

Vertigo/Dizziness and Homoeopathy

© Dr. Rajneesh Kumar Sharma M.D. (Homoeopathy)

Dr. Swati Vishnoi B.H.M.S.

Homoeo Cure & Research Institute

NH 74, Moradabad Road, Kashipur (Uttaranchal) INDIA

Pin- 244713 Ph. 05947- 260327, 9897618594

E. mail- drrajneeshhom@hotmail.com

www.treatmenthomoeopathy.com

www.homeopathic-treatment.org.in

www.homeopathyworldcommunity.com

Article outline

Article outline	1
Introduction	2
Etymology	2
Definition	2
Classification.....	3
Dizziness of vestibular origin.....	3
Dizziness of nonvestibular origin.....	3
Causes and types of vertigo.....	4
Dizziness due to peripheral causes	4
Dizziness due to central causes.....	5
Diagnosis	6
EVALUATING THE DIZZY PATIENT.....	6
TREATMENT OF VERTIGO.....	7
Homoeopathic Treatment.....	8
Repertory of Vertigo.....	8
Bibliography	37

Introduction

The perception of our head and body positions and motions in space depend on fundamental types of information provided by five sensory systems-

1. Vision
2. Vestibular sensation
3. Joint position sense
4. Touch-pressure sensation
5. Hearing

These inputs are incorporated in central nervous system. Disturbances of any of these inputs or of their integration causes abnormal sensations called as dizziness.

Medical terms for dizziness include vertigo, or feelings of spinning or whirling; disequilibrium, or feeling unstable and off-balance; and pre-syncope, which is characterized by faintness and is typically cardiovascular-related.

However, it is possible to group these complaints into four types; a rotational sensation, impending faint, disequilibrium, and vague lightheadedness.

Etymology

Giddy, fainting, Vertiginous, floating, light-headed, Unsteady, Clumsy, off- balance, Swaying, Spinning.

Definition

Vertigo and dizziness are so intermingled that it is difficult to study them separately.

Vertigo can be defined as a hallucination of rotational sensation of surrounding or itself (Psora). It is a disorder of the vestibular balance system comprising of the inner ear, vestibular nerve, brain stem, and cerebellum and often including the eyes and the neck proprioceptors. The most important character is its 'movement' or its dynamic aspect. This alone distinguishes between two major groups of disorders - the vestibular system disorders-VSDs and the non-vestibular system disorders- NVDs.

Classification

Dizziness is a term which is used to describe a variety of sensations. Dizziness can be grouped in to two categories- dizziness of vestibular origin and dizziness of nonvestibular origin.

Maintaining balance requires a finely tuned system working together. To maintain balance, your brain must coordinate sensory information sent to it from different locations.

© Mayo Foundation for Medical Education and Research. All rights reserved.

Dizziness of vestibular origin

It may be peripheral or central and it includes-

Type I

The rotational sensation

It is characterized by a feeling of movement relative to one's surrounding. Vertigo often nausea, vomiting, and a staggering gait, oscillopsia, as concomitants.

The onset of vertigo is often instantaneous, and patients sometimes describe a sensation of being hurled to the ground. Whenever the patient's dizziness is exclusively rotational, it is due to a disorder of the vestibular system: either the peripheral labyrinth or its central connections (Psora/ Syphilis/ Sycosis).

Dizziness of nonvestibular origin

This group includes benign positional vertigo, acute peripheral vestibulopathy, Menieres' disease, toxic damage to labyrinths (Psora/ Syphilis), perilymph fistula (Pseudopsora), cerebrovascular disease (psora/ Sycosis), multiple sclerosis (Syphilis), cerebellopontine angle tumors (Psora/ Sycosis/ Syphilis), basilar migraine (Psora), vestibular epilepsy (Psora/ Pseudopsora), cervical vertigo (Sycosis/ Syphilis) and phobic postural vertigo (Psora). There are two other forms of NVDs –

The first is cervical vertigo. It is associated with movements of the neck body. It is too common and is due to any form of loss of balance caused by cervical spondylosis especially in older patients on the belief that vertebro-basilar insufficiency occurs in these individuals due to compression of vertebral arteries in the neck (Sycosis). In this case dizziness mostly results from abnormal proprioceptive stimuli from diseased neck joints resulting in a mismatch at the final integrative level. Such a situation also arises following neck injuries especially after a whiplash (Causa occasionalis).

Second one is a syndrome of phobicpostural vertigo (Psora) which is distinguishable from agoraphobia (fear of open space) and acrophobia (fear of heights) (Psora). It is characterized by the combination of initial vertigo with subjective postural and gait instability and the fear of impending death (Psora). Patients complain of vertigo rather than anxiety and feel physically ill.

Type II

Impending faint (Psora)

Pallor, dimness of vision, roaring in the ears, and diaphoresis, with recovery upon assuming the recumbent position, are common, it may be cardiovascular origin is of abrupt onset and short duration (Psora). When faintness is gradual in onset or persists despite lying down, hypoglycemia (Psora/ Syphilis) or other disorders of cerebral metabolism (Psora) should be sought.

The complaint of impending faint usually implies an inadequate supply of blood or nutrients to the entire brain, such as occurs in postural hypotension.

Type III

Disequilibrium is loss of balance without an abnormal sensation in the head. This experience occurs only when the patient is walking and disappears upon sitting down. It is due to a disorder of motor system control (Psora/ Syphilis).

Type IV

Dizziness and vague lightheadedness (Psora)

It often has rocking sensation instead of spinning. It may be due to hyperventilation symptoms or a psychiatric disorder, particularly depression, anxiety, panic states or agoraphobia (Psora). Peripheral neuropathy, cervical spondylosis, or visual impairment in an elderly or diabetic patient may also be the cause (Psora/ Pseudopsora).

Causes and types of vertigo

Based on causes, the dizziness can be divided into two groups-

Dizziness due to peripheral causes

BPPV (Benign paroxysmal positional vertigo)

It is the most frequent cause of vertigo. There is a sensation of spinning when worse by rolling over in bed or during other sudden head movements (Causa occasionalis/ Psora). Symptoms are worse on lying on the affected side. It may accompany nausea and vomiting and last for less than five minutes, and between episodes the patient is free of symptoms (Psora). This condition, occur only on change of position, differs from other vestibular disorders in which vertigo is increased by head motion but is present at other times as well.

Acute Peripheral Vestibulopathy

It includes acute Labyrinthitis and Vestibular Neuronitis (Psora/ Sycosis). It causes a single bout of spontaneous vertigo, lasting for hours or days. Symptoms of vertigo, nausea, and vomiting usually improve within 48 hours, but may persist for seven to fourteen days (Psora). The patient appears acutely ill, pale and diaphoretic, resisting motion of the head (Psora). Nystagmus accompanies the vertigo (Psora/ Sycosis). After recovery the patient may feel off balance for several weeks due to unilateral impairment of vestibular function. Hearing is not impaired in this condition.

Acute and Recurrent Peripheral Vestibulopathy

It consists of repeated attacks of vertigo occurring over a period of months or years. This condition occurs in an older age group than acute peripheral vestibulopathy, and is associated with less severe vestibular impairment (Psora/ Syphilis).

Meniere's Disorder

Meniere's disorder is most frequent cause of dizziness (Psora). It usually occurs in adults and consists of recurring sessions of vertigo associated with hearing loss and tinnitus (Psora). Severe impairment of balance, nausea, and vomiting accompany it (Psora). Patients often complain of fullness in the ears (Psora). Vertigo lasts from hours to days. It may recur every week or as infrequently as every ten years. Hearing loss is usually unilateral (Psora/ Syphilis). It may develop chronic impairment of vestibular function, resulting in the syndrome of vestibular imbalance (Psora/ Syphilis). These patients are dependent on visual clues to maintain balance, and are unable to walk in the dark (Psora). After several months, adaptation to the loss of vestibular sensation develops and patient may have normal life.

Perilymph Fistula (PF) and Superior Canal Dehiscence Syndrome

It may lead to episodic vertigo and sensorineural hearing loss (Psora) and is due to pathological elasticity of the otic capsule or leakage of the perilymph, usually at the oval or round window (Psora/ Sycosis). The fistula and the partial collapse of the membranous labyrinth permit the abnormal transfer of a deal of pressure changes to the maculae or capillae receptors (Pseudopsora). It may be caused by barotraumas (Causa occasionalis) or cholesteotoma (Sycosis). Vertigo is precipitated with straining and can be simulated by the Valsalva maneuver.

Dizziness due to central causes

Cerebrovascular Disease

Cerebrovascular disease produces vertigo when basilar-vertebral artery ischemia damages the vestibular nuclei or their connections (Psora/ Syphilis).

Transient ischemic attacks

Transient ischemic attacks (Psora/ Syphilis) producing vertigo may be particularly difficult to diagnose, because at the time of examination the patient may have recovered completely. Only history may reveal brainstem symptoms, such as diplopia, dysarthria, weakness or clumsiness of the limbs.

Multiple sclerosis

Multiple sclerosis (Syphilis) may produce vertigo in young patients.

Ocular motor disorders

Vertigo may also be caused by ocular motor disorders (Psora/ Syphilis).

Cerebellopontine angle tumors

This is rare cause of vertigo. These tumors are often benign acoustic neuromas (Psora/ Sycosis) arising in the internal auditory meatus and develop in middle-aged persons. There is vague unsteadiness progressing over a period of years. Hearing loss, tinnitus, facial numbness or weakness and cerebellar ataxia (Psora/ Syphilis) are the common symptoms. Unilateral or bilateral acoustic neuromas are especially common in von Recklinghausen's disease or neurofibromatosis (Psora/ Sycosis).

Basilar Migraine

In vertiginous migraine, vertigo may occur preceding the headache, during the headache phase, or as a migraine equivalent in place of the headache (Psora).

The diagnosis is considered only when vertigo is accompanied by other brainstem signs and symptoms (e.g. diplopia) and associated with headache (Psora).

Vestibular Epilepsy

This is a rare cortical vertigo syndrome secondary to focal epileptic discharges in either the temporal lobes or the parietal association cortex (Pseudopsora). Its clinical sign is skew deviation of eyes with nystagmus during attacks (Psora/ Syphilis).

Diagnosis

EVALUATING THE DIZZY PATIENT

The history should explore four major questions that distinguish the disorders producing dizziness-

1. The type of dizziness (I to IV)
2. The abruptness of attacks or continuity of symptoms.
3. Modalities of dizziness for position or motion (standing/ sitting/ lying, sudden change in position, walking)
4. Age
5. A complete neurological examination
6. BP measurement, orthostatic change, cardiac irregularity and neck bruits are often detectable.

A sharpened Romberg test is often very useful to exclude organic neural disease. This test comprises of standing tandem with eyes closed on either leg with arms folded across the chest for 30 seconds. If an individual can perform this test it almost excludes organic neurologic disease.

Syndrome of phobic- postural vertigo, which is different from agoraphobia (fear of open space) and acrophobia (fear of heights) may also be there. It is characterized by the combination of initial vertigo with subjective postural and gait instability and the fear of impending death. Patients complain of vertigo rather than anxiety and feel physically ill.

Electronystagmography (ENG) may help to identify and distinguish disorders of the peripheral (labyrinth, eighth nerve) and central vestibular systems.

Audiometric studies are used to evaluate lesions of the middle ear, labyrinth, and cochlear nerve, particularly in Meniere's disorder and cerebellopontine angle tumours.

If symptom decreases with exercise or distractions, it is likely to be of psychological origin.

Pure hypoperfusion of the brain-stem due to any cause secondary to hypotension can cause true vertigo. This is usually associated with altered levels of consciousness and fall under the category of NVDs. Relation of the giddiness to meals may reveal hypoglycaemia or the early postprandial dumping syndrome.

Dizziness Simulation Battery

This is a series of eight bedside maneuvers that helpful in distinguishing the various types of dizziness. Some produce dizziness in all patients, whereas others induce it only in patients with underlying disorders. Identification of a provoked sensation as identical to the patients dizziness is often more reliable than a verbal description, particularly if a single maneuver exclusively reproduced the symptoms.

1. **Orthostatic hypotension-** Blood pressure is measured supine, immediately on standing, and after three minutes.
2. **Potentiated Valsalva maneuver-** The patient squats for 30 seconds, then stands and strains against a closed glottis, or blows into a mercury sphygmomanometer, raising the column to 40 mmHg for 15 seconds.
3. **Carotid sinus stimulation-** The carotid sinus is unilaterally massaged for 15 seconds without continuous compression of the artery.
4. **Neck twist-** The patient rotates the head in each direction for 15 seconds. Dizziness may result from vestibular disorder or cervicogenic dizziness.
5. **Walking and turning-** The patient walks in one direction and then quickly turns, reversing direction. This test reproduces dizziness occurring with multisensory deficits, gait apraxia, and disorders of balance.
6. **Hyperventilation-** The patient breathes deeply for three minutes.
7. **Nylen-Barany maneuver-** The examiner carries the patients head backward from a seated position, so that it is hanging 45 degrees below the horizontal and turned 45 degrees to one side. Vertigo accompanied by nystagmus indicates positional vertigo. The characteristics distinguishing a “benign” from a “malignant” form of condition.
8. **Barany rotation-** The patient is seated in a rotating chair, head tilted 30 degrees forwards from the vertical. The examiner spins the patient in one direction ten times within 20 seconds, then abruptly stop this rotation.

TREATMENT OF VERTIGO

Treatment of vertigo consists of symptomatic relief and treatment of the underlying disease. Central causes of vertigo like cerebrovascular disease, multiple sclerosis or cerebello- pontine angle tumours require urgent institution of specific treatment. In vertigo due to peripheral causes, symptomatic treatment tends to get more importance. This is usually done only with drugs and less attention is given to other treatment modalities. In a patient with acute or recurrent vertigo due to peripheral cause it is important to see that appropriate symptomatic treatment is advised and potentially treatable causes are not missed.

Any patient with vertigo should be advised to take bed rest and avoid sudden head movement in the initial stage.

Homoeopathic Treatment

Homoeopathy has a wonderful role in treatment of vertigo and dizziness as it has holistic approach. After keen evaluation of condition and constitutional analysis similimum remedy is ascertained and it does miracles.

Here is given a short repertory of vertigo.

Repertory of Vertigo

ABDOMEN - ABSCESS - Liver - accompanied by - vertigo and nausea ther.

ABDOMEN - COMPLAINTS of abdomen - accompanied by – vertigo calc. coloc. petr. spig. stram.

ABDOMEN - COMPLAINTS of abdomen - Pelvic organs - accompanied by – vertigo aloe con.

ABDOMEN - PAIN - accompanied by – vertigo asaf. coloc. hell. petr. spig. stram.

ABDOMEN - RUMBLING - Umbilicus - Region of umbilicus - vertigo; during ptel.

BACK - PAIN - Lumbar region - vertigo; during Ambr.

BACK - PAIN - vertigo; after ign.

calc. tarent. visc.

CHEST - HEART; complaints of the - accompanied by – vertigo adon. aml-ns. eucal. kali-c. kalm. lach. lil-t. naja ol-an. phos. plat. Spig. sulph. verat.

CHEST - PALPITATION of heart - vertigo; with adon. aeth. aml-ns. bell. bov. cact. cocc. coron-v. dig. eucal. iber. Kali-br. kali-s. lap-la. nux-m. plat. senec. sep. sil. spig. spong. sulph. tritic-vg. tub. vanil.

CHEST - TREMBLING - Heart - vertigo; during Cocc.

CHILL - CHILLNESS - vertigo; after nat-c.

CHILL - VERTIGO – after corn-f.

DIZZINESS - VERTIGO etc... abel. abies-c. abies-n. abrom-a-r. abrom-a. absin. Acet-ac. acetan. acon-c. acon-f. acon-l. ACON. aconin. act-sp. adam. adon. adox. adren. aesc-g. Aesc. aeth. aethyl-n. agar-cpn. agar-em. agar-pa. agar-pr. agar-st. AGAR. agath-a. agav-t. agn. agro. Aids. AIL. alco. alet. all-c. all-s. allox. aloe alst. alum-p. alum-sil. Alum. alumin-s. Alumn. Am-c. Am-m. Ambr. aml-ns. amph. amyg. Anac. anag. anan. anders. androc. androg-p. Ang. anh. anil. anis. Ant-c. ant-t. Anth. anthraci. anthraq. antip. APIS apoc. apom. aq-mar. aran-ix. aran-sc. Aran. Aren. ARG-MET. Arg-n. arge-pl. argon arist-cl. arizon-l. ARN. Ars-h. Ars-i. ars-s-f. ARS. art-v. arum-m. arum-t. arund. asaf. asar. asc-c. asc-t. aspar. Aster. atha. atp. atra-r. atro. aur-ar. aur-i. aur-m-n. aur-m. aur-s. AUR. bad. Bamb-a. BAPT. bar-act. Bar-c. bar-i. bar-m. bar-s. bell-p-sp. bell-p. BELL. Benz-ac. benzo. benzol. Berb. bism-sn. Bism. bit-ar. Boerhd. bond. BORX. both-a. both-ax. both. botul. bov. brach. brass-n-o. Brom. bros-gau. bruc. brucel. BRY. bufo buteo-j. buth-a. Cact. cadm-met. cadm-s. cain. caj. calad. calam. calc-act. CALC-AR. calc-caust. calc-f. calc-i. Calc-p. CALC-S. calc-sil. CALC. calo. Camph. CANN-I. Cann-s. cann-xyz. Canth. Caps. carb-ac. Carb-an. Carb-v. carbn-dox. carbn-h. carbn-o. CARBN-S. carc. card-m. cardios-h. carl. cartl-s. cass. cassia-s. castn-v. Castor-eq. Caul. Caust. cean. Cedr. cench. cent. cephid-i. cer-s. cere-b. cerv. CHAM. CHEL. chen-a. chim. chin. chinin-ar. chinin-m. CHININ-S. Chinin-sal. chir-fl. CYCL. cypr. cypra-eg. cystein-l. cyt-l. daph. dat-a. dat-f. dendr-pol. der. des-ac. Dig. digin. digox. dios. diosm. dirc. dor. dream-p. Dros. dub. dubo-h. Dubo-m. duboin. DULC. echi. Elaps eos. ephe-si. equis-h. erekh. ergot. ery-a. eryth. eucal. eug. euon-a. euon. Eup-per. eup-pur. euph-ip. euph. euphr. eupi. fago. fagu. falco-pe. Ferr-ar. Ferr-c. Ferr-i. ferr-m. ferr-ma. Ferr-p. ferr-s. FERR. ferul. fic-m. fl-ac. flor-p. Form. formal. fuma-ac. galeoc-c-h. galla-q-r. galph. Gamb. gard-j. gast. GELS. genist. gent-c. gent-ch. gent-l. ger-i. ger. gink-b. gins. Glon. glycyrr-g. gnaph. goss. Gran. granit-m. Graph. GRAT. Guaj. guar. Guare. guat. gymno. ham. hed. helia. helium Hell. helo-s. helo. helon. Hep. hera. heroin. hipp. hippoc-k. hir. hist. hura hydr-ac. hydr. hydrang. Hydrc. hydrobr-ac. Hydrog. hydroph. hygroph-s. Hyos. hyosin. Hyper. iber. Ign. ina-i. Ind. Indg. indol. interf. inul. Iod. iodof. IP. irid-met. iris iris-fl. Iris-foe. ix. Jab. jac-c. jatr-c. jug-c. jug-r. Kali-ar. Kali-bi. kali-br. Kali-c. kali-chl. kali-cy. Kali-i. kali-m. Kali-n. kali-ox. kali-p. Kali-s. kali-sil. Kalm. ketogl-ac. kola kou.

kreos. krypt. lac-ac. **LAC-C.** lac-cp. **Lac-d.** lac-del. lac-e. lac-h. lac-loxod-a. lac-mat. **LACH.** lachn. **Lact.** lap-la. lappa lat-h. lat-m. lath. **Laur.** lavand-a. lec. **Led.** lepi. lepr. lept. **Lil-t.** linu-c. lipp. lith-br. lith-c. **Lith-m.** lob-p. lob-s. **Lob.** lol. luf-op. luna lup. **LYC.** lycps-v. lys. **Lyss.** m-ambo. **M-arct.** M-aust. mag-c. **Mag-m.** Mag-p. mag-s. magn-gr. maias-l. maland. malar. manc. mand. mang-m. mang-p. mang. marb-w. **Med.** melal-alt. meli. mentho. meny. meph. **Merc-c.** merc-cy. merc-i-f. merc-i-r. merc-n. merc-sul. **Merc.** merl. **Mez.** mill. mim-h. mim-p. mom-b. moni. morg-p. morg. morph-m. morph-s. **Morph.** Mosch. mucs-nas. **Mur-ac.** murx. musca-d. **Mygal.** myos-a. myric. myris. nad. naja narcot-m. narcot. **Nat-ar.** nat-bic. nat-br. **NAT-C.** Nat-hchl. **NAT-M.** nat-n. nat-ox. **Nat-p.** nat-pyru. **Nat-s.** **Nat-sal.** nat-sil. neon nept-m. nicc. nicot. nicotam. **Nit-ac.** nit-m-ac. nit-s-d. nitro-o. **Nux-m.** **NUX-V.** oci-sa. oena. oeno. ol-an. ol-j. **Olib-sac.** Oln. **ONOS.** **OP.** **Oreo.** orot-ac. ox-ac. oxal-a. oxeod. oxyt. ozone paeon. pall. pana. par. parathy. past. paull. pen. penic. petr-ra. **PETR.** **Ph-ac.** phal. phasco-ci. **Phel.** **PHOS.** **Phys.** physala-p. **PHYT.** **Pic-ac.** pieri-b. pilo. pimp. pin-con. pin-s. **Pip-m.** pitu-a. pitu-gl. pitu. plac-s. plan. plat. **Plb.** plumbg. plut-n. pneu. **Podo.** polyg-h. polys. pop-cand. pop. positr. pot-e. prim-v. propl. **Prot.** prun. psil. **Psor.** **Ptel.** **PULS.** pycnop-sa. pyrus querc-r-g-s. querc-r. querc. rad-br. rado. **Ran-b.** ran-s. raph. **Rauw.** rham-cal. rham-f. rheum **Rhod.** rhodi. rhus-g. rhus-r. **RHUS-T.** **Rhus-v.** ribo. ric. rob. rosm. rumx. ruta sabad. sabal **Sabin.** sacch-a. sacch. **SAL-AC.** sal-fr. sal-p. salam. salin. samb. **SANG.** sangin-t. **Sanguis-s.** **Sanic.** santin. sapin. sarr. **Sars.** scol. scop. scroph-n. scut. sec. **SEL.** senec. seneg. **SEP.** Ser-a-c. **SIL.** sin-a. **Sin-n.** sinus. sol-a. sol-ecl. sol-ni. sol-t-ae. sol-t. solin. **SPECT.** sphing. spig-m. **SPIG.** spira. spirae. **Spong.** squil. stach. **Stann.** **Staph.** stict. still. **STRAM.** strept-ent. streptoc. streptom-s. **Stront-c.** stroph-h. **Stry.** strych-g. suis-em. suis-pan. **Sul-ac.** sul-h. sul-i. sulfa. sulfon. sulo-ac. **Sulph.** **Sumb.** suprar. symph. **Syph.** **TAB.** tanac. tang. taosc. tarax. tarent. tart-ac. tax-br. tax. tell. tep. **Ter.** tere-la. term-c. teucr. thal-xyz. thea **ther.** thioc-ac. thiosin. thlas. thres-a. **Thuj.** thymol. thyr. til. titan. trach. trad. tril-p. trinit. trios. tritic-vg. **Trom.** tub. tung-met. tus-p. ulm-c. upa. uran-met. uran-n. urol-h. **Urt-u.** **Ust.** v-a-b. **Valer.** vanad. vanil. vario. **Ven-m.** **Verat-v.** **VERAT.** verb. verin. vero-o. vesp-xyz. vesp. vib. vichy-g. vinc. **Viol-o.** viol-t. vip. **Visc.** voes. wies. wye. x-ray xan. zinc-i. zinc-m. zinc-p. zinc-s. **Zinc.** zing. ziz.chlam-tr. **Chlf.** chlol. chlor. chr-ac. cic-m. **Cic.** **CIMIC.** **Cina** cinch. **Cinnb.** cist. cit-v. clem. cob-n. cob. coc-c. **Coca** cocaine. cocc-s. **COCC.** cod. coff-t. **Coff.** coffin. **Colch.** coli. coll. **Coloc.** colocin. com. **CON.** conch. conin-br. conin. convo-d. convo-s. **Cop.** cor-r. cori-r. corian-s. corn-f. corn. coron-v. cortico. cortiso. cot. crat. croc. crot-c. **Crot-h.** crot-t. cub. culx. cund. cupr-act. **Cupr-ar.** cupr-s. **Cupr.** cur.

