

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

SUICIDE AND HOMOEOPATHY

Suicide 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 and related words

Suicide is intentional self-destruction. (Syphilis+++/ Sycosis+/ Psora++)

For the person seeking suicide, it is supposed as a judicious, honourable, even romantic, solution to life's problems.

Suicidal ideation

Suicidal ideation is a preoccupation with committing suicide. These ideas may be-

- ❖ Occasional and transient (Psora++/ Syphilis++)
- ❖ Frequent (Psora++/ Syphilis+++)
- ❖ Persistent (Psora+/ Syphilis+++)
- ❖ Compelling or impulsive (Syphilis+++)

Impulsive suicide is often associated with alcohol or substance abuse and may occur while the subject is intoxicated or in withdrawal. (Psora++/ Syphilis++)

Suicidal Communications

It refers to talking about committing suicides by different ways. (Psora+++/ Sycosis+/ Syphilis+)

Parasuicide

It refers to suicidal attempts or gestures. (Psora+/ Syphilis++)

Suicidal behaviour

It includes completed suicide, parasuicide, suicidal ideation, and suicidal communications.

Deliberate self-injury (Psora+++/ Sycosis+/ Syphilis+)

It is not suicidal in intent and involves wrist, arm, body or thigh cutting, head banging, or wall punching apparently in an attempt to express intense emotion, alleviate distress, or counteract depersonalization.

Objectives of Suicide

To harm himself or herself or with the intent to die. (Psora+/ Syphilis+++)

For purposes other than self-destruction. (Psora+++/ Sycosis++/ Syphilis+)

Causes

Social Factors

Rootlessness, confusion, lack of connectedness, hopelessness, shame, self-reproach, domestic violence and parental alcoholism. (Psora++/ Sycosis+/ Syphilis+)

Genetic Factors

The genetics of suicide are probably linked with the genetics of affective disorders. The probability of suicide is increased in families with a history of bipolar disorder. (Syphilis+++/ Psora+)

Neuroendocrine & Neurochemical Factors

Abnormal hypothalamopituitaryadrenocortical functioning, growth hormone hyposecretion, growth hormone hypersecretion during sleep, lower levels of urinary secretion of 3-methoxy-4-hydroxyphenylglycol, abnormality of central serotonin metabolism and low levels of cerebrospinal fluid 5-hydroxy-indoleacetic acid, a serotonin metabolite. (Psora+++/ Sycosis+/ Syphilis+)

Psychiatric Disorders

History of psychiatric disorders is common in suicidal cases. These include major depressive disorder, dysthymic disorder, bipolar disorder, conduct disorder, substance use disorder, borderline personality disorder, complex, abuse-related posttraumatic stress disorder, intermittent explosive disorder and schizophrenia or schizoaffective disorder. (Psora+++/ Sycosis++/ Syphilis+)

Sometimes, the suicidal act is a response to command hallucinations or delusions e. g. in schizophrenia, schizoaffective disorder, or dissociative hallucinosis. (Psora+/ Sycosis+/ Syphilis++)

Transactional Diathesis-Stress Model

It suggests that inclining psychological factors e. g. exposure to domestic violence, abuse, neglect, rejection, parental psychopathology, parental separation, conflict with a parent, conflictual divorce, separation from or death of a loved parent, sibling, relative, friend, or pet, rejection by a desired romantic partner, academic failure, suspension from school, unemployment or loss of employment, humiliation by peers or family, or police involvement together with a genetic predisposition to affective disorder or impulsivity, lay the groundwork for a weak or vulnerable personality. (Psora++/ Sycosis+/ Syphilis++)

Vulnerable individuals have difficulty in resolving the situation and expressing emotion in words. As a result, they brood fruitlessly and float into a state of hopelessness. They feel unfortunate and become chronically pessimistic. They lack the capacity for facing situations and events and are impaired in the capacity for self-reflection, emotional expression, and impulse control.

