

Government of India
MINISTRY OF
AYUSH

भारत सरकार

GUIDELINES

for
NATUROPATHY
PRACTITIONERS
for
COVID 19

GUIDELINES

for
NATUROPATHY
PRACTITIONERS
for

COVID 19

Role of Naturopathy in prophylaxis during Covid-19 pandemic

This guideline document is for Naturopathy practitioners to impart yoga therapy, naturopathy treatment modalities, nutrition, diet and lifestyle approaches to improve immunity in our population. Research has shown that there is a heterogeneity in susceptibility to infections during a flu epidemic. Psychologic stress, Fitness and physical activity, Nutrition, Sleep, comorbid conditions and lifestyle play a vital role in shaping this immune response. Naturopathy is a system of lifestyle medicine that works in modulating these factors that improve body's innate healing properties i.e. immunity. This may be useful in this current scenario where we are facing a Covid 19 pandemic. Since elderly population, children and those with co morbid conditions are vulnerable to this infection, naturopathy interventions can be used as an adjunct preventive management. The impending anxiety and stress of isolation due to COVID-19 disease and lockdown can down regulate immune responses and defenses that can lead them to contract this infection and increase its severity(1)(2). Though isolation, hygiene precautions and social distancing are important for preventing one getting infected, anxiety and stress resulting from these also need to be taken care of Treatment protocols for people with COVID-19 should address both the physiological and psychological needs of the patients and health service providers(3).

Prophylaxis and Preventive care

Naturopathy system works by improving one's vitality or modulating immunity and can therefore be used as a preventive approach. Listed below in Table 1 are several measures that can be used to improve immunity against infections. These measures may be particularly useful in patients with comorbid illness such a diabetes, hypertension, heart disease and elderly who may have increased susceptibility to Covid-19.

Measures for preventive care and immune enhancement

S.No	Objectives	Measures
1.	Improving Mucosal Immunity and reducing airway reactivity	<p>1. Gargling with hot water with salt daily or Gargling with Neem oil.</p> <p>2. Nasal Irrigation with warm saline water followed by ghee application to nostrils to reduce nasal congestion, dryness and airway reactivity(4).</p> <p>3. Neti kriya – Vata Neti and Jalaneti followed by Kapalabhati kriya twice a week to reduce airway reactivity(5).</p> <p>4. Aromatherapy to improve Mucosal Immunity. Aromatic oils for inhalation such as peppermint oil and eucalyptus oil and Tulsi(6).</p> <p>5. Yoga and Mindfulness exercises to improve secretory IgA levels and Salivary Beta Defensin 2 that confer mucosal immunity(7).</p>
2.	Improving Innate Immunity or immune homeostasis	<p>Naturopathic Nutrition with balanced diet consisting of plenty of fruits and vegetables (as given under Nutrition).</p> <p>Intermittent fasting or lemon juice fasting one day a week to reduce oxidative stress, improve autophagy and improve immune homeostasis(8,9).</p> <p>Regular exercise improves circulation and immune homeostasis, and is useful in allergies.</p>
3.	Reducing Stress	<p>Psychologic Stress can increase susceptibility to Infections(1). Regular practice of Yoga (Minimum 20 minutes) Loosening /Breathing exercises-5 min, Suryanamaskar 6 rounds -6 minutes, Yogic relaxation techniques – 5 min, Kapalabhati- 3 rounds followed by Nadishodana Pranayama-9 rounds, Ujjayi Pranayama -9 rounds and Bramari -3 rounds)</p>
4.	Improving sleep	<p>Poor sleep can increase susceptibility to respiratory Infections. Regular healthy sleep hygiene with 8hrs of sleep essential to modulate immunity(10,11).</p> <p>Hot foot immersion with cold compress to head for insomnia.</p>
5.	Improving fitness and respiratory health	<p>Regular moderate intensity exercise such as walking 30 minutes daily prevents incidence of respiratory infections(12).</p> <p>Endurance exercises to improve stamina and cardiorespiratory fitness.</p>

Symptom Management:

A successful antiviral response would see the infection limited to the upper airway, as is the case clinically with the majority of viral infections in healthy individuals. Should such a response be deficient, then predominantly upper-airway viral infections, may spread to the lower airways, causing lower respiratory symptoms and an exacerbation of symptoms of wheeze, and dyspnea in predisposed individuals. The mainstay in management of corona viral infections has been supportive care, nutrition and preventing secondary infections in the absence of any antiviral agent or vaccine. In the initial phases of infection where there is upper respiratory tract involvement, several home remedies can be tried as prescribed in naturopathy. Majority of spices are used in respiratory diseases (26.3%), ranging from colds, flu, to cough and catarrh(13). Some of these measures are listed in next Table.

