

4448 வியாதிகள்

(ஒரு விளக்கம்)

வெளியீடுபவர்

இ ய க் கு ந ர்,

சரசுவதி மகால் நூலகம்,

தஞ்சாவூர்.

4448 - வியாதிகள்

(ஒரு விளக்கம்)

சிறப்புக் கேண்மைப் பதிப்பாசிரியர் :

டாக்டர். ச. அரங்கராசன், B. I. M.,

சித்த மருத்துவ அலுவலர்,

ஆரம்ப சுகாதார நிலையம், மெலட்டுர்.

இயக்குநர்

தஞ்சாவூர் மகாராஜா சரபோஜியின்

சரசுவதி மகால் நூல் நிலையம்

*

BIBLIOGRAPHICAL DATA

Title of the Book	:—	4448 Vyathigal Vilakkam.
Editor	:—	Dr. C. Rengarajan.
Publisher	;—	Prof. M. Sadasivam. Director, Sarasvathimahala Library Society, Thanjavur.
Publication No	:—	227
Language	:—	Tamil
Edition	:—	II Edition
Date of Publication	:—	August 1990
Paper used	:—	14. 2 kg. D/D Seshasayee
Size of Book	:—	21 × 14 Cm
Printing type used	:—	10 point
No. of Copies Printed		1200
No of pages	:—	8 + 136
Price	;—	Rs. 20-00
Printer	:—	Sivakami Printers. Annamalainagar 608002
Binding	:—	Section Stitching
Subject	:—	Siddha Medicine

முகவுரை

உடலைப் பேணுவதில் இன்றியமையாமையினை உணர்ந்த நம் முன்னோர்கள் 'நோயற்ற வாழ்வே குறைவற்ற செல்வம்' என்றும் 'உடலை வளர்த்தேன் உயிர் வளர்த்தேனே' எனவும், 'நோயற்ற வாழ்வில் நான் வாழ வேண்டும்' எனவும் மிக அருமையாக விளக்கி நோயை அகற்றி வாழும் வாழ்வினை நமக்கு அறிவுறுத்தியுள்ளனர். மக்களை வாட்டும் நோய்கள் 'உடன் பிறந்தே கொல்லும் நோய்' என்ற ஆன்றோர் மொழியால் மக்களை வாட்டி வதைப்பதையும் நாம் கண் கூடாகக் காண்கிறோம்.

நோய் நீங்கி வாழ மக்கள் பலவகை உபாயங்களைக் கையாண்டுள்ளனர். வாழ்க்கை முறையிலும் வருமுன் காக்கும் வன்மையைப் பெற்றிருந்தனர். நோய் வந்த பின் காக்க பல மருத்துவ முறைகளைக் கையாண்டு போக்கி வந்துள்ளனர்.

“நோய்நாடி நோய்முதல்நாடி அது தணிக்கும் வாய்நாடி வாய்ப்பச் செயல்” என்பது திருக்குறள்.

தஞ்சை சரசுவதி மகால் நூலகத்தில் 162-பி எண்ணுடைய தமிழ் அகத்தியச் சுவடி மக்கட்கு தொல்லையளிக்கும் 4448 நோய்களைப்பற்றிய விளக்கத்தினைத் தருவதாகும். இது மன்னர் சரபோஜி காலத்தில் தொகுக்கப்பட்ட இந்நூலில் 23 விருத்தப் பாடல்கள் இடம் பெற்றுள்ளன. மக்களின் நல்வாழ்வு கருதி ஆக்கப்பட்ட இந்நூலின் அருமைப்பாட்டினை மிகவும் போற்ற நாம் கடமைப் பட்டுள்ளோம்.

பல்வகை மருத்துவ முறைகளும், ஆய்வுகளும் பல்கிப் பெருகி வளர்ந்து வரும் தற்காலத்தே நம் முன்னோர்கள் கையாண்ட அன்றைய மருத்துவ முறைகளும் இன்றும் பயன்பட்டு வருதல் கண்கூடு.

சித்த மருத்துவம், நாட்டு வைத்தியம் முதலியவற்றில் நாட்டங்கொண்ட நன்மக்கட்கு இந்நூல் ஒரு வரப் பிரசாதமாகும்.

இத்தகு அரிய நூலினைப் பயன் தரத்தக்க முறையில் ஆய்ந்து வெளியிட்ட பதிப்பாசிரியர் டாக்டர் ச. அரங்கராசன். பி. ஐ. எம்., அவர்களைப் பாராட்டி, இதுபோன்ற அரிய நூல்களை அச்சிட்டு மக்கட்கு அளிக்க நிதியுதவி அளிக்கும் நடுவண் அரசின் பெருந்தன்மையினைப் போற்றுகின்றோம். இப்பணியினைத் திறம்பட ஆற்றிவரும் நூலக நிர்வாக அதிகாரி (பொறுப்பு) திரு அ. பஞ்சநாதன், அவர்கட்கும், அச்சகத் தாருக்கும் ஏனையோருக்கும் நன்றி.

இன்னணம்,

தஞ்சாவூர்,

தி. இரா. இராமசாமி, இ. ஆ. ப.,
மாவட்டாட்சியர் மற்றும் இயக்குநர்.
சரசுவதி மகால் நூலகம்.

21—12—85

முன்னுரை

4448 என்ற தொகையானது சித்த மருத்துவத்தில், நோய்களின் கூட்டமாகக் கூறப்படுகின்றது. அதைப் பற்றிய, விளக்கமான நூல்கள் தனியே ஏதும் இதுவரை வரவில்லை. இந்நிலையில் 4448 நோய்களைப்பற்றிய ஒரு சுவடி, 162-B தஞ்சாவூர் சரசுவதி மகாலில் கிடைத்தது. இதனை அடிப்படையாகக் கொண்டு, ஒரு நூல் எழுதலாம் என்ற எண்ணம் எழுந்தது. ஆனால் இந்த நூல் யார் எழுதியது என்றும் எக்காலத்தில் எழுதப்பட்டது என்ற விவரங்கள் கிடைக்கவில்லை. கிடைத்த சுவடியும், எளிமையான தமிழில் எழுதப்பட்டது. அதனை சீர்திருத்தி, படித்து, படி எடுத்து. புதுப்பிக்கும் நிலையில் இருந்து உள்ளது. எளிய தமிழில் இருந்தாலும், இதை புது முயற்சியாக எண்ணி முடிந்தவரை நூலாக்கம் செய்துள்ளேன். 4448 நோய்களின் பிரிவுகள் எல்லாம் விளக்கமாகக் கிடைக்கவில்லை. கிடைத்த விவரங்களை எல்லாம் சேர்த்து ஓர்ளவு, தர முயற்சி செய்துள்ளேன். மேற்படி நோய்ப் பிரிவுகள், ஒவ்வொரு சித்தர் நூல்களிலும் வேறு வேறு முறைப்படி எண்ணிக்கைகள் காணப்பட்ட போதிலும், எல்லாவற்றையுமே, தொகுத்துத் தந்து உள்ளேன். பொருள் புரியாத நிலையில் உள்ள பாடங்களும் இதில் இடம் பெற்றுள்ளன. எதிர் காலத்தில் ஏதேனும் வேறு சுவடிகள் கிடைத்தால் ஒப்பிட்டு செம்மை செய்து வெளியிட இயலும். கிடைத்த வரையில் கிடைத்த செய்திகளின் தொகுப்பு என இந்நூல் வெளிவர உள்ளது.

நோய்களில் கண்நோய், வாதநோய் தவிர ஏனைய எண்ணிக்கை பெரும்பாலும் ஒத்து வரவில்லை. நோய்களைப் பற்றிய சிலருடைய கருத்துக்களையும் செவ்வனே மேற் கோள் மூலம் காட்டி உள்ளேன். இந்நூலின்கண் காணப்படும் தொகை எண்ணிக்கைக்கும், சித்த மருத்துவ அகராதி மற்றும் சித்த மருத்துவ நூல்களுக்கும் பெரிதும் வேறுபாடுகள் உள்ளன. ஆங்காங்கே சித்தர்களின் மேற்கோள்கள் காட்டப்பட்டு விவரிக்கப்பட்டுள்ளது.

இந்நூலில் மொத்தம் 23 பாடல்களே உள்ளன. பெரும்பாலும் நோய் எண்கள் தரப்பட்டு உள்ளன. பாடல்கள் முழுவதும் முற்றுப் பெறவில்லை என்றே தோன்றுகின்றது. ஏனெனில் 4448 நோய்கள் கூட்டுத் தொகையில் இடம் பெறவில்லை. எனினும் இது ஒரு அரிய சுவடி என்பதில் ஐயமில்லை. இச்சுவடியின் மூலம், 4448 நோய்களைப் பற்றிய பெரியதொரு புத்தகம் எதிர்காலத்தில் வருவதற்கு வாய்ப்புகள் நிறைய உள்ளன.

இது போன்ற ஆராய்ச்சி நூல்கள் தோன்றுவதற்கு சரஸ்வதி மகால் போன்ற நூலகங்களும், சித்த மருத்துவ இயக்கமும், சித்த மருத்துவர்களும் முன் வர வேண்டும். அது போன்ற நூல்கள் வெளிவருவதற்கு, இந்நூல் ஒரு முதற்படியாக அமையவேண்டும். இயன்ற அளவு, குறுகிய மூன்று மாத அளவில் திரட்டி, ஒப்பிட்டுக்காட்டி உள்ளேன். குறைகள், இருப்பின், கூறினால் எதிர்காலத்தில் அவைகளைக் களைய வாய்ப்புகள் உண்டு.

இந்நூலைப் பதிப்பிக்க அனுமதியளித்த மாவட்ட ஆட்சித் தலைவரும் இயக்குனருமான திரு. டி. ஆர். இராமசாமி, இ. ஆ. ப. அவர்களுக்கும், நிர்வாக அதிகாரி

(பொறுப்பு) திரு. அ. பஞ்சநாதன், எம். ஏ. பி. லிப். சி. அவர்களுக்கும், செம்மைப் படுத்தி பாங்குடன் அமைத்துத் தந்து உறுதுணையாக இருந்த நண்பர்களுக்கும் நூலக அச்சகத்தாருக்கும் ஏனையோருக்கும் நன்றியைத் தெரிவித்துக் கொள்கிறேன்.

தஞ்சாவூர்,

20—12—85

டாக்டர். ச. அரங்கராசன,
சித்த மருத்துவ அலுவலர்.

வேண்டுகோள்

கருணையுள்ளங்கொண்ட நம் முன்னோர்கள், அரிய பெரிய இலக்கியங்களையும், பிறவற்றையும். பனையோலைகளில் எழுதிச் சுவடிகளாக நமக்குத் தந்தனர். அவைகள், பல்வேறு இடங்களில் உள்ளன. சுவடிகள் பழுதடைவதற்குமுன் எம்மிடம் அன்பளிப்பாகக் கொடுத்துதவினால், அவைகள் மக்களுக்குப் பயன்படும்.

எம்மிடம் கொடுப்பதன் மூலம், சுவடி தந்தவர்களும், சுவடி எழுதியோரும் அழியாப் புகழை, எமது சரசுவதி மகால் உள்ளளவும் பெறுவர். அவை பதிப்பாகி வருமாயின், சுவடி தந்தார் பெயரும் இடம் பெறுவதோடு, அப்பதிப்பில் 5 பிரதிகளும் பெறுவர்.

எனவே, “நாம் பெற்ற பேறு பெறுக இவ்வையகம்” என்ற எண்ணமுடைய நற்பண்பாளர்கள் தம்மிடமுள்ள சுவடிகளை, எமது மகாலுக்குத் தந்துதவ வேண்டுகிறோம்.

இங்ஙனம்,

T. R. இராமசாமி. I. A. S.,
மாவட்ட ஆட்சியர் & இயக்குநர்,

தஞ்சாவூர்,

12—12—85,

சரசுவதி மகால் நூலகம்.

பாகம்—I

4448 வியாதிகள்* - ஒரு விளக்கம்

உலக வாழ்த்தும், நூல் நுதல் பொருளும்,

வரம் படைத்து இலங்குங் கீர்த்தி
மண்ணுலகேழும் வண்ணத்
தரம் படைத்து இலங்கும் என்ப
உண்மையாம் மனிதர் தங்கள்
சிரங்கநோய் தானே செப்பிச்
சேரும் நோயின் பேர் எல்லாம்
பரந்த நற் கல்வி யோடு
பண்பினா லுரைக்க லுற்றேன்.

1

விளக்கம்: மேன்மை பொருந்தி விளங்கும் ஏழு உலகத்தினும் உண்மையான மனிதர்களுக்கு சிரம் முதல் எல்லா அங்கங்களிலும் வரும் நோயின் பெயரை எல்லாம் என் அறிவினால் பண்போடு சொல்லுகின்றேன்.

அவையடக்கம்

உரைக்கு மிக் குணத்தின் வன்மை
உண்மை வா கடத்தை யெல்லாந்
தரைக்கு மேலுரைப்பன் என்று
சாற்றுவது ஏதுக்கு ஒக்கும்
வரைக்கியல் பிரமன் சொன்ன
மாமறை நூலை மண் மேல்
உரைக்கியல் குழறிச் சொல் (இல்)
ஊமனார் விரைவுக் கொக்கும்.

2

*வைத்தியச் சுவடி. M. 162 (b).

ஊமனார் சொல்லிற் றென்ன
 உரைப்பயன் போல வீசன்
 வாட்பா கத்தாள் போற்றி
 மண்ணிலுண் டான நோயின்
 நேம நா லாயி ரத்து
 நானூற்று நாற்பத் தெட்டும்
 ஆமநோ யின் பேர் எல்லாம்
 அவனியில் உரைக்க லுற்றேன்.

இப்புவிடில் மனிதர்களுக்கு ஏற்படும் நோய் 4448 பற்றிக் கூறுகின்றேன்.

விளக்கம்: 14 படலங்களாக உள்ள 4448 வியாதிகள் 3 அங்கங்களாகப் பிரிக்கப்பட்டுள்ளன. இதுபற்றி, சுரரோகம் முதல் முயல்வலி ரோகம் வரை கீழ் முகமாக (அதோங்கமாக) உள்ளவை 3123. நேத்திரரோகம் முதல் அசாத்திய கபால ரோகம் வரை உள்ளவை 299. விரண பேதம் முதல் தழுதாழை ரோகம் வரையில் 1026 ஆக மொத்தம் 4448 என்று ஜீவரட்சாமிர்தம் கூறுகிறது (பக். 18, சுப்ரமணிய பண்டிதர் பதிப்பு) ஏனையவற்றை விரிவுரையில் காண்க.

விரித்திடும் வாத பித்த
 சிலேட்டும வியாதி மூன்றில்
 வருத்திடும் சல தோ ஷத்தால்
 வண்மை மூன் றுரைத்த தென்ன
 தரித்திடும் மீரேழ் நூலின்
 தன்னி லெண் பத்தி ரண்டு
 கருத்திடும் வாதக்கூறு
 நோயெனக் கருதலாமே.

உரை: வாதம், பித்தம், கபம் என்று மூன்றாகக் கூறப் பட்ட முக்குற்றங்களால் ஏற்படும் பிணிகளில் நீர்க்கோவை வருத்தி எடுக்கும், அதன் அடிப்படை மூன்றாவதாகிய கப ரோகம். அதைக்கூறி மருத்துவ நூல்களில் இருக்கும்

1400 பிணிகளில் 82 வாதத்தின் கூறு கருமையான வண்ணம் என உரைக்கும். அக்கருமையான, வாதத்தின் பகுதியை நோய் எனலாம்.

விளக்கம்: பொதுவாக வாதம் 85, சித்த மருத்துவம் Dr. குப்புசாமி முதலியார், H P. I. M., (பக்.446) யூகி முனி வாதம் 80 என்றும், (Dr. சண்முகவேலு H. P. I. M., பக். 383 நோய் நாடல் பாகம் 2) கூறி உள்ளனர். ஆனால் இதற்கு மாறு பட்டு 82 வாதம் என்று, இந்நூலில் கூறப்பட்டுள்ளது. ஆனால், எண்ணிக்கையைத்தவிர, எவை எவை எனச் சுட்டப்படவில்லை. வாதத்தின் நிறம் கருமை எனவும், பித்தம் சிவப்பு என்றும், கபம் வெண்மை என்றும் மருத்துவ நூல்கள் கூறும்.

கருத்திடும் பித்தந் தன்னில்
கலந்திடு மீரேழ் நூற்றில்
வருத்திடு மெண்ப தென்ன
வாதத்தினுடனே மூன்று
சரீரமுத் துட்டி னங்கள்
தளர்ச்சியுஞ் சிறிதே காட்டும்
மருவிய பித்தந் தன்னில்
மருவு மின் னோவு தானே.

5

உரை: வறுத்திடும் கறும்பித்தம் 1400 வகைப்பிணிகளில் 80 வகை, இத்துடன் வாதத்தொடர்புள்ளது மூன்று சேர்ந்து 83 ஆகும். பித்த வாத குணங்களால் குடும் அதன் காரணமாகத் தளர்ச்சியும் சிறிது ஏற்படும். பித்தத்தின் தொடர்பால், நோவு பின்னால் உண்டாகும்.

விளக்கம்: இங்கு கூறப்பட்ட 1400 வகைகள் விளக்கமாகச் சொல்லப்படவில்லை. பித்தம் 42 என்றும் 40 என்றும் வகைப் படுத்தப்பட்டுள்ளது. ஆனால் இங்கு பித்தம் 80 என்பதாகக் கூறப்பட்டுள்ளது. வாதத் தொடர்பால் 3 சேர்ந்து 83 ஆனது, 42 வகை பித்தம் பற்றியவை, விரிவுரையில் காண்க.

தானெனு மிரே ழாறு
 தன்னிலெண் பத்து மூன்று
 ஊனுயர் சீத ளத்தின்
 உள்வினை யதிகஞ் செய்தே
 ஈனமாய் உடலும் வற்றி
 எழுந்த யின்னா வதெல்லாம்
 தேனமர் மொழியாய் இன்னம்
 சிலேட்டுமஞ் செப்ப லுற்றேன்.

உரை: சிலேத்துமம் பற்றியது குறித்து, தேன்மொழியாய் கூறுகின்றேன். இக்கபமானது 20 வகைப்படும். இதில் 13 வகையானது கொழுப்பு தாதுவை உயர்த்தி, உள் உறுப்புகளான புப்புசம், இருதயம், பிருக்கங்கள் போன்றவைகளுக்கு மிக்கக் கெடுதல்களை உண்டாக்கும். இதன் காரணமாக, உடல் இளைத்து, மிக்க துன்பங்களை அடையும்.

விளக்கம்: கபரோகம் 21 பிரிவுகளாகும். “முற்றான சிலேட்டுமந்தான் இருபத்தொன்று, முனி உரைத்த சொற் படி மொழியக் கேளாய்” (முனி—யூகிமுனி) இதில் கப ரோகம் 20 ஆகும். ஏறக்குறைய எண்ணிக்கை, ஒத்து வருகின்றது. அட்டவணையில் காண்க.

உற்றிடும் சிரசு தன்னில்
 உதித்தெழும் முன்னூற்றேது
 மற்றது செவியி லெண்ணேழ்
 வாயில் நூற் றைம்பத்தாறு
 கற்றிடுங் கண்ணில் நோவு
 கருதியே தொண்ணூற் றாறு
 உற்றிடுங் கழுத்தி லாரேழ்
 மூக்கில்மு வொன்பதன்றார்.

உரை: தலையில் 307, செவி 56, வாய் 156, கண் 96 கழுத்து 42, மூக்கு 27.

விளக்கம்: தலையில் உள்ள பிணி வகைகள் 1008, செவி 56, வாய் 156, கண் 96, கழுத்து 42, மூக்கு 27.

விளக்கம்: சிரநோய் 1008 என்று சாம்பசிவம் பிள்ளை அகராதி (பக். 3869) கூறுகின்றது. ஆனால், இந்நூலில் 307 என்று குறிப்பிடப்படுகின்றது. ஏனைய அட்டவணையில் காண்க.

என்றதோர் கன்னந் தன்னி
 லென்பதாம் நோவு நாற்பத்
 தொன்ற நெற்றி தன்னில்
 உயங்குநா லெட்டு நோவு
 துன்றுநற் பிடரி தன்னில்
 சொல்லுதல் பத்து நோவு
 வென்றிசேர் சேர்க்கையால் நூற்று
 முப்பதாய் விளம்ப லாமே.

உரை: கன்னம் 1, நெற்றி 41, நாக்கு 8, பிடரி 10 ஆக 130 என்பதாகுக.

இதுபற்றி அட்டவணையில் காண்க.

விளம்பிடும் வாத நோவு
 எண்பத்து நாலு மிக்க
 துலங்கிய சன்னி முப்ப
 தாம் குடல் வலவு எட்டு
 களங்கமு முப்பத் தாறு
 கரப்பனு மறுபத்தாறு
 தளங்கொள் விப்புருதி நாலு
 சாத்துதல் குருவி லெட்டு.

உரை: வாதநோய் 84, சன்னி 30, குடல் வலவு 8, களங்கம் 36, கரப்பான் 66, விருப்புருதி 4, குரு 8 என்று சொல்லப்படும்.

விளக்கம்: இந்நூலில் பாடல் 4ல் 'எண்பத்திரண்டு கருத்திடும் வாதக்கூறு என்று சொன்னது. இங்கு வாத நோய் 84 என்கிறது. இதை சாம்பசிவம் பிள்ளை ஒத்துக் கொள்ளுகின்றார். ஏனைய பிணிகளில் சன்னி 76 பொற் கரப்பான் 90, விப்புருதி 18 என்று மாறுபடுகின்றார். இந்நூலில் கூறப்பட்ட வலவு, களங்கம், குரு என்பன ஏனைய மருத்துவ நூல்களில் இல்லை.

அய்யெட்டுப் பிளவை தானும்
 அன்புடனுடலில் நிற்கும்
 மையுற்ற புண்தா மெட்டும்
 மகோதரம் முப்ப தென்ன
 உய்யசிக் கிரி தானெட்டும்
 மொன்பது முண்மை யாக
 செய்யவண் டொருபத் தெட்டுச்
 செப்புமவ் வளவு கிடம்.

10

உரை: பிளவை 40, புண் 8, மகோதரம் 30, சிக்கிரி 72, வண்டு 18 என்று முறையாகச் சொல்லப்பட்டுள்ளது. சிக்கிரி, வண்டு என்பன மற்ற மருத்துவ நூல்களில் இல்லை, இவற்றின் பொருள் இன்னதென்று புலப்படவில்லை.

செப்புக சிலந்தி யெண்பத்
 தேழினிற் செய்கை யாக
 வெப்பும்எண் பத்தி ரண்டு
 விளக்குமின் னோவ தெல்லா
 மிப்புவி தன்னிலே தான்
 இயம்புதல் தன்னைக் கேளாய்
 தப்புவா தக்கூ றாகச்
 சாற்றுவாய் தரணி மீதே.

11

உரை: சிலந்தி 87. வெப்பு 82, வலியினை அறிந்திடுக. அப்பு, வாதக் கூறாக இவைகளை உலகத்துக்கு எடுத்துக் கூறுவாயாக.

விளக்கம்: சாம்பசிவம் அகராதியில் சிலந்தி 68 எனவும் (பக். 3869) வலிநோய் 46 என்றும் கூறப்படுகிறது. 'வெப்பு' பற்றிக் கூறப்படவில்லை.

சாற்றுவா யைம்பத் தாறு
தானிவை வயிற்றி லென்னும்
ஏற்றமில் தண்டில் நூற்று
எழுபத்தஞ் சென்ன லாகும்
தோற்றமில் வானந் தன்னிற்
சொல்லுதல் அறுபத் தொன்று
சீற்றமா விரையிற் றானே
செப்பு வ னிருபத் தஞ்சே.

12

உரை: வயிற்றில் 56, முள்ளந்தண்டு 175 என்னும் குற்ற மில்லாத ஆகாயக் கூறாகச் சொல்லுதல் 61, விரையில் 25: "உதரரோகம் 16" என்று பலராமையா (பக். 5, வாதத் துக்காதி) கூறுகின்றார். முள்ளந்தண்டில் வரும் பிணிகளைப் பற்றிய விவரம் எதுவும் ஏனைய மருத்துவ நூல்கள் கூறவில்லை. அண்டரோகம் 2 என்பதாக சித்த மருத்துவம் (பக். 475) கூறு கின்றது. தேரர் காப்பியம் அண்டரோகம், 4 வகை என்கின்றது.

செப்புக எரிப்பு நூறு
திகைப்பது தொண்ணூற் றொன்றும்
வெப்புமோ ரைம்பத் தாறு
விளங்குவெள் ளெழுத்து மென்பாம்.
ஒப்பிலா அசுர யொன்று
உண்மைகா மாலை யெட்டு
தப்பிலா லோடு பாம்பு
சாற்றுத, ஒலி ருபத், தேழே

13

உரை: எரிப்பு 100, திகைப்பு 91, வெப்பு 56, வெள்ளெழுத்து 1, (9) காமாலை 8, பாம்பு சாத்தவி 27;

விளக்கம்: எரிப்பு, திகைப்பு, வெப்பு என்பன பற்றி விளக்கம் கூறப்படவில்லை. காமாலை 13 என்பதாக ஜீவ மராட்சாமிர்தம் கூறுகின்றது. திவ்விய சர்ப்பம் 8, பெள சாதி சர்ப்பம் 5 என்பவைகளைச் சொல்லுகின்றது.

சாற்று முட்டிருபதா முளணடி
தனி லெண்பத் தொன்று
ஆற்றல் சேர்த்தியன்
மறுகிய வழலை நாலு
மாத்தொரு மாட்டின் னோவு
வண்மையா மொரு நூற்றெட்டு
தோற்றுஞ் செஞ்சாலி நோவு
சொல்லுது லறு பத்தொன்றே.

14

உரை: வழலை 4, நோவு 108, செஞ்சாலி நோவு 21 81 (இன்னது என்று அறிய முடியவில்லை). ஜீவரட்சாமிர்தம் வழலை, கருவழலை என்ற இரு பிரிவுகளைக் கூறுகின்றது. வழலை கடித்தால், கடிவாயில் இரத்தமும் வாயில் அரற்றலும் உண்டாகும். கரு வழலைக்கு காங்கையோடு அதி வியர்வையும், உள்ளங்கால், உள்ளங்கையில் சிவப்பும் கோழையால் மார்பில் அடைப்பும் பிறக்கும்படிச் செய்யும்.

என்றுரை ஈரேழ் நூற்றி
லேறுதல் பத்து மூன்று
நன்றுசேர் பித்த ரோகம்
நாடிநீ ரறிந்து கொள்ளும்
நின்றுட னுட்டி ணங்கள்
நிகழ்த்துதல் தளர்ச்சி நெஞ்சில்
ஒன்றுதான் வாயி தொன்றில்
ஒழிந்திடு முண்மைதானே.

15

உரை: 1400 பிணிகளில் பித்தரோகம் 13; இதனை நாடியால் அறிந்துகொள்ளவும். பித்தரோகம் உடலில் வெப்பம் அதனால் தளர்ச்சி, வாயில் ஒன்று, நெஞ்சில் ஒன்று என்று உண்மையைச் சொல்லுங்கள்.

விளக்கம் : பித்தம் 48 என சாம்பசிவமும், 42 என யூகியும் கூறுவர் என்றாலும் இவை அனைத்தும் ஐவகையான பித்தத்தின் வேறுபாடுகளே.

உண்மையாங் காலி லேனை

யுள்ளொரு நூற்றொன் றாகும்
வெண்மையா முடலில் தானே
விளம்புத விருநூற் றொன்று
தண்மையாம் குறுக்குத் தன்னில்
செப்புக முன்னூற் றாறு
வண்மையாந் தனத்தில் தானே
வரைந்தநோய் ஆ(வ) தொன்றே.

16

உரை : காலில் 101, உடலில் 201, குறுக்கு 306 தனம் 1;

ஆனாறு(ம்) உந்தி தன்னில்

அளவிலா வீருபாத் தொன்றும்
வேறான முதுகு தன்னில்
விளங்குங்கா ணிருபத் தொன்று
பேரான பிடரி தன்னில்
பிச்சிடி லெழுபத் தஞ்சு
மாறான கைக்கில் தன்னில்
வந்ததைப் பத்து நான்கே.

17

உரை: தொப்புள் 21, முதுகு 21, பிச்சு 75, கைக் கீழ் பூட்டு (கீல்) இவற்றைப்பற்றி விரிவானபடி எதுவும் இல்லை.

ஐம்பதே பத்து மூன்று

அவர்முலை யகல மார்பில்
தும்பியைப் போல்து னைத்துத்
துயர்மிகு மடியில் வீழ்தல்
நம்பியே யிரும லென்ன
நடத்திய சுவாச காசம்
கும்பம்பன் னான்கு முன்னூற்
கருவினா லுரைக்க லுற்றேன்.

18

உரை: அகன்ற மார்பில் பெண்ணின் தனம் தும்பியைப் போல் துளைத்து, மடியில் வீழ்ந்துவிட ரேசகம் கும்பகம், பூரகம் என்ற மூன்று விதமான காற்று முறைகளில், துயர் மிகுந்து இருமல், இரைப்பு என்பதாகக் கூறப்படும்.

விளக்கம்; 1 மணிக்கு 2½ நாழிகையாக நாழிகை 1 நாளைக்கு உள்ளது. (பக் 71, Hand Book of Indian Medicine) 60 நாழிகைக்கு 21,600 சுவாசம் நடைபெறுகின்றது. சுவாச கேந்திரம் 12 விரல் அளவு உள்ளது. இதில் 21,600 சுவாசத்தில் 14,400 உள்ளுக்கு செல்லுகின்றது. 7200 வீணாகப் போகின்றது. இவைகளால் கபரோகம் ஏற்படுவதால் இருமல், இரைப்பு என்பன ஏற்படுகின்றன.

குறியுறு செகத்திற் றானே

குறித்தநா லாயி ரத்தின்
உரியவே வருநா னூற்றனூற்றோடு
(உள) நாற்பத்தெட்டு நோயின்
யொறிகளா திகளிற் கூடிப்
புராரிதன் பாதம் போற்றி

நெறியுற விரித்த தானே
நிகழ்த்துமா யிரத்தொ டெட்டே

19

விளக்கம்: 4448 வியாதிகளைப்பற்றி History of Indian Medicine (page 613) "From these vegetables become evolved under six classes of Tests and of 3300 general main ailments under all the above five divisions have been computed to be 4448 in all.

Hand Book of Indian Medicine : It has been described that the numbers of diseases comes up to 4448. They have classified then as those affecting the different parts of body.

