

HOMEOPATHIC PRINCIPLES *and* PRACTICE *of* MEDICINE

According
to
CCH
Syllabus

A Textbook for Medical Students and Homeopathic Practitioners

DR V. K. CHAUHAN, MD

Principal,

*Dr B. R. Sur Homoeopathic Medical College, Hospital & Research Centre, Nanak Pura, New Delhi
W.H.O. Fellow,*

*Royal London Homeopathic Hospital (U.K.),
New England School of Homeopathy, Connecticut (U.S.A.),
Management Science for Health, Arlington (U.S.A.)
Recipient, State Award 2006, Delhi Govt.*

DR MEETA GUPTA, MD

Senior Medical Officer,

*Dr B. R. Sur Homoeopathic Medical College, Hospital & Research Centre, Nanak Pura, New Delhi
Ex-House Physician, Nehru Homoeopathic Medical College and Hospital, Defence Colony, New Delhi*

B. Jain Publishers (P) Ltd.

An ISO 9001 : 2000 Certified Company
USA—EUROPE—INDIA

HOMEOPATHIC PRINCIPLES AND PRACTICE OF MEDICINE

First Edition: 2007

3rd Impression: 2010

All rights reserved. No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means, mechanical, photocopying, recording or otherwise, without any prior written permission of the publisher.

© with the author

Published by Kuldeep Jain for

B. JAIN PUBLISHERS (P) LTD.

An ISO 9001 : 2000 Certified Company
1921/10, Chuna Mandi, Paharganj, New Delhi 110 055 (INDIA)
Tel.: +91-11-4567 1000 • Fax: +91-11-4567 1010
Email: info@bjain.com • Website: www.bjain.com

Printed in India

ISBN: 978-81-319-0163-2

PREAMBLE

The physician's high and only mission is to restore the sick to health. The highest ideal of cure is rapid, gentle and permanent restoration of health, in the shortest, most reliable, and harmless way. If the physician clearly perceives what is to be cured, in every individual case of disease, what is curative in each individual medicine, and if he knows how to adapt, [Note that 'remedy should not be worse than the disease itself] according to clearly defined principles, as also in respect to the exact mode of preparation and quantity of it required and the proper period for repeating the dose – if, finally, he knows the obstacles to recovery in each case and is aware how to remove them, so that the restoration may be permanent: then he understands how to treat judiciously and rationally, and he is a true practitioner of the healing art. He is likewise a preserver of health if he knows the things that derange health and cause disease, and how to remove them from persons in health.

[Organon of Medicine]

FOREWORD

Prime aim in writing this handbook is to meet the requirements of homeopathic medical students and practitioners. Idea is to provide a basic and comprehensive approach to the treatment planning, which one must adapt in the very beginning of a given clinical situation, and follow judiciously in a realistic manner keeping in touch with the current medical practice. Our endeavour is to follow standard medical therapy in a rational and clear pattern. Selective stress has been given to those diseases which are common to this country and are incorporated in the present text. The choice of drugs is an open one. We have included those drugs which by and large are standard drugs and are being traditionally used by masters of the prescribing art. Alternative methods of treatment have been mentioned only when they are needed. The therapeutic part has drugs which is based on the clinical situation and their particular therapeutic necessity. The idea of giving allopathic medicines is that: If at all a patient who is undergoing medication, consults a homeopath, he should be aware of the drugs and he should not stop these drugs. It is to be understood that being a homeopath you are not entitled to prescribe the allopathic drugs. In such situations the patient must be referred to the concerned specialist. The reference range of serological investigations may vary according to the laboratory method adopted. As such these need to be referred from current methods adopted by the respective laboratory.

This book is being framed according to the syllabus laid down by “The Central Council of Homeopathy” for the undergraduate and postgraduate level of curriculum at the national level.

The topics are divided into three broad sections. The first section deals with the Principles of Homeopathic Practice, second one with the Current Biomedical Concepts of Medicine and Their diagnosis and Homeopathic Therapeutics, the third and last one incorporates brief outline of commonly used Homeopathic Medicines.

We are fully conscious of our shortcomings and hence welcome criticism. We will highly appreciate the suggestions from our readers for the improvement of the book.

