

A Comparative Study on Kent's Repertory & Homoeopathic Medical Repertory by Robin Murphy

Dr. Rita Chakraborty

Professor, Dept. Of Repertory

Fr Muller Homoeopathic Medical College, Mangalore

Email : ritapranab@yahoo.com

Editions - 1st - 1993, In India 1994.

2nd - 1996, 3rd - 2005 (*Homoeopathic Clinical Repertory*)

Success in repertorising depends on the ability to deal with symptoms which are collected through proper case taking for both acute and chronic cases and the repertories are the indices of symptoms of homoeopathic materia medica with their corresponding similar medicines arranged systematically. So for the selection of a *similimum* in both acute and chronic diseases the use of repertory is equally helpful. The repertory's aim whatever be the structure and construction of it, is to simplify the process of selecting a *similimum*. It even suggests the competing remedies so that the choice and the judgement remains with the physician. The optimum use of repertory enhances the knowledge of materia medica as it brings out the minute details of the drugs, their spheres of action and even their relationships.

A small attempt is to understand Murphy's Repertory's importance and effectiveness in practice in comparison with Kent's repertory

Homoeopathy is a science of experiment and art of practice on the human beings. The methodology deals with the multiple type of symptoms ranging from those of mind to the organs, which can be significant as well as vague from the point of totality of the patient. With the evolution of dynamic theory in homoeopathy the qualitative study of drugs and patients got accelerated. The provers recorded a more of mental and physical symptoms. Knowledge of such symptoms was useful for the treatment of acute, chronic diseases as well as for constitutional therapy but it became confusing for the practitioners to find out the *similimum* out of many similars. Therefore a need was felt for a manual of symptoms, and the repertory was born.

Boger says, "It is a book of index of medicines under symptoms. It is well related with materia medica, therapeutics and organon."

Bidwell defines, "It is like a dictionary, a book of nature relating to the meaning of myriads of pathological phenomenon. It is a ground key for successful exploration of homoeopathic remedies."

Dr. Knerr explains, "In repertory we have separation by analysis for the purpose of classification and ready reference, in materia medica combination by synthesis to enable us to study drug effects in their ground and relationship."

Harvey Farrington quotes that

"Any repertory is only guide and help, simplifying the work of selecting the remedy suitable to the cases. The student must have some knowledge of materia medica or he will do his repertorising in vain. It is seldom possible to find out the *similimum* in a mechanical way. The proper use of repertory is indispensable to the prescriber that it is impossible to carry it all in memory. Kent's repertory is undoubtedly the best comprehensive and when the prescriber has become thoroughly familiar with its terminology, arrangements and use, it will be found to be most practical.

(Homeopathy And Homeopathic Prescribing

By Harvey Farrington, M.D., Reprint edition 1997, Pg no.239, 240.)

According to Dr. Jugal Kishore,

“Homeopathic physician, who is keenly interested in doing the best for his patient in the given circumstances has a very difficult task regarding the choice of remedies unlike the “allopathic colleagues”. Luckily, one of the great instruments at his disposal for lifting through the more of symptoms of such a large number of remedies in the Materia Medica is the Homoeopathic Repertory.”

(Evolution of Homeopathic Repertory & Repertorization by Jugal Kishore. 1st edition 1998 pg no 1)

Dr. Kent, in same context, says

“The use of repertory in Homeopathic practice is necessary if one is to do careful work. Our Materia Medica is so cumbersome without a repertory that the best prescriber must meet with only indifferent results.”

(Use of The Repertory by J.T.Kent A.M, M.D & Repertorizing by Margaret Tyler & John Weir. Edition 1984-85 Pg no.9)

Dr. M.L. Dhawale opines

“Kent’s (Repertory) method will appeal to a prescriber with an artistic mind sensitive to the play of emotion adapt at blending the various features that lead to highly characteristic image. This method presupposes a highly trained-sensed patients. Kent’s repertory, although the most exhaustive of its kind, lacks rubrics like uric acid diathesis, moon phases of aggravation, lying knee chest position amelioration etc. For these the physician has to refer other works like Boger’s Synoptic key, Boenninghausen’s Characteristics & Repertory, Boger’s general analysis etc. It will, therefore, be apparent that we shall have to be equally conversant with the various repertories and the manner of their employment”.

(Principles & Practice of Homeopathy Part-1 M.L. Dhawale M.D.(Bom) pg no-261)

“Kent’s repertory to-day, inspite of its shortcoming, is the greatest repertory planned and the most popular. It is said to be the most complete repertoty and is the backbone of homoeopathic literature. But no repertory is complete and as perfect as possible. We need a repertory which contains only a complete and comprehensive index of symptoms of Materia Medica but also an efficient and easily workable system for selecting the *similimum*.”

(Hahnemannian Totality Symposium. Standardization Part-III, Area – D Perceiving Scientific Method: Repertorisation. By M.L. Dhawale Pg no.D.15)

Dr. Bidwell comments,

“There are several complete repertories now published and the use of any of them will be of untold aid in finding the right remedy. When one has become familiar with their arrangement all the time that is really consumed, is in the taking of the case. Only by this and by constant use can the repertory be a companion and helper.”

(How to use the Repertory with a Practical Analysis of forty Homeopathic Remedies.By Clean Irving Bidwell, M.D. Reprint edition 1984, Pg no.28.)

Dr. Tiwari views.

“In spite of the above short comings, Kent’s repertory is more complete and useful than others for practical purposes. Kent was open to all suggestions and he always welcomed further additions and deletions. Dr. Kent wrote in his preface to the repertory, “Physicians are requested to send in verified and

clinical symptoms, and to call attention to any error which they may discover in the text". Unfortunately Kent could not survive for many years after the publication of his magnum opus".

(Essentials Of Repertorisation By Dr Shashikant Tiwari 1st edition – 1991, pg no-98)

Dr. T.F. Allen quotes,

"We venture to hope that future standard works will present a new scheme free from the theoretical ideas concerning the physiological action of remedies classifying our symptomatology in a form of which will permit ready reference and enabling numerous proving to be condensed."

(Homeopathic Medical Repertory By Robin Murphy N.D Preface I edition)

In above context,

Homeopathic Medical Repertory was to be a modern, practical and easy to use reference guide to the vast homeopathic materia medica. To achieve the goal a complete new repertory had to be created. The alphabetical format was chosen as the most natural method to organise large amounts of information, thus bringing the repertory in line with all the large homeopathic materia medica which are also alphabetically arranged. All of Kent's & Knerr's sections were used as the foundation for building the new repertory.

Homeopathic medical repertory By Robin Murphy, Preface. 1st Indian edition 1993)

Dr. D.P. Rastogi opines,

It is a reorganised and expanded version of Kent repertory with Knerr's format. This book is compact, practical and easy like Kent's repertory. Dr. Murphy has updated the language of the repertory in many places for which many new generations of homeopathic students will thank him many times. There is a bold organisation and expansion of repertorial (analysis) information with many practical rubrics such as the ones having to do with children, pregnancy. The environment, dreams and delusions including use of modern diagnostic terminology as Alzheimer's syndrome, polycystic ovaries etc. He has created sections which make it easier to locate an experience such as symptoms related to music. Besides the separate sections which have music as a modality. There are plenty cross references and a very useful word index in the back of the book to locate difficult symptoms.

Similibus Homeopathic Digest 1998, Philosophical Background & Application of lesser known and latest repertories by D.P. Rastogi. Pg no.12

A CRITICAL STUDY ON COMPARISON BETWEEN MURPHY'S AND KENT'S REPERTORY

When one thinks of the bewilderment and despair of uninitiated, engaged in a first tussel with Kent's stupendous Repertory, one is haunted by the old time story of the man of great authority from Ethiopia, sitting in his chariot, reading as he journeyed, to whom a stranger joined himself with the pertinent question. "Understandest thou what thou readest?" and the prompt reply, "How can I, except some man should guide me?" There are mazes yet that badly need the "Silken clue" ... Kent's Repertory is such a maze.

Kent's repertory is based on the philosophy of deductive logic: i.e from general to particular. The generals are dealt with in depth followed by particulars and minute particulars. A master of materia medica, Dr. Kent noticed that particulars do not fall in line with generals in all cases and hence he emphasized the importance of generals. In order to understand a person his expression at the level of generals must be noticed and relied upon. The symptoms noticeable at the level of parts come next in the order of importance. He said, "Man is prior to the organs. Man is the will and the house which he lives in, is his

body.” What is expressed on the parts is always preceded by a deviation in the state of health of a person. Such deviation can be known through expressions at the level of generals.

This repertory is built to work the cases from general symptoms to particular symptoms. If a case is worked out merely from particulars it is more than probable that the remedy will not be seen and frequent failure will result. This is due to the fact that the particular direction in which the remedies in general rubric tend have not been observed and thus to depend upon a small group of remedies relating to some particular symptom, although not yet observed. But by working other way, from general to particular, the general rubric will include all the remedies that are related to the symptom.

