Review Article

Available online through www.ijrap.net

HOLISTIC APPROACH TO MANAGEMENT OF ASTHMA

Khatry Sadhna*¹, Abbulu K²

¹Director, Dev Bhoomi Institute of Pharmacy and Research, Manduwala, Dehradun, Uttarakhand, India ²Principal, Malla Reddy Institute of Pharmaceutical Sciences, kompally, Hyderabad, A.P., India

Received: 03-11-2010; Revised: 13-11-2010; Accepted: 28-11-2010

ABSTRACT

Asthma is an inflammatory disease which is prevalent throughout the world. Allopathic medicines are commonly used for its treatment. Although allopathic medicines provide immediate relief to most patients but low risk, non drug strategies would provide a valuable adjunct or alternative treatment in Asthma Management. A holistic approach helps the body to come into balance naturally and can be used as a long term therapy with minimal side effects. The holistic approach includes different systems of medicine like Ayurveda, Herbal drugs, Homeopathy, Naturopathy, Siddha, Unani and other therapies. Holistic treatment can be an effective solution for treating asthma Substantial scientific evidence is not available on these therapies and further trials need to be conducted to prove their efficacy and encourage the patients to use this approach in the management of asthma.

KEYWORDS: Asthma, Holistic approach, Ayurveda, Herbal drugs, Homeopathy, Naturopathy, Siddha, Unnani, Chinese herbs.

*Author for correspondence

Sadhna Khatry
Director
Dev Bhoomi Institute of Pharmacy and Research
Manduwala, Dehradun
Uttarakhand, India
Email: sadna khatry@yahoo.com

INTRODUCTION

Asthma is an inflammatory disease associated with airway hypo-responsiveness leading to recurring episodes of wheezing, chest tightness, and cough¹. Public attention in the developed world recently focuses on asthma because of its rapidly increasing prevalence, affecting up to one in four urban children³. Over 300 million people around the world suffer from this non-communicable respiratory disease⁴. The prevalence of asthma is increasing with growing urbanization; there may be an additional 100 million people with asthma by 2025⁵. About 31.3 million people have been diagnosed with asthma at some point during their life. Asthma accounts for approximately 4,500 deaths and 465,000 hospitalizations, an estimated 1.8 million emergency room visits, and approximately 10.4 million out patients. The reported prevalence of asthma in children ranges from 1.6% to 35% in different countries and it is the third-ranking cause of hospitalization among those younger than 15 years ⁶⁻⁷. Morbidity data from developed countries show that the rates vary from 0.1-0.8 per 100,000 persons aged 5-34⁸. Asthma is a common condition affecting 15-20 million people in India. It is an important cause of morbidity causing 148000 deaths annually⁹.

Asthma is a clinical syndrome characterized by paroxysmal dyspnoea and wheezing due to increased resistance to the flow of air through the narrowed bronchi. Narrowing of the bronchi is brought about by a spasm of the bronchial smooth muscles, infiltration, edema of the bronchial mucosa and blockage by mucus within the bronchial lumen¹⁰. Asthma occurs often in response to one or more "triggers", such as, exposure to an environmental stimulant, allergen, cold air, exercise or emotional stress. Johnston et al. detected viruses as the major cause of asthma in children (9-11years old), the most common virus being rhinovirus¹¹. An acute asthma attack is caused by inflammation in the airways of the lungs, resulting in contraction and narrowing of the airways (bronchioles), restricting the airflow and making breathing difficult. Chronic asthma is a lung condition characterized by frequent asthma attacks needing extensive medical management for prevention of acute attacks¹². Airway conditions in normal and asthmatic person are represented in **Fig.1**

Causes of Asthma

The most common reasons that trigger asthma are exercise, allergens, irritants, and viral infections². The underlying cause of asthma is not known however various possible causes are given in **Table 1**.

ALLOPATHIC SYSTEM OF MEDICINE

Wide arrays of drugs and dosage forms have been developed to prevent and control asthma symptoms, reduce the frequency and severity of asthma exacerbations, and reverse the airflow obstructions. Quick relief by medications includes short acting β_2 agonists, anticholinergies and systemic corticosteroids. Long-term preventive or controlled medications used to treat asthma are corticosteroids, cromolyn sodium, nedocromil, long acting β_2 agonists, methyl xanthenes, leukotriene modifiers, immunoglobulin E antibody blocker (Omalizumab) and other antibiotics. Inhaled corticosteroids are usually the first line treatment of choice for persistent asthma¹⁸⁻²⁰. However, there is concern about the use of inhaled corticosteroids, as patients fear long-term side effects such as osteoporosis and stunting of growth in children. Inhaled corticosteroids, even after regular uses do not seem to modify the course of the disease significantly because asthma symptoms and inflammation rapidly recur when the treatment is discontinued²¹⁻²². The side effects observed in patients using inhaled corticosteroids are reviewed in many studies ^{18, 23 24, 25}. Various allopathic preparations commercially available are Salbutamol, Salmeterol, Isoprenaline, Turbutaline, Theophylline etc²⁶⁻²⁷.

Although allopathic medicines provide immediate relief to most patients, effective low risk, non drug strategies would provide a valuable adjunct or alternative treatment in asthma management. Holistic approach is of much interest and its use is growing at a significant rate. The objective of this article is to highlight the different systems of medicine used in the treatment of asthma and to provide the available scientific basis to prove the efficacy of these treatments.

HOLISTIC APPROACH

A holistic approach to healing recognizes the emotional, mental, spiritual and physical elements of each person comprising a system, and attempts are usually directed towards treating the whole person in its context, concentrating on the cause of the illness and its symptoms²⁸. Physicians dealing with chronic diseases like heart problems, diabetes have conceptualized the treatment within more holistic approach²⁹. Holistic medicine views asthma as a curable condition and offers a path towards healing. The holistic approach helps the body to come into balance naturally through nutrition, stress reduction and the use of effective but gentle remedies. Success can be dramatic or gradual, depending on the person's current disease state and his or her level of comfort, transitioning from conventional medications to successful holistic treatments³⁰. Holistic approach to asthma management includes different systems of medicine like Ayurveda, Herbal drugs, Homeopathy, Naturopathy, Siddha and Unnani.

