Scholarly Research Journal for Interdisciplinary Studies,

Online ISSN 2278-8808, SJIF 2016 = 6.17, www.srjis.com UGC Approved Sr. No.49366, NOV-DEC 2017, VOL- 4/37

EFFECTIVENESS OF HOMOEOPATHY IN THE CASES OF VERRUCA VULGARIS WITH THE AID OF COMPLETE REPERTORY - A RANDOMIZED, SINGLE BLIND CONTROL TRIAL

Dr. Anil Kumar Vangani¹ & Dr. Alka Maurya²

 $^{1}M.D.(Hom.)$

²B.H.M.S., M.D. (Hom.)

Abstract

Verruca Vulgaris is the commonest skin disease in the dermatological practice. These are benign growths due to infection with papilloma viruses, which occur mainly on the hands and feet. Verrucae accounts for approximately 5%-10% of the skin conditions seen in patients in many countries. Our Aim was to ascertain the Efficacy of Homoeopathy in the cases of Verruca Vulgaris by comparing two arms i.e. interventional and placebo following holistic approach using Complete Repertory, simultaneously establishing the fact that Verruca Vulgaris requires medical intervention and is not merely a self limiting disease. Result was assessed on the basis of scores of scales viz DLQI (Dermatological Life Quality Index), Patient Global Assessment Index and Physician Global Assessment Index at first and final follow up; within one year of duration. Patients were reviewed for minimum six visits. In interventional arm, 6 (20%) cases got cure, 7 (23.33%) cases showed mild 4 (13.33%) patients showed marked improvement, 8 (26.66) were status quo and 2 (6.66%) got worse, whereas, control arm, 1(3.33%) case got cured, 2 (6.66%) cases showed mild improvement 22(73.33%) cases were status quo, 5(16.66%) cases got worse. Holistic approach of Homoeopathy using Complete Repertory proved effective in the treatment of the Verruca Vulgaris. After prescribing the indicated remedy in appropriate potency and doses patient started improving depending upon their vitality. Simultaneously it can be concluded that either longer study duration is required for better results with centisemal scale potencies or 50 millisemal scale potencies are suggestible to cut short the period of medication to establish the better efficacy of Homoeopathy in treatment of Verruca Vulgaris.

Key words: DLQI – Dermatological Life Quality Index; H/O - History of; HPV – Human Papilloma Virus; IPD – Indoor Patient Department; NAD – Nothing Abnormal Detected; No. – Number; Phy GAI- Physician Global Assessment Index; Pt GAI - Patient Global Assessment Index; RADAR – Rapid Aid to Drug Aimed Research; Rx – Treatment; S.Q – Status Quo; t tab - t tabulated; t calculated

Scholarly Research Journal's is licensed Based on a work at www.srjis.com

Introduction: Verruca Vulgaris are the Common Warts. They occur when the skin is infected by the warts virus or a type of Human Pappiloma Virus. These viruses are DNA viruses which grow only in the epidermis. It is commonly seen on the hands, forearms and face. These are usually asymptomatic. Verruca Vulgaris falls in Psycho-physiological

category of Psycho-dermatologic disorders which can be exacerbated by stress and emotional factors.

This study is intended for betterment of the patient who is affected from Verruca Vulgaris and because it is a psycho-dermatologic disorder therefore holistic approach was considered in the study and thus Complete Repertory was chosen for repertorization of cases. Research Question of this study is "Do Patients of Verruca Vulgaris receiving Homoeopathic treatment have more improvement than patients receiving placebo?"

This is a Hospital based study in which 60 patients were allotted in the study from which 30 patients were chosen randomly for intervention arm and control arm each. Medicine was dispensed following Homoeopathic Principles considering totality of the symptoms using Complete Repertory 4.5 from RADAR 9.0 with proper management.

Aims and Objectives:

Aim: To ascertain the efficacy of Homoeopathy by comparing the effects of Homoeopathic medicine with Placebo in treatment of Verruca Vulgaris

Objectives: 1) To study the effectiveness of Homoeopathy over Placebo arm in the cases of Verruca Vulgaris using Complete Repertory 4.5 from RADAR 9.0. 2) To study the extent of improvement in cases using DLQI, Patient's GAI, and Physician's GAI.

Materials and Methods: Study comprises 100 patients of Verruca Vulgaris (Common Warts) who attended the OPD & IPD of the Dr. M.P.K. Homoeopathic Medical College, Hospital & Research Centre, Jaipur, INDIA for a duration of 12 months w.e.f. September 20th, 2014.

