

Comparison of rubrics in Kent, TPB & BBCR

	Comparison of rubrics	KENT	TPB	BBCR
1	Hydrophobia	Mind hydrophobia	S&C water dread of	Mind hydrophobia S&C hydrophobia
2	Hysteria	Mind hysteria	S&C hysteria	Mind hysteria S&C hysteria and hypochondriasis
3	Ailments from joy	Mind joy ailments from	Agg excitement joy	Mind gaiety joyfulness effects of b)<&> emotions joy excess agg
4	Jealousy	Mind jealousy	Agg excitement jealousy	Mind jealousy S&C jealousy
5	Delirium tremens	Mind mania a potu	Intellect delirium	Mind delirium tremens
6	Illusions of touch	Gen- touch illusions of	S&C touch illusion of	--
7	Aversion to touch	Mind touch aversion to	--	S&C touched aversion to Mind touched aversion to being
8	Delirium	Mind delirium	Intellect-delirium	Mind delirium
9	Vertigo	Vertigo-vertigo	Intellect – vertigo	Vertigo
10	Falling of hair from beard	Face - falling of whiskers	Skin – hair falling from beard	Head ext-hair- falling out from beard
11	Photophobia	Eye- photophobia	Vision- photophobia	Both in eye and vision, but more medicines in vision
12	Photomania	Eye photo mania	Vision- photo mania	Both in eye and vision
13	Short sight	Vision myopia	Vision- short sighted	Vision myopia
14	Epistaxis	Nose epistaxis	Nose nosebleed	Nose bleeding
15	Illusions of smell	Nose odor	Smell illusions of	Nose smell illusions of
16	Circumscribed redness of cheeks	Face- discoloration red circumscribed	Face- circumscribed redness of cheeks	Face red circumscribed on cheeks
17	Comedones (black heads)	Face eruption comedones	Face comedones	Face acne comedones
18	Risus sardonicus	Face risus sardonicus	Face drawn	Face risus sardonicus
19	Exophthalmos	Eyes protrusion – exophthalmos	Face eyes protruding	Eyes protruding
20	Oily face	Face greasy	Face oily	Face glistening greasy
21	Open mouth	Mouth open	Face open mouth	Mouth open
22	Toothache	Teeth pain toothache	Teeth-toothache	Teeth pain simple
23	Hot breath	Respiration hot breath	Mouth breath	Respiration hot breath

			hot	
24	Cold breath	Mouth cold	Mouth breath cold	Resp cold breah
25	Tonsillitis	Throat inflammation tonsils	Throat tonsils + S&C glands tonsils	Mouth throat and gullet inflammation tonsils
26	Aversion salt	Stomach aversion salt	Hunger and thirst aversion salt	Appetite aversion salt
27	Burnt taste	Taste empyreumatic	Taste burnt	Taste burnt Taste empyreumatic
28	Loss of taste	Mouth taste wanting	Taste lost	Taste lost
29	Heartburn	Stomach heartburn	Eructation heartburn	Waterbrash and heartburn – heartburn
30	Hiccough	Stomach hiccough	Eructation hiccough	PBO, hiccough-hiccough
31	Waterbrash	Stomach eructation waterbrash	Eructation waterbrash	Heartburn and waterbrash water collects in mouth waterbrash
32	Haematemesis	Stomach vomiting blood	Nausea and vomiting-vomiting bloody	Nausea and vomiting-vomiting blood
33	Hernia	Abdomen hernia	Internal abdomen hernia	Inguinal and pubic region hernia
34	Incarceration of flatus	Abdomen-Flatus obstructed	Flatulence-incarceration of flatus	Flatulence flatus incarcerated
35	Diarrhea *	Rectum diarrhea	Stool diarrhea	Stool diarrhea
36	Worms *	Rectum worms	Stool worms	Stool worms
37	Haemorrhoids	Rectum haemorrhoids	Stool haemorrhoids	Anus and rectum haemorrhoids
38	Diabetes mellitus*	Urine sugar	Urine glycosuria	Urine saccharine
39	Nocturnal enuresis	Bladder urination involuntary night in bed	Micturition involuntary at night	Urine- micturition-urination involuntary nihght in bed
40	Labor like pains	Gen fem- pains labor like pains	S&C labor like pains	Genitalia female organs labor like pains
41	Impotency	Gen male, erection wanting impotency	Sexual organs impotency	Sexual impulse-impotency and weakened power
42	Abortion	Gen female abortion	Menstruation abortion	Genitalia female organs abortion
43	Delayed first menses in girls	genitalia female menses	Menstruation -delayed first menses in girls	Menstruation -tardy at puberty
44	Acrid leucorrhoea	Gen female leucorrhoea	Leucorrhoea acrid	Menstruation leucorrhoea acrid
45	Salty expectoration	Expectoration taste salty	Cough- taste of expectoration salty	Cough- expectoration taste of salty
46	Hoarseness of voice	Larynx and trachea voice hoarseness	Air passages voice hoarse	Voice and speech-hoarse