When things go wrong, their pessimistic outlooks are fulfilled and they blame themselves and develop low self-esteem, pessimism, fatalism, and an impaired capacity to regulate affect and impulse when stressed.

Common Motivations for the Suicidal Act

Motivation	Example
Atonement	I will punish myself for what I have done.
Control	I am unafraid of death.
Escape	I want to be free of my body and my life.
Rebirth	After I die, I can start again.
Reunion	I'll join my mother in heaven.
Revenge	They'll be sorry when I've gone.
Self-sacrifice	My death will bring them together.

Risk Factors

Family conflict, family problems, personal loss, problems with the opposite sex, recent rejection or humiliation by family or peers, problems at school, suspension from school, problems at work, and loss of a job. (Psora++/ Sycosis+/ Syphilis+)

Treatment

Extended individual psychotherapy

Cognitive-behavioural therapy

Family therapy, or a combination of these therapies will be required, together Homoeopathy.

Homoeopathic Treatment

Homoeopathic remedies in decreasing order of intensity of suicidal symptoms in general-

Aur. > ars. > nux-v. > nat-s. > alum. > merc. > chin. > bell. > staph. > hep. > rhus-t. > ant-c. > hyos. > lach. > sep. > thuj. > calc. > puls. > sulph. > naja > stram. > dros. > arg-n. > lac-d. > verat. > glon. > psor. > nat-m. > aur-m-n. > ign. > caust. > spong. > sil. > carb-v. > carc. > sec. > anac. > nit-ac. > med. > plat. > thea > caps. > aur-m. > kali-br. > iod. > phos. > dol. > spig. > hydrog. > cimic. > hell. > graph. > op. > ruta > con. > nat-c. > nat-sil. > orig. > merc-aur. > aur-s. > aur-ar. > camph. > lyc. > plut-n. > positr. > acon. > gels. > lil-t.tab. > falco-pe. > iodof. > plb. > ust. > zinc. > morph. > rumx. > tub. > ozone > ant-t. > ambr. > fuli. > gamb. > iris > manc. > prot. > ran-b. > symph. > zinc-p. > marb-w. > loxo-recl. > tritic-vg. > thuj-l. > alum-p. > alum-sil. > calc-sil. > clem. > crot-h. > dulc. > kali-ar. > kali-chl. > oci-sa. > orni. > syph. > ter.cartl-s. > haliae-ic. > petr-ra. > aeth. > carbn-s. > lyss. > agn. > am-c. > arg-met. > asaf. > but-ac. > chel. > crot-c. > kola > lac-e. > meli. > mez. > ped. > rat. > tarent. > valer. > ziz. > adam. > musca-d. > alco. > anan. > anh. > aq-mar. > arn. > bar-i. > berb. > bism-sn. > bov. > buni-o. > calc-p. > chinin-ar. > chr-met. > cic. > cinnb. > cisplat. > cupr. > cur. > der. > grat. > hipp. > hydr-ac. > kreos. > lact. > laur. > led. > lith-s. > merc-d. > morg-p. > morg. > parth. > ph-ac. > plb-m. > plb-p. > rauw. > reser. > rhus-v. > sarr. > sul-ac. > term-a. > thal-met. > thal. > cassia-s. > pseuts-m. > bar-ox-suc. > corv-cor. > lac-loxod-. > hippoc-k. > cypra-eg. > alumin-s. > alumin. > am-caust. > am-f. > bar-br. > beryl. > caes-met. > cupr-f. > cupr-p. > fl-ac. > hafn-met. > irid-et. > lith-c. > lith-f. > lith-i. > lith-m. > lith-met. > mang-i. > merc-i-

f. > nat-f. > oxyg. > rhen-met. > sel. > stann. > tant-met. > thlas. > tung-met. > zinc-i. > lanth-met. > polon-met. > astat. > bar-met. > fl-pur. > lac-h. > osm-met. > bor-pur. > nitro.

Short Repertory of Suicidal Symptoms

Clinical - Anxiety suicidal- rhus-t.