Measures for Symptom management

S.No	Symptoms	Measures
1.	Cold, Coryza - Running nose, Nasal Congestion	Steam Inhalation with Tulsi, peppermint and Eucalyptus oil(4) Nasal Irrigation with warm saline water(14,15) or Neti Kriya – Jalaneti followed by Kapalabhati Hot foot immersion(16),
2.	Sore throat, Hoarseness of voice	Hot saline water gargle. Gargling with neem water decoction with honey(17). Coriander and turmeric Kashayam with black pepper (18)
3.	Expectorant Cough	Chewing ginger (Zingiber officinale). It is rich in 1,8 cineole which is an anti- inflammatory, antispasmodic, antitussive, expectorant, (19)
4.	Dry Cough	Ginger Kashayam with honey, cloves, cinnamon, turmeric and pepper for dry cough in milk(18)
5.	Headaches	Hot foot Immersion for headaches with cold compress on head (16), Aromatherapy with Tulsi or lavender oils.
6.	Fever	Cold chest pack, cold sponging for pyrexia
7.	Wheeze, Chest Congestion	Cold Chest Pack, Hot fomentation to chest and upper back, Hot foot immersion Chair breathing to reduce respiratory effort. Steam inhalation with Tulsi or eucalyptus oil.
8.	Malaise and Fatigue	Nutrition rich in Plant proteins, Natural Vitamin C, glucose and Vitamin D Lemon water with honey to boost immunity(20)
9.	Stress, Anxiety Depression	Aroma therapy with lavender, Basil or lemon grass oils (Inhalation/steam inhalation)(21). Yoga therapy module: <ol style="list-style-type: none"> 1. Hands in and out breathing, Hands stretch breathing, Bhujangasana breathing, Shalabhasana breathing, Tiger Breathing 2. Asanas(7,22,23) – Suryanamaskar – 2-6 rounds depending on fatigue status 3. Padahastasana, Ardha chakrasana, Trikonasana 4. Sulabha Matsyasana, Makarasana, Bhujangasana, shalabhasana 5. Ardha Matsyendrasana, Shashankasana with “M kara” chanting. 6. Chair Breathing (for respiratory distress)(24) 7. Pranayama- Bhastrika-9 rounds, Ujjayi-9 rounds, Nadishodhana-9 rounds and Bramari- 9 rounds (25–27) 8. Yogic Relaxation Techniques – Muscle relaxation, Breath awareness relaxation, Deep relaxation (28)

General Measures

Naturopathy Nutrition:

Good nutrition boosts immunity. “Feed a cold and starve a fever” an old adage has been proven in clinical experiments on animal models and human studies. Food rich in proteins, glucose, vitamin C and D are recommended for faster recovery from viral infections. The dos and don'ts of Nutrition are outlined as under:

What to Have	What to Avoid
<ul style="list-style-type: none">● Drink plenty of warm water, Lemon or fresh citrus juices with honey or Jaggery● Add spices in your daily food (Jeera, turmeric, Ajwain, Cinnamom, cloves, cardamom etc.).● Prepare foods that are low on oils and fats (Dhalia, Idly, Kichdi).● Have a balanced diet.● Have protein rich (Dal Kichdi, boiled legumes) and fiber rich foods, millets, (vegetable soups).● Have plenty of colored fruits and vegetables. Wash them thoroughly, have boiled vegetables as curry or sambhar. Consume alkaline rich foods.● Have Zinc and Selenium rich foods- Oats, spinach, beans, milk, cheese, pumpkin seeds, cashews etc.● Drink at least one glass of Yogurt/day (probiotics) to improve gut flora	<ul style="list-style-type: none">● Avoid Cold beverages, Canned juices and aerated drinks, Coffee● Avoid refined sugars● Avoid confectionary and bakery products.● Avoid sweets, chocolates, ice creams.● Avoid snacking on oily and junk foods● Reduce salt intake● Reduce the amount of trans- and omega_6 fatty acids in the diet (Vegetable oils)● Food in eateries● Smoking and alcohol

Acupressure:

Applying manual pressure with the thumb to certain points in the body is known to confer immunity and improve respiratory effort.

