

**Stephen Barrett, M.D.
Consumer Advocate**

Federal Trade Commission
Washington, DC 20580

Re: Comments and proposed testimony for the FTC workshop on advertising
for over-the-counter (OTC) homeopathic products

Dear Sirs:

Homeopathic “remedies” don’t work. They provide risk without benefit. They are usually harmless, but their associated misbeliefs are not. When people are healthy, it may not matter what they believe. But when serious illness strikes, false beliefs can lead to disaster. In 1986, *Consumer Reports* engaged me to do a year-long investigation in which I collected product literature, proponent writings, and books; attended homeopathic meetings; visited homeopathic clinics; and interviewed industry leaders and FDA regulatory officials. Since that time, I have continued to track the homeopathic marketplace closely. Not much has changed.

Homeopathic products are sold mainly through homeopathic pharmacies, mainstream pharmacies, health food stores, and Internet outlets. Industry insiders estimate that more than 99% of these products sold in the United States are sold as OTC drugs.

The marketing of homeopathic products in the United States was enabled by of a provision of the 1938 Food, Drug and Cosmetic Act that recognized substances listed in the *Homeopathic Pharmacopeia of the United States (HPUS)* as drugs subject to FDA regulation. This book contains 1-page “monographs” that describe physical characteristics and manufacturing procedures for about 1,300 substances of plant, animal, and mineral origin.

HPUS monographs contain no information about how the products should be used. Their intended uses are determined by manufacturers and prescribers based mainly on “provings,” that were conducted more than a century ago. Provings are events in which people record what they feel during a predetermined time period after swallowing a substance.

Homeopathy’s fanciful “law of similars” asserts that substances that can cause symptoms in healthy people can, if sufficiently diluted, effectively treat health problems that produce such symptoms. Based on this notion, combinations of symptoms noted during provings have been compiled into books called *materia medica* that are used to guide remedy selection. Homeopathy’s even more fanciful “law of infinitesimals” asserts that the greater the dilution, the more potent the product and that even products so dilute that they contain no molecules of the original ingredient can be potent drugs.

Prevailing Scientific Opinion

The prevailing view of the scientific community toward homeopathy is unfavorable. Well-established procedures exist for determining whether drugs are safe and effective. Many types of studies can be done, but the ultimate test is whether people who use a product do better than similar people who do not. Because many ailments are variable and/or self-limiting, it would be necessary to demonstrate that apparently positive outcomes are the result of treatment rather

than the natural course of the ailment. Homeopathic products have not met this standard; and no homeopathic product is supported by evidence of safety and effectiveness for its intended purposes that would be required to gain FDA approval. In fact, the vast majority of substances listed in the *Homeopathic Pharmacopeia* have never been tested. Nor have combination OTC or dietary supplement products that contain one or more homeopathic ingredients.

In 1999, *The Medical Letter on Drugs and Therapeutics*, which is the medical profession's most trusted drug advisory newsletter, concluded:

The chemical content of homeopathic products is often undefined, and some are so diluted that they are unlikely to contain any of the original material. These products have not been proven effective for any clinical condition. There is no good reason to use them. (See attachment.)

This message is still valid today.

During the past two years, the Australian Government's National Health and Research Council conducted a comprehensive review of the scientific literature and concluded that there were no health conditions for which there was reliable evidence that homeopathy was effective. [See NHMRC Information paper: Evidence on the effectiveness of homeopathy for treating health conditions. (March 2015) and Optum's *Overview Report: Effectiveness of Homeopathy for Clinical Conditions: Evaluation of the Evidence* (October 2013)] These reports provide sufficient detail for the FTC to judge the scientific status of homeopathy.

Consumer Perception

The percentage of consumers who buy homeopathic products is low. Most of them probably (a) perceive them as "natural," (b) don't know or understand that homeopathy's underlying principles are far-fetched, and (c) don't realize that many homeopathic preparations contain no traces of the supposedly active ingredient. Some purchasers are strong believers; others assume the products are effective because the FDA permits them to be sold and they encounter them in drugstores. Homeopathic manufacturers base their claims on (a) what they think will appeal to consumers and (b) what they think they can get away with.

Lax FDA Regulation

Although homeopathic drugs were within the FDA's regulatory scope, the agency did not promulgate regulations for nearly fifty years. From 1938 to 1988, the FDA essentially regulated homeopathic pharmaceuticals through informal "understandings" between the FDA and the industry. The 1962 Kefauver-Harris amendments to the Federal Food, Drug, and Cosmetic Act require that all drugs be effective as well as safe. Passage of this law triggered an extensive review of prescription drugs that was followed by an extensive review of OTC ingredients. However, homeopathic products were exempted from these reviews.

