuri, New Delhi - 110058

Telephone: +91-11-28521981, 28520501, 28525831/52/62/83/97

Fax: +91-11-28522965

Email: unanimedicine@gmail.com

Website: www.ccrum.net

First Published: May 2016 • 30,000 Copies

Prevention and Control of

Bronchial Asthma

(*Ḍīq al-Nafas*)

...through Unani Medicine

CENTRAL COUNCIL FOR RESEARCH IN UNANI MEDICINE

What is *Ḍiq al-Nafas* (Bronchial Asthma)?

Bronchial Asthma, known as *Ḍiq al-Nafas/Dama/Rabw* in Unani System of Medicine, is a *Balghami* (phlegmatic) disease caused by accumulation of thick viscid *Balgham* (phlegm) in the lung airways leading to '*Usr al-Tanaffus* (difficulty in breathing).

Asbāb (Causes)

A. Inducing Factors (Risk Factors)

- Endogenous Factors
 - ❖ Genetic predisposition
 - ❖ Airway hyper-responsiveness
 - ❖ Viral infections in early life
- Environmental Factors
 - ❖ Indoor and outdoor allergens
 - ❖ Occupational sensitizers: platinum, chrome, nickel, bleaches and dyes, varnishes, spray painting, drugs, latex, wood dust, cotton dust, soldering, welding, etc.
 - ❖ Passive smoking (maternal smoking during pregnancy or infancy)
 - ❖ Respiratory infections (Rhinovirus, Parainfluenza virus, RSV)
 - ❖ Dietary factors: Vitamin D deficiency, diets low in vitamin A & C and magnesium, and high in sodium

B. Trigger Factors

- Allergens: house dust mite, grass pollen, mold, cockroaches
- Irritants: household sprays, paint fumes, perfumes, cooking gas fumes
- Air pollutants: sulphur dioxide, ozone, diesel particulates
- Upper respiratory tract viral infections
- Thyrotoxicosis and hypothyroidism
- Drugs: Beta-blockers, Aspirin and other NSAIDs
- Cold air
- Vigorous exercise (particularly on a cold and dry day)
- Psychological factors: stress/ emotion
- Food allergens: seafood (shellfish), nuts, egg, milk, food preservatives (sulphites), food-colouring agents (tartrazine)

'Alāmāt (Symptoms)

The symptoms of asthma are usually worse during night and early morning. The characteristic symptoms of asthma are:

- Difficulty in breathing
- Chest tightness
- Whistling sound during breathing
- Cough

'Awāriḍ (Complications)

- Refractory asthma (difficult-to-control asthma)
- Brittle asthma
- Acute severe asthma

Tahaffuz (Prevention)

- Keep equilibrium in humoral balance by
 - ❖ Adopting changes in *Asbāb Sitta Ḍarūriyya* (six essential factors)
 - ❖ Modification in living style
- Avoid following things:
 - ❖ Exposure to excessive heat and cold, smoke, dust, etc.
 - ❖ Smoking
 - ❖ Stress
 - ❖ Exposure to occupational sensitizers
 - ❖ Vigorous exercise
 - ❖ Constipation

'Ilāj (Treatment)

'Ilāj bi'l-Ghidhā' (Dietotherapy)

- Eat light and healthy diet having hot and dry temperament like wheat husk, almond, walnut, chicken soup, mutton, fish and apple
- Drink lukewarm or normal water
- Avoid cold, phlegm producing and flatulent food items, e.g. lemon, citrus fruits, grapes, jaggery, oily food, milk, curd, tomato and tamarind
- Avoid triggering agents, e.g. chilled water, seafood, nuts, egg

'Ilāj bi'l-Dawā' (Pharmacotherapy)

- Single drugs
 - ❖ *Zūfā Khushk* (*Hyssopus officinalis* Linn.)
 - ❖ *Tukhm Katān* (*Linum usitatissimum* Linn.)
 - ❖ *Irsā* (*Iris ensata* Thunb.)
 - ❖ *Kurkum* (*Curcuma longa* Linn.)
 - ❖ *Kalonjī* (*Nigella sativa* Linn.)
 - ❖ *Isbaghol* (*Plantago ovata* Forsk.)
 - ❖ *Unṣul* (*Urginea indica* Kunth.)
 - ❖ *Pūdina* (*Mentha arvensis* Linn.)
- Compound drugs
 - ❖ *Habb Hindi Ḍiqī*
 - ❖ *La'ūq Katān*
 - ❖ *Ma'jūn Rāh al-Mu'minīn*
 - ❖ *Sharbat Zūfā Murakkab*

'Ilāj bi'l-Tadbīr (Regimenal Therapy)

- *Faṣd* (venesection)
- *Qay* (emesis)
- *Munzij-Mushil* therapy for removal of morbid matter from the body
- *Dalk Khashin* (rough massage with cloth)
- *Inkibāb* (steam inhalation) of medicated decoction
- *Hijāmah* (cupping) at inter-scapular region
- *Mu'tadil Riyāḍat* (mild to moderate exercise) before meal
- Sound sleep for 6-7 hours

Note: Consult a registered Unani physician before using recommended drugs.