

INJURIES

Damage inflicted on the body by an external force.

INJURIES :[ABDOMEN] :

Pain, hips, region, of, injured as if :

Phos.

INJURIES :[ANKLES] :

Achilles, tendons, injuries, to:

Calen., Ruta.

Aching, pain, injuries:

Arn., Bell-p., Rhus-t., Ruta.

Edema, injury, after:

Arn., Bry., Led.

Eruptions, vesicles, cover, bluish, purple, injured a dirty looking ash gray ground :

Lach.

Injuries:

ARN., BRY., RHUS-T., RUTA., Calc., Calc-p., Calen., Hyper., Led., Stront-c., Symph.

Injuries, contusions, or, lacerations threatening gangrene :

Lach.

Injuries, edema, with:

Arn., Led., Stront-c., Bry.

Injuries, false, step, agg:

RUTA., Bry., Caust.

Injuries, motion, painful:

Bry., Cocc., Sulph., Zinc.

Injuries, stiffness, from:

Caust., Rhus-t.

Injuries, stiffness, from, running, pin, into after:

Hyper.

Injuries, weakness, from:

RUTA., Stront-c., Symph., Calc-p.

Sharp, pain, injuries, after:

Bry., Calen., Hyper.

Shooting, pain, injures, after:

Hyper.

Sore, pain, injuries, after:

ARN., Bell., Bry., Rhus-t., Ruta.

Stiffness, injury, from, after running pin into foot:

Hyper.

INJURIES :[ARMS] :

Abscess, wounds dissecting , after:

Ars., Lach., Sil.

INJURIES :[BACK] :

Injuries:

ARN., BRY., HYPER., RHUS-T., RUTA., Bell-p., Calc., Coloc., Kali-c., Lyc., Nat-s., Thuj.

Injuries, dislocations:

ARN., BRY., CALC., RHUS-T., Coloc., Ruta. Calc-f., Caust., Hyper., Lyc., Nux-v., Phos., Stront-c., Zinc.

Injuries, injuries, spine to:

ARN., HYPER., NAT-S., Apis., Calc., Con., Led., Nit-ac., Rhus-t., Ruta., Sil., Thuj.

Injuries, injuries, spine, to, bleeding in spinal cord :

Arn., Bell., Acon. Lach., Nux-v., Sec.

Injuries, injuries, spine to, concussion, from:

HYPER., NAT-S., Arn., Bell-p., Cic., Con., Phys.

Injuries, injuries, spine to lies on back jerking head backward after, injury :

Hyper., Cic.

Injuries, injuries, spine, to, lifting, from:

CALC., GRAPH. LYC., RHUS-T., Arn., Nux-v., Ruta., Sep.

Injuries, injuries, spine, to, lumbar region, remains sensitive to jar of walking :

Thuj.

Injuries, spine to old injuries:

Hyper., Ign.

Injuries, injuries spine to shock of :

NAT-S., Arn., Hyper., Nat-m., Nit-ac.

Injuries, injuries spine to, spasms form:

Cic., Zinc.

Injuries, injuries, spine to wounds:

Calen., Hyper., Ruta., Symph.

Injuries, lifting from:

ARN., BRY., CALC., HYPER., RHUS-T., Lyc., Ruta.

Injuries, lifting from aching after:

ARN., CALC., GRAPH., LYC., RHUST., RUTA., Nux-v., Sep.

Injuries, lumbar, remains sensitive, to jar of walking :

BRY., Thuji., Arn.

Injuries, pain, after:

ARN., BRY., HYPER., RHUS-T., Con., Kali-c., Nat-s., Ruta., Thuji., Calc.

Injuries, straining, easy:

CALC., GRAPH., LYC., RHUS-T., RUTA., Calc-p., Nux-v., Sep.

Lancinating, pain, lancinating, lumbar, injury, after :

Hyper., Nat-s.

Pain, injury, after :

ARN., BRY., HYPER., RHUS-T., Con., Kali-c., Nat-s., Ruta., Thuji.

Pain, injury, injury, after:

Arn., Bry., Hyper., Kali-c., Rhus-t., Ruta.

Wounds, spinal:

HYPER., Calen., Plan., Ruta., Symph.

INJURIES :[BLADDER] :

Cystitis, injuries, after :

CALEN., Arn., Staph., Canth.

Retention, of, urine injuries after :

Arn., Bell-p., Calen.

INJURIES :[BLOOD] :

Aneurism, bleeding violently, from, least wound :

Carb-v.

Bleeding, injury, after:

Mill.

Blood, vessels, capillaries, aneurism, erethism, following wounds with or without hemorrhages and great:

Cupr., Hyper.

Blood, vessels, injuries to:

Arn., Ham., Hyper., Led., Mill., Phos.

Phlebitis injuries, after:

Rhus-t.

INJURIES :[BONES] :

Injuries:

ARN., BRY., CALC-P., CARB-AC., RUTA., SYMPH., Calc., Calc-f., Calen., Eup-per., Hyper., Lach., Petr., Ph-ac., Puls., Sil., Sul-ac., Thyr.

Injuries, ailments, from:

Calc-p., Hecla., Calc., Ruta., Symph.

Injuries, blunt, instruments, from, bones bare or crushed and splintered :

CARB-AC., Arn., Calen.

Injuries, brittle, bones, fractured often:

CALC-P., Merc., Sil., Calc.

Injuries, callous, to, favor production of :

CALC-P., Symph.

Injuries, children, in:

ARN., CALC-P., Calc., Calc-f., Bry., Sil.

Injuries, compound, fracture:

ARN., RUTA., Calc., Calen., Lach., Petr., Ang., Bry., Calc-p., Con., Crot-h., Hep., Hyper., Iod., Ph-ac., Puls., Rhus-t., Sil., Staph., Symph.

Injuries, inflammation, after, fracture, of tibia:

ANTHR.

Injuries, periosteum, injuries:

Symph., Arn., Bell-p., Calc., Ruta.

Injuries, sleeplessness, from:

Stict.

Injuries, slow, healing of, broken bones:

CALC., CALC-P., SYMPH., Calen., Ferr., Mez., Ph-ac., Sil., Thyr.

Injuries, splinters, bone protruding:

Calen.

Injuries, union, of, fractures to promote :

CALC-P., SYMPH., Arn., Asaf., Calen., Nit-ac., Ruta., Sil., Sulph.

Pain, pain, periosteum, injuries, pain, from:

RUTA., Arn., Bell-p., Ph-ac., Symph.

Pain, pain, periosteum, scraping scraped feels as if with a knife after injuries :

Ph-ac.

Periosteum, remedies injury to :

Ruta., Arn., Bell-p., Ph-ac., Symph.

INJURIES :[BRAIN] :

Coma, unconsciousness, shock, from injury in:

Arn., Op., Chlf.

Injuries, concussion, after :

ARN., CIC., HELL., HYPER., NAT-S., OP., Cocc., Hyos., Hell., Kali-p., Led., Iob., Nat-m., Teucr.

Meningitis, violent disposition, to, strike bite or injure others:

Stram., Bell.

Wounds, lacerated, or, punctured:

Calen., Hyper.

INJURIES :[BREASTS] :

Cancer, cancer breast , scirrhous, injury caused by :

Con., Bell-p., Hyper.

Cancer, injury, caused, by:

Con., Bell-p., Phyt., Symph.

Injuries:

CON., Arn., Bell-p., Phyt.

Injuries, contusion, from;

CON., Bell-p.

Tumors, growths, injury, after:

CON., Bell-p.

INJURIES :[RESPIRATION] :

Difficult, breathing injury, from:

Nat-s., Petr.

INJURIES :[CHEST] :

Pain, injuries, after:

Ruta.

