

RifeMedic Program List

There are 4 Program- and Index Lists for the RifeMedic product:

- | | |
|---------------------------|-------------------------------------|
| 1: Program List | - programs list |
| 2: Condition Program List | - example days' conditions programs |
| 3: Words Index | - programs index list |
| 4: Associations Index | - conditions associations index |

Other documents include the RifeMedic User Manual, Forms, and Training Documents.

The RifeMedic lists should be used together as tools in order to select the correct programs to use. Users are advised to attend the RifeMedic courses that are presented from time to time. Comprehensive, holistic training is required to understand and use the RifeMedic product in the best possible way. As with any health related product, care must be taken when certain risks are experienced, like with cardiovascular failure, organ transplants, pregnancy, allopathic medication, surgery, acute diseases and other high risk conditions.

In order to accomplish safe working methods and program application techniques, the user should obtain comprehensive information and understanding about each condition he or she wishes to address and use the RifeMedic in the perspective as taught during training sessions.

The descriptions below may include condition descriptions, symptoms, affected organs, or other related aspects.

Number Time=[Min] - Name ---- Description:

- 00010 T=[52] - Abdominal inflammation 1 ---- Abdominal infection causing discomfort and pain; includes digestive or urinary organs or glands.
- 00020 T=[84] - Abdominal inflammation 2 ---- Abdominal infection causing discomfort and pain; includes digestive or urinary organs or glands.
- 00030 T=[78] - Abdominal inflammation 3 ---- Abdominal infection causing discomfort and pain; includes digestive or urinary organs or glands.
- 00040 T=[15] - Abdominal pain 1 ---- Discomfort; distress; or agony in the abdominal region including lower lobes of lungs; digestive system organs and glands; urinary system organs and glands; may be due to inflammation.
- 00050 T=[40] - Abdominal pain 2 ---- Discomfort; distress; or agony in the abdominal region including lower lobes of lungs; digestive system organs and glands; urinary system organs and glands; may be due to inflammation.
- 00060 T=[12] - Abdominal pain 3 ---- Discomfort; distress; or agony in the abdominal region including lower lobes of lungs; digestive system organs and glands; urinary system organs and glands; may be due to inflammation.
- 00070 T=[55] - Abscess nocardia asteroides ---- Bacterium producing pulmonary infections; abscesses.
- 00080 T=[54] - Abscesses 1 ---- Tissue affected by infection; degenerating tissue.
- 00090 T=[33] - Abscesses 2 ---- Tissue affected by infection; degenerating tissue.
- 00100 T=[51] - Abscesses 3 ---- Tissue affected by infection; degenerating tissue.
- 00110 T=[15] - Absentmindedness ---- Blanking out; may represent emotional imbalance.
- 00120 T=[3] - Accelerate injury healing ---- Advance healing of wounds; scars; bruises; trauma; fracture; surgery.

00130 T=[3] - Accelerate scar healing ---- Advance healing of wounds; scars; bruises; trauma; fracture; surgery.

00140 T=[27] - Acidosis hyperacidity 1 ---- Over acid stomach; metabolism; body inability to control acid.

00150 T=[33] - Acidosis hyperacidity 2 ---- Over acid stomach; metabolism; body inability to control acid.

00160 T=[124] - Acne 1 ---- Inflammatory condition involving the sebaceous glands of the skin; characterized by papules.

00170 T=[63] - Acne 2 ---- Inflammatory condition involving the sebaceous glands of the skin; characterized by papules.

00180 T=[24] - Acne 3 ---- Inflammatory condition involving the sebaceous glands of the skin; characterized by papules.

00190 T=[3] - Acne vulgaris ---- Acne; usually affects people from puberty to young adulthood.

00200 T=[15] - Aconite ---- Herb used for arthritis; facial neuralgia and gout. Poisonous.

00210 T=[3] - Actinobacilia ---- Bacteria; occurring as parasites or pathogens in mammals; birds; reptiles; Causes sinusitis; bronchopneumonia; meningitis; endocarditis.

00220 T=[72] - Actinobacillus ---- Bacteria; occurring as parasites or pathogens in mammals; birds; reptiles; Causes sinusitis; bronchopneumonia; meningitis; endocarditis.

00230 T=[33] - Actinomyces bovis ---- Bacteria causing actinomycosis in Animals; infection; swelling; sinuses.

00240 T=[36] - Actinomyces israelii 1 ---- Bacteria; Infection to vagina; colon; mouth; sinus tract

00250 T=[65] - Actinomyces israelii 2 ---- Bacteria; Infection to vagina; colon; mouth; sinus tract

00260 T=[69] - Actinomyces israelii 3 ---- Bacteria; Infection to vagina; colon; mouth; sinus tract

00270 T=[57] - Actinomycosis 1 ---- Bacteria; painful abscesses in the mouth; lungs; gastrointestinal tract.

00280 T=[69] - Actinomycosis 2 ---- Bacteria; painful abscesses in the mouth; lungs; gastrointestinal tract.

00290 T=[21] - Actinomycosis streptothrix mor ---- Bacteria; infection from.

00300 T=[10] - Acupuncture disturbance field ---- Meridian energy lines and nodes of the body are disturbed.

00310 T=[51] - Acute pain 1 ---- Pain that comes on quickly; can be severe; but lasts a relatively short time

00320 T=[30] - Acute pain 2 ---- Pain that comes on quickly; can be severe; but lasts a relatively short time

00330 T=[15] - Addiction alcoholism 1 ---- Addiction to alcohol or alcoholic products including medicine

00340 T=[20] - Addiction alcoholism 2 ---- Addiction to alcohol or alcoholic products including medicine

00350 T=[40] - Addiction drugs ---- Addiction to drugs including medicine and pain killers

00360 T=[21] - Adnexitis 1 ---- Inflammation of the adnexa uteri

00370 T=[21] - Adnexitis 2 ---- Inflammation of the adnexa uteri

00380 T=[18] - Adeno associated virus ---- Virus; small; causes male infertility

00390 T=[78] - Adenoids ---- Lymphatic tissue in the throat behind the uvula; situated at the very back of the nose

00400 T=[75] - Adenoids swollen ---- Lymphatic tissue in the throat behind the uvula; situated at the very back of the nose

00410 T=[6] - Adenoma cervical ---- Tumour of the Cervix of the Uterus

00420 T=[39] - Adenovirus 36 ---- Virus; causing respiratory infection; conjunctivitis; pink eye

00430 T=[147] - Adenovirus comp ---- Virus; cartilage oligomeric matrix protein; respiratory infection; conjunctivitis

00440 T=[99] - Adenovirus 1 ---- Virus; cartilage oligomeric matrix protein; respiratory infection; conjunctivitis

00450 T=[170] - Adenovirus 2 ---- Virus; cartilage oligomeric matrix protein; respiratory infection; conjunctivitis

00460 T=[18] - Adenovirus 2nd ---- Virus; cartilage oligomeric matrix protein; respiratory infection; conjunctivitis

00470 T=[12] - Adenovirus 3 ---- Virus; cartilage oligomeric matrix protein; respiratory infection; conjunctivitis

00480 T=[15] - Adenovirus 36 ---- Virus; causing respiratory infection; conjunctivitis; pink eye

00490 T=[6] - Adenovirus 3rd ---- Virus; cartilage oligomeric matrix protein; respiratory infection; conjunctivitis

00500 T=[28] - Adenovirus 4 ---- Virus; cartilage oligomeric matrix protein; respiratory infection; conjunctivitis

00510 T=[6] - Adenovirus 4th ---- Virus; cartilage oligomeric matrix protein; respiratory infection; conjunctivitis

00520 T=[30] - Adenovirus 5 ---- Virus; cartilage oligomeric matrix protein; respiratory infection; conjunctivitis

00530 T=[6] - Adenovirus 5th ---- Virus; cartilage oligomeric matrix protein; respiratory infection; conjunctivitis

00540 T=[48] - Adenovirus infection 1 ---- Virus; cartilage oligomeric matrix protein; respiratory infection; conjunctivitis

00550 T=[155] - Adenovirus infection 2 ---- Virus; cartilage oligomeric matrix protein; respiratory infection; conjunctivitis

00560 T=[3] - Adenovirus type 12 ---- Virus; cartilage oligomeric matrix protein; respiratory infection; conjunctivitis

00570 T=[3] - Adenovirus type 17 ---- Virus; cartilage oligomeric matrix protein; respiratory infection; conjunctivitis

00580 T=[3] - Adenovirus type 2 ---- Virus; cartilage oligomeric matrix protein; respiratory infection; conjunctivitis

00590 T=[3] - Adenovirus type 40 ---- Virus; cartilage oligomeric matrix protein; respiratory infection; conjunctivitis

00600 T=[3] - Adenovirus type 5 ---- Virus; cartilage oligomeric matrix protein; respiratory infection; conjunctivitis

00610 T=[36] - Adhesions 1 ---- Tissue connection bands; lead to intestinal obstruction; fibrous bands that form between tissues and organs

00620 T=[33] - Adhesions 2 ---- Tissue connection bands; lead to intestinal obstruction; fibrous bands that form between tissues and organs

00630 T=[6] - Adnamia geriatric ---- Poor health due to age

00640 T=[24] - Adnexitis ---- Inflammation of uterus; ovaries; uterine tubes

00650 T=[3] - Adrenal function normalize ---- Adrenals and adrenaline production balance

00660 T=[9] - Adrenal gland fever ---- Adrenal inflammation

00670 T=[9] - Adrenal gland toxicity ---- Adrenal Detox

00680 T=[15] - Adrenal glands balance ---- Adrenals balance

00690 T=[15] - Adrenal stimulant 1 ---- Adrenal function improve

00700 T=[108] - Adrenal stimulant 2 ---- Adrenal function improve

00710 T=[3] - Adrenals ---- Adrenal balance

00720 T=[3] - Adult diabetes ---- Diabetes Type 2

00730 T=[15] - Adynamia geriatric 1 ---- fatigue of age

00740 T=[15] - Adynamia geriatric 2 ---- Fatigue of age

00750 T=[54] - Aflatoxin 1 ---- Toxin produced by mold that can damage the liver and may lead to liver cancer

00760 T=[12] - Aflatoxin 2 ---- Toxin produced by mold that can damage the liver and may lead to liver cancer

00770 T=[90] - African trypanosomiasis ---- Sleeping sickness due to parasites from infected tsetse flies

00780 T=[9] - Agitation ---- Mental tension and anxiety

00790 T=[6] - Agyfla ---- Mold

00800 T=[111] - Aids 1 ---- Acquired immune deficiency syndrome

00810 T=[258] - Aids 2 ---- Acquired immune deficiency syndrome

00820 T=[33] - Aids 3 ---- Acquired immune deficiency syndrome
 00830 T=[48] - Aids 4 ---- Acquired immune deficiency syndrome
 00840 T=[54] - Aids 5 ---- Acquired immune deficiency syndrome
 00850 T=[48] - Aids 6 ---- Acquired immune deficiency syndrome
 00860 T=[9] - Aids kaposi sarcoma ---- Skin tumours caused by AIDS
 00870 T=[50] - Aids secondary 2 ---- Acquired immune deficiency syndrome
 00880 T=[9] - Akathisia ---- Movement disorder; motor restlessness; due to antipsychotic medications
 00890 T=[15] - Alcoholism 1 ---- Addiction to alcohol
 00900 T=[20] - Alcoholism 2 ---- Addiction to alcohol
 00910 T=[42] - Align individual ---- Bring into balance
 00920 T=[42] - Alignment of individual ---- Bring into balance
 00930 T=[45] - Allergy 1 ---- Allergy symptoms
 00940 T=[60] - Allergy 2 ---- Allergy symptoms
 00950 T=[9] - Allergy pollen ---- Allergy symptoms due to pollen
 00960 T=[51] - Alopecia 1 ---- Loss of hair
 00970 T=[60] - Alopecia 2 ---- Loss of hair
 00980 T=[18] - Alpha streptococcus 1 ---- A-group strep infection
 00990 T=[18] - Alpha streptococcus 2 ---- A-group strep infection
 01000 T=[12] - Alpha streptococcus 3 ---- A-group strep infection
 01010 T=[57] - Als 1 ---- Amyotrophic lateral sclerosis; degeneration of motor neurons
 01020 T=[129] - Als 2 ---- Amyotrophic lateral sclerosis; degeneration of motor neurons
 01030 T=[60] - Als 3 ---- Amyotrophic lateral sclerosis; degeneration of motor neurons
 01040 T=[93] - Als 4 ---- Amyotrophic lateral sclerosis; degeneration of motor neurons
 01050 T=[56] - Als 5 ---- Amyotrophic lateral sclerosis; degeneration of motor neurons
 01060 T=[12] - Alternaria tenuis ---- Disease causing dead spots on plant leaves
 01070 T=[3] - Aluminum 1 ---- Heavy metal
 01080 T=[9] - Aluminum 2 ---- Heavy metal
 01090 T=[51] - Alzheimers 1 ---- Progressive form of presenile dementia; impaired memory and
 thought and speech
 01100 T=[24] - Alzheimers 2 ---- Progressive form of presenile dementia; impaired memory and
 thought and speech
 01110 T=[9] - Alzheimers 3 ---- Progressive form of presenile dementia; impaired memory and
 thought and speech
 01120 T=[69] - Alzheimers 4 ---- Progressive form of presenile dementia; impaired memory and
 thought and speech
 01130 T=[24] - Alzheimers 5 ---- Progressive form of presenile dementia; impaired memory and
 thought and speech
 01140 T=[54] - Amenorrhoea 1 ---- Absence or suppression of normal menstrual flow
 01150 T=[78] - Amenorrhoea 2 ---- Absence or suppression of normal menstrual flow
 01160 T=[21] - Amoeba ---- Parasitic protozoa
 01170 T=[12] - Amoeba hepar abscess ---- Parasitic protozoa; blood; lung; liverabscesses
 01180 T=[66] - Amoebic dysentery 1 ---- Inflammation of the intestines caused by Endamoeba
 histolytica; diarrhoea
 01190 T=[24] - Amoebic dysentery 2 ---- Inflammation of the intestines caused by Endamoeba
 histolytica; diarrhoea
 01200 T=[42] - Amoebic dysentery 3 ---- Inflammation of the intestines caused by Endamoeba
 histolytica; diarrhoea
 01210 T=[56] - Amyotrophic lateral sclerosis als ---- Amyotrophic lateral sclerosis; degeneration of
 motor neurons
 01220 T=[54] - Anal itching ---- Itching of the anus
 01230 T=[30] - Analgesic pain relief ---- Pain relief
 01240 T=[10] - Anaphylaxis ---- Hypersensitive reaction to ingestion or injection of a substance
 01250 T=[18] - Anaplasma marginale 1 ---- Malignant neoplasms or tumours
 01260 T=[12] - Anaplasma marginale 2 ---- Malignant neoplasms or tumours
 01270 T=[18] - Anaplasma marginale 3 ---- Malignant neoplasms or tumours

01280 T=[18] - Ancylostoma braziliense ---- Parasitic hookworm that infects the skin and intestinal tract; dogs and cats

01290 T=[18] - Ancylostoma caninum 1 ---- Parasitic hookworm that infects the skin and intestinal tract; dogs

01300 T=[18] - Ancylostoma caninum 2 ---- Parasitic hookworm that infects the skin and intestinal tract; dogs

01310 T=[18] - Ancylostoma caninum 3 ---- Parasitic hookworm that infects the skin and intestinal tract; dogs

01320 T=[3] - Anemia ---- Deficiency of red blood cells

01330 T=[39] - Aneurysm 1 ---- blood-filled dilation or balloon-like blood vessel; brain and aorta

01340 T=[36] - Aneurysm 2 ---- blood-filled dilation or balloon-like blood vessel; brain and aorta

01350 T=[30] - Anger ---- Emotion strongly oriented toward some real or supposed grievance

01360 T=[18] - Angina ---- heart condition marked by paroxysms of chest pain due to reduced oxygen to the heart

01370 T=[90] - Angina pectoris 1 ---- heart condition marked by paroxysms of chest pain due to reduced oxygen to the heart

01380 T=[48] - Angina pectoris 2 ---- heart condition marked by paroxysms of chest pain due to reduced oxygen to the heart

01390 T=[21] - Angina quinsky ---- strangling throat disease marked by spasmodic attacks of intense suffocative pain

01400 T=[27] - Angina throat ---- Any throat disease marked by spasmodic attacks of intense suffocative pain

01410 T=[75] - Ankylosing spondylitis 1 ---- Chronic inflammatory arthritis and autoimmune disease; joints in the spine and sacroiliac in the pelvis

01420 T=[69] - Ankylosing spondylitis 2 ---- Chronic inflammatory arthritis and autoimmune disease; joints in the spine and sacroiliac in the pelvis

01430 T=[20] - Anosmia ---- Absence of the sense of smell

01440 T=[3] - Anthracinum ---- Homeopathic remedy; epidemic spleen diseases of domestic animals

01450 T=[57] - Anthrax 1 ---- Bacillus that causes anthrax in humans and in animals; Bacteria infection

01460 T=[33] - Anthrax 2 ---- Bacillus that causes anthrax in humans and in animals; Bacteria infection

01470 T=[57] - Anthrax 3 ---- Bacillus that causes anthrax in humans and in animals; Bacteria infection

01480 T=[45] - Anthrax 4 ---- Bacillus that causes anthrax in humans and in animals; Bacteria infection

01490 T=[6] - Anthrax 5 ---- Bacillus that causes anthrax in humans and in animals; Bacteria infection

01500 T=[9] - Anthrax symptomatic ---- Bacillus that causes anthrax in humans and in animals; Bacteria infection

01510 T=[9] - Antimony 121sb ---- Heavy-metal binding metal

01520 T=[9] - Antimony 123sb ---- Heavy-metal binding metal

01530 T=[33] - Antiseptic effect ---- Destroys micro-organisms that carry disease without harming body tissues

01540 T=[39] - Antiseptic general 1 ---- Destroys micro-organisms that carry disease without harming body tissues

01550 T=[72] - Antiseptic general 2 ---- Destroys micro-organisms that carry disease without harming body tissues

01560 T=[81] - Antiseptic general 3 ---- Destroys micro-organisms that carry disease without harming body tissues

01570 T=[96] - Anus itching ---- Itching of the anus

01580 T=[21] - Anxiety ---- Unpleasant emotion or state of anxiety occurring in a variety of mental disorders

01590 T=[33] - Aphthovirus ---- Virus causing foot-and-mouth disease

01600 T=[51] - Apoplexy 1 ---- Sudden loss of consciousness; rupture of a blood vessel; leads to oxygen lack in the brain

01610 T=[114] - Apoplexy 2 ---- Sudden loss of consciousness; rupture of a blood vessel; leads to oxygen lack in the brain

01620 T=[60] - Appendicitis 1 ---- Inflammation of the vermiform appendix

01630 T=[81] - Appendicitis 2 ---- Inflammation of the vermiform appendix

01640 T=[84] - Appendicitis 3 ---- Inflammation of the vermiform appendix

01650 T=[33] - Appetite lack of ---- Lack of appetite

01660 T=[9] - Araneae thrush ---- Thrush due to spider species bite

01670 T=[6] - Arenas tennus ---- Arenas tennus

01680 T=[12] - Arnica ---- Herb ointment used in treating bruises

01690 T=[6] - Arrhythmia heart ---- abnormal rate of muscle contractions in the heart

01700 T=[3] - Arsenic ---- Very poisonous metallic element

01710 T=[6] - Arsenic alb ---- Homeopathic remedy for many serious diseases

01720 T=[9] - Arsenic as ---- Very poisonous metallic element

01730 T=[33] - Arteriosclerosis 1 ---- Sclerosis of the arterial walls; hardening

01740 T=[48] - Arteriosclerosis 2 ---- Sclerosis of the arterial walls; hardening

01750 T=[9] - Artery plaque ---- Atheroma; arterial tumor in arteries full of pus

01760 T=[12] - Artery stimulator ---- Arterial enhancement

01770 T=[69] - Arthritis 1 ---- Inflammation of a joint or joints

01780 T=[132] - Arthritis 2 ---- Inflammation of a joint or joints

01790 T=[135] - Arthritis and joints ---- Inflammation of a joint or joints

01800 T=[3] - Arthritis arthralgia ---- Inflammation of a joint or joints with pain

01810 T=[3] - Arthritis arthralgia due to gout ---- Inflammation of a joint or joints with pain and gout; uric acid metabolism

01820 T=[6] - Arthritis disturbances calcium metabolism ---- Inflammation of a joint or joints due to too much or too little calcium

01830 T=[6] - Arthritis gastrogenic ---- Inflammation of a joint or joints due to digestive problems

01840 T=[40] - Arthritis general ---- Inflammation of a joint or joints

01850 T=[30] - Arthritis gout ---- Inflammation of a joint or joints plus gout; uric acid metabolism

01860 T=[9] - Arthritis nervous system paralysis ---- Inflammation of the nervous system causing paralysis

01870 T=[21] - Arthritis parathyroid disturbances ---- Inflammation of the parathyroid

01880 T=[6] - Arthritis rheumatism ---- Inflammation of synovial joints; organs; tissue

01890 T=[30] - Arthritis rheumatoid ---- Inflammation of synovial joints; organs; tissue

01900 T=[12] - Arthritis secondary ---- Inflammation of a joint or joints

01910 T=[9] - Arthritis stomach infection ---- Inflammation of the stomach

01920 T=[9] - Arthritis tonsil infection ---- Inflammation of the tonsils

01930 T=[3] - Asbestos in lungs ---- Asbestosis or lung cancer

01940 T=[18] - Ascaris larvae ---- Parasitic worm; may infect lungs; cause asthma

01950 T=[18] - Ascaris megalcephala male ---- Intestinal worm found in horses

01960 T=[21] - Asian grippe a ---- Flu from Asia

01970 T=[5] - Aspergillus flavus 1 ---- Fungus on grain; causes lung infection

01980 T=[5] - Aspergillus glaucus 1 ---- Fungus

01990 T=[5] - Aspergillus niger 1 ---- Fungus

02000 T=[6] - Aspergillus terreus 1 ---- Fungus

02010 T=[9] - Aspergillus flavus 2 ---- Fungus

02020 T=[27] - Aspergillus general ---- Fungus

02030 T=[18] - Aspergillus glaucus ---- Fungus

02040 T=[20] - Aspergillus niger 2 ---- Fungus

02050 T=[3] - Aspergillus rhizopus ---- Fungus

02060 T=[21] - Aspergillus terreus 2 ---- Fungus

02070 T=[54] - Asthma 1 ---- Respiratory disorder characterized by wheezing

02080 T=[66] - Asthma 2 ---- Respiratory disorder characterized by wheezing

02090 T=[69] - Asthma 3 ---- Respiratory disorder characterized by wheezing

02100 T=[18] - Asthma 4 ---- Respiratory disorder characterized by wheezing
 02110 T=[24] - Asthma 5 ---- Respiratory disorder characterized by wheezing
 02120 T=[45] - Asthma 6 ---- Respiratory disorder characterized by wheezing
 02130 T=[60] - Asthma 7 ---- Respiratory disorder characterized by wheezing
 02140 T=[3] - Astrocytoma ---- Neoplasms of the brain
 02150 T=[84] - Astrocytoma 1 ---- Neoplasms of the brain
 02160 T=[36] - Astrocytoma 2 ---- Neoplasms of the brain
 02170 T=[12] - Ataxia of muscles ---- Inability to coordinate voluntary muscle movements
 02180 T=[54] - Ataxia 1 ---- Inability to coordinate voluntary muscle movements
 02190 T=[69] - Ataxia 2 ---- Inability to coordinate voluntary muscle movements
 02200 T=[60] - Ataxia general ---- Inability to coordinate voluntary muscle movements
 02210 T=[18] - Ataxia spastic ---- Inability to coordinate voluntary muscle movements
 02220 T=[147] - Atherosclerosis ---- Arteriosclerosis involving fatty deposits; atheromas inside the arterial walls
 02230 T=[18] - Athletes foot 1 ---- Fungal infection of the feet
 02240 T=[42] - Athletes foot 2 ---- Fungal infection of the feet
 02250 T=[80] - Athletes foot 3 ---- Fungal infection of the feet
 02260 T=[3] - Atmenic alb ---- Fungus
 02270 T=[51] - Attention deficit disorder 1 ---- Characterized by behavioral and learning disorders
 02280 T=[62] - Attention deficit disorder 2 ---- Characterized by behavioral and learning disorders
 02290 T=[9] - Aura builder ---- Improving aura quality
 02300 T=[105] - Autism ---- An abnormal absorption with the self; marked by communication disorders; short attention span
 02310 T=[60] - Autoimmune disorders 1 ---- Immune response of the body against itself
 02320 T=[81] - Autoimmune disorders 2 ---- Immune response of the body against itself
 02330 T=[27] - Autointoxication ---- Colon cleansing
 02340 T=[36] - B coli rod ---- Parasitic species of ciliate protozoan that causes the disease Balantidiasis
 02350 T=[21] - B coli virus ---- Bacillus coli virus
 02360 T=[12] - B subtilis ---- Bacterium spoiling food
 02370 T=[21] - Babesiosis ---- Malaria-like parasitic disease caused by Babesia
 02380 T=[6] - Bacillus cereus 1 ---- Soil dwelling bacterium; cause digestive infection; anthrax
 02390 T=[30] - Bacillinum 1 ---- Soil dwelling bacterium; cause digestive infection; anthrax
 02400 T=[15] - Bacillinum 2 ---- Soil dwelling bacterium; cause digestive infection; anthrax
 02410 T=[45] - Bacillus anthracis ---- spore-forming bacterium; anthrax
 02420 T=[45] - Bacillus anthracis 1 ---- spore-forming bacterium; anthrax
 02430 T=[45] - Bacillus anthracis 2 ---- spore-forming bacterium; anthrax
 02440 T=[30] - Bacillus anthracis 2nd range ---- spore-forming bacterium; anthrax
 02450 T=[18] - Bacillus anthracis 3 ---- spore-forming bacterium; anthrax
 02460 T=[30] - Bacillus anthracis 3rd stage ---- spore-forming bacterium; anthrax
 02470 T=[18] - Bacillus anthracis 4 ---- spore-forming bacterium; anthrax
 02480 T=[24] - Bacillus anthracis 5 ---- spore-forming bacterium; anthrax
 02490 T=[18] - Bacillus anthracis spores ---- spore-forming bacterium; anthrax
 02500 T=[45] - Bacillus botulinus 6 ---- Bacteriom
 02510 T=[18] - Bacillus cereus 2 ---- Soil dwelling bacterium; cause digestive infection; anthrax
 02520 T=[25] - Bacillus coli rod form ---- Bacteriom
 02530 T=[35] - Bacillus coli virus ---- Virus
 02540 T=[30] - Bacillus infections ---- spore-forming bacterium; anthrax
 02550 T=[6] - Bacillus licheniformis ---- Soil dwelling bacterium
 02560 T=[20] - Bacillus subtilis ---- Soil dwelling bacterium
 02570 T=[18] - Bacillus subtilis niger 1 ---- spore-forming bacterium
 02580 T=[18] - Bacillus subtilis niger 2 ---- spore-forming bacterium
 02590 T=[18] - Bacillus subtilis niger 3 ---- spore-forming bacterium
 02600 T=[18] - Bacillus subtilis niger 4 ---- spore-forming bacterium
 02610 T=[20] - Bacillus thuriniensis ---- Soil dwelling bacterium