Detailed case taking & clinical examination was carried out to clinch the diagnosis. Effectiveness of the Homoeopathic treatment was assessed according to statistical principles on the basis of change in the score taken before and after treatment with Homoeopathic medicines as well as subjective feeling of improvement.

Inclusion Criteria:

- 1. Patients of all age group of both sexes presenting with Verruca Vulgaris.
- 2. Cases of Verruca Vulgaris of any size, at any site, of any number.

Exclusion Criteria:

- 1. Mixed presentation of verruca vulgaris with any other form like Verruca Planaris, Verruca Filliform, Plantar warts.
- 2. Verruca Vulgaris associated with skin tags.

Method:

- 1. Patient fulfilling the eligibility criteria were enrolled and systematically randomized to receive either the Homoeopathic intervention or Placebo.
- 2. Medicine were given in 6c, 30c, 200c, 1m, 10m potency as per the prescribing totality.
- 3. Repetition of medicine depended upon the potency and complaints of the patient in accordance with the Principles of Homoeopathy
- 4. Repertorisation was done from the Complete Repertory by Dr Roger Von Zandvoort.
- 5. Homoeopathic medicine were given on the basis of totality of symptoms & individualization from the Hospital OPD.
- 6. Selection of potency was decided according to the susceptibility of the case.
- 7. The follow-up of the case was done at an interval of 1-15 days, as per gravity of the case for the duration of 6 months.

Type of Study:

Benefits of the Study:

- Study will provide strong evidence of efficacy of Homoeopathic interventions.
- Allows standardization of study maneuver and outcome assessment.

Discussions and Summary:

The result shows that there is a significant difference after giving individualized homoeopathic medicines as compared to the placebo group. Interventional arm had significant improvement after treatment than placebo control arm.

In this study, it has been observed that maximum incidence of Verruca Vulgaris was observed in the age group 21-30 years i.e. 27 cases (45%) whereas according to literature Verruca Vulgaris is more common in young age group especially in school going children.

It has been observed that maximum cases of Verruca Vulgaris were observed in Male Patients i.e. 43 cases (71.66%) as compared to female i.e. 17 cases (28.33%). But according to literature, there is no sex predominance of Verruca Vulgaris.

Copyright © 2017, Scholarly Research Journal for Interdisciplinary Studies

In this study, Lycopodium clavatum is prescribed to maximum no. of cases i.e. 8 cases (26.66%) followed by Sulphur in 6 cases (20%), Causticum Hahnemanni in 5 cases (16.66%), Lachesis mutus in 4 cases (13.33%), Natrum muriaticum in 3 cases (10%), Nitric acid in 3 cases (10%), Calcarea carbonicum, Pulsatilla nigricans, Medorrihinum, Argentum nitricum in 2 cases (6.66%) whereas, Calcarea sulphuricum, Calcarea phosphoricum, Phosphorus, Baryta carb, Sepia, Dulcamara, Thuja, Bacillinum in minimum no. cases i.e. 1 case (3.33%). The variability of selection of medicine is according to individuality of the patient.

In this study, 200C potency was prescribed in maximum no. of cases i.e. 15 cases (50%), followed by 30C potency in 11 cases (36.66%), 30C-200C in 7 cases (23.33%), 200-1M in 3 cases (10%), 1M in 3 cases (10%), 30C-1M in 2 cases (6.66%) minimum prescribed potency was 1M-10M i.e. in 1 case each (3.33%), Variability in potency administeration is due to variable susceptibility of different patients at the time of presenting.

Result: In this study, in interventional group 8 cases (26.66%) were status quo, 7 cases (23.33%) has shown mild improvement, 6 cases (20%) got cure, 4 cases (13.33%) has shown marked improvement, 3 cases (10%) got moderate improvement and 2 cases (6.66%) got worse, 5 cases were dropped out from the study. Whereas, in control arm 23 cases (76.66%) were status quo, 5 cases (16.66%) got worse, 2 cases (6.66%) showed mild improvement, 1 case got cure (3.33%), there were no cases of marked and moderate improvement. Cure and improvement rates were better in interventional arm than control arm.

