

Gas gangrene in *Sushruta samhita*

Kshama Gupta, Prasad Mamidi

Department of Kayachikitsa, Faculty of Ayurved, Parul University, PO Limda, Waghodia, Vadodara, Gujarat, India

Abstract

Gas gangrene is a rapid spreading infective type of gangrene of the muscles characterized by collection of gas in the muscles and subcutaneous tissue. Gas gangrene is caused by clostridial infection (*Clostridium perfringens*/*Clostridium welchii*) due to the fact that it is also called as “clostridial myonecrosis.” *Sushruta samhita* is one of the three *Brihat trayee* (major classical *Ayurvedic* texts) and it belongs to the surgical school founded by *Dhanvantari*. The present article deals with the reference of gas gangrene-like condition in *Sushruta samhita*. There is a reference regarding muscular wounds which are characterized by gas and crepitations and considered as fatal in *Sushruta samhita*, *Sutra sthana*, 28th chapter named “*vipareetaavipareeta vana vigyaneeyam*.” The wounds which make harsh, groaning, and sparkling sounds; those located in skin and muscle emit air with sound are fatal. Gas and crepitations were considered as fatal signs in muscular wounds according to *Sushruta*. The earliest record of gas gangrene and its fatal outcome is found in *Sushruta samhita*.

Key words: *Ayurveda*, *Clostridium perfringens*, *Clostridium welchii*, gas gangrene, *Sushruta samhita*, wound

INTRODUCTION

Sushruta samhita is one of the three “*Brihat trayee*” (major classical *Ayurvedic* texts) and it belongs to the chief treatise of its surgical school, i.e. “*Dhanvantara sampradaya*” founded by “*Dhanvantari*.” The presently available version of *Sushruta samhita* has evolved through multiple transformations and redactions by many scholars time to time over several 100 years. The original *Sushruta samhita* is claimed to be a work of 10-7th century BC. However, according to historians, the presently available redacted *Sushruta samhita* is not older than 1st century AD.^[1]

The *Sushruta samhita* describes in detail the surgical care of patients. Surgically treatable diseases were identified and indications/contraindications of surgery were described. Designing of a wide range of surgical instruments and their appropriate use is the highlight of *Sushruta samhita*. *Sushruta samhita* explains different types of wounds and their management in an elaborated way. Surgical incisions, their alignment, suturing, and dressing are well described.^[1]

The present article deals with the reference in *Sushruta samhita* which is similar to gas gangrene.

Gas Gangrene

Gas gangrene is a rapid spreading infective type of gangrene of the muscles characterized by collection of gas in the muscles and subcutaneous tissue. Gas gangrene is caused by clostridial infection (*Clostridium perfringens*/*Clostridium welchii*) due to the fact that it is also called as “clostridial myonecrosis.” Gas gangrene develops in wounds where there is extensive laceration or devitalization of muscle tissue with gross contamination of the wound either by soil or any other foreign bodies. In such type of wounds, the above organisms (usually multiply in anaerobic conditions) are able to multiply and produce toxins.^[2]

Reference of Gas Gangrene in *Sushruta Samhita*

There is a reference regarding muscular wounds which are characterized by gas and crepitations and considered as fatal in *Sushruta samhita*, *sutra sthana*, 28th chapter (*vipareetaavipareeta vana vigyaneeyam*); this condition resembles with “gas gangrene.”

Address for correspondence:

Kshama Gupta, Faculty of Ayurved, Parul University, PO Limda, Waghodia, Vadodara - 391 760, Gujarat, India. Phone: +91-7567222309.
E-mail: drkshamagupta@gmail.com

Received: 09-10-2016

Revised: 07-01-2017

Accepted: 14-01-2017

“*Kshvedanti ghrughuraayante jvalanteeva cha ye vranaah Tvak maamsasthashcha pavanam sa shabdam visrujanti ye.*”^[3]

Those wounds should also be discarded which make rattling sounds or crepitations, which are characterized by extreme burning sensations as also those which confined to the skin and muscles produce gas with sound.^[4]

The wounds which make harsh, groaning, and sparkling sounds; those located in skin and muscle emit air with sound and those not arisen on vital spot are extremely painful should not be taken up.^[5]

Kshvedanti

According to *Dalhana* (commentator of *Sushruta samhita*), “*Kshvedanti*” means “producing a sound like *khat khat*.”^[3] *Kshvedana* also means “hissing” sound.^[6] The wounds which make *kshvedana* are considered as fatal. These sounds are nothing but the crepitations due to the presence of gas in the wound. In gas gangrene, the muscles gradually undergo various stages of degeneration and lose their contractility, normal healthy color, and characterized by crepitations due to the presence of gas bubbles. The gas is chiefly hydrogen and odorless in the beginning; but soon, it becomes fetid due to the production of sulfurated hydrogen (H_2S), ammonia, and volatile gases by the action of proteolytic group of organisms.^[2]