In the 1980s, discussions between members of the FDA's Compliance Office and homeopathic industry leaders led to the development of a formal FDA regulatory policy. The resultant Compliance Policy Guide CPG 7132.15 was implemented in 1990. This document states that homeopathic products can be marketed OTC for the treatment of "self-limiting disease conditions amenable to self-diagnosis (of symptoms)." Homeopathic products intended for the treatment of more serious conditions must meet the standards applicable to all prescription drugs. CPG 7312.15 further states:

A product's compliance with requirements of the HPUS . . . does not establish that it has been shown by appropriate means to be safe, effective, and not misbranded for its

intended use. A guide to the use of homeopathic drugs (including potencies, dosing, and other parameters) may be found by referring to the following texts: *A Dictionary of Practical Materia Medica* by John Henry Clarke, M.D., (3 volumes; Health Science Press) and *A Clinical Repertory to the Dictionary of Materia Medica* by John Henry Clarke, M.D. (Health Science Press). These references must be reviewed in conjunction with other available literature on these drug substances.

Clarke's *Dictionary of Practical Materia Medica* illustrates the wildness of homeopathic claims and the need for greater regulation. Published in 1900, it contains more than 1,600 pages that describe "characteristics" and symptoms associated with about 450 homeopathic substances that had been subjected to provings. The total number of symptoms described in the book appears to be well over 100,000. The six pages about arnica included in Clarke's *Dictionary* (attached) illustrate why it is absurd to permit *materia medica* to be used as a basis for labeling or advertising claims.

CPG 7132.15 has facilitated the marketing of thousands of products for huge numbers of symptoms that were compiled long ago in *materia medica*. Many of these symptoms occur in diseases that are neither self-limiting nor amendable to self-diagnosis, but the FDA has shown little inclination to look closely at OTC homeopathic claims. CPG 7132.15 does not protect consumers. It protects sellers by telling them that if they do not claim to prevent or cure serious diseases, the FDA will leave them alone.

Homeopathic manufacturers base their claims on (a) what they think will appeal to consumers and (b) what they think they can get away with. The FDA has issued some warning letters ordering companies to stop false claims that homeopathic products can prevent or treat serious diseases. Some of these letters were jointly issued with the FTC. However, neither agency has made a systematic attempt to identify or stop the vast majority of sellers from making untrue preventive or therapeutic claims. Class-action suits have limited what a few companies can say about certain products. But their overall impact on the homeopathic marketplace has been small.

Throughout the U.S., thousands of practitioners are using bogus "electrodermal screening" devices to diagnose nonexistent health problems and persuade patients to buy homeopathic products to fix them. [See Barrett S. Quack "Electrodiagnostic" Devices. Quackwatch Web site, July 7, 2012.] Many of these devices have achieved FDA 510(k) marketing clearance to measure galvanic skin resistance. However, they are bundled with "diagnostic" software that is not disclosed during the 510(k) application process. During the past 25 years, I have received more than 300 reports of harm due to these devices and have complained repeatedly to the FDA. Most of the improper activity would cease if the FDA performed 510(k) re-evaluations that considered the software. This would require only minimal use of agency resources, but the FDA's device regulators don't seem to care about this problem.

Applicable FTC Law

Section 5 of the FTC Act requires that advertising claims be truthful and non-misleading. For certain types of claims, such as health benefit claims, an advertiser must possess competent and reliable scientific evidence substantiating the claims prior to dissemination. An advertisement would also be deceptive if it omits material information and that omission is likely to mislead a consumer acting reasonably under the circumstances. The only way a homeopathic product could meet these standards is to make no health claims and disclose that the product provides no health-related benefit.

Regulatory Policy Considerations

Many homeopathic products offer the illusion of effectiveness through product names and statements such as “for the symptoms of ...” Since these are never truthful, they do not help consumers make informed decisions. There are only two ways that homeopathic product labels and advertising can help consumers to make informed decisions. One is to ban all health claims. The other is to tell consumers that there is no logical reason to believe that the product is effective for any health-related purpose.

Because a complete ban of homeopathic products is probably not politically feasible, the FDA should limit their marketing to single-ingredient products that strictly comply with the *Homeopathic Pharmacopeia*.

FTC regulation should begin with a strict definition: Homeopathic products should be defined as “products that contain one or more ingredients listed in the *Homeopathic Pharmacopeia*.” All products that are identified as homeopathic or that contain one or more ingredients that are labeled as homeopathic should be covered by this policy.