DIFFERENT SYSTEMS OF MEDICINE

Ayurvedic treatment:

Ayurveda concept: Asthma is known as "*Tamak-Shvasa*" in ancient Ayurvedic science. The main **Doshas** (humors) involved in the pathogenesis of bronchial asthma are *Vata*, *Kapha and Pitta*^{31, 32}. The *Tamak-Shvasa* develops from an increase in cough (*kasa*), undigested materials (*ama*), diarrhoea, vomiting (*Vamathu*), poison (*visa*), anemia (*pandu*), fever (*jvara*), coming into contact with air containing dust, irritant gases, pollens or smoke; using cold water and residing in cold and damp places⁷. Ayurveda states that there are three types of asthma based on the *doshas*. They are the air element - dry type asthma, fire element - infection type asthma and water element - congestion type asthma³³.

According to Ayurveda, the symptoms due to these three *Doshas* are dyspnoea (breathlessness) and wheezing characterized by acute condition and causing great affliction to the vital breath. Due to the force of the paroxysm the sufferer faints, coughs and becomes motionless. The throat is afflicted with sputum and the person is unable to speak. The patient finds comfort in sitting posture and craves for hot things. These paroxysms are intensified by cloudy, humid, allergic and cold environment³².

Diagnosis: The practitioners of Ayurveda confirm the diagnosis by a detailed case history of the patient and the objective examination to determine the imbalances between various constituents. Diagnosis is made based on the symptoms, which are dependent on the location of morbid *dosha* and the nature of pathology³⁴.

Management of patient: The line of treatment in an asthmatic attack is usually

- 1. Removal of svasavarodha (obstruction of respiratory passage) by eliminating the kapha.
- 2. *Srotosuddhi* i.e. to remove the broncho constriction caused by *vata*.

According to Charaka and Vagbhata, the *kapha* should be liquefied first by massaging medicated oils and *saindhava* (rock salt) all over the chest. The patient should be given the drugs and diet, which has the property of *kapha vriddikara dravya* (mucolysis) so that the obstructing *kapha* can be easily expectorated out³⁵

Medication: One teaspoonful of each, Ginger, turmeric, black pepper and cumin grounded and mixed with honey help in keeping the chest clear. Application of balm containing Gilead, Eucalyptus oil, Cinnamon oil or Clove oil to the chest and back also helps in improving stamina.³⁵. The ayurvedic drugs used in asthma treatment are given in **Table 2**.

Food to be favoured includes *Sarshapataila* (mustard oil), *Puranaguda* (old jaggery), soup, chapatti, vegetable curries, barley, honey, garlic, goat milk, lukewarm water, tea, coffee and dry fruits like *Khajoor* can be taken.

Food to be avoided includes lassi, rice, sour fruits, ice, beer, cool drinks, egg, meat, fish, and groundnuts. Excess of food intake must be avoided. Care should be taken to avoid exposures to cold, smoke, dust, polluted environment, excessive exercise, excessive walking, daytime sleep and overindulgence in sex. 35,39

A number of clinical trials have been conducted on different herbs used in the in formulation of Ayurvedic medicines and were found to be effective⁴⁰.

HERBAL TREATMENT

Various herbal drugs used to treat asthma are listed in **Table 3**. ⁴³ Most of the herbal drugs are not standardized but are used in the formulation of Ayurvedic medicines. Doshi et al studied the efficiency of P.kurroa in a randomized, crossover; double-blind method but its efficacy remained unclear ⁴⁸. Govindan et al studied the efficacy of solanum species and confirmed the usefulness of these herbs in treating asthma ⁴⁹. Ginko biloba contains several unique terpene molecules, which antagonize platelet-activating factors, hence limit the immune response and subsequent bronchial reactivity. A small double –blind controlled study by Guinot on Ginko biloba showed decrease in bronchial airway reactivity to house dust mite. Tylophora asthmatica was also studied and all the double blind studies and controlled trials showed positive results ^{50,51}-

HERBAL MEDICINE -HOME REMEDIES

A number of plant products are used as home remedies in the treatment of asthma, some of them are mentioned below.

Honey (shahad): It is one of the most effective home remedies. Honey brings relief, as it thins the accumulated mucus and helps in its elimination from the respiratory passage. ^{55, 56}

Garlic (Lahsoon): 10 cloves of garlic boiled in 30 ml of milk are recommended daily. Steaming ginger tea with minced garlic pods should be taken in the morning and evening⁵⁵.

Turmeric (Haldi): A teaspoonful of turmeric powder with a glass of milk if taken empty stomach, two or three times a day is very effective in the treatment⁵⁵.

Bitter Gourd (Karela) Root: A teaspoon of the root paste, mixed with an equal amount of honey or juice of the holy basil, is an excellent expectorant and is a remedy for asthma. Taking the preparation once every night for a month is helpful⁵⁵.

Figs (Anjeer) dry: Dry figs help clear mucus from bronchial tubes and are therefore a valuable food remedy for asthma. It gives comfort to the patient by draining off the phlegm. ⁵⁵

Indian Gooseberry (Amla): Five grams of gooseberry fruit or dry powder mixed with one tablespoonful of honey, forms an effective medicinal expectorant and tonic. Taking it every morning is recommended⁵⁵.

Linseed (Alsi): A decoction made from linseed is considered useful in curing congestion and preventing recurrence of attacks. Linseed poultice applied externally at the lung bases reduces internal congestion⁵⁵.

Mustard (Rye) Oil: During the attack, mustard oil mixed with a little camphor should be massaged over the chest. This will loosen up the phlegm and ease breathing⁵⁵⁻⁵⁶.