DREAMS – VERTIGO agath-a. brucel. plut-n. **Sil.**

DREAMS - WAVES - head; in - vertigo; causing bamb-a.

EAR - HEAT - flushes - vertigo; during cassia-s.

EAR - NOISES in - buzzing - vertigo; with alum. Arg-n. arn. **Ars.** bell. benz-ac. cann-i. carb-v. chen-a. chin. **CHININ-S.** Cic. euph. **Gels.** Glon. kreos. laur. nat-s. ph-ac. pic-ac. sal-ac. seneg. sil. **Stry.** tab. ther. valer. zinc.

EAR - NOISES in - humming - vertigo; with alum. arg-n. arn. bell. benz-ac. chin. chinin-s. euph. kreos. **Ph-ac.** sal-ac. seneg. sep. sil. tab. ther.

EAR - NOISES in - ringing - vertigo; with acon-c. alum. carb-v. chin. cocc. coff-t. com. **Dig.** lith-c. merc-cy. myric. nat-m. petr. ph-ac. ptel. **Puls.** sil. tritic-vg.

EAR - NOISES in - roaring - vertigo; with alco. **Bell.** calc. carb-v. cocc. crot-t. gran. hell. nat-c. **Op.** petr. **Phos.** **Psor.** puls. sel. seneg. stry.

EAR - NOISES in - singing - vertigo; with **Camph.** **Sang.** stram.

EAR - NOISES in - vertigo – before chin. lachn. sep.

EXTREMITIES - COLDNESS - Feet - vertigo; during sep.

EXTREMITIES - COLDNESS - Hands - vertigo; with kola lap-la. merc. sep.

EXTREMITIES - CONVULSION - vertigo on rising from a chair; convulsion after nux-v.

EXTREMITIES - DRAGGING - Feet - left - vertigo; after cypr.

EXTREMITIES - GIVE WAY - Knees - vertigo; during Coloc.

EXTREMITIES - HEAVINESS - Feet - left - vertigo; after cypr.

EXTREMITIES - PAIN - Legs - Calves - vertigo; during Ambr.

EXTREMITIES - PAIN - vertigo; during gels.

EXTREMITIES - PARALYSIS - Lower limbs - vertigo; with *thuj.*
EXTREMITIES - PARALYSIS - Upper limbs - left - vertigo; during *Arg-n.*
EXTREMITIES - TREMBLING - Hands - vertigo – after *Zinc.*
EXTREMITIES - TREMBLING - Hands - vertigo – from *gran.*
EXTREMITIES - WALKING - involuntary quick steps during vertigo; with *coca*
EXTREMITIES - WEAKNESS - Hips - vertigo; with *acon. arg-met. con. olnd.*
EXTREMITIES - WEAKNESS - Lower limbs - vertigo; with *con.*
EYE - PARALYSIS - Lids, of - vertigo; with *bapt.*
EYE - PHOTOPHOBIA - vertigo; with *scut. verat-v.*
EYE - STARING - vertigo; during *hep. mosch.*
EYE - SWELLING - accompanied by – vertigo *pitu-gl.*
EYE - TWITCHING - Lids - accompanied by – vertigo *chinin-s.*
FACE - DISCOLORATION - red - vertigo; during *anan. Bell. Cact. Cocc. Ferr. Glon. kalm. Lyc. NUX-V. Stram.*
FEMALE GENITALIA/SEX - COMPLAINTS of female genitalia - accompanied by – vertigo *con. cycl. lach. lil-t. puls. stann.*
FEMALE GENITALIA/SEX - UTERUS; complaints of - ccompained by – vertigo *ycl. lach. lil-t. puls. stann.*
FEVER - INTERMITTENT - vertigo; with *corn-f.*
FEVER - VERTIGO; with *cassia-s. corn-f. urt-u.*
GENERALS - ANEMIA - accompanied by - fever and dizziness; asthenic *ferr.*
GENERALS - ANEMIA - accompanied by – vertigo *alet. carb-v. chin. crot-h. cycl. eucal. ferr. kali-c. led. phos. senec.*
GENERALS - ATROPHY - accompanied by – vertigo *caust. hyos. indg. lach. sil. visc.*
GENERALS - CIRCULATION; complaints of the blood - vertigo - during - agg. *bell. nat-c. phos.*
GENERALS - COLLAPSE - accompanied by - vertigo - nausea; and *cocc.*
GENERALS - COLLAPSE - accompanied by – vertigo *colch.*
GENERALS - CONVULSIONS - epileptic - after epileptic convulsions; complaints - vertigo
GENERALS - CONVULSIONS - epileptic - aura - dizziness, with *indg.*
GENERALS - CONVULSIONS - epileptic - aura – vertigo *ars. Calc-ar. Caust. HYOS. indg. Lach. Plb. sil. Sulph. Tarent. visc.*
GENERALS - CONVULSIONS - epileptic - during epileptic convulsions; complaints – vertigo
Apis arg-n. ars. art-v. bell. bufo Calc-ar. calc-s. calc. Caust. cocc. crot-h. cupr. Cur. hydr-ac. yos. ign. Nat-m. nit-ac. Nux-m. op. plb. Sil. stram. tarent. thuj. Visc.
GENERALS - CONVULSIONS - night - accompanied by - vertigo – daytime *nit-ac.*
GENERALS - CONVULSIONS - vertigo; after *hyos. tarent.*
GENERALS - FAINTNESS - vertigo; with *acon. alet. alum. apis arg-n. ars. bar-c. berb. brucel. Bry. camph. canth. Carb-v. cartl-s. Cham. chin. cina cocc. coff. colch. con. Croc. cystein-l. eup-per. eup-pur. ger-i. glon. helo-s. Hep. hipp. ign. kali-br. lach. lat-h. laur. luna mag-c. mez. mosch. nat-c. nat-m. nicotam. nux-m. Nux-v. ol-an. olnd. Op. paeon. Phos. physala-p. phyt. plac-s. plat. positr. rhus-t. ribo. sabad. sel. sep. sil. suis-pan. sulph. tab. ther. thuj. verat. zinc.*
GENERALS - FOOD and DRINKS - coffee - desire - vertigo; during *nux-m.*
GENERALS - HEMORRHAGE - accompanied by – vertigo *Tril-p.*
GENERALS - HISTORY; personal – vertigo *helo-s.*
GENERALS - ORGASM of BLOOD - vertigo; during *Acon. nat-c.*
GENERALS - PARALYSIS - accompanied by – vertigo *graph.*
GENERALS - QUIVERING - All over - followed by vertigo *Calc.*
GENERALS - TORPOR - sensation of - vertigo; during *nux-m.*
GENERALS - TREMBLING - Externally - vertigo with *am-c. ars. bell. Camph. carb-v. crot-h. Dig. Dulc. Glon. nat-m. puls. spong.*
GENERALS - WEAKNESS - vertigo; with *Acet-ac. aeth. ambr. apis Arg-n. Bapt. chin. colch. con. crot-h. crot-t. cupr-s. cupr. dulc. ech. Gels. graph. hell. helo-s. hydrog. iod. kali-bi. kali-n. laur. nat-c. olnd. petr-ra. phos. ruta sabin. sel. Sil. spong. stront-c. strychn-g. tab. tritic-vg. uran-n. vanil. verat. zinc.*

HEAD - ANEMIA - Brain; of - accompanied by – vertigo **arn.** **bar-m.** **calc.** **Chin.** **chinin-s.** **con.** **dig.** **Ferr-c.** **ferr.** **hydr-ac.** **nat-m.** **sil.**

HEAD - BRAIN; complaints of - accompanied by – vertigo **bell.** **Cocc.** **gels.** **sulfon.** **tab.**

HEAD - COLDNESS, chilliness, etc. - Forehead - vertigo; with lachn.

HEAD - CONGESTION - Brain - accompanied by – vertigo **acon.** **arn.** **Bell.** **carb-ac.** **carbn-o.** **chin.** **Cupr.** **Glon.** **hydr-ac.** **Iod.** **nux-v.** **op.** **pop-cand.** **stram.** **Sulph.** **verat-v.**

HEAD - CONGESTION - vertigo; during **ACON.** **Arn.** **BELL.** **chin.** **con.** **Lach.** **merc.** **mim-p.** **NUX-V.** **Op.** **Puls.** **rhus-t.** **sabin.** **sil.** **Sulph.**

HEAD - EDEMA - Brain; of - accompanied by – vertigo **cupr-ar.**

HEAD - FALLING - backward - vertigo; during **led.** **ph-ac.** **Spig.**

HEAD - FALLING - forward - vertigo; during **calc-ac.** **Camph.** **Cupr.** **ph-ac.** **podo.** **sars.**

HEAD - FALLING - sideways of head - vertigo; with **sil.** **spong.**

HEAD - FULLNESS - Forehead - Eyes - Above - vertigo; with **podo.**

HEAD - FULLNESS - Occiput - accompanied by – vertigo **bamb-a.**

HEAD - FULLNESS - vertigo; during **am-m.** **borx.** **bry.** **chr-ac.** **con.** **crot-t.** **cycl.** **gymno.** **helon.** **lac-ac.** **lact.** **merc.** **nat-m.** **nat-p.** **podo.** **pycnop-sa.** **sang.** **sol-ni.** **til.** **urt-u.**

HEAD - HANDS - holds head with - vertigo; during **sabad.**

HEAD - HEAT - vertigo – after **aeth.**

HEAD - HEAVINESS - Occiput - accompanied by – vertigo **guat.**

HEAD - INFLAMMATION - Brain - accompanied by – vertigo **bell.**

HEAD - INFLAMMATION - Meninges - accompanied by – vertigo **arn.**

HEAD - LIGHTNESS; sensation of - vertigo; during **op.**

HEAD - MOTIONS of head - shaking the head - involuntary - dizzy; which makes him **LYC.**

HEAD - PAIN - followed by – vertigo **Nux-v.**

HEAD - PAIN - jerking pain - accompanied by – vertigo **Nat-m.** **ozone**

HEAD - PAIN - looking - downward - out of window causes vertigo, anxiety, headache and sweat **ox-ac.**

HEAD - PAIN - Occiput - accompanied by – vertigo **guat.** **rad-br.**

HEAD - PAIN - periodical - morning - awaking with vertigo and nausea, also in the evening - pressure, eating, or open air amel. **kali-bi.**

HEAD - PAIN - twinging - accompanied by – vertigo **rhus-t.**

HEAD - PAIN - Vertex - pressing pain - accompanied by – dizziness **petr.**

HEAD - PAIN - vertigo - after - tearing pain **plat.**

HEAD - PAIN - vertigo – after **Calc.** **kali-bi.** **phos.** **plat.** **plb.** **ran-b.** **sep.** **til.**

HEAD - PAIN - vertigo - with – lancinating **nat-m.**

HEAD - PAIN - vertigo – with **nat-m.**

HEAD - PULSATING - vertigo; during **glon.** **hir.** **nit-ac.** **sec.**

HEAD - ROLLING in - lead ball rolled about, as if - vertigo; during **sep.**

HEAD - ROLLING in - vertigo; during **sep.**

HEAD - TINGLING - vertigo; with **hydrog.**

HEAD - VERTIGO – after **calc.** **kali-bi.** **phos.** **plat.** **plb.** **ran-b.** **rhus-t.** **sep.** **til.**

HEAD - VERTIGO - during - agg. **acon.** **ant-t.** **arg-met.** **ars.** **aur.** **bar-c.** **Bry.** **Calc.** **canth.** **carb-an.** **caust.** **cham.** **chin.** **chinin-s.** **cocc.** **con.** **cupr.** **ferr.** **graph.** **hell.** **ign.** **Lach.** **laur.** **lyc.** **nit-ac.** **Nux-v.** **Phos.** **Puls.** **ran-b.** **rhus-t.** **sep.** **spig.** **Stram.** **stront-c.** **tab.** **verb.**

HEARING - LOST - accompanied by – vertigo **merc-c.** **nux-v.** **puls.**

KIDNEYS - INFLAMMATION - accompanied by – vertigo **apoc.**

KIDNEYS - PAIN - alternating with – vertigo **alum.**

MALE GENITALIA/SEX - ERECTIONS - incomplete - vertigo; with **tarent.**

MALE GENITALIA/SEX - POLLUTIONS - vertigo; with **Sars.**

MIND - ABSENTMINDED - vertigo; during **hep.**

MIND - ABSORBED - vertigo; during **hep.**

MIND - COMA - vertigo; preceded by **aesc-g.**

MIND - CONFUSION of mind - vertigo, with **acon.** **aesc.** **agar.** **am-m.** **aml-ns.** **Anac.** **ant-t.** **arg-n.** **ars.** **asaf.** **bell.** **borx.** **bov.** **brom.** **bry.** **camph.** **canth.** **carb-an.** **Carb-v.** **caust.** **cham.** **Chin.**

clem. **COCC.** coff. coloc. croc. **Cupr-ar.** euph. hell. kali-n. laur. lyc. mag-c. mag-m. merc. nat-c. nux-m. **NUX-V.** Op. ph-ac. phos. plac-s. **Puls.** ran-b. rhod. sabad. sec. seneg. **Sep.** sil. spig. spong. squil. stann. staph. **Stram.** sulph. verb. zinc.

MIND - DELIRIUM - vertigo – after **jatr-c.**

MIND - DELIRIUM - vertigo - with – violent **nux-m.**

MIND - DELIRIUM - vertigo – with **nux-m. sec.**

MIND - DELUSIONS - blood - ceased to flow - vertigo; during **seneg.**

MIND - DELUSIONS - brain - moving; brain is - vertigo; with **cycl.**

MIND - DELUSIONS - consciousness - lose consciousness; he would - vertigo; during **nat-n.**

MIND - DELUSIONS - drunk - is drunk; he - vertigo; with **ant-c. ferr.**

MIND - DELUSIONS - enlarged - persons are - vertigo; during **caust. cham. Trom. tub.**

MIND - DELUSIONS - head - balance his head; he has to - vertigo; during **aesc.**

MIND - DELUSIONS - pendulum - vertigo were like the vibration of a pendulum bell.

MIND - DELUSIONS - tall - he or she is tall - vertigo; with **eos.**

MIND - DELUSIONS - tobacco - vertigo were from tobacco **rhod.**

MIND - DELUSIONS - vertigo - become dizzy; he would - consciousness; and lose **mag-m.**

MIND - DELUSIONS - vertigo - become dizzy; he would - consciousness; and lose **mag-m.**

MIND - DELUSIONS - vertigo - become dizzy; he would - rage; after **gard-j.**

MIND - DELUSIONS - vertigo - become dizzy; he would - rage; after **gard-j.**

MIND - DELUSIONS - vertigo - become dizzy; he would **brom. gard-j. mag-m. malar.**

MIND - DELUSIONS - vertigo - become dizzy; he would **brom. gard-j. mag-m. malar.**

MIND - DELUSIONS - vertigo - beginning - ears and pressed to vertex; beginning in front of **sal-p.**

MIND - DELUSIONS - vertigo - beginning - eye; from left **lob.**

MIND - DELUSIONS - vertigo - beginning - stomach; from **kali-c.**

MIND - DELUSIONS - vertigo - having vertigo - seasickness; from **magn-gr.**

MIND - DELUSIONS - vertigo - having vertigo **aml-ns. bell. bufo ferr. gels. jug-r. magn-gr. sacch. stram.**

MIND - DELUSIONS - vertigo - moved now in one, now in another direction **coff-t.**

MIND - DELUSIONS - vertigo - overpowering vertigo coming over her **con.**

MIND - DULLNESS - vertigo; during **acon. agar. alum. am-c. ambr. anac. ant-t. arg-n. Arn. ars. asaf. asar. aur. bamb-a. Bell. bry. calc. cann-xyz. caps. caust. chin. colch. Con. croc. cycl. dig. dulc. graph. hell. hep. Hyos. ign. iod. kali-c. Lach. laur. led. mag-m. meny. merc. mez. mosch. nat-m. nit-ac. nux-m. nux-v. olnd. op. petr. ph-ac. phos. pitu. plb. ptel. rhod. rhus-t. sabad. sec. sel. sil. spig. spong. stach. stann. staph. sulph. ther. verat. verb. Zinc.**

MIND - FEAR - death, of - vertigo; during **nat-c. rhus-t.**

MIND - FEAR - falling, of - morning, from vertigo **sabin.**

MIND - FEAR - insanity - vertigo; with **Phys.**

MIND - FEAR - vertigo; of **bamb-a. op. sumb.**

MIND - FORGETFUL - words while speaking; of - vertigo; with **con. kali-c. lyc. nux-v. puls. thuj.**

MIND - HYPOCHONDRIASIS - vertigo; with **phos.**

MIND - INSANITY - vertigo, with **nux-m.**

MIND - LOATHING - general loathing - vertigo; with **mosch.**

MIND - MANIA - vertigo, with **Cocc.**

MIND - MISTAKES; making - speaking, in - vertigo; with **am-c. calc. caust. cham. chin. con. graph. hep. kali-c. mang. merc. nat-m. nux-v. sep. sil.**

MIND - MISTAKES; making - writing, in - vertigo; with **am-c. bov. cann-xyz. cham. chin. crot-h. graph. hep. Lach. nat-c. nat-m. nux-v. puls. rhod. sep.**

MIND - SADNESS - vertigo; with **phos. positr.**

MIND - SENSES - vanishing of - vertigo; with **anac. ang. asar. bar-c. borx. bov. bry. calc. canth. caps. carb-an. caust. cham. chin. coff. con. cupr. hep. ip. kali-c. kreos. lach. laur. mag-c. merc. mosch. nat-m. nit-ac. nux-m. Nux-v. op. phos. plat. puls. ran-b. rhod. seneg. spong. staph. sulph. tab.**

MIND - SENSITIVE - noise, to - vertigo; with **ther.**

MIND - SITTING - inclination to sit - wrapped in deep, sad thoughts and notices nothing; as if - vertigo; during **hep.**

MIND - SPEECH - unintelligible speech; with - vertigo; with **bell.** **nux-m.** **op.**

MIND - STUPEFACTION - vertigo – after **Bufo**

MIND - STUPEFACTION - vertigo – during **abies-c.** **acon.** **aeth.** **agar.** **arn.** **Aur.** **bar-c.** **bell.**

Borx. **bov.** **Calc.** **cham.** **chel.** **clem.** **croc.** **dulc.** **fic-m.** **Gels.** **gran.** **graph.** **hell.** **hydr-ac.** **hydr.** **ip.**

kali-p. **kreos.** **laur.** **merc.** **mill.** **mosch.** **mur-ac.** **Nat-m.** **nux-m.** **op.** **phos.** **phyt.** **plut-n.** **psor.** **Puls.**

ran-b. **ran-s.** **Rhus-t.** **sabad.** **sabin.** **samb.** **sec.** **Sep.** **ser-a-c.** **sil.** **spong.** **stann.** **staph.** **sulph.**

tritic-vg. **verat.** **zinc-p.** **zinc.**

MIND - THOUGHTS - persistent - vertigo; of his **bamb-a.**

MIND - THOUGHTS - vanishing of - vertigo; with **ran-b.**

MIND - UNCONSCIOUSNESS - vertigo, during **acon.** **aeth.** **agar.** **ail.** **alet.** **arg-n.** **arn.** **Ars.** **bell.**

berb. **borx.** **bov.** **Bry.** **camph.** **canth.** **carb-an.** **carb-v.** **chel.** **chinin-s.** **chlor.** **cocc.** **con.** **crot-h.**

ferr. **glon.** **grat.** **iod.** **jatr-c.** **Kali-br.** **Kali-c.** **kreos.** **lach.** **laur.** **lyc.** **mag-c.** **manc.** **merc.** **mez.** **mill.**

mosch. **nat-c.** **nat-m.** **nux-m.** **nux-v.** **op.** **phos.** **psor.** **ran-s.** **sabad.** **sars.** **sec.** **sep.** **sil.** **stann.**

stram. **tab.** **zinc.**

MIND - VERTIGO; during **aloe bar-m.** **carb-v.** **seneg.** **sil.** **verat.**

MIND - WEEPING - vertigo; with **phos.**

MOUTH - NUMBNESS - Tongue - one side - accompanied by – vertigo **agar.**

NOSE - EPISTAXIS - followed by – vertigo **carb-v.**

NOSE - PAIN - Root - falls with vertigo; before he - stitching pain **Kali-c.**

NOSE - PAIN - Root - falls with vertigo; before he **Kali-c.**

NOSE - PAIN - Root - pressing pain - followed by – vertigo **Zinc.**

NOSE - SMELL - acute - gas causes vertigo **NUX-V. PHOS.**

NOSE - VERTIGO - after - agg. **carb-an.**

NOSE - VERTIGO - during – agg **Acon.** **Ant-c.**

PERSPIRATION - COLD - nausea; with - and vertigo **ail.** **vanil.**

PERSPIRATION - COLD - vertigo; with **ail.** **ign.** **Merc-c.** **ther.** **thuj.** **vanil.** **verat.**

ph-ac.

plib.

RECTUM - URGING - vertigo; during **merc-c.** **spig.** **zinc.**

RESPIRATION - ASTHMATIC - accompanied by – vertigo **cupr.**

RESPIRATION - COMPLAINTS of respiration - accompanied by – vertigo **cham.** **puls.**

RESPIRATION - DIFFICULT - accompanied by – vertigo **acon.** **cur.** **kali-c.** **lac-ac.** **laur.**

RESPIRATION - IMPEDED, obstructed - accompanied by – vertigo **Phos.**

sec.

SLEEP - DISTURBED - vertigo; with **am-c.** **calc.** **caust.** **chin.** **cor-r.** **lach.** **lyc.** **merc.** **nat-c.** **nicc.**

op. **Phos.** **sacch-a.** **sep.** **Sil.** **stront-c.** **Sulph.** **Ther.**

SLEEP - FALLING ASLEEP - late - vertigo; from **arg-met.**

SLEEP - FALLING ASLEEP - vertigo; with **sacch-a.** **tell.**

SLEEP - SLEEPINESS - alternating with – vertigo **ant-t.**

SLEEP - SLEEPINESS - daytime - debility, with vertigo; from **NIT-AC.**

SLEEP - SLEEPINESS - weakness - vertigo; with **NIT-AC.**

SLEEP - SLEEPLESSNESS - vertigo; from **am-c.** **arg-n.** **calad.** **calc.** **lac-ac.** **malar.** **Merc-c.** **nat-c.** **nat-m.** **phos.** **rhus-t.** **sacch-a.** **spong.** **sulph.** **tell.** **ther.**

SLEEP - WAKING - night - midnight - before - 23 h - vertigo, with **ther.**

SLEEP - WAKING - vertigo, from **ant-t.** **chin.** **Dulc.** **euphr.** **Hyper.** **Kali-c.** **kali-i.** **lach.** **lap-la.** **lyc.** **malar.** **Med.** **merc.** **nicc.** **NUX-V.** **op.** **Phos.** **sil.** **stram.** **Sulph.** **ther.**

SLEEP - YAWNING - vertigo, with **agar.** **petr.**

STOMACH - EMPTINESS - Epigastrium - accompanied by – vertigo **adon.**

STOMACH - ERUCTATIONS; TYPE OF - sour - vertigo; during **caul.** **sars.**

STOMACH - PAIN - vertigo; during – cramping **ptel.**

STOMACH - PAIN - vertigo; during **cic.** **ptel.**

THROAT - CHOKING - accompanied by – vertigo **iber.**

THROAT - SWALLOW, constant disposition to - vertigo; with *caul*.

VERTIGO - ACCOMPANIED BY - Back; pain in *rad-br*.

VERTIGO - ACCOMPANIED BY - Bones; pain in *calc-p*.