The FTC does not have the resources to enforce the law on a case-by-case basis. There are too many manufacturers, too many sellers, and too many products to get into the type of endless wrangling that can occur in court cases.

It is neither necessary nor possible to establish rules through which claims for ineffective products can be safely made. I believe that the only practical way to protect consumers would be to ban all efficacy claims that have not been approved by the FDA through its regular drug approval processes. There is no reason to consider indications that are based on homeopathic “provings.”

My Recommendations

- The term “homeopathic” should be limited to products with only homeopathic ingredients listed in the *Homeopathic Pharmacopeia*.
- The FTC should not permit homeopathic product claims that have not been approved through the FDA’s standard drug approval process. In other words, no health claim (cure, treatment, prevention, mitigation) can be advertised without FDA approval as safe and effective.
- Claims that imply safety (safe, gentle, no side effects) may not be used without FDA approval as safe and effective.
- Testimonial claims shall be considered to be explicit health claims.
- Any name that implies a claim will be considered an explicit health claim.
- Implied health claims (“felt better”) shall be considered explicit health claims.
- Lacking approval, the only information that should be permitted in labeling or advertising is the monograph (chemical) name, the dilution, and that fact that the product is homeopathic.
- The FTC should advise consumers not to buy homeopathic products.
- The FTC should give high priority to stopping the false advertising of “electrodermal screening” devices that are used to misdiagnose disease and sell homeopathic products.

Thank you for considering my ideas.

Sincerely,

Stephen Barrett, M.D.

The Medical Letter®

On Drugs and Therapeutics

www.medletter.com

Published by The Medical Letter, Inc. • 1000 Main Street, New Rochelle, N.Y. 10801 • A Nonprofit Publication

REPRODUCED FOR
ONLINE USERS

HOMEOPATHIC PRODUCTS

Some patients may ask physicians about the effectiveness and safety of homeopathic drugs, which are marketed through health food stores, pharmacies, direct mail and person-to-person sales, and promoted for use in a wide range of disorders.

CHOICE AND CONTROL OF INGREDIENTS — Homeopathic products are derived from minerals, botanical substances, animal parts, microorganisms and other sources, often not chemically defined. The *Homœopathic Pharmacopœia of the United States* (HPUS) provides protocols for preparing more than 1,200 substances for homeopathic use (*Homœopathic Pharmacopœia of the United States Revision Service*, Washington DC:Homœopathic Pharmacopœia Convention of The United States). Homeopaths believe that a substance can be used therapeutically when it produces a pattern of symptoms in a healthy person that is similar to the pattern seen in a person with a particular disease ("like cures like"). *Nux vomica*, for example, which contains the emetic strychnine, is used as an anti-emetic. The basis for formulating homeopathic products is primarily homeopathic "provings," during which healthy people ingest these substances and record their symptoms over various periods of time. "Provings" are the primary basis for inclusion in the *Homœopathic Pharmacopœia*. Homeopathic products characteristically consist of very large dilutions of "proven" substances. Proponents believe that only a small amount of drug is needed to induce a healing response and that remedies become more potent with greater dilution (WB Jonas and J Jacobs, *Healing with Homeopathy*, New York:Warner, 1996).

DILUTION — Soluble substances are diluted with distilled water and/or alcohol. Insoluble substances are pulverized and mixed with lactose. One part of the diluted mixture is diluted again, and the process is repeated to reach the desired concentration, agitating vigorously between each dilution. Serial dilutions of 1:10 are designated by the Roman numeral "X"; 1X=1/10, 3X=1/1,000, and 6X=1/1,000,000. Serial dilutions of 1:100 are expressed with the Roman numeral "C"; 1C=1/100, 3C=1/1,000,000, and so on. Most products range from 6X to 30C, but some carry designations as high as 200C. Dilution beyond Avogadro's number (6.023×10^{23}), which corresponds to 24X or 12C potencies, makes it unlikely that even one molecule of the original substance remains in the finished product (AK Vallance, *J Altern Complement Med*, 4:49, 1998).

CLINICAL TRIALS — A meta-analysis of 89 controlled trials found that the effects of homeopathy could not be fully explained by the placebo effect, but failed to demonstrate effectiveness for any single clinical condition (K Linde et al, *Lancet*, 350:834, 1997). Controlled trials using homeopathic preparations have failed to demonstrate effectiveness in migraine (TE Whitmarsh et al, *Cephalalgia*, 17:600, 1997), muscle soreness (AJ Vickers et al, *Clín J Pain*, 14:227, 1998) or prevention of upper respiratory infections in children (ESM de Lange de Klerk et al, *BMJ*, 309:1329, 1994).

