

Ayurveda and Alternative Medicine Guidelines of
Preventive Measures and Management Protocol for

COVID 19 in Nepal

Prepared by

Government of Nepal

Ministry of Health & Population

Department of Ayurveda & Alternative Medicine,

Teku, Kathmandu

Nepal Ayurvedic Medical Council
Nardevi

Ayurveda Campus & Teaching

Hospital, Kirtipur

Contributors
1. Dr Vasudev Upadhayay Director General, Department of Ayurveda &

Alternative Medicine, MOHP, Teku, Kathmandu,
Nepal.

2. Prof. Dr D. L. Bharkher Chairman, Nepal Ayurveda Medical Council, Nardevi

3. Asso. Prof. Dr Shivmangal
Prasad

Campus chief , Ayurveda Campus, Tribhuvan
University, Kirtipur

4. Prof. Dr D. B. Roka

Executive Director, Tribhuvan University Ayurveda
Teaching Hospital, Kirtipur.

5. Asso. Prof. Dr Raj Kishor Sah Associate Professor and HOD, Dept. of Shalya
Tantra, TU Ayurveda Campus, Kirtipur

6. Asso. Prof. Dr Pramod Bhatta Associate Professor and HOD, Dept. of
Swasthavritta, TU Ayurveda Campus, Kirtipur

7. Dr Pradeep KC Director, Ayurveda Hospital, Nardevi, MoHP,
Nardevi, Kathmandu

8. Dr Bamshdeep Kharel Managing Director, Singhdarvar Vaidyakhana Vikas
Samiti, MoHP, Kathmandu

9. Dr Prem Narayan Srivastav Act. Chief Homoeopathic Physician, Pashupati
Homoeopathic Hospital, Lalitpur.

10. Dr Shyam Babu Yadav Division Chief, Department of Ayurveda &
Alternative Medicine, MoHP, Teku

11. Dr Prakash Gyawali

President, Ayurveda Doctor’s Association of Nepal

12. Dr Santosh Kumar Thakur Ayurveda Physician, Department of Drug
Administration, MoHP, Bijulibazar, Kathmandu.

13. Dr MunkarnaThapa Division Chief, Department of Ayurveda &
Alternative Medicine, MoHP, Teku

14. Dr Siddhartha Kumar Thakur Ayurveda Physician, Ayurveda Hospital, Nardevi,
MoHP, Nardevi

15. Dr Puneshwar Keshwari Ayurveda Physician, Department of Ayurveda &
Alternative Medicine, MoHP, Teku

16. Dr Maharudra Kumar Thakur Ayurveda Physician, Ayurveda Hospital, Nardevi,
MoHP, Nardevi

17. Dr Sharad Panthi Ayurveda Physician, Department of Ayurveda &
Alternative Medicine, MoHP, Teku

18. Dr. Pushpa Raj Poudel Ayurveda Physician, Ministry of Social Development,
Province- 5, Butwal

19. Dr Nirmal Bhusal Chief Training officer, National Ayurveda Research
and Training Centre, MoHP, Kirtipur

20. Dr Mithilesh Kumar Sah Teaching Assistant, Dept. of MaulikaSiddhanta,
Ayurveda Campus, TU, Kirtipur

21. Dr Bishun Dayal Prasad Patel Teaching Assistant, Dept. of Dravyaguna, Ayurveda
Campus, TU Kirtipur

22. Dr Bijendra Shah Teaching Assistant, Dept. of Shalya Tantra, Ayurveda
Campus, TU Kirtipur

23. Dr.Yanjan Gaihre Vice- President, Yoga and Naturopathic Doctor’s
Association, Nepal

24. Dr Ambika Prasad Gyawali Vice- President, All Nepal Homeopathic Association

25. Shree Dev Raj Lamichhane Nepal Ayurveda Paramedics society

Index
S.N. Topic Page NO.

1. Background 1

2. COVID-19: Ayurveda and Alternative Medicine Perspective 2

3. Section-A: Preventive Measures 5

4. Category-1: Preventive measures for Apparently Healthy individuals 5

5. Category-2: Individual stayed at quarantine 6

6. Category-3: Self-Isolation / Isolation ward 7

7. Section-2: Curative Management Protocol 8

8. SamuthaanaVishesha – The Etiology 8

9. Management in different stage: 8

10. A.) Patients with positive case of COVID 19 having no symptoms 8

11. B.) Kapha-VataSannipaatajaJwara 8

12. C.) Dhatu Paaka and Shwasa coming forwards as an Upadrava 9

13. D.) Patients with positive case of COVID 19 having mild

symptoms

11

14. E.) Patients with positive case of COVID 19 having no symptoms 11

15. F.) Apparently healthy individual for immunity improving drugs. 11

16. Post Recovery Maintenance 12

17. Guidelines for Using this Protocol 13

18. Homeopathy Preventive Measures 14

19. References 16

20. Annex-1 - 8 20

Page | 1

BACKGROUND

The humanity has been afflicted by devastating natural calamity time to time since antiquity. A

Novel Corona virus known as 2019-nCoV; later named as SARS CoV 2 was emerged in Wuhan

city of Hubei province, China, at the end of 2019. This virus is being defined global health crisis

of our time and the greatest challenge we have faced since the World War II. The World Health

Organization (WHO) has declared the novel Corona Virus (COVID-19) as a worldwide pandemic.

The pandemic is moving like a wave-one that may yet crash on those least able to cope. But

COVID-19 is much more than a health crisis; by stressing every one of the countries it

touches, it has the potential to create devastating social, economic and political crises that

will leave deep scars. Moreover, all the efforts have been made to stop this pandemic at

any cost; taking risk of future bad consequences. Countries, all around the world are fighting

to slow the spread of the virus by lockdown strategies which include limiting travel,

quarantining citizens, and avoiding large gatherings such as sporting events, concerts, and even

schools; and then carrying out contact tracing, isolating, and treating the contacted individuals.

WHO has also announced to use indigenous and traditional medical practices of their own

which have been practicing since many centuries to stop this disease. In our context, we have

Ayurveda, Homeopathy, Acupuncture, Unani, Yoga & Naturopathy and Sow-Rigpa which is

collectively known as Ayurveda and Alternative Medicines (AAM); ancient and traditional

medicinal practices and compendia of huge medical knowledge including respiratory tract

diseases can be tested to treat flu-like symptoms of the patients during this pandemic. It

pandemic crisis also brings us to the need of the hour for preventive, curative aspects and

managing complications related to the current situation.

Therefore, Ayurveda experts’ recommendations, based on Ayurvedic literatures and scientific

publications for preventive health measures, curative management and boosting immunity with

special reference to respiratory health in Ayurveda; this guidelines suggest following for

prevention, immune boosting and curative management for this COVID-19.

Page | 2

COVID-19: AYURVEDA AND ALTERNATIVE MEDICINE PERSPECTIVE

Ayurveda and Alternative medicine deals a newly detected disease on the basis of its Dosha

involvement; it may explain more specifically on its signs and symptoms and then approaches

to manage the disease. Otherwise Ayurveda doesn’t focus on the microbiological etiology; it

embraces holistic approaches for elaborating the details of the disease we have.

