ISSN:2320 5091

COSMETOLOGY IN AYURVEDA - A REVIEW

Gupta Shilpa Sevatkar B. K. Sharma Reetu
Department of Roga Evam Vikriti Vijnana,
National Institute of Ayurveda, Jaipur, Rajasthan, India

ABSTRACT

Beauty of person gives perceptual experience of pleasure or satisfaction. *Ayurveda* never isolate the involvement of mental and spiritual well being from the concept of beauty. *Ayurveda*, the world's ancient science of health care and healing, works on four levels-body, breath, mind and spirit. When these are in perfect harmony, a person radiates with inner and outer beauty. In fact, the concept of beauty and cosmetics is as old as mankind and civilization. *Ayurveda* physician believe that toxic materials inside our body make a person ugly and disease and *Sodhana* (Purification) is the best therapeutic intervention to eliminate body toxins. Safe solutions, no side effects, use of natural herbs, long lasting impacts etc. have made *Ayurveda* as choicest cosmetology. India could emerge as a major contributor to the global cosmetic industry. This will possible, as one of the strengths of India is Ayurvedic tradition. The present review deals with the advantages of *Ayurveda* in Cosmetology, *ayurvedic* medicines & medicinal plants proven as cosmoceuticals.

Keywords: Ayurvedic cosmetics, Cosmetology

INTRODUCTION

Beauty is the desire of every individual to give pleasure to the sense. Beauty is not only a source of joy but gives confidence and proud in some extent. Ancient scriptures like *Abhijnana* Shakuntalam and Meghadootam of Kalidasa and many mythological epics encompass the reference of cosmetics like: Tilak, Kajal, Alita and Agaru (Aquilaria agalbeha) that were used as body decorative and to create beauty spots on the chin and cheeks in the era ruled by gods and their deities. Ayurveda cosmetology started from mother wombs, dinacharya, ratricharya, ritucharya with the practice of medicinal herbs and minerals.

The secret of Ayurvedic cosmetology

is in the surrounding nature. Indians skillfully use vegetables, fruit, spices, herbals, precious stones, metals, minerals and this let them create unique products which are magic for skin care. Combined with Avurvedic massages and cleansing procedures these treatments lead our body and skin to immediate and long-term rejuvenation. 1 Cosmetology is the science of alternation of appearance and modification of beauty. Any substance or preparation intended to be placed in contact with the various external parts of human body (epidermis, hair, nails, lips, and external genitals) or with the teeth and mucous membrane of oral cavity with a view exclusively or mainly to cleaning them,

changing their appearance and/or correcting body odors and or protecting them or keeping them in good conditions.²

According to Ayurveda, human body functions through various channel systems called "Srotamsi", containing microscopic and macroscopic structures such as the respiratory system, lymphatic/ circulatory system, reproductive system and nervous systems, among others. These channels function as innumerable psychobiological processes such as enzyme neuro-transmitter production, secretion, hormonal intelligence, respiratory capacity and digestive assimilation/ elimination, immune power etc and responsible for wellness and beauty. These act rhythmically and in concern with one another to perform complex decision-making regarding the supply of nutrients, filtration of toxins, excretion of wastes and much more. If these waste materials are insufficiently metabolized. incompletely toxins or processed foods and experiences can become deposited in weak areas of the body. If unaddressed, these can become a disease. Weak zones occur in the body due genetic factors or more commonly, lifestyle factors, such as unhealthy food choices, stress or environmental influences. These toxins or unprocessed metabolic deposits can cloud psycho-biological the normal cellular intelligence and loss body luster and beauty. Panchakarma therapy is both preventative for healthy people to maintain and improve excellent cellular function, and curative for those experiencing disease.³

One of the major benefits is that biologically active ingredients are easily absorbed into the deeper layers of skin and influence it at the cellular level. These organic ingredients are based on the same

biological principles as the human body. This is the reason why the human body responds extremely well to natural substances, while it has an inbuilt resistance.

ADVANTAGES OF AYURVEDA COSMETOLOGY

- Long history of safe human usage, not tested on animals.
- The human body responds well to natural substances and has a resistance to synthetic ones.
- The skin and scalp are influenced at the cellular level, helping to improve normal function.
- Promotes the capacity to absorb products.
- Restores the normal pH balances.
- Herbs have a mild effect but have powerful & specific healing properties.
- Particularly suited to skin and hair care.
- Natural fragrances of flower and herbal extracts help to calm the nerves and induce relaxation.

