In allopathy, irregular menstrual bleeding (sometimes termed PCODs) is treated with hormones. Excess bleeding is treated with strong medicines, or hysterectomy. This sometimes comes with a diagnosis of “fibroids”.

Ayurveda treats such cases, and other related problems, with health enhancing medicines.The cases which are described below include – No Menstruation, Irregular Menstruation, Scanty menstruation, Excessive Bleeding, White Discharge, Painful Menstruation, Infertility.

The problem of scanty bleeding which appears every month is a different problem from the loss of menstrual cycle. The former is called’ksheena artavam’ – ‘ksheena’ means less, and ‘artavam’ means blood. This is caused by vata-pitta aggravation. So the line of treatment starts with correcting the doshas, and regulating diet and regimen. Loss of menstrual cycle is known as ‘nashta artavam’ – ‘nashta’ meas loss . This is caused by kapha aggravation. Pradaram or excessive bleeding is a state of pitta aggravation. Painful menstruation is a result of vata aggravation.

Nashtartavam – no menstrual cycles (a kapha aggravation)

Smt U, aged about 45 - Delhi

Smt U, aged 45, was told that she had attained menopause 2 years ago as her periods had stopped and her hormones were also very low. She had come from Delhi, primarily for her severe knee problem – she was slated for a knee surgery very soon. She also had a long standing psoriasis problem. She had also been diagnosed with hypothyroidism and has been on thyroid medication for 2 weeks.

Her thyroid and her loss of menstruation were both indicative of kapha aggravation. She was asked to stop all allopathic medicines, and initially put on a dry diet. Shaddharanam, Guggulu Tikta Kashayam, Guggulu Panchpalam, Khadirarishtam were given. Vamanam was done after 10 days. Post vamanam her knee was much better, and also her skin. Post vamanam her periods restarted. Virechanam and nasyam were also done subsequently..

She was also off her thyroid medication, as a subsequent test showed thyroid levels normal.

Irregular Menstruation

I. Smt S, age about 35

Medical History Periods have been irregular since the onset. 2 ½ months ago, the doctors have put her on thyroid drugs and diabetic drugs for PCOD. But she has stopped both. The last four cycles had only some spotting, and then some mild bleeding. She has been taking allopathic tablets to induce bleeding.

Treatment

When the patient came in June 08 she was having only spotting. She was put on Navaka guggulu, Lodhrasavam, Raja Pravartini vati, Tila kashayam. The next month was regular, and then she was put on Triphala, Navaka guggulu, Lodhrasavam.

Cycles were normal for a year. Then cycles became delayed to every 35-45 days. Then again there was spotting, but once in 2months there would be heavy bleeding with clots, and without pain. She was put on Raja Pravartini vati, Dhanvantra mezhugu pakam. Then Dadimadi ghritham and Maha Kalyanaka ghrtam were given for vamanam preparation. After vamanam her spotting stopped, which had continued for the last 2 months. Then she was put on Raja Pravartini vati, Kollu rasam anupanam, Lodhrasavam. Menstruation has been normal.

She has been put on Raja Pravartini vati,Kollu rasam anupanam, Bala thailam, Dhanvantram(101), and a vasti is planned.

Problem addressed in 1 month –dependence on hormones to induce menstruation was broken. (Further treatment pending.)

Scanty Menstruation - Ksheenartavam (a vata-pitta vitiation)

Smt K, aged about 35– temple priest family

Medical History Food is spicy and hot. The family is very poor and undernourished.

Treatment

A very poor family of temple priests from a village in Pammal, have been coming here for the past 10 years for all their problems – from the child’s wheezing, to the mother-in-law’s stroke – paying the travel costs to Chennai.

A recent problem was of Smt. Kumari , aged 35, who in June 2009 had scanty periods, and severe backache. She was having regular, timely cycles, but the problem was with respect to bleeding which was extremely scanty. She had faced this problem for many cycles. She was advised a vata-pitta reducing diet, which included giving up spicy, salty, sour foods. Spicy, cold foods aggravate vata, while sour, salty foods aggravate pitta. (Poor families reduce food costs by managing with rice and a hot curry made with mainly chillies and tamarind.) She advised Phala Sarpis, Dadimadi ghrtam, Dhanvantara Thailam, Ashwagandhadhi Churnam. After 3 weeks she reported that her problems were resolved. Since then 8 cycles have occurred. Bleeding is normal, and no medicine has been needed to induce bleeding. But then she restarted her spicy food.

Then she had palpitations,tiredness, leg numbness, giddiness, sour taste in mouth. She was put on Dhatri loham, Dadimadi ghrtam, Bala Shatavari, Chandrakala Rasa, Dhanvantra Thailam.

Pradaram – excessive bleeding

I. Smt C, aged 43 – (from Salem.)

Medical History

After reading Dr. Girija’s articles in Tuklak (a tamil magazine), the family had come first to Sanjeevani in 1999. The patient’s issues then were fertility treatment and a severe backache – both of which were resolved over three months of consultations. She has been in good health for 10 years.

Now her periods had become irregular. She had had very heavy bleeding one day, 15 days ago and was hospitalized in Salem itself for a week. She was given 3 units of blood and various allopathic medications. Hysterectomy was advised. She came here from Salem, without following the allopathic recommendations.