In Ayurveda, epidemics are discussed under the term of Janapadodhwamsa[1] where it is

mentioned that due to either of deranged Vayu, Jala, Desha and Kala, outbreak of certain

disease erupt which causes death of large population in a single episode. These diseases can be

considered as either airborne or waterborne occurring due to soil contamination or conditions

arising due to weather or seasonal hazards. Furthermore, diseases are classified as Adidaivika

Bala Pravritta Vyadhi (diseases arising due to such causes that cannot be controlled by human

intelligence), Sansargaja and Upsragaja (Transmitted directly from infected persons to healthy

persons) and Aupasargic Rogas (Communicable & contagious diseases). In Ayurveda, the

management of these infectious diseases can be either preventive or curative. Prevention can

be preferred by Shodhana (Bio-purification) and Rasayana (Immuno-modulatory drugs) in the

risk zone so that infectious agents can be reduced low; and immunity of individual can be

enhanced.

In newly emerging covid-19 where the direct description are not available in Ayurveda classical

literatures, however a vigilant study of signs and symptoms of the disease from previously

contacted patients can help to prepare the management plan. The Signs and symptoms

of COVID-19 may appear 2 to 14 days after exposure and can include: Fever, Cough and

Shortness of breath or difficulty breathing. Other symptoms are Tiredness, Aches, Running

nose, Sore throat, Headache, Diarrhea, Vomiting, Some people have experienced the loss of

smell or taste, memory loss, loss of hearing which are more likely to different categories of

Jwara described in Ayurveda. The complications of Jwara are Swasa (difficulty breathing),

Murcha (Fainting), Aruchi (Anorexia), Vamana (Vomiting), Trishna (Thrust), Atisara (Diarroea),

Vishada (Depression), Hikka (Hiccough), Kasa (Cough), Angamardha (Body-ache) which are the

symptoms of COVID -19 too. Thus categorization of Jwara Awastha/category and planning of

promotive, preventive, and curative aspects on the basis of Ayurveda can bring a hope to fight

Page | 3

with this pandemic. The Complications can include Pneumonia in both lungs and Organ failure

in several organs which is very much similar to Jwara Vyapada indicating difficulty in

management.

We have three different approaches to elaborate an unknown disease like COVID-19 which are

natural history of the disease (Vikaara Prakriti), site of the pathological process (Adhishtana)

and Etiological features (Samuthaana Visesha). [2] The natural history of the disease (Vikaara

Prakriti) Considering the Vikaara Prakriti, in term of COVID-19 has evolved itself into a

pandemic affecting a large population irrespective of their physical features, dietary patterns,

psychological attributes, borders, etc., Ayurveda considers it as a Janapada-udhwamsa Vikara

esp. Rakshasadi PrakopaJanya.[3] It can be grouped under the class of Aagantuja Vikaara with

special reference to the class of Bhutabhishangaja (microbiological etiology).[4] The

management of Aagantuja Vikaara should also follow the lines of Nija Vikaara. Hence,

identification of the suitable pathological model along with the associated features is

important. Data of COVID-19 shows that 40% of the cases were very mild with no symptoms of

viral pneumonia; another 40% of the cases were having moderate symptoms with mild

pneumonia; 15% were having very severe symptoms and 5% were critical. Generally 98%

patients were having mild to moderate fever (Jwara), 76% were having cough (Kasa) and 44%

were having myalgia (Anga Marda) and fatigue (Tandra).

Among those developed pneumonia, 99% were having fever (Jwara), 70% were having fatigue

(Tandra), 59% dry cough (Vatika Kaasa), 40% having anorexia (Aruchi), 35% having myalgia

(Anga Marda), 31% having dyspnea (Shwaasa) and 27% were having sputum production

(Kaphaja Kaasa).[5]

Considering all these signs and symptoms in classical as well as the COVID-19; it can be

contemplated as a Kapha-vata Samsargaja Jwara[6], of course, with Pitta[7] association in the

beginning. But it acquires the status of a full Sannipata Jwara[8], in certain subset of patient

population as the condition progresses. Due to compromised immunity (Rogi Bala), the co-

existing Pitta, even mild is causing Syandana and Shoshana [9] in the chest progressively, which

can’t be resisted by the body. This process can be technically described as a Dhaatupaaka, a

Page | 4

dysregulated host response, from the context of Sannipaataja Jwara.[10] This results in the rapid

instability of Ojus leading to sepsis and eventually septic shock.

Because of the Syandana and Shoshana property of intervening Pitta, the Jwara may end up in

the fatal forms of Sannipaataja Jwara; of which two special fevers worth mention- Vata

predominant SannipaatajaJwara titled as Visphaarak[11] and Vata-kapha predominant

Sannipaata Jwara titled Sheekhrakaari.[12] Along with the change in the nature of Jwara and

Shwasa which was previously a feature, later it becomes prominent as a complication

(Upadrava). Adhishtaana (Site)- The proper Adhishtaana of COVID-19 can be suspected as

Koshta itself, but the manifestation happens in Urah, which itself is a predominant site of

Kapha. Many a time, it has been found that Pitta Dosha exerts a significant pathological

influence on Kapha. The UshnaGuna of Pitta, in combination with the Sasneha and Drava Guna

will exert a pathological effect on Kapha, thereby making it Asthira (unstable) and Abadha (un

bounded). Here also, as stated in the description of the stages, Pitta can trigger this

pathological cascade leading to the Syandana and further Shoshana. This can lead to

DhatuPaaka and death. Samuthaana Vishesha (The Etiology)- The occurrence of a Kapha-vata

predominant Sannipaata jwara as a Janapadodhwamsa in Vasanta ritu points to the rapid and

violent vitiation of Vayu, Udaka, Desa and Kala due to the activities that can be earmarked as

Pragyaparaadha. Moreover, the predisposing factors such as the old age and co-morbidities are

reasons of deteriorated Rogi Bala and which results in instability of Ojus and fatality.

PROPOSED CLINICAL STAGES OF THE DISEASE

Stage-1: Kapha-vata Sannipaata Jwara

Stage-2: Aggravation of the already existing situation.

 Stage-3: The stage of initiation of Dhatu paka, due to unchecked activity of the Pitta dosha

Stage-4: Dhatu paka proceeds and Swasa coming forwards as an Upadrava.

Stage-5: Sannipaata jwara titled as Vispharaka or manifests and becomes fatal which needs

technological support along with Aatyayika chikitsaa

Ayurveda experts’ recommendations, based on Ayurvedic literatures and scientific publications

for preventive health measures, curative management and boosting immunity concerning

Page | 5

respiratory health in Ayurveda; this guidelines and protocol suggests following for prevention,

immune boosting and curative management for this COVID-19.

Section-A: Preventive Measures

(Immunity Boosting Measures for Self-Care)
AAMs’ intensive information on preventive care drives through the vastness of Dinacharya

(Daily regime), Ritucharya (Seasonal regime) and Achara Rasayana (Good conduct) to maintain

healthy life by increasing immunity to cope up the deadly disease, COVID 19. In this regards,

preventive measures of Ayurveda is being advised to all individuals to maintain their healthy

conditions

Category-1: Preventive measures for Apparently Healthy individuals

 First step: Standard alcohol based sanitizer or Home Remedy Sanitizer: [13] Neem

leaves, Tulsi leaves, Ghritakumari (Aloe leaves), Titepati (Artemisia leaves) and dry Garlic

(Lasun) in equal portion (w/w); boil mixture in 4 times of water and reduce to one

fourth of it. Filter the decoction and mix 1 gm of Phitakiri (Potash Alum) powder in each

100 ml of decoction. Use as sanitizer, body cleansing and floor cleaners or natural

disinfectant (Annex-1).