They have also analysed than as far as possible to be traced to the doshes”.

சங்கை கேணோய் தான்றனித்த நாலாயிரஞ்
சங்கை கேணானூற்று நாற்பத்தெட் டென்பர்காண்
சங்கை கேளீவ்வளவுத் தானுடலி லுண்டாகிற்
சங்கை கேளெல்லாந் தவிடு பொடியாமே.

திருமூலர்

ஆயிரத் தெட்டு நோவின்
அலங்கார வல்லபத்தின்
மாயிரு விசைமட் டேறும்
மலர்வண்ணன் வகுத்த நோய்கள்
ஆயதோர் வினையா லுரைத்து
அறுபத்தெட் டியம்பு நோயில்
பாடியக் காவிய பக்
பக்க நூற்றெட் டென்றோதே.

20

உரை: நுகர்ந்திடும் 1008 வலிகளில் அழகாய் உள்ள பத்து வாயுவின், மிக்க வேகமாய் பிரம்மதேவன் படைத்த படி அவரவர் செய்த பாவ புண்ணியங்களுக்குத் தக்கபடி 68 என்பதான நோய் வகைகள், பத்துப் பத்தாக 108 என்று காவியமாகச் சொல்லுக.

விளக்கம்: இங்கு பாவம், புண்ணியம் என்பன பிறப்புத் தொடர்பான நோய்களைக் குறிக்கும். பத்து வாயுக்களால் 108 வகையான பிணிகள்; அதில் 68 பிறப்பு தொடர்பால் உண்டாவன.

நூற்றுட னெட்ட தாகி
நுகர்ந்திடும் வியாதி தன்னைப்
போற்றிடும் முப்ப தென்று
புகன்றனர் நூலின் மிக்கோர்
சாற்றிய நோவுக் கெல்லாம்
தலைவனாம் லாத பித்தம்

சிலேத்துமங் கண்டு பார்த்து
திரிவித வியாதி யென்றே.

21

உரை : குறிப்பிட்ட 108 வகைகளில் 30 மிகவும்
முதன்மையானவை. வாத பித்த கபம் என மூன்றாகப்
பகுத்து 3 வகை என்றனர்.

திரிவித வியாதி தன்னில்
செப்புவேன் வாத மென்க
குறியுறு சிரசில் பத்து
லா குலாவியே செய்யில்நாலு
நெறியுறு வாயிற் பன்னேழ்
கழுத்தினோர் மூவேழ் கண்ணிற்
செரியுறு காதிற் தோன்றும்
செப்புக விரண்டு நூலே.

22

உரை: முக்குற்றங்களில் வாதம் என்று கூறப்படுவன,
தலையில் 10, செய் 4, வாய் 17, கழுத்து 21, கண், காது
2,2.

விளக்கம் : நோய் நாடல் பாகம் 2 (பக். 418) படி
வாதம் தலையில் 3, செவி 4, வாய் 2, கண் 6; கழுத்து 2
என்று சொல்லப்படும்.

செப்புக விரண்டு மூக்கில்
செறிந்தகன் னத்தில் நான்கு
மெய்ப்புறு மிரண்டு நெற்றி
விளங்கிடும் பிடரி யொன்று (ஆம்)
ஒப்புக புயத்தி லேழும்
உரைத்திடும் வாத பித்தம்
தப்புறு வாத சன்னி
தானொரு பத்து மூன்றே.

23

உரை : மூக்கு 2, கன்னம் 4, மெய் 2; நெற்றி, பிடரி 1
புயம் 7, வாதபித்தம் 13, வாதசன்னி 13.

விளக்கம்: மூக்கில் வரும் பிணிகள் 7. (சித்தர் அறுவை மருத்துவம் பக். 136) கூறுகின்றது. நெற்றி 26. பிடரி 88 என மாறுபடுகின்றது. வாதபித்தம் 6 அதிகரிப்பதால் சிலேத்துமம் குறைவதால் உண்டாவது கண்டகுப்ச சன்னிபாத சுரம் என்று சீவரட்சாமிர்தம் கூறும் (பக். 22). தலைநோவு. மூர்ச்சை, வாந்தி, எரிச்சல், சோர்ந்துவிழுதல், தொண்டை வரளல், வாயு வால் எந்த உணவிலும் விருப்பு இன்மை, கீல்கள் நோவு. அசதியான தூக்கம், நீர்வேட்கை பிரமை, மயிர் சிலிர்ப்பு கொட்டாவி, பிதற்றல் என்னும் இக்குணங்களை உண்டாக்கும் என சீவரட்சாமிர்தம் கூறும். வாதம் 20, பித்தம் 24, கபம் 20 என்று சித்த மருத்துவம் (பக். 4) கூறும். வாத, பித்தக்கலப்பால் 13 வகையான, சுரங்கள், சன்னிகள் ஏற்படும் என இந்நூலில் கூறப்படுகின்றன.

4448 வியாதிகள் வகை—விளக்கம்

வாதம்	84	மூக்கு	10
பித்தம்	48	விரணம், காயம்	700
வாயு	300	கடிவிஷம் (பூச்சி)	500
சுரம்	85	கொப்புளம், கட்டி	60
கண் நோய்கள்	96	குழந்தை நோய்	100
தோல் நோய்கள்	90	இருமல்	10
சன்னி	13	வாந்தி	5
நா, பல்	96	மேகரோகம்	20
விடக்கடி (விலங்கு)	96	கூயம்	7
கிராணி	25	மூலம்	9
அதிசாரம்	25	வலி (நரம்பு)	6
பிளவை	12	அவசரம்	7
குடற்புழு	6	குட்டம்	15
காதுநோய்	10	மலடு	6

(Dr. T. G. ராமமூர்த்தி அய்யர், The Hand Book o Indian Medicine, Sri Vani Vilasa Press, Fort, Erode. பக். 166)

சாம்பசிவம் பிள்ளை அகராதி — பக்கம் 3869 பாகம்-5.

வாதம்	84	பல்னோய்	75
பித்தம்	48	மாலைக்கண்	20
கபம்	96	அதிசாரம்	25
தனுர்வாயு	300	கட்டி	12
சயம்	7	கிருமினோய்	6
பெருவயிறு	8	மூட்டுனோய்	30
சூலை	200	முதிர்நோய்	20
பாண்டு	10	சத்தி	5
கண்ணோய்	96	கல்லடைப்பு	90
சிலந்தி	68	வாயு	10
சன்னி	76	திமிர்நோய்	21
வழலை	95	மேகம்	5
சுரம்	64	நீராம்பல்	10
மகோதரம்	7	காதுநோய்	10
வீக்கம் (தலை)	5	விக்கல்	10
உதிரநோய்	16	அரோசகம்	5
பிளவை	10	மூக்கறுப்பான்	10
படுவன்	11	கடிவிஷம்	500
பீலி	8	குத்துவெட்டு	700
உருவகியம்	5	கிரந்தி	48
பொற்கரப்பான்	90	துடிநோய்	100
குட்டம்	18	பிள்ளைநோய்	100
கதிர்வீச்சு	3	குமுளி	7
மதிவெட்டை	5	விப்புருதி	18
இசிவு	6	விபாகம்	16
மூர்ச்சை	7	பிறநீர்க்கோவை	200
வலிநோய்	46	நடுக்கம்	6
கழலை	10		
பீனிசம், கடிவிஷம்	76		
கிராணி 25	25		
			4, 448

இந்நூலில் கூறப்பட்ட நோய்கள்

நீர்க்கோவை		விரை	25
வாதம்	82	ஆகாயம்	61
பித்தம்	13(93)	எரிப்பு	100
சுபம்	20	திகைப்பு	91
தலை	307	வெப்பு	86
செவி	56	வெள்ளெழுத்து	2
வாய்	156	கர்மாஸல்	8
கண்	96	பாம்பு	27
கழுத்து	42	வழலை	4
மூக்கு	27	கால்	101
கன்னம்	41	உடல்	201
நெற்றி	8	குறுக்கு	300
பிடரி	10	தனம்	1
கை	130	தொப்புள்	21
வாதநோய்	84	முதுகு	21
சந்நி	30	பிச்சு	75
குடல் வலவு	8	கைகீழ்	54
(பிதுக்கம்)		வாதக்கூறு	
களங்கம்	36	தலை	10
கரப்பான்	66	செவி	4
விப்யுருதி	4	வாய்	17
குரு	8	கழுத்து	21
பிளவை	40	கண்	2
புண்	8	காது	2
மகோதரம்	30	மூக்கு	2
சிக்கரி	72	கன்னம்	4
வண்டு	18	மெய்	2
சிலந்தி	17	நெற்றி	1
வெப்பு	82	பிடரி	1
வலி		புயம்	7
வயிறு	56	வாதபித்தம்	13
முள்ளந்தண்டு	175	வாதசன்னி	13

ஜீவரட்சாமிர்தம்—சுப்ரமணிய பண்டிதர் (பக். 18)

14 படலங்களாக உள்ள 4448 வியாதிகள் 3 அங்கய்களாகப் பிரிக்கப்பட்டுள்ளன.

I. சுரரோகம் முதல் முயல் வலி ரோகம்வரை. சீழ் முகமாக (அதோங்கமாக) உள்ளவை 3.123.

II. கண் வியாதி முதல் அசாத்திய மூளை ரோகம் வரை உள்ளவை 299, மேல் முகமாக. (ஊர்த்துவாங்கமாக)

III. விரண பேதம் முதல் தழுதாழை ரோகம் வரை, உள்ளவை 1,026. (உபயாங்கம்) மொத்தம் உள்ளவை 4,448

ஜீவரட்சாமிர்தம் — ஆறுமுகம்பிள்ளை (பக். 177)

படலம் 2:	சுரரோகத் தொகை	312
	கிளைத்த ரோகம்	251
படலம் 3:	சுரரோகத் தொகை	312
படலம் 4:	தாக ரோகம் முதல் விஸ் பஷ்டம்மா	
	சீரண ரோகம் ஈறாயுள்ள ரோகம்	87
	கிளைத்த ரோகம்	58
படலம் 5:	மூத்திர காதரோகம் முதல்	
	வலி குன்ம ரோகம் வரை	134
	கிளைத்த ரோகம்	158
படலம் 6:	ஆறாக ரோகம் முதல்ஒட்டு	
	ரோகம் வரை	130
	கிளைத்த ரோகம்	114
படலம் 7:	விஸ்போட ரோகம் முதல்	
	சாமானிய கிருமி ரோகம் வரை	48
	கிளைத்த ரோகம்	102

படலம் 8:	வாத ரோக பேத முதல் பேய் வாத ரோகம் வரை கிளைத்த ரோகம்	89 65
படலம் 9:	மகா வாத பேதம் முதல் சாத்தியா சாத்திய விஷ பாக ரோகம் வரை கிளைத்த ரோகம்	544 162
படலம் 10:	அதி தூல ரோகம் முதல் அசாத்திய பூத நிதானம் வரை கிளைத்த ரோகம்	163 162
படலம் 11:	உன்மாத ரோகம் முதல் கடை விழியில் கண்ணோய் வரை கிளைத்த ரோகம்	205 104
படலம் 12:	கர்ண ரோகம் முதல் அசாத்திய கபால ரோகம் வரை கிளைத்த ரோகம்	105 60
படலம் 13:	விரணபேத ரோகம் முதல் சந்நிபாத யோனி ரோகம் வரை கிளைத்த ரோகம்	329 48
படலம் 14:	விஷ பேத முதல் ஆரூட நிதானம் வரை கிளைத்த ரோகம்	388 140
படலம் 15:	கீடாதி பேதம் முதல் எலி விஷ பேத ரோகம் வரை கிளைத்த ரோகம்	63 58
	மொத்தம்	<hr/> 4,448 <hr/>

அங்காதி பாதம்

நவிலும் வெம்பிணி நாலாயிரத்தின் மேல்
அவமில் நானூற்று நாற்பத்தெட்டாம் இவை
பலவுடம்பில் பயிலுங் கணக்கினை
குவலயத்தில் குறிக்கு மனிதர்க்கே.

(103)

மனிதர் சென்னி மருவு முன்னூற்றேழு
கனி கொள் வாயிற் பதினெட்டுக் காணும்
இனிய நாசி இருபத்தேழுஞ் செவி
பிணி வரை ஐம்பத்தாறு எனப் பேசினார்

(104)

பேசிய நோய்தான் கண்ணில் பெருகிடும்

தொண்ணூற்றாறு

மாசிலாப்பிடரி தன்னின் மருவிடு நோய் பத்தாகும்
ஏசில் கன்னத்தின் முப்பத்திரண்டென வியம்பும் வேதம்
காசணி முலையாய் கண்டத்தாறு என்பர்

கலைவல்லோரே. (105)

கலை வல்லோருந்தி தன்னினூற்றெட்டு கைகடம்பில்
நிலைபெறு நூற்றி முப்பதாம் என்பர் நெடுங் குதத்தில்
உலவுநோய் நூற்றொன்றாகும் ஒண்தொடி மானே கேளாய்
வலமிகு தொடையில் தொணூற்றொன்றென

வகுத்திட்டாரே. (106)

வகுத்திடு முழங்கால் கெண்டை மருவுநோய் நாற்பத்தேழு
பகுத்திடு இடை நூற்றைந்தாம் இதயநூற்றாறு பற்றும்
தொகுத்திடு முதுகு தன்னில் ஐம்பத்திறிரண்டிறாச்

சொல்வர்

சகத்தினி எவரும் போற்றத் தகு எழில் தையலாளே (107)

தையலே உள்ளங்காலில் சாற்றுநோய் முப்பத்தொன்றாம்
ஐயமில் புறங்காறன்னி அடையுநோய் இருபத்தைந்தாம்
மெய்யுறுப்பு எங்குமாகுக, மேவியே இருக்கு நோய்கள்
பையவே பார்க்கின் மூவாயிரத்தொடு பகரு நூறே. (108)

நூறுமெய் இனி எண்சாண் நுவனா ஆயிரத்தின்மேலும்
 கூறுநானூற்று நாற்பத்து எட்டு எனக் குறிப்பினாலே
 தேறுநூற்கடல் கடந்து தெரிந்த மாமுனிவர் சொன்னார்
 மாறிலா உலகந்தன்னில் வாழ்ந்திடு மாந்தர்க்கே. (109)

மாந்தரா னவர்க்கெல்லாம் வரும்பிணித் தொகை இதாகும்
 ஆய்ந்தவை பார்க்கும் போதில் அந்த தானங்கள் தோறும்
 ஏய்ந்திடு வாத்பித்த வையத்தினில் அசைந்து தோன்றும்
 வாய்ந்திடு உடம்பு தன்னை வருத்திடும் வன்மை

கொண்டே. (110)

பொருள்:—

சென்னி	307	குதம்	101
வாய்	18	தொடை	91
நாசி	27	முழங்கால் கெண்டை	47
செவி	56	இடை	105
கண்	96	இதயம்	106
பிடரி	10	முதுகு	52
கன்னம்	32	கால்	30
கண்டம்	6	புறங்கால்	25
உந்தி	108	மெய் உறுப்பு	3100
கைகடம்	130		

தேரையர் வாகடம் — பழனி (பக்கம் 223)

நோய்வகை பரம்:

கழுத்துக்கு மேல் உள்ள நோய்

பெருகிய கழுத்துப் பிராண தாரையில்
 மருவிய வியாதியை வகையுறச் சொல்லுவேன்
 உச்சியில் வாதம் ஒருதலைநோவு
 உச்சியில் பொடுகு முதிர்ந்திடு சூலை
 சூரியவாதம் கழற்புழு வெட்டு
 பாரியகடிவகம் பக்கமிற்கடிவகம்

சந்திரரோகம், தலையழி சூலை
 இந்த விதத்தில் எழு விரிரோகம்
 கன்ன சூலை, கன்ன விப்புருதி
 நாசிகா பீடம் நாசிகா கிருத்தியம்
 துட்ட பீனிசம் தோடப்பீனிசம்
 மட்டுறுநாசி வரு நாசிமந்தம்
 அழுகல்நாற்றம் அந்தரியநாற்றம்
 முகத்தில் பருவும் மூக்கினில் பருவும்
 செவிதனில் நோவு, திகழ்முகரோகம்
 செவிதனில் அடைப்பி சிவாய எழுச்சி
 அக்கிரரோகம் இருதய பாகம்
 சுக்கிரரோகம் சொல்பாக விரணம்
 அன்னகோபம், அருணதி மந்தம்
 தென்னதி மந்தம், திமிரம், படலம்
 சுரூப செலரூபம் சுழல்கண் கட்டியும்
 பருவு முத்திப்பாக நீர்ப் பாய்ச்சல்
 மாலைக்காசம் வரும் வாலகாசம்
 வாத காசம் வரும் பித்தகாசம்
 நீல காசம், நீரொழி காசம்
 செவ்வேர் படர்ச்சி, சிறந்த பில்லம்
 பரமரோகம், புகர் அனற் சுக்கிரன்
 பெரு பொய் ஆகல் சிறுபொய் ஆசல்
 தந்த ரோகம் தந்த சூலை
 தந்த வாதம் தந்த அற்புதம்
 பல் குத்து பல்லரணை பல்கோவை
 நாவில் தடித்தல், நாவில் கிரந்தி
 நாவின் புற்று, நாவில் விப்புருதி
 கழுத்தில் சுற்றியதோர் கண்டமாலை
 மற்றும் வியாதி வர்க்கம் பலப்பல.

கழுத்துக்குக் கீழ் உள்ளவை

“சீரிய கழுத்தின் கீழுள்ள பிணியைத்
 தீர்வதறிந்து திசை பெறச் செப்புவேன்
 பாரிய கடியும், பரிசில் பிளவையும்

பெருகிய கெண்டை பெருந்தெழு கவுசையும்
 இருமலும் தும்மலும் ஈளையும் வளமாய்
 நீருள் மிகுந்து நிறைந்தெழு கோவையும்
 பாரொடு மொழியென ப்பரந்தெழு சூலையும்
 தன் நினைவின்றி தவிக்கும் பித்தமும்
 உண்ணினை அன்றியே உயர்த்தெழு வாதமும்
 பின் முன்னறியாப் பேதையைப் போலவும்
 மறக்க முறக்காட்டி மகத்தானமய்யும்
 சொன்னது மறியாத துணிச்சிச வலியும்
 மிஞ்சிய தோடமும் மெய்யுறு குன்மமும்
 அஞ்சிய ஆமைபோல் ஆழற் பீலிகையும்
 துஞ்சிய நழுவையும் துகைப்பெரு வல்லையும்
 மிஞ்சிய வாயுவு மிகு கிராணியும்
 துன்னிய மற்ற சத்தொத்திய மூலமும்
 பேருலகறிய பெருத்த மகோதரம்
 பெரு வயிறானதும் பித்த பாண்டுவும்
 பெருநீர் செருகி வரு நீரடைப்பும்
 மந்தார காசம் மத்தமாய் சரீரமும்
 சிந்தார் தாகம் திடகைகால் எரிப்பும்
 சித்திர கன்னம் திடுக்கிடும் விக்கல்
 அருசியும் காச சுவாச முந்தியல்
 பிரமேகத்துடன் ஈளையும் மகாசீத
 காசமும், மதி சோணிதமும் எடுக்கின்ற
 வேண வாயசுடன் முயங்கிய மயக்கமும்
 முடுதலை நனைத்த உளச் சோம ரோகமும்
 மடவது சொன்ன மரணப் பிரமேகமும்
 உதிரச் சயமும் உயர்ந்த நீர்க்கடுப்பும்
 கண்டந் தன்னில் கவிந்த அடக்கமும்
 அண்டத்தில் வாயுவும் அமைந்த சூலையும்
 உந்தியில் பற்றிய உட்டணந் தன்னில்
 வந்திடும் சலமது வகைபதி னெட்டும்
 மேலாய் இருபதும் சுப்பிர மேகமும்
 நாலாறு விதமாய் நாடிய பித்தமும்
 மந்தாக்கினியும் மதுமுறு வேர்வையும்

சுக்கில மழிந்திடத்தோன்றிய மலமே
 இந்நிலந்தன்னில் எண்பது வாதமும்
 சன்னிவிதங்கள் தான் பதிமூன்றும்
 விறப்பந்தன்னில் மிகு மருந்தீடும்
 அரைப்பத்திய நோய் அமுகியகாலும்
 பத்தோடுஎட்டு பற்றிய குட்டமும்
 மத்தொடூர் வட்டமுகிய சிலந்தியும்
 படுவான பவுத்திரம் பரந்த தாபனம்
 முழுவின் வெளியா மூலத்தின் கூறும்
 ஒண்ணுதல் கூனலும் யோனிச் சூலையும்
 எண்ணிய மாறலும் எழுந்த சுரங்களும்
 கண்டமாலை கலந்தொளி மறைத்தல்
 மிண்டத் தடுக்கல், மேற்சர மாலையும்
 வாந்தியும், பிராந்தியும், வாலகாசமும்
 எலிக்கடியுடனே இரைத்தலும் இளைப்பும்
 நால்வகையால் வரு கரப்பான் விதங்களும்
 இவ்வகை மூன்று கரப்பன் சிலந்தியும்
 ஆக இரண்டு அமுகிய குருவும்
 மிகுபணை இந்திர லிடபாக விதங்களும்
 தொடை வாழை தன் அங்க படிக்கை
 புருட கிரந்தி புரை விப்புருதி
 பூதலந்தன்னில் பொத்திய பிளவை
 சிதரு ஊனலும் சீறிய வாளத்தியும்
 தப்பாணி ஆனதும் தருநெருப்பேதமும்
 ஒப்பாரு மில்லாரும் உண்ண தல மேனியும்
 அந்தரீயமது லாகாத தோடமும்
 சந்தமரிக்க நந்தருண ஓலையும்
 தகையறு கமைகளால் சரிந்தவாயுவும்
 உகளு மாளியொடு தனுர்வாதம்
 கோவையின் வாதம், கூறலும்பாடல்
 ஆரு மாதாங்கம் அடைவிது தானே''.

பெரிய கடிகள், பெரிய கவுசை, பிளவை, கெண்டை
 இருமல், தும்மல், ஈளை, நீர்க்கோவை, சூலை, பித்தநோய்,

வாதப்பிணிகள், சிசவலிநோய், தோடப்பிணிகள், குன்மம் பீலிகை, நமுவை, வல்லை, மீசுரவாதம், கிராணி, மூலம் பெருவயிறு, பெருத்தவயிறு, பித்தப்பாண்டு, நீர்செருகல் நீள் அடைப்பு, மந்தாரகர்சம், உன்மாதம், எரிவு, நீர் வேட்கை, கைகால் எரிச்சல், சித்திரக்கன்னம், விக்கல் இருமல், மூச்சு, பிரமேகம், ஈளை, மகரசீதகாசம், வீட்டு விலக்கு, நோய்கள், மயக்கம், சோமரோகம். மரணப் பிரமேகம், உதரசயம், நீர்க் கடுப்பு, தொண்டைஅடைப்பு அண்டவாயு, சூலை உந்தியில் உள்ள 18 வகை நீர்ப்பிணிகள், 20 வகை பிரமேகம், 24 வகை பித்தம், பசிக்குறைவு வியர்வை ஒழுக்கு, சுக்கில அழிவு, 80 வகை வாதம், 13 சன்னிகள், மருந்தீடு பிணிகள், அபத்தியத் தால் ஏற்படும் நோய்கள், கால் அழுகல், 18 குட்டம், அமுகிய சிலந்திகள் பவுத்திரம், தாபனம், மூலமுளை, கூனல். யோனிச் சூலை மாறல் சுரம், சுரங்கள், கண் மாலை, கண் ஒளி மறைத் தல் கக்குதல், மூர்ச்சை, பாலகாசம், எலிக்கடி, எலிக்கடியால் ஏற்படும் இரைப்பு, என்புருக்கி, 4 வகைக் கரப்பன் மூன்று வகைக் கரப்பன், சிலந்தி, அமுகிய கட்டி, பருத்த இயந்திரங்க ளால் காணப்படும் நோய்கள், விடபாக நோய்கள், தொடை வாழை, கபடிகை, ஆண்கிரந்தி புரை, விப்புருதி, பிளவை, சீழ் தரும் ஊனல், வாளத்தி தப்பாணி, தீப்புண்கள், இளைப்புத் தரும் நோய்கள், சூலை முடக்குவாதம், தனுர்வாதம், சிற்றென் புக்கோவை.

“வானின் பொன்னின் வரையது தன்னின் ஈன்றிடு உலகை ஏக பராபரம் மொழிந்த மறைநூல் முறையின் படியே தெளிந்த குறுமுனி செப்பினன் புவியில் பண்டு முன்செய்த பாவ வினையால் கொண்டிடு நோய்தான் குணமது தானும் நாலாயிரத்தின் நானூறு அதனின் மேலா நாற்பத்தெட்டு வியாதியும் பூவுலக அதனில் பூண்டிடும் பிணிகள் மேவு முன் நூற்படி விவரமுரைத்தார்

சுரமது தானும் தோன்றிடு நாற்பது
 உரமுள சன்னி ஓர் பதிமூன்று
 மதித்திடும் தோட வகையது ஏழு
 அதிர்ந்திடு மெய்யை அதிசாரம் ஆறு
 ஆக சுரந்தான் அறுபத்தாறும்
 மேக இருபதின் மேலே ஒன்று
 பலத்தை அழித்திடும் பாண்டினில் இருபது
 குன்மம் எட்டு குட்டமீ ரொன்பது
 வன்மமான வலி இருநாலு
 மூலம்நூறு மூண்டிடு மெய்யில்
 சூலை தன்னில் சூழ்ந்திடு இருபது
 வாதந்தன்னில் வகுத்திடு எண்பது
 மீதே பித்தம் வீழ்ந்திடு நாற்பது
 சேத்துமத்தில் சேர்ந்திடு நூறு
 ஆற்றுமத்தில் அணுகிய ரோகம்
 ராச நோவில் நவின்றிடுமாறு
 காசம் எட்டு கடுமூச்சு ஒன்பது
 சிரமது தன்னில் சேர்ந்திடு நோய்தான்
 இருநூற்று இருபது என்றே விளங்கும்
 தோன்றிய விழியில் தொண்ணூற்றாறு
 ஏன்றிடும் செவியில் இருபத்து மூன்று
 வாசம்புரியும் வளர்ந்திடு நாசியில்
 நேச முடனே நிறைந்திடு இருபது
 வடிவுள வாயில் வரும்பிணி எழுபது
 தந்தந்தன்னில் சாற்று இருபது
 வந்திடும் எயிறில் வரு பதினாறு
 நாவது தன்னில் நாற்பத் தொன்பது
 மேவு சிறு நாவில் விளங்கிடுமாறு
 தொண்டை அதனில் சூழ்ந்திடும் பிணிகள்
 கண்டம் வரைக்கும் கழறு நூற்று இருபது
 ஓங்கிய தோளில் ஓர் பதினெட்டு
 தாங்கிய மார்பில் தரித்த மூவேழு
 இதயந்தன்னில் இருபத்தொன்று
 தருமலர் தன்னில் சாற்றிடு ஏழு

சூடலினில் முன்னூற்று இருபது குறியா
 மிவடஞ் சிறுகுடலில் நூற்றொருபது
 நாவியைச் சூழ நவின்ற முன்னூற்றின்மேல்
 ஓவியமாக குறித்திடு இருபது
 நடுவில் ஈரெட்டு நறுதம் ஒன்பது
 குய்யமதனில் குறித்திடு நூறு
 மெய்யு மண்டை வினை பதினைந்து
 அந்திரமாறு அற்புத அஞ்சு
 யந்திரி இந்தி விருபத்தாறு
 மூலாதாரத்தில் மூன்றெட்டதாகும்
 மேலாய் பவன மீதினில் நாற்பது
 தொடையது தன்னில் தோன்றிடு முப்பது
 நடை எனும் முழந்தாள் நாலைநதென்னும்
 அடியது தன்னில் அறுபத்து மூன்று
 மூளையைப்பற்றி முன்னூற்றருபது
 கோளை எலும்பில் கொண்டது நூறு
 நரம்பது தன்னில் நாடியிடும்வினை விதம்
 சிரந்தாள் வரைக்கும் சிறந்திடும் கேள்
 இருநூற்றிருபத்து எட்டு நோய் என்னும்
 பருவ மாங்கிஷத்தில் பற்றிய ரோகம்
 துருவமாய் மூன்றெழு விதமா என்பார்
 நறுசோதரத்தில் ரெண்டு நூற்றைந்து
 தசையினில் வந்து தரித்திடு எண்பது
 பசையுமும் ரோமம் பற்றிடு முப்பது
 ரண நோய தன்னில் ரெண்டு நூறதன்மேல்
 ஆனவுடன் ஐம்பத்தொன்பதாம் என்ன
 இவ்வகை சூழ இருந்திடும் பிணிகள்
 அவ்வியமா இன்னமும் கூடிடும் விவரம்
 கடிவிடம் அதனின் கருது நூற்றறுபது
 செவிவிட மதனின் சேரு நூற்றிருபது
 விலங்கினத்துக்கு விடுத்தார் புவியினில்
 கலங்கிடு இருநூற்றைம்பத்து ஏழு
 தோன்றும் பறவையில் தொண்ணூற்றாறு
 ஊன்றிடு மேனத்தில் ஒரு பதினெட்டு

சலத்தில் விளைந்த தாவரம் தனக்கு
 மூலத்துடன் வினைதான் முப்பத்து நாலு
 நாடிய நோய்தான் நாலாயிரத்து
 நானூற்று நாற்பத்தெட்டு—(வியாதியும்)
 காலனார்க்கு கதித்த பெரும் படை
 பாரபரஞ் செய்யும் பார்தனில் மாந்தர்
 மேலே கோபியமாகி நிற்பார்கள்
 அங்கிட அதனில் அடைந்து விளர்ந்தது
 எங்கும் பரவி எழும்பிடும் வினைக்கு
 ஆற்றும் சுரதமாய் அரும்பொருள் பதத்தை
 போற்றிடப் பிணிபோய் புனிதர் ஆவாரே''

பொருள்:—

சுரம்	40	மூக்கு	20
சன்னி	13	துடி	20
தோடம்	7	வாய்	70
அதிசாரம்	6	பல்	20
மேகம்	21	பல்ஈறு	16
பாண்டு	10	நாக்கு	49
குன்மம்	8	உள்நாக்கு	6
குட்டம்	18	தொண்டை-கழுத்து	120
வலி	8	தோள்	18
மூலம்	100	மார்பு	21
சூலை	20	இருதயம்	21
வாதம்	80	மலம்	7
பித்தம்	40	குடல்	320
ஜயம்	100	சிறுகுடல்	270
ராசரோகம்	6	தொப்புள்	320
காசம்	8	இடை	16
மூச்சுநோய்	9	நறுதம் பொருள்	9
தலைநோய்	210	குய்யம்	100
விழிநோய்	95	மண்டை வினை	15
காது	23	அந்தரப் பிணி	6

