
Rheumatoid Arthritis and Homoeopathy
© Dr. Rajneesh Kumar Sharma
M.D. (Homoeopathy)
Homoeo Cure & Research Centre P. Ltd.
NH 74, Moradabad Road, Kashipur (Uttaranchal)
INDIA, Pin- 244713
Ph. 05947- 260327, 9897618594
drrajneeshhom@hotmail.com, drrajneeshhom@yahoo.co.in

Definition

Rheumatoid arthritis (RA) is chronic multisystem disease of unknown origin, causing

nonsuppurative arthritis (Sycosis) of peripheral joints with symmetrical distribution (Psora),

producing pain (Psora/ Syphilis) , swelling (Psora/ Sycosis), stiffness (Psora/ Sycosis) and loss

of function (Psora/ Syphilis).

The disease usually begins in middle age, more in females, but no age or sex is immune to it.

Cause

Etiology is still unknown.

There are following schools of thought-

1- Genetic predisposition- RA is common in HLADR 4 or HLADR 1 positive persons

(Syphilis).

2- Infective theory- Mycobacteria, Paravoviruses, Retroviruses, Borrelia, Epstein Barr

Virus, Mycoplasma as well as numerous others (Psora/ Sycosis/ Syphilis).

3- Autoimmune theory- T cells play the pivotal role in destructive RA by producing IgM

(Psora/ Syphilis).

Pathogenesis

With advancement of disease, synovial membrane thickening (Sycosis), effusion (Psora/

Sycosis), articular cartilage degeneration (Syhilis) and osteoprosis start (Psora/ Syphilis).

Ligaments and joint capsules become less effective supporting structures. Erosion of the

articular cartilage (Syphilis), together with ligamentous changes, result in deformity

(Sycosis/ Syphilis) and contractures (Sycosis/ Syphilis). As the disease progresses, pain and

deformity increase ending with permanent disability.

Symptoms

Pain, morning stiffness, swelling, and systemic symptoms are common. (Psora/ Sycosis)

mailto:drrajneeshhom@hotmail.com
mailto:drrajneeshhom@yahoo.co.in

Swelling, pain, and stiffness in the joint, even when it is not being used. (Psora/ Sycosis)

Warmth around the joint. (Psora)

Deformities and contractures of the joint. (Sycosis/ Syphilis)

General symptoms, such as fever, malaise, loss of appetite and decreased energy. (Psora)

Rheumatoid nodules, particularly around the elbow. (Psora/ Sycosis)

Foot pain, bunions, and hammer toes with long-standing disease. (Psora/ Sycosis)

Patients with severe rheumatoid arthritis typically have multiple affected joints in the

hands, arms, legs, and feet. Joints of the cervical spine may be involved. (Psora/ Sycosis/

Syphilis)

Raynaud’s phenomenon, lympadenopathy, osteoporosis, trigger figure, tenosynovitis,

bursitis, subcutaneous nodules, episcleritis, scleritis and scleromalacia, keratoconjunctivitis

Sikka, Sjogren’s syndrome, Sikka syndrome, pericarditis with effusion, heart block,

cardiomyopathy, coronary artery occlusion, aortic regurgitation, vasculitis, pleurisy, pleural

effusion, entrapment neuropathies, peripheral neuropathy, cervical cord compression,

anemia, thrombocytosis, Felty’s syndrome, Baker’s cysts in knees etc. are other

manifestations of RA. (Psora/ Sycosis/ Syphilis)

Complications

Septic arthritis and amyloidosis. (Psora/ Syphilis/ Sycosis)

Diagnosis

Rheumatoid factor, Anti CCP and IgM positive.

Raised CRP, ESR, globulin and fibrinogen.

Decreased albumin, Hb.

Synovial fluid examination, synovial biopsy and arthroscopy.

X-rays

CT Scan

The American College of Rheumatology requires at least four of the following seven criteria

to confirm the diagnosis:

1- Morning stiffness around the joint that lasts at least 1 hour

2- Arthritis of three or more joints for at least 6 weeks

3- Arthritis of hand joints for at least 6 weeks

4- Arthritis on both sides of the body for at least 6 weeks

5- Rheumatoid nodules under the skin

6- Rheumatoid factor present in blood testing

7- Evidence of rheumatoid arthritis on X-rays

Differential Diagnosis

SLE

Osteoarthritis

Psoriatic arthropathy.

Treatment

Treatment of RA can be done by a team consisting of Homoeopathic rheumatologists,

physical and occupational therapists, social workers, rehabilitation specialists, and some

times orthopaedic surgeons.

Medication

Top ten Homoeopathic remedies in decreasing order of importance in RA-

Rhus-t. > Bry. > Puls. > Led. > Caust. > Lyc. > Acon. > Colch. > Sulph. > Merc.

Surgery

Joint replacement surgery is also an option and is often effective in restoring function if

irreversible changes have taken place.

References

 Chapter 321. Rheumatoid Arthritis Harrison's Online

 Chapter 120. Rheumatoid Arthritis and Other Autoimmune Diseases Hazzard's Geriatric Medicine and Gerontology, 6e

 Chapter 15. Rheumatoid Arthritis: The Disease—Diagnosis and Clinical Features CURRENT Rheumatology Diagnosis & Treatment

 Chapter 92. Rheumatoid Arthritis The Color Atlas of Family Medicine

 Rheumatoid Arthritis CURRENT Medical Dx & Tx > Chapter 20. Musculoskeletal & Immunologic Disorders > Autoimmune Diseases

 Rheumatoid Arthritis Dermatology > Chapter 161. Rheumatoid Arthritis, Rheumatic Fever, and Gout

 Rheumatoid Arthritis Tintinalli's Emergency Medicine > Chapter 281. Acute Disorders of the Joints and Bursae

 Rheumatoid Arthritis CURRENT Diagnosis & Treatment in Family Medicine, 3e > Chapter 23. Arthritis: Osteoarthritis, Gout, &
Rheumatoid Arthritis

 Rheumatoid Arthritis CURRENT Practice Guidelines in Primary Care 2012 > Disease Management

 Rheumatoid Arthritis CURRENT Diagnosis & Treatment in Orthopedics > Chapter 10. Hand Surgery > Arthritis of the Hand

 Rheumatoid Arthritis CURRENT Diagnosis & Treatment in Orthopedics > Chapter 5. Disorders, Diseases, & Injuries of the Spine >
Inflammatory Diseases of the Spine

 Rheumatoid Arthritis CURRENT Diagnosis & Treatment in Pulmonary Medicine > Chapter 11. Pulmonary Manifestations of
Collagen Vascular Diseases

 Rheumatoid Arthritis CURRENT Diagnosis & Treatment: Cardiology > Chapter 33. Connective Tissue Diseases & the Heart

 Rheumatoid Arthritis Pathophysiology of Disease > Chapter 24. Inflammatory Rheumatic Diseases > Pathophysiology of Selected
Rheumatic Diseases

 Rheumatoid Arthritis Hurst's The Heart > Chapter 89. Rheumatologic Diseases and the Cardiovascular System > Cardiovascular
Manifestations of Systemic Rheumatic Diseases

 Rheumatoid Arthritis Principles of Critical Care > Chapter 104. Rheumatology in the ICU > Rheumatic Disease–Specific Intensive
Care Scenarios

 Rheumatoid Arthritis Concise Pathology > Chapter 68. Diseases of Joints & Connective Tissue > Disorders of Joints > Immunologic
Diseases of Joints

 Rheumatoid Arthritis CURRENT Diagnosis & Treatment: Surgery, 13e > Chapter 40. Orthopedic Surgery > Joints > Arthritis

 Table 318-5 Some Autoimmune Diseases Harrison's Online > Chapter 318. Autoimmunity and Autoimmune Diseases >
Mechanisms of Autoimmunity > Organ-Specific versus Systemic Autoimmune Diseases

 Table 279-3 Common Features and Complications of Systemic Rheumatic Diseases Tintinalli's Emergency Medicine > Chapter
279. Emergencies in Systemic Rheumatic Diseases > Clinical Features

 The spondyloarthropathies and rheumatoid arthritis can cause early morning stiffness... CURRENT Rheumatology Diagnosis &
Treatment > Chapter 9. Approach to the Patient with Neck Pain > Disorders Requiring Urgent Evaluation > Neck Pain Associated with
Systemic Medical Illness > Clinical Findings > Differential Diagnosis

Radar 10

 Encyclopedia Homoeopathica

Repertory of Rheumatoid arthritis

MIND

DELUSIONS - die - about to die; one was - heart trouble; in - rheumatism; with Cact.
EXCITEMENT - nervous - rheumatic complaints; with Cimic.
IRRITABILITY - pain, during – rheumatic cham. coff. rhus-t.
LOQUACITY - rheumatic pains; with CIMIC.
RHEUMATISM agg. cimic.