Individuals should be taught to apply intermittent pressure over acupressure points LI-4, LI11, SP6, TW 5, CV17, ST36(29) .

Heliotherapy:

Exposure to the sun and air in the morning and evening hours is known to reduce stress and confer immunity by improving Vitamin D metabolism. This will give a change from confines of indoors and has been shown to be useful in managing flu symptoms .

Following a healthy regimen is very important to boost one's immune response. The following lifestyle practices have evidence to prevent one from getting infected with flu.

Exercise: Regular exercise of moderate-intensity is associated with a reduced incidence of upper respiratory tract infection. The recommended means of aerobic exercise is walking, with an optimal frequency of three to five days a week and an optimal duration of 20 to 30 minutes of continuous activity(30) .

Sleep:

Sleep and the circadian system exert a regulatory influence on immune functions. Sleep deprivation can affect immune function in several ways that lead to enhanced susceptibility to the common cold and pneumonia with poor sleep efficiency

References

1. Pedersen A, Zachariae R, Bovbjerg DH. Influence of Psychological Stress on Upper Respiratory Infection—A Meta-Analysis of Prospective Studies. *Psychosom Med.* 2010 Oct;72(8):823–32.
2. Xiao H, Zhang Y, Kong D, Li S, Yang N. Social Capital and Sleep Quality in Individuals Who Self-Isolated for 14 Days During the Coronavirus Disease 2019 (COVID-19) Outbreak in January 2020 in China. *Med Sci Monit.* 2020 Mar 12;26.
3. Duan L, Zhu G. Psychological interventions for people affected by the COVID-19 epidemic. *The lancet Psychiatry.* 2020;7(4):300–2.
4. Agnihotri S, Kant S, Verma V, ... SM-IJ of, 2016 undefined. Role of jala neti and pranayama in allergic rhinitis with asthma. ijoyppp.org.
5. Meera S, Vandana Rani M, Sreedhar C, Robin DT. A review on the therapeutic effects of Neti Kriya with special reference to Jala Neti. *J Ayurveda Integr Med.* 2019 Jan;
6. Sienkiewicz M, Łysakowska M, Pastuszka M, Bienias W, Kowalczyk E. The Potential of Use Basil and Rosemary Essential Oils as Effective Antibacterial Agents. *Molecules.* 2013 Aug;18(8):9334–51.
7. Eda N, Lee E, Shimizu K, Suzuki S, Tanabe Y, Akama T. Effects of yoga exercise on salivary beta-defensin 2. *Springer.* 2013 Oct;113(10):2621–7.
8. Longo V, metabolism MM-C, 2014 undefined. Fasting: molecular mechanisms and clinical applications. Elsevier.
9. Martinez-Lopez N, Tarabra E, metabolism MT-C, 2017 undefined. System-wide benefits of intermeal fasting by autophagy. Elsevier.
10. Patel S, Malhotra A, Gao X, Hu F, Sleep MN-, 2012 undefined. A prospective study of sleep duration and pneumonia risk in women. academic.oup.com.
11. Cohen S, Tyrrell DA j., Smith AP. Psychological stress and susceptibility to the common cold. *N Engl J Med.* 1991 Aug 29;325(9):606–12.
12. Gleeson M, Bishop N, Lindley MR, Mastana S. The anti-inflammatory effects of exercise: Mechanisms and implications for the prevention and treatment of disease The role of muscle mass and body temperature in the inflammatory response to upper-body exercise and heat View project Concurrent exercise View project. *Artic Nat Rev Immunol.* 2011 Sep 5;11(9):607–15.
13. Madaleno IM. Pharmacognosy Communications Traditional Medicinal Knowledge in India and Malaysia.