Clinical - Suicidal apprehension- rhus-t.

Clinical - Suicide drowning- dros.

Clinical - Suicide tendency- rhus-t.

DREAMS - PATIENTS – suicidal- lac-loxod-a.

DREAMS – SUICIDE- cisplat. hydrog. lact. naja petr-ra. term-a.

GENERALS - FAMILY HISTORY of - suicidal deaths- carc. syph.

HEAT AND FEVER IN GENERAL - Concomitants - mind - suicide, disposition of-**ARS.** bell. **NUX-V.** **Puls.** rhus-t. **Stram.**

Insanity, mania, craziness – suicidal- ars. naja

MIND - ANGUISH - night - suicidal thoughts; with- hep.

MIND - ANXIETY - suicidal disposition, with- **Aur.** bell. carc. caust. chin. **Dros.** hep. **Merc.** nux-v. plat. **Puls.** **Rhus-t.** staph.

MIND - BROODING - suicidal disposition; with- naja spong.

MIND - CHEERFUL - alternating with - suicidal thoughts- loxo-recl.

MIND - DELUSIONS - suicide; impelled to commit - drowning; by- dros.

MIND - DELUSIONS - suicide; impelled to commit - knife; on seeing a- alum.

MIND - DELUSIONS - suicide; impelled to commit- alum. ars. dros. hyos. rhus-t. thea verat.

MIND - FEAR - suicide; of - knife; on seeing a- alum. merc.

MIND - FEAR - suicide; of- **Alum.** arg-n. **Ars.** astat. aur-m. aur-s. aur. bar-br. bar-i. bar-met. bism-sn. caes-met. caps. cinnb. hafn-met. irid-met. lach. lanth-met. med. merc-d. merc-i-f. **Merc.** **Nat-s.** **Nux-v.** osm-met. plat. plb-m. plb-p. plb. polon-met. rhen-met. **Rhus-t.** sep. tant-met. thal-met. tub. tung-met. zinc-p.

MIND - FEAR - suicide; of- **Alum.** arg-n. **Ars.** caps. lach. med. **Merc.** **Nat-s.** **Nux-v.** plat. **Rhus-t.** sep. tub.

MIND - HYPOCHONDRIASIS - suicide; driving to- alum. aur. calc. caust. chin. con. graph. hep. **Nat-m.** sep. **STAPH.** sulph.

MIND - IMPATIENCE - suicidal disposition, with- carb-v.

MIND - INCONSOLABLE - suicide, even to- **CHIN.**

MIND - INSANITY - suicidal disposition, with- ars. aur. hyos. naja orig. verat.

MIND - MANIA - suicidal - sexual symptoms; with- aur.

MIND - MANIA – suicidal- **Ars.** aur. thea verat.

MIND - Mood, disposition – Suicidal- alum. anac. **Ant-c.** **Ars.** **Aur.** chin. fuli. ign. iod. kali-br. **Naja** nat-s. nit-ac. **Nux-v.** psor. puls. rhus-t. sec. sep. sil. ust. verat.

MIND - Propensity - To commit suicide- alum. **Ant-c.** **Ars.** **Aur.** caps. cimic. **Ign.** kali-br. merc. **Naja** nat-s. **Nux-v.** psor. puls. rhus-t. ust. verat. ziz.

MIND - RAGE - suicidal disposition, with- ant-t. sec. stram.

MIND - SADNESS - suicidal disposition, with- alum. anac. **Ars.** **Aur-m-n.** **AUR-M.** **AUR.** calc. carc. caust. chin. cimic. con. gamb. graph. **Hep.** hydrog. ign. med. **Merc-aur.** morph. naja **Nat-m.** **Nat-s.** op. orni. **Psor.** ran-b. rhus-v. rumx. sep. **Spig.** **STAPH.** sulph. symph. zinc.

MIND - SADNESS - thinking - suicide; of- aur. ph-ac.

MIND - Suicidal - drowning, by- aur. bell. dros. hyos. sec.