 Second Step: Daily practice of Yogasana [14] or therapeutic Yoga (Surya Namaskara,

Dhanurasan (Bow posture), Gaumukhasan (Cow Posture), Ustrasana (Camel posture),

Bhujangasan (Cobra posture), Setubandhanasan (Bridge posture), Padmasan (Lotus

poses) for 10 minutes; Pranayama [14] (Anulom and Vilom, Kapalbhati, Bhastrika, and

Bhramari)/breathing exercise (Chair breathing exercise and hand in and out breathing

exercise) for 10 minutes; loosening exercise (Spinal twisting exercise, joint mobilization

exercise) for 10 minutes; and Meditation[14] (Omkar chanting, meditative/relaxing music

therapy) for 15 minutes; in the morning for at 30-45 minutes collectively. After

completion of Yogasana; and then intake 80 to 100 ml of Guduchi decoction/Guduchi

tea in empty stomach (Annex-2,3).

Page | 6

 Third step: Intake of luke warm drinking water 2-3 liters or as per necessary throughout

the day. [15] (Annex-4)

 Fourth step: Take Chyavanaprash [16] 10 gm (2tsf) in the morning or fresh Amla, if not

available then use Amla churna (About 6 gm in twice with luke warm water routinely.

(Diabetics patients should take sugar free Chyawanprash)

 Fifth step: Use spices like Besara (Turmeric), Jeera (Cumin), Maricha (black pepper)

daily Dhaniya (Coriander), Daalchini (Cinamon), Timur (Toothache tree) and Lasun

(Garlic) for cooking routinely. [17] (Annex-5)

 Sixth step: Nasal Application (Nasya)- Apply Anu taila or Sesame oil or mustard oil 1TSF

or cow’s Ghee in both the nostrils (Pratimarsh Nasya) 2 times i.e. morning and evening.
[18]

 Seventh step: Oil Pulling Therapy [19] (Gandusha)- Take 1 table spoonful of Sesame or

Mustard oil in mouth. Swish in the mouth for 2 to 3 minutes and spit it off followed by

warm water rinse. This can be done once or twice a day.[13]

 Eighth step: Drink Herbal Tea/Decoction (Kadha) [20] made from Tulsi (Basil), Daalchini

(Cinnamon), Marich (Black Pepper), Shunthi (Dry Ginger) and Kalo Kisamisa (Raisin)/ or

as per availability of drugs; and add jaggery (Natural Sugar) and/or fresh Lemon juice as

per your taste, if needed. It can be taken once or twice daily.

 Ninth step: Dhoopana in home [21] - Mix these all; Guggulu, Neem patra, Vacha, Kutha,

Harro, Sarso (Pahelo/Krishna), Lavana, Lasun/Pyaja, Yava, Titepati and Ghee, and burn

on flame of fire.

 Tenth step: Yogic Cleansing therapy under guidance of expert and helio therapy should

be done for 30 minutes (in between 7-10 am). (Annex-6)

 For details, refer to daily regimen table in Annex-8.

Category-2: Individual stayed at quarantine

 First step: Follow first, second and third steps of category 1.

 Second step: Follow sixth and seven steps of category 1.

 Third step: Take Chyavanaprash 10 gm (2 tsf) in the morning. Diabetics patients should

take sugar free Chyawanprash.

Page | 7

 Fourth step: Intake Golden Milk; half tea spoon of Besara (Tumeric) powder and half tea

spoon of Jaggery as own taste in 150 ml of hot milk-once or twice daily. [22,23]

 Fifth step: SDVKVS (Singhdurbar Vaidhyakhana) Tulsi Tea [24] /Guduchi Tea or prepare

and drink herbal Tea/Decoction (Kadha) made from Tulsi (Basil), Daalchini (Cinnamon),

Marich (Black Pepper), Shunthi (Dry Ginger) and Kalo kismis (Raisin) of equal proportion;

and prepare in desired amount; and take once or twice daily. Jaggery (Natural Sugar)

and/or fresh Lemon juice can be added as per your taste, if needed.

 All detailed regimen mentioned for healthy individual in category 1 should be

followed.

Category-3: Self-Isolation / Isolation ward

 First Step: Steam inhalation with fresh Mint and Tulsi leaves (each 3-4 leaves) and

Besara powder (3-5 gm in 1 litre of water) can be practiced once or twice in a day for 5-

10 minutes. [25,26]

 Second step: Gargle 4-6 times with salt mixed hot water.

 Third step: Mix Lavang (Clove) powder1 gm with Honey or Mishri; and intake 2-3 times

a day in case of cough or throat irritation. [27]

 Fourth step: Gargle with drugs mentioned in Annex-8.

 Fifth step: Follow first, third and fourth steps of category 1.

 Sixth step: Follow fourth and fifth steps of category 2.

 Seventh step – Chitraka Haritaki 1 tsf (3-6 gm) twice daily with luke warm water or luke

warm milk.

 Eighth step- Yastimadhu Churna 1 tsf (3-6 gm) with luke warm water BD.

 Ninth step- Mahasudarshan churna(3 gm) or Kwath (40 ml) in case of fever BD.

Page | 8

Section-2: Curative Management Protocol

When grading the stages of symptoms of COVID -19 the different types of Sannipataja Jwara

Awastha are seen. The Common symptoms mentioned by WHO fever, tiredness and dry cough,

shortness of breath, aches and pains, sore throatand very few people with diarrhoea, nausea

or a runny nose are very much same as in different types of Sannipataja Jwara. The duration of

Vataja, Pittaja, Kaphaja Sannipataja Jwara[28] is 7 days, 10 days and 12 days (or sometimes 14,

18 and 22 days) respectively. If the fever and the symptoms get relief in the duration indicated

then the patient recovery is good but if the fever and symptoms persists even after the

duration of 14, 18 and 22 days in each type the complication arise and the patient suffered by

pneumonia and may die. Although there is no clear cut evidence or finding to suggest with

particular type of Jwara with Covid -19 but with the symptoms, its management plan may be in

these stages:

Management in different stage:

A. Patients with positive case of COVID 19 having no symptoms

Following treatment for 7 days

 Trikatu Churna: 2 gm * BD with Luke warm water or with Dashmoola or Pathyadi

kwatha.

 Sudarshana Churna: 3 gm *BD with luke warm water

 Tab Samsamni Vati or Giloyaghan vati: 2Tab *BD with luke warm water

For Rasayana chikitsa for1 5-30 days

 Ashwagandha Churna/Capsule: 3gm/1-2 tab *BD with luke warm water

 Brahmi Vati / Churn/ Tablet: 3gm/1-2 tab *BD with luke warm water

 Chyavanaprash : 1tsf *BD (Sugar free for Diabetic Patients) and use luke warm water

B. Stage 1. Kaphavata Sannipataj Jwara (Patients with positive case of

COVID 19 having mild symptoms -mild fever, mild cough, no

breathlessness):

Page | 9

1) Management of Amajwara Chikitsa [29]

In primary stage with Langhana by any one from following drugs; when symptoms persist

from to 5-7 days

Shunthi jal -SOS

Shadang Paniya SOS.