INJURIES :[CLINICAL] :

Aneurism, large, arteries bleeding violently from least wound:

Carb-v.

Boils, injured, places:

Dulc., Sil.

Cancer, general breast cancer injury caused by :

Con., Bell-p., Phyt., Symph.

Cancer, general , breast cancer scirrhous injury caused by :

Con., Bell-p., Hyper.

Cancer, general, injury, cancer, after:

Con., Arn., Bell-p., Phyt., Symph.

Conjunctivitis, infection, injuries, from:

CALEN., Acon., Arn., Ham., Bell., Canth., Euphr., Led., Symph.

Edema, general, external, injury, after:

Arn., Bell-p., Led.

Extravasations, from, injuries :

ARN., SUL-AC., Bad., Con., Hep., Lach., Led., Puls., Ruta., Sulph., Bry., Cham., Chin., Cic., Dulc., Euphr., Ferr., Ham., Iod., Laur., Nux-v., Par., Plb., Rhus-t., Sec.

Gangrene, injuries, from:

ARS., CALEN., LACH., Anthr., Carb-v., Chin., Sil., Acon., Am-c., Arn., Bell., Brom., Eucal., Sec. Sul-ac.

Gangrene, injuries, from, anthrax:

Camph.

Gangrene, injuries, from, anthrax:

Camph.

Gangrene, injuries, from, bite of dog:

Ter.

Gangrene, injuries from cold, gangrene :

Asaf.

Gangrene, injuries, from, dissection, wounds after :

ARS., LACH., *Anthr.*

Gangrene, injuries from, ichorous discharge:

Kali-p.

Gangrene, injuries , from, leeches or mustard from:

SEC.

Gangrene, injuries from prevent to:

Calen.

Gangrene, injuries from sheep from inoculating :

Anthr.

Gangrene, wounds, gangrenous :

ARS., LACH., *Anthr., Bell., Brom., Carb-v., Chin., Eucal., Sil.*

Gangrene, wounds, gangrenous, dissection, wounds after:

ARS., LACH., *Anthr.*

Hydrocele, scrotum, injury, from:

Samb.

Hydrocele, scrotum, injury, from:

Samb.

Inflammation, tissues, wounds of :

CALEN., *Acon., Cham., Con., Puls., Rhus-t., Sul-ac., Sulph.*

Meningitis, brain, violent, disposition, to strike bite or injure others :

Stram., Bell.

Nephritis, kidneys, injury, from:

Arn., Bell-p., Kali-c.

Opacity, cornea, opacity, vitreous, wounds, from turbid:

Kali-i., Seneg., Chol., Phos., Prun., Sulph.

Opacity, cornea, wounds, from:

Euphr.

Phlebitis, milk leg phlegmasia alba dolens injuries after :

Rhus-t.

Phlebitis, milk, leg phlegmasia alba dolens injuries after :

Rhus-t.

Tetanus, lockjaw injuries after :

Hyper., Led., All-c., Plan.

Tubercles, stab, after:

Sep.

Tubercles, stab, wound, after:

Sep.

Tuberculosis, lungs, injury , to the after :

Ruta., Mill.

INJURIES :[CONSTITUTION] :

Emaciated, constitutions, wounds and, ulcers ordinary tend to take on a bad appearance :

Cund.

Emaciated, constitutions, wounds, and, ulcers, ordinary tend to take on a bad appearance remains long:

Arn.

Hemorrhagic, constitutions slight wounds bleed much:

PHOS., *Calen.*

Hemorrhagic, constitutions slight, wounds bleed much causes bleeding for weeks:

Sec.

Sanguine, constitutions, bilious injured knee:

Apis.

Sanguine, constitutions , bilious, injured knee:

Apis.

Sensitive, constitutions remains long impressed by even slight mechanical injuries:

Arn.

Weak, constitutions injuries from:

ARN., *Acet-ac. Bell-p., Camph., Sul-ac., Calen., Carb-v., Dig., Hyper., Verat.*

INJURIES :[DELUSIONS] :

Injured, being :

Bry., *Cact., Canth., Elaps., Kali-br., Lach., Lyss., Phos., Rhus-t., Stram., Sulph.*

Injured, being, head, to, the:

Naja.

Injured, being surroundings by his:

Hyos., Lach., Naja.

Injury, receive, is about to:

Op., Arn., Bell., Cann-i., Carbn-s., Con., Hyos. Lach., Lyc., Lyc., Merc., Nux-v., Sil., Stram., Sulph.

Injury, receive, is about to his fingers and toes are being cut off:

Mosch.

Women, fancies, his, mother's, house is invaded by lewd evil are and will injure his soul:

Puls.

INJURIES:[DREAMS] :

Injuries:

Mag-s., Allox., Am-m., Ant-c., Chel., Chin., Choc., Cortico., Lob., Nat-s., Nicc., Phos., Sumb.

Injuries, machinery, by:

Cortico.

Injuries, self-inflicted:

Nicc.

Wounded, of, being:

Mag-s., Ant-c., Chel., Lob.

Wounded, of, being shot, by a:

Lob.

INJURIES:[ELBOWS] :

Injuries, to, elbows:

BRY., RUTA., Arn., Rhus-t., Aur., Bell-p.

INJURIES:[EMERGENCY] :

Ankles, injury, sprain:

ARN., BRY., RHUS-T., RUTA., Calc., Led., Stront-c., Symp., Bell-p., Hyper., Nat-c., Sil.

Back, injuries, after:

ARN., BRY., HYPER., RHUS-T., RUTA., Bell-, Calc., Kali-c., Lyc., Nat-s., Thuj., Aesc., Cic., Mag-p., Nit-ac.

Back, injuries, after, disks, slipped, herniated syndrome, or ruptured:

AESC., AGAR., BRY., HYPER., Berb., Coloc., Tell., Arn., Kali-c., Mag-p., Ruta., Tarent., Zinc.

Back, injuries, after, dislocations:

ARN., BRY., CALC., RHUS-T., Calc-f., Caust., Hyper., Lyc., Nux-v., Phos., Stront-c., Sulph., Zinc.

Back, injuries, after, lifting ailments from:

ARN., BRY., CALC., HYPER., RHUS-T., Lyc., Ruta.

Back, injuries, after, lifting ailments from aching after :

ARN., CALC., GRAPH., LYC., RHUS-T., RUTA., Nux-v., Sep., Anag., Bell-p., Bor. Bry., Ph-ac., Sang.

Back, injuries, after, lumbar, remains sensitive to jar of walking :

BRY., Thuj., Arn.

Back, injuries, after pain, after :

ARN., BRY., HYPER., RHUS-T., Con., Kali-c., Nat-s., Ruta., Thuj.

Back, injuries, after , spasms:

MAG-P., Ars., Calc-p., Cimic., Coloc., Crot-c., Lach., Mygal., Nat-m., Nat-s., Nux-v., Phys.

Back, injuries, after, spinal injuries:

ARN., HYPER., NAT-S., Apis., Calc., Con., Led., Nit-ac., Rhus-t., Ruta., Sil.

Back, injuries, after spinal injuries concussion from:

HYPER., NAT-S., Arn., Cic.

Back, injuries, after, spinal, injuries lies on back, jerking head backward after injury:

Hyper., Cic.

Back, injuries, after, spinal, injuries lifting from:

CALC., RHUS-T., Arn., Ruta.

Back, injuries, after, spinal injuries lumbar region remains sensitive to jar of walking :

Thuj.

Back, injuries, after, spinal injuries shock from:

HYPER., NAT-S., Arn., Nat-m., Nit-ac.

Back, injuries, after, spinal injuries wounds spinal :

HYPER., Calen., Ruta., Symp.