As we know that the patient makes himself known to the physician by signs and symptoms and that the totality of symptoms is the sole representation of the patient, the patient presents a large number and varied type of symptoms but are they equally important? So it depends on physician's knowledge of case taking. “A case well taken is half cured” , one of the master said. For a good homoeopathic prescription a great deal of information is essential. The homoeopath must know his patient, spiritually, emotionally, mentally, physically and sociologically. He must give as much time as he needs to acquire this knowledge. Then it is the time to analyse the case. In order to do so we must go about it logically, we must have a starting point and a place to end. The start is made with the generals and the particulars end it. That is evaluation of symptoms. Kent has evaluated into 3 classes – general, particular and common and in his repertory he divides each into 3 grades – first, second and third. The generals and particulars have the greatest importance in our prescription.

Dr. Kent made use of the earlier materia medica but those which had been clinically observed and rejected numerous symptom of drugs which were sufficiently confirmed. Thus his repertory contains only 591 drugs though other drugs were known at that time.

Though Kent's repertory has continued revisions upto 6th Edition with numerous additions but still it lacks many rubrics, medicines and especially its language which is very important to comprehend for using. Its logic as well as its language have already been and even today obstacle to correct use of this repertory. Many authors have attempted to do something about it viz. Dr. P. Schmidt, Dr. Barthel & Klunker, Frederick Schroyens, R.V.Zandwoort and Robin Murphy, etc. They did not only intend to complete the repertory, but they also had in mind the translation of the work.

The repertory is, only if one has efficient knowledge of its structural arrangement and understanding of the authors' directions for its use, an unique tool. The homoeopathic Materia Medica contains about 3000 drugs with ever enlarging, ever advancing and new contributions which call for revising & updating. Homoeopathic Repertory meets the demand. This is modern alphabetical repertory written by Robin Murphy, N.D, published in 1993, U.S.A & India in May 1994. It is his 4 years' work for compiling, editing, sorting & updating the work of Kent. It is reorganised and expanded version of Kent and Knerr's format. There is no distinctive philosophy behind this Medical repertory but as it is based on Kent & Knerr's format and Kent's repertory has the philosophy of its own, Knerr's one does not have any but it is a very good reference book. So it serves both the purposes.

The Homoeopathic Medical Repertory bears total 67 Chapters in which 30 new chapters are erected with 39000 new rubrics and 200000 new additions with updates. All of Kent's Repertory and some sections of Knerr's Repertory were used as the building block for constructing this new Repertory. In each of 67 chapters all the rubrics and sub rubrics are sorted into an alphabetical format. Thus Kent's complicated system (side, time, modalities and extension) is tried to simplify here. Chapters start with Abdomen and end with wrists.

The editing of the manuscript involved addition of modern terminology, cross references and correcting errors. The highest priority was to find clinical informations relevant to modern Homoeopathic practice and to fill in the areas where Kent's repertory is weak in informations about mental disorders, emergencies, infections, children, pregnancy, major organs viz. Heart, lungs, brain etc. The most important information is included in chapter generalities that is CONSTITUTIONAL TYPES which act as an eliminating rubric. This repertory contains thousands of new clinical rubrics, especially in the area of mental disorders, emergencies, infections, pathologies and organs. It includes all of the original Kent's Repertory and additions from 55 source books viz. Allen, Herring, Boericke, Knerr, Kunzli, Phatak, Barthel & Klunker, Van Zandwoort, Warkentin D.K., Ward J.W., repertories etc, plus thousands of clinical updates from Dr. Murphy's Homoeopathic & herbal research.

The new chapters are - Ankles, Arms, Bones, Brain, Breasts, Children, Elbow, Emergencies, Environment, Feet, Food, Glands, Hands, Heart, Hips, Intestines Joints, Knees, Legs, Liver, Lungs, Muscles, Neck, Nerves, Pelvis, Pregnancy, Pulse, Shoulders, Toxicity, Wrists.

The new emergency rubrics and clinical rubrics like allergic reactions burns, coma, dehydration, drug overdose, motion sickness, shock, sunburn, surgery, tetanus, A.I.D.S, allergies, auto-immune disorder, cancer, compulsive-obsessive disorder, diabetes, endometritis, gastroenteritis, hepatitis, mononucleosis, multiple sclerosis, parkinson's disease, vaccination etc.

The second edition of Homoeopathic Medical Repertory is brought out in 1996. Now it contains 70 chapters. Another 3 new chapters are created, those are constitutions, diseases and headaches. More than 20, 000 copies already are sold.

Plan & construction

Chapters

1st edition	-	67
2nd "	-	70
3rd "	-	78

Remedy

1st edition	-	1548
2nd "	-	1602

Information from the cover/publisher

2nd EDITION

70 Chapters - 3 new additions

New Chapters -Constitutions, Diseases, Headache.

New additions- 40,000 new rubrics, 2,00,000 new additions

3rd EDITION - Title changed to Homeopathic Clinical Repertory

78 Chapters: - 8 New chapters

New chapters - Cancer, Fainting, Gallbladder ,speech, spleen, taste Vaccinations, Weakness,

Information on 3rd edition :-

1. Original name from 1990
2. 400 pages larger than the 2nd edition of the

Homeopathic Medical Repertory

3. 20,000 new rubrics
4. 100,000 new additions
5. Expanded cross references, remedy list and word index
6. Hundreds of new remedies
7. New layout and formatting
8. Large new clinical chapter and nine other new chapters
9. New burgundy cover

The comparative study is done with 1st edition of Murphy and 6th Indian edition of Kent's repertory

COMPARISON OF PLAN AND CONSTRUCTION

To find out a rubric at its appropriate place it is imperative to know plan and construction i.e., the arrangement followed in the Repertory. The plan and construction are studied here through comparison of both the repertories:

MURPHY	KENT
Philosophy	
General to particular	General to particular
<i>Plan and construction</i>	
67 chapter	37
<p>Thirty two new chapters. They are follows:</p> <p>Ankles, arms, blood, bones, brain, breast, children, delusion, dream, elbows, emergency, environment, feets, food, glands, hands, heart, hips, intestine, joints, knees, legs, limbs, liver, lungs, muscles, nerves, pregnancy, pulse, shoulder, toxicity, wrists.</p> <p>Chapter extremities is a very big chapter in Kent which is split here into around 14 small chapters almost according to anatomical divisions as follows: Ankles, Arms, Bones, Elbows, Feet, Hands, Hips, Joints, Knees, Leg limbs, Muscles, Shoulders, wrists.</p> <p>Chapter Urethra and Bladder are made into one chapter Bladder. Chapter containg rubrics on urinary organs are made into 3 chapters here. They are Bladder, kidney and urine.</p> <p>Chapter prostate is included in the chapter Male.</p> <p>Vital organs are created separate chapters viz. Brain, liver,</p>	

<p>lungs, heart, intestine.</p> <p>Chapter head is split into chapter head and brain</p> <p>Chapter chest is divided into chest, breast, heart and lungs</p> <p>Generalities chapter has given birth to à environment, emergency, nerves, blood, toxicity, food (partly)</p>	<p>Rubrics on urinary organs are distributed into 5 small chapters as follows : Bladder, Kidney, Urethra, Prostate and urine</p>
---	---

Arrangement of chapters

<p>Alphabetical order i.e.,</p> <p>Abdomen, Ankle, Arm, ----- Vision Wrists</p>	<p>Hahnemannian's schema i.e. anatomical order with certain exceptions as follows: Mind, vertigo, head, eyes----- ----- generalities.</p>
--	--

Total no. of medicines

1548	624
------	-----

Terminology changed (chapter)

Breathing	Respiration
Coughing	Cough
Male	Genetalia Male
Female	Genetalia Female.

Total No of 39, 000 new rubrics

Additions and 200, 000 new addition

And updates

Gradations

STAPH--- 1st, marks----3	Staph--- 1st , marks ----3
<i>Staph---</i> 2nd, marks----2	<i>Staph---</i> 2 nd , marks ----2
Staph--- 3rd, marks----1	Staph---3 rd , marks ----1

Rubrics & Subrubrics Arrangement

<p>Alphabetical order -</p> <p>Each rubric starts with general symptoms with a list of large group of medicines followed by Alphabetical listing of sub-rubrics. Kent's STME not followed here.</p>	<p>Alphabetical order -</p> <p>Rubrics start with general symptoms with a list of large group of medicines followed by</p> <p>SIDES</p> <p>1st right - Left</p>
--	---

SIDES -	TIME - Day time
1 st left side - right side	Morning
Time –	Forenoon
afternoon	Noon
morning	Afternoon etc. i.e. Clock wise.
Specific time—a.m to p.m	Modalities-alphabetical order including causative modalities accompaniment
	Specific time – - a.m to p.m.

Rubric-Pain:

Types of pain are arranged alphabetically as a main rubric viz. In each chapter (almost all) 1 st rubric-abscess then—aching pain	Pain starts with general symptom with a list of a group of medicines followed by Side, time, Modalities & Extension
Pain rubric starts with location of general group of medicine followed by alphabetical listing of all types of modalities including accompaniment and time modalities, extension etc.	Then, particular locations which again follows same order.
Each type of pain begins with general affection followed by alphabetical listing of sub-rubrics about modalities, extension, times, sides and accompaniments, then particular location which follows again above order	Then comes types of pain like aching, biting etc which again follows same order.