02620 T=[9] - Bacillus x ---- Soil dwelling bacterium

02630 T=[3] - Bacillus x bx cancer carcinoma ---- Soil dwelling bacterium

02640 T=[18] - Bacillus x cancer carcinoma ---- Soil dwelling bacterium

02650 T=[3] - Bacillus y by cancer sarcoma ---- Soil dwelling bacterium

02660 T=[9] - Bacillus y cancer sarcoma ---- Soil dwelling bacterium

02670 T=[15] - Back harm ---- Harmed back

02680 T=[30] - Back pain reduce ---- Pain in back

02690 T=[126] - Back spasms ---- Spasms in back

02700 T=[41] - Backache 1 ---- Pain in back

02710 T=[42] - Backache 2 ---- Pain in back

02720 T=[126] - Backache 3 ---- Pain in back

02730 T=[21] - Backache 4 ---- Pain in back

02740 T=[42] - Backache and spasms 1 ---- Spasms and pain in back

02750 T=[30] - Backache chronic lower 1 ---- Pain in lower back

02760 T=[3] - Bacteria ---- Bacteria general

02770 T=[18] - Bacteria capsules ---- Bacteria capsular

02780 T=[42] - Bacteria general ---- Bacteria general

02790 T=[15] - Bacteria lactis nosode ---- Homeopathic remedy

02800 T=[18] - Bacterial capsules 1 ---- Bacteria capsular

02810 T=[12] - Bacterial capsules 2 ---- Bacteria capsular

02820 T=[36] - Bacterial infections ---- Bacteria infection

02830 T=[36] - Bacterial infections general ---- Bacteria infection

02840 T=[18] - Bacterium coli 1 ---- Bacteria causeing gastroenteritis; urinary tract infections; and neonatal meningitis

02850 T=[24] - Bacterium coli 2 ---- Bacteria causeing gastroenteritis; urinary tract infections; and neonatal meningitis

02860 T=[18] - Bacterium coli commune combination ---- Bacteria causing gastroenteritis; urinary tract infections; and neonatal meningitis

02870 T=[20] - Bacterium lactis nosode ---- Homeopathic remedy

02880 T=[18] - Bacteroides fragilis 1 ---- Pleomorphic bacteria in the gut

02890 T=[20] - Bacteroides fragilis 2 ---- Pleomorphic bacteria in the gut

02900 T=[18] - Bacteroides fragilis 3 ---- Pleomorphic bacteria in the gut

02910 T=[12] - Bacteroides fragilis 4 ---- Pleomorphic bacteria in the gut

02920 T=[18] - Bacterum coil commune combo ---- Bacteria

02930 T=[18] - Bad breath 1 ---- Halitosis; bad breath

02940 T=[24] - Bad breath 2 ---- Halitosis; bad breath

02950 T=[24] - Bad breath halitosis ---- Halitosis; bad breath

02960 T=[3] - Bad complexion ---- Bad skin texture or colour

02970 T=[18] - Bad teeth ---- Tooth decay

02980 T=[15] - Bakers yeast allergy ---- Yeast used in baking and brewing; allergic to

02990 T=[3] - Balance ---- Mental and emotional balance

03000 T=[3] - Balancing ---- Mental and emotional balance

03010 T=[21] - Balancing of body ---- Mental and emotional balance

03020 T=[18] - Balantidium coli cysts 1 ---- Cysts caused by parasitic species of the disease Balantidiasis

03030 T=[6] - Balantidium coli cysts 2 ---- Cysts caused by parasitic species of the disease Balantidiasis

03040 T=[3] - Banal ---- Overfamiliar through overuse

03050 T=[12] - Bantis syndrome ---- Chronic congestive enlargement of the spleen; blood cells damage

03060 T=[9] - Barium 135ba 1 ---- Heavy metal

03070 T=[9] - Barium 137ba 2 ---- Heavy metal

03080 T=[15] - Barley smut ---- Smut of barley is caused by the fungus Ustilago hordei

03090 T=[33] - Barretts esophagus 1 ---- abnormal cell change of lower esophagus; caused by damage from chronic acid exposure

03100 T=[54] - Bartonella henselae ---- Cat scratch disease; infection; lymph swelling and fever

03110 T=[6] - Bartonella quintana ---- Bacteria that is transmitted by the human body louse; trench fever

03120 T=[112] - Basal cell carcinoma ---- Most common type of skin cancer; destructing cells

03130 T=[5] - Basidiomycetes ---- Fungus causing rust and smut

03140 T=[3] - Basil oil ---- Oil from basil

03150 T=[15] - Bc g vaccine ---- Vaccine

03160 T=[75] - Bechterew's disease ---- Ankylosing spondylitis; chronic inflammatory arthritis and autoimmune disease

03170 T=[36] - Bed wetting 1 ---- Enuresis during sleep

03180 T=[120] - Bed wetting 2 ---- Enuresis during sleep

03190 T=[63] - Bedsores 1 ---- Chronic ulcer of the skin caused by prolonged pressure

03200 T=[33] - Bedsores 2 ---- Chronic ulcer of the skin caused by prolonged pressure

03210 T=[21] - Bedsores 3 ---- Chronic ulcer of the skin caused by prolonged pressure

03220 T=[62] - Bells palsy 1 ---- Dysfunction of the facial nerve that results in inability to control facial muscles

03230 T=[105] - Bells palsy 2 ---- Dysfunction of the facial nerve that results in inability to control facial muscles

03240 T=[93] - Bells palsy 3 ---- Dysfunction of the facial nerve that results in inability to control facial muscles

03250 T=[18] - Bermuda smut ---- Fungus in bermuda grass

03260 T=[3] - Beryllium ---- Heavy metal; toxic

03270 T=[9] - Beryllium be ---- Heavy metal; toxic

03280 T=[18] - Besnoitia 1 ---- Parasites causes pedunculated lesions in the skin; nasal cavity and larynx of domestic animals

03290 T=[6] - Besnoitia 2 ---- Parasites causes pedunculated lesions in the skin; nasal cavity and larynx of domestic animals

03300 T=[18] - Beta streptococcus 1 ---- Flesh eating bacteria; meningitis; bacterial pneumonia; endocarditis; erysipelas; necrotizing fasciitis

03310 T=[6] - Beta streptococcus 2 ---- Flesh eating bacteria; meningitis; bacterial pneumonia; endocarditis; erysipelas; necrotizing fasciitis

03320 T=[3] - Beth suttons bar fungus ---- Betty suttons bar fungus

03330 T=[18] - Bile duct spasms and pain ---- Pain and spasm; hepatic and cystic ducts; opens into the duodenum

03340 T=[27] - Biliary cirrhosis ---- Autoimmune disease of the liver; slow progressive destruction of the liver's small bile ducts

03350 T=[16] - Biliary headache ---- Headache from anxiety or tension or depression or alcoholism or constipation or gastric acidification

03360 T=[33] - Biliousness 1 ---- Gastric distress caused by a disorder of the liver or gall bladder; anger

03370 T=[27] - Biliousness 2 ---- Gastric distress caused by a disorder of the liver or gall bladder; anger

03380 T=[21] - Bilirubin ---- Principal component of red blood cells; Bilirubin is excreted in bile and urine; yellow in urine

03390 T=[75] - Bilirubinemia ---- The presence of elevated bilirubin in the bloodstream; obstruction inside or outside the liver or from increased hemolysis

03400 T=[25] - Bipolar disorder ---- Mental disorder characterized by episodes of mania and depression

03410 T=[18] - Bird flu virus ---- H5N1; is a subtype of the Influenza A virus

03420 T=[126] - Bird tuberculosis ---- Mycobacterium avium subspecies paratuberculosis; a strain of pathogenic bacteria

03430 T=[9] - Bismuth bi ---- Element chemically resembles arsenic and antimony; toxic; medicines; cosmetics

03440 T=[36] - Bites insects ---- Insect bite; allergic reaction

03450 T=[39] - Black death ---- Bacterium Yersinia pestis caused Black Death pandemics

03460 T=[54] - Black vomit ---- Yellow fever is an acute viral hemorrhagic diseases; vomit blood; liver damage

03470 T=[36] - Black widow spider ---- Spider bite

03480 T=[3] - Blackhead ---- black-tipped plug clogging a pore of the skin

03490 T=[15] - Bladder ---- General bladder support

03500 T=[27] - Bladder and prostate complaints ---- General bladder and Prostate program

03510 T=[152] - Bladder infection ---- Bladder infection

03520 T=[15] - Bladder tbc ---- Bladder trophoblastic bladder cancer

03530 T=[45] - Blastocystis hominis ---- Parasites causing gastrointestinal symptoms

03540 T=[45] - Blastocystosis ---- Parasites causing gastrointestinal symptoms

03550 T=[16] - Blepharisma ---- Paracitic Ciliates or protozoan

03560 T=[21] - Blister ---- Skin blisters

03570 T=[3] - Blood ---- Blood enhancement

03580 T=[3] - Blood capillaries healing ---- Blood vessels enhancement

03590 T=[3] - Blood circulation ---- Circulation improvement

03600 T=[15] - Blood circulation sluggish ---- Circulation improvement

03610 T=[18] - Blood cleanser ---- Blood cleanser

03620 T=[21] - Blood cleanser cancer ---- Blood cleanser due to cancer

03630 T=[12] - Blood clot ---- Blood clot

03640 T=[3] - Blood conduction ---- Blood conditions

03650 T=[20] - Blood diseases ---- Blood diseases

03660 T=[3] - Blood flow increase ---- Circulation improvement

03670 T=[24] - Blood flukes ---- Parasites in the blood

03680 T=[3] - Blood hemoglobin production ---- Improve blood oxygen transport ability

03690 T=[42] - Blood hypertension ---- High blood pressure

03700 T=[21] - Blood hypotension ---- Low blood pressure

03710 T=[3] - Blood plasma cleaner ---- Blood and lymph cleanser

03720 T=[3] - Blood pressure balance ---- Balance blood pressure

03730 T=[45] - Blood pressure high ---- Hypertension

03740 T=[6] - Blood pressure high renin induced ---- Kidney renin high

03750 T=[3] - Blood pressure high spastic ---- Hypertension and spasm

03760 T=[12] - Blood pressure low ---- Hypotension

03770 T=[3] - Blood pressure normalise ---- Balance blood pressure

03780 T=[3] - Blood purification ---- Blood cleanser

03790 T=[3] - Blood red cell production ---- Increase red blood cell production

03800 T=[3] - Blood white cell production ---- Increase white blood cell production and immunity

03810 T=[6] - Blue green algae ---- Cyanobacteria; also known as blue-green algae

03820 T=[8] - Blue cohosh ---- Medicinal herb; induce labor; regulate menstrual flow; suppress menstruation; pain and difficulty with childbirth

03830 T=[51] - Boils 1 ---- Painful sore with a hard pus-filled core

03840 T=[30] - Boils 2 ---- Painful sore with a hard pus-filled core

03850 T=[24] - Boils carbuncles ---- Painful sore with a hard pus-filled core

03860 T=[42] - Boils furunculosis ---- Recurring boil; painful sore with a hard pus-filled core

03870 T=[3] - Boils open ---- Painful sore with a hard pus-filled core to open

03880 T=[3] - Boils pus ---- Painful sore with a hard pus-filled core to open

03890 T=[3] - Bone ---- General bone program

03900 T=[3] - Bone conduction ---- Bone enhancement

03910 T=[42] - Bone disease and periodontal ---- Bone and teeth diseases

03920 T=[39] - Bone fracture ---- Bone healing accelerate

03930 T=[42] - Bone regeneration 1 ---- Bone healing accelerate

03940 T=[20] - Bone regeneration 2 ---- Bone healing accelerate

03950 T=[30] - Bone spurs 1 ---- Bone improvement

03960 T=[3] - Bone spurs 2 ---- Bone improvement

03970 T=[3] - Bone stimulation ---- Bone regeneration

03980 T=[24] - Bone trauma 1 ---- Bone healing accelerate

03990 T=[39] - Bone trauma 2 ---- Bone healing accelerate
 04000 T=[9] - Bones stimulate healing ---- Bone healing accelerate
 04010 T=[51] - Bordetella parapertussis 1 ---- Bacteria affecting mammalian respiratory tract
 04020 T=[45] - Bordetella parapertussis 2 ---- Bacteria affecting mammalian respiratory tract
 04030 T=[30] - Bordetella pertussis 1 ---- Bacteria causing pertussis or whooping cough
 04040 T=[18] - Bordetella pertussis 2 ---- Bacteria causing pertussis or whooping cough
 04050 T=[51] - Bordetella pertussis 3 ---- Bacteria causing pertussis or whooping cough
 04060 T=[45] - Bordetella pertussis 4 ---- Bacteria causing pertussis or whooping cough
 04070 T=[18] - Borrelia burgdorferi lyme disease ---- Bacteria agent of Lyme disease transmitted by ticks
 04080 T=[45] - Borna disease virus bdv ---- Bornavirus normally in mamals
 04090 T=[9] - Boron 10b ---- Heavy metal
 04100 T=[9] - Boron 11b ---- Heavy metal
 04110 T=[6] - Borrelia ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04120 T=[3] - Borrelia afzellii lyme 6 ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04130 T=[6] - Borrelia burgdorferi 1 ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04140 T=[3] - Borrelia burgdorferi 2 ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04150 T=[3] - Borrelia garinii lyme ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04160 T=[36] - Borrelia hatchlings and eggs ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04170 T=[63] - Borrelia lyme 1 ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04180 T=[184] - Borrelia lyme 2 ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04190 T=[12] - Borrelia lyme 3 ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04200 T=[35] - Borrelia lyme 4 ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04210 T=[10] - Borrelia lyme 5 ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04220 T=[61] - Borrelia lyme a ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04230 T=[45] - Borrelia lyme b ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04240 T=[36] - Borrelia lyme hatchlings eggs ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04250 T=[3] - Borrelia lyme jb ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04260 T=[18] - Borrelia lyme secondary ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04270 T=[34] - Borrelia lyme tertiary ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04280 T=[77] - Borrelia spirochete inhabited microbes ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04290 T=[380] - Borreliosis 1 ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04300 T=[215] - Borreliosis 2 ---- Bacteria species that may cause Lyme disease; transmitted by tick byte
 04310 T=[57] - Borreliosis 3 ---- Bacteria species that may cause Lyme disease; transmitted by tick byte

04320 T=[10] - Botrytis ---- Fungus causes blossom blights; fruit rots; leaf spots; bulb rots; stored products

04330 T=[30] - Botrytis cinereas ---- Fungus affecting grapes and fruit

04340 T=[60] - Botulinum ---- Bacteria; toxic; medication and neurotoxic protein

04350 T=[45] - Botulism ---- Botulinus intoxication; serious paralytic illness caused by botulinum toxin; bacteria

04360 T=[10] - Brachial neuralgia ---- Acute spasmodic pain along the course of one or more nerves of the arm

04370 T=[3] - Brain ---- Brain frequency

04380 T=[20] - Brain ---- Brain frequency

04390 T=[9] - Brain beta stimulate ---- Brain beta stimulation; normal waking consciousness

04400 T=[30] - Brain cell energise ---- Brain cells energy level enhancement

04410 T=[3] - Brain fungus 1 ---- Funguses affecting the brain

04420 T=[9] - Brain fungus 2 ---- Funguses affecting the brain

04430 T=[3] - Brain normal ---- Brain balance

04440 T=[81] - Brain tumour 1 ---- Tumours of the brain

04450 T=[36] - Brain tumour 2 ---- Tumours of the brain

04460 T=[3] - Brain tumours astrocytoma ---- Tumours of the brain

04470 T=[42] - Branhamella catarrhalis ---- Bacteria cause respiratory tract-associated infection in humans

04480 T=[27] - Branhamella moraxella catarrhalis 1 ---- Bacteria cause respiratory tract-associated infection in humans

04490 T=[12] - Branhamella moraxella catarrhalis 2 ---- Bacteria cause respiratory tract-associated infection in humans

04500 T=[18] - Branhamella neisseria catarrhalis 1 ---- Bacteria cause respiratory tract-associated infection in humans

04510 T=[6] - Branhamella neisseria catarrhalis 2 ---- Bacteria cause respiratory tract-associated infection in humans

04520 T=[39] - Breakbone fever ---- Dengue fever; tropical virus; mosquito bite

04530 T=[30] - Breast fibroid cysts 1 ---- Fibrosis of the cystic duct and does not involve actual cysts

04540 T=[24] - Breast fibroid cysts 2 ---- Fibrosis of the cystic duct and does not involve actual cysts

04550 T=[30] - Breast fibromatosis 1 ---- Breast benign soft tissue tumors

04560 T=[12] - Breast fibromatosis 2 ---- Breast benign soft tissue tumors

04570 T=[6] - Breast inflammation ---- Inflammation of the breasts; mastitis

04580 T=[24] - Breast mastitis 1 ---- Inflammation of the breasts

04590 T=[6] - Breast mastitis 2 ---- Inflammation of the breasts

04600 T=[12] - Breast sore nipples ---- Tender nipples

04610 T=[18] - Breast tumour ---- Breast tumour

04620 T=[86] - Breast tumour benign ---- Breast tumour not malignant

04630 T=[12] - Breathing ---- Breathing enhancement

04640 T=[30] - Breathing deep ---- Breathing enhancement

04650 T=[9] - Breathing easier ---- Breathing enhancement

04660 T=[12] - Brights syndrome 1 ---- Inflammation of the kidney

04670 T=[45] - Brights syndrome 2 ---- Inflammation of the kidney

04680 T=[9] - Bromine 79br ---- Reddish-brown toxic volatile liquid

04690 T=[9] - Bromine 81br ---- Reddish-brown toxic volatile liquid

04700 T=[66] - Bronchial asthma 1 ---- Respiratory disorder characterized by wheezing; usually of allergic origin

04710 T=[54] - Bronchial asthma 2 ---- Respiratory disorder characterized by wheezing; usually of allergic origin

04720 T=[69] - Bronchial asthma 3 ---- Respiratory disorder characterized by wheezing; usually of allergic origin

04730 T=[27] - Bronchial asthma 4 ---- Respiratory disorder characterized by wheezing; usually of allergic origin

04740 T=[45] - Bronchial asthma 5 ---- Respiratory disorder characterized by wheezing; usually of allergic origin

04750 T=[60] - Bronchial asthma 6 ---- Respiratory disorder characterized by wheezing; usually of allergic origin

04760 T=[30] - Bronchial pneumonia 1 ---- Pneumonia characterized by acute inflammation of the walls of the bronchioles

04770 T=[18] - Bronchial pneumonia 2 ---- Pneumonia characterized by acute inflammation of the walls of the bronchioles

04780 T=[81] - Bronchial pneumonia 3 ---- Pneumonia characterized by acute inflammation of the walls of the bronchioles

04790 T=[35] - Bronchiectasis ---- Abnormal dilation of airways in the lungs; causing excessive mucus production

04800 T=[12] - Bronchitis 1 ---- Inflammation of the membranes lining the bronchial tubes

04810 T=[69] - Bronchitis 2 ---- Inflammation of the membranes lining the bronchial tubes

04820 T=[42] - Bronchitis 3 ---- Inflammation of the membranes lining the bronchial tubes

04830 T=[9] - Bronchitis secondary ---- Inflammation of the membranes lining the bronchial tubes

04840 T=[27] - Broncho pneumonia borinum ---- Inflammation of the membranes lining the bronchial tubes

04850 T=[51] - Brown recluse spider 1 ---- Spider bite

04860 T=[30] - Brown recluse spider 2 ---- Spider bite

04870 T=[3] - Brucella abort bang ---- Bacteria that causes abortion in hoofed animals and undulant fever in humans

04880 T=[10] - Brucella abortus ---- Bacteria transmitted by ingesting; inhaling; sexual contact; Acute undulating fever; headache; night sweats; fatigue and anorexia

04890 T=[12] - Brucella melitense ---- Bacteria transmitted by ingesting; inhaling; sexual contact; Acute undulating fever; headache; night sweats; fatigue and anorexia

04900 T=[18] - Brucella melitensis ---- Bacteria transmitted by ingesting; inhaling; sexual contact; Acute undulating fever; headache; night sweats; fatigue and anorexia

04910 T=[35] - Bruises ---- Skin bruises

04920 T=[6] - Bryozoa cristatella ---- Water animal

04930 T=[39] - Bubonic plague 1 ---- Bacteria plague infection of the lymphatic system resulting from the bite of an infected flea

04940 T=[9] - Bubonic plague 2 ---- Bacteria plague infection of the lymphatic system resulting from the bite of an infected flea

04950 T=[25] - Bubonic plague secondary infections ---- Bacteria plague infection of the lymphatic system resulting from the bite of an infected flea

04960 T=[20] - Bubonic plague versenia pestis ---- Bacteria plague infection of the lymphatic system resulting from the bite of an infected flea

04970 T=[9] - Bunion ---- A painful swelling of the bursa of the first joint of the big toe

04980 T=[15] - Bunion pain ---- A painful swelling of the bursa of the first joint of the big toe

04990 T=[27] - Burns ---- Burns to skin

05000 T=[12] - Bursitis 1 ---- Inflammation of a bursa; frequently in the shoulder and joints

05010 T=[18] - Bursitis 2 ---- Inflammation of a bursa; frequently in the shoulder and joints

05020 T=[15] - Butterfly lupus ---- Malar rash; Lupus; affecting joints; skin; kidneys; blood cells; heart and lungs

05030 T=[3] - Bx virus a ---- Bx cancer virus

05040 T=[45] - Bx cancer virus 1 ---- Bx cancer virus

05050 T=[93] - Bx cancer vitus 2 ---- Bx cancer virus

05060 T=[8] - Bx virus ---- Bx cancer virus

05070 T=[24] - By cancer virus 3 ---- By cancer virus

05080 T=[3] - By human to human contact ---- By cancer virus

05090 T=[8] - By virus ---- By cancer virus

05100 T=[3] - Carcinoma liver ferment ---- Liver cancer; malignant tumour

05110 T=[3] - Cadmium ---- Heavy metal; toxic

05120 T=[9] - Cadmium 111cd ---- Heavy metal; toxic

05130 T=[9] - Cadmium 113cd ---- Heavy metal; toxic

05140 T=[8] - Caeliacia ---- Caeliacia

05150 T=[3] - Calcifications ---- Hardened calcium deposits in arteries and tissue

05160 T=[3] - Calcium 1 ---- Mineral metabolised by the parathyroid; important to many body systems

05170 T=[9] - Calcium 2 ---- Mineral metabolised by the parathyroid; important to many body systems

05180 T=[21] - Calcium metabolism improve ---- Mineral metabolised by the parathyroid; important to many body systems

05190 T=[3] - Calcium on heart valve ---- Calcification of heart valve

05200 T=[18] - Calming 1 ---- Calming down and relaxing

05210 T=[12] - Calming 2 ---- Calming down and relaxing

05220 T=[36] - Campylobacter 1 ---- Bacteria cause of spontaneous abortions in cattle and sheep; diarrhea; fever; cramps; pain

05230 T=[45] - Campylobacter 2 ---- Bacteria cause of spontaneous abortions in cattle and sheep; diarrhea; fever; cramps; pain

05240 T=[6] - Campylobacter fetus smear 1 ---- Bacteria cause of spontaneous abortions in cattle and sheep; diarrhea; fever; cramps; pain

05250 T=[18] - Campylobacter fetus smear 2 ---- Bacteria cause of spontaneous abortions in cattle and sheep; diarrhea; fever; cramps; pain

05260 T=[6] - Campylobacter pyloridid 1 ---- Bacteria; chronic low-level inflammation of the stomach lining and is strongly linked to the development of duodenal and gastric ulcers and stomach cancer

05270 T=[18] - Campylobacter pyloridis 2 ---- Bacteria; chronic low-level inflammation of the stomach lining and is strongly linked to the development of duodenal and gastric ulcers and stomach cancer

