A Study of Nosodes & Sarcodes in Homoeopathy Dr Mansoor Ali

"Whether derived from purest gold or purest filth, our gratitude for their excellent service , forbid us to inquire or care"

The term is due to Hering

Derived from the Greek word NOSO – which signifies the prefix added to the word to form an idea of disease or indicating a relation to the disease Compared to Latin word NOXA _ means damage

Alledy defines as " the nosode is characterized by a pathological substance used as medicines prepared in advance and according to Homoeopathic methods of dilution". **Fortier Bernoville** : Specificity & immunity"

Definition "The nosodes are some Homoeopathic preparations obtained from microbe cultures, from viruses, fungi, pathological secretions and excretions. **Sarcodes** are medicines prepared from healthy animal tissues and secretions.

The nosodes are prepared in two ways, according to as they come from culture of microbes – simple nosode & complex nosodes.

The nosodes should satisfy some trials strictly, the first centesimal dilution and a fortiori, the following dilution cultured on different bacteriological grounds should not give birth to any culture.

A NOSODE CAN BE USED FOR.....

1.Chronicity form

Resistance – to improvement by apparently similar remedies Response – Poor response to a remedy Rallying – the patient does not rally around Recuperation – Recuperation powers are week Repair – repairing process stalls

2.Sequela of infection

When there is progressive debility or vague, symptoms and uneasiness with no apparent cause, continues after a past illness – patient says never well since...

3. When best selected remedy fails to act

4. When there is paucity of symptoms

According to Dr. Fellger

" It was absurd to claim that every disease could be cleared by its nosode, for after potentising the nosode ,we cannot be satisfied that it is in the same condition as when first taken from the diseased individual. Thus the syphilitic poison is composed of molecules, the molecules of atom. When the poison is potentised ,the essential character of molecule is undoubtedly lost, hence it is not the same substance any more."

TERMS RELATED TO NOSODES

Albinism _ Albin (albino) Graecum album.white excrement of dogs constipated of being ill of intestine. Alveolinum – Pus of dental alveola

Balanorrhinum – mucilaginous fluid in gonorrhoea separated from the glands of the glans penis. Boviluinum – Mocus fluid that flows from nose & throat of buffaloes during pest.

Brossuluinum : Syphyllinum brossuluinum- pus of venerian ulcer

Bupudopurinum – Mucus secretions of the mouth of the buffaloes who are ill of epizootic claudication (scorbutic disease of the mouth)

Carcinominum - Secretions taken out of the cancer of the armpit Cariosinum – Purulent matter of the bone carries Ceruminum – Cerumen Cholelithinum – Biliary calculi Coenurinum ovium - Cerebral hydatid Condulominum – Total condyloma Coryzinum – Catarrhal mucosity Coyinum equarum – Mucus of the lachrymal fistula Dysentrinum – Anal secretions of dysenteric mucus Emphyeminum – Pus of pulmonary vomit Entero purinum - Entero helcosinum- ichorus pus of stools Epihysterinum – fibroid uterus Enterosyringum - Fistulae of ' Boyau_ culier' Gonorrhinum - Spermatic liquid Helinum – Foot corn Herculinum – Foam from the mouth during epilepsy Herpinum - Dry & humid pustules of herpes Hipposterinum – Larva of oxy fly found in the great quantity in the stomach of horses in the form of bunches Hipposudorinum humidum – Sweat of horses Hipposudorinum siccum - Dust adhered to the sweat of horses Hippozaenium – Pus or mucus secreted through the nostrils of horses suffering from humid morve. Humaninum – human stool Hydrophobinum – Saliva of rabid dog Karkininum – The karkininum is discharged from glans penis, lips , nose, and uterus - the ichorus pus taken from those cancers Kynoluinum - Yellow mucus secreted through the nostrils & the eyes in the disease of dogs which is called craniopaste Kynotacninum – Taenia of dogs Kynotorrhinum – Pus from the ear of dogs Lachryminum – tears Leucorrhinum – White (white flour) Lipittudinum – Pituitious fluid coming out of the eyes of men in opthalmia Lumbriucinum – Ascarides lumbricoides Masto carcinominum - Pus of breast cancer Medorrhinum – Mucus secreted from urethra in gonorrhea Meletinum – Black matters in bloody vomiting Nectryaninum - Wood cancer Nephropostemnium – Pus of kidney abscess Nephrolithinum – Kidney stone Meletagrinum – Eczema capitis Odontosyringinum – Purulent matter secreted from the fistulae of teeth Ottorrhoninum hominum –Purulent fluid that flows out of the earsof Men Ozaenum – Humors of ozaena related to carries Parotidipurinum - Humors of parotid secretion after an Angin an inflammation of the parotid Pneumo lithinum – Lung stone Pneumopthisinum – Pus of purulent phthisis Podocloavinum – Corns of the sole Prospopurinum – Purulent matter of the coetaneous pustules of the face Pyonium bubonum, - Humors of bubo Pyonium occulorum – Purulent matter secreted from eyes Sudorinum pthisicum – Liquefied sweat of phthisis patient Sycisinum - venerian wart of men Sudorum pedum – Foot sweat Ureninum – Sediment of urine of patients suffering from intermittent fever Varilolinum – Purulent matter of the lymph of pustules of variola of vaccinated men

LIST OF NOSODES AVAILABLE IN THE MARKET TODAY

A.Nelson & company.73 Duke street .London & Staufes pharma.Germany

NOSODES	
Ambergriesea (?)	B.Typhimuricum
Anthracinum	B.welchi

www.similima.com

Anti colibacillary Bilharzhia Aviare Brocellinum Actinomyces Adeniodum Coli bacillarv Adenoma prostate non malignant Calculus renalis Arteriosclerosis Cancer serum koch Bacillinum Carcinoma bowel BCG Carcinoma rectum Botulinum Ca adno(colon,stm.blder) Bowel nosodes Ca adnopapilaary(ovary, uterus) Bacillus abortuns Ca, schirrus(Stm, lung) Brucella melitensis Cataract (Immature/mature) Cattle ringworm Bacillinum testicullatum Bacillus coli Cholera Bacillus dispur Cholebacillinum B.freidlander Coryn.anaerobicus B.Pyocynaceous(Pseudomona areuginosa) Coxakie B.tatani Leucoenchephalitis Denys Diptherinum Leptospirosis caniculae Dpitherotoxicum Listerosis Dipthericum DT .TAB Distemperinum(Canine) Mycosis fungoidosis Dysmenorrhoea(Polyvalent) Melitotaxinum(malta fever) Micrococinum Mongol nosode Enterococcinum Mucobacter mersch Myxomatosis Eberthinum Malandrinum Empyema Epithelia syphilitica Malaria Epivax Mallien/hippozenium Erisepelas Marmoreck Medorrhinum Flavus Melitine Framboisinum Melitagrinum Fish pyerogenicum Meningioo coccinum Fleck fever Monilia albicans Fox lung Morbilinum Fowl pox lung Mucor mucedo Muco toxin Gonotoxinum Gelbfieber(yellow fever) Ocillo coccinum Glanders Osteoarthritic nosode Ouralianum Hafkine Ozenine Hydrophobinum Oncolico noosed Hemolytic streptococci Hard pad (eye/nose) Hepatic leusinum Parotidinum Herpeszoster Pertussis vaccine Influenza virus Pertusin Influenzinum virus Pneumococcin Pneumonia virus Influenzin vesiculosis Polio vaccine Poliomyelitis oral vaccine Leprum Polypus nasalis Leptospirae Paratyphoidinum A&B

Leusinum/syphillinum Psorinum Lac can (dog) Pyrogenum Lac felinum (cat) Lambelia intestinalisn

Quardruple nosode (bacillinum,Influencinum,Pneumo,Strepto)

	TAB (typhoid A&B) Tonsilinum Trichomonas vaginalis Tub.aviare Tub bovinum(Kent) Tub pisces Tub klebs	
Schrrinum	Tub denys	
Serum anti leptospirae	Tub koch	
Small pox vaccine(Vaccinum) Tub roseri		
Small pox pustule (Variolinum) Tub spengler		
Syphillinum	Tub testiculatum	
Serum of yersin	Tub marmoreck	
Spengler	Thermibacterium fifidis	
Staphylococcinum	Tauleremine	
Staphylotoxinum	Typhoidinum	

Streptococcinum Streptoenterococcinum Septiceminum

Vincents angina Virus pneumonia pig

Yellow fever Yersin serum

VEGETABLE NOSODES

Ergotinum Nectryaninum Ustilago Mucur mucedo Malaria officinalis

SARCODES

Remedies made from healthy animal tissues and secretions. Adrenalinum Aranearum tela Calc.carb Calc.ova tosta Carb.animalis Castor equale Cervus Cholestrinum Conchiolinum Erythrinum Feltauri Gadus morrhiva Helix tosta Hippomanes Homaros Lac.can (dog's milk) Lac def (Skimmed milk) Lac fel (cat's milk) Lac vaccinum (Cows milk)

Lac vacc coagulatum (Skimmed milk) Lactis vaccini flocal(milk cream) Oleum jecoris acelli Oophorinum Orchitinum Ovigallinae pelliculae Ovigelline testa Pulmovulpis Sanguisauge Sphingarus Thyroidinum Urinum

SARCODE DERIVATIVES....

Preparations 'derived' from healthy animal tissues & secretions.CholestrinumPancreatinumLacc vacc cvoagulatumSaccharum lactisLac vacc defloratumThyroidinumLac vacc flosUreaLacticum acidosumUricum acidum

KEYNOTES OF SOME IMPORTANT NOSODES

ADRENALIN (Sarcode)

Extract of supra renal bodies (Medullary part) C3 H3 A2 O3 Main action is on kidneys Stimulation of sympathetic nerve endings. causing constriction of the peripheral arterioles with increase in BP Many case of addison's disease have been cured Head ache > by pressure on the eyes & wide opening of eyes < by mental labor or in indoor Sensation of thoracic constriction with anguish It causes a very rapid increase in BP due to its action on the nerve endings in the vessel wall. In chronic congestion of lung, asthma Haemorrhagic condition not due to difficult coagulation of blood Congestion of ethmoidal & sphenoidal sinuses with hay fever Shock or heat flushes during anesthesia

AMBRA GRISEA

(Probably a nosode) By Hahnemann in 1827 A morbid product from the belly of the sperm whale- physet/macrochephalus Probably a fatty excretion from the gallbladder

MIND :

Extreme nervous hyper sensitiveness in lean thin emaciated person Unable to sleep after business embarasment,music < The presence of others even the nurse is unbearable during stool Time pass too slowly with slow comprehension

ABDOMEN : Distention of stomach & abdomen after midnight

GENITOURINARY:

Feeling in urethra as if a few drops passed out. Urine turbid even during emission, forming a brown sediment Nymphomania with itching & soreness of pudendum Discharge of blood between period at every little accident Thick bluish white leucorrhoea at night

RESPIRATION

Hollow spasmodic deep barking cough with hoarseness & eructation worse in presence of people

HEART :

Palpitation with pressure in chest as from a lump lodged there or as if chest was obstructed Nux.vom antidotes the potentised ambragriesa.