HOMEOPATHIC TREATMENT

Homeopathic concept: The word 'Homoeopathy' is derived from two Greek words, *Homois* meaning similar and *pathos* meaning suffering. Homoeopathy is the system of treatment based on demonstrable laws and principles, which are -

- a) **The Law of Similars** It is also called the Law of Cure. This law demonstrates that the selected remedy is able to produce a range of symptoms in a healthy person similar to that observed in the patient, thus leading to the principle of *Similia Similibus Curentur i.e.* let likes be treated by likes
- b) **The Law of Single Remedy** This law directs to choose and administer a single remedy, which is most similar to the symptoms of the sick person at a time.
- c) The Law of Minimum Dose The remedy selected for a sick person should be prescribed in a minimum dose, so that when administered, there is no toxic effect on the body. It just acts as a triggering and catalytic agent to stimulate and strengthen the existing defense mechanism of the body⁵⁷.
- d) **The Law of Direction of Cure** It states that during curative process the symptoms disappear in the reverse order of its appearance.
- e) **Theory of Chronic diseases** –This law states that most of the diseases are due to three chronic latent affinities known as Psora, Syphilis and Sycosis in human being which normally remain dormant but express their presence when conducive environment overpowers the immune system⁵⁸.

Medication: Homeopathic drugs used in asthma management are given in **Table 4**. All Homeopathic formulations are effective orally in a 2.5 ml. (half teaspoonful) dose. The dosage must be held in the mouth for approximately 30 seconds before swallowing. For best results, it is advised to **TAKE BETWEEN**

MEALS or at least 10 minutes before or after meal. The frequency of dosage varies with the symptoms and individuals response. A dose per day may be sufficient or in some cases several doses per day may be needed⁶⁷. Studies suggest that a positive response can be initiated in patients with a chronic illness by using homeopathic treatment⁶⁸. Taylor-Reilly demonstrated that homeopathy works in asthma triggered by a specific and known allergen such as house dust mite. ⁵⁰ According to Skinner (2001), homeopathic specialists anecdotally reported that childhood asthma is generally curable with advanced constitutional treatment⁶⁹. Glasgow Homeopathic group suggested that significant symptomatic improvement occurred in patients treated isopathically for asthma. Many claims made by homeopaths can however be proved by better controlled studies⁵⁰.

UNANI MEDICINE

Unani concept: Asthma is known **as Zeequnnafas in** Unani system of medicine. Unani medicine is an ancient Greek medicine that has evolved within the Muslim world for the past 13 centuries. The system involves four elements earth, air, water and fire along with four natures: cold, hot, wet, and dry and four humors: blood (hot or wet), phlegm (cold or wet), yellow bile (hot or dry), and black bile (cold or dry) ⁷⁰. (**fig.2**)

Diagnosis: Diseases are mainly diagnosed with the help of **pulse (Nabz)** and physical examination of the **urine** and **stool**. Patients are examined systematically to make the diagnosis easy with the help of simple, modern gadgets⁷¹.

Treatment: Diseases are treated in the following different ways

- Ilaj bil Tadbeer (Regimental Therapy)
- Ilaj bil Ghiza (Dietotherapy)
- Ilaj bil Dava (Pharmacotherapy)
- Ilaj bil Yad (Surgery)

Medication: Drugs used are mostly of the Plant origin. Some drugs of Animal and Mineral Origin are also used. Patients are treated either by single drugs (crude drugs) or by compound drugs (formulations of single drugs) ⁷¹. Various drugs used for treating asthma are given in **Table 5**. Studies have to be performed to prove the efficacy of these drugs.

SIDDHA MEDICINE

Siddha concept: According to the Siddha system of medicine the Universe consists of two essential entities, matter and energy. The Siddha calls them *Siva* (male) and *Shakti* (female, creation). Matter cannot exist without energy inherent in it and vice versa and both are inseparable. The Primordial elements or Bhutas are the *Munn* (solid), *Neer* (fluid), *Thee* (radiance), *Vayu* (gas) and *Aakasam* (ether). These five elements (*Bhutas*) are present in every substance but in different proportions. Earth, water, fire, air and ether are manifestations of these elements. The human anatomy and physiology, causative factor of diseases, materials for the treatment and cure of the diseases and foods for the sustenance of body all fall within the five elemental categories.

Medications: The common preparations of Siddha medicines are *Bhasma* (caclined metals and minerals), *churna* (powders), *Kashaya* (decoctions), *Lehya* (confections) *Ghrita* (ghee preparations) and *Taila* (oil preparations). Siddha have specialized in *Chunna* (metallic preparations which become alkaline), *mezhugu* (waxy preparations) and *Kattu* (preparation that are impervious to water and flames)⁷⁵.

Calcined sulphur or red oxide of sulphur is used as remedy against asthma. Purified and consolidated arsenic is also effective against asthma. The Drugs available for treatment are - Civanar Amirtam and Cuvacakkutori mathira 6. Studies have to be performed to prove the efficacy of these drugs.

CHINESE MEDICINE

Traditional Chinese medicine is the most interesting, systematized alternative medical system available in the west. The typical Chinese medicine prescription may contain a mixture of ten to sixteen herbs. There are different methods of classifying Chinese medicine based on the order of combination. When combined, two biologically active substances can be observed to have the following effects: mutual

accentuation, mutual enhancement, mutual counteraction, mutual suppression, mutual antagonism and mutual incompatibility. The principle ingredient is the substance that provides thrust and the secondary ingredient enhances the therapeutic actions of the first. The other ingredients aim at, treating the accompanying symptoms, reducing the toxicity or hardness of the primary ones, guiding the medicine to proper organs, or exerting a harmonizing action⁷⁷. Herbs, Minerals, Animals and Mixtures of these are used for the treatment of asthma. The herbs used are Bupleurum, Cordyceps, Ephedra, Ginkgo, Licorice etc. minerals used are - Gypsum, Mercury salts, animals included are worms, lizard tail, crocodile bile and commercial mixtures of these are - Ge Jie Anti-asthma Pill, Crocodile bile pill, Minor bile dragon⁷⁸. Most of the herbs used by Chinese practitioners in asthma have been carefully reviewed in a comprehensive analysis by Bielory and Lupoli but their clinical value remains uncertain⁷⁸.