HEAD

PAIN - alternating with – rheumatism ars.
PAIN – rheumatic acon. act-sp. am-m. arn. Ars. Asar. asc-t. aur-ar. Aur. Bell. benz-ac. berb.
BRY. cact. Calc-p. calc. Caps. Carbn-s. caul. Caust. cham. chin. Cic. Cimic. colch. COLOC. cycl.
der. DULC. Eug. eup-per. graph. Guaj. hep. ign. ip. kali-ar. kali-bi. kali-s. Kalm. lac-d. Lach.
led. lyc. mag-m. mag-p. mang. MERC. Nat-m. Nit-ac. nux-v. petr. Phos. Phyt. plat. podo. prot.
Puls. Ran-b. rhod. RHUS-R. RHUS-T. Sang. SEP. Sil. spig. stict. stram. sulph. thuj. Verat. wies.
PAIN - rheumatic - warmth - amel. ars.
PAIN - rheumatic - External head bar-c. staph.
PAIN - Occiput – rheumatic bar-c. mez. staph.
PAIN - Occiput - Sides – rheumatic coff.
PAIN - Occiput - Sides - rheumatic - drawing pain coff.
PAIN - Sides – rheumatic sep.
PAIN - Sides - rheumatic - drawing pain sep.
PAIN - Temples – rheumatic lyc.
PAIN - Temples - rheumatic - stitching pain lyc.

EYE

AMBLYOPIA - rheumatism; from puls. rhus-t.
INFLAMMATION - alternating with - Joints - rheumatic pain in bry.
INFLAMMATION – arthritic acon. Ant-c. ANT-T. Apis Ars. arum-m. bell. Borx. Bry. cact. CALC.
caust. Cham. Chin. clem. Cocc. Colch. Coloc. dig. Euphr. FORM. Graph. Hep. ilx-a. Kali-bi. kali-
i. Kalm. Led. lith-c. LYC. med. merc-c. Merc. Mez. nat-m. Nux-v. PHYT. Psor. Puls. RHUS-T.
SEP. sil. spig. Staph. Sulph.
INFLAMMATION - Iris – rheumatic arn. Ars. Bry. clem. Colch. coloc. Dulc. echi. Euphr. form.
grin. Kali-bi. kali-i. Kalm. led. merc-c. nat-m. RHUS-T. sol-t. Spig. syph. Ter. Thuj.
INFLAMMATION - Sclerae – rheumatic chinin-m.
PAIN – rheumatic ACON. anac. Apis Ars. bell. Bry. cham. clem. Dulc. euphr. ign. kali-bi. kali-c.
Led. lyc. MERC. Mez. nux-v. Phyt. Puls. rhus-t. Spig. SULPH. verat.
PAIN - rheumatic - stitching pain bry. Merc. Rhus-t.

VISION

DIM - rheumatism; during puls.

EAR

INFLAMMATION – rheumatic lob-c.

PAIN – rheumatic arn. Bell. chin. hep. Merc. nux-v. PULS. rhus-t.
PULSATION - rheumatic pains; after dig.

HEARING

IMPAIRED - accompanied by – rheumatism Ferr-pic. ham. kali-i. led. sil. sulph. visc.
LOST – rheumatic Visc.

FACE

ERUPTIONS - acne - rheumatism; with led. rhus-t.
PAIN – rheumatic ACON. act-sp. ARS. BRY. Calc-p. CAUST. cham. Chin. Cimic. Colch. Coloc.
Dulc. gels. Hell. Hep. Kali-ar. kali-bi. Kalm. lach. Lith-c. mag-c. med. merc-i-f. Merc. mez. nat-
c. nux-v. phos. Phyt. Puls. rhod. Rhus-t. Sil. Spig. sul-ac. verat.
PAIN - rheumatic - drawing pain caust. sul-ac.
PAIN - rheumatic - tearing pain sul-ac.
PAIN - rheumatic - Jaws – Joints rhus-t.
PAIN - Jaws - Joints – rheumatic caust. dys. Rhus-t.

MOUTH

PAIN - rheumatic – Tongue ambr.
PAIN - Tongue - Root of – rheumatic ambr.

TEETH

PAIN – rheumatic acon. ant-c. ANT-T. aran. arn. bell. bry. calc-p. Caust. Cham. chel. CHIN.
chinin-s. Cimic. clem. coch. coff. Colch. cycl. guaj. indg. lach. lyc. M-arct. Mag-c. Mag-p.
mang. Merc. mez. mill. nat-m. nux-v. phos. Phyt. PULS. rhod. rhus-t. sabin. sep. sil. spig.
staph. SULPH. verat. wies.

THROAT

INFLAMMATION - Pharynx – rheumatic acon. bry. colch. guaj. phyt. rhus-t.
INFLAMMATION - Tonsils - followed by - rheumatismechi. guaj. kali-s. lach. phyt. rhod.
PAIN – rheumatic ambr. Caust. cham. gran. ign. mez. Par.

EXTERNAL THROAT

PAIN - Sides – rheumatic berb. calc-s. Chel. cop. cycl. iod. phys. rhus-t. staph.
PAIN - Sides - rheumatic - tearing pain berb.
TENSION - Sides – rheumatic iod.

NECK

PAIN – rheumatic acon. BELL. Bry. carb-v. cycl. Dulc. iod. merc. mez. PULS. Rhod. rhus-t.
squil. staph.

ABDOMEN

PAIN – rheumatic carb-v. caust. coloc. dios. phyt. verat.
PAIN - rheumatic – cramping caust. coloc. dios. phyt. verat.
PAIN - rheumatic – Liver meph.

RECTUM

CONSTIPATION - rheumatic people; in mag-p.

DIARRHEA - followed by – rheumatism abrot. cimic. dulc. iod. Kali-bi.
DIARRHEA - rheumatism – during dulc. stront-c.
DYSENTERY - accompanied by - rheumatic pain asc-t.
DYSENTERY - alternating with – rheumatism abrot. kali-bi.
HEMORRHOIDS - rheumatism abates; after abrot.

BLADDER

RHEUMATIC affections clem. dulc. merl.

KIDNEYS

COMPLAINTS of kidneys - accompanied by - rheumatism rad-br. ter.
INFLAMMATION - accompanied by – rheumatism arge. rad-br. ter.
PAIN - alternating with – rheumatism benz-ac.

URINARY ORGANS

COMPLAINTS of urinary organs - alternating with - rheumatic complaints benz-ac.

FEMALE GENITALIA/SEX

MENSES - copious - rheumatic women; in Ars.
MENSES - dark - rheumatic patients, in CALC-P.
MENSES - painful - accompanied by - rheumatic pains bry. caul. caust. CIMIC. cocc. guaj.
lach. rham-cal. rhus-t.
MENSES - suppressed menses - accompanied by – rheumatism bry. cimic. rhus-t.
FEMALE GENITALIA/SEX - PAIN - Uterus – rheumatic Bry.
RESPIRATION - ASTHMATIC - accompanied by - rheumatic pains benz-ac. led. sulph. tub.
Visc.

RESPIRATION

ASTHMATIC - alternating with - pain; rheumatic dulc. Med.
DIFFICULT - rheumatic – inflammatory benz-ac.
DIFFICULT - rheumatic - Heart; of Abrot. adon. aur. Cact. cimic. Kalm. Psor. sep. Spong.

EXPECTORATION

BLOODY - alternating with – rheumatism led.

CHEST

ANGINA pectoris - rheumatism; from cimic. lith-met.
COMPLAINTS of chest - Bronchial tubes - accompanied by - rheumatic complaints pin-s.
FLUTTERING - audible - rheumatic fever; after Dig.
HEART; complaints of the - accompanied by - rheumatic complaints Lith-c.
HEART; complaints of the - alternating with - rheumatic complaints benz-ac.
HEART; complaints of the - rheumatism; after Acon. Adon. ars. aur. aven. benz-ac. bry. cact.
Caust. cimic. colch. crat. dig. gels. ign. kal. Kalm. LACH. led. lith-c. lycps-v. naja nat-m. phyt.
prop. puls. rham-cal. Rhus-t. spig. verat-v.
HEART; complaints of the - Valves - accompanied by - rheumatic pains colch. lith-c.
HEMORRHAGE of lungs - alternating with – rheumatism led.
INFLAMMATION – rheumatic Arn. bry. nux-v. sabad.