Dr. V.K. Chauhan

Dr. Meeta Gupta

ACKNOWLEDGEMENT

Many individuals have contributed to the development of this book. We would like to thank all of them for their helpful advice. We would also like to acknowledge the help of all the consultants who offered invaluable expert advice, suggestions and feedback. We express our sincere gratitude to our teachers who inspired us to study medicine, and helped in understanding the finer perspectives of each subject. We also thank them for their consistent inspiration, encouragement, and motivation. We are grateful to many professional friends, work colleagues and students for useful feedback, information, help and ideas to make the book informative. We are indebted to our family members for their unconditional support and co-operation throughout the work. Special mention is due to Dr. Sarabjeet Kaur, who is BHMS, MD in Psychiatry for the most difficult task of editing this comprehensive book. Also special thanks to B. Jain Publishers for their support in bringing out this dream project into reality.

**Dr. V. K. Chauhan
Dr. Meeta Gupta**

ABOUT THE AUTHORS

Dr V. K. Chauhan is Principal, Dr B.R. Sur Homoeopathic Medical College, Hospital and Research Centre, Nanak Pura, New Delhi. He is Ex-professor of Medicine and Paediatrics at Nehru Homoeopathic Medical College, Delhi. He joined this prestigious institution as Demonstrator in 1977 and subsequently rose to become Professor. He has undergone continuous training at various prestigious institutions in India, UK and USA. He is MD in Repertory. He is currently involved at institutional level in teaching undergraduate and postgraduate students at different institutions.

He conducts weekly clinical meet with interns, HP and registrars.

He is also working as indoor incharge and also as unit incharge and is involved in indoor patient care. In outdoor patient department, he conducts OPD on arthritis. He is also Superintendent, for BHMS Examination of Delhi University. He frequently participates and contributes in CME of various organisations. He is external examiner and paper setter in the subject of medicine and anatomy, Punjab University. He is member of Delhi Homoeopathic Anusandhan Parishad and has co-authored many books on homeopathy with Dr Meeta Gupta. He has been awarded State Award 2006, Delhi Govt., for his untiring work in the field of homeopathy.

Dr Meeta Gupta is MD in Materia Medica from Lord Mahavira Homoeopathic Medical College, Kitchlu Nagar, Hehneman Road, Ludhiana. She has also done PGDHA (Post Graduate Diploma in Hospital Administration) from YMCA, New Delhi. She also has MSc (Ecology and Environment) from Indian Institute of Ecology and Environment, New Delhi. She is presently working as Senior Medical Officer in Dr B. R. Sur Homoeopathic Medical College, Hospital and Research Centre, Govt. of Delhi which keeps her actively involved in clinical teaching, research and administrative activities with a practical and scientific orientation towards homeopathy. She has co-authored many books on homeopathy with Dr V.K. Chauhan.

REFERENCES

1. Hahnemann, Samuel; *Organon of Medicine*; B. Jain Publisher (P) Ltd., New Delhi.
2. Banerjee, S. K.; *Miasmatic Diagnosis*; B. Jain Publisher (P) Ltd., New Delhi.
3. Allen, J. H.; *The Chronic Miasms*; B. Jain Publisher (P) Ltd., New Delhi.
4. Kent, James Tyler; *Lectures on Homeopathic Philosophy*; B. Jain Publisher (P) Ltd., New Delhi.
5. Ortega, Proceso Sanchez; *Notes on the Miasms*; National Homeopathic Pharmacy, New Delhi.
6. Dhawale, M. L.; *Principles and Practice of Homeopathy*; Institute of Clinical Research, 40, Parekh Road, Goregaon, Bombay.
7. Kent, James Tyler; *Lectures on Homeopathic Materia Medica*; B. Jain Publisher (P) Ltd., New Delhi.
8. Boericke, William; *Homeopathic Materia Medica and Repertory*; B. Jain Publisher (P) Ltd., New Delhi.
9. Chaurasia, B. D.; *Textbook of Human Anatomy, Regional and Applied*; CBS Publishers and Distributors, New Delhi.
10. Guyton, Hall; *Textbook of Medical Physiology*; Prism Book (P) Ltd.
11. Cotran, Kumar, Robbins; *Pathologic Basis of Disease*; W. B. Saunders Company.
12. Park, K; *Textbook of Preventive and Social Medicine*; Banarsidas Bhanot Publishers, Jabalpur.
13. Harrison; *Principles of Internal Medicine*; McGraw-Hill, Inc., Health Professions Division.
14. Davidson; *Principles and Practice of Medicine*; Churchill Livingstone Publisher.
15. API; *Textbook of Medicine*; The Association of Physicians of India.
16. Bailey, Love; *Short Practice of Surgery*; Arnold Publishers.
17. Admas, John Crawford; Hamblen, David L.; *Outline of Orthopaedics*; ELBS with Chapman and Hall; London.
18. Marks, Ronald; *Roxburgh's Common Skin Diseases*; ELBS with Chapman and Hall; London.
19. Nelson, W. E.; *Textbook of Paediatrics*; W. B. Saunders Company.
20. Mumenthelar, Mark; *Neurology*; Thieme Medical Publishers, New York.
21. Bhatia, M. S.; *Essentials of Psychiatry*; CBS Publishers and Distributors, New Delhi.
22. Peedell, Clive; *Concise Clinical Oncology*; Elsevier, buterworth Heinemann.
23. Antia, F. P.; *Clinical Dietetics and Nutrition*; Oxford University Press, Bombay.
24. Golwalla, A.P.; *Medicine for Students*.