NATUROPATHY

The word "Naturopathy" has been coined by Dr. John Scheel in the year 1895. Nature Cure movement started in Germany & other western countries with "Water cure". It gained momentum in India when Mahatma Gandhi, "Father of the Nation" became much interested in this system and included it in his programmes⁷⁹. Naturopathy is a call to "Return to Nature" and to resort to simple way of living in harmony with the self, society and environment. Naturopathy is a system of medicine that uses natural substances to treat the patient. It identifies and treats the patient's mental, emotional, and physical states for a long-term effect⁸⁰.

Concept: Nature Cure believes that all diseases arise due to the accumulation of morbid matter in the body and if removed, it provides cure or relief. It also believes that human body possesses inherent self constructing and self healing powers. The whole practice of Nature cure is based on the following three principles: accumulation of morbid matter, abnormal composition of blood and lymph and lowered vitality⁷⁹. It is based on the principle of natural laws that work within and outside the body and makes use of natural agents like water, air, light, heat, exercise and food for curing the diseases⁸¹.

Diagnosis and treatment: According to naturopathy, asthma is a direct result of increased histamine production. Dehydration initiates exaggerated histamine production as a water regulating control. Asthmatics have excessive levels of histamine in their lung tissue causing constriction of the bronchial passages and increased mucus build up. Water is used in the lungs to keep the tissue moist, but each time exhaling expels the moisture from lungs. The moisture is rapidly replaced in normal hydrated conditions but in dehydrated state the tissues inside the lungs begin to coat with mucus to prevent drying. It has been demonstrated in many animal studies that an increase in water intake will reduce histamine levels, restore normal hydration of lung tissue in two to three weeks period and reduce the mucus build up. The bronchial passages begin to open and normal breathing is restored⁸².

Naturopaths say that asthma is caused by excess of phlegm and inability of the body to expel it. Patient can get relief by giving up food which tends to increase the phlegm such as rice, maida, sugar lentils, milk and curd. Patients should eat food that discourages phlegm such as green vegetables, carrots, tomato and fruits like orange, papaya, guava, mango and rose apple. A salt free diet would be beneficial. The patient should take bath in the morning and evening to perk up his digestive powers. Soaking feet in warm water can relieve the agony during the attack to a great extent ⁸³.

DIETARY SUPPLEMENTS

Fish Oil: Omega-3 fatty acids found in cold water oily fish have anti-inflammatory effects and may be helpful in asthma. Intake of high doses of Omega-3 fatty acids reduces inflammation of airways and asthmatic attacks.⁸⁴.

Enzymes: A decreased level of coenzyme Q10 is found in asthmatic patients. Studies revealed that the modulation of anti oxidative defense by supplementation with antioxidants represents additive therapy in management of asthma⁸⁵.

Vitamins: Animal studies suggest that Vitamin B supplementation may be beneficial. Schwartz and Weiss suggested that increased vitamin C intake may be associated with a 30% lower incidence of active bronchitis and wheezing⁸⁶.

YOGA

Yoga is an ancient Hindu discipline which increases mental and physical control of the body and aims to effect union of the soul with a universal spirit⁸⁷. Yoga improves strength, flexibility and lung capacity, the three necessary components of overall fitness. It is ideal for people with exercise induced asthma, in which more rigorous exercises cause asthma to flare. It emphasizes on conscious breathing and includes relaxation⁸⁸.

Yoga is taught in eight steps, out of which pranayama deals with control of breathing. Pranayama has four objectives: a stepwise reduction in breathing frequency, attainment of a **1:2 ratio** for duration of inspiration and expiration, a breath holding period at the end of inspiration that lasts twice the length of expiration, and mental concentration on breathing⁸⁷.

Meditation: Meditation affects mainly the mental side of the personality and the emotional and psychic sides. Yogic treatment is not complete without Yoga Nidra, a deep relaxation practice which systematically relaxes all the four levels - physical, mental, emotional and psychic. Yogic practices serve to expand awareness, giving insight into the cause and effect ⁸⁹. It helps in reducing the stress and checks the recurrence of diseases ⁹⁰. Clinical trials in asthmatic patients, with yoga therapy have shown an improvement in lung function and reduced frequency of exacerbations. ^{87, 90-91} A systematic review has highlighted the need for studying the beneficial aspects of various breathing excercises ⁹²⁻⁹³.

FISH TREATMENT

The Bathini Goud family started the fish therapy which is a secret for the past 156 years. According to this therapy the two-inch murrel fish having herbal paste in the mouth moves down the windpipe, opens pores blocked by phlegm, making way for the paste. It is given every year on the auspicious *Mrigashira Karthik day* of the Hindus. Once the patient has swallowed the live fish, three doses of extra medicine is provided and should be taken on three successive auspicious days - Arudra Karthi, Punarvasu Karthi and Pushyami Karthi, which fall after every fifteen days in a regulated span of forty five days. Patient should be under strict diet control for forty five days. This medicine has been certified by pharmaceutical authorities in India as purely herbal and is an ayurvedic cure ⁹⁴

ACUPUNCTURE

This therapy has been used for thousands of years in the east to treat many conditions. It forms a part of the whole system of **Traditional Chinese Medicine.** Chinese believe that if there is balance in the body we are healthy. This balance depends of the flow of energy called as 'Qi', through channels or meridians in the body. If the energy flow is blocked or weakened in any way, illness occurs. The acupuncturist carefully assesses each person individually to determine where these blockages are. Very fine needles are then inserted at specific points on the body called acupoints, to stimulate the flow of energy and correct any imbalances ⁹⁵⁻⁹⁶. Clinical experience of many acupuncturists suggests that acupuncture may be helpful in the long term, but the treatment has to be continued for long periods ⁵⁰.