அற்புதம்	5	மயிர்	30
யந்திரங்கள்	20	இரணநோய்	200
மூலாதாரம்	24	பொது	59
பவனம்	40	கடிவிடம்	160
தொடை	30	செடி (மூலிகை)	120
முழந்தாள்	20	விலங்கு விடம்	257
பாதம்	63	பறவை விடம்	96
மூளைநோய்	360	கருவிகள்	18
எலும்பு	100	நீர்த்தாவரம்	34
நரம்புகள்	228	மூலமூடன்	
இறைச்சி	21		
குருதி	205		4448
தசை	80		

நாதமுனி—தலைநோய்—பழனி— (பக்கம் 1 to 4)

பூவுள்ளோன்றியும் போற்றும் புங்கவன் தாளைப்போற்றி
மேவுமாமறைகள் தம்முள் விரித்துரை முன்னோர் சொன்ன
வாவுஎண் சாண்நீள அதில் உறுப்பெண் நான்கு என்றும்
பாவியே அதனில் ரோகம் இன்னமும் பகரக்கேளே. 3

பகரு நாலாயிரத்து நானூற்று நாற்பத்தெட்டும்
புகலுறுப்பு எண் நான்கோடும் பொருந்திடும் பெண்ணாய்
சிகையுறு சிரசில் நோய்தான் செப்பில்கேளாய் ஆயிரத்து
எட்டதாகும்
வகையுறுபேர் சாத்தியம் அசாத்தியம் வழத்தலாமே, 4

மேவிய உச்சி தன்னில் விளம்பிய வியாதி செப்பில்
காவிய கண்ணினாய்கேள் கருதியே நாற்பத்தாறு
சீவிய அமுர்தமீது சேருநோய் பதினாறுக்கும்
பாவலர் உரைத்தனர் காதில் பற்றிய வியாதிநூறே. 5

நாவலர் உரைத்தார் ஆன்றே வேதத்தில் நுவலமாறும்
ஏவலார் குழலினாளே இயம்பிய நாசிதன்னில்
சாலநோய் எண்பத்தாறும் சத்தியம் விழியில் ரோகம்
மேலும் தொண்ணூற்றாறென்றே விரித்துரை விளம்பினாரே 6

நாரியே அலகிரண்டில் நாதன் உரைத்தரோகம்
சீரிய முப்பத்தாறும் சிறந்திடும் கவுளிரண்டில்
வார்முலைமானே நாற்பத்தொன்பதாம் வலிசேர்ஈறில்
சேரும் நோய் முப்பத்தேழாம் என்றுதான் செப்பலாமே. 7

ஆகும் எண்நான்கு தந்தமதனில் நோய் நாற்பத்தைந்தாம்
தோகையே சிகுவைதன்னில் ரோகமுஞ் சொல்லும்காலை
நாகமா முனிஉரைத்தார் முப்பத்துநாலா என
பாகமா அறிஉண்றைக்கில் பற்று நோய் இருபதாமே. 8

தானமா இதழ்இரண்டில் சாருநோய் பதினாறாகும்
மானனா இலாடந்தன்னில் வைகுநோய் இருபத்தாறாம்
ஊனமின் கண்ட மீதி உதித்தநோய் நூறாம் என்னில்
பானவங் கண்ணிக்(கு) ஈசன் பகர்ந்துரை வேதமாமே. 9

மெல்லியாளே கேளாய் விளம்பிய பிடரி தன்னில்
புல்லுநோய் எண்பத்தெட்டு பொருந்திடும் புருவம்
சொல்லிய பதினாறாகும் தோகையே கழுத்தின்மீது
தில்லையுள் ஆடிசொன்னார் தெரிந்துகொள் முப்பத்தாறே 10

ஆதிஎம் இறைவன் கூறுமாமறை தன்னில் சொன்ன
நீதிசேர் சிரசில்ரோகம் நிகழ்த்திலா ஆயிரத்தோஎட்டில்
ஆதி எண்ணூற்று நாற்பத்து ஏழுமே உணர்ந்தால் நின்ற
தீதில் நூற்று அறுபத்து ஒன்றும் தேகஎண் சாணதாமே 11

இவ்வுறுப்புகளைப்பற்றி வரும் நோய்கள் 4448 ஆகும்.
அவற்றுள் சிரசைப்பற்றி வரும் 1008 நோய்களில் உச்சி முதல்
கழுத்துவரை 17 உறுப்புகளில் வரும் நோய்களின் தொகை.

உச்சி	46	உள்நாக்கு	20
முளை	16	இதழ்	16
காது	100	நெற்றி	26
நாசி	86	கண்டம்	100
கண்	96	பிடரி	88
அலகு	36	புருவம்	16
கன்னம்	49	கழுத்து	36
ஈறு	37		—
பல்	45		847
நாக்கு	34		—

கபால ரோகம்—46

வாதாதி குற்றம்	10	கபால வலி	1
கபால தேரை	1	கபால குத்து	1
கபால கரப்பான்	6	கபால வறட்சி	1
கபால குட்டம்	5	கபால சூலை	3
கபால பிளவை	10	கபால தோடம்	1
கபால திமிர்ப்பு	2		—
கபால கிருமி	2		46
கபால கணிப்பு	3		—

சித்த மருத்துவ நோய் நாடல் நோய் முதனாடல் திரட்டு
Dr. சண்முகவேலு—1967 (பாகம் I, பக்கம் 252)

இந்தக் கணக்கின்படி, 34 அதிகம் தெரிவதில் பித்த நோய் 42, சுரம் 64 என வைத்துக்கொண்டாண்டால் அதில் 27 ஓறையும். அப்படி இருந்தும் ஏழு எண் அதிகமாக இருக்கிறது. (4,455). இதனைச் சுருக்கி 500 தொகையாகவும், மற்றும் பல கணக்காகவும் பற்பல நூலாசிரியர்கள் நோய்களை வகுத்துள்ளார்கள். இது பற்றியே

“வாளடா பெரு நூலைச் சுருக்கி
வகையாக ஐநூறு தொகையாகச் சொன்னேன்”

இரத்தின நாடி.

அக. ரத்தின சுருக்கம் 500

வாதநோய்	84
பித்தநோய்	48 (42)
சேத்துமநோய்	96
தனுர்வாயு	300
காசநோய்	7
பெருவயிறு	8
சூலைநோய்	200
பாண்டு	10
கண்நோய்	96
சிலந்தி	60
குன்மம்	8
சன்னி	76
எழுவை, கழலை	95
சுரம்	85 (64)
மகோதரம்	7
தலைவீக்கம்	5
பிளவை	10
படுவன்	11
கொப்புளம்	7
பீலிநோய்	8
உருவசியம்	5
கரப்பன்	90
கெண்டை	10
குட்டம்	20
அலகு	3
திட்டை (பல்ஈறு)	5
சோபை	16
இசிவு	6
மூர்ச்சை	1
குலைநோய்	46
மூலரோகம்	9
அழல்நோய்	10
பீனிசம்	76
கடிலிஷம்	76
நாக்கு, பல்	76

தேரையர் வாகடம்

வாதம்	80
பித்தம்	40
கபம்	100
காசம்	8
சூலை	20
பாண்டு	10
கண்நோய்	96
குன்மம்	8
சன்னி	13
சுரம்	40
குட்டம்	18
மூலம்	100
நாக்கு	49
பல்	20

அக. ரத்தின சுருக்கம் 500

கிராணி	25
மாலைக்கண்	20
அதிசாரம்	25
கட்டி	12
கிருமி	6
கீழ்நோய்	30
முதிர்ந்த நோய் (Cromic Joint disease)	20
சுத்தி	5
கல்லடைப்பு	80
வாயுரோகம்	90
திமிர் நோய்	10
விப்புருதி	18
மேகநீர்	21
நீர்ரோகம்	5
விஷபாகம்	16
காதுநோய்	10
விக்கல்	10
அரோசிகம்	5
மூக்குநோய்	10
கடிதோடம்	500
காயம், குத்துவெட்டு	700
கிரந்தி	48
பறவைவிடம்	800
புறநீர்க்கோவை	200
உதடு நோய்	100
பிள்ளை — ?	100

 4,448

தேரையர் வாகடம்

மேகம்	21
காது	23
மூக்கு	20

குறிப்பிட்ட நோய்கள்
தவிர ஏனைய மாறு
பட்டு உள்ளன.

சித்தமருத்துவம் (பக். 12)

Dr. ச. ஆறுமுகநாதன், சண்முகானந்த புத்தகசாலை,
பூங்கா நகர், சென்னை.

தலை	15000	விரல்கள்	3000
செவிகள்	3300	லிங்கம்	7000
கண்கள்	4000	மூலம்	5000
மூக்கு	3349	சந்துகள்	2000
தோள், பிடரி	6000	பாதம்	5150
கண்டம்	5000		
கரங்கள்	3000		
முண்டம்	2170		72,000
இடை	8000		

படுவர்மம்—12 (பக். 2)

சாம்ராஜ் கண்ணவினை உதயமார்த்தாண்டம்
குமரி மாவட்டம்.

4448 என்ற தொகையான நரம்புகளின் அசைவுக்குள்
வர்மம் ஓடி, மருவி நிற்கின்றது.

நோய் நாடல் பாகம் I பொது (General) (பக். 52)

மூலாதாரத்தில் சுவாசம்	600
சுவாதிட்டானம் சுவாசம்	6000
மணிபூரகம் சுவாசம்	6000
அனாதகம் சுவாசம்	6000
விகத்தி சுவாசம்	1000
ஆக்ஞை சுவாசம்	1000
நாதாந்தம் சுவாசம்	1000
	<hr/>
	21,6000

வாதம்—இருப்பிடம் தொழில் (பக். 170)

“நெளிந்திட்ட வாதம பானத்தை பற்றி
நிறைந்தடையைச் சேர்த்து நதிக்கு கீழேநின்று
குளிர்ந்திட்ட மூலத்தூடெழுந்து காம
டைப்பற்றி எழுங்கு ஊத்தைப்பாரே”

“குணமான எலும்பு மேற்கை நாடி
குழமாகு எழுபத்தி ராயிரத்தைச் சேர்த்து
நிணமான பொருந்திடமும் ரோமக்காலும்
நிறைவாகி மாங்கிஷு எல்லாம் பறந்து
மணமான விந்து விழ நாட்டி
வாதமெங்கும் கலந்து தானே”.

பித்தம் (பக். 170)

“தானான பித்தம் பிங்கலையைப்பற்றிச்
சாய்வான பிராணவாயு தன்னைச் சேர்த்து
உவனான நீர்ப்பையில் அணுகி உறவு செய்து
துதித் தெழுந்த அக்னியை உறவு செய்து
மானே கேள் இருதயத்தி லிருப்புமாகி
மயலாகி நினைவாகி மயக்க மாகி
கானான சிரந்தனிலே இரக்கமாகிக்
கொண்டு நின்ற பித்த நிலையைக் கூறினாமே”.

கபம் (பக். 171)

கூறினோம் சிலேற்பனமது சமானவாயு
கொழுகியடா கழிமுனையைப்பற்றி விந்தில்
சீறியே சிரசிலாக்கினையைச் சேர்த்து
சிகுவை அண்ணாக்கு நிண மச்சை ரத்தம்
மீறியே நிறங்கோணம் நரம் பெலும்பில்
மேவியதோர் மூளை பெருங்குடலில் கண்ணில்
தேறியதோர் பொருந்திடங்க ளெல்லாம்
சேர்ந்து சிலேட்டுமம் அது வீற்றிருங்கும் இடம் சண்டாயே.

சித்தர் அறுவை மருத்துவம்

(By Dr. C.S. உத்தமராயன், H.P.I.M பக். 98)

தலை, கழுத்தில் வரக்கூடிய நோய்கள் 1008.

உச்சி	46	உள்நாக்கு	20
மூளை	16	இதழ்	16
காது	100	நெற்றி	26
மூக்கு	86	கண்டம்	100
கண்	96	பிடரி	88
அலகு	36	புருவம்	16
கன்னம்	49	கழுத்து	36
ஈறு	37	பொது	—
பல்	45		1008
நாக்கு	34		—

உச்சி 46 நோய்கள்

வளி என்பன		மண்டை வலி	1
குற்றத்தால்	10	,, குத்து	1
மண்டைத் தேரை	1	வரட்சி	1
,, கரப்பான்	6	சூலை	3
,, குட்டம்	5	தோடம்	1
,, பிளவை	10		
,, திமிர்ப்பு	2		
,, கிருமி	2		46
,, கனப்பு	3		

சாம்பசிவம் அகராதி—சிரரோகம் (பக். 3869)

சிரசு	1008	மூக்கு	86
உச்சி	46	கண்	96
மூளை	16	கவுள்	49
காது	100	பல்	45

உண்ணாக்கு	10 × 20		
இதழ்	16	புருவம்	16
லாடம்	76	போது	847
கண்டம்	100	தீது	160
பிடரி	88	கழுத்து	32

சர. வைத்தியம்—சிரரோகம்

காது	65	ஈறு	13
மூக்கு	18	நாக்கு	6
வாய்	11	தாடை	8
கன்னம்	1	(கழுத்து) தொண்டை	15

ஜீவரட்சாமிர்தம்—மூகத்தில் வரும் வியாதிகள்

(சுப்ரமணிய பண்டிதர் பக். 253)

வாய்	75	நாக்கு	6
உதடு	11	தாடை	8
கன்னம்	1	வாய்	8
பற்கள்	10		—
தொண்டை	18		75
ஈறு	13		—

நாடி (பக். 28)

(Hand book of Indian Medicine by Dr. ராமமூர்த்தி அய்யர்)
மூலாதாரம் முதல் அக்னிவரை

பெரியது	11000
சிறியது	18000
கை, கால் பெரியது	700
சிறியது	12000
Navel பகுதி பெரியது	1000
சிறியது	2000
நவத்துவாரம் பெரியது	1500
சிறியது	3500

Extremities பெரியது	3000
சிறியது	600
சிறியது என்பு, குடல்	7000

ஆக மொத்தம் 72,000

(சாம்ப. பிள்ளை - பக்கம் 2925)

தலையில்	7000	விலா	3000
இருசெவி	310	லிங்கம், யோனி	7000
இருவிழி	4000	அடிவயிறு	
மூக்கில்	3300	மூலம்	3600
இருகன்னம்	5000	இடைச்சந்து	2000
தோள்	1000	பாதங்கள்	1000
இருகை	3000	சுழுமுனை	
தொண்டை		அன்னநாடி	
தொப்புள்	916	இடைகலை	
பிடரியின்கீழ்	8000	பிங்கலை	

சித்தர் அறுவை மருத்துவம் (பக். 98)

பரராச சேகரம் 4448—விளக்கம்

“பகரு நாலாயிரத்து நானூற்று நாற்பத்தெட்டும்
புகலுறுப்பொண்ணான் கோடுபொருந்திடும் பொன்னாய் கேள்
சிகையுறு சிரத்தில் ரோகஞ் செப்பிலாயிரத் தெட்டாகும்
வகையுறு பேர் சாத்தியமசாத்திய வழுத்தலாமே”

மேவிய உச்சி தன்னில் விளம்பிய வியாதி செப்பில்
காவியங் கண்ணினாளே கருதிய நாற்பத்தாறு
சீவிய அமிர்த மீது சேரு நோய் பதினாறாகும்
பாவலர் உரைத்தார் காதிற்பற்றிய நூறே

நூல் வல்லோர் உரைத்தார், ஆயுள் வேதத்தில் நுவலுமாறு
ஏலவார் குழலினாய் கேள், இயம்பிய நாசி தன்னில்

சாலநோய் எண்பத்தாறு சாற்றிய விழியுரோகம்
மேலும் தொண்ணூற்றாறென்ன விரித்துரை விளம்பினாரே

நாரிய அலலரண்டுனக்கனா ருரைத்த ரோகம்
சீரிய மும்பத்தாறாஞ் சேர்ந்த நாற்கவுளி ரண்டில்
வார்முலை மாணே நாற்பத்தொன்பதாம் வரிசேர் ஈறில்
சேருநோய் முப்பத்தேழா மென்று தான் செப்பலாமே

ஆகுஎண் நான்கு தந்த மணீதநோய் நாற்பத்தைந்தாம்
தோகையே சிகுவை தன்னில் ரோகமுஞ் சொல்லுங்காலை
நாகமாமுனி உரைத்தான் முப்பத்தி நாலா மென்னப்
பாகமா அறி உண்ணாக்கில் பற்று நோய் இருபதாமே

தானமா இதழ் இரண்டில் சாருநோய் பதினாறாகும்
மானனா இலாடந்தன்னில் வைகுநோய் இருபத்தாறாம்
ஊனமில் கண்டமீதி உதித்தநோய் நூறதாகும்
பானலங் கண்ணாட் ஈசன் பகர்ந்திடும் வேதமாமே

மெல்லி நல்லாளே கேளும் விளம்பிய பிடரி தன்னில்
புல்லுநோய் எண்பத்தெட்டு பொருந்திடும் புருவம்தன்னில்
சொல்லிய பதினாறாகுந் தோகையே கழுத்தின்மீது
தில்லையுள் ஆடிச்சொன்னான் தெளிந்துகொள் முப்பத்தாறே

ஆதிஎம் இறைவன் கூறு ஆயுள்வேதத்தில் சொன்ன
நீதிசேர் சிரத்தில் ரோகநிகழ்த்து ஆயிரத்தோ எட்டில்
ஒது எண்ணூற்றி நாற்பத்தேழுமே உணர்ந்தானின்ற
நீதிநூற்ற, அறுபத்தொன்று தேகம்எண் சாணுந்தானே.

வாதம்—85

(Dr. குப்புசாமி—சித்தமருத்துவம்—பக்கம் 446)

1 வாத ஸ்தம்பம்	7 ஊருஸ்தம்ப வாதம்
2 வாத கர்ஷணம்	8 வாதகர்னகம் ,,
3 கரஸ்தம்பம்	9 குரிஷு கிரிஷு ,,
4 தலஸ்தம்பம்	10 நரித்தலை ,,
5 பூசுவாதம்	11 கும்ப ,,
6 காளாஞ்சக வாதம்	12 மலைத்த கும்ப ,,

13	பாணிக்கம்ப	„	50	யோனி சூலை
14	கூனி	„	51	கர்ப்ப சூலை
15	ஆகுனி	„	52	அஷ்ட சூலை
16	அபேக்ஷக	„	53	குடல்வாதம்
17	வாத உபகதம்		54	அசுவவாதம்
18	நெற்றி சூலை		55	மெச்சு „
19	கர்ன	„	56	மூடு „
20	செவிபடு சூலை		57	வசு „
21	பக்க சூலை		58	பீஜஸ்தம்ப வாதம்
22	பக்ஷ	„	59	தந்திரவெட்டி
23	பேய்	„	60	வாதசுரோணிதம்
24	பிராணலய சூலை		61	சித்துவாத சுரோணிதம்
25	சலஸ்தம்ப		62	உதிர „
26	சந்துவாதம்		63	பயித்திய „
27	சகன	„	64	சிலேட்டும வாத „
28	அற்புத வாதம்		65	உதரவாதம்
29	உரக	„	66	குண அவதானகம்
30	உரகாரி	„	67	கண்டக „
31	அஸ்வதம்ப வாதம்		68	வாதத்தலை நோக்காடு
32	பாசத்தம்ப		69	பித்தத்தலை „
33	நேத்திரபவத்திரவாதம்		70	சேட்டுமத்தலை „
34	தண்டக வாதம்		71	சந்திவாத „
35	அஷ்டதந்திரவாதம்		72	இரத்தபித்த „
36	வசனா	„	73	கிருமிகத „
37	மகா	„	74	சூரியா வர்த்த „
38	மிருத்	„	75	சந்திரா „
39	மூத்திர உதிர	„	76	கர்னாவர்த்தம் „
40	சுக்கில	„	77	ஒருதலையின்வர்த்தம்
41	சவ்விரங்க	„	78	வாத கர்ன சூலை
42	ஊர்த்துவ	„	79	சிலேட்டும „
43	அஞ்ஞானத்தம்பம்		80	கிருமிகர்ன „
44	சிரகம்ப	„	81	தந்தவாயு
45	சுதஸ்தம்ப	„	82	உதரவாதம் (39ம்பிரிவு)
46	வச்சிரரூப	„	83	வைகிதவாத சுரோணிதம் (63)
47	கண்டகிராக	„	84	சிரகம்ப அவதானகம் (70)
48	நகாரி	„	85	பித்தகர்னசூலை (82)
49	பகித	„		

வாதரோகம்—80

(ஜீவரட்சாமிர்தம்—ஆறுமுகம்பிள்ளை பதிப்பு—பக்கம் 208)

- | | | |
|----|--|--------------------------------------|
| 1 | பாதா கேஷபக வாதம் (பாதத்தடை) | |
| 2 | பாத லக வாதம் (லகம்—பற்றுதல்) | |
| 3 | பாத ஹரித வாதம் | |
| 4 | அபிகாத ,, (அபிகாதம்—அடிபடுதல்) | |
| 5 | புச்சாவர்த்த வாதம் (புச்சம்—விரல் ஆவர்த்தம்—[கண்டு | |
| 6 | சீதகண்டு (கண்டு—தினவு) | |
| 7 | கப்தி வாதம் (சுப்தி—உறக்கம்) | |
| 8 | பாத கண்டக | |
| 9 | காளாயகஞ்ச (காளாயம் -கீல், கஞ்சம்—ஊனம்) | |
| 10 | சம்பூக சீரிஷ வாதம் (நரித்தலை) | |
| 11 | பாதோபகாத வாதம் | |
| 12 | கிருத்திரசி வாதம் (கிருத்திரசி—தொடை நரம்பு) | |
| 13 | சோணித ,, (உதிரவாதம்) | |
| 14 | ஊருஸ்தம்ப ,, (ஊரு—தெகடை) | |
| 15 | சகனாவர்த்த வாதம் சகனம்—இடுப்பு) | |
| 16 | துணி வாதம் | 30 நாபி சாரு |
| 17 | பிரதிதுணி வாதம் | 31 அஷ்டிலா (வீக்கம்) |
| 18 | மூடவாத ,, | 32 பிரதி அஷ்டிலா |
| 19 | ஆத்மான ,, | 33 ஸ்தனருக் (முலை) |
| 20 | பிரதியாத்மான வாதம் | 34 பக்ஷகாத |
| 21 | அபதந்திரிக ,, | 35 உதாவர்த்த |
| 22 | மனோவிருத்தி ,, | 36 தண்டக |
| 23 | ஆந்திரபித் | 37 தனுஸ்தம்ப |
| 24 | அபதானக | 38 ஆகேஷபக |
| 25 | நாளாவர்த்த (நாளம்)
—ஆணியின் துளை) | 39 பாகியாயாம (ஆமயம்
—சஞ்சரித்தல்) |
| 26 | முத்திரசர | 40 அந்தராயாம |
| 27 | மேட்ரக்ஷிய (மேட்ரம்
—ஆண்குறி) | 41 சந்தியாச
42 அபிநியாச |
| 28 | இருதாவிருத (இருதயம்) | 43 ஆட்டிய |
| 29 | சுரோணி சூலை | 44 விஸ்வபித் |

- 45 சுவாலித
 46 அவபாகுக
 47 அநாயாசாக (அநா—
 பிராணன், ஆயாசம்
 —வருத்தம்)
 48 அவுஷ்மாபக
 49 ஊர்த்துவாம்சசர
 50 ஆயாசாவர்த்த
 51 அர்த்தித
 52 அனுஸ்தம்ப
 53 உக்கிராகிர
 54 விஸ்வமாரியக
 55 களாவர்த்த
 56 பிரோன்மந்த
 57 அதிதாபக
 58 ஆசியாக்ஷேபக (ஆகியம்
 —வாய்)
 59 தொனிவிச்சின
 (விச்சின்னம்—
 துண்டித்தல்)
 60 திர்க்கு பிராந்தி
 61 தொ நோபகாத
 62 திர்க்கு பிராந்தி
 63 விஷர்தாசிய (விவுர்தம்
 —திறத்தல்)
 64 சம்விருதாசிய (விருதம்
 —மூடல்)
 65 புருவாடோபக வாதம்
 (அடோபகம்-துடித்தல்)
 66 பாதிரிய வாதம்
 (செவிபடு)
 67 கர்னசூலை
 68 அவபேதகம்
 (அவபேதகம்-பிளக்குதல்)
 69 ஊர்த்துவபேதக வாதம்
 70 அதோமுக வாதம்
 71 ஆசியுக்கு ,,
 72 சிலாவர்த்தக வாதம்
 73 சர்வாங்க ,,
 74 சிர. சால்விய ,,
 75 காரக்ஷேபக ,,
 76 அங்க சலன ,,
 77 அந்நியோத்துக வாதம்
 78 தொனி கக்கத
 (கக்கதம்-அடக்குதல்)
 79 கம்பீர வாதம்
 80 பரிஷ்போட
 (பரிஷ்போட
 —கொப்புளம்)

மகாவாதரோகம்—8 (பக். 240)

(பாத ஹரித வாதம் முதல் சர்வாங்க வாதம் வரை உள்ள
 16 போக மீதி ஏனைய)

1. அநு சிரம்ச வாத ரோகம் (சிரம்சம்—தளரல்)
2. ஜிக்குவா ஸ்தம்ப வாத மோகம் (ஜிக்குவா—நாக்கு)
3. விரணாயாம வாத ரோகம் (விரணம்—புண்)

4. சிராக்கிரக வாதரோகம் (சிரா — நரம்பு)
5. கஞ்ச வாத ரோகம் (கஞ்சம் — நொண்டுதல்)
6. கல்லி வாத ரோகம்
7. பங்கு வாத ரோகம் (பங்கு — முடம்)
8. பாத தாக வாத ரோகம் (தாகம் — எரிச்சல்)

வாதம் வரும் உறுப்புகள்—80

சித்த மருத்துவ நோய் நாடல் — பாகம் II
(By Dr. சண்முகவேலு, H. P. I. M., பக். 418)

1	தலையைப்பற்றி		21	விரல்கள்	1
	வருவன	3	22	குடல்	1
2	மயிர்	1	23	கீழ்வாயில்	2
3	நெற்றி	1	24	நீர்ப்பை	1
4	கண்	6	25	குறி	1
5	காது	4	26	விரை	2
6	மூக்கு	2	27	இடுப்பு	2
7	கன்னம்	4	28	தொடை	4
8	வாய்	2	29	முழங்கால்	1
9	பல்	2	30	கால்	6
10	நாக்கு	1	31	உடல்	7
11	தாள்	1	32	முண்டம்	1
12	கழுத்து	2	33	நிறம்	1
13	குரல்வளை	3	34	செந்நீர்	1
14	தோள்	1	35	குருதிக் குழல்	1
15	மார்பு	1	36	நரம்பை ஒட்டியது	1
16	முலை	1	37	மனத்தளவில்	1
17	விலாப்பக்கம்	1			
18	கை	1			80
19	முள்ளந்தண்டு	1			
20	முதுகு				

வாதம் வரும் உறுப்புகள்

(சித்த மருத்துவம்—பக். 475 to 480 By குப்புசாமி முதலியார்)

1 தலை	3	21 விரல்	2
2 மயிர்	1	22 உடல்	4
3 நெற்றி	1	23 கீழ்வாய்	2
4 கண்	6	24 சிறுநீர்ப்பை	1
5 காது	4	25 ஆண்குறி	1
6 மூக்கு	2	26 விரை	2
7 கழுத்து	2	27 தொண்டை	4
8 வாய்	2	28 முழங்கால்	3
9 பல்	2	29 கால்	6
10 நாக்கு	1	30 குடல்	7
11 தாள்	1	31 முண்டம்	2
12 கன்னம்	4	32 நிறம்	2
13 குரல்வளை	3	33 குருதி	2
14 தோள்	1	34 மூளை	1
15 மார்பு	1	35 நரம்பு	3
16 முலை	1	மனம்	1
17 விலா	1		---
18 கை	1		84
19 முள்ளந்தண்டு	1		---
20 முதுகு	1		

சிவ. ரட்சா. வாதம் 10 (பக். 8)

பெயர்கள்

பித்தம் 5

- 1 பிராணன்
- 2 அபானன்
- 3 உதானன்
- 4 சமானன்
- 5 வியானன்

- 1 அனல பித்தம்
- 2 ரஞ்சம் ,,
- 3 சாதக ,,
- 4 ஆலோசக வாதம்
- 5 பிரகாச வாதம்

- 6 நாகன்
7 கூர்மன்
8 கிருகரன்
9 தனஞ்செயன்
10 தேவதத்தன்

- கபம் 5
1 அவலம்பகம்
2 கிலேதகம்
3 போதகம்
4 தர்ப்பகம்
5 சந்திகம்

பித்த ரோகம் 42

(சித்த மருத்துவம்—பக்கம் 500)

- | | |
|---------------------|---------------------|
| 1 அவுரு பித்தம் | 22 துடி பித்தம் |
| 2 ஆமில ,, | 23 விட ,, |
| 3 உன்மாத ,, | 24 அதிசார ,, |
| 4 தமந்த ,, | 25 மூல ,, |
| 5 வாத ,, | 26 முதிர்ப் ,, |
| 6 வன்னி ,, | 27 கண்ட ,, |
| 7 கிலேட்டும பித்தம் | 28 ஓடு ,, |
| 8 சுரோணித ,, | 29 மூடு ,, |
| 9 விகார | 30 நடுக்குப் ,, |
| 10 விரண | 31 கபாலப்பித்தம் |
| 11 உரத்த | 32 சர்த்தி ,, |
| 12 இரத்த | 33 தாக ,, |
| 13 காச | 34 விக்கல் ,, |
| 14 சுவாச | 35 க்ஷயப் ,, |
| 15 செம்பித்தம் | 36 திமிர் ,, |
| 16 கரும்பித்தம் | 37 வலி ,, |
| 17 கரப்பான் பித்தம் | 38 சீத ,, |
| 18 அசீரண பித்தம் | 39 கிருமி ,, |
| 19 அருசி ,, | 40 அசாத்திய பித்தம் |
| 20 எரி ,, | 41 மார்க்க ,, |
| 21 அழல் ,, | 42 மருந்திடு ,, |

பித்த ரோகம் 40

(ஜீவரட்சாமிர்தம்—பக்கம் 242)

