

Neck Pain of Occupational Origin and Homoeopathy

© Dr. Rajneesh Kumar Sharma MD (Homoeopathy)

Dr. (Km) Ruchi Rajput BHMS

Homoeo Cure Research Centre P. Ltd.

NH 74- Moradabad Road

Kashipur (UTTARANCHAL) - INDIA

Ph- 09897618594

E. mail- drrajneeshhom@hotmail.com

Description

Acute, subacute or chronic neck pain associated with occupational activities.

Synonyms

- Repetitive strain injury (RSI)
- Cumulative trauma disorder (CTD)
- Occupational cervico-brachial disorder (OCD)
- Work-related musculoskeletal disorder (WMSD)

Etiology/Types

- Neck pain probably arises from individual or workplace (Occupational) factors or a combination of both.

Epidemiology

- The highest prevalence of occupational neck pain is found in office and hospital workers.
- The lowest prevalence of occupational neck pain is found in forest and industrial workers.

Pathogenesis

- Excess shoulder girdle muscles loading-
 1. FROM AXIAL SKELETON TO SHOULDER GIRDLE (SCAPULA AND CLAVICLE)
 - * Serratus anterior
 - * Upper trapezius
 - * Middle trapezius
 - * Lower trapezius
 - * Rhomboideus major and minor
 - * Pectoralis minor
 - * Levator scapulae
 2. FROM SCAPULA AND CLAVICLE TO HUMERUS
 - * Deltoid
 - * "Rotator cuff"
 - * supraspinatus
 - * infraspinatus
 - * teres minor
 - * subscapularis
 - * Teres major
 - * Coracobrachialis
 - * Biceps brachii (long head)
 - * Triceps brachii (long head)
 3. FROM AXIAL SKELETON TO HUMERUS
 - * Pectoralis major
 - * Latissimus dorsi
- Muscle strains are uncommon with computer use as there is less than 5% of maximal voluntary contraction.
- Increased cervical pain is associated with decreased cervical rotation and increased activity in the superficial cervical flexors (*Platysma*) with an associated compensatory decreased activity in the deep cervical flexors (*longus colli* and *longus capitus* muscles).
- Increased inflammatory mediators have been found in local muscles that correlate with pain.

Risk Factors

- Females
- Forced exertions
- High job demands
- High level static contractions
- Increasing age, particularly in the 4th and 5th decades of life
- Low physical ability
- History of musculoskeletal pain
- Poor social support at work
- Poor work posture

- Poor workstation ergonomics (the science of designing the workplace environment to fit the user)
- Prolonged static loads and extreme postures
- Repetitive job tasks
- Sedentary job activities

Clinical Features

- Neck pain without symptoms in the lower extremities

Diagnosis

Differential diagnosis

- Infection
- Osteoarthritis
- Radiculopathy
- Referred pain from cardiothoracic structures
- Tumor

History

- Increased pain, tiredness, and stiffness
- Pain worse during workday and improved during weekend
- Sleep difficulty
- Associated headaches

Exam

- Poor posture/head forward posture
- Decreased cervical range of motion, particularly with rotation
- Increased muscle tension in the upper trapezius muscles, levator scapulae, and scalenes
- Tenderness to palpation of the superior nuchal line

Testing

- Plain radiographs for loss of the normal lordotic curve suggesting spasm.
- MRI to rule out soft tissue pathology.
- Electrodiagnostic studies to assess for radiculopathy.

Pitfalls

- Overlooking workplace and psychological factors

Red Flags

- Weakness, numbness, or tingling
- DD with a fracture.

Treatment

Medical

- Cognitive behavioral therapy
- Ergonomic interventions

Exercises

- Exercise program focusing on motor relearning training
- Manipulation
- Mobilization

Modalities

- Heat, cold, ultrasound, and transcutaneous electrical nerve stimulation

Surgical

- Surgical decompression for radicular symptoms
- Percutaneous or open surgical treatment

Homoeopathic Treatment

Short Repertory of Neck Pain

BACK - ASLEEP; sensation as if - Cervical region - Nape of neck- **rhus-t.** spig.