ANTHRACINUM

J.W.Lux

From the spleen of cattle with Anthrax

Present preparation is from the liver of rabbit suffering from anthrax by subcutaneously injecting the culture, killed on the third day. The proof of anthrax infection is done by tracing the bacteria in the blood of the animal

The lower dilution may be repeated many times a day

Anthracinum is characterized by...

- 1. Indurated vesicular inflammation
- 2. Intensive burning pain
- 3. Irritating & fetid secretions

Indications..

+ In carbuncle, malignant ulcer, septic fever.cellulitis.felon,furuncle with ulceration sloughing and intense burning.

+ When Ars. or best selected remedies fails to relieve the burning pain

+ Suspicious insect stings, if the swelling changes color and red streaks from the wound map out of the course of the lymphatic

+ Malignant pustules, black or blue blisters fatal within 24 – 48 hrs.

ADLUMIA FUNGOSA

Mind : Absent minded Mistakes during writing with irritability Diminished desire with progressive ejaculation Too frequent menses Sleepiness after dinner with sleeplessness after midnight

GENERALS :

Desire for cold milk,cold milk which < Desire to lie down, lying on abdomen > Complaints from exposure to sun Weariness in after noon

ASPERULA ODORATA

Nacent O2 - distilled water charged with gas Leucorrhoea in young girls and uterine catarrh

AVIARAE...

Bird tuberculosis

Have a sure and faithful action in acute respiratory tract infections.

According to P.Jousset "Bacillinum indicated in case of mucopurulent expectoration of adults or old, Aviary in bronchopulmonary disease of children and in acute affections of adults, such as influenza, simulating some acute bacillary symptom.

Indications....

- + Asthma.anorexia & emaciation
- + Frontal headache with hot forehead, root of nose painful
- + Capillary bronchitis, bronchopneumonia, dry & painful cough with pain in upper part of chest.
- + Anosmia with pain in the root of the nose, with spasmodic sneezing followed by watery hyper secretion.

BACILLINUM

Burnett Maceration of typical tuberculous lung In USA it is frequently used as a preventive to tuberculosis Its effects are similar to Tub koch Its good effect is seen on the sputum which become decreased more aerated and less purulent More useful in old people with c/c catarrhal condition Many claimed a favorable effect in children who don't grow well, tuberculine weakness and broncheacteasis of children.

Bacillinum is characterized by...

Patient having the craze for movement Intense headache < by the movement, absence of sleep during headache Eczema eylid,impetigo Chronic cough with abundant mucopurulant expectoration.

Indications

RESPIRATORY: Catarrhal dyspnoea,humid asthma Bubbling rales & mucopurulant expectoration, offensive discharges from the congestive lung

SKIN :

Ring worm, pityriasis, enlarged tender glands According to Boericke should not prescribe below 30 & not repeated frequently, rapid in action . Recurrence of abundant tartar in teeth.

BOTULINUM..

There is no experimental pathogenesis, because the substance is extremely toxic. A toxin elaborated in putrefied meat of pork This medicine is prescribed on pathological symptoms elicited from person intoxicated. Expressionless face ,as if a mask after a paretic state Liquid secret ion from throat with great thirst & dysphagia Double vision with Potts's Gastric pain with retention of urine & stool Respiratory paresis of speech & voice

CLINICAL DIAGNOSIS ..

- + Heine medin disease
- + Facial paralysis with ptosis
- + Diphtheritic paralysis
- + Chronic uremia

BRUCLLA MELITENSIS

The meliten is a filtrate of 21 days old culture of the microbe of undulating fever utilized for the diagnosis of the affections.

CLINICAL INDICATIONS...

- + C/C Malta fever
- + Mealier
- + Sub acute polyarthritis
- + Neurasthenia

+ Orchytis or orchyepidydimitis

CANCER NOSODES

Epethelomine _ Extract of epithelioma Schirrinum - Extract of squirrhe Carcinosin - Extract of any kind of cancer.

CARCINOSINUM

Clinical researches are done by Foubister & Templeton Carcinosin adeno stom – Adenocarcinoma of stomach Carcinosin adeno vesic - Papilarr adeno ca bladder Carcinosin intestinal comp – Intestinal cancer of different stocks Carcinosin scir-mam - Scirrhus of mammae Carcinosin squam pulm – Pulmonary cancer Carcinosin

According to O.A.Julian – this nosode should not be given to a patient actually having cancer or suspected of being cancer, may result a violent reaction A deep and long acting remedy Indicated in individuals having a pale color of skin,childrens having tendency to numerous acute infantile affections especially pulmonary, with knee elbow position during sleep.

POSITIVE DIAGNOSIS : Family antecedent _ Ca,DM,Tub,P anemia Personal antecedents - W.cough,pneumopathies in lower age Aggravation or amelioration on seaside Desire for salt,sweets,egg,fruirts etc. Knee elbow position during sleep When well selected remedy fails.

CLINICAL DIAGNOSIS Allergic and tubercular conditions Delayed milestones Trisomy 21 Insomnia of children and old men

MIND : Children have great fear, sensitive to reprimands, but is sympathetic to others, mentally retarded child.
RESP : Asthma > on seaside
SKIN : numerous naevi,acne
GIT : Cancerous cachexia _ indigestion and accumulation of gas in stomach and bowel.

SCIRRHINUM

Cancerous affections, swelling and indurations of glands Highly recommended in pinworm Disposition to masturbation in children Ca mamma and varicose vein

COLI BACILLINUM

Is prepared from the lysate from the addition of antiseptic from the culture made out of a mixture of several coli bacilli stokes mainly E coli and shigella.

POSITIVE DIAGNOSIS

- + Asthma, timidity and amnesia
- + Slow digestion, intestinal spasm and gurgling in the Rt caeco colic region
- + Frequent micturiation with burning pain in cost lumbar region of rt side

KEY SYMPTOMS

- #. Swelling of upper eyelids
- #. Tongue with a median glassy area without papillae.

INDICATIONS...

GENERALITIES

General fatigue and depression which goes on aggravates with the digestive and urinary troubles Permanent worn-out condition

MIND

Empty feeling in the head, great timidity and indecision Constant mental confusion with amnesia of recent happenings Schizophrenia ,depressive melancholia and OCN

HEAD

Unilateral swelling of upper eyelid with frontal and sub orbital headache

GIT Hepatyocholecystitis, chronic cholecystitis and appendicitis Verminosis of children Very slow digestion with heaviness remaining fore a long time Profuse weakening diarrhea in babies and young children with Hypothermia, bradycardia and dehydration

URINARY

Frequent micturiation of little quantity every time with burning at the end of the flow Sensation as if he must go again to pass urine immediately after micturiation Colibacillary pyelonephritis and relapsing epidydimitis

SEX Painful erection and ejaculation Algomenorrhoea with yellow leucorrhoea Vulvovaginitis with difficult sexual relations

LOCOMOTOR Poly articular pain

Swelling of small joints of legs and hands

CHOLESTRINUM

C26 H44 O By Dr.wichelem Ameke

From epithelial lining of gall bladder and larger ducts Highly recommended in Ca liver Recurrent biliary colic, gall stone Obstinate hepatic engorgements An intercurrent to hepatitis

COLOSTRUM

Diarrhoea of infants, colic The whole body smell sour

DE- OXYRIBO NUCLEIC ACID

MIND : Irresolution, concentration difficult Arrested development of children Loss of will, somnambulism

FEMALE : Yellow leucorrhoea during menses Intermittent too late scanty menses

SLEEP : Falling asleep is difficult Frequent waking with sleepiness in evening Amorous dreams midnight after

GENERALS : Epileptic convulsions,osteomyelitis Premature old age Riding in a car > Multiple sclerosis Varicose vein with ulcerations

DENYS

The filtered bouillon of Denys was a tuberculin prepared after the separation of the microbes by filtration on bougie and non concentrated. It contain thermo labile toxalbumine which differentiate itself from classical tuberculin.

The clinical pathogenesis is by the observation of troubles caused by the abusive use of filtered bouillon.

POSITIVE DIAGNOSIS

Sudden pathological troubles, functional or lesional Migraine with fever Coryza with abundant aqueous discharge Fever by the least effort Gastric troubles and watery diarrhoea Migraine irregulars intermittent comes suddenly of variable duration,2 3 days, disappear and return at the end of 15 days even after 2-3 months in the same manner.

DIPHTHERINUM

Prepared from diphtheric toxin diluted for intradermal reaction of shick

POSITIVE DIAGNOSIS

- + Paleness, fatigue, anorexia
- + Red swollen tonsil with pseudomenbrane
- + Chilliness, palpitation, hypertension
- + Paretic troubles, sensitive motor nerves of the lower limbs
- + Sub febrile states

Indications...

Paleness,fatigue,anorexia in scrofulous psoric tubercular persons Child is punny,rapidly fatigued doesn't like to play Dark swelling of tonsils & palatine arches, parotid and cervical glands greatly swollen, thick dark grayish dip heretic membrane Swallow without pain but fluids are vomited or returned by the nose Breath horribly offensive When the best selected remedy fails to improve or relive. Chronic tonsillitis without pain and salivation

DIPTHERIO TOXINUM

Chronic bronchitis with rales Cartier suggest it in the vagoparalytic forms of bronchitis in the aged Also in toxic bronchitis of the aged

DT - TAB

DT-TAB is obtained from the anti-diphtheric, anti-tetanic and anti-typhoid paratyphoid mixed vaccine.

INDICATIONS ...

Reappearance of a latent infection or aggravation of a known affection Epileptiform or tetanic convulsions Hebephrenia++,mental confusion with amnesia Sudden hypo tension with lypothymia.cyanosis.dyspnoea and inversion of the blood formula Chronic albuminuria Pathological sequel after DT-TAB

ELECTRICITY

By Caspari Potencies are prepared from sugar of milk which has been saturated with current.

INDICATIONS...

- + Dread to approach of a thunder storm, suffer from mental torture before or during an electric storm
- + Heaviness and paralysis of limb and entire body
- + Intense nervous anxiety, timid fearful and sighing
- + Paralysis of single limbs mainly lower
- + trembling of the limbs which have received the shock.

ELECTRICITAS

Sugar of milk saturated with current Anxiety,nervous strian,palpitation and restlesness Dread of approach of thunderstorm Heavy limbs

EGG VACCINE

BY Dr. Frih tacbot

For asthma in children

Asthma due to suceptability of protein substance in eggs can be cured by immunising against egg poison by repeated doses of egg white. After theskin has been cleansed with soap and alcohol, the egg white is rubbed in to a slight scratch

ELECTRON

A fossil renin Nervous and hysterical symptom Fear of train and closed places Asthma and incipient phthisis,chronic bronchitis, w cough Pain in chest

EBERTHINUM

Is prepared from the culture of mixture of many stocks of typhoid bacilli, presenting themselves in lysated suspension 10 milliards per cm3 of salmonella typhi. Ther is no experimental pathogenesis according to Hahnemannian methodology Similar to paratyphoidinum B

GENERALS

Fever rising upto 40,dicrotic and dissociated pulse All pychosomatic affections, infectious conditions of which the aetiological idea goes on to an old typhoid Encephalitis with intense prostration,mental confusion,acute psychosis

GIT

A/C angiocholecystitis and a/c hemorrhagic pancreatitis Painless superfecial egg shaped ulcerations of tonsil

CVS : Infectious myocarditis and nodulous peri arteritis

URINARY : a/c glomerulonephritis, red and deep colored urine

EPIHYSTERINUM

Obtained from a case of haemorrhage suffering from fibroid uterus with possibly malignant element Highly useful in controlling uterine heamorrhage Menses are frequent and profuse Fibroma,menorrhagia and metrrohagia.