Rubric Eruption

Location with large group of medicines followed by sub-rubrics. Rubrics of alphabetical listing of different types of eruptions (including colour and characters) sensation, modalities- like ->	Eruption with large group of remedies followed by alphabetical listing of sub-rubrics of -> types (including colour clinical condition, character)
Bloches, Burning, Copper Coloured,Crusty, Dry, Itching, Miliary, Pimples, Red etc	Sensation, Modalities, e.g- Boils, Bloches, Burning, Copper coloured, Crusts, Dry, Eczema, Herpetic, Miliary, Psoriasis, Urticaria, Vesicular. Etc.
The pathological or diagnostic rubrics are made main rubrics-like	Next sub-rubrics on
Boils, Dermatitis, Ectema, Herpes, Psoriasis, Urtcaria, etc.,	Particular location which again follows above order.

Rubrics Time Modalities

Alphabetically	Arrangement is Clockwise
Like -> Afternoon	1 st Day time

->Day time	Morning
->Morning etc	Forenoon
Each one again starts with general symptoms with a list of a group of medicines followed by - Specific time Modalities	Noon
1 p.m	Afternoon etc.
3 p.m. etc	Each again starts with general symptom with a list of a group of medicines followed by other modalities like-
Other medalities	Morning - Remedies
and extension etc., which are alphabetically arranged	Bed in – Remedies
This arrangement is followed in each chapter.	Break fast during etc.
	Then comes specific
	Time - 3 a.m
	- 4 a.m etc.
	But above order is not strictly followed in each chapter. Thus order is followed in cough, chill, fever, perspiration etc.
	Other way of arrangement
	1st Clockwise
	Each one starts with general symptoms with a list a group of medicenes followed by
	- Specific time modalities 3.am , 4 a.m.
	- Other Modalities and causative modalities etc.
	In head, ear, nose, eyes, abdomen, etc.

Many Rubrics are provided with their proper meaning.Like –

Amaunosis – paralysis of optic nerve

Chemosis – Oedema of Conjuntiva

Homsickness – Nestalgia

Discontented – dissatisfied

Dictatorial- domineering

Terminology changed or simplified - Rubrics

Childbirth	<- Parturition (Pregnancy)
Stone	<-Calculi
Decay	<- Caries
Goosebump	<-Gooseflesh
Bedwetting	<- Urination, involuntary
Formication	<-Crawling
Trembling	<-Fluttering
Sterturous	<-Puffing (Breathing)
Inflammation of particular part or region - > given directly like –	<- Inflammation
Cystitis	<- Inflammation, bladder
Urethritis	<-Inflammation, Urethra
Bleeding	<-Hoemenharge
Ejaculation	<- Seminal emission(male)
Discharge (Female)	<-Leucorrhoea(female)
Belching	<- Eructation(stomach)
Insomnia	<- Sleepiness(sleep)
Food undigested	<-Lienteric(stool)
Oedema	Dropsy
Flatus	Flatulence
Tuberculosis	Pthisis
Nose bleed	Epistaxis
Allegic Rhinitis	<- Hay fever
Farsightedness	<- Hypermetropia
Blindness	<- loss of vision
Nearsightedness	<- myopia

Types of Pain Sensations

1. Aching pain

1. Aching

2. Agonizing	2. Biting
3. Arthritic	3. Blows, as from
4. Boring	4. Boring
5. Broken sensation as if	5. Bruised, sore
6. Bruised pain	6. Burning
7. Burning	7. Burrowing
8. Burrowing	8. Bursting
9. Bursting	9. Cleaving, cutting and darting
10. Clawing	10. Come off, pain as if top of head would
11. Constricting	11. Constricting
12. Cramping	12. Cramping
13. Crushed, pain as if,	13. Crushed, as if shattered, beaten to pieces
14. Shattered, beaten to pieces	14. Cutting
15. Creeping	15. Digging(Boring)
16. Cutting	16. Drawing
17. Digging / Boring	17. Dull pain
18. Dragging	18. Flying(wondering)
19. Drawing	19. Foreign body as if
20. Dull pain	20. Gnawing
21. Formicating	21. Grasping
22. Foreign body in sensation	22. Grinding
23. Growing	23. Griping
24. Grasping	24. Grumbling
25. Grinding	25. Hacking
26. Griping	26. Jerking
27. Hacking	27. Lacerating
28. Hammering	
29. Headache	

- | | |
|--|--|
| 30. Humming | 28. Lancinating |
| 31. Jerking | 29. Nail, as from a |
| 32. Labour pain | 30. Open, as if |
| 33. Lancinating | 31. Opening and shutting |
| 34. Maddening | 32. Pecking |
| 35. Nails pain as if from | 33. Pinching |
| 36. Neuralgic pain | 34. Plug, peg or wedge, as from a |
| 37. Paralytic pain | 35. Pressing |
| 38. Pecking | 36. Pulled, sensation as if hair were |
| 39. Pinching | 37. Pulling like pulsating |
| 40. Plug peg or wedge, as from | 38. Shattered, bruised |
| 41. Pressing(bursting, drawing) | 39. Shooting, cutting, lancinating shocks, stitches. |
| 42. Pricking | 40. Smarting |
| 43. Pulled pain, sensation as if hair were | 41. Sore, bruised, sensitive to pressure. |
| 44. Pulling, pain like | 42. Sprained sensation, back of head. |
| 45. Pulsating, throbbing | 43. Splitting (see bursting) |
| 46. Rheumatic pain | 44. Stabbing (see cutting) |
| 47. Sharp pain | 45. Sticking (see stitching) |
| 48. Shattering | 46. Stitching |
| 49. Shooting | 47. Stunting (see stupefying) |
| 50. Smarting | 48. Tearing, rending |
| 51. Stinging, sticking | 49. Tightening (see drawing tightening) |
| 52. Sore pain | 50. Torn, as if Ulcerative |
| 53. Sprained sensation | 51. Wedge, like(see plug) |
| 54. Stunning pain, stupe-fying | |
| 55. Stabbing | |
| 56. Tearing pain | |

57. Twinging
58. Torn pain , as if (see sore or tearing)
59. Ulcerative pain
60. Violent
61. Wandering pain
62. Waves of pain (see paroxysmal)

CHAPTERS – 1st edition

1. Abdomen	1.Mind
2. Ankles	2.Vertigo
3. Arms	3.Head
4. Back	4.Eye
5. Bladder	5.Vision
6. Blood	6.Ear
7. Bones	7.Hearing
8. Brain	8.Nose
9. Breasts	9.Face
10. Brathing	10.Mouth
11. Chest	11.Teeth
12. Children	12.Throat
13. Chills	13.External Throat
14. Coughing	14.Stomach
15. Delusions	15.Abdomen
16. Dreams	15.Rectum
17. Ears	16.Stool
18. Elbows	17.Urinary Organ
19. Emergency	18.Bladder
20. Environment	19.Kidney

21. Eyes	20.Prostate Gland
22. Face	21.Urethra
23. Feet	22.Urine
24. Female	23.Genitalia
25. Fever	24.Genetalia Female
26. Food	25.Larynx & Trachea
27. Generals	26.Respiration
28. Glands	27.Cough
29. Hands	28.Expectoration
30. Head	29.Chest
31. Hearing	30.Back
32. Heart	31.Extremities
33. Hips	32.Sleep
34. Intestine	33.Chill
35. Joints	34.Fever
36. Kidneys	35.Skin
37. Knees	36.Perspiration
38. Larynx	37.Generalities
39. Legs	
40. Limbs	
41. Liver	
42. Lungs	
43. Male	
44. Mind	
45. Mouth	
46. Muscles	
47. Neck	

48. Nerves	
49. Nose	
50. Pelvis	
51. Perspiration	
52. Pregnancy	
53. Pulse	
54. Rectum	
55. Shoulders	
56. Skin	
57. Sleep	
58. Stomach	
59. Stool	
60. Teeth	
61. Throat	
62. Tongue	
63. Toxicity	
64. Urine	
65. Vertigo	
66. Vision	
67. Wrists	

**COMMENTS ABOUT EACH CHAPTER
IN BOTH THE REPERTORIES**

Murphy	<i>Kent</i>
---------------	-------------

1. Abdomen

1 st chapter.	14 th chapter
Total no of rubrics – 203	Total on of rubrics – 135
Cross references - 12	Cross references – 32
This chapter contains the rubric on external abdomen, hypochondria, hypogastrium, inguinal glands, mesenteric	Rubrics on

glands, and peritonium.	hypochondria, hypogastrum, inguinal region, liver, spleen and pancreas.
Intra-abdominal structures like liver, intestines are as a separate chapter and spleen, pancreas are in chapter glands.	
Total no. of new rubrics are around 70, they are like –	
Blood flowed back as if, Board, across hypogastrum, sensation of, Draw in, Labour like pain, Peritonitis, Opression as if	
Total no. of pain sensations are 31,	
new – 5. They are –Bearing down, digging, rheumatic sharp pain, stabbing knife as if.	26
Rubrics updated / simplified	
Dropsy – ascities	
Crawling – formication	
Flattering – trembling etc	Dropsy
Addition of medicines : under the Rubric Veins distended - 31	Crawling Flattering etc
	2

