

The Dr. Rima Institute for Health Advancement

Santiago de Chile © 2014

**Advanced Nano Silver 10PPM Nutritional Pro-Immunity
Protocol for Immune Support in Epidemic Situations Including Ebola,
MERS, Malaria and Similar Conditions**

Rima E. Laibow, MD

International Medical Director

The Natural Solutions Foundation is a recognized nongovernmental not-for-profit organization registered in the United States with activities in Benin, Chile, Panama and the United States. The **Mission of the Natural Solutions Foundation: “Discover, Develop, Demonstrate, Document and Disseminate Natural Solutions...”**

The Dr. Rima Institute in Santiago de Chile serves people seeking well-being and health. Our clients come from all over the world. We provide unique, drug-free protocols to deliver information, nutrients and energy to assist in gaining, or regaining health. We help return the body to normal structure and function and detoxify recent or long-term toxins which are reducing optimal function. We use a variety of modalities, all of which are non-toxic, drug-free, to support health and function. Health restoration, rejuvenation and preventive protocols are areas of significant focus.

Notification

This Protocol Document is prepared as a private communication to governmental and non-governmental agencies and persons with a need to know. It is provided as part of the Mission of the Natural Solutions Foundation, an international non-governmental organization (NGO). The Protocol Document is issued under the aegis of the Dr. Rima Institute. Reproduction is freely permitted so long as full attribution to www.NaturalSolutionsFoundation.com is given. **This Protocol is intended for use with Nano Silver 10 PPM. The Research upon with this Protocol rests was performed with Nano Silver 10 PPM and cannot be generalized to other forms of nutrient silver.** *Dr. Rima Recommends The Silver Solutions* is identical to the Nano Silver used in the DTRA study: <http://drrimatruthreports.com/wp-content/uploads/Analysis-of-DTRA-Nano-Silver-Study.pdf>

Private, expressive association communication.

This Protocol Document is intended to provide a standard of therapy for the use of topical Nano Silver sanitizer and the use of nutrient Nano Silver 10PPM as a Medical Food, for the dietary management of inflammatory and related processes. Communication regarding the nutrient use is protected under the United States Orphan Drug Act of 2005.

For a detailed analysis, with citations to the scientific literature, regarding Nano Silver 10PPM as a pro-immunity nutrient see: <http://tinyurl.com/StopEbola>.

Nano Silver 10PPM is a potent natural virucidal nutrient. Similar to pro-biotic nutrients supporting normal biological terrain, by supporting normal microbiota, Nano Silver is a pro-immunity nutrient that supports normal immune system response.

Nano Silver offers the following advantages:

- All evidence suggests that Nano Silver 10PPM will help where vaccines do not exist or fail and are beneficial even when the immune system is impaired, such as in AIDS.
 - While there are some suggestions of mild risks to the environment, our research shows that they are unfounded.
 - Nano Silver 10PPM is widely used around the world for its ability to regulate the microbiota such that pathogenic organisms cannot continue to infect. Nano Silver 10PPM is, in fact, approved by the United States government as a surface cleaner for hospitals, food service and other health-sensitive areas because of its notable efficacy and non-toxic profile. See Appendix B for reference to the 2009 DTRA study.
 - Sufficient short term protection for an individual outbreak cluster is provided by the use of Nano Silver that an epidemic can be effectively prevented even after infection clusters have been established.
 - Therapy can be started after infection, and normal immune function, including GI flora, is left intact to assist in recovery and prevent opportunistic co-infection.
 - Nano Silver 10PPM is stable at room temperature.
 - Nano Silver 10PPM offers a potentially beneficial therapy against virtually all types of viruses, bacteria and other pathogens (including malaria, and dengue), is self-sterilizing, reducing its cost and increasing its usefulness in challenging circumstances.
 - Nano Silver 10PPM is a pro-immunity nutrient.

GENERAL NANO SILVER PROTOCOL

Based on the above-noted factors, and considering the cost-effectiveness of food-grade Nano Silver 10PPM and of surface-sanitizing Nano Silver 30PPM applications, the standard of care for infection, inflammation and contamination includes both topical and ingested Nano Silver.