 Chitrakadi Vati: 2Tab *BD with luke warm water before meal.

Following treatment for 7-15 days

 Trikatu Churna: 2 gm * BD with Luke warm water or with Dashmoola or Pathyadi

kwatha.

 Sudarshana Churna: 3 gm *BD with luke warm water

 Talisadi or Sitopladi Churna: 2gm *BD with luke warm water

 Tab Samsamni Vati or Giloyaghan vati: 2Tab*BD with luke warm water

For Rasayana chikitsa for 15-30 days

 Ashwagandha Churna/Capsule: 3gm/1-2 tab *BD with luke warm water

 Chyavanaprash: 1tsf *BD (Sugar free for Diabetic patients)

 Detailed daily regimen in Annex 3 also should be followed with treatment schedule.

C. Stage-2: Kapha-Vata Sannipaataja Jwara (Patients with positive case of corona Virus

including all symptoms of corona together with Allopathy treatment but not in

ventilator)

Management Guideline – Jwara Shamana, Kapha Shamana, Vata Anulomana and protection

of Rogi Bala in 5 different steps of treatment

2) Management of Dosha Pachana

These can be started from beginning of the symptoms.

 Trikatu Churna [30]: 2 gm * BD with luke warm water or Dashmoola or Pathyadi [31]

Kwatha.

 Sudarshana churna[32] : 3 gm *BD With luke warm water

 Tab Samsamni Vati or Giloyaghan vati [33] : 2Tab*BD with luke warm water

Page | 10

3) After 7 days of symptoms; it turns to Madhya jwara, and following can be taken as its

management

 Talisadi [34] (for dry cough)or Sitopladi churna(for productive cough) [35]: 3-5 gm with

Yastimadhu kwatha [36] or appropriate anupan*BD (Please use warm decoction)

 Tab Shanjeevani Vati [37]: 250mg * BD with luke warm water

 Tab. N. Laxmivilasa Rasa [38]: 60 mg *BD with luke warm water

Additional drugs:

 Mrigamadasav[39] : For children 1-5 yrs 6-10 drops TDS. For Adult – 10-20 drops TDS

with luke warm water or honey.

 Guduchi Kwath[40] 40-80 ml B.D.

 Yashtimadu Kwath[41] 40-80 ml BD.

4) After this Pakwa Stage:

Aggravation of the already existing situation (COVID 19 positive with specific symptoms

at moderate level) Management Guideline- JwaraShamana, KaphaShamana, VataAnulomana,

protection of RogiBala, Particularly important in geriatric and those with co-morbidities.

Kapha Nissaraka management can be needed for 5 to 7 days

 Talisadi (for dry cough)or Sitopladi churna(for productive cough) : 3-5 gm with

Yastimadhu kwatha or appropriate anupan*BD (Please use warm decoction)

 Chitraka haritaki [42] OR Kantakari avaleha [43]: 1tsf *BD with luke warm water

 Tab Lavangadi vati [44]: 1-2 Tab; suck 4-6 times a day

 Amritarishta[45] 15- 30 ml B.D. with equal amount of water after meal.

Additional drugs:

 Kankasav[45] 15- 30 ml B.D. with equal amount of water after meal.

 Tribhuvan kirti[45] ras 125-250 mg BD with luke warm water.

 Shatyadi Kwath[46] (Kachoor, Pushkar mool, Kantakari Mool, Karkatshringi, Duralabha,

Guduchi, Shunthi, Patha, Kirattikta, Kutaki all in equal amount) 40- 80 ml B.D.

 Kirattikta or Mahasudarshan Kwath 40-80 ml B.D.

5) Rsayana chikitsa

 Ashwagandha Churna/Capsule [47]: 3gm/1-2 tab *BD with luke warm water

Page | 11

 Brahmi Vati or Churna/ T [48]: 3gm/1-2 tab *BD with luke warm water

 Chyavanaprash [49]: 1tsf *BD (Sugar free for Diabetic patients)

D. STAGE 3 Dhatu Paaka and Swasa coming forwards as an Upadrava (Complications

due to unchecked activity of the Pitta Dosha) (COVID 19 positive with severe

symptoms with respiratory distress etc. and progressive towards fatality)

Management guideline –Jwara Shamana, medicines to stop DhatuPaaka, medications

for bronchodilation and expectoration, protection of Rogi Bala in a more potent and

aggressive manner. Special procedures enlisted in Sannipataja Jwara Prakaran need to

be applied.

 Kankasav: 15- 30 ml B.D. with equal amount of water after meal .

 Tribhuvan kirti rasa: 125-250 mg BD with luke warm water.

 Shatyadi Kwath (Kachoor, Pushkar mool, Kantakari Mool, Karkatshringi, Duralabha,

Guduchi, Shunthi, Patha, Kirattikta, Kutaki all in equal amount) 40- 80 ml B.D.

 Kirattikta or Mahasudarshan Kwath 40-80 ml B.D.

Rsayana chikitsa

Based on Kapha in Urasthana or according to the age for 15-30 days

 Ashwagandha Churna/Capsule : 3gm/1-2 tab *BD with luke warm water

 Brahmi Vati or Churna/ Tablet: 3gm/1-2 tab *BD with luke warm water

 Chyavanaprash: 1tsf *BD (Sugar free for Diabetic patients)

E. Stage 4 Dhatu paka proceeds and Shwasa coming forwards as an Upadrava.

Management guideline – the same as above, but in a more potent and aggressive manner. Special

procedures enlisted in Sannipata jwara .

F. Stage 5. Sannipaata jwaram titled as Vispharakam or manifests and becomes
fatal- needs technological support along with Aatyayika chikitsaa

Page | 12

G. Apparently healthy individual for immunity improving drugs.

Following drugs can be prescribed for 7-15 days

 Dashmoola or Pathyadi kwatha: 40-80 ml twice a day

 Tab Samsamni Vati or Gilowghan vati: 1-2 Tab *BD with luke warm water

 Ashwagandha Churna/Capsule: 3gm/1-2 tab *BD with luke warm water

Post Recovery Maintenance (To prevent recurrence and health restoration):

Treatment for recovery and Rejuvenation:

As per Ayurveda concepts, there is Dhatu-Kshaya & Agnimandya Avastha after Jwaramukti

(Post COVID 19 infection). Although the test report may be negative; but if symptoms of

shortness of breath are present then it may be state of Jirna Jwara and Aushad like Guduchi,

Pippali should be used before Dhatu Poshana. Dhatu Poshana, Rasayana Sevana with drugs like

Draksha & Vasa for at least 30 days and to combat the residual effects of the virus on the body;

Vishaghna chikitsa with Vidanga or Haridra churna are suggested after clinical recovery.

Cardioprotective, Hepatoprotective and renal protective drugs like Arjuna Churna, Amalaki

Churna, Bhumyamalaki, Punarnava kwatha, etc. may be given for 30-45 days after clinical

recovery to combat toxicity produced from antiviral drug therapy. Deepana and Pachana drugs

like Shadanga Paneeya, Musta, Sunthi may be used in case of Diarrhoea, vomiting or loss of

appetite. Dhatu Poshana and Rasayana may be provided for a time period of 30-45 days as per

the discretion of physician.