VERTIGO - ACCOMPANIED BY - Chest - pain in *sars. spig.*

VERTIGO - ACCOMPANIED BY - *coryza chin. Gels. nux-v. verb.*

VERTIGO - ACCOMPANIED BY - diarrhea *apis Cham. ferr-s. grat. phos. stram.*

VERTIGO - ACCOMPANIED BY - Ear - complaints of *arg-n. camph. caust. Chinin-s. cic. cocc. dig. glon. nux-v. onos. Phos. puls. sang. sil.*

VERTIGO - ACCOMPANIED BY - Ear - noises in *acon-c. alco. alum-p. alum. arg-met. Arg-n. arn. ars. bar-m. bell. benz-ac. bism. calc. Camph. cann-i. carb-v. Caust. chen-a. Chin. CHININ-S. Cic. Cocc. coff-t. colch. com. crot-h. crot-t. Dig. euph. Gels. gink-b. Glon. gran. hell. iris kali-br. kali-c. kali-n. kali-p. kali-sil. kalm. kreos. laur. mag-c. merc-cy. myric. nat-ar. nat-c. nat-m. nat-p. nat-s. nux-v. op. petr. ph-ac. PHOS. pic-ac. psor. ptel. puls. sal-ac. Sang. seneg. sep. Sil. stann. Stry. tab. tep. ther. valer. zinc-p. zinc.*

VERTIGO - ACCOMPANIED BY - Epigastrium; pain in - burning pain *ang.*

VERTIGO - ACCOMPANIED BY - Epigastrium; pain in *kali-bi*.

VERTIGO - ACCOMPANIED BY - epistaxis *acon. Ant-c. bell. borx. bov. brom. bry. carb-an. lach. lap-la. sec. sulph. vip.*

VERTIGO - ACCOMPANIED BY - eructations – sour *sars*.

VERTIGO - ACCOMPANIED BY - eructations *Acon. Ant-c. bell. bism. calc. kali-c. mag-c. nit-ac. nux-m. nux-v. op. petr. phos. Puls. sang. sars. tab.*

VERTIGO - ACCOMPANIED BY - Extremities; weakness of *arg-n. con. gels.*

VERTIGO - ACCOMPANIED BY - Eye - closing of eyes; involuntary *acon. ant-t. Arg-met. sabin.*

VERTIGO - ACCOMPANIED BY - Eye - complaints of *acon. ant-t. sabin.*

VERTIGO - ACCOMPANIED BY - Eye – glassy *ph-ac.*

VERTIGO - ACCOMPANIED BY - Eye – heaviness *aids. pitu-gl.*

VERTIGO - ACCOMPANIED BY - Eye - pain in the *cimic. ther.*

VERTIGO - ACCOMPANIED BY - Eye – sensitive *graph.*

VERTIGO - ACCOMPANIED BY - Face - heat of face *ant-c. cham. dulc. petr. ruta sabad.*

VERTIGO - ACCOMPANIED BY - Face – pale *crot-h. crot-t. Dub. Dubo-m. lach. led. mag-c. petr. Puls. sel. Tab.*

VERTIGO - ACCOMPANIED BY - Face – red *Aur. iod. nux-v. stram.*

VERTIGO - ACCOMPANIED BY - Gastrointestinal – complaints *aloe Bry. chin. Cocc. ip. kali-c. Nux-v. Puls. rham-cal. Tab.*

VERTIGO - ACCOMPANIED BY - Gastrointestinal – irritation *cupr.*

VERTIGO - ACCOMPANIED BY - hair being pulled; sensation as if *mur-ac.*

VERTIGO - ACCOMPANIED BY - Head - flushes of heat extending to top of head *lavand-a.*

VERTIGO - ACCOMPANIED BY - Head - heat of head *aeth. puls. sabin. spong.*

VERTIGO - ACCOMPANIED BY - Head - heaviness in head *aids. ant-c. Caust. guat. heroin. hir. lac-h. Mag-m. rhod.*

VERTIGO - ACCOMPANIED BY - Head - pain in head - Forehead - pressure - *amel. ven-m.*

VERTIGO - ACCOMPANIED BY - Head - pain in head – Forehead *bism. mand. Ser-a-c. Ven-m.*

VERTIGO - ACCOMPANIED BY - Head - pain in head *acet-ac. Acon. adox. aeth. agar. agro. ail. alumn. am-m. aml-ns. anac. ant-t. anthraci. antip. APIS aq-mar. arg-met. Arg-n. Arn. ars-s-f. Ars. asaf. asc-c. aur-ar. aur-m. aur-s. Aur. bamb-a. Bar-c. BELL. bism. Bov. brom. brosgau. bry. calc-ar. calc-f. calc-i. Calc-p. calc-s. calc-sil. CALC. Camph. canth. carb-an. carb-v. carbn-s. carc. card-m. Caust. cham. Chel. chin. chinin-s. Chlf. cimic. cit-v. cob-n. coca Cocc. Coff. coll. CON. croc. crot-h. Cupr. cycl. dig. dulc. eug. eup-per. Eup-pur. ferr-ar. ferr-p. ferr. fl-ac. form. Gels. Glon. graph. grat. guat. hell. Hep. hipp. hydrog. hyos. Ign. Indg. iod. iris kali-ar. Kali-bi. Kali-br. Kali-c. kali-chl. kali-m. kali-n. kali-p. kali-s. kali-sil. Kalm. kola lac-c. lac-h. lac-loxod-a. Lach. lap-la. lat-m. laur. lept. lil-t. lob-p. lob. lyc. mag-c. mag-m. mag-s. meli. merc-c. Merc. mosch. mur-ac. nat-c. Nat-m. Nat-s. nit-ac. Nux-m. NUX-V. onos. ox-ac. ozone parathyr. petr. Phos. pic-ac. plat. Plb. plut-n. podo. propl. psil. Psor. ptel. Puls. ran-b. rhus-g.*

rhus-t. ruta sabal **Sang.** sec. sep. **SIL.** Spig. stram. stront-c. sulph. symph. **Tab.** ther. tritic-vg. tub. **ven-m.** **Verat-v.** verat. verb. **xan.** zinc-p. **Zinc.**

VERTIGO - ACCOMPANIED BY - Head - swelling; sensation of **cob.**

VERTIGO - ACCOMPANIED BY - Head – weakness **caust.** **zinc.**

VERTIGO - ACCOMPANIED BY - heat; flushes of **mag-m.**

VERTIGO - ACCOMPANIED BY - Kidneys - pain in **alum.**

VERTIGO - ACCOMPANIED BY - menses; complaints of **caust.** **cycl.**

VERTIGO - ACCOMPANIED BY - Mouth - dryness of **plut-n.**

VERTIGO - ACCOMPANIED BY - Mouth - spasms of **mosch.**

VERTIGO - ACCOMPANIED BY - Nape of neck - pain in **alum.**

VERTIGO - ACCOMPANIED BY - Nose - discharge from **calc-p.**

VERTIGO - ACCOMPANIED BY - Nose - pressing pain - Root of nose **bapt.**

VERTIGO - ACCOMPANIED BY – opisthotonus **cic.**

VERTIGO - ACCOMPANIED BY – perspiration **alum.** **apis ARS.** bell. bov. **Bry.** **CALC.** chin. **ign.** **IP.** laur. **merc-c.** **nux-v.** **ph-ac.** **PHOS.** **RHUS-T.** **Sel.** sep. **sulph.** tab. **Thuj.** **Verat.**

VERTIGO - ACCOMPANIED BY - pulse – spasmodic **bism.**

VERTIGO - ACCOMPANIED BY - Pupils; dilated **crot-h.** **gels.** **verat-v.**

VERTIGO - ACCOMPANIED BY – restlessness **querc-r.** **verat.**

VERTIGO - ACCOMPANIED BY – salivation **calc.** **gran.** **mag-c.** **phos.**

VERTIGO - ACCOMPANIED BY – shivering **chel.** **graph.** **rhus-t.**

VERTIGO - ACCOMPANIED BY - Sinuses; inflammation of **Sil.**

VERTIGO - ACCOMPANIED BY – sleeplessness **ther.**

VERTIGO - ACCOMPANIED BY – sneezing **nux-v.**

VERTIGO - ACCOMPANIED BY – staggering **acon.** **agar.** **Ail.** **alum.** **am-c.** **anan.** **ant-t.** **Arg-n.** **atro.** **aur-s.** **Aur.** **bamb-a.** **bry.** **Calc.** **Camph.** **caps.** **carb-ac.** **Carb-an.** **Carb-v.** **caust.** **Cham.** **chen-a.** **Chin.** **Cic.** **coloc.** **Con.** **crot-h.** **cupr-ar.** **dulc.** **ferr-ar.** **ferr-p.** **Ferr.** **fl-ac.** **form.** **GELS.** **glon.** **helo-s.** **hydr-ac.** **ign.** **ip.** **kali-br.** **kali-c.** **kali-n.** **kali-s.** **kola kreos.** **lac-h.** **lil-t.** **lol.** **lyc.** **lyss.** **med.** **merc.** **mur-ac.** **nicc.** **Nux-m.** **NUX-V.** **olnd.** **op.** **ozone** **paeon.** **petr-ra.** **petr.** **ph-ac.** **phasco-ci.** **PHOS.** **Phyt.** **plat.** **psor.** **rhus-t.** **samb.** **sang.** **sars.** **sec.** **Sep.** **sil.** **Stram.** **sulph.** **tarax.** **thal-xyz.** **thuj.** **til.** **vesp.**

VERTIGO - ACCOMPANIED BY - Stomach - complaints of **Acon.** **ambr.** **ANT-C.** **arn.** **Bell.** **bry.** **cham.** **cocc.** **eup-per.** **form.** **grat.** **hell.** **hydr-ac.** **kali-c.** **lob.** **merc.** **NUX-V.** **petr.** **PULS.** **rhus-t.** **ther.** **verat-v.**

VERTIGO - ACCOMPANIED BY - Stomach – emptiness **ozone**

VERTIGO - ACCOMPANIED BY - Stomach – gagging **cyt-l.**

VERTIGO - ACCOMPANIED BY - Stomach - pain in stomach – pressing **bism.** **calc.**

VERTIGO - ACCOMPANIED BY - Stomach - pain in stomach **ambr.** **bry.** **carb-v.** **chin.** **cycl.**

Grat. **ign.** **moni.** **Nux-v.** **positr.** **puls.** **rhus-t.**

VERTIGO - ACCOMPANIED BY - Stomach - weakness in stomach - lie down; must **ambr.**

VERTIGO - ACCOMPANIED BY - stool; painful **cob-n.**

VERTIGO - ACCOMPANIED BY - taste; bitter **croc.**

VERTIGO - ACCOMPANIED BY – thirst **nit-ac.** **ox-ac.** **stram.** **uran-n.**

VERTIGO - ACCOMPANIED BY - Tongue; white **sabad.**

VERTIGO - ACCOMPANIED BY - vision – blurred **agav-t.** **fuma-ac.** **kali-s.** **melal-alt.** **positr.** **psil.** **ruta**

VERTIGO - ACCOMPANIED BY - vision - dim vision **Acon.** **act-sp.** **agar.** **agav-t.** **alum.** **amyg.** **Anac.** **ant-t.** **apis arg-met.** **arg-n.** **ars.** **asaf.** **Bell.** **bism.** **CALC.** **Camph.** **canth.** **carb-an.** **carb-v.** **cassia-s.** **cham.** **chen-a.** **chin.** **cic.** **cimic.** **cina coff.** **con.** **Cupr.** **CYCL.** **dulc.** **euon.** **Ferr-ar.** **ferr-p.** **FERR.** **GELS.** **gink-b.** **gins.** **Glon.** **gran.** **graph.** **gymno.** **hell.** **hep.** **hyos.** **Kali-bi.** **kalm.** **lac-del.** **lach.** **lact.** **laur.** **lil-t.** **Merc.** **mosch.** **mur-ac.** **nat-m.** **Nit-ac.** **NUX-V.** **olib-sac.** **olnd.** **ozone par.** **phel.** **PHOS.** **Phyt.** **plat.** **plb.** **psil.** **puls.** **raph.** **rhus-t.** **sabad.** **Sabin.** **seneg.** **spong.** **Stram.** **Stront-c.** **stroph-h.** **Sulph.** **tep.** **ter.** **ther.** **til.** **valer.** **vanil.** **verat.** **vinc.** **zinc.**

VERTIGO - ACCOMPANIED BY - vision - loss of vision - hearing; and loss of **mosch.**

VERTIGO - ACCOMPANIED BY - vision - loss of vision – morning **scol.**

VERTIGO - ACCOMPANIED BY - vision - loss of vision **ACON.** agar. alum. anac. ant-t. apis arg-met. arg-n. arn. ars. asaf. aur. **Bell.** **Calc.** canth. carb-an. **Cham.** chen-a. chin. cic. cina coff. croc. crot-t. dulc. **FERR.** **Gels.** hep. **Hyos.** ign. kali-n. **Laur.** merc. mez. morph. mosch. nat-m. nit-ac. **NUX-V.** olnd. op. par. phos. **Puls.** rhus-t. sabad. sabin. sang. scol. sec. squil. stram. sulph. ter. thea thuj. zinc.

VERTIGO - ACCOMPANIED BY - vomiting – spasmodic **caul.**

VERTIGO - ACCOMPANIED BY – vomiting **Acon.** ail. **Ant-c.** apis **Ars.** bell. bry. calad. calc-p. calc. **Camph.** **Canth.** **Chel.** cimic. cocc. con. crot-h. crot-t. cycl. euon. eup-per. **Glon.** gran. **Graph.** **Hell.** hydr-ac. hyos. ign. ip. kali-bi. kali-c. **Lach.** lyc. mag-c. **Merc.** mosch. **Nat-s.** **Nat-sal.** Nux-v. oena. **Petr.** phos. pilo. **Podo.** **Puls.** sabad. **SAL-AC.** **Sang.** sars. sel. sep. sil. streptoc. stront-c. sulph. tab. tell. ther. thuj. **Verat-v.** **VERAT.** vip.

VERTIGO - ACCOMPANIED BY - worms; complaints of **cina** spig.

VERTIGO - AFTERNOON - 16 h **bamb-a.**

VERTIGO – AFTERNOON **Aesc.** agar. aids. alum-p. alum. **Ambr.** anac. apis benz-ac. **Bry.** carb-an. carbn-s. cench. chel. chin. crot-t. cupr. cycl. dios. eupi. ferr-p. ferr. glon. hep. hura kali-c. kali-p. kali-sil. kola lyc. merc. nat-m. nicc. nux-v. petr-ra. ph-ac. phos. puls. rhus-t. sabad. sang. sars. **Sep.** sil. sinus. spong. staph. stront-c. sul-ac. sulph. **Thuj.** tritic-vg. vanil. zinc.

VERTIGO - AIR AGG.; DRAFT OF calc-p.

VERTIGO - AIR; IN OPEN - agg. **acon.** act-sp. aeth. **Agar.** **Alum.** ambr. anac. anag. ang. arg-n. **Arn.** ars. aur-s. aur. **bamb-a.** bry. calc-act. calc. canth. **Caust.** cocc. crot-t. cycl. dros. euph. euphr. gins. **Glon.** grat. hydr-ac. hyos. indg. ip. kali-ar. kali-c. **Kreos.** lach. laur. manc. merc-c. merc. **Mur-ac.** nicc. nux-m. nux-v. ol-an. olnd. **Phel.** phos. podo. psor. **Ran-b.** ruta sabad. sars. senec. **Sep.** sil. spig. sulph. tarax.

VERTIGO - AIR; IN OPEN - amel. **Aeth.** agar. **Am-m.** aur-m. bell. calc-s. **Camph.** carbn-s. carl. **Caust.** clem. conin. croc. genist. graph. **Grat.** hell. hydr-ac. hyos. kali-bi. kali-c. kali-p. **Kali-s.** lil-t. **Mag-m.** mag-p. mag-s. manc. merc. mosch. mur-ac. **Nat-c.** nicc. oena. ph-ac. **Phel.** phos. plb. **Puls.** rhod. rhus-t. **Sanic.** sil. sol-ecl. sol-ni. staph. **Sul-ac.** sulfa. **Sulph.** **TAB.**

VERTIGO - AIR; IN OPEN - going into; when **ran-b.**

VERTIGO - ALCOHOLIC drinks, from - sensation as if from **alum.** caust. **Coloc.** **Nat-m.** **Nux-v.**

VERTIGO - ALCOHOLIC drinks, from **caust.** **COLOC.** kola **NAT-M.** **NUX-V.** ruta tritic-vg. verat.

VERTIGO - ALTERNATING WITH – colic **coloc.** **mag-c.** spig. verat.

VERTIGO - ALTERNATING WITH - Teeth; pain in **cocc-s.** merc.

VERTIGO - ANGER; after **acon.** **calc.** **ol-an.**

VERTIGO - ANXIETY, during **acon.** aloe alum. arn. asar. **bamb-a.** bell. borx. **Cact.** calc. caps. **Caust.** coff. cypra-eg. **Dig.** ign. kola **Lach.** lyc. merc. nux-m. nux-v. **Op.** rhod. rhus-t. sel. **Sulph.** vanil. zinc.

VERTIGO – ARTERIOSCLEROTIC thiosin.

VERTIGO - ASCENDING; sensation of **aids.** am-m. **Asaf.** asar. borx. hep. laur. lyc. **Merc.** nat-c. nux-v. olnd. **Phos.** **Plat.** **ran-b.** **Spig.** sul-ac. tax. valer. **Verat.**

VERTIGO - ASCENDING; when - descending; and **phys.**

VERTIGO - ASCENDING; when - eminence; an **borx.** **CALC.** con. dig. dirc. nat-m. phos. **Sulph.**

VERTIGO - ASCENDING; when - lift; with a **borx.** ferr. gels.

VERTIGO - ASCENDING; when – stairs aloe ant-c. apoc. ars-h. borx. cain. **CALC.** carb-ac. coca con. dig. duboin. ferr. glon. **Kali-bi.** merc. par. phys. pic-ac. plat. positr. sal-fr. sulph. tritic-vg.

VERTIGO - ASCENDING; when **bar-c.** borx. calc. dirc. sulph.

VERTIGO - BACK, comes up the **Sil.**

VERTIGO - BAD NEWS – from **calc.**

VERTIGO - BALANCING; sensation of **calad.** ferr. hist. lact. lap-la. merc. suis-pan. thuj. ulm-c. zinc.

VERTIGO - BATHING – after **nat-m.** phys. samb. sol-a. sumb.

VERTIGO - BATHING – during **nat-pyru.**

VERTIGO - BED - bouncing up and down in; sensation as if **bar-c.** bell.

VERTIGO - BED - going to bed – when **nat-m.** sabad. stram.

VERTIGO - BED - in bed - agg. **Ars.** borx. carb-v. caust. chel. mag-c. nit-ac. nux-m. **Nux-v.** petr. ph-ac. phos. rhod. sulph. thuj.

VERTIGO - BED - motion; as if bed were in **arge-pl.** bell. lac-c. lac-h.

VERTIGO - BED - turning; seems to be **kola**

VERTIGO - BEER; after **ferr.** kali-n. merc. sulph. symph.

VERTIGO - BEGINNING in nape of neck, or occiput **fl-ac.** gels. iber. petr. senec. sil.

VERTIGO - BENDING head; on - backward - amel. **ol-an.**

VERTIGO - BENDING head; on – backward **clem.** glon. linu-c. ruta seneg. stram.

VERTIGO - BENDING head; on - forward - afternoon - 17 h **bamb-a.**

VERTIGO - BENDING head; on - forward - amel. **hell.** ol-an.

VERTIGO - BENDING head; on – forward **androc.** **Anth.** bamb-a. bell. clem. coca ham. hist. **lac-h.** **mag-m.** merc. pic-ac. ptel. **rhus-g.** **Sulph.** symph. tub.

VERTIGO - BENDING head; on **hed.**

VERTIGO - BLOWING THE NOSE AGG. **cod.** culx. iod. sep.

VERTIGO - BRAIN; deep in **chinin-s.** ran-b.

VERTIGO - BREAD agg. **manc.** sec.

VERTIGO - BREAKFAST - after - agg. **bufo** coc-c. gels. lyc. phos. scut. sel. tarent.

VERTIGO - BREAKFAST - amel. **Alum.** calc. cinnb. cocc.

VERTIGO - BREAKFAST - before - agg. **alum.** **Calc.**

VERTIGO - BREAKFAST – during **con.** **Sil.**

VERTIGO - BREAKFAST - walking rapidly; after **coloc.**

VERTIGO - BREATHING - deep - agg. **anac.** **arge-pl.** **Cact.** dulc.

VERTIGO - BREATHING - deep – amel **acon.** **podo.** tritic-vg.

VERTIGO - BREATHING - deep - hindering deep breathing **cur.** dulc. tritic-vg. vanil.

VERTIGO - CAR; driving a **lavand-a.**

VERTIGO - CARRIED; on being **gels.**

VERTIGO - CARRYING; on - burden on head **tarent.**

VERTIGO - CARRYING; on **both-a.**

VERTIGO – CAUSELESS **glycyrr-g.**

VERTIGO – CERVICAL **bamb-a.**

VERTIGO - CHILDREN; in **androc.**

VERTIGO - CHILL – after **colch.** sec.

VERTIGO - CHILL – before **Ars.** **Bry.** corn-f. **nat-m.**

VERTIGO - CHILL – during **alum.** ant-t. **apis** ars. bell. bry. **bufo** **CALC.** caps. chel. **Chin.** cocc. **Con.** **ferr-p.** **Ferr.** gels. **Glon.** ip. kali-bi. lac-del. laur. led. lyss. med. merc. nat-m. nux-m. **NUX-V.** op. ph-ac. phos. plb. puls. **Rhus-t.** sep. sulph. verat. viol-t.

VERTIGO - CHILLNESS; during **apom.** caps. gels. mag-c. merc-c. nept-m. rhus-t.

VERTIGO - CHRONIC - headache; with one-sided **Nat-m.**

VERTIGO – CHRONIC **arn.** **BELL.** cann-i. con. nat-m. **Nux-v.** op. parathyr. **PHOS.** Sec.

VERTIGO - CHURCH; in **ars.**

VERTIGO - CLOSED eyes, cannot walk with **Alum.** arg-n. ars. **Stram.** thuj.

VERTIGO - CLOSING THE EYES - agg. - nausea; with **Lach.** Ther.

VERTIGO - CLOSING THE EYES - agg. - opening eyes; or **alum.**

VERTIGO - CLOSING THE EYES - agg. - sitting; while thuj.

VERTIGO - CLOSING THE EYES - agg. **alum-p.** alum-sil. **Alum.** **Alumn.** aml-ns. **Ant-t.** **Apis** **Arg-n.** **ARN.** **Ars.** bapt. bell. bit-ar. calad. cham. **CHEL.** cycl. ferr-p. ferr. gels. grat. **Hep.** **kali-p.** **kola** **LACH.** mag-p. mag-s. merc. mosch. nat-m. pen. petr. **Ph-ac.** phos. **Pip-m.** plac-s. psor. pycnop-sa. rhus-t. sabad. **SEP.** **Sil.** spong. **Stram.** **Tab.** **THER.** **Thuj.** tritic-vg. verat-v. vib. zinc.

VERTIGO - CLOSING THE EYES - amel. - lying; while **Lac-d.**

VERTIGO - CLOSING THE EYES - amel. **acon.** aloe alum. alumn. asar. coli. **CON.** dig. ferr. **GELS.** ger. graph. lol. petr-ra. phel. **Pip-m.** puls. sang. sel. sep. sulph. tab. verat-v.