BACK - BALL; as if a - Cervical region - Nape of neck- **bell.**

BACK - BLUISH - Cervical region - Nape of neck- **ars.** **Lach.** **Rhus-t.**

BACK - CERVICAL REGION; complaints of - Nape of neck- acon. agar. agn. alum. **Am-c.** am-m. ambr. anac. ang. ant-c. ant-t. **arg-met.** arn. ars. asaf. asar. aur. **BAR-C.** **BELL.** borx. bov. bry. **CALC.** camph. cann-s. canth. caps. carb-an. **Carb-v.** **Caust.** cham. chin. **Cimic.** cina clem. cocc. colch. coloc. con. croc. cupr. cycl. dig. dros. dulc. euph. ferr. graph. guaj. hell. hep. hyos. ign. iod. ip. **Kali-c.** kali-n. **Lach.** laur. led. **Lyc.** m-ambo. m-aust.

mag-c. mag-m. mang. meny. merc. mez. mosch. **Nat-c.** **NAT-M.** **Nit-ac.** nux-m. **NUX-V.** olnd. op. par. **Petr.** ph-ac. **Phos.** **Phyt.** plat. plb. **Puls.** ran-b. rheum rhod. **RHUS-T.** ruta sabad. sabin. samb. sars. sec. sel. **SEP.** **SIL.** spig. spong. squil. stann. staph. stront-c. **SULPH.** tarax. thuj. valer. verat. viol-o. viol-t. zinc.

BACK - COLDNESS - Cervical region - Nape of neck- **Calc.** sulph.

BACK - COLDNESS - Cervical region - Neck- **calc.** **dulc.** **kali-c.** **phos.** **sulph.** **valer.**

BACK - COLDNESS - ice, as from - Cervical region - Nape of neck- **chel.**

BACK - CONSTRICTION or band - Cervical region - Nape of neck- **asar.**

BACK - CONVULSIONS - tetanic - Cervical region - Nape of neck- **op.**

BACK - CRACKING - Cervical region - Nape of neck- **anac.** **nat-c.** **nicc.** **ol-an.** **petr.** **puls.** **spong.** **sulph.** **thuj.**

BACK - DORSAL REGION; complaints of - Scapulae - extending to - Cervical region - Nape of neck- **nat-c.**

BACK - FORMICATION - Cervical region - Nape of neck- **dulc.** **sabin.**

BACK - HEAT - Cervical region - Nape of neck- **cycl.** **ign.** **lach.** **par.** **phos.**

BACK - HEAT - Spine - extending to - Upward - Neck and ear; to- **plut-n.**

BACK - HEAVINESS, weight - Cervical region - Nape of neck- **apis** **chel.** **kali-c.** **meny.** **Nux-v.** **Par.** **petr.** **phos.** **Rhus-t.** **sabin.** **samb.** **tab.** **verat.**

BACK - ITCHING - Cervical region - Nape of neck- **agn.** **alum.** **am-m.** **bufo** **carb-v.** **caust.** **mez.** **nit-ac.** **rhod.** **rhus-t.** **sep.** **sil.** **staph.** **sulph.** **ther.**

BACK - LAMENESS - Cervical - Nape of neck- **zinc.**

BACK - LUMBAR REGION; complaints of - extending to - Cervical region - Nape of neck- **kali-bi.**

BACK - LUMPS - Cervical region - Nape of neck- **ant-c.** **caust.** **hep.** **nat-c.** **zinc.**

BACK - MENSES - before - agg. - Nape of neck- **carb-v.** **iod.** **nat-c.** **nit-ac.** **nux-v.** **sulph.**

BACK - MENSES - during - agg. - Nape of neck- **berb.** **Calc.** **mag-c.** **nat-m.** **nit-ac.**

BACK - NUMBNESS - Cervical region - Nape of neck- **dig.** **merc-i-f.** **petr.** **plat.** **rhus-t.** **spig.** **tell.**

BACK - PAIN - Cervical region - compressed; as if - fingers; as if skin of neck were compressed between two-spong.

