A LITERATURE REVIEW OF SIRA AND VEIN

Khan Rohee Wadood Khan

Assistant professor, Kriya Shareer Dept, Aditya Ayurved College, Nalvandi Naka, Beed, Maharashtra, India

Email: drruheekhan11@gmail.com

ABSTRACT

In ayurvedic literature three different concepts about “channels” in the human body are available. They are sira, dhamani and strotas. This study includes concept of sira in ayurveda and vein in modern science. In modern science five types of vessels are mentioned according to their structure and size. They are arteries, arterioles, capillaries, venules and veins. Major vessels of body are arteries, veins and capillaries. Modern science studied their histological structure and proved that they differ from each other. In Ayurveda, sira, dhamani and strotas differ from each other. Sushruta mentioned two different chapters for sira and dhamani. It is literature review for sira and vein. It concludes some comparative points between them.

Keywords: sira, raktdharakalaa, vein, reservoirs

INTRODUCTION

Study of human body at fundamental level can be divided into two parts, such as, study of structure of any body part and study of function of that body part. While reviewing concept of “sira”- its embryological production, definition, function, its maintenance and nourishment after birth, raktdharakalaa etc points are taken into consideration. While studying concept of “vein”- structure of vein in body, blood volume that they hold, reservoirs of blood in the body, pressure changes in vessel etc points are taken in to consideration. Sira and vein are used as synonyms. They differ from dhamani and strotas. Article includes very simple and short review of sira and vein.

Aim: To study concept of sira and vein.

Objectives:
1. To study concept of sira from available ayurvedic literature.
2. To study concept of vein from available modern medicine literature.
3. To conclude comparative points between sira and vein.

Literature review for sira:

Sira is a structure seen by eyes. It means by using “*pratyaksha pramaan*” in dissection of dead body, its existence in human body can be proved\(^1\). *Sira* is visible and countable. Total 700 *sira* are present in body\(^1\). By definition *sira* means “a structure which pushes and conducts fluid in the body” (*saranaatsira*)\(^2\). *Sira* goes from organ to organ, from one body part to another\(^2\). *Sira* can constrict and relax\(^3\). Embryological development of *sira* is from *pitrija* element in fetus, as somewhat hard structure\(^4\). After birth its structure is nourished and maintained. Its nourishment is from *raktdhaatu*. *Sira* is formed as a byproduct of *raktdhaatu* and nourished from it\(^5\). *Dhamani* and *strotas* are not mentioned as byproduct of *raktdhaatu*.

Dhamani is pulsatile structure. It has pressure inside it. It works under direct influence of *vyaan vaayu*. Fluid is flowing through it with more pressure and speed than *sira*. In thin subjects some pulsations of *dhamani* can be seen by naked eyes. These pulsations can be felt by touch too, as in *naadipariksha*.

Sira, *dhamani* and *strotas*, all originate from *pitrija* element. They are enough hard to hold the fluid as per their structural capacity. But they differ in functions.

Dhamani contains fluid which will nourish body elements. It is mentioned as part of *strotas*\(^6\). *Strotas* is a channel which produces body elements. It secretes and conveys nourishing fluids. All of them are conveyors.

“*Saran*” is a main function of *sira*, in which secretion and exudation is not expected from its walls. This structure is made to hold the fluid in such a way that it will not exude or ooze out. Its fluid should not spread in other tissues. *Sira* is a site of “*vrana*”, where ulcerative lesions may occur\(^7\). Here *dhamani* is not mentioned.

Raktamokshana\(^8\) is half of a treatment in ayurvedic surgery. Vitiated fluid from body is removed by short surgical procedures, which is called as *Raktamokshana*. One of its procedures is “*siravedh*”. By puncturing *vedhyasira*, vitiated fluid is removed. This procedure is not carried out at *dhamani*. Puncturing *dhamani* will cause unexpected heavy blood loss due to force present inside it (*dhman*). It does not happen with *sira* in *siravedh*. In *mansadharakalaa*\(^9\), *sira* gets branched and rebranched. It looks like roots of lotus spreaded in the mud (*lok-purush samya siddhant*). It grows deep by branching and rebranching inside mud. *Sira* is supported by *mansadharakalaa*. *Sira* looks like vessels in a leaf of tree. Look at following images-
Above images include some leaves of original plants. A careful look towards them will give knowledge of different branching patterns of vessels. Look at the example of Sira in human body; it will look like this-

Image 1: Portal venous system

Image 2: portal venous system anastomosis
Second kalaa is raktdhara kalaa\(^\text{12}\). It holds mainly blood. Major location of it are-sira of yakrut and pleeha (liver and spleen). Small injury to this kalaa causes profuse blood loss. Shonita or blood is mentioned as praana or life\(^\text{13}\).It holds much more quantity of blood .as if, when plant producing milk-like substance is injured, immediately after it, a white fluid oozes out. But liver and spleen are not mentioned in siramarma by sushruta. Sira of liver and spleen is major locations of raktdhara kalaa. Liver and spleen are major locations of raktavahastrotas. In these organs rakta is produced and hold.