The Medical Letter, Vol. 41 (Issue 1047) February 26, 1999, pp. 20-21

Copyright © The Medical Letter

UNAUTHORIZED FORWARDING OR COPYING IS A VIOLATION OF U.S. AND INTERNATIONAL COPYRIGHT LAWS

One trial reported effectiveness of a homeopathic drug in treating influenza symptoms during an epidemic; it was not shown that all patients had the same infection (JP Ferley et al, Br J Clin Pharmacol, 27:329, 1989). A meta-analysis of 11 clinical trials found a homeopathic drug more effective than placebo for allergic rhinitis, but none of the studies used a positive control such as an antihistamine (R Ludtke and M Wiesenauer, Wien Med Wochenschr, 147:323, 1997). A double-blind trial in 119 patients with vertigo found that a homeopathic remedy was as effective as betahistine, a histamine analog not available in the USA, in reducing the frequency, duration and intensity of vertigo attacks, but did not include a placebo control (M Weiser et al, Arch Otolaryngol Head Neck Surg, 124:879, 1998).

CONCLUSION — The chemical content of homeopathic products is often undefined, and some are so diluted that they are unlikely to contain any of the original material. These products have not been proven to be effective for any clinical condition. There is no good reason to use them.

THE MEDICAL LETTER® (ISSN 1523-2859) is published and printed in the USA bi-weekly by The Medical Letter, Inc., a non-profit corporation. Copyright and Disclaimer: Subscriptions are accepted with the understanding that no part of the material may be reproduced or transmitted by any process in whole or in part without prior permission in writing. The editors and publisher do not warrant that all the material in this publication is accurate and complete in every respect. The editors and publisher shall not be held responsible for any damage resulting from any error, inaccuracy or omission. Copyright © 1988-2002. The Medical Letter, Inc.
Phone: 1-800-211-2769 Fax: 1-914-632-1733 WEB SITE: <http://www.medletter.com>

**A
DICTIONARY
OF
PRACTICAL
MATERIA MEDICA**

By
JOHN HENRY CLARKE, M.D.

NEW ISSUE, WITH ADDITIONS

IN THREE VOLUMES

VOL-I

B. JAIN PUBLISHERS (P) LTD

NEW DELHI,

Arnica.

Arnica montana. Leopard's-bane. Fallkraut. *N. O.* Compositæ.
Tincture of whole fresh plant. Tincture of root.

Clinical.—*Abscess. Apoplexy. Back, pains in. Baldness. Bed-sores. Black-eye. Boils. Brain, affections of. Breath, fetid. Bronchitis. Bruises. Carbuncle. Chest, affections of. Chorea. Corns. Cramp. Diabetes. Diarrhœa. Dysentery. Eczymosis. Excoriations. Exhaustion. Eyes, affections of. Feet, sore. Hæmatemesis. Hæmaturia. Headache. Heart, affections of. Impotence. Labour. Lumbago. Meningitis. Mental alienation. Miscarriage. Nipples, sore. Nose, affections of. Paralysis. Pelvic hæmatocle. Pleurodynia. Purpura. Pyæmia. Rheumatism. Splenalgia. Sprain. Stings. Suppuration. Taste, disorders of. Thirst. Traumatic fever. Tumours. Voice, affections of. Whooping-cough. Wounds. Yawning.*