ENTEROCOCCINUM

Is prepared from a mixture of many stocks of enterococcus mainly streptococcus fecalis GEN : Fatigue, irirtability, demineralisation from stools with mucorrhoea GIT : Tongue `white as milk'with nausea, anorexia, flatulance and eructation, stools like cowdung. Morning diarrhoea with great urgency of many stools between 4-9 am Highly recommended in colitis and enterocolitis, haemorhagic and relapsing colitis.

FLAVUS

Is a bacteria called Nisseria pharingis, is an anaerobic saprophyte of upper respiratory tract of men. It is not considered as pathogenous. There is no Hahnemannian pathogenesis of this remedy

GEN : Depressive states, sensitive to emotions and contradictions Periodical rt sided headache Trembling localised particularly in fingers

GIT Dental arthritis with loose teeth Digestive troubles after meals CVS & RESP Palpitation at night with impression of having fever Takes cold easily cough and expectoration in the morning Sensitive heaviness in the larynx after talking for a time Dyspnoea aggravation at 2 am,wakes up with suffocation

SENSE ORGANS

Nose: Spasmodic coryza ,greenish discharge with nosebleed in the morning congestion of nose at night,alternate stoppage Eye : Rt.sided periorbital headache Ocular fatigue with heavy eyelids Ear : repeated otitis upto 25 times with rt sided ottalgia Urogeniatl : Late menstruation with premenstrual syndrome Dysmenorrhoea,loss of blood during ovulation Locomotor : Arthrosis of vertebral column with cracking, also in knees Cervicobrachial neuralgia with sciatica

SKIN : Dehydrosis of the palms A Lt.sided remedy

FEL TAURI

Oxy gall Increases the duodenal secretion, emulsify fat and increase the peristaltic action of intestine. Liquefies bile and act as a purgative & cholegogue

Disordered digestion, diarrhoea and pain in the nape of neck are the main symptoms Biliary calculi,obstruction of gall duct,jaundice Tendency to sleep afterr eating Eructation, violent peristaltic movement

FRAMBOISINUM

It was the serocity of pianoma taken from a non syphilitic subject According to Baudre – it is a specific to pain It is some what similar to psorinum Chilliness often accompanied by lowering of temperature (C.veg)

GONOTOXICUM

Prepared from antigonococci vaccine Similar to Medorrhinum Yellow greenish urethral discharge Burning during micturiation,floculant turbid urine Tumefaction of the urinary meatus of women Congestion of pseudoglans and skin around the meatus Relapsing metritis,cystitis and salpingitis

GADUS MORRHOEA

Cod Frequent breathing with flapping alae nasi Rush of blood to chest Pain in lungs with cough Dry heat in palms

HAFFKINE

Anti pest vaccine No Hahnemannian experiment exist According to Barishae – a specific for influenza in epidemic Mesoenchephalitis

HIPPOMANES

It is mucoid sticky white substance having the smell of urine which float in the amniotic fluid or is attached to the membrane of the fetal organ of the mare, towards the last month of pregnancy. A trituration is prepared with the dried substance taken out of the tongue of a filly which has just born.

This has not received any trials clinically

Generals : Subject with pale face as if suffering from great weakness Numbness of the body and the mind

Neuroendocrine :

Deep melancholic state, remain alone in a corner Takes long time to sleep, insomnia in the several part of the night Choreiform movement, strange sensation as if head will fall off Acroparesthesia weakness of hand and fingers

GIT :

Desire for acids and horror for sweet things Salivation increased with headache and sore throat Sensation of spasmodic constriction in anal sphincter

UROGENITAL :

Frequent micturiation in thin jets with effort Loss of spermatic fluid after urination Increased desire with prostatic heaviness

LOCOMOTOR

Violent pain in the wrist as from a violent sprain Weakness of the whole leg, sensation of sprain Cramps on fingers towards the end of the day

SKIN : Hair fallout in bunches Purities on the toes and between shoulders Fever in the evening with persistent headache A left sided remedy

HIPPOZAENIUM

Gladerine-mallein-frans By Dr. J.J.Garth wilkinson

Mainly indicated in phthisis, chronic rhinitis, cancer etc.

Nose : Red swollen, catarrha, ozaena, bloody discharge around orifice Tubercles on alai nasi, papoules and ulcerations in frontal sinuses Face : All gland swollen and painful Resp : Bronchitis in the aged with suffocation from excessive secretion bronchial asthma, cough with dyspnoea. Tuberculosis Skin : Lymphatic swolling articular non fluctuating Malignant erysepelas, pustules and abscess

HOMARUS

Digestive fluid of live lobster

A combination of dyspepsia, sore throat and headache may be controlled by this remedy Sore throat, raw burns white tough mucus Pain in the stomach and abdomen > by eating Chilliness and pain all over, itching of skin General < from milk and sleep > by motion, after eating

HYDROPHOBINUM

Introduced and proved by Hering Explained in 67 pages by Allen

Nearly 50 years after the experiment of Hering with the virus of hydrophobia,pasteure's work began. According to Clarke " though the late evolution of lyssin is in striking contrast with the lightning like rapidity

of the effect of snake venom" Contributed by – Schmidt, Behlert, Redmond cox, Kneer and Clarke Preparation – Lysate of saliva taken from a rabid dog

POSITIVE DIAGNOSIS

+ Hydrophobia, irritability, rapid elocution

+ Increased sexual excitement and aphordisia with uterine prolapse in women

+ Spasm of organs - nervous, digestive, urinary..

+ All the uneasiness increase by looking at flowing water or bright light

CHARACTERISTICS....

GEN :

Lyssophobia, exceedingly apprehensive Generalised hypersthesia caused or < by sight of water Fear of bad news and fear of being angry Sunstroke – cannot bear the heat of sun C/c headache from bites of dogs < by light or water Complaints from noise, light, water or thinking of it

GIT

Hypersecretion of a viscid frothy saliva Spasmodic dysphagia, tendency to spit constantly Spasm of oesophagus on swallowing liquids Increased desire for stool on seeing or hearing running water Desire for salt and chocolate Aversion to water

RESP : Painful throat, constant desire for deglutition in spite of the difficulty Barking cough by seeing water

UROGENITAL: Need for urination on seeing running water Hypersensitive vagina coition become difficult Uterine sensitiveness with prolapse Complains from abnormal sexual desire

SKIN : bluish color of wounds

Lyssin antidotes effect of bite of non rabid animals Is an analogue of many animal and nearly all the serpant poison, especially Lachesis and Vipera.

INFLUENZINUM

By Pierre Schmidt

Prepared from an antigrippe vaccine prepared from 2 variety of viruses An ordinary influenza APR-8 and the other A singapore-1 called asiatic influenza ; a mixture of 3 parts of asiatic virus and 1 part of European virus. Paster institute prepare specially this vaccine mixture for Homoeopathic uses.

GEN :

General ill feeling with chill headache and diffused pain State of jacquelin- burnad (extreme weakness) Stimulative action in the cases of weakness and fatigue Predisposition to hydrolipopexia by disthyroidia with the tendency to hypotension

NEUROENDOCRINE :

Post grippal depression neurosis Enchephalitic syndrome with vomiting Headache of influenza

GIT : Enterocolitis and diarrhoea of influenza

CVS : Venous stasis of lower limb with varicose ulcer Leucopenia with mononucleosus RESP : Nasal voice Stridulus laryngitis of children Bronchial asthma and bronchopneumonia of influenza EXTR : Infectious rheumatism

INGLUVIN

Made from gizzards of a fowl Vomiting of pregnancy, gastric neurasthenia Infantile vomiting and diarrhoea

INSULINUM

Dr.Wm.F.Baker

An active principle from the pancreas which affects the sugar metabolism

- + In the treatment of diabetes
- + Restoring the lost ability to oxidise carbohydrates and restore oxygen in the liver
- + Acne, carbuncle erythrema with itching eczema
- + In the gouty transitory glycosuria when the skin symptoms are present give three times daily
- + Highly usefull in persistent cases of skin irritation, boils, vericose ulceration with polyuria Dose 3x - 30x

IODOTHYRINUM

The active principle isolated from the thyroid gland rich in iodine and nitrogen

- + Affect metabolism, reducing wt., producing glycosuria
- + Milk containing the internal secretion of thyroid
- + Use cautiously in obesity, for a fatty may not be able to maintain the accelerated rhythm.

KOCH'S LYMPH

In acute and chronic parenchymatous nephritis Pneumonia,bronchopneumonia and congestion of lung in tuberculosis Highly useful in lobar pneumonia and bronchopneumonia

LAC CANINUM

By Swan from Dog's milk Allen explained in 47 pages All milk product on proving produced 'biliousness,intestinal flatulence and obstinate constipation'. Pain constantly flying from one part to another, changing from side to side every few hours or days Decided effect in drying up of milk in women

MIND

Chronic blue condition Despondent hopeless ,vision of snakes Attack of rage, cross irritable child screams all the time

HEAD Sensation of floating in air Have a typical feature of migraine Reverberation of noise

NOSE & MOUTH Highly serviceable in attack of nasal obstruction Alaenasi and corners of mouth cracked Cracking in jaw while chewing Putrid taste with profuse salivation after sweets

THROAT

According to Allen "Probably no remedy in the materiamedica present a more valuable pathogenesis in symptoms of throat". Sore throat and cough with mastication

Sore throat and cough with masticatio

Painfull swelling ,pain extend to ears Shiny glazed appearance in tonsillitis and diphtheria- alternating sides

FEMALE Painful swollen breast before menses > by flow < jar Galactorrhoea Helps to dry up milk

EXTR

Rheumatic pain in extremities and back from one side to another Rt sided sciatica with numbness in palms and soles Spine very sensitive to touch or pessure.

LAC VACCINUM DEFLORATOM

By Swan

According to Allen " It is a well known facts that the chemical constituent of milk contain an epitome of the salts and tissues of the animal which secretes it, so the range of action is co extensive with the tissue salts".

Grauvogl suggest that hydrogenoid and cold children should not be given milk and burnett maintain that a milk diet even skimmed milk after the first year renders them susceptible to colds.

Explained in 34 pages by Allen

A remedy for disease with faulty nutrition, sick headache with profuse flow of urine during pain.