VERTIGO - COFFEE – after arg-n. **CHAM.** cocc. ephe-si. fic-m. mosch. **NAT-M.** Nux-v. phos. podo. **symp.** tritic-vg.
VERTIGO - COFFEE - amel. **cann-i.**
VERTIGO - COITION; after bov. ph-ac. sep.
VERTIGO - COLD - applications - amel. **nat-m.**
VERTIGO - COLD - drinks - after - agg. **colch.**
VERTIGO - COLD - drinks - after – amel **petr-ra.**
VERTIGO - COLD - hands – with **merc.**
VERTIGO - COLD - room - amel. **puls.**
VERTIGO - COLD - water - agg. - overheated; when **Ars. Kali-c.**
VERTIGO - COLORED glass; from light shining through **art-v.**
VERTIGO - CONCUSSION of brain, from acon. aloe **Arn. cic.**
VERTIGO - CONGESTION; from **ACON.** aloe am-c. aml-ns. apis apoc. **Arn. BELL.** bism. borx. cact. chin. con. cupr. dig. ferr-p. ferr. **Gels.** glon. hell. **Iod.** kreos. lac-ac. **Lach. Merc.** nit-ac. **NUX-V.** Op. phos. **Puls.** rhus-t. sang. sec. sil. **Sulph.** uran-n. verat-v. verb.
VERTIGO - CONSTIPATION; during aloe **Ambr.** bry. calc-f. **Calc-p.** chin. crot-h. indol. nat-s. **nux-v. sulph.**
VERTIGO – CONTINUOUS borx. cyt-l. glycyrr-g. helo-s. kali-sil. nux-v. olnd. phos. psor. sec. sil. **verat.**
VERTIGO - CONVERSATION - animated, from **borx.**
VERTIGO - CONVULSIONS; BEFORE EPILEPTIC ars. **Calc-ar.** **Caust.** **HYOS.** indg. **Lach.** **Plb.** sil. **Sulph.** **Tarent.** **visc.**
VERTIGO - CORYZA - after coryza amel. **aloe**
VERTIGO - COTTON WOOL; sensation of **kola** olib-sac.
VERTIGO - COUGH agg.; during acon. anac. ant-t. ars. calc. **Coff.** cupr. **Kali-bi.** kali-c. led. **Mosch.** **naja** **nat-m.** **nux-v.** **psor.** sec. ther. thuj.
VERTIGO - CROSSING A BRIDGE agg. - high bridge; a **puls.** staph. **Sulph.**
VERTIGO - CROSSING A BRIDGE agg. - narrow bridge; a **bar-c.** ferr. **sulph.**
VERTIGO - CROSSING A BRIDGE agg. **ang.** arg-n. bar-c. brom. **Ferr.** lyss. puls. **Sulph.**
VERTIGO - CROWD, in **cupr.** **nux-v.** **Phos.**
VERTIGO – DANCING **dros.**
VERTIGO - DARKNESS - agg. **agar.** alum. **Arg-n.** kali-i. pic-ac. stram.
VERTIGO - DARKNESS - room agg.; entering a dark **agar.** arg-met. **Arg-n.** kali-i. **Stram.** zinc.
VERTIGO - DARKNESS - walking in the darkness agg. alum. apis arg-n. gels. iodof. stram. **zinc.**
VERTIGO - DESCENDING, on - car; in **bamb-a.**
VERTIGO - DESCENDING, on - stairs - spiral stair **sil.**
VERTIGO - DESCENDING, on – stairs **BORX.** bov. carb-ac. chr-ac. cimic. **CON.** ferr. gins. kali-p. meph. merc. merl. phys. **Plat.** positr. **Sanic.** stann. tarent. vib.
VERTIGO - DESCENDING, on **aloe** **BORX.** coff. con. **FERR.** gels. kali-p. mag-m. merl. plat. sanic. stann. tarent. tritic-vg. vib.
VERTIGO - DESCENDING; as if - mountain; a cycl.
VERTIGO - DESCENDING; as if **lac-loxod-a.** tax.
VERTIGO - DIARRHEA - before - and after **LYC.** tritic-vg.
VERTIGO – DIARRHEA **phos.**
VERTIGO - DILATED pupils, with **Bell.** hell. teucr.
VERTIGO - DINNER - after - agg. acon. aloe bell. bufo coloc. **Cycl.** ery-a. ferr. **Hep.** mag-s. **Nat-s.** **NUX-V.** petr. phos. **Puls.** **Rhus-t.** sel. **Sulph.** thuj. tub. vanil. zinc-p. **Zinc.**
VERTIGO - DINNER - agg. - rising from; on **phos.** phys.
VERTIGO - DINNER - agg. - walking agg.; after **Cocc.**
VERTIGO - DINNER - amel. **Arg-n.** **dulc.** **sabad.**
VERTIGO - DINNER - during - agg. arn. calc-p. chel. **Hep.** **Mag-c.** **Mag-m.** mag-s. nat-p. olnd. sil. **tritic-vg.**
VERTIGO - DIPLOPIA, with - looking down; when **olnd.**
VERTIGO - DIPLOPIA, with arg-n. bell. gels. glon. nux-v. olnd. phys. vinc.

VERTIGO - DIRT and garbage - sight of; at [olib-sac.](#)
 VERTIGO - DISCHARGE - nose; from - amel. [aloe](#)
 VERTIGO - DRINKING - agg. [crot-t.](#) [Lyc.](#) [mang.](#) [Sep.](#)
 VERTIGO - DRINKING – amel [oxal-a.](#)
 VERTIGO - DRINKING - water - amel. [op.](#) [paeon.](#)
 VERTIGO - DRIVING - curves; on [galeoc-c-h.](#)
 VERTIGO – DRIVING [calc.](#) [cocc.](#) [dig.](#) [hep.](#) [lyc.](#) [myos-a.](#) [petr.](#) [sil.](#)
 VERTIGO - DRUNKARDS; in [asar.](#)
 VERTIGO - EATING - after - agg. [acon.](#) [aloe](#) [Alum.](#) [ambr.](#) [aran.](#) [bell.](#) [bry.](#) [bufo](#) [Cham.](#) [chel.](#) [chin.](#) [coc-c.](#) [Cocc.](#) [cor-r.](#) [cycl.](#) [gels.](#) [graph.](#) [GRAT.](#) [Kali-bi.](#) [Kali-c.](#) [kali-i.](#) [kali-p.](#) [kali-s.](#) [Lach.](#) [lyc.](#) [mag-s.](#) [merc.](#) [nat-m.](#) [Nat-s.](#) [NUX-V.](#) [Petr.](#) [ph-ac.](#) [Phos.](#) [plib.](#) [podo.](#) [PULS.](#) [Rhus-t.](#) [sabad.](#) [sanic.](#) [sars.](#) [scut.](#) [sec.](#) [sel.](#) [sep.](#) [sil.](#) [Sulph.](#) [Tarent.](#) [tub.](#) [zinc.](#)
 VERTIGO - EATING - after - amel. [alum.](#) [anthraaq.](#) [arg-n.](#) [cinnb.](#) [cocc.](#) [dulc.](#) [kali-c.](#) [kola](#) [lac-ac.](#) [nux-v.](#) [ruta](#) [sabad.](#) [spong.](#) [tritic-vg.](#)
 VERTIGO - EATING - before - agg. [dulc.](#) [kali-c.](#)
 VERTIGO - EATING - while - agg. [am-c.](#) [arn.](#) [calc.](#) [chel.](#) [cocc.](#) [con.](#) [dios.](#) [form.](#) [GRAT.](#) [hep.](#) [m-ambo.](#) [mag-c.](#) [mag-m.](#) [merc.](#) [nat-c.](#) [Nux-v.](#) [olnd.](#) [Phos.](#) [puls.](#) [sel.](#) [sil.](#)
 VERTIGO - ELEVATED, as if - eating; after [aloe](#)
 VERTIGO - ELEVATED, as if – evening [phos.](#)
 VERTIGO - ELEVATED, as if [aloe](#) [calc.](#) [camph.](#) [cann-i.](#) [cinnb.](#) [fic-m.](#) [hyper.](#) [mosch.](#) [petr-ra.](#) [phos.](#) [rhus-t.](#) [sil.](#) [tax.](#)
 VERTIGO - EMISSIONS agg.; after [bov.](#) [calc.](#) [caust.](#) [nat-c.](#) [nat-s.](#) [ran-b.](#) [sars.](#) [sep.](#)
 VERTIGO - EMOTIONS agg. [sil.](#)
 VERTIGO - ENTERING house - walking agg.; after [arg-met.](#) [plat.](#) [tab.](#)
 VERTIGO - ENTERING house [acon.](#) [ars.](#) [carb-ac.](#) [clem.](#) [lycps-v.](#) [merc.](#) [nux-v.](#) [pall.](#) [Phos.](#) [plat.](#) [Puls.](#) [ran-b.](#) [sil.](#) [tab.](#) [tarent.](#)
 VERTIGO – EPILEPTIC [Apis](#) [arg-n.](#) [art-v.](#) [bell.](#) [bufo](#) [Calc-ar.](#) [calc-s.](#) [calc.](#) [Caust.](#) [crot-h.](#) [Cupr.](#) [Cur.](#) [ign.](#) [kalm.](#) [Nat-m.](#) [Nux-m.](#) [Nux-v.](#) [oena.](#) [plib.](#) [Sil.](#) [sulph.](#) [thuj.](#) [Visc.](#)
 VERTIGO - EPISTAXIS - amel. [brom.](#) [carb-an.](#) [card-m.](#)
 VERTIGO - ERECTIONS during [ran-b.](#) [tarent.](#)
 VERTIGO - ERUPTIONS – after [hep.](#) [nux-v.](#)
 VERTIGO - ERUPTIONS – during [cycl.](#) [gymno.](#) [hep.](#) [nat-c.](#) [nat-m.](#) [nux-v.](#) [psor.](#) [Puls.](#) [sars.](#)
 VERTIGO - ERUPTIONS – preceding [cop.](#)
 VERTIGO - ERUPTIONS – suppressed [bell.](#) [bry.](#) [calc.](#) [carb-v.](#) [cham.](#) [hep.](#) [ip.](#) [lach.](#) [phos.](#) [rhus-t.](#) [Sulph.](#)
 VERTIGO - EVENING - 19.30 h [atra-r.](#)
 VERTIGO - EVENING - amel. [indg.](#)
 VERTIGO - EVENING - bed agg.; in [aids.](#) [brom.](#) [lach.](#) [Mag-c.](#) [nit-ac.](#) [nux-m.](#) [Nux-v.](#) [Petr.](#) [Phos.](#) [rhus-t.](#) [sep.](#) [staph.](#) [sulph.](#) [tritic-vg.](#)
 VERTIGO - EVENING - church; in [ozone](#)
 VERTIGO – EVENING [aids.](#) [alum-p.](#) [alum-sil.](#) [alum.](#) [alumn.](#) [Am-c.](#) [Apis](#) [arn.](#) [ars-s-f.](#) [ARS.](#) [asaf.](#) [asar.](#) [atra-r.](#) [borx.](#) [bry.](#) [calc-ar.](#) [calc-s.](#) [calc-sil.](#) [Calc.](#) [carb-an.](#) [carb-v.](#) [Carbn-s.](#) [caust.](#) [cham.](#) [chel.](#) [chin.](#) [chinin-ar.](#) [chir-fl.](#) [coloc.](#) [Cycl.](#) [dios.](#) [dulc.](#) [eug.](#) [fuma-ac.](#) [Graph.](#) [Hep.](#) [hydr.](#) [indg.](#) [ip.](#) [iris](#) [Kali-ar.](#) [kali-bi.](#) [Kali-c.](#) [Kali-p.](#) [kali-s.](#) [kali-sil.](#) [Lach.](#) [laur.](#) [lyc.](#) [lycps-v.](#) [m-ambo.](#) [mag-c.](#) [mag-m.](#) [meph.](#) [merc-c.](#) [merc.](#) [mosch.](#) [nat-m.](#) [nat-s.](#) [nicc.](#) [Nit-ac.](#) [nux-m.](#) [Nux-v.](#) [ozone](#) [petr.](#) [Ph-ac.](#) [Phos.](#) [phys.](#) [phyt.](#) [pic-ac.](#) [plat.](#) [podo.](#) [positr.](#) [PULS.](#) [raph.](#) [Rhod.](#) [rhus-t.](#) [rhus-v.](#) [ruta](#) [sabad.](#) [sel.](#) [sep.](#) [Sil.](#) [sol-ecl.](#) [spect.](#) [spong.](#) [staph.](#) [stront-c.](#) [Sulph.](#) [sumb.](#) [tarent.](#) [thuj.](#) [til.](#) [tritic-vg.](#) [zinc.](#)
 VERTIGO - EXCITEMENT; emotional [acon.](#) [calc.](#) [op.](#) [puls.](#)
 VERTIGO - EXERTION - agg. - air; in open [coff.](#) [nat-c.](#)
 VERTIGO - EXERTION - agg. - violent exertion [mill.](#)
 VERTIGO - EXERTION - agg. [ars.](#) [berb.](#) [bism.](#) [both-ax.](#) [Cact.](#) [calc-p.](#) [chin.](#) [cop.](#) [cycl.](#) [dulc.](#) [kali-c.](#) [kali-s.](#) [kalm.](#) [merc-c.](#) [mill.](#) [nat-c.](#) [nit-ac.](#) [petr-ra.](#) [pieri-b.](#) [ruta](#) [sol-ni.](#) [tritic-vg.](#) [vanil.](#)
 VERTIGO - EXERTION - amel. - air; in open [coff.](#) [Nat-c.](#)
 VERTIGO - EXERTION - amel. [mill.](#) [phos.](#)

VERTIGO - EXERTION - arms agg.; of the berb. sep.

VERTIGO - EXERTION OF THE EYES agg all-s. Cur. Graph. jab. Mag-p. NAT-M. onos.

PHOS. ruta Sil. tarent.

VERTIGO - EXPIRATION - mouth; forceful expiration through the - amel. Phos.

VERTIGO - EXTENDING TO - Body; whole lac-c.

VERTIGO - EYEBROWS; in gels.

VERTIGO - EYES; in arg-n. bell. lil-t.

VERTIGO - FALL, tendency to - backward - stooping agg. caust.

VERTIGO - FALL, tendency to - backward - walking agg. stram.

VERTIGO - FALL, tendency to – backward absin. agar. anan. bell. bov. brom. bros-gau. Bry. calc-sil. Calc. camph. Carb-an. cassia-s. Caust. Chin. chinin-s. chir-fl. dios. dub. helo-s. helo. Kali-c. kali-n. kali-s. kali-sil. kreos. led. merc. mill. nat-m. Nux-v. oena. Ph-ac. phel. podo. Rhod. RHUS-T. sal-fr. sars. Sil. sol-ecl. spig. Spong. stram. stront-c. sulph. til. visc.

VERTIGO - FALL, tendency to - chair, from calc-caust. podo.

VERTIGO - FALL, tendency to - darkness agg. Stram.

VERTIGO - FALL, tendency to - direction turned, in alum-sil.

VERTIGO - FALL, tendency to - fever; during sep.

VERTIGO - FALL, tendency to - forenoon - 10 h visc.

VERTIGO - FALL, tendency to - forward - backward; and syph. thuj.

VERTIGO - FALL, tendency to – forward agar. agath-a. alum-p. alum-sil. Alum. arn. bell. bov. bros-gau. Bry. Calc-p. calc. Camph. carbn-s. carc. card-m. cassia-s. Caust. chel. Cic. con. cupr. Elaps ferr-p. Ferr. Graph. guar. hell. hyos. iod. kali-n. kali-p. kali-s. Lach. lat-h. led. lyc. lycps-v. mag-c. mag-m. mag-p. mag-s. mang. NAT-M. Nux-v. petr. Ph-ac. phel. phos. Podo. psil. puls. Ran-b. RHUS-T. ruta Sabin. sars. sec. senec. Sil. sol-t-ae. spig. stram. stry. Sulph. syph. tarax. tritic-vg. urt-u. vib. vip.

VERTIGO - FALL, tendency to - high - objects leaned forward and would fall on him; as if high arn. sabad.

VERTIGO - FALL, tendency to - high - walls fall on him; as if high arg-n. sabad.

VERTIGO - FALL, tendency to - left, to - looking upward Caust.

VERTIGO - FALL, tendency to - left, to – morning zinc.

VERTIGO - FALL, tendency to - left, to - sitting agg. anac. spong.

VERTIGO - FALL, tendency to - left, to - walking in open air agg. aur. dros. euph.

VERTIGO - FALL, tendency to - left, to anac. Aur. Bell. Borx. both-a. both-ax. calc-act. Calc. Caust. cic. coloc. Con. cupr. circ. dros. Eup-per. eup-pur. euph. flor-p. iod. Iris-foe. kola Lach. lycps-v. merl. mez. musca-d. nat-c. NAT-M. nux-m. nux-v. phel. plut-n. positr. sal-ac. sil. spig. spong. stram. Sulph. vib. vip. Zinc.

VERTIGO - FALL, tendency to - looking downward agg. SPIG.

VERTIGO - FALL, tendency to - morning - waking; on Graph. phos.

VERTIGO - FALL, tendency to – morning ph-ac. tritic-vg.

VERTIGO - FALL, tendency to - motion agg.

VERTIGO - FALL, tendency to - right, to - sitting agg. stram.

VERTIGO - FALL, tendency to - right, to Acon. arn. ars-s-f. ars. Bell. both-a. both-ax. Calc. camph. carb-an. Caust. eup-pur. euph. ferr. fl-ac. helo-s. helo. kali-n. lac-d. lycps-v. lyss. mill. nat-s. phel. psil. rhus-t. ruta Sil. til. Zinc.

VERTIGO - FALL, tendency to - rising - bed; from - agg. RHUS-T.

VERTIGO - FALL, tendency to - rising - sitting; from - agg. stram.

VERTIGO - FALL, tendency to - sideways - walking agg. sul-ac.

VERTIGO - FALL, tendency to – sideways acon. am-m. amph. arg-n. ars. Benz-ac. both-ax. bov. calc-act. CALC. cann-s. Caust. Cic. COCC. Con. cupr. dros. euph. euphr. ip. led. mez. NUX-V. olnd. ph-ac. phel. puls. rheum Sal-ac. sil. squil. staph. sulph. tarax. tritic-vg. ulm-c. valer. zinc.

VERTIGO - FALL, tendency to - sleep agg.; after ferr.

VERTIGO - FALL, tendency to - stooping agg. cic. merl.

VERTIGO - FALL, tendency to Acon. aeth. agar. alum. am-c. Ambr. anac. ang. apis arg-n. arn. Ars. asar. bamb-a. bar-c. Bell. berb. both-ax. bov. bros-gau. bufo calc-ar. calc-s. Calc.

camph. **Cann-i.** **Cann-s.** canth. caps. carb-ac. **Carb-an.** **Carb-v.** carb-n-s. caust. cham. chin. **Cic.** **Cocc.** coloc. **Con.** croc. crot-h. **Cupr.** dig. dros. euph. euphr. ferr-ar. **Ferr.** gels. **Glon.** gran. graph. ham. hell. hep. hydr-ac. **Hyos.** ign. ip. kali-bi. **Kali-br.** kali-c. kali-p. kali-s. kreos. lac-h. lach. lact. lat-m. laur. led. **Lyc.** m-ambo. mag-c. **Mag-m.** mag-s. **Med.** merc. mez. musca-d. nat-c. nat-hchl. nat-m. **Nat-n.** nat-p. nit-ac. nux-m. **Nux-v.** oena. olnd. op. ozone petr-ra. ph-ac. **Phel.** phos. phyt. plb. podo. psil. **Psor.** **Puls.** **Ran-b.** rheum rhod. **Rhus-t.** ruta sabad. **Sabin.** **Sal-ac.** sang. sarr. sars. **Sec.** sel. sep. **Sil.** spig. **Spong.** squil. stann. staph. **Stram.** stront-c. **Sulph.** **symp.** tab. tarent. **Ter.** tritic-vg. upa. zinc-p. **Zinc.**

VERTIGO - FALLING; AS IF - height; from a **Caust.** dor. **Gels.** merl. mosch.

VERTIGO - FASTING agg. **lac-ac.**

VERTIGO - FEAR agg. **ther.**

VERTIGO - FEET rose; sensation as if - as if earth was slipping away under his psil.

VERTIGO - FEET rose; sensation as if - as if feet higher than head **spig.**

VERTIGO - FEET rose; sensation as if - head; as if he stood on his **glon.** ph-ac.

VERTIGO - FEET rose; sensation as if - head; as if he stood on his - morning, in bed - losing the eyes agg.

VERTIGO - FEET rose; sensation as if **nat-m.** petr. ph-ac. spig. stict.

VERTIGO - FEVER – before **arn.** **Ars.** bell. bry. chin. nux-v. phos. puls. rhus-t. sulph. verat.

VERTIGO - FEVER - during - agg. - stages; all eucal.

VERTIGO - FEVER - during - agg. **alum.** **Apis ARS.** **Bry.** **Calc.** carb-v. chin. cocc. **Ip.** kali-c. laur. **Nux-v.** phos. puls. sep. sulph. **Verat.**

VERTIGO - FLATULENCE, with obstructed calc.

VERTIGO - FLOATING, as if - air; in the mosch.

VERTIGO - FLOATING, as if - body feels **maias-l.**

VERTIGO - FLOATING, as if - head feels **stict.**

VERTIGO - FLOATING, as if - lying agg. **lac-c.** ph-ac.

VERTIGO - FLOATING, as if - sitting agg

VERTIGO - FLOATING, as if - temples feel **all-c.** coloc. cycl.

VERTIGO - FLOATING, as if **abel.** **acon.** agath-a. aids. anthraq. arg-n. asar. bell. bit-ar. bry. calad. **Calc-ar.** calc-s. calc. camph. cann-i. cann-xyz. chir-fl. cocaine. cocc. coff. euon. fic-m. ham. hippoc-k. hyos. **Hyper.** lac-ac. **Lac-c.** lac-del. lac-h. **Lach.** lact. maias-l. **Manc.** mang-p. Merc. **Mez.** mosch. nat-m. **Nux-m.** **Op.** ox-ac. pen. petr. ph-ac. phos. phys. pycnop-sa. rhus-t. **Sep.** spig. stict. stram. suis-em. **Sulph.** tax. tell. thuj. **Valer.** xan. zinc-i.

VERTIGO - FOLLOWED by – epistaxis **carb-an.**

VERTIGO - FOLLOWED by – perspiration **helio-s.**

VERTIGO - FOLLOWED by – retching **cassia-s.**

VERTIGO - FOREHEAD; in – right **culx.**

VERTIGO - FOREHEAD; in **arn.** **ars.** camph. coca croc. crot-t. cypra-eg. eucal. euon. gels. **glon.** **hyos.** **indg.** kali-bi. nux-m. **Phos.** ran-b. rheum rhus-t. **Sulph.** thlas.

VERTIGO - FORENOON - 11 h bamb-a. ther.

VERTIGO – FORENOON **acon.** agar. ambr. atro. bry. calc. camph. carb-an. carb-v. **Caust.** cham. chinin-s. dulc. eup-pur. fl-ac. guaj. kali-c. **Lach.** lact. **Lyc.** lycps-v. mag-m. **Nat-m.** nept-m. petr-ra. **Phos.** podo. propl. ruta sabad. samb. sars. spong. stann. staph. sul-ac. **Sulph.** tritic-vg. viol-t. zinc-p. **Zinc.**

VERTIGO - FRIGHT; after **Acon.** aloe bamb-a. crot-h. **Op.** ther.

VERTIGO - FRUIT; after **merc-c.**

VERTIGO - FULLNESS and aching in vertex **CIMIC.**

VERTIGO - GARGLING, while **carb-v.** **Caust.**

VERTIGO - GETTING out of a car **aids.**

VERTIGO - GRASPS the nurse when carried; child **borx.** **Gels.**

VERTIGO - HAIR agg.; binding **sul-i.**

VERTIGO - HEADACHE – after **apoc.** kali-bi. merc-sul. merc. merl. phos.

VERTIGO - HEADACHE - after –zmorning **bov.** merc.