Characteristics.—Growing on the mountains, *Arnica* may be said to possess a native affinity to the effects of falls. As its German name, Fallkraut, attests, its value as a vulnerary has been known from remote times. It may be said to be *the traumatic par excellence*. Trauma in all its varieties and effects, recent and remote, is met by *Arnica* as by no other single drug, and the provings bring out the appropriateness of the remedy in the symptoms it causes. Tumours in many parts, following injury, have been cured by *Arnica*, including scirrhus tumours of the breast. Nervous affections as chorea after falls. It is suited to plethoric red-faced persons; "*Arnica* is particularly adapted to sanguine, plethoric persons, with lively complexions and disposed to cerebral congestion. It acts but feebly on persons who are positively debilitated, with impoverished blood and soft flesh. This may be the reason why it is eaten with impunity by herbivorous animals as Linneus remarks" (Teste). It is suited to persons who are extremely sensitive to mechanical injuries, and who feel the effects of them long after; persons easily made train-sick or sea-sick. Patients complain that the bed is hard no matter how soft it may be. *Arn.* corresponds to the effects of violent cough or sneezing; the child cries before cough comes on (or with the cough) in whooping-cough. Chronic bronchitis when patients have bruised, weak aching in the chest, or great sensitiveness of the chest on exertion, or walking. Allied to wounds are hæmorrhages, and *Arnica* causes and cures hæmorrhages of many kinds: dilatation and rupture of small blood-vessels. Vomiting, coughing, purging, accompanied by streaks of blood in ejecta; extravasation of blood into the conjunctiva as in whooping-cough. Hæmorrhages into the tissues of internal organs or the skin. An odd symptom of *Arnica* is "coldness of the nose." A case of facial (left) neuralgia, face swollen, dark red, very painful to touch, was cured with *Arnica (radix)*, the guiding symptom being "cold nose." Patient had bitter taste; was very excitable, and < at night. Ussher notes that the local use of *Arnica* produced an extraordinary growth of hair on a limb. This suggested the use of an oil mixed with *Arn.* 1 x in a case of baldness, which was followed with marked success. *Arn.* affects the left upper extremity and the right chest. There is a putridity in connection with *Arnica*

excretions, as with *Baptis.*, which it resembles in typhoid conditions: putrid breath; fetid sweat. With *Arnica* there is apt to be incessant passing of stool and urine in these states. Nash gives the following as "leaders": "Stupor, with involuntary discharge of feces and urine." "Fears being touched or struck by those coming near him." "Putrid smell from mouth." "Bruised, sore feeling in uterine region; cannot walk erect." "While answering falls into a deep stupor before finishing." "Head alone, or face alone, hot; rest of body cool." "Many small boils, painful, one after another, extremely sore." "Suddenness" is a feature of *Arn.* pains and action. P. P. Wells relates a cure of double pleuro-pneumonia in a child with sudden stabbing pains on both sides of the chest almost preventing breathing. *Arnica* instantly caused a violent aggravation, the next instant relief was perfect, and the child fell asleep breathing naturally. I once ran a piece of wire into the tip of one of my fingers, causing paralysing pain. I applied *Arn.* 1 x at once, and the pain was better instantly—seeming to be wiped out from the point of injury up the arm. There is < in damp, cold weather with *Arnica*, which is included by Grauvogl among the remedies suited to the hydrogenoid constitution (comp. *Baryl. c.*). Motion and exertion <. (Bruised, aching sensation in chest on walking.) > Lying down, and lying with head low; but < lying on left side.

Arnica should not be used externally where there is broken skin. For torn and lacerated wounds *Calendula* must be used locally.

Relations.—Teste takes *Arn.* as the type of his first group, which includes *Ledum*, *Crot. t.*, *Fer. magnet.*, *Rhus t.*, *Spig. Compare*: *Abrot.*, *Absinth.*, *Calend.*, *Chamom.*, *Cina*, *Gnaphal.*, and other *Compositæ*. *Complementary*: *Acon.* *Similar to*: *Acon.*, *Am. c.*, *Croton* (swashing in abdomen), *Arsen.*, *Baptis.* (typhoid states—*Bap.* "feels ill," *Arn.* "feels well," resents being thought ill), *Bell.*, *Bry.*, *Cham.*, *Chi.*, *Euphras.*, *Calend.*, *Hep.*, *Hyper.*, *Ham.*, *Ipec.*, *Led.*, *Merc.*, *Puls.*, *Ran. scel.*, *Rho.*, *Ruta*, *Staph.*, *Silic.*, *Symph.*, *Sul.*, *Sul. ac.*, *Verat.* *Follows well*: *Aco.*, *Ipec.*, *Verat.*, *Apis.* *Followed well by*: *Aco.*, *Ars.*, *Bry.*, *Ipec.*, *Rhus t.* *Action aided by*: *Arsen.* (dysentery and varicose veins). *Injurious in*: Bites of dogs or rabid or angry animals. *Antidote to*: *Am. c.*, *Chi.*, *Cicut.*, *Fer.*, *Ign.*, *Ipec.*, *Seneg.* *Antidoted by*: *Camph.*, *Ipec.* (to massive doses); *Coffee* (headache); *Aco.*, *Ars.*, *Chi.*, *Ign.*, *Ipec.* (to potencies). Wine increases unpleasant effect of *Arnica*.

Causations.—Mechanical injuries. Fright or anger. Excessive venery (vaginitis in the female, impotence in the male).

SYMPTOMS.