CHARACTERISTICS

+ American sick headache begins in forehead and extending to occiput, nausea vomiting with obstinate constipation

aggravation during noise and menses ameliorated by bandaging head tightly and by urination

- + Globus hystericus
- + Vomiting of pregnancy no relation with eating

+ Constipation with in effectual urging, large hard with great straining painful exorting cries lacerating anus, no stool

even after 10-20 enema per day last for 15 years

+ Menses delayed or suppressed by putting hands in cold water drinking a glass will suppress the flow until the next

period

+ Dropsy from organic heart diseases, liver complaint far advanced albuminuria, following intermitent fever

+ Obesity, great weakness and prostration with loss of sleep.

LAC FELINUM (Cat's milk)

By Swan

MIND : Fear of falling down stairs but without vertigo Every little fault appeared a crime Very cross to everyone HEAD : Terrible headache Lt sided, penetrating Lt eye ball to centre of brain Pain come with a constriction at the root of the nose EYE : Inclination to keep the eyes closed Sharp lancinating pain through the center of the eye ball Highly recommended for choroiditis by Swan Cures various cases of corneal ulcers MOUTH : Sensation as if tongue were scalded by a hot drink Mouth seems stick together Small white ulcers on the whole buccal cavity

THROAT : Stringy tough mucus, can't hawk it up, and has to swallow it STOMACH : Great desire to eat paper Has to take off her dress & loosen clothes after eating STOOL : Natural stool very slow in passing, inability of rectum to expel its contents FEMALE : Leucorrhoea ceases on third day & re appear on 4th day, yellow Furious itching of vulva, out side and inside SLEEP : Heavy profound sleep, not easily awakened Dreams of earthquakes Constant nerve trembling especially of hands as in drunkards

LAC VACCINUM (cows milk)

Burnett remarks as a clinical fact that children who drink much milk after their teeth are fully grown become liable to colds.

It develop or aggravate the uric acid diathesis, thus increasing the rheumatic tendency.

MIND :

Mental confusion _ lasted a long time after proving HEAD : Vertigo falls back ward if she close her eyes Sensation as if fire ball in each temple simultaneously EYES : Blindness of both eyes, 3 or 4 times in succession, lasting seconds Then passes leaving a pain in each temple MOUTH : Acrid saliva staining handkerchiefs yellow Ulcers on tongue breath extremely fetid, sensitive swollen tongue Slimy white mucus on parts not ulcerated Increased thirst, drink 3-4 tumblers during evening ABDOMEN : Constant intolerable flatulence begins an hour after eating drinking milk for lunch and last all the afternoon Borborygymus with loud noisy rumbling Obstinate intolerable constipation with much flatus URINE : In diabetes mellitus Frequent discharge of clear urine, colorless, no sediment FEMALE : Drinking milk suppress the flow until the next period White watery leucorrhoea with pain in sacrum CHEST : Sharp pain in lower part of chest, moment or not returning pain EXTR : Aching pain in both knee like rheumatic pain which begin Simulteneously on both knees but Rt was more affected SKIN: Brown crust having a greasy appearance, especially in corners of mouth _ butter sore GEN: The pain in all part of the body felt simultaneously on both sides

LACC VACCINUM FLOS

Cream Diphtheria, leucorrhoea, menorrhagia & dysphagia

LIQUOR AMNI

Desire for activity Restlessness before menses Disturbed and restless sleep

LEPTOSPIRA (Ictero _ haemorrhagica)

Obtained from a lysate of leptpspira ict. Diluted and dynamised according to Homoeopathic pharmacological procedure.

Leptospira seems to be a great therapeutic value in acute or sub acute hepatobiliary affections. Of great value in degenerative process of hepatic function

POSITIVE DIAGNOSIS

- + Asthma with pseudo grippe state
- + Jaundice, musculoarticular pain
- + Nasolabial herpes
- + Syndromes of meningitis

INDICATIONS ..

Pseudogrippal state with chill headache diffused pain and asthenia Morbiliform eruption in erythrematous patches Syndromes of meningitis with headache vomiting and myalgia rachialgia and fever.

GIT : Relapsing infections, weil's disease Intense jaundice (cutaneomucus) Stool normal,very deep colored urine

EYE : Conjunctivitis woth photophobia EXTR : Musculoarticular pain

BIOLOGICAL CHTICS : Polynuclear hyperleucocytosis Hyperbilirubinemia with transaminase normal or moderately increased Hyperazotemia, albuminuria and cylinduria

CLINICAL DIAGNOSIS :

- + Epidemic encephalitis
- + Curable lymphocytory meningitis
- + A/c angiocholecystitis and haemorrhagic pancreatitis
- + Muscular rheumatism

LUESINUM / SYPHILLINUM

Leusinum is prepared from the serosity of trepnoma of syphilitic chancre Hepatoleusinum – Liver of heredo-syphilitic Rachi leusinum _ Cephalorachidian lequid of syphilitic

In 1830 Lux suggested the therapeutic use Swan published the first pathogenesis 1891 A clinicotherapeutic study by Dr.Thomas wildes

Points to Remember..

#. Syphillinum is a 'royal'remedy of very rapid action

- #. It should not be prescribed only on aetiological basis
- #. It is of no importance whether syphillis is a hereditary element
- #. It is the remedy of children on first and second infancy

#. It is the cancer child who lag behind in the class, whose results in grammar, language and maths makes the teacher & parent hopeless

It is the child who always cries, one cannot understand by which end to catch him because mildness and scolding has no effect on them.

- #. Bone affections specially of long bones require frequent prescription of syphillinum
- #. In old syphillis having irreducible serology, this may require
- #. Heriditary tendency to alocoholism

POSITIVE DIAGNOSIS..

- + Nervous subject with obscessional ideas, steriotyped
- + Amnesia of proper names
- + Intellectual paresia with particular difficulty in maths & language

- + Nocturnal linear bone pains, cutaneomucus indurations
- + nightly aggravation of all the symptoms

INDICATIONS... GENERALS

In children _ Psychomotor retardation In adults_ Changing humor,stereotyped rigidness because of tendentious osseous pain especially of long bones < at night, Sunken besotted appearance, punny with protruding eminences Great falling of hair with severe headache at night.

NEUROPSYCHIC SYSTEMS

#.OCN, Aprosexia & Insomnia
Loss of memory even for familiar things, arithemetic calculations difficult.
Awkward gestures, no sense of discipline
All complaints aggravate at night, patient wakes up in the morning completely worn out
Depressed, fear of being mad
OCN, retarded intellect
Delayed growth of the child, static troubles of spine
Facial neuralgia of right sided
Insomnia between midnight and 6 am with restlessness and bone pain

GIT :

Hutchison's teeth, decayed at edge of gum and break off Sensation of worm moving in the teeth Cracked fissured burning painful tongue, with fetid breath and excessive salivation Great desire for alcohol, dislike meat Ano rectal fissure ulceration and fissures Dislike washing Bleeding haemerrhoids with burning and pricking pain Chronic stubborn constigation with fetid breath

RESPIRATION :

Ulceration of the vocal cord Aphonia in women before menses Chronic asthma and night cough in summer, in hot humid weather

SENSE ORGAN

Burning coryza with yellowish greenish irritating discharge Repeated formation of dry and adherent crust in nostrils Bilateral or unilateral ptosis,patient seems sleepy Vertical diplopia,unequal pupil and occular pain Chronic otalgia with right sided ottorrhoea Prigressive deafness.

UROGENITAL :

Slow and difficult mictiuration, must press, nocturnal enuresis Chronic inguinal adenopathy with indurations of spermatic cord & testicles Narrowing of the vagina with indurations of the neck of the uterus Abundant leucorrhoea soaking through the napkin & running down heels worse at night with lumbar pain Pruritis and ulcerations of the vulva

LOCOMOTOR

Cervico dorsal pain < night, movemnet > heat Scapulohumeral pain, pain at the insertion of deltiod <night, rising from bed > walking during the day Bone pain of the tibia at night Painful contraction of muscle and tendons at night

SKIN :

Great falling of hair with premature grayness Pustular eruption of skin, brown reddish with coppery spot Abscess with fetid discharge

_ Predominently a right sided remedy

MAGNETIC POLY UMBO ...

- #. Burning lancinating through the body
- #. Pain as if broken in joints
- #. Headache as if nail were driven in
- #. Cicatrices break open

Symptom produced by touching either pol of the magnet, indiscriminately or by lying whole magnetic surface upon the body.

The potencies have been prepared by triturating sugar of milk which had been saturated when exposed to the emanation of the magnet.

A better logical introduction of the pathogenesis of the magnet as a whole, and of each pole of separately is available in the materiamedica pura by Dr.Hahnemann.

MIND AND DISPOSITION :

Hurried heedlessness and forgetfulness, while attending his business he talk aloud himself, without being aware of it. Unable to fix his attention on one object When walking he staggers from time to time without feeling giddy

HEAD :

Headache occasioned by least chagrin, as if a sharp pressure were made on small spot in the brain Sweat in the face without heat, early in the morning

EYE :

Dilated pupil with cheerfulness of mind & body Firy sparks before the eyes,like shooting stars Itching of the eyelids & eyeballs in the inner canthus

EAR:

External ear feel hot to him,but is not hot Loud strong whizzing in one of the ear accompanied with headache of the same side

NOSE :

Illusion of smell, smell of manure before the nose from time to time

TEETH & JAWS :

Little ulcers on the lower lip, painful to touch Metallic taste on one side of the tongue Darting tearing pain in the facial bone,the coldness rushes in to teeth when taking a cold drink Uniform pain in the root of the lower incisors

GIT :

Ptyalysm every evening with swollen lips Continued fetid odor from mouth Hunger increased in the evening Aversion to tobacco Frequent attack of unsuccessful and imperfect eructation Loud rumbling in the abdomen, qualmishness with pain Crepitation as if the rectum were continued and contracted Itching haemerrhoids with pain, rectal prolapse during stools

SEX : Early morning burning in seminal vesicles Want of sexual desire, aversion to an embrace Nightly emissions Prepuce retracts entirely behind the glans Intermittent menstrual bleeding

RESP :

Mucus in the trachea which is easily hawked up Violent fits of convulsive cough with profuse expectoration of blood Violent oppression of chest, beating in shoulders

BACK :

Pain in sacrolumbar articulation in the morning when stooping long time

EXTREMITIES :

Pain in humeral articulation or in the ligament Uneasiness in the sound arm Burning and cutting in the arms and chest with cold shuddering Deep seated pain in the arm upto elbow Drawing pain from head down to the tip of the fingers Cramps in the calves and toes after walking Severe pain under the nail of the big toe

SLEEP :

Coma vigil early in the morning for several hours Dream full of feasting boasting and bragging Sleep on his back one hand under of the occiput, the other over stomach, knee being a part, moarning inspiration and half open mouth with low muttering amorous dream.

SKIN :

The recent wound continues to bleed again Boils break out on various part of the body,passing of soon Extremely itching eruption were the magnet lay,skin under the magnet is painful and coroded Corrosive itching in various parts of the body

GENERALS :

Bruised and paralytic pain in all joints,sprained feeling on moving Shuddering jerking movement all over the body Place were the magnet had been imposed going to sleep became numb and sensible The upper part of the body is spontaneously lifted upwards and jerked Loss of consciousness with staring eyes and open mouth Insensibility and deadly sopor.