INFLAMMATION - Heart - Endocardium - accompanied by - pericarditis – rheumatic psor.
staphycoc. streptoc.
INFLAMMATION - Heart - Endocardium - accompanied by – rheumatism kalm.
INFLAMMATION - Heart - Endocardium - accompanied by - Joints; rheumatism of kalm.
INFLAMMATION - Heart - Endocardium – rheumatic acon. adon. Ars. Aur-m. AUR. aven. bell.
Bry. Cact. colch. dig. Hyos. kali-c. Kali-n. KALM. LACH. Phos. plat. rhus-t. Spig. Spong. Sumb.
verat.
INFLAMMATION - Heart - Pericardium - accompanied by – rheumatism franc.
INFLAMMATION - Heart - Pericardium – rheumatic acon. anac. bry. colch. Colchin. crat.
kalm. rhus-t. Spig.
INFLAMMATION - Pleura – rheumatic acon. Ant-t. Arn. ars. BRY. Dulc. iod. nux-v. ran-b.
rhod. rhus-t. sabad. Sulph.
PAIN - alternating with – rheumatism abrot.
PAIN – rheumatic Abrot. Acon. ambr. ant-t. Arg-n. arn. berb. BRY. Cact. cadm-s. carb-v.
caust. Chin. Cimic. Colch. con. Corn. ferr-p. guaj. hydr. iod. Kali-i. KALM. LAC-AC. lac-d. lach.
lyc. med. meph. merc. mez. Nux-v. Phos. plb. puls. RAN-B. Rhod. RHUS-T. Rumx. sang. SPIG.
sulph. Tarent. verat.
PAIN - rheumatic – right meph.
PAIN - rheumatic - subcutaneous ulceration; as from ran-b.
PAIN - rheumatic – Diaphragm Bry. cact. Cimic. spig. stict.
PAIN - rheumatic - External chest ambr. ant-t. ARN. Bry. carb-v. kali-bi. nux-v. ran-b. Spig.
PAIN - Clavicles – rheumatic Calc-p. Colch.
PAIN - Heart - alternating with – rheumatism aur-m. Benz-ac. Kalm.
PAIN - Heart – rheumatic Abrot. acon. am-c. anac. ant-t. apis Arg-n. ars. aspar. aur-m. AUR.
aven. Benz-ac. Cact. Cimic. cocc. Colch. Crot-h. dig. guaj. Kali-ar. Kali-c. Kalm. Lach. Led. LITH-
C. Lycps-v. NAJA phyt. Puls. Rhus-t. sacch. Sang. Sep. SPIG. Spong.
PAIN - Heart - rheumatic - accompanied by - constriction of chest asaf.
PAIN - Heart - Myocardium – rheumatic psor.
PAIN - Intercostal region - Muscles – rheumatic Ran-b.
PAIN - Muscles – rheumatic ran-b.
PAIN - Ribs – rheumatic psor.
PAIN - Sides - left - inflammation of the heart; with rheumatic spig.
PAIN - Sides - left - inflammation of the heart; with rheumatic – sore spig.
PAIN - Sternum - Behind – rheumatic merc.
PALPITATION of heart – rheumatic acon. benz-ac. bry. colch. dig. kali-s. Kalm. Lach. led. lith-
c. puls. rhod. rhus-t. spig. spong. verat-v. verat.
RHEUMATIC complaints agg.; after ACON. Ars. bell. bry. carb-v. Caust. Cham. Chin. coff. Hep.
Ign. Lach. Merc. nux-v. phos. PULS. sil. Sulph.

BACK

INFLAMMATION - Joints – rheumatic flav.
PAIN – rheumatic acon. ambr. anac. ant-t. arn. Ars. asar. aspar. aur. bacls-7. bapt. bar-c. bell.
BRY. Calc-p. Calc. calen. Carb-v. caul. cham. Chel. CIMIC. Colch. com. Corn. cycl. dros. Dulc.
Ferr. graph. Guaj. Hep. ind. iod. Kali-bi. kali-c. Kali-i. lac-h. lach. lyc. Lycps-v. malar. Med.
mez. morg-g. NUX-V. ol-an. petr. Phyt. plb. psil. psor. Puls. ran-b. RHOD. RHUS-T. Ruta Sang.
squil. stram. stry. Sulph. syc. syph. tarent. teucr. thres-a. ust. valer. verat. zinc.
PAIN - rheumatic – evening colch.

PAIN - rheumatic - evening – aching colch.
PAIN - rheumatic – night gels.
PAIN - rheumatic - night – aching gels.
PAIN - rheumatic – aching arn. ind. kali-c. plb. stram. stry.
PAIN - rheumatic - motion of head agg. acon.
PAIN - rheumatic - Dorsal region ambr. Ant-c. ant-t. bell. carb-v. cham. cycl. dros. gels. guaj.
Puls. ran-b. rhod. rhus-t. stram. sulph. teucr. verat. zinc.
PAIN - rheumatic - Dorsal region – Scapulae ambr. asaf. bell. borx. camph. carb-v. caust.
dros. Dulc. graph. led. lyc. ol-an. phyt. ran-b. rhod. Rhus-t. staph. valer. verat.
PAIN - rheumatic - Dorsal region - Scapulae – left sulph.
PAIN - rheumatic - Lumbar region Ant-c. BRY. dros.
PAIN - rheumatic - Muscles - Tendons; and arn.
PAIN - Cervical region - drawing pain – rheumatic anac. borx. sep. Staph.
PAIN - Cervical region – rheumatic acon. ambr. anac. Ant-c. ap-g. bacls-7. bapt. berb. bism.
borx. Bry. Calc-p. calc. carbn-s. caust. CIMIC. Colch. Con. cycl. Dulc. dys. gels. graph. Guaj.
iod. Kali-i. lachn. Merc. mez. morg-g. morg-p. nat-sil. Nux-v. prot. Puls. RAN-B. Rhod. RHUS-
T. Sang. Sil. Spig. squil. Staph. stict. Sulph. tarent. verat.
PAIN - Cervical region - Nape of neck – rheumatic acon. ambr. anac. Ant-c. asaf. borx. Bry.
calc-p. carb-v. caust. Cimic. colch. cycl. Dulc. graph. guaj. iod. kali-i. Lachn. merc. mez. Nux-v.
petr. Puls. rad-br. ran-b. Rhod. rhus-t. sang. staph. stel. Stict. sulph. verat.
PAIN - Cervical region - Nape of neck - rheumatic - motion; only during acon.
PAIN - Dorsal region – rheumatic bamb-a. CIMIC. Dulc. Rhus-t. ruta
BACK - PAIN - Dorsal region - Scapulae – rheumatic acon. aesc. alumn. am-caust. ambr. asaf.
asc-t. Berb. Bry. calc. carb-v. chinin-s. colch. ferr-m. Ferr-p. graph. guaj. ham. hyos. Kali-c.
kalm. lac-ac. Led. lith-c. Lith-lac. lyc. mag-s. med. Mez. ol-an. pall. Phyt. prim-o. rad-br. Ran-
b. rhod. Rhus-t. Sang. stel. Stict. stront-c. sulph. syph. urt-u. valer. viol-o.
PAIN - Dorsal region - Scapulae - Below - left – rheumatic alumn.
PAIN - Dorsal region - Scapulae - Below – rheumatic Alumn.
PAIN - Dorsal region - Scapulae - Between – rheumatic aspar. calad. dros. lob. lycps-v. mag-s.
Rhus-t. Rhus-v. sil. staph. verat.
PAIN - Dorsal region - Scapulae - Between - rheumatic - pressing pain sil.
PAIN - Lumbar region – rheumatic acon. Ant-c. BERB. BRY. cact. Carb-an. CIMIC. Colch.
Coloc. Dulc. Ferr. iod. NUX-V. Phyt. rhod. RHUS-T. spong. stram. stry. Sulph. ter.
PAIN - Sacral region – rheumatic ap-g. kali-bi. kali-p. sulph. zinc.
PAIN - Spine – rheumatic caul. nat-s. puls.
STIFFNESS - Cervical region – rheumatic Bell. caul. Stict.
STIFFNESS - Cervical region - rheumatic - draft; from bell.
STIFFNESS - Cervical region - rheumatic - wet head; from bell.

EXTREMITIES

CLENCHING - Thumbs - rheumatism; during kali-i.
COLDNESS - Upper limbs - rheumatism; during Sang.
CONTRACTION of muscles and tendons – rheumatic caust.
DISCOLORATION - Joints - redness - rheumatic joints; about painful caps. colch. stict.
INFLAMMATION - Feet - Heels – rheumatic sabin.
INFLAMMATION - Fingers - Joints - rheumatic des-ac.
INJURIES - Shoulders - rheumatic lameness, with Ferr-m.