BACK - PAIN - Cervical region - Nape of neck- **Acon.** **aesc.** **agar.** **alum.** **Am-c.** **anac.** **ant-t.** **apis** **bapt.** **bell.** **bry.** **cann-s.** **chin.** **chinin-ar.** **Cimic.** **coloc.** **dulc.** **fel ferr-pic.** **ferr.** **gard-j.** **Gels.** **glon.** **Graph.** **ham.** **hyos.** **hyper.** **ign.** **ip.** **jug-c.** **kali-bi.** **kali-c.** **Kali-n.** **kali-p.** **lach.** **lyc.** **meny.** **merc.** **mez.** **Mosch.** **musca-d.** **myric.** **nat-ch.** **nat-m.** **nat-s.** **nux-v.** **par.** **petr.** **phos.** **PHYT.** **pneu.** **rad-br.** **rhod.** **rhus-t.** **ruta sabad.** **Sabin.** **sars.** **sep.** **spig.** **spong.** **stann.** **stram.** **symp.** **tab.** **tritic-vg.** **vanil.** **verat.** **vib-od.** **x-ray zinc-val.**

BACK - PAIN - Dorsal region - Scapulae - Between - extending to - Back of neck- **dioxi.** **stict.** **vanil.**

BACK - PAIN - Dorsal region - Scapulae - right - extending to - Neck- **hydrog.**

BACK - PAIN - extending to - Neck- **dulc.** **sang.** **tritic-vg.**

BACK - PARALYSIS - sensation of - Cervical region - Nape of neck- **cina**

BACK - PERSPIRATION - Cervical region - cold - Nape of neck- **con.** **Sulph.**

BACK - PERSPIRATION - Cervical region - Nape of neck- **Anac.** **ars.** **bell.** **brass-n-o.** **CALC.** **Chin.** **ferr.** **hell.** **hyos.** **m-ambo.** **mag-c.** **mang.** **mosch.** **nit-ac.** **nux-v.** **PH-AC.** **phos.** **puls.** **rheum** **Samb.** **Sanic.** **Sep.** **Sil.** **spig.** **stann.** **stry.** **SULPH.** **tub.** **verat.**

BACK - PULSATING - Cervical region - Nape of neck- **BELL.** **camph.** **cann-xyz.** **con.** **ferr-p.** **GLON.** **kali-n.** **laur.** **manc.** **nat-m.** **op.** **plib.** **sulph.**

BACK - SENSITIVE - Cervical region - Nape of neck- **nux-v.**

BACK - SHIVERING - Cervical region - Nape of neck- **am-c.** **bell.** **caust.** **cham.** **con.** **croc.** **Graph.** **staph.** **valer.**

BACK - SPASMS - Cervical region - Nape of neck- **ant-c.** **asar.** **nat-m.** **nux-v.** **spong.**

BACK - STIFFNESS - Cervical region - Nape of neck- **Acon.** **agar.** **alum.** **am-m.** **anac.** **ang.** **ant-t.** **apis** **arg-met.** **arg-n.** **ars.** **Aur.** **BAR-C.** **BELL.** **bov.** **brass-n-o.** **bry.** **bufo calc-caust.** **calc-p.** **CALC.** **camph.** **cann-xyz.** **canth.** **caps.** **carb-an.** **CARB-V.** **CAUST.** **cham.** **chel.** **chin.** **Cimic.** **cocc.** **colch.** **coloc.** **Con.** **dig.** **dros.** **dulc.** **ferr-p.** **fl-ac.** **form.** **gels.** **glon.** **graph.** **guaj.** **hell.** **hyos.** **hyper.** **ign.** **jug-c.** **kali-bi.** **KALI-C.** **kali-n.** **lac-c.** **LACH.** **Lachn.** **lat-m.** **laur.** **LYC.** **MAG-C.** **mang.** **med.** **mentho.** **meny.** **merc-i-r.** **merc.** **mez.** **NAT-C.** **Nat-m.** **nicot.** **NIT-AC.** **nux-v.** **petr.** **ph-ac.** **PHOS.** **phyt.** **pimp.** **Plat.** **podo.** **psor.** **puls.** **rad-br.** **rhod.** **rhodi.** **Rhus-t.** **rhus-v.** **ruta sars.** **sec.** **Sel.** **SEP.** **SIL.** **spig.** **spong.** **squil.** **stann.** **staph.** **stel.** **STICT.** **sulph.** **tab.** **thuj.** **trif-p.** **verat.** **vinc.** **x-ray zinc.**