Sira is grouped into four main categories. They are vaatavahini, pittavahini, kaphavaahini and raktavaahini\(^\text{14}\). Each of which are ten in number, so main sira are forty in number. When vaatavahinisira grows towards and into locations of vaata, they divide and re-divide in to total 175 branches. Pittavahinisira in to pittaasthan and kaphavahinisira in to kaphsthaan divide in to 175 branches from both separately. Raktavahinisira in to raktasthaan i.e. liver and spleen, divide in to 175 branches. Though this grouping is so, but sira are sarvavahaa. It means that sira conducts all doshas. This nomenclature of sira is based on locations of doshah where sira gives tributaries.

2. Vein:
Vein\(^\text{15}\) is a “vessel”. Vessel means a container or tube or duct, which carry fluid or liquid. There are three major vessels in human body-Artery, Vein and cappillraies. They divide and redivide to give five types- artery, arterioles, capillaries, venules and veins. Artery is a vessel which carries blood away from heart to other body organs. It is elastic structure. It divides in to medium sized muscular vessel named as arteriole. Arteriole branches into tiny branches as they enter into tissue. These tiny hairs like structures are capillaries. At this level exchange of nutritive and waste products occur. Process of oozing, between blood and tissues occur at capillary. Group of capillaries within the tissues reunite to form small venules. Venules merge to form vein. They are large in size and conveyors of blood from tissue to heart. These all are the vessels. Quality of fluid flowing through these vessels is different e.g. arterial blood is rich in nutrition and oxygen as compared to venous blood.

Blood pressure differs at these vessels. Arterial blood pressure is more than venous pressure and capillary pressure. Normal blood pressure keeps the blood flowing in vessels. It provides pressure for filtration at capillaries. It provides nutrition to tissues. E.g. Aortic pressure is about 90-140mm of Hg, at capillary 28-30 mm of Hg, at portal vein 8-10mm of Hg. These are some normal values at different levels. These vessels have major pressure differences. In routine clinical examination of cardiovascular system arteries are used for measurement of pulse and blood pressure and not the veins. Veins are not site for indication of vital signs of life.

Veins of upper and lower limbs have valves included in their structure. They push blood above, towards heart, against gravity or they pull blood towards heart from limbs.
Blood is a fluid and distributed in different parts of body. In resting state blood is distributed in pulmonary vessels, heart, systemic arteries and arterioles, systemic capillaries, venules and veins.

Veins and venules hold 64% of blood volume. It is largest. These vessels are reservoirs of blood. Their blood can be used whenever needed in emergency. Veins of abdominal organs especially liver and spleen are largest reservoirs of blood. After them skin veins hold blood in large quantity. Superficial veins of skin are site for blood sample collection by venepuncture method. It is routine method of blood “sample” collection or for donation of blood sample in large quantity. Artery is not a routine site for it. It is used in emergency case, under lot of precautions. Capillary blood is used for laboratory test but it is diluted with tissue fluid. Prick method is used for blood sample collection from capillary.
Table 1: Comparative points between *sira* and vein:

<table>
<thead>
<tr>
<th>Sira in ayurveda</th>
<th>Vein in modern science</th>
</tr>
</thead>
<tbody>
<tr>
<td>1. Raktadhara kalaa i.e. sira of yakruta and pleeha hold a lot of volume of blood. So, included in raktadhara kalaa.</td>
<td>Veins of abdominal organs, especially liver and spleen are 64% reservoirs of blood volume.</td>
</tr>
<tr>
<td>2. Injury to raktdhara a kalaa will lead to heavy blood loss, as it holds “shonita”. Shonit is a location for Praan.</td>
<td>Injury to liver and spleen will lead to heavy blood loss, as they are reservoirs of large blood volume.</td>
</tr>
<tr>
<td>3. Saran is a function of sira, which indicates its low pressure and less-pulsatile nature. They go from organ to organ and hold the blood.</td>
<td>Veins have low blood pressure. It pulls blood from organs and limbs towards heart.</td>
</tr>
<tr>
<td>4. Exudation and oozing are not expected from sira. Stravan and dhmaan are functions of strotas and dhamani respectively.</td>
<td>From veins, exudation of fluid is not expected. It will lead to ascitis in abdomen and edema in lower limbs.</td>
</tr>
<tr>
<td>5. Sira is not a site to examine “naadigati” in naadi examination routinely.</td>
<td>Vein is not used to examine pulse and blood pressure in routine clinical examinations of patient.</td>
</tr>
<tr>
<td>6. Sira is a site of vrana or ulcer</td>
<td>Limb veins have valves. They help to pull blood towards heart. If they fail to do their function, it will cause varicosities and may lead to venous ulcer.</td>
</tr>
<tr>
<td>7. “vedhan” procedure is done on sira and not on dhamnie. It is a part of treatment called as raktamokshana. Dhamanivedhan is not mentioned like siravedhan. In siravedhsira is punctured.</td>
<td>Venepuncture method is used at veins for blood sample collections, routinely. It is a part of investigation and not the treatment. It is used in hematological tests routinely, without any adverse effect or side effect. In blood donation process, blood is collected from superficial vein by venepuncture.</td>
</tr>
<tr>
<td>8. Sira conducts all doshas. Nomenclature of sira is based on locations of doshah where sira is branching. Main sira are forty in number- vaatavahini, pittavahini, kaphavahini and Raktavaahini, each ten in number. They divide in to 175 branches from each type. This is functional aspect of sira. It is unique in ayurveda.</td>
<td>Vein conducts deoxygenated blood from tissue to heart. Nomenclature is based on name of associated artery and part of body.</td>
</tr>
</tbody>
</table>

DISCUSSION

Histology showed that artery, vein and capillaries have different structures. Many of the above points show that *sira* is similar structure to vein. But physiology of *ayurveda* is completely different from modern medical science. One of the functional aspects of *sira* is “*sarvavahaa*”. *Sira* conveys all *doshas* and *rakta*. Their dividation is connected with locations of *vaata*, *pitta*, *kapha* and *rakta* too. This part is not mentioned in modern medical science.

CONCLUSION

1. *Raktadhara kalaa* is a reservoir of large blood volume. It is located in abdominal organs liver and spleen (*yakrut* and *pleeha*). Veins in these organs hold largest blood volume i.e. 64%.

2. Exudation and oozing are not expected from *sira/vein*. If it happens it will lead to
ascities in abdomen and edema in lower limbs.
3. *Sira*/vein is a site for ulcer formation.
4. *Sira*/vein is a routine site of *vedhan* or puncturing, for removing *rakta*. That *rakta* can be removed for diagnostic tests or as part of treatment.
5. *sira* is *sarva-vahaa*. Functional aspect of *sira* cannot be compared with vein.

REFERENCES
01. Yadavji, Chakrpani, Charak, Charaksamhita, Shareersthan 7/14, Reprint Edition 2015, Chaukhamba Orientalia, Varanasi, Page No.338
02. Yadavji, Chakrpani, Charak, Charaksamhita, Sutrasthan, Reprint Edition 2015, Chaukhamba Orientalia, Varanasi, Page No.185
03. Anantram Sharma, Dalhan, Sushruta, Sushrut Samhita, Chaukhamba Surchhhti Prakaashan, Vaaranasi, Reprint2008, Shareersthan,7/6, Pg.No.102
05. Yadavji, Chakrpani, Charak, Charaksamhita, Chikitsaasthan 15/17, Reprint Edition 2015, Chaukhamba Orientalia, Varanasi, Page No.514
06. Ghanekar, Sushrut, Sushrut Samhita Shareersthan9, Meharchand Lachmandas Publication, New Delhi, 2015, Pg No.241
08. Ghanekar, Sushrut, Sushrut Samhita Shareersthan, 8/3, Meharchand Lachmandas Publication, New Delhi, 2015, Pg No.215
09. Anantram Sharma, Dalhan, Sushruta, Sushrut Samhita,Chaukhamba Surchhhti Prakaashan, Vaaranasi, Reprint2008, Shareersthan,7/16, Pg.No.104
12. Ghanekar, Sushrut, Sushrut Samhita Shareersthan, 4/9-10, Meharchand Lachmandas Publication, New Delhi, 2015, Pg No.109
13. Ghanekar, Sushrut, Sushrut Samhita Shareersthan, 6/22, Meharchand Lachmandas Publication, New Delhi, 2015, Pg No.183
14. Ghanekar, Sushrut, Sushrut Samhita Shareersthan,4/43,Meharchand Lachmandas Publication, New Delhi, 2015, Pg No.101

Source of Support: Nil
Conflict Of Interest: None Declared