14. Ramalingam S, Graham C, Dove J, Morrice L, Sheikh A. A pilot, open labelled, randomised controlled trial of hypertonic saline nasal irrigation and gargling for the common cold. *Sci Rep*. 2019 Dec;9(1):1–11.
15. Kassel JC, King D, Spurling GK. Saline nasal irrigation for acute upper respiratory tract infections. In: *Cochrane Database of Systematic Reviews*. John Wiley & Sons, Ltd; 2010.
16. Sujan M, Rao M, ... RK-... of neurosciences in, 2016 undefined. Influence of hydrotherapy on clinical and cardiac autonomic function in migraine patients. *thieme-connect.com*. 2016 Jan;7(1):109–13.
17. Verma A, Singhal A, Singh D, Vighyan Kendra K. Local health wisdom of rural women using medicinal plants. Vol. 9, *Indian Journal of Traditional Knowledge*. 2010.
18. Prasad S, and BA-HMB, 2011 undefined. Turmeric, the golden spice. *ncbi.nlm.nih.gov*.
19. Chang Y, Labban J, Gapin J, research JE-B, 2012 undefined. The effects of acute exercise on cognitive performance: a meta-analysis. Elsevier.
20. Organization WH. Cough and cold remedies for the treatment of acute respiratory infections in young children. 2001;
21. Ahmad R, Naqvi AA, Al-Bukhaytan HM, Al-Nasser AH, Baqer Al-Ebrahim AH. Evaluation of aromatherapy with lavender oil on academic stress: A randomized placebo controlled clinical trial. *Contemp Clin Trials Commun*. 2019 Jun 1;14.
22. Arora S, Bhattacharjee J. Modulation of immune responses in stress by Yoga. *Int J Yoga*. 2008 Jul;1(2):45–55.
23. Eda N, Lee E. Yoga stretching for improving salivary immune function and mental stress in middle-aged and older adults. *Artic J Women Aging*. 2017 May 4;30(3):227–41.
24. Nagarathna R, Nagendra H, India RS-L, 1991 undefined. Yoga-chair breathing for acute episodes of bronchial asthma. *lungindia.com*.
25. Singh V, Wisniewski A, Britton J, Lancet AT-T, 1990 undefined. Effect of yoga breathing exercises (pranayama) on airway reactivity in subjects with asthma. Elsevier.
26. Maniscalco M, Sofia M, Weitzberg E, De Laurentiis G, Stanziola A, Rossillo V, et al. Humming-induced release of nasal nitric oxide for assessment of sinus obstruction in allergic rhinitis: Pilot study. *Eur J Clin Invest*. 2004 Aug;34(8):555–60.

27. Mahour J, Physiology PV-NJ of, and P, 2017 undefined. Effect of ujjayi pranayama on cardiovascular autonomic function tests. njppp.com.
28. Benson H, Greenwood MM, Klemchuk H. The relaxation response: psychophysiological aspects and clinical applications. *Psychiatry Med.* 1975;6(1-2):87-98.
29. Maa SH, Tsou TS, Wang KY, Wang CH, Lin HC, Huang YH. Self-administered acupressure reduces the symptoms that limit daily activities in bronchiectasis patients: Pilot study findings. *J Clin Nurs.* 2007 Apr;16(4):794-804.
30. Technology AB-J of AS and, 2012 undefined. UV Phototherapy Has Positive Effect in Viral Treatments. pdfs.semanticscholar.org.

Disclaimer

These guidelines are in addition to the standard treatment guidelines of Ministry of Health and Family Welfare, Govt of India and also vetted by the Interdisciplinary AYUSH Research and Development Task Force setup by Ministry of AYUSH, Govt of India

GUIDELINES for **NATUROPATHY PRACTITIONERS** for **COVID 19**

This guideline document is for Naturopathy practitioners to impart yoga therapy, naturopathy treatment modalities, nutrition, diet and lifestyle approaches to improve immunity in our population. Research has shown that there is a heterogeneity in susceptibility to infections during a flu epidemic. Psychologic stress, Fitness and physical activity, Nutrition, Sleep, comorbid conditions and lifestyle play a vital role in shaping this immune response. Naturopathy is a system of lifestyle medicine that works in modulating these factors that improve body's innate healing properties i.e. immunity.

 <http://ayush.gov.in> | www.facebook.com/moayush | twitter.com/moayush

MINISTRY OF AYUSH
AYUSH BHAWAN, B Block, GPO Complex, INA, NEW DELHI - 110023