Back, injuries, after, straining, easy:

CALC., GRAPH., LYC., RHUS-T., RUTA., *Calc-p., Nux-v., Sep., Bor., Calc-f., Con., Ham., Mill., Ph-ac., Sang., Sil.*

Back, injuries, after, wounds, spinal:

HYPER., *Calen., Ruta., Symph.*

Bites, cats, of, mad, cat, lacerated wound, swollen leg:

Acet-ac.

Bladder, burning, pains, after, catheter injuries, after:

Arn., Calen., Staph., Bell-p., Canth.

Blood, vessels, injury to :

Mill., Arn., Ham., Hyper., Phos.

Blood, vessels, injury, to rupture of vessels:

Mill.

Bones, broken, or, fractured, periosteum, injuries:

Symph., Arn., Bell-p., Calc., Ruta.

Breasts, injuries:

BELL-P., *Arn., Calen., Phyt.*

Breasts, injuries contusion, from:

CON., *Bell-p., Arn.*

Breasts, injuries, mastectomy after :

Calen., Bell-p., X-ray.

Catheter, bladder, ailments, from, injury from:

Calen., Staph.

Coccyx, tailbone, injuries:

HYPER., SIL., *Carb-an., Mez., Aesc., Arn., Tell.*

Coccyx, tailbone, injuries fall, after a:

HYPER., SIL., *Mez.*

Collapse, injury, from:

Acet-ac., Arn., Nat-s., Op., Sul-ac.

Convulsions, from, injuries:

ARN., CIC., HYPER., NAT-S., *op., Rhus-t., Valer., Zinc., Art-v., Cupr., Oena., Sulph.*

Convulsions, from, injuries, bone in the throat from:

Cic.

Convulsions, from, injuries fever, during:

BELL., NUX-V., STRAM., *Cic., Cina., Hyos., Cur., Op.*

Convulsions, from, injuries, vaccination, after:

SIL., *Carc., Cic., Thuj., Apis., Ant-t., Bell.*

Death, apparent, injuries, after:

Arn., Op.

Dislocations, parts, with, injuries, to soft:

Calen.

Elbow, injury

RUTA., *Arn., Hyper., Rhus-t., Aur., Bell-p.*

Elbow, injury tennis, elbow :

Bry., Rhus-t., Ruta., Arn., Aur., Bell-p., Calc-f., Hyper.

Extravasations, from injuries :

ARN., SUL-AC., *Bad., Con., Hep., Lach., Led., Puls., Ruta., Sulph.*

Eyes, injuries:

ACON., ARN., CALEN., HYPER., *Euphr., Led., Staph., Calc., Calc-s., Ham., Hep., Sil., Sulph., Sul-ac.*

Eyes, injuries, black, eye, ecchymosis:

ARN., CACT., LED., SYMPH., *Acon., Bell., Chol., Con., Crot-h., Cupr-acet., Glon., Ham., Kali-chl., Lach., Lyc., Nux-v., Phos., Sul-ac.*

Eyes, injuries, blow, to:

Symph., Arn., Led.

Eyes, injuries blow, to glaucoma, caused :

Phys.

Eyes, injuries foreign, objects in:

ACON., ARN., SIL., *Calc., Puls., Calen., Sulph.*

Eyes, injuries, inflammation, after, injuries:

ACON., ARN., CALEN., HYPER., LED. SYMPH., *Euphr., Ham., Hep., Puls., Staph., Sulph.*

Eyes, injuries, scratched cornea:

Calen., Hyper., Acon.

Eyes, injuries, splinters in :

ACON., CALEN., HYPER., *Calc., Sil., Sulph.*

Eyes, injuries, wounds from, cuts, surgery etc.:

CALEN., STAPH., *Acon., Arn., Euphr., Hyper.*

Fainting, injury, from, shock in:

Arn., Camph. Cham., Hyper. Nat-s., Atro., Dig.

Fainting, injury from, shock in concussion of brain, from:

NAT-S., Hyos.

Fainting, injury, from, shock, in injuries, from slight:

Verat.

Fainting, wounds from, slight:

Verat., Ign.

Fainting, wounds, from, slight:

Verat., Ign.

Falls, internal, injuries:

Bell., Mill., Arn.

Falls, internal injuries bleeding from:

Mill., Arn.

Fingers, amputated stump painful dissecting wounds:

ARS., Apis., Pyrog.

Foreign, objects, injury, from:

SIL., Hep., Lob., Myric., Acon., Anag., Calc-f., Cic.

Foreign, objects injury from enteritis cause:

Calen.

**Foreign, objects, injury, from expulsion of fishbones
needles splinters to promote:**

Cic., Myric., Sil., Anac., Hep., Lob.

Foreign, objects, injury from glass needles, etc.:

SIL.

**Foreign, objects, injury, from, irritation and inflammation
of eyes:**

ACON., Sil.

Foreign, objects, injury, from, lacerate esophagus:

Calen., Cic.

Genitalia, injuries, to:

ARN., BELL-P., Calen., Hyper., Rhus-t., Staph., Con., Mill.

Glands, injuries:

*CON., Arn., Bell-p., Cist., Dulc., Hep., Iod., Petr., Phos., Phyt., Sil.,
Sul-ac., Sulph.*

**Glands, injuries, bruised, induration, of accompanied by a
sensation of numbness:**

Con.

Gunshot, wounds:

*ARN., CALEN., HYPER., HYPER., LED., Euph., Gunp., Nit-ac.,
Plat., Plb., Staph., Sul-ac.*

Gunshot, wounds, abdomen:

Hyper.

Gunshot, wounds, hand in:

Lach.

**Gunshot, wounds, lung, shot, through with collapse and
hemoptysis :**

Chin.

Gunshot, wounds, perineum, to:

Symph.

Gunshot, wounds, soles, and, palms:

Hyper., Led.

Hands, injury, contusion:

Arn., Ruta.

Hands, injury, contusion, dissecting, wounds :

APIS., CALEN., LACH., Apis., Pyrog.

Hands, injury, contusion, fracture with laceration:

Hyper.

Hands, injury, contusion, lacerations:

CALEN., Hyper.

Hands, injury, contusion, sprain:

ARN., Calc., Rhus-t., Ruta.

Head, injuries, blows concussion, etch:

*ARN., BAD., HELL., HYPER., NAT-S., Anac., Bell., Calc., Calc-p.,
Carc., Glon., Ham., Hyos., Iod., Kali-p., Lach., Led., Mang., Nux-v.,
Puls., Rhus-t., Ruta., Sep., Sil., Spig., Symph., Teucr., Verat.*

Head, injuries, blows, concussions etc, epilepsy after:

Arn., Cic., Nat-s., Hell., Hyper., Zinc.

**Head, injuries, blows, blows concussions etc. mental,
functionings altered:**

Hell., Nat-s., Kali-p., Op., Stram.

Head injuries blows concussions, etc. scalp, of:

Calen.

Head, injuries, blows, concussions, etc. vertigo, after injuries:

NAT-S., Cic.

Headaches, severe head injuries, after :

ARN., NAT-S., Bell., Cic., Glon., Hep., Hell., Hyper., Nat-m., Phos. Rhus-t., Staph.

Injuries, injuries:

AESC., ARN., Rhus-t., Calc-p., Con., Sil., Tarent.

Injection, painful, wound from injections:

HYPER., Crot-h., Led., Plat.

Injuries :

ARN., BELL-P., BRY., CALEN., HYPER., NAT-S., RHUS-T., RUTA., Acon., Aur-m., Bad., Cic., Con., Ham., Hep., Lach., Led., Sil., Staph., Symph.

Injuries, blood, vessel, rupture, of:

Mill.

Injuries, chest, to:

Ruta.