JERKING - Fingers - Joints – rheumatic carbn-s. des-ac.
LAMENESS - Upper limbs – rheumatic Calc-p. carb-v. RHUS-T.
NUMBNESS - Ankles - swelling; with in rheumatism lac-c.
NUMBNESS - Joints - rheumatism; during acon. cham. kreos. led. puls. Rhus-t.
PAIN – rheumatic Abrot. Acon. act-sp. Aesc. Agar. aids. alf. all-s. aln. alst-s. alum. alumn. am-
be. am-caust. am-m. ambro. anac. anag. ang. anis. Ant-c. Ant-t. anthraco. Apis apoc. arb.
Arg-met. ARN. Ars-i. ARS. asaf. asc-c. asc-t. aspar. aur-ar. aur-i. AUR-M-N. aur-m. Aur. BAD.
bapt. bar-act. bell-p. Bell. BENZ-AC. Berb. bit-ar. bov. bran. BRY. Cact. caj. calc-caust. calc-m.
Calc-p. Calc-s. Calc. Camph. cann-s. Caps. Carb-ac. Carb-v. Carbn-s. carc. card-m. carl. cas-s.
Caul. CAUST. cedr. CHAM. chamae. CHEL. Chin. Chinin-ar. Chinin-s. chr-o. Cimic. cinnb. cit-l.
clem. coca cocc. coch. COLCH. coll. Coloc. convo-d. Corn. cot. Crot-c. Crot-h. Crot-t. cub.
cupr. cupre-au. cycl. daph. Dig. dios. dirc. dovy-r. Dulc. elaps elat. elec. eucal. eup-per. eup-
pur. euph. fago. fel Ferr-ar. ferr-i. ferr-m. ferr-ma. ferr-p. Ferr. FORM. franc. frax-e. galv.
gamb. gast. gaul. Gels. gins. glon. gnaph. grat. gua. Guaj. gunn-p. Ham. hedy. hell. helon.
Hep. hydrc. hyper. ichth. ictod. Ign. Iod. irid-met. iris junc-e. Kali-ar. Kali-bi. Kali-c. kali-chl.
kali-cy. kali-fcy. KALI-I. kali-m. kali-n. kali-p. Kali-s. kali-sil. KALM. kreos. Lac-ac. Lac-c. lac-d.
lac-v. Lach. lappa lath. led. lepi. lil-t. linu-c. lith-c. lith-lac. LYC. lycpr. m-ambo. Macro. Mag-c.
mag-p. mag-s. magn-gr. malar. mand. mang-m. mang. MED. meli. meph. merc-i-f. merc-i-r.
merc-sul. Merc. merl. meth-sal. methyl. Mez. mill. mim-h. mur-ac. naja NAT-AR. nat-c. nat-
lac. nat-p. nat-s. nat-sal. Nit-ac. nux-m. Nux-v. Nyct. ol-an. ol-j. olnd. oxyt. pall. petan-v. Petr.
Ph-ac. Phos. PHYT. pin-s. pip-m. plan. plat. plect. polyp-p. prun-v. psil. Psor. ptel. puls-n.
PULS. pyre-p. pyrog. pyrus rad-br. ran-a. Ran-b. rheum RHOD. RHUS-T. rumx. Ruta sabad.
sabin. sacch-a. sacch. Sal-ac. Sal-mo. Salol. SANG. sanic. sapin. SARS. scroph-xyz. sec. Sep. Sil.
skook. solid. spig. spong. squil. stann. staph. Stel. stict. Still. stry-xyz. strych-h. sul-ac. sul-i.
SULPH. syc. Syph. tarax. Tarent. tax. tep. ter. teucr. thuj. til. tub. ur-ac. urt-u. uva Valer.
vanad. verat-v. Verat. vichy-g. viol-o. viol-t. wies. wildb. x-ray zinc-p. zinc.
PAIN - rheumatic - right - extending to – left bell-p. dulc. LYC.
PAIN - rheumatic - left - extending to – right LACH. naja Rhus-t.
PAIN - rheumatic – night abrot. Acon. alum. arn. aur. cham. Cimic. Colch. eucal. Kali-i. kali-m.
kalm. lac-ac. led. Merc. mez. phyt. Puls. rhod. rhus-t. sang. sars. sil. Sulph.
PAIN - rheumatic - night - bed; driving out of CHAM. Ferr. lac-c. led. MERC. sulph. Verat.
PAIN - rheumatic - accompanied by – eczema alum. arb. lac-ac. Rhus-t. ur-ac. urea
PAIN - rheumatic - accompanied by – restlessness Acon. bit-ar. caust. cimic. puls. Rhus-t.
PAIN - rheumatic - accompanied by – salivation Dulc.
PAIN - rheumatic - accompanied by - urine; offensive benz-ac. colch.
PAIN - rheumatic - accompanied by - Cervical glands – complaints phyt.
PAIN - rheumatic - accompanied by - Colon; inflammation of podo.
PAIN - rheumatic - accompanied by - Parotid glands - complaints of phyt.
PAIN - rheumatic - accompanied by - Tongue – cracked Lyc.
PAIN - rheumatic - accompanied by - Tongue - dryness of tongue Dulc.
PAIN - rheumatic – acute ACON. Ant-c. Ars. asc-c. aur-m. aur. Bell. BRY. cact. calc-s. caul.
Cham. Chel. chin. chinin-s. cimic. COLCH. Dulc. ferr-p. glon. Guaj. ign. Kali-bi. Kalm. Lac-c.
Lach. led. MERC. Nux-v. phyt. Puls. rad-br. Rhod. RHUS-T. sal-ac. sang. spig. Sulph. tub.
verat-v. verat.
PAIN - rheumatic - alternating with kali-bi. lappa urt-u.
PAIN - rheumatic - alternating with – catarrh kali-bi.
PAIN - rheumatic - alternating with – diarrhea abrot. cimic. dulc. gnaph. Kali-bi.

PAIN - rheumatic - alternating with – dyspnea guaj.
PAIN - rheumatic - alternating with – eruptions abrot. crot-t. kalm. staph. urt-u.
PAIN - rheumatic - alternating with - gastric complaints KALI-BI.
PAIN - rheumatic - alternating with – hemorrhoids Abrot. calli-h. coll.
PAIN - rheumatic - alternating with - mental symptoms cimic.
PAIN - rheumatic - alternating with - urine; sediment in benz-ac. colch.
PAIN - rheumatic - alternating with – urticaria Urt-u.
PAIN - rheumatic - alternating with - Chest affection led.
PAIN - rheumatic - alternating with - Nose; catarrh of kali-bi.
PAIN - rheumatic - alternating with - Pulmonary complaints KALI-BI.
PAIN - rheumatic - bathing - agg. caust.
PAIN - rheumatic - boring pain plan.
PAIN - rheumatic - catarrhal symptoms cist.
PAIN - rheumatic - catarrhal symptoms – before stict.
PAIN - rheumatic - catarrhal symptoms - before - or after stict.
PAIN - rheumatic - children; in abrot. nat-p.
PAIN - rheumatic – chronic bell. led. petr. rauw. rhod. RHUS-T. tub-d.
PAIN - rheumatic - cold - amel. am-c. Guaj. kali-i. kali-s. Lac-c. LED. PULS. rad-br. SEC. sulph.
PAIN - rheumatic - cold - bathing - amel. - feet; of Led. sec.
PAIN - rheumatic - cold - drinks - agg. - overheated; when bry.
PAIN - rheumatic - cold; after taking a acon. arn. Bry. Calc-p. calc. Coloc. Dulc. gels. Guaj.
med. Merc. Nit-ac. ph-ac. Rhus-t. sulph.
PAIN - rheumatic - cold; becoming - after – head bell.
PAIN - rheumatic - cold; becoming - agg. arg-met. bar-c. bell-p. caust. colch. nat-ar. nux-v.
Ph-ac. RHUS-T. rumx.
PAIN - rheumatic - comes and goes colch.
PAIN - rheumatic - diarrhea - during – chronic kali-bi. Nat-s.
PAIN - rheumatic - diarrhea - suppressed diarrhea; from Abrot.
PAIN - rheumatic - dyspnea, with ars-s-f.
PAIN - rheumatic - eruptions; after acute dulc.
PAIN - rheumatic - eruptions; after acute – suppressed mez.
PAIN - rheumatic - exertion agg.; after caust.
PAIN - rheumatic - gonorrhea, after suppressed benz-ac. calc-p. Clem. con. Cop. crot-h.
daph. gels. irisin. jac-c. kalm. Lyc. MED. Phyt. Puls. Sars. Sep. Sulph. THUJ.
PAIN - rheumatic - hemorrhoids; suppressed Abrot.
PAIN - rheumatic - injured parts Caust.
PAIN - rheumatic - massage - amel. bell-p.
PAIN - rheumatic – menses cimic.
PAIN - rheumatic - mercury; after abuse of arg-met. arn. asaf. Bell. calc. Carb-v. Cham. CHIN.
GUAJ. HEP. Kali-i. Lach. lyc. mez. Nit-ac. ph-ac. Phyt. podo. puls. rhod. SARS. Sulph. valer.
PAIN - rheumatic - motion - amel. fic-m.
PAIN - rheumatic - motion - amel. - violent motion bell-p.
PAIN - rheumatic - motion - continued motion - amel. agar. bry. med. stel.
PAIN - rheumatic - nervous persons; in viol-o.
PAIN - rheumatic - overheating and exertion; from Zinc.
PAIN - rheumatic - perspiration - amel. acon.

PAIN - rheumatic - perspiration – with Calc. FORM. hep. lac-ac. MERC. rham-cal. sal-ac.
Sulph. Til.
PAIN - rheumatic - pressing pain Merc.
PAIN - rheumatic - radiation therapy; after rad-br.
PAIN - rheumatic - rest agg. agar. euph. puls. rhod. Rhus-t.
PAIN - rheumatic - sitting agg. agar.
PAIN - rheumatic – spring Colch.
PAIN - rheumatic - stiffness; with LED.
PAIN - rheumatic - stiffness; with - cold - amel. LED.
PAIN - rheumatic – syphilitic Benz-ac. Fl-ac. Guaj. hecla hep. kali-bi. KALI-I. kalm. Merc. Nit-
ac. nit-m-ac. Phyt. still.
PAIN - rheumatic - tearing pain Act-sp. am-m. Colch. Guaj. Puls. RHUS-T. Sulph.
PAIN - rheumatic - warm - agg. cham. kali-m. Led. Merc. phyt. Puls.
PAIN - rheumatic - warm - bed - agg. Led.
PAIN - rheumatic - weather - change of weather chel.
PAIN - rheumatic - weather - cold - agg. arg-met. ars-s-f. ars. BRY. CALC-P. calc. Camph. carb-
v. Caust. cimic. Colch. Dulc. Kali-bi. Kalm. med. nit-ac. Nux-v. Ph-ac. Phos. phyt. Puls. ran-b.
Rhod. RHUS-T. sul-ac. Tub.
PAIN - rheumatic - weather - cold - wet - agg. abrot. arg-met. arn. ars. Calc-p. cimic. colch.
Dulc. influ. kali-i. Merc. nat-s. nux-m. phyt. ran-b. Rhod. Rhus-t. ruta sars. verat.
PAIN - rheumatic - weather - dry - agg. caust.
PAIN - rheumatic - weather - warm - agg. COLCH. Kali-bi.
PAIN - rheumatic - weather - warm - first warm days bry.
PAIN - rheumatic - wind agg.; cold acon.
PAIN - rheumatic - extending to – Brain bell. op.
PAIN - rheumatic - extending to – Downward cact. Kalm.
PAIN - rheumatic - extending to - Lower limbs Kali-c.
PAIN - rheumatic - extending to – Upward arn. Kalm. LED.
PAIN - rheumatic - Covered by flesh; in places least sang.
PAIN - Ankles – rheumatic abrot. Act-sp. am-c. bacls-7. bapt. cact. calc-p. Caul. caust. Chel.
chinin-s. clem. colch. corv-cor. gnaph. gua. Guaj. ham. Kalm. Lac-c. Led. Lyc. mang-act.
mang-m. med. Ol-j. plan. Prop. Puls. rad-br. Rhod. Ruta sacch-a. sang. sil. stel. stict. stram.
sulph. syph. urt-u. Verat-v. viol-o. zinc.
PAIN - Ankles - rheumatic - boring pain plan.
PAIN - Ankles - rheumatic - drawing pain stram.
PAIN - Ankles - Anterior part – rheumatic acon.
PAIN - Elbows – rheumatic acon. aesc. ammc. ant-t. ars. bacls-7. bapt. Bry. calc. carbn-s.
caust. Colch. coloc. cupr. euphr. Ferr. form. gnaph. grat. guaj. ham. hydr. hyos. hyper. iris
Kali-bi. kali-m. kalm. lach. lob. Lyc. mag-s. mez. nat-ar. Nat-c. nicc. prun. ran-b. RHUS-T. rhus-
v. sal-ac. sep. syc. tub. ust. zinc.
PAIN - Elbows - rheumatic – right ambr. morg-g.
PAIN - Elbows - rheumatic – left lavand-a. tab.
PAIN - Elbows - rheumatic - drawing pain caust. euphr. mez. Rhus-t. zinc.
PAIN - Elbows - rheumatic - pressing pain zinc.
PAIN - Elbows - rheumatic - tearing pain Ars. Calc. Lyc. RHUS-T.
PAIN - Feet – rheumatic Act-sp. ant-c. apis Aur. berb. calc. Caul. Caust. colch. crot-t. cupr.
ferr-i. franc. gaert. graph. Guaj. HEP. kali-i. Lach. LED. lith-c. mag-m. mang-act. merc-i-r.