BACK - SWELLING - Cervical region - Nape of neck- **agath-a.** **ail.** **apis ars.** **Bar-c.** **BELL.** **berb.** **calc.** **carb-v.** **der.** **iod.** **lach.** **lyc.** **phos.** **puls.** **sep.** **sil.** **spong.** **sumb.** **tub.**

BACK - TENSION - Cervical region - Nape of neck- **agar.** **aloe alum.** **am-m.** **anac.** **ant-c.** **apis arn.** **aur.** **bar-c.** **bov.** **bry.** **cale.** **camph.** **canth.** **carb-an.** **Caust.** **chin.** **cimic.** **Coloc.** **Con.** **dig.** **euph.** **graph.** **hyos.** **ign.** **iod.** **ip.** **kali-c.** **lach.** **laur.** **mang.** **meny.** **mosch.** **Nat-c.** **nat-m.** **nit-ac.** **par.** **plat.** **plib.** **Puls.** **Rhod.** **Rhus-t.** **sanic.** **sars.** **sep.** **sil.** **Spong.** **staph.** **stront-c.** **sulph.** **Thuj.** **tub.** **viol-o.** **viol-t.** **zinc.**

BACK - TENSION - Dorsal region - Scapulae - extending to - Neck- *fic-m. mang.*
BACK - TENSION - extending to - Neck- *lac-leo. laur.*
BACK - TREMBLING - Cervical region - Nape of neck- *carb-v.*
BACK - TUMORS - steatoma - Cervical region - Nape of - neck- *apis bar-c. Bell. Merc-c. merc. mez. Puls.*
BACK - TWITCHING - Cervical region - Nape of neck- *ang. arg-met. asaf. caps. caust. chin. mag-c. nat-m. ph-ac. sep. sulph. tarax.*
BACK - WEAKNESS - Cervical region - Nape of neck- *abrot. acon. aesc. aeth. all-c. ant-t. arn. ars. bry. Calc-p. caps. carb-v. caust. cocc. colch. crot-h. Dig. eup-pur. fago. gels. glon. Kali-c. lil-t. lyc. nat-m. nit-ac. op. par. petr. phos. plat. Sil. spig. stann. staph. verat. viol-o. zinc.*
BACK - WIND was blowing; as if - Neck; on- *olnd.*
CHEST - COMPLAINTS of chest - extending to - Neck- *calc. dios. mur-ac. sulph. ther. zinc.*
CHEST - CONSTRICKION - alternating with - drawing in occiput and nape of neck- *kali-n.*
COUGH - SWELLING - neck; from swelling of- *ars. Coff. kali-bi.*
COUGH - TOUCHED; from being - neck agg.- *bell. brom. Lach.*
EAR - PAIN - Behind the ears - extending to - Neck- *agath-a. lith-c. plut-n.*
EXTERNAL THROAT - SENSITIVE - rope around neck; sensation of a- aids.
EXTERNAL THROAT - SPASMS - Sides of neck- *Carb-ac. Med. pall.*
EXTERNAL THROAT - SWELLING - Cervical Glands - string around the neck; glands are like a- *aeth. cist.*
EXTERNAL THROAT - TIGHT around neck and waist; cannot bear anything- *aids. LACH. Sep. spong.*
EXTERNAL THROAT - TWITCHING - Sides - left - Neck to the left side of the throat; from left side of the agar.
EXTREMITIES - COLDNESS - Fingers - extending to - Nape of neck- *coff.*
EXTREMITIES - LAMENESS - Upper arms - extending to - Neck; back of- *iris*
EXTREMITIES - PAIN - Shoulders - extending to - Neck- *agath-a. anag. apis lac-ac. sal-fr. sang.*
EXTREMITIES - PAIN - Shoulders - left - extending to - Neck- *sal-fr.*
EXTREMITIES - PAIN - Shoulders - rheumatic - extending to - Neck- *lac-ac. luf-op. nat-sil.*
EXTREMITIES - PAIN - Thumbs - Balls - extending to - Back of head and neck- *plb.*
EXTREMITIES - SHOULDERS; complaints of - left - extending to - Neck- *spig.*