MAGNETIC POLY ARTICUS (North pole of magnet)

Disturbed sleep,somnambulism Cracking in cervical vertebrae Sensation of coldness,tooth ache

MAGNETIC POLY AUSTRALIS (South pole of magnet)

In growing toe nail with sever pain Easy dislocation of the foot Feet painful when hanging down.

MALANDRINUM (Grease of horse)

J.H.Clarke says " It has been used on infertile ground with great success in bad effect of vaccination. I had cured with it cases of unhealthy dry rough skin remaining for years after vaccination, in smallpox, measles and impetigo."

Impetigo ecthyma fat greasy looking pustular eruptions are greatly affected by this remedy A very effective product against vaccination and small pox Efficacious in clearing of the remnants of cancerous deposits.

MIND :

Confusion and lassitude of mental faculties Comprehension is difficult ,memory weakened and impaired

HEAD :

Pustular eruption on scalp, excessively oily dandruff (something peculier) with itching of scalp Headache and backache, stiffness of neck,loss of appetite constipation and great weakness (following vaccination)

GIT :

Very stubborn case of aphthae with halitosis Severe ulcerated sore throat _ shifting type Scorbutic gum unable to brush from soreness and bleeding Darkthin cadaverous smelling diarrhoea.

SEX:

Child constantly handle the penis Virgin covered with thick impetigious crust, yellowish green

EXTR :

Intense backache as if beaten especially sacral region Large blisters on soles of both feet,deep rhaghades Soles of feet bathed in sweat,scald and burn when covered

SKIN :

Dry scaly itching rhaghades of hard more in cold weather and from washing. Toes feel scalded and itch terribly Bone like protuberances.

MALARIA OFFICIANALIS

A badly defined nosode

Dr.Bowen conceived the practicability of testing the effect of artificial toxin prepared from a peat or decayed vegetable matter, taken from a marsh during dry season, when the malaria toxin was most active.

POSITIVE DIAGNOSIS

- + Sensation of general weakness, paleness
- + Occipital headache with vertigo and nausea
- + Troubled sleep with sensation of rolling as if on waves
- + Weak respiration with hawking explosive cough
- + Frequent bloody morning diarrhoea, liver and spleen painfull
- + Fever coldness then heat and abundant perspiration
- + Sensation of dryness in the mouth with pasty humid saliva

MILLEINUM OR HIPPOZAENIUM

Lux prepared some dilution of nasalmucosa of horse suffering from glanders, which is called ozenine.

The experiment of Hering being exclusively clinical,that there is no real pathogenesis. Source _ Some lysate obtained from the glanders of horses.

INDICATIONS ..

Consumptive state in grave disease like Tb,cancer or syphillis Painful swelling of parotid and submaxillary gland Chronic rhinitis, corrosive nasal secretions,congestion and ulceration of mucosa with nodosities Spasmodic cough with noisy respiration and abundant expectoration.

MEL CUM SALE

Honey with salt Prolapsed uterus and chronic metritis, associated with sub involution and inflammation of cervix

" Soreness across hypogastrium from ileum to ileum" Uterine displacement Sensation as if the bladder was too full,pain as if in the ureters

MARMOREK (Serum of marmorek)

Marmorek in 1903 The serum was obtained from horses, vaccinated by filtrates of young cultures of tubercle bacilli. The preparation of Marmorek requires a drainage first of all

POSITIVE DIAGNOSIS + Adenopathies of ganglion

- + Anorexia with hypotension and emaciation
- + Dryness of skin and mucus

INDICATIONS..

- % Fever without precise aetiology
- % Repeated coryza and dental troubles
- % The constipated
- % Cardiac neurosis

General Symptamatology

Lean pale anxious nervous person Emaciation, febrile conditions Stubborn constipation Axilary pain with sub maxillary adenopathy Dental pain due to demineralisation Athralgias,tubercular osteitis with fistula Granite like features of the skin

MEDORRHINUM / GLINICUM

The name Glinicum by Burnett

Prepared from a lysate obtained without addition of antiseptic, from purulent urethral discharge of a blenorrhagic of several patients during discharge.

According to **H**.**Burnad** " An active and faithful remedy and helps as an amelioration or cure when correctly prescribed".

In babies especially useful in eczema of buttocks

In allergic condition following antibiotics

In chronic urethritis ,gonorrhoea or not it is very nearly associated with Argentum nitricum

For the constitutional effect of malnutrition or suppressed gonorrhoea

POSITIVE DIAGNOSIS

- + Hasty subject with amnesia of recent events, weeping
- + All complaints > by seaside
- + Better by knee elbow position
- + Musculoarticular pain, burning of the small joints and backbone
- + Wolf hunger, craves alcohol, defecation easy by bending backwards
- + Itching, dermomucus growth with smell of brine
- + Growth of warts & polyps
- + Tip of nose, phallus and breast are cold.

INDICATIONS...

GENERALS :

Busy, hasty, irritated in the morning Child is anaemic,polyadenopathic,big head with recurrent colds Babies have red buttock.irritation around anus Degenerative tendency of reticulo endothelial system Women with c/c ovaritis,salpingitis,cystitis etc.

NEUROENDOCRINE

Amnesia with mental confusion Permanent frontal headache, nausea < by bending forward Headache and diarrhoea from jar of cars Trembling all over, intense nervousness & profound exhaustion.

GIT :

Throat constantly filled with thick grayish bloody mucus Constant thirst, dream she is drinking Insatiable craving for liquor,salt,sweet etc. Contraction and inertia of bowel with ball like stool Sharp needle like pain in rectum with oozing of moisture RESPIRATION : Dyspnoea and sense of constriction, can inhale no power to exhale Dry incessant severe cough, like coughing in a barrel , at night > by lying on stomach All respiratory complaints > by seaside Incipient consumption, sepsis in middle lobe.

GENITOURINARY : Renal colic ,Backcache > by urination Nocturnal enuresis when the best selected remedy fails

MALE : Seminal loss at night with great weakness Impotence following dragging gonorrohoea Wart formation on scrotum

FEMALE :

Dysmenorrhoea with sacrococygeal pain > by folding thigh on belly Intense menstrual colic with dragging up of knees, stains difficult to wash out. Breast cold as marble, sensitive to touch Warts in penis & vulva

LOCOMOTOR : Great pain of the heels & soles Shoulder pain and pain of the small joint Neuralgic shifting type of pain Intense restlessness, fidgety legs & feet with sever burning A/c rheumatism < by movement C/c rheumatism > by movement Ankle turn easily when walking Lumbar vertebrae sensitive and painful to touch Deformity of finger joints with rigidness

SKIN :

Coldness of some localised region Great pruritis ,broken deformed nails with transverse ridges Mucus and skin growth-pedicular warts & polypus Relapsing herpes of lips Senile pruritis, persistent eczema of children.

MENINGIOCOCCINUM

The stock is a lysate obtained from the culture of a mixture of many stocks of meningiococcin.

A gram negative diplococci The meningiococci is the host of rhinopharynx,hence its pathogenic power in the rhinopharyngitis,cerebrospinal meningitis ,septecemia and waterhouse friderischen syndrome May indicated in acute meningitis-cerebrospinal

MONILIA ALBICANS OR CANDIDIA ALBICANS

Its Homoeopathic preparation is made from a lysate of culture of monilia albicans supplied by pasteur institute.

INDICATIONS : GEN : Allergesomesynchymatous subjects (Psorosycotic)with pathological remenants on skin GIT : Aphthous stomatitis with vesicles,white deposite and fetid breath Bleeding gingivitis Painfull spasmodic enterocolitis GENITAL : Vulvitis and lichanoid vaginitis with vesicles & pustules Intense oozing and itching which may end in keratinisation SKIN :Eczema with characteristic linear fissure localised in the folds of skin & mucosa. Interdigital eczema with maceration of the skin Periungual inflamationand onychomycosis Symmetric eczema of thorax, arms and forearms Dermatosis after antibiotics

MORBILLINUM

By Gross

Morbillinum is prepared from the exudates of the mouth and pharynx of patient suffering from measles and not yet treated.

There is no experimental pathogenesis

GEN : Sequela of measles Hyperthermia upto 39*c Nasal & occular catarrah Diffused bronchitic rales Spontaneous abortion

GIT :

Small white patches surrounded by re areola in mouth_Koplik's spots Abdominal pain localised on the appendicular region RESP : Hypertrophy of the superficial glands of the neck Diffused bronchila rales and densified murmurs Purulent pleuresy SKIN : Miliary confluent scarlatiniform eruptions Erythrematous lupus Phlyctenular conjuctivitis

MUCOR _ MUCEDO

Lysate is obtained by isolating and transplanting the mushroom Mucor -mucedo from the medium of culture at 25*c.

GEN : Asthenia, anaemia and emaciation Decalcification with posphaturia State of mycosycosis of Jean fallax

SENSE ORGANS :

Chronic otitis, dragging and suppurating Vegetative adenoids on nose Adenoiditis during the pushing of teeth Hypertrophy of tonsils

FEMALE : Hyperfolliculinsm Catenemia, sinusitis and angina with leucorrhoea

MUCO TOXINE

Lysate of culture of Micrococcus cattarhalis of pneumobacilli of Fredlander and the titragenous micrococcus.

INDICATIONS : Acute or chronic bronchitis of the mucocatarrahal form in children and olds.

OSCILLOCOCCINUM

"Influenza at the beginning as a preventive as well as during convalescence". P.Schmidt. Oscillococcinum is an autolysate filtrate from the liver and the heart of a duck.

This is a faithful remedy at the beginning of influenza, to cut short the manifestation at the beginning of otitis.

POSITIVE DIAGNOSIS Paleness, asthma., hyperthermia Occulonasal catarrah Laryngiotracheaobronchial caseation Painful congestion of tympanum Gastrointestinal troubles of influenza Varicose ulcer

GENERALS : Tubercular patients, sensitive to cold, weatherchanges Influenza, gastrointestinal type Laryngiotracheobronchotis Obstinate, fastidious & busy maniac Is afraid of a storm Vericose ulcer in legs

GIT : Can digest neither milk nor egg Abdominal cramping pain followed by fetid diarrhoea Stubborn constipation

RESP : Occulonasal cattarah, snuffules Nasal voice, aphonia, dry painful cough, may with muco purulent expectoration.

ORCHITINUM

Testicular extract After ovariotomy sexual weakness and senile decay To increase sperm count

OZONIUM

Sacral pain Tired pain through paelvic viscera and perinium

OSTEOARTHRITIC NOSODE

By Dr.Srinivas (Madras) From synovial liquid of articulations

O A N : Osteoarthritic nosode, osteoarthric synovial tissue of knee

R A N : Rheumatoid arthritc synovial tissue

POSITIVE DIAGNOSIS : Weakness with state of indifference and irritability < in the evening Redness & swelling of the articulations, mainly Rt sided

GENERALITIES: Extreme weakness with somnolence in the afternoon & profound sleep State of indifference Irritability < towards in the evening Great desire for sleep with deep sleep at night

LOCOMOTOR : Pin in Rt shoulder,rt hip,rt wrist with redness Pain in tendoachiellis Pain < by first movement > by continued motion Muscular rheumatism, tendonitis and infectious arthritis

SKIN : Furuncle in the rt side, rt calf, rt arm etc.