2. Ankle

Rubrics on ankle and tendoachillis are seperated from chapter extremities of Kent with addition from other source books.	No. such chapter in Kent
Total no. of rubrics –59	Rubrics on ankles given in chapter extremities.
Cross references - 0	Total no. of rubrics – 49
New rubrics -	Cross references – 2
Achillis tendon with all Sub-rubrics.	
Dislocation, as if feeling.	Tendo achillis – 2 rubrics
Addition of medicines – under rubric	
Heaviness, ankle – 9	

Inflammation, ankle – 6	1
Injuries, ankle –11	3
	5

3. Arm

Rubrics related to forearm & upper arm	There is no separate chapter for arm. All rubrics related to arm are given in chapter extremities.
Total no. of rubrics – 115	
Rubrics added – 5	

4. Back

4 th chapter	30 th chapter
Total number of rubrics: 126	82
Cross reference– 2	10
This chapter contains rubrics on lumbar, scapular, spine and thoracic region.	Rubrics are on cervical, dorsal, lumbar, sacral, coccyx, spine and scapular regions.
Character of pain sensation – 38	28
New additions in same as follows – Paralytic,Rheumatic,Sharp,spasmodic,drawing sensation, throbbing, etc.	
Types of pain in Kent’s not found – clawing, shooting and stitching	
Total no. of new rubrics added : 18	
They are like – Ankylosing spondylitis, discs syndorme, slips or ruptured, pott’s disease, etc	

5. Bladder

Rubrics are related to bladder urethra urination and meatus.	Rubrics on bladder & urination.Rubrics on urethra and meatus are in chapter urethra.
Total number of rubrics – 132	Total no. of rubrics – 59
Cross references – 3	Cross-references -6
Rubrics added – around – 20	
They are like –	
Atony, cold, agg., complaints after,	

Rubrics in chapter brain are about symptoms which are produced due to direct involvement of brain, its covering.	Rubrics related to brain are given in chapter head.
Total number of rubrics – 97	
Rubric without remedy – 3	

9. Breast

Rubrics of chapter breast are separated from chapter chest of Kent with some new additions including clinical rubrics.	There is no separate chapter on rubrics on breast. Rubrics related to breast are in chapter chest.
Total number of rubrics – 88	Total number of rubrics – 52
Cross references – 4	
New additions like –Breast feeding, Undeveloped – small, Warts on nipple, Cracks nursing during.	
Remedies added in rubrics	
e.g., Cracks, nipple – 43	
Tumor - 48	
Emaciation - 15 etc	
	15
	10
	2

10. Breathing

10 th Chapter	26 th chapter Named here respiration
Total number of rubric – 56	50
Cross references – 6	10
Rubrics are different types of breathing with their conditions, causative modalities, etc	
Two rubrics of Kent Asphyxia and Asthmatic are shifted to chapters Emergency and Lungs (asthmatic) respectively in Murphy.	
Some new rubrics are added here. They are – Breath – cold, Cheyne stokes, Cyanosis, etc	

11. Chest

11 th Chapter	29 th chapter
Total number of rubric – 142	161
Cross references – 1	25
This chapter contains rubrics on chest wall structures like clavicle, costal cartilage, sternum & ribs, diaphragm.	Rubrics are on anterior chest which includes bones, axilla and intrathoracic structures/organs viz. Lungs, heart, etc.
Intrathoracic structures as well as breast are given in separate chapter.	
Total number of pain sensation – 30	23
Additions of rubric -	
Cartilages, affection of, Stenocardia, Expansion, of vessel, sensation, Diaphragm – general.	
Sub - rubrics under angina -	
Abuse of coffee, from, drinking water agg. lies, on knees, body bends backwards, etc	

12. Children

12 th chapter	No such chapter
Total number of rubrics – 172	
Cross references – 8	
These are rubrics only on children's problems. Rubrics start with general affection followed by specific conditions including all kinds of ailments (causative, time and other modalities). Rubrics are taken from different chapters related to children with new additions.	
Important rubrics:	
Angry children, Hyperactive children Mentally retarded, Punishment, ailments from, Puberty, ailments after. Contains many sub-rubrics girls, in retarded, mental affection during chlorosis.	

13. Chill

13 th Chapter	33 rd chapter
Total number of rubrics – 104	100
Cross references – 4	10
Rubrics are listed alphabetically with their all	Chapter starts with general rubric (coldness) followed by general

kinds of modalities, accompaniments, etc.	time modalities and then other modalities in alphabetical order including time (specific) e.g. 2 a.m., 3 p.m., etc.
Medicines added : Wind, sensation, cold air, spreading on – 14	1
Upper part of the body – 6	No medicine
New rubrics:-	
Diet indiscretion, in Malaria, chill, after exposure to malarial influence Vomiting before	

14. Coughing

14 th chapter	Cough – 27 th chapter
Total number of rubrics – 324	347
Cross references – 11	41
This chapter bears the rubrics on all types of cough with all modalities and expectorations. Expectoration chapter of Kent is given as a rubric here. All rubrics and sub-rubrics of expectoration of Kent are put under the rubric expectoration here.	It contains types of cough and related symptoms only. Chapter starts with time modalities, then general modalities and accompaniments.
Some new rubrics	
Alcoholics, coughs of, Belching >, Breast feeding during, Coffee <	

15. Delusion

15 th chapter	There is no separate chapter on delusion. This is given as a rubric in chapter mind. The rubric is
Rubrics on delusion	Delusion (Illusion, imagination and hallucination) All rubrics related to this rubrics are given as sub-rubrics
Hallucination, illusion which are separated from the chapter of mind of Kent and created a independent chapter.	
Total number of rubrics – 614	
Cross reference - 1	
Addition of rubrics – 100	
Like ->	

Abused being, Answers to any delusion, Bitten will be, Breasts are too big, Climbing up, Deceived being etc.

16. Dreams

16th Chapter

Rubrics on dreams, dreaming and nightmares which are split from the chapter sleep of Kent's repertory with many additions including clinical rubrics.

Total number of rubrics – 538

Cross references – 3

Additions of Rubrics - 200

They are like, Abused, being too weak to defend himself, Adventurous, Betrayed, Birds, Bitten by animal being, Cooking, Burning himself

No such chapter in Kent. Dreams and Nightmares are included in chapter sleep under the rubric dream. Dreaming and nightmares as a sub-rubric

17. Ears

17th Chapter

Total Number of rubrics – 136

Cross references – 6

Here rubrics are given on eustachian tube, inner, middle & outer ear, tympanum same as Kent.

New rubrics à Alive sensation in, Chilliness in cramp in Menier's disease, Narrow sensation, Nausea in etc.

Remedy added à Children with chronic complaints of 15

Pain sensation – 28

New addition – sharp pain pricking

6th Chapter

91

18

3

31

the sensation not found in Medical Repertory – Hammering, Darting, Stinging, Stitching

18. Elbow

18 th Chapter	No such Chapter
Rubrics only on elbow joints which are separated from the extremities chapter of Kent with few additions.	
Total number of rubrics – 65	
New additions - ankylosis	50
Pain sensations – 16	
New additions – 6	14
e.g., Jerking, Pinching, Rheumatic, Sharp pain	Stitching pain is not given in Medical Repertory.

19. Emergency

19 th Chapter	No such chapter
Rubrics on emergency conditions like – asphyxia, bites, burns, injuries, shock (financial shock) acute grief, ailments after surgery, wounds, haemorrhages, cyanosis, sea sickness etc	Rubrics on emergency conditions are scattered in different chapters like generalities, respiration, skin etc.
Total number of rubrics – 148	
Rubrics without remedy – 5	
New additions – 50	
Airplanes, flying in agg., Allergic reaction, Altitude sickness, Amputation pain after, Anesthesia, problem from	
Aviators disease, Bladder burning after catheter, Drowned person asphyxia, Fainting, Dehydration, loss of fluid etc., Frostbite, Ptomaine poisoning ailments	
Hydrophobia	

20. Environment

20 th chapter	No such chapter
This chapter bears the rubrics on general reactions of the body to the environmental factors like air, moon, seasons, sun, temperature and weathers including agg., amel aversion and desires etc.	
These rubrics are from chapter generalities of Kent with some new additions.	