Injuries, chronic, effects, of:

Arn., Con., Nat-s., Stront-c., Carb-v., Cic., Glon., Ham., Hyper., Led.

Injuries, esophagus, to:

Cic.

Injuries, exudation, of, blood, fibrin or pus;

ARN.

Injuries, hyperemia.:

Ferr-p.

Injuries, internal, bleeding:

Mill.

Injuries, lungs, of:

Mill.

Injuries, lungs, of, bleeding, from:

Arn., Mill., Ip.

Injuries, meningitis, spinal, after:

Acon.

Injuries, mental, symptoms, from:

Glon., Hell., Acon., Bell., Cic., Hyos., Hyper., Mag-c., Op., Stram., Verat.

Injuries, neuralgia:

Chel., Hyper.

Injuries, osseous, :

Calc-f.

Injuries, paralysis:

Cur.

Injuries, periostitis, periostitis of foot:

Aur-m.

Injuries, proud, flesh:

Kali-m.

Injuries, sore, spot, from:

Lith.

Injuries, suppurate, slight ski, unhealthy :

Bor.

Injuries, suppuration:

Cham., Hep., Sil., Asaf., Calc-s.

Injuries, swelling, of, parts, with proud flesh:

Kali-m.

Injuries, tight, boots, from:

Paeon.

Injuries, ulceration, every, hurt festers :

Sil.

Injuries, ulcers, malignant with, blue border :

Mang.

Joints, injuries:

Bry., Rhus-t., Ruta., Arn., Bell-p.

Knee, injuries:

Arn., Bry., Rhus-t., Ruta., Apis., Bell., Calc., Thuj.

Mental, symptoms, from injuries:

NAT-S., Glon., Hyper.

Muscles, cramps, injuries, soft parts :

ARN., CON., RHUS-T., Calen., Nat-c., Puls., Sul-ac., Symph.

Nails, injuries, fingernails:

ARN., HYPER., Led., All-c., Calen., Rhus-t., Sep.

Nails, injuries, fingernails crushed and lacerated fingernails :

HYPER., Carb-ac., Led., Ruta.

Nails, injuries, fingernails, hangnail:

NAT-M., SULPH., Calc., Merc., Rhus-t., Sil., Stann., Thuj.

Nails, injuries fingernails, hangnail, inflamed:

Kali-chl.

Nails, injuries fingernails hangnail painful :

Sel., Stann.

Nails, injuries, fingernails splinter of glass form:

Sil., Calen., Hyper.

Neck, injuries:

BRY., HYER., RHUS-T., Arn., Calc., Nat-s., Ruta., Symph.

Neck, injuries, brachial neuralgia :

BRY., HYPER., Kalm., Rhus-t., Acon., All-c., Bell-p., Calc-f., Cham., Merc., Nux-v., Ruta., Sulph., Verat.

Neck, injuries, spine, concussion of:

Arn., Mez., Nat-s.

Neck, injuries, whiplash :

BRY., HYPER., RHUS-T., Calc., Ruta., Arn., Bell-p., Caust., Cic.

Nerves, injuries :

CALEN., HYPER., Coff., Cur., Mag-p., Phos., All-c., Bell-p., Bry., Glon., Led., Nit-ac., Plan., Tarent., Ter., Ther., Xan.,

Nerves, injuries ailments form:

Calen., Hyper., Meny., Xan.

Nerves, injuries great pain with:

HYPER., All-c., Calen., Coff., Cur., Mag-p., Phos., Arn., Bell-p., Bry., Ceph., Glon., Led., Meny., Ph-ac., Tarent., Ther., Xan.

Nerves, injuries, jerking, in, muscles, with:

Hyper.

Nerves, injuries, lacerated, with, pains excruciating :

Hyper.

Nerves, injuries, neuritis:

Stram., Calen., Hyper.

Injuries:[Emergency]: Nerves, injuries, neuritis:

Stram., Calen., Hyper.

Nerves, injuries, soreness, with:

Hyper.

Nose, injuries:

Arn., Bell-p., Ham., Led., Mill., Phos.

Organs, injury, to, internal:

BELL-P., Mill., Arn.

Puncture, wounds:

APIS., CALEN., LED., NIT-AC., Carb-v., Plan., Aran., Arn., Cic., Hep., Hyper., Phase., Plb., Sil., Sul-ac., Sulph.

Puncture, wounds awls, rat, bites nails, etc particularly if wounded parts feel cold to touch and:

LED.

Puncture, wounds, brain, of:

Hyper., Calen.

Puncture, wounds, injection, from painful:

HYPER., Crot-h., Led., Plan.

Puncture, wounds, lumbar, puncture, after:

HYPER.

Puncture, wounds, nails, or splinters in feet :

Hyper., Led.

Puncture, wounds needles from:

Hyper., Led., Plan., Sil.

Puncture, wounds nerves tissues, of:

Hyper.

Puncture, wounds, pain, severe:

HYPER.

Puncture, wounds, palms and soles of:

HYPER., LED.

Puncture, wounds, sore, feel, very, from nails needles pain splinters rat bites etc. to prevent:

HYPER.

Scratches, ailments, from, mad, cat, lacerated wound, swollen leg:

Acet-ac.

Shoulders, injuries:

RHUS-T., RUTA., Arn., Ferr-m., Calc., Bry., Sang., Zinc.

Shoulders, injuries, rheumatic, lameness with:

Ferr-m., Rhus-t., Ruta., Sang.

Shoulders, injuries, straining after:

Rhus-t., Ruta.

Sloughing, tissue, from trauma gunshot wounds in:

Hyper.

Sloughing, tissue, from trauma, wounds in:

Calen.

Soreness, from, injuries, or, overuse:

ARN., Bell-p., Rhus-t., Ruta., Bry., Calc.

Soreness, from, injuries, or, overuse bed from lying in :

Arn., Graph.

Soreness, from, injuries, or, overuse muscles, around wound in:

Arn., Lyss.

Soreness, from, injuries, or, overwork from:

Arn., Bell-p., Rhus-t., Ruta.

Injuries:[Emergency]:Soreness, from, injuries, or overuse parts, on which he lies :

Nux-m., Arn.

Spleen, injuries:

Bell-p., Cean., Mill., Arn.

Splinters, wounds from :

ARN., CIC., HYPER., LED., MYRIS., SIL., Anag., Apis., Bar-c., Carb-v., Hep., Nit-ac., Staph.

Splinters, wounds from, abscess, under nails from splinter :

Myris., Sil.

Splinters, wounds, from, expulsion, to promote :

SIL., Myris., Anag.

Splinters, wounds, from, eye, in:

ACON., CALEN. HYPER., Calc., Sil., Sulph.

Splinters, wounds, from, panaritium, causes:

Led.

Splinters, wounds, from, throbs, ulcerates:

Bar-c.

Stab, wounds:

APIS., CALEN., HYPER., LED., All-c., Carb-v., Phos., Rhus-t., Staph.

Stab, wounds, alms, and soles, of:

HYPER., LED.

Surgery, complications, from, sensitive, wounds painfully fever:

Acon., Calen.

Surgery, complications, form skin, is drawn tight over the wound when:

Kali-p.

Surgery, complications, wounds, of:

CALEN., Staph.

Swelling, from, injuries:

Apis., Arn., Bell., Led., Puls., Rhus-t., Acon., Bell., Bry., Nux-v., Sulph., Sul-ac.

Teeth, nerve, exposed, as, if injuries to from dental work:

HYPER.

Tendons, injuries:

RHUS-T., RUTA., Anac., Arg-m., Arn., Calen.

Tendons, injuries, lumps, and, nodes after:

Ruta.

Tendons, injuries, rupture, of:

Rhus-t.