1. **Mind.**—Hypochondriacal anxiety with fear of dying and disagreeable temper.—Declines to answer any questions.—Great agitation and anguish, with groans.—Unfitness for exertion, and indifference to business.—Apprehension and despair.—Over-excitement and excessive moral sensibility.—Great sensitiveness of the mind with anxiety and restlessness.—Tendency to be frightened.—Quarrelsome.—Combative, quarrelsome humour.—Tears.—

Shedding of tears and exclamations of rage.—Opinionated.—Foolish gaiety, levity, and mischievousness.—Absence of ideas.—Depression of spirits and absence of mind.—Says there is nothing the matter with him (in typhoid fever, &c.).—Abstraction and musing.—Unconsciousness (like fainting after mechanical injuries).—Delirium.

2. **Head.**—Whirling giddiness with obscuration of the eyes, chiefly on getting up after sleeping, on moving the head, or in walking.—Giddiness, with nausea; when moving and rising; better when lying.—Vertigo when shutting eyes.—Pressive pains in the head, principally in the forehead.—Cramp-like compression in the forehead as if the brain were contracted into a hard mass, chiefly when near the fire.—Pain, as if a nail were driven into the brain.—Dartings, pullings, and shootings in the head, principally in the temples.—Incisive pain across the head.—Cutting through the head, as with a knife, followed by a sensation of coldness.—Stitches in the head, esp. in the temples and forehead.—Effects from concussion on the brain.—Pain in the head over one eye, with greenish vomiting (after a strain of the back).—Heat and burning in the head, with absence of heat from the body.—Burning and heat in the head, the rest of the body is cool (night and morning, < from motion, > when at rest).—Heaviness and weakness of the head.—Pains in the head, brought on, or aggravated by walking, ascending, meditating, and reading, as well as after a meal.—Tingling at the top of the head.—Immobility of the scalp.

3. **Eyes.**—Pain, like excoriation, in the eyes and in the eyelids, with difficulty in moving them.—Red, inflamed eyes.—Inflammation of the eyes with saggillation after mechanical injuries.—Burning in the eyes, and flowing of burning tears.—Eyelids swollen, and with ecchymosis.—Pupils contracted.—Eyes dull, cloudy, and downcast.—Eyes prominent, or half open.—Fixed, anxious look.—Obscuration of vision.

4. **Ears.**—Pain, as of contusion in the ears.—Acute pulling in the ears.—Shootings in and behind the ears.—Hardness of hearing, and buzzing before the ears; from blows.—Blood from ears.

5. **Nose.**—Pain, as of contusion in the nose.—Tingling in the nose.—Nose swollen, with ecchymosis.—Nasal hæmorrhage.—Ulcerated nostrils.—Coryza, with burning in the nose.—Cold nose (*A. radix*).

6. **Face.**—Face pale and hollow, or yellow and bloated.—Heat in the face without heat in the body.—Hard swelling, shining redness and heat in one cheek, with throbbing pain.—Puffing of cheeks on breathing.—Tingling round the eyes, in the cheeks, and in the lips.—Pustulous eruption on the face, chiefly round the eyes.—Dryness, burning heat, swelling, and fissures in the lips.—Ulceration of the corners of the mouth.—Paralysis of the lower jaw.—Painful swelling of the submaxillary glands, and of those of the neck.—Trismus, with the mouth closed.

7. **Teeth.**—Pain in the teeth, with swelling of the cheeks and tingling in the gums.—Sensation of pulling in the teeth while eating.—Loosening and elongation of the teeth.—Toothache after operation.

8. **Mouth.**—Dryness of the mouth, with thirst.—Saliva mixed with blood. Sensation of excoriation and itching on the tongue.—Tongue dry, or loaded with a white coating.—Putrid smell from the mouth in the morning.

9. **Throat.**—Sensation as if there were something hard in the throat.—Deglutition hindered by a kind of nausea.—Noise while swallowing.—Burning

in the throat, with uneasiness, as from internal heat.—Bitter mucus in the throat.

10. Appetite.—Taste putrid or bitter, or slimy.—Bitter taste, esp. in the morning.—Thirst for cold water, without fever.—Longing for alcoholic drinks.—Thirst for water, or desire to drink, with repugnance to all liquids.—Loathing of food—principally milk, meat, broth, and tobacco.—Liking for vinegar.—Want of appetite, and tongue loaded with a white or yellowish coating.—(In the evening) immoderate appetite, with sensation of fulness and cramp-like pressure in the abdomen, immediately after a meal.—Irritable and plaintive humour, after a meal in the evening.