OVI GALLINAE PELLICULATA

Membrane of egg shell

- + Sudden pains, bearing down sensation
- + Pain in heart and left ovary
- + Back ache and pain in left hip

OURALINUM OR PAROTIDINUM

Lysate from the saliva of patient suffering from mumps, diluted and dynamised according to Homoeopathic principles

Bilateral painful tumefaction of parotids and testicles with hyperthermia Painful abdominal syndrome with hypermylasania,glycosuria (temperory),pancreatitis Meningitis with hyperalbuminaria Enchephalitis followed by blindness or deafness

OOPHORINUM

Ovarian extract Complaints following ovariotomy Climacteric disturbances,ovarian cyst Prurigo,acne rosacea

PARATYPHOIDINUM. B

Is prepared from the cultures from a mixture of different stocks of paratyphoidinum

GENERALITIES :

Chronic cancerous state and chronic mesenchymatoses (sycosis) Recent or old history of salmonella infection Prolonged pyrexia without any apparent cause Chronic state of marasmus following an ancient salmonella infection (typhoid or paratyphoid) Continues headache,generalised sometime with vertigo Frequent insomnia,accompanied by loss of appetite and nausea

GIT :

Acute choleycystitis subacute or chronic Summer enteritis Haemorrhagic recto colitis

CVS & RESP : Phlebitis of the lower limbs Pulmonary congestion and bronchopneumonia appear and disappear rapidly Dragging and sub acute pyrexias Pneumionia and pleuropneumonia with slow resorption

EXT : Purulent arthritis of knee Vertebral & polyarticular OA

PERTUSSIN

Pertussin is prepared from the lysate obtained, without addition of antiseptic, from the expectoration of the patient suffering from whooping cough not yet treated.

CLINICAL PATHOGENISIS :

Tuberculus state

#. Syndrome of jacquelin burnad (Atypical tuberculosis of the sub febrile form, general torpid toxaemia of slow evolution

- with broken-down constitution)
- #. Whooping cough
- #. Spasmodic cough of person suffering from bronchitis or tuberculosis
- #. Encephalopathy specially when there is whooping cough is an antecedent.

- #. Dry cough spasmodic of different intensity, come sudenly
- #. Epilepsy, repeated fits which ends in rejection of mucosites and vomiting.

PITUTARIA GLANDULA

Pitutary gland

Have a superior control over growth and development of sexual organs Stimulate the muscular activity and overcome uterine inertia

- + Marked action on unstriped muscular fibers
- + Cerebral hemorrhage, chek it and help in the absorption of clots
- + Uterine inertia in the second stage of labour, when the os is fully dilated
- + High BP, acute nephritis and prostatis
- + Vertigo, difficult mental concentration, confusion& fullness
- + Use in 30th potency

PITUTARINUM

A vasoconstrictor and parturient Help in uterine delivery,check bleeding afterr delivery 1ccm intravenously stimulate labour pain during expulsive period Contra indicated in myocarditis,nephritis and arteriosclerosis.

A watery solution is made from the posterior portion of the gland is put up in ampules containing about 15 minims each and is considered as hypodermic dose. No effect per os.

PNEUMOCOCCINUM

Is a bacteria of diplococcus, it is found in 50% cases, in the saliva of healthy persons, in the nasal mucosa, mucosa of pharynx and conjunctiva.

POSITIVE DIAGNOSIS

- + Depressive condition, with pains of which the seats may be on any part of the cervicodorsal region
- + Respiratory troubles, mainly of bronchitis
- + Palpitation with focal blosk, relieved by cardiogram
- + Dysmennhoea with delayed menses & premenstrual syndrome

CLINICAL DIAGNOSIS

Depressive condition with anxiety Desire to remain at home,horror of going out Great feeling of being ill and death Sensation of some liquid in head when bending down Frequent headache in the nape of the neck,< by noise

CVS : Precardialgias,puncturing pain ECG reveals rt.focal block Palpitation compel to stop walking

RESP:

Incessent cough without expectoration, specially at night with nausea Cough by heat while entering in metro Much cough following frequent bronchitis during pregnancy

UROGENIATAL : Short menstrual cycle remaining for 2 days Burning during coition when fatiguied Sensation of heaviness in uterus (crosses the leg) Frigidity and menstrual migraine

EXTR : Cervicoarthritis Dorsolumbar arthrosis Cannot stand erect because of pain in neck Legs heavy in the morning while wakening up

PSORINUM

Main contributor is Hering

Psorinum is prepared from the lysate stock obtained without addition of antiseptic, from the serosity of the furrows of the itch taken from a patient, not yet treated.

CLINICAL PATHOGENESIS

GENERALITIES :

+ Hypertonic, sad desperate, lean or emaciated having dirty look

+ Everything irritates him, quarrelsome startles at the least noise

+ Gen.weakness, chilliness, itching, bad smell of the body, fetidness of the eruption, profuse sweat ,dry dirty rough skin, loss of reaction and morbid metastsis

+ In c/c diseases when well selected remedies fails to relieve or permanently improve

+ Misanthrope with a clear inferiority complex, hopeless failing memory

+ Nominal temporary aphasia, defect of comprehension and of using words

+ Early sensencence (old age), religious meloncholy

+ Dreams of buisiness, thieves, voyages and dangers

HEAD :

Periodical migraine, frontal or occipital type often concomitant with hunger pain > by eating > by epistaxis Should wake up night for eating

Migraine after suppression of an eruption or menstruation

Violent pain in tha head as if beaten by a stick

Pain in temples after intellectual effort, dry lusterless hair, plica polonica

GIT :

Swelling of the upper lip,acid eructation with bad taste in the mouth, voraceous appetite and sticky saliva. Taste of oil in the mouth,dry the whole afternoon

Constipation with rectal atony forcing the patient to make some effort to pass stool which is normal Diarrhoea with urgency for putrid stool

Diarrhoea, vomiting & dehydration in the cholera of first stage

RESP :

Quinsy not only to relieve the pain,but eradicate the tendency. Severe pain and difficulty on swallowing. Big tonsils,sticky mucus coming from the back of the throat

Cough with greenish yellow expectoration with nausea and vomiting

Hay fever, cough return every winter

Asthma, dyspnoea < in open air, sitting up by lying down and keeping the arm stretched far apart Alternating asthma and eczema without complete disappearance of one or of the other

NOSE :

Chronic congestion of the nasal mucosa, nose stuffed discharge of bad smelling retro nasal liquid , loss of smell

Sneezing without cold, hypertrophied nasal mucosa

EYES :

Eyelids sticks in the morning, redness of borders of lids which sticks together Photophobia.occular fatigue towards the end of the day Lachrymation if looking fixed for a time Relapsing pterygium

EAR:

Chronic otorrhoea with discharge of pus, yellow brownish fetid for years, mainly in children Pruritis and pain of the years

UROGENITAL : Burning urethra before and after micturation Involuntary urination,urination after Marked repulsion of all sexual act Genital organs are soft and lax Frigidity with sensitive breast,prurigated nipple and hypermenorrhagia Leucorrhoea of an intolerable odor at climaxis Most obstinate morning sickness

EXTR :

Weakness of all the articulations as if they are going to crumble down Hurts easily the heels

SKIN :

Dirty skin.oily oozing, unhealthy smell Abnormal tendency to recur skin diseases General pruritis < by heat of bed Multiform and seasonal eruption especially on winter Eczema of the integument with brittle hairs < at night Formation of sub cutaneous nodules on the face.

PANCREATINUM

- A combination of several enzymes
- + Imperfect digestion, lienteric diarrhoea
- + Pain an hour or more after eating
- + Better if not given in the active period of digestion

PEPSINUM

- + Imperfect digestion with pain in gastric region
- + Marasmus in children who are fed on artificial foods
- + disase of pancreas, gout and diabetes
- + Diarrhoea due to indigestion

PARORTIDINUM

A nosode of mumps Indicated in mumps, can be repeated every 4 hours In complication of mumps like orchitis and cerebral inflammation A prophylatic against mumps

PYROGENUM

Pyrogenum is prepared from a stock obtained by the mixture of autolysis of flush of beef,pork,human placenta etc.

POSITIVE DIAGNOSIS

- + Oscillating fever, pulse very rapid (dissociated with temperature)
- + Restlessness and painful sensation
- + Fetidity, putridity of breath, of evacuation

"Pyrogen is the great remedy for septic state with intense restlessness, in septic fever especially puerpral, pyrogen has demonstrated its great value as a homoeopathic dynamic antiseptic."- **H.C.Allen**

GENERALITIES : Key symptoms Ø Dissociation of the pulse(rapid) and of Ø temperature (tendency to hypothermia) Ø Putrid breath & discharges Ø Restlessness Ø Temp 103-106 Ø Pulse 140-170

The patient think that his personality is changed when turning from one side to another At night bed feels too hard Loquacious, cannot sleep because his mind is full of obsessive ideas GIT :

Horrible breath, repulsing, fetid and putrid Large flabby smooth varnished firey red tongue Sweetish terribly fetid pus like taste Horribly offensive painless involuntary diarrhoea Constipation with complete inertia, large blackstool Vomiting from impacted or obstructed bowel

RESP:

Cough with abundant expectoration of putrid mucus < in hot room, movement Taste of pus while coughing Distinct consciousness of heart FEMALE : Localised mastitis, abscess of breast Fetid leucorrhoea with septicemia and abundant sweat Fetid menses with fever,dark uterine bleeding SKIN : Cold livid with abundant fetid sweat Persistent varicose ulcer, late to cicatrices in old men

RIBONUCLEIC ACID (RNA)

MIND : Difficult learning and studying due to difficult cincentration Shrieking at trifles Indifferent, quarrelsome and weeping Increased desire in both sexes Sleeplessness after midnight

GENERALS : Children affections in general Aversion to fat and prickles Desire sweets and vinegar Hypotension with lassitude Varicose vein with ulceration Lying on abdomen > on bach<

SCARLATINUM

Lysate from the squamous of a patient suffering from scarlatina diluted and dynamised according to homoeopathic principles

CLINICAL PATHOGENESIS + Delayed sequela of scarlatina According to Reckweg – Cardioneurosis Coronary troubles & angina Thrombopenic purpura,polyarthritis,psoriasis,albuminuric nephritis

+ Erythrematous angina, painfull with dysphagia

- + Tumefaction of tonsils , cervical adenopathy
- + Granite look of skin, small plaques of diffused erythrema
- + Arthralgia, rheumatism of fingers & hands
- + Since scarlatina the general condition bad every year of after angina + pencillin

SERUM OF ANTI CO-BACILLARY

By Martiny & Fortier Bernovellie Is a purified form of the stock of serum anticobacillary of caprine origin.