Tetanus, lockjaw, injuries, after:

Hyper., Led., All-c., Plan.

Uterus, injuries, bleeding from:

Arn., Bell-p., Mill., Rhus-t., Sec., Cinnam., Phos., Puls., Ruta., Sulph.

Wounds:

CALEN., HYPER., LED., PYROG., Apis., Arn., Ars., Echi., Lach., Phos., Puls., Staph., Sul-ac.

Wounds, atrophy, of:

From.

Wounds, black:

Chin., Lach., Led., Tract., Vip.

Wounds, bleeding, freely, black, blood:

Vip.

Wounds, bleeding freely bleed, much, slight wounds :

PHOS., Hydr., Kreos., Lach., Sec.

Wounds, bleeding freely, edges, from closed:

Mill.

Wounds, bleeding, freely edges, from closed suppurate and

:

Phos.

Wounds, bleeding, freely, freely, fall after:

Arn., Mill., Ham.

Wounds, bleeding, freely, small wounds:

Zinc., Am-c., Carb-v., Hydr. Kreos., Lach., Ph-ac., Phos., Sul-ac.

Wounds, bloody, open, and, serous infiltrations of cellular tissues :

Calen.

Wounds, bluish:

Apis., Lach., Led., Vip., Lyss.

Wounds, boots, from tight:

Paeon.

Wounds, break, and head, again:

Calen., Carb-v., Phos.

Wounds, burning:

Acon., Ars., Carb-v., Sul-ac., Sulph., Arn., Bry., Caust., Hyper., Merc., Mez., Nat-c., Nat-m. Rhus-t., Urt-u., Zinc.

Wounds, chronic, effects :

CALEN., LED., Arn., Hyper., Iod., Lach., Nat-s., Nit-ac., Phos., Stroph., Sul-ac.

Wounds, cold, part, becomes:

Led.

Wounds, cold, part becomes cold to touch parts feel, and to patient:

LED.

Wounds, corrosive, gnawing:

Mez.

Wounds, crushed:

Arn., Con., Hyper., Ruta., Staph.

Wounds, crushed, crushed, and lacerated finger ends:

HYPER., Carb-ac., Led., Ruta.

Wounds, crusts hard, yellow healing :

Hyper.

Wounds, cutting, stinging, pain:

Calen., Nat-c.

Wounds, deep:

Bell-p., Calen., Hyper., Led., Staph.

Wounds, depression, mental, mental, after:

Hyper.

Wounds, dissecting:

ARS., CALEN., LACH., PYROG., Anthr., Apis., Echi., Crot-h., Ham., Hyper., Kreos., Led.

Wounds, dissecting, gangrenous, become:

ARS., LACH., Anthr.

Wounds, dissecting, pyemia, hectic, fever:

Crot-h.

Wounds, easily, wounded:

Syph., Phos.

Wounds, fainting, causes, :

Chin., Ign., Verat.

Wounds, falling, height, from:

Arn., Mill.

Wounds, fester:

Anthr., Apis., Ars., Calen., Echi., Led., Pyrog.

Wounds, fever, with:

Pyrog., Calen.

Wounds, gangrenous:

ARS., LACH., Anthr., Bell., Brom., Carb-v., Chin., Eucal., Sec., Sil.

Wounds, gaping:

Calen., Hyper.

Wounds, granulations, proud, flesh:

ARS., CALEN., FL-AC., GRAPH., SIL., Alum., Anac., Ant-t., Calc., Kali-m., Lach., Merc., Sabin.

Wounds, green, skin, around:

Lach.

Wounds, greenish:

Senec.

Wounds, heal do, not:

Calen., All-c., Carc., Sil.

Wounds, heal, do, not heal with difficulty and easily suppurate :

Calen., Sil.

Wounds, ichor, reddish from small:

Anthr.

Wounds, inflame, and suppurate, easily small wounds:

Plb.

Wounds, inflammation, of:

CALEN., Acon., Cham., Con., Puls., Rhus-t., Sul-ac., Sulph.

Wounds, lead, colored, skin, around the:

Lach., Vip.

Wounds, leeches:

Alum.

Wounds, little, wounds terribly painful:

Colch.

Wounds, lymphatics redness and swelling along course of :

Bufo.

Wounds, maggoty:

Calen.

Wounds, mental, effects :

Glou., Nat-s., Cic., Hyper. Lach., Mag-c.

Wounds, offensive:

Calen., Pyrog.

Wounds, old, wounds:

Calen., Ceph., Symph.

Wounds, old, wounds, neglected :

Calen.

Wounds, old, wounds, neglected suppuration threatens:

Sil., Calen.

Wounds, old, wounds, painful, again, again become:

Calen., Eug.

Wounds, old, wounds pains in:

Calen., Ceph., Kali-i., Sil., Symph.

Wounds, old wounds, reopened, and bleed:

Phos., Calen.

Wounds, painful:

CALEN., HYPER., STAPH., All-c., Anthr., Apis., Arn., Hep., Nat-m., Nita-c., Ph-ac.

Wounds, painful, as, if, bruised, in morning:

Calen.

Wounds, painful, open:

Hyper.

Wounds, painful, picking, at, it:

Calen.

Wounds, painful, proud, flesh, stinging, purplish:

Lach.

Wounds, pains, returning:

Nat-s., Nit-ac., Glou., Kali-i., Nat-m., Nux-v.

Wounds, painful, returning spread to neighboring parts and extend up limb:

HYPER.

Wounds, pelvic, organs, of:

Bell-p.

Wounds, poisoned:

Ars., Calen., Cist. Echi., Led., Plan., Pyrog.

Wounds, poisonous, plants, from:

Echi.

Wounds, pulsating:

Bell., Cham., Hep., Merc., Puls., Sulph., Clem., Mez.

Wounds, pus., bland too, profuse, thick:

Puls.

Wounds, raw:

Calc., Calen.

Wounds, raw, painful, as, if beaten:

Calc.

Wounds, reactionless:

Ars., Camph., Carb-v., Con., Laur., Op., Ph-ac., Sulph.

Wounds, red, surroundings, look:

Calen.

Wounds, red, surroundings, look, red and bluish around:

CALEN., PHOS., Carb-v., Caust., Croc., Glon., Graph., Lach., Nat-m., Nit-ac., Nux-v., Op., Sil., Sulph., Vip.

Wounds, reopening, of, old scars old:

PHOS., SIL., Bor., Carb-an., Caust., Crot-h., Iod., Lach., Nat-m., Vip.

Wounds, salt, sprinkled, on, as if:

Sars.

Wounds, scurfiness, with:

Calen., Carb-ac., Hyper.

Wounds, septic:

CALEN., PYROG., Anthr., Apis., Crot-h., Echi., Hyper., Lach., Ter.

Wounds, slight, wounds, agg:

Valer., Verat.

Wounds, slow, to, heal:

CALEN., CARC., HEP., LACH., NIT-A., PETR., SIL., SULPH., All-c., Bar-c., Bor., Calc., Carb-v., Cham., Graph., Gunp., Merc., Merc-c., Rhus-t., Staph., Tub.

Wounds, small, wounds, bleed, much:

Am-c., Phos.

Wounds, small, wounds, bleed, much small and do not heal raw inflamed, as if beaten:

Calc-f.

Wounds, smarting:

Calen.

Wounds, spasms, begin, in, wound:

Led.

Wounds, stinging, in:

APIS., Calen., Led., Nit-ac., Staph., Acon., Arn., Bar-c., Bry., Caust., Chin., Clem., Merc., Mez., Nat-s., Sep., Sil., Sulph.

Wounds, stinging, in, fever, during:

Calen.