AYURVEDA MEDICINE AS COSMETICS

Charak samhita classified cosmetics drugs as Varnya, Kustagna, Kandugna, bayasthapak, udardaprasamana, etc. Many alepam (poultice) Pradeha, upnaha, anjana, taila are described in Susruta Samhita and Astanga hrudaya in the context of twak roga. The very common medicine are-Kungkumadi lepam, Dasnga lepam, Chandanadi lepam, Dasana samskar churna, Kukummadi taila, Nilibringaraj taila, Himasagar taila, etc are very well established medicine in Ayurveda.

Sesame Oil is used as a base in many oil in Ayurveda. It contains Lignan compounds called Sesamin and Sesamolin, which are biologically active. compounds enhance oxidative stability of the oil. They have potential to be used as

anti oxidant compounds as well as having a moisturising effect. Buttermilk and goat's milk powders traditionally used in Indian face mask preparations have soothing and emollient properties. They also contain vitamin A, B6, B12 and E. They make beneficial alternatives to chemical bases and emollients. Shikakai is a traditional herb used in hair shampoos. The material is extracted from the Shikakai pods and Shikakai nuts of the Acacia Concinna shrub. The pods are rich in Saponins and make a mild detergenent, which has a neutral pH. Aritha powder, extracted from Soapnuts (Sapindus Pericarp) also contains Saponins, which acts as a foaming agent. It was used as soap in Ayurvedic tradition. The oils also maintain integrity of cosmetic products and could be used as a base instead of petroleum and plastic derivatives. There are significant evidences already generated for Ayurveda skin care in vitiligo, psoriasis, eczema and acne vulgaris.^{4,5}

The Ayurvedic cosmetics may group under:

- 1. Cosmetics for enhancing the appearance of facial skin
- 2. Cosmetics for hair growth and care
- 3. Cosmetics for skin care, especially in teenagers (acne, pimples and sustaining)
- Shampoos, soaps, powders and perfumery, etc.
- 5. Miscellaneous products

List of Ayurvedic medicinal plants commonly used in cosmetics:

A. Medicinal Plants used as Moisturizers, Skin Tonics & Anti-Aging

- 1. Aloe vera Moisturizer, Sunscreen & **Emollient**
- 2. Calendula officinalis-Wound healing
- 3. Cichorium intybus-Skin blemishes

- 4. Curcuma longa-Antiseptic, Antibacterial, Improves complexion
- 5. Daucus carota -Natural toner and skin rejuvenator
- 6. Glycyrrhiza glabra Skin whitening
- Ocimum sanctum Anti-aging, Antibacterial & Antiseptic
- 8. *Rosa damascena* Toning & Cooling
- 9. Rosmarinus officinalis Skin rejuvenator & Cleansing
- 10. Rubia cordifolia Wound healing & Anti-aging
- 11. Triticum sativum Antioxidant, Skin nourisher, anti-wrinkle
- B. Sun Screen: Aloe vera- Moisturizer, Suticum sativum Antioxidant

C. Sun Tan:

- 1. Cyperus rotundus Sun tanning
- 2. Moringa oliefera- Sun tanning

D. Astringent

- 1. Mesua ferrea- Strong Astringent
- 2. Pistacia Integerrim -Astringent, Rubefacient, Anti-bacterial
- 3. Terminalia chebula Astringent, Antibacterial, Antifungal & Antiseptic

E. Ayurvedic Ingredients for Dental Care **Product Uses**

- 1. Azadirachta indica -Toothache. Antibacterial, Dental carries
- 2. Acacia Arabica- Swelling, Bleeding gums & Syphilitic infections
- 3. Barleria prionitis- Toothache, Bleeding gums & strengthens teeth
- 4. Mimosops Elengi- Astringent, keep gums healthy
- 5. Pimpinella anisum Antiseptic, Aromatic flavor
- 6. Salvadora persica Potent Antimicrobial
- 7. Syzygium aromaticum- Local anesthetic, relieves toothache
- 8. Symplocos Racemosus- Strengthen gums and teeth