1	ரத்த பித்த ரோகம்	19	சூலை பித்தம்
2	ஆம்ல பித்த ரோகம்	20	விஷ்டம்ப ”
3	ஆவரண ”		(விஷ்டம்பம்-திசைத்தல்)
4	உன் மாத ”	21	விரண பித்தம்
5	விஸ்மிருதி (விஸ்மிருதி —மறதி)	22	ஊர்த்துவ ”
6	தித்த மிருதி (தித்தம் —கசப்பு)	23	சுவாச ”
7	ஆசியபாக பித்தம்	24	செம்பித்த ”
8	ஜிம்மிக ”	25	கரும்பித்த ”
9	துர்க்கந்த ”	26	கரப்பான் ”
10	தத்துரு ”	27	எரி ”
11	சோகம் ”	28	துடி ”
12	மூர்ச்சை ”	29	விஷம ”
13	கண்டுபித்த ”	30	மூல ”
14	பிடக ”	31	கள ”
15	அனல ”	32	ஒடு ”
16	சுவேத பித்தம்(சுவேதம் —வியர்வை)	33	மூடு ”
17	இத்மா பித்தம்(இத்மா —விக்கல்)	34	நடுக்கு ”
18	இக்கா பித்தம் (இக்கா —கொட்டாவி)	35	கபால ”
		36	தாக ”
		37	திமிர் ”
		38	வலிப்பித்த ரோகம்
		39	கிருமி ”
		40	வருந்திடு ”

வாதம் வரும் இடங்கள் (விளக்கம்)

(சித்த மருத்துவ நோய் நாடல்—பாகம் II பக்கம் 419)

By Dr. சண்முகவேலு)

1	தலை 3	:	நடுங்கல், வலித்தல், ஊறுதல்
2	மயிர் 1	:	சுருளுதல்
3	நெற்றி 1	:	புருவம் நெரிதல்

- 4 கண் 6 : 1 குழி விழுதல்
2 சிவத்தல்
3 சொருகுதல்
4 பீளை சாரல்
5 முழிமுழித்தல்
6 குத்தல்
- 5 காது 4 : 1 செவியடைப்பு
2 குத்தல்
3 தினவு
4 குறும்பிசேரல்
- 6 மூக்கு 2 : 1 மூக்கடைத்தல்
2 உளைவோடு தும்மல்
- 7 கன்னம் 4 : 1 உள்வாங்கள்
2 ஆழக்குழி விழுதல்
3 கனத்தல்
4 குத்தல்
- 8 வாய் 2 : 1 கொட்டாவி விடுதல்
2 வாய் வலித்து நுரைத்தல்
- 9 பல் 2 : 1 பற்கூசல்
2 பற்கொட்டல்
- 10 நா 1 : உட்நாக்கு தடித்தல்
- 11 தாள் 1 : தாள் குத்தல்
- 12 கழுத்து 2 : 1 புடைத்தல்
2 புறவலி வலித்தல்
- 13 குரள்வளை 3 : 1 கனத்தல்
2 விடுதல்
3 நரம்பு எரிதல்
- 14 தோள்பட்டை 3 : 4 தோள்பட்டைகள் எழுதல்
- 15 மார்பு 1 : மார்பு அதைத்தல்
- 16 மூலை 1 : மூலை திரங்கல்
- 17 விலா 1 : விலா புறமிரங்கல்

18	முதுகு 1	:	விறுவிறுத்தல்
19	முள்ளந்தண்டு	:	கூன் வலி வலித்தல்
20	கை	:	எரிதல்
21	விரல்கள் 2	:	1 உளைதல் 2 நுனி திமிர்தல்
22	குடல் 4	:	1 கீழ் குடற்றெரிச்சல் 2 புரட்டல் 3 ஏற்றம் 4 இறங்குதல்

கபரோகம்

(சாம்பசிவம் பிள்ளை
பக். 2198)

1	வாதசிலேட்டுமம்
2	பித்த "
3	ரத்த "
4	சய
5	சுர "
6	காச "
7	சுவாச "
8	தீபன "
9	மந்த "
10	தொந்த "
11	சந்நிபாத "
12	அதிசார
13	சல
14	அக்கினி
15	முசல்
16	வெறி
17	விகார
18	விரண
19	துர்க்கந்த
20	நித்திய
21	பூத

சித்த மருத்துவ
நோய் நாடல்—பாகம் II
(சண்முகவேல் பக். 460)

1	இருமல் ஜயநோய்
2	காச "
3	சுவாச "
4	தீபன "
5	மந்த "
6	வளி "
7	அழல் "
8	முக்கூட்டு "
9	சுகசன்னி "
10	சுர
11	அதிசார
12	நீர்க்கோவை
13	அனல்
14	பூத
15	முயலகன்
16	வெறி
17	விகாரம்
18	சுரோணிதம்
19	விரணம்
20	துர்க்கந்தம்
21	அநித்தியம்

வாத சிலேட்டும, பித்த, சுர, காச, சுவாச, தீபன மந்த, தொந்த, அதிசார, விகார, விரண, துர்க்கந்த பூத வகைகள் இரண்டிலும் ஒன்றாகக் காணப்படுகின்றன.

கப ரோகம் 20

(ஜீவரட்சாமிர்தம் பக்கம் 252)

- | | | |
|----|-------------------|---------------------|
| 1 | வாத சிலேஷ்ம ரோகம் | |
| 2 | பித்த | „ |
| 3 | ரத்த | „ |
| 4 | க்ஷய | „ |
| 5 | மூர்ச்சை | „ |
| 6 | சுட்க | „ |
| 7 | சுர | „ |
| 8 | முகை | „ (முகை - ஊமை) |
| 9 | துக்க | „ |
| 10 | தொனி | „ |
| 11 | தோஷ | „ (தோஷம்—ஒலி) |
| 12 | சுவேச | „ (சுவேதம்—வியர்வை) |
| 13 | மகா | „ |
| 14 | பேசின | „ (பேசின—நூரை) |
| 15 | லாலா | „ |
| 16 | வமன | „ (வமனம்—வாந்தி) |
| 17 | க்ஷீண | „ |
| 18 | சோஷ | „ (சோஷம்—சோர்வு) |
| 19 | உத்தார | „ (உத்தாரம்—ஏப்பம்) |
| 20 | இக்கா | „ (இக்கா—விக்கல்) |

சிந்தாமணி என்ற மருத்துவ நூலில் கபரோகத்தை 21 பிரிவாகச் சொல்லப்பட்டது. இதில் வாதம், பித்தம் ரத்தம், க்ஷயம், சுரம் என்பன முதல் ஐந்தும் பொருத்தமாக உள்ளன.

சந்தி

(Dr. சண்முகவேலன், H. P. I. M., பக்கம் 26)

தேரன்

1 வளிமுப்பினி	6 மோக சன்னி
2 அழல்முப்பினி	7 நஞ்சு ,,
3 ஐய முப்பினி	8 தீ ,,
4 நிபசன்னி	9 மந்த ,,
5 சோகசன்னி	10 சண்டை ,,

இருபத்து சன்னி நீங்கலாக வேறு ஒரு வகையை “ரண சன்னி” எனக்கூறி

அதனை 1. இயற்கை சன்னி 2. செயற்கை சன்னி என இரண்டு பிரிவுகளாகவும் வகுத்துள்ளனர். சில நூலாசிரியர்கள் “சுக சன்னி”யைத் தவிர்த்து உள்ளனர். பெண்களுக்கு சூதக காலத்தில் உண்டாகும் சன்னி நோய் சூதக சன்னி என மற்றொன்றும் நூல்களில் கூறப்பட்டு உள்ளது.

மீண்டும் சில நூல்களில் 1. தாகப்பூர்வ சன்னிபாத சுரம்” அதாவது ஆரம்பத்தில் பித்த மிகுதியால் அதிக எரிச்சலால் காங்கையான சுரம் ஏற்படும். தாகம் என்றால் எரிச்சல் எனப்படும். இதில் பித்தம் சருமத்திலும், வாத கபம் சருமத்திலும் பற்றி நிற்கும்.

சீதபூர்வ சன்னிபாத சுரம்: அதாவது ஆரம்பத்தில் வளி ஐய மிகுதியால் சீதளமுண்டாய் பிறகு பித்தத்தின் இயல்பால் எரிச்சலுடன் சுரமுண்டாகும். இதில் வாத கபம் சருமத்திலும் பித்தம் சருமத்திலும் பற்றி நிற்கும்.

இவ்விரண்டு வகை சந்திபாத சுரங்களில் முப்பினியின் மற்றெல்லா குறி குணங்களும் தோன்றும்.

சன்னி வரும் வழி

ஓதும் இவ்வாறரிதமான ஊறுன நேயம் எனும்
 மா தயிலாதியிலே குணமேதெனில் வாதவியாதி முதல்
 வேதமெலா மறுமா எனிலாகுங் வேதமெய்வாரே தெனில்
 யாதனை நீள்சனி நோய்வழியால் வருமாமஃ தேயடிய
 (தேரையர்-சேகரப்பா)

(சித்த மருத்துவம்—பக்கம் 88—Dr. குப்புசாமி முதலியார்
 H. P. I. M.)

அறிந்திடவே தருணசுரத்தவ பத்யம் வந்தால்
 ஆக்கிரமா ஏழுவித தோடமாகும்
 தெரிந்திடவே ஏதென்றால் சொல்லக் கேளாய்
 தித்திப்பு புளிப்பழற்சி சுசப்புமாகும்
 பறிந்திடவே பாக்கு வெற்றிலையும் பாலும்
 பரிமள மாந்திரவியமும் பச்சைத்தண்ணீர்
 தறிந்திடவே சயித்ய பண்டம் ஸ்திரீசையோகம்
 தரித்தேடு வாதித்த முதல்வழி நடையே''

பதையாமல் செய்கின்ற சன்னி மார்க்கம்
 பாய்கின்ற விதங்கேளு பண்பாய்நீயும்
 நிகையாம எண்ணெயுடன் தீர்த்தமாடி
 நிறம்பெறவே தயிர்கூட்டிப் புசித்துப்பின்னும்
 குறையாத மந்தமுடன் புணர்ச்சி கூடில்
 கூடியே வாய்வுதான் கபாலமேறி
 அதையாமல் மோகஞ்செய் போகமதுவே
 அப்பனே அசதியொடு சந்தியாமே

''பதமாஞ் சுசசன்னியாகும் விதங்கேளு
 நிதமாக மூழ்கி நிறைய தயிரன்னம் புசித்து
 குதமாக மந்தத்திற் கூடிடில் வாயுவால்
 அதமா மனுபோக மணைந்தில் சன்னியே''
 சன்னி சுசத்தினாற்றேறும் வியர்வை தான்
 கன்னி சுசத்தினாற் கண்கள் சிவப்பேறும்
 வன்னி சுசத்தினால் வழங்கு மகாதோடம்
 அன்ன சுசத்தினா அழிந்திடும் காயமே''

(திருமூலர்)

It has been described that the numbers of diseases comes up to 4448. They have classified them as those affecting the

சன்னி

(சாம்பசிவம் அக. பக்கம் 1976)

1 அலறுசன்னி	26 பித்த	சன்னி
2 உள்விச்சுசன்னி	27 சிலேட்டும	„
3 புற	28 பைத்திய	„
4 சுக	29 அறைவீட்டு	„
5 சூதக	30 விரண	„
6 மாந்த	31 கர்ப்ப	„
7 முகவாத	32 சத்திர	„
8 மூடு	33 சந்நிபாதசுர	„
9 அந்தக	34 பெருவாரி	„
10 நேத்திர	35 நாய்க்கடி	„
11 அலட்டு	36 இசிவு	„
12 ஆம	37 பிதற்று	„
13 விஷ	38 புலம்பு	„
14 குளிர்	39 கூத்தாடு	„
15 தோஷ	40 சைத்திய	„
16 திரா	41 தாளிறுத்து	„
17 கபால	42 நரம்பு	„
18 நரம்பு	43 சந்தி	„
19 சிசு	44 மாந்த	„
20 பிரசவ	45 வெடி	„
21 இரத்தப்	46 சீத	„
போக்கு சன்னி		
22 சுர	47 இளித்துகூச்சலிடு	„
23 அசதி	48 கடுவெயிற்	„
24 அசாத்திய	49 இரத்தப்போக்கு	„
25 வர்த	50 கிருமி	„

சந்நி—13

(பரராசசேகரன்)

1	தாந்திரிக சந்நி	8	சீதாங்க	சந்நி
2	அந்தக ..	9	விக்கநாத	..
3	சித்தவிப்பிரமை சந்நி	10	கண்டகுப்த	..
4	கர்ணிக ..	11	பொக்கநேந்திர	..
5	சீவக ..	12	அபநியாச	..
6	பிரலாப ..	13	சந்நிக	..
7	உருக்குநாத ..			

வேறு—18

1	வலிவாதீசன்னி	10	அலட்டு சன்னி
2	பித்த ..	11	குமரகண்ட ..
3	சிலேற்ப ..	12	மகர ..
4	சுர ..	13	அந்திரங்க ..
5	பிரலாப ..	14	அசுவேக ..
6	விறும ..	15	அமரி ..
7	அதிவேக ..	16	சீதாங்க ..
8	தனுவாத ..	17	மட்ச ..
9	உடல்முடு ..	18	அறமரு ..

சந்நி—13

(ஜீவ. ரட்சா—பக்கம் 36)

1	கண்டகுப்ச சந்நி	8	அந்தக சந்நி
2	சந்நிக ..	9	ரக்திஷ்டவி ..
3	தாந்திரிக ..	10	சித்தவிப்பிரம ..
4	புக்னநேத்திர ..	11	சீதாங்க ..
5	ருத்தாக ..	12	கர்ணிக ..
6	ஜிம்மக ..	13	அபிநியாச ..
7	பிரலார்ப ..		

பேதம்

(பரராசசேகரம்—பக்கம் 427)

- | | |
|--------------|--------------|
| 1 வெடி சன்னி | 4 சூசிகா ,, |
| 2 முகவாத ,, | 5 கெர்ப்ப ,, |
| 3 அக ,, | |

ஜிம்மக, ரக்திஷ்டிவி சந்தி பாதங்கள் வேறுபடுகின்றன.

மதாந்திரம்: இதுதவிர 1. தாகபூர்வக சன்னி பாதசுரம்
2. சீத பூர்வக சன்னிபாத சுரம் என இரண்டு உண்டு என்று
சில நூல்கள் சொல்லுகின்றன. மந்தப்பட்டு உள்ள நிலையில்
எண்ணெய் தேய்த்துக் குளித்து, கலவிசெய்தால் சுகசந்தி பாத
சுரம் உண்டாகும்.

கண்ணோய்

(கண் மருத்துவம்—பக்கம் 147—மாதவன் IITS)

- | | |
|-----------------------|-----------------------|
| 1 அக்கிரோகம் | 19 அழிகன் பிரித்தல் |
| 2 அவிகாய விரணம் | 20 சோதிகா விரணம் |
| 3 உக்கிரரோகம் | 21 மணிநீல காசம் |
| 4 உடைத்தெழுகாசம் | 22 படிசூந்தம் |
| 5 சாய்க்கண் குருடு | 23 மதனமந்தாரம் |
| 6 இமைத்தடிப்பு | 24 நாகபடலம் |
| 7 கண் தினவு | 25 நீர்பாய்ச்சல் |
| 8 தூய்கண் குருடு | 26 அருபம் |
| 9 சுக்கிரரோகம் | 27 வெள்ளைப்படலம் |
| 10 மாலைக்காசம் | 28 கண்விரணம் |
| 11 சுழல் வண்டெரிதல் | 29 நீரொழுக்கம் |
| 12 அன்னகோபம் | 30 நீலகாசம் |
| 13 மருவுகண் சிவப்பு | 31 குமரிக்காசம் |
| 14 ஊறுகாசம் | 32 வாதகாசம் |
| 15 எரிவிழி மழுங்குதல் | 33 முடமயிர் |
| 16 பற்பரோகம் | 34 கண்குருடு |
| 17 அதிமந்தம் | 35 அடைந்தெழுந்திடுதல் |
| 18 குவளை நெரித்தல் | 36 பருமுளை |

- | | |
|----------------------------|-------------------------|
| 37 எழுச்சி | 67 வளர்ந்தெழுரோகம் |
| 38 துர்மாமிசம் | 68 சுடர்பல தோன்றல் |
| 39 வெள்ளெழுத்து | 69 வீங்கிவிழித்தல் |
| 40 உறுவிழி புடைத்தல் | 70 மதனமந்தாரம் |
| 41 பரவைப்பூ | 71 சுடரதிமாமிசம் |
| 42 பஞ்சநீர்ப்படலம் | 72 உண்டைஎழுச்சி |
| 43 அமரம் | 73 வார்எழுகாசம் |
| 44 புகைச்சல் | 74 உயர்ந்துகண்புடைத்தல் |
| 45 அதிமந்தாரம் | 75 வாலகாசம் |
| 46 திமிரம் | 76 நீர்ப்பில்லம் |
| 47 சோதிநெறி | 77 மந்தாரகாசம் |
| 48 செவ்வேர் | 78 குவளைவிப்புருதி |
| 49 சிலேத்துமகாசம் | 79 கும்பிமைதடித்தல் |
| 50 குவளைநெரிதல் | 80 குவளைக்காசம் |
| 51 காசமுறுகி | 81 நத்தைப்படுவன் |
| 52 மாலைக்கண் | 82 புத்தியழித்தல் (83) |
| 53 துண்ணுகாசம் | 83 கண்ணோய் |
| 54 சுழல்விழி எரித்தல் | 84 சந்திரகாசம் |
| 55 பக்கப்படுவன் | 85 எழுஞாயிறு |
| 56 அக்கரம் | 86 கூசிவிழித்தல் |
| 57 பில்லம் | 87 இரத்தபடலம் |
| 58 அழிந்திடும் பிரித்தல் | 88 நீர்ப்படலம் |
| 59 பித்தகாசம் | 89 அழற்றி |
| 60 துத்திடுங்காசம் | 90 பிருவிக்குருடு |
| 61 துண்ணுவெண்
புகைச்சல் | 91 வருஞ்சலரோகம் |
| 62 சோராக்கண்துடிப்பு | 92 கொடுப்புழு வெட்டு |
| 63 வெண்ணோக்காடு | 93 இமையொடுறுத்தல் |
| 64 சூழ்ந்திடும்பில்லம் | 94 அந்திரகாசம் |
| 65 மயிர்ப்புழு வெட்டு | 95 குவளைப்படுவன் (82) |
| 66 விதனமந்தாரம் | 96 பொங்கியவிதனம் (84) |

குறிப்பு: 82-ல் குவளைப்படுவன்' 84-ல் பொங்கிய விதனம், 83-ல் புத்தியழித்தல் என்று கொள்க.

கண் : (ரோகம்)—94 வகை

(ஜீவ. ரட்சா—பக்கம் 323)

இனம்	24	பாவை	27
வெள்விழிசந்தி	9	கண்முழுவதும்	16
வெள்விழி	13		—
கருவிழி	5		94

இமை—24

(ஜீவரட்சாமிர்தம்—பக்கம் 324)

- 1 கிருச்சிரோன் மீலன வர்த்தம ரோகம்
(கிருச்சிரம்—பிரயாசை, உன்மீலனம்—விழித்தல்)
- 2 அருங் நிமேஷ வர்த்தம ரோகம்
(நிமேஷம்—இமைகொட்டல், அருங்—நோவின்மை)
- 3 கிக்தாவர்த்தம ரோகம் (கிக்தா—மணல்)
- 4 வாதாஹதவர்த்தம ,, (ஹதம்—அடித்தல்)
- 5 சும்பிகா வர்த்தம ,, (சும்பிகம்—நீலோற்பவிகை)
- 6 போதகி ,, ,, (போதகி—சீரகம்)
- 7 அஞ்சனை நாமிகா ,, (அஞ்சனை—தீபச்சிகை)
- 8 அற்பத வர்த்தம ,, (அற்புதம்—அதிகரித்தல்)
- 9 பிசவர்த்தம ,, (பிசம்—தாமரை, வளையம்)
- 10 கீலிஷ்ட ,, ,, (கிலீஷ்டம்—உபத்திரவம்)
- 11 அலஜி ,, ,, (அலஜி—வீக்கம்)
- 12 கர்த்த ,, ,,
- 13 பக்ஷுமசாத ,, (பக்ஷும—இனம்)
சாதம்—உபத்திரவம்)
- 14 சகணவர்த்தம ,, (சகணம்—உபத்திரவம்
உள்ள விரணம்)
- 15 பித்தோத்கிலிஷ்ட ,,
- 16 கபகிலிஷ்ட ,,
- 17 ரத்த ,,
- 18 திரிதோஷ ,,
- 19 சியாவ ,, (சியாவம்—கறுப்பு)

- 20 உச்சங்க ரோகம் (உச்சங்கம்-மிகவும் சேர்க்கை)
 21 குகனவர்த்தம ரோகம்
 22 பகுள ,, (பகுளம்—அதிகம்)
 23 வர்த்துமோபரோத ,, (உபரோதம்—முடுதல்)
 24 அரிசோ வர்த்தம ,,

இமை 24

(மாதவன் IITS)

- 1 சிரமப்பட்டு விழித்தல்
 2 அடிக்கடி கண்ணிமிட்டல்
 3 வாயுவினால் கெடுதி அடைதல்
 4 பித்தத்தினால் பிண்ணைக்கட்டி போன்ற கட்டி
 5 பித்தத்தால் பாகமடைதல்
 6 இமை மயிர் உதிர்தல்
 7 கபத்தால் ஏற்படும் கடுகளவு கட்டி
 8 கபத்தால் தூஷிக்கப்படுதல்
 9 கபத்தால் ஏற்படும் கட்டி
 10 ரத்தம் தூஷிப்பதால் ஏற்படும் கட்டி
 11 ரத்தத்தால் தூஷிக்கப்படுதல்
 12 ரத்தத்தினால் சதை வளர்ச்சி
 13 ரத்தத்தினால் ஏற்படும் கட்டி
 14 சிறு சிறு துவாரங்கள் உண்டாதல்
 15 தூஷிக்கப்பட்ட இரப்பை
 16 தோஷங்களினால் ஒன்று சேர்ந்த இமை
 17 மணல் போன்ற கட்டியுடன் கூடிய இமை
 18 சேறு போன்ற கருநிறமடைதல்
 19 அதிமாமிச வளர்ச்சி
 20 தாய்பாலின் கெடுதியால் குழந்தைகளின் கண் வீங்கல்
 21 ரப்பைகள் சுருங்குதல்
 22 அடிக்கடி கட்டி உண்டாதல்
 23 பெரிய கட்டி.

இமை 16

(சித்தர் அறுவை மருத்துவம்—பக்கம் 181)

1	பில்லம்	3	6	கழலை	3
2	இமைத்தடிப்பு	1	7	இமைநீர் பாய்ச்சல்	1
3	முடமயிர்	1	8	சுற்றுக்குலைவு	1
4	இழிச்சக்கண்	1	9	புழுக்கடி	1
5	பற்பரோகம்	3	10	இமையுயர்ச்சி	1

மொத்தம் 16

1 பில்லம்: நீர்ப்பில்லம் 2) அமரபில்லம் 3 குடற் பில்லம் (நாகமுனி நயன விதிப்படி)

பில்லம்: 1 பில்லம் 2 சூழ்ந்திடும் பில்லம் 3 நீர்ப் பில்லம் (அகத்தியர் நயன விதிப்படி)

சந்திகள்—9

(கண்மருத்துவம் IITS)

1	கண்நீர் வடிதல்	2	பீளை சாரல்
3	நீர்க்குமிழ் போன்றது	4	ரத்தம் வடிதல்
5	சீழ் வடிதல்	6	சீழ் வடிதலால் ரணம்
7	கிருமிகளால் ஏற்படும் கட்டி		உண்டாதல்

சந்திகள்—9

(ஜீவரட்சா—பக்கம் 328)

1	சல சிராவகம்	6	பூயசிராவ சிராவகம்
2	கப ,,	7	கிருமிகிரந்தி ,,
3	ரத்த ,,	8	உபநாக ,,
4	பருவணி ,,		(தாமரை அடித்தண்டு)
5	பூயாலஜி ,,	9	அலஜி ,,
	(அலஸம்—மந்தம் பூயம்—பீளை)		(வெடிப்பு)

வெள்ளி விழி 13

(மாதவன் IITS)

- 1 புள்ளிகள்
- 2 வெண்மையான சதை வளர்ச்சி
- 3 கபத்தினால் சவ்வு ஏற்படுத்தல்
- 4 மாவைப்போன்ற வெண்மையான வளர்ச்சி
- 5 இரத்தக்குழாய்கள் பெருத்தல்
- 6 கண்களிலுள்ள சிரைகளின் கூச்சம்
- 7 சிரைகளின் வலை போன்ற தன்மை
- 8 செந்தாமரையை ஒத்த சதை வளர்ச்சி
- 9 முயல் ரத்தம் போன்ற புள்ளிகள்
- 10 கடினமான சதை வளர்ச்சி
- 11 மாமிச வளர்ச்சி
- 12 சிரையினால் சூழப்பட்ட கொப்புளங்கள்

வெள் விழி 30

(சித்த அறுவை மருத்துவம்—பக்கம் 153, 177)

1 எழுச்சி	5	5 குமுளம்	3
2 படர்த்தி	3	6 வரி	3
3 நெரிசல்	3		—
4 புற்று	3		20

I எழுச்சி—5 1 வரி 2 நீர் 3 விரணம் 4 முத்து
5 குவை

II படர்த்தி : 1 சதை 2 வரி 3 சோரி

III நெரிசல் : 1 துளி 2 உந்து 3 விரணம்

IV புற்று : 1 நீர் 2 சதை 3 மணல்

- V குமிளம் : 1 நீர் 2 ரத்தம் 3 மாங்கிசம்
VI வரி : 1 வெள் 2 நீல 3 சோர்

(சித்தர் அறுவை மருத்துவம் பக்கம் 153, 177)

கருவிழி

(மாதவன் IITS)

- 1 குழியாதல்
- 2 வெண்மை நிறப்பு
- 3 ஆட்டுப்புழுக்கை போன்ற கட்டி
- 4 கருவிழியில் நிறவேறுபாடு

கருவிழி 45

(சித்தர் அறுவை மருத்துவம்—பக்கம் 154)

1	காசம்	8	8	நெரிசல்	3
2	படலம்	7	9	குந்தம்	3
3	குமுதம்	3	10	பூ	3
4	விழியுந்தல்	3			
5	திமிரம்	7			—
6	வரி	3		(நாகமுனி)	45
7	சுக்கிரன்	5			—

1 காசம் 8

- | | | | |
|---|----------|---|----------------|
| 1 | நீலகாசம் | 5 | மந்தாரகாசம் |
| 2 | பித்த „ | 6 | சிலேட்டும „ |
| 3 | வாத „ | 7 | வலியுங்குமரி „ |
| 4 | வால „ | 8 | இரண „ |

(நாகமுனி 200)

மதாந்திரம்

1 உடைத்தெழுகாசம்	6 துண்ணு	காசம்
2 மாலைக் ,,	7 துத்திடுங் ,,	
3 ஊறு ,,	8 வாரெழு ,,	
4 மணிநீல ,,	9 குவளை ,,	
5 நீர் எழு ,,	10 அந்திர ,,	

(அகத்தியர் நயனவிதி 500)

காசம் 8

(ஜீவ. ரட்சா—பக்கம் 34)

1 வாதகாசம்	5 நீல	காசம்
2 பித்த ,,	6 மந்தார ,,	
3 சிலேஷ்ட காசம்	7 விரண ,,	
4 வால ,,	8 கருப்ப ,,	

II படலம் 7

1 கருநாகப்படலம்	1 நீர்ப்படலம்
2 அதிமாங்கிச ,,	2 ரத்த ,,
3 பசுவிழிப் ,,	3 வரிஎழுச்சி படலம்
4 சதைப் ,,	4 கருநாகப் ,,
5 இரத்தப் படலம்	5 அதிமாங்குகிஷ்ப் படலம்
6 நீள்எழுச்சி ,,	6 பசுவிழிப் ,,
7 வரி ,,	7 சதைப் ,,

(மாதவன் IITS)

(நாகமுனி நயன விதி)
(சித்தர் அறுவை பக்கம் 163)

III குமுதம் 3

1 கருங்குமுதம்	2 வெண் குமுதம்
	3 செங்குமுதம்

IV வழி உந்தல் 3

1 கருவிழி உந்தல்	I செஞ்சதை விழி உந்தல்
2 ரத்த சதை உந்தல்	2 வெண் „
3 சதை „	3 சர்வநேத்திர „

(ஜீவரட்சா. பக்கம் 349)

V திமிரம் 7

1 வெள்ளமுத்து	1 வெள்ளமுத்து
2 மாலைக்கண்	2 மாலைக்கண்
3 மந்தார	3 மந்தார
4 வரட்சி	4 வறட்சி
5 நீள்	5 நீர்த்
6 வாயு	6 சிலேஷ்ம
7 மேகம்	7 மேகத்திமிரம்

(ஜீவ. ரட்சா—பக்கம் 350)

VI வரி

1 சோரி வரி	1 வெள்வரி
2 நீர்வரி	2 நீலவரி
3 செறிவரி	3 சோர்வரி

(சித். அறு. பக்கம்)

VII சுக்கிரன் 5

(மாதவன் IITS)

1 விரண சுக்கிரன்	
2 நண்டு „	4 வெளுத்த சுக்கிரன்
3 விழிவிழுங்கி சுக்கிரன்	5 அனல் „

சுக்கிரன் —5

(அச. நயனவிதி—பக்கம் 170)

- | | | | |
|---|------------------------|---|----------------|
| 1 | விரண சுக்கிரன் | | |
| 2 | கருத்த „ | 4 | வெண் சுக்கிரன் |
| 3 | விழிவிழுங்கி சுக்கிரன் | 5 | அனற் „ |

VIII நெரிசல்

- | | | | |
|---|------|---|----------|
| 1 | சோரை | 1 | உஷ்ணநீர் |
| 2 | உஷ்ண | 2 | நீர் |
| 3 | நீர் | 3 | சோணித |

- | | | | | | |
|---|------|---|-------|---|------|
| 1 | துளி | 2 | உந்து | 3 | விரண |
|---|------|---|-------|---|------|
- (மாதவன் IITS)

IX குந்தம் 3

(மாதவன் IITS)

- | | | | |
|---|----------------|---|----------------|
| 1 | சதைக் குந்தம் | 2 | நீர்க் குந்தம் |
| 3 | ரத்தக் குந்தம் | | |