11. Stomach.—Frequent eructations, esp. in the morning, empty, bitter, putrid, as from rotten eggs.—Belches after coughing.—Rising of a bitter mucus or of salt water.—Nausea, with inclination to vomit, chiefly in the morning.—Nausea, and empty vomituration.—Retching even in the night, with pressure in the precordial region.—Vomiting of coagulated blood, of a deep colour.—After drinking (or eating), vomiting of what has been taken, often with a mixture of blood.—Pressure, fulness, contraction, and cramp-like pain in the stomach and in the precordial region.—Shootings in the pit of the stomach, with pressure extending to the back, and tightness of the chest.

12. Abdomen.—Shootings in the region of the spleen, with difficulty of breathing.—Pressure in the hepatic region.—Abdomen hard and swollen, with pain of incisive excoriation in the sides, chiefly in the morning, mitigated by the emission of wind.—Pain in the umbilical region when moving.—Shocks across the abdomen.—Pain, as of contusion, in the sides.—Flatulence, having the smell of rotten eggs.—Cutting, colicky pains in the abdomen.—Colic with strangury.—Tympanites.

13. Stool and Anus.—Constipation, with ineffectual attempts to go to stool.—Stools in the form of pap, of an acid odour.—Flatus, smelling like rotten eggs.—Diarrhoea, with tenesmus.—Frequent, scanty, small, mucous stools.—Involuntary stools, chiefly during the night; thin, brown, or white.—Stools of undigested matter.—Purulent, bloody stools.—Hæmorrhoids.—Pressure in the rectum.—Tenesmus.—Thread-worms.

14. Urinary Organs.—Tenesmus.—Spasmodic retention of urine, with pressure in the bladder.—Ineffectual attempts to make water.—Involuntary emission of urine, at night in bed, and in the day, when running.—Frequent micturition of pale urine.—Urine of a brownish red, with sediment, of a brick colour.—Emission of blood.

15. Male Sexual Organs.—Bluish red swelling of the penis and of the scrotum.—Inflammatory swelling of the testes (in consequence of contusion).—Purple-red swelling of the penis and testicles, after mechanical injuries.—Hydrocele.—Painful swelling of the spermatic cord, with shooting in the testes, extending to the abdomen.—Sexual desire increased, with erections, pollutions, and seminal emission on the slightest amorous excitement.—Impotence from excess or abuse.

16. Female Sexual Organs.—Discharge of blood from the uterus, between the periods, with nausea.—Excoriation and ulceration of the breasts.—Soreness of the parts after a severe labour.—Violent after-pains.—Erysipelatous inflammation of the mammæ and nipples.—Violent stitches in middle

of l. breast.—Vomiting of pregnancy.—Threatened abortion from fall, &c.—Feeling as if foetus were lying crosswise.—Tumour of breast.

17. Respiratory Organs.—Dry, short cough, produced by a titillation in the larynx.—Cough at night during sleep.—Paroxysm of cough, preceded by tears, and cough with children after having wept and sobbed from caprice and waywardness.—Whooping-cough; child cries before the cough comes on; and after.—Cough with bloodshot eyes, or nose-bleed.—Even yawning provokes a cough.—Cough with expectoration of blood; the blood is clear, frothy, mixed with coagulated masses and mucus.—Even without cough there is expectoration of black, coagulated blood after every corporeal effort.—Inability to eject the mucus; what the cough detaches is therefore swallowed.—On coughing, shooting pains in the head, or a bruise-like pain in the chest.—Breath fetid; short, and panting.—Excessive difficulty of breathing.—Cough worse in the evening till midnight, from motion, in the warm room, and after drinking.

18. Chest.—Respiration short, panting, difficult, and anxious.—Rattling in the chest.—Oppression of the chest and difficulty of breathing.—Respiration frequently slow and deep.—Shootings in the chest and sides, with difficulty of respiration, aggravated by coughing, but breathing deeply, and by movement; better from external pressure.—Pain, as of a bruise and of compression in the chest.—Burning or rawness in the chest.—Sensation of soreness of the ribs.—Stitches in the chest (l.), aggravated from a dry cough, with oppression of breathing; < from motion, > from external pressure.

19. Heart.—Beating and palpitation of the heart.—Pain from liver up through l. chest and down l. arm; veins of hands swollen, purplish; sudden pain as if heart squeezed or had got a shock (angina pectoris).—Heart strained; irritable; stitches in; from l. to r.—Painful prickings in the heart, with fainting fits.