Total number of rubrics – 35
Rubrics without remedy – 3

21. Eyes

21 st chapter	4 th chapter
Rubrics on eyes conjunctiva, cornea, eyelids, iris, lens, pupils and retina.	same
Total number of rubrics – 246	184
Cross references – 31	53
New additions:-	
Abscess, cornea of Abrations, cornea of deep, as if, too contracted, eyes with headache, eye station, exertion of vision.	
Glioma	
Lens, ailments of perspiration, on one eyebrows and eyelids.	
Pain sensations – 27	
New additions: burrowing, pulled at	Pain sensations which are not found in medical repertory à grinding stitching etc.
Pulling, Sharp pinch.	
Remedies added in rubrics	
Astigmatism – 5	1
Atrophy – 10	3
Glaucoma – 48 etc.	4

22. Face

22 nd Chapter	9 th Chapter
Rubrics on different parts of the face à corners of mouth, malar bones, zygoma, around the eye circles, forehead, chin, sides of the nose. All of Kent's rubrics of chapter face with additions excluding jaws, salivary glands and lips.	It includes all parts of face including jaws salivary glands and lips.
New additions of rubrics – 20	

<p>e.g. – angioma, Bells palsy, Cloasma, Dropping of corners of mouth, Mustache in women, etc.</p> <p>Total number of pain – 20 New additions à Bursting, Prickling</p> <p>Sharp, etc.</p> <p>Addition of remedy under</p> <p>Rubrics – Shaving agg. – 10</p> <p>Barber’s itch, ring worm of beard - 36</p>	<p>17- but there are types of pain which are not found in medical repertory as follows – Darting, Stitching/shooting</p> <p>1</p>
--	---

23. Feet

<p>23rd chapter</p> <p>It contains rubrics on feets à heels, nails, soles and toes.</p> <p>All of rubrics relate to feet are separated from chapter extremities of Kent’s and put together.</p> <p>New additions: Athlete’s feet, Exfoliations, Blisters – heels etc,</p> <p>Total number of rubrics - 117 Pain sensation – 14 new additions like – burrowing jerking, sharp pain</p>	<p>No such chapter</p> <p>Rubrics on feet are given in chapter extremities</p> <p>100 14-but there are types of pain which are not found in medical repertory like à shooting, stitching / biting / lancinating / pricking</p>
---	--

24. Female

<p>24th chapter</p> <p>This chapter bears the rubrics on genitalia, menses cervix, ovaries, sex (desire), uterus and vagina, discharge (leucorrhoea) excluding pregnancy, abortion / miscarriage which are given in chapter pregnancy.</p>	<p>24th chapter</p> <p>It contains rubrics on abortion, desire, leucorrhoea, menopause, menses, metrorrhagia, tumors, including all parts of female genetalia.</p>
---	---

Total number of rubrics - 58	
Cross references - 14	
New additions – 42. e.g. -	95
Anesthesia, vagina during sex, Anteversion of uterus, Holds vagina and vulva etc,	10
Pain sensation à 30	
addition are à dull pain, jerking neuralgic et.	
30- but there are pain sensation which are not present in Medical repertory like à parting / stitching	

25. Fever

25 th chapter	34 th chapter
Rubrics on fever infection and stages of fever along with modalities and accompaniments	same
Chapter started with general affection of fever followed by alphabetical listing of all rubrics including all pathological types	
Total number of rubrics - 148	started with general rubrics followed by time modalities
Cross references – 14	
New additions - 60	90
like à AIDS, African fever, Catheter fever, Childbirth fever after, Dengue, Dentition during, Storm before, Sex after etc	4
Total Number of Pathological	
Typesà 36	
AIDS, Bacterial, infection, Billions	
Bubonic Plague, Candida infection	
Catarrhal, fever, Cerebro-sprial, Dengue, Diphtheria, Encephalitis, Exanthematic, Gastric, fever, Hectic, fever, Influenza, Intermittent, Malaria	Catarrhal, cerebro-spinal, Continued, exanthematic, gastric fever, hectic
Marsh, Measles, Meningitis,	

Mononucleosis, Mumps, Poliomyelitis, Puerperal, Relapsing, Hydrophobia	fever, Inflammatory, Intermittent, Puerperal, Relapsing, Remittent, Septic, Yellow, Zymotic (putrid)
Remittent, Rheumatic, Scarlet, Septic, Tuberculosis, Tropical, Typhoid, Vaccination after, Worm form, Yellow, Zymotic	

Next Page

**COMMENTS ABOUT EACH CHAPTER
IN BOTH THE REPERTORIES**

26. Food

26 th Chapter	No such chapter
Chapter food contains rubrics on food agg, appetite, amelioration, aversion, desires and thirst.	Rubrics on food are given in chapter stomach and generalities. Stomach contains Appetite, Aversions, Desires and thirst where Aversions desires contains food items as a sub-rubrics like: Aversions – Acids Alcohol's
Arrangements – Rubrics	
Alphabetical listing along with food items and each food item contains sub-rubrics like acids	Desire – Acids Alcoholics & in chapter Generalities – Food rubric – which contains sub-rubrics of food items agg. and amels.
Agg., Amel, Aversions, Desires	1 st à agg., then – amel, e.g., Beer – agg, amel etc.
New addition - e.g. Acids, Artichokes, Artificial food, Brandy, Cakes, Candy, Chicken	4 3
Remedy addition under Rubrics Desire Egg – 13	2
Desire Fish – 11	
Chocolates – 12 etc.	
Total no. of Rubrics - 80	
Cross references - 2	

27. Generalities

27 th chapters	37 th chapter
Rubrics on generals – physical generals i.e., body as a whole, constitution, hair,	Rubrics on all general reactions of the body, effect of discharge, weather, seasons,

modalities, pain and sensations, general tendencies of the tissues.

Constitution and temperament - 34

e.g., Bilions, Cancerons, Carbonitrogenoid, Choleric, Gouty, Haemohargic, Hydrogenoid,

Natural tendencies of tissues / persons eg.

1. Abscess suppuration
2. Adipose tissue increased
3. Cancer or Malignancy
4. Cartillages affection of
5. Complexion
6. Emaciation
7. Obesity

Pain Rubrics starts with general modalities, Eg. Agg., Amel, Characters – appear suddenly

Goes suddenly etc.

Types – Internally

Externally

Cutting etc.

Sensations - 75 types given under rubric sensation like – Bed feels hard, ball internally, bubbling cutting etc

Total no. of rubrics – 328

temperatures, food – agg, amel, paralysis, pain, faintness, convulsions, blood affections, tendencies of tissues. Chapter starts with time modalities then alphabetical listing of other Modalities – Environment, Weather, Bathing, Motions etc, Clothing, Effects of discharge, Menses before, during or after, Perspiration before, during or after, Food-agg , amel

General tendencies of tissues/ persons –

1. Obesity
2. Cancerous affection
3. Cacies of bones
4. Emaciation
5. Haemonhargic

Pain Rubrics deals with blood vessels, bones, glands, muscles and periosteum etc. Starts with characters of pain - Appear gradually, Disappear gradually, General affection of Bones, Glands, Muscles, Blood Vessels, Types of Pain which follows again – Bones, Glands, Muscles etc

Sensations – alphabetical as main rubrics e, g: Autumn agg in Ball, internally, sensation of

244

31

Rubrics without remedy - 86

28. Glands

28 th chapter	No such chapter
Chapter glands contain rubrics on different glands e.g. pancreas, parotids, spleen, thyroid and lymphatics.	Rubrics on all these glands are given according to concerned chapters.
Total no. of Rubrics – 57	Eg- pancreas and spleen in chapters Abdomen, Thyroid, External throat, Parotoids, Face etc.
Rubrics without remedy - 1	

29. Hands

27 th chapter	No such chapter
Rubrics on hands are separated from chapter extremities and created this chapter with few additions.	Rubrics are given in chapter extremities.
Total no. of rubrics – 26	
Cross references - 1	

30. Head

30 th Chapter	3 rd Chapter
Rubrics on head – forehead, headaches, occiput, sides, temples and verex.	Rubrics on all part of the head – forehead, occiput, temples, vertex, brain and meninges.
Total no. of rubrics – 242	246
Cross reference - 22	22
No. of pain sensation – 50	42
New additions – Hammering, Maddening, Neuralgic, Pulsating, Scratching, Sharp pain etc	Pain sensations which are not found in Medical repertory – Biting, Grumbling, Open as if, stitching.

31. Hearing

31 st Chapter	7 th chapter
Rubrics on hearing – deafness impaired and tinitus.	Rubrics on hearing – illusions impaired with sub – rubrics like lost, paralysis of auditory nerves.
Total no. of Rubrics – 20	4
Cross references - 1	they are -Acute, Distant, Illusion, Impaired – with many sub – rubrics. These sub-rubrics are given as main rubrics in Medical Repertory.

New additions – Confused

Su-Rubrics of noise - 154
Vanishing, Tinnitus. etc.

32. Heart

32nd Chapter

No such Chapter

This chapter is developed with the rubrics related to heart which are taken from chapter chest of Kent with few additions

Rubrics related to heart given in chapter chest as sub-rubrics under each Rubric.

Chapter started with heart – affections of the general followed by other rubrics alphabetically.

New additions - Fatty degenerations, Endocarditis,Fluttering, Hypertrophy, etc.

Total no. of rubrics - 88

Rubrics without Remedy - 7

33. Hips

33rd Chapter

No such Chapter

Chapter Hips contains the rubrics on affection on Hips – modalities, causation, sensation as if etc. All of Kent's sub-rubrics with few additions

Rubrics related to Hips are given in chapter extremities as a sub – rubrics under each rubrics.