Treatment line

Her periods would come thrice in a month. She was also breathless on walking. Backache was another problem. In a month, these were normalized by correcting her diet (including stopping curds), and with medication including Pushyanuga Churnam, Lohasavam, Kumaryasavam, Chandraprabha vati, Dhanvantara Thailam, Maha Yogaraja Guggulu.The hysterectomy was never needed.

Pradaram is corrected by regulating the aggravated pitta. So the diet was made sweet (that is, rice, wheat, dal based) and non-spicy. Curd was also removed as it has the property of increasing bleeding.

Problem addressed in 1 month

II. Smt R , aged about 23 (daughter of C, above)

Medical History – Has had irregular periods, usually coming on too soon. (Mother has had same problem)

Treatment line

Frequent periods which come on every 10-15 days. Last cycle continuing after 14 days. She was on Ashoka ghrtam, Pushyanuga Churnam, Pradarantaka Rasa and was well. When the problem recurred again after 6 months, and there were also frequent headaches, she immediately responded to Phala sarpis, Lohasavam, Chandraprabhavati, and Mahayogaraja Guggulu.

Problem addressed in 1 month

White discharge – Sveta Pradaram

I. Smt V aged about 35

Medical History Extremely poor emaciated lady. Has been coming here from her village for the last five years, whenever she has a problem. She comes about once in 6 months. She has a ‘white discharge’ problem – addresses her diet by reducing the spice in her food and gets well. Then again she reverts back to very spicy food, and the problem recurs. (Her son, Surya, was cured of swasam (respiratory ailment) here. From childhood he had had the problem, and used to be on allopathy, and was never completely cured.)

Treatment

Nov 09 patient came with the complaint of white discharge. No menstrual bleeding, severe hip pain. Sukumara ghrtam, nelli mulli, draksha, panakalkandu yogam. Her diet was adjusted (remove the spice and karam). She responded fast. (The last time she had this problem she had shatavari ghrtam, and responded immediately. This time as there was also severe pain, she was given Sukumara ghrtam.)

Painful Menstruation

Many patients come with painful menstrual cycles. Ther problem is relieved with a diet change – excluding, or reducing, vata increasing foods like potatoes, rajma, channa, dals and spicy foods, and increasing intake of ghee, oils. Medicines like Sukumara ghrtam are given for sometime to help the situation. Dhanvantara Tailam is given for external application.

I. Smt C, aged 35

Treatment

Patient has severe pain during periods. She was given Sukumara Rasayanam, Sowbhagyavati Sunti, Dhanvantara Thailam and Kumaryasavam. The next month she reported that her periods had been free of pain.

Smt V, aged 38

Medical History Patient came with diagnosis of “Nephrolithiasis”, “Fibroid 1.8*1.5 cm”. For the last 3 months, during periods, her nipples crack and pain.She was first treated for her kidney stone here.

Treatment

She has frequent pain in her lower abdomen and cracking nipples. She was put on Sukumara rasayanam, Kumaryasavam, Shata dhauta ghrtam. In her next visit 3 months later, she confirmed that she had been well. But now had menstruated in 3 weeks, and that the period lasted 2 days. She was put on Pushyanuga Churnam, Kumaryasavam. She has been well.

Female Infertility

Frequently when the above problems are addressed, the patient conceives. Sometimes the patient is given shodanam.

I. Smt A, aged 29

Medical history

She came initially because periods were delayed by a week each time. She was treated for that. Then she came as she had not conceived after two months of trying. She was travelling a lot by motorcycle – Madras-Ooty.

Treatment

Was put on a more vata reducing diet and regimen, and was given Dadimadi ghrtam, Phala Sarpis. She conceived soon after.

II. Smt C, aged 43

Medical History

Patient is from Salem, and came after reading the doctor’s article in Tuglak – a Tamil weekly. In 1998, came with complaint of severe backache which started after delivery of 2 children. Was not responding to English medicines. The other problem was that she was not conceiving again. The younger (of 2) girls was 13 years, and they wanted a son. Since puberty, her periods had been very irregular and at 1 month intervals.

Treatment

On June 99 when the patient came, she was prescribed Sukumara ghrtam, Kumaryasavam, Kottamchukkadi thailam, Maharasnadi Kashayam towards fertility treatment and her backache.

She also underwent shodanam (madhu tailika vasti), and was on Phala Sarpis, Sukumara Rasayanam, Rajapravartini Vati, Ksheerabala (101). (Her husband was given yapana vasti). Her backpain was sorted out, and she conceived soon after. She has been in good health for 10 years.

Male Infertility

Sri A, aged 35, came in 2009 with the complaint that for the past year his semen has been less in quantity and watery . He rides long distance from Chennai to Bombay, which had aggravated his vata. His regimen was adjusted, and he was prescribed a diet that excluded dals, spicy foods and ice-cold things as these would aggravate vata. He was given Shaddharanam Churnam, Chandraprabha Vati, Mahayogaraja Guggulu. Then he was given vicharana sneham with Phala Sarpis, Dhanvantra Thailam. After vicharana sneha, quantity of semen increased. Was less watery. Within six months his wife had conceived.

Male infertility seems to be the main cause of infertility in most couples.