Key words

A sure therapeutic action in acute or sub acute salpingitis, in pyelitis, pyelonephritis or cystitis In c/c cases as anxiety neurosis, depressive neurosis and stupor stage Hypo nutrition and colibacillary otitis in babies

POSITIVE DIAGNOSIS

+ Corticosomatic liability with the tendency of neuromuscular imbalance

+ Envy,doubt,phobias,loss of memory & frontal headache

+ Laryngiotracheal irritation and GIT dystonia

+ Diminution of libido, salpingio oophritis

CLINICAL PATHOGENESIS

GENERALS :

Allergeso tuberculinosic state Vasomotor troubles of peripheries, mainly on lower limbs Doubt leads to scruple,scruples to phobia and nocturnal anxiety Prostrated distress, face with painful impression due to moral distress Frontal headache with vertigo and intense torpor

GIT :

Swollen gallbladder, angiocolitis and biliary lithiasis Gastro enteritis, atonic constipation and verminosis CVS : Hypotension & tendency to collapse Moderate cyanosis with swollen ankles RESP & SENSE : Laryngiotrachitis, ethmoidal sinusitis Purulent nasal discharge when bending the head forward Painfully sensitive conjunctivitis Otitis of babies – painful congestion of tympanum

UROGENITAL : Frequent micturation Clear diminution of libido,pain after ejaculation Yellow irritating leucorrhoea with decrease desire.

SEPSINUM

A toxin of proteus vulgaris, prepared by Dr. Shedd Same symptom as pyrogen, which is the main constituent

SERUM OF YERSIN

Serum of yersin is derived from the antipest serum supplied by Pasteure institute. The serum obtained from animals which have been immunised by means of killed cultures or living cultures of plague bacilli "Bacillis pestis".

CLINICAL PATHOGENESIS

+ Sever form of influenza of pulmonary type with hyperthermia, respiratory troubles, soft thick rosy expectorations with presence of sub crepitant rales in the base of the lung

- + Grave toxic infectious state, either cutaneous (bubo) or pulmonary
- + Septcemias accompanied with icterus and hepatic micro abscess
- + Acute gastroenteritis with lesions of ileum
- + Pseudo typho meningitis in milk men, acute toxicosis of babies

SPENGLER

Spengler think that the hematies play an essential part in the phenomena of immunity that the immunising substances are accumulated principally in the stroma of that hematies from animals artificially immunised.

Splenger inoculated tha rabbit with a small quantity of Bacillinum Koch ,the blood may be mixed with that of other rabbits immunised against different other microbes.

He attributes to this immunising bodies a lytic power face to face with Bacillinum Koch and an antitoxic power face to face with tuberculin

CLINICAL PATHOGENESIS

Tubercular condition, begining of tuberculosis Thermic elevation before menses Anaemia with great fatigueness.

STAPHAYLOCOCCIN

Is prepared from a culture without addition of antiseptic from a mixture of many stocks of staphylococcin.

GENERALS : Pre diabetic condition Syndrome of acute septicemia, oscillating fever with great chill, general condition weakened, splenomegaly

CVS & RESP : Endocarditis,re appearance of first appexian sound or of the second sound at the base,lateral valvular insufficency Pericarditis – pericardial rub,myocarditis with dull noises,tensional falls arhythmias. Disseminated pulmonary condensation,miliary disseminate or multiple abscess with purulent pleural exudations.

EXTR : Osteomyelitis and spondylitis SKIN : Follicular pustule Folliculitis of the integument Purpura,vesiculopustular

STAPHYLOTOXINUM

Is nothing but the anatoxins of staphylococcus obtained by the combination of formol and of the heat on staphylococcus toxin.

It is indicated as a complimentary to staphylococcinum and with the same indication,by its anatoxic specificity.

The presence of alpha haemolysin is a character essential of the stocks, having the pathogenic potential in man.

CLINICAL FEATURES Contraction, purpura, convulsions and haemophilia Alimentary intoxication

STREPTOCOCCINUM

Discovered by Pasteur in1879

Streptococcinum is prepared from the lysate obtained with out addition of antiseptic from the culture prepared from a mixture of many stocks of streptococcus supplied by Merieux institute.

POSITIVE DIAGNOSIS

- + Weeping, obsequious, intolerence to noise
- + Depression with migraine, vertiogo and myocardiac asthenia
- + Audiovisual hallucinations, muscular asthenia
- + Articular rheumatism especially of the smaller joints
- + Exanthema & erythrema of the skin, face & legs in particular

CLINCO PATHOGENESIS

GENERALAS : Infectious condition with leucopenia & proteinuria Streptococcus angina and erysepelaous Acute articular rheumatism Multiple intolerance – noise,light,least air etc. Cancerophobia,maniac depressive conditions Auditory and visual hallucinations Cenertopathies – sensation of vibration in the vertebal column & the limbs Tenacious migraine with vomiting of bile Agitated sleep with dreams

GIT :

Alveolo dental pyorrhoea Gastric manifestations of allergic origin Sudden pain of the oesophagus after meals radiating to back CVS : Post infectious phlebitis & arhythmias Electric pertubation of the heart- focal blocks, cramping pain in the precordial region RESP : Chronic lymphadenitis and c/c tonsilitis Red angina with or without dysphagia and temperature Persistant pain and redness of throat Acute or c/c rhinitis or otitis URINARY : Acute glomerulonephritis Degenerative intrestitial or epithelial nephritis SKIN : Allergising erythrodermatoses Repeated eczema and loss of hair Chronic edema of lowerlimbs Cellulitic patches and vesiculopustular eruptions

STREPTOENTEROCOCCINUM

Is a lysate of culture of streptoenterococcus or Enterococcos proteiformis, varieties of gingival origin of strepococcos fecalis.

"This germ which loses 9/10th of its virulance in the intestine, has all its virulance the very moment it passes in the blood or comes in contact with gums, saprophyte of the mouth" – **Pommier De Santi.**

GENERALS :

Allergesomesenchymotic subjects(psorosycotic) Suffering from different affections,but having some congestive boils on gum,with arthritic manifestations,gonorrhoeal,colibacillary or tubercular. Congestion of the gums, painful during dentition with loaded tongue

Chronic aphonia < by tobacco & humidity Ø C/c cryptic or pseudomembraneous tonsilitis Ø A/c angina with marked influenzal condition Ø C/c sinusitis with purulent rhinitis Ø Eczema of the new born

SECALE CORNUTUM

Ergot of rye should always be prepared fresh, as it is fed on by a small cicarus which destroy the interior of the grain, leaving it amere shell

GENERALS

#. A useful remedy for old people with shriveled skin

#. Ergot produce a contraction of the unstriped muscular fibers, have a constringent feeling through out the body

#.Debility, anxiety emaciation though appetite and thirst may be excessive.

#. Secale decrease the flow of pancreatic juice by rising the BP

#. Haemorrhagic diathesis- the slightest wound can bleed for weeks

EYE :

Incipient cataract Eye sunken and surrounded by blue margin GIT : Dry cracked tongue with blood like milk exudes Tingling of the tip of the tongue, which is stiff Unnatural ravenous appetite, crave acids Vomiting of blood and coffee ground fluid Cholera like stool with coldness and cramps of extremities

URINE : Enuresis in old people FEMALE : Dysmenorrhoea with coldness and intolerance of heat Leucorrhoea, green brown offensive Continuous oozing of watery fluid until next period Threatened abortion at the third month,dark offensive lochia During labor,no expulsive action,with too long after pains and hourglass contraction Suppression of milk, breast do not properly fill

SLEEP : insomnia of drug or liquor habits SKIN : Raynaud's disease Dry gangrene developing slowly Varicose ulcer, wants parts uncovered, though cold to touch Great aversion to heat, formication under skin

TETANOTOXINUM

Cachis of Barcelone Dilution of tetanic toxin

FEATURES Ø Inveterate bronchial affections Ø Trismus Ø Tetanus Ø Parathyroidian syndrome

THYMI GLANDULAE EXTRACTUM

Thymus gland extract Arthritic deformans, metabolic osteoarthritis 5 gram tabs tds

TOXOPLASMA - GONDI

Nicolile & Manceaux in 1908 isolated this parasite from a rodent of south of Tunisia, the Gondi.

Is an intracellular parasite having 3 forms - vegetative, cystic and oocystic The human toxoplasma has an origin essentially alimentary by the ingestion of meat of pork or of infected sheep.

There is also transplacental transmission

The stock is a lysate of T.gondi diluted and dynamised according to Homoeopathic principles. This remedy is having a polyvalent indication, as of a polychrest but wanting a regular Homoeopathically proved pathogenesis.

Toxoplasmoses disease having athe charectarstics of an infectious disease and unbiquitary immunologic character because of its multiple local seats, the deep and slow action on the tissues, humoral modification and the genetic repercussions.

The genotype code is a polymorphous,toxinie,infectious,traumatic.This poly aetiology leaves in the cell memory some information where results a contradictorial corticovisceral conditioning.

The clinical expression shows some desperate, contradictory nosographic forms. The clinic describe the subject having alternate excitation and cortico visceral inhibition with restlesness, anxiety, depression and hyperactivity.

POSITIVE DIAGNOSIS

- + Cancero tuberculinic state
- + Isolated persistent adenopathies
- + Tendency to spontaneous abortions
- + Embryopathies, myocarditis & chorioretinitis
- + Gilberts rosy pityriasis

CLINICOP-ATHOGENESIS

GENERALS :

- * Tuberculinic or precancerous state
- * Predisposition to repeated spontaneous abortions
- * Childen with retarded development, physical or intellectual
- *They have repeated rhino pharyngitis & non suppurative adenopathies
- * Generalised toxoplasmosis in subject under immune suppression

Symptoms of mononuclease infection of young children with a sub febrile state, descreat adenopathy, eosinophilia with negative Bunnel-Davidson reaction .Neonatalsepticemia with icterus, wilson's disease, hepatosplenomegaly, purpuric rbiliform erythemaRepeated convulsions in children-Bravais jakson epilepsy

Normal pregnancy with congenital toxoplasmosis Epidemic hepatitis

CVS

Endocrino hepatocardiac syndrome of laubry Exertional dyspnoea,palpitation,orthopnoea and cough Nocturnal polypnoeic attacks Hypertrophy of Lt ventricle

THYROIDINUM

A sarcode

Tricturation of fresh thyroid gland of sheep or calf

- + In myxodema and cretinism
- + Undescended testes
- + Increased heart rate, exopthalmos & dilated pupil
- + Produces anaemia muscular weakness, sweating, headache etc.
- + A power diuretic in myxedema & other edmas
- + Mammary and uterine tumors, morning sickness, goiter etc.

HEAD : Persistent headache with flushed face and bad taste in mouth
HEART : Tachycardia,palpitation from least exertion, weak heart with numbness of fingers
EYE : Progressive dimness of sight with central acotoma, exopthalmos
URINARY : Enuresis of weakly children who are nervous and irritable Increased uric acid
EXTR : Rheumatic arthritis with tendency to obesity
Coldness and edema of extremities
SKIN : Psoriasis associated with adiposity (not in developing stage)
Dry impoverished, eczema, icthyosis , Jaundice with pruritis.