Copyright © 2017, Scholarly Research Journal for Interdisciplinary Studies

Test Statistical:

According to statistical analysis, in Intervention arm $t_{\text{(tab)}}$ = 2.052 and $t_{\text{(cal)}}$ = 4.856 (of DLQI score), $t_{\text{(cal)}}$ = 4.551 (of Phy. GAI) and $t_{\text{(cal)}}$ = 4.596 (of Pat. GAI) i.e. $t_{\text{(cal)}} > t_{\text{(tab)}}$, whereas in Control arm $t_{(cal)}$ = 0.404 (of DLQI), $t_{(cal)}$ = 0.579 (of Phy. GAI) and $t_{(cal)}$ = 0.223 (of Pat.GAI) i.e. $t_{(cal)} < t_{(tab)}$ at 5% level of significance. Thus Patients had significant improvement after receiving Homoeopathic medicines

In testing of difference of means, in DLQI, Phy.GAI, Pat. GAI of Interventional arm t_(cal) $>t_{(tab)}$ whereas in DLQI, Phy.GAI, Pat. GAI of Control arm $t_{(cal)} < t_{(tab)}$ at 5% level of significance. Thus Patients of Interventional arm had significant improvement than Control arm.

Conclusion: The inference drawn from the study is as follows:

- According to the result obtained, Interventional arm showed significant improvement than control arm. Thus the aim of the study is fulfilled.
- Complete Repertory by Dr. Roger Von Zandvoort proved to be a useful aid in the selection of the similimum Treated Case

Before Treatment

Treated Case

After Treatment

- DLQI, Phy.GAI, Pat.GAI proved to be significant assessment tool in this study.
- It can be clearly concluded with the aid of statistical test viz. paired t-test and difference of means that Homoeopathic medicinal intervention is effective over placebo in treatment of Verruca Vulgaris and it is not merely a self limiting disease and it surely calls for medicinal intervention.
- Maximum incidence of cases of Verruca Vulgaris was observed in age group 21-30 years.). Population of this age group has more stressful lifestyle which make individual susceptible for infection.
- Verruca Vulgaris has more male preponderance.

Copyright © 2017, Scholarly Research Journal for Interdisciplinary Studies

- According to the study 200C is more preferable potency to start the treatment based on holistic approach and due to psychosomatic cause of the disease.
- After this result obtained, it has been inferred that longer study period is required in treatment of Verruca Vulgaris following holistic approach, 6 visits in 7-14 days of interval was not suffice, most of patients who continued their treatment after 6 visits had shown remarkable improvement.
- It was also found that cases with history of suppression through cauterization and external application were more difficult and reluctant to treatment and had shown no or little improvement. This proved efficacious in preventing people from the complications associated with methods like cauterization etc.
- In this study it was also seen that male patients with Verruca Vulgaris on face specially beard region had a history of visiting barbers for shaving, this proves the infectious spread of the disease.

Limitation of studies:

The study period was short and for conforming the conclusions using centesimal scale potency long term studies are essential. Study using 50 millisimal scale should be conducted to prospect the effect of higher potency on Verruca Vulgaris and this potency can be repeated in short time intervals, thus effects can be assessed in short term studies.

Bibiliography:

Kothari Manu, Warts and All, National Journal of Homoeopathy 1994 Mar / Apr Vol. III(2).

Pasricha J.S., Gupta Ramji. Illustrated Textbook of Dermatology, Fourth edition: Jaypee Brothers Medical Publishers.

Swami S, Pradhan AK, Rapid Recovery from Skin Warts by Explicit Homoeopathic Medicines, International Journal of Clinical Dermatology & Research ISSN 2332-2977 Res.3(5), 71-75

Warts and all- the history and folklore of warts: a review; Journal List. JR Soc Med. Volume 85(1);1992 Jan. PMC1293460

Chandra Harish, Problematic warts, National Journal of Homoeopathy 1994 Mar.-Apr. vol.III No.2

Douglas Melford Eugene, Douglas M.E., Skin diseases their description, Etiology, Diagnosis and Treatment according to the law of similar. Reprint Edition 2001. New Delhi. B.Jain Publishers

Quadeer, Abdul. A Clinical study on Warts, its Miasmatic Approach and Homoeopathic Management. Rajiv Gandhi University of Health Sciences, Karnataka. 2011

Allen J.H., The Chronic Maisms: Sycosis, Psora, and Pseudo-Psora. Reprint Edition 2004. Vol. 1 & 2. New Delhi. B. Jain Publishers.

Complete Repertory by Roger Von Zandvoort http://www.homeobook.com/ complete- repertory-by-rogervon Zandvoort

Warts. Manchanda R.K. Mehan Neena. Behl Ritu. Atey Rajni. Homoeopathic Anusandhan Parishad. http://delhi.gov.in.

Bhinda Ashok, Management of Warts in Homoeopathy with the help of Repertory. University of Rajasthan. 1998

Shah Puneet. Role of Homoeopathy in the treatment of Warts. University of Rajasthan. 2005