MIND - Suicidal - hanging, by- ars. bell.

MIND - Suicidal - homesickness, from- caps.

MIND - Suicidal - knives, on seeing- alum.

MIND - Suicidal - shooting, by- anac. carb-v. **Nat-s.**

MIND - Suicidal - starving, by- merc.

MIND - Suicidal - throwing himself - from a height or window- arg-n. **Aur.** bell. glon. **Iod.** lach. nux-v.

MIND - Suicidal - throwing himself - under the cars-kali-br.

MIND - Suicidal - tired of life - unfitted to live- plat.

MIND - Suicidal - tired of life – unworthy- naja

MIND - Suicidal - tired of life- ars. lyc. merc. *Nat-s.* sep.

MIND – Suicidal- *Alum.* ambr. ant-c. ant-t. *ARS.* *AUR.* *Bell.* carb-v. chel. *Chin.* cimic. *Dros.* glon. hep. hyos. *IOD.* *Kali-br.* lil-t. lyc. med. *Merc-aur.* mez. naja *NAT-S.* *NUX-V.* phos. plb. *Psor.* *PULS.* *Rhus-t.* sec. sep. spig. stram. sulph. tab. tarent.

MIND - SUICIDAL disposition - anger driving to suicide- carb-v. dulc.

MIND - SUICIDAL disposition - anguish; during- carc. hep.

MIND - SUICIDAL disposition - anxiety, from- aur. nux-v. puls.

MIND - SUICIDAL disposition - axe, with an- naja

MIND - SUICIDAL disposition - blood; at the sight of - abhors the idea; though she- *Alum.*

MIND - SUICIDAL disposition - blood; at the sight of - knife; blood on a- alum. ars. nat-s. thuj.

MIND - SUICIDAL disposition - blood; at the sight of- alum. ars. nat-s. thuj.

MIND - SUICIDAL disposition - blood; at the sight of- alum. petr-ra.

MIND - SUICIDAL disposition - car; throwing himself under a- alum. ars. *Aur.* kali-br. lach. ozone

MIND - SUICIDAL disposition - courage, but lacks- alum. arg-n. *CHIN.* nit-ac. *NUX-V.* ozone phos. plat. rhus-t. *Sulph.* tab.

MIND - SUICIDAL disposition - delusions, from- ars. hyos. verat.

MIND - SUICIDAL disposition - despair, from - miserable existence; about his- ruta *Sep.*

MIND - SUICIDAL disposition - despair, from – religious- verat.

MIND - SUICIDAL disposition - despair, from- ambr. ant-c. carb-v. hyos. positr. *Ruta Spong.* *Tritic-vg.*

MIND - SUICIDAL disposition - drowning, by - love, from disappointed- *Hyos.*

MIND - SUICIDAL disposition - drowning, by- ant-c. *Arg-n.* aur-m-n. *Aur.* *Bell.* *Dros.* *Hell.* hep. *Hyos.* ign. *Lach.* nux-v. ped. *Puls.* *Rhus-t.* sec. *Sil.* spong. staph. sulph. *Ust.* verat.

MIND - SUICIDAL disposition - drunkenness, during- ars. bell. nux-v.

MIND - SUICIDAL disposition - eruptions; from- plut-n.

MIND - SUICIDAL disposition - evening - twilight, in- rhus-t.

MIND - SUICIDAL disposition – evening- aur. chin. dros. dulc. hep. kali-chl. rhus-t. ruta spig.

MIND - SUICIDAL disposition - fear - death; with fear of- alum. *Chin.* *NIT-AC.* *NUX-V.* *Plat.* rhus-t. *Staph.* tab.

MIND - SUICIDAL disposition - fear - window or a knife; with fear of an open- arg-n. camph. chin. *Merc.*

MIND - SUICIDAL disposition - fire, to set oneself on- *Ars.* hep.

MIND - SUICIDAL disposition - fright, after- *Ars.*

MIND - SUICIDAL disposition - gassing, by- ars. nux-v. spong.