05280 T=[18] - Cancer 1 healing ---- Healing from cancer

05290 T=[36] - Cancer adenocarcinoma esophageal ---- Cancer of the oesophagus

05300 T=[4] - Cancer adenoma ---- Cancer or tumour of colon; adrenal glands; pituitary gland; thyroid

05310 T=[60] - Cancer always ---- Cancer; program always to include

05320 T=[44] - Cancer astrocytoma ---- Neoplasms of the brain

05330 T=[40] - Cancer basal cell skin carcinoma ---- Ttumour derived from epithelial tissue

05340 T=[327] - Cancer basic 1 ---- Cancer basic set; to be used alternating with other basic sets in cancer a program

05350 T=[162] - Cancer basic 2 ---- Cancer basic set; to be used alternating with other basic sets in cancer a program

05360 T=[92] - Cancer basic 3 ---- Cancer basic set; to be used alternating with other basic sets in cancer a program

05370 T=[123] - Cancer basic 4 ---- Cancer basic set; to be used alternating with other basic sets in cancer a program

05380 T=[144] - Cancer basic 5 ---- Cancer basic set; to be used alternating with other basic sets in cancer a program

05390 T=[126] - Cancer basic 6 ---- Cancer basic set; to be used alternating with other basic sets in cancer a program

05400 T=[189] - Cancer basic 7 ---- Cancer basic set; to be used alternating with other basic sets in cancer a program

05410 T=[96] - Cancer basic 8 ---- Cancer basic set; to be used alternating with other basic sets in cancer a program

05420 T=[96] - Cancer basic 9 ---- Cancer basic set; to be used alternating with other basic sets in cancer a program

05430 T=[112] - Cancer basic a ---- Cancer basic set; to be used alternating with other basic sets in cancer a program

05440 T=[20] - Cancer bladder 1 ---- Cancer of the bladder

05450 T=[42] - Cancer bladder 2 ---- Cancer of the bladder

05460 T=[51] - Cancer bladder 3 ---- Cancer of the bladder
 05470 T=[45] - Cancer bladder 4 ---- Cancer of the bladder
 05480 T=[15] - Cancer bladder tbc ---- Cancer of the bladder
 05490 T=[15] - Cancer blood multiple melanoma ---- Cancer of the blood
 05500 T=[36] - Cancer bone ---- Cancer of the bone
 05510 T=[75] - Cancer breast 1 ---- Cancer of the breast
 05520 T=[63] - Cancer breast 2 ---- Cancer of the breast
 05530 T=[207] - Cancer breast 3 ---- Cancer of the breast
 05540 T=[66] - Cancer breast 4 ---- Cancer of the breast
 05550 T=[90] - Cancer breast 5 ---- Cancer of the breast
 05560 T=[30] - Cancer breast 6 ---- Cancer of the breast
 05570 T=[62] - Cancer breast 7 ---- Cancer of the breast
 05580 T=[63] - Cancer breast 8 ---- Cancer of the breast
 05590 T=[96] - Cancer breast 9 ---- Cancer of the breast
 05600 T=[30] - Cancer breast a ---- Cancer of the breast
 05610 T=[62] - Cancer breast b ---- Cancer of the breast
 05620 T=[66] - Cancer breast c ---- Cancer of the breast
 05630 T=[9] - Cancer bronchial ---- Cancer of the bronchi
 05640 T=[45] - Cancer bx carcinoma virus 1 ---- Cancer bx virus causing carcinoma
 05650 T=[93] - Cancer bx carcinoma virus 2 ---- Cancer bx virus causing carcinoma
 05660 T=[44] - Cancer bx carcinoma virus 3 ---- Cancer bx virus causing carcinoma
 05670 T=[30] - Cancer bx carcinoma virus 4 ---- Cancer bx virus causing carcinoma
 05680 T=[28] - Cancer by sarcoma virus 1 ---- Cancer by virus causing sarcoma
 05690 T=[24] - Cancer by sarcoma virus 2 ---- Cancer by virus causing sarcoma
 05700 T=[21] - Cancer by sarcoma virus 3 ---- Cancer by virus causing sarcoma
 05710 T=[15] - Cancer carcinoma 1 ---- Cancer carcinoma
 05720 T=[21] - Cancer carcinoma 2 ---- Cancer carcinoma
 05730 T=[80] - Cancer carcinoma 3 ---- Cancer carcinoma
 05740 T=[18] - Cancer carcinoma basal cell skin 1 ---- Cancer carcinoma of the skin
 05750 T=[50] - Cancer carcinoma basal cell skin 2 ---- Cancer carcinoma of the skin
 05760 T=[32] - Cancer carcinoma bronchial ---- Cancer carcinoma of the lung bronchi
 05770 T=[15] - Cancer carcinoma colon ---- Cancer carcinoma of the colon
 05780 T=[16] - Cancer carcinoma larynx 1 ---- Cancer carcinoma of the larynx
 05790 T=[12] - Cancer carcinoma larynx 2 ---- Cancer carcinoma of the larynx
 05800 T=[20] - Cancer carcinoma liver 1 ---- Cancer carcinoma of the liver
 05810 T=[54] - Cancer carcinoma liver 2 ---- Cancer carcinoma of the liver
 05820 T=[4] - Cancer carcinoma liver fermentative ---- Cancer carcinoma of the liver
 05830 T=[8] - Cancer carcinoma original crane ---- Cancer carcinoma Crane frequencies
 05840 T=[80] - Cancer carcinoma scan 1 ---- Cancer carcinoma
 05850 T=[60] - Cancer carcinoma scan 2 ---- Cancer carcinoma
 05860 T=[4] - Cancer carcinoma uterine fermentative ---- Cancer carcinoma of the uterus
 05870 T=[4] - Cancer cells conidium head ---- Cancer produced by fungus
 05880 T=[59] - Cancer cervical 1 ---- Cancer carcinoma of the cervix; opening to the uterus
 05890 T=[201] - Cancer cervical 2 ---- Cancer carcinoma of the cervix; opening to the uterus
 05900 T=[3] - Cancer colon ---- Cancer of the colon
 05910 T=[4] - Cancer conidium head cells ---- Cancer produced by fungus
 05920 T=[30] - Cancer day 1 ---- Cancer scan frequency
 05930 T=[45] - Cancer day 2 ---- Cancer scan frequency
 05940 T=[45] - Cancer day 3 ---- Cancer scan frequency
 05950 T=[4] - Cancer droglioma ---- Cancer of the cells; neuroglia
 05960 T=[40] - Cancer experimental additional ---- Cancer new frequencies
 05970 T=[12] - Cancer feline cat ---- Feline leukemia virus is a retrovirus that infects cats
 05980 T=[4] - Cancer fibro sarcoma ---- Malignant tumor derived from fibrous connective tissue;
 Bone tissue

05990 T=[4] - Cancer fibrous tumour secondary ---- Malignant tumor derived from fibrous connective tissue; Bone tissue

06000 T=[3] - Cancer gastric ---- Cancer of the gastric system

06010 T=[4] - Cancer gastric adenocarcinoma ---- Cancer of the stomach

06020 T=[56] - Cancer glioblastoma ---- Brain tumour; cancer of the brain; most aggressive type of primary brain tumor

06030 T=[15] - Cancer glioblastoma tremor ---- Brain tumours

06040 T=[12] - Cancer gliomas ---- Brain tumours

06050 T=[12] - Cancer hairy cell ---- Blood cancer; Hairy cell leukemia is a mature B cell neoplasm

06060 T=[30] - Cancer harmonic series ---- Cancer program

06070 T=[8] - Cancer hodgkins disease 1 ---- Lymphoma; progressive enlargement of lymph tissue followed by enlargement of the spleen and liver

06080 T=[93] - Cancer hodgkins disease 2 ---- Lymphoma; progressive enlargement of lymph tissue followed by enlargement of the spleen and liver

06090 T=[21] - Cancer intestinal ---- Cancer of the intestines

06100 T=[12] - Cancer kaposi sarcoma ---- Tumor caused by Human herpesvirus 8

06110 T=[12] - Cancer larynx ---- Cancer of the Larynx

06120 T=[32] - Cancer leukemia 1 ---- Blood cancer; neoplasm of blood-forming tissues

06130 T=[69] - Cancer leukemia 2 ---- Blood cancer; neoplasm of blood-forming tissues

06140 T=[44] - Cancer leukemia feline cat ---- Blood cancer in cats

06150 T=[24] - Cancer leukemia hairy cell ---- Blood cancer; Hairy cell leukemia is a mature B cell neoplasm

06160 T=[8] - Cancer leukemia lymphatic ---- Cancer of the lymphs

06170 T=[8] - Cancer leukemia myeloid ---- Cancer of the bone marrow

06180 T=[20] - Cancer leukemia t cell ---- T lymphocytes Blood cancer

06190 T=[18] - Cancer liver ---- Cancer of the liver

06200 T=[15] - Cancer liver carcinoma 1 ---- Cancer of the liver

06210 T=[54] - Cancer liver carcinoma 2 ---- Cancer of the liver

06220 T=[3] - Cancer liver carcinoma fermentative ---- Cancer of the liver

06230 T=[24] - Cancer lung ---- Cancer of the lungs

06240 T=[6] - Cancer lymphatic ---- Cancer of the lymphs

06250 T=[8] - Cancer lymphogranuloma lymphoma 1 ---- Cancer of the lymphs

06260 T=[195] - Cancer lymphogranuloma lymphoma 2 ---- Cancer of the lymphs

06270 T=[36] - Cancer lymphogranuloma venereum ---- Cancer of the lymphs

06280 T=[9] - Cancer lymphoma ---- Cancer of the lymphs

06290 T=[4] - Cancer lymphosarcoma ---- Cancer of the lymphs

06300 T=[84] - Cancer maintenance ---- After cancer

06310 T=[92] - Cancer melanoma 1 ---- Cancer of the skin

06320 T=[87] - Cancer melanoma 2 ---- Cancer of the skin

06330 T=[4] - Cancer melanoma metastasis ---- Cancer of the skin; spreading to other parts

06340 T=[63] - Cancer multiple myeloma 1 ---- Cancer of the white blood cells

06350 T=[84] - Cancer multiple myeloma 2 ---- Cancer of the white blood cells

06360 T=[6] - Cancer myeloid ---- Cancer of the bone marrow

06370 T=[4] - Cancer mycosis fungoides ---- Cancer of the T lymphocytes of the blood

06380 T=[42] - Cancer nasopharyngeal 1 ---- cancer of the uppermost part of the pharynx

06390 T=[81] - Cancer nasopharyngeal 2 ---- cancer of the uppermost part of the pharynx

06400 T=[24] - Cancer neuroblastoma ---- Childhood cancer; adrenal glands; nerve tissues; neck; chest; abdomen or pelvis

06410 T=[30] - Cancer non hodgkins 1 ---- Cancer not including lymphoma

06420 T=[21] - Cancer non hodgkins 2 ---- Cancer not including lymphoma

06430 T=[9] - Cancer not killed by 2008 2128 ---- Cancer extra frequencies

06440 T=[75] - Cancer ovarian ---- Cancer of the ovaries

06450 T=[27] - Cancer pain ---- Pain from cancer

06460 T=[27] - Cancer pancreatic 1 ---- Cancer of the pancreas

06470 T=[185] - Cancer pancreatic 2 ---- Cancer of the pancreas

06480 T=[4] - Cancer plasmacytoma ---- Cancer of plasma cells; the bone marrow
 06490 T=[42] - Cancer prostate 1 ---- Cancer of the prostate
 06500 T=[118] - Cancer prostate 2 ---- Cancer of the prostate
 06510 T=[81] - Cancer prostate 3 ---- Cancer of the prostate
 06520 T=[12] - Cancer prostate 4 ---- Cancer of the prostate
 06530 T=[81] - Cancer remission ---- Cancer in remission
 06540 T=[54] - Cancer rhabdomyosarcoma ---- Cancer of connective tissues; neoplasm derived from striated muscle
 06550 T=[68] - Cancer rhabdomyosarcoma embryonal 1 ---- Cancer of connective tissues; neoplasm of embryo
 06560 T=[12] - Cancer rhabdomyosarcoma embryonal 2 ---- Cancer of connective tissues; neoplasm of embryo
 06570 T=[24] - Cancer sarcoma 1 ---- Tumour arising from connective tissue; bone or muscle
 06580 T=[30] - Cancer sarcoma 2 ---- Tumour arising from connective tissue; bone or muscle
 06590 T=[12] - Cancer sarcoma 3 ---- Tumour arising from connective tissue; bone or muscle
 06600 T=[112] - Cancer skin ---- Cancer of the skin
 06610 T=[18] - Cancer skin carcinoma basal cell 1 ---- Cancer of the skin
 06620 T=[50] - Cancer skin carcinoma basal cell 2 ---- Cancer of the skin
 06630 T=[20] - Cancer stomach 1 ---- Cancer of the stomach
 06640 T=[21] - Cancer stomach 2 ---- Cancer of the stomach
 06650 T=[40] - Cancer stomach 3 ---- Cancer of the stomach
 06660 T=[36] - Cancer stomach 4 ---- Cancer of the stomach
 06670 T=[15] - Cancer t cell ---- Cancer of t lymphocytes
 06680 T=[20] - Cancer tertiary ---- Cancer tertiary
 06690 T=[39] - Cancer uterine ---- Cancer of the uterus
 06700 T=[3] - Cancer uterine fermentative ---- Cancer of the uterus
 06710 T=[30] - Cancrum oris 1 ---- Noma; gangrenous disease leading to tissue destruction of the face; especially the mouth and cheek
 06720 T=[24] - Cancrum oris 2 ---- Noma; gangrenous disease leading to tissue destruction of the face; especially the mouth and cheek
 06730 T=[3] - Candida ---- A genus of yeasts causing candidiasis
 06740 T=[92] - Candida 1 ---- A genus of yeasts causing candidiasis
 06750 T=[88] - Candida 2 ---- A genus of yeasts causing candidiasis
 06760 T=[60] - Candida 3 ---- A genus of yeasts causing candidiasis
 06770 T=[45] - Candida 4 ---- A genus of yeasts causing candidiasis
 06780 T=[21] - Candida albicans 1 ---- A genus of yeasts causing candidiasis
 06790 T=[90] - Candida albicans 2 ---- A genus of yeasts causing candidiasis
 06800 T=[35] - Candida albicans 3 ---- A genus of yeasts causing candidiasis
 06810 T=[52] - Candida albicans 4 ---- A genus of yeasts causing candidiasis
 06820 T=[60] - Candida albicans 5 ---- A genus of yeasts causing candidiasis
 06830 T=[36] - Candida albicans 6 ---- A genus of yeasts causing candidiasis
 06840 T=[6] - Candida albicans 7 ---- A genus of yeasts causing candidiasis
 06850 T=[104] - Candida and organ support 1 ---- A genus of yeasts causing candidiasis
 06860 T=[156] - Candida and organ support 2 ---- A genus of yeasts causing candidiasis
 06870 T=[20] - Candida carcinomas ---- A genus of yeasts causing candidiasis; malignant tumour
 06880 T=[3] - Candida overgrowth ---- A genus of yeasts causing candidiasis
 06890 T=[56] - Candida secondary ---- A genus of yeasts causing candidiasis
 06900 T=[28] - Candida sweep ---- A genus of yeasts causing candidiasis
 06910 T=[60] - Candida tertiary ---- A genus of yeasts causing candidiasis
 06920 T=[18] - Candida tropicalis 1 ---- A genus of yeasts causing candidiasis
 06930 T=[21] - Candida tropicalis 2 ---- A genus of yeasts causing candidiasis
 06940 T=[6] - Canine mutant strain ---- Parvovirus mostlt affecting dogs; wolves; foxes
 06950 T=[12] - Canine parvo ---- Parvovirus mostlt affecting dogs; wolves; foxes
 06960 T=[9] - Canine parvo b ---- Parvovirus mostlt affecting dogs; wolves; foxes
 06970 T=[30] - Canine parvovirus ---- Parvovirus mostlt affecting dogs; wolves; foxes

06980 T=[8] - Canine parvovirus mutant strain ---- Parvovirus mostly affecting dogs; wolves; foxes

06990 T=[24] - Canine parvovirus type b ---- Parvovirus mostly affecting dogs; wolves; foxes

07000 T=[72] - Canker sore 1 ---- Ulcer formation in the lining of the mouth or lips

07010 T=[35] - Canker sore 2 ---- Ulcer formation in the lining of the mouth or lips

07020 T=[24] - Canker sore 3 ---- Ulcer formation in the lining of the mouth or lips

07030 T=[45] - Canker sore 4 ---- Ulcer formation in the lining of the mouth or lips

07040 T=[18] - Capillaria hepatica ---- Parasitic nematode which causes hepatic capillariasis in rodents and numerous other mammal species

07050 T=[3] - Capillaries healing ---- Healing minute blood vessels connecting arterioles with venules

07060 T=[6] - Carbo animalis ---- Homeopathic remedy

07070 T=[9] - Carbon c ---- Carbon nonmetallic tetravalent element

07080 T=[39] - Carbuncles 1 ---- Infection larger than a boil and with several openings for discharge of pus

07090 T=[15] - Carbuncles 2 ---- Infection larger than a boil and with several openings for discharge of pus

07100 T=[56] - Carbuncles 3 ---- Infection larger than a boil and with several openings for discharge of pus

07110 T=[12] - Carbuncles 4 ---- Infection larger than a boil and with several openings for discharge of pus

07120 T=[14] - Carcinoma 1 ---- Tumour derived from epithelial tissue

07130 T=[139] - Carcinoma 2 ---- Tumour derived from epithelial tissue

07140 T=[26] - Carcinoma 3 ---- Tumour derived from epithelial tissue

07150 T=[40] - Carcinoma 4 ---- Tumour derived from epithelial tissue

07160 T=[9] - Carcinoma bronchial ---- Tumour derived from epithelial tissue; bronchi

07170 T=[3] - Carcinoma colon ---- Tumour derived from epithelial tissue; colon

07180 T=[3] - Carcinoma liver fermentative ---- Tumour derived from epithelial tissue; liver

07190 T=[40] - Carcinoma skin basal cell ---- Tumour derived from epithelial tissue; skin

07200 T=[3] - Carcinoma uterine fermentative ---- Tumour derived from epithelial tissue; uterus

07210 T=[15] - Cardiac depressant ---- Reduce cardiac excitability

07220 T=[6] - Cardiac edema ---- Accumulation of serous fluid in cardiac tissue

07230 T=[110] - Carpal tunnel syndrome 1 ---- Compression of a nerve in the carpal tunnel characterized by discomfort and weakness in the hand

07240 T=[87] - Carpal tunnel syndrome 2 ---- Compression of a nerve in the carpal tunnel characterized by discomfort and weakness in the hand

07250 T=[14] - Carpal tunnel syndrome 3 ---- Compression of a nerve in the carpal tunnel characterized by discomfort and weakness in the hand

07260 T=[7] - Curvularia spiratera ---- Fungus

07270 T=[3] - Cat purr ---- Cat's purr frequency

07280 T=[54] - Cat scratch fever ---- Fever after cat's scratch

07290 T=[54] - Cat virus ---- Feline leukemia virus

07300 T=[42] - Cataract 1 ---- Clouding of the natural lens of the eye

07310 T=[60] - Cataract 2 ---- Clouding of the natural lens of the eye

07320 T=[42] - Cataract 3 ---- Clouding of the natural lens of the eye

07330 T=[132] - Cataract 4 ---- Clouding of the natural lens of the eye

07340 T=[142] - Cataract 5 ---- Clouding of the natural lens of the eye

07350 T=[24] - Cataract brunescens ---- Clouding of the natural lens of the eye

07360 T=[32] - Cataract complicated ---- Clouding of the natural lens of the eye

07370 T=[39] - Catarrh 1 ---- Inflammation of the nose and throat with increased production of mucus

07380 T=[36] - Catarrh 2 ---- Inflammation of the nose and throat with increased production of mucus

07390 T=[30] - Catarrh 3 ---- Inflammation of the nose and throat with increased production of mucus

07400 T=[9] - Catarrh 4 ---- Inflammation of the nose and throat with increased production of mucus

07410 T=[12] - Causticum ---- Genital infection; genital herpes

07420 T=[6] - Celia carroll ---- Program of Cc

07430 T=[15] - Celiac disease ---- Inability to tolerate wheat protein (gluten); often accompanied by lactose intolerance

07440 T=[8] - Cells of leudig ---- Seminiferous tubules in the testicle; producing testosterone

07450 T=[3] - Central nervous system master ---- CNS enhancement and balance

07460 T=[18] - Central spores bacillus smear ---- Anthrax bacteria spores

07470 T=[15] - Cephalosporium ---- Fungus causes Cephalosporium Stripe of Wheat and other grasses

07480 T=[30] - Cerebral palsy ---- Loss or deficiency of motor control with involuntary spasms; permanent brain damage present at birth

07490 T=[12] - Cerebro spinal trouble ---- Brain and spinal cord problems

07500 T=[10] - Cerebrospinal conditions ---- Brain and spinal cord problems

07510 T=[3] - Cerumen ---- Yellow wax secreted by glands in the ear canal

07520 T=[20] - Cerumen ear wax ---- Yellow wax secreted by glands in the ear canal

07530 T=[43] - Cervical cancer ---- Cancer of the cervix of the uterus

07540 T=[18] - Cervical gland lumps ---- Cervix of the uterus; lumps on glands

07550 T=[39] - Cervical inflammation ---- Inflammation of the cervix of the uterus

07560 T=[20] - Cervical polyp ---- Vascular growth on the cervix

07570 T=[25] - Cervicitis ---- Inflammation of the uterine cervix

07580 T=[10] - Cervix adenoma ---- Benign epithelial tumour of the cervix

07590 T=[9] - Cesium cs ---- Metallic element

07600 T=[15] - Chaetomiumglobosum ---- Fungus in the soil

07610 T=[8] - Chakra base root ---- Energy point 1; Red; adrenals; pelvis; passion; life energy; sexuality

07620 T=[12] - Chakra crown ---- Energy point 7; Violet; pineal; brain; spiritual self; intelligence; love of God

07630 T=[12] - Chakra diaphragm ---- Energy point 3; Yellow; pancreas; stomach; spleen; liver; intellect; personal achievement

07640 T=[6] - Chakra earth ---- Energy point 3; Yellow; pancreas; stomach; spleen; liver; intellect; personal achievement

07650 T=[6] - Chakra heart ---- Energy point 4; Green; thymus. lungs; heart; love; relationships; feelings; purity

07660 T=[3] - Chakra heart note f ---- Energy point 4; Green; thymus. lungs; heart; love; relationships; feelings; purity

07670 T=[3] - Chakra naval note d ---- Energy point 2; Orange; ovaries; testes; kidney; bladder; intestines; security; sexuality; pleasure

07680 T=[6] - Chakra polarity 1 ---- Energy points to balance

07690 T=[6] - Chakra polarity 2 ---- Energy points to balance

07700 T=[6] - Chakra psychic center ---- Energy point 6; Indigo; pituitary; pineal; insight; inner vision; wisdom; knowledge

07710 T=[6] - Chakra root ---- Energy point 1; Red; adrenals; pelvis; passion; life energy; sexuality

07720 T=[3] - Chakra root note c ---- Energy point 1; Red; adrenals; pelvis; passion; life energy; sexuality

07730 T=[6] - Chakra solarplexus ---- Energy point 3; Yellow; pancreas; stomach; spleen; liver; intellect; personal achievement

07740 T=[3] - Chakra solarplexus note e ---- Energy point 3; Yellow; pancreas; stomach; spleen; liver; intellect; personal achievement

07750 T=[6] - Chakra third eye ---- Energy point 6; Indigo; pituitary; pineal; insight; inner vision; wisdom; knowledge

07760 T=[3] - Chakra third eye note a ---- Energy point 6; Indigo; pituitary; pineal; insight; inner vision; wisdom; knowledge

07770 T=[6] - Chakra throat ---- Energy point 5; Turquoise; thyroid; parathyroid; lungs; throat; truth; expression; communication

07780 T=[3] - Chakra throat note g ---- Energy point 5; Turquoise; thyroid; parathyroid; lungs; throat; truth; expression; communication

07790 T=[6] - Chakra transpersonal ---- Energy points trans personal

07800 T=[6] - Chakra venusian ---- Energy point venusian; love

07810 T=[30] - Chancre ---- Small hard painless nodule at the site of entry of a pathogen

07820 T=[3] - Changes facilitating ---- Support in body adaption

07830 T=[12] - Chancroid ulcers ---- Infectious venereal ulcer

07840 T=[8] - Chelidonium ---- Herbal plant

07850 T=[8] - Chemical sensitivity ---- Allergic or over sensitive; balance

07860 T=[3] - Chemical sensitivity reduce ---- Allergic or over sensitive; balance

07870 T=[57] - Chemical spray related illness ---- Chemical and poison spray detoxification

07880 T=[6] - Chemicals green dye ---- Green dye detoxification

07890 T=[3] - Chemicals methotrexate ---- Methotrexate detoxification; chemotherapy

07900 T=[95] - Chemtrail detox 1 ---- Detox from chemicals

07910 T=[12] - Chemtrail detox 2 ---- Detox from chemicals

07920 T=[20] - Chest infection secondary ---- Respiratory infections; lungs; chest

07930 T=[42] - Chicken pox 1 ---- Acute contagious disease; herpes varicella zoster virus; causes a rash of vesicles on the face and body

07940 T=[16] - Chicken pox 2 ---- Acute contagious disease; herpes varicella zoster virus; causes a rash of vesicles on the face and body

07950 T=[42] - Chicken pox 3 ---- Acute contagious disease; herpes varicella zoster virus; causes a rash of vesicles on the face and body

07960 T=[21] - Chicken pox 4 ---- Acute contagious disease; herpes varicella zoster virus; causes a rash of vesicles on the face and body

07970 T=[102] - Chicken pox 5 ---- Acute contagious disease; herpes varicella zoster virus; causes a rash of vesicles on the face and body

