Prameham is indicated by an increase in the quantity and turbidity of urine. This is a kapha-meda condition. So all foods which can provoke this are proscribed, such as foods which are sweet, sour, salty, heavy, oily, cold. Meat of animals residing near water, milk and curd are also to be avoided. Intake of liquids should be reduced to the minimum. Rooksham foods like jowar, bajra are advised. Exercise and appropriate yoga is advised.

Some varieties of prameham are completely curable, while others are maintained with food and regimen and minimum ayurvedic medication.Many patients initially come for other complaints, and then also get treated for their diabetes also.

Shri U, aged 35

Medical history

There is family history of diabetes. When he came here he was on allopathic medication for two years. He was on

Glyconet (1/2 tablet), Dibizide M for diabetes, Statix F for cholesterol, Fourtis B – B-complex,
Evion - Vitamin E

and calcium tablets to address swelling. All these increased his pre-existing acidity problems, and stomach bloating. There would be bowel movement very early in the mornings, and sometimes constipation. He was also prone to frequent coughs and colds.

He was taking lots of curd, drinks lot of water.

Treatment

His allopathic medicines were reduced in steps, and he was prescribed Nisa amalaki, Nerooryadi, Triphala and yoga. His urination frequency has come down, and sugar levels are in control.

When he came with calf pain and stiffness he was prescribed Bala Tailam, Dhanvantaram 101, Dhanvantaram Tailam, Guggulu Tikta Ghrtam.

Notes

Earlier it would cost over 1500/- p.m. The glyconet medicine was cheap, but many associated medicines would be given. The associated cholesterol medicine was costly. Then lipid tests would have to be done every 3 months. The Doppler test was recommended for testing the orthosclerosis of arteries. That would have costed another 2500/-

Now the expenses are much lower, having moved over to ayurveda. The sense of wellbeing is much better.

Smt S, aged 57

Medical History

Patient has had diabetes for 10 years. She has been on Dianel ½ + ½, and later on Glaucied 1 + ½ . For the last two weeks she has had severe pain in knees , and finding no relief in allopathy she came.

Treatment

In two months, her knee pains reduced considerably with medications and oil treatment. After 2 months she underwent a vamanam which completely reduced her knee pains. By now her diabetic medicines had also been stopped in steps, and she was on combinations of Lodhrasavam, Kumaryasavam, Nirooryadi, Nisa Amalaki, Silajit, Triphala, Sudarsanam.

Notes.

She says her sense of well being has improved tremendously. She has referred many patients here.

Prof S, aged 61

Medical History

He has been on diabetic drugs for 7 years - Diabeta SR 1-1, Diapride 1-1,

and on B.P. Medication for 3 years – Envas (.25 or 0.5) 1-1

He came here primarily because his congestion had not been responding to allopathic drugs for over a month. At that time many people were having this congestion which was not responding to any allopathic treatment. He came here on his TV mechanic's recommendation.

Treatment

He was initially treated for his chest congestion, which cleared up in 2 days. Then over 3 months he was removed from all allopathic medications and was on combinations of Nisa Amalaki, Lodhrasavam, Kumaryasavam, Silajit, Nirooryadi, Triphala. He also maintains a 6km walk regimen each day, and has been feeling very well.

Smt S, aged 70

Medical History Patient has been a diabetic for 30 years. She is on many medicines.

Diabetes
Gemer (for diabetes)
1 – ½

Glucomyn (XL 500)
1 – 1

B.P.

Cermin

1-0

Repace

1-0

Loprin

2-1

Vitamin etc.
Milica
(Calcium)
0-1

Neurovit(for bones)
0-1

Centrum (vitamins)

Her fasting levels vary between 125 and 200. She has urination 2-3 times at night. Sleeps for 4 hours at night.

She drinks lots of water and buttermilk.

Treatment

Patient was put on Kumaryasavam and Nisa Amalaki.After 2 weeks she reported better control on urination and no urination at night. She would sleep better also. Silajit and Guggulu Tikta Ghrtam were added, and over a month her diabetic drugs were removed in steps.

Notes

State of wellbeing became much higher. Used to get up hourly at night for urination. Now gets up only once. In the day also used to manage without urination only for 2 hours with difficulty. Now she feels very well.

Smt R, aged about 50

Medical History

Patient has a family history of diabetes. She has been overweight, and also a thyroid patient for the last 12-15 years. She has been on Eltroxin 100mg dose. Once as she was unwell, there was a routine blood test, and her sugar levels were extremely high - 390. She was asked to get onto insulin immediately. Instead she came down to Sanjeevani.

Treatment

Patient was put on medicines including Nisa Amalaki, Triphala. In a test taken after two weeks, her sugar levels were normal. For 2 months she continued the medicines,

Notes

8 years ago , when she had a slipped disc, the allopaths gave her pain killers, and insisted on immediate surgery. They said that the surgery had a 50% chance of success, and she should be prepared with a wheelchair also. She flew to Delhi, and at Apollo and other places MRIs and X-Rays were taken, and the same line of treatment suggested. But she came to Sanjeevani straight. Here there was a 6 week treatment of medication, abhyangam, kizhi and virechanam and vasti. She was completely fine. With that confidence, she came here straight when she was detected with dangerously high blood sugar levels.

Smt N, aged 47

Medical History

Patient has a family history of diabetes.She has been overweight (75 kg), and was on a diet of curd, juice, tea, coffee. She has also been on BP medications for a year.

Treatment

Patient came within two days of being detected as diabetic. She was prescribed Nisa Amalaki, Silajit, Lodhrasavam.

Within 2 weeks, her urination levels dropped, and she felt more energetic. Her weight also decreased. She was also taken off her B.P. medicines. She continues these basic ayurvedic medication.

Shri R, aged 54

Medical History

Patient has a family history of diabetes. he has been overweight (75 kg), and was on a diet of curd, juice, tea, coffee.

Treatment

Patient came within two days of being detected as diabetic. He was prescribed Nisa Amalaki, Silajit, Nirooryadi.

In two weeks, he reported that the frequency of urination had decreased, and that the urine was clear. He continues these basic ayurvedic medication.