VERTIGO - HEADACHE - before – morning **bov.**

VERTIGO - HEADACHE – before [Aran.](#) [Aren.](#) calc. kali-bi. phos. plat. plb. ran-b. sep. til.
VERTIGO - HEAT – before chin. sep.
VERTIGO - HEAT – during acon. [Alum.](#) ang. apis arg-met. arn. [Ars.](#) bamb-a. bell. bry. cadm-s. [Calc.](#) [Carb-an.](#) [Carb-v.](#) chel. chin. [Cocc.](#) corn-f. croc. hell. ign. [Ip.](#) [Kali-c.](#) laur. led. [LYC.](#) mag-m. merc. mosch. nat-c. nat-m. nux-v. oxal-a. petr-ra. ph-ac. phos. [Puls.](#) rhus-t. ruta sep. stram. [Sulph.](#) verat.
VERTIGO - HEAT – from con. ph-ac. ptel. spong.
VERTIGO - HEAT - intermittent, during corn-f.
VERTIGO - HEAT - sensation of heat; with - chest and about heart; in lachn.
VERTIGO - HEAT - sensation of heat; with - chest to throat; from merc.
VERTIGO - HEAT - sensation of heat; with - head; in kola
VERTIGO - HEAT - sun; of the - agg. [Agar.](#) castn-v. gels. glon. nat-c. [Prot.](#)
VERTIGO - HEATED; becoming – after merc-c.
VERTIGO - HEMORRHOIDS – after [Calc.](#) chin. lach. lyc. [NUX-V.](#) phos. puls. sulph.
VERTIGO - HEMORRHOIDS – suppressed nux-v.
VERTIGO - HIGH - ceiling; room with high cupr-act. cupr-ar.
VERTIGO - HIGH – places Arg-n. aur. calc-p. [CALC.](#) chinin-s. dendr-pol. gels. kali-c. manc. [Nat-m.](#) ph-ac. phos. puls. sil. spig. staph. [SULPH.](#) vanil. Zinc.
VERTIGO - HOLD to something; must kreos. lach. sabad. verat.
VERTIGO - HOUSE - in - amel. [Agar.](#) caust. [Cycl.](#) grat. kreos. merc. sulph.
VERTIGO - HOUSE – in agar. am-m. arg-met. bell. [Croc.](#) crot-t. cypra-eg. kali-bi. [Lyc.](#) Mag-m. merc. mur-ac. nat-c. par. phos. [Puls.](#) sil. stann. staph. sul-ac.
VERTIGO - HUNGRY, when calam. dulc. glycyrg. [Kali-c.](#) petr-ra. sul-i.
VERTIGO - INJURIES of head; after arn. cic. [Nat-s.](#) op. rhus-t. ruta
VERTIGO - INSPIRATION - deep - agg. [Cact.](#)
VERTIGO - INSPIRATION - deep – amel [petr-ra.](#)
VERTIGO - INTOXICATED; AS IF - driving a car; after bamb-a.
VERTIGO - INTOXICATED; AS IF - evening - amel. [bamb-a.](#)
VERTIGO - INTOXICATED; AS IF - morning - waking; on falco-pe.
VERTIGO - INTOXICATED; AS IF – morning falco-pe.
VERTIGO - INTOXICATED; AS IF - waking; on falco-pe.
VERTIGO - INTOXICATED; AS IF abies-c. acet-ac. [Acon.](#) act-sp. agar. aids. ail. alum-sil. [Alum.](#) am-c. amyg. [Anac.](#) anan. aq-mar. [Arg-met.](#) [Arg-n.](#) ars. asar. [Aur.](#) bamb-a. bapt. [Bell.](#) benz-ac. berb. bov. [Bry.](#) caj. [Camph.](#) cann-i. caps. [Carb-ac.](#) carb-v. carbns. cassia-s. caust. cench. [Cham.](#) chel. [Chin.](#) chinin-s. [Cic.](#) clem. [COCC.](#) [Coloc.](#) [Con.](#) cor-r. cori-r. cot. croc. crot-h. cupr-ar. cur. cypra-eg. dig. falco-pe. ferr-p. [Ferr.](#) [Gels.](#) [Glon.](#) [Graph.](#) grat. ham. hydr-ac. [Hydr.](#) [Hyos.](#) [Kali-br.](#) kali-c. kali-i. kali-sil. kola kreos. lac-h. lach. lact. laur. [Led.](#) [Lil-t.](#) lyc. [M-arct.](#) m-aust. mag-c. [Med.](#) merc. merl. [Mez.](#) mill. mosch. nat-m. [Nux-m.](#) [NUX-V.](#) oena. olib-sac. [OInd.](#) [Op.](#) oxyt. petr-ra. petr. [Ph-ac.](#) phel. phos. phyt. pieri-b. plut-n. psor. [PULS.](#) rhod. [Rhus-t.](#) sabad. sal-fr. sang. sarr. sars. [Sec.](#) sel. sep. [Sil.](#) [Spig.](#) [Spong.](#) stram. [Tab.](#) tarax. tep. ter. [Thuj.](#) til. valer.
VERTIGO - JERK; sensation of a m-ambo.
VERTIGO - KNEADING bread or making similar motions sanic.
VERTIGO - KNEELING agg. bros-gau. mag-c. [SEP.](#) stram. ther.
VERTIGO - LEANING - against something - agg. [cycl.](#) [Dig.](#) tub.
VERTIGO - LEANING - cheek against hand; left verb.
VERTIGO - LEANING – head verb.
VERTIGO - LEANING - must lean - left; to lac-del.
VERTIGO - LEANING - must lean kreos. lach. sabad. verat.
VERTIGO - LIFTING a weight ant-t. [PULS.](#)
VERTIGO - LIGHT - bright light; in agar.
VERTIGO - LIGHT – colored art-v.
VERTIGO - LIGHT - gaslight, from Caust.
VERTIGO - LIGHT - room with many lights; from being in a nux-v.
VERTIGO - LIGHT - sunlight; in - and heat acon. [Agar.](#) bell. brom. [Glon.](#) kali-p. [Nat-c.](#) nux-v.

VERTIGO - LIGHT - sunlight; in **Agar.** aloe bell. glon. kali-p. nat-c.
 VERTIGO - LIGHTNING, from **crot-h.**
 VERTIGO - LIVER disease; with **bry.** card-m. chel. **Merc.** mur-ac. **Nux-v.** **Podo.**
 VERTIGO - LOATHING of food; with **mosch.**
 VERTIGO - LOOKING - back; when looking **calc.** **chel.** **con.** **kali-c.**
 VERTIGO - LOOKING - concentrated, focused **alum.** **caust.** **con.** **manc.** **olnd.** **onos.** **sabad.** **sars.** **Sil.** **tarent.**
 VERTIGO - LOOKING - downward - as if **phos.**
 VERTIGO - LOOKING – downward **alum.** **alumn.** **ars-s-f.** **ars.** **bamb-a.** **bell.** **Borx.** **calad.** **calc.** **camph.** **carb-v.** **cham.** **cina** **con.** **cypra-eg.** **ferr-ar.** **ferr-p.** **ferr.** **graph.** **Kalm.** **lac-loxod-a.** **mag-m.** **mang-m.** **mang.** **merc.** **nat-c.** **nit-ac.** **nux-v.** **olnd.** **ox-ac.** **petr.** **PHOS.** **podo.** **pop.** **psor.** **puls.** **rhod.** **rhus-t.** **sal-ac.** **salam.** **sep.** **SPIG.** **staph.** **SULPH.** **symp.** **thuj.** **tritic-vg.** **vanil.**
 VERTIGO - LOOKING - either way, right or left **calc.** **Con.** **kali-c.** **lec.** **olnd.** **op.** **sabad.** **sil.** **Spig.** **sulph.** **sumb.** **thuj.**
 VERTIGO - LOOKING - movies; at **cadm-met.**
 VERTIGO - LOOKING - moving object, at **Agar.** **anac.** **Cocc.** **CON.** **crot-c.** **Cur.** **graph.** **Jab.** **laur.** **mosch.** **nat-m.** **olnd.** **prot.** **sep.** **Sulph.** **thuj.**
 VERTIGO - LOOKING - one object; at **lach.**
 VERTIGO - LOOKING - plain; at a large **cupr.** **sep.**
 VERTIGO - LOOKING - revolving objects, at **aids.** **LYC.**
 VERTIGO - LOOKING - right, to **lec.**
 VERTIGO - LOOKING – sideways **thuj.**
 VERTIGO - LOOKING - steadily - amel. **Dig.** **sabad.**
 VERTIGO - LOOKING – steadily **all-s.** **am-c.** **ars.** **Caust.** **colch.** **con.** **Cur.** **Kali-c.** **Lach.** **manc.** **NAT-M.** **olnd.** **PHOS.** **sars.** **Sil.** **SPIG.** **sulph.** **tarent.**
 VERTIGO - LOOKING - straight ahead - amel. **olnd.**
 VERTIGO - LOOKING - turned; with the eyes **SPIG.**
 VERTIGO - LOOKING - upward - high buildings; at **Arg-n.**
 VERTIGO - LOOKING - upward - light; at a **chinin-m.** **cupr.** **plb.** **thuj.** **zinc.**
 VERTIGO - LOOKING - upward - walking in open air agg. **Arg-n.** **ox-ac.** **Sep.**
 VERTIGO - LOOKING – upward **aeth.** **calc-sil.** **Calc.** **carb-v.** **Caust.** **chinin-ar.** **coloc.** **crot-t.** **Cupr.** **cypra-eg.** **dig.** **digin.** **Gran.** **Graph.** **hist.** **iod.** **kali-p.** **kali-s.** **kalm.** **Lach.** **mur-ac.** **nat-hchl.** **Nux-v.** **Petr.** **PHOS.** **plat.** **plb.** **psor.** **PULS.** **sal-ac.** **Sang.** **SEL.** **sep.** **Sil.** **Spig.** **stram.** **syph.** **Tab.** **Thuj.**
 VERTIGO - LOOKING - window, out of a **camph.** **Carb-v.** **NAT-M.** **ox-ac.**
 VERTIGO - LOSS of fluids **calc.** **Chin.** **hep.** **PHOS.** **puls.** **Sep.** **sulph.** **verat.**
 VERTIGO - LYING - agg. - feet were going up; as if **Ph-ac.** **stict.**
 VERTIGO - LYING - agg. - opening the eyes; and **lac-d.**
 VERTIGO - LYING - agg. - sinking down through or with the bed; as if acetan. **bell.** **benz-ac.** **BRY.** **Calc-p.** **chinin-s.** **dulc.** **kali-c.** **Lach.** **Lyc.** **mosch.** **nat-c.** **rhus-r.** **rhus-t.** **sacch.**
 VERTIGO - LYING - agg. - touch the bed; as he did not **LAC-C.**
 VERTIGO - LYING - agg. **abrom-a.** **aids.** **ail.** **alumn.** **am-c.** **Apis** **arge-pl.** **ars.** **aur.** **bar-c.** **bar-i.** **brom.** **calad.** **calc-sil.** **calc.** **carb-an.** **Carb-v.** **Caust.** **Cham.** **coca** **CON.** **Crot-c.** **cycl.** **dig.** **ferr.** **graph.** **ham.** **hell.** **heroin.** **iod.** **kali-bi.** **kali-m.** **lac-c.** **lac-d.** **Lach.** **lact.** **m-ambo.** **mag-c.** **merc-c.** **merc.** **merl.** **mosch.** **nat-c.** **nat-s.** **Nit-ac.** **nux-v.** **orot-ac.** **ox-ac.** **petr-ra.** **petr.** **ph-ac.** **phel.** **phos.** **pic-ac.** **plac-s.** **podo.** **polyg-h.** **Puls.** **rhod.** **Rhus-t.** **ruta** **sang.** **sep.** **sil.** **spig.** **spong.** **staph.** **streptoc.** **stry.** **sul-i.** **sulph.** **Sumb.** **Thuj.** **tritic-vg.**
 VERTIGO - LYING - amel. **acon.** **alum-p.** **alum-sil.** **alum.** **alumn.** **apis** **Arn.** **atha.** **aur-m.** **aur.** **Bell.** **Bry.** **Carb-an.** **carb-v.** **cassia-s.** **cham.** **Chin.** **chinin-s.** **cic.** **Cina** **cocc.** **crot-h.** **cupr.** **grat.** **ham.** **kalm.** **lac-cp.** **lach.** **Lyc.** **marb-w.** **med.** **nat-m.** **nat-sal.** **nit-ac.** **olnd.** **op.** **ozone** **petr-ra.** **petr.** **phel.** **phos.** **positr.** **pot-e.** **psil.** **puls.** **rhus-t.** **ruta** **sil.** **Spig.** **stann.** **sul-ac.** **tell.** **thuj.** **tritic-vg.** **verat-v.**
 VERTIGO - LYING - back; on - agg. **Alumn.** **anan.** **merc-sul.** **Merc.** **Mur-ac.** **nux-v.** **Puls.** **Sil.** **sulph.**

VERTIGO - LYING - back; on - amel. - cool room; in a castn-v.

VERTIGO - LYING - back; on - amel. lac-h. stram. vesp.

VERTIGO - LYING - bed; in - agg. m-ambo. mosch. **Nux-v.** rhus-t. staph.

VERTIGO - LYING - face; on the - agg. phos.

VERTIGO - LYING - face; on the – amel **Coca**

VERTIGO - LYING - head high; with the - amel. nat-m. **Petr.** phos.

VERTIGO - LYING - head low; with the - agg. nat-m. petr. phos.

VERTIGO - LYING - must lie down **Ambr.** ant-t. **Aran.** asaf. aur-s. **Aur.** bry. cassia-s. caust. chel. **COCC.** crot-h. cupr. **Graph.** helo-s. **Kali-c.** kali-p. kali-s. kali-sil. kalm. kreos. laur. merc. mosch. nat-c. nat-m. nat-s. **Nit-ac.** op. petr-ra. **PHOS.** phys. **PULS.** sabin. sec. **Sil.** spig. **Sul-ac.** tritic-vg. zinc.

VERTIGO - LYING - side; on - agg. lac-h. stram.

VERTIGO - LYING - side; on – amel merc.

VERTIGO - LYING - side; on - left - agg. alum. alumn. **Iod.** lac-d. naja onos. **PHOS.** **Sil.** zinc-i. **zinc.**

VERTIGO - LYING - side; on - right – agg eup-per. **GELS.** hell. **Mur-ac.** **Phos.** **RHUS-T.** tub.

VERTIGO - LYING - side; on - right – amel alum. **Alumn.** lach. tritic-vg.

VERTIGO - LYING DOWN - after - agg. **cham.** cina ferr. graph. **Lach.** m-ambo. mosch. nit-ac. nux-v. puls. **Rhus-t.**

VERTIGO - LYING DOWN - agg. adon. apis **BELL.** brom. calad. caust. **Con.** ferr. kalm. lac-d. lach. nat-m. nit-ac. **NUX-V.** olnd. ox-ac. petr-ra. rhod. **RHUS-T.** ruta sabad. sang. sil. staph. **Ther.** thuj. tritic-vg.

VERTIGO - MÉNIÈRE'S DISEASE - accompanied by – migraine **cocc.**

VERTIGO - MÉNIÈRE'S DISEASE - seasickness; as if **tab.**

VERTIGO - MÉNIÈRE'S DISEASE aml-ns. apom. arg-n. arn. aur. bar-m. bell. benz-ac. bry. carbn-s. caust. chen-a. chin. **Chinin-s.** **Chinin-sal.** cic. cocc. con. crot-h. eucal. ferr-p. gels. hydrobr-ac. kali-i. kali-m. kalm. kreos. morg-p. nat-sal. onos. petr. phos. pilo. prot. pyrus rad-br. rhod. sal-ac. **Sil.** sulfa. syph. tab. ther. thyr. tub.

VERTIGO - MENOPAUSE – after **con.**

VERTIGO - MENOPAUSE – during **con.** **Crot-h.** **Glon.** lach. **Sang.** **tril-p.** **Ust.**

VERTIGO - MENSES - absent; with **gels.**

VERTIGO - MENSES - after - agg. agar. all-s. ant-t. **con.** **Lach.** nat-m. puls. ust.

VERTIGO - MENSES - before – agg acon. agn. all-s. am-c. borx. bov. bry. **Calc-p.** calc. **Caul.** chel. cimic. cocc. **Con.** **Cycl.** graph. **Lach.** lyc. nat-m. nux-m. nux-v. phos. **Puls.** sep. stann. **sul-i.** **Sulph.** **tarent.** thuj. **Verat.** zinc-p. **Zinc.**

VERTIGO - MENSES - during - agg. - profuse menses **Calc.** ust.

VERTIGO - MENSES - during - agg. - stooping agg. **calc.** caust.

VERTIGO - MENSES - during - agg. - stooping and rising again; when **Calc.**

VERTIGO - MENSES - during - agg. - walking agg. **phos.**

VERTIGO - MENSES - during - agg. **Acon.** aesc. aloe alum. am-c. aml-ns. ant-t. apis arg-n. arn. ars. **Bell.** borx. bov. brom. cact. calc-p. **Calc.** carb-v. carbn-s. caul. **Caust.** cham. chin. cic. cocc. **Con.** **Croc.** crot-t. cub. **Cycl.** elaps **Ferr-p.** ferr. **Gels.** glon. graph. hep. hyos. **Iod.** ip. **Kali-bi.** kali-c. kreos. **Lach.** lil-t. lyc. mag-c. mag-m. mang. merc. mosch. nat-m. nit-ac. nux-v. ozone petr. **Ph-ac.** **Phos.** plat. **PULS.** rhus-t. sang. sars. **Sec.** sep. sil. spong. stann. stram. sul-i. **Sulph.** **tarent.** tell. thuj. **tril-p.** **uran-met.** **uran-n.** ust. verat. zinc.

VERTIGO - MENSES - during - amel. all-s. **Caust.** lach.

VERTIGO - MENSES - during - beginning of menses - agg. iod. phos.

VERTIGO - MENSES - suppressed menses; from **Acon.** aloe bry. calc. cimic. con. **CYCL.** gels. lach. nux-v. phos. plat. **PULS.** sabin. sep. sil. sulph. verat. zinc.

VERTIGO - MENTAL EXERTION - agg. **Agar.** agn. am-c. anac. arg-met. **Arg-n.** arn. bar-c. **Borx.** calc-p. calc-sil. calc. cham. cocc. coff. cupr. gran. grat. ham. kalm. merc-i-f. merc. **NAT-C.** **NAT-M.** nat-p. nat-sil. nux-m. **NUX-V.** **Ph-ac.** phos. pic-ac. **Puls.** sep. sil. **Staph.**

VERTIGO - MENTAL EXERTION - amel. **phos.**

VERTIGO - MERCURY; from abuse of **Dulc.**

VERTIGO - MIRROR, after looking into aids. kali-c.

VERTIGO - MORNING - bed agg.; in alum. borx. **Calc.** **Carb-v.** chel. con. form. gels. graph. lach. lyc. nat-m. **Nux-v.** ol-an. ph-ac. phos. pip-m. **Puls.** sep. sil. zinc-p. Zinc.

VERTIGO - MORNING - lie down, compelled to **Nit-ac.** **PULS.** tell.

VERTIGO - MORNING - night; until **abrom-a.**

VERTIGO - MORNING - rising - after - agg. am-c. bar-c. calc-sil. calc. chel. hep. kali-p. lach. **LYC.** mag-c. mag-m. mur-ac. nat-m. **Nit-ac.** **PHOS.** sabad. sacch-a. sil. stram. sulph. symph. **TELL.** tritic-vg.

VERTIGO - MORNING - rising - agg. acon. **Aids.** **Alum.** am-c. **Ambr.** aml-ns. asar. atro. **BELL.** bov. **BRY.** calc-i. calc-sil. calc. carb-an. carbn-s. caul. **Caust.** cham. cimic. cob-n. **Con.** **Dulc.** fl-ac. **Gamb.** glon. gran. graph. guaj. hell. iod. jac-c. kali-bi. lac-ac. lac-h. lach. lact. **LYC.** mag-c. Mag-m. mag-s. manc. **NAT-M.** nat-s. nicc. **Nit-ac.** nux-v. op. ph-ac. **PHOS.** pimp. pitu-gl. podo. **PULS.** pycnop-sa. **RHUS-T.** ruta sabad. samb. sep. sil. sol-ni. **Spect.** **Spig.** spong. squil. sul-i. sulph. thuj. tril-p. tritic-vg. verat-v. verat.

VERTIGO - MORNING - rising - amel. caust. dulc. rhus-t.

VERTIGO - MORNING - waking; on acon. allox. atro. brom. bry. calc. caps. **Carb-v.** caust. **Chin.** **Dulc.** euphr. fago. falco-pe. fl-ac. **Graph.** hell. hyper. iris iris-fl. **Kali-bi.** kola lac-e. **LACH.** lap-la. lyc. merc-i-f. myris. **Nat-m.** nit-ac. petr. ph-ac. positr. pycnop-sa. rhod. rhus-t. spong. stann. sulph. tarent. til. tritic-vg. zinc.

VERTIGO - MORNING acon. **Agar.** aids. ail. alum-p. alum-sil. **Alum.** **Am-c.** am-m. ambr. **Arg-n.** bar-c. bell. bism. **Boerh-d.** borx. **Bov.** **Bry.** bufo calad. calc-i. calc-s. **Calc.** **CARB-AN.** carb-v. Carbn-s. **Castor-eq.** caust. cer-s. cham. **Chel.** **Chin.** chinin-s. **Cinnb.** coc-c. con. cycl. dig. dios. **Dulc.** eup-per. eup-pur. euphr. falco-pe. form. **Gels.** glon. **Graph.** helo-s. **Hep.** hydrog. hyper. iod. kali-bi. **Kali-c.** kali-n. kali-p. kali-s. kali-sil. kola kreos. **LACH.** lact. **LYC.** lyss. Mag-c. Mag-m. mag-s. malar. manc. merl. musca-d. myric. myris. **Nat-m.** **Nat-p.** nicc. **Nit-ac.** **Nux-v.** olnd. ox-ac. **Petr.** **Ph-ac.** **Phos.** pip-m. plac-s. positr. psor. **Puls.** ran-b. rhus-g. rhus-t. ruta sabad. sabin. sacch-a. sal-ac. samb. sang. sars. sel. seneg. sep. **Sil.** sinus. sol-ni. spect. spong. squil. stram. stront-c. **Sulph.** tell. tritic-vg. tub. ven-m. verat-v. verat. **Zinc.**

VERTIGO - MORTIFICATION; from calc.

VERTIGO - MOTION - agg. - sudden motion **Calc.** **Con.** cypra-eg. dulc. ferr. gels. granit-m. kali-bi. kali-c. lact. orot-ac. phos. ptel. ruta sang. sumb. tub. vanil.

VERTIGO - MOTION - agg. - vomiting and nausea **pitu-gl.** sel. Ther.

VERTIGO - MOTION - agg. **Agar.** ail. aloe **Am-c.** am-m. arge-pl. arn. aur-m. **Aur.** bar-c. bell-p-sp. **Bell.** bism-sn. bism. brom. **BRY.** **Calc-p.** carb-ac. carb-an. **Carb-v.** cassia-s. **Chin.** cob-n. **Cocc.** **Coff.** **Con.** crot-c. crot-h. crot-t. cupr. cycl. cystein-l. dig. dulc. euphr. ferr-i. ferr. fl-ac. gels. **Glon.** **Graph.** grat. hed. **Hep.** hist. hydr-ac. kali-bi. kali-br. kali-c. kali-s. **Kalm.** laur. lol. lycps-v. **Mag-c.** mag-p. **Med.** nat-ar. nat-c. nat-m. nat-ox. nux-v. oreo. oxeod. paeon. phel. **Phos.** phys. phyt. pic-ac. pitu-gl. **Puls.** ruta sabad. sang. **Sanguis-s.** sec. sel. sep. **Sil.** sin-n. sol-ni. spong. staph. sumb. tab. tell. ther. tritic-vg. tub. vanil. visc. zinc.

VERTIGO - MOTION - amel. **chinin-ar.** **coff.** cycl. kali-p. mag-m. phos. ptel. rhod. tritic-vg.

VERTIGO - MOTION - arms; of - agg. **bar-c.** berb. dulc. sep.

VERTIGO - MOTION - continued motion - amel. bry.

VERTIGO - MOTION - eyelids; of - agg. **alum.** **chinin-s.** mosch.

VERTIGO - MOTION - eyes; of - agg. **bell.** **chel.** **cocc.** **Con.** cypra-eg. **Mur-ac.** petr. plat. puls. **spig.**

VERTIGO - MOTION - eyes; of - sideways agg. **visc.**

VERTIGO - MOTION - floor; as from motion of the - waves; floor is moving in **bamb-a.**

VERTIGO - MOTION - floor; as from motion of the - waves; floor is moving in - afternoon - 17 h **bamb-a.**

VERTIGO - MOTION - floor; as from motion of the - waves; floor is moving in - fright; with **bamb-a.**

VERTIGO - MOTION - floor; as from motion of the **gink-b.** **sulph.**

VERTIGO - MOTION - head; of - agg. - rapid motion adon. am-c. atro. bar-c. **Bry.** calc-s. **CALC.** **Carb-v.** **Coloc.** **Gels.** helo-s. helo. ign. **Kali-c.** kreos. lac-ac. merc. sang. spig. **Staph.** sulph. verat. xan.