X பூ 3

- | | | | | | |
|---|---------|---|----------|---|----------|
| 1 | ஆணிப்பூ | 2 | உந்தல்பூ | 3 | புகைப்பூ |
|---|---------|---|----------|---|----------|

இமை ரோகம் 61

- | | | | |
|---|----------------------|---|---------------|
| 1 | பில்லம்—3 | | |
| 1 | பில்லம். | 1 | நீர்ப்பில்லம் |
| 2 | குடப்பில்லம் | 2 | அமர „ |
| 3 | சூழ்ந்திடும் பில்லம் | 3 | குடர் „ |
- (சித். அறு. மருத்துவம் பக்கம் 181) (ஜீவ. ரட்சா. பக்கம் 355)

2 இமைத்தடிப்பு—1

- 3 இழிச்சகண் 1
 4 முடமயிர் 1
 5 பற்பரோகம் 3
 1 நீர் 2 ரத்த 3 மாங்கிஷம்
 6 கழலை 3
 1 நீர் 2 ரத்தம் 3 தசை
 7 இமைநீர்ப்பாய்ச்சல் 1
 8 சுற்றுக் குலைவு 1
 9 புழுக்கடி 1
 10 இமை உயர்ச்சி

(சித்தர் அறுவை மருத்துவம்—பக்கம் 188)

- | | |
|-------------------|------------------------------|
| 1 பில்லரோகம், 3 | 4 நீர்ப்பாய்ச்சல் |
| 2 தடித்தலாதிரோகம் | 5 பதுமரோகம் 3 |
| 3 கழலைரோகம் | (நீர், ரத்த, சதை) |
| | (ஜீவரட்சாமிர்தம் பக்கம் 356) |

கடைக்கண் நோய் —15

(சித்தர் அறுவை மருத்துவம்—பக்கம் 139)

- | | |
|-----------------|----------------|
| 1 கண்நோக்காடு | 5 தசை படர்த்தி |
| 2 பூசாந்திரம் | 6 நீர்க்குலை |
| 3 நீர்படர்த்தி | 7 இரத்தகுலை |
| 4 இரத்தபடர்த்தி | 8 மாங்கிசை |

9 விழிவாதம்	13 இமைக்குமிழ்
10 விரணபரு	14 நேத்திரவாயு
11 விப்புருதி	15 கண்ணோய்
12 இமைக்குருடு	

(மாதவன் IITS)

1 கண்ணோடு	9 விரணபரு
2 பூசாந்திரம்	10 விப்புருதி
3 நீர்ப்படர்த்தி	11 இமைக்குரு
4 ரத்தபடர்த்தி	12 இமையிறுகட்டி
5 சதைபடர்த்தி	13 நயனவாதம்
6 நீர்க்குவை	14 நேத்திரவாய்வு
7 ரத்தகுவை	15 கண்நோவு
8 சதைகுவை	

(ஜீவரட்சாமிர்தம் பக்கம் 357)

1 கண்ணெடுப்பு	6 விரணப்பரு
2 பூசாந்திரம்	7 வித்திரதி
3 படர்த்தி 1 நீர்	8 இமைக்குரு
2 சதை 3 ரத்த	9 குமிழ்ரோகம்
4 குவை 1 நீர்	10 நட்சத்திரவாயு
2 சதை 3 ரத்த	11 கண்ணோவு
5 விழிவாதம்	

பார்வைப்படலம்

(ஜீவரட்சாமிர்தம்)

1 திமிரம்	5 பித்த திமிரம்
2 காசம்	6 கப ,,
3 விங்கநாசம்	7 இரத்த ,,
4 வாததிமிரம்	8 சம்சர்க்க சன்னிபாத

- | | |
|--------------------|----------------------|
| 9 நகுலாந்தயதிமிரம் | 13 தூமரதிரு |
| 10 தோஷாந்தயம் | 14 ஒளபஸர்க்கி கலிங்க |
| 11 உஷ்ண விதக்தக் | நாசம் |
| 12 ஆம்லதகத்திரு | |

கழலை—10

(மாதவன் IITS)

1 சதைக்கழலை	6 இமைமுடரோகம்
2 நீர்க் ,,	7 இழிச்சகண்
3 ரத்த ,,	8 இமை இறைச்சி
4 இமைத்தடிப்பு	9 இமை புழுக்கடி
5 இமைநீர் பாய்ச்சல்	10 சுற்றுக்குலைவு
I வாதகுற்றம் 20	II கருவிழி 45
பித்த ,, 37	வெண்விழி 20
கப ,, 45	இமை 16
	குவளை 15
————— 96 —————	————— 96 —————

கண்கோளம். 10

(ஜீவரட்சாமிர்தம்)

அபிஷ்யந்தம்	பித்தாபிஷ்யந்தம்
கபாபிஷ்யந்தம்	ரக்தா ,,
சுஷ்காக்ஷபாகம்	ஸசோபம்
அக்ஷீபாகாத்யயம்	அம்லோவிதம்

கண்ணோய் வரும் வழி

கெர்ப்பத்தில் சிசுவாழ்போது கிருமிகள் சேர்ந்திட்டாலும்
கப்பிய பசியுற்றாலுங் கலக்கம்கொள் திகில் நேர்ந்தாலும்
செப்பு மாங்கணிக்காய் மெத்த தேடியே புசித்திட்டாலும்
ஒப்பறுமகவின் கண்ணில் வியாதி வந்தணு குந்தானே

1

கடுகிய வெயிலினாலும் கனத்தடி சுடுகையாலும்
தடியடி படுகையாலும் தலையது சுமையினாலும்
முடுகவே எண்ணெய் வார்த்து மூழ்கிப்பின் படுக்கையாலும்
படிப்பினிற் கூர்மையாலும் படர்ந்திடும் கண்ணினோயே

2

உட்டண மதிகத்தாலும் உதித்திடு மந்தத்தாலும்
உட்டணப் பொருள் கடம்மை உகந்துதான் முகரலாலும்
உட்டண வெயிலில் நான்உழன்று நீராடலாலும்
உட்டண மதிகமீறி உதித்திடும் கண்ணினோயே.

3

நித்திரையில்லாததாலும் நீள்வெயிலெழுகல் தன்னால்
நித்திரை சமயந்தன்னில் நிமிர்தலை கவிழ்தல் தன்னால்
பத்தியங் காடிகொள்ளல் பருகுநீர் அதிகம் கொள்ளல்
மத்திய மதிகக்காற்றால் வந்திடும் கண்ணினோயே.

4

மனமிடை குன்றினாலும் மாதர்தம் ஆசையாலும்
கனமலச் சேர்க்கையாலும் கவிழ்ந்திடும் பார்வையாலும்
தனமிகக் கெடுகையாலும் தணிவிலா நடையினாலும்
சினமிகக் கொள்ளலாலும் சேர்ந்திடும் நயனநோயே.

5

கண்ணது அழன்றெரித்த காரணமேதோ வென்னின்
நண்ணிய வப்புதன்னை நலமிகப்பருகையாலும்

திண்ணிய வரட்சியாலும் சேர்ந்தெண்ணெய்

போகாதாலும்

விண்ணெழு மின்னலோடு விளங்கு தீப்பார்ப்பதாலும்

6

தடியடி படுகையாலும் தலையதிற் சுமையினாலும்
கடிவிரை நடையினாலும் கவிந்திடும் பார்வையாலும்
நெடுவிரல் நகத்தினாலும், நெருங்கு நித்திரையாலும்
படியெழு கூர்மையாலும் பாவையிற் படருநோயே.

7

உண்டிடு மசனந் தன்னிலுகந்து கல் கடிக்கையாலும்
கொண்ட கல்மயிரினாலுங் கொடுமலச் சேர்க்கையாலும்
பண்டு வெற்றிலையும் பாக்கும் பக்கரை அடக்கையாலும்
கண்ட நேத்திரந்தனக்குக் கருதிய நோய்க்குத்தாயாம்''

8

(அக. நயன விதி)

பல் நோய்கள்—10

(அறுவை மருத்துவம்—பக்கம் 144)

- | | |
|---------------|----------------|
| 1 பற்கூச்சம் | 6 பல்சிராய் |
| 2 பற்குத்தல் | 7 பல் உதிரல் |
| 3 பல் ஆட்டம் | 8 பல் கருத்தல் |
| 4 பல்சாய்தல் | 9 பல் பிளத்தல் |
| 5 குட்டிப்பல் | 10 பற்புழு |

பல்லடி நோய்கள் 13

- | | |
|---------------------|-----------------------|
| 1 பல் ஊன் மெலிவு | 4 பல்லடி கட்டி |
| 2 பல்லடிக்கரைவு | 5 பல்லடித் துளை |
| 3 பல்லடிக் கொதிப்பு | 6 பல்லடி ஊன் வளர்ச்சி |

- | | |
|--------------------|-----------------------|
| 7 பல்லடி உள்ளூன் | 10 பல்லடி வெளுத்தல் |
| குறைதல் | 11 பல்லடி பலநிறமடைதல் |
| 8 பல்லடி கறுத்தல் | 12 பல்லடிக்காயம் |
| 9 பல்லடி மஞ்சரைதல் | 13 பல்லடி வீக்கம் |

பல் நோய்—

(ஜீவ அமிர்தம்—பக்கம் 370)

- | | |
|--------------------|-------------------|
| 1 தந்த சலனரோகம் | 4 தந்த சருக்கரா |
| (சலனம்—அசைத்தல்) | 5 தந்த சியாவம் |
| 2 தந்த கராளம் | (சியாவம்—கறுப்பு) |
| (கராளம்—தீக்குணம்) | 6 தந்த பிரலான |
| 3 ஆதிதந்த | |

பற்களின் வேர்—13 (பக்கம் 372)

- | | |
|----------------------|------------------------|
| 1 சிதாத ரோகம் | 6 அதி மாமிசம் |
| (சிதம்—வெண்மை) | 7 தந்த விதர்ப்ப |
| 2 உபகிருச ரோகம் | (விதர்ப்ப-வித்தியாசம்) |
| (கிருசம்—இளைத்தல்) | 8 வாத தந்தமூல |
| 3 தந்த புப்புட ரோகம் | 9 பித்த |
| (புப்புடம்—வீக்கம்) | 10 சிலேஷ்ம |
| 4 தந்த வித்ரதி | 11 திரிதோஷ |
| 5 தந்த சுஷீரம் | 12 க்ஷயதந்த |
| (பெரியதுளை) | |

நாக்கு நோய்—7

- | | |
|------------------|--------------------|
| 1 நாக்கரணை | 5 நாக்குகிரந்தி |
| 2 நாக்குப்புற்று | 6 நாக்குச் சிலந்தி |
| 3 நாக்குப் பிளவை | 7 உள்நாக்கு |
| 4 நாக்குப்புண் | |

நாக்கு—6

(ஜீவ ரட்சாமிர்தம்—பக்கம் 375)

- | | | | | |
|---|-----------------|-------|------------|---------------|
| 1 | வாத ஜிக்வா கண்ட | 4 | ஜிக்வால ஜக | |
| | | ரோகம் | 5 | அதி ஜிக்கா ,, |
| 2 | பித்த | ,, | 6 | உப ஜிக்வா ,, |
| 3 | சிலேஷ்ம | ,, | | |

வாய் நோய்—11

- | | | | |
|---|-------------|----|-----------------|
| 1 | வளி | 7 | மினுமினுப்பு |
| 2 | அழல் | 8 | குருதி |
| 3 | ஐயம் | 9 | குட்டம் |
| 4 | முக்குற்றம் | 10 | வெடிப்பு |
| 5 | சதை | 11 | அடிபட்ட வீக்கம் |
| 6 | நீர் | | |

தாளுரோக பேதம்—8 (தாடை உட்புறம்)

(ஜீவ ரட்சாமிர்தம்—பக்கம் 376)

- 1 தாளுபிடக ரோகம்
- 2 தாளுகள சுண்டிகா ரோகம்
- 3 தாளு சம்ஹதி ரோகம் (சம்ஹதி—சமூகம்)
- 4 தாளாற்புத ரோகம் (தாமரைப்பூ)
- 5 தாளு கச்சப ,, (ஆமை)
- 6 தாளு புட்புட ,,
- 7 தாளு பாக ,,
- 8 தாளு சேஷ ,,

கண்டரோக பேதம்—18 (பக்கம் 378)

- 1 கண்டவாத ரோகணி (ரோகணி—முளை)
- 2 கண்டபித்த ,,
- 3 கண்ட சிலேஷ்ம ,,
- 4 கண்ட ரத்த ,,
- 5 கண்ட திரிதோஷ ,,

6	கண்ட சாலிக	..	(சாலிகம்—நெல்)
7	களபிருந்த	..	(பிருந்தம்—கூட்டம்)
8	துண்டகேரிசா	..	(துண்டகேரிசா— பருத்திக்காய்)
9	கள ஓக	..	(வலையரோகம்)
10	அலா புக	..	(சுரைக்காய்)
11	சதக்கினி	..	
12	கள வித்திரதி	..	
13	களாற்புத	..	
14	வாதகளமண்ட	..	(புரைக்குழை)
15	பித்த	..	
16	சிலேஷ்ம	..	
17	மேதோ கள	..	
18	சுரக்கினி	..	

சர்வமுக ரோக பேதம்—8 (பக்கம் 381)

1	வாதமுகரோக பேதம்	5	ரத்தமுக	..
2	பித்த	6	பூத்தியாசிய	..
3	சிலேஷ்ம	7	கண்டாற்புத	..
4	திரிதோஷ	8	ஊர்த்துவகுத ரோகம்	

முகரோக சாத்தியா சாத்திய நிதானம்— (பக்கம் 368)

உதடு	11	தாடை	8
தாடை நடுவில்	1	தொண்டை	18
பல்	10		—
பல்வேர்	13		75
நாக்கு	6		—

உதடு—11

1	வளி உதடு	1	கண்டோஷ்ட ரோகம்
2	அழல்	2	வாதோஷ்ட
3	ஐய	3	பித்தோஷ்ட

4 முக்குற்ற உதடு	4 சிலேஷ்மோ	„
5 சதை „	5 சந்நிபாதோ	„
6 நீர் „	6 ரத்தோஷ்ட	„
7 மினுமினுப்பு	7 அற்புதோஷ்ட	„
8 குருதி	8 மாமிசோஷ்ட	„
9 குட்ட	9 மேதோஷ்ட	„
10 வெடிப்பு	10 க்ஷுதோஷ்ட	„
11 அடிபட்ட	11 சலாற்புதோஷ்ட	„

(சித்தர் அறுவை—பக்கம் 140) (ஜீவ ரட்சா பக்கம் 368)

(சித்தர் அறுவை—பக்கம் 124)

செவி

சித்தர் அறுவை—பக்கம் 124)

செவியில் வளி 4

கர்ணம் 5

1 சுரோணித வளி	1 வாத கர்ண சூலை
2 விரண வளி	2 பித்த „
3 செவிவிறைவளி	3 சிலேஷ்ம „
4 செவி திமிர்வளி	4 திரிதோஷு „
	5 ப்த்த „

செவி

(சித்தர்—பக்கம் 126)

செவிச் சூலை 6

செவிச்சன்னி 4

1 நீர் சூலை	1 சீழ்ச் சன்னி
2 வாயு சூலை	2 குருதிச் „
3 மாங்கிஷு	3 நீர் „
4 சுர	4 வளி „
5 குருதி	
6 சன்னி	

விப்புருதி 6

- 1 சதை
- 2 ஓடு
- 3 மடு
- 4 என்பு
- 5 இரண
- 6 புற்று

எழுச்சி 6

- 1 நீர்
- 2 செந்நீர்
- 3 சீழ்
- 4 இரண
- 5 சுர
- 6 முக்குற்ற

(கல்ப்பு) சங்கரரோகம் 20

(ஜீவ ரட்சாமிர்தம்—பக்கம் 360)

- 1 கர்ண நாத ரோகம் (ஒலிகள் ஒலிப்பது)
- 2 பாதிரிய .. (கொஞ்சம் ஒலி கேட்டல்)
- 3 பிரதி நாக (கட்டுதல்)
- 4 கர்ண கண்டு
- 5 கர்ணசோபை (விக்கம்)
- 6 கர்ண பூதி (துர்மணம்)
- 7 கர்ண வித்திரதி
- 8 கர்ணார சோற்புத (மிக்க நோயுள்ள விக்கம்)
- 9 கர்ண அற்புதரோகம் (ஏக விக்கம்)
- 10 கர்ண கிருமி
- 11 கர்ண கூசிகா (முடங்குதல்)
- 12 கர்ண பிப்பிலி (திப்பிலிக்காய்)
- 13 கர்ண பிதாரிகா (முறுக்கல்)
- 14 கர்ண பாலசோஷ (நெற்றிச்சருக்கம்)
- 15 கர்ண தந்திரிகா
- 16 பரிபோடக
- 17 கர்ணோற்பாத (அதி உபாதை)
- 18 கர்ணோன்மந்த
- 19 துக்க வர்த்தன (அதிகரித்தல்)
- 20 கர்ணலிகிய (துழாவிக்க குடைதல்)

செவிக்கரப்பான்—8

1 நீர்	5 வெடி
2 கொள்ளி	6 அழகண்ணி
3 அக்கி	7 தேமல்
4 பொக்கி	8 சொறி

செவிக்குட்டம்—8

1 சரும குட்டம்	5 செங்	„
2 வெண்	6 கருப்பு	„
3 கருங்	7 விட	„
4 புள்ளி	8 கடி	„

செவிப்பரு 8

(சித்தர் அறுவை—பக்கம் 134)

1 குன்றிப்பரு	5 குவை	„
2 அனற்	6 நீர்	„
3 பொக்கி	7 குருதி	„
4 விரண	8 விட	„

செவிப்பிளவை 5

1 நீர்ப்பிளவை	4 வளி	„
2 செந்நீர்	5 கழலை	„
3 குன்றி		„

மூக்கு 18

(ஜீவரட்சா.—பக்கம் 364)

1 வாத பீனச ரோகம்	5 ரத்த	„
2 பித்த	6 துஷ்ட	„
3 கப	7 அதிதும்மல்	
4 திரிதோஷ	8 நாசிகாசோஷி	
9 நாசிகா நாக	10 கிராணபாக	

11	நாசிகா சிராவக	15	பூயாசிர
12	அபீநச	16	நாசிகாபுட
13	நாசிகா தீபிகை	17	நாசாரச
14	பூதி நாசிகா	18	நாசிகாற்புத

மூக்கில் உண்டாகும் நோய்கள் 86

1	நீர்ப்பாய்ச்சல்	5	கழலை
2	பீனிசம்	6	பரு
3	நாசிகாபீடம்	7	பிளவை
4	கரப்பான்		

(வழக்கத்தில் தெரிய வருவது)

தலை நோய் 10

(ஜீவ ரட்சாமிர்தம்—பக்கம் 383)

1	வாதசிரஸ்தாப ரோகம்	6	அர்த்த	..
2	பித்த	7	கிருமி சிரோ	..
3	சிலேஷ்ம	8	சிரகம்ப	..
4	திரிதோஷ	9	சங்க	..
5	ரத்த	10	சூரியவர்த்தம்	..

கபாலரோக பேதம்—9

1	உப சீரிஷம்	(உபம்—இரண்டு,	சீரிஷம்—தலை)
2	மூர்த்த பிடகம்		
3	சிரோற்புதம்	(வீக்கம்)	
4	சிரோவித்திரதி		
5	அரும்ஷிகை	(விரணம்)	
6	தாருணம்	(பயத்தைத்தரும்)	
7	இந்திரலுத்தம்	(ரோமக்கால்களைக் கெடுப்பது)	

- 8 கலதி (கலதி—மழுங்கல்)
 1 வாத 2 பித்த 3 கப
 4 திரிதோஷம்
- 9 பவிதம் (பவிதம்—நரை)
 1 வாத 2 பித்த 3 கப
 4 திரிதோஷம்

உச்சி 46

(சித்தர் அறவை மருத்துவம்—பக்கம் 99)

1	வளி முதலிய மூக்குநிறங்களால்	10
2	மண்டைத்தேரை	1
3	மண்டைக் கரப்பான்	6
4	மண்டைக் குட்டம்	5
5	மண்டைப் பிளவை	10
6	மண்டைத் திமிர்ப்பு	2
7	மண்டைக் கிருமி	2
8	மண்டைக் கனப்பு	3
9	மண்டை வலி	1
10	மண்டைக் குத்து	1
11	மண்டைச்சூலை	3
12	மண்டை வரட்சி	1
13	மண்டைத் தோடம்	1

 46

I உச்சி வளி 10

1	மண்டை வளி	திரும்
2	„ அழல்	„
3	„ வளி அழல்	„
4	„ அழல் ஐயம்	„
5	„ ஐய அழல்	„
6	„ ஐயம்	„

7	மண்டை பாரிச வளி	திராதவை
8	.. அழல் வளி	..
9	.. ஐய வளி	..
10	.. வளி ஐயம்	..

II கபால தேரை

III கபால கரப்பான் 6

1	வளி கரப்பான்	
2	அழல் ..	
3	ஐய ..	
4	செங் ..	
5	வெண் ..	திராது
6	கருங்

கபால குட்டம் 5

1	கபால வெண் குட்டம்	—	திராது
2	.. கருங்குட்டம்	—	..
3	.. செங்குட்டம்		
4	.. அழுகண்ணி குட்டம்		
5	.. விட குட்டம்		

கபால பிளவை 10

1	மேகப்பிளவை	6	குன்றிப் பிளவை
2	கரி ..	7	பொக்கிப் ..
3	விரண ..	8	குரு ..
4	குருதிகண்ணி பிளவை	9	அழுகண்ணி ..
5	பக்க ..	10	பொன்னி ..

மண்டைத் திமிர் 2

1	மண்டைத் திமிர்	
2	மண்டைப் பாரிசத் திமிர்	— திராது

கிருமி 2

1 உட்கிருமி

2 புறக்கிருமி

கனப்பு 3

1 வளி (தீராது)

2 குருதி

3 நீர்

மண்டைச்சூலை

1 வளி

2 குருதி

3 நீர்

மூளை நோய் 16

1	வளி	—	தீரும் வகை
2	ஐய	—	"
3	அழல் ஐய	—	"
4	ஐய வளி	—	"
5	வளி ஐய	—	"
6	வறட்சி	—	"
7	மூளை தோடம்	—	"
8	மூளை நீர்	—	"
9	அழல்	—	"
10	வளி அழல்	—	"
11	அழல் வளி		
12	ஐய அழல்		
13	குருதி நோய்		

மூளைச் சூலை

1 நீர்

2 குருதி

3 வளி (தீரும்)

(சாம்பசிவம் பிள்ளை 4-ம் பாகம்—பக்கம் 2590)

1 வாத சிரோ ரோகம்

4 சன்னிபாதிசம்

2 பித்த

"

5 இரத்த "

3 கப

"

6 சய "

- | | | |
|------------------|---|------------------|
| 7 கிருமி | „ | 10 அர்த்தாவபேதம் |
| 8 சூரியாவர்த்தம் | | 11 சங்கசம் |
| 9 ஆனந்தவாதம் | | |

“இருசெவி நாசிண்டே ஈ முதலேறினாலும்
முருகவிழ் குழலீர் கானற் சுனையிடை மூழ்கினாலும்
மருகிய லகரியேது மயலுற வருத்தலாலும்
சிரமிசை அனேக தோஷம் சேர்ந்திடும் திருவினல்லாய்”
(பரராசசேகரம்)

பிளவை 5

- | | |
|------------------------|---|
| 1 இராச மூர்க்கன் பிளவை | |
| 2 இராச வன்மை | „ |
| 3 இராச கண்டப் | „ |
| 4 பாரப் | „ |
| 5 பக்க | „ |

வருமிடங்கள்: மார்பு, ஈரல், வயிறு, கன்னம், உச்சி பிடரி,
முதுகு, தோள்

கட்டிகள்

(சித்தர் அறுவை—பக்கம் 42)

- | | |
|------------------------|-------------------|
| 1 வெளிப்புறக் கட்டிகள் | |
| 2 உட்புறக் | „ |
| 1 வளிக்கட்டி | 4 தொந்த—முக்குற்ற |
| 2 அழல் கட்டி | 5 குருதி |
| 3 ஐய | 6 அடிபடுதல் |
| 1 மூத்திரநாளம் | 6 இரைப்பை |
| 2 கல்லீரல் | 7 தொடை இடுக்கு |
| 3 மண்ணீரல் | 8 அண்டம் |
| 4 பக்கவிலா | 9 எருவாய் |
| 5 மார்பு | |

மேகக்கட்டிகள் 10

(சித்தர் அறுவை மருத்துவம்—பக்கம் 407)

1 கடுகு பிளவை	6 ஆமையோட்டுப்	„
2 கடலைப் „	7 பேய்ச்சுரைப்	„
3 நிலப்பூசனிப் பிளவை	8 கூன்	„
4 கட்டிப் „	9 வலைக்கண்	„
5 மடக்குப் „	10 கூட்டுப்	„

வீக்கம் 5

(சித்த அறுவை மருத்துவம்—பக்கம் 40)

1 வளி வீக்கம்	4 இருகுற்ற வீக்கம்
2 அழல் „	5 அடிப்பட்ட „
3 ஐய „	

வலி 9

(பரராச சேகரம்)

1 குமர கண்டவலி	6 துடிவாத „
2 மலட்டு „	7 பிரமராட்சத
3 திருகுவாத „	8 நடைவாத சன்னி
4 துணுக்கு „	9 சோர்வாத வலி
5 சந்நிபாத „	

வலிநோய் 5

(சித்த மருத்துவம்—பக்கம் 421)

1 குமர கண்டன் வலி	4 காக்கை „
2 அமர „	5 முயல் „
3 குரங்கு „	

ஏனைய

சித்த மருத்துவம்—பக்கம் 427

1 குமரகண்ட வலி	4 காக்கை „
2 அமர „	5 முயல் „
3 பிரம „	6 திமிர் „

7 கோணு	..	15 சுர	..
8 சண்டாள	..	16 விக் கல்	..
9 மரண	..	17 தலை	..
10 மனோ	..	18 கோழை	..
11 நஞ்சு	..	19 ஓடு	..
12 முக்குற்ற	..	20 மார்பு	..
13 ஐய	..	21 தமரக	..
14 வில்	..		

சிரரோகம்

சித்த மருத்துவம்

1 குடிவெறிநோய்		3 வெறி	..
2 செருக்கு	..	4 மயக்க	..

செருக்கு நோய் 7

சித்த மருத்துவம்—பக்கம் 416

1 வளி		5 குருதி	
2 அழல்		6 நஞ்சு	
3 ஐயம்		7 செருக்கு	
4 முக்குற்றம்			

வெறிநோய் 6 (உன்மாதம்)

சித்த மருத்துவம்—பக்கம் 418

1 வளி வெறி நோய்		4 முக்குற்றம்	..
2 தீ	..	5 சோக	..
3 ஐயம்	..	6 நச்சு	..

அபஸ்மாரம்

(ஜீவ. அமிர்தம்—பக்கம் 320)

1 வாத		3 சிலேஷ்ம	
2 பித்த		4 திரிதோஷ	

மயக்க நோய்

சித்த மருத்துவம்—பக்கம் 424

1 வளி மயக்க நோய்	4 முக்குற்ற	”
2 அழல்	5 குருதி	”
3 ஐய	6 நஞ்சு	”

தாபிதம்

சாம்பசிவம் அகராதி பாகம் 3—பக்கம் 1932

1 சலக் கோர்வை	... Attack of Cold
2 இரத்தத்தில் நீர்மிகுதி	... Hydro Mia
3 அடி வயிறு நீர்த்திரட்சி	... Ascites
4 பீசம்	... Hydrocele
5 கபாலத்தில் நீர் கொள்ளல்	... Hydrocephalus
6 பித்த நீர் மிகுதி	... Hydrocholectysis
7 மார்பின் நீர்க்கோவை	... Hydro Thorax
8 இதயத்தில் இரத்த நீர் தங்கல்	... Hydro Pericardium
9 கருக்குழியில் நீர் கொள்ளல்	... Hydro Metra
10 கண்ணில் நீர்ச்சேர்க்கை	... Hydro Ophthalmos
11 சதை அல்லது தோல் பாகத்தில் நீர்க்கோவை	... Hydroplasma
12 குண்டிக்காயில் மூத்திரக் கோர்வை	... Hydro Weprosis
13 நுரையீரலில் நீர் சேரல்	... Hydro Teorax
14 காதில் நீர் கொள்ளல்	... Hydro Tympanum
15 நாதா சயப்பாண்டு	... Ovarian Dropsy

தாபித நோய்

சாம்பசிவம் பிள்ளை அகராதி பாகம் 4—பக்கம் 2590

1 நாபித்தாபிதம்	4 கண் இரைப்பை
2 மூட்டு	5 சுவாசக்குழல்
3 விங்க	6 கடைக் கண்

7 இருதய	32 தொப்புள்	..
8 அடிவயிறு	33 கண்	..
9 கண்ணறை	34 விதை	..
10 சிறுமூளை	35 இடுப்பு	..
11 முருந்து	36 எலும்பு	..
12 உண்ணாக்கு	37 செவி	..
13 சுமரி	38 மேற்பரடு	..
14 மலக்குடல்	39 கணைய	..
15 மூத்திரப்பை	40 வயிறுறை	..
16 கழுத்துக் கோளம்	41 நாள	..
17 தோல்	42 விதான	..
18 பிடுக்கு	43 பரிப்புசு	..
19 இருதயச் சவ்வு	44 புப்புசு	..
20 இரைப்பை தாபிதம்	45 மலவாய்	..
21 பிட்ட	46 தரிசிய	..
22 தாடைத்	47 மூக்கு	..
23 கல்லீரல்	48 விந்துக் குழாய்	..
24 கருப்பை	49 வாய்	..
25 விழி	50 தாபிதம்	..
26 மண்ணீரல்	51 செவிப்பறை	..
27 முலைக்காம்பு	52 மூத்திர தாரை	..
28 தசை	53 உண்ணாக்கு	..
29 குண்டிக்காய்	54 யோனி	..
30 பல்	55 கடிதடம்	..
31 தோள் தாபிதம்		

நீர்க்கோவை 9

சித்த மருத்துவ நோய் நாடல் பாகம் II—பக்கம் 56

1 வளி நீர்க்கோவை	6 சீழ்	..
2 அழல்	7 சிறாய்	..
3 ஐயம்	8 மூளை	..
4 நீர்	9 கழுத்து	..
5 குருதி		

குரற்கம்மல் 6 (தொண்டைக்கட்டு)

(சித்த மருத்துவம்—பக்கம் 156)

1 வளி குரல் கம்மல்	4 முக்குற்ற	..
2 அழல் ..	5 இளைப்பு	..
3 ஐய ..	6 நிண	..