Merc. myric. nat-s. Nit-ac. phos. Phyt. plb. Puls. ran-b. Rhod. Rhus-t. Ruta sars. stram. stry.
zinc.
PAIN - Feet - rheumatic - tearing pain crot-t. Graph. puls.
PAIN - Feet - Back of feet – rheumatic chin. ferr-i. ferr. ol-j. rhus-t. syph. vesp.
PAIN - Feet - Heels – rheumatic anan. bapt. colch. Kali-i. mang. meph. phyt. RHOD. sabin.
PAIN - Feet - Soles – rheumatic aphis calc. jatr-c. Kali-i. med. phyt. sil.
PAIN - Feet - Soles - rheumatic - drawing pain jatr-c.
PAIN - Feet - Soles - sore - accompanied by – rheumatism ant-c.
PAIN - Fingers – rheumatic Act-sp. alumn. Ant-c. bapt. benz-ac. berb. Calc. Caul. caust. clem.
COLCH. des-ac. fago. gran. graph. grat. gua. ham. hyper. kali-bi. kali-s. lappa led. lith-c. lyc.
med. nicc. paeon. Phyt. psil. puls. ran-s. Rhus-t. ruta sabad. sacch-a. sal-ac. scarl. ust.
PAIN - Fingers - rheumatic - menopause; during sal-ac.
PAIN - Fingers - rheumatic – syphilitic Nit-ac.
PAIN - Fingers - First - rheumatic Hydr.
PAIN - Fingers - Fourth – rheumatic hell. tell.
PAIN - Fingers - Fourth - rheumatic - tearing pain hell.
PAIN - Fingers - Fourth - Joints – rheumatic hyper. Lach.
PAIN - Fingers - Joints – rheumatic Act-sp. Aesc. alumn. ant-c. Calc. CAUL. Colch. Coloc. ferr.
fic-m. Glon. Gran. Guaj. Kali-bi. lac-ac. lach. lith-c. Manc. plan. Podo. psil. tell. teucr. x-ray
PAIN - Fingers - Joints - rheumatic – afternoon chinin-s.
PAIN - Fingers - Joints - rheumatic - goes to heart nat-p.
PAIN - Fingers - Joints - Proximal – rheumatic arg-n. card-m. ferr. plan.
PAIN - Fingers - Joints - Proximal - rheumatic - drawing pain card-m.
PAIN - Fingers - Second – rheumatic bapt.
PAIN - Fingers - Third – rheumatic thuj.
PAIN - Fingers - Third - Joints – rheumatic sang. thuj.
PAIN - Forearms – rheumatic Aesc. agar. asc-t. bapt. chel. chinin-s. Colch. corv-cor. form.
Hydr. hyos. iris lyc. lycps-v. merc-i-f. merc-i-r. merc. Nit-ac. Phyt. Podo. psil. Rhus-t. sang.
stry.
PAIN - Forearms - rheumatic - drawing pain chel. chinin-s. lyc. Phyt. RHUS-T.
PAIN - Forearms - Bones - Ulna - Lower part – rheumatic bapt.
PAIN - Forearms - Lower part – rheumatic bapt.
PAIN - Hands – rheumatic act-sp. aesc. alumn. ambr. ammc. ant-t. asc-t. bapt. berb. CAUL.
caust. chel. Clem. COLCH. com. corv-cor. cupr. ery-a. euphr. gaert. Graph. Guaj. hyos. Lac-c.
lach. led. lyc. lycpr. med. Merc-i-f. morg-p. phyt. prot. psil. ptel. Puls. rad-br. RHUS-T. Ruta
sal-ac. sang. scarl. streptoc. Stry. syc. ust. uva Viol-o. zinc. zing.
PAIN - Hands - rheumatic - drawing pain ant-t. euphr. puls. RHUS-T. zing.
PAIN - Hands - rheumatic - menopause; during sal-ac.
PAIN - Hands - rheumatic - tearing pain ammc. chel. Graph. puls.
PAIN - Hands - rheumatic - thunderstorm; in Rhod.
PAIN - Hands - rheumatic - warm water - amel. syc.
PAIN - Hands - rheumatic - weather; dry - amel. syc.
PAIN - Hands - Back of hands - evening - rheumaticang.
PAIN - Hands - Back of hands - evening - rheumatic - pressing pain ang.
PAIN - Hands - Back of hands - rheumaticzing.
PAIN - Hands - Back of hands - rheumatic - drawing pain zing.
PAIN - Hands - Hypothenar - right – rheumatic psil.

PAIN - Hands - Joints - Metacarpal joints – rheumatic caul.
PAIN - Hips – rheumatic abrot. Acon. all-s. ant-t. arn. cact. Calc. Carb-ac. Carbn-s. chel.
COLCH. cupr. form. graph. hydr. Kali-bi. Kalm. Lac-c. Led. Lyc. mag-s. maland. mand. Med.
meph. merc-i-f. merc-i-r. nat-m. Nit-ac. ph-ac. Phos. Phyt. plb. podo. Puls. Rhod. RHUS-T.
sabad. sang. sin-n. stann. stram. sulph. tarent. Valer. verat-v. zinc.
PAIN - Hips - rheumatic – right calad. carb-ac. erig. nux-m. Sep.
PAIN - Hips - rheumatic - right - and left shoulder LED.
PAIN - Hips - rheumatic – left Acon. lyc. sang. Sanic. Stram.
PAIN - Hips - rheumatic - left - and right shoulder Ferr.
PAIN - Hips - rheumatic - drawing pain lyc. meph. Rhod. Rhus-t.
PAIN - Hips - rheumatic - stitching pain chel. Lyc.
PAIN - Hips - rheumatic - tearing pain Acon. Calc. graph. Kalm. Rhus-t.
PAIN - Hips - rheumatic - walking agg. mand.
PAIN - Joints - gouty - accompanied by – rheumatism abrot. lith-c. nat-m. ran-b.
PAIN - Joints – rheumatic abrom-a. abrot. Acon. act-sp. aesc. agar. agn. all-c. am-be. am-c.
am-caust. ant-c. Ant-t. Apis apoc. arg-met. Arn. ars-i. Ars-s-f. ars. asc-c. asc-t. aur-m. AUR.
bacls-10. bacls-7. bar-act. Bell. Benz-ac. berb. BRY. Cact. caj. CALC-P. Calc-s. Calc. camph.
cann-s. carbn-s. carc. Casc. caul. CAUST. cedr. Cham. Chel. Chim. chin. Chinin-s. chlf. Cimic.
clem. Cocc. COLCH. Colchin. Coloc. corv-cor. dig. dios. dros. Dulc. Eup-per. euphr. fago. ferr-
i. FERR-P. ferr-pic. Ferr. fic-m. flav. form-ac. FORM. franc. gaul. gels. germ-met. gins.
gonotox. Guaj. ham. Hep. hymos. ign. indg. IOD. KALI-BI. kali-c. Kali-chl. Kali-i. kali-m. kali-p.
Kali-s. Kalm. kreos. Lac-ac. Lac-c. Lach. lap-la. Led. lith-be. LYC. macro. mag-p. mand. Mang.
meli. Merc. meth-sal. mez. morg. nat-lac. Nat-m. nat-p. nat-pyru. Nat-s. nat-sal. Nux-v. nyct.
ol-j. Olib-sac. ox-ac. petr. Phos. Phyt. pic-ac. pin-s. Prop. prot. psor. Puls. Rad-met. ran-b.
Rham-cal. rheum Rhod. RHUS-T. rumx. Ruta sabin. Sal-ac. salol. Sang. sec. senec. sep. SPIG.
spong. Staph. Stel. stict. still. streptoc. stront-c. stry. sul-i. Sulph. syph. Ter. teucr. thuj. til.
vac. Verat-v. verat. Viol-o. viol-t.
PAIN - Joints - rheumatic - accompanied by - deformities and contractions Caust.
PAIN - Joints - rheumatic – acute streptoc.
PAIN - Joints - rheumatic - chronic caust. iod. kali-bi. mag-p. nat-s. phyt. ran-b. sep.
PAIN - Joints - rheumatic - gonorrhea; after suppressed Acon. Arg-met. arg-n. arn. bry. caust.
cimic. clem. con. cop. Daph. gels. guaj. iod. Irisin. jac-c. kali-bi. kali-i. kalm. lyc. MED. merc.
nat-s. phyt. psor. Puls. rhus-t. Sars. sulph. THUJ.
PAIN - Joints - rheumatic - menopause; beginning at caul. cimic.
PAIN - Joints - rheumatic – periodical caul.
PAIN - Joints - rheumatic - storm; before meli.
PAIN - Joints - rheumatic - weather - change of weather meli.
PAIN - Joints - rheumatic - weather – rainy meli.
PAIN - Joints - rheumatic - extending to - Lower limbs; from upper to Kalm.
PAIN - Joints - rheumatic - extending to - Upward to more proximal joints arn. LED.
PAIN - Joints - rheumatic - Large joints Acon. arb. arg-met. asc-c. Bry. dros. Merc. mim-h.
rhus-t. stict. verat-v.
PAIN - Joints - rheumatic - Small joints Act-sp. benz-ac. bry. Caul. Colch. kali-bi. lac-ac. Led.
lith-c. lith-lac. Puls. rhod. ruta Sabin. viol-o.
PAIN - Knees – rheumatic Acon. Agar. aml-ns. ammc. apoc. arg-met. ars-h. Ars. asar. asc-t.
aur. bacls-7. bapt. Benz-ac. Berb. bol-la. brom. BRY. cact. Calc-p. CALC. Caust. chel. Chin.
Cimic. Cinnb. Clem. Cocc. con. cop. corv-cor. daph. dios. Dulc. elaps ferr-p. form. gels. graph.