47	Goiter*	Ext throat- goiter	External throat and neck thyroid gland+ S&C glands swelling	Neck and external throat glands goiter b) neck and external throat thyroid gland goiter
48	Palpitation	Chest palpitation	Chest palpitation	Fever and circulation palpitation
49	Eruption in axilla	Chest eruption axilla	Upper extre axilla+ S&C skin eruption	Chest – axial eruption
50	diaphragm	Chest –diaphragm(not as separate rubric but as sub locations under some rubrics)	Abdomen diaphragm	Hypochondrium diaphragm
51	Desire for open air	Gen – air open desire for	S&C in general air open desire for	S&C in general air open desire for
52	Apoplexy	Generalities apoplexy	S&C apoplexy	S&C apoplexy
53	Tendency to take cold	Generalities - cold tendency to take	S&C in general- cold tendency to take	S&C in general- cold tendency to take
54	Awkwardness	Extreme- awkwardness	S&C in general- clumsiness	Mind awkward
55	Convulsions without consciousness	Generalities - convulsions consciousness without	S&C convulsions without consciousness	S&C epilepsy consciousness without
56	Jaundice	Skin discoloration- yellow jaundice	Skin yellow	Skin colour yellow
57	Inclination to lie down	Generalities Lie down inclination to	S&C Lie down inclination to	S&C Lie down inclination to

58	Malaise	Generalities Lassitude	S&C malaise	S&C fatigue
59	Diagonal affections like upper right and lower left etc	Generalities Side	S&C side cross wise	S&C direction diagonal
60	Sprain	Generalities Lifting	S&C sprain	Agg and amel in gen lifting and over lifting
61	Hot patient	Generalities Heat sensation of	S&C warm feeling	S&C warmth sense of
62	Caries of bones	Generalities Caries bones	S&C bones-caries	S&C bones caries
63	Healing of broken bones slow *	Generalities Slow- repair of broken bones	S&C bones healing of broken bones slow	S&C bones – fracture slow union or formation of callus
64	Bloody sweat	Perspiration blood	S&C Skin blood sweating+ fever sweat bloody	Fever sweat bloody
65	Corns	Extremities corns	S&C skin corns	Skin corns
66	Scabies	Skin eruptions scabies	S&C skin- itch scabies	S&C skin- itch scabies
67	In growing nails	Extr- ingrowing	Skin nails growing inward	Skin nails ingrown
68	Bed sore	Skin sore becomes	Skin sore becomes	Skin soreness excoriation chafing
69	Ring worm	Skin eruption herpetic circinate	Skin tetter ringworm	Skin tetter ringworm
70	Somnambulism	Mind somnambulism	Sleep somnambulist	Mind- somnambulism
71	Pulse imperceptible	Generalities Pulse imperceptible	Fever and circulation pulse imperceptible	Fever- circulation pulse imperceptible