வயிறு

1 அரோசகம்	7 பாண்டு
2 விக்கல்	8 சோபை
3 அசீரணம்	9 காமாலை
4 வாந்தி	10 பெருவயிறு
5 குன்மம்	11 கழிச்சல்
6 ஈரல்நோய்	

வயிற்றில் 56 வகையான நோய்கள் வருவதாகக் கூறப்பட்டது.

நீர்வேட்கை 4

1 வளி	3 ஐயம்
2 அழல்	4 முக்குற்றம்

அரோசகம் 5

1 வளி	4 முக்குற்றம்
2 அழல்	5 மன
3 ஐயம்	

செரியாமை 4

1 வளி	3 ஐய
2 தீச்செரியாமை	4 முக்குற்ற

விக்கல்

1 வளி	1 அன்ன
2 அழல்	2 சுத்ர
3 ஐய	3 யமன்
4 முக்குற்றம்	4 மகா
5 செரியா	5 கம்பீர

வாந்தி 10

1 வளி	6 புழு
2 அழல்	7 கண்ணேறு
3 ஐய	8 எரு
4 முக்குற்ற	9 குருதி
5 வெறுப்பு	10 சூல்

குன்மம் 8

1 வாயு	1 வாத
2 வாத	2 பித்த
3 பித்த	3 கப
4 எரி	4 வாதபித்த
5 வளி	5 வாதகப
6 சத்தி	6 பித்த சிலேத்தும
7 சன்னி	7 திரிதோஷ
8 சேத்தும குன்மம் (யூகிமுனி)	8 ரத்தகுன்மம் (திருகண்டமுனிவர்)

வேறு

1 வாத	1 வளி குன்மம் வாதம்
2 பித்த	2 சூலை ,,
3 கப	3 வளி ,,
4 முக்குற்றம்	4 எரி, வாந்தி, பித்தம்— அழல்
5 பாயுரு	
6 எரி	5 ஐய, முப்பிணி—கபம் (திருமுலர்)
7 வாந்தி	
8 வளி	

கல்லீரல் 3

- | | |
|--------|----------------|
| 1 வளி | 3 ஐய ஈரல் நோய் |
| 2 அழல் | |

வெளுப்பு 5

- | | |
|---------|-------------|
| 1 வாத | 4 முக்குற்ற |
| 2 பித்த | 5 நஞ்சு |
| 3 கப | |

சோபை 4

- | | |
|--------|---------------|
| 1 வளி | 3 ஐய |
| 2 அழல் | 4 முக்குற்றம் |

காமாலை 13

- | | |
|------------|-------------|
| 1 ஊது | 8 முக்குற்ற |
| 2 வறள் | 9 மஞ்சள் |
| 3 வளி | 10 அழகு |
| 4 அழல் | 11 செங்கமல |
| 5 ஐயம் | 12 குன்ம |
| 6 வளி ஐயம் | 13 கும்பம் |
| 7 அழலை | |

பெரு வயிறு 32

- | | | |
|------------------|-----------------|---|
| 1 வளிப்பெருவயிறு | 10 வழவை | „ |
| 2 அழல் „ | 11 நழுவை | „ |
| 3 ஐய „ | 12 நீராம்பல் | „ |
| 4 வளி ஐய „ | 13 ஊராம்பல் | „ |
| 5 அழல் ஐய „ | 14 வெப்புப்பாவை | „ |
| 6 மாபெரு „ | 15 குலைமுட்டி | „ |
| 7 முக்குற்ற „ | 16 கீழ்கவிசை | „ |
| 8 கல் „ | 17 பழுகவிசை | „ |
| 9 வில் „ | 18 சூல் | „ |

19 வல்லை	„	24 பாண்டு	„
20 நஞ்சு	„	25 சுர	„
21 சோகை	„	26 குன்ம	„
22 காமாலை	„	27 நீர்	„
23 ஆமை	„	28 சதை	„

(பூகி முனிவர்)

கழிச்சல் 8

1 வளி	„	5 சுரம்
2 அழல்	„	6 தோடம்
3 ஐய	„	7 பயம்
4 முக்குற்றம்		8 குருதி

நிணக்கழிச்சல் 11

1 வளி	7 குன்மம்
2 அழல்	8 சூல்
3 ஐய	9 ஓட்டு
4 முக்குற்ற	10 அழற்கால்
5 குடற்காய்	11 எரிச்சல்
6 கீழ்வாயு	

ஊழிநோய்

1 வளி	3 ஐயம்
2 அழல்	

(சித்த மருத்துவ நூலை அடிப்படையாகக் கொண்டது)

செரியாமை 9

By சண்முகவேல் நோய் நாடல் பாகம் II—பக்கம் 147

1 வாதம்	6 கப வாத
2 பித்தம்	7 நாட்பட்ட
3 கபம்	8 விருப்ப
4 பித்த ஐய	9 வல்லுணவு
5 வாத பித்த	

வாந்தி 11

- | | |
|-------------|-------------|
| 1 வாதம் | 7 தாக |
| 2 பித்தம் | 8 கருப்ப |
| 3 கபம் | 9 மல |
| 4 முக்குற்ற | 10 கண்ணேறு |
| 5 புழு | 11 வெறுப்பு |
| 6 செரியாமை | |

வெளுப்பு (பாண்டு)

- | | |
|--------|--------------------|
| 1 வளி | 4 முக்குற்றம் |
| 2 அழல் | 5 நஞ்சு |
| 3 ஐயம் | 6 மண்ணுன் வெளுப்பு |

பெருவயிறு 8

- | | |
|-------------|-----------|
| 1 வாத | 5 எகுர்தி |
| 2 பித்த | 6 வல்லை |
| 3 ஐய | 7 நீர் |
| 4 முக்குற்ற | 8 தசை |

ஊழி

- | | |
|---------------|-----------|
| 1 கொம்பன் | 3 அக்கரன் |
| 2 குடற்படுவன் | |

வாந்தி 5

(ஜீவரட்சாமிர்தம் பக்கம் 90)

- | | |
|---------|---------------|
| 1 வாத | 4 திருதோஷ |
| 2 பித்த | 5 திருஷ்டான்ன |
| 3 கப | 6 கிருமி |

தாகம் 6

- | | |
|---------|-----------------------|
| 1 வாத | 4 திரிதோஷ |
| 2 பித்த | 5 ரச க்ஷய |
| 3 கப | 6 உபசர்க்க (சேர்க்கை) |

திகைப்பு (மூர்ச்சை)

இது சிரரோகத்தில் சேர்க்கப்பட்டுள்ளது காண்க. ஏனைய, குடல் வாதம், விரை என்பன ஒரு பிரிவாகவும் எரிப்பு, வெப்பு என்பன மூலம். சூலை ரோக மூலமாகவும் முள்ளந்தண்டு, கை, கால், முதுகு, கால், கை கீழ் குறுக்கு என்பன நரம்பு மூலமாகவும், புண், கரப்பான் என்பன உடல் பகுதிக்கும், பாம்பு, வழலை, சிலந்தி என்பன நஞ்சுப் பகுதிக்கும் இனி விவரிக்கப்படும்.

சுரம் 64 (எரிப்பு)

சித்த மருத்துவ நோய் நாடல் பாகம் II—பக்கம் 131

1 தன்வழி சுரம் 2) பிறவழி சுரம்:

“வெம்மை வெப்பு வெறுங் காய்ச்சல்
தும்மாங் காங்கை சூடு தழல் அனல்
சும்மைப் பிறப்பில் தொடர்நோய்
பம்மநோய் காந்தல் பலபெயர் சுரற்கே”

1 வளி	16 உட்
2 வளி அழல்	17 வெளி
3 வளிஐயம்	18 விட்டுவரும்
4 அழற் ,,	19 விடா
5 அழல் வளி	20 சாரற்
6 அழல் ஐய	21 செங்கறை
7 ஐய	22 ஊன்
8 ஐயவளி	23 கொழுப்பு
9 ஐய அழல்	24 என்பு
10 முப்பினி	25 முளை
11 மந்த	26 விந்து
12 நளிர்	27 துன்ப
13 வெஞ்	28 முறை
14 மேனி	29 மயக்க
15 உள்ள	30 பிதற்றல்

31	புழுசுரம்	43	வீக்கல்
32	மஞ்சள்	44	வியர்வை
33	காலை	45	தூங்கா
34	பகற்	46	இருமல்
35	மாலை	47	கட்டி
36	இரா	48	சீழ்கொள்ளும் பல் கொப்புள சுரம்
37	அதிகாலை	49	பழஞ்சுரம்
38	நடுக்கல்	50	வீக்கசுரம்
39	தீவரல்	51	கழிச்சல்
40	வேனர்	52	வாந்தி
41	ஏப்ப		
42	கொட்டாவி		

புறவழி சுரம் 12

1	மோதுசுரம்	7	சினசுரம்
2	நாவேர்சுரம்	8	பய
3	ஏவல்	9	வருத்த
4	பூத	10	காம
5	மருந்துவேக	11	தெய்வசின
6	நஞ்சு	12	சேர்க்கைசுரம்

HISTORY OF SIDDHA MEDICINES

1	அகோரக் காய்ச்சல்	11	நாவரட்டு
2	அக்கர	12	மாந்த
3	அஸ்தி	13	மாறல்
4	உட்	14	வறட்
5	கண	15	வாத
6	காம	16	Septic
7	குளிர்	17	விடாக்
8	சிலேட்டும	18	விடுங்
9	சுரக்	19	விட்டுவிட்டு வரும்
10	தோஷ	20	வைசூரி

- | | | | |
|----|---------------|----|-----------------|
| 21 | தாப | 55 | அக்கி |
| 22 | தொத்து | 56 | கருமாரி |
| 23 | கருங் | 57 | ஓதக |
| 24 | இடை | 58 | மாலைக்காய்ச்சல் |
| 25 | ஓட்டு | 59 | ஈனக்காய்ச்சல் |
| 26 | இராக் | 60 | கொசுக்கடி |
| 27 | மூன்றாம் பிறை | 61 | எலி |
| 28 | நான்காம் பிறை | 62 | கிரந்திமேக |
| 29 | திகை | 63 | உஷ்ண |
| 30 | சீதக் | 64 | காய |
| 31 | அரோசிக | 65 | ஆனைக்கால் |
| 32 | சலதோஷம் | 66 | விரண |
| 33 | தண்டு | 67 | மோக |
| 34 | இறைச்சாலை | 68 | கண்டக |
| 35 | வியர்வை | 69 | கிருமி |
| 36 | காமாலை | 70 | காலை |
| 37 | பயங்கர | 71 | மாலை |
| 38 | சொப்பன | 72 | ஏப்ப |
| 39 | என்புருக்கி | 73 | கொட்டாவி |
| 40 | அழலை | 74 | விக்கல் |
| 41 | முதலைவாத | 75 | கட்டி |
| 42 | பாற்பெயர்ச்சி | 76 | நடுக்கல் |
| 43 | பிரசவ | 77 | கடற் |
| 44 | பித்த | 78 | விஷக்கடி |
| 45 | பெருவாரி | 79 | சீதள |
| 46 | நாவொட்டி | 80 | கப |
| 47 | படுகிடை | 81 | கரப்பான் |
| 48 | கபால | 82 | அக்கினி |
| 49 | பிளவை | 83 | அசீரண |
| 50 | முடக்கு | 84 | அட்சரமாந்த |
| 51 | குன்ம | 85 | அதிசார |
| 52 | சன்னிபாத | 86 | அத்திக் |
| 53 | மக்களிக்கு | 87 | உக்கிர |
| 54 | Heptic | | |

சுரம் 23

(ஜீவ ரட்சாமிர்தம்)

- | | |
|---------------|-----------------|
| 1 வாதசுரம் | 5 வாத சிலேஷ்ம |
| 2 பித்த | 6 சிலேஷ்ம பித்த |
| 3 சிலேஷ்ம | 7 சந்நிபாத |
| 4 வாத பித்த | 8 ஆகந்துக |
| 1 சாரீர சுரம் | 8 வைகிருத |
| 2 மானசீக | 9 சாத்திய |
| 3 செளமிய | 10 அசாத்திய |
| 4 திக்ஷண | 11 சாம |
| 5 உட் | 12 நிராம |
| 6 புற | |
| 7 பிராகிருத | மொத்தம் 276 |

I ஆகந்துக சுரம்

- | | |
|----------|-----------|
| 1 அபிகாத | 3 அபிசார |
| 2 சாப | 4 அபிஷங்க |

II அபிஷங்க சுரம்

- | | |
|-----------------|---------|
| 1 பூதாவேச சுரம் | 5 பய |
| 2 அவுஷத கந்த | 6 துக்க |
| 3 விஷ | 7 காம |
| 4 கோப | |

சந்தாசி சுரம்

- | | |
|----------------|---------------|
| 1 சந்த சுரம் | 4 துவியாகிக |
| 2 சத | 5 திரியாகிக |
| 3 சந்நியேத்துக | 6 சாதூர்த்திக |

“சுரமொடு லட்ச பேதம்

தொகுத்திடில் எவர்களாலும்

கருதிட முடியா தென்று

கண்டதை சுரக்கச் செய்து”

சித்த மருத்துவம்—பக்கம் 4

மூலம் 21

(சித்த மருத்துவம்—பக்கம் 334)

1 நீர்முளை	12 வெளி
2 செண்டு	13 சுருக்கு
3 எழுவாய் முளை	14 சவ்வு
4 சிறு	15 வளி
5 வரள்	16 அழல்
6 குருதி	17 ஐய
7 ஆழி	18 முக்குற்ற
8 தமரக	19 விளை
9 குழி	20 மேக
10 கழல்	21 சீழ் (7)

11 குத

யூகி முனிவர்

1 சீழ்	6 சதை
2 புண்	7 கடுப்பு
3 தீமூலம்	8 வெளுப்பு
4 நீர்மூலம்	9 காற்று
5 முளைமூலம்	10 பெருமுளைமூலம்

(தேரன்)

மூலம் 4

(ஜீவ ரட்சாமிர்தம்—பக்கம் 1(4))

1 சகசமூலம் (சகசம்—உடல் பிறப்பு)
2 உத்தரச மூலம் இயற்கை—uvasi natural
3 சுட்க ,, (சுட்கம்—சுருக்கம்)
4 ஆர்த்திர ,, (ஆர்த்திரம்—கசிவு)

நாடி “அனில பித்த தொந்த மலாது மூலம் வராது”

மூலம் 21

(சித்தர் அறுவை மருத்துவம்—பக்கம் 52)

1 நீர்	12 ஐய
2 செண்டு	13 இருகுற்ற
3 முளை	14 வினை
4 சிற்று	15 மேகமூலம்
5 வரள்	16 பவுத்திரமூலம்
6 குருதி	17 கிரந்தி
7 சீழ்	18 குத
8 ஆழி	19 புற
9 தமரக	20 சுருக்கு
10 வளி	21 சவ்வு
11 பித்த	

மூலம் 20

செகராசகேசரம்—பக்கம் 78

1 வாதம்	12 அதிசார சுரமூலம்
2 பித்தம்	13 தோஷ தொந்தமூலம்
3 கபம்	14 வாத ரத்த மூலம்
4 வாதபித்தம்	15 வாத கெற்ப மூலம்
5 பித்தவாதம்	16 பித்த வாத தொந்த மூலம்
6 பித்த சிலேத்துமம்	17 பித்த சிலேற்பன தொந்த மூலம்
7 சேடபித்தம்	18 கண்டமூலம்
8 சேடவாதம்	19 ரத்தமூலம்
9 சேட்டும சலமூலம்	30 சேற்பமூலம்
10 உள்மூலம்	
11 உலர்த்து மூலவாய்வு	

சூலை 1

பொருட்தொகை நிகண்டு—பக்கம் 3185

1 வாத சூலை	4 வாதபித்த ,,
2 பித்த ,,	5 சிலேட்டும பித்த சூலை
3 சிலேட்டும சூலை	6 கண சூலை

(சூலை 7)

(ஜீவ ரட்சாமிர்தம்—பக்கம் 165)

- | | |
|----------------|----------------|
| 1 வாத சூலை | 5 ஆம (அசீரணம்) |
| 2 பித்த ,, | 6 சர்க்கரா |
| 3 சிலேஷ்ம சூலை | 7 குன்ம |
| 4 திரிதோஷ ,, | |

(சூலை 15)

சித்த மருத்துவம்—பக்கம் 245

- | | |
|-------------|------------|
| 1 மேகசூலை | 9 உலர்த்து |
| 2 முறி | 10 நிதம்ப |
| 3 வாத | 11 கறை |
| 4 பித்த | 12 சுர |
| 5 சிலேட்டும | 13 பக்க |
| 6 ஆம | 14 கருப்ப |
| 7 உக்கார | 15 தூர |
| 8 குன்ம | |

(சூடல் விருத்தி 6)

(ஜீவ ரட்சா—பக்கம் 152)

- | | |
|-----------|-----------|
| 1 வாதம் | 4 ரத்த |
| 2 பித்தம் | 5 மேதோ |
| 3 கபம் | 6 முத்திர |

(சூடல் வாதம் 4)

- | | |
|-------------|-------------------------|
| 1 அட்டிலம் | 1 சலகூர்மம் (4 + 1 = 5) |
| 2 பிரதி | ஜீவ. ரட்சா—பக்கம் 163 |
| 3 துனி | |
| 4 பிரதிதுனி | |
- நோய் நாடல்—பக்கம் 244

குடல் அண்டம்

(சித்தர் அறுவை மருத்துவம்—பக்கம் 76)

- | | |
|--------------|--------|
| 1 குடல் அண்ட | 3 நீர் |
| 2 குமறல் ,, | 4 சதை |

புண் 8 (விரணம்)

- | | |
|-------------------|------------------|
| 1 உராய்தல் | 1 கிருஷ்ட விரணம் |
| 2 குழிப்புண் | 2 அவகாத்த ,, |
| 3 அறுபட்டபுண் | 3 விச்சின்ன |
| 4 என்புவரை ஓடியது | 4 பிரிவிளம்பி |
| 5 விழுதல் | 5 நிபாதி |
| 6 அடிபடுதல் | 6 வித்த |
| 7 துண்டித்தல் | 7 பின்ன |
| 8 பிளத்தல் | 8 விதளித |
- ஆத்மரட்சாமிர்தம்

விரணம் 16

(சித்த அறுவை மருத்துவம்—பக்கம் 46)

- | | |
|-------------|---------------------|
| 1 வளி | 9 குருதி தீ |
| 2 அழல் | 10 குருதி வளி |
| 3 ஐய | 11 குருதி ஐய |
| 4 வளி பித்த | 12 குருதி வளிபித்த |
| 5 வளி ஐய | 13 குருதி பித்தஐய |
| 6 பித்த ஐய | 14 குருதி வளிஐய |
| 7 முக்குற்ற | 15 குருதி முக்குற்ற |
| 8 குருதி | 16 வெளுத்த குருதி |

சீலைப்புண்

- | | |
|------------|-------------|
| 1 வளி சீலை | 4 முக்குற்ற |
| 2 பித்த | 5 என்பு |
| 3 ஐய | |

புண் 22

1 நெருப்புப்புண்	13 காய
2 மேகப் ,,	14 அழி
3 வெள்ளை ,,	15 கொறுக்கு
4 ஆறாப்	16 வெடித்த
5 கிரந்தி	17 அழற்
6 ஒட்டு	18 இரச வேக்காட்டு
7 குழி	19 புற்று
8 ஒடுவு	20 வயிற்று
9 இராசா	21 துளை
10 கரப்பான்	22 அரி
11 பரங்கி	
12 வெட்டு	

விரணம் 65

1 வாத பித்த தோஷாதிகளால் ஏற்படுவது	
2 காயங்களால்	
1 ஆறக்கூடியது—அதுஷ்ட விரணம்	49
2 ஆறாதது—துஷ்ட விரணம்	15
3 சுத்த ரத்ததினால் பிறப்பது	7

நாடி விரண பேதம்

நாடிகளில் பிறக்கின்ற கட்டியானது பழுத்து உடைந்து விஷமித்தால் அந்த நரம்பைப்பற்றி மாமிச தாது முதல் அஸ்தி தாது வரைக்கும் சீலையோடும். இதுவே நாடி விரணம்

1 வாத	4 திரிதோஷ
2 பித்த	5 அஸ்தி
3 சிலேஷ்ம	

துஷ்ட விரணம் 15

- | | |
|----------------|-----------------------|
| 1 வாத | 9 ரத்தவாத |
| 2 பித்த | 10 ரத்தபித்த |
| 3 சிலேஷ்ம | 11 ரத்த சிலேஷ்ம |
| 4 வாதபித்த | 12 ரத்த வாதபித்த |
| 5 வாதகப | 13 ரத்த வாத சிலேஷ்ம |
| 6 சிலேஷ்மபித்த | 14 ரத்த சிலேஷ்ம பித்த |
| 7 திரிதோஷ | 15 ரத்த திரிதோஷ |
| 8 ரத்த | |

அதுஷ்ட விரணம் 49

- | | |
|---------|-----------|
| 1 ரச | 5 அஸ்தி |
| 2 ரத்த | 6 மச்ச |
| 3 மாமிச | 7 சுக்கில |
| 4 மேதா | |

7 தாதுக்கள் மூலம் 7 ஆக 49

அற்ப விரணம் 36

(ஜீவ ரட்சாமிர்தம்—பக்கம் 407)

- 1 ஆட்டு அதிர் கொப்பளம்
- 2 யவ பிரக்கியா
- 3 அலசி
- 4 கச்ச (ஆமை முதுகு)
- 5 பனசிகா (பலாமுள்)
- 6 பாஷாண கர்த்தபி (வெண்காக்கட்டான் காய்)
- 7 முக தூஷிகா (வெங்காயம்)
- 8 பதும கண்டக (தாமரை முள்)
- 9 விவுர்தா
- 10 மசூரி
- 11 விஸ்போட
- 12 வித்தா (அதிக வேதனை தரும்)

- 13 கர்த்தபி
- 14 கட்சியா (அக்குள்)
- 15 கண்டரோக லட்சணம் (கண்டம்—இடம்)
- 16 ராஜிகா (கடுகு)
- 17 ஜாலகர்த்தபி (வலை)
- 18 அக்கினி ரோகணி
- 19 பரிகல்வி
- 20 பிதாரிகா
- 21 சர்க்கரா
- 22 சருக்கராற்புத
- 23 வன்மீக
- 24 கதர (கதரம்—ஆணி)
- 25 ருத்தகுத (தடுக்கப்பட்ட)
- 26 சில்வ
- 27 குநக (கு—கெடுதி)
- 28 அலச
- 29 திலக
- 30 மச
- 23 ஜதுமணி (அரக்குமணி)
- 31 லாஞ்சன (புள்ளி)
- 33 லியங்க (மச்சம்)
- 34 பிரகப்தி (திமிர்வாதம்)
- 35 கோட (தமல்)

அற்ப விரணம்—13

(சித்தர் அறுவை - பக்கம் 58)

- | | |
|--------------------------------|----------------------|
| 1 கொப்புளம் | 7 அக்குள் எரிச்சல் |
| 2 பரு (முகப்) | 8 புற்று |
| 3 தவளைச்சொறி | 9 ஆணி |
| 4 அக்குள் கொப்பளம் | 10 நகச்சுற்று |
| 5 அக்குள் கட்டி | 11 சேற்றுப்புண் |
| 6 அக்குள் நிலப்பூசணக்
கட்டி | 12 ஆட்டதர் கொப்புளம் |
| | 13 வரகு |

கரப்பான்—21

1	வாத		
2	வாயுவாத	11	அக்குணி
3	வாதக்கரப்பான்	12	கொள்ளி
	சூலைவாயு	13	கற்
4	விஷபாகவாதக் கரப்பான்	14	மொத்தி
		15	காதிற்
5	ஓடு	16	ஊது
6	வாதகரப்பான் சூலை	17	சொறி
7	கண்ட	18	அரி
8	கபால	19	வெடி
9	செங்	20	புடை
10	மூல	21	காணாக்கடி

(பரராசசேகரம்)

1	வாதக்கரப்பான்	5	பித்தவாதகரப்பான்
2	வாதபித்த	6	வரட்
3	வாதபித்தசிலேதம்	7	கரப்பான் வீக்கம்
4	பித்தசிலேற்பன	8	கண்டகிரந்தகரப்பான்

(பரராசசேகரம்)

கரப்பான்—7

(யுகி முனிவர்)

1	வாத		
2	திமிர்வாத	5	கபால
3	சண்ட	6	பித்த
4	வரட்சி	7	தோட

கரப்பான் 23

(செகராசசேகரம்)

1	வாதம்	4	திமிர்வாத
2	வரட்சி	5	கபால
3	பெருங்	6	விஷபாக

7 புடை	16 மூல
8 கெண்டை	17 அசகுணி
9 சொறி	18 கொள்ளித்தட்டி
10 தூங்கு	19 கொப்புளம்
11 வீங்கு	20 கண்ட
12 வெடி	21 கற்கரப்பான்
13 அரி	22 பொத்தி
14 காணாக்கடி	23 காதிற்
15 செங்கரப்பான்	

கரப்பான்—18

(பால வாகடம்—பக்கம் 228)

1 வளி	10 சட்டை
2 அழல்	11 ஓடு
3 ஐய	12 கருங்
4 அரி	13 செங்
5 ஊது	14 கொள்ளி
6 சூலை	15 தோட
7 வெடி	16 வாவை
8 மண்டை	17 வாள்
9 பொரி	18 வீங்கு
1 செங்கிரந்தி ரோகம்	5 தசனோற்பவ ரோகம்
2 கருங்கிரந்தி ,,	(தசனம்—யல்)
3 பால் கரப்பான் ,,	6 கக்குவான்
4 மலவாத ,,	(ஜீவ. ரட்சா. பக்கம் 292)

கபால கரப்பான்—6

(சித். அறு. பக்கம் 104)

1 வளி	4 செங்
2 அழல்	5 கருங்
3 ஐய	6 வெண்

கடி விஷம்

சிலந்தி—28

(சாம்பசிவம் அகராதி—பக்கம் 2180)

வாத சிலந்தி—7

பீத சிலந்தி	சித்திர சிலந்தி
குமுத ,,	சந்தானிக ,,
மூலவிஷ சிலந்தி	மேஜுக ,,
இரத்த ,,	

பித்த சிலந்தி—7

கபிலா சிலந்தி	
அக்னி முக ,,	மூத்திர சிலந்தி
பீத ,,	சுவேத ,,
பதும ,,	கறுப்பு ,,

கப சிலந்தி—7

பாண்டு சிலந்தி	திரிமண்டல சிலந்தி
இரத்த ,,	துர்க்கந்த ,,
வண்டு ,,	சித்திரமண்டல
பிங்க ,,	

சங்கிரண சிலந்தி

1 காக சிலந்தி	4 மாலா குண
2 அக்னி பாத	5 வைதேகி ,,
3 லாஜவர்ண	6 சலர்ச்சி ,,
	7 சால மாலினி

நச்சுப்பாம்பின் வகை—64

(சாம்பசிவம் பிள்ளை அகராதி—பக்கம் 2857)

1	ஆடு பாம்பு	8	8	கொம்பேறி	
2	விஷப்பல்பாம்பு	6		மூக்கன்	2
3	கடிக்கும் விரியன்	4	9	சாரைமூக்கன்	2
4	புடையன்	6	10	வழலை	6
5	சாரை	3	11	தண்ணீர்பாம்பு	6
6	சுருட்டை	4	12	பச்சை	2
7	கூழை	2	13	இருதலை மணியன்	1

சாரை

(சாம்பசிவம் பிள்ளை அகராதி—பக்கம் 2034)

1	கருஞ்சாரை				
2	மலஞ்	„	5	வெண்	„
3	பெருஞ்	„	6	மஞ்சட	„
4	நெடுஞ்	„	7	செஞ்	„

நாகம்

1	கருநாகம்		8	செந்	„
2	கரும்பட நாகம்		9	இருதலை	„
3	பாப்பார	„	10	முத்தலை	„
4	செட்டி	„	11	ஐந்தலை	„
5	நண்டுதின்னி	„	12	தாழை	„
6	பூ நாகம்		13	கோதுமை	„
7	தானடி நாகம்		14	பாறை	„

விஷபாக ரோகம்—8

(ஜீவ. ரட்சா—பக்கம் 270)

1	வாத விஷபாக ரோகம்		5	சந்திபாத	„
2	பித்த	„	6	அக்கினிவிஷ	„
3	சிலேஷ்ம	„	7	எரிச்சல்	„
4	தொந்த	„	8	கந்தவிஷ	„

விஷு பேதம்

(ஜீவ ரட்சா—பக்கம் 428, 436)

- | | |
|--------------|---------------------|
| 1 இடுமருந்து | 1 திவ்விய சர்ப்பம் |
| 2 கடிவிஷம் | 2 பெளமசாதி சர்ப்பம் |

திவ்விய சர்ப்பம்—8

(ஜீவ ரட்சாமிர்தம்—பக்கம் 436)

- | | |
|-----------|----------------|
| 1 வாசுகி | 5 பதுமன் |
| 2 அனந்தன் | 6 மகாபதுமன் |
| 3 தக்கன் | 7 சங்கபாலன் |
| 4 குளிகள் | 8 கார்க்கோடகன் |

பௌம சர்ப்பசாதி 85

(ஜீவ ரட்சாமிர்தம்—பக்கம் 454)

- | | | | |
|-------------|----|-------------|----|
| 1 தருவீகரம் | 26 | 4 நிர்விஷம் | 4 |
| 2 மண்டலி | 36 | 5 வைகரஞ்சம் | 3 |
| 3 ராஜமந்தம் | 13 | | — |
| | | | 85 |
| | | | — |

காலியாங் குட்டி; இது ஒரு சாண் நீளத்துடன் தேஜஸ் குறைந்திருக்கும். ஆனால் கடிக்க அறியாது. கடிக்கில் பெருஞ்சிகிச்சை வேண்டும்.