Guaj. ham. hydr. hyper. iod. iris jac-c. Jac-g. jug-r. Kali-bi. KALI-C. Kali-i. Kalm. lac-ac. Lac-c.
Lach. Led. Lyc. Mang-act. Med. meli. merc-i-r. Merc. mez. nat-m. nat-p. nicc. Nux-v. ol-j.
Petr. Phos. Phyt. plb. ptel. puls-n. Puls. rad-br. ran-b. Rhod. RHUS-T. sabin. sal-ac. sanic. sep.
Stict. stry. syc. Thuj. trom. Verat-v. visc. zinc.
PAIN - Knees - rheumatic – right cinnb. gels. grin. jac-g. kali-bi. led. lob. nicc. olib-sac. phos.
Phyt.
PAIN - Knees - rheumatic - right - hang down agg.; letting legs Psor.
PAIN - Knees - rheumatic – left bacls-10. bapt. Berb. Glon. helia. Phyt.
PAIN - Knees - rheumatic - coldness - amel. led.
PAIN - Knees - rheumatic - drawing pain iod. mez. Rhus-t. Zinc.
PAIN - Knees - rheumatic - stitching pain acon. asar. chel. KALI-C. Lach.
PAIN - Knees - rheumatic - tearing pain ars-h. asar. hyper. Lach. RHUS-T.
PAIN - Knees - Patella – rheumatic clem. fic-m.
PAIN - Legs – rheumatic agar. am-c. ambr. aml-ns. anac. anan. ang. asaf. asc-t. Bell. berb.
bov. Bry. Cact. Calc. carb-v. Carbn-s. carc. card-m. caust. chel. cimic. clem. colch. com. croc.
daph. Dulc. Elaps franc. graph. Guaj. ham. hyper. iod. Kali-c. kali-n. Kalm. kreos. Lach. Led.
Lith-c. Lyc. lycps-v. lyss. mag-m. mand. Med. meph. merc. mez. nat-m. nat-s. Nit-ac. pall.
petr. ph-ac. phos. Phyt. puls. Rhod. Rhus-t. rumx. sang. sep. stel. still. stront-c. stry. teucr.
ust. valer. Verat. zinc.
PAIN - Legs - rheumatic – right Kalm. lach. ruta ven-m. viol-t.
PAIN - Legs - rheumatic – left elaps mag-s. zinc.
PAIN - Legs - rheumatic – evening mand.
PAIN - Legs - rheumatic - drawing pain ang. carb-v. cimic. elaps iod. lyc. mez. Phos.
PAIN - Legs - rheumatic - extending feet meph.
PAIN - Legs - rheumatic - gonorrhea, after MED. Sars.
PAIN - Legs - rheumatic - pressing pain anac.
EXTREMITIES - PAIN - Legs - rheumatic - tearing pain ambr. Calc. CAUST. colch. graph. Kalm.
Lyc. Merc. nit-ac. petr. rhod. RHUS-T. Zinc.
PAIN - Legs - Bones - Tibia – rheumatic rumx. zinc.
PAIN - Legs - Bones - Tibia - rheumatic - drawing pain zinc.
PAIN - Legs - Calves – rheumatic ant-t. jal. lach. lycps-v. plb. puls. sal-ac.
PAIN - Legs - Tendo Achillis – rheumatic bry. cimic.
PAIN - Lower limbs – rheumatic ambr. anac. ang. ant-c. ant-t. Apis arg-met. Arn. asaf. Bry.
cact. cadm-s. calc-s. Carb-v. Carbn-s. Caust. cimic. Clem. colch. coloc. cycl. euph. gels. graph.
Guaj. ham. hydr. iod. kali-bi. Kali-c. kali-n. Kalm. Lac-c. lact. LED. Lith-c. mang. meph. merc-c.
mez. nat-m. nit-ac. Ph-ac. Phos. Phyt. plb. Puls. Rhod. rhus-r. Rhus-t. sabad. sabin. sal-ac.
sang. Sep. stann. stront-c. sul-ac. Verat. Zinc.
PAIN - Lower limbs - rheumatic - alternating sides Lac-c.
PAIN - Lower limbs - rheumatic – night sal-ac.
PAIN - Lower limbs - rheumatic – burning apis
PAIN - Lower limbs - rheumatic - drawing pain iod. Zinc.
PAIN - Lower limbs - rheumatic - leaves lower and goes to upper limbs Led.
PAIN - Lower limbs - rheumatic - perspiration; from suppressed sal-ac.
PAIN - Lower limbs - rheumatic - warm applications - amel. ignis-alc.
PAIN - Lower limbs - rheumatic - extending to – Upward led.
PAIN - Lower limbs - Sciatic nerve – rheumatic acon. bry. Cimic. guaj. hymos. led. Rhus-t.