HYPNOTHERAPY

This aims to prevent asthmatic attacks. It works by interfering with the progression to an attack. The hypnotherapist, by inducing a state of calm relaxation lowers the individual's tension levels thereby defusing the panic stage of the reaction and preventing the attack. This therapy can be done everyday for about 15-20 min as a preventive measure⁹⁷. Erwer and Stewart conducted a single blind, prospective, randomized controlled trial on hypnotherapy and it proved to be beneficial ⁹⁸.

OTHER APPROACHES

A number of other treatments like Acupressure, T'ai chai, Reflexology are available but there is a lack of scientific data available to prove the efficacy of these treatments.

Acupressure: This technique is essentially acupuncture without using needles. It involves using precise degrees of pressure on the acupoints where the needles would usually be placed in acupuncture. Each case

is assessed individually. The principle of this technique is to stimulate the flow of energy and correct any imbalances which are causing illness⁹⁵.

T'aiChi: It is another aspect of **Traditional Chinese Medicine**, which is becoming very popular in the western world. It seeks to unite the individual with universal energy through postures, movements and breathing exercises. The way in which the movements are combined with breathing is essential to the art, and helps in guiding the circulation of blood so that the tissues throughout the body can be repaired and cleansed more efficiently⁹⁵.

Reflexology: Reflexologists believe that the body can be divided into ten zones, with energy lines passing through these zones ending in feet and hands. A blockage in any part of the body will affect the flow of energy through that zone causing illness. This technique involves stimulating these zones, called reflex zones, from their corresponding points on the feet or hands by massage. This in turn promotes the flow of energy thereby restoring the body's natural balance⁹⁵. Clinical trials conducted with reflexology proved that it does not have any specific effect on asthma⁹⁹.

CONCLUSION

Asthma is a chronic lung disease with no permanent cure. Allopathic medicines give quick relief, but produce a lot of side effects. Alternative systems of medicines are meant for the preventive and long term therapy with minimal side effects. Holistic treatment could be the solution for treating asthma with minimal side effects. Substantial scientific evidence is not available on these therapies and further trials need to be conducted to prove their efficacy and encourage the patients to use the holistic approach in the management of asthma.

REFERENCES

- 1. Global Initiative for asthma (GINA).Global strategy for Asthma Management and Prevention: WHO/NHLBI Workshop report. National Institutes of Health, National Heart, Lung and Blood Institute (NHLBI), 2002, (Publication Number 02-3659 updated 2003).
- 2. Fabbri LM, Boulet LP, Kardos P, Voge lmeier C, Asthma management gap why current treatment strategies can fail to provide optimal asthma control, Int J Clin Pract., 2004;58(141):1-8.
- 3. http://wikipedia.com/topic/asthama
- 4. Awasthi Shally, Kalra Ekta, Roy Siddhartha and Awasthi Saumya Prevalence and Risk Factors of Asthma and Wheeze in School-going Children in Lucknow, North India, Indian Pediatrics, 2004;41: 1205-1210.
- 5. P.Yawn Barbara, Molen Thys van der ,Humbert Marc, Asthma management: Are GINA guidelines appropriate for daily clinical practice?, Primary care respiratory journal,2005;14:294-302.
- 6. http://www.connecticutcenterforhealth.com/asthma.html#sec1
- 7. McCarney R.W .,Lasserson T.J., Linde K., Brinkhaus B , An overview of two Cochrane systematic reviews of complementary treatments for chronic asthma :acupuncture and homeopathy, Respiratory medicine,2004; 98:687-696
- 8. Mishra C .Lakshmi, scientific basis for Ayurvedic therapies, 211.
- 9. Singh V , Sinha H.V ,Gupta R in the management of asthma and attitudes toward s complementary medicine, Respiratory medicine, 2002; 96:835-840.
- 10. Satoskar R.S., Pharmacology and Pharmacotherapeutics, fifteenth edition, popular prakashan, 324.
- 11. Leblond Tillie Tonnel, P. Gosset, Inflammatory events in severe asthma, Allergy, 2005;60:23-29.
- 12. http://www.nativeremedies.com/asthma-natural-treatment-biovent.html
- 13. http://www.nhlbi.nih.gov/health/dci/Diseases/Asthma/Asthma WhatIs.html
- 14. Courtney A. Ursulla, M.D., Mccarter F. Daniel, M.D., and Pollart M Susan M.D Childhood Asthma: Treatment Update, American Family Physician, May15, 2005.
- 15. Bertram G.Katzung, Basic and clinical pharmacology, ninth edition, The McGraw-Hill companies, 2001, 319.
- 16. Rang H.P., Dale M.M. and Ritter J.M., Pharmacology, fifth edition, Churchill Livingstone, 1999, 340.
- 17. http://respiratory-lung.health-cares.net/asthma.php