நரம்புகள்

(சாம்பசிவம் அகராதி—பக்கம் 2875)

- | | | | |
|-----------------|---|--------------|---|
| 1 கேள்வி நரம்பு | | 7 விசர்க்க | „ |
| 2 பாரிச | „ | 8 ஒற்றுணர்வு | |
| 3 ரூப | „ | 9 அழற்சி | |
| 4 வாசனை | „ | 10 சலன | |
| 5 பார்வை | „ | 11 பெரு | |
| 6 உஷ்ண | „ | | |

12	சுவாசோதர	14	துரித
13	கசேரு	15	எழுச்சி
1	மூளை நரம்பு	15	முதுகு
2	சிர ,,	16	முதுகுத்தண்டு
3	முக ,,	17	நுரையீரல்
4	நெற்றி	18	ஈரல்
5	கண்ணிரப்பை	19	இருதய
6	நாசி	20	உதர
7	கன்னப்பொறி	21	விலா
8	உண்ணாக்கு	22	பிட்ட
9	கன்ன	23	தண்டு
10	வெளிக்காது	24	கடிதட
11	உட் ,,	25	தொடை
12	கழுத்து	26	உள்ளங்கால்
13	தோள்	27	இரத்த
14	கை		

துணைசெய்த நூல்கள்

- 1 ஜீவரட்சாமிர்தம்—சுப்ரமணியபண்டிதம்
ஆறுமுகம் பிள்ளை (பதிப்பு 2)
- 2 பரராசசேகரம்
- 3 செகராசசேகரம்
- 4 ஆத்மரட்சாமிர்தம்
- 5 சித்த மருத்துவம்—Dr. குப்புசாமி முதலியார் HPIM
- 6 சித்த மருத்துவ நோய் நாடல்—பாகம் 2
Dr. சண்முகவேல் HPIM
- 7 சித்தர் அறுவை மருத்துவம்—
Dr. C. S. உத்தமராயன் HPIM

- 8 சரபேந்திர கிரரேகம்—Dr. வெங்கடராஜன் LIM
 9 சாம்பசிவ பிள்ளை அகராதி
 10 History of Siddha Medicine—கந்தசாமி பிள்ளை
 11 Hand Book of Indian Medicine—
 Dr. T. G. ராமமூர்த்தி அய்யர்
 12 கண் மருத்துவம்—Dr. மாதவன் IITS, சென்னை.

4448 வியாதிகள் விவரம்

பாரப்பா வாதமது எண்பத்தினாலு
 பருக்கவே பித்தமது நாற்பத்தெட்டு
 தானப்பா சேத்துமங்கள் தொண்ணூற்றாறு
 தனூர்வாயு முன்னூறு சயமோ ஏழு
 வேரப்பா பெருவயிறு எட்டதாகும்
 வெகுசூலை இருநூறு பாண்டுபத்து
 நாரப்பா நேத்திர நோய் தொண்ணூற்றாறு.

1

எட்டப்பா சன்னிவகை எழுபத்தாறு
 எழுவையுடன் மொருகழலை தொண்ணூற்றைந்து
 மட்டப்பா சுரமதுவே எண்பத்தைந்து
 மகோதரமோ ஏழுக்கும் சிரசில்வீக்கம்
 முட்டப்பா அஞ்சுக்கும் உடம்பில் வீக்கம்
 முதிரவே பதினாறு பிளவை பத்து
 குட்டப்பா படுவனது பதினொன்றாகும்
 குமிழினோய் ஏழுக்கும் பீலி எட்டே.

2

பீலியுடன் உருவசியம் அஞ்சதாகும்
 பொரிகரப்பான் தொண்ணூறு கெண்டைபத்து
 காலினோய் குட்டமது இருபதாகும்
 கதிர்வீச்சு மூன்றாகும் திட்டை அஞ்சு

சோலிநோய் சோபமது பதினாறுக்கும்
 சொல்லிசவு ஆறுக்கும் மூர்ச்சைஏழு
 வேலிநோய்ப் பருவத்திலே நாற்பத்தாறு
 வெகுமூலமொன்பதாம் கழல்நோய் பத்தே. 3

பத்தான பீனிசங்கடி விஷ எழுபத்தாறு
 ஷீணிநாக்கு பல்றுநோய் எழுபத்தாறு
 பத்தாகுங் கிராணியது இருபத்தைந்து
 கண்ணுனே மாலையது இருபதாகும்
 கொத்தாகும் அதிசாரம் இருபத்தஞ்சு
 கொள்கட்டி பனிரண்டு கிருமி ஆறு
 முத்தாகும் முட்டுநோய் முப்பதோடு
 முதிர்ந்தநோய் இருபது சத்தி அஞ்சே. 4

அஞ்சதாகும் கல்லடைப்பு எண்பதாகும்
 அதிர்வாயு தொண்ணூறு திமிர்நோய்பத்து
 மஞ்சாகும் விப்புருதி பதினெட்டுக்கும்
 வளர்மேகம் இருபத்தோர் நீரோ அய்ந்து
 பஞ்சாகும் விஷபாகம் பதினாறுக்கும்
 பகர்காது நோய்பத்து விக்கல்பத்து
 துஞ்சாகும் அரோசியங்கள் அஞ்சதாகும்
 சொல்முக்கு நோய்பத்து உலகத்தோரே. 5

குத்தாகும் கடிதோஷம் ஐநூறுக்கும்
 குறிகாயங் குத்துவெட்டு எழுநூறுக்கும்
 பத்தாகுங் கிரந்தியுமே நாற்பத்தெட்டு
 பறக்கின்ற பொறிவிஷமோ எண்ணூறுக்கும்
 முத்தாகும் நாள்கிட்டும் பிறநீர்க்கோவை
 முதிர்வே இருநூறு துடிநோய் நூறு
 கொத்தாகும் பிள்ளைநோய் நூறதாகும்
 கூறினேன் வியாதிகளின் விபரந்தானே. 6

(அகத்தியர் இரத்தினச் சுருக்கம் 500)

திருமந்திரம்

(வைத்தியப்பகுதி—திருவாடுதுறை ஆதீனம்—பக்கம் 35)

“உற்ற விபர முறுதியாமென் நந்தி
 பற்றிய மூலம் பகர்ந்திடும் நாடிதான்

எற்றியே எண்ணிடில் எழுபத்தீராயிரம்
மற்றதிற்பத்து வளமான நாடியே“.

“வளமான பத்தில் வழங்குந் தசவாயு
உளமாமிடைபின் சுழிஎன மூன்றுண்டு
களமான சக்கரங் காட்டியதாறுண்டு
தளமான மண்டலந்தான் மூன்றும் பாருமே“.

வியாதிகள் அறியும் முறை

“காணவே இரவிலே வாதம் ஓடில்
கனமான சளிஇருமல் இரைப்புண்டாமே
நாணவே செவ்வாயில் வாதம்ஓடில்
நன்மையுள்ள சரமதுதானணுகும் சொன்னோம்
தோணவே மந்தந்தன்னில் வாதம்ஓடில்
துணிந்தொரு சீதளமும் சன்னியெய்தும்
வேணவே வியாழத்தில் வாதம் ஓடில்
விலாவோடு தேகமெல்லாம் வலியுண்டாமே“.

“உண்டான திங்களிலே பித்தம் மீறில்
உத்தமனே ஜலதோஷம் உடனே காணும்
பண்டான புந்தியிலே பித்தம் ஓடில்
பாரமுடன் நீரேற்றம் தலைக்குத் துண்டாம்
அண்டான வெள்ளியிலே பித்தம் ஓடில்
அப்பனே கண்ணோயும் காதுநோயாம்
தண்டான குவிலே பித்தம் ஓடில்
தண்மையுறுந் தாபசுரம் தலைநோக்காடே“.

அக. பரிபூரணம் 400

நாடி

பித்தத்தின் கீழே புரண்டது ஐயமாம்
உற்றுற்றுப் பார்கவோர் நரம்பே யோடும்
பத்தித்த மூவரும் பாய்கின்ற வேகத்தில்
மத்தித்த நாளம்போல் வழங்கும் நரம்பிதே“

“வழங்கிய வாதம் மாத்திரை ஒன்றாகில்
தழங்கிய பித்தம் தன்னில் அரைவாசி
அழங்குங் கபந்தானடங்கிய கால் ஓடிப்
புழங்கிய சீவர்க்கு பிசகு ஒன்றுமில்லையே”

“தாது முறையே தன்யிடை வாதமாம்
போதுறு பிங்கலை புகன்றது பித்தமாம்
மாது சுழிமுனை வழங்கிடு மையமாம்
ஓதுமுறை பார்த்துணர்ந்தவர் சித்தரே”

“உணர்ந்த அபானறுமந்த வாதத்தில்
புணர்ந்த பிராணன் புகு மந்தப்பித்தத்தில்
அணைந்த சமானனடைங்குங் கபத்தோடு
இணைந்திவை மூன்றுக்கெடுத்த குறியொன்றே”.

ஆண்களின் நாடிகள்	30,000
பெண்களின் ..	30,000
அலி (பேடி)	2,000

பெண்கள் நாடி	—	இடது புறம்
ஆண்கள் நாடி	—	வலது புறம்
(பேடிகள்) அலிகள்	—	மத்தியில்

சிரைகள் (இரத்தக் குழாய்கள்)	700
பெரியவை	40

(ரத்தம், வாதம், பித்தம், கபம்)

1. 10 வாதம் அதிகம்
2. 10 பித்தம் ..

கபம் 10ல் அதிகம்
இரத்தம் 10ல் அதிகம்
(பிரித்து அறிதல் கடினம்)

நிறம்

வாதசிரைகள்	—	அருண வர்ணம்
பித்த ..	—	உஷ்ணம், நீல நிறம்

கப	„	—	சீதம், மஞ்சள், வெண்மை
இரத்த	„	—	நல்ல சிவப்பு

175 சிரைகள்

1. கை கால்	—	100	சிரைகள்
2. உடல்	—	34	„
3. கழுத்துக்குமேல்	—	41	„

கழுத்துக்கு மேல் உள்ள பித்த சிரைகள்

ஏனைய கண்கள்	—	10
காது	—	2
கண்கள்	—	8
காது	—	4

தமனிகள் — 200 (வாயு)

மூல தமனிகள்	—	24
மேல் பகுதி	—	10
கீழ்பகுதி	—	10
குறுக்கு	—	4

தமனிகள் 10ம் மேல் பகுதியான இருதயம் சென்றதும் 30 ஆகும். 8 எண் வகை உணர்வுகளை அறிய உதவும். ஏனைய 12. மூச்சு விடுதல், உள் இழுத்தல், பேசுதல் கத்துதல் தூக்கம் விழித்தல், கொட்டாவி விடுதல், பெண்களுக்கு பால் சுரத்தல், ஆண்களுக்கு விந்து விடுதல் என்ற வேலைகளைச் செய்விக்கின்றன. பாக்கிப் பத்து கிளைகள் தொப்புளுக்கு மேலே உள்ள இடங்களில் வாதம், பித்தம், சுபம் இரத்தம், ரஸம் இவைகளை அவைகளில் வழிகளில் செல்லும்படி செய்கின்றன.

கீழே செல்லும் பத்து தமனிகளும் வயிற்றுக்கும் குடலுக்கும் இடையே ஒவ்வொன்றும் மும்மூன்றாகப்பிரிந்து

முப்பது ஆகின்றன. இவை பித்தாசயத்தை அடையும் போது அங்குள்ள அன்னபான ரஸத்தை நன்றாக பக்குவம் செய்வித்து, ரஸத்தை அதன் இடத்திற்கு அனுப்புகின்றன.

மேலே சொல்லப்பட்ட 30 பிரிவுகளில் இரண்டு பிரிவுகள் குடலில் அன்னபானாதிகளை நகரும்படி செய்கின்றன. இரண்டு பிரிவுகள் அங்கேயிருந்து திரவமான கழிவுப் பொருளை மூத்திராசயத்திற்கு செலுத்துகின்றன. சுக்கிலத்தை இரண்டு பிரிவுகள் வெளிப்படுத்துகின்றன. இந்த நான்கு பிரிவுகளே பெண்கள் உடலில் சூதகத்தை உண்டாக்கி வெளிப்படுத்துகின்றன. இரண்டு பிரிவுகள் மலத்தை வெளிப்படுத்துகின்றன. இரண்டு பிரிவுகள் மூத்திரத்தை வெளிப்படுத்துகின்றன. இப்படி வேலை செய்யும் 12 பிரிவுகள் போக, பாக்கி 18 பிரிவுகளில் எட்டு பிரிவுகள் குறுக்கே செல்லும். 4 மூல தமனிகளிடத்தில் வியர்வையை சோப்பிக்கின்றன; பாக்கி பத்துப்பிரிவுகளும் தொப்புளுக்கு கீழே உள்ள பாகங்களில் வாதம், பித்தம் கபம், ரத்தம், ரசம் இவைகளை, அவைகளின் வழிகளில் செலுத்துகின்றன.

குறுக்கே செல்லும் நான்கு மூல தமனிகள் ஒவ்வொன்றும் நூற்றுக்கணக்காகவும், ஆயிரக்கணக்காகவும் பிரிந்து உடலில் சேருகின்றன. அவற்றின் நுனிகள் மயிர்க்காம்புகளோடு இணைக்கப்பட்டிருக்கின்றன. அவைகள் உடலின் உள்ளும், புறமும் ரசம் பரவுவதற்கு உதவுகின்றன. முக்கியமாக, உடலிலிருந்து வியர்வையை வெளிப்படுத்துகின்றன. இவைகளின் உதவியினாலேயே உடலின்மேல் தேய்க்கப்படும் எண்ணெய் முதலிய பசைப்பொருட்கள் உடலில் எடுத்துச் செல்லுகின்றன. உணர்ச்சியை எடுத்துச் செல்லுவனவும் இவைகளே.

மேலும் பதினென்சித்தர் நாடிக்கோர்வை, அகஸ்தியர் 12,000. 8,000 முதலிய நூல்களிலும், குரு நாடி முதலிய நூல்களிலும் விளக்கமாகக் காணலாம்.

தமனிகள்—200

24 மூலதமனிகள்

இருப்பிடம்

அறிந்திடும் வாதமடங்கும் மலத்தினில்
பிரிந்திடும் பித்தம் பேராஞ் சலத்தினில்
மறிந்திடு மையம் வாசிக்கும் விந்துவில்
உறைந்திடு மூன்றுக்குற வான்தலமிதே”.

(வாதம்—மலப்பை, பித்தம்—நீர்ப்பை, கபம்—சுக்கிலப்பை)

“உறவாங் கறுப்புஞ் சிவப்பும் நல்வாதம்
குறைவான பச்சைப் பசுமை கொடும்பித்தம்
நிறைவான வெண்மையாய் நின்றதுநல்லையம்
அறைவான வர்ணமதாகுந் தலமிதே”.

(வாதம்—கறுப்பு, சிவப்பு: பித்தம்—பச்சை, மஞ்சள்:
ஐயம்—வெண்மை)

“இருந்த இவ்வைந்தாலெடுத்த சடமிது
பிரிந்திடும் மாமிசம் பிருதுவின் மயமாகும்

சொரிந்திடும் மமிர்தநீர் சொற்குறி அப்புவாம்
பொருந்திய வன்னி வளமாய் வெதுப்புமே”.

(கொழுப்பு—மண்; வாய்நீர்—நீர்; உடல் அனல்—தீ)

“வெதுப்பத்துடனே விடுபட்டு நாசியில்
எதுப்புற்று நிற்குமிது காணும் வாயுவாம்
கதிப்புற்றெல்லாங் கவளித்திடமிட்டு
மதிப்பொத்து நிற்கும் வானின் வளப்பமே”.

வாயு—நாசித்துளையில் செல்லுவது ஏனையவைகட்கு
இடம் தருவது வானம்.

“வளப்பங்கேள் பூமி வாசிக்கும் நாசியில்
அளப்பமாமப்பு அடங்கிடும் நாவினில்
களப்பமாம் வன்னி காணுங் கண்ணினில்
பளப்பனல் வாயு பரிசிக்கு மெங்குமே”.

பூமி—மூக்கு: நீர்—நா; தீ—கண்; வாயு—உடல் முழுமையும்.

“எங்கிய காதிலிருந்து, மா காசம்
பொங்கியதைந்துக்குட் பொல்லாதிம் மூன்றுதான்
தங்கிய வாயு சமர்த்தன் மகா வாதம்
பங்கிய பன்னியாற் பகுந்தது பித்தமே”

செவி—வானம்; பொல்லா பூதங்கள்—அப்பு, வாயு தேயு;
வாயு—மகாவாதம் என்னும் பகுதியாகிய தீயால் பிரிந்தது
பித்தம் என்றும் சொல்லப்படும்.

பகுந்த சலத்தில் பரிசிக்கும் நல் ஐயம்
வகுத்த இம்மூன்றால் வளர்ந்தது நோய் எல்லாம்
அகந்தான றிந்தே அளவிட்ட யோகிகள்
மகிழ்ந்தே இதினின்ற மயக்கம் அறிவரே”

உரை: நல்ல நீரில் ஐயம் படர்ந்திருக்கும். வாத பித்த
கப முக்குற்றங்களால் எல்லா பிணிகளும் ஏற்படும்.

வாத குணம்

புண்ணாய் வலிக்கும் பொருமுங் குடலோடி
தண்ணா மலந்தனைத் தம்பிக்கும் போக்காது
ஒண்ணான வாசன முறவே சுருக்கிடும்
பண்ணார் குளிர்சீதம் பகுத்திடும் வாதமே''

புண்ணாக வலித்தும், வயிற்றுப் பொருமலும், குடல் இரைச்சலும் உண்டாக்கி, குளிர்ச்சியினால் மலத்தை கட்டி ஆசனத்தை மலரவிடாமல் உள்ளே சுருங்கசெய்தும், மிகுதியான குளிரையும், சீதளத்தையும் வாதம் உண்டாக்கும்.

பித்த குணம்

பகுத்திடும் பித்தம் பல பல சிந்தையாம்
வகுத்திடும் வாந்தியும் வாய்நீர் மிகஊறும்
மகுத்திடும் மேனியில் மாட்டி எரிப்பேறும்
மிகுத்துத் தவனிக்கும் மிகவிடம் கைக்குமே
வாந்தி, மிகு உமிழ்நீர் ஊறுதல், எரிச்சல், தாகம் உண்டாகுதல் நா கசத்தல் ஏற்படும்.

கப குணம்

விடங்கிய, ஐயம் மேலிரைப் புற்றிடும்
தடங்கி, யிருமிடுந் தனிவிலா விரண்டுநோம்
அடங்கிய சுரங்காயும் அளவற்ற கோழைநீர்
இடங்கி உடல் வற்றி இரத்தமும் கக்குமே
மேல்முர்ச்சை உண்டாக்கும், இருமலை உண்டாக்கும்,
லேசான சுரம் ஏற்படும். ரத்தம் கக்கச் செய்யும்.

“கக்கிய மூவர்களின் பலன் கேள்
ஒக்கிய வாயுஉடல் கூடில் பலன்
தாக்கிய வாயு சகலத்துக் காதாரம்
சீக்கிய ஁நாயைச் சிறக்க விளைக்குமே”.

வாயுவால் உடல் பலம், தொந்த நோய்கள் உண்டாகும்.

“விளக்கிய வன்னியும் வாயும் மேற்கொண்டால்
தளக்கிய தாபசுரங் காணம் தோஷமாம்
விளக்கிய அப்புவும் வன்னியும் மேற்கொண்டால்
இளக்கிய சீதள சுரங்காணி தன்பேரே”.

தீ, வாயு சேர்ந்தால் தாபசுரம் உண்டாகும். நீள், தீ சேர்ந்தால் சீதள சுரம் ஏற்படும்.

“பேரான தோஷம் பிறக்கும் முறைகேளு
வாரான வாதமும் வன்னி கருந்தோஷமாம்
தாறான பித்தம் தழலாடில் வெண்மையாய்
சேறான ஐயஞ் சிவப்பேறும் வாயிலே”.

வாயு தீ சேர்ந்தால் கருநிறம்; தீ பித்தம் சேர்ந்தால் சிவப்பு நிறம்; கபம் வெண்மையான நிறமாக நாவில் தோன்றும்.

“வாயு வடங்கினால் வளமான தோஷம்போம்
வாயு எழும்பினால் மண்ணும் நீரொன்றாகும்
வாயுவும் நீரால் வழங்கிய வன்னிசால்
வாய்வு மாகாச மண்டல ஓசையே”.

வாயு குறைய தோஷம் நீங்கும். வாயு அதிகமாக நீர், மண் ஒன்றாகிய வியர்வை ஏற்படும். வாயு, நீரால் வயிற்றுத் தீ குறையும், வாயு வானத்தில் சேர்ந்தால் ஓசை ஏற்படும்.

“தாது முறைகேள் தனித்தகுதி சந்தோ
டோதுறு காமிய உந்தி நடுமார்பு
காது நெடுமூக்கு கண்டம் கரம்புருவம்
போதுறு உச்சிபுகல் பத்தும் பார்த்திடே”

குதிகால் சந்து, ஆண்குறி, தொப்புள், மார்பின் மத்தியில், காதின் அடியில், மூக்கின் அடிப்புறம், சுழுத்து, கை புருவம், உச்சிக்குழி என்ற பத்தும் நாடி பார்க்குமிடங்களாகும்.

வாயு நோய் சுரம் திரிதோஷம்

“வகுத்த முறைப்பாடு மந்தத்தால் வாயுவாம் மிகுந்த வாயுவால் விளைந்திடும் நோய் எல்லாம் பகுத்து இவை இரண்டால் பாரச்சுரமுறும் முகுத்திவை மூன்றால் முத்தோஷம் காணுமே”.

பசித்தீ குறைவால் வாயுவும், வாயுவால் எல்லாப பிணிகளும் ஏற்படும். பசித்தீ குறைவு, வாயு என்பவற்றால் சுரம் ஏற்படும். தீ குறைவு, வாயு, சுரம் என்றவற்றால் மூவகைக் குற்றங்கள் ஏற்படும்.

மந்தம்

“காணுமே மந்தங் கவளிக்கும் அன்னத்தால் காணுமே மந்தம் கடுமாமிச மீறில் காணுமே மந்தம் கலந்த மாப்பண்டத்தால் காணுமே மந்தம் கருமே இப்பாலுக்கு”.

உணவால் மந்தம் ஏற்படும். மாமிசம் அதிகம் புசிக்கவும் மாப்பண்டங்கள் புசித்தலாலும் எருமைப்பால் அருந்தலாலும் மந்தம் ஏற்படும்.

“மேவிய அன்னத்தால் விளங்கிய இச்சடம் பாவியே கொன்று பழியுறு அன்னத்தால் ஆவின் மிதந்தப்பிலையுற்று நோயாகும் காவிவிவை எல்லாம் கண்டு கொள்ளனமே”.

உணவால் இவ்வுடல் வாழ்கின்றது. அளவு மீறில் உணவு உண்டால், பிணிகள் ஏற்படும். உடல் அழியும். கண்டு கொண்டு உணவு உட்கொள்ளவும்.

நாடி

செப்பு நாடி நரம்பினுடத் தொகையைக்கேளு
 சேற்பான சென்னி பதினைந்தாயிரம்
 ஒப்பதுள்ள செவிஇரண்டும் மூவாயிரத்து முந்நூறு
 உரியகண் இரண்டிலும் நாலாயிரமாகும்
 தப்பில்லா மூக்கில் மூவாயிரத்துச் சார்வாக
 முன்னூத்தி என்பதாகும்
 வொப்பமாய் தோள்பிடரி ஆறாயிரந்தான்
 விள்ளுவோம் கருவிதன்னில் முளைத்தவாறே
 (வற்றமகண்டி கை ஏடு)

இப்படி எழுபத்தீராயிர நரம்பெல்லை கண்டு
 ஒப்பிட நாடி பார்க்கு மடவினை உரைக்கக்கேளாய்
 வெப்புறு வாதபித்த சிலேத்தும மிக்கமூன்றும்
 தப்பில்லா அறிந்துகொள்ளும் குறிகுணம்
 [சாற்றுவோம்
 [திரட்டு நாடி]

சுரம்

சொல்லவே சுரத்தினது திறமைகளாய்
 சடத்திலுள்ள பிணிக்கெல்லாம் ராசாவாகும்
 எல்லவே நமனுக் கொக்கும்
 எழிலோடு பிரதாப கோபமாகும்
 தல்லவே தக்கனுடைய வேள்வியைத்தான்
 சாம்பசிவன் கோபத்தால் அழித்தபோது
 நெல்லவே நெற்றிகண் சுவாலை தன்னில்
 நேராகப் புறப்பட்டு நேர்ந்ததாமே.

(யூகி சித்தாமணி)

உயர்வை

- 1) மலச்சிக்கல்
- 2) காய்ச்சல் விட்ட தருணம்
- 3) கடும் வாத ரோகம்
- 4) கடும் சன்னி "
- 5) உயிர் நீங்கும்போது

மலசலக்கட்டு

“வாயுவினாலே மலசலங் கூட்டிடும்
வாயுவினாலே வாங்கிடும் மேல்முச்சு
வாயுவினாலே மலரும் இரணங்கள்
வாயுவினாலே வரும் ருத்ர ரோகமே”

“வளமான பித்தத்தின் மருவிக்கபங்கூடில்
தளமான வாயுவால்தானே வெதுப்பேறி
களமான கன்னத்திற்கட்டியே மூலமாம்
உளமாஞ் சுரத்திலுறுகின்ற வாயுவே”

மூலம்

காயத்தில் மூலங்கண்ட விதம் கேளு
பாயொத்த தீபனம் பரிந்தே யடக்கினும்
மாயை மயக்க மலத்தை அடக்கினும்
ஓயுள்ள குண்டலிக்குட் புகும் வாயுவே

மூலமுளை

“வாயு புகுந்து மலத்தோடபானத்தை
தேயுவைக்கூட்டி திரட்டிக் கருக்கிடும்
தோயும் மலமவரிற் சுருக்கி முன்னேநின்று
ஆயுமுளைபோல அபான இருக்குமே”

இரத்த மூலம்

இருக்கும் சிலமூல மெழு மண்டலம் போல
மருக்கரணங் கொண்டு வளருஞ்சிலமூலம்
முறுக்கிய வாயுவால் உதிரந்தான் கூட்டித்
தறுக்கி விழக் காட்டுந்தான் ரத்தமூலமே

பித்த குன்மம்

“ஏற்றிய குன்மம் எழுந்தவிதம் கேளு
தோற்றிய பித்தமும் வாயுவுந் தொந்திக்கில்
சேற்றிய அன்னம் செறிக்கில் வலி ஏறும்
மாற்றிய நீருறி ஸந்தியாம் பாருமே”

வாத குன்மம்

பாருமே வாதமும் வாயுவும் கூடிடில்
ஒருமே கும்பியில் உழன்று மிகநோகும்
தோறுமே குத்தும் குடலை முறுக்கிடும்
வாறுமே வாதத்தில் வழங்கிய குன்மமே

ஐய குன்மம்

“வழங்கிய ஐயமும் வாயுவும் கூடிடில்
தழங்கிய அன்னத்தைச் சந்திக்க ஒட்டாது
புழுங்கிய வன்னம் புளிப்பு கொடுத்தேறி
உழங்கி முறுக்கி உடலை வலிக்குமே”

மேகசூலை குன்மம்

“வலிக்கிய மேகமும் வாயுவுங் கூடிடில்
பலிக்கிய மலசலம் பதையாமல் கட்டிடும்
இலிக்கிடப் புறமியல்பாம், வலப்புறம்
வலிக்கு முறுக்கும் வரும்சூலை குன்மமே”

வாத சூலை

“நிலையான வாதத்தில் நின்றில் சூலைதான்
சூலையான கைகால் சூலைச்செலாம் புண்போல்
கலையால் வலித்துக் கனத்திடும் கீழ்வயிறு
தலையான மேனிதான் இளைத்திடுமே”

“கொண்ட மலடிக்குக் கூறுவேன் சன்னிகேள்
மண்டி இருக்கையில் மாத்தின்பாள் மோர்உண்பாள்
தண்டியணைவாள் தனிச் சூதக்காய் தின்பாள்
ஒண்டிய பெண்களுக்கோர் எட்டு சன்னியே”

ஓரெட்டுச்சன்னி உழன்றது பெண்ணுக்கும்
வாரெட்டு ஆணுக்கு மகத்தான சுகசன்னி
நேரிட்டுப் பார்க்கினி கழ்ந்தது வெவ்வேறு
பாரெட்டு மெச்சப் பகுத்த முறைபாரே”

“பொடியானோய் போகப்புகன்றிட்டார் என்றந்து
மடிவான சூதம் மகத்தான தங்கம்
பிடிவான கெந்தி பேரான சத்து
குடியாய் சித்தூரித்திட்டு கூட்டியே தின்றிடே”

மெய்ஞானம் திருமந்திரம்

க. வே. கந்தசாமி முதலியார், II Edition
பரபிரம்ம அச்சுக்கூடம், சென்னை.

“நேரப்பா இதில் சுருக்க மூன்றுநாடி
நிலையான நரம்படா ஒன்றேயாகும்
சேரப்பா வாதபித்தஞ்செய்யும் கூடத்தை திடமாகச்
சொல்லுகிறேன் செப்பக்கேளு
ஆரப்பா பித்தராசன் அரசனாகும்
அப்பனே வாதராசன் மந்திரியாகும்
கூறப்பா வாதத்தின் குணமேதென்றால்
கூர்ந்துபார் மயில்போலக் குதிக்கும்பாரே”

பித்தம்—அரசன்; வாதம்—அமைச்சன்

வாதரோக சிகிச்சை

வாசுதேவசாஸ்திரி, சரசுவதி மகால் நூலகம், தஞ்சை.