Total no. of rubrics - 61

34. Intestines

34th Chapter

No such Chapter

Chapter intestines contains rubrics on affection of small intestines and large intestines like – duodenum, Jejunum, Illium, appendix, Caecum, flatus, iliocecal region, worms, peristalsis, haemorrhage.

Rubrics related to intestines are given under chapter abdomen except worms. There is no separate rubric on all the parts of the intestine. Rubrics related on parts of intestine are to interpret on the basis of quadrants of abdomen affected

Total no. of rubrics – 84

Rubrics without Remedy - 3

35. Joints

35th Chapter

No such Chapter

Rubrics are mainly general rubric, i.e affection of all joints which are taken from Kent's Chapter extremities with new addition. Rubrics

Rubrics related to joints are in chapter extremities.

on causative modalities, time and other modalities and sensation.

Total no. of Rubrics- 70

36. Kidneys

36 th Chapter	19 th Chapter
Rubrics on Kidneys and ureters. There is not much change as only alphabetical listing of pain sensation given as main rubrics with few new additions that is clinical rubrics	same, only difference is arrangements of Rubrics that is Side, Time, Modalities, Extension
Total no. of rubrics – 73	20
Rubrics without Remedy – 1	2

37. Knees

37 th Chapter	No such chapters
This is another split chapter of chapter extremities of Kent. All of rubrics concerned to Knees and patella are gathered and put under this chapter.	It is under extremities.
Total no. of rubrics - 86	

38. Larynx

38 th Chapter	25 th Chapter
Rubrics on larynx. Trachea, throat pit, voice.	
Total no. of rubrics – 78	70
Cross references – 3	7
New additions – Air, trachea, hot from, Narrow sensation, Numbness, Suffocative sensation of, etc.	

39. Legs

39 th Chapter	No such chapters
This chapter contains rubrics on legs à Calves, lower legs, sciatica, thighs and tibia. This is another split chapter of Kent’s Extremities with new addition.	Rubrics are in chapter extremities.
Number of rubrics – 58	
Cross references - 8	

40. Limbs

40 th Chapter	Rubrics are in chapter extremities
Rubrics on all general affections of extremities chapter of Kent are gathered here especially sensations as if.	
Total no. of rubrics – 127	
Rubrics without Remedy – 9	
New additions like – Abducted lies with amputation, pain for curvature etc	

41. Liver

41 st Chapter	No such chapters
This chapter gives rubrics about liver gall bladder and jaundice.	Rubrics on liver & gall bladder are in chapter Abdomen and jaundice in Eye, Abdomen, Skin and Generalities.
Chapter starts with general affection of liver followed by alphabetical listings of other rubrics.	
Total no. of rubrics – 71	There is no direct rubrics on gall bladder. It is to be interpreted from affection of right hypochondrium.
Rubrics without Remedy- 9	7
New addition – Cancer, liver, Cholecystitis, Biliious, liver, Oedema general from liver disease etc.	
Remedies added under Rubrics -	
Cirrhosis of liver – 35	

42. Lungs

42 nd Chapter	No such chapter.
This chapter bears the rubrics on asthma,bronchi,pleura,expectorations. Expectoration was a separate chapter in Kent. Here expectoration is given as a rubric and all of rubrics on expectoration of Kent are given as sub-rubrics of rubric expectoration. Asthma was in chapter Respiration in Kent.	Rubrics on lungs are in chapter chest.
Total no. of rubrics – 56	Rubrics on expectoration has got separate chapter – Expectoration
Rubrics without Remedy – 17	
New Additions – Asphyxia Pleurisy etc., Bronchitis, Hepatization, Optimistic, Secretive etc.	

43. Male

43 rd Chapter	23 rd Chapter
Rubrics on male genitalia penis, sex, scrotum, spermatic cord,	Rubrics on genitalia male

testes and prostate gland like Kent except prostate gland which has got a separate chapter in Kent. Chapter starts with general affection.	except prostate which has separate chapter
	99
Total no. of Rubrics: 64	8
Cross reference – 5	
New additions - 27	
e.g. Congestion prostate, Contracting spermatic cord, Contusion of genitalia, Cysts, Cowperities, Long as if, Reiters syndrome, Sperm count low etc	
Remedy added under Rubrics:-	1
Elephantiasis – 15	28
Total no. of pain – 28	
New addition – Neuralgic, Pulling, Sticking, Pulsating etc	Extra – biting
	- stitching

44. Mind

44 th Chapter	1 st Chapter
Rubrics on behaviour, delirium emotions and mentals excluding Kent's rubric delusion.	Rubrics on behaviour delirium, delusions, illusions, hallucination, emotions and mentals
Total no. of Rubrics – 621	528
Cross reference – 56	152
New additions – 180	
They are – Abused – ailments from being, Admiration excessive, Adultrous, Alcoholism, Amativeness	
Ambitious, Admonition agg, Awkward, Depression, Duality sense of, Discuss his symptoms with everyone, Egoistical, Puberty, mental problem during punishment, ailments after, Music, Multiple personality desire, News, bad ailments from	

45. Mouth

45 th Chapter	10 th Chapter
Rubrics on breath, gums lips, palates, saliva, salivation and speech (articulation defect)	Rubrics on breath, gums, palate, saliva, salivation, tongue, taste and speech except

except tongue and taste which has got separate chapter	lips which is given mainly in chapter face
	167
Total no of Rubrics – 170	37
Cross reference – 3	
New addition – Acridity, Drawn to left, Distorted, Spitting constantly	
No. of pain – 26	23
New additions – Picking, Drawn in, Pulsating, Twisting, Stinging etc	pain which are not found in medical repertory – stitching, excoriated

46. Muscles

46 th Chapter	No such chapter
Rubrics on affection of muscles tendons of the body as a whole ie. general rubrics or affections.	Rubrics are in chapter Extremities as Rubric location and group of muscles affected like flexor, extensor, calf muscle, etc.
Total no. of Rubrics – 64	
Cross reference – 0	
New additions like –	
Abscess - deep muscles psoas	
- tendon etc., lifting, straining of muscles and tendons, ailments etc	

47. Neck

47 th Chapter	No such chapter
Rubrics on nape of neck (cervical region), external throat – muscles, torticollis, vessels, sub - maxillary glands and stiffness	Rubrics on neck portion are scattered in different chapters like –Throat, external back etc.
Total no. of Rubrics – 112	
Cross reference – 0	

48. Nerves

48 th Chapter	No such chapter
This chapter bears the rubrics on nerves affection of like – Chorea, convulsions, faintness, paralysis and trembling.	It is in generalities, extremities
Total no. of Rubrics – 44	

Cross reference – 4	and head, etc.
New addition – Amyotrophic, lateral sclerosis, Anesthesia sensation of brachial neuralgic Cerebrospinal axis – ailments, In co-ordination, Multiple sclerosis, Neuritis, etc.	

49. Nose

49 th Chapter	8 th Chapter
Rubrics on nose – Coryza, nose block, postnasal, sinuses, sneezing and smell same as Kent	Same
Total no. of Rubrics – 169	125
Cross reference – 3	33

50. Pelvis

50 th Chapter	No such chapter
This chapter contains rubrics on buttock, coccyx, iliac, ilium, perineum, sacrum, sacroiliac junction etc.	All rubrics are scattered in different chapters. e, g., Back and Rectum.
Total number of Rubrics – 86	
Cross reference – 1	

51. Perspiration

51 st Chapter	35 th Chapter
Rubrics on time modalities types, odors, character, locations, affection, after perspiration, ailments from, suppression same as Kent. Starts with general affection of	Same Starts with time modalities
Total no of Rubrics – 109	49
Cross reference – 1	4

52. Pregnancy

52 nd Chapter	No such chapter
This is another new added chapter bears the rubrics on pregnancy e.g. Childbirth, foetus, labour, miscarriage, post-partum affection.	Rubrics related to pregnancy are very few and given in chapter genitalia Female.
Chapter starts with general affection of Pregnancy general, Affection of Abdomen during, aching, bruised.	
Total no of Rubrics – 140	

Cross reference – 3

New addition – App navenous, during, Apprehension, Bleeding uterine during, Breast hard knot during, Eclampsia, Miscarriage, Puerperal affection

53. Pulse

53rd Chapter

No such chapter

This chapter contains all types / abnormal pulses sensation as if and all modified conditions. All of Kents rubrics and sub-rubrics with few addition. Types – Abnormal, Imperceptible, Fast, Fluttering, Irregular – slow, etc.

Rubrics on pulse are in chapter generalities under rubric pulse.

Total no. of Rubrics – 63

Cross reference – 2

54. Rectum

54th Chapter

Rubrics on Rectum, anus, flatus, constipation, diarrhoea, perinium, worms, haemorrhoids

Rubrics on – anus, constipation diarrhea, hemorrhoids, flatus. All of Kent's rubrics except worms and perineum cholera, dysentery with additions.