VERTIGO - MOTION - head; of - agg. acon. **Agar.** aloe am-c. **Arn.** atro. aur. **Bar-c.** Bell. **BRY.** calc-ar. **Calc.** carb-an. **Carb-v.** caust. chin. clem. cob-n. cocc. coloc. **CON.** cupr. cypra-eg. dig. ech. ferr-p. **Glon.** grat. hed. **Hep.** hydrog. **Ign.** ip. kali-bi. kali-br. kali-c. **Lac-d.** lil-t. meph. mosch. nat-m. paeon. **Phos.** pitu-gl. **Ptel.** rhus-t. ruta samb. sang. sel. sep. spig. staph. symph. tell. ther. **thuj.** tritic-vg. **verat.**

VERTIGO - MOTION - head; of - amel. - rapid motion agar.

VERTIGO - MOTION - head; of - backward - agg. **con.**

VERTIGO - MOTION - head; of – sideways **con.**

VERTIGO - MOTION - objects were moving; as if **Sep.**

VERTIGO - MOTION - slight motion - agg. **asar.** bry. kali-s. kalm.

VERTIGO - MOTION - slightest motion agg **bell.** brucel. carb-v. gels. morph. mosch. ther. thuj. **zinc.**

VERTIGO - MOTION - violent motion - agg. **bism.** phos.

VERTIGO - MOTION - violent motion – amel phos.

VERTIGO - NARROW places agg. **arg-n.**

VERTIGO - NAUSEA – after **calc.** **cimic.** **gran.** **lyss.** **Zinc.**

VERTIGO - NAUSEA - with - closing the eyes agg. **falco-pe.** **Lach.** Ther.

VERTIGO - NAUSEA - with – evening **zinc.**

VERTIGO - NAUSEA - with - intoxicated; as if **cupr.**

VERTIGO - NAUSEA - with - looking long at one object **sars.**

VERTIGO - NAUSEA - with - lying - agg. **ars.** **puls.**

VERTIGO - NAUSEA - with - lying – amel **convo-s.**

VERTIGO - NAUSEA - with - lying - back or on right side agg.; on **Mur-ac.**

VERTIGO - NAUSEA - with - lying - head low; with the - agg. **Petr.**

VERTIGO - NAUSEA - with - middle of chest bry. phos.

VERTIGO - NAUSEA - with - morning - 8 h - 14 h; until **pitu-gl.**

VERTIGO - NAUSEA - with - morning - 8 h **pitu-gl.**

VERTIGO - NAUSEA - with – morning **Calc.** **nat-sil.** **nicotam.** **nit-ac.** **sabad.** **squil.** **stront-c.** **tritic-vg.**

VERTIGO - NAUSEA - with - motion agg. **nicotam.** **pop.** **positr.** **sel.**

VERTIGO - NAUSEA - with – periodical **NAT-M.**

VERTIGO - NAUSEA - with - raising head agg. **Merc.**

VERTIGO - NAUSEA - with - reading in a car; while **bamb-a.**

VERTIGO - NAUSEA - with - rising in bed, on **bry.** **COCC.** **Verat-v.**

VERTIGO - NAUSEA - with - stooping - agg. **mill.**

VERTIGO - NAUSEA - with - stooping – amel **Petr.**

VERTIGO - NAUSEA - with - waking; on **Spong.**

VERTIGO - NAUSEA – with **abrom-a.** **ACON.** agar. ail. alum-p. alum-sil. **Alum.** **Alumn.** Am-c. aml-ns. amyg. ang. **Ant-c.** ant-t. apis aran-ix. arg-met. arg-n. arge-pl. arist-cl. **Arn.** ars-s-f. ars. bamb-a. **Bapt.** **Bar-c.** bell-p-sp. **Bell.** borx. brom. **Bry.** cain. calad. **Calc-p.** **Calc-s.** calc-sil. **Calc.** **Camph.** **Carb-an.** **Carb-v.** cassia-s. **Caust.** **Cham.** **Chel.** chin. chinin-ar. **CHININ-S.** cimic. **Cinnb.** coca **COCC.** coff. colch. coli. coloc. **Con.** conch. convo-s. crot-c. crot-h. crot-t. **Cycl.** cyt-l. ergot. euon. eup-per. falco-pe. **Ferr-ar.** ferr-p. **FERR.** fl-ac. form. gels. **Glon.** **gran.** **Graph.** gymno. **Ham.** **Hell.** **Hep.** heroin. hist. hydrog. hyos. **Ind.** indg. irid-met. kali-ar. **Kali-bi.** **Kali-br.** kali-c. kali-p. kali-s. kali-sil. **Kalm.** kola **Lac-c.** lac-h. **Lach.** lappa lepr. **Lob.** **Lyc.** **Lyss.** mag-c. melal-alt. **Merc.** mill. **Mosch.** **Mur-ac.** myric. **Nat-m.** nat-ox. **Nat-s.** nat-sil. nept-m. nicc. **nicotam.** **Nit-ac.** **Nux-m.** **Nux-v.** olib-sac. ozone penic. **PETR.** **Phos.** phyt. pic-ac. pilo. plat. **Podo.** positr. pot-e. psor. ptel. **Puls.** pycnop-sa. **Rhus-t.** rumx. ruta sabad. **SAL-AC.** **Sang.** sanic. sars. sel. senec. **Sep.** **Sil.** **Spig.** spong. squil. **Staph.** stram. streptoc. stront-c. sulfa. **Sulph.** **Tab.** **tarent.** tax. tell. **Ter.** tere-la. **Ther.** thuj. tritic-vg. tub. vanil. **Verat-v.** **Verat.** vip. xan. zinc-p. **Zinc.**

VERTIGO - NERVOUS affections, with ambr. arg-n. arn. **Asaf.** bell. both-a. caj. cham. chin. cic. cina cocc. con. cycl. ferr. gels. hep. ign. kali-p. lup. lyc. mosch. nux-v. phos. **Puls.** rhus-t. ther. valer. zinc-p.

VERTIGO - NIGHT - bed - going to bed - amel. aur-m. carb-an.

VERTIGO - NIGHT - bed - in bed - agg. **am-c.** **Arg-met.** bar-c. **Caust.** ind.

VERTIGO - NIGHT - midnight - after - 1 h **Mur-ac.**
 VERTIGO - NIGHT - waking him or her from sleep **NUX-V.** sil.
 VERTIGO - NIGHT - waking; on **Chin.** **dig.** **lac-c.** **lyc.** **phos.** **sabad.** **sil.** **Spong.** **stront-c.** **sulph.** **thuj.** **vanil.** **zinc.**
 VERTIGO – NIGHT **Am-c.** **bamb-a.** **bar-c.** **bell.** **calc.** **carb-an.** **caust.** **chin.** **clem.** **con.** **croc.** **cycl.** **dig.** **fago.** **ham.** **hyper.** **kali-p.** **lac-ac.** **lac-c.** **lach.** **lyc.** **merc-c.** **nat-c.** **nit-ac.** **nux-v.** **petr.** **phos.** **phys.** **pic-ac.** **positr.** **rhod.** **rhus-t.** **ruta sang.** **sarr.** **sars.** **sep.** **sil.** **Spong.** **stram.** **stront-c.** **sulph.** **tarent.** **ther.** **Thuj.** **tritic-vg.** **vanil.** **zinc-p.** **zinc.**
 VERTIGO - NOISE; from **asar.** **carc.** **nux-v.** **Ther.**
 VERTIGO – NOON **aeth.** **arn.** **Calc-p.** **Caust.** **chin.** **dendr-pol.** **dulc.** **ham.** **kali-c.** **kalm.** **lyc.** **mag-m.** **mag-s.** **manc.** **merc.** **nat-s.** **nux-v.** **petr-ra.** **Phos.** **ruta sil.** **stram.** **stront-c.** **sulph.** **zinc-p.** **zinc.**
 VERTIGO - OBJECTS - approach and then recede; seem to **cic.**
 VERTIGO - OBJECTS - far off; seem to be too **anac.** **gels.** **PULS.** **stann.** **stram.**
 VERTIGO - OBJECTS – inverted **bufo gels.**
 VERTIGO - OBJECTS – large **caust.**
 VERTIGO - OBJECTS - move - left and downward; to the **tab.**
 VERTIGO - OBJECTS - move - right; to the **Lac-d.** **nat-s.** **sal-ac.**
 VERTIGO - OBJECTS - move - seat on which he sat; the **zinc.**
 VERTIGO - OBJECTS - move - side to side, seem to **cic.**
 VERTIGO - OBJECTS – move **bamb-a.** **brass-n-o.** **Cocc.** **gink-b.** **hydr-ac.** **kali-cy.** **mosch.** **sep.** **thuj.**
 VERTIGO - OBJECTS – reel **anac.** **Bell.** **Bry.** **glon.** **nat-p.**
 VERTIGO - OBJECTS - run into each other **iris-fl.**
 VERTIGO - OBJECTS - stand still; seem to **dulc.**
 VERTIGO - OBJECTS - turn in a circle; seem to - air agg.; in open **Mur-ac.**
 VERTIGO - OBJECTS - turn in a circle; seem to - looking at running water; on **ferr.**
 VERTIGO - OBJECTS - turn in a circle; seem to - room whirls **alum.** **cadm-s.** **calc-caust.** **CALC.** **cann-s.** **CAUST.** **cod.** **dub.** **grat.** **kali-bi.** **lac-cp.** **merc.** **NUX-V.** **PHOS.** **positr.** **ruta sil.** **spong.** **tab.**
 VERTIGO - OBJECTS - turn in a circle; seem to - walking agg. **arn.**
 VERTIGO - OBJECTS - turn in a circle; seem to **Agar.** **agn.** **aids.** **alum-p.** **Alum.** **am-c.** **anac.** **arn.** **bar-c.** **bar-m.** **bar-s.** **bell.** **bov.** **Bry.** **cadm-s.** **CHEL.** **Cic.** **coca cocc.** **colch.** **con.** **CYCL.** **eupi.** **hell.** **kali-c.** **kali-n.** **kali-p.** **kali-s.** **kali-sil.** **Iaur.** **lil-t.** **Lyc.** **mag-c.** **merc-i-r.** **merc.** **morph.** **mosch.** **Mur-ac.** **NAT-M.** **nat-p.** **nat-s.** **Nux-v.** **olnd.** **op.** **ph-ac.** **Psor.** **rhus-t.** **sabad.** **sel.** **sep.** **sil.** **sol-ni.** **sul-ac.** **VERAT.** **zinc.**
 VERTIGO - OBJECTS – vibrate **Carb-v.**
 VERTIGO - OCCIPITAL - turning; when **bamb-a.**
 VERTIGO - OCCIPITAL - writing agg. **sphing.**
 VERTIGO – OCCIPITAL **ang.** **bamb-a.** **bell.** **bry.** **cann-xyz.** **carb-v.** **chin.** **con.** **crot-h.** **crot-t.** **cypra-eg.** **fl-ac.** **GELS.** **gins.** **glon.** **iber.** **led.** **med.** **onos.** **petr.** **pic-ac.** **ran-b.** **senec.** **SIL.** **sphing.** **spig.** **sulph.** **tab.** **thuj.** **verat.** **Zinc.**
 VERTIGO - ODORS - agg. **Phos.**
 VERTIGO - ODORS - flowers agg.; of **Hyos.** **NUX-V.** **PHOS.**
 VERTIGO - OIL, fumes of **sabal**
 VERTIGO - OLD PEOPLE; in **alum.** **Ambr.** **arn.** **Ars-i.** **aur.** **Bar-c.** **bar-m.** **bell-p.** **bell.** **bry.** **calc-p.** **con.** **Cupr.** **dig.** **fl-ac.** **galph.** **glon.** **gran.** **Iod.** **op.** **phos.** **RHUS-T.** **sec.** **Sin-n.** **stroph-h.** **sulph.**
 VERTIGO - PAIN – after **cimic.**
 VERTIGO - PAIN - before pain; vertigo agg. **ran-b.**
 VERTIGO - PAIN – during **Cycl.** **phos.** **sil.** **stann.**
 VERTIGO – PAINFUL **phos.** **sil.** **tab.** **tarent.**
 VERTIGO - PARALYSIS, before **olnd.**
 VERTIGO – PAROXYSMAL **agar.** **aloe ant-t.** **Arg-met.** **asar.** **bell.** **borx.** **calc.** **camph.** **caul.** **con.** **cupr.** **cur.** **cypra-eg.** **glon.** **graph.** **kali-bi.** **kali-s.** **morph.** **Nat-m.** **Nux-v.** **phos.** **plat.** **ptel.** **sep.** **sil.** **tab.** **tax.** **thuj.** **til.** **verb.**

VERTIGO - PERIODICAL - every two weeks cocc.

VERTIGO - PERIODICAL - short time; for atra-r.

VERTIGO – PERIODICAL agar. ang. Arg-met. Camph. Cocc. cycl. gels. Ign. Kali-c. NAT-M. PHOS. Tab. ust.

VERTIGO - PERSPIRATION - amel. nat-s.

VERTIGO – PERSPIRATION ign. Ip. lap-la. rhus-t. ruta ther. verat.

VERTIGO - PLUMS; after Merc-c.

VERTIGO - PREGNANCY agg.; during alet. ars. bell. cocc. Gels. lac-d. NAT-M. nux-v. phos.

VERTIGO - PRESSURE - amel. convo-s.

VERTIGO - PRESSURE - cheek agg.; pressure on left verb.

VERTIGO - PRESSURE - head; on - amel. stict.

VERTIGO – PUBERTY stroph-h.

VERTIGO - PULSE - slow dig. ther.

VERTIGO - PUSHED forward, as if - closing the eyes agg. ferr.

VERTIGO - PUSHED forward, as if calc. euon. ferr-p. ferr.

VERTIGO - RAISING - arms - agg. ars. bar-c. both-ax. sep. sil.

VERTIGO - RAISING - hands above head - agg. onos.

VERTIGO - RAISING - head - agg. - waking; from bed on spig.

VERTIGO - RAISING - head - agg. acon. aeth. ant-t. Arn. bar-c. BRY. cact. Calc. carb-an. Carb-v. Chin. Chinin-s. clem. cocc. coloc. croc. hell. jatr-c. lac-d. laur. mag-s. merc-c. merc. morph Nux-v. olnd. op. Phos. phyt. pic-ac rhus-t. sal-ac. sel. spig stann. stram. symph. verat-v.

VERTIGO - REACHING with the hands up, on ars. bar-c. both-a. cupr. lac-d. Lach. sep. sil. sulph.

VERTIGO - READING – after kali-c. ph-ac.

VERTIGO - READING - agg. - straightening spine amel. neon

VERTIGO - READING - agg. - walking - amel. am-c.

VERTIGO - READING - agg. all-s. aloe Am-c. ang. arg-met. arn. calc-act. cupr. Cur. gran. Graph. grat. ham. hera. kali-c. melal-alt. merc-i-f. merl. nat-m. neon par. ph-ac. phos. phys. sars. spong. stann. symph.

VERTIGO - READING - aloud - agg. manc. par. stann.

VERTIGO - READING - long time; for a arn.

VERTIGO - REELING - amel. carb-an.

VERTIGO - REELING - chill; during alum. bell. Caps. cic. cocc. nux-v. op. puls. rhus-t. stram.

VERTIGO - REELING - coition; after bov.

VERTIGO - REELING - eating; while olnd.

VERTIGO - REELING - fever; during alum. Bell. bry. caps. mag-m. nux-v. Op. ph-ac. stram. sulph. verat.

VERTIGO - REELING - standing agg. con. plat. stram.

VERTIGO - REELING - walking agg. agar. alum. am-c. Ars. bell. bruc. carb-an. caust. cocc. dros. mag-m. nat-m. petr. ph-ac. prun. psor. rhod. rhus-t. ruta sabad. stram. Sulph. teucr. verat. verb.

VERTIGO – REELING acon. Agar. ail. Alum. anac. arg-n. Ars. bamb-a. bapt. bar-c. Bell. borx. bruc. bry. calc. camph. cann-s. Caps. carb-an. Caust. cham. chel. chin. Cic. cimic. cocc. con. croc. cupr. dulc. euph. euphr. ferr. form. gels. Glon. graph. hell. hydr-ac. hyos. ign. kali-bi. kali-c. kali-i. kali-m. kali-n. kali-s. kola kreos. lach. led. lol. Lyc. mag-c. mag-m. merc. mez. nat-c. nat-m. nit-ac. Nux-m. Nux-v. ol-an. olnd. op. paeon. petr-ra. ph-ac. phasco-ci. phos. plat. prun. psor. puls. rhod. rhus-t. ruta sabad. sanic. sars. Sec. sel. seneg. sep. sil. spig. spong. Stram. stront-c. sulph. sumb. symph. Tab. tarax. ter. teucr. thuj. verat-v. verat. verb. viol-t.

VERTIGO - REFLECTING - agg. - walking in open air agg. agar. sil.

VERTIGO - REFLECTING - agg. agar. ang. arg-met. arg-n. coff-t. coff. gran. Ph-ac. Puls. sil.

VERTIGO - REFLECTING - amel. - thinking of something else amel. agar. pip-m. sep.

VERTIGO - REFLECTING - amel. phos.

VERTIGO - RELAXATION, after alc. lach.

VERTIGO - REST - agg. acon. bell. Calc. cycl. Lach. manc. Nat-c. puls. rhus-t. sil.

VERTIGO - REST – amel arn. cann-i. coca colch. **Con.** cycl. eupi. hist. nat-m. nux-m. nux-v. spig.

VERTIGO - RESTING, supporting head - agg. **verb.**

VERTIGO - RESTING, supporting head - table; on - amel. **sabad.** verat-v.

VERTIGO - RIDING - agg. **ant-t.** **cocc.** **crot-c.** **dig.** **grat.** **hep.** **kali-c.** **kola petr.** **sil.**

VERTIGO - RIDING - boat; in a - agg. **apom.** **COCC.** **con.** **petr.** **staph.** **tab.** **ther.**

VERTIGO - RIDING - carriage; as from riding in a **cycl.** **ferr.** **grat.** **hep.**

VERTIGO - RIDING - carriage; in a - after - moving; feels as if car is still ther.

VERTIGO - RIDING - carriage; in a - agg. **acon.** **asar.** **calc.** **cocc.** **cypra-eg.** **dig.** **Hep.** **kali-i.** **kola lac-d.** **lyc.** **olib-sac.** **petr.** **prot.** **sanic.** **sel.** **Sil.** **ther.**

VERTIGO - RIDING - carriage; in a - amel. **glon.** **nit-ac.** **puls.** **sil.**

VERTIGO - RIDING - horse; a - agg. **cop.** **rhus-t.**

VERTIGO - RIDING - horse; a – amel **tarent.**

VERTIGO - RIDING - train; in a **kali-i.**

VERTIGO - RIGHT side **bapt.** **crot-t.** **nat-m.**

VERTIGO - RISING - after – agg **apoc.** **bar-c.** **Bell.** **bry.** **calc.** **cocc.** **dig.** **eug.** **Form.** **gnaph.** **graph.** **kali-s.** **Lyc.** **lyss.** **Mag-c.** **ph-ac.** **Phos.** **sabad.** **stann.** **symp.**

VERTIGO - RISING - agg. **absin.** **acon-c.** **ACON.** **adon.** **aeth.** **Aids.** **Ail.** **ambr.** **aml-ns.** **anthraaq.** **apoc.** **arge-pl.** **arizon-l.** **Arn.** **ars.** **arund.** **atro.** **bamb-a.** **Bar-c.** **bell-p-sp.** **Bell.** **berb.** **bov.** **BRY.** **Calc.** **Cann-i.** **Carb-an.** **carbn-o.** **carc.** **Caust.** **cedr.** **Cham.** **chel.** **Chin.** **chinin-s.** **chir-fl.** **Cic.** **cina** **cocc.** **colch.** **con.** **croc.** **cupr.** **Dig.** **falco-pe.** **ferr-ar.** **ferr-i.** **ferr-m.** **Ferr-p.** **ferr-s.** **FERR.** **form.** **genist.** **Glon.** **graph.** **grat.** **Guaj.** **Ham.** **hell.** **hep.** **heroin.** **hyos.** **ind.** **kali-bi.** **kali-c.** **kali-chl.** **kali-m.** **kali-p.** **kali-s.** **kali-sil.** **lac-ac.** **Lac-d.** **Lach.** **laur.** **lyc.** **lyss.** **malar.** **manc.** **meny.** **merc.** **morph.** **NAT-M.** **nat-s.** **Nat-sal.** **nit-ac.** **nux-v.** **oci-sa.** **olnd.** **op.** **Petr.** **PHOS.** **phyt.** **pic-ac.** **plat.** **pot-e.** **ptel.** **Puls.** **RHUS-T.** **ruta sabad.** **sabin.** **sacch-a.** **sang.** **seneg.** **sep.** **sil.** **spig.** **squil.** **streptoc.** **sul-ac.** **sulph.** **symp.** **syph.** **TAB.** **thal-xyz.** **thuj.** **tritic-vg.** **trom.** **urol-h.** **vanil.** **vario.** **Verat-v.** **vib.** **vip.** **visc.** **zinc.**

VERTIGO - RISING - amel. **aeth.** **ars.** **Aur.** **caust.** **hell.** **mosch.** **nat-m.** **phos.** **Rhus-t.**

VERTIGO - RISING - bed; from - after - agg. **aur.** **bar-c.** **calc.** **cham.** **hep.** **lyc.** **mag-c.** **nat-m.** **ph-ac.** **phos.** **rhus-t.** **sabad.** **sep.** **sil.** **stram.**

VERTIGO - RISING - bed; from - agg. **acon.** **adon.** **Agar.** **aids.** **ail.** **Arn.** **ars.** **arund.** **asar.** **bar-c.** **Bell.** **bov.** **Bry.** **Cact.** **calc.** **carb-an.** **carb-v.** **caust.** **Cham.** **CHEL.** **Chin.** **chinin-s.** **cic.** **Cimic.** **Cina** **cinnb.** **COCC.** **con.** **croc.** **cupr.** **dig.** **dulc.** **ferr-i.** **ferr-m.** **Ferr-p.** **ferr-s.** **FERR.** **Fl-ac.** **Glon.** **graph.** **grat.** **hydrog.** **ind.** **iod.** **kali-bi.** **kali-p.** **kali-s.** **ketogl-ac.** **lach.** **laur.** **lyc.** **mag-m.** **mag-s.** **Merc-c.** **merc-i-f.** **merc.** **NAT-M.** **nat-s.** **nicc.** **Nit-ac.** **NUX-V.** **olnd.** **Op.** **ozone** **Petr.** **Ph-ac.** **PHOS.** **PHYT.** **Pic-ac.** **puls.** **Rhus-t.** **ruta sabad.** **sabin.** **sang.** **sel.** **Sep.** **Sil.** **squil.** **Stram.** **sul-ac.** **sul-i.** **Sulph.** **symp.** **verat-v.** **vib.**

VERTIGO - RISING - bed; from - amel. **hell.**

VERTIGO - RISING - kneeling; from **carc.** **cere-b.**

VERTIGO - RISING - lying; from - agg. **cassia-s.** **vanil.**

VERTIGO - RISING - sitting bent; from - after - long time; for a **cham.** **laur.** **ph-ac.** **ven-m.**

VERTIGO - RISING - sitting bent; from – after **merc.**

VERTIGO - RISING - sitting; from - after - long lasting vertigo **laur.**

VERTIGO - RISING - sitting; from – after **apoc.** **bry.** **chir-fl.** **cocc.** **dig.** **kali-p.** **nat-sil.** **phos.** **tritic-vg.**

VERTIGO - RISING - sitting; from - agg. **Acon.** **aesc.** **aeth.** **all-s.** **asar.** **both-a.** **both-ax.** **bov.** **BRY.** **Calc-p.** **Calc.** **cann-s.** **Carb-an.** **cham.** **coca cocc.** **Con.** **Dig.** **dulc.** **FERR.** **gink-b.** **grat.** **hell.** **hir.** **hydrog.** **ind.** **iod.** **irid-met.** **kali-bi.** **kali-c.** **kali-s.** **kalm.** **laur.** **Lyc.** **lyss.** **merc-i-f.** **merc.** **nat-s.** **nicc.** **nit-ac.** **NUX-V.** **ox-ac.** **ozone** **petr-ra.** **Petr.** **ph-ac.** **PHOS.** **pic-ac.** **plut-n.** **ptel.** **PULS.** **RHUS-T.** **ruta sabad.** **Sang.** **sel.** **sep.** **sil.** **spig.** **staph.** **stram.** **sul-i.** **Sulph.** **sumb.** **symp.** **thuj.** **verat-v.** **verat.**

VERTIGO - RISING - stooping; from - after - agg. **laur.** **tritic-vg.** **zinc.**

VERTIGO - RISING - stooping; from - after – amel **ars.** **aur.** **caust.** **Hell.** **mosch.** **phos.** **puls.**

VERTIGO - RISING - stooping; from - agg. - quickly from stooping; rising **Ferr.** **sang.**

VERTIGO - RISING - stooping; from - agg. acon. ambr. Anac. apoc. Arn. ars. bar-c. **BELL.** berb. bov. Bry. calc-sil. Calc. Carb-an. carc. Cham. chel. chin. cic. cocc. Colch. coloc. con. croc. dig. **FERR.** Glon. Graph. ham. hell. kali-s. laur. lyss. meny. merc. nat-m. nicc. **Nit-ac.** nux-v. olnd. Op. petr. phos. phyt. pic-ac. plat. Puls. rhus-t. sabad. **Sang.** sanic. sel. seneg. sep. sil. squil. sul-ac. sulph. symph. tab. thuj. tritic-vg. tub. vanil. **Verat-v.** zinc.