72	Varicose veins	Generalities Varicose veins	Circulation blood vessels varicose	Fever, circulation blood vessel varicose
73	Nevus	Skin neavus	Circulation blood vessels like a network	Skin nevus, maternus pigmentosus
74	Sweat staining yellow	Perspiration staining yellow	Fever sweat staining yellow	Fever sweat yellow staining
75	Burns	Generalities Burns	Agg- burns	Skin burns b) agg & amel burns
76	Grief	Mind grief	Agg- excitement grief	Mind grief
77	Mortification	Mind mortification	Agg- mortification	Mind mortification
78	New moon agg	Generalities Periodicity- 28 days	Agg- moon new	Agg and amel moon new agg
79	Nursing children	Generalities Nursing children	Agg nursing children	S&Cinfants affections of
80	Aggravation thinking of complaint	Mind thinking	Agg – thinking of his disease	Agg& amel thinking of his disease agg
81	Illusion	Mind delusion	Intellect imagination	Mind illusion
82	Insanity	Mind insanity	Intellect insanity	Mind insanity
83`	Weak memory	Mind memory weakness of	Intellect memory weak	Mind memory poor forgetful
84	Cataract*	Eyes cataract	Eyes lens	Vision cataract
85	Half vision	Vision hemiopia	Vision half vision	Vision, illusion of form size distance, hemiopia

86	Muscae volitantes	Vision colour black spots floating muscae	Vision muscae	Vision illusion flies muscae
87	Parotid	Face inflammation parotid gland	Ear parotid gland	Ear glands auricular parotid etc Face- parotid gland
88	Desire for tobacco	Stomach desire tobacco	Hunger and thirst- desire tobacco	Appetite desires tobacco
89	swelling of inguinal glands	Abdomen- swelling , inguinal region glands of	Ext abdomen, inguinal glands+ S&C glands swelling	Inguinal and pubic region, glands inguinal swollen
90	round worm	Rectum worms lumbricoides	Stool round worm	Stool worms lumbricoides
91	Pin worm	Rectum worms ascarides	Stool thread worm	Stool pinworm
92	Tenesmus	Rectum pain tenesmus	Stool after stool tenesmus	Stool urging to ineffectual fruitless
93	Dysuria	Bladder urination dysuria	Micturition dysuria	
94	After pains	Genitalia female pains after pains	Sexual organs after pains	Genitalia female organs childbed , after pains
95	Long lasting menses	Gen fem- menses protracted	Menstruation long lasting	Menstruation menses too long duration
96	Tachypnoea	Respiration accelerated	Respiration rapid	Respiration quickened
97	Chlorosis	Generalities chlorosis	S&C chlorosis	S&C chlorosis
98	aneamia	Generalities Aneamia	S&C chlorosis Blood aneamia	Circulation congestion anemia
99	Faintness	Generalities Faintness	S&C faintness	Sensorium faintness

100	Obesity	Generalities Obesity	S&C obesity	S&Cobesity corpulency
101	Gouty nodosities	Extermitities- arthritic nodosities	S&C gouty nodes	Lower extremities podagra
102	Chicken pox	Skin eruption chicken pox	Skin eruption chicken pox	Skin varicella
103	Measles	Skin eruptions measles b) fever exanthematous fevers measles	Skin eruptions measles	Fever pathological types measles
104	rubella			Skin- rotheln rubella
105	Herpes zoster	Skin eruption herpetic zoster zona	Skin eruption zoster zona	Skin zoster
106	typhoid	Fever continued fever typhoid	--	Fever pathological types typhoid fever
107	Pulse	Generalities Pulse	Circulation pulse	Circulation pulse
108	Nettle rash	Skin eruption vesicular sudamina	Skin eruption nettle rash	Skin eruption urticaria ettle rash
109	Amaurosis	Eye paralysis of optic nerve	Vision paralysis of optic nerve	Eyes vision- paralysis