- 18. Dahl Ronald, Systemic side effects of corticosteroids in patients with asthma, Respiratory medicine, 2006; 100:1307-1317.
- 19. Peter N Black, Antibiotics for treatment of asthma .Current opinion in pharmacology, 2007;7:266-271.
- 20. Dozor J .Allen ,M.D and Kelly Kate ,The asthma and allergy-Action plan for kids ,Simon and Schuster,217-244.
- 21. Peter .J .barnes ,New therapies for asthma, TRENDS in molecular medicine, 2006;12(11):515-520.
- 22. Schachter Neil ,M.D.,Life and breadth,Broadway books,176-212
- 23. http://www.shirleys-wellness-cafe.com/asthma.htm
- 24. Giovann iA .Rossi, Franklin Cerasoli, Mario Cazzola, Safety of inhaled corticosteroids: Room for improvement Pulmonary Pharmacology & therapeutics, 2007; 30:23-35.
- 25. Barbara P. Yawn ,Thys van der molen ,Marc Humbert, Asthma management: Are GINA guidelines appropriate for daily clinical practice, Primary care respiratory journal ,2005;14:294-302
- 26. www.medclik.com/drugmanual/showgroupsdetails.asp?IndexID=4&GroupID=11&name=Antiasthmatics
- 27. Chronicle Pharma biz, September 2006, 6(39), 26.
- 28. http://en.wikipedia.org/wiki/Holism
- 29. Rosenberg, Charles E. "Holism in Twentieth Century Medicine," In Christopher Lawrence and George Weisz, eds. Greater than the Parts. Holism in Biomedicine, 1920 1950 (New York and Oxford: Oxford University Press, 1998), 335-55.
- 30. http://www.mbsconnect.com/RStockwell Asthma.aspx
- 31. Dwarakanath C., Introduction to kayachikitsa, Popular book depot, 18-34.
- 32. http://www.satveda.com/product.asp?pID=68&cID=40
- 33. http://ayurveda-foryou.com/treat/asthma_yoga.html
- 34. Mishra C. Lakshmi, Scientific basis for Ayurvedic therapies, 213.
- 35. Aryavaidyan vol XVII, No.3, Feb-April 2004, 135-143.
- 36. http://ayurveda-foryou.com/treat/asthma_yoga.html
- 37. http://hm.hamdard.com:5050/ayurvedic.jsp
- 38. http://www.hepanatours.com/ayurveda-tour-india.html
- 39. Gala .D.R .Gala ,Et Al ,Naturecure for everyday diseases ,second edition, Gala publishers, 118-148.
- 40. ,Bagga Loddha R,Bagga A, Traditional Indian systems of medicine, <u>Ann Acad Med Singapore</u>. 2000 ;29(1):37-41
- 41. http://indianmedicine.nic.in/html/pharma/apmain.htm#ess
- 42. http://www.naturallydirect.net/natural-asthma-remedy.htm
- 43. Trease and Evans Pharmacognosy, fifteenth edition, W.B.Saunders, 2002, 460.
- 44. Huntley A, Ernst E, Herbal medicines for asthma: a systematic review, Thorax, 2000; 55: 925-929.
- 45. http://www.asthmacure.com/Therapy/asthma ayurved.htm
- 46. Pandey Madan Mohan, Rastogi Subha, Rawat Ajay, Saussurea costus: Botanical, chemical and pharmacological review of an ayurvedic medicinal plant, Journal of Ethnopharacaology, 2007;110:379-390
- 47. Savitramma N., Ch.Sulochana, Rao K.N., Ethnobotanical survey of plants used to treat asthma in Andhra pradesh, India, J of etnopharmacology, 2007;113:54-61
- 48. Dosh iV.B, Shetye .M, Mahashur .A..etal. Picrorrhiza kurroa in bronchial asthma, J.postgrad.Med.,1983;29: 89-95
- 49. Vishwanathan Govindan.S, Vijayashekaran S et al., A pilot study on the efficacy of S.xanthocarpum and S.trilobatum in bronchial asthma J .of Ethnopharmacol., 1999;66:205.
- 50. Lewith G.T , Asthma: Complementary perspective, Complementary therapies in medicine 1996; 4:106-111.
- 51. A Huntley, E Ernst, Herbal medicines for asthma: a systematic review, Thorax 2000; 55:925-929.
- 52. Thiruvengadam KV. ,Tylophora indica in bronchial asthma (a controlled comparision with a standard anti-asthmatic drug),J Ind Med Assoc,1978;71(7),172-176.
- 53. Gupta S., Tylophora indica in bronchial asthma-a double blind study, Ind J Med Res, 1979;69:981-989.

- 54. Shivpuri DN, Singhal S C ,Prakash D. ,Treatment of asthma with an alcoholic extract of Tylophora indica:a crossover double blind study,Ann Allergy,1972;30:407-412.
- 55. Bakhru H.K., A complete handbook of naturecure, fourth edition, Jaico publishing house, 208-211.
- 56. http://www.medindia.net/alternativemedicine/index.asp?Choice=Asthma
- 57. http://indianmedicine.nic.in/html/homoeopathy/homoe.htm
- 58. Indian systems of medicine and homeopathy in India, 2001, 15.
- 59. Asthma, Natural Homeopathic Medicine, Respiratory System Support, Nature's Sunshine Products, Inc., Specialists Since 1972 Product of U.S.A.
- 60. Dana Ullman, Homeopathic Educational Services, the Homeopathic Treatment of Asthma: A Breath of Fresh Air.
- 61. Attarwala Hussain, Bathija Deepak, Akhil Ayesha, Philip Blessy, Mathew Anitha, Ahmed Mueen KK, Homeopathy-The science of holistic healing: An overview, pharmacognosy magazine, 2006;2 (5): 7-14.
- 62. Sanyal Amitava , The status of herbal remedies in U.S.A, Indian journal of natural products, 2001; 17(1):
- 63. http://www.evitamins.com/healthnotes.asp?ContentID=2196003
- 64. Barry Rose, The family health guide to homeopathy, dragon's world Ltd publishers, 128-130.
- 65. http://www.lyghtforce.com/King Bio/dosage.htm
- 66. http://www.peacehealth.org/kbase/cam/hn-2196003.htm
- 67. http://myhealth.ucsd.edu/library/healthguide/en-us/Cam/topic.asp?hwid=hn-2262002
- 68. Sevar R., Audit of outcome in 455 consecutive patients treated with homeopathic medicines, Homeopathy, 2005; 94:215-221.
- 69. Lois Doerr, Understanding homeopathy for treating childhood asthma, Journal of pediatric nursing, 2001; 16(4):269-279.
- 70. http://www.itmonline.org/arts/unani.htm
- 71. http://indianmedicine.nic.in/uemain.htm
- 72. http://indianmedicine.nic.in/Una%20Ess%20Drugs.htm
- 73. http://hm.hamdard.com:5050/unaniProduct.jsp?unaniId=148
- 74. http://www.hashmi.com/garlic.html
- 75. Siddha Medicine Origin and Fundamentals.htm
- 76. http://indianmedicine.nic.in/html/pharma/spmain.htm
- 77. Yuan Robert, YuanLin, Traditional Chinese medicine: an approach to scientific proof and clinical validation Pharmacology & therapeutics, 86; 2000:191-198.
- 78. Ziment Irwin , MD and Tashkin P. Donald , MD; Alternative medicines for allergy and asthma, J Allergy Clin Immunol, October 2000, 603-614.
- 79. http://indianmedicine.nic.in/html/nature/nature.htm.
- 80. http://www.naturopathyonline.com/nature.htm
- 81. Singh.S.J., History and philosophy of naturopathy, 25-26
- 82. http://www.aquasana.com/prevention.cfm
- 83. Diwandi .Shiv Das, Naturopathy for perfect health, 154-155.
- 84. Madgulkar Ashwini and Damle Mrinalini Pharma times, Parenteral nutrition supplement, 2005; 37(04):9-12.
- 85. Gazdik, F., Gvozdjakova, A., Nadvornikova, R., Repicka, L., Jahnova, E., Kucharska, J., et al., Decreased levels of coenzyme Q10 in patients with bronchial asthma, Allergy. 2002; 57(9):811-814.
- 86. Schwartz J, Weiss ST, Dietary factors and their relation to respiratory symptoms, American journal of epidemology 1990; 132(1):67-76.
- 87. Antoni Virendra singh, John Wisniewshi, Anne Britton Tattersfield ,Effect of yoga breathing excercises (pranayama) on airway reactivity in subjects with asthma, The lancet, 1990;335:1381-1383
- 88. Stretching to breathe can yoga help your asthma, Asthma magazine, May/June 2002, 27-29.
- 89. http://www.asthmacure.com/Therapy/asthma_yoga.htm