VERTIGO - RISING - supine position; from croc. merc-c. olnd. petr. puls. sel. sil.

VERTIGO - ROCKING - amel. sec.

VERTIGO - ROCKING - as if **arge-pl.** bell. calad. chir-fl. ferr. **Ign.** lap-la. merc. plb. thuj. zinc.

VERTIGO - ROCKING – from borx. coff-t. **Coff.**

VERTIGO - ROOM - entering a room; on phos. tab.

VERTIGO - ROOM - in a room - amel. agar. caust. kreos. merc. sulph.

VERTIGO - ROOM - in a room agar. am-m. bell. croc. lyc. mag-m. merc. mur-ac. nat-c. phos. puls. rhod. sil. staph. stram. sul-ac. tab.

VERTIGO - ROOM - stuffy room agg. gard-j.

VERTIGO - RUBBING the eyes amel. alum.

VERTIGO - RUNNING; from **luf-op.**

VERTIGO - SCRATCHING skin agg. calc.

VERTIGO - SEPARATED - body; as if separated from his **cocc.**

VERTIGO - SEWING, while graph. lac-d. lact. mag-c. phel. sul-ac.

VERTIGO - SHAKING THE HEAD agg.; on – involuntary lyc.

VERTIGO - SHAKING THE HEAD agg.; on – quickly sep.

VERTIGO - SHAKING THE HEAD agg.; on acon. bry. calc. con. corn. genist. glon. hep. kali-c. lyc. morph. nat-ar. sep. spig. tax.

VERTIGO - SHAVING; after **Carb-an.**

VERTIGO – SINCIPUT **merl.**

VERTIGO - SINKING, as if - stepping; when bamb-a.

VERTIGO - SINKING, as if bell. bry. cupr. cycl. dulc. hyos. kali-br. lach. **Lyc.** merc. nat-m. ph-ac. phos. sars.

VERTIGO - SITTING - agg. abrom-a. aeth. aloe alum-p. alum-sil. alum. am-c. anac. **Apis** arg-met. ars. bell. bit-ar. bros-gau. bry. calc-sil. calc. **Camph.** cann-s. carb-ac. **Carb-an.** **Carb-v.** **Carbn-s.** **Caust.** **Cham.** chel. chin. cic. coca **Cocc.** colch. coloc. cop. crot-h. crot-t. **Cupr.** dig. eug. euon. fl-ac. **Glon.** grat. hell. ind. kali-bi. **Kali-c.** kali-s. kali-sil. lach. lycps-v. m-aust. mag-p. mang. melal-alt. meph. merc-cy. **Merc.** nat-c. nat-m. nat-p. nit-ac. oci-sa. par. **Petr.** ph-ac. phel. **PHOS.** phyt. pic-ac. **Plat.** positr. pot-e. **PULS.** ran-s. rhod. **Rhus-t.** ruta sabad. sabin. sanic. sars. **Sel.** **Sep.** **Sil.** **Spig.** **Spong.** stann. staph. stram. sul-ac. **Sulph.** tab. tell. thal-xyz. **Thuj.** **Viol-o.** zinc-p. **Zinc.**

VERTIGO - SITTING - amel. **Acon.** alum. ars. aur. bry. **Cycl.** form. kali-n. lac-d. lach. lol. ph-ac. psil. puls. **Sil.** tritic-vg.

VERTIGO - SITTING - eating; before kali-c.

VERTIGO - SITTING - erect - agg. **Cham.** **Hydr.** petr.

VERTIGO - SITTING - erect – amel convo-s.

VERTIGO - SITTING - erect - high; as if too aloe **Phos.**

VERTIGO - SITTING - erect – impossible **cyt-l.**

VERTIGO - SITTING - riding a bicycle; after **hir.**

VERTIGO - SITTING - walking; after caust. colch. lach.

VERTIGO - SITTING - writing; while kali-bi. merc.

VERTIGO - SITTING UP IN BED - agg. acon. aids. ars. **Bry.** caust. **CHEL.** chinin-s. **COCC.** croc. **Cupr.** euph. eupi. ind. kali-br. merc. nat-m. nit-ac. op. petr-ra. **PHOS.** **Phyt.** positr. **Puls.** sep. **Sil.** thuj. **Zinc.**

VERTIGO - SITTING UP IN BED - amel. ars. hell. lac-c. **Lac-d.** phos. puls.

VERTIGO - SLEEP - after, agg. ambr. ant-t. apis arn. ars. atro. **Calc.** **Carb-v.** **Chin.** cimic. Dulc. euphr. **Graph.** hep. hyper. **Kali-c.** kali-i. **LACH.** **Lact.** laur. **Med.** merc. nat-m. **NUX-V.** op. petr-ra. **Sep.** **Spong.** stann. stict. stram. stront-c. tarent. **Ther.** thuj. zinc.

VERTIGO - SLEEP - amel. bell. ferr. grat. pall.

VERTIGO - SLEEP – before arg-n. nat-m.

VERTIGO - SLEEP – during aeth. caust. cimic. crot-h. kali-n. **Lyc.** **Sang.** **SEP.** **Sil.** ther.

VERTIGO - SLEEP - falling asleep – when **arg-n.** nat-m. stann. tell. ther.

VERTIGO - SLEEP - going to sleep - on - agg. **arg-n.** hep. lach. nat-m. stann. tell. **Ther.**

VERTIGO - SLEEP - half asleep agg.; when **arg-met.** petr-ra. **Sil.**

VERTIGO - SLEEP - loss of; from **COCC.** **NUX-V.** tritic-vg.

VERTIGO - SLEEP - siesta - after - agg. **hep.**

VERTIGO - SLEEPINESS; with **adam.** aeth. alum. aml-ns. androc. ang. ant-t. arg-met. **arg-n.** bell. **Con.** crot-h. crot-t. **Gels.** **Glon.** **Kali-br.** **Kali-n.** laur. myric. **Nit-ac.** nux-m. phos. puls. rhod. sarr. **Sil.** **Stram.** zinc.

VERTIGO - SMOKING agg. alum. asc-t. borx. bov. brom. calad. clem. con. dulc. **Gels.** kali-s. led. **NAT-M.** nux-v. op. petr. sil. **Tab.** thuj. zinc.

VERTIGO - SNEEZING, from **apis** bar-c. benz-ac. dios. nux-v. **Petr.** **Seneg.**

VERTIGO - SPACINESS; with **lac-del.**

VERTIGO - SPASMS; with muscular calc. cic. hyos.

VERTIGO - SPINE; ascending from **sil.**

VERTIGO - SPRING; spells of vertigo in **apis**

VERTIGO - STANDING - agg. **abrom-a.** **Acon.** aeth. aloe alum. am-c. ang. apis arg-met. arge-pl. **Arn.** atp. aur-s. aur. **bamb-a.** bar-c. bar-s. bell-p-sp. **Boerh-d.** borx. **Bov.** bros-gau. **Bry.** **Calc.** **Cann-s.** cassia-s. **Caust.** cham. **Cocc.** coff. cop. crot-t. cycl. cypra-eg. cystein-l. euph. euphr. fl-ac. fuma-ac. gels. glon. graph. heroin. kali-bi. kali-br. kali-c. kali-n. kali-p. kali-s. lach. **Lach.** laur. led. lyc. mag-c. mang. marb-w. merc-sul. **Merc.** merl. nat-m. nux-m. **OInd.** petr. **Ph-ac.** **Phos.** phyt. pic-ac. plat. podo. pot-e. **Puls.** rheum **Rhus-t.** sabad. **Sabin.** sars. sec. sel. sil. sol-ni. **Spig.** stram. **Sulph.** symph. ter. tritic-vg. valer. zinc-p. zinc.

VERTIGO - STANDING - air agg.; in open euph. **Podo.**

VERTIGO - STANDING - amel. **nux-v.** **ph-ac.** **phos.**

VERTIGO - STANDING - eyes closed agg.; with **arg-n.** lath. zinc.

VERTIGO - STANDING - feet together agg.; with **bit-ar.**

VERTIGO - STANDING - height agg.; on a **Zinc.**

VERTIGO - STANDING - room agg.; in a **cupr.** stram.

VERTIGO - STANDING - walking agg.; after bry. **Calc.** cypra-eg.

VERTIGO - STARS before eyes; white **alum.** ant-t.

VERTIGO - STOMACH - pain in stomach; with **cic.**

VERTIGO - STOMACH - proceeding from **arge-pl.** **Kali-c.** tritic-vg.

VERTIGO - STOMACH - weakness in stomach, compelled to lie down; with **ambr.**

VERTIGO - STOOL - after - agg. **alum.** apoc. carb-an. carb-v. **Caust.** cupr. gran. lach. mag-m. **Nat-m.** petr. **phos.** zinc.

VERTIGO - STOOL - after - amel. **Cupr.** lach. ox-ac. phos. zinc.

VERTIGO - STOOL – before **alum.** calc-p. carb-v. caust. chel. cocc. colch. cupr. glon. lach. mag-m. mang. **nat-c.** **nat-m.** oena. phos. ptel. **Zinc.**

VERTIGO - STOOL - during - agg. **Caust.** cham. cob. **Cocc.** colch. kali-c. ptel. stram. tab. zinc.

VERTIGO - STOOPING - agg. - supper agg.; after **sep.**

VERTIGO - STOOPING - agg. acon. act-sp. ail. aloe alum-p. **Alum.** **Anac.** apis aran-sc. aran. **Arg-n.** **Ars.** aur-m. aur-s. **Aur.** bamb-a. bapt. **Bar-c.** bar-i. **BELL.** berb. bit-ar. **Bry.** **Cact.** **Calc-p.** calc-s. calc-sil. **Calc.** **Camph.** cann-i. **Carb-v.** carb-n-s. **Caust.** **Cham.** **Chel.** chin. chinin-s. cic. cimic. cinnb. coff. con. corn. dig. ferr. **Glon.** **Graph.** **Guare.** **Ham.** **Hell.** helon. **Ign.** ind. inul. **Iod.** **Kali-bi.** **Kali-br.** **Kali-c.** kali-chl. kali-m. kali-n. kali-p. kali-s. kali-sil. **Kalm.** kreos. lac-ac. lach. **Lach.** led. **Lyc.** **Mag-m.** mang-m. med. meny. meph. **Merc-c.** **Merc.** merl. mill. mosch. myric. nat-m. nat-s. nicc. **Nit-ac.** **NUX-V.** ol-an. op. oreo. oxeod. **Petr.** **ph-ac.** **Phos.** pic-ac. plb. podo. propl. ptel. **PULS.** **Rhus-t.** santin. sep. **Sil.** sol-ni. **Staph.** suis-em. sul-i. sulfa. **SULPH.** sumb. syph. ther. thuj. tub. valer. verat.

VERTIGO - STOOPING - amel. arn. carb-an. petr.

VERTIGO - STOOPING - long time; after stooping for a **cham.** spong.

VERTIGO - STRETCHING agg. **apoc.**

VERTIGO - STUPEFACTION - barrier between his organs of sense and external objects; as if there was a *aeth.*

VERTIGO - STUPOR agg. *phos.*

VERTIGO – SUDDEN *absin.* *aeth.* *agar.* *apoc.* *Arg-met.* *ars.* *aster.* *both-a.* *both-ax.* *Bov.* *bry.* *calc-ar.* *camph.* *carbn-s.* *chen-a.* *chinin-ar.* *cimic.* *coloc.* *ephe-si.* *helo-s.* *iris* *kali-bi.* *lach.* *med.* *meph.* *mosch.* *mur-ac.* *myos-a.* *nat-ox.* *ozone* *petr.* *podo.* *Sal-ac.* *sec.* *senec.* *sep.* *stann.* *stram.* *sulph.* *tarent.* *thuj.* *tub.* *verb.* *visc.*

VERTIGO - SUMMER; spells of vertigo in *phos.* *Psor.*

VERTIGO - SUN agg.; facing the *agar.* *glon.* *kali-p.* *nat-c.* *Prot.*

VERTIGO - SUPPORTING head amel. *sabad.*

VERTIGO - SUPPRESSION of complaints; after *bell.* *bry.* *calc.* *carb-v.* *cham.* *hep.* *ip.* *lach.* *phos.* *rhus-t.* *SULPH.*

VERTIGO - SUSPENSION of the senses - as if there were a barrier between his organs of sense and external objects *aeth.*

VERTIGO - SUSPENSION of the senses *ant-t.* *Camph.* *Nat-m.* *Nux-m.* *psil.* *Stram.* *verat.*

VERTIGO - SWAYING - left, to - evening *nux-m.*

VERTIGO - SWAYING - left, to - lying agg *merl.* *ox-ac.*

VERTIGO - SWAYING - left, to - morning - waking; on *myris.*

VERTIGO - SWAYING - left, to - sitting agg. *anac.* *merl.*

VERTIGO - SWAYING - left, to - standing agg. *merl.*

VERTIGO - SWAYING - left, to - walking in open air agg. *aur.* *borx.* *nux-m.* *sol-ni.* *sulph.*

VERTIGO - SWAYING - left, to *anac.* *arg-n.* *Aur.* *bell.* *Borx.* *calc.* *cic.* *dirc.* *dros.* *Eup-per.* *eup-pur.* *euph.* *iris-foe.* *lach.* *lycps-v.* *merl.* *mez.* *myris.* *nat-c.* *nux-m.* *positr.* *sol-ni.* *spig.* *Sulph.* *Zinc.*

VERTIGO - SWAYING - right, to - circle; in a berb. *Caust.*

VERTIGO - SWAYING - right, to *ACON.* *ars.* *berb.* *calc.* *carb-an.* *caust.* *dios.* *euph.* *ferr.* *grat.* *helo-s.* *helo.* *kali-n.* *lac-d.* *lycps-v.* *lyss.* *mill.* *nat-s.* *rhus-t.* *ruta* *sars.* *sil.* *Zinc.*

VERTIGO - SWAYING - to and fro - Brain; in *acon.* *bry.* *cic.* *cina* *cycl.* *m-arct.* *nux-v.*

VERTIGO - SWAYING - to and fro - dancing; sensation as if he were *puls.*

VERTIGO - SWAYING - to and fro - objects were swaying; sensation as if *laur.* *m-ambo.* *mosch.* *olnd.*

VERTIGO - SWAYING - to and fro - riding in a carriage; sensation as if *cycl.* *ferr.* *grat.* *hep.*

VERTIGO - SWAYING - to and fro *Acon.* *ant-t.* *bry.* *cham.* *hyos.* *ign.* *ip.* *Kali-c.* *m-ambo.* *M-arct.* *m-aust.* *mosch.* *Nux-v.* *olnd.* *op.* *Petr.* *puls.* *stram.* *tarax.* *thuj.*

VERTIGO - SWINGING, like - hither and thither *petr.*

VERTIGO - SWINGING, like - lying down; while *ox-ac.*

VERTIGO - SWINGING, like - waking; on *phos.*

VERTIGO - SWINGING, like *calad.* *coff-t.* *ferr.* *Merc.* *Sulph.* *thuj.* *tritic-vg.* *zinc.*

VERTIGO – SYPHILITIC *AUR.*

VERTIGO - TALKING - after – excitedly *borx.* *cham.* *lyc.* *nat-c.* *par.* *stront-c.* *thuj.*

VERTIGO - TALKING - agg. - long time; for a *thuj.*

VERTIGO - TALKING - agg. *alum.* *borx.* *cham.* *cocc.* *melal-alt.* *par.* *petr-ra.* *sol-ni.*

VERTIGO - TEA - agg. *NAT-M.* *SEP.*

VERTIGO - TEA – amel *glon.* *kali-bi.*

VERTIGO - TEMPLES, in *coloc.*

VERTIGO - THINKING about it, on - amel. *cic.*

VERTIGO - THINKING about it, on *ph-ac.* *pip-m.* *plib.*

VERTIGO - TINNITUS; after *chin.*

VERTIGO - TOBACCO agg. – snuff *sil.*

VERTIGO - TOBACCO agg. *borx.* *con.* *rhod.* *sil.* *zinc.*

VERTIGO - TOUCH agg. *cupr.*

VERTIGO - TREMBLING - Hands and feet *bell.* *sep.*

VERTIGO - TREMBLING – Internal *cupr.*

VERTIGO – TREMBLING *am-c.* *arg-n.* *ars.* *bell.* *Camph.* *carb-ac.* *carb-v.* *chin.* *crot-h.* *Dig.* *Dulc.* *gels.* *Glon.* *gran.* *lach.* *nat-m.* *op.* *pitu-a.* *psil.* *puls.* *spong.* *stann.* *zinc.*

VERTIGO - TURNED about; as if bed - whirled, renewed by thinking about it; and
 VERTIGO - TURNED about; as if bed **cadm-s.** **CON.** **nux-v.** **plb.** **Puls.** **sol-ni.**
 VERTIGO - TURNED, as if house turned upside down **bufo**
 VERTIGO - TURNING IN BED agg. - left; to **borx.** **calc-p.** **calc.** **coloc.** **con.** **gran.**
 VERTIGO - TURNING IN BED agg. - right; to **lach.**
 VERTIGO - TURNING IN BED agg. **BELL.** **both-a.** **both-ax.** **BRY.** **Cact.** **carb-v.** **cean.** **CON.**
Graph. **ind.** **kalm.** **Lac-d.** **mang.** **meph.** **PHOS.** **RHUS-T.** **SULPH.** **symp.** **syph.**
 VERTIGO - TURNING; as if - couch is turning; as if **con.**
 VERTIGO - TURNING; as if - everything were turning in a circle; as if **acon.** **agn.** **aids.** **aloe**
Alum. **am-c.** **anac.** **apis** **Arg-met.** **Arg-n.** **Arn.** **asaf.** **Aur.** **bapt.** **bar-m.** **Bell.** **berb.** **Bism.** **bov.**
BRY. **calad.** **Calc.** **camph.** **cann-s.** **carb-an.** **carb-v.** **caust.** **chel.** **Chin.** **Chinin-s.** **Cic.** **cocc.** **CON.**
croc. **cupr.** **CYCL.** **dros.** **dulc.** **euon.** **eup-per.** **eup-pur.** **euph.** **ferr.** **graph.** **grat.** **hell.** **hep.** **hydr-**
ac. **kali-bi.** **kali-c.** **kali-i.** **kali-n.** **kola kreos.** **lac-cp.** **lact.** **laur.** **Lyc.** **m-arct.** **mag-c.** **mag-m.** **merc.**
mosch. **Mur-ac.** **nat-c.** **nat-m.** **Nux-v.** **olnd.** **op.** **par.** **ph-ac.** **Phos.** **pieri-b.** **plat.** **plb.** **PULS.** **ran-**
b. **ran-s.** **rhod.** **rhus-t.** **ruta sabad.** **sep.** **sil.** **spig.** **spong.** **squil.** **stann.** **staph.** **sul-ac.** **sulph.** **tab.**
ter. **thuj.** **til.** **tritic-vg.** **ust.** **valer.** **vanil.** **verat.** **viol-o.** **zinc.**
 VERTIGO - TURNING; as if - he turns in a circle - left, to **bell.**
 VERTIGO - TURNING; as if - he turns in a circle - right, to **berb.** **Caust.** **lac-del.** **spong.**
 VERTIGO - TURNING; as if - he turns in a circle **arn.** **bamb-a.** **bell.** **berb.** **bry.** **Calc.** **carbn-o.**
caust. **Con.** **cycl.** **cypa-eg.** **helo-s.** **helo.** **nux-v.** **phos.** **plut-n.** **Puls.** **rhus-t.**
 VERTIGO - TURNING; as if - head is turning round; sensation as if **bism.** **nux-m.**
 VERTIGO - TURNING; as if - head; whirling in - Brain - Front half of **Bism.**
 VERTIGO - TURNING; as if - head; whirling in - Forehead; in **euon.** **merc.** **mosch.** **nicc.** **olnd.**
staph. **tarax.**
 VERTIGO - TURNING; as if - head; whirling in - menses; during **CAUST.** **wies.**
 VERTIGO - TURNING; as if - head; whirling in - Temples **sulph.**
 VERTIGO - TURNING; as if - head; whirling in - Vertex **sabad.**
 VERTIGO - TURNING; as if - head; whirling in **acon.** **ant-t.** **apis** **arg-met.** **bell.** **bov.** **bry.** **calc.**
cann-i. **cann-s.** **carb-v.** **chinin-s.** **con.** **croc.** **eug.** **glon.** **hell.** **kreos.** **lach.** **m-arct.** **merc.** **merl.** **mur-**
ac. **nat-c.** **nux-v.** **petr.** **phos.** **puls.** **rob.** **sabad.** **sep.** **sil.** **spong.** **sulph.** **tarax.** **thuj.** **voes.** **wies.**
 VERTIGO - TURNING; as if - inside the body was turning around; as if something - revolving
 objects; when looking at **lyc.**
 VERTIGO - TURNING; when - amel. **staph.**
 VERTIGO - TURNING; when - around **agar.** **calc.** **carb-v.** **ip.** **kali-c.** **merc.** **nat-m.** **phos.** **sang.**
ther.
 VERTIGO - TURNING; when - eyes; when turning **con.** **plat.** **spig.**
 VERTIGO - TURNING; when - followed by - Head; pain in **rhus-t.**
 VERTIGO - TURNING; when - head; or moving the - left, to **coloc.** **con.** **tritic-vg.**
 VERTIGO - TURNING; when - head; or moving the - quickly - amel. **agar.**
 VERTIGO - TURNING; when - head; or moving the - quickly **adon.** **aloe** **alum-sil.** **am-c.** **atro.**
bar-c. **Bry.** **CALC.** **Carb-v.** **Coloc.** **CON.** **GELS.** **helon.** **Kali-c.** **kreos.** **lac-ac.** **merc.** **nat-sil.**
PHOS. **Sang.** **spig.** **Staph.** **sulph.** **Verat.**
 VERTIGO - TURNING; when - head; or moving the **acon.** **Agar.** **aloe** **alum-sil.** **am-c.** **Arn.** **atro.**
aur-m-n. **aur.** **bamb-a.** **Bell.** **bit-ar.** **BRY.** **calc-ar.** **Calc.** **carb-an.** **Carb-v.** **caust.** **clem.** **cocc.**
coloc. **CON.** **cupr.** **echi.** **Glon.** **Graph.** **hep.** **Ign.** **ip.** **Kali-bi.** **Kali-c.** **kali-p.** **kalm.** **Lac-d.** **lec.**
mentho. **meph.** **Morph.** **mosch.** **nat-ar.** **nat-c.** **nat-m.** **orot-ac.** **paeon.** **Phos.** **plut-n.** **ptel.** **rhus-t.**
samb. **sang.** **sel.** **sep.** **spig.** **spong.** **staph.** **tell.** **ther.** **thres-a.** **thuj.** **tritic-vg.** **urol-h.** **verat.** **zinc.**
 VERTIGO - TURNING; when - heels; quickly on - amel. **staph.**
 VERTIGO - TURNING; when - right; to the - amel. **alumn.**
 VERTIGO - TURNING; when - right; to the **cean.** **lach.** **plut-n.**
 VERTIGO - TURNING; when - suddenly **lavand-a.**
 VERTIGO - TURNING; when - upper part of body from right to left; when turning **eupi.**
 VERTIGO - TURNING; when **Agar.** **am-c.** **amph.** **bit-ar.** **calc.** **Con.** **galeoc-c-h.** **genist.** **glon.**
hydr. **ind.** **ip.** **Kali-c.** **merc.** **nat-m.** **olnd.** **ozone phos.** **Rhus-t.** **ruta tell.** **ther.**

VERTIGO - UNCONSCIOUSNESS; followed by *sil*.