Wounds, suppurating:

CALC-S., HEP., SIL., Bell., Bufo., Calc., Cham., Chin., Croc., Merc., Nat-m., Puls., Sulph.

Wounds, suppurating, control, to:

Calc-s., Calen.

Wounds, suppurating, excessive:

Sil., Bufo., Calc-s.

Wounds, suppurating, suppurate, do not heal:

Sil., Calc., Plb.

Wounds, suppurating, suppuration, and, putrefaction, to prevent :

Calc-s., Calen., Chr-ac.

Wounds, suppurating, throbbing, lancinating:

Bufo.

Wounds, selling, of:

Arn., Bell., Bry., Puls., Rhus-t., Sulph., Acon., Kali-m., Nux-v., Sul-ac., Vip.

Wounds, swollen, skin, around edematously bluish injected:

Apis.

Wounds, tearing, pains, frequently attributed to effects of a cold and to rheumatism:

Lyss.

Wounds, toothache, like, those, of severe:

HYPER.

Wounds, tumefied blush of erysipelas extending for two inches around:

Apis.

Wounds, twitching:

Led.

Wounds, twitching:

Led.

Wounds, ulcerate, and, spread, small wounds:

Petr.

Wounds, ulcerate, and, spread, small wounds become very sore:

Bar-c.

Wounds, yellow, skin, around:

Lach.

Wrist, injuries:

HYPER., RUTA., Arn., Calc., Rhus-t., Stront., Bell-p., Calc-f., Sil.

INJURIES:[EYE]:

Bleeding, from, eyes, inside, after, injury:

Arn., Sul-ac.

Cataract, injury, after:

Con., Tell.

Conjunctivitis, infection, injuries, from:

CALEN., Acon., Arn., Ham., Bell., Canth., Euphr., Led., Symph.

Inflammation, injuries, after:

ACON., ARN., CALEN., HYPER., LED., SYMPH., Euphr., Ham., Hep., Puls., Staph., Sulph.

Inflammation, wounds, from, cuts, etc.:

CALEN., STAPH., Acon., Arn., Calad., Hyper.

Inflammation, wounds from, cuts etc:

CALEN., STAPH., Acon., Arn., Calad., Hyper.

Injuries:

ACON., ARN., CALEN., HYPER., SIL., SYMPH., Calc., Euphr., Ham., Led., Puls., Rhus-t., Staph., Zinc.

Injuries, black, eye:

SYMPH., Sul-ac., Ter.

Injuries, black, eye, ecchymosis:

ARN., CACT., LED., Acon., Bell., Chol., Con., Crot-h., Cupr-acet., Glon., Ham., Kali-chl., Lach., Lyc., Nux-v., Phos.

Injuries, bloodshot:

Nux-v.

Injuries, bone:

Ruta., Symph.

Injuries, cornea, scratched:

CALEN., Hyper., Acon.

Injuries, foreign objects in:

ACON., ARN., SIL., Calc., Puls., Calen., Sulph.

Injuries, inflammation, after:

ACON., ARN., CALEN., HYPER., LED., SYMPH., Euphr., Ham., Hep., Puls., Staph., Sulph.

Injuries, retina, of:

Arn., Ham., Acon., Bell., Lach., Led., Phos.

Injuries, surgery, complication, of, eyes after :

CALEN., STAPH., Hyper., Arn., Asar., Bry., Croc., Ign., Led., Rhus-t., Senn.

INJURIES:[FEET]:

Felon, injury, from:

Hyper., Led.

Nails, injuries, toenails:

ARN., HYPER., Led., Calen.

Nails, injuries, toenails, lacerations, from:

Calen., Hyper.

Nails, injuries, toenails, splinter of glass from:

Sil., Calen., Hyper.

Perspiration, injuries of, spine, in:

NIT-AC.

INJURIES:[FEMALE]:

Bleeding, injuries:

Ambr., Arn., Bell-p., Cinnam., Mill., Sec., Ham., Ruta.

Bleeding, injuries, concussing from :

Arn., Bell-p., Mill., Rhus-t., Sec., Cinnam., Phos., Puls., Ruta., Sulph.

Induration, injuries, from:

Con., Bell-p.

Injuries, to, genitalia:

ARN., BELL-., Calen., Hyper., Rhus-t., Staph.

Injuries, to, genitalia, injuries, ovaries, contusions:

Bell-., Ham., Arn., Con., Psor.

Injuries, to, genitalia, pelvis, organs, to:

Bell-p., Calen., Arn.

Menses, injuries, after:

CROC.

Menses, injuries, injuries, from:

Coloc.

INJURIES:[FEVER] :

Injuries, after:

Acon., Arn., Bell-p., Calen., Coff., Ferr-p., Apis.

Tuberculosis, injury , to, the after:

Ruta., Mill.

Yellow, fever, bleed, much, small wounds:

LACH.

INJURIES:[GENERALITIS] :

Anxiety, (physical) wounded, esophagus, from:

CIC.

Neuralgic, pain, injury, from:

Calen., Hyper.

Pain, parts, of, affected, injured long ago:

Glou.

Weakness, injuries, from:

Acet-ac., Camph., Sul-ac., Arn., Calen., Carb-v., Hyper., Verat.

INJURIES:[GLANDS] :

Indurated, glands, injuries, after:

CON., Arn., Bell-p., Phyt.

Injuries, glands:

BELL-P., CON., Arn., Cist., Dulc., Hep., Iod., Petr., Phos., Sil., Sul-ac., Sulph.

Injuries, glands, indurations, after :

CON., Arn., Bell-p., Phyt.

Lymphatic, glands, ailments, of, redness and swelling along course after wounds:

Bufo.

Spleen, general, injuries:

CEAN., Bell-p., Arn., Chin.

Spleen, general, weak spleen, injury, after:

Bell-p., Cean.

INJURIES:[HANDS] :

Felon, injury, from:

Led.

Injuries, hands, contusion:

Arn., Ruta.

Injuries, hands, contusion, dissecting , wounds :

ARS., CALEN., LACH., Apis., Pyrog.

Injuries, hands, contusion, fracture, with laceration:

Hyper.

Injuries, hands, contusion, injuries, fingers amputated stump painful:

HYPER., Calen., Staph., Phos., Ph-ac.

Injuries, hands, contusion, injuries, fingers, amputated stump painful lacerations:

CALEN., Hyper.

Injuries, hands, contusion, injuries, fingers, amputated stump painful splinter of glass:

Myris., Sil.

Injuries, hands, contusion, thumbs cat bite :

Calen., Hyper., Lach., Led.

Injuries, hands, contusion, sprain:

ARN., Calc., Rhus-t., Ruta.

Nails, fingers, injuries, fingernails:

ARN., HYPER., Led.

Nails, fingers, injuries, fingernails, lacerations, from:

Hyper.

Nails, fingers, injuries, fingernails splinter of glass from:

Sil., Calen., Hyper.

Nails, fingers, pain, fingernails injury from:

HYPER.

Perspiration, injuries of the, spine:

NIT-AC.

Swelling, hands, swelling, fingers dissecting wound from:

ARS., Lach.

Wounds, fingers, dissecting :

ARS., CALEN. LACH., Apis., Hyper., Plan., Pyrog.

Injuries, blow, concussions, etc:

ARN., BAD., HELL., HYPER., NAT-S., Anac., Bell., Calc., Calc-p.,
Carc., Cic. Cocc., Con., Glon., Ham., Nux-v., Puls., Rhus-t., Ruta.,
Sep., Sil., Spig., Teucr. Verat.

INJURIES:[HEAD]:

Injuries, blows, concussion, etc, ailments, after:

ARN., HELL., NAT-S., Carc., Cic., Cocc., Hyos., Kali-p., Led., Lob.,
Nat-m., Teucr.