07980 T=[18] - Chicken pox 6 ---- Acute contagious disease; herpes varicella zoster virus; causes a rash of vesicles on the face and body

07990 T=[104] - Chicken pox 7 ---- Acute contagious disease; herpes varicella zoster virus; causes a rash of vesicles on the face and body

08000 T=[27] - Chicken pox 8 ---- Acute contagious disease; herpes varicella zoster virus; causes a rash of vesicles on the face and body

08010 T=[6] - Chicken pox varicella ---- Acute contagious disease; herpes varicella zoster virus; causes a rash of vesicles on the face and body

08020 T=[18] - Chiiomastix cysts rat ---- Cysts caused by rats

08030 T=[24] - Chilblains ---- Inflammation of the hands and feet caused by exposure to cold and moisture

08040 T=[12] - Child disorders ---- Childhood disorders

08050 T=[3] - Children diabetes ---- Child diabetes - check blood sugar fluctuation

08060 T=[18] - Chilblains 1 ---- acral ulcers; exposure to cold and humidity damages capillary beds in the skin; cause redness; itching; blisters and inflammation

08070 T=[12] - Chilomastix amoeba cysts ---- Fresh water parasite in intestines of vertebrates including humans

08080 T=[18] - Chilomastix cysts rat ---- Parasites carried by rats

08090 T=[6] - Chilomonas 2 ---- Algae

08100 T=[18] - Chilomonas whole mount ---- Algae

08110 T=[36] - Chlamydia general 1 ---- Coccoid rickettsia infesting birds and mammals; cause infections of eyes and lungs and genitourinary tract

08120 T=[60] - Chlamydia general 2 ---- Coccoid rickettsia infesting birds and mammals; cause infections of eyes and lungs and genitourinary tract

08130 T=[15] - Chlamydia infections ---- Coccoid rickettsia infesting birds and mammals; cause infections of eyes and lungs and genitourinary tract

08140 T=[85] - Chlamydia pneumoniae 1 ---- Coccoid rickettsia infesting birds and mammals; cause infections of eyes and lungs and genitourinary tract

08150 T=[45] - Chlamydia pneumoniae 2 ---- Coccoid rickettsia infesting birds and mammals; cause infections of eyes and lungs and genitourinary tract

08160 T=[25] - Chlamydia pneumoniae 3 ---- Coccoid rickettsia infesting birds and mammals; cause infections of eyes and lungs and genitourinary tract

08170 T=[70] - Chlamydia pneumoniae 4 ---- Coccoid rickettsia infesting birds and mammals; cause infections of eyes and lungs and genitourinary tract

08180 T=[25] - Chlamydia pneumoniae 5 ---- Coccoid rickettsia infesting birds and mammals; cause infections of eyes and lungs and genitourinary tract

08190 T=[25] - Chlamydia pneumoniae 6 ---- Coccoid rickettsia infesting birds and mammals; cause infections of eyes and lungs and genitourinary tract

08200 T=[30] - Chlamydia pneumoniae 7 ---- Coccoid rickettsia infesting birds and mammals; cause infections of eyes and lungs and genitourinary tract

08210 T=[20] - Chlamydia pneumoniae 8 ---- Coccoid rickettsia infesting birds and mammals; cause infections of eyes and lungs and genitourinary tract

08220 T=[40] - Chlamydia trachomatis 1 ---- Coccoid rickettsia infesting birds and mammals; cause infections of eyes and lungs and genitourinary tract

08230 T=[18] - Chlamydia trachomatis 2 ---- Coccoid rickettsia infesting birds and mammals; cause infections of eyes and lungs and genitourinary tract

08240 T=[48] - Chlamydia trachomatis 3 ---- Coccoid rickettsia infesting birds and mammals; cause infections of eyes and lungs and genitourinary tract

08250 T=[63] - Chlamydia trachomatis 4 ---- Coccoid rickettsia infesting birds and mammals; cause infections of eyes and lungs and genitourinary tract

08260 T=[6] - Chlamydia trachomatis 5 ---- Coccoid rickettsia infesting birds and mammals; cause infections of eyes and lungs and genitourinary tract

08270 T=[9] - Chlorine 35cl ---- Toxic nonmetallic element

08280 T=[9] - Chlorine 37cl ---- Toxic nonmetallic element

08290 T=[20] - Cholecystitis acute ---- Inflammation of the gall bladder

08300 T=[18] - Cholecystitis chronic ---- Inflammation of the gall bladder

08310 T=[40] - Cholera 1 ---- An acute intestinal infection caused by ingestion of contaminated water or food

08320 T=[48] - Cholera 2 ---- An acute intestinal infection caused by ingestion of contaminated water or food

08330 T=[24] - Cholera 3 ---- An acute intestinal infection caused by ingestion of contaminated water or food

08340 T=[9] - Cholera spirillum ---- Spiral bacteria; An acute intestinal infection caused by ingestion of contaminated water or food

08350 T=[20] - Cholesteatoma ---- destructive expanding growth in the middle ear and/or mastoid process; caused by a tear or retraction of the ear drum

08360 T=[25] - Cholesterinum ---- Animal steroid normally synthesized by the liver

08370 T=[3] - Chromium ---- Metallic element; heavy metal

08380 T=[9] - Chromium cr ---- Metallic element; heavy metal

08390 T=[3] - Chromium vi ---- Metallic element; heavy metal

08400 T=[45] - Chronic fatigue ---- Chronic tiredness

08410 T=[152] - Chronic fatigue syndrome 1 ---- Long term loss of strength and energy condition

08420 T=[65] - Chronic fatigue syndrome 2 ---- Long term loss of strength and energy condition

08430 T=[30] - Chronic fatigue syndrome 3 ---- Long term loss of strength and energy condition

08440 T=[30] - Chronic fatigue syndrome 4 ---- Long term loss of strength and energy condition

08450 T=[42] - Chronic fatigue syndrome 5 ---- Long term loss of strength and energy condition

08460 T=[27] - Chronic fatigue syndrome 6 ---- Long term loss of strength and energy condition

08470 T=[12] - Chronic fatigue syndrome 7 ---- Long term loss of strength and energy condition

08480 T=[12] - Chronic tired feeling ---- Long term loss of strength and energy condition

08490 T=[6] - Cimicifuga ---- Herb

08500 T=[3] - Circulation ---- General blood and oxygen and lymph circulation improvement

08510 T=[20] - Circulation diabetic ---- General blood and oxygen and lymph circulation improvement for diabetics

08520 T=[33] - Circulation disturbances ---- General blood and oxygen and lymph circulation improvement

08530 T=[20] - Circulatory stasis ---- General blood and lymph circulation improvement

08540 T=[16] - Cirrhosis biliary 1 ---- Chronic bile ducts or the gallbladder disease

08550 T=[12] - Cirrhosis biliary 2 ---- Chronic bile ducts or the gallbladder disease

08560 T=[4] - Cirrhosis hepatitis ---- Chronic degenerative liver disease

08570 T=[27] - Cirrhosis of the liver ---- Chronic degenerative liver disease

08580 T=[20] - Cladosporium fulvum 1 ---- Fungal plant pathogen that causes tomato leaf mold

08590 T=[30] - Cladosporium fulvum 2 ---- Fungal plant pathogen that causes tomato leaf mold

08600 T=[18] - Claviceps purpurea ---- Fungus that grows on the ears of rye and related cereal and forage plants

08610 T=[16] - Cleans blood plasma ---- Blood cleanser

08620 T=[3] - Clogged auditory tubes ---- Ear wax clogged

08630 T=[18] - Clonorchis sinensis ---- Parasite lives in the liver of humans; found mainly in the common bile duct and gall bladder; feeding on bile

08640 T=[18] - Clostridium acetobutylicum 1 ---- Commercially valuable bacterium used to produce acetone; butanol; and ethanol from starch

08650 T=[6] - Clostridium acetobutylicum 2 ---- Commercially valuable bacterium used to produce acetone; butanol; and ethanol from starch

08660 T=[18] - Clostridium botulinum 1 ---- Bacterium produces neurotoxin botulin; causes flaccid muscular paralysis seen in botulism; and is also the main paralytic agent in botox; starts with face muscles; spreads towards the limbs

08670 T=[28] - Clostridium botulinum 2 ---- Bacterium produces neurotoxin botulin; causes flaccid muscular paralysis seen in botulism; and is also the main paralytic agent in botox; starts with face muscles; spreads towards the limbs

08680 T=[6] - Clostridium botulinum 3 ---- Bacterium produces neurotoxin botulin; causes flaccid muscular paralysis seen in botulism; and is also the main paralytic agent in botox; starts with face muscles; spreads towards the limbs

08690 T=[9] - Clostridium difficile ---- Bacteria; antibiotic-associated diarrhea

08700 T=[18] - Clostridium perfringens spores 1 ---- C welchii; Bacteria leading to colic; diarrhea; and sometimes nausea

08710 T=[6] - Clostridium perfringens spores 2 ---- C welchii; Bacteria leading to colic; diarrhea; and sometimes nausea

08720 T=[18] - Clostridium septicum 1 ---- Bacteria that can cause gas gangrene

08730 T=[6] - Clostridium septicum 2 ---- Bacteria that can cause gas gangrene

08740 T=[54] - Clostridium tetani ---- Bacteria found as spores in soil or as parasites in the gastrointestinal tract of animals; cause tetanus

08750 T=[38] - Cmv 1 ---- Herpes viruses that enlarge epithelial cells and can cause birth defects

08760 T=[6] - Cmv 2 ---- Herpes viruses that enlarge epithelial cells and can cause birth defects

08770 T=[3] - Cobalt ---- Metallic element; heavy metal

08780 T=[9] - Cobalt co ---- Metallic element; heavy metal

08790 T=[50] - Coccidiosis ---- Parasite on the digestive epithelium

08800 T=[50] - Coddidioides immitis ---- Fungus; spores cause Valley Fever

08810 T=[27] - Coeliacia ---- Coeliac disease; autoimmune disorder of the small intestine; chronic diarrhoea; failure to thrive (in children); fatigue

08820 T=[75] - Cold 1 ---- Mild viral infection involving the nose and respiratory passages but not the lungs

08830 T=[30] - Cold 2 ---- Mild viral infection involving the nose and respiratory passages but not the lungs

08840 T=[57] - Cold 3 2005 ---- Mild viral infection involving the nose and respiratory passages but not the lungs

08850 T=[70] - Cold 4 1999 ---- Mild viral infection involving the nose and respiratory passages but not the lungs

08860 T=[35] - Cold 5 ---- Mild viral infection involving the nose and respiratory passages but not the lungs

08870 T=[65] - Cold 6 ---- Mild viral infection involving the nose and respiratory passages but not the lungs

08880 T=[93] - Cold 7 ---- Mild viral infection involving the nose and respiratory passages but not the lungs

08890 T=[45] - Cold and flu 1998 ---- Mild viral infection involving the nose and respiratory passages including the lungs

08900 T=[6] - Cold and flu 2001 ---- Mild viral infection involving the nose and respiratory passages including the lungs

08910 T=[9] - Cold and flu basic ---- Mild viral infection involving the nose and respiratory passages including the lungs

08920 T=[15] - Cold and flu general 1998 ---- Mild viral infection involving the nose and respiratory passages including the lungs

08930 T=[194] - Cold chest and head 1 ---- Mild viral infection involving the nose and respiratory passages including the lungs

08940 T=[39] - Cold chest and head 2 ---- Mild viral infection involving the nose and respiratory passages including the lungs

08950 T=[15] - Cold feet or hands ---- Circulation

08960 T=[36] - Cold sores 1 ---- Herpes blisters caused by herpes simplex virus type 1

08970 T=[30] - Cold sores 2 ---- Herpes blisters caused by herpes simplex virus type 1

08980 T=[36] - Cold sores 3 ---- Herpes blisters caused by herpes simplex virus type 1

08990 T=[63] - Cold sores 4 ---- Herpes blisters caused by herpes simplex virus type 1

09000 T=[12] - Cold sores 5 ---- Herpes blisters caused by herpes simplex virus type 1

09010 T=[39] - Cold sores 6 ---- Herpes blisters caused by herpes simplex virus type 1

09020 T=[30] - Colds and flu ---- Mild viral infection involving the nose and respiratory passages including the lungs

09030 T=[6] - Colds coughing ---- Mild viral infection involving the nose and respiratory passages including the lungs

09040 T=[3] - Coli rod ---- Bacteria; E Coli; normal flora of the gut; cause serious food poisoning in humans

09050 T=[3] - Coli virus ---- T4 virus infecting E Coli bacteria in the gut

09060 T=[36] - Colic 1 ---- Acute abdominal pain especially in infants

09070 T=[18] - Colic 2 ---- Acute abdominal pain especially in infants

09080 T=[15] - Colic stomach & colon pain ---- Acute abdominal pain especially in infants

09090 T=[30] - Colitis 1 ---- Inflammation of the colon

09100 T=[33] - Colitis 2 ---- Inflammation of the colon

09110 T=[45] - Colitis and diarrhea 1 ---- Inflammation of the colon and diarrhea

09120 T=[33] - Colitis and diarrhea 2 ---- Inflammation of the colon and diarrhea

09130 T=[18] - Colitis mucous catarrh of colon ---- Inflammation of the colon and inflammation of the nose and throat with increased production of mucus

09140 T=[8] - Colletotrichum ---- Fungus causing many diseases

09150 T=[3] - Colon ---- Colon support

09160 T=[30] - Colon asending ---- Asending colon support; right side colon

09170 T=[30] - Colon desending ---- Desending colon support; left side colon

09180 T=[15] - Colon function balance ---- Colon function balance

09190 T=[12] - Colon function normalise stimulate ---- Colon support

09200 T=[36] - Colon problems general ---- Colon problems

09210 T=[3] - Colour blue ---- Blue colour

09220 T=[3] - Colour green ---- Green colour

09230 T=[3] - Colour indigo ---- Indigo colour

09240 T=[3] - Colour lemon ---- Lemon colour

09250 T=[3] - Colour magenta ---- Magenta colour

09260 T=[3] - Colour orange ---- Orange colour

09270 T=[3] - Colour purple ---- Purple colour

09280 T=[3] - Colour red ---- Red colour

09290 T=[3] - Colour scarlet ---- Scarlet colour

09300 T=[3] - Colour turquoise ---- Turquoise colour

09310 T=[3] - Colour violet ---- Violet colour

09320 T=[3] - Colour yellow ---- Yellow colour

09330 T=[36] - Colours jade machine ---- Colours of the jade machine

09340 T=[10] - Comedones ---- Blackhead; clogging a pore of the skin

09350 T=[342] - Complete early crane ---- Comprehensive health enhancement frequency set from Crane

09360 T=[123] - Complete early rife ---- Comprehensive health enhancement frequency set from Rife

09370 T=[24] - Concentration ---- Improving concentration

09380 T=[15] - Concentration improve ---- Improving concentration

09390 T=[93] - Condyloma 1 ---- Infection of the genitals; genital warts or white lesions associated with secondary syphilis

09400 T=[168] - Condyloma 2 ---- Infection of the genitals; genital warts or white lesions associated with secondary syphilis

09410 T=[50] - Condylomata 1 ---- Infection of the genitals; genital warts or white lesions associated with secondary syphilis

09420 T=[54] - Condylomata 2 ---- Infection of the genitals; genital warts or white lesions associated with secondary syphilis

09430 T=[6] - Congestive heart failure ---- Heart failure due to an abnormal collection of blood

09440 T=[48] - Conjunctivitis 1 ---- Inflammation of the conjunctiva of the eye

09450 T=[39] - Conjunctivitis 2 ---- Inflammation of the conjunctiva of the eye

09460 T=[21] - Conjunctivitis 3 ---- Inflammation of the conjunctiva of the eye

09470 T=[12] - Conjunctivitis bacillus subtilis ---- Inflammation of the conjunctiva of the eye; bacterial

09480 T=[27] - Conjunctivitis chlamydia trachomatis ---- Inflammation of the conjunctiva of the eye; bacterial

09490 T=[12] - Conjunctivitis eyelid ---- Inflammation of the conjunctiva of the eye; eyelid

09500 T=[3] - Connecting and relationships ---- Improving communications ability and feelings

09510 T=[36] - Constipation 1 ---- Irregular and infrequent or difficult evacuation of the bowels

09520 T=[21] - Constipation 2 ---- Irregular and infrequent or difficult evacuation of the bowels

09530 T=[9] - Constipation 3 ---- Irregular and infrequent or difficult evacuation of the bowels

09540 T=[9] - Contagious conjunctivitis ---- Inflammation of the conjunctiva of the eye; eyelid; contagious

09550 T=[6] - Contraction ---- Muscle contractions

09560 T=[15] - Contractions arrests discharges ---- Muscle contractions followed by discharges

09570 T=[18] - Contusion bruise ---- Skin bruise

09580 T=[6] - Convoforce ---- Medicine name; reduces irritation to nerve tissues

09590 T=[30] - Convulsions 1 ---- Uncontrollable contractions of muscles

09600 T=[25] - Convulsions 2 ---- Uncontrollable contractions of muscles

09610 T=[15] - Convulsions spasticity ---- Uncontrollable contractions of muscles

09620 T=[12] - Convulsions with spasticity ---- Uncontrollable contractions of muscles

09630 T=[72] - Coordination difficulties ---- Senses and coordination

09640 T=[3] - Copper ---- Metallic element; heavy metal

09650 T=[3] - Copper ---- Metallic element; heavy metal

09660 T=[9] - Copper 63cu ---- Metallic element; heavy metal

09670 T=[9] - Copper 65cu ---- Metallic element; heavy metal

09680 T=[5] - Coraforce ---- Coraforce

09690 T=[5] - Corallinus ---- Corallinus

09700 T=[9] - Corn smut ---- Corn fungus

09710 T=[32] - Corneal ulcer ---- Eye cornea ulcer

09720 T=[18] - Corns in feet ---- Hard thickening of the skin

09730 T=[51] - Coronavirus ---- Virus infecting the upper respiratory and gastrointestinal tract of mammals and birds

09740 T=[60] - Coronavirus sars ---- SARS-CoV is the virus that causes severe acute respiratory syndrome

09750 T=[42] - Corynebacterium diphtheriae 1 ---- Bacteria that causes diphtheria

09760 T=[42] - Corynebacterium diphtheriae 2 ---- Bacteria that causes diphtheria

09770 T=[6] - Corynebacterium diphtheriae 3 ---- Bacteria that causes diphtheria

09780 T=[18] - Corynebacterium xerosis 1 ---- Bacteria responsible for diphtheria; lung disease

09790 T=[6] - Corynebacterium xerosis 2 ---- Bacteria responsible for diphtheria; lung disease
09800 T=[12] - Coryza nose disorder ---- Inflammation of the mucous membrane lining the nose
09810 T=[25] - Costalgia 1 ---- Pain in the chest caused by inflammation of the muscles between the ribs
09820 T=[39] - Costalgia 2 ---- Pain in the chest caused by inflammation of the muscles between the ribs
09830 T=[15] - Cough lingering ---- Chronic cough
09840 T=[84] - Coughing ---- Coughing
09850 T=[87] - Coughing from flu vaccine 1 ---- Coughing from Flue vaccination
09860 T=[39] - Cocksackie ---- Enterovirus causing a disease resembling inflammation of nerve cells of the brain stem and spinal cord but without paralysis
09870 T=[56] - Cocksackie general ---- Enterovirus causing a disease resembling inflammation of nerve cells of the brain stem and spinal cord but without paralysis
09880 T=[21] - Cocksackie virus b1 1 ---- Enterovirus causing a disease resembling inflammation of nerve cells of the brain stem and spinal cord but without paralysis
09890 T=[25] - Cocksackie virus b1 2 ---- Enterovirus causing a disease resembling inflammation of nerve cells of the brain stem and spinal cord but without paralysis
09900 T=[6] - Cocksackie virus b1 3 ---- Enterovirus causing a disease resembling inflammation of nerve cells of the brain stem and spinal cord but without paralysis
09910 T=[18] - Cocksackie virus b1 4 ---- Enterovirus causing a disease resembling inflammation of nerve cells of the brain stem and spinal cord but without paralysis
09920 T=[15] - Cocksackie virus b2 1 ---- Enterovirus causing a disease resembling inflammation of nerve cells of the brain stem and spinal cord but without paralysis
09930 T=[25] - Cocksackie virus b3 1 ---- Enterovirus causing a disease resembling inflammation of nerve cells of the brain stem and spinal cord but without paralysis
09940 T=[20] - Cocksackie virus b4 1 ---- Enterovirus causing a disease resembling inflammation of nerve cells of the brain stem and spinal cord but without paralysis
09950 T=[6] - Cocksackie virus b4 2 ---- Enterovirus causing a disease resembling inflammation of nerve cells of the brain stem and spinal cord but without paralysis
09960 T=[18] - Cocksackie virus b4 3 ---- Enterovirus causing a disease resembling inflammation of nerve cells of the brain stem and spinal cord but without paralysis
09970 T=[18] - Cocksackie virus b4 4 ---- Enterovirus causing a disease resembling inflammation of nerve cells of the brain stem and spinal cord but without paralysis
09980 T=[21] - Cocksackie virus b5 1 ---- Enterovirus causing a disease resembling inflammation of nerve cells of the brain stem and spinal cord but without paralysis
09990 T=[35] - Cocksackie virus b5 2 ---- Enterovirus causing a disease resembling inflammation of nerve cells of the brain stem and spinal cord but without paralysis
10000 T=[6] - Cocksackie virus b6 1 ---- Enterovirus causing a disease resembling inflammation of nerve cells of the brain stem and spinal cord but without paralysis
10010 T=[40] - Cocksackie virus b6 2 ---- Enterovirus causing a disease resembling inflammation of nerve cells of the brain stem and spinal cord but without paralysis
10020 T=[24] - Cocksackie virus b6 3 ---- Enterovirus causing a disease resembling inflammation of nerve cells of the brain stem and spinal cord but without paralysis
10030 T=[27] - Cramping and nausea ---- Stomach cramps and nausea
10040 T=[20] - Cramps 1 ---- Stomach cramps
10050 T=[24] - Cramps 2 ---- Stomach cramps
10060 T=[9] - Cramps 3 ---- Stomach cramps
10070 T=[15] - Cramps menstrual ---- Menstrual cramps
10080 T=[12] - Cricks in the neck ---- Neck problems
10090 T=[8] - Crinis humansis ---- Crinis humansis
10100 T=[20] - Critter 1 ---- Animals
10110 T=[9] - Critter 2 ---- Animals
10120 T=[5] - Crocus sotillus ---- Plant

- 10130 T=[60] - Crohns and bowel problems 1 ---- Chronic and progressive inflammation of the ileum producing frequent bouts of diarrhoea with abdominal pain and nausea and fever and weight loss
- 10140 T=[100] - Crohns and bowel problems 2 ---- Chronic and progressive inflammation of the ileum producing frequent bouts of diarrhoea with abdominal pain and nausea and fever and weight loss
- 10150 T=[90] - Crohns disease 1 ---- Chronic and progressive inflammation of the ileum producing frequent bouts of diarrhoea with abdominal pain and nausea and fever and weight loss
- 10160 T=[96] - Crohns disease 2 ---- Chronic and progressive inflammation of the ileum producing frequent bouts of diarrhoea with abdominal pain and nausea and fever and weight loss
- 10170 T=[12] - Crohns disease protozoa ---- Chronic and progressive inflammation of the ileum producing frequent bouts of diarrhoea with abdominal pain and nausea and fever and weight loss
- 10180 T=[9] - Crohns disease viroid ---- Chronic and progressive inflammation of the ileum producing frequent bouts of diarrhoea with abdominal pain and nausea and fever and weight loss
- 10190 T=[81] - Croup ---- Disease of infants and young children; harsh coughing and hoarseness and fever and difficult breathing
- 10200 T=[54] - Cryptococcus neoformans ---- Yeast that can live in both plants and animals; dangerous lung infection
- 10210 T=[18] - Cryptocotyle lingua adult ---- Parasite common of coastal fish; flatworm is also called Black Spot
- 10220 T=[30] - Cryptosporidium 2 ---- Parasite in water causing self-limiting diarrhea
- 10230 T=[24] - Cryptosporidium parvum ---- Parasite in water causing self-limiting diarrhea
- 10240 T=[6] - Cryptosporidium 2 ---- Parasite in water causing self-limiting diarrhea
- 10250 T=[10] - Cunninghamella ---- Fungus causing several infections
- 10260 T=[5] - Curva spic ---- Curva spic
- 10270 T=[20] - Cuts ---- Cuts on skin
- 10280 T=[18] - Cyclosporeae ---- Algae
- 10290 T=[36] - Cyst hydatid ---- Cyst filled with liquid
- 10300 T=[9] - Cyst other ---- Cyst any
- 10310 T=[10] - Cyst ovarian ---- Ovary cyst
- 10320 T=[9] - Cyst sebaceous ---- Oily cyst
- 10330 T=[60] - Cyst sebaceous 1 ---- Oily cyst
- 10340 T=[9] - Cyst sebaceous 2 ---- Oily cyst
- 10350 T=[15] - Cyst solitary ---- Cyst
- 10360 T=[30] - Cystic fibrosis 1 ---- Congenital disease; the child's lungs and intestines and pancreas become clogged with thick mucus
- 10370 T=[48] - Cystic fibrosis 2 ---- Congenital disease; the child's lungs and intestines and pancreas become clogged with thick mucus
- 10380 T=[24] - Cystic fibrosis 3 ---- Congenital disease; the child's lungs and intestines and pancreas become clogged with thick mucus
- 10390 T=[72] - Cystic fibrosis pseudomonas aeruginosa ---- Congenital disease; lungs and intestines and pancreas clogged with mucus; bacteria
- 10400 T=[12] - Cysticercus fasciolaris ---- Parasite; tapeworm larva found in the liver of mice; rats; cats
- 10410 T=[62] - Cystitis ---- Inflammation of the urinary bladder and ureters
- 10420 T=[24] - Cystitis bladder ---- Inflammation of the urinary bladder and ureters
- 10430 T=[24] - Cystitis chronic ---- Inflammation of the urinary bladder and ureters
- 10440 T=[12] - Cystopyelo nephritis ---- Inflammation of the kidney
- 10450 T=[53] - Cysts hydatid 1 ---- Cyst filled with liquid; tapeworm larvae
- 10460 T=[27] - Cysts hydatid 2 ---- Cyst filled with liquid; tapeworm larvae
- 10470 T=[12] - Cysts hydatid secondary ---- Cyst filled with liquid; tapeworm larvae