EXTREMITIES - TENSION - Shoulders - extending to - Neck- *choc.*
FACE - PAIN - accompanied by - Neck; stiffness of- *mez.*
FACE - PAIN - extending to - Neck- *Bell. Coloc. Guaj. lyc. Puls. sang. Spig.*
HEAD - COLDNESS, chilliness, etc. - Occiput - rising from neck like cold air- *CHEL. sep.*
HEAD - COMPLAINTS of head - accompanied by - Nape of neck - Glands in nape of neck; swollen- *bar-c. mur-ac.*
HEAD - CONSTRICKION - Occiput - extending to - Nape of neck; into- *graph. nat-c.*
HEAD - HYDROCEPHALUS - accompanied by - Neck; emaciated- *calc-p.*
HEAD - MOTIONS in head - moved from back of neck up to head; as if something- *glon.*
HEAD - PAIN - accompanied by - Neck - pain in - Nape of neck- *aeth. alum. am-c. ambr. anac. asar. bar-c. Bell. berb. borx. bry. Calc-p. calc-sil. Calc. cann-s. carb-an. carb-v. caust. chel. cimic. cinnb. clem. COCC. con. corn. crot-t. GELS. Glon. graph. Hell. hydr-ac. hyos. iod. ip. kali-c. kali-n. Kalm. lac-c. lil-t. lyc. mag-c. manc. merc. mez. mosch. mur-ac. nat-c. Nat-m. nat-s. nept-m. op. paeon. par. PH-AC. Phyt. PIC-AC. plb. plect. Puls. ran-b. rhus-t. sabin. sang. sars. sil. spong. Stry. sulph. tarax. tarent. tritic-vg. verat.*
HEAD - PAIN - accompanied by - Neck - stiffness in - Nape of neck- *CIMIC. nept-m. Rhus-t.*
HEAD - PAIN - alternating with - Neck; pain in nape of- *hyos.*
HEAD - PAIN - clothing about the neck agg.- *arg-n. Bell. crot-c. Glon. Lach. sep.*
HEAD - PAIN - extending to - Nape of neck- *Bar-c. calc. ferr. graph. lyc. Mosch. puls. Sabin. sep.*
HEAD - PAIN - Forehead - extending to - Neck- *Bry. chel. cystein-l. euon. gels. kali-n. kalm. kola lac-d. lil-t. lyc. menis. mosch. nux-v. onos. Oreo. prun. sep. tub. viol-t.*
HEAD - PAIN - Forehead - Eyes - Above - left - extending to - Neck; nape of- *kola*
HEAD - PAIN - Forehead - Middle of - extending to - Neck; nape of- *kola*
HEAD - PAIN - Forehead - Nose; above - extending to - Neck; nape of- *gink-b.*
HEAD - PAIN - Forehead - right - extending to - Neck- *aids.*
HEAD - PAIN - Occiput - accompanied by - Neck; stiffness in- *bit-ar.*
HEAD - PAIN - Occiput - boring pain - bolt had been driven from neck to vertex; as if a- *cimic.*
HEAD - PAIN - Occiput - extending to - Neck - Down back of neck- *androc. arg-n. bell. berb. bit-ar. Bry. chord-umb. cimic. Cocc. com. dulc. gels. Graph. hell. Hep. hydr-ac. kali-c. kali-cy. kali-n. lac-leo. laur. lil-t. limen-b-c.*

lob. mang. med. merc. mur-ac. nat-c. nat-s. **NUX-M.** **NUX-V.** pic-ac. podo. ran-b. sabin. sal-fr. sep. spong. sulph. tarent. vanil.

HEAD - PAIN - Occiput - extending to - Neck- ambr. androc. aq-mar. **Bell.** **Bry.** **Carb-v.** chord-umb. **COCC.** dulc. glon. hell. hep. ip. kali-c. ketogl-ac. lac-leo. laur. **Lil-t.** limen-b-c. phyt. podo. sal-fr. sulph. suprar. tung-met.

HEAD - PAIN - Occiput - Protuberance; occipital - extending to - Neck; down- podo.

HEAD - PAIN - pressing pain - accompanied by - Neck; pain in nape of- bamb-a.

HEAD - PAIN - pressure - neck agg.; on back of- sec.

HEAD - PAIN - Sides - extending to - Nape of neck- elaps sars. tritic-vg. vanil.