 Ashwagandha Churna/Capsule: 3gm/1-2 tab *BD with luke warm water

 Brahmi Vati / Churna/Tablet: 3gm/1-2 tab *BD with luke warm water

 Chyavanaprash: 1tsf *BD (Sugar free for Diabetic Patients) and take luke warm water

Additional Medicines (Aushadi):
o Amritarishta: 10 - 20 ml with equal quantity warm water twice after food.

o Draksharishta[50]: 10 - 20 ml thrice a day with equal volume of water after meal.

o Vasavaleha/ Kantakaryavleha[51]: 10 - 12 gm thrice a day 1 hour before meal.

o Vasa/kantakari is a very useful drug for Jvara, Kasa, Pitta Vriddha conditions; so it would

be helpful in removing the residual Khavaigunya in Srotas

Page | 13

o Amalaki Churna; 3 - 6 gm or Triphala churna[52]; 3 - 6 gm is given in empty stomach at

the morning with lukewarm water

o Kalamegha Churna[53]: 3 - 6 gm in empty stomach at the morning with lukewarm water

when Hepatoprotective Drugs are needed.

o Vidanga Churna[54]: 3-6 gm with honey at night after 1 hour of meal for

Kriminashaka/Vishahara.

GUIDELINES FOR IMPLEMENTING THIS PROTOCOL

1. Facilities of general safety measures for doctors, paramedics and health workers need

to be ensured before management of COVID-19 patients.

2. Take the travel and contact history of the patient first and then examine the patient well

to assess the Koshta, Agni status of the patient.

3. Laboratory or imaging panels is needed; as and when required. Modern diagnostic and

assessment criteria’s should be used whenever necessary.

4. Definitely have an assessment of the Vyadhi-avastha in a meticulous manner, as some

medicines may be contra-indicated in some specific Avasthas.

5. Assess the Rogi Bala using the ten-point clinical examination protocol (DashaVidha

Pareeksha Vidhi) and calculate the functional status of the patient.

6. Assess the status of Ojus (immunity) and predict the chance for an immediate casualty.

7. It is mandatory to read the Ayurveda diagnostic and pathologic approach to COVID-19

prior to the management protocol, and understand the pathologic processes happening

at different stages of disease process.

8. The selection and combinations of medicines and dose should be done considering the

Rogi Bala, Agni and Koshta, and the Rogavastha.

9. The medicines described in each stage shall be utilized judiciously in the succeeding

stages also.

10. Diet and regimens must be continued in preventive, curative and rehabilitative phases.

Page | 14

HOMOEPATHY PREVENTIVE MEASURES [55,56,57,58,59]:

 All preventive measures mentioned above and as per WHO guidelines should be

followed.

 1 dose of Arsenicum album-30should be taken daily in empty stomach for 3 days. The

dose should be repeated after 1 week by following the same schedule in case Corona

Virus infection preveal in community.

Following Homeopathic Medicines are recommended for COVID-19 problems for Nepal on the

basis of prevalent symptoms, materia medica and references from worldwide:

Prevention Treatment
 Arsenicum album

 Gelsimium

 Bryonia

 Camphor

 Aconite

Any one of the above listed medicine can

be given according to the symptoms

prevalent in the area. These medicines

boost immune system and could work

against Corona Problems.

 Bryonia

 Gelsimium

 Eupatorium perfoliatum

 Camphor

 Antium Tart

 Phosphorus

Remedy is to be prescribed in consultation with

homeopathic doctor in proper potency according

to the symptom similarity. Patients should be

isolated and other supportive measures should be

given according to the proper guidance by

Homeopathic Doctor.

Note: In case of infection, individualized treatment is recommended under supervision of

Registered Homeopathic Doctor. Some bio-chemic & mother tincture can also be used according

to the severity of the case.

Along with recommended medicines precautions should be followed:

 Regular cleaning of hands with soap water or alcohol based sanitizer.

 Maintain safe distance from anyone.

 Don't touch eyes, nose or mouth.

Page | 15

 Cover nose, mouth with bent elbow or tissue during coughing & sneezing.

 Clean & disinfection of touched surfaces such as tables, phones, toilets…

 Proper use of masks.

 Drink warm water at regular interval

 Eat food which boost up the immune system and avoid junk foods.

 Regular exercise for boosting immune system.

DISCLAIMER –

The guidelines for curative management doesn’t claim confirmatory curative management of
COVID 19. The curative management mentioned in this protocol is based on classical/
symptoms of disease and scientific evidences of AAM (Ayurveda and Alternative Medicines).

Page | 16

References

1. Jyotirmoy S, Rekha SD. Concept of Epidemic Diseases in Ayurveda. IJHRMLP. 2016

Jan;2(01):24.

2. Paradakara. H.S.S. Ashtangahridaya (A compendium of the Ayurvedic System) of Vagabhatta
with commentaries: Sarvangasundara of Arundatta & Ayurvedarasayana of Hemadri.
Sutra Sthana, Doshabhediya, Chaukhamba Surbharti Prakashan, Varanasi, India, 2011,
pp 206.

3. Jadavji Trikamji Acharya, editor (1st edition) Charaka Samhita by Agnivesa revised by Charaka
and Dridabala, commentary of Chakrapanidutta. Vimanasthana; Janapadodhwamsa
vimanam: Chapter 3, Verse 13-14.

4. Singh. R.H. CharakaSamhita of Agnivesh with Ayurvedadipika Commentary of
ShriChakrapanidutta. ChikitsaSthaanam, Jwarachikitsitam, Chaukhamba Surbharati
Prakashan, Jawaharnagar, Varanasi, India, 2011, pp 407.

5. Huang C et al, Clinical features of patients infected with 2019 novel corona virus in Wuhan
city, China, Lancet, January 2020.

6. Paradakara. H.S.S. Ashtangahridaya (A compendium of the Ayurvedic System) of Vagabhatta
with commentaries: Sarvangasundara of Arundatta & Ayurvedarasayana of Hemadri.
NidanaSthana, Jwaranidanam, Chaukhamba Surbharti Prakashan, Varanasi, India, 2011,
pp 451.

7. Paradakara. H.S.S. Ashtangahridaya (A compendium of the Ayurvedic System) of Vagabhatta
with commentaries: Sarvangasundara of Arundatta & Ayurvedarasayana of Hemadri.
ChikitsaSthana, Jwarachikitsitam, Chaukhamba Surbharti Prakashan, Varanasi, India,
2011, pp 545.

8. Paradakara. H.S.S. Ashtangahridaya (A compendium of the Ayurvedic System) of Vagabhatta
with commentaries: Sarvangasundara of Arundatta&Ayurvedarasayana of Hemadri.
ChikitsaSthana, Jwarachikitsitam, Chaukhamba Surbharti Prakashan, Varanasi, India,
2011, pp 406.

9. Paradakara. H.S.S. Ashtangahridaya (A compendium of the Ayurvedic System) of Vagabhatta
with commentaries: Sarvangasundara of Arundatta & Ayurvedarasayana of Hemadri.
ChikitsaSthana, Raktapitta chikitsitam, Chaukhamba Surbharti Prakashan, Varanasi,
India, 2011, pp 581.

Page | 17

10. Paradakara. H.S.S. Ashtangahridaya (A compendium of the Ayurvedic System) of Vagabhatta

with commentaries: Sarvangasundara of Arundatta&Ayurvedarasayana of Hemadri.
NidanaSthana, Jwaranidanam, Chaukhamba Surbharti Prakashan, Varanasi, India, 2011,
pp 459.