10480 T=[12] - Cytochalasin ---- Fungal metabolites causing cellular damage

10490 T=[54] - Cytomegalovirus cmv 1 ---- Herpes viruses that enlarge epithelial cells and can cause birth defects

10500 T=[40] - Cytomegalovirus cmv 2 ---- Herpes viruses that enlarge epithelial cells and can cause birth defects

10510 T=[6] - Cytomegalovirus cmv 3 ---- Herpes viruses that enlarge epithelial cells and can cause birth defects

10520 T=[18] - Cytomegalovirus cmv antigen ---- Herpes viruses that enlarge epithelial cells and can cause birth defects

10530 T=[18] - Cytophaga rubra 1 ---- Bacteria; cellulolytic; seasonal fluctuations

10540 T=[6] - Cytophaga rubra 2 ---- Bacteria; cellulolytic; seasonal fluctuations

10550 T=[15] - Dandruff scales ---- Condition in which white scales of dead skin are shed by the scalp

10560 T=[24] - Dans mold ---- Mold

10570 T=[21] - De stress schumann resonance 1 ---- Schumann resonance relax frequencies

10580 T=[10] - De stress schumann resonance 2 ---- Schumann resonance relax frequencies

10590 T=[3] - De stress tmj relaxation ---- De-stress

10600 T=[39] - Deafness 1 ---- Partial or complete loss of hearing

10610 T=[32] - Deafness 2 ---- Partial or complete loss of hearing

10620 T=[6] - Deafness from otosclerosis ---- Partial or complete loss of hearing by tinnitus disorder

10630 T=[35] - Deer tick 1 ---- Tick fever

10640 T=[21] - Deer tick 2 ---- Tick fever

10650 T=[12] - Dematium nigrum ---- Fungus; dark yeast-like

10660 T=[6] - Demodex folliculorum mite ---- Face mite; parasite

10670 T=[39] - Dengue fever 1 ---- Infectious disease; tropics; transmitted by mosquitoes and characterized by rash and aching head and joints

10680 T=[57] - Dengue fever 2 ---- Infectious disease; tropics; transmitted by mosquitoes and characterized by rash and aching head and joints

10690 T=[39] - Dengue virus types 1 2 3 ---- Infectious disease; tropics; transmitted by mosquitoes and characterized by rash and aching head and joints

10700 T=[27] - Dental 1 ---- Dental problems

10710 T=[171] - Dental 2 ---- Dental problems

10720 T=[51] - Dental abscess ---- Dental abscess

10730 T=[27] - Dental and jawbone infections 1 ---- Tooth and jaw infection

10740 T=[18] - Dental and jawbone infections 2 ---- Tooth and jaw infection

10750 T=[66] - Dental foci 1 ---- Tooth infection

10760 T=[60] - Dental foci 2 ---- Tooth infection

10770 T=[90] - Dental infection 1 ---- Tooth infection

10780 T=[63] - Dental infection 2 ---- Tooth infection

10790 T=[48] - Dental infection 3 ---- Tooth infection

10800 T=[12] - Dental infection 4 ---- Tooth infection

10810 T=[48] - Dental infection 5 ---- Tooth infection

10820 T=[78] - Dental infection and earache ---- Tooth infection plus ear ache

10830 T=[39] - Dental infection roots and gums ---- Tooth infection plus roots and gums

10840 T=[12] - Dental ulcers ---- Dental ulcers

10850 T=[12] - Depression anxiety 1 ---- Anxiety with depression

10860 T=[6] - Depression anxiety 2 ---- Anxiety with depression

10870 T=[18] - Depression drug toxin ---- Detox from antidepressants

10880 T=[12] - Depression easily depressed ---- Depression and easily affected

10890 T=[6] - Depression external circumstances ---- Depression due to external circumstances

10900 T=[60] - Depression general 1 ---- Depression general

10910 T=[12] - Depression general 2 ---- Depression general

10920 T=[9] - Depression general 3 ---- Depression general

10930 T=[25] - Depression manic ---- Depression with irrational signs

10940 T=[12] - Depression outside circumstances ---- Depression due to external circumstances

10950 T=[18] - Depression shigella flexneri 1 ---- Depression with bacteria; can cause diarrhea

10960 T=[6] - Depression shigella flexneri 2 ---- Depression with bacteria; can cause diarrhea

10970 T=[66] - Dermatitis ---- Inflammation of the skin

10980 T=[6] - Dermatophagoides ---- Mites; house dust mites

10990 T=[18] - Detox 1 ---- Detox general

11000 T=[102] - Detox 1 toxins in the intestines ---- Detox intestines

11010 T=[60] - Detox 2 parasites in the intestines ---- Detox intestines parasites

11020 T=[32] - Detox 3 toxins in kidneys and liver ---- Detox liver and kidneys

11030 T=[105] - Detox 4 toxins throughout the body ---- Detox full body

11040 T=[3] - Detox acrylamide ---- Detox chemicals; propenoic acid can damage the nervous system

11050 T=[9] - Detox adrenal gland ---- Detox adrenals

11060 T=[102] - Detox all purpose ---- Detox general

11070 T=[3] - Detox aluminum ---- Detox from aluminum

11080 T=[78] - Detox and lymphs ---- Detox lymphs

11090 T=[20] - Detox anesthesia 1 ---- Detox from anesthesia

11100 T=[33] - Detox anesthesia 2 ---- Detox from anesthesia

11110 T=[87] - Detox antiseptic effect ---- Detox with antiseptic effect

11120 T=[6] - Detox assist ---- Detox assisting program

11130 T=[27] - Detox autointoxication ---- Detox poisoning

11140 T=[6] - Detox barium ---- Detox from Barium

11150 T=[95] - Detox chemtrail 1 ---- Detox from biological chemical poisoning

11160 T=[36] - Detox chemtrail 2 ---- Detox from biological chemical poisoning

11170 T=[12] - Detox chemtrail 3 ---- Detox from biological chemical poisoning

11180 T=[18] - Detox depression drug toxin ---- Detoc from antidepressant toxins

11190 T=[3] - Detox fluoride ---- Detox from fluoride

11200 T=[6] - Detox for chemical sensitivity ---- Detox due to chemical sensitivity

11210 T=[6] - Detox green dye chemical ---- Detox from green dye

11220 T=[39] - Detox headache toxicity 1 ---- Detox toxins causing headaches

11230 T=[24] - Detox headache toxicity 2 ---- Detox toxins causing headaches

11240 T=[47] - Detox heavy metals 1 ---- Detox from heavy metals

11250 T=[69] - Detox heavy metals 2 ---- Detox from heavy metals

11260 T=[39] - Detox heavy metals 3 ---- Detox from heavy metals

11270 T=[15] - Detox heavy metals 4 ---- Detox from heavy metals

11280 T=[6] - Detox lead ---- Detox from lead

11290 T=[75] - Detox lymphs ---- Detox lymphs

11300 T=[33] - Detox mental disorders ---- Detox to help against mental disorders

11310 T=[6] - Detox mercury 1 ---- Detoc from mercury

11320 T=[20] - Detox mercury 2 ---- Detoc from mercury

11330 T=[6] - Detox methotrexate ---- Detox methotrexate; chemo therapy; medicines

11340 T=[5] - Detox nicotine ---- Detox from nicotine

11350 T=[12] - Detox pesticide ---- Detox from pesticides

11360 T=[72] - Detox respiratory ---- Detox the lungs respiratory system

11370 T=[6] - Detox tetanus ---- Detox from infection of the central nervous system caused by
bacterial infection of open wounds

11380 T=[3] - Detox toxic proteins ---- Detox from toxic proteins

11390 T=[20] - Detox toxins elimination 1 ---- Detox to eliminate toxins

11400 T=[75] - Detox toxins elimination 2 ---- Detox to eliminate toxins

11410 T=[12] - Detox uremic poison ---- Detox uremic and kidney poisoning

11420 T=[45] - Detox urticaria ---- Detox from allergy reaction

11430 T=[55] - Diabetes 1 ---- Diabetes mellitus type 1; autoimmune destruction of insulin-producing
beta cells of the pancreas

11440 T=[26] - Diabetes 2 ---- Diabetes mellitus type 2; high blood glucose in the context of insulin
resistance

11450 T=[21] - Diabetes associated infection ---- Infections due to diabetes

11460 T=[20] - Diabetes secondary ---- Diabetes

11470 T=[12] - Diabetes tertiary ---- Diabetes

11480 T=[45] - Diabetic foot infection ---- Foot infection due to diabetes

11490 T=[6] - Diabetic loading ---- Diabetes condition

11500 T=[28] - Diabetic toe ulcer ---- Toe ulcers due to diabetes

11510 T=[12] - Diabetic ulcers ---- Ulcers due to diabetes

11520 T=[28] - Diarrhea ---- Frequent and watery bowel movements; can be a symptom of infection or food poisoning or colitis or a gastrointestinal tumour

11530 T=[6] - Dientamoeba fragilis 1 ---- Parasite found in the gastrointestinal tract; cause of travellers diarrhoea; chronic diarrhoea; fatigue

11540 T=[18] - Dientamoeba fragilis 2 ---- Parasite found in the gastrointestinal tract; cause of travellers diarrhoea; chronic diarrhoea; fatigue

11550 T=[12] - Digestion ---- Food digestion problems

11560 T=[33] - Diphtheria 1 ---- Bacteria; formation of a false membrane in the throat and other air passages causing difficulty in breathing

11570 T=[42] - Diphtheria 2 ---- Bacteria; formation of a false membrane in the throat and other air passages causing difficulty in breathing

11580 T=[3] - Diphtherinum ---- Bacteria; upper respiratory tract illness; sore throat; low fever; and an adherent membrane

11590 T=[12] - Diphyllbothrium erinacei ---- Bacteria; upper respiratory tract illness; sore throat; low fever; and an adherent membrane

11600 T=[12] - Diphyllbothrium latum ---- tapeworm which can cause Diphyllbothriasis in humans through consumption of raw or undercooked fish

11610 T=[18] - Diplococcus diphtheriae 1 ---- Bacteria causing gum abscesses

11620 T=[6] - Diplococcus diphtheriae 2 ---- Bacteria causing gum abscesses

11630 T=[12] - Diplococcus pneumoniae 1 ---- Bacteria causing tooth infection and gum abscesses

11640 T=[21] - Diplococcus pneumoniae 2 ---- Bacteria causing tooth infection and gum abscesses

11650 T=[60] - Diplopia ---- Visual impairment in which an object is seen as two objects

11660 T=[9] - Diptheria ---- Bacteria; formation of a false membrane in the throat and other air passages causing difficulty in breathing

11670 T=[3] - Diphtherinum ---- Bacteria; upper respiratory tract illness; sore throat; low fever; and an adherent membrane

11680 T=[12] - Dipylidium caninum 1 ---- Tapeworm; infects organisms afflicted with fleas; pet owners; children; causes diarrhea and restlessness

11690 T=[12] - Dipylidium caninum 2 ---- Tapeworm; infects organisms afflicted with fleas; pet owners; children; causes diarrhea and restlessness

11700 T=[18] - Dirofilaria immitis 1 ---- Heartworm is a parasitic roundworm; bites of mosquitoes; host is the dog but it can also infect cats

11710 T=[21] - Dirofilaria immitis 2 ---- Heartworm is a parasitic roundworm; bites of mosquitoes; host is the dog but it can also infect cats

11720 T=[18] - Dirofilaria immitis 3 ---- Heartworm is a parasitic roundworm; bites of mosquitoes; host is the dog but it can also infect cats

11730 T=[27] - Disc herniated 1 ---- Disc herniated; protrusion through tissue

11740 T=[20] - Disc herniated 2 ---- Disc herniated; protrusion through tissue

11750 T=[51] - Disc slipped ---- Disc slipped

11760 T=[9] - Disc swelling ---- Disc swelling

11770 T=[60] - Distemper ---- Viral diseases of animals

11780 T=[15] - Distended organs ---- Distended organs

11790 T=[15] - Distended stomach ---- Distended stomach

11800 T=[14] - Distorsion ---- Distorsion

11810 T=[20] - Diverticulitis acute ---- Inflammation of a diverticulum in the digestive tract; colon; cramps

11820 T=[40] - Diverticulosis ---- Presence of multiple diverticula in the walls of the colon; ruptures

11830 T=[60] - Dizziness 1 ---- Dizziness

11840 T=[15] - Dizziness 2 ---- Dizziness

11850 T=[3] - Dna heal ---- DNA heal

11860 T=[3] - Dna integrity stimulate ---- DNA integrity stimulate

11870 T=[9] - Dna repair ---- DNA repair

11880 T=[3] - Dog and cat hostility ---- Dog and cat hostility

11890 T=[6] - Down's syndrome ---- Congenital disorder; extra 21st chromosome; flat face; short stature; mental retardation

11900 T=[8] - Down's syndrome palliative ---- Congenital disorder; extra 21st chromosome; flat face; short stature; mental retardation

11910 T=[18] - Dreams ---- Dreams

11920 T=[4] - Droglioma ---- Nervous system tumor; tissue that surrounds and supports neurons in the central nervous system

11930 T=[9] - Dropsy ---- Swelling; excessive accumulation of watery fluid; in cells; tissues; serous cavities

11940 T=[40] - Drug addiction ---- Drug addiction

11950 T=[21] - Duchenne muscular dystrophy dmd ---- Rapid progression of muscle degeneration; loss of mobility

11960 T=[12] - Dullness ---- Being slow to understand; lacking interestingness

11970 T=[20] - Duodenal ulcer 1 ---- Duodenum ulcer

11980 T=[75] - Duodenal ulcer 2 ---- Duodenum ulcer

11990 T=[6] - Duodenitis ---- Duodenum infection

12000 T=[16] - Dupuytren's contracture ---- Fixed flexion contracture of the hand; fingers bend towards the palm

12010 T=[21] - Dysentery ---- An infection of the intestines marked by severe diarrhoea

12020 T=[33] - Dysmenorrhea ---- Painful menstruation

12030 T=[15] - Dyspepsia 1 ---- Disorder of digestive function; discomfort; heartburn or nausea

12040 T=[56] - Dyspepsia 2 ---- Disorder of digestive function; discomfort; heartburn or nausea

12050 T=[36] - Dystonia osteitis ---- Inflammation of a bone; infection; trauma; degeneration; sustained muscle contractions

12060 T=[12] - Dystonia vegetative ---- Failures in control by a tonus of sympathetic and parasympathetic systems; heat-cold; heart rate

12070 T=[36] - Dystonia with osteitis ---- Inflammation of a bone; infection; trauma; degeneration; sustained muscle contractions

12080 T=[56] - E coli 1 ---- Bacteria causing gastroenteritis; urinary tract infections; and neonatal meningitis

12090 T=[108] - E coli 2 ---- Bacteria causing gastroenteritis; urinary tract infections; and neonatal meningitis

12100 T=[15] - E coli 3 ---- Bacteria causing gastroenteritis; urinary tract infections; and neonatal meningitis

12110 T=[72] - E coli 4 ---- Bacteria causing gastroenteritis; urinary tract infections; and neonatal meningitis

12120 T=[105] - E coli comp ---- Bacteria causing gastroenteritis; urinary tract infections; and neonatal meningitis

12130 T=[119] - E coli escherichia coli ---- Bacteria causing gastroenteritis; urinary tract infections; and neonatal meningitis

12140 T=[36] - E coli mutant strain ---- Bacteria causing gastroenteritis; urinary tract infections; and neonatal meningitis

12150 T=[57] - Ear conditions various 1 ---- Ear conditions

12160 T=[18] - Ear conditions various 2 ---- Ear conditions

12170 T=[24] - Ear discharge ---- Ear discharge

12180 T=[6] - Ear fungus ---- Fungus in ears

12190 T=[57] - Ear general conditions ---- Ear conditions

12200 T=[16] - Ear wax ---- Ear wax

12210 T=[15] - Ears balance ---- Ear balance

12220 T=[15] - Ears discharges ---- Ear discharge

12230 T=[12] - Ears dizziness ---- Dizziness due to ears

12240 T=[12] - Ears hard to hear ---- Hearing problems

12250 T=[15] - Ears ringing ---- Ear ringing

12260 T=[12] - Easily depressed ---- Sensitivity to become easily depressed

12270 T=[12] - Easily fatigued ---- Sensitivity to become easily fatigued

12280 T=[27] - Ebola hemorrhagic fever ---- Filovirus that causes Ebola hemorrhagic fever; carried by animals; can be used as a bioweapon; internal bleeding

12290 T=[27] - Ebolavirus ---- Filovirus that causes Ebola hemorrhagic fever; carried by animals; can be used as a bioweapon; internal bleeding

12300 T=[90] - Ebv 1 ---- Epstein Barr Virus: herpes virus that causes infectious mononucleosis; cancers in Africa

12310 T=[24] - Ebv 2 ---- Epstein Barr Virus: herpes virus that causes infectious mononucleosis; cancers in Africa

12320 T=[18] - Ebv 3 ---- Epstein Barr Virus: herpes virus that causes infectious mononucleosis; cancers in Africa

12330 T=[54] - Ebv secondary ---- Epstein Barr Virus: herpes virus that causes infectious mononucleosis; cancers in Africa

12340 T=[20] - Echinococcinum 1 ---- Homeopathic remedy for tapeworms found in dogs and cats

12350 T=[27] - Echinococcinum 2 ---- Homeopathic remedy for tapeworms found in dogs and cats

12360 T=[12] - Echinococcus granulosus 1 ---- Hyper Tape-worm; affects both humans and other mammals; liver; lungs

12370 T=[66] - Echinococcus granulosus 2 ---- Hyper Tape-worm; affects both humans and other mammals; liver; lungs

12380 T=[12] - Echinococcus granulosus 3 ---- Hyper Tape-worm; affects both humans and other mammals; liver; lungs

12390 T=[3] - Echinococcus granulosus larval ---- Hyper Tape-worm; affects both humans and other mammals; liver; lungs

12400 T=[12] - Echinococcus multilocularis ---- Parasite; produces heavy infection with tapeworm adults

12410 T=[18] - Echinoparyphium recurvatum ---- Parasite; occurs in the small intestine of doves; pigeons and domesticated birds; cause emaciation and anemia

12420 T=[18] - Echinostoma revolutum ---- Parasite; from ingestion of raw snails or frogs that serve as an intermediate host; weakness and emaciation

12430 T=[60] - Echo virus ---- Virus; males and children; CNS and liver failure

12440 T=[60] - Echo virus meningitis ---- Virus; males and children; CNS and liver failure and meningitis

12450 T=[45] - Eczema 1 ---- Inflammatory conditions of the skin

12460 T=[66] - Eczema 2 ---- Inflammatory conditions of the skin

12470 T=[9] - Eczema 3 ---- Inflammatory conditions of the skin

12480 T=[15] - Eczema 4 ---- Inflammatory conditions of the skin

12490 T=[3] - Eczema skin trouble ---- Inflammatory conditions of the skin

12500 T=[35] - Eczema vascular and lung ---- Inflammatory conditions of the skin and circulation system

12510 T=[54] - Edema 1 ---- Swelling from excessive accumulation of serous fluid in tissue

12520 T=[30] - Edema 2 ---- Swelling from excessive accumulation of serous fluid in tissue

12530 T=[42] - Edema 3 ---- Swelling from excessive accumulation of serous fluid in tissue

12540 T=[42] - Edema and swelling ---- Swelling from excessive accumulation of serous fluid in tissue

12550 T=[12] - Eggs of worms ---- Parasite eggs

12560 T=[48] - Ehrlichia chaffeensis ---- Rickettsiales bacteria; can present as cocci parasite; ticks; fleas and lice; tick fever

12570 T=[57] - Ehrlichia equi ---- Tick-borne diseases

12580 T=[21] - Elbow pain 1 ---- Pain in elbow

12590 T=[15] - Elbow pain 2 ---- Pain in elbow

12600 T=[3] - Electrical sensitivity ---- Sensitivity to electric sources

12610 T=[15] - Electrolytes ---- Electrolytes improve conditions

12620 T=[3] - Electrosmog ---- Electromagnetic radiation

- 12630 T=[20] - Elephantiasis 1 ---- Hypertrophy usually legs and scrotum; the end state of the disease filariasis; blockage of lymphatic vessels
- 12640 T=[18] - Elephantiasis 2 ---- Hypertrophy usually legs and scrotum; the end state of the disease filariasis; blockage of lymphatic vessels
- 12650 T=[18] - Eikanella corroderis 1 ---- Bacteria of the human mouth and upper respiratory tract; infections
- 12660 T=[6] - Eikanella corroderis 2 ---- Bacteria of the human mouth and upper respiratory tract; infections
- 12670 T=[18] - Emotion abnormal behaviour ---- Abnormal behaviour due to emotions
- 12680 T=[9] - Emotional balance ---- Balance to emotions
- 12690 T=[3] - Emotional trauma balance ---- Balance of emotions after trauma
- 12700 T=[69] - Emotions and sleep 1 ---- Balance emotions and promotes sleep
- 12710 T=[45] - Emotions and sleep 2 ---- Balance emotions and promotes sleep
- 12720 T=[45] - Emotions and sleep 3 ---- Balance emotions and promotes sleep
- 12730 T=[33] - Emotions general aid ---- Balance emotions
- 12740 T=[36] - Emphysema 1 ---- Lung condition marked by decreased respiratory function; associated with smoking or chronic bronchitis or old age
- 12750 T=[81] - Emphysema 2 ---- Lung condition marked by decreased respiratory function; associated with smoking or chronic bronchitis or old age
- 12760 T=[12] - Encephalitis ---- Inflammation of the brain usually caused by a virus; headache and neck pain and drowsiness and nausea and fever
- 12770 T=[18] - Entamoeba gingivalis trophozoite ---- Fungus in the mouth between the gingival pockets and near the base of the teeth
- 12780 T=[39] - Endocarditis ---- Inflammation of the endocardium and heart valves
- 12790 T=[33] - Endocrine rx ---- Chemo therapy product used for cancer
- 12800 T=[3] - Endocrine system balance ---- Balance the hormones system and glands
- 12810 T=[12] - Endolimax nana trophozoites cysts 1 ---- Fungus that are found in the intestines of various animals
- 12820 T=[18] - Endolimax nana trophozoites cysts 2 ---- Fungus that are found in the intestines of various animals
- 12830 T=[18] - Endolimax nana trophozoites cysts 3 ---- Fungus that are found in the intestines of various animals
- 12840 T=[84] - Endometriosis 1 ---- Uterus lining condition; causes premenstrual pain and painful menstruation
- 12850 T=[28] - Endometriosis 2 ---- Uterus lining condition; causes premenstrual pain and painful menstruation
- 12860 T=[60] - Endometriosis tuberylosa ---- Echo virus causing meningitis
- 12870 T=[21] - Energy vitality 1 ---- Improve energy
- 12880 T=[12] - Energy vitality 2 ---- Improve energy
- 12890 T=[15] - Energy vitality 3 ---- Improve energy
- 12900 T=[15] - Enlarged glands ---- Enlarged glands
- 12910 T=[9] - Entameba histolytica ---- Parasite from animals causing intestine inflammation; bloody diarrhea; weight loss; fatigue; abdominal pain; amoeboma
- 12920 T=[18] - Entamoeba coli trophozoite 1 ---- Bacteria; cause gastroenteritis; urinary tract infections; and neonatal meningitis
- 12930 T=[6] - Entamoeba coli trophozoite 2 ---- Bacteria; cause gastroenteritis; urinary tract infections; and neonatal meningitis
- 12940 T=[6] - Entamoeba gingivalis trophozoite ---- Fungus in the mouth between the gingival pockets and near the base of the teeth
- 12950 T=[24] - Entamoeba histolytica 1 ---- Bacteria; cause gastroenteritis; urinary tract infections; and neonatal meningitis
- 12960 T=[42] - Entamoeba histolytica 2 ---- Bacteria; cause gastroenteritis; urinary tract infections; and neonatal meningitis
- 12970 T=[66] - Entamoeba histolytica 3 ---- Bacteria; cause gastroenteritis; urinary tract infections; and neonatal meningitis