MIND - SUICIDAL disposition - grief; from- *Nat-s.*

MIND - SUICIDAL disposition - hanging, by- *ARS.* aur-ar. aur-m-n. aur. *Bell.* carb-v. hell. nat-s. nat-sil. ter.

MIND - SUICIDAL disposition - heat, during- ars. bell. nux-v. puls. rhus-t. stram.

MIND - SUICIDAL disposition - homesickness, from- caps.

MIND - SUICIDAL disposition - hypochondriasis, by- alum. aur. calc. caust. chin. con. graph. hep. *Nat-m.* sep. *STAPH.* sulph.

MIND - SUICIDAL disposition - injury to head or brain; from- *Nat-s.*

MIND - SUICIDAL disposition - intermittent fever, during- *Ars.* chin. lach. *Spong.* stram. valer.

MIND - SUICIDAL disposition - itching of skin; from- *Dol.*

MIND - SUICIDAL disposition - knife - sight of a knife; at the - abhors the idea; though she- *Alum.*

MIND - SUICIDAL disposition - knife - sight of a knife; at the- alum. petr-ra.

MIND - SUICIDAL disposition - knife - with a knife- alum. *Ars.* aur. bell. *Calc.* hyos. *Merc.* nat-sil. nux-v. plb. positr. stram.

MIND - SUICIDAL disposition - love; from disappointed- *Aur.* bell. caust. *Hyos.* plut-n. staph.

MIND - SUICIDAL disposition - menses – before- iris *Lach.*

MIND - SUICIDAL disposition - menses – during- cimic. *Merc.* sil.

MIND - SUICIDAL disposition – morning- lyc. nat-c.

MIND - SUICIDAL disposition - music, from- nat-c. sympath.

MIND - SUICIDAL disposition - night - bed, in- ant-c.

MIND - SUICIDAL disposition - night - midnight, after- *Ars.* nux-v.

MIND - SUICIDAL disposition – night- ant-c. *Ars.* chin. nux-v. phos.

MIND - SUICIDAL disposition - pains, from- aur-m-n. *AUR.* bell. carc. hep. lach. *Nux-v.* plut-n. rat. *Ruta* sep. thuj. tritic-vg.

MIND - SUICIDAL disposition - perspiration, during- alum. *ARS.* aur-ar. *AUR.* *CALC.* *Hep.* *MERC.* sil. *SPONG.* *Thuj.*

MIND - SUICIDAL disposition - poison, by – cyanide- oci-sa.

MIND - SUICIDAL disposition - poison, by- ars. *Bell.* ign. lil-t. oci-sa. op. puls.

MIND - SUICIDAL disposition - pregnancy, during- aur.

MIND - SUICIDAL disposition - razor; with a - opening a vein, by- falco-pe.

MIND - SUICIDAL disposition - razor; with a- acon. alum. falco-pe. *Stram.*

MIND - SUICIDAL disposition - sadness, from- alum. *Aur-m-n.* *AUR-M.* *Aur-s.* *AUR.* calc. caust. chin. cimic. con. graph. *Hep.* hydrog. ign. med. *Merc-aur.* morph. naja *Nat-m.* *Nat-s.* nat-sil. op. *Psor.* ran-b. rumx. *Ruta* sep. *Spig.* *Spong.* *STAPH.* sulph.

MIND - SUICIDAL disposition - sexual desire; with violent- orig.

MIND - SUICIDAL disposition - shooting, by- alum. anac. *Ant-c.* aur. calc. carb-v. chin. hep. med. nat-m. nat-s. nux-v. op. puls. sep. *STAPH.* sulph.

MIND - SUICIDAL disposition - sight of; at the - cutting instruments- alum. *Merc.* positr.

MIND - SUICIDAL disposition - stabbing, by - heart, his- ars.

MIND - SUICIDAL disposition - stabbing, by- ars. bell. *Calc.* nux-v.

MIND - SUICIDAL disposition - starving, by- merc.