11. Upadhyaya. Y. MadhavaNidanam of ShriMadhavakara with commentaries: Madukosha of
Shre Vijayarakshita and ShriKanthadutta and Vidyotini by ShriSudarshana Shastri.
Parishishtam, Saamaanya-sannipaata Jwara Bhedam, 4-6.

12. Upadhyaya. Y. MadhavaNidanam of ShriMadhavakara with commentaries: Madukosha of
ShreVijayarakshita and ShriKanthadutta and Vidyotini by
ShriSudarshanaShastri.Parishishtam, Saamaanya-sannipaataJwaraBhedam, 13-14.

13. Anonymous, Ayurveda Guidelines of Preventive Measures and Curative Management
Protocol for COVID 19 in Nepal. Ayurveda Campus, Institute of Medicine, Tribhuvan
University, Nepal. Draft. 2020

14. http://www.yogajournal.com
15. Anonymous (2013). Sushruta Samhita Part II. Sharma, A.R. (editor). Sutrasthana, 45/39.

Chaukhamba Surbharati Prakashan, Varanasi, India.

16. Agnivesh, Charak, Dridhabala (2027 B.S.). Charak Samhita with Vidhyotini hindi
commentary. Shastri, K.N.(Editor). 2nd edition. Chikitsa Sthana. Rasayanadyaya, 1/63-69.
Chaukhamba Bharti Academy, Varanasi (India).

17. Agnivesh, Charak, Dridhabala (2027 B.S.). Charak Samhita with Vidhyotini hindi

commentary. Shastri, K.N.(Editor). 2nd edition. Chikitsa Sthana,

Rajayakshmachikitsadyaya, 8/144. Chaukhamba Bharti Academy, Varanasi (India).

18. Agnivesh, Charak, Dridhabala (2027 B.S.). Charak Samhita with Vidhyotini hindi

commentary. Shastri, K.N. (Editor). 2nd edition. Chikitsa sthana, Trimarmiyeeyadhyaya

26/139. Chaukhamba Bharti Academy, Varanasi (India).

19. AYUSH Advisory against COVID 19. [Link]

20. Agnivesh, Charak, Dridhabala (2027 B.S.). Charak Samhita with Vidhyotini hindi

commentary. Shastri, K.N.(Editor). 2nd edition. Chikitsa sthana, Hikkaswaschikitsadyaya

17/123-124. Chaukhamba Bharti Academy, Varanasi (India).

http://www.yogajournal.com/
https://pib.gov.in/PressReleasePage.aspx?PRID=1600895

Page | 18

21. Agnivesh, Charak, Dridhabala (2027 B.S.). Charak Samhita with Vidhyotini hindi

commentary. Shastri, K.N. (Editor). 2nd edition. Chikitsa sthana, Jwarachikitsadyaya

3/307. Chaukhamba Bharti Academy, Varanasi (India).

22. Agnivesh, Charak, Dridhabala (2027 B.S.). Charak Samhita with Vidhyotini hindi

commentary. Shastri, K.N.(Editor). 2nd edition. Chikitsa sthana, Hikkaswaschikitsadyaya

26/144. Chaukhamba Bharti Academy, Varanasi (India).

23. Mishra, B. P. (2015). Bhavaprakash Nighantu with commentary by Chunekar, K.V. Pandey,

G.S. (Editor). Reprint edition (2010). Haritakyadivarga Chaukhambha Orientalia, Varanasi

(India), P.122.

24. Tarkiba. Singhadurbar Vaidhyakhana Vikasa Samiti, Ministry of Health and Population,

Government of Nepal.

25. Mishra, B.P. (2015). Bhavaprakash Nighantu with commentary by Chunekar, K.V. Pandey,

G.S. (Editor). Reprint edition (2010). Haritakyadivarga. Chaukhambha Orientalia,

Varanasi (India), P. 25.

26. Anonymous. (2004). Dhanwantari Nighantu, Oza, Z. & Mishra, U. Guduchyadi Varga verge

59.

27. Mishra, B.P. (2015). Bhavaprakash Nighantu with commentary by Chunekar, K.V. Pandey,

G.S. (Editor). Reprint edition (2010). Karpuradi varga verse 59. Chaukhambha Orientalia,

Varanasi (India), P.209.

28. Agnivesha, Charaka samhita, Chikitsa Sthan, chapter 3rd, Jwara Chikitsa, Brahmananda

Tripathi, editor. 6th edition. Reprint. Varanasi: Chaukhamba Surbharati; 1999.p.147-152.

29. Yoga Ratnakara, Jwara Chikitsa, By Vaidya Lakshmipati Shastri, Chaukhamba Prakashan
Varanasi, Edition 2018, Pg no. 251-253.

30. Kaushik R. Trikatu-A combination of three bioavailability enhancers. International Journal of
Green Pharmacy (IJGP). 2018 Nov 6; 12(03).

31. Abraham A, Samuel S, Mathew L. Phytochemical analysis of Pathyashadangam kwath and its
standardization by HPLC and HPTLC. Journal of Ayurveda and integrative medicine. 2018
Nov 13.

Page | 19

32. Shukla N. A Critical Review Study of Prakriti Vighata Chikitsa in Management of Chronic

Infection of Alimentary Tract Annavaha Srotas with Special Reference to Role of
Sudarshana Churna in Management of Viral B Hepatitis. Journal of AYUSH. 2020 Jan 31;
2(3):1-5.

33. Kapil A, Sharma S. Immunopotentiating compounds from Tinospora cordifolia. Journal of
ethnopharmacology. 1997 Oct 1; 58(2):89-95.

34. Bhut S, Auropremi M, Changle S. A review article on tamaka shwasa wsr to childhood
asthma. World J Pharm Pharm Sci. 2017 Jun 4; 6:537-50.

35. Makhija IK, Ram HA, Shreedhara CS, Kumar SV, Devkar R. In vitro antioxidant studies of
sitopaladi churna, a polyherbal ayurvedic formulation. Free Radicals and Antioxidants.
2011 Apr 1; 1(2):37-41.

36. Singh V. A holistic approach to hepatitis-B induced osteoarthritis by ayurvedic management:
A case report. International Journal of Green Pharmacy (IJGP). 2016 Feb 10; 9(4).

37. Sharma R, Sharma A, Sharma R. A Comparative Antipyretic Efficacy of Aqueous Extract and
Alcoholic Extract of Sanjeevani Vati in Textual Dose WSR To Jwar: An In-Vivo Study.
Journal of Ayurveda. 2018 Jan; 12(1).

38. Quader SH, Islam SU, Saifullah AR, Majumder FU, Hannan JM. Evaluation of the anti-
nociceptive and anti-inflammatory activities of the ethanolic extract of Barringtonia
acutangula Linn. (lecythidaceae) roots. Int J Pharmaceutical Sci Rev Res. 2013; 20(2):24-
32.

39. Tarkiba. Singhadurbar Vaidhyakhana Vikasa Samiti, Ministry of Health and Population,
Government of Nepal.

40. Agnivesha, Charaka samhita, Chikitsa Sthan, chapter 3rd, Jwara Chikitsa, Brahmananda

Tripathi, editor. 6th edition. Reprint. Varanasi: Chaukhamba Surbharati; 1999.p.147-

152.