BOGERS REPERTORY

1ST Edition- 1905

Meanings

1. anthropophobia - fear of people
2. kryptomania- dishonest, deceit
3. defiant- openly or boldly resisting
4. execrations- hate coupled with disgust
5. ferocity- violently cruel
6. frivolous- silly and light minded
7. mortification- something causing shame or humiliation
8. pensive- thinking deeply or seriously often of sad or melancholy things
9. presentiments- feeling of something of an unfortunate or evil nature is about to take place
10. profanity- showing disrespect or contempt for sacred things

11. punctilious- very careful about every detail of behavior
12. pyromania- mania to set things on fire
13. skeptical- not easily convinced
14. supplication- making humble request
15. surly- bad tempered
16. tedium ennui- boredom
17. siesta- a brief nap or sleep taken after noon meal
18. mentagra- barbers itch
19. eye teeth- canine
20. noma- gangrenous stomatitis
21. throat and gullet is given as subchapter of mouth
22. gluttony- habit of eating too much beyond capacity
23. tart- sour acid taste
24. podagra – gout especially of big toe
25. ischias antica- sciatica
26. alidity- chilly patient
27. sphacelus- gangrene
28. sudoral fever- (febris heloides)fever with excessive perspiration

	Symptom	Boger	Kent
1	Slow learning to walk	Mind- walk Le walkinkung, learning slow	Ext walk late learning to
2	Chronic headaches	Head internal – chronic headache	
3	Hydrocephalus	Head internal hydrocephalus	Head- hydrocephalus
4*	migraine	Head internal- migraine	
5	Ptosis	Eyes, eyelids , paralysis, drooping ptosis	Eyes paralysis of lids upper
6	Paralysis of optic nerve	Eyes- vision- paralysis of optic nerve	Eyes paralysis of optic nerve amaurosis
7	Aged look	Face- aged look	Face expression old looking
8	Lockjaw	Face, lower jaw and maxillary joint, cramps trismus	Face lockjaw
9	Mentagra*	Face, chin, mentgra	--
10	Cirrhosis liver	Hypochondria- cirrhosis	Abdomen –cirrhosis
11	Gallstone colic	Hypochondria, gall stones and colic	Abdomen pain liver colic gall stones
12	Volvulus*	Abdomen- volvulus	--
13	linea alba*	Ext abdomen- abdomen muscles walls, linea alba	
14	Umbilical hernia	Ext abdomen, hernia umbilical	Abdomen hernia umbilical
15	Hydrocele	Genitalia male organs scrotum hydrocele	Genitalia male – hydrocele
16	sterility	Genitalia female organs barrenness, sterility	Genitalia female sterility
17	Pregnancy *complaints during	Genitalia female organs pregnancy	--
18	Cheyne stokes respiration*	Respiration Cheyne stokes respiration	--
19	Sighing	Respiration sighing	Mind, sighing, resp sighing
20	Stammering	Larynx and trachea, speech stammering	Mouth speech stammering Mind speech stammering
21	Torticollis	Neck and ext throat-wry neck	Ext throat- torticollis

22	Hydrothorax	Chest inner hydrothorax	Chest- dropsy
23	Pleurisy	Chest inner, pleurisy	Chest inflammation pleura
24	Intercostals neuralgia	Chest ext neuralgia intercostal	--
25	Lumbago	Back, lumbago	
26	Biting finger nails	Upper exter- bites his finger nails	Mind biting
27	Cocks gait	Lower ext, gait cocks	Extr- walking, gressus gallinaceous
28	Podagra	Lower extremities podagra	--
29	Sciatica	LE- sciatica, ischias antica	Extr, pain lowerlimb sciatica
30	Algidity*	S&C Algidity	--
31	Constitution *	S&C constitution	--
32	Infants affections of*	S&C infants affections of	--
33	Parkinsonism	S&C paralysis agitans	Gen – paralysis agitans
34	Seasickness	Agg and amel- shipboard on	Stomach-nausea, seasickn ess
35	Uric acid diathesis*	Agg &amel uric acid diathesis	--
36	Confused	Mind confused	
37	Confusion	Sensorium confusion	