PAIN - Muscles – rheumatic bacls-10. bacls-7. calc. caul. Cimic. gaert. morg-g. morg-p. osteo-
a. rhus-t.
PAIN - Muscles - Flexor muscles – rheumatic merc-i-r.
PAIN - Shoulders – rheumatic abies-c. acon. agar. alumn. am-caust. am-m. ammc. ant-t. apis
ars. aur-ar. aur. bacls-7. bapt. Berb. brom. Bry. Cact. Calc-p. Calc. carb-ac. carb-v. carbn-s.
card-m. Caust. cham. Chel. Chim. Chin. chinin-s. Cimic. COLCH. coloc. crot-c. cupr. dig. Dulc.
dys. ery-a. fago. Ferr-i. Ferr-m. Ferr-p. FERR. Fl-ac. form. gaert. granit-m. graph. grat. Guaj.
Ham. ign. ind. Iod. Iris jatr-c. jug-c. Kali-bi. Kali-c. Kali-i. kali-m. Kali-n. Kalm. Lac-ac. Lac-c.
lach. Led. lith-c. Lith-lac. Lyc. lyss. mag-c. Mag-m. mand. mang. MED. merc-i-f. Merc. morg-g.
morg-p. naja Nat-ar. Nat-c. Nat-m. nat-p. nat-sil. nit-ac. nux-m. nux-v. ol-an. olib-sac. olnd.
pall. ph-ac. Phos. phys. Phyt. plan. prim-o. ptel. Puls. rad-br. ran-b. RHOD. rhodi. RHUS-T.
sabin. sacch-a. Sang. Sanic. Staph. stel. stict. stram. stront-c. stry. SULPH. syc. symph. syph.
Thuj. trom. urt-u. ust. viol-o. wildb. zinc.
PAIN - Shoulders - rheumatic – right colum-p. morg-g. sang.
PAIN - Shoulders - rheumatic – left Aspar. rhodi.
PAIN - Shoulders - rheumatic – night gaert.
PAIN - Shoulders - rheumatic – aching Caust. nat-ar. plan.
PAIN - Shoulders - rheumatic - drawing pain agar. carb-v. chel. lyc. naja phys.
PAIN - Shoulders - rheumatic - rising agg. luf-op.
PAIN - Shoulders - rheumatic – sore granit-m.
PAIN - Shoulders - rheumatic - tearing pain Bry. Ferr-m. ferr-p. Ferr. grat. kali-bi. nat-m. nux-
m. puls. RHUS-T.
PAIN - Shoulders - rheumatic - walking agg. mand.
PAIN - Shoulders - rheumatic - extending to – Back luf-op.
PAIN - Shoulders - rheumatic - extending to – Downward rhodi.
PAIN - Shoulders - rheumatic - extending to - Fingers mang.
PAIN - Shoulders - rheumatic - extending to – Neck lac-ac. luf-op. nat-sil.
PAIN - Shoulders - rheumatic - Muscular and tend nous tissue arn.
PAIN - Thighs – rheumatic agar. ang. ant-t. Arg-n. Ars. asc-t. bacls-10. bapt. bell. berb. Bry.
Carb-v. carbn-s. cass. chel. colch. daph. dulc. granit-m. Guaj. ham. hydr. iod. kali-bi. Kali-c.
lach. led. lyc. mag-s. mand. meph. merc. mez. naja ph-ac. Phyt. plb. RHOD. Rhus-t. sabin.
salol. sang. sanic. sep. Stann. stel. stry. valer. verat. Zinc.
PAIN - Thighs - rheumatic – evening mand.
PAIN - Thighs - rheumatic – aching granit-m.
PAIN - Thighs - rheumatic - drawing pain agar. ang. carb-v. iod. meph. RHOD. RHUS-T. sep.
verat. Zinc.
PAIN - Thighs - rheumatic - stitching pain bapt.
PAIN - Thumbs – rheumatic bacls-7. bapt. corv-cor. jac-c. jac-g. morg-p. olib-sac.
PAIN - Thumbs - Joints – rheumatic ambr. caul. Graph. olib-sac.
PAIN - Toes – rheumatic Act-sp. apoc-a. arg-met. asc-t. AUR. Benz-ac. borx. both. Caul.
caust. Colch. corv-cor. daph. Gnaph. Graph. hyper. kali-c. Led. Lith-c. nit-ac. paeon. ph-ac.
Puls. sabin. Sil. stict. stront-c. Teucr.
PAIN - Toes - rheumatic - tearing pain Graph.
PAIN - Toes - rheumatic – Tip am-m. Hyper. kali-c. Sil. syph.
PAIN - Toes - First – rheumatic am-be. apoc. arn. bapt. Benz-ac. borx. both. cinnb. Colch.
conv. crot-t. gnaph. hyper. kali-c. Led. ol-an. rhod. sabin. sil.
PAIN - Toes - First - rheumatic – right Benz-ac. bry. cist. lac-c.

PAIN - Toes - First - rheumatic – left agn. Led.
PAIN - Toes - First - rheumatic - stitching pain hyper.
PAIN - Toes - First - rheumatic - tearing pain crot-t.
PAIN - Upper arms – rheumatic alumn. anac. Ars. aspar. bell-p. bry. calc-p. calc. carbn-s.
card-m. chel. Chim. coff. Colch. crot-t. dulc. Ferr-i. ferr-p. FERR. Fl-ac. granit-m. hyos. iod. iris
Kalm. merc. nat-m. phos. Phyt. ptel. Rhod. RHUS-T. SANG. sanic. urt-u. verat. x-ray zinc.
PAIN - Upper arms - rheumatic – left rhodi.
PAIN - Upper arms - rheumatic – aching granit-m.
PAIN - Upper arms - rheumatic - drawing pain anac. card-m. chel. dulc. nat-m. sanic.
PAIN - Upper arms - rheumatic - tearing pain ferr-p. nat-m.
PAIN - Upper arms - rheumatic - extending to – Downward rhodi.
PAIN - Upper arms - Bones – rheumatic Ars-i. Ferr. fl-ac.
PAIN - Upper arms - Deltoid - right – rheumatic urt-u.
PAIN - Upper arms - Deltoid – rheumatic caust. ferr-p. glyc. lycpr. med. nux-m. ox-ac. rhus-t.
Sang. stict. Syph. urt-u. viol-o. zinc-o. zing.
PAIN - Upper limbs – rheumatic abrot. Aesc. agar. alumn. ambr. ammc. anac. ang. Ant-c.
Ant-t. arg-n. ars-i. ars-s-f. ars. asaf. asc-t. astac. bacls-7. bell. berb. borx. BRY. Cact. CALC-P.
carb-v. Chel. chin. Cimic. coff. COLCH. Coloc. com. dros. Dulc. elaps euph. ferr-ar. Ferr-i.
FERR. fl-ac. gels. gran. graph. grat. Guaj. ham. hydr. ign. iod. iodof. kali-bi. Kalm. lach. Led.
Lyc. med. meph. Merc-i-f. MERC. mez. Nat-ar. nat-c. nit-ac. Nux-v. ph-ac. phel. phos. Phyt.
podo. Puls. Ran-b. Rhod. RHUS-T. rhus-v. sabin. sal-ac. SANG. squil. stel. stict. stram. Sulph.
syc. syph. teucr. thuj. ust. Valer. ven-m. verat. viol-o. zinc.
PAIN - Upper limbs - rheumatic – night morg-g.
PAIN - Upper limbs - rheumatic - drawing pain chel. elaps gran. Phyt. puls.
PAIN - Upper limbs - rheumatic - menopause; during sal-ac.
PAIN - Upper limbs - rheumatic - pressing pain dulc.
PAIN - Upper limbs - Joints – rheumatic anan. asaf. bry. hep. kali-bi. lach. Led. Lyc. Merc.
Petr. Phos. rhod. Rhus-t. sabin. sars. spig. stann.
PAIN - Wrists – rheumatic abrot. Act-sp. aesc. ammc. asc-t. bacls-7. bapt. benz-ac. calc. Caul.
caust. chel. clem. Colch. crot-c. ery-a. euphr. ferr-p. form. gran. grat. Guaj. ham. hipp.
hippoz. Jug-c. Kali-bi. kalm. lac-ac. Lach. lyc. lycpr. mag-s. med. morg-g. morg-p. nat-ar. nat-
p. prop. ptel. Puls. rad-br. Rhod. RHUS-T. rhus-v. rosm. RUTA Sabin. sacch-a. sep. stel. stict.
streptoc. syc. ulm-c. urt-u. Vac. vario. Viol-o. wye. zinc.
PAIN - Wrists - rheumatic – right morg-g. x-ray
PAIN - Wrists - rheumatic – night rosm.
PAIN - Wrists - rheumatic – aching nat-ar.
PAIN - Wrists - rheumatic - drawing pain chel. euphr. RHUS-T. zinc.
PAIN - Wrists - rheumatic - tearing pain gran. zinc.
PAIN - Wrists - rheumatic - writing; after chinin-s.
PAIN - Wrists - Ulnar side – rheumatic ferr-p.
PARALYSIS – rheumatic ant-t. Arn. bar-c. bry. calc-p. canth. caul. Caust. chin. Cocc. colch.
ferr. form. gels. kali-chl. lath. lyc. rhus-t. sulph.
PARALYSIS - Ankles – rheumatic ruta
PARALYSIS - Legs - sensation of – rheumatic chel. ph-ac.
PARALYSIS - Upper limbs – rheumatic ant-t. chin. cocc. Ferr.
PARALYSIS - Wrists – rheumatic ruta

STIFFNESS - Hands – rheumatic Agar. Ars. bell. chel. Ferr. Kali-c. Lyc. Merc. nat-c. ph-ac. puls.
RHUS-T. Ruta sabin. sanic. sep. staph. Sulph. thuj. viol-o.
STIFFNESS - Joints – rheumatic Calc. kali-ar. Lyc. RHUS-T.
STIFFNESS - Knees – rheumatic bacls-7. BRY. Lyc. merc. Phos. RHUS-T.
STIFFNESS - Upper arms – rheumatic anac.
SWELLING - Ankles – rheumatic cact. Chel. hep. Kalm. Lach.
SWELLING - Elbows – rheumatic agar. BRY. chel. coloc. com. lyc.
SWELLING - Feet – rheumatic calc-s. Chel.
SWELLING - Knees – rheumatic Acon. Apis Ars. berb. BRY. calc-s. clem. LED. Lyc. Rhus-t. sal-
ac. verat-v.
SWELLING - Knees - rheumatic - cold applications - amel. Lac-c. LED. Puls.
SWELLING - Lower limbs – rheumatic hep.
SWELLING - Wrists – rheumatic act-sp. med.
TENSION - Ankles – rheumatic zinc.
TENSION - Hips – rheumatic lyc.
TENSION - Knees – rheumatic mez.
TENSION - Legs - rheumatic mez. puls.
TENSION - Shoulders – rheumatic Lyc. puls. zinc.
TENSION - Thighs – rheumatic mez.
WEAKNESS – rheumatic Ars. bov. calc-p. Chin. chinin-s. Colch. ferr-c. sulph.

SLEEP

SLEEPINESS - rheumatism; during Lyc. Puls.
SLEEPLESSNESS - pain; from - rheumatic pains Ant-t. Ars. atro. bell. cact. calc. Caul. coff.
Coloc. Dulc. ign. Puls. Stict.
YAWNING - rheumatism, in Bry.

FEVER

INTERMITTENT - rheumatism; with chinin-s. cortiso. hed. led. morg-p.
NURSING; from - rheumatic pain in breast BRY.
RHEUMATIC ACON. ant-c. ant-t. apis Arn. Ars. bell. benz-ac. BRY. calc. camph. cann-s. carb-v.
caul. caust. CHAM. Chin. coff. Colch. cupr. dulc. euphr. Ferr-p. ign. ip. lac-c. lach. Merc. mez.
Nux-v. phos. Puls. ran-b. rhod. rhus-t. sabad. sil. squil. stann. staph. Sulph. thuj. valer. verat.
RHEUMATIC – periodical senec. teucr.