41. Shimon Ben-Shabat, Ludmila Yarmolinsky, Daniel Porat, Arik Dahan. Antiviral effect of

phytochemicals from medicinal plants: Applications and drug delivery strategies Drug

Deliv. and Transl. Res. (2020) 10:354–367.

42. Singh VK, Singh NK. Physico-chemical and phytochemical standardization of chitrak haritaki
avaleha. Int J Pharm Biol Arch. 2015;6:12-6.

Page | 20

43. Gupta A, Prajapati PK. Effect of different Avaleha in the management of Tamaka Shwasa

(Bronchial Asthma). Ayu. 2011 Jul; 32(3):427.

44. Shilpa LS, Prashanth AS. A Clinical Study on the efficacy of Lavangadi Vati and Kaphaketu
Rasa in the management of Kaphaja Kasa wsr to Chronic Bronchitis. Journal of Ayurveda
and Integrated Medical Sciences (ISSN 2456-3110). 2017 Jul 7; 2(3):38-42.

45. Shastri Dutta Ambiak, Bhaisajaya Ratnawali. Rajeshwar Dutta Shastri editor. 13th edition

Varanasi: Chaukhamba Sanskrit Bhawan; 1999.

46 Agnivesha, Charaka samhita, Chikitsa Sthan, chapter 3rd , Jwara Chikitsa, Shloka no.

210, Brahmananda Tripathi, editor. 6th edition. Reprint. Varanasi: Chaukhamba

Surbharati; 1999.p.187.

47. Suresh Gupta M, Shivaprasad HN, Kharya MD, Rana AC. Immunomodulatory activity of the
ayurvedic formulation “Ashwagandha Churna”. Pharmaceutical biology. 2006 Jan 1;
44(4):263-5.

48. Calabrese C, Gregory WL, Leo M, Kraemer D, Bone K, Oken B. Effects of a standardized
Bacopa monnieri extract on cognitive performance, anxiety, and depression in the
elderly: a randomized, double-blind, placebo-controlled trial. The journal of alternative
and complementary medicine. 2008 Jul 1; 14(6):707-13.

49. Manjunatha S, Jaryal AK, Bijlani RL, Sachdeva U, Gupta SK. Effect of Chyawanprash and
vitamin C on glucose tolerance and lipoprotein profile. Indian journal of physiology and
pharmacology. 2001 Jan; 45(1):71-9.

50. Shastri Dutta Ambiak, Bhaisajaya Ratnawali. Rajeshwar Dutta Shastri editor. 13th edition

Varanasi: Chaukhamba Sanskrit Bhawan; 1999.p.298.

51. Shastri Dutta Ambiak, Bhaisajaya Ratnawali. Rajeshwar Dutta Shastri editor. 13th edition

Varanasi: Chaukhamba Sanskrit Bhawan; 1999.p.327.

52. Sharma S. Triphala Powder: A Wonder of Ayurveda. International Journal of Recent
Research 2015 Aspects:2(1) ;107-111.

53. Rana, A.C., Avadhoot, Y. Hepatoprotective effects ofAndrographis paniculata against carbon

tetrachloride-induced liver damage. Arch. Pharm. Res. 14, 93–95 (1991).

https://doi.org/10.1007/BF02857822.

https://doi.org/10.1007/BF02857822

Page | 21

54. Mishra, B.P. (2015). Bhavaprakash Nighantu with commentary by Chunekar, K.V. Pandey,

G.S. (Editor). Reprint edition (2010). Haritakyadivarga. Chaukhambha Orientalia,

Varanasi (India), P. 51.

55. https://nesh.com/the-new-england-journal-of-homeopathy/vol-7-no-1-springsummer-
1998/influenza-1918-homeopathy-to-the-rescue/

56. https://economictimes.indiatimes.com/news/politics-and-nation/homeopathy-and-unani-
effective-in-prevention-of-novel-coronavirus-infections-ayush-
ministry/articleshow/73741342.cms?from=mdr

57. https://www.littlemountainhomeopathy.com/vaccine-alternatives

58. https://www.arhf.nl/coronavirus/how-to-boost-immunity-against-coronavirus

59. https://www.doctorbhatia.com/treatment/coronavirus-covid-19-symptoms-homeopathic-

remedies-for-treatment-and-prophylaxis/?v=3e8d115eb4b3

https://nesh.com/the-new-england-journal-of-homeopathy/vol-7-no-1-springsummer-1998/influenza-1918-homeopathy-to-the-rescue/
https://nesh.com/the-new-england-journal-of-homeopathy/vol-7-no-1-springsummer-1998/influenza-1918-homeopathy-to-the-rescue/
https://www.littlemountainhomeopathy.com/vaccine-alternatives
https://www.doctorbhatia.com/treatment/coronavirus-covid-19-symptoms-homeopathic-remedies-for-treatment-and-prophylaxis/?v=3e8d115eb4b3
https://www.doctorbhatia.com/treatment/coronavirus-covid-19-symptoms-homeopathic-remedies-for-treatment-and-prophylaxis/?v=3e8d115eb4b3

Page | 1

Annex-1: Home Made Remedy

HOME REMEDY SANITIZERS

•
•
•

Annex-1: Steps for Surya Namaskar, a Yoga posture

Page | 2

Annex-2: Different Immune boosting Yoga postures

Ref: www.journalyoga.com

Annex-3: Pranayama

Ref: www.journalyoga.com

 +

Page | 3

Annex-4:

• Precaution : Don’t use cold water/ any drinks of food stored in Fridge during this pandemic

(Ref: S.S. Su. 45.39)

Annex-5:

(Ref: C.S. Ci. 8.144)

•

•

•

•

Page | 4

Annex-6:

Page | 5

Annex-7:Yoga cleansing

Page | 6

Annex-8: Daily activities for apparently healthy individual

FOR HEALTHY PEOPLE

A. Non Pharmacological Interventions

 Measures Components Guidelines

A. Dinacharya

1. Daily

Activities

a. Early

Morning

Regime

Wake Up -Before 45 min. of Sun Rise

(Brahma Muhurta)

- Digestion of Food is to be taken

into consideration before wake up.

Gandusha/

Kavala

- Oil Pulling- 1 tablespoon of

sesame or Mustard oil for Kavala

followed by warm water rinse after

morning routine but before bath.

Gargle - With warm water added with a

pinch of

 -Turmeric and salt,

 - Triphala, and Yashtimadhu.

 - ShuddhaTankana (2% aqueous

solution) also can be used

Nasya - PratimarshaNasya (2 drops of

sesame / mustard oil in each nostril).

Yoga/

Exercise

- For 30-45 Min. moderately

 Helio therapy Sun bath: For 30 minutes between 7
am to 10 am.

 Bath - Use warm or normal water as per

the season

Page | 7

- Wash body at least once a day and

head once (preferably in the

morning)

- Don’t bath or wash whole body

immediately after meal.

- Rub RasnadiChurna over scalp.

 yogic

cleansing

therapy)

Jal Neti, Kunjal

 Foot bath Lukewarm saline water for 10

minutes

b.

Afternoon

Regimen

Involvement - Official work from home

- Make a target to be accomplished

in certain period of time in a suitable

time table.

- Indoor recreational Activities like

cooking, study, reading, gardening,

playing, listening music, etc.

- Avoid daytime sleep

c. Evening

Regimen

Involvement - Spend with family and keep

composed and happy environment as

stress itself is the biggest enemy of

our immune system.