PART - I

**PRINCIPLES OF HOMEOPATHIC
PRACTICE**

Contents

PART-I

PRINCIPLES OF HOMEOPATHIC PRACTICE

1.	Introduction	3
2.	A brief history of medicine	4
3.	A Brief History of Homeopathy in India	9
4.	Homeopathic fundamentals	11
5.	Concept of Health, disease and cure	13
6.	Concept of disease causation	17
7.	Homeopathic concept of origin of disease .	23
8.	Hahnemannian classification of diseases ...	30
9.	Signs and Symptoms with their significance	33
10.	Constitution, Diathesis and Susceptibility .	36
11.	Disease Causation	39
12.	Tracing the picture of a disease	42
13.	Drugs and their sources	46
14.	The Homeopathic Drugs	47
15.	The potency scale	50
16.	Ideal Prescription	54
17.	Mode of action of drugs	61
18.	Different Aspects of Drug Selection	66
19.	First and Second Prescription	70
20.	Benefits of homeopathic treatment	74
21.	Dietetic restrictions for chronic diseases ...	75

PART-II

MEDICINE INCLUDING HOMEOPATHIC THERAPEUTICS (PAPER 1)

1.	Infectious Diseases	80
	Introduction	81

Fever (Pyrexia)	84
Pyrexia or unknown origin (PUO)	86
Diphtheria	86
Pertussis	90
Influenza	93
Measles	95
German measles	97
Chicken pox	99
Mumps	100
Poliomyelitis	102
Infectious Mononucleosis	105
Tetanus	107
Prophylaxis	109
AIDS	109
Sexually Transmitted Infections	113
 2. Tropical Diseases	125
Introduction	127
Malaria	127
History	127
Kala-azar	135
Amoebic dysentary	138
Bacillary Dysentery	141
Giardiasis	143
Typhoid fever	146
Cholera	152
Plague	158
Rabies	160
Dengue	162
Leprosy	168
Tropical Eosinophilia	168
Worm infestation	170
Epidemic dropsy	182
Fluorosis	184
Effects of heat	185