- 12980 T=[24] - Entamoeba histolytica 4 ---- Bacteria; cause gastroenteritis; urinary tract infections; and neonatal meningitis
- 12990 T=[42] - Entamoeba histolytica secondary ---- Bacteria; cause gastroenteritis; urinary tract infections; and neonatal meningitis
- 13000 T=[18] - Entamoeba histolytica trophozoite ---- Bacteria; cause gastroenteritis; urinary tract infections; and neonatal meningitis
- 13010 T=[30] - Enteric cytopathic human orphan virus ---- Echo virus; intestines
- 13020 T=[18] - Enterobacter aerogenes 1 ---- Bacteria; lower respiratory tract infections; skin and soft-tissue infections; urinary tract infections; endocarditis; intra-abdominal infections; septic arthritis; osteomyelitis
- 13030 T=[6] - Enterobacter aerogenes 2 ---- Bacteria; lower respiratory tract infections; skin and soft-tissue infections; urinary tract infections; endocarditis; intra-abdominal infections; septic arthritis; osteomyelitis
- 13040 T=[28] - Enterobiasis ---- Infestation with pinworm Enterobius vermicularis; occurs especially in children
- 13050 T=[47] - Enterobius vermicularis 1 ---- Infestation with pinworm Enterobius vermicularis; occurs especially in children
- 13060 T=[18] - Enterobius vermicularis 2 ---- Infestation with pinworm Enterobius vermicularis; occurs especially in children
- 13070 T=[10] - Enterococcinum ---- Homeopathic remedy
- 13080 T=[15] - Enterohepatitis ---- Inflammation of both the intestine and the liver
- 13090 T=[117] - Enterovirus general ---- Poliovirus; coxsackievirus; echovirus; Chronic fatigue syndrome
- 13100 T=[30] - Enterovirus infection non polio ---- Poliovirus; coxsackievirus; echovirus; Chronic fatigue syndrome
- 13110 T=[9] - Entero hepatitis ---- Inflammation of the liver
- 13120 T=[20] - Enuresis 1 ---- Inability to control urination
- 13130 T=[120] - Enuresis 2 ---- Inability to control urination
- 13140 T=[3] - Environmental balancing ---- Balancing energies
- 13150 T=[8] - Epicoccum ---- Fungus which produces colored pigments
- 13160 T=[21] - Epicondylalgia ---- Pain in an epicondyle of the humerus or in the tendons or muscles that originate there like elbows
- 13170 T=[24] - Epicondylitis ---- Inflammation to knuckles or rounded articular area like elbows
- 13180 T=[72] - Epidermophyton floccinum 1 ---- Skin fungus
- 13190 T=[39] - Epidermophyton floccinum 2 ---- Skin fungus
- 13200 T=[24] - Epididymitis 1 ---- Painful inflammation of the epididymis; tubule in each testis
- 13210 T=[21] - Epididymitis 2 ---- Painful inflammation of the epididymis; tubule in each testis
- 13220 T=[36] - Epilepsy 1 ---- Disorder of the central nervous system; loss of consciousness and convulsions
- 13230 T=[51] - Epilepsy 2 ---- Disorder of the central nervous system; loss of consciousness and convulsions
- 13240 T=[15] - Epilepsy fits ---- Disorder of the central nervous system; loss of consciousness and convulsions
- 13250 T=[21] - Epstein barr ---- Epstein Barr Virus: herpes virus that causes infectious mononucleosis; cancers in Africa
- 13260 T=[162] - Epstein barr virus 1 ---- Epstein Barr Virus: herpes virus that causes infectious mononucleosis; cancers in Africa
- 13270 T=[75] - Epstein barr virus 2 ---- Epstein Barr Virus: herpes virus that causes infectious mononucleosis; cancers in Africa
- 13280 T=[30] - Epstein barr virus 3 ---- Epstein Barr Virus: herpes virus that causes infectious mononucleosis; cancers in Africa
- 13290 T=[3] - Epstein barr virus 3 ---- Epstein Barr Virus: herpes virus that causes infectious mononucleosis; cancers in Africa
- 13300 T=[42] - Epstein barr virus 5 ---- Epstein Barr Virus: herpes virus that causes infectious mononucleosis; cancers in Africa

- 13310 T=[32] - Epstein barr virus 6 ---- Ebstein Barr Virus: herpes virus that causes infectious mononucleosis; cancers in Africa
- 13320 T=[45] - Epstein barr virus 7 ---- Ebstein Barr Virus: herpes virus that causes infectious mononucleosis; cancers in Africa
- 13330 T=[33] - Epstein barr virus 8 ---- Ebstein Barr Virus: herpes virus that causes infectious mononucleosis; cancers in Africa
- 13340 T=[18] - Epstein barr virus 9 ---- Ebstein Barr Virus: herpes virus that causes infectious mononucleosis; cancers in Africa
- 13350 T=[18] - Epstein barr virus a ---- Ebstein Barr Virus: herpes virus that causes infectious mononucleosis; cancers in Africa
- 13360 T=[12] - Epstein barr virus b ---- Ebstein Barr Virus: herpes virus that causes infectious mononucleosis; cancers in Africa
- 13370 T=[30] - Epstein barr virus secondary ---- Ebstein Barr Virus: herpes virus that causes infectious mononucleosis; cancers in Africa
- 13380 T=[18] - Ergot ---- Fungus; range of biological activities including effects on circulation and neurotransmission
- 13390 T=[6] - Eriterocoucinum ---- Eriterocoucinum
- 13400 T=[3] - Eruptions mouth ---- Mouth conditions
- 13410 T=[6] - Erwinia amylovora 1 ---- Bacteria contagious disease affecting apples; pears; affected areas appear blackened; shrunken and cracked
- 13420 T=[18] - Erwinia amylovora 2 ---- Bacteria contagious disease affecting apples; pears; affected areas appear blackened; shrunken and cracked
- 13430 T=[6] - Erwinia carotovora 1 ---- Bacteria causes soft rot and blackleg of potato and vegetables as well as slime flux on many different tree species
- 13440 T=[18] - Erwinia carotovora 2 ---- Bacteria causes soft rot and blackleg of potato and vegetables as well as slime flux on many different tree species
- 13450 T=[6] - Erysipel ---- Acute streptococcus bacterial inflammation of the dermis; red nose; red face; fevers; shaking; chills; fatigue; headaches; vomiting
- 13460 T=[39] - Erysipelas 1 ---- Acute streptococcus bacterial inflammation of the dermis; red nose; red face; fevers; shaking; chills; fatigue; headaches; vomiting
- 13470 T=[21] - Erysipelas 2 ---- Acute streptococcus bacterial inflammation of the dermis; red nose; red face; fevers; shaking; chills; fatigue; headaches; vomiting
- 13480 T=[27] - Erysipelas 3 ---- Acute streptococcus bacterial inflammation of the dermis; red nose; red face; fevers; shaking; chills; fatigue; headaches; vomiting
- 13490 T=[12] - Erythema 1 ---- Redness of the skin; caused by hyperemia of the capillaries in the lower layers of the skin; It occurs with any skin injury; infection or inflammation
- 13500 T=[3] - Erythema 2 ---- Redness of the skin; caused by hyperemia of the capillaries in the lower layers of the skin; It occurs with any skin injury; infection or inflammation
- 13510 T=[9] - Erythema infectiosum ---- One of several possible manifestations of infection by erythrovirus; slapped cheek; babies
- 13520 T=[6] - Erythema nosodum ---- Type of skin inflammation that is located in a certain portion of the fatty layer of skin
- 13530 T=[18] - Escherichia coil 1 ---- Species of bacterium normally present in intestinal tract of humans and other animals; spoils food
- 13540 T=[18] - Escherichia coli 2 ---- Species of bacterium normally present in intestinal tract of humans and other animals; spoils food
- 13550 T=[87] - Escherichia coli 3 ---- Species of bacterium normally present in intestinal tract of humans and other animals; spoils food
- 13560 T=[48] - Escherichia coli 4 ---- Species of bacterium normally present in intestinal tract of humans and other animals; spoils food
- 13570 T=[48] - Escherichia coli 5 ---- Species of bacterium normally present in intestinal tract of humans and other animals; spoils food

13580 T=[12] - Escherichia coli 6 ---- Species of bacterium normally present in intestinal tract of humans and other animals; spoils food

13590 T=[105] - Escherichia coli comp ---- Species of bacterium normally present in intestinal tract of humans and other animals; spoils food

13600 T=[24] - Escherichia coli mutant strain ---- Mutant of e coli normally present in intestinal tract of humans and other animals; spoils food

13610 T=[15] - Esophagus ---- Esophagus problems

13620 T=[15] - Esophagus constriction ---- Esophagus constriction

13630 T=[3] - Estrogen production balance ---- Balance estrogen production; female sexual characteristics

13640 T=[20] - Euglena ---- Single-celled organisms

13650 T=[58] - Eurytrema pancreaticum ---- Parasite of pancreas in animals

13660 T=[27] - Eustachian tube ---- Paired tubes connecting the middle ears to the nasopharynx; equalizes air pressure on ear drum

13670 T=[21] - Eustachian tube inflammation ---- Inflammation of paired tubes connecting the middle ears to the nasopharynx; equalizes air pressure on ear drum

13680 T=[15] - Eye arteriosclerosis ---- Thickening of tissue of arteries of the eye

13690 T=[15] - Eye bifocal ---- Eyes focus improvement

13700 T=[12] - Eye cataract 1 ---- Clouding of the natural lens of the eye

13710 T=[15] - Eye cataract 2 ---- Clouding of the natural lens of the eye

13720 T=[15] - Eye crossed ---- Crossed eye condition

13730 T=[15] - Eye degeneration ---- Eye degeneration

13740 T=[12] - Eye diplopia ---- Double vision

13750 T=[12] - Eye discharge ---- Discharge due to eye problem

13760 T=[51] - Eye disorders ---- Eye problems

13770 T=[50] - Eye droop of lid ---- Drooping eye lid

13780 T=[15] - Eye floaters ---- Floaters seen on eye

13790 T=[15] - Eye fusarium general ---- Eye fungal infection

13800 T=[60] - Eye general ailments ---- General eye problems

13810 T=[25] - Eye glaucoma ---- Diseases that cause damage to the optic nerve

13820 T=[15] - Eye infected ---- Infections of the eye

13830 T=[20] - Eye inflammation 1 ---- Inflammation of the eye

13840 T=[9] - Eye inflammation 2 ---- Inflammation of the eye

13850 T=[12] - Eye lacrimal ---- Relating to tears

13860 T=[15] - Eye near and farsighted ---- Improve conditions of near and farsightedness

13870 T=[9] - Eye nerve pain ---- Nerve pain in eye

13880 T=[9] - Eye strained ---- Strained eye muscles

13890 T=[3] - Eye swollen lid ---- Swolen eye lid

13900 T=[60] - Eyes crossed ---- Crossed eyes

13910 T=[28] - Eyesight to improve ---- Improve eyesight

13920 T=[20] - Facial cramps ---- Cramps in the face

13930 T=[25] - Facial paralysis 1 ---- Paralysis of the face

13940 T=[18] - Facial paralysis 2 ---- Paralysis of the face

13950 T=[6] - Facial toning 1 ---- Toning of the face and skin

13960 T=[30] - Facial toning 2 ---- Toning of the face and skin

13970 T=[20] - Fainting 1 ---- Fainting

13980 T=[3] - Fainting 2 ---- Fainting

13990 T=[24] - Fallopian tube inflammation ---- Inflammation of tubes from the ovary to the uterus

14000 T=[39] - Farcy ---- A more chronic and constitutional form of glanders; contagious bacterial disease of horses that can be transmitted to humans

14010 T=[15] - Fascia 1 ---- Fascia is strong connective tissue; to enhance

14020 T=[15] - Fascia 2 ---- Fascia is strong connective tissue; to enhance

14030 T=[70] - Fasciola hepatica 1 ---- Parasites that infects liver of various mammals including humans

14040 T=[18] - Fasciola hepatica 2 ---- Parasites that infects liver of various mammals including humans

14050 T=[18] - Fasciola hepatica cercariae ---- Parasites that infects liver of various mammals including humans

14060 T=[18] - Fasciola hepatica eggs ---- Parasites that infects liver of various mammals including humans

14070 T=[18] - Fasciola hepatica miracidia ---- Parasites that infects liver of various mammals including humans

14080 T=[18] - Fasciola hepatica rediae ---- Parasites that infects liver of various mammals including humans

14090 T=[10] - Fasciola hepatica 3 ---- Parasites that infects liver of various mammals including humans

14100 T=[18] - Fasciolopsis buski adult 1 ---- Giant intestinal fluke from pigs and humans; abdominal pain; chronic diarrhea; digestive allergy

14110 T=[18] - Fasciolopsis buski adult 2 ---- Giant intestinal fluke from pigs and humans; abdominal pain; chronic diarrhea; digestive allergy

14120 T=[18] - Fasciolopsis buski eggs 1 ---- Giant intestinal fluke from pigs and humans; abdominal pain; chronic diarrhea; digestive allergy

14130 T=[18] - Fasciolopsis buski eggs 2 ---- Giant intestinal fluke from pigs and humans; abdominal pain; chronic diarrhea; digestive allergy

14140 T=[18] - Fasciolopsis cercariae ---- Giant intestinal fluke from pigs and humans; abdominal pain; chronic diarrhea; digestive allergy

14150 T=[21] - Fasciolopsis fluke ---- Giant intestinal fluke from pigs and humans; abdominal pain; chronic diarrhea; digestive allergy

14160 T=[18] - Fasciolopsis miracidia ---- Giant intestinal fluke from pigs and humans; abdominal pain; chronic diarrhea; digestive allergy

14170 T=[18] - Fasciolopsis rediae ---- Giant intestinal fluke from pigs and humans; abdominal pain; chronic diarrhea; digestive allergy

14180 T=[48] - Fat burn 1 ---- Fat burner

14190 T=[30] - Fat burn 2 ---- Fat burner

14200 T=[147] - Fat burn 3 ---- Fat burner

14210 T=[15] - Fat burn 4 ---- Fat burner

14220 T=[60] - Fat burn hypophyseal lymph detox ---- Fat burner plus hypophyseal and lymph detox

14230 T=[3] - Fat cells ---- Fat cells

14240 T=[24] - Fat energy metabolism ---- Metabolism of fats

14250 T=[10] - Fat obesity 1 ---- Fat and obesity

14260 T=[48] - Fat obesity 2 ---- Fat and obesity

14270 T=[33] - Fatigue 1 ---- Tiredness

14280 T=[27] - Fatigue 2 ---- Tiredness

14290 T=[42] - Fatigue 3 ---- Tiredness

14300 T=[42] - Fatigue 4 ---- Tiredness

14310 T=[15] - Fatigue adynamia ---- Tiredness and lack of strength

14320 T=[15] - Fatigue geriatric ---- Tiredness due to age

14330 T=[12] - Fatigue easily fatigued ---- Easily tiredness

14340 T=[9] - Fear 1 ---- Sensation of fear

14350 T=[12] - Fear 2 ---- Sensation of fear

14360 T=[16] - Febris wolhynia ---- Trench fever by rickettsia carried by lice; severe headache; pain behind eyes

14370 T=[3] - Feet excessive sweating ---- Sweating feet

14380 T=[5] - Fel tauri ---- Homeopathic remedy

14390 T=[10] - Feli ---- Feli

14400 T=[39] - Feline cat immunodeficiency virus fiv ---- Immunity for cat virus

14410 T=[33] - Feline cat leukemia 1 ---- Retrovirus that infects cats; blood cancer; loss of appetite; poor coat condition; infections of the skin; bladder and respiratory tract; Oral disease; Seizures; Lymphadenopathy

14420 T=[12] - Feline cat leukemia 2 ---- Retrovirus that infects cats; blood cancer; loss of appetite; poor coat condition; infections of the skin; bladder and respiratory tract; Oral disease; Seizures; Lymphadenopathy

14430 T=[20] - Felis ---- Felis

14440 T=[12] - Felon 1 ---- Infection at the end of a finger or toe in the area surrounding the nail

14450 T=[12] - Felon 2 ---- Infection at the end of a finger or toe in the area surrounding the nail

14460 T=[24] - Felon 3 ---- Infection at the end of a finger or toe in the area surrounding the nail

14470 T=[5] - Feloris wolyhnica ---- Feloris wolyhnica

14480 T=[9] - Female disorder ---- Female disorders

14490 T=[27] - Fever 1 ---- Fever balance

14500 T=[15] - Fever 2 ---- Fever balance

14510 T=[30] - Fever 3 ---- Fever balance

14520 T=[18] - Fever sunstroke ---- Fever from sunstroke

14530 T=[3] - Fibroadenoma breast ---- Benign and movable and firm and not tender tumour of the breast; common in young women; caused by high oestrogen levels

14540 T=[24] - Fibroadenoma mamanae ---- Non-cancerous; fibrous nodules in the breasts

14550 T=[30] - Fibroid cysts breast ---- Benign tumour containing fibrous tissue of the breast

14560 T=[60] - Fibroids general ---- Benign tumour containing fibrous tissue

14570 T=[30] - Fibroma 1 ---- Nonmalignant tumour of connective tissue

14580 T=[24] - Fibroma 2 ---- Nonmalignant tumour of connective tissue

14590 T=[24] - Fibroma 3 ---- Nonmalignant tumour of connective tissue

14600 T=[9] - Fibroma secondary ---- Nonmalignant tumour of connective tissue

14610 T=[39] - Fibromyalgia 1 ---- Group of common rheumatoid disorders (not involving the joints) characterized by achy pain; tenderness; and stiffness of muscles

14620 T=[24] - Fibromyalgia 2 ---- Group of common rheumatoid disorders (not involving the joints) characterized by achy pain; tenderness; and stiffness of muscles

14630 T=[36] - Fibromyalgia 3 ---- Group of common rheumatoid disorders (not involving the joints) characterized by achy pain; tenderness; and stiffness of muscles

14640 T=[36] - Fibromyalgia 4 ---- Group of common rheumatoid disorders (not involving the joints) characterized by achy pain; tenderness; and stiffness of muscles

14650 T=[69] - Fibromyalgia 5 ---- Group of common rheumatoid disorders (not involving the joints) characterized by achy pain; tenderness; and stiffness of muscles

14660 T=[114] - Fibromyalgia 6 ---- Group of common rheumatoid disorders (not involving the joints) characterized by achy pain; tenderness; and stiffness of muscles

14670 T=[60] - Fibromyalgia 7 ---- Group of common rheumatoid disorders (not involving the joints) characterized by achy pain; tenderness; and stiffness of muscles

14680 T=[20] - Fibropendulum ---- Fibropendulum

14690 T=[4] - Fibrosarcoma ---- Malignant tumor derived from fibrous connective tissue

14700 T=[18] - Fibrosis lung ---- Excess fibrous connective tissue in the lungs

14710 T=[9] - Fifth disease ---- Childhood skin rash as infection by erythrovirus; slapped cheek disease

14720 T=[8] - Filariose ---- Filariose

14730 T=[18] - Fiscoedrius elongatus ---- Parasites of the liver in cats

14740 T=[5] - Fischpyrogen ---- Homeopathic remedy

14750 T=[25] - Fissures ---- long narrow slit or groove that divides an organ into lobes; liver lobes; lung lobes

14760 T=[18] - Fistula ---- Chronic inflammation of the withers of a horse

14770 T=[21] - Fistula dentalis 1 ---- Homeopathic remedy

14780 T=[24] - Fistula dentalis 2 ---- Homeopathic remedy

14790 T=[16] - Fistula ulcer ---- Chronic inflammation of the withers of a horse; Ulcer

14800 T=[39] - Fiv ---- FIV - Feline Immunodeficiency Virus

14810 T=[12] - Flashes hot ---- Hot flashes due to hormonal imbalance; Oestrogen; menopause

14820 T=[39] - Flatulence 1 ---- Excessive gas in the alimentary canal

14830 T=[21] - Flatulence 2 ---- Excessive gas in the alimentary canal

14840 T=[6] - Fleas ---- Flea problems

15330 T=[28] - Frostbite 1 ---- Destruction of tissue by freezing and characterized by tingling; blistering and possibly gangrene

15340 T=[15] - Frostbite 2 ---- Destruction of tissue by freezing and characterized by tingling; blistering and possibly gangrene

15350 T=[30] - Frozen shoulder ---- Inflammation; scarring; thickening; and shrinkage of the capsule that surrounds the shoulder joint; significant loss of its range of motion

15360 T=[3] - Fruitfly ---- Fruit flies

15370 T=[3] - Functional disturbances ---- Body function problems general

15380 T=[3] - Fungal and yeast infection ---- Infections by bacteria or fungus general

15390 T=[18] - Fungal infection ---- Infections by fungus general

15400 T=[6] - Fungus adams ---- Fungus program

15410 T=[114] - Fungus and mold 1 ---- Infections by fungus or mold general

15420 T=[63] - Fungus and mold 2 ---- Infections by fungus or mold general

15430 T=[21] - Fungus ew range 3 ---- Infections by fungus

15440 T=[30] - Fungus flora ---- Infections by fungus

15450 T=[30] - Fungus foot and general ---- Foot fungus general

15460 T=[229] - Fungus general 1 ---- Fungus general

15470 T=[51] - Fungus general 2 ---- Fungus general

15480 T=[3] - Fungus katys foot ---- Fungus foot

15490 T=[3] - Fungus suttons bar ---- Fungus

15500 T=[39] - Furunculosis herpes ---- Boils caused by the herpes virus

15510 T=[42] - Furunkulosis ---- Boils

15520 T=[24] - Furunkulosis herpes 1 ---- Boils caused by the herpes virus

15530 T=[12] - Furunkulosis herpes 2 ---- Boils caused by the herpes virus

15540 T=[6] - Furunkulosis secondary ---- Boils

15550 T=[15] - Fusarium general 1 ---- Fungus in soil affecting plants and humans; nail fungus; toxin biological warfare

15560 T=[15] - Fusarium general 2 ---- Fungus in soil affecting plants and humans; nail fungus; toxin biological warfare

15570 T=[20] - Fusarium oxysporum ---- Fungus; white hair forming

15580 T=[16] - Gartner ---- Gartner's duct; uterus and vagina

15590 T=[18] - Gaffkya tetragena 1 ---- Bacteria

15600 T=[6] - Gaffkya tetragena 2 ---- Bacteria

15610 T=[15] - Gall bladder 1 ---- Gall bladder conditions

15620 T=[3] - Gall bladder 2 ---- Gall bladder conditions

15630 T=[24] - Gall bladder dystonia and osteitis ---- Gall bladder abnormality and inflammation

15640 T=[15] - Gallbladder inflammation ---- Gall bladder inflammation

15650 T=[12] - Gallbladder pain ---- Gall bladder pain

15660 T=[3] - Gallium ---- Mineral

15670 T=[24] - Gallstone attack ---- Gall stones

15680 T=[45] - Gallstones 1 ---- Gall stones

15690 T=[36] - Gallstones 2 ---- Gall stones

15700 T=[6] - Ganglionitis ---- nervus intermedius neuralgia; involves severe pain deep in the ea; eyes

15710 T=[25] - Gangrene ---- cell death; decay of body tissues

15720 T=[24] - Gardnerella ---- Bacteria; cause vaginosis

15730 T=[6] - Gardnerella vaginalis 1 ---- Bacteria; cause vaginosis

15740 T=[18] - Gardnerella vaginalis 2 ---- Bacteria; cause vaginosis

15750 T=[44] - Gardnerella 1 ---- Bacteria; cause vaginosis

15760 T=[39] - Gardnerella 2 ---- Bacteria; cause vaginosis

15770 T=[6] - Gardnerella vaginalis 3 ---- Bacteria; cause vaginosis

15780 T=[6] - Gasoden ---- Gasoden

15790 T=[12] - Gastric gouty ulcers ---- Stomach ulcers

15800 T=[15] - Gastric pains stomach and colon ---- Stomach pain

15810 T=[39] - Gastritis ---- Inflammation of the lining of the stomach

15820 T=[32] - Gastritis and flatus 1 ---- Inflammation of the lining of the stomach and gas
 15830 T=[15] - Gastritis and flatus 2 ---- Inflammation of the lining of the stomach and gas
 15840 T=[18] - Gastrothylax elongatus ---- Sheep and cattle flukes in rumen
 15850 T=[3] - Gematria circle of space ---- Numerical value assigned to space
 15860 T=[3] - Gematria classical earth radius ---- Numerical value assigned to earth radius
 15870 T=[3] - Gematria consecration ---- Numerical value assigned to God
 15880 T=[3] - Gematria false christs ---- Numerical value assigned to the false christ
 15890 T=[3] - Gematria grid point stonehenge 1 ---- Numerical value assigned to stonehenge
 15900 T=[3] - Gematria grid point stonehenge 2 ---- Numerical value assigned to stonehenge
 15910 T=[3] - Gematria kingdom of heaven ---- Numerical value assigned to kingdom of heaven
 15920 T=[3] - Gematria light ---- Numerical value assigned to light
 15930 T=[3] - Gematria lord Jesus Christ ---- Numerical value assigned to Jesus Christ
 15940 T=[3] - Gematria most holy ---- Numerical value assigned to Most Holy
 15950 T=[3] - Gematria music a flat ---- Numerical value assigned to music flat
 15960 T=[3] - Gematria new Jerusalem ---- Numerical value assigned to new Jerusalem
 15970 T=[3] - Gematria priest of God ---- Numerical value assigned to priest of God
 15980 T=[3] - Gematria prophecy and gospel ---- Numerical value assigned to prophacy and gospel
 15990 T=[3] - Gematria victory over the beast ---- Numerical value assigned to victory over the beast
 16000 T=[3] - Gematria witness ---- Numerical value assigned to witness
 16010 T=[39] - General antiseptic 1 ---- Antiseptic effect
 16020 T=[69] - General antiseptic 2 ---- Antiseptic effect
 16030 T=[81] - General antiseptic 3 ---- Antiseptic effect
 16040 T=[18] - General antiseptic and circulation stimulation ---- Antiseptic effect and circulation
 16050 T=[15] - General bacterium coli ---- Bacterium normally present in intestinal tract of humans
 and other animals
 16060 T=[18] - General balancing ---- General balance
 16070 T=[123] - General comprehensive ---- General health program; comprehensive
 16080 T=[81] - General comprehensive blaster 5 program ---- General health program; comprehensive
 16090 T=[63] - General demo ---- General demo
 16100 T=[5] - General health 1 ---- General health program
 16110 T=[5] - General health 2 ---- General health program
 16120 T=[9] - General help ---- General health support program
 16130 T=[15] - General malady ---- Impairment of normal physiological function
 16140 T=[81] - General prog blaster5 ---- General blaster
 16150 T=[32] - General program 1 ---- General health program
 16160 T=[24] - General program 2 ---- General health program
 16170 T=[12] - General program emem ---- General program emem
 16180 T=[60] - General prophylaxis ---- Prevention of disease
 16190 T=[33] - Genetically engineered seeds ---- Genetically engineered seeds
 16200 T=[20] - Genius brain ---- Brain program
 16210 T=[57] - Geotrichum candidum 1 ---- A plant pathogen that causes sour rot on peach; tomato
 and carrot
 16220 T=[6] - Geotrichum candidum 2 ---- A plant pathogen that causes sour rot on peach; tomato
 and carrot
 16230 T=[15] - Geriatric adynamia ---- Lack of strenght due to age
 16240 T=[84] - German measles 1 ---- Contagious viral disease that is a milder form of measles lasting
 three or four days
 16250 T=[9] - German measles 2 ---- Contagious viral disease that is a milder form of measles lasting
 three or four days
 16260 T=[27] - German measles rubella 1 ---- Contagious viral disease that is a milder form of
 measles lasting three or four days
 16270 T=[21] - German measles rubella 2 ---- Contagious viral disease that is a milder form of
 measles lasting three or four days
 16280 T=[9] - German measles rubella secondary ---- Contagious viral disease that is a milder form of
 measles lasting three or four days