MIND - SUICIDAL disposition - stomach; with complaints of- ant-c.

MIND - SUICIDAL disposition - talks always of suicide, but does not commit- *NUX-V.*

MIND - SUICIDAL disposition - thinking about suicide amel.- *AUR.*

MIND - SUICIDAL disposition - thoughts - drive him out of bed- *Ant-c.*

MIND - SUICIDAL disposition - thoughts - meditates on easiest way of committing suicide- *LAC-D.*

MIND - SUICIDAL disposition - thoughts - mental power; from despair about loss of- hell.

MIND - SUICIDAL disposition - thoughts - offensive odor of body or discharges; with- psor.

MIND - SUICIDAL disposition - thoughts - restrains himself because of his duties to his family- *NAT-S.*

MIND - SUICIDAL disposition - thoughts - wish for it; without- prot.

MIND - SUICIDAL disposition – thoughts- acon. adam. agn. alum-p. alum-sil. alum. *Anac.* *Ant-c.* *Arg-n.* *Aur-m-n.* *AUR-S.* *AUR.* but-ac. *Caps.* carc. cartl-s. clem. dros. dulc. falco-pe. fuli. gamb. haliae-lc. hell. *Hep.* hydrog. *Ign.* iris kali-ar. kali-br. kola lac-d. lac-e. lac-h. lach. lil-t. loxo-recl. manc. marb-w. med. *Merc.* musca-d. naja nat-m. *NAT-S.* nat-sil. nit-ac. prot. *PSOR.* *Puls.* *Rhus-t.* *Ruta* spong. *Thuj-l.* thuj. tritic-vg. zinc-p. zinc.

MIND - SUICIDAL disposition - throwing - height; himself from a- acon. anac. *Arg-n.* ars. aur-m-n. *AUR.* *BELL.* camph. crot-h. gels. glon. hydrog. hyos. ign. iod. iodof. lach. *Lyss.* marb-w. *Nux-v.* orig. sec. sil. staph. *Stram.* sulph.

MIND - SUICIDAL disposition - throwing - river; himself into the- arg-n. sec. sil.

MIND - SUICIDAL disposition - throwing - windows, from - delivery; during- aur. *Thuj.*

MIND - SUICIDAL disposition - throwing - windows, from - delivery; during - after, puerperal- *Thuj.*

MIND - SUICIDAL disposition - throwing - windows, from - delivery; during- aur.

MIND - SUICIDAL disposition - throwing - windows, from - fear; from- ars.

MIND - SUICIDAL disposition - throwing - windows, from - headache, in- *Glon.*

MIND - SUICIDAL disposition - throwing - windows, from - pain; from- *Aur.*

MIND - SUICIDAL disposition - throwing - windows, from- *Aeth.* arg-met. arg-n. *Ars.* aur-ar. *AUR.* bell. calc-sil. calc. camph. *Carbn-s.* chin. crot-c. gels. *Glon.* *Iod.* *Iodof.* lach. nux-v. *Sulph.* thea thuj. verat.

MIND - SUICIDAL disposition - waking, on- lyc. nat-c.

MIND - SUICIDAL disposition - walking in open air, while- bell.

MIND - SUICIDAL disposition - weeping amel.- merc. phos.