Ghurghuraayante

“*Ghurghuraayante*” means the one which is producing whistling sounds.^[7] According to *Dalhana*, “*Ghurghuraayante*” means panting/gasping-like sounds.^[3] Such types of sounds are due to the presence of gas in wounds (in gas gangrene). These sounds are often palpable and sometimes audible with a stethoscope.^[2]

Jvalanteeva

According to *Dalhana*, the word “*jvalanteeva*” denotes the burnt or black color of wound.^[3] Clostridial infection produces a foul smelling necrosis of the muscle which becomes from dull red to green and ultimately black in appearance. Ultimately, the muscle in gas gangrene becomes black due to the action of sulfurated hydrogen on iron liberated from broken down muscle hemoglobin.^[2]

Tvak Maamsastha

It means the wounds which are located at the level of skin, subcutaneous tissue, and muscle. In gas gangrene also, skin, subcutaneous tissue, and muscles are involved. The crepitus is always present due to the presence of gas in the muscle and subcutaneous tissue in gas gangrene.^[2]

Pavanam Sa Shabdam Visrujanti

“*Pavanam sa shabdam visrujanti*” means wounds emitting air with sounds. Emitting air with sound is abnormal in case of wounds located in skin and muscles, whereas it is normal in those located in viscera.^[3]

Management and Prognosis

According to *Sushruta* wounds which make sounds are fatal; ultimately leads to death, not treatable and physician should not attempt to treat such type of wounds to protect his reputation and also the reputation of scriptures. Patients, whose ulcers do not heal in spite of proper treatment from the very beginning, should be discarded by the wise physician who desires to preserve his reputation.^[8] Wounds which make sounds are considered as “*Arishta*” (signs of imminent death).

Gas gangrene carries a considerable mortality rate. Treatment consists wound excision/debridement, administration of high-dose penicillin, passive immunization by intramuscular injection of antigas gangrene serum, amputation, and hyperbaric oxygenation.^[2] *Sushruta* has considered gas producing wounds as fatal; lack of powerful antibiotics, immunization, and novel therapies such as hyperbaric oxygenation therapy during the period of *Sushruta* may be the reason for making this condition fatal.

CONCLUSION

Gas and crepitations were considered as fatal signs in muscular wounds according to *Sushruta*. The earliest record of gas gangrene and its fatal outcome is found in *Sushruta samhita*.

REFERENCES

1. Sushruta. *Sushruta Samhita*. Commentary by Dalhana. Introduction Reprint Edition. Edited and translated by Singhal GD and Colleagues. Vol. I. New Delhi: Chaukhamba Sanskrit Pratishthan; 2015. p. 7-23.
2. Das S. Gas gangrene. A Concise Textbook of Surgery. 3rd ed. Ch. 13. Calcutta: Dr S Das Publishers; 2001. p. 137-40.
3. Sushruta. *Sushruta Samhita*, Commentary by Dalhana. In: Acharya VJ, Acharya NR, editors. *Sutra Sthaana, Vipareeta Avipareeta Vrana Vigyaneeyam Adhyaya*, 28/16. Varanasi: Chaukhamba Orientalia; 2009. p. 129-30.
4. Sushruta. *Sushruta Samhita*. Commentary by Dalhana. *Sutra Sthaana, Vipareeta Avipareeta Vrana Vigyaneeyam Adhyaya*, Edited and translated by Singhal GD and Colleagues. 28/16 Reprint Edition. Vol. I. New Delhi: Chaukhamba Sanskrit Pratishthan; 2015. p. 246-7.

5. Sushruta. Sushruta Samhita. Commentary by Dalhana. Sutra Sthaana, Vipareeta Avipareeta Vrana Vigyaneeyam Adhyaya, Edited and translated by Priya Vrat Sharma. 28/16 Reprint Edition. Vol. I. Varanasi: Chaukhamba Visvabharati - Oriental Publishers & Distributors; 2013. p. 287.
6. Spokensanskrit.de/(Home Page on Internet). Available from: <http://www.spokensanskrit.de/index.php?beginning=0+&tinput=kshvedana+&trans=Translate&direction=SE>. [Last downloaded on 2016 October 09].
7. Spokensanskrit.de/(Home Page on Internet). Available from: <http://www.spokensanskrit.de/index.php?tinput=ghurghurAyate&script=&direction=SE&link=yes>. [Last downloaded on 2016 October 09].
8. Sushruta. Sushruta Samhita, Commentary by Dalhana. In: Acharya VJ, Acharya NR, editors. Sutra Sthaana, Vipareeta Avipareeta Vrana Vigyaneeyam Adhyaya, 28/21. Varanasi: Chaukhamba Orientalia; 2009. p. 129-30.

Source of Support: Nil. **Conflict of Interest:** None declared.