- 90. Manocha. R, Marks. G.B, Kenchington .P.et al, Sahaja yoga in the management of moderate to severe asthma: a randomised controlled trail, Thorax, 2002; 57:110.
- 91. Jaggi .O.P., Asthma and allergies, Orien health publishers, 98-102.
- 92. Ernst.E, breathing techniques: adjunctive treatment modalities for asthma? A systematic review, Eur.Respir.J, 2000; 15:969.
- 93. Vedanthan Pk, Kesavalu Ln, Murthy KC, Duvall K, Hall MJ, Baker S, et al., Clinical study of yoga techniques in university students with asthma: a controlled study. Allergy and asthma proceedings, 1998; 19:3-9.
- 94. http://www.lifepositive.com/body/traditional-therapies/fish-therapy/fish-therapy.html
- 95. http://www.asthmacure.com/Therapy/asthma non drugs therap.htm
- 96. Kapur .Raman , Kapur .Sunitha ,Acupuncture cure for common diseases Orient paperback,156-160.
- 97. Sinclair Chris, Answers to asthma, PG publishing pte ltd, 63
- 98. Erwer Tc ,Stewart DE, mprovement in bronchial hyper responsiveness in patients with moderate asthma after treatment with a hypnotic technique: a randomised controlled trial ,British medical journal, 1986; 293(6555): 1129-1132
- 99. Brygge T., Heinin JH, Collins P, et al, Reflexology and bronchial asthma, Respiratory medicine, 2001;95:173-179

Table 1: Causes of Asthma

Cause	Source
Allergens	Animal dander (from the skin, hair, or feathers of animals), Dust mites (contained in house dust), cockroaches, Pollen from trees and grass, Mold (indoor & outdoor)
Irritants	Cigarette smoke, Air pollution, Cold air or changes in weather, Strong odors from painting or cooking, Scented products, Strong emotional expression (including crying or laughing hard) and Stress.
Diet	Sulfites in food (dried fruit) or beverages (wine), a condition called gastro esophageal reflux disease that causes heartburn and can worsen asthma symptoms, dietary habits (which commonly includes more fast foods and less fruits, vegetables, fiber, minerals, and other nutrients.
Miscellaneous	Medicines such as aspirin and beta blockers, Genetic factors, Early lung development, particularly having smaller lungs, Immunizations that prevent many childhood diseases may actually cause changes in the immune system that make people more susceptible to asthma and allergies, Low-birth-weight babies, who may be more susceptible, Not having been breast-fed, which leads to nutrient deficiencies such as omega-3 fatty acids, which protects against inflammation

Table 2: Ayurvedic Medicines Used In the Treatment of Asthma

Preparation	Indications and Examples
Kashayas (decoctions)	Vasadikashaya, Sirishadikashaya, Pushkaramulakashaya and Sathyadikashaya
Gutika	Lavanagadivati, Dhanvantar Gutika(1 to 2 pills), Hinguadivati(2 pills with hot water)
Avalehas	Vasavaleha, Chavanprasam (12-24g twice daily)
Ghritas	Manahsiladighritam and Vasaghritam
Rasaushadas	Svasakutara ras, Svasakasa chintamani ras, Svasabhairava ras, Chandramrita ras
Churnas	Talisadi churanam, Sitopaladi churnam(1-3gm), Katphaladi churnam, Vasa churnam, Pushkarmula Churna(5 to 15 gm), Shringyadi Churna(5 to 15 gm), Yashtyadi churnam(3gm at bed time) Lavanabhashara churna (4 to 6 gm with hot water once in a day)
Kanakasava and Vasarishta	20ml each with lukewarm water in every 6hours
Karaveeradi vatika and svasakutar rasa	1gm and 25mg each with betel leaves
Kanakasava, Lavanabhaskara	20ml and 3gm mixed with 20ml of water after lunch and dinner
Kupilu Hingvadi	2 tablets twice a day
Sirishadi kvatha	20ml twice daily
Sidh Makardhawaj	As directed by physician.
Urovasthi	Warm medicated oil is kept over the chest for 45 minutes.
Kanakasava	10 to 30 ml.
Vasarishta	10 to 30 ml.