20. Neck and Back.—Weakness of the muscles of the neck; the head falls backwards.—Painful swelling of the glands of the neck.—Pains, as from a bruise, and of dislocation in the back, in the chest, and the loins.—Tingling in the back.—Great soreness of the back.—Dragging-down pain and sense of weight in loins.

22. Upper Limbs.—Pain, as if from fatigue, and crawling in the arms and in the hands.—Pain, as of dislocation, in the joints of the arms and hands.—Tingling in the arms.—Sensation of soreness of the arms.—Sensation, as if the joints of the arms and wrists were sprained.—Dartings in the arms.—Veins in the hands swollen, with full and strong pulse.—Want of strength in the hands on grasping anything.—Cramps in the fingers.

23. Lower Limbs.—Pains, as from fatigue or from dislocation, or acute drawing in the different parts of the lower limbs.—Painful paralytic weakness in the joints, chiefly of the hip and knee.—Want of strength in the knee, with falling of the joint when walking.—Tension in the knee, as from contraction of the tendons.—Pale swelling in the knee.—Sensation of soreness in the legs.—Inflammatory erysipelatous swelling of the feet with pain, and aggravation of the pain by movement.—Hot, painful, hard, and shining swelling of the great toes.—Tingling in the legs and feet.

24. Generalities.—Tearing, drawing in outer parts.—Pricking, from without, inward.—Pressing in inner parts.—Tingling in outer parts.—Acute

drawing, crawling, pricking, or paralytic pains, and sensation as from a bruise in the limbs and the joints, as well as in the injured parts.—Pain, as if sprained in outer parts, and in the joints.—Pains, as of dislocation.—Rheumatic and arthritic pains.—Restlessness in the diseased parts, which causes them to be constantly in motion.—Aggravation of pains in the evening and at night, as well as from movement, and even from noise.—Unsettled pains, which pass rapidly from one joint to the other.—Soreness of the whole body, with tingling.—Stiffness of the limbs after exertion.—Muscular jerking.—Stiffness and weariness of all the limbs.—Sensation of agitation and trembling in the body, as if all the vessels were throbbing.—Extreme sensibility of the whole body, chiefly of the joints and of the skin.—Over-sensitiveness of the whole body.—Bleeding of internal and external parts (vomiting of blood).—Ebullition of the blood, and congestion in the head, with heat and burning in the upper parts of the body; and cold, or coolness, in the lower parts.—Fainting fits, with loss of consciousness, in consequence of mechanical injuries.—Convulsions, traumatic trismus and tetanus.—General prostration of strength.—Paralytic state (on the l. side) in consequence of apoplexy.—Dropsy of inner parts.

25. Skin.—Hot, hard, and shining swelling of the parts affected.—Stings of insects; snake-bites.—Red, bluish, and yellowish spots, as if from contusions.—Black and blue spots on the body.—Yellow-green spots, caused either by a bruise or by disease.—Bed sores; blue mortification.—Miliary eruption.—Petechiæ.—Many small boils, or blood-boils; one after another, extremely sore.

26. Sleep.—Great drowsiness during the day, without being able to sleep.—Inclination to sleep, early in the evening.—Comatose drowsiness with delirium.—Wakens at night with a hot head, and is afraid to sleep for fear of its recurrence.—Anxious dreams about animals.—Sleep not refreshing and full of anxious and terrible dreams, and waking with starts and frights.—Dreams of death, of mutilated bodies, of unbraiding, of indecision.—During sleep, groans, talking, snoring, involuntary stools and urine.—Giddiness on waking.

27. Fever.—Pulse very variable, mostly hard, full and quick.—Chilliness, internally, with external heat.—Great chilliness, with heat and redness of one cheek.—Chilliness of the side on which he lies.—Head alone, or face alone, hot; rest of body cool.—Shivering, principally in the evening, and sometimes with a sensation as if one were sprinkled with cold water.—Heat in the evening or at night, with shivering on raising the bed-clothes, even slightly, and frequently with a pain in the back and in the limbs.—Dry heat over the whole body, or only in the face and on the back.—Fever, with much thirst, even before the shiverings.—Before the fever, dragging sensation in all the bones.—Intermittent fever; chill in the morning or forenoon; drawing pains in the bones before the fever; changes his position continually; breath and perspiration offensive.—During the apyrexia, pain in the stomach, want of appetite and loathing of animal food.—Perspiration smelling sour or offensive—sometimes cold.—Typhus, putrid breath and stool.—Nocturnal acid sweat.