Ingested Nano Silver 10PPM is a Medical Food as defined by the US statute and accepted by the US FDA:

“which is formulated to be consumed or administered orally or via intravenous means under the supervision of a physician and which is intended for the specific dietary management of a disease or

Private, expressive association communication.

condition for which distinctive nutritional requirements, based on recognized scientific principles, are established by medical evaluation....” Section 5(b) of the Orphan Drug Act (21 U.S.C. 360ee (b) (3))

This Protocol includes the requirement to strictly adhere to all quarantine and containment protocols.

Nano Silver 10PPM may be mixed with water or juice if desired, but since it is odorless and tasteless, it may be consumed as is.

Although Nano Silver is self-sterilizing, it is prudent to continue all isolation, containment and decontamination efforts to avoid exposing others who may not be within the reach of the Nano Silver Protocol.

Note on Dilution: The concentration of Nano Silver must be noted and amount given adjusted accordingly to conserve resources.

If higher concentrations than 10 PPM (Parts Per Million) of Nano Silver are used, the amount given to each person should be reduced to achieve the same Nano Silver administration results.

For example, a 20 PPM Nano Silver 10PPM solution would be diluted 1:1 and administered as 1 teaspoon of 10 PPM x 3/day as described above OR given undiluted (20 PPM) as ½ teaspoon, reducing the amount given for higher concentrations so that the effective amount delivered = 1 teaspoon of 10 PPM Nano Silver. Although Nano Silver 10PPM inhibits water-borne pathogens, in-so-far as possible, sterile water is recommended for dilution.

Additional Nutritional Considerations

As with all health promotion strategies, natural solutions require that the remedy work with nutritional status. Thus, the better the overall nutrition, the better the patient will respond. With hemorrhagic fevers the anti-inflammatory benefits of high levels of Vitamin C cannot not be overstated. Ideally, IV is best with acute conditions, but in any event, even a few grams orally a day can be of benefit. In addition, general anti-free radical supplementation is advisable. Nutritional enhancement with nutrients such as Cannabidiol will support the endogenous cannabidiol system to support normal immune function.

General Protocol Instructions

[1] Ingested Nano Silver 10PPM

(A) Either before or after exposure:

A standard serving of Nano Silver 10PPM consists of 1 US teaspoon (tsp) = ½ ounce = 5 cc = 1 capful of 10 PPM Nano Silver before likely exposure or after exposure: 3 servings a day is recommended.

(B) For promotion of health after symptoms have developed:

Give 1 standard serving orally every other hour from around the clock until symptoms disappear, for up to three days. The Nano Silver 10PPM should be held in the mouth for at least a half minute and then swallowed (12 CC daily).

[2] Topical Nano Silver

(A) For oral and skin lesion:

1) **Skin Lesions:** Apply dressings and saturate with Nano Silver 10 PPM solution, cover with occlusive dressing as appropriate or apply directly to lesion

2) **Oral Lesions:** If recipient is capable of participating in oral care, Nano Silver 10 PPM solution should be used as a mouthwash and either swallowed or expectorated. Since the Nano Silver 10PPM will sterilize the expectorant, it can be disposed of with other hospital waste but requires no special precautions beyond ordinary isolation protocols.

If recipient is not capable of participating in oral care, Nano Silver 10 PPM Solution should be applied directly to oral lesions.

(B) For decontamination of surfaces:

Wash all potentially contaminated contact surfaces with standard surface-sanitizing concentrations of Nano Silver (typically 30 PPM). Rinsing is not necessary since no toxic residue remains.

Sheets, gloves, food service items and other reusables may be decontaminated as well. Disposables should be decontaminated with Natural Solutions before being released into the waste stream.

Full Disclosure: The Dr. Rima Recommends™ brand of Nano Silver 10PPM is available for public health and personal options at www.DrRimaKnows.com .