Injuries, blows, concussions, etc, ailments, after scalp, of:

Calen.

Injuries, blows, concussions, etc, concussion, brain, after:

ARN., CIC., HELL., HYPER. NAT-S., OP., Cocc., Hyos., Hell., Kali-
p., Led., Lob., Nat-m., Teucr.

Injuries, blows, concussions, etc, concussion, brain, after

amel.:

Hell.

Injuries, blows, concussions, etc, concussion, brain, after

commotion of the brains ailments from:

Sul-ac., Teucr.

Injuries, blows, concussions, etc, epilepsy, after:

Arn., Cic., Nat-s., Hell., Hyper. Zinc.

Injuries, blows, concussions, etc, headache, blows, from:

ARN., NAT-S., Calc-s., Hell., Hyper., Nat-m.

Injuries, blows, concussions, etc, headache, blows, from
concussion from:

ARN., NAT-S., Bell., Calc-s., Cocc., Ferr-, Hep., Lac-c., Merc., Phos.

Injuries, blows, concussions, etc, headache, blows, from
injuries, after,:

ARN., NAT-S., Bell., Cic., Glon., Hep., Hyper., Nat-m., Phos.
Rhus-t., Staph.

Injuries, blows, concussions, etc, mental, functionings
altered:

Hell., Carc., Kali-p.

Injuries, blows, concussion, etc, scalp, of:

Calen.

Injuries, blows, concussions, etc, vertigo, after injuries:

Bell-p., Cic., Con., Nat-s.

INJURIES:[HEADACHE]:

Injuries, mechanical, after:

ARN., NAT-S., Bell., Cic., Glon., Hep., Hyper., Nat-m., Phos.,
Rhus-t., Staph.

Injuries, mechanical, after, headache, from blows:

ARN., NAT-S., Calc-s., Hell., Hyper., Nat-m.

Injuries, mechanical, after, headache from concussion:

ARN., NAT-S., Bell., Calc-s., Carc., Cocc., Ferr-p., Hep.,
Lac-c., Merc., Phos.

Migraine, headaches, injury, head, after:

Nat-s.

Sore, pain, bruised, sore, occiput wound were pressed, as if :

Sabad.

INJURIES:[HEARING]:

Deafness, general, head, injury, from:

ARN., Nat-s.

Deafness, general, head, injury, from region of auditory
nerve:

Chin-s.

INJURIES:[HIPS]:

Aching, pain, aching, pain, region of injury, as from:

Aesc., Phos.

Injuries :

AESC., ARN., Bry., Calc., Hyper., Rhus-t., Rhus-t., Bell-p., Con.,
Nat-s., Ruta., Sil., Tarent.

Injuries, contusion, swelling, and, pain:

Rhus-t.

Injuries, gravel, by, caving, in of bank:

Rhus-t.

Injuries, pain, after, a, fall:

Arn., Sil.

Injuries, pain, after, a fall falling down stairs after:

Aesc. Arn., Con., Tarent.

injuries, straining, capsular ligaments with swelling and pain:

Rhus-t.

Suppuration, wound, irritable, burning:

Lyc., Calen.

Bleeding, hemorrhage, from, exertion, after much lifting or internal injuries:

Ham., Mill., Rhus-t.

INJURIES:[JOINTS] :

Bruised, pain, beaten, as, if injury, after:

Arn.

Injuries, to:

BRY., RHUS-T., RUTA., Arn., Bell-p., Calc., Calc-p.

Lemeness, injury, after:

RHUS-S., RUTA., Bell., Bry., Calc.

Injuries, parts:

Caust.

Tendons, joints, straining, and, over stretching , from contusions, falls, or other external injuries:

Con.

INJURIES:[KIDNEYS] :

Nephritis, infection, injury, from:

Arn., Bell-p., Kali-c.

INJURIES:[KNEES] :

Injuries:

BRY., RHUS-T., RUTA., Arn., Symph., Apis., Bell-p., Calc., Thuj.

Injury, after:

Ruta., Bell-p., Rhus-t.

INJURIES:[LEGS] :

Phlebitis, milk, leg, phlegmasia, alba dolens injuries after :

Rhus-t.

Sciatica, pain, injury, after:

Arn., Hyper., Ruta.

INJURIES:[LIMBS] ;Rheumatic, pain, injured, parts:

Caust.

INJURIES:[LUNGS] :

Asthma, injury, of, spine, after:

Hyper., Nat-s.

Tuberculosis, infection, injury, to the after:

Ruta., Mill.

INJURIES:[MALE] :

Hydrocele scrotum, injury, from:

Samb.

Injuries, genitalia:

ARN., BELL-P., Calen., Hyper., Rhus-t., Staph.

Injuries, genitalia, injuries penis:

Arn., Bell., Calen., Hyper., Mill., Rhus-t., Staph.

INJURIES:[MIND] :

Agony, shock, from, injury, in:

Op.

Anxiety, wounded, esophagus, from:

CIC.

Blood, or, a, knife, cannot look at wounds, cannot look at:

NUX-V., Acon., Ign., Staph.

Complaining, supposed, injury, of:

Hyos.

Confusion, injury, to, head, after:

NAT-S., *Hell.*, Arn.

Delirium, injuries, to, head, after:
Nat-s., *Stram.*, Bell., Hyos., Op., Verat.

Depression, (sadness), injuries, from:
 NAT-S., *Hyper.*, Arn.

Depression, (sadness)injuries, from, head of the:
 NAT-S., *Carc.*, *Cic.*, Arn., Con., *Hell.*, *Hyper.*, Puls., *Rhus-t.*, Sulph.

Depression, (sadness), wounds, after:
Hyper.

Dullness, gas, light, after, injurious effects of:
 GLON., *Caust.*

Dullness, injuries, of, head, after:
Hell., *Nat-s.*, Arn., *Cic.*, *Hype.*, Merc., *Rhus-t.*

Egotistical, haughty, wounded, wishes to be flattered:
 PALL.

Exhaustion, injuries, from:
Acet-ac., *Hyper.*, *Sul-ac.*, Camph., *Hell.*, Verat.

Fear, alone, of, being, injure himself, and:
Nat-s., Ars., Merc.

Fear, injured, of, being:
 ARN., CALAD., STRAM., *Calc.*, *Rhus-t.*, Cann-i., Choc., Cupr-acet., Hyos., Stry.

Fear, injuring, others:
 Nat-m., Androc.

Fear, touch, of, being, injured parts:
 Arn.

Fear, tread, lightly must, or will injure himself:
 Cupr.

Fear, wounds to, see:
 Alum., Calc., Ign.

Fear, wounds, to, see:
 Alum., Calc., Ign.

Honor, effects, of, wounded:
 STAPH., *Aur.*, *Lyc.*, *Carc.*, Cham., Nat-m., Nux-v., Verat.

Honor, effects, of wounded, no sense of honor:

ANAC., Ars., Hyos., Lach., Verat.

Hysterical, injure, herself desire, to:
Hydr-ac.

Injure, fears, to, be, left alone, lest he should injure himself :
 NAT-S., *Cimic.*, Alum., Arg-n., Ars., Sep.

Injure, feels, as, if she could easily injure herself :
 Nat-s., Sep.

Injure, frenzy, causing, him, to, himself:
 Agar., Lyss.

Injure, satiety, of, life, must use self-control to prevent shooting himself :
 Nat-s.

Injuries, mental, symptoms, from:
 HELL., NAT-S., *Carc.*, *Glon.*, *Op.*, Acon., Arn., Bell., Hyos., *Hyper.*, Mag-c., *Stram.*, Verat.

Insanity, injuries, to the, head from:
 Nat-s., Alco., *Carc.* *Hell.*, *Stram.*

Loathing, life, of, must, restrain herself to prevent doing herself injury:
 NAT-S.