SKIN

COMPLAINTS of skin - rheumatism; after dulc.
DISCOLORATION - yellow - rheumatism of arms, with chel.
ERUPTIONS - scarlatina - accompanied by - rheumatic pain bry. Rhus-t. spig.
ERUPTIONS - urticaria - alternating with – rheumatism Urt-u.
ERUPTIONS - urticaria - rheumatism; during Bov. dulc. RHUS-T. URT-U.
INDURATIONS, nodules, etc. – rheumatic bacls-7.

GENERALS

CHOREA - alternating with rheumatism cimic.
CHOREA – rheumatic CAUST. Cimic. kali-i. Rhus-t. spig. stict.
DIABETES MELLITUS - accompanied by - rheumatic pains helon. lac-ac. Led. Sarcol-ac. syph.

FAMILY HISTORY of – rheumatism sep.
INFLAMMATION - Bones; of - Periosteum – rheumatic asaf. dros. lach. mez. phyt. ruta
INFLAMMATION - Joints; of – rheumatic gaul. lil-t. rad-br. Rham-cal. thyr.
INFLAMMATION - Joints; of - rheumatic – acute Chinin-s. guaj.
INFLAMMATION - Joints; of - rheumatic - acute - Large joints asc-c.
INFLAMMATION - Joints; of - rheumatic – infective influ.
INFLAMMATION - Joints; of - rheumatic – monoarticular acon. apis Bry. caust. chin. cop.
Merc.
INFLAMMATION - Joints; of - rheumatic – polyarticular arn. Bry. guaj. Puls.
PAIN – rheumatic abrot. acon. act-sp. adren. aesc. agar. alf. am-c. Ambr. ang. Ant-c. Ant-t.
anthraco. apoc-a. arb. arn. asaf. aspar. asper. aur. aza. bell-p. bell. Berb. bry. Bufo calc-f.
camph. cann-s. carb-v. carc. caust. cham. chel. chin. cimic. clem. Cocc. coff. colch. croc. cupr.
cycl. Dulc. elaps euphr. ferr-p. ferr. form. franc. gels. get. Gins. gnaph. Guaj. hipp. hyos. Ign.
irid-met. jac-c. kali-s. kalm. lac-ac. lac-c. lat-m. Led. lyc. Lycpr. m-ambo. mag-s. magn-gr.
Med. nat-m. nat-p. NUX-V. nyct. ol-j. phor-t. phyt. pin-s. plb. prim-v. psor. puls. rad-br. ran-
b. Rham-cal. Rhod. Rhus-t. sabad. sabin. sal-ac. sang. sec. sil. Spig. spira. squil. Stel. Stict.
stront-c. sul-ac. syph. teucr. tub-m. tub. Valer. verat-v. verat. visc. xan.
PAIN - rheumatic - alternating sides lac-c.
PAIN - rheumatic - left side Ox-ac.
PAIN - rheumatic - accompanied by – dyspepsia nat-c.
PAIN - rheumatic - accompanied by – hemorrhoids Berb.
PAIN - rheumatic - accompanied by – perspiration asc-t.
PAIN - rheumatic - accompanied by – pollutions gins.
PAIN - rheumatic - accompanied by - stiffness – chronic ol-j.
PAIN - rheumatic - accompanied by – urticaria pin-s. Urt-u.
PAIN - rheumatic - accompanied by - Extremities; heaviness of Cimic.
PAIN - rheumatic - accompanied by - Ovaries; irritation of Cimic.
PAIN - rheumatic - accompanied by - Uterus; cramping pain in Cimic.
PAIN - rheumatic - air; in open - amel. kali-m. puls.
PAIN - rheumatic - chill; during bapt. hom-xyz. rhus-t.
PAIN - rheumatic – chronic anthraco. bell. carbn-s. Caust. coli. euon-a. get. ichth. led. lith-c.
Med. petr. phyt. rhod. Stel. syph. tax. tub-d. vanad.
PAIN - rheumatic - colchicum; in abuse of led.
PAIN - rheumatic - cold agg. led. Merc.
PAIN - rheumatic – degenerative coli.
PAIN - rheumatic - diarrhea; from sup pressed abrot.
PAIN - rheumatic - discharges; from suppressed abrot.
PAIN - rheumatic - drawing pain am-c. carb-v. chel. sul-ac.
PAIN - rheumatic - fever; during ars. led. lyc.
PAIN - rheumatic – gonorrheal franc. methyl. thuj.
PAIN - rheumatic - measles; during puls.
PAIN - rheumatic - menses - before - agg. mag-c.
PAIN - rheumatic - menses - during - beginning of menses - agg. senec.
PAIN - rheumatic - motion - agg. abrot. act-sp. apis Arn. Bry. Calc. Chin. cimic. clem. colch.
form. get. guaj. iod. Kali-m. kalm. lac-c. led. Merc. nux-v. phyt. ran-b. sal-ac. Stel.
PAIN - rheumatic - motion - amel. cham. chin. dulc. ferr. lyc. Med. Puls. rhod. Rhus-t. verat.
PAIN - rheumatic - motion - slight motion - agg. ferr-p. Med.

PAIN - rheumatic - periodical - day; every other chin.
PAIN - rheumatic - pregnancy agg.; during acon. alet. Cimic. op. rhus-t.
PAIN - rheumatic - pressure - amel. bry. form.
PAIN - rheumatic – recurrent nat-s. senec.
PAIN - rheumatic - rest - agg. euph-l. rhus-t.
PAIN - rheumatic - rest - amel. bry. get. visc.
PAIN - rheumatic - seasons - spring - amel. calc-p.
PAIN - rheumatic - snow agg.; melting calc-p.
PAIN - rheumatic - swelling begins; before abrot.
PAIN - rheumatic - touch agg. acon. act-sp. apis Arn. Bry. Chin. Colch. iod. lac-c. ran-b. rhus-t.
sal-ac.
PAIN - rheumatic - touching cold things agg. sal-ac.
PAIN - rheumatic – tubercular tub-r.
PAIN - rheumatic - warm - applications - amel. Ars. bry. caust. kali-bi. nux-m. rhus-t. Sil.
PAIN - rheumatic - warm - bed - agg. led. merc.
PAIN - rheumatic - weather - cold - agg. Camph. influ. rhus-t.
PAIN - rheumatic - weather - cold - dry - agg. Acon. bry. caust. nux-m. Rhod.
PAIN - rheumatic - weather - cold - wet - agg. dulc.
PAIN - rheumatic - weather - warm - agg. COLCH. kali-bi. kali-s. rhod.
PAIN - rheumatic - weather - warm - wet - amel. Caust.
PAIN - rheumatic - weather - wet - agg. influ. rhod.
PAIN - rheumatic - weather - wet - amel. caust.
PAIN - rheumatic - weather - windy and stormy Rhod.
PAIN - rheumatic - weather - windy and stormy – before puls. Rhod. rhus-t.
PAIN - rheumatic - Fibrous tissue arn. bacls-7. form-ac. get. morg-g. phyt. rhod. Rhus-t. syph.
PAIN - rheumatic – Joints am-p. bell-p. form. gonotox. mag-s. med. merc. streptoc. Tub.
PAIN - rheumatic - Joints – acute Tub.
PAIN - rheumatic - Joints - Small joints Act-sp.
PAIN - rheumatic – Muscles Acon. am-p. ang. ant-t. apis arn. bell-p. Bry. calc-f. calc. Casc.
caust. chin. chinin-s. Cimic. colch. cygn-ol. dulc. Ferr. form. gels. glyc. gnaph. ham. hyper.
jac-c. leptos-ih. lyc. Macro. med. merc. nux-m. osteo-a. phos. phyt. ran-b. rhod. rhus-t.
sacch-a. sang. sil. streptoc. sulph. syph. verat-v.
PAIN - rheumatic – Nerves bell-p.
PAIN - rheumatic - Periosteum – chronic still.
PAIN - rheumatic – Tendons arn. sacch-a.
PAIN - rheumatic - Upper part of body – right viol-o.
PARALYSIS - paraplegia - accompanied by – rheumatism Caust. dulc. lath. phos. Rhus-t.
sulph.
PARALYSIS – rheumatic acon. ang. arn. bar-c. caust. cham. chin. colch. dulc. ferr. kalm. puls.
rhod. rhus-t. ruta sulph.
SWELLING – rheumatic bry.

ACUTE DISEASES

Pediatrics - rheumatic fever - plan of action – remedies bry. dig. kali-c. kalm. phos. puls.
rhus-t.
Pediatrics - rheumatoid arthritis juvenile - plan of action – remedies nat-m. puls. rhus-t.
Pediatrics - rheumatoid arthritis juvenile - plan of action – nosode tub-r.

Infectious & parasitic disorders; uncertain etiology - rheumatic fever - plan of action –
remedies bry. dig. kali-c. kalm. phos. puls. rhus-t.
Musculoskeletal / joint / connective tissue disorders - rheumatoid arthritis juvenile - plan of
action – remedies nat-m. puls. rhus-t.
Musculoskeletal / joint / connective tissue disorders - rheumatoid arthritis juvenile - plan of
action – nosode tub.