Yours in health and freedom,

Dr. Rima

Rima E. Laibow, MD
Medical Director
Natural Solutions Foundation

Skype: NatSolCenterChile or rima.e.laibow.m.d.
Email: Dr.Rima@NaturalSolutionsFoundation.com
Phone numbers:
US: +1-973-862-4687
Chile: +56-2.22293317

This Protocol document expresses Dr. Rima's understanding of the subject and is not intended as individualized medical advice. Dr. Rima is licensed to practice medicine in the States of New York, Connecticut and Washington in the United States and is recognized worldwide as a leading Psychiatrist, Environmental Physician and Health Adviser. She is a registered Health Assessor in the Republic of Chile. She does not hold a Chilean Medical License.

Private, expressive association communication.

Appendix 1

Open Letter to Heads of State of Ebola Afflicted Nations Containing Selected Nano Silver 10 PPM References

Extract from Dr. Rima's Letter

Your Excellencies, Honorable Ministers and Esteemed Directors,

I am writing urgently to propose to you that there is good reason to believe that there already is a natural solution for, and prevention against, the terrifying novel Ebola virus for which, at this point, no effective treatment or counter measures are thought to exist.

When I addressed 47 African Ministers of Health in Mombasa in 2007 I was deeply concerned about pathogens such as Avian Influenza, HIV and Ebola. At the request of the newly elected President of the organization of Ministers of Health I delivered a similar statement of hope at that time to the one that follows.

There is, in fact, a well-established, non-toxic anti-microbial, without any known side effects, available at remarkably low cost which –

- Requires no refrigeration
- Is self-sterilizing.
- Is readily available
- Has a very long shelf life
- Is not subject to degradation under temperature and humidity extremes.

That nutrient substance is Nano Silver.

Read entire letter, with citations, here:

<http://drrimatruthreports.com/wpcontent/uploads/OpenLetterEbolaHope.pdf>

www.DrRimaKnows.com

Private, expressive association communication.

Appendix 2

Research Paper Showing the Effect of Nano Silver 10 PPM on Ebola Virus Declassified 2009 by United States Department of Defense

Excerpt from Dr. Rima's Analysis

Natural Solutions Foundation Private Expressive Association Communication.

- This research was conducted by the Defense Threat Reduction Agency (DTRA) of the United States Department of Defense
- DTRA's research showed that 10PPM, not 25PPM or 50PPM was by far the most effective dose for killing the Ebola Virus

	UNCOATED	POLYSACCHARIDE COATED
10 nm	 12.70 ± 0.13 Dr. Steve Stucky, NanoScience	 9.48 ± 4.298 Dr. Dan Cook, California University
25 nm	 27.474 ± 18.062 Dr. Neil Mehta, NanoScience	 226.188 ± 81.306 Dr. Dan Cook, California University

- Protein coated or other types of preparations were much less effective than uncoated Nano Silver (identical to the nano silver in Dr. Rima Recommends™ Nano Silver, by the way)
- DTRA's research was carried out specifically on Ebola Virus as well as other deadly hemorrhagic (bleeding-inducing) and deadly viruses. The results were the same: Nano Silver at 10 PPM was the most effective agent at killing the virus

Arenaviridae

- South American HFV, Lassa Fever, LCMV
- Enveloped, RNA viruses
- No effective therapies
- Candid#1 vaccine
- 5-35% fatality rate

Filoviridae

- Ebola and Marburg
- Enveloped, RNA viruses
- No effective therapies
- Vaccine in Phase I trials
- Up to 90% fatality rate**

- When 10 PPM Nano Silver was applied, all of the Ebola Virus was killed (None of its genetic material remained, compared to the other nano materials) showing total viral kill

Our Mission: "To Discover, Develop, Demonstrate, Document and Disseminate Natural Solutions..."

View entire analysis here:

<http://www.thesilveredge.com/pdf/defensethreatreductionagency银nanoparticlesneutralizehemorrhagicfeverviruses.pdf>

Rev. 6.1 - 08.05.14

Private, expressive association communication.