Cancer is also cured by Orobanche and heart stimulates is also increases by Cascuta reflexa Roxb.

Chiranjeet Bhattacharya¹, Meghana Bhattacharya², Dr. Mihir Kumar Bhattacharya³

1,2,3,(Botany department, Science Collage/Banaras Hindu University, India)

Abstract: Now in present days Cancer is also a very dangerous disease like Hepatitis and Ebola. So, we experiment on plant (parasite) Orobanche for a better record than we found that there is a very extra ordinary change after using this Orobanche plant as a Cancer medicine and Cascuta as stimulator or cardio-tonic of human and other living organisms heart beats.

Keywords: Orobanche, stimulator, Cascuta, tonic, parasites.

I. Introduction

We know that many diseases are cured by only plants. That's why we use plant for cure of these diseases. The orobanche is a root parasite and Cascuta is a shoot parasite that gives different abstracts for different diseases. When we mix their extracts to cure diseases is increases double times. Because their extracts are mixed, so their power will mixed and increases double times than normal, and because their extracts are mixed so their speciality to cure a disease is also increased and their mixture cured both Cancer and heart stimulates in just half time.

II. Materials and Methods

Firstly, we take a Cascuta plant of about 18 cm long then cut it in 5 parts. Then kept it in different solvents for 1 to 2 weeks for making perfect extract. We keep it only 5 solvents- rectified spirit, acetone, chloroform, petroleum ether, ether.Because they are very good solvents for making perfect extracts and active principles of plants. Then we also kept it in water for approximately 7 to 10 days. Then inject it smooth duodenal portion of intestinal part then make a kymograph report and it proves that it is also a medicine of cancer. And Orobanche is also kept in 18 cm long and cut it in five parts in same five extracts for treatment of heart stimulates in Frog's heart than we again put it on kymograph for report this proves that it is heart stimulator as well as Cardio-tonic.

III. Result

Hence, these experiments proves that Orobanche is also a cure of Cancer and Cascuta as very good heart stimulator and cardio-tonic only when we keep these plants in these 5 different solvents in given exact amounts in table.

IV. Discussion

We discuss about those plant in our library and laboratory all time for cure Cancer by Orobanche and increase the heart stimulates by Cascuta in exact given extract.

Indentations And Equations: The Orobanche and Cascuta are taken in the ratio of 5:5 (equal ratio).


Fig1.-Effect of total alcoholic extractive on smooth muscular intestinal part of rabbit (D: drug; H: Histidine; M: Mepyranine; A. Ch. : Acetyl Choline; At: Atropine).

Cancer is also cured by Orobanche and heart stimulates is also increases by Cascuta reflexa Roxb.


We inject our medicine (in frog's heart in given amount). Effect of the cold alcoholic extractive dissolved in distilled water on the

Table 2. Amount of extracted material (drug) in different solvents. Solvents were used in the dried Cuscuta filament taken was 348 gm. with was growing on periwinkle flower(host).


Solvents		Extracted	Extracted Material (drug.)	
(Taken in Series)		(In Perce	(In Percent)	
1.	Chloroform	14.9	(Chloroform soluble fraction)	
2.	Ether	2.67	(Petroleum ether soluble fraction)(ether soluble fraction)	
3.	Petroleum ether	0.35	(Petroleum ether soluble fraction)	
4.	90 to 95% Alcohol (Total Extractive)	19.0	(alcohol soluble fraction)	
5.	Aqueous	4.0	(Water Soluble fraction)	

VI. Conclusion

Therefore, It Proves that Cancer, heart stimulates like dangerous diseases can also be cured by parasites like Cascuta and Orobanche.

Acknowledgment

I thanking to my whole research group to Miss. Meghana Bhattacharya and Dr. Mihir Kumar Bhattacharya and for suggest me and give technical support.

Reference

Books: This is taken from old Ayurvedic books of Greece and Pharmacopoeia of Greece.