HEAD - PAIN - Sides - extending to - Neck- chel. cupr. **Lach.** lyc. **Merc.**

HEAD - PAIN - Sides - left - extending to - Neck- sanguis-s.

HEAD - PAIN - Sides - left - Head and face - extending to - Neck- guaj.

HEAD - PAIN - Sides - one side - extending to - Neck - Shoulders with stiff neck; and- chir-fl. lach.

HEAD - PAIN - Sides - one side - extending to - Neck- chir-fl. guaj. **Lach.** lyc. merc.

HEAD - PAIN - Sides - right - dull pain - accompanied by - Neck; stiffness in- lavand-a.

HEAD - PAIN - Temples - dull pain - accompanied by - Neck; stiffness of- bit-ar.

HEAD - PAIN - Temples - extending to - Neck- acon-ac. bry. fum. kali-i. kola pic-ac. pitu-gl. pot-e. puls. x-ray

HEAD - PAIN - Temples - stretching neck amel.- bit-ar.

HEAD - PAIN - Vertex - extending to - Neck- calc-p. **Chel.** dios. gels. glon. kalm.

HEAD - PULSATING - extending to - Neck- nat-m.

HEAD - SHOCKS - Occiput - dull, heavy, throbbing pain through head - blow on back of head and neck; with a sensation like a heavy- cann-i.

HEAD - SHOCKS - Vertex - bolt from neck to vertex, agg. at every throb of the heart; as from a- cimic.

HEAD - TEMPLES; complaints of - extending to - Neck and face- tarent.

LARYNX AND TRACHEA - CONSTRICKTION - Throat-pit - bending neck agg.- ph-ac.

LARYNX AND TRACHEA - CROUP - accompanied by - Neck stretched out- ant-t.

MIND - RESTLESSNESS - headache, during - occiput and neck; pain in- crat.

MOUTH - PAIN - extending to - Head and down into neck; through- lyss.

NECK - SWELLING - External neck- alum. am-m. arn. **Ars.** **Bar-c.** **Brom.** canth. **Caust.** croc. **Hep.** hyos. Iod.

lach. **Lyc.** **Mag-c.** **Merc-c.** mez. nat-c. **Puls.** rhod. **Rhus-t.**

RESPIRATION - IMPEDED, obstructed - accompanied by - Neck; pain at nape of- lyc.

RESPIRATION - IMPEDED, obstructed - drawing and stitching; from - Nape of neck; in- sep.

SKIN - FORMICATION - insects; as if from - Shoulders, neck and hands; on- lac-c.

STOMACH - NAUSEA - pressure - neck agg.; on- cimic.

THROAT - COMPLAINTS of throat - extending to - Neck and Shoulders- kali-bi.

THROAT - PAIN - Esophagus - pressure - agg. - neck; on- kali-sula.

THROAT - PAIN - extending to - Neck; glands of- chir-fl. sep.

THROAT - PAIN - sore - accompanied by - Neck and occiput; aching in- bit-ar.

THROAT - PAIN - swallowing - neck to get food or drinks down; has to turn- kali-m.

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

Top Homoeopathic Remedies for Neck Pain

Sulph > Sep > Lyc > Bell > Caust > Lach > Sil > Nat m > Cal c > Rhus t > Puls > Apis > Petr > Bry > Carbo v > Kal c > Graph > Nat c > Spig > bar c > Cim > Nux v > Gel > Nit ac > Kali n > Glon > Phos > Thuja > Ars a > Zinc > Hyos > Mez > Staph > Chel > Mag c > Alum > Merc > Spong > Con > Hep > Mosch > Sabina > Anac > Arn > Iod > Mang > Par > Laur > Mur ac > Verat a > Cocc > Acid ph > Phyt > Colo > Ant t > Chin > Hell > Rhod > Ant c > Sars > Stan > Pic ac > Dig > Guaic > Lil t > Plat > Agar > Am m > Dulc > Ign > Ip > etc....

References

Andersen JH, Kaergaard A, Frost P, et al. Physical, psychosocial, and individual risk factors for neck/shoulder pain with pressure tenderness in the muscles among workers performing monotonous, repetitive work. *Spine*. 2002; 27(6):660–667.