84

Total no. of Rubrics – 106

16

Cross reference – 5

New additions – Bubble sensation, Dropping of something cold out of anus, Nausea felt in rectum etc

Pain sensation – 27

26

New addition – Boring, Sharp

Pain not found in medical repertory – stitching, Smarting, Shooting

Ulcerative
Remedy added in Rubrics –

Cancer – 18

1

Chilliness before stool – 6

1

55. Shoulder

55th Chapter

No such chapter

This chapter contains rubrics on affection of shoulder joints. All of Kent's Rubrics separated from chapter extremities with few addition.

Rubrics are in chapter extremities

Total no. of Rubrics – 82

Cross reference - 30

56. Skin

56 th Chapter	36 th Chapter
Rubrics on – discoloration eruptions, ulcers same as Kent	Same
Total no. of Rubrics – 178	103
Cross reference – 30	28
New additions :Actinomycosis, Allergy to milk,Angioma,Bed sores	
Birth marks,Cloasma etc	

57. Sleep

57 th Chapter	32 nd chapter
Rubrics on sleep – insomnia, sleepiness, position of body and yawning. All of Kents rubrics regarding above conditions with additions of clinical and other rubrics	Rubrics on sleep, sleeplessness, sleepiness, position of the body, yawning and dreams
Total no of Rubrics – 53	29
Cross reference – 5	5
New addition – 25	
e.g. Anxious, during, Dull, Murmuring, in sleep, Snoring, Sleep talking during, Long to, Sleeping sickness	
Additions of medicines in many Rubrics – e.g.	
Convulsion during – 5	
After - 13	1
	No

58. Stomach

58 th Chapter	14 th Chapter
Chapter stomach gives the idea about the Rubrics on stomach- oesophagus, belching, hiccough, nausea, vomiting and heart burn	Here it gives the ideas of rubrics on stomach – appetite aversions, desire of food, thirst, eructation, hiccough, nausea, vomiting and heart burn except oesophagus which is included in chapter throat
	101
Total no of rubrics – 159	18

Cross reference – 10

New additions – 50

Bitter as if something in stomach,
Linger makers, affection in clucking
sound dilatation of cardiac orifices

Dryness in, Emotions are felt in
stomach, Faintness with stomach
affection of , Fear felt in, floating in
water as if swimming in water.

Total no. of pain (types) 22

New additions – Bursting

Screwing together, Neuralgic 21

Rawness But 5 types does not have medicines as a cross
reference – as follows---Boring (see growing), Darting
(see stitching), Digging (see growing)

Sharp pain etc

Griping (see cramping), Pinching (see cramping), One
extra type which is not present in medical repertory-
Stitching

59. Stool

59 th Chapter	17 th chapter
--------------------------	--------------------------

Rubrics on character of stool –colour, quantity quality order, sensation and accompaniment.	Same
---	------

Total no of Rubrics – 107	84
Cross references -5	16

New addition of rubrics – 30

e.g Colours several, Diaper running through, Earlier everyday, Meal like sediment,
Molases like, tallow like.

Additions of remedies in Rubrics – like Sputtering - 11	3
---	---

60. Teeth

60 th Chapter	11 th Chapter
--------------------------	--------------------------

Rubrics on teeth, jaws and toothaches. It contains all of Kent's Rubrics and many new additions	Same conditions excepts jaws which is in face chapter
---	---

Total no of Rubrics – 154	
Cross references – 6	
New additions of Rubrics – 20	74
They are like –	15
Blows, teeth sensation of, extraction complaints after	
Falling out, sensation as if tooth stuck together as if teeth glued etc	
Additions of remedy in rubrics like –	
Dentition difficult – 72	10
Dentition slow 15	8
Periostitis 26 etc	3
Total no of pain sensation – 33	38
Additions – griping	
Rheumatic	pain not found in medical Repertory – Bubbling, Cramp like, Stitching, Drawing – bubbling, Drawing – tearing, rawing – lacerating, Sprained as if etc
Sharp pain	

61. Throat

61 st Chapter	13 th and 14 th Chapter
Rubrics on throat choking pharynx, swallowing tonsils and external throat but thyroid gland is included in chapter gland and torticollis under chapter neck	Rubrics on throat – have two chapters here – throat and external throat (including torticollis and thyroid gland) Other chapters cover throat, oesophagus, pharynx, tonsils, uvula, swallowing choking etc
Total no of Rubrics – 177	116
Cross reference – 16	16
New additions – 40	
Adenoides problem with chocks easily, Cleargy man sore throat, Tonsilectary ailments after, Oedema glottides, Diphtheria infection	
Pain sensations – 16	
New additions – Biting	

Boring, Digging, Rheumatic, Sharp, Throbbing etc	Pain sensations – 12 Pain sensations which are not found in Medical Repertory – Lancinating, Stitching
--	---

62. Tongue

62 nd Chapter	No such chapter
Rubrics related to tongue and taste separated from chapter Mouth of Kent and created this chapter here with new additions	Rubrics related to tongue are put in chapter Mouth
Total no. of Rubrics – 135	
Cross reference – 1	130
New additions – very few	5
Anesthesia sensation of clean tongue, Glossitis, Sandy sensation	
Pain sensations – 14	
New additions – Neuralgic, Rheumatic, Sharp pain, Bitten as if	14
	Pain not found in Medical Repertory – Constricting, Cut off as if, Stitching, Excoriated etc

63. Toxicity

63 rd Chapter	No such chapter
Rubrics on toxicity – mainly about bad effects, causative factors – like alcohol, drugs, chemicals, poisons, tobacco and vaccinations. They are mainly causative modalities.	These type of rubrics are scattered in different chapters like stomach, generalities, mind etc.
Total no – 72	
Rubrics e.g. – Alcohol – ailments from along with all brands of alcohol – eg. Wine, beer, whisky etc, Anesthesia, ailments after; chemotherapy – side effects.China abuse of, Coffee abuse of	
Food poisoning, Heroin addiction, ailments from Intoxication ailments after etc.	

64. Urine

64 th Chapter	22 nd Chapter
Rubrics on character –Colour, sediments,	

Reaction odor of..	Same
Total no. of – 62	
Cross reference – 1	40
	6

65. Vertigo

65th Chapter	2 nd Chapter
Rubrics on vertigo same as Kent with many additions. Rubrics are: Modalities à including time, causation, sensation and accompaniments in alphabetical order.	
Total No. of Rubrics – 217	
Cross reference – 7	162
New additions like – 51. - Agg. of symptoms during, beginning in nape of neck or occiput; belching after, Diarrhoea before, after, Drawn up and pitched forward, as if, Feet higher than the head, sensation as if, Gliding in the air, sensation, as if feet did not touch the ground, while walking in the open air. Suppressed, foot sweat from, Tobacco poisoning	2

66. Vision

66th Chapter	5th Chapter
Rubrics on vision – blindness & dim vision same as Kent with new addition.	
Total no. of rubrics – 134	
Cross reference – 8	91
Arrangements à color rubric containing sub-rubrics of Kent are created main rubrics here.	20
New additions –Amblyopia,Asthenopia, Astigmatism, Disturbance Convulsion before, Field of vision, sees objects besides.	
Floaters, muscae volitantes	
Nyctalopia, Diplopia, etc.	

67. Wrists

67th Chapter	No such chapter
Rubrics on wrists are of Kent's rubrics which are separated from Kent's Chapter Extremities with few additions.	

Total no. of rubrics - 70

OBSERVATION AND DISCUSSION

Though the efficacy of the each Repertory depends on the familiarity with the Plan and Construction of the Repertory but the arrangement of the Repertory should be easily comprehensible, then the Repertory becomes more user-friendly. The Medical Repertory is prepared on the basis of same principle not only that, the enrichment is also very authentic, reliable and vast. The 1st edition contains 39000 new rubrics and 200, 000 new additions and updates, 2nd edition contains 40, 000 new rubrics and 200, 000 new additions and updates.

There are additions of rubrics in each chapter of Murphy’s Repertory. Numbers of rubrics in some important chapters are diagrammatically represented in diagram.

Thirty new chapters are created in Murphy's repertory. Some important such chapters with their rubrics represented in diagram.

Diagrammatic representation of some new chapters with rubrics

Thirty patients with a diagnosis of Allergic Respiratory Disorder (Allergic Rhinitis & Bronchial Asthma) who attended the O. P. D. & I. P. D of Fr. Muller's Homoeopathic Medical College & Hospital from Jan, 1999 onwards were included in this study. The patients in whom a follow up for minimum of 6months was available were considered for the statistical study. So the statistical analysis done herewith is based on the data obtained from 30 patients.

All the cases were treated with medicines selected duly repertorised by both Kent's and Medical Repertory.

Rubrics used which are not found in Kent but found in Murphy's Repertory while dealing the cases of Allergic Respiratory disorders.