வாதத்தின் குணங்கள் பித்தம் (தன்மை)

1 வறட்சி	1 நைப்பு
2 இலேசு	2 மெலிவு
3 குளிர்ச்சி	3 சூடு
4 சுறுசுறுப்பு	4 வேகம்
5 நுட்பம்	5 நாற்றம்
6 நிலையில்லாமல் அலைவது	6 அசையும் தன்மை
	7 நெகிழ்ந்தோடுதல்

கபம் (தன்மை)

நைப்பு	அசையாமை
கனம்	வழுவழப்பு
குளிர்ச்சி	பசையுள்ள தன்மை

வாதத்தின் இடங்கள்

1 குடல்	6 எலும்புகள்
2 இடுப்பு	7 பொதுவாக தொப்பு
3 மூத்திரப்பை	ளுக்கு கீழே உள்ள
4 துடைகள்	பகுதிகள்
5 பாதங்கள்	

பித்தத்தின் இடங்கள்

1 வயிறு	6 கண்கள்
2 ரஸதாது	7 பொதுவாக தொப்பு
3 ரத்தம்	ளுக்குமேல் இருதயத்
4 ஊன் தண்ணீர்	துக்கு கீழ் உள்ள
5 வியர்வை	பகுதிகள்

கபத்தின் இடங்கள்

1 மார்பு	
2 கழுத்து	6 ஆமாசயம்
3 தலை	7 பொதுவாக இருதயத் துக்கு மேல் உள்ள இடங்கள்
4 கணுக்கள்	
5 கொழுப்பு	
1 குழந்தை	கபம் மிகுதி
2 இளம் வயது	பித்தம் ,,
3 கிழ வயது	வாதம் ,,
1 காலை	கபம்
2 மதியம்	பித்தம்
3 மாலை	கபம்
இரவு	,,

வாதம்:	அதிகரித்தல்	சமனம்
	கார்ப்பு	இனிப்பு
	கைப்பு	புளிப்பு
	துவர்ப்பு	உப்பு
பித்தம்:		
	கார்ப்பு	இனிப்பு
	புளிப்பு	கைப்பு
	உப்பு	துவர்ப்பு
கபம்:		
	இனிப்பு	கார்ப்பு
	புளிப்பு	கைப்பு
	உப்பு	துவர்ப்பு

வாத சேட்டைகள்

- 1 இடத்தை விட்டு நழுவுதல்
- 2 வெகுதூரம் நகரல்
- 3 பரவுதல்

- 4 அடைப்பு
- 5 பிளப்பது போன்ற வலி
- 6 மலம் என்பவற்றை உருண்டையாகச் செய்தல்
- 7 தாகம்
- 8 நடுக்கம்
- 9 உடம்பு வலி
- 10 துடித்தல்
- 11 குத்துவலி
- 12 நகருதல், உதறுதல் என்பன
- 13 சுரசுரப்பு உண்டாக்கல்
- 14 கடினம் உண்டாக்கல்
- 15 வெலவெலக்கச் செய்தல்
- 16 துளை உண்டாக்கல்
- 17 செம்மை கலந்த சுறுமை உண்டாக்கல்
- 18 வாயில் துவர்ப்பும் அருசியும் உண்டு பண்ணல்
- 19 வேலையில் மூளை செல்லாமல் தடுத்தல்
- 20 குறுக்கல்
- 21 முடக்கல் என்பன

பழக்கத்தில் உள்ள சிறப்பான வாதத்தின் பெயர்கள்

- | | | |
|-----------------|-----------------|---|
| 1 தந்திவாதம் | 14 தூம | „ |
| 2 காக்கை | 15 விஷாகி | „ |
| 3 தனுர் | 16 குடல் | „ |
| 4 திமிர் | 17 இருகால் சூலை | |
| 5 ரச | 18 மூத்திர | „ |
| 6 சந்தியா | 19 அங்குலி | „ |
| 7 சுரோணித வாதம் | 20 பிரமண | „ |
| 8 ஆமில | 21 முணங்கு | „ |
| 9 கிக்கிச | 22 சன்னி வாதம் | |
| 10 பாரிச சூலை | 23 சருள | |
| 11 மது | 24 விருச்சிக | |
| 12 ஸ்நான | 25 நாடி | |
| 13 கம்ப | 26 கன்ன | |

27 சிங்காங்க	34 கட்டுல் பிராண
28 நாநாப் பிராண	33 சாகர ,,
29 முக ,,	36 ஈரல் ,,
30 நயன ,,	37 சூலை ,,
31 உதிர ,,	38 சுரோணித ..
32 தூமிர ,,	39 பெருங்கால்
33 கபால ,,	40 குதிக்கால்

உட்கொண்ட அன்னபானாதிகள் வயிற்றில் சென்றவுடன் இனிப்பான பகுதிகள், இனிப்பாக மாறும். இது மதுர பாகம். மதுர பாகத்தின்மேல் உள்ள நுரையாக உள்ளது கபம் ஆகும்.

புளிப்பான பகுதிகள், செரிமானத்தின் இரண்டாம் பகுதி. இது 'அமல பாகம்'. இவைகள், குடல் வழிச் செல்லும்போது அமலபாகத்தின் மேல் வரும் பகுதி பித்தம் ஆகும். கார்ப்பான பகுதிகள் மூன்றாம் பகுதி. இது கடுபாகம். சக்கையானது மலக்குடல் வழி வெளியாகும். வாயும் இதனுடன் சேர்ந்து வெளியாகும்.

உணவானது, ரசம் ஆக மாறி, இரத்தமாக உருவாகும். மதுரபாகத்தின்போதும் ரத்தமாக மாறும்போதும் கபம் உண்டாகும். ரத்தம் மாமிசமாக மாறும். பித்தம் மலமாக வெளியாகும். மாமிசம் கொழுப்பாக மாறும். அப்போது காது முதலிய துளைகள் வழி அழுக்கானது வெளியாகும். கொழுப்பு என்பாக மாறும்போது மலமாக வியர்வை மாறும். என்பு, மஜ்ஜையாக மாறும்போது நகமும், மயிரும் மலமாக உண்டாகும். மஜ்ஜையானது விந்துவாக ஆகும்போது உடலில் மலமாக, எண்ணெய்ப் பசை ஏற்படும்.

ஏழு தாதுக்கள் செய்யும் வேலைகள்

ரசம்	—	ஆனந்தத்தை அளித்தல்
மஜ்ஜை	—	என்புத்துளையை அடைதல்

ரத்தம்	—	வளர்த்தல்
மாமிசம்	—	பருமன்
மேதஸ்	—	நைப்பு
சுக்கிலம்	—	கரு உண்டாக்கல்
என்பு	—	நிலை நிறுத்துதல்

வாதம் கூடிக் குறையும் காலங்கள்

“வாத வர்த்தனை கால மெதோ என்னில்
 மருகின்ற ஆனி கற்கடகமாகும்
 ஆத அற்பசியோடு கார்த்திகை தன்னில்
 அடருமே மற்ற மாதங்கள் தன்னில்
 போதவே சமிக்கின்ற காலமாகும்
 பொருந்தியே இவர் தொழில்தான் கண்திறத்தல்
 காதவே கண்முடல் கை காலசைத்தால்
 கடிந்தோட்ட முடக்கலோடு நிட்டல் என்னே ”
 (வைத்திய சிந்தாமணி) (யுகி முனி—246)

குணவாகடம்

சிதம்பரநாத முதலியார்”. வித்யாரதன் அச்சுக்கூடம். சென்னை

அகஸ்தியர்—நோயின் சாரம்—மந்த சுர குணம்

வாதந்தான் தனித்து நின்று வந்திடும் பந்துபோல
 தீதற எழும்பி நின்றால் சிக்கியே மந்தம் பற்றும்
 ஏதுவார் சுரங்கண்ட இடைவிடா நிற்குமல்லால்
 தாதுவும் குறைந்து நின்று தன்னையும் மறக்கச் செய்யும்

6

உற்றிடும் வாதநாடி ஒரு விரலுக்குள்ளே நின்று
 பற்றியே சிலுப்பி நின்று பையவே நடக்குமாயின்
 மத்திய சுரமே ஆகும் மலைச்சுரம் அது தானாயின்
 அத்தியே மற்றியோடி அடங்கிடா எழும்பி நிற்கும்
 (சகல சுரங்களும், மலைச்சுரங்கள் அறிதல்)

7

வாதக் கதிப்பால் வரும்நோய்கள்

வாதமே கதித்த போது வாயுவு எழுப்புங் கண்டீர்
வாதமே கதித்த போது வந்திடும் சன்னி தோஷம்
வாதமே கதித்த போது வந்திடும் வியாதி மேலும்
வாதமே கதித்த போது வல்லுடல் மெலித்துக் கொல்லும் 8

பித்தமே தனித்தால் சூடு பெலத்துடன் உலாச்செய்யும்
பித்தமே மிகுந்தால் ஈளை இருமலும் பெலத்துநிற்கும்
பித்தமே மிகுந்து தானாற் பெலன் குறைந்துடம்பு படுத்தும்
பித்தமே திரட்டி நூலில் பேசினார் பெரியோர் தாமே” 35
(பித்த நோய்கள் வருதல் அறிதல்)

பிணிகள் வராமையும், வருகையும் அறிதல்

“வாத பித்த ஐய மூன்றும் வன் பலத்துடனே தத்தம்
பேதம் ஒன்றில்லா வண்ணம் பேசிய தானந்தன்னில்
நீதியாய் நிலைத்து நின்றால் நெடும்பிணி சிக்கவில்லை
தாதுவும் ஒன்றொடொன்று தாவிடில் பிணிகள் தாமே” 49

அக. மகா முனிவரின் குருநாடி—235

(அருணாசல முதலியார். மனோன்மணி அச்சுக்கூடம்)

4448 வியாதிகள்

நன்றென வியாதிதானு நவிலுகிறேன் ஆகமத்தில்
குன்றென வளர்ந்த நோய்கள் சகலமும் தொகையாய்ச்

சொல்வேன்

அன்றென எழுந்தநாடி எழுபத்தீராயிரந்தான்
கன்றென நாடி பத்து கருத்துறு ஏழுதாது

தாதுவே பஞ்ச பூதமதிலுறு நாடி மூன்று
கோதறு குரு வாதாடி குறிப்புடன் மேவி நின்று
தாதுறு சத்ததாது தசை நரம்பெலும்பு தானும்
வேதுறு ரோமமச்சை சுக்கில நெய்யாம் பித்தம்

பித்த நாற்பத்து நான்கு பெருவயிறு எட்டதாகும்
 உள்ளதோர் பீலிஎட்டு மோசியும் மூன்றதாகும்
 மெத்தவே சிலேற்பனந்தான் மிகுந்திடும் தொண்ணூற்றாறு
 மற்றமே வாதரோகம் வகையு எண்பத்து நாலே

சன்னியும் பதினெட்டாகும்தான் வலி நேத்திரந்தான்
 உன்னிய தொண்ணூற்றாறு முழுவையு மூன்றதாகும்
 மின்னிய பக்க சூலை மேவிடு ஏழதாகும்
 சென்னியில் வீக்கந்தானும் சேர்ந்திடு ஐந்துதானே

பிளவையில் சிலந்திதானும் பெருத்துடன் ஐம்பதாகும்
 அளவிலா சுரமே கேளு அறுபத்து நாலதாகும்
 களமிகப்படுத்தும் பாண்டு தானும் அஞ்சதாகும்
 இளகிய குன்மம் எட்டு ஏந்திய விக்கலாமே

இந்திர கோப தோஷ இருபது எழுபத்தாறும்
 அந்திர வாயு சங்கை ஆயிரத்தெட்டே ஆகும்
 தந்திர பார்வை தோஷம் தானுமே நூறதாகும்
 மந்திரக்குமிழி எட்டும் மகோதரம் எட்டாமே

படுவன முப்பத்திரண்டு பருவொரு நாற்பத்தொன்று
 முடுகிடும் விஷபமாறு முற்று மேகவுசி மூன்றுந்
 திடுகிடும் பீலி மூன்று சிரசினில் சிலந்தி சொல்லில்
 கடுகிடுமைப் பத்தாறு கரப்பான் எண்பத்தைந்தே

திருக்குறைய் எண்பதாகுந்திரளும் விப்புருதி பத்தாம்
 மருக்கவே கிராணி தோஷமற்றுமே இருபத்தொன்று
 மிருக்கிடும் பிளவை தானுமே ஏழுனு இவைசொல்லில்
 கருக்கிந்த தோஷம் தானும் காணுமே நாற்பத்தாறே

குட்டமும் பதினெட்டாகுங் குறைநோவு எட்டதாகும்
 திட்டமாம் சூலை எட்டுச் சித்திய மாறதாகும்
 தட்டு நீரிழிவு சொன்னோம் தானுமே இருபத்தொன்றும்
 சிட்டமாம் விஷபமைந்துஞ் சேரும் காமாலை ஆறே

மேகமும் இருபத்தொன்று மிகுயோனி சூலை எட்டு
 தாகமு மாறதாகும் தனிரத்த பித்த மூன்றும்
 சோகை மூன்றதாகும் சூசிகா வாய்வு பத்தும்
 ஆகத்தில் விக்க மென்பான் அரையாப்பு மூன்றதாமே

ஆனதோர் நரம்பு ரோகம் ஆயிகத்தொரு நூறென்றும்
 ஈனமாம் குந்திரந் தானும் இருபது பன்னிரண்டு
 தானமாம் தண்டில் ரோகம் தான்ஒரு மூன்றதாமே
 கானமாம் குழலினாலேகச ரோக மூன்ற தாமே.

எலும்பினில் பத்துரோகம் ஈன்என்பது என்று சொல்லுங்
 கலங்குமே பெருவயிற்றில் கலந்திடு நூற்றெட்டு என்னு
 குலங்குமே தலைநோக்காடு குறித்திடு ஐம்பத்தொன்பான்
 நலங்கு சேர்தலை மூளையின் நாற்பது ரோகந்தானே

முற்றுமே உதரரோக நூற்றெட்டு நாற்பத்தென்னும்
 பற்றிய நாக்கில் ரோகம் பன்னிரண்டாகு மென்ன
 சுற்றிய கண்டமாலை சொல்லிய எட்டதாகும்
 மற்றுமா நேத்திரரோக ஐந்துடனா லதாமே

காதினில் வியாதி தானுங் கருதிடு இருபத்தி எட்டும்
 மார்பினில் நோய் ஐந்தாகும் மற்றொரு நாலதாகும்
 மாதியா நெற்றிரோகம் செனுமோர் இரண்டு
 சோதியாய் உதிரமண்டலி சொற்படி இரண்டதாமே

புண்ணினிற் சன்னி ஐந்து பொருந்திய வாய் நிரைந்து
 நண்ணிய நாசிரோக நால் மூன்று என்னத்
 திண்ணிய வாதம் எட்டு சிரங்கண நாலதாகும்
 பண்ணிய ரோகம் சூழ்ந்து பாரிக்கும் வாதமாமே.

காயாச்சுவாச மைந்து சதித்திடும் பவுத்திரம் எட்டு
மாயமாய வெள்ளோக்காளம் வந்திடும் ரோகம் ஐந்து
சாயுங் குட்டச் சிலந்திதான் ஒரு மூன்றதாகும்
மாயமா முனிவன் சொன்ன மூலமும் ஆறதாமே

தேகத்தில் கழிச்சலைந்து, திகழ் சூலை குத்து நாவும்
வகுத்தினில் புழுவே கேளு வளர்ந்திடும் இருபதென்ன
மெகத்திடு மூச்சு வாதமெய்யதே நாலாமென்ன
பகைத்திடும் பதாரிரண்டு பாய்ந்த பீன்சமுநாலே

முத்திரக் கழிச்சல் நாலு முந்து நீரடைப்பு நாலு
மடத்திரைப் பாதசக்கரம் வந்திடு நாலாமென்ன
சாத்தரப்படியே சொன்னோம் தந்தத்திவ வாயுஎட்டு
குத்திரப்படியே ஆண்ட வாயுவு ஏழதாமே

மாந்தமும் எட்டதாகும் மயக்கிடு மூர்ச்சை ஆறு
சேர்த்திடும் பிள்ளை தோஷம் செப்பிடில்நூற்றெட்டதாகும்
வார்த்திடு மடந்தாய் வாத சுரோணித ஏழதாகும்
தாழ்ந்திடுங் கன்ன ரோகந்தான் ஒரு ஐந்தே ஆகும்

அட்டையின் கடியின் மூன்றும் அரணையின் கடிகள் மூன்று
நட்டுவாக்காலி இரண்டு நல்லதோர் விஷமு நாலு
தட்டிடும் செந்தாம் தானுந்தாக்கிடு விஷ ஐந்து
இஷ்ட மாஎலி விஷங்கள் ஒன்பது என்று சொல்லும்

வேறு

சேளாக்கடி விஷ மூன்று சேர்த்தமானாய் விஷமஞ்சு
நாளாய் நரி கடி ஒன்றாகு நலமாங் கருவாய் விஷமூன்று
கேளாய் என்றும் விஷஐந்து கெருவாய் பூரக்கடி மூன்று
தேளாஞ் சுந்தரி விஷமூன்று திரித்தபலி விஷ ஐந்தாடே.

வேறு

எரிபுலி கடியே எட்டு ஏனத்தின் விஷமிரண்டு
கரியநீர் கரடிதானும் கடித்திடும் விஷமிரண்டு
பரிவுள்ள குரங்கு மந்தி பலகடி விஷமுமுன்று
விரிவுள சிறுபாம்பு தானும் மேவிய விஷமுன்றே

பூனையின் கடிகள் இரண்டு பேய்நரி விஷமிரண்டு
சேனையிலும் யுத்தம் செய்து தெரித்திடும் குண்டுகாயம்
மானையே வென்ற கண்ணாய் வல்லயக் குத்துகாயம்
மீனையே தேளி ஒன்று விலாங்கது ஒன்றதாமே.

பீரங்கிக் குண்டுக்காயம் பெரியதோர் குத்துக்காயம்
கூர் அம்பட்ட காயம் குலைபடு வெட்டுக்காயம்
பாரங்கந்தன்னிற் சென்று புரை பெறக் குடலைப் பீறி
குரங்கள் பண்ணிப் பீறிக் சூரியால் வகுத்தகாயம்

இப்படி முசல் வலிப்பு எழில் மூன்றும் வகையாய்ச்

சொன்னேன்

சொற்படி அறிந்து செய்யில் அதுவகை நாலாயிரந்தான்
ஒப்படி நாடிதானும் குணங்களும் வருகும் வாதுஞ்
செப்படி ரண்டுங் கொள்ளத் திருவுளமருளிச் செய்தார்

நாடிதான் இயம்பக்கேளுர் நயமுடன் அறிந்து நீயும்
வாடிய மண்ணுக்குள்ளோர்க்கு வரும் வினை வியாதி ஆதி
காடிய வியாதிதானும் கதித்திடுங் கடினஞ் செய்யும்
தூடிய உலகோர் செய்கை தொகுத்து நானுரைக்கிறேனே

உற்றதோர் உடலிற் கூறு உறுப்புடன் விரவி நின்று
முற்றுமே நோய்கள் எல்லாம் முதிர்ப்பெழத் தோன்றும்

போது

பற்றுமே வாதபித்த சிலைற்பனந்தன்னி லொன்றை
பற்றியே தோன்றுமென்று பகர்ந்தனர் முனிவர்தானே.

அக. ரத்தின சுருக்கம் 500

அக. குருநாடி 235

பித்தம்	48	பித்தம்	44
கபம்	96	பெருவயிறு	8
வாதம்	84	பீலி	8
சன்னி	8	மோசி	3
கண்	96	கபம்	96
சுரம்	85	வாதம்	84
பாண்டு	10	சன்னி	18
குன்மம்	8	கண்	96
விக்கல்	10	பக்கசூலை	7
குமிழி	7	சென்னிவீக்கம்	5
மகோதரம்	7	பிளவை, சிலந்தி	50
படுவன்	11	சுரம்	64
பீலிகம்	8	பாண்டு	5
சுரப்பான்	96	குன்மம்	8
விப்புருதி	18	விக்கல்	20
கிராணி	25	தோஷம்	76
பிளவை	10	அந்திரவாயு	1008
குட்டம்	20	பார்வைதோஷம்	100
சூலை	200	குமுழி	8
வீக்கம்	16	மகோதரம்	8
சயம்	7	படுவன்	32
நா	76	கவுசி	3
காது	10	பீலி	10
மூக்கு	10	சிரசின் சிலந்தி	10
மூலம்	9	சுரப்பான்	85
பீனசம்	76	திருக்குநோய்	80
பல்	76	விப்புருதி	10
மூர்ச்சை	7	கிராணி	27
பிள்ளைப்பிணி	100	பிளவை	8
		தோஷம்	46
		குட்டம்	18
		குறைநோய்	8

அக. குருநாடி 235

சூலை	8	சன்னி	5
நீரிழிவு	21	நாசிரோகம்	7
யோனிச்சூலை	8	வாதம்	8
ரத்தபித்தம்	3	சுவாசம்	5
சோகை	3	பவுத்திரம்	8
சூசிகாவாயு	10	ஓக்காளம்	5
மார்புவிக்கம்	3	குட்டச்சிலந்தி	3
அரையாப்பு	3	மூலம்	6
நரம்புரோகம்	1100	கழிச்சல்	5
குந்திரம்	32	பீனசம்	4
முள்ளந்தண்டுநோய்	3	முத்திரக்கழிச்சல்	4
கசரோகம்	3	நீரடைப்பு	4
என்பு	10	தந்தவாயு	8
பெருவயிறு	108	ஆண்டவாயு	7
தலைவலி	59	மாந்தம்	8
நா	12	மூர்ச்சை	6
உதரரோகம்	108	பிள்ளைதோஷம்	108
கண்டமாலை	8	வாதசரோணிதம்	8
நேத்திரரோகம்	5	கன்னரோகம்	5
காது	28	அட்டைக்கடி	3
மார்பு	5 + 4 = 9	அரணைக்கடி	3
நெற்றிரோகம்	2	நடவாக்காலி	2
உதரமண்டலி	2	எலிவிஷம்	9

இல்லாதது

தனுர்வாயு (இல்லை)	300	கழல்நோய்	10
எழுச்சி, கழலை	95	விஷக்கடி	76
சிரசுவிக்கம்	5	கட்டிகள்	12
இசிவு	6	கிராணி	25

சில்லரைக்கோவை

ஆதியிலே பிரமனுக்கும் விஷ்ணுவுக்கும்
 மகத்தான தர்க்கம் வந்தவகை என்றால்
 யாதிரி மலர்தரித்த அயன் பெரியோன் என்றான்
 பதரியே மால் பெரியோன் என்றான் அப்பால்
 வீதிதனில் வந்திருவர் டுத்தம் செய்தார்
 வேகமொடு பாணங்கள் சூலஞ்சக்கரம்
 நீதியுள்ள கரத்தாலும் முட்டியாலும்
 நெடியவனும் அயனும் போர் கொண்டிடாரே
 கொண்ட பின்பு இவர்களையே தணிக்க ஈசன்
 கொடுமையுள்ள வியாதிகளை உண்டுபண்ணி
 சண்டமாருதமாக இருவருமே தாக்க
 சாரங்கனு அயனுமே சயிக்காமற்றான்
 அண்டர் பிரானடி பணிந்து போற்றியே ஏத்தி
 அவர்களுமே தங்கள் பதிக்கு ஏகினார்கள்
 தெண்டனிட்டு வியாதிகளுமே எமக்கேதென்ன
 தெரிவிப்ப ஈசனுமே தண்டிக்கத்தானே
 தண்டிப் பதியாதென்னில் தேவவாக்காக
 தரிவித்தோமே”

வயித்தியம் முன் 80—72000 நாடிகள்

நாளிலே சிரசில் வரும் நரம்பதனைக்கேளு
 நாற்பத்தி ராயிரந்தான் கழுத்துக்கரைமேலே
 தாளிலே தோள் முதுகு நெஞ்சு கைகள் வயிறுந்
 தனி யிடுப்புக்கீழ் வயிறு வீரன் கொசங்குத
 வருமிரங்கி
 நரம்பை ஒட்டிப்பின்னி கேள் கரைமூலம்
 வரை யிருப தினரம்பு தூவிலே
 துடை முட்டுக் கரண்டை பாதவிரன்
 மேற்றொட்டு நரம்பு மூவாயிர மாச்சே
 ஆச்சு நரம்பெழுபத்திராயிரமா நாடியங்
 அங்கங்கே முடிச்சு பின்னுற சுருக்கும் நீட்டும்

வாச்சுவலி இறுக்கிக்கட்டி வலித்து விரித்தோட
 வலிய சமை பிடிக்க வளர்க்க நரம்பின்
 நாச்சு நாலில் நாக்குருளும் நாபிரல்கள் மடிப்பும்
 நடந்தோடி தொடை மடக்கு இடுப்பு கழுத்துத்
 தசையும்
 பேச்சும் செவிசிரசு முதற்பிறங்கால் பாதம் வரைக்கும்
 பெரிதான நரம்பின் தொழில் பேசப் பெரிதாமே.

சித்த மருத்துவம்—(பக்கம் 4)

“சுரமொடு லட்ச பேதம்
 தொகுத்திடில் அவர்களாலும்
 கருதிட முடியாதென்று
 கண்டதை சுரக்கச்செய்து
 முருகிய வாதபித்த
 சுபமிவை மூன்றில்தோன்றி
 விரியும் அச்சுரத்தை யானும்
 விரைப்புடன் உரைத்த தாகும்”.

பொருட்தொகை நிகண்டு

(சுப்பிரமணிய கவிராயர், சங்கம், மதுரை).

“குற்றம் ஐந்தவை கொட்டாவி நெட்டை
 குறுகுறுப்பு மூச்சிடல் அலமரலொடு
 நட்டு விழுதலென்ன நவிலுவர்”

என

அறுவகை சூலை அவை பித்தசூலை
 வாத சூலை சிலேட்டும சூலை
 வாத பித்த சூலை ஐய கண சூலை
 என மருத்துவ நூல் இயல்பு என்ப

“எச்சம் எட்டாம் அவை குறள் கூன் ஊமை
 செவிடு குருடு முடமறுப்பு மயக்க
 உறுப்பில் பிண்ட இவையே எண்வகை
 உடற் குறை என்ன ஓதவும் படுமே”.

“வாதமுடனே வலிய கல்லடைப்பு
குட்டமேக மகோதரம் பகந்திரம்
மூலரோகம் கிராணி ரோக
எனுமிவை அட்ட மகாரோகங்கள்”.

போகர் 700 (வைத்தியம்)

- 53 பசும் பொன்னாம் திருகின்ற நோயைக்கேளு
பகரரிய மேகவகை இருபதும் போம்
பசும்பொன்னாம் சிலேத்துமங்கள் தொண்ணூற்றாறும்”
- 54 “குட்டமொடு வாயு என்ற இருபத்து நாலும் (ஆறும்)
குடிகெடுத்த பித்தம் நாற்பதுவும் போகும்
மட்டமாம் வாதம் என்பதுவும் போகும்”
... .. பதினெண் சூலை
சட்டமாம் விங்கப்புற்று யோனிப்புற்று
- 56 “எய்க்கவே நரம்பு வாய் சிலந்தியோடும்
எச்சிலந்தி உள்ளவகை எட்டெட்டும் நான்கே”
- 57 நான்கோடு பவுத்திரமும் நேத்ரரோகம்
நந்தாச் சிலேத்தும நோய் தொண்ணூற்றாலும்
- 58 தான் என்ற ஸ்திரி கர்ப்ப நோய்கள் ஏழும்
பாவென்ற சில்விஷங்கள் அறுபான் நான்கும்
- 85 “என்னவே குன்மம் எட்டு கிராணி ஆறு”
- 94 “பொல்லாத சூலை பதினெட்டும் போகும்
வாச்சென்ற வாதம் என்பதுவும் போகும்
வாகான கிரந்தி பதினெட்டுக் குட்டம்
காச்சென்ற வலி ஐந்தும் குன்மம் எட்டும்
கரை அடங்கா வாயு என்ற இருபத்தாறும்”
- 102 “மிக்கான வாய்வென்பது இருபத்து நாலும்
வேகவகை இரண்டு பத்து”
- 157 “வாறான பெண்களுக்கு கர்ப்பநோய் ஏழும்”

- 164 “மேகமொடு நால் வகையாம் பிரமியங்கள்”
 201 “கொள்ளவே கிராணிவகை ஆறும் எங்கே”
 307 “கதிப்புள்ள பீனிசங்கள் ஏழும் போகும்”
 340 “நடுங்குமப்பா சுரம் எட்டும் குன்மம் எட்டும்”
 422 “சன்னி பதிமூன்று ஓடும் தயவாய் பாரே”

போகர் வைத்தியம் 700-ல் குறிப்பிட்ட நோய் எண்கள்

1	மேக நோய்கள்	20
2	சிலேத்தும நோய்	96
3	குட்டம்	26 (24)
4	பித்தம்	40
5	வாதம்	80
6	சூலை	18
7	சிலந்தி	64
8	பவுத்திரம்	4
9	பெண் மலட்டு நோய்	7
10	சில் விஷம்	63
11	குன்மம்	8
12	கிராணி	6
13	குட்டம்	18
14	வலி	6
15	வாயு	26
	வாயு	24
16	பிரமியம்	4
17	பீனிசம்	7
18	சுரம்	8
19	சன்னி	13

கேள்பா நாதத்தில் விந்து புக்கில்

கெட்டியுடன் நாலாயிரம் கணிதம் ஆச்சு
தேள்பா கொட்டியதோர் விடங்கள் போலும்

நெசநாடி எழுபத்து ஈராயிரத்தில்
வேள்பா அடங்கி நிறைரோகம் எல்லாம்

விளைந்ததடா அவரவர்கள் வினையால் காண்நீ
குள்பா நோய்விளைந்த விவரம் பாரு

சுழு முனைபற்றி நின்ற நிலை நாடிப்பாரே”

480

வைத்திய வகை

- 1 வியாதி அறிதல்
- 2 காரணம் அறிதல்
- 3 நீங்கும் வழி
- 4 காலங்களின் அளவு
- 5 நோயினர் அளவு
- 6 உடல் இயல்பு
- 7 பருவம்
- 8 துன்பங்கள்
- 9 தீரும் தீராதது அறிதல்
- 10 மருந்து அறிதல், தவறாமை
- 11 அறுத்தல்
- 12 சுடுதல்

மருத்துவன் வகை

- 1 நோய் பார்த்தற்கு அஞ்சாமை
- 2 கல்வி அறிவுடைமை
- 3 பலகாலும் தீர்த்து வருதல்
- 4 தூய்மை

வைத்தியம் செய்து கொள்வோன் முறை

- 1 பொருளுடைமை
- 2 மருத்துவன் சொல் கேட்டல்
- 3 நோய் நிலை உரைத்தல் வன்மை
- 4 மருந்துத்துன்பம் பொறுத்தல்

மருந்தின் வகை

- 1 பல பிணிகளுக்குத் தருதல்
- 2 சுவை குணத்தால் மேம்படுத்தல்
- 3 எளிதில் கிடைத்தல்
- 4 உடலில் பொருந்தல்
- 5 தூய்மையுடன் இருத்தல்

இருந்தும் இறந்தவர்கள்

- 1 தீராப்பிணி உள்ளவன்
- 2 வறுமை உள்ளவன்
- 3 கருமி
- 4 உழைத்து உண்பவன்

துன்பம்

- 1 கர்ப்ப துன்பம்
- 2 பிறவித் துன்பம்
- 3 இளமைத் துன்பம்
- 4 முதுமைத் துன்பம்
- 5 மரணத் துன்பம்
- 6 நரகத் துன்பம்

இன்பம்

- 1 உணவு
- 2 உறக்கம்
- 3 காதல்

(மருத்துவ அகராதிகள்)

(சரசுவதி மகால் நூல் நிலைய அச்சகம், தஞ்சாவூர்-4)