MIND - SUICIDAL disposition- alco. alum-p. alum-sil. *Alum.* am-c. ambr. *Anac.* anan. anh. *Ant-c.* *Ant-t.* aq-mar. arg-n. arn. *Ars.* asaf. aur-ar. aur-m-n. *AUR-M.* aur-s. *AUR.* bar-ox-suc. *Bell.* berb. bov. buni-o. calc-p. calc-sil. *Calc.* camph. *Caps.* carb-v. carc. cartl-s. cassia-s. caust. chel. *Chin.* chinin-ar. cic. *Cimic.* clem. corv-cor. crot-h. cupr. cur. cypra-eg. der. dros. dulc. falco-pe. fuli. gels. glon. graph. grat. haliae-lc. hell. *Hep.* hipp. hippoc-k. hydr-ac. *Hyos.* *Ign.* iod. *Iodof.* kali-ar. *Kali-br.* kali-chl. kreos. *Lac-d.* *Lach.* laur. led. lil-t. lyc. med. meli. *Merc-aur.* *Merc.* mez. morg-p. morg. morph. naja nat-c. *Nat-m.* *NAT-S.* nit-ac. *Nux-v.* op. orig. orni. ozone parth. petr-ra. phos. plat. *Plb.* plut-n. positr. pseuts-m. *PSOR.* *Puls.* rauw. reser. rhus-t. rumx. ruta sarr. sec. *Sep.* sil. *Spig.* spong. staph. *Stram.* sul-ac. sulph. syph. tab. tarent. ter. thal. thea thuj-l. thuj. tritic-vg. tub. ust. verat. zinc-p. *Zinc.* ziz.

MIND - Suicidal impulses, weary of life, etc.- *ARS.* *AUR.* chin. dros. lach. merc. nat-s. nit-ac. *Nux-v.* psor. puls. thuj. tub.

MIND - THOUGHTS - persistent - suicide; of- manc.

Mind and sensorium - Commit suicide - by drowning, he were impelled to- dros.

Mind and sensorium - Commit suicide - he were impelled to- thea

Mind and sensorium - Commit suicide - on seeing knives, though she has a great aversion to it, she would- alum.

Mind and sensorium - Impelled - to commit suicide by drowning, he were- dros.

Mind and sensorium - Impelled - to commit suicide, he were-thea

Mind and sensorium - Suicide - by drowning, impelled to commit- dros.

Mind and sensorium - Suicide - impelled to commit- thea

Mind and sensorium - Suicide - though she has a great aversion to it, she would commit (on seeing knives)-alum.

Pathogenetic - Desire suicide- asaf.

Pathogenetic - Sadness suicidal- spig.

Pathogenetic - Suicide aversion- alum.

Pathogenetic - Suicide blood- plat.

Pathogenetic - Suicide imminent- sep.

Pathogenetic - Suicide impelled- thea

Pathogenetic - Suicide twilight- rhus-t.

STOMACH - Concomitants – suicidal- ant-c.

Suicidal disposition, weary of life - blood, seeing on- alum.

Suicidal disposition, weary of life – brooding- naja

Suicidal disposition, weary of life - by dagger- ars. bell. nux-v.

Suicidal disposition, weary of life - by drowning- dros. hyos. rhus-t. sec. sil. sulph.

Suicidal disposition, weary of life - by hanging- ars. bell.

Suicidal disposition, weary of life - by poison- ars. bell. puls.

Suicidal disposition, weary of life - by shooting- anac. ant-c. nat-s.

Suicidal disposition, weary of life - by starving- merc.

Suicidal disposition, weary of life - cars, under- ars. kali-br. lach.

Suicidal disposition, weary of life - erotomania, in- orig.

Suicidal disposition, weary of life - height leaping, from- arg-n. gels. iod. lach. sulph.

Suicidal disposition, weary of life - homesickness, from- caps.

Suicidal disposition, weary of life - knife, seeing on- alum.

Suicidal disposition, weary of life - love disappointment, from- bell. caust. staph.

Suicidal disposition, weary of life - menses, during- merc.

Suicidal disposition, weary of life - music, from- nat-c.

Suicidal disposition, weary of life - pain, from- *Aur.* nux-v.

Suicidal disposition, weary of life - weeping amel- merc. phos.

Suicidal disposition, weary of life am-c. **ARS.** aur-m. **AUR.** chin. dros. lach. meli. merc. naja nat-m. **Nat-s.** nit-ac. **Nux-v.** **Phos.** psor. puls. sulph. thuj. tub.