MENTAL RUBRICS:

- Crying, easily
- Crying, children in, his will is not done when.
- Anticipation, fear of failure with
- Anticipation, stage fright
- Anticipation, anxiety upcoming engagement
- Irritability, trifles at

PHYSICAL GENERALS

- Menses late 7days
- Dysmenorrhoea beginning at
- Menopause, hot perspiration, with flashes
- Sleep – disturbed, thought, by activity of
- Spicy food desire,
- Fried food desire

Irritability, sadness with	Weakness sit down desire to
Anger, grief, with silent	Hydrogenoid constitution
Ambitious, Confident, Anxiety, children about Consolation, angry, from kind words, Depression, humiliation after	Lean, thin people Lean, thin slender disposed to stoop
Discontented, himself with Music, loves to hear or play, Responsibility, burdened, with at too young age of	Complexion, fair blend light Vertigo, vision, obscured with
Responsibility, over responsible	Hair cutting agg
Yielding, Indecision	Clean tongue
Talk indisposed to, sadness in	Environment sun heat agg
Memory, weakness, fact for recent	

PARTICULARS:

Coryza, expectoration with, Asthma, damp cold weather agg, Asthma, must sit in bed, Coryza, Sneezing then with, Obstruction nasal passage discharge with, Asthma, exertion after, Abdomen, pain, exertion after, Abdomen, pain pressure amel., Headache, throbbing pressure amel., Headache air in open amel., Burning pain, stool after, cold application amel.

Out of 30 cases medicines have got same rank in 22 cases & rest of 8 cases there are different ranks after repertorization by both repertories. Diagrammatic representation given in diagram no.6

SUMMARY AND CONCLUSION

This study has two mottos. The first one is to study the plan & construction of Homoeopathic Medical Repertory & Kent's Repertory of Homoeopathic Materia Medica through comparison. Though the Medical Repertory is based on Kent's philosophy but there is basic difference in plan & construction.

1. Kent has followed the Hahnemannian schema with 37 chapters & Medical Repertory has 67 chapters arranged in alphabetical order which is the first change that makes the searching very easy. There are 30 new chapters. These new chapters are created mainly splitting Kent's bigger chapters like extremities, chest, generalities, etc. Some very small chapters are concised into one like.
2. Prostate is put into chapter Male
3. Urethra under Bladder
4. The chapter Extremities is very big and makes biggest problem because of its arrangements i.e. side, time, modalities & extension. For searching a rubric "aching in hand" it is to be searched – Pain, aching ® Bones ® Joints ® Upper limbs ® Shoulder ® Upper arm ® Elbow ® Forearm ® Wrist ® Hand
5. It is laborious and confusing. Medical Repertory has split this Extremities chapter into 12-13 small chapters viz. Ankle, Arm, Bones, Hand, Joints, etc. So it has become very easy to refer.
6. There are many new chapters like Emergency, Toxicity which contain very useful indication for bed side prescription.
7. The weak sides of Kent are very well improved in Murphy's Repertory like Children, Pregnancy, Environmental factors, etc.

8. It is to be noted that certain anatomical regions have no corresponding section in Kent e.g. neck which is under throat external & back. It creates a problem for proper searching. But this problem is solved in Medical repertory making a chapter Neck.
9. Further more lungs, heart, aorta, axillary glands. breast, breast milk appear under chapter chest in Kent. It is very difficult to locate these in Kent but this is made easier in Medical Repertory by creating small chapters with above names.
10. Even there is no section for circulatory system, glands & nervous system though Kent's Repertory is not based on system but parts of these systems are found scattered throughout the book under allied anatomical headings So these are other lacunae in Kent. Medical Repertory has brought this solution making the chapters like nerves, circulation, glands, etc. which contain full of pathological generals. The pathological generals tell the state of the whole body & its changes in relation to the constitution. They help us to concentrate on more concrete changes to select the *similimum*. They are like - Atrophy, Induration, Haemorrhagic tendency, Chlorosis, Convulsion, Muscles in general affection, Nerves in general, Obesity, Uraemia, etc.

11. Clinical Rubrics

Medical Repertory has got highest number of clinical information which shows the drug affinity, generic & Specific similarity (pathogenecity).

Pathology speaks the language of the individual. It is dainted by the colour of the constitution. It shows the reactive pattern so far the guiding indication. Where gross pathological changes are taken place, signs & Symptoms are not available – these clinical rubrics are very helpful as they are organ remedies so to find the *similimum* among so called specific & where palliation is mandatory for fast prescription in bedside practice. There are about 5 – 6 new additions in pain sensation which are used in patient's language, e.g. sharp pain, violent pain, wandering pain, etc. Nosodes are well introduced.

Another important contribution is constitution & temperament which contain about 26 types – can be used as eliminating rubrics & narrows the area of selection.

Language of Repertory is different from the language of Materia Medica, different from the language of the patient because repertory uses more limited vocabulary. People may use different words & descriptions to express the same thing. The core of the expressed symptoms or idea will be found in one way in the repertory. It is laborious task to change each expression into repertorial language. We will have to think of all possible synonyms. In this context Medical repertory has tried to solve the problem using patient's language along with all synonyms & cross reference with medicines in one place. e.g.

1. Crying (weeping), Bleeding (Haemorrhage), Humiliation (Abusive, mortification)
2. Homesickness (Nostalgia), Bedwetting (Enuresis), Childbirth (parturition), Belching (Eructation), Food undigested (lienteric)
3. This makes the reference work easy and faster.
4. In Kent's Repertory we find many sub-rubrics are scattered here & there and those are very difficult to locate. In Medical Repertory all related rubrics & sub-rubrics are put under one heading, viz.

KENT'S REPERTORY

Chapter - Mind

Rubrics related to anticipation.

They are given in two separate place

1. Rubric – Anticipation

MEDICAL REPERTORY

All rubrics & sub-rubrics are given under one rubric Anticipation – e.g. punishment from, rape after, stage fright from etc. Humiliation, ailments from (see abused) with all sub – rubrics. e.g. punishment from, rape after, sexual abuse, shame from.

2. Sub – Rubric – Anxiety, anticipation

Rubric related to Humiliation,

Only rubric – Mortification, ailments

from. Other sub – rubrics are given

under Abusive.

Second motto is to compare the efficacy of Kent's & Murphy's method of repertorisation in arriving at remedy especially to find out the efficacy of Murphy's Repertory.

Total 30 Allergic Respiratory disorder cases were studied.

This study is based on cross repertorisation i.e cases were repertorised using same totality by Kent's and Murphy's Repertory. All 30 cases were repertorised. Among them in 22 cases same medicines have emerged and in 8cases different medicines i.e. same medicines have not got highest rank and rubric coverage.

Though medicines have emerged same but rubric coverage are more by Murphy's repertory. Apart from this many important rubrics (well marked symptoms) in the cases in Murphy are not found in Kent.

So it helped me to select the indicated remedy.

As medical Repertory is rich in clinical information maximum rubrics & sub-rubrics are in patient's language with new additions. So it has helped in better coverage of symptoms for a *similimum*. e.g.

Almost all cases showed improvement. Some cases improved only on constitutional remedy. Some required acute remedy to control acute exacerbation along with constitutional remedy. The patients who were on prolonged allopathic drug especially steroids required acute medicines to control the acute exacerbation. some required complementary remedy or remedies which follow well and some cases required antimiasmatic. Though antimiasmatics were selected on the basis of miasmatic trend in the family and patient.

CONCLUSION

This study is comparative and an analytical one where the Murphy's Repertory is taken for comparison with Kent's Repertory, both of which are based on Herring's Guiding symptoms. But many of the symptoms of Herring's guiding symptoms are to be found as rubrics in Kent's. In order to bridge this gap Murphy's Repertory is made more comprehensive where almost no symptom of Herring is left out and rather enriched from other 55 authentic sources.

As many rubrics are updated, simplified and patients language is used so it makes the repertorisation easier, authentic and reduces the confusion.

Many new chapters are included viz. Emergency, Toxicity which bear rubrics very useful in bed side practice.

There are some chapters which are created splitting bigger chapters of Kent which are really helpful for locating the exact rubrics e.g.- regarding food-in Kent it is to be searched in two places stomach and generalities but in Murphy's Repertory it is in chapter food only.

Greatest improvement is alphabetical listing of chapter and rubrics (avoiding side, time, modalities and extension of Kent). Another important chapter constitution which contains 26 types helps as eliminating rubric.

The new inventions which strengthen weaker side of Kent's repertory are children, pregnancy, constitution. These are very useful.

Murphy's Repertory is enriched in clinical rubrics and pathological generals also. So Boger's & Boericke's method can be applied. As a whole any type of case can be repertorised by Murphy's Repertory.

Though Kent's repertory is unique one but Murphy's Repertory's utility and applicability appear to be more. It follows :

CONCEPT OF TOTALITY

- Based on Clinical As Well As Classical Homoeopathic Practice.
- Embraces the Principles of Kent's Generals
- Boenninghausen's Complete Symptoms
- Boger's Pathological Generals
- Other stalwarts' Clinical Principles of Prescribing.
- Totality as per the details available in the case.

ADAPTABILITY

- Where generals are prominent
- Where clinical symptoms / diagnosis is available
- Pathological generals / constitutions are available
- Where complete symptoms are available
- Where the case has a paucity of symptoms.

METHODS

Following methods can be applied depending upon the data available in the case:

1. Generals to Particulars
2. Complete Symptom
3. Pathological Generals
4. Clinical Rubrics