F. Dermatological Applications

- 1. Allium sativum- Antifungal, Antiseptic, Tonic
- 2. Alpinia galangal- Antibacterial
- 3. Azadirachta indica Potent Antibacterial
- 4. Celastrus paniculata- Wounds healing, Eczema
- 5. Nigella sativa- Antibacterial, Leucoderma
- 6. Pongamia glabra- Herpes, Scabies, Leucoderma
- 7. Psoralea corylifolia- Leucoderma, Leprosy, Psoriasis & Inflammation

G. Ingredients for Hair Care Prodct Uses

- 1. Acacia concinna- Natural Detergent & Anti-dandruff
- 2. Aloe Vera- Cleanser & Revitalizer
- 3. *Azadirachta indica* Reduces hair loss, Anti-dandruff
- 4. *Bacopa monnieri* Hair tonic, Promotes hair growth
- 5. Cedrus deodara- Anti-dandruff

DISCUSSION AND CONCLUSION

Consumers worldwide are going green, and this is especially true in the cosmetics market. Over the last few years, growth in the beauty market has been driven by products that use natural or herbal components, and the market share of natural-based products has been increasing gradually. Companies are feeling pressure to focus on sustainability and reduce their environmental footprints while consumers are more aware and better informed than ever before. They are becoming conscious of the ingredients that go into the products they use and are averse to chemicals that are known to cause side effects. On the supply side, companies are engaging in advanced research of plant-derived peptides. encapsulated actives, active plant stem cells, complex extraction processes and clinical

- 6. Centella asiatica- Darkening of hair
- 7. *Eclipta alba* -Reduces premature graying of hair, Alopecia
- 8. *Emblica officinalis* Toner, Anti-dandruff, Protects & reduces hair loss
- 9. *Hibiscus rosa sinensis* Natural Hair dye, Prevent hair fall, Anti- dandruff
- 10. Hedychium spicatum- Promotes hair growth
- 11. *Lawsonia alba* Natural Hair dye, Antidandruff, Conditioner
- 12. Rosmarinus officinalis- Nourishes, Softens & restores the hair shafts
- 13. Sapindus trifoliatus- Natural detergent & Cleanse
- 14. *Triticum sativum* Provides nourishment, lubrication & luster
- 15. *Terminalia belerica* Prevents graying of hair
- 16. *Sesamum indicum* Promotes hair growth, blackens the hair.

testing to deliver products that are acceptable to the well-informed clients.⁶

The India market has been traditionally inclined toward natural products for their beauty needs, and Indians have a history and knowledge of using natural products. While consumers in the rest of the world have to be educated about the benefits of natural herbs, this knowledge is well-inherited in India from generations. The need is for companies to translate the ancient ayurvedic recipes into modern, easyto-use formats with superior Concern about harmful chemicals in beauty products has increased consumer interest in natural cosmetics. More and more products include herbal and botanical ingredients.⁷ Ayurvedic cosmetics are still competing with synthetic products, and they

need to strive to ensure quality that is similar to synthetic brands.

REFERENCES

- 1. Panda AK (2005) Cosmetology in Ayurveda Literature, Ayursurabhi 2-14.
- 2. Chuarienthong P, Laurith N, leelaponnpisid P (2010) Clinical efficacy of Anti wrinkle cosmetics containing herbal flavonoids. International journal of cosmetic science, 32: 99-116.
- 3: Hazra J, Panda AK (2013) Concept of Beauty and Ayurveda Medicine. J Clin Exp Dermatol Res 4: 178. doi:10.4172/2155-9554.1000178
- 4. Kapoor VP, Herbal cosmetics for skin and hair care, Natural product radiance, vol-4 July-Aug 2007, 307-14.
- 5. Momin NM, Disouza JI, Tatke PA, Melita Gonsalves, Aparna (2011) Marker Based Standardization of Novel Herbal Dental Gel, Research Journal of Topical and Cosmetic Science 2.

- 6. Ayurvedic Cosmetics Market Outlook 2018 from Kuick Research
- 7. Arun Duraisamy, Nithya Narayanaswamy, Athena Sebastian, K P Balakrishnan (2011) Sun protection and anti-inflammatory activities of some medicinal plants, International Journal of Research in Cosmetic Science 1: 13-16

CORRESPONDING AUTHOR

Dr. Shilpa Gupta

PG Scholar of Roga Evam Vikriti Vijnana, National Institute of *Ayurveda*, Jaipur, Rajasthan, India

Email: shilpa_mps@yahoo.com

Source of support: Nil
Conflict of interest: None Declared