3.	Deficiency Diseases	191	Viral hepatitis	284
	Introduction	193	Cirrhosis	289
	Protein energy malnutrition in children	202	Hepatocellular carcinoma	292
	The vitamin	206	Amoebic liver abscess	293
	Iodine deficiency disorders (idd)	220	Cholelithiasis	295
4.	Diseases of Blood, Spleen and Lymph Glands	223	Acute cholecystitis	295
	Introduction	225	Chronic cholecystitis	296
	Polycythaemia rubra vera	235	Gall bladder carcinoma	297
	Leukaemia	236	Acute pancreatitis	298
	Hodgkin's disease	240	Pancreatic carcinoma	300
	Multiple myeloma	241	Peritonitis	301
	Idiopathic thrombo-cytopenic purpura	243	Tuberculous peritonitis	302
5.	Diseases of Digestive System, Peritoneum, ... Liver and Gall Bladder	247	6. Diseases of Respiratory System	305
	Introduction	247	Introduction	307
	Stomatitis	248	Common respiratory complaints	312
	Submucous fibrosis	250	Acute rhinitis	313
	Leucoplakia	251	Allergic rhinitis	316
	Oral carcinoma	251	Chronic hypertrophic rhinitis	318
	Achalasia cardia	253	Atrophic rhinitis	319
	Hiatus hernia	254	Sinusitis	320
	Oesophageal carcinoma	255	Nasal polyp	322
	Gastritis (acute and chronic)	257	Deviated nasal septum	323
	Peptic ulcer	258	Acute laryngitis	324
	Duodenal ulcer	259	Chronic laryngitis	326
	Pyloric stenosis	263	Acute bronchitis	326
	Gastric carcinoma	264	Chronic bronchitis	329
	Tuberculous enteritis	265	Emphysema	330
	Malabsorption syndrome	267	Bronchial asthma	332
	Tropical sprue	269	Pneumococcal pneumonia	339
	Coeliac disease	270	Viral pneumonia	343
	Crohn's disease	271	Bronchiectasis	344
	Ulcerative colitis	273	Lung abscess	346
	Diverticulitis	275	Lung collapse	347
	Acute appendicitis	276	Spontaneous pneumothorax	348
	Haemorrhoids	278	Pulmonary tuberculosis	349
	Anal fissure	280	Acute dry pleurisy	356
	Anal fistula	281	Pleural effusion	358
	Colonic and rectal carcinoma	282	Tropical eosinophilia	359

Pneumoconiosis	364
Sarcoidosis	365
7. Endocrine Disorders	371
Introduction	371
Common endocrine and metabolic disorders	380
Acromegaly	381
Pituitary gigantism	384
Lorain – levi syndrome	387
Simmond's disease	389
Hyperprolactinaemia	392
Diabetes insipidus	395
Goitre	397
Hyrotoxicosis	400
Grave's disease	401
Hashimoto's thyroiditis	405
De quervain's thyroiditis	407
Hypothyroidism	408
Cretinism	411
Hyperparathyroidism	413
Hypoparathyroidism	416
Tetany	418
Cushing's syndrome	420
Addison's disease	424
Conn's syndrome	428
Phaeochromocytoma	430
Diabetes mellitus	432
Macrovascular diseases	436
Diet chart for diabetic patient	445
Hyperlipidaemia	449
Hirsutism	452
Constitutional precocious puberty	454
Constitutional delayed puberty	455
Testicular maldevelopment	456
Gynaecomastia	458
Obesity	460
Iatrogenic endocrinological states	465

PART-III

MEDICINE INCLUDING HOMEOPATHIC THERAPEUTICS (PAPER 2)

8. Diseases of Locomotor System	471
Introduction to chapter on locomotor system	471
Rheumatoid arthritis	477
Sjögren's syndrome	480
Juvenile rheumatoid arthritis	481
Ankylosing spondylitis	482
Reiter's syndrome	484
Psoriatic arthropathy	485
Degenerative arthrosis	486
Cervical spondylosis	487
Lumbar spondylosis	488
Paget's disease	490
Gout	492
Pyogenic arthritis	496
Gonococcal arthritis	497
Rheumatic fever	498
Pott's disease	500
Prolapse lumbar intervertebral disc	502
Repetitive strain syndrome	503
Frozen shoulder	504
Tietze's disease	504
Ganglion	505
Dupuytren's contracture	505
Plantar fasciitis	506
Systemic lupus erythematosus	507
Osteoporosis	508
9. Diseases of Cardiovascular system	511
Introduction	513
Congenital heart diseases	518
Valvular heart diseases	524
Subacute bacterial endocarditis	529
Pericardial effusion	530
Chronic constrictive pericarditis	532
Cardiac arrhythmias	533
Heart blocks	539