16290 T=[15] - German measles rubella vaccine ---- German measles vaccine
 16300 T=[9] - Germanium ---- Crystalline element that is a semiconducting metalloid
 16310 T=[28] - Giardia ---- A parasite suspected cause of diarrhoea in humans
 16320 T=[89] - Giardia intestinalis ---- A parasite suspected cause of diarrhoea in humans
 16330 T=[18] - Giardia lamblia ---- A parasite suspected cause of diarrhoea in humans
 16340 T=[33] - Giardia parasites ---- A parasite suspected cause of diarrhoea in humans
 16350 T=[6] - Giardia parasites lamblia ---- A parasite suspected cause of diarrhoea in humans
 16360 T=[15] - Giddiness ---- Lightheadedness
 16370 T=[6] - Giddiness dizziness ---- Lightheadedness
 16380 T=[63] - Gingivitis 1 ---- Inflammation of the gums
 16390 T=[33] - Gingivitis 2 ---- Inflammation of the gums
 16400 T=[28] - Glanders 1 ---- Bacterial disease of horses that can be transmitted to humans
 16410 T=[27] - Glanders 2 ---- Bacterial disease of horses that can be transmitted to humans
 16420 T=[39] - Glanders 3 ---- Bacterial disease of horses that can be transmitted to humans
 16430 T=[9] - Glanders 4 ---- Bacterial disease of horses that can be transmitted to humans
 16440 T=[12] - Glanders pseudomonas mallei ---- Bacterial disease of horses that can be transmitted to humans
 16450 T=[28] - Glands ---- General gland program
 16460 T=[15] - Glands enlarged ---- Enlarged glands
 16470 T=[3] - Glands general normalize ---- Normalise gland functions
 16480 T=[12] - Glandular fever 1 ---- Gland fever
 16490 T=[20] - Glandular fever 2 ---- Gland fever
 16500 T=[12] - Glandular fever adrenals ---- Adrenal gland fever
 16510 T=[12] - Glandular fever parathyroid ---- Parathyroid gland fever
 16520 T=[6] - Glandular fever pineal ---- Pineal gland fever
 16530 T=[6] - Glandular fever pituitary ---- Pituitary gland fever
 16540 T=[6] - Glandular fever sex ---- Sex gland fever
 16550 T=[6] - Glandular fever thymus ---- Thymus gland fever
 16560 T=[9] - Glandular fever thyroid ---- Thyroid gland fever
 16570 T=[35] - Glaucoma 1 ---- Increased pressure in the eyeball; damages the optic disc
 16580 T=[3] - Glaucoma 2 ---- Increased pressure in the eyeball; damages the optic disc
 16590 T=[25] - Glaucoma 3 ---- Increased pressure in the eyeball; damages the optic disc
 16600 T=[9] - Gliocladium 1 ---- Fungus of plants
 16610 T=[6] - Gliocladium 2 ---- Fungus of plants
 16620 T=[6] - Glioma ---- A tumour of the brain consisting of neuroglia
 16630 T=[39] - Goiter 1 ---- Abnormally enlarged thyroid gland
 16640 T=[18] - Goiter 2 ---- Abnormally enlarged thyroid gland
 16650 T=[12] - Goiter struma cystica ---- Abnormally enlarged thyroid gland and chronic cystitis
 16660 T=[21] - Goiter struma nodosa ---- Abnormally enlarged thyroid gland
 16670 T=[6] - Goiter struma parenchyme ---- Abnormally enlarged thyroid gland
 16680 T=[3] - Gold ---- Mineral
 16690 T=[9] - Gold au ---- Mineral
 16700 T=[75] - Gonads inflammation 1 ---- Inflammation of testicles or ovaries
 16710 T=[12] - Gonads inflammation 2 ---- Inflammation of testicles or ovaries
 16720 T=[48] - Gonococcus ---- Bacterium that causes gonorrhoea; painful urination and pain around the urethra
 16730 T=[53] - Gonorrhoea 1 ---- Bacterium that causes gonorrhoea; painful urination and pain around the urethra
 16740 T=[27] - Gonorrhoea 2 ---- Bacterium that causes gonorrhoea; painful urination and pain around the urethra
 16750 T=[18] - Gonorrhoea 3 ---- Bacterium that causes gonorrhoea; painful urination and pain around the urethra
 16760 T=[27] - Gonorrhoea 4 ---- Bacterium that causes gonorrhoea; painful urination and pain around the urethra

16770 T=[18] - Gonorrhea 5 ---- Bacterium that causes gonorrhoea; painful urination and pain around the urethra

16780 T=[15] - Gonorrhea 6 ---- Bacterium that causes gonorrhoea; painful urination and pain around the urethra

16790 T=[6] - Gonorrhea neisseria ---- Bacterium that causes gonorrhoea; painful urination and pain around the urethra

16800 T=[48] - Gordona sputi ---- Bacteria

16810 T=[22] - Gout 1 ---- Gout; acidity; infection

16820 T=[90] - Gout 2 ---- Gout; acidity; infection

16830 T=[21] - Gout 3 ---- Gout; acidity; infection

16840 T=[4] - Granuloma dent ---- A tumour composed of granulation tissue resulting from injury or inflammation or infection

16850 T=[12] - Graves disease i goiter ---- Hyperthyroidism with protrusion of the eyeballs

16860 T=[28] - Gravel deposits ---- Gravel deposit

16870 T=[24] - Gravel in urine 1 ---- Urine gravel

16880 T=[18] - Gravel in urine 2 ---- Urine gravel

16890 T=[20] - Graves disease and goiter ---- Hyperthyroidism with protrusion of the eyeballs

16900 T=[63] - Greatest hits ---- General healing program

16910 T=[6] - Green dye ---- Green dye detox

16920 T=[3] - Grippe influenza 1986 ---- Flu of 1986

16930 T=[6] - Grippe influenza 1987 ---- Flu of 1987

16940 T=[3] - Grippe influenza 1988 ---- Flu of 1988

16950 T=[3] - Grippe influenza 1989 ---- Flu of 1989

16960 T=[3] - Grippe influenza 1990 ---- Flu of 1990

16970 T=[60] - Grippe influenza 1 ---- Flu general program

16980 T=[30] - Grippe influenza 2 ---- Flu general program

16990 T=[39] - Grippe influenza 3 ---- Flu general program

17000 T=[3] - Grippe influenza 4 ---- Flu general program

17010 T=[6] - Grippe influenza 5 ---- Flu general program

17020 T=[6] - Grippe influenza 6 ---- Flu general program

17030 T=[3] - Grippe influenza 7 ---- Flu general program

17040 T=[3] - Grippe influenza 8 ---- Flu general program

17050 T=[3] - Grippe influenza 9 ---- Flu general program

17060 T=[6] - Griseofulvin ---- A kind of penicillin; a fungicidal antibiotic; produced by moulds

17070 T=[66] - Guillain barre syndrome ---- A peripheral polyneuritis; pain and weakness and sometimes paralysis of the limbs

17080 T=[3] - Guilt and fear release ---- Guilt and fear release

17090 T=[60] - Gulf war syndrome 1 ---- Fatigue; headache; dizziness; nausea; rashes; joint pain; respiratory disorders

17100 T=[60] - Gulf war syndrome 2 ---- Fatigue; headache; dizziness; nausea; rashes; joint pain; respiratory disorders

17110 T=[57] - Gum disease 1 ---- Gum disease

17120 T=[33] - Gum disease 2 ---- Gum disease

17130 T=[63] - Gum infection ---- Gum infection

17140 T=[21] - Gums inflammation 1 ---- Gum inflammation

17150 T=[21] - Gums inflammation 2 ---- Gum inflammation

17160 T=[18] - Gyrodactylus ---- Parasite which mainly lives on the skin of freshwater Atlantic salmon

17170 T=[18] - Haemonchus contortus ---- Rred stomach worm; wire worm; lives on blood of sheep; goats

17180 T=[12] - Haemophilia tonic ---- Congenital tendency to uncontrolled bleeding

17190 T=[3] - Haemophilie ---- Congenital tendency to uncontrolled bleeding

17200 T=[18] - Haemophilus influenzae 1 ---- Bacteria; acute bacterial meningitis; arthritis

17210 T=[6] - Haemophilus influenzae 2 ---- Bacteria; acute bacterial meningitis; arthritis

17220 T=[3] - Haemophilus influenzae 3 ---- Bacteria; acute bacterial meningitis; arthritis

17230 T=[6] - Haemophilus influenzae b ---- Bacteria; acute bacterial meningitis; arthritis
 17240 T=[10] - Hair human ---- Hair improve
 17250 T=[9] - Hair loosing ---- Hair loosing
 17260 T=[60] - Hair loss 1 ---- Hair loosing
 17270 T=[16] - Hair loss 2 ---- Hair loosing
 17280 T=[24] - Halitosis 1 ---- Bad breath
 17290 T=[24] - Halitosis 2 ---- Bad breath
 17300 T=[20] - Hallucinations 1 ---- Illusory perception
 17310 T=[21] - Hallucinations 2 ---- Illusory perception
 17320 T=[28] - Hand foot mouth syndrome ---- Human syndrome caused by intestinal viruses of the
 Picornaviridae family
 17330 T=[3] - Hand tremors ---- Tremoring
 17340 T=[21] - Hangover ---- Hangover
 17350 T=[72] - Hansens disease ---- Bacterial disease occurring in tropical and subtropical regions;
 inflamed nodules beneath skin
 17360 T=[12] - Hairy cell ---- Leukemia; a mature B cell neoplasm
 17370 T=[3] - Mastoiditis ---- Inflammation of the temporal bone behind the ear at the base of the
 skull
 17380 T=[25] - Hay fever ---- Hay fever
 17390 T=[36] - Head injuries 1 ---- Head injuries
 17400 T=[27] - Head injuries 2 ---- Head injuries
 17410 T=[27] - Head injury followup ---- Head injuries
 17420 T=[15] - Head pressure in ---- Pressure in head
 17430 T=[28] - Headache 1 ---- Headache
 17440 T=[21] - Headache 2 ---- Headache
 17450 T=[6] - Headache biliary ---- Headache
 17460 T=[81] - Headache comp ---- Headache
 17470 T=[24] - Headache parasites 1 ---- Headache of parasites
 17480 T=[39] - Headache parasites 2 ---- Headache of parasites
 17490 T=[3] - Headache rapid relief ---- Headache
 17500 T=[39] - Headache toxicity 1 ---- Headache of toxins
 17510 T=[24] - Headache toxicity 2 ---- Headache of toxins
 17520 T=[99] - Headache unknown 1 ---- Headache
 17530 T=[27] - Headache unknown 2 ---- Headache
 17540 T=[33] - Headache urogenital 1 ---- Headache; urine system and genital system related
 17550 T=[12] - Headache urogenital 2 ---- Headache; urine system and genital system related
 17560 T=[14] - Headache vertebral misalignment 1 ---- Headache; spinal misalignment
 17570 T=[15] - Headache vertebral misalignment 2 ---- Headache; spinal misalignment
 17580 T=[9] - Healing 1 ---- Healing
 17590 T=[9] - Healing 2 ---- Healing
 17600 T=[3] - Healing 3 ---- Healing
 17610 T=[39] - Healing acceleration ---- Healing
 17620 T=[36] - Healing and regeneration 1 ---- Healing
 17630 T=[33] - Healing and regeneration 2 ---- Healing
 17640 T=[3] - Healing frequency russian ---- Healing
 17650 T=[9] - Healing infinite ---- Healing
 17660 T=[3] - Healing window to enter ---- Healing
 17670 T=[105] - Health transformation frequencies ---- Healing
 17680 T=[10] - Heart ---- Heart conditions; use only with no heart failure risk
 17690 T=[3] - Heart angina pectoris ---- Heart conditions; use only with no heart failure risk; pain
 17700 T=[39] - Heart animals ---- Heart conditions; use only with no heart failure risk
 17710 T=[9] - Heart blockage ---- Heart conditions; use only with no heart failure risk; blockages
 17720 T=[3] - Heart bradycardia ---- Heart conditions; use only with no heart failure risk; abnormal
 slow beat
 17730 T=[12] - Heart disorders ---- Heart conditions; use only with no heart failure risk

17740 T=[3] - Heart endocarditis ---- Heart conditions; use only with no heart failure risk; inflammation of membranes and heart valves

17750 T=[12] - Heart fast palpitations ---- Heart conditions; use only with no heart failure risk; rapid and irregular heart beat

17760 T=[3] - Heart function balance ---- Heart conditions; use only with no heart failure risk

17770 T=[51] - Heart function normalize ---- Heart conditions; use only with no heart failure risk

17780 T=[12] - Heart general ---- Heart conditions; use only with no heart failure risk

17790 T=[3] - Heart myocarditis ---- Heart conditions; use only with no heart failure risk; heart muscle tissue inflammation

17800 T=[3] - Heart pericarditis ---- Heart conditions; use only with no heart failure risk; inflammation of the heart protection membrane

17810 T=[3] - Heart stenosis ---- Heart conditions; use only with no heart failure risk; narrowing of arteries

17820 T=[3] - Heart tachycardia ---- Heart conditions; use only with no heart failure risk; abnormally rapid heartbeat

17830 T=[45] - Heart tonic animals ---- Heart conditions; use only with no heart failure risk; tonic

17840 T=[66] - Heartburn ---- Acid reflux

17850 T=[60] - Heartburn chronic ---- Acid reflux; chronic

17860 T=[24] - Heartworm ---- Parasite; inhabit the hearts and lungs of infected dogs; spread by mosquitoes

17870 T=[39] - Heavy metal toxicity ---- Detoxify heavy metals

17880 T=[15] - Heavy metals ---- Detoxify heavy metals

17890 T=[9] - Heel spurs ---- Spurs on heel

17900 T=[40] - Helicobacter pylori 1 ---- Bacteria affecting stomach mucus lining; common cause of ulcers

17910 T=[28] - Helicobacter pylori 2 ---- Bacteria affecting stomach mucus lining; common cause of ulcers

17920 T=[12] - Helicobacter pylori 3 ---- Bacteria affecting stomach mucus lining; common cause of ulcers

17930 T=[12] - Helicobacter pylori 4 ---- Bacteria affecting stomach mucus lining; common cause of ulcers

17940 T=[12] - Helicobacter pylori 5 ---- Bacteria affecting stomach mucus lining; common cause of ulcers

17950 T=[6] - Heliobacterium pylori ulcer ---- Bacteria affecting stomach mucus lining; common cause of ulcers

17960 T=[12] - Helminthosporium ---- Fungal plant pathogen; causes blister canker on pear and apple

17970 T=[12] - Hemobartinnella felis ---- Parasite; domestic cats; rickettsial agent that multiplies within the vascular system

17980 T=[3] - Hemochromatosis ---- Iron overload

17990 T=[3] - Hemoglobin production normalise ---- Primarily to transport oxygen from the lungs to the body tissues

18000 T=[12] - Hemophilia 1 ---- Uncontrolled bleeding

18010 T=[6] - Hemophilia 2 ---- Uncontrolled bleeding

18020 T=[6] - Hemorrhage 1 ---- Bleeding

18030 T=[12] - Hemorrhage 2 ---- Bleeding

18040 T=[30] - Hemorrhoid 1 ---- Pain caused by venous swelling at or inside the anal sphincter

18050 T=[30] - Hemorrhoid 2 ---- Pain caused by venous swelling at or inside the anal sphincter

18060 T=[12] - Hemorrhoid 3 ---- Pain caused by venous swelling at or inside the anal sphincter

18070 T=[24] - Hemorrhoid 4 ---- Pain caused by venous swelling at or inside the anal sphincter

18080 T=[18] - Hemorrhoid piles ---- Pain caused by venous swelling at or inside the anal sphincter

18090 T=[18] - Hepatitis ---- Inflammation of the liver caused by a virus or a toxin

18100 T=[45] - Hepatitis a 1 ---- Inflammation of the liver; Viral; usually transmitted by ingesting contaminated food or drink

18110 T=[36] - Hepatitis a 2 ---- Inflammation of the liver; Viral; usually transmitted by ingesting contaminated food or drink

18120 T=[18] - Hepatitis b 1 ---- Inflammation of the liver; Viral; transmitted by sexual contact; transfusion; ingestion of contaminated blood; other bodily fluids

18130 T=[27] - Hepatitis b 2 ---- Inflammation of the liver; Viral; transmitted by sexual contact; transfusion; ingestion of contaminated blood; other bodily fluids

18140 T=[6] - Hepatitis b 3 ---- Inflammation of the liver; Viral; transmitted by sexual contact; transfusion; ingestion of contaminated blood; other bodily fluids

18150 T=[8] - Hepatitis c 1 ---- Inflammation of the liver; Viral; transmitted by sexual contact; transfusion; ingestion of contaminated blood; other bodily fluids

18160 T=[24] - Hepatitis c 2 ---- Inflammation of the liver; Viral; transmitted by sexual contact; transfusion; ingestion of contaminated blood; other bodily fluids

18170 T=[48] - Hepatitis c 3 ---- Inflammation of the liver; Viral; transmitted by sexual contact; transfusion; ingestion of contaminated blood; other bodily fluids

18180 T=[69] - Hepatitis c 4 ---- Inflammation of the liver; Viral; transmitted by sexual contact; transfusion; ingestion of contaminated blood; other bodily fluids

18190 T=[96] - Hepatitis c 5 ---- Inflammation of the liver; Viral; transmitted by sexual contact; transfusion; ingestion of contaminated blood; other bodily fluids

18200 T=[81] - Hepatitis c 6 ---- Inflammation of the liver; Viral; transmitted by sexual contact; transfusion; ingestion of contaminated blood; other bodily fluids

18210 T=[60] - Hepatitis general 1 ---- Inflammation of the liver caused by a virus or a toxin

18220 T=[9] - Hepatitis general 2 ---- Inflammation of the liver caused by a virus or a toxin

18230 T=[63] - Hepatitis general 3 ---- Inflammation of the liver caused by a virus or a toxin

18240 T=[33] - Hepatitis general 4 ---- Inflammation of the liver caused by a virus or a toxin

18250 T=[60] - Hepatitis general 5 ---- Inflammation of the liver caused by a virus or a toxin

18260 T=[95] - Hepatitis general 6 ---- Inflammation of the liver caused by a virus or a toxin

18270 T=[33] - Hepatitis general 7 ---- Inflammation of the liver caused by a virus or a toxin

18280 T=[6] - Hepatitis general 8 ---- Inflammation of the liver caused by a virus or a toxin

18290 T=[30] - Hepatitis general secondary ---- Inflammation of the liver caused by a virus or a toxin

18300 T=[3] - Hepatitis non a and b ---- Inflammation of the liver caused by a virus or a toxin

18310 T=[6] - Hepatitis type a ---- Inflammation of the liver; Viral; usually transmitted by ingesting contaminated food or drink

18320 T=[3] - Hepatitis type b ---- Inflammation of the liver; Viral; transmitted by sexual contact; transfusion; ingestion of contaminated blood; other bodily fluids

18330 T=[3] - Hepatitis type c ---- Inflammation of the liver; Viral; transmitted by sexual contact; transfusion; ingestion of contaminated blood; other bodily fluids

18340 T=[3] - Hereditary sex derangement ---- Inherited sexual disorder

18350 T=[25] - Hernia disc ---- Rupture of a disc; spinal

18360 T=[27] - Hernia general ---- Rupture of a disc; spinal

18370 T=[12] - Herpes eczema ---- Eczema due to herpes

18380 T=[6] - Herpes furunculosis secondary ---- Boils due to herpes

18390 T=[9] - Herpes furunculosis skin diseases ---- Boils due to herpes

18400 T=[218] - Herpes general 1 ---- Herpes virus

18410 T=[15] - Herpes general 2 ---- Herpes virus

18420 T=[63] - Herpes general 3 ---- Herpes virus

18430 T=[27] - Herpes general 4 ---- Herpes virus

18440 T=[114] - Herpes general 5 ---- Herpes virus

18450 T=[54] - Herpes general 6 ---- Herpes virus

18460 T=[191] - Herpes general 7 ---- Herpes virus

18470 T=[80] - Herpes general 8 ---- Herpes virus

18480 T=[15] - Herpes general secondary ---- Herpes virus

18490 T=[39] - Herpes mouth sores ---- Herpes virus; herpes simplex 1

18500 T=[33] - Herpes progenetalis ---- Herpes virus; herpes simplex 2

18510 T=[18] - Herpes simplex 1 1 ---- Herpes virus; herpes simplex 1

18520 T=[72] - Herpes simplex 1 2 ---- Herpes virus; herpes simplex 1

18530 T=[291] - Herpes simplex 1 3 ---- Herpes virus; herpes simplex 1

18540 T=[18] - Herpes simplex 1 4 ---- Herpes virus; herpes simplex 1

18550 T=[99] - Herpes simplex 2 1 ---- Herpes virus; herpes simplex 2
18560 T=[18] - Herpes simplex 2 2 ---- Herpes virus; herpes simplex 2
18570 T=[54] - Herpes simplex 2 3 ---- Herpes virus; herpes simplex 2
18580 T=[18] - Herpes simplex 2 4 ---- Herpes virus; herpes simplex 2
18590 T=[24] - Herpes simplex general ---- Herpes virus
18600 T=[36] - Herpes simplex i 1 ---- Herpes virus; herpes simplex 1
18610 T=[30] - Herpes simplex i 2 ---- Herpes virus; herpes simplex 1
18620 T=[36] - Herpes simplex i 3 ---- Herpes virus; herpes simplex 1
18630 T=[20] - Herpes simplex i 4 ---- Herpes virus; herpes simplex 1
18640 T=[54] - Herpes simplex i 5 ---- Herpes virus; herpes simplex 1
18650 T=[39] - Herpes simplex i 6 ---- Herpes virus; herpes simplex 1
18660 T=[15] - Herpes simplex i 7 ---- Herpes virus; herpes simplex 1
18670 T=[15] - Herpes simplex i 8 ---- Herpes virus; herpes simplex 1
18680 T=[12] - Herpes simplex ii 1 ---- Herpes virus; herpes simplex 2
18690 T=[9] - Herpes simplex ii 2 ---- Herpes virus; herpes simplex 2
18700 T=[3] - Herpes simplex iu 1 ---- Herpes virus
18710 T=[150] - Herpes simplex rti ---- Herpes virus
18720 T=[30] - Herpes sores ---- Herpes virus
18730 T=[96] - Herpes virus type 1 anecdotal ---- Herpes virus
18740 T=[63] - Herpes virus type 2 comp ---- Herpes virus
18750 T=[6] - Herpes virus type 2a ---- Herpes virus
18760 T=[69] - Herpes virus type 2a secondary ---- Herpes virus
18770 T=[104] - Herpes virus type 3 ---- Herpes virus
18780 T=[108] - Herpes virus type 4 1 ---- Herpes virus
18790 T=[33] - Herpes virus type 4 2 ---- Herpes virus
18800 T=[54] - Herpes virus type 5 1 ---- Herpes virus
18810 T=[31] - Herpes virus type 5 2 ---- Herpes virus
18820 T=[12] - Herpes virus type 6 1 ---- Herpes virus
18830 T=[12] - Herpes virus type 6 2 ---- Herpes virus
18840 T=[12] - Herpes virus type 8 ---- Herpes virus
18850 T=[24] - Herpes virus type c ---- Herpes virus
18860 T=[12] - Herpes water blisters ---- Herpes virus
18870 T=[102] - Herpes zoster 1 ---- Herpes virus; shingles
18880 T=[16] - Herpes zoster 2 ---- Herpes virus; shingles
18890 T=[36] - Herpes zoster 3 ---- Herpes virus; shingles
18900 T=[39] - Herpes zoster 4 ---- Herpes virus; shingles
18910 T=[104] - Herpes zoster 5 ---- Herpes virus; shingles
18920 T=[36] - Herpes zoster 6 ---- Herpes virus; shingles
18930 T=[39] - Herpes zoster 7 ---- Herpes virus; shingles
18940 T=[54] - Herpes zoster 8 ---- Herpes virus; shingles
18950 T=[43] - Herpes zoster 9 ---- Herpes virus; shingles
18960 T=[27] - Herpes zoster a ---- Herpes virus; shingles
18970 T=[42] - Herpes zoster secondary ---- Herpes virus; shingles
18980 T=[9] - Hgh production stimulate ---- Human growth hormone stimulation
18990 T=[165] - Hiatal hernia 1 ---- Gastroesophageal junction moves above the diaphragm together
with some of the stomach
19000 T=[64] - Hiatal hernia 2 ---- Gastroesophageal junction moves above the diaphragm together
with some of the stomach
19010 T=[21] - Hiatal hernia 3 ---- Gastroesophageal junction moves above the diaphragm together
with some of the stomach
19020 T=[77] - Hiatal hernia 4 ---- Gastroesophageal junction moves above the diaphragm together
with some of the stomach
19030 T=[81] - Hiatal hernia 5 ---- Gastroesophageal junction moves above the diaphragm together
with some of the stomach
19040 T=[12] - Hiccups ---- Hiccups