Malicious, injure, someone, desire, to:
Anac., *Lach.*, *Stram.*

Memory, active, loss, of, injuries, after:
 ARN., Am-c., Chin-ar., *Cic.*, *Hyper.*, Merc., *Rhus-t.*

Memory, active, loss, of, injuries, after concussion of the brain, after:
Hyper., *Nat-s.*, *Hell.*

Moaning, honor, from, wounded:
 Nux-v.

Sighing, emotional, honor, from, wounded:
 Nux-v.

Sighing, emotional shocks from injuries, in:
 Lach.

Stupefaction, injury, to, head after :
Hell., Arn., *Cic.*, Con., Nat-s., Puls., *Rhus-t.*

Suicidal, head, injury, after:

NAT-S.

Talk, indisposed to, sickness or injuries about :

BAPT.

Thoughts, persistent, injury to, others of doing :

Osm.

INJURIES:[MUSCLES] :

Injuries, soft, parts:

ARN., CALEN., CON., *Bell-p., Puls., Rhus-t., Sul-ac., Symph.*

Injuries, soft, parts, injuries, tendons:

RHUS-T., RUTA., *Anac., Arg-m., Calen., Arn.*

Injuries, soft, parts, mechanical injuries, with loss of substance :

Calen.

Tendons, general, falls, contusions, or injuries:

Con.

INJURIES:[NECK] :

Injuries, . :

BRY., HYPER., RHUS-T., *Arn., Calc., Nat-s., Ruta., Symph.*

Injuries, concussion, of, spine:

Arn., Mez., Nat-s.

INJURIES:[NERVES] :

Convulsions, injuries, from:

ARN., CIC., HYPER., NAT-S., *Ang., Op., Rhus-t., Valer.*

Convulsions, injuries, from, head, of the:

ARN., CIC., NAT-S., *Cupr., Hyper., Led., Art-v., Meli.*

Convulsions, injuries from slight:

Valer.

Convulsions, injuries, from spinal:

Hyper., Tarent., Zinc.

Convulsions, titanic, rigidity, injured parts become cold as ice and spasms begin on the wound:

LED.

Convulsions, titanic, rigidity, wounds in the soles fingers on palm:

HYPER. *Bell., Led.*

Convulsions, titanic, rigidity wounds in the soles finger on palm:

HYPER., *Bell., Led.*

Fainting, faintness, injury, form shock in:

Arn., Camph., Cham., Hyper., Nat-s.

Fainting, faintness, injury, from, shock in concussion of brain from:

NAT-S., *Hyos.*

Fainting, faintness, injury, from, shock in injuries, with slight:

Verat.

Fainting, faintness, wounds, from:

Verat., Ign.

INJURIES:[PELVIS] :

Injuries, coccyx:

HYPER., SIL., *Arn., Carb-an., Mez., Aesc., Bell-, Led., Tell.*

Injuries, coccyx, injuries, perineum, lacerated:

Calen., Hyper., Staph.

Injuries, coccyx, injuries, perineum, lacerated penetrating :

Calen., Hyper., Symph.

Injuries, coccyx, injuries, sacrum:

Aesc., Arn., Ruta., Symph.

Sore, pain, buttocks , sore, coccyx injury from:

HYPER., SIL., *Carb-an., Mez.*

Wounds, perineum:

Calen., Hyper., Staph.

Injuries, coccyx, injuries, perineum lacerated penetrating:

Calen. Hyper. Symph.

Injuries, coccyx, injuries sacrum:

Aesc., Arn., Ruta., Symph.

Sore, pain, buttocks, sore, coccyx injury from:

HYPER., SIL. *Carb-an., Mez.*

Wounds, perineum:

Calen., Hyper., Staph., Symph.

INJURIES:[PREGNANCY] :

Confinement, puerperal, mania, head feels strange tries to injure herself :

Cimic.

Miscarriage, injuries, after:

Arn., Rhus-t., Bell-p., Cinnam., Ham., Puls., Ruta.

Miscarriage, tendency, prevented, if given before membranes are injured and when the pains are spasm:

Vib.

INJURIES:[PULSE] :

Thready, pulse, shock, in, injuries, from:

Lach., Chlf.

Weak, pulse, shock, from, injuries, in, dying away of injury, as if dying:

Lach., Chlf.

INJURIES:[RECTUM] :

Constipation, injuries, from, mechanical:

Arn., Ruta.

INJURIES:[SHOUDER] :

Injuries, :

RUTA., Arn., Bry., Calen., Ferr-m., Rhus-t., Calc., Zinc.

Injuries, rheumatic, lameness, with:

Ferr-m., Rhus-t., Ruta., Thiosin.

Injuries, straining, after:

Rhus-t., Arn., Ruta.

INJURIES:[SKIN] :

Boils, injured, places:

Dulc., Sil.

Coldness, injured, parts:

LED.

Discoloration, skin, bluish, injuries, from:

Arn. Led., Bell., Con., Lach., Puls., Sul-ac.

Eruptions, injured, parts:

Calc-p.

Eruptions, injury, slight, agg:

Alum., Psor., Sil.

Tubercles, stab, wound, after:

Sep.

Ulcers, general, injuries, after, slight:

Bell-p., Calen., Con., Hydr., Mang., Sil.

Ulcers, general, injuries, after, slight burns, originating in :

Canth., Caust., Fl-ac., Kali-bi.

Ulcers, general, injuries, after, slight contusions, from:

Hydr., Bell-p., Con.

Ulcers, general, injuries, after, slight dog bite, from:

Lyss.

Ulcers, general, injuries after, slight friction, after:

Ang., Calen.

Ulcers, general, injuries, after, slight mustard poultice , has remained too long:

Calc-p.

Ulcers, general, injuries, after, slight scalds from:

Canth., Hydr., Calen.

Ulcers, general, injuries, after, slight sting, after lasts three months:

Vesp.

Ulcers, general, injuries, after, slight tumor following removal of, a, pricking on motion:

Hydr.

Ulcers, general, injuries after slight wounds from incised and lacerated :

Hydr., Calen.

Vesicles, eruptions, wounds around a :

Lach., Rhus-t.

INJURIES:[SLEEP] :

Insomnia, injuries, from:

Arn., Rhus-t., Stict., Nat-s., Op.

Sleep-walking, somnambulism honor from wounded:

Ign.

Sleepiness, injuries, after:

Op.

Yawning, honor, from wounded:

Nux-v.

Yawning, injuries, from:

Lach.

INJURIES:[STOMACH]:

Hiccoughs, general, injury, to, head, from:

Hyos.

Pain, stomach, injury, after:

Bell-p., Nux-v.

INJURIES:[TEETH]:

Nerves, teeth, exposed, as, if, injuries to from dental work:

HYPER., Calen., Cham.

Pain, teeth, toothaches, injury, from:

ARN., Nux-m., Hecla., Hyper.

INJURIES:[THROAT]:

Choking, general, injuries, of, pharynx, after:

Cic.

INJURIES:[TONGUE]:

Sore, pain, lacerated, wounds, from:

Hyper., Calen.

INJURIES:[VERTIGO]:

Head, injuries, after:

NAT-S., Arn., Hell., Cic., Con., Op., Ruta.

Blindness, injury, to, eye, after:

Arn., Calen., Manc.

INJURIES:[VISION]:

Blindness, injury, to, eye after head to:

Nat-s.

Double, vision, injuries, to, eye, after:

Arn.

Misty, vision, injury, to, eye, after:

Arn.

INJURIES:[WRISTS]:

Injuries:

BRY., HYPER., RHUS-T., RUTA., Arn., Calc., Stront.