 Foot bath Lukewarm saline water for 10

minutes

2. Ahara a. Food Snacks - Eat only when hungry

Page | 8

(Diet) - Avoid frequent Snacking

- Dry fruits, homemade chips, boiled

banana, apples etc. are the options to

select from.

- Soup made up of Green gram

Meal - Freshly cooked hot food is

advisable

- Laghu-supachyaahara(easily

digestible, light diet)

- Reduce the quantity of meal at

least quarter of the stomach.

- Use ginger powder while cooking

rice.

- Chatani made up of Goose berry

(Amalaki) can be brought into

practice.

- Avoid pickles, hot spicy foods, and

Garam Masala.

- Restrict using sweets, oily & fried

foods.

- Avoid or restrict use of non-

vegetarian food. If used then it

should be cooked for long time.

- Avoid Refrigerated food.

- Eat a night meal 3 hours after

Page | 9

sunset or till 8 pm.

- Sleep 2 hours (10 am) after the

night meal.

b. Beverages Drinking

Water

- Boil the water with comfortable

amounts of dry ginger, coriander

seeds, Tulasi leaves, Ajwain and

turmeric and can be taken

throughout the day in sip wise.

- Luke warm water is to be

consumed.

- Drinking water- made up of

ShadangaKashayaChoorna one

teaspoon boiled in two liters of

water can be used as drinking water.

- Restrict Refrigerated cold

beverages

 Milk - Warm milk boiled with Turmeric

powder and/or Ginger power can be

taken once/twice a day.

Tea - Regular tea can be taken using

Black Pepper and Shunthi with less

amount of sugar.

- Herbal Tea like Tulsi tea

(SDVKVS) can be advised.

* Carbonated and Alcoholic beverages of any sort is to be Avoided.

B.

Ratrichary

a

a. Sleep Time - 2 Hours after Dinner. (Before 10

PM)

Duration - Adequate sleep of 7-9 Hours.

Precautions - Window should be opened and

Page | 10

rooms have proper ventilation.

- Restrict use of Air conditioner

(AC).

- If at all using an AC, never set

temperature to below 25 degrees.

- Don’t sit or lie down right below

the Fan.

C. Hygiene a. Personal Washing - Wash hands frequently with an

alcohol-based hand rub or Decoction

made of Ghritakumari (Aloe vera),

Neem leaves, Tulsi leaves,

Artemisia leaves and Dry Garlic in

equal proportion followed by mixing

of Phitkiri (Potash Alum) powder 1

gm.

- Washingwith soap and water is

advisable.

Touching - Physical touching and shaking

hands to greet are to be avoided.

- Frequent touching of eyes, nose

and mouth that can pick up viruses is

to be avoided.

Social

Distancing

- Distance of 1 meter (3 feet) is to be

maintained.

- Avoid crowded places.

Advice - Spitting in the public is to be

discouraged.

Page | 11

- Usage of gloves can be encouraged

whenever possible.

- Advice to stay home to the best

possible extent.

- Maintaining the good posture while

sitting, lying down or standing.

- Advice to cope up with stress.

- Encourage maintaining a healthy

lifestyle.

- Restrict Smoking and Tobacco

chewing.

 b. Premises Cleaning - Keep home and surroundings

clean.

- Manage domestic waste properly.

- Don’t allow mosquitoes, rats or

other rodents to breed around.

Dhoopana  - Mix these all; Guggulu,

Neem patra, Vacha, Kutha,

Harro, Sarso

(Pahelo/Krishna), Lavana,

Lasun/Pyaja, Yava, Titepati

and Ghee, and burn on

flame of fire.

- Use of Aparajita Dhooma Choorna

(Astanga Hridyay JwaraChikitsa) as

per availability can be adopted.

B. Ritucharya

Page | 12

- As the Ritu varies with the Province, based on that it should be followed.

- Mainly Vasanta and GrishmaRitu is seems to be continued in Mountain and Terai

region respectively.

C. Other Preventive measures

For a healthy person, no medicine is needed. But certain preventive medical

practices added on to the daily activities may give enhanced capacity to fight

against infections.

1. Steam Inhalation - With Tulsi (holy basil)/Panikoorka

(Plectranthusamboinices) with Haridra(Termeric) in

the evening

2. Immunity Enhancers -

Single Drugs

- Extract of Guduchi (Tinosporacordifolia) - 500-

1000mg.

- Amla (Embilicaofficinalis)fruit is advisable during

the meal.

- Haridra (Curcuma longa) powder for Gargling

with luke warm water 2-3 times a day.

- Tulsi (Ocimumtenuiflorum) processed water is

advised for frequent sipping.

3. Immunity Enhancers -

Formulations

- Chyawanprash Avaleha- 10 - 12 gm / 1 Spoon

- Drakshavaleha - 10 - 12 gm / 1 Spoon

- Balachaturbhadra Churna - 1 - 2 gm with honey

- Ashwagandha Churna- 10-12 gm in divided dose

with luke warm water

- Yashtimadhu Churna- 10-12 gm in divided dose

Page | 13

with luke warm water

- Shatavari Churna- 10-12 gm in divided dose with

luke warm water

- Amalaki Churna- 10-12 gm in divided dose with

luke warm water

- Haridra Khanda - 3 - 5 gm intermittently with

honey/ warm water

D. Pathya (Favorable) - Easily digestible light food like Kanji or jaulo or

khichadi; Chatani made up of Goose berry

(Amalaki), Onion, Curry leaf, Ginger and Turmeric;

Cooked vegetables like Shigru (Moringa Oleifera

Lam), Karvellaka (Momordica CharantiaLinn),

Patola (Tricosanthes dioica. Roxb), Mudga

(Vignaradiata (L.) R. Wilczek), Patha (Cissampelo

sparieta Linn.), Vaastuka (Chenopodium album L.),

Jivanti (Leptadenia reticulate (Retz.) Wight & Arn),

Tanduliyak (Amaranthus spinosus L.), Kakamachi

(Solanum nigrum Linn), Draksha (Vitis vinifera L.),

Kapittha (Feronia limonia (Linn.)), Dadima (Punica

granatum Linn), Lashuna (Allium sativum L.) etc.;

Soup made up of Green gram.

- Use warm water for drinking. Take complete rest.

E. Apathya (Unfavorable) Heavy, Spicy, oily or fried foods; Junk foods, Curd,

Cold drinks, Alcohol, betel and tobacco in any form;

Mid-day napping; Head bath; Exercise; Mental

stress; Exposure to fan/Ac.

F. Achar Rasyana

(behavioral medicine)

Truthfulness, Freedom from anger, Non-

indulgence in alcohol, Nonviolence, Calmness,

Sweet speech, Engaged in meditation, Cleanliness,

Perseverance, Charitable, Religious, Respectful

Page | 14

toward teachers, parents and elders, Loving and

compassionate, Balanced in sleep and wakefulness,

Using ghee regularly, Knowing the measure of time

and place, Controlling the senses, Keeping the

company of elders and the wise, Positive attitude,

Self-control, Devoted to Vedic scriptures.

G. Urges not to be

suppressed by force

The urge of flatus,faeces, urine, sneezing ,thirst,

hunger, sleep, cough,breathing on

exertion,yawning,tears,vomiting, semen should not

be suppressed