VERTIGO - URINATION - copious amel. *gels*.

VERTIGO - URINATION – during *acon*.

VERTIGO - URINATION - urging, when *dig*. *Hyper*. *ruta*

VERTIGO - VERTEX, from – left *brass-n-o*.

VERTIGO - VERTEX, from - standing agg. *scroph-n*.

VERTIGO - VERTEX, from *berb*. *calc*. *chel*. *kreos*. *lyc*. *lys*. *lyss*. *med*. *merc-i-f*. *phos*. *scop*. *scroph-n*. *senec*.

VERTIGO – VERTIGO *abies-c*. *abies-n*. *abrom-a-r*. *abrom-a*. *absin*. *acet-ac*. *acon-c*. *acon-f*. *acon-l*. *ACON*. *aconin*. *act-sp*. *adam*. *adox*. *adren*. *aesc-g*. *Aesc*. *Aeth*. *aethyl-n*. *agar-cpn*. *agar-em*. *agar-pa*. *agar-pr*. *agar-st*. *AGAR*. *agn*. *agro*. *aids*. *AIL*. *alco*. *alet*. *all-c*. *all-s*. *allox*. *Aloe*. *alst*. *Alum*. *alumin-s*. *alumn*. *Am-c*. *am-m*. *Ambr*. *aml-ns*. *amph*. *anac*. *anan*. *anders*. *androc*. *androg-p*. *ang*. *anh*. *anil*. *anis*. *Ant-c*. *ant-t*. *antip*. *APIS*. *apoc*. *apom*. *aq-mar*. *aran-ix*. *ARG-MET*. *Arg-n*. *arge-pl*. *argon*. *arist-cl*. *arizon-l*. *Arn*. *Ars-h*. *ars-i*. *Ars*. *arum-m*. *arum-t*. *arund*. *asaf*. *asar*. *asc-c*. *asc-t*. *aspar*. *Aster*. *atha*. *atra-r*. *atro*. *aur-i*. *Aur-m*. *aur-s*. *Aur*. *bad*. *Bamb-a*. *BAPT*. *Bar-c*. *bar-m*. *bar-s*. *bell-p-sp*. *bell-p*. *BELL*. *benz-ac*. *benzo*. *benzol*. *Berb*. *bism-sn*. *bism*. *bit-ar*. *boerh-d*. *bond*. *borx*. *both-a*. *both*. *botul*. *bov*. *brach*. *brass-n-o*. *brom*. *brucel*. *BRY*. *bufo*. *buteo-j*. *buth-a*. *Cact*. *cadm-met*. *cadm-s*. *cain*. *caj*. *calad*. *calc-act*. *calc-ar*. *calc-f*. *Calc-p*. *CALC-S*. *CALC*. *calo*. *Camph*. *CANN-I*. *Cann-s*. *Canth*. *caps*. *carb-ac*. *Carb-an*. *Carb-v*. *carbn-dox*. *carbn-h*. *carbn-o*. *CARBN-S*. *carc*. *cardios-h*. *carl*. *cartl-s*. *cass*. *castor-eq*. *caul*. *Caust*. *Cedr*. *cench*. *cent*. *cephd-i*. *cere-b*. *cerv*. *Cham*. *CHEL*. *chen-a*. *chim*. *Chin*. *chinin-ar*. *CHININ-S*. *chir-fl*. *chlam-tr*. *chlf*. *chlol*. *chlor*. *chr-ac*. *cic-m*. *Cic*. *Cimic*. *cina*. *cinch*. *cinnb*. *cist*. *cit-v*. *clem*. *cob-n*. *cob*. *coc-c*. *coca*. *cocc-s*. *COCC*. *Coff-t*. *Coff*. *coffin*. *colch*. *coli*. *Coloc*. *colocin*. *com*. *CON*. *conin-br*. *conin*. *convo-d*. *convo-s*. *Cop*. *cor-r*. *cori-r*. *corian-s*. *corn*. *cortico*. *cortiso*. *cot*. *crat*. *croc*. *Crot-c*. *crot-h*. *crot-t*. *culx*. *cund*. *cupr-ar*. *Cupr*. *CYCL*. *cystein-l*. *cyt-l*. *daph*. *dat-a*. *dat-f*. *der*. *des-ac*. *DIG*. *digin*. *digox*. *dios*. *dir*. *dor*. *dream-p*. *dros*. *dub*. *dubo-h*. *DULC*. *echi*. *Elaps*. *equis-h*. *erech*. *ery-a*. *eryth*. *eucal*. *euon-a*. *euon*. *eup-per*. *eup-pur*. *euph-ip*. *euph*. *euphr*. *eupi*. *fago*. *fagu*. *Ferr-ar*. *ferr-i*. *ferr-ma*. *Ferr-p*. *Ferr*. *ferul*. *fl-ac*. *form*. *formal*. *fuma-ac*. *galla-q-r*. *gamb*. *gard-j*. *gast*. *GELS*. *gent-c*. *gent-ch*. *gent-l*. *ger-i*. *gins*. *Glon*. *glycyr-g*. *gnaph*. *goss*. *gran*. *granit-m*. *Graph*. *grat*. *Guare*. *guat*. *ham*. *hed*. *helia*. *helium*. *hell*. *heло-s*. *helon*. *Hep*. *heroin*. *ipp*. *hippoc-k*. *hist*. *hura*. *hydr-ac*. *hydrang*. *Hydrc*. *Hydrog*. *hydroph*. *hygroph-s*. *Hyos*. *hyosin*. *hyper*. *iber*. *ign*. *ina-i*. *ind*. *indg*. *interf*. *Iod*. *ip*. *iris ix*. *jab*. *jatr-c*. *jug-c*. *jug-r*. *kali-ar*. *Kali-bi*. *Kali-br*. *Kali-c*. *kali-cy*. *Kali-i*. *Kali-n*. *kali-ox*. *kali-p*. *Kali-s*. *Kalm*. *ketogl-ac*. *kou*. *kreos*. *krypt*. *lac-ac*. *lac-c*. *lac-d*. *lac-del*. *lac-h*. *lac-mat*. *Lach*. *lachn*. *lact*. *lap-la*. *lat-h*. *lat-m*. *laur*. *Led*. *lepi*. *lept*. *lil-t*. *lipp*. *lith-br*. *Lith-m*. *lob-p*. *lob-s*. *lob*. *lol*. *lup*. *LYC*. *lycps-v*. *lyss*. *m-ambo*. *m-arct*. *m-aust*. *mag-c*. *mag-m*. *mag-s*. *magn-gr*. *maland*. *malar*. *Manc*. *Mand*. *mang-m*. *mang-p*. *mang*. *med*. *meli*. *meny*. *Merc-c*. *merc-cy*. *merc-i-f*. *merc-i-r*. *merc-n*. *Merc*. *merl*. *Mez*. *mill*. *mim-h*. *mom-b*. *morg-p*. *morg*. *morph-m*. *morph-s*. *morph*. *Mosch*. *mucs-nas*. *Mur-ac*. *murx*. *musca-d*. *Mygal*. *myric*. *nad*. *naja*. *narcot-m*. *narcot*. *Nat-ar*. *nat-bic*. *nat-br*. *Nat-c*. *Nat-hchl*s. *NAT-M*. *nat-ox*. *Nat-p*. *nat-pyru*. *Nat-s*. *nat-sal*. *nicc*. *nicot*. *Nit-ac*. *nit-m-ac*. *nit-s-d*. *nitro-o*. *Nux-m*. *NUX-V*. *oci-sa*. *oena*. *oeno*. *ol-j*. *Olib-sac*. *olnd*. *ONOS*. *OP*. *oreo*. *orot-ac*. *ox-ac*. *oxal-a*. *oxeod*. *oxyt*. *ozone*. *paeon*. *pall*. *pana*. *par*. *parathy*. *past*. *paull*. *pen*. *petr-ra*. *PETR*. *Ph-ac*. *phal*. *phasco-ci*. *phel*. *PHOS*. *phys*. *Phyt*. *pic-ac*. *pieri-b*. *pimp*. *pin-con*. *pin-s*. *pip-m*. *pitu-gl*. *plac-s*. *plan*. *Plat*. *plib*. *plumbg*. *plut-n*. *pneu*. *Podo*. *polys*. *positr*. *pot-e*. *prim-v*. *prot*. *prun*. *psil*. *Psor*. *ptel*. *PULS*. *pycnop-sa*. *querc-r-g-s*. *querc-r*. *querc*. *rad-br*. *rado*. *Ran-b*. *rans*. *raph*. *Rauw*. *rham-f*. *rheum*. *Rhod*. *rhodi*. *RHUS-T*. *Rhus-v*. *ric*. *rob*. *rosm*. *rumx*. *ruta*. *sabad*. *Sabin*. *sal-ac*. *sal-fr*. *sal-p*. *salin*. *samb*. *SANG*. *sangin-t*. *sanic*. *sapin*. *sars*. *scol*. *scut*. *SEC*. *sel*. *senec*. *Seneg*. *Sep*. *SIL*. *sin-a*. *sin-n*. *sinus*. *sol-a*. *sol-ni*. *sol-t*. *solin*. *SPECT*. *spig-m*. *Spig*. *spira*. *spirae*. *Spong*. *squil*. *stach*. *Stann*. *staph*. *still*. *Stram*. *strept-ent*. *streptoc*. *streptom-s*. *Stront-c*. *Stry*. *suis-em*. *suis-pan*. *sul-ac*. *sul-h*. *sulfa*. *sulo-ac*. *SULPH*. *sumb*. *suprar*. *Syph*. *TAB*. *tanac*. *tang*. *taosc*. *tarax*. *parent*. *tart-ac*. *tax-br*. *tax*. *tell*. *tep*. *Ter*. *term-c*. *teucr*. *Ther*. *thioc-ac*. *Thuj*. *thymol*. *til*. *titan*. *trach*. *trad*. *trinit*. *trios*. *trom*. *tub*. *tung-met*. *tus-p*. *upa*. *uran-met*. *uran-n*. *Urt-u*. *ust*. *v-a-b*. *Valer*. *vanad*. *vario*. *Verat-v*. *Verat*. *verb*. *verin*. *vero-o*. *vesp-xyz*. *Vesp*. *vib*. *vichy-g*. *vinc*. *viol-o*. *viol-t*. *vip*. *visc*. *voes*. *wies*. *wye*. *x-ray*. *zinc-i*. *zinc-m*. *zinc-p*. *zinc-s*. *Zinc*. *zing*. *ziz*.

VERTIGO - VEXATION; after calc. ign. nux-v.

VERTIGO – VIOLENT diosm. meph.

VERTIGO - VOMITING - after - amel. eup-per. nat-s. op. tab.

VERTIGO - VOMITING - agg. arn. ars.

VERTIGO - VOMITING – before nat-s. phos.

VERTIGO - VOMITING - bile - amel. eup-per.

VERTIGO - VOMITING - sour - amel. bapt. kali-bi.

VERTIGO - WAKING; on allox. apis arge-pl. arn. ars. bell. calc. carb-an. carb-v. caust. chin. dig. euphr. graph. hyper. Lach. laur. LYC. merc. nux-v. op. phos. sep. stann. stront-c. thuj.

VERTIGO - WALKING - after - agg. acon. arg-met. bry. calad. Calc. caust. colch. laur. lyss. phos. plut-n. rhus-t. sep.

VERTIGO - WALKING - agg. acon. aesc. agar. agn. aids. aloe alum-p. alum-sil. alum. am-m. anac. ant-t. Apis Arg-n. arizon-l. Arn. ars-i. Ars. asar. aster. atro. aur-m. aur. bamb-a. bar-c. bar-i. bar-m. bar-s. Bell. berb. bism. bit-ar. borx. Bry. buth-a. calad. calc-ar. calc-i. calc-p. calc-s. Calc. camph. cann-i. cann-s. carb-an. Carb-v. carbn-s. caust. cham. Chin. chinin-ar. chir-fl. Cic. coca cocc. coff. colch. Con. cop. cycl. cypra-eg. daph. dig. digin. dirc. Dulc. euph. Ferr-i. Ferr. fl-ac. Gels. graph. Hell. hura hyos. hyper. ign. iod. ip. kali-ar. kali-bi. kali-br. kali-c. kali-m. kali-n. kali-p. kali-s. kali-sil. kola lac-c. lach. laur. led. lil-t. lol. lycps-v. M-aust. mag-m. mag-p. merc. merl. mill. Mur-ac. nat-ar. Nat-c. NAT-M. nat-p. Nat-s. nat-sil. Nit-ac. Nux-m. NUX-V. op. Oreo. ox-ac. ozone paeon. Petr. Ph-ac. Phel. PHOS. phys. Phyt. pic-ac. plut-n. podo. pot-e. Psor. ptel. PULS. ran-b. Rhus-t. ruta Sanguis-s. sars. Sec. sel. Sep. Sil. spect. Spig. spong. stann. staph. Stram. streptoc. sul-ac. sul-i. Sulph. sumb. tab. tarax. tarent. tell. Ther. thuj. tritic-vg. valer. vanil. verat. viol-t. zinc-p. Zinc.

VERTIGO - WALKING - air; in open - after - agg. anac. ham. lach. merc. phos.

VERTIGO - WALKING - air; in open - agg. - elevation; on an SULPH.

VERTIGO - WALKING - air; in open - agg. acon. Agar. Alum. Ambr. ang. arn. ars-s-f. Ars. aur-ar. aur-m. aur-s. Aur. borx. bry. calc-act. calc-ar. Calc-p. calc-sil. Calc. canth. carbn-s. Chin. chinin-ar. clem. coff. crot-t. Cycl. Dros. euph. gels. graph. hyos. ip. kali-ar. Kali-c. kali-p. kali-sil. kreos. Lach. laur. Led. Lyc. M-arct. merc. Mur-ac. nicc. Nux-m. Nux-v. olnd. phel. Phos. phys. psor. PULS. rhod. rhus-t. ruta sars. senec. Sep. sil. spig. stann. staph. stram. streptoc. stry. SULPH. symph. tab. tarax. tell. thea thuj. til.

VERTIGO - WALKING - air; in open - amel. – rapidly carb-ac.

VERTIGO - WALKING - air; in open - amel. am-m. anac. bell. calc. Carb-ac. crot-h. kali-c. mag-c. mag-m. mag-p. Nat-c. par. phos. Puls. rhod. Rhus-t. sul-ac. tab.

VERTIGO - WALKING - amel. abrom-a. Acon. am-c. apis bry. cadm-met. calc. kali-bi. lil-t. mag-c. podo. sabad. sil. spira. Staph. sulph. Zinc.

VERTIGO - WALKING - circle; in a - amel. staph.

VERTIGO - WALKING - continued - after - agg. merl. nat-m.

VERTIGO - WALKING - declivity agg.; near a sulph.

VERTIGO - WALKING - eating agg.; after Nux-v.

VERTIGO - WALKING - gliding in the air; with sensation of - feet did not touch the ground; as if agar. asar. aur-m. CALC-AR. calc. Camph. Chin. coff. cop. dub. hura LAC-C. manc. merc-i-f. nat-m. nux-m. nux-v. op. phos. RHUS-T. sep. Spig. stram. Thuj. valer. xan.

VERTIGO - WALKING - narrow path agg.; along a bar-c.

VERTIGO - WALKING - open space agg.; across an Ars. chir-fl. psor.

VERTIGO - WALKING - rapidly - agg. asar. Ferr. grat. Puls. sulph. vanil.

VERTIGO - WALKING - room agg.; in a iris mag-m. manc. merc. nat-c. nit-ac. paeon. tritic-vg.

VERTIGO - WALKING - sideways agg. kali-c.

VERTIGO - WALKING - slowly - agg. - exertion does not agg.; violent mill.

VERTIGO - WALKING - water agg.; near ang. ferr. sulph.

VERTIGO - WALKING ON A SPONGE; as if helo-s.

VERTIGO - WALLS of house seem to be falling in on her arg-n. sabad.

VERTIGO - WARM - amel. mang-m. sil. stront-c.

VERTIGO - WARM - bathing - agg. neon sumb.

VERTIGO - WARM - bed - amel. *cocc.*
VERTIGO - WARM - room - agg. *acon.* *brom.* *bry.* *cortiso.* *Croc.* *gard-j.* *Grat.* *kali-s.* *lact.* *lil-t.* *Lyc.* *Merc.* **NAT-C.** *paeon.* *ph-ac.* *phos.* *pieri-b.* *Ptel.* *Puls.* *Sanic.* *sars.* *spong.* *tab.*
VERTIGO - WARM - room - entering a warm room; when *arg-met.* *ars.* *Iod.* *Phos.* *pieri-b.* *plat.* *sep.* *tab.*
VERTIGO - WARM - soup - amel. *kali-bi.*
VERTIGO - WARM - washing agg. *sumb.*
VERTIGO - WASHING - amel. *asar.*
VERTIGO - WASHING - feet - agg. *merc.*
VERTIGO - WATER - crossing running water *Ang.* *Arg-met.* *Bell.* *Brom.* *crot-c.* *Ferr.* *Hyos.* *lyss.* *nat-m.* *stram.* *Sulph.*
VERTIGO - WATER - looking at running water *ang.* *arg-met.* *brom.* *ferr.* *lyc.* *sulph.* *Verat.*
VERTIGO - WAVELIKE sensations - Forehead - left - extending to – right *bamb-a.*
VERTIGO - WAVELIKE sensations - Heels - extending to occiput *bamb-a.*
VERTIGO - WAVELIKE sensations *bamb-a.* *ferr.* *grat.* *meli.* *pot-e.* *senec.*
VERTIGO - WAVES; in *arge-pl.* *chinin-s.* *chir-fl.* *ferr.* *helo-s.* *pot-e.*
VERTIGO - WEAKNESS - agg. *ambr.* *bar-act.* *chin.* *colch.* *cur.* *ran-b.* *sel.* *sul-ac.* *verat.*
VERTIGO - WEATHER - cold agg. *lap-la.* *ran-b.* *Sang.*
VERTIGO - WEATHER - stormy - agg. *falco-pe.*
VERTIGO - WEATHER - stormy – before *gels.* *puls.*
VERTIGO - WEATHER - warm - agg. *glon.* *nat-c.* *sol-ecl.*
VERTIGO - WEATHER - wet - agg. *brom.* *sars.*
VERTIGO - WEATHER – windy *Calc-p.*
VERTIGO - WHITE floor; seeing an expanse of *bell-p-sp.*
VERTIGO - WILL amel.; exertion of *pip-m.*
VERTIGO - WINDOW; near a *nat-m.*
VERTIGO - WINE - agg. *Alum.* *am-c.* *bell.* *borx.* *bov.* *cocc.* *Con.* *ferr-i.* *ferr-m.* *ferr-p.* *ferr-s.* *ferr.* **Nat-c.** *nat-m.* *Nux-v.* *ox-ac.* *petr.* *sumb.* *Zinc.*
VERTIGO - WINE - amel. *arg-n.* *coca* *gels.* *phos.*
VERTIGO - WIPING THE EYES - amel. *Alum.*
VERTIGO - WRITING - agg. *arg-met.* *crot-h.* *cypra-eg.* form. *Graph.* *Kali-bi.* *kali-c.* *melal-alt.* *merc.* *ph-ac.* *ptel.* *rhod.* *Sep.* *sphing.* *stram.* *thuj.*
VERTIGO - YAWNING agg. *agar.* *apoc.* *sal-ac.*
VISION - COLORS before the eyes - black - spots - vertigo; with *Con.* *Glon.*
VISION - COMPLAINTS of vision - accompanied by – vertigo *con.* *Gels.* *pilo.*
VISION - DIM - vertigo – before *stram.*
VISION - DIM - vertigo – during *Acon.* *act-sp.* *aesc-g.* *agar.* *amyg.* *Anac.* *ant-t.* *apis* *arg-met.* *arg-n.* *ars.* *asaf.* *Bell.* *calc.* *Camph.* *canth.* *carb-an.* *cassia-s.* *caul.* *cham.* *chin.* *cic.* *cimic.* *coff-t.* *coff.* *cupr-s.* *Cupr.* *CYCL.* *dulc.* *euon.* **FERR.** *GELS.* *gins.* *Glon.* *Gran.* *graph.* *gymno.* *hell.* *hep.* *hyos.* *Kali-bi.* *kali-p.* *kalm.* *lach.* *lact.* *laur.* *lil-t.* *Merc.* *mosch.* *mur-ac.* *nat-m.* *Nit-ac.* **NUX-V.** *olnd.* *ozone* *par.* *phel.* *Phos.* *Phyt.* *puls.* *raph.* *sabad.* *Sabin.* *sang.* *seneg.* *sep.* *Stram.* *Stront-c.* *Sulph.* *tep.* *ter.* *til.* *tub.* *vanil.* *verat.* *zinc.*
VISION - DIPLOPIA - vertigo; after *bell.* *olnd.*
VISION - FLICKERING - vertigo; with *alum.* *am-c.* *ant-t.* *aran.* *Bell.* *Calc.* *chel.* *Cycl.* *dig.* *Glon.* *ign.* *mez.* *olnd.* *ozone* *Stram.* *thuj.* *vinc.*
VISION - GLITTERING objects - vertigo with *calc.*
VISION - HEMIOPIA - accompanied by – vertigo *titan.*
VISION - LIGHTNING - vertigo; during *thuj.*
VISION - LOSS OF VISION - evening - sitting down during vertigo, on *coloc.*
VISION -LOSS OF VISION- vertigo- caused by vertigo with pain in eyes *bell.* *gels.* *Nux-v.* *ther.*
VISION - SPARKS - vertigo; during *ars.* *bell.* *Camph.* *ign.* *psor.* *vanil.*
VISION - VERTIGO; during - agg. *Acon.* *ant-t.* *arg-met.* *asaf.* *canth.* *carb-an.* **CHAM.** *Cic.* *cina* *croc.* *dulc.* *Ferr.* *hyos.* *laur.* *mosch.* *nat-m.* *nit-ac.* *Nux-v.* *olnd.* *op.* *phos.* *Puls.* *sabad.* *sabin.* *sec.* *squil.* *Stram.* *sulph.* *zinc.*
xan.

Bibliography

Chapter 11. Neuropathology > Dizziness Pathology: The Big Picture

Chapter 15. Deafness, Dizziness, and Disorders of Equilibrium Adams & Victor's Principles of Neurology, 10e

Chapter 164. Vertigo and Dizziness > Psychiatric Dizziness Tintinalli's Emergency Medicine

Chapter 164. Vertigo and Dizziness Tintinalli's Emergency Medicine

Chapter 21. Dizziness and Vertigo > Approach to the Patient: Dizziness Harrison's Online

Chapter 21. Dizziness and Vertigo > Dizziness and Vertigo: Introduction Harrison's Online

Chapter 21. Dizziness and Vertigo > Psychosomatic Dizziness Harrison's Online

Chapter 21. Dizziness and Vertigo > Treatment: Dizziness Harrison's Online

Chapter 21. Dizziness and Vertigo Harrison's Online

Chapter 3. Differential Diagnosis: Symptoms, Signs, and Conditions > Dizziness Clinician's Pocket Reference: The Scut Monkey, 11e

Chapter 39. Approach to the Patient with Cardiac Arrhythmias > Syncope, Presyncope, and Dizziness Hurst's The Heart, 13e

Chapter 56. Dizziness Hazzard's Geriatric Medicine and Gerontology, 6e

Chapter 6. Dizziness The Patient History: An Evidence-Based Approach to Differential Diagnosis

Chapter 82. Dizziness and Vertigo > History of the Patient with Dizziness or Vertigo Principles and Practice of Hospital Medicine

Chapter 82. Dizziness and Vertigo > Medication-Induced Dizziness Principles and Practice of Hospital Medicine

Chapter 82. Dizziness and Vertigo > Migraine-Related Dizziness Principles and Practice of Hospital Medicine

Chapter 82. Dizziness and Vertigo Principles and Practice of Hospital Medicine

Dizziness and Vertigo Harrison's Principles of Internal Medicine

Dizziness Symptom to Diagnosis: An Evidence-Based Guide, 3e

Heart Disease > Palpitations, Dizziness, Syncope Current Medical Diagnosis & Treatment 2015

Encyclopedia Homoeopathica

Radar 10