	Guidelines for

Unani Practitioners for

Clinical Management of

Chikungunya
[image: image1.png]

CENTRAL COUNCIL FOR RESEARCH IN UNANI MEDICINE

Ministry of AYUSH, Government of India

New Delhi

Guidelines for Unani Practitioners for Clinical Management of

Chikungunya
Chikungunya is a mosquito-borne viral disease first described during an outbreak in southern Tanzania in 1952. It is an RNA virus that belongs to the alphavirus genus of the family Togaviridae. The name “chikungunya” derives from a word in the Kimakonde language, meaning “to become contorted”, and describes the stooped appearance of sufferers with joint pain (arthralgia).
Unani Concept

In Unani literature, there is as such no direct description of chikungunya, although all types of fever in general are discussed in detail. Most probably this disease can be correlated with “Hummā ‘Ufūnī”. According to Sheikh Bu Ali Sina, there are abnormal changes in fluids and humours because of infectious material (Maddā ‘Afina), which disrupt the qualities and normal activities of the fluids and humours. Humours (Akhlāṭ) are infected sometimes both intravascularly (Dākhil-i ‘Urūq) and extravascularly (Khārij-i ‘Urūq). But in this case, intravascular (Dakhil-i Urūq) infection is found because of the vector Aedes aegypti, which bites and transmit the disease as blood borne disease.

‘Ilāj (Treatment)
There is no specific antiviral drug treatment for chikungunya. Treatment is directed primarily at relieving the symptoms, including the joint pain using antipyretics, optimal analgesics and fluids. The patients are advised to drink more fluids/ juices, especially when they have high fever. Avoid eating solid foods until the fever is gone. There is no commercial chikungunya vaccine.
Usūl-i ‘Ilāj (Principles of Treatment)
Since there is no specific treatment available for chikungunya, management in Unani system of medicine is aimed at providing supportive treatment (treatment of symptoms), controlling fever through Dāfi‘-i Hummā (Antipyretics), and providing relief in pain through Musakkin-i Alam Adviya. The concept of strengthening of the immunity through General Tonics (Muqawwiyāt) is quite novel to the Unani system of medicine and goes a long way in the recovery as well as the prevention of complications of the disease.
· Izāla-i Sabab (Treat the cause)
· Complete bed rest
· Dāfi‘-i Humma (Antipyretics)
· Musakkin-i Alam Adviya (Analgesics)
· Bārid Mashrūbāt (Use of fluids and juices)
· Mulayyanāt (Use of laxatives, if constipation)
· Mu‘addilāt-i Dam (Use of Blood Moderatives)
· Muqawwiyāt Aam Adviya (Use of General Tonics)
Dāfi‘-i Hummā (Antipyretics)
Qurs Humma 2 tab BD / Qurs Tabasheer Kafoori 2tab BD
Bārid Mashrūbāt wa Sayyāl Aghziya (Use of fluids and juices)
Mā’ al-Sha‘īr/ Sharbat Neelofer/ Sharbat Banafsha/ (each 20 mL BD)/ Aabe Kahu/ Aabe Anaar, Aabe Seb, Aabe Bahi, Arq-e-Mako, Arq-e-Kasni (each 40 mL BD)
Mu‘addilāt-i Dam (Blood Moderatives)
Sharbat Unnab 20 mL BD/ Majoon Ushba 6 gm BD after meals
Muqawwiyāt Aam Adviya (General Tonics)

Khameera Gaojaban Anbari/ Khameera Marwareed/ Khameera Sandal (each 6 gm BD)
Preventive Measures of Chikungunya
How can chikungunya fever be prevented is most important as it is highly contagious and may prove fatal. The transmission of the virus to mosquitoes must be interrupted to prevent the disease. For this, patients are required to be kept under cover of mosquito nets, until the second bout of fever is over and they are no longer contagious.
· To prevent the spread of chikungunya fever, one must first prevent the breeding of its vector, the Aedes aegypti mosquito. The Aedes aegypti mosquito is easily identifiable by the distinctive black and white stripes on its body.
· Chikungunya Fever is a disease caused by chikungunya viruses which are transmitted to people by infected Aedes aegypti mosquito.
· Aedes aegypti becomes infected when it bites a person who happens to be carrier of the chikungunya virus and after about 8 to 12 days can transmit the virus while biting a healthy person.
· Aedes aegyptican lay eggs in small containers such as tree holes, bamboo ends, cans, discarded tyres, and rock pools holding small amount of water.
· The most effective way to prevent Chikungunya Fever is to stop Aedes aegypti, the carrier of the virus. This can be achieved by eliminating the breeding grounds for the mosquito by means of good environmental hygienic practices.
· The prevention of chikungunya requires control or eradication of the mosquitoes carrying the virus that causes chikungunya. In nations plagued by chikungunya fever, people are urged to empty stagnant water from old tires, trash cans, and flower pots. Government initiatives to decrease mosquitoes also help to keep the disease in check, but are not enough.
Other Useful Measures
Personal protection and the environmental management of mosquitoes are important in preventing illness. If one is living or travelling in tropical areas where chikungunya fever is common, these tips may help reduce risk of mosquito bites. Some useful and easy steps are:
1. Keep all drains of home free from choking
2. Change water in vases and bowls on alternate days
3. Remove water from flower pot plates on alternate days
4. Turn over all water storage containers
5. Cover all containers that hold water to prevent mosquito from accessing the water
6. Properly dispose articles that are able to collect water such as empty lunch boxes, cans and glass bottles
7. Clear blockages and put insecticide in roof gutters monthly
8. Wear protective clothes to prevent mosquito bites. Wear long pants and long sleeve shirts, socks and shoes
9. For personal protection, use mosquito repellent sprays when visiting places where chikungunya is endemic
10. Limiting exposure to mosquitoes by avoiding standing water and staying indoors two hours after sunrise and before sunset will help.
Instructions: These medications may only be used after consultation with a Unani Physician

For more information please contact

CENTRAL COUNCIL FOR RESEARCH IN UNANI MEDICINE

Ministry of AYUSH, Government of India, New Delhi)

61-65, Institutional Area, Opp. D-Block, Janakpuri, New Delhi-110058

Tel. No.: +91-11-28521981;
Fax No.: +91-11-28522965

www.ccrum.net
ccrum.res.in

E-mail: unanimedicine@gmail.com
1