TUBERCULINUM

By Swan in 1806 Pus with bacilli from tubercular abscess

TUBERCULINES..

By Koch _ Old tuberculine(Tuberculinum) - TK Residual tuberculine -TR Tub.B E -emission of TK dried & crushed finally in glycerine Tub AF- phenol K By Splenger - Tub oxy bovine bacilli By Kent _ Tub bovinum kent Tub.pisces _ From fish

There is no Hahnemannian pathogenesis of tuberculinum

POSITIVE DIAGNOSIS

- + Unstable subjects, changes places & change the places of objects
- + Mobility and variability of symptoms, tendency to take colds
- + Anxiety, emaciation, capricious appetite, fear of dogs
- + Periodic headache, sweats, imperious morning diarrhoea standing posture painful
- + Intermitent fever, hands hot, chill, nasal and racuous voice
- + Aversion to meat, desire cold milk, sweets and alcohol
- + Dyspnoea, irritating cough, greenish expectorations
- + Skin dry rough ,fissured with subcutaneous indurated nodules

+ Acne and pustules of face

- + Troubles of libido with sometimes a clear augmentation or perversion
- + When the best selected remedy fails

CLINICO PATHOGENESIS

GENERALS :

Mobility and various ability with tendency to take cold Nervous, depressed ,bad temper and fear of dogs Somnolence during the day, weakness of memory,distate of life < by music Alternation of troubles, mental and pulmonary Aversion towards some person without reason

HEAD :

Chronic headache of students, intellectuals, periodic every 7 or 14th day When the best selected remedy fails Sensation as if skull is tightly tied by a band of iron GIT : Fetid breath,bad taste,swollen gums,abundant tartar on teeth Loss of appetite with sensation of emptiness, hunger at night Morning diarrhoea followed by great weakness and sweat Involuntary stool while passing wind or during sleep RESP : Swelling of cervical glands, indurate or suppurated Intermitent nasal voice, painful and temporary aphonia Aphonia with a dryness and roughness of larynx Asthamatic dyspnoea with pain at the apex of lung

Astnamatic dysphoea w Lt pleural rub

Irritating cough in evening, the patient cannot sleep, dry hard irritating cough Thick yellow greenish expectorations

SENSE ORGANS

Redness & swelling of the nose, upperlip and cheek Abundant burning secretions from the back of the nose Repeated coryza and styes,marginal keratitis of eye Chronic painless discharge from both ears with or without smell

UROGENITAL Painful tenesmus while urinating Chronic glomerulonephritis Prolonged menses for 20 days Bilateral ovarian pain Late menstruation in young girls

EXTR : Aggravation on standing Constant desire for movement Deforming juvenile osteochondritis hip (Perthes calves disease) Pain of all limbs and articulations SKIN : Pruriginious eczema Dry oozing eczema with fissures, painful Violent edma above the eyelashes, at the root of hairs Easy perspiration which stains yellow Nodular erythema subcutaneous or indurated

TUBERECULINUM RESIDUM (TR)

Tuberculinum residum is obtained from the stock solution in glycerine, containing the principles insoluble in water of Koch's bacilli mycobacterium tuberculosis.

POSITIVE DIAGNOSIS + Subject pale,weak,grayish and fatigued + Digestive heaviness, dry cough

+ Pains of articulations and rigidness of ligaments

+ Dryness of skin with fissures

CLINICOPATHOGENESIS GENERALS : Emaciation instead of good appetite Splitted upper lip Great weakness with desire of sleepiness Feels better vin open air in stretched position Heaviness of skull with need for open air Should wink the eyebrows to see distinctly

RESP : Dry cough with dyspnoea Rare expectoration difficult to throughout EXTR : Sensation of stiffness and ankylosis of the articulations Painful difficult and limited shoulder movement Pains of all articulations < when waking up after a long rest.

USTILAGO

Corn-smut Menopausal congestion in various parts, flabby condition of uterus with haemorrhage.

MIND : Amataviness, erotioc, increased masturbation Weeping after emission HEAD : Nervous headache from menstrual irregularities Vertigo during menopause Crustae lactea MALE : Uncontrollable masturbation, eotic fancies and amorous dreams Emission with irresistible tendency to masturbation FEMALE : Protracted painful dysmenorrhoea, vicarious menses Profuse menses after miscarriage, discharge from slightest provocation Tendency to abortion in flabby women Climacteric ailments, easily bleeding cervix Indurations and inflammation of mammae, milk absent or disappearing

EXTR : Muscular debility, sensation of boiling water along the back Muscular contraction of lower limbs Thick and exfoliating nails SKIN : Dry eczema, copper colored itching spots Alopecia, pruritis, sun burn and psoriasis (internally & externally)

COMPARISON

SECALECOR

USTILAGO

Burningin all parts of the body as if sparks of fire falling on < by warmth,covering affected part < from heat,all diseases Burning in esophagus,stomach heart etc,less in skin

Faintness & oppression in a warm room < from warmth is less marked

Adapted to thin scrawny feeble atonic,Cachetic women,irritable nervous irritable desperate,weak mentally	Adapted to weak relaxed
	Pale sunken
Hge copiusthin black,slighest wound clotted May bleed for weeks,defibrined ong black strings,partially dark	Hge.passive oozing dark
	Partially clotted and stringy or Thin watery.

VAB(Ex.BCG)

Stock obtained from Vaccine BCG Vaccinum BCG Vaccine Bile Calmette Guanine

A polychrest useful in all paratubercular & somatopsychic state It replaces the nosode Marmoreck Complaints are very similar to Eupatorium,influenzinum & yersin serum

POSITIVE DIAGNOSIS

- + Asthamatic subjects, lean hypersensible & constipated
- + Chilly cannot tolerate noises, headache with restless sleep
- + Anorexia, persistent nauseating taste
- + Adenopathies with fatiguing pleurodynia & dry cough
- + Frequent nasal block, red eye otalgia

CLINICAL FEATURES

GENERALS :

Tuberculinic state of lean subjects, always fatigued Chilly suffering from constipation Intellectual excitability with tendency to exaggerate his cares Every noise irritates, easily enervated, angry & depressed School boys headache,towards the end of afternoon and in the evening Prolonged insomnia in the second part of night

GIT :

Anorexia with a state of nausea or unceasing hunger Slow digestion, gastric bloating with tendency to vomit RESP : Chronic tonsilitis,hypertrophy of tonsils with vegetations Infantile asthma,relapsing pleuritis Chronic cerrvical adenitis,pleurodynia EXTR : Scheurman's disease_ painful dorsal kyphosis of children Poly articular pains,Lt. Temperomaxillary pain < by mastication SKIN : Icthyosis appearance of the skin Painfull sensitiveness of hair on combing Cracks and fissure on mucocutaneous junction

VACCINUM OR VACCINOTOXINUM

Vaccin antivariolie/ vaccin vaccinae/jennerian vaccin

This preparation of antivariolic vaccine – the shreds collected by scraping of an eruption on the skin dvelped in an hoofer 5 days after inoculation of the vaccine virus Vaccinum alone or associated with vit B12 seems to have good action in zona

POSITIVE DIAGNOSIS

- + Weeping anxious subject
- + Capricious children
- + Fronto orbital neuralgic pain
- + Nose with greenish yellow mucus, Rt. parotid swollen
- + Oliguria haematuria and edema

CLINICAL FEATURES

GENERALS :

Prevention of small pox,de sensibilitisation of antivariolic vaccination Sickly humor with restless sleep Asthenia with the need of stretching and yawning Child wants to be carried Frontal headache as if going to burst,wake up night due to pain Sensation of ice water along the back,as if bones are broken

GIT :

Thick tongue with prominent papillae with yellow coating Loss of appetite, cannot tolerate the smell or sight of food Abdominal bloatedness with pain

SENSE ORGANS :

Sensation as if the nose is full of discharges Swelling of Rt.parotid region Bleeding nose with a pinching highup sensation in throat Orbitary pain of the occular globes as if they are going to burst Eye and face red with little eruptions on the face and hands

UROGENITAL :

Nephritis with haematuria, albuminuria and edema Abundant and very frequent mictiuriation

EXTR :

Pain of the lt. Arm difficult to rise in the morning Sensation of numbness and burning of the 4th finger of lt.hand Rigidness, restlessness and trembling of lt.arm Painfull sensation of the legs as if after a fatigue Legs heavy painful and difficult to rise

SKIN :

Small eruptions and re pustules in any part of the body Come up during heat, especially on It. Shoulder, behind rt. Ear Pustules like small pox.pea size with a central depression and an Indurated base, purpuriginous Keloids on the cicatrices of the varices

VARIOLINUM

Lysate obtained from the serosity of small pox pustule Vaccinotoxinum may be used in its place

POSITIVE DIAGNOSIS :

- + Anxious subject with purple red face, eyelids swollen, impression of becoming deaf
- + Violent occipital headache
- + Excruciating backache
- + Dorso renal pain
- + Maculo pustular vesicular eruptions
- + High fever with abundant nauseating sweat

CLINICAL FEATURES

GENERALS : Distant squeal of antivariolic vaccine As a preventive to small pox Morbid fear of contracting small pox Impression of being deaf Violent intolerable occipital headache Post herpetic neuralgia, impression of ball in throat

GIT :

Fetid breath with a dirty yellow coated tongue Any smell cause nausea, painful deglutition

UROGENITAL : Bilateral renal pain always accompanied by a dorsal pain Meterrohagia with lumbar pain

EXTR :

Intense pain in lumbosacral region Gripping pain in back, radiating towards belly

SKIN :

Varioliform eruptions of red round maculae which transform in to papule, Then become papulo vesicular. Tubercular lupus.

X - RAY Vial containing alcohol exposed to x-ray

POSITIVE DIAGNOSIS

+ History of repeated exposure to x- ray, resulting skin lesion followed by cancer

- + Sterility with atrophy of ovaries & testicles
- + Anorexia, leukemia and other blood born diseases
- + Stimularte the cellular metabolism, arouse the vitality mentally and physically
- + Arouse the suppressed symptoms, especially sycotic and those due to mixed infection

MIND :

Mental irritability ,aversion to company and desire to kill HEAD : Stitching pain in different parts of head and face Stiff neck,sudden crack in back,pain more severe behind ears Fullness with ringing in ears FEMALE : Lewed dream, desire lost Re establishes suppressed gonorrhoea

EXTR : Rough scaly palms

SKIN : Dry itching eczema, painful cracks Psoriasis, warty growth with wrinkled skin.

REFERENCES :

Allen.H.C. : Materia medica of nosodes Julian.O.A : Materia medica of nosodes Schroyens : 1001 small remedies Boerick : New manual of Homoeopayhic MM with repertory Allen.H.C : Key notes with nosodes Clarke : Clinical repertory Clarke : Dictionary of practical materiamedica Sarlasonwala : Nosodes the pace makers of our life.

> **Dr Mansoor Ali** BHMS,MD(Hom) Govt. Homeopathic Medical College. Calicut. Kerala

www.similima.com