Bibliography

Encyclopedia Homoeopathica

A controversial issue regarding the use of all antidepressants is their relationship to suicide (... Goodman & Gilman's The Pharmacological Basis of Therapeutics, 12e > Chapter 15. Drug Therapy of Depression and Anxiety Disorders > Antidepressant Drugs > Clinical Considerations with Antidepressant Drugs

Adolescent Suicide CURRENT Diagnosis & Treatment: Pediatrics, 21e > Chapter 4. Adolescence > Behavior & Psychological Health

Chapter 229. The Suicidal Patient Principles and Practice of Hospital Medicine

Completed Suicide CURRENT Diagnosis & Treatment: Psychiatry > Chapter 40. Suicidal Behavior in Children and Adolescents > General Considerations > Etiology

Completed Suicide CURRENT Diagnosis & Treatment: Psychiatry > Chapter 40. Suicidal Behavior in Children and Adolescents > General Considerations > Epidemiology

Depression & Suicide Behavioral Medicine: A Guide for Clinical Practice > Chapter 14. Lesbian, Gay, Bisexual, & Transgender (LGBT) Patients > Clinical Issues

Differential Diagnosis (Including Comorbid Conditions) CURRENT Diagnosis & Treatment: Psychiatry > Chapter 40. Suicidal Behavior in Children and Adolescents

Genetic and Biological Factors CURRENT Diagnosis & Treatment: Psychiatry > Chapter 40. Suicidal Behavior in Children and Adolescents > General Considerations

Key Syndrome Suicide DeGowin's Diagnostic Examination > Chapter 15. The Mental Status, Psychiatric, and Social Evaluations > The Mental Status and Psychiatric Evaluation > Psychiatric Syndromes > Disorders of Mood

Major depression dramatically increases the risk of suicide, which is no more the result of a "... Behavioral Medicine: A Guide for Clinical Practice > Chapter 33. HIV/AIDS > Drug Effects > Depression > Case Illustration 2

Prevention CURRENT Diagnosis & Treatment: Psychiatry > Chapter 40. Suicidal Behavior in Children and Adolescents

Radar 10

Special Populations: Suicidal Patients Tintinalli's Emergency Medicine > Chapter 283. Behavioral Disorders: Emergency Assessment

Suicide Adams and Victor's Neurology > Chapter 57. Depression and Bipolar Disease > Endogenous Depression and Bipolar Disease

Suicide Behavioral Medicine: A Guide for Clinical Practice > Chapter 22. Depression

Suicide Behavioral Medicine: A Guide for Clinical Practice > Chapter 10. Adolescents > Adolescents & the Medical Interview > Interview Organization

Suicide CURRENT Diagnosis & Treatment: Psychiatry > Chapter 48. Emergency Psychiatry > Special Considerations in Emergency Psychiatry

Suicide frequency increases for white men, with peaks reaching rates as high as 62 per 100... Hazzard's Geriatric Medicine and Gerontology, 6e > Chapter 70. Late-Life Mood Disorders > The Outcome of Mood Disorders in Late Life

Suicide Hazzard's Geriatric Medicine and Gerontology, 6e > Chapter 72. General Topics in Geriatric Psychiatry

Suicide in Children & Adolescents CURRENT Diagnosis & Treatment: Pediatrics, 21e > Chapter 7. Child & Adolescent Psychiatric Disorders & Psychosocial Aspects of Pediatrics > Psychiatric Disorders of Childhood & Adolescence

Suicide Tintinalli's Emergency Medicine > Chapter 141. Behavioral and Psychiatric Disorders in Children and Infants > Specific Psychobehavioral Disorders in Children

There are several groups of people who make suicide attempts. One group includes... CURRENT Medical Dx & Tx > Chapter 25. Psychiatric Disorders > Common Psychiatric Disorders > Mood Disorders (Depression & Mania) > Complications

Treatment CURRENT Diagnosis & Treatment: Psychiatry > Chapter 40. Suicidal Behavior in Children and Adolescents

Treatment of Attempted or Suspected Suicides Clinical Ethics: A Practical Approach to Ethical Decisions in Clinical Medicine > Chapter 3. Quality of Life