Hypertension	541	Teething	603
High blood pressure	544	Dental caries	603
Left ventricular failure	545	Tonsillitis	605
Right ventricular failure	546	Adenoids	606
Ischaemic heart disease	548	Acute otitis media	607
Viral myocarditis	552	Secretory otitis media	609
Cardiomyopathy	553	Vomiting	610
Aneurysm of arch of aorta	555	Regurgitation	612
Dissecting aneurysm of aorta	556	Constipation	612
Buerger's disease	557	Diarrhoea	613
Raynaud's phenomenon	558	Enuresis	616
Venous thrombosis	559	Indian childhood cirrhosis	617
Varicose veins	560	Hydrocephalus	619
10. Genitourinary Diseases/		Cerebral diplegia	621
Disease of Kidneys	563	Sydenham's chorea	623
Introduction	565	Muscular dystrophies	625
Acute glomerulonephritis	570	Perthe's disease	628
Diet chart for acute glomerulonephritis	571	Napkin rash	629
Diet chart for nephrotic syndrome patient	573	Papular urticaria	630
Nephrotic syndrome	572	Constitutional sexual precocity	631
Acute urinary tract infection	574	Mental retardation	632
Chronic urinary tract infection	575	Down's syndrome	633
Acute renal failure	576	Pica	635
Chronic renal failure	578	Crying baby	635
Renal calculi	581	Lactose intolerance	636
Polycystic kidney disease	583	12. Diseases of Nervous System	639
Hydronephrosis	584	Introduction	641
Urethritis	585	Coma	650
Urethral stricture	586	Headache	655
Acute prostatitis	587	Migraine	656
Benign prostatic hypertrophy	588	Temporal arteritis	658
Prostatic carcinoma	591	Tension headache	660
Acute epididymo-orchitis	592	Cranial nerve lesions	662
Hydrocele	593	Trigeminal neuralgia	673
11. Common Diseases of Children	595	Bell's palsy	674
Introduction	597	Meniere's disease	676
Failure to thrive	598	Epilepsy	678
Neonatal jaundice	599	Transient ischaemic attack	683
Neonatal convulsions	601	Cerebrovascular accident	684
		Cerebral embolism	687
		Subarachnoid haemorrhage	691

Alzheimer's disease	694
Freidreich's ataxia	695
Motor neuron disease	697
Tabes dorsalis	700
Multiple sclerosis	702
Parkinson's disease	705
Huntington's chorea	708
Wilson's disease	709
Intracranial tumours	711
Meningococcal meningitis	715
Tubercular meningitis	718
Acute transverse myelitis	720
Syringomyelia	722
Subacute combined degeneration	724
Spinal cord compression	726
Peripheral neuropathy	728
Causalgia	731
Guillain-barre syndrome	731
Wrist drop	734
Claw hand	734
Carpal tunnel syndrome	735
Meralgia paresthetica	736
Foot drop	737
Sciatica	738
Myasthenia gravis	740
Charcot-marie-tooth disease	743
Myotonia dystrophica	745
13. Psychiatry	747
Introduction	749
Personality disorders	751
Neurotic disorders	756
Affective disorders	783
Schizophrenia	793
14. Common Skin Diseases	803
Introduction	805
Eczemas	806
Pyoderma	814
Fungus infestation of skin	821
Parasitic Infection	838
Viral Infections	830
Tuberculosis cutis	834
Leprosy	835
Psoriasis	838
Exfoliative dermatitis	839
Lichen planus	840
Pityriasis rosea	841
Pemphigus vulgaris	842
Vitiligo	843
Freckles	844
Melasma	845
Acne vulgaris	845
Acne rosacea	847
Pityriasis capitis	848
Alopecia areata	849
Male pattern baldness	850
Urticaria	851
Chilblains	853
Miliaria rubra	853
Corn	854
Callosity	855
Skin tag	855
Milium	856
Keloid	856
Sebaceous cyst	857
Hyperkeratosis (palms, soles)	858
Neurofibromatosis	859
Haemangioma	860
Scleroderma	862
Dermatomyositis	864
Fixed drug reaction	865
15. Acute Emergencies Including Poisonings	867
Introduction	869
shock	869
Cardiogenic shock	871
Neurogenic shock	872
Septic shock	873
Anaphylactic shock	874
Acute Myocardial Infarction	876
Complication of acute myocardial infarction	881
Acute severe asthma	882
Diabetic Emergencies	885

Generalised convulsive status	
epilepticus (GCSE)	887
Febrile convulsions	888
Breath holding Spasms	888
Meningitis	889
Massive haemoptysis	889
Poisoning	890
Other poisons	892