Table 3: Herbal Drugs Used in Asthma Treatment

Name	Therapeutic Use
Elecampane	Bronchitis, asthma treatment and emphysema. A stimulating and anti- inflammatory expectorant, which helps dry up mucus secretions
Garlic, Ginger & Mustard	Removes or prevents the accumulation of mucus in the lungs.
Skullcap & Valerian	Stressful situations when the asthmatic is vulnerable to an attack.
Piper Longum	Cough and bronchitis, asthma.
Solanum indicum	Indian Ayurveda medicine for Asthma, dry & spasmodic cough and chest pains.
Elatteria cardamom	Powerful natural anti inflammatory agent and analgesic, heals the inflammation of respiratory tract.
Cinnamomum cassia	Enhances & eases expectoration of fluids in Lungs.
Adhatoda vasica or Malabar Nut	Powerful respiratory stimulant activity, Used in the management of allergic disorders and bronchial asthma
Cassia occidentalis	Powerful anti microbial and anti spasmodic, natural immunity booster against allergy.
Solanum xanthocarpum	Cough Asthma and pain in the chest.
Saussurea costus	Antispasmodic

Table 4: Homeopathic Treatment in Asthma Management

Table 4: Homeopathic Treatment in Asthma Management				
Drug	Symptomatic Use			
Alumina silicate	Breathing arrested by coughing with rattling in chest.			
Thuja occidentalis	Asthmatic bronchitis.			
Ambra grisea	Given in old people and children; dysponea (difficulty in breathing) with little exertion.			
Ammonium carbonicum	Painful breathing.			
Antimonium tartaricum	Difficult breathing with suffocating cough, aged people, children; respiration is rapid, painful, and noisy. Mucus formation and chest rattling			
Aralia racemosa	Patients with lots of nasal discharge, loud wheezing, or a whistling respiration.			
Arsenicum album	Acute and chronic cases with labored breathing; cold perspiration; asthma attacks that occur at bedtime or during the first part of night; midnight aggravation associated with emphysema; hay asthma.			
Belladonna	Remedy for violent spasms of asthmatic breathing attended by constriction of the chest and a sense of constriction of throat.			
Blatta ori	Remedy for painful breathing and thick purulent mucus.			
Bryonia	Obstruction of the breathing at night or toward morning, with frequent cough, pain under			
	short ribs.			
Chloralum	Wheezing respiration.			
Colocynthis	Remedy for asthma accompanied by indigestion and flatulence.			
Caladium	Asthma alternating with an itchy attack.			
China	Worse attacks in damp weather.			
Dulcamara	Asthma brought on by wet weather or by living on wet basements.			
Grindelia	Remedy for an abnormal accumulation of mucus; emphysema with dilated heart; This is a good remedy to reduce heart palpitations associated with breathing difficulties.			
Hypericum	For asthma which is worse in foggy weather and profuse perspiration.			
Ignatia	Usually a female remedy, and for asthma aggravated by emotions.			
Ipecacuanha	For spasmodic form of asthma			
Kali bichromicum	attacks caused by or following sexual intercourse, in mornings.			
Kali carbonicum	When the attack comes after midnight; Patients sensitive to cold drafts.			
Kali nitricum	Excessively difficult or painful breathing, and asthma with faintness, nausea with dull			
ixan marcan	stitches, or a burning pain in the chest			
Kali sulphuricum	Asthmatics with yellow expectoration, rattling in chest, labored breathing.			
Lobelia inflate	Tightness of the chest, tickling of the trachea, laborious breathing.			
Lycopodium	Asthma induced by excitement, anger or violent emotion.			
Medorrhinum	Choking cough; where asthma alternates or co-exists with rheumatism.			
Mephites	Asthma with drunkenness			
Natrum arsenicum	Asthma alternating with hives or produced by inhaling coal dust			
Natrum sulphuricum	Asthma which comes on during seasonal variations; for bronchitis.			
Nux vomica	Asthma of digestive origin; nocturnal attacks preceded by disagreeable, anxious dreams.			
Opium	Asthma association with blood congestion or pulmonary spasms with deep rattling breathing; anguish, suffocation during sleep, nightmare.			
Phosphorus	Asthma in humid conditions; the patient has a great thirst for cold water, which is vomited as soon as it gets hot in stomach; the urine is scanty and high in protein.			
Psorinum	Asthma worse in winter and cold seasons; the secretions are sticky and smell offensive; for asthma in old men			
Pulsatilla	Asthma in timid, irritable children or young adults with changeable moods who laugh or cry			
Sabadilla				
Pulsatilla Sabadilla Sanguinaria Syphilinum Yerba Santa Zingiber				

Table 5: Unani Medicines Used in Asthma Management

Name	Dose
Habb-e-Hindi Zeeqi	125-250 mg
Kushta -e-Abrak Siyah	60-120 mg
Majoon Rahulmomineen	5-10 g
Habb-e-Zeequn Nafas	125-250 mg
Habb-e-Sammul Far	125-250 mg
Majun Rahul Momneen	5 gm.
Luuq Rabvi	5 gm
Lauq Zeequnnafs	10 gm.
Sharbat Rabvi	5 ml.
Sharbat Zufa Sada	25-50 ml.
Sharbat Zufa Murakkab	25-50 ml.
Habbe Zeequnnafs	These pills stop asthma. Direction - Grind one pill, mix it with honey and eat.
Garlic capsule	Garlic juice taken with hot water twice a day .Three cloves of garlic boiled with milk taken every day at night 10 drops of garlic juice with 2 teaspoon of honey cures asthma. It can be administered at the time of attack also.

Figure 1: Airways in normal and asthmatic person

Figure 2: Four humors according to Unani

Source of support: Nil, Conflict of interest: None Declared