19050 T=[15] - High blood pressure hypertension ---- High blood pressure

19060 T=[180] - High blood sugar ---- High blood sugar

19070 T=[12] - High fever acute pyrexia ---- High body temperature

19080 T=[42] - Hip joint pain ---- Hip joint pain

19090 T=[3] - Hip ligaments irritated ---- Hip discomfort

19100 T=[3] - Hip ligaments tensions ---- Hip discomfort

19110 T=[25] - Hip pain 1 ---- Hip pain

19120 T=[24] - Hip pain 2 ---- Hip pain

19130 T=[5] - Hirudo medicinalis ---- Leech or blood parasite used for medical purposes

19140 T=[18] - Histomonas meleagridis 1 ---- Parasitic protozoan that infects a wide range of birds including chickens

19150 T=[6] - Histomonas meleagridis 2 ---- Parasitic protozoan that infects a wide range of birds including chickens

19160 T=[35] - Histoplasmosis ---- Cave disease caused by fungus affecting the lungs

19170 T=[15] - Histoplasma ---- Fungus commonly found in bird and bat fecal material

19180 T=[18] - Histoplasma capsulatum 1 ---- Fungus commonly found in bird and bat fecal material

19190 T=[6] - Histoplasma capsulatum 2 ---- Fungus commonly found in bird and bat fecal material

19200 T=[21] - Hiv 1 ---- The virus that causes acquired immune deficiency syndrome

19210 T=[15] - Hiv 2 ---- The virus that causes acquired immune deficiency syndrome

19220 T=[36] - Hiv 3 ---- The virus that causes acquired immune deficiency syndrome

19230 T=[15] - Hiv 4 ---- The virus that causes acquired immune deficiency syndrome

19240 T=[21] - Hiv 5 ---- The virus that causes acquired immune deficiency syndrome

19250 T=[12] - Hiv 6 ---- The virus that causes acquired immune deficiency syndrome

19260 T=[252] - Hiv 7 ---- The virus that causes acquired immune deficiency syndrome

19270 T=[18] - Hiv 8 ---- The virus that causes acquired immune deficiency syndrome

19280 T=[6] - Hiv 9 ---- The virus that causes acquired immune deficiency syndrome

19290 T=[15] - Hiv a ---- The virus that causes acquired immune deficiency syndrome

19300 T=[25] - Hiv b ---- The virus that causes acquired immune deficiency syndrome

19310 T=[45] - Hives 1 ---- An itchy skin eruption characterized by weals with pale interiors and well-defined red margins

19320 T=[24] - Hives 2 ---- An itchy skin eruption characterized by weals with pale interiors and well-defined red margins

19330 T=[9] - Hoarseness ---- A throat harshness

19340 T=[93] - Hodgkins disease 1 ---- Lymphoma; progressive enlargement of lymph tissue followed by enlargement of the spleen and liver

19350 T=[8] - Hodgkins disease 2 ---- Lymphoma; progressive enlargement of lymph tissue followed by enlargement of the spleen and liver

19360 T=[15] - Hodgkins disease 3 ---- Lymphoma; progressive enlargement of lymph tissue followed by enlargement of the spleen and liver

19370 T=[20] - Hookworm ---- Parasitic blood-sucking roundworms having hooked mouth parts to fasten to the intestinal wall

19380 T=[28] - Hordeolum ---- An infection of the sebaceous gland of the eyelid

19390 T=[20] - Hormodendrum 1 ---- Cladosporium is a fungi including indoor and outdoor molds; produce olive-green to brown or black colonies

19400 T=[6] - Hormonal imbalance male ---- Hormone imbalance Men

19410 T=[8] - Hormonal imbalances ---- Hormone imbalance general

19420 T=[3] - Hormodendrum 2 ---- Cladosporium is a fungi including indoor and outdoor molds; produce olive-green to brown or black colonies

19430 T=[32] - Hot flashes 1 ---- Hormonal imbalance hot flashes with menopause

19440 T=[21] - Hot flashes 2 ---- Hormonal imbalance hot flashes with menopause

19450 T=[45] - Hot tub folliculitis 1 ---- A condition which causes inflammation of the hair follicle

19460 T=[9] - Hot tub folliculitis 2 ---- A condition which causes inflammation of the hair follicle

19470 T=[72] - Hot tub folliculitis 3 ---- A condition which causes inflammation of the hair follicle

19480 T=[27] - Hot tub folliculitis 4 ---- A condition which causes inflammation of the hair follicle

19490 T=[60] - Hot tub folliculitis 5 ---- A condition which causes inflammation of the hair follicle

19500 T=[6] - Household insect mix ---- Household insects

19510 T=[15] - Hulda c zap 2500 ---- Dr Hulda Clarks 2500 flukes zipper frequency

19520 T=[15] - Hulda c zap 30000 ---- Dr Hulda Clarks 2500 flukes zipper frequency

19530 T=[10] - Human body ---- Resonance frequency for the body

19540 T=[3] - Human body cell ---- Resonance frequency for the body cells

19550 T=[10] - Human chest cavity ---- Resonance frequency for the body chest cavity

19560 T=[6] - Human head cavity ---- Resonance frequency for the body head cavity

19570 T=[48] - Human papilloma virus hpv ---- Wart or benign epithelial tumour forming virus

19580 T=[21] - Human t lymphocyte virus 1 ---- Virus infection on lymphocyte function

19590 T=[15] - Human t lymphocyte virus 2 ---- Virus infection on lymphocyte function

19600 T=[36] - Human t lymphocyte virus 3 ---- Virus infection on lymphocyte function

19610 T=[6] - Human t lymphocyte virus 4 ---- Virus infection on lymphocyte function

19620 T=[21] - Human t lymphocyte virus 5 ---- Virus infection on lymphocyte function

19630 T=[12] - Human t lymphocyte virus 6 ---- Virus infection on lymphocyte function

19640 T=[28] - Hydrocele 1 ---- Disorder in which serous fluid accumulates in a body sac especially in the scrotum

19650 T=[15] - Hydrocele 2 ---- Disorder in which serous fluid accumulates in a body sac especially in the scrotum

19660 T=[9] - Hydrocele 3 ---- Disorder in which serous fluid accumulates in a body sac especially in the scrotum

19670 T=[9] - Hydrogen 1h ---- Hydrogen and pH balance

19680 T=[9] - Hydrogen 2h ---- Hydrogen and pH balance

19690 T=[9] - Hydrogen 3h ---- Hydrogen and pH balance

19700 T=[12] - Hymenolepis cysticercoides ---- Parasitic larva and rat tapeworm

19710 T=[12] - Hymenolepis diminuta ---- Parasitic larva and rat tapeworm

19720 T=[3] - Hyperacidity solar plexus ---- Over-Acidity of sympathetic nerves in the abdomen behind the stomach

19730 T=[21] - Hyperacidity stomach 1 ---- Over-Acidity of Stomach

19740 T=[9] - Hyperacidity stomach 2 ---- Over-Acidity of stomach

19750 T=[15] - Hypochondrium upper abdomen 1 ---- Upper part of the abdomen caudal to the lowest ribs of the thorax

19760 T=[180] - Hyperglycemia ---- Abnormally high blood sugar usually associated with diabetes

19770 T=[12] - Hyperia ---- Biblis hyperia is a butterfly

19780 T=[99] - Hyperinsulinism ---- Insulin levelse too high associated with diabetes type 2

19790 T=[25] - Hyperosmia ---- Hyperosmia is an increased ability to smell causes headaches; migraines; adrenal cortical insufficiency

19800 T=[9] - Hyperparathyroidism ---- Over-active parathyroid

19810 T=[6] - Hypertension 1 ---- High blood pressure

19820 T=[24] - Hypertension 2 ---- High blood pressure

19830 T=[45] - Hypertension 3 ---- High blood pressure

19840 T=[39] - Hypertension 4 ---- High blood pressure

19850 T=[45] - Hypertension 5 ---- High blood pressure

19860 T=[6] - Hypertension renin induced ---- High blood pressure from renin

19870 T=[3] - Hypertension spastic ---- High blood pressure spastic

19880 T=[14] - Hyperthyroid 1 ---- Over-active thyroid

19890 T=[12] - Hyperthyroid 2 ---- Over-active thyroid

19900 T=[3] - Hypoacidity stomach ---- Too low stomach acidity

19910 T=[10] - Hypochondrium upper abdomen 2 ---- Upper part of the abdomen caudal to the lowest ribs of the thorax

19920 T=[99] - Hypoglycemia ---- Abnormally low blood sugar usually resulting from excessive insulin or a poor diet

19930 T=[8] - Hypophyseal disturbances pituitary ---- Pituitary gland disturbances

19940 T=[15] - Hypotension ---- Low blood pressure

19950 T=[6] - Hypothalamus balance ---- Hypothalamus gland balance

19960 T=[9] - Hypothalamus function balance ---- Hypothalamus gland balance

19970 T=[56] - Hypothyroid 1 ---- Under-active thyroid

19980 T=[24] - Hypothyroid 2 ---- Under-active thyroid

19990 T=[27] - Hypothyroid 3 ---- Under-active thyroid

20000 T=[18] - Hypoxemia ---- Reduction of oxygen in arterial blood to abnormally low levels

20010 T=[20] - Hypoxia ---- Shortage of oxygen in the body

20020 T=[15] - Hysterical symptoms ---- Hysteria

20030 T=[84] - Iatrogenic infections ---- Infections from medical treatment

20040 T=[12] - Icterus haemolytic ---- Yellowing of the skin and the whites of the eyes due to lack of red blood cells

20050 T=[6] - Icterus hemolytic ---- Yellowing of the skin and the whites of the eyes due to lack of red blood cells

20060 T=[48] - Ileocolitis colon inflammation 1 ---- Crohn's disease is an inflammatory disease of the intestines that may affect any part of the gastrointestinal tract from mouth to anus

20070 T=[9] - Ileocolitis colon inflammation 2 ---- Crohn's disease is an inflammatory disease of the intestines that may affect any part of the gastrointestinal tract from mouth to anus

20080 T=[104] - Immune system balance ---- Balance the immune system

20090 T=[36] - Immune system stabilization ---- Stabilise the immune system

20100 T=[45] - Immune system stimulation 1 ---- Stimulate the immune system

20110 T=[15] - Immune system stimulation 2 ---- Stimulate the immune system

20120 T=[116] - Immune system stimulation 3 ---- Stimulate the immune system

20130 T=[87] - Immune system stimulation 4 ---- Stimulate the immune system

20140 T=[15] - Immune system stimulation 5 ---- Stimulate the immune system

20150 T=[57] - Impotence 1 ---- Inability of a male to copulate - erection

20160 T=[81] - Impotence 2 ---- Inability of a male to copulate - erection

20170 T=[50] - Incontinence 1 ---- Involuntary urination or defecation

20180 T=[27] - Incontinence 2 ---- Involuntary urination or defecation

20190 T=[51] - Indigestion 1 ---- Digestive function disorder characterized by discomfort or heartburn or nausea

20200 T=[33] - Indigestion 2 ---- Digestive function disorder characterized by discomfort or heartburn or nausea

20210 T=[42] - Indigestion 3 ---- Digestive function disorder characterized by discomfort or heartburn or nausea

20220 T=[3] - Indium ---- Mineral

20230 T=[28] - Infantile paralysis 1 ---- An acute viral disease marked by inflammation of nerve cells of the brain stem and spinal cord

20240 T=[18] - Infantile paralysis 2 ---- An acute viral disease marked by inflammation of nerve cells of the brain stem and spinal cord

20250 T=[3] - Infection allergies ---- Infections due to allergies

20260 T=[39] - Infection bone ---- Infections of the bone

20270 T=[24] - Infection diabetic ---- Infections due to diabetes

20280 T=[75] - Infections 1 ---- Infections general

20290 T=[45] - Infections 2 ---- Infections general

20300 T=[42] - Infections 3 ---- Infections general

20310 T=[81] - Infections 4 ---- Infections general

20320 T=[54] - Infections general primary ---- Infections general primary

20330 T=[57] - Infections general secondary ---- Infections general secondary

20340 T=[33] - Infections general tertiary ---- Infections general tertiary

20350 T=[108] - Infectious mononucleosis 1 ---- Epstein-Barr viral infection that causes fever; sore throat and enlarged lymph nodes

20360 T=[33] - Infectious mononucleosis 2 ---- Epstein-Barr viral infection that causes fever; sore throat and enlarged lymph nodes

20370 T=[160] - Infectious mononucleosis 3 ---- Epstein-Barr viral infection that causes fever; sore throat and enlarged lymph nodes

20380 T=[73] - Infectious mononucleosis 4 ---- Epstein-Barr viral infection that causes fever; sore throat and enlarged lymph nodes

20390 T=[57] - Infertility 1 ---- Unable to produce offspring

20400 T=[39] - Infertility 2 ---- Unable to produce offspring

20410 T=[32] - Inflammation 1 ---- Infections with pain and swelling and redness and heat general

20420 T=[18] - Inflammation 2 ---- Infections with pain and swelling and redness and heat general

20430 T=[24] - Inflammation bone ---- Infections with pain and swelling and redness and heat of the bone

20440 T=[12] - Inflammation breast ---- Infections with pain and swelling and redness and heat of a breast

20450 T=[12] - Inflammation oral ---- Infections with pain and swelling and redness and heat of the mouth

20460 T=[152] - Inflammation urethra ---- Infections with pain and swelling and redness and heat of the urine duct

20470 T=[6] - Influe bach poly ---- Influe bach poly

20480 T=[15] - Influenzinum berlin ---- Virus

20490 T=[9] - Influenzinum vesic ---- Virus

20500 T=[24] - Influenzinum vesic nw 1 ---- Virus

20510 T=[3] - Influenzinum vesic nw 2 ---- Virus

20520 T=[12] - Influenzinum vesic sw ---- Virus

20530 T=[21] - Influenzinum vesica general ---- Virus

20540 T=[34] - Influenzinun berlin ---- Virus

20550 T=[15] - Influenza ---- Influenza Flu general

20560 T=[21] - Influenza ---- Influenza Flu general

20570 T=[182] - Influenza ---- Influenza Flu general

20580 T=[81] - Influenza ---- Influenza Flu general

20590 T=[6] - Influenza 1957 asian ---- Influenza Flu Asian from 1957

20600 T=[9] - Influenza 1978 ---- Influenza Flu from 1978

20610 T=[18] - Influenza 1979 ---- Influenza Flu from 1979

20620 T=[12] - Influenza 1983 ---- Influenza Flu from 1983

20630 T=[15] - Influenza 1989 ---- Influenza Flu from 1989

20640 T=[15] - Influenza 1993 ---- Influenza Flu from 1993

20650 T=[51] - Influenza 1993 secondary ---- Influenza Flu from 1993 secondary

20660 T=[12] - Influenza 1994 ---- Influenza Flu from 1994

20670 T=[27] - Influenza 1994 secondary ---- Influenza Flu from 1994 secondary

20680 T=[21] - Influenza 1997 to 1998 ---- Influenza Flu from 1997 to 1998

20690 T=[33] - Influenza 1997 to 1999 ---- Influenza Flu from 1997 to 1999

20700 T=[39] - Influenza 1998 autumn ---- Influenza Flu from 1998

20710 T=[51] - Influenza 1998 to 1999 1 ---- Influenza Flu from 1998 to 1999

20720 T=[51] - Influenza 1998 to 1999 2 ---- Influenza Flu from 1998 to 1999

20730 T=[15] - Influenza 1999 to 2000 1 ---- Influenza Flu from 1999 to 2000

20740 T=[30] - Influenza 1999 to 2000 2 ---- Influenza Flu from 1999 to 2000

20750 T=[177] - Influenza 2000 to 2001 1 ---- Influenza Flu from 2000 to 2001

20760 T=[102] - Influenza 2003 to 2004 1 ---- Influenza Flu from 2003 to 2004

20770 T=[87] - Influenza 2003 to 2004 2 ---- Influenza Flu from 2003 to 2004

20780 T=[54] - Influenza 2005 fall ---- Influenza Flu from 2005

20790 T=[28] - Influenza 2005 sweep ---- Influenza Flu from 2005

20800 T=[123] - Influenza 2005 to 2006 ---- Influenza Flu from 2005 to 2006

20810 T=[66] - Influenza 2006 1 ---- Influenza Flu from 2006

20820 T=[144] - Influenza 2006 2 ---- Influenza Flu from 2006

20830 T=[18] - Influenza a and b 1 ---- Influenza Flu virus a and b

20840 T=[18] - Influenza a and b 2 ---- Influenza Flu virus a and b

20850 T=[12] - Influenza a and b 3 ---- Influenza Flu virus a and b

20860 T=[90] - Influenza aches and respiratory ---- Influenza Flu with aches and respiratory infection

20870 T=[6] - Influenza and cold ---- Influenza Flu and cold

20880 T=[9] - Influenza asian grippe a ---- Influenza Flu Asian grippe
 20890 T=[20] - Influenza avian ---- Influenza Fu Avian
 20900 T=[33] - Influenza bach poly ---- Influenza Flu bach poly
 20910 T=[54] - Influenza general 1 ---- Influenza Flu general
 20920 T=[9] - Influenza general 2 ---- Influenza Flu general
 20930 T=[81] - Influenza general mutated ---- Influenza Flu general mutated
 20940 T=[33] - Influenza grippe 1986 ---- Influenza Flu grippe from 1986
 20950 T=[18] - Influenza grippe 1987 ---- Influenza Flu grippe from 1987
 20960 T=[18] - Influenza grippe 1988 ---- Influenza Flu grippe from 1988
 20970 T=[9] - Influenza grippe 1989 ---- Influenza Flu grippe from 1989
 20980 T=[9] - Influenza grippe 1990 ---- Influenza Flu grippe from 1990
 20990 T=[30] - Influenza grippe general ---- Influenza Flu grippe general
 21000 T=[6] - Influenza grippe vapch ---- Influenza Flu grippe
 21010 T=[21] - Influenza haemophilus ---- Influenza Flu haemophilus
 21020 T=[15] - Influenza haemophilus type b ---- Influenza Flu haemophilus
 21030 T=[150] - Influenza overnight ---- Influenza overnight
 21040 T=[6] - Influenza spanish 1 ---- Influenza Spanish
 21050 T=[12] - Influenza spanish 2 ---- Influenza Spanish
 21060 T=[15] - Influenza swine ---- Influenza Swine Flu
 21070 T=[18] - Influenza triple nosode ---- Influenza triple nosode
 21080 T=[3] - Influenza v1 grippe ---- Influenza Flu grippe vega
 21090 T=[9] - Influenza v2 grippe ---- Influenza Flu grippe vega
 21100 T=[6] - Influenza v3 grippe ---- Influenza Flu grippe vega
 21110 T=[9] - Influenza v4 grippe ---- Influenza Flu grippe vega
 21120 T=[6] - Influenza v5 grippe ---- Influenza Flu grippe vega
 21130 T=[9] - Influenza v75 victoria ---- Influenza Flu grippe vega
 21140 T=[21] - Influenza va2 grippe ---- Influenza Flu grippe vega
 21150 T=[3] - Influenza va2l grippe ---- Influenza Flu grippe vega
 21160 T=[18] - Influenza virus 1991 1992 ---- Influenza Flu virus 1991 to 1992
 21170 T=[60] - Influenza virus 1991 1992 secondary ---- Influenza Flu virus 1991 to 1992 secondary
 21180 T=[6] - Influenza virus 1992 1993 ---- Influenza Flu virus 1992 to 1993
 21190 T=[45] - Influenza virus 1992 1993 secondary ---- Influenza Flu virus 1992 to 1993 secondaty
 21200 T=[12] - Influenza virus 1993 1994 ---- Influenza Flu virus 1993 to 1994
 21210 T=[60] - Influenza virus 1993 1994 secondary ---- Influenza Flu virus 1993 to 1994 secondary
 21220 T=[9] - Influenza virus a ---- Influenza Flu virus a
 21230 T=[3] - Influenza virus a 1974 ---- Influenza Flu virus 1974
 21240 T=[6] - Influenza virus a port chalmers ---- Influenza Flu virus from Port Chalmers
 21250 T=[45] - Influenza virus b 1 ---- Influenza Flu virus b
 21260 T=[12] - Influenza virus b 2 ---- Influenza Flu virus b
 21270 T=[6] - Influenza virus british ---- Influenza Flu virus british
 21280 T=[18] - Influenza virus general ---- Influenza Flu virus general
 21290 T=[3] - Influenza virus hong kong ---- Influenza Flu virus Hong Kong
 21300 T=[15] - Influenza virus swine ---- Influenza Flu virus swein flu
 21310 T=[45] - Influenza with fever ---- Influenza Flu with fever
 21320 T=[75] - Influenza with respiratory ---- Influenza Flu with respiratory inflammation
 21330 T=[15] - Influenzum bach poly flu ---- Influenzum bach poly flu
 21340 T=[3] - Influenzum toxicum ---- Influenzum toxicum
 21350 T=[8] - Injection allergic reaction ---- Allergic reaction due to injection
 21360 T=[5] - Injuries ---- Injuries general
 21370 T=[27] - Inner ear inflammation ---- Inflammation of inner ear
 21380 T=[3] - Inocine production stimulate ---- Inosine is a nucleoside or sugar
 21390 T=[3] - Inoculations reaction ---- Reactions after inoculations
 21400 T=[16] - Insect bites general 1 ---- Insect bites general
 21410 T=[12] - Insect bites general 2 ---- Insect bites general
 21420 T=[42] - Insomnia 1 ---- Inability to sleep

22390 T=[18] - Klebsiella pneumoniae 3 ---- Rod shaped bacterium found in the normal flora of the mouth; skin; and intestines

22400 T=[18] - Klebsiella pneumoniae 4 ---- Rod shaped bacterium found in the normal flora of the mouth; skin; and intestines

22410 T=[12] - Klebsiella pneumoniae 5 ---- Rod shaped bacterium found in the normal flora of the mouth; skin; and intestines

22420 T=[30] - Klebsiella pneumoniae 6 ---- Rod shaped bacterium found in the normal flora of the mouth; skin; and intestines

22430 T=[39] - Knee joint pain 1 ---- Pain in knee joints

22440 T=[42] - Knee joint pain 2 ---- Pain in knee joints

22450 T=[66] - Knee pain 1 ---- Pain in knee

22460 T=[24] - Knee pain 2 ---- Pain in knee

22470 T=[18] - L lysine stimulation ---- Amino acid L-lysine

22480 T=[12] - Lac deflorat ---- Homeopathic remedy for headache from loss of sleep

22490 T=[15] - Lack of conductivity ---- Lack of conductivity; high body resistance

22500 T=[30] - Lactobacillus acidophilus 1 ---- Acid-loving milk-bacterium; small intestine and vagina friendly bacteria

22510 T=[6] - Lactobacillus acidophilus 2 ---- Acid-loving milk-bacterium; small intestine and vagina friendly bacteria

22520 T=[18] - Lactobacillus acidophilus 3 ---- Acid-loving milk-bacterium; small intestine and vagina friendly bacteria

22530 T=[21] - Lamblia 1 ---- Parasite that colonises and reproduces in the small intestine; causing giardiasis; diarrhea

22540 T=[6] - Lamblia 2 ---- Parasite that colonises and reproduces in the small intestine; causing giardiasis; diarrhea

22550 T=[33] - Lamblia 3 ---- Parasite that colonises and reproduces in the small intestine; causing giardiasis; diarrhea

22560 T=[57] - Languorous paralysis ---- Lacking spirit and paralysis

22570 T=[9] - Large intestine tonic ---- Improve large intestine function

22580 T=[10] - Laryngeal polyp ---- Vascular growth on the surface of a mucous membrane of the larynx

22590 T=[15] - Laryngitis ---- Inflammation of the mucous membrane of the larynx; voice loss

22600 T=[51] - Larynx 1 ---- Larynx and voice program

22610 T=[48] - Larynx 2 ---- Larynx and voice program

22620 T=[69] - Larynx infection ---- Infection of the larynx

22630 T=[6] - Larynx polyp ---- Vascular growth on larynx

22640 T=[12] - Lassitude weak exhausted ---- Feeling of lack of interest or energy

22650 T=[10] - Lateral sclerose ---- Lou Gehrigs disease is a form of motor neuron disease

22660 T=[3] - Lavender oil ---- Lavender oil

22670 T=[48] - Laxative mild 1 ---- Laxative program

22680 T=[15] - Laxative mild 2 ---- Laxative program

22690 T=[3] - Leaco eucephalitis ---- Inflammation of the brain; infection or an inappropriate auto-immune response

22700 T=[3] - Lead ---- Lead - poisonous metal

22710 T=[9] - Lead pb ---- lead - poisonous

22720 T=[3] - Leaky gut ---- Leaky gut

22730 T=[24] - Legionella 1 ---- Bacterium thrives in centralheating and air conditioning systems; cause pneumonia

22740 T=[15] - Legionella 2 ---- Bacterium thrives in centralheating and air conditioning systems; cause pneumonia

22750 T=[30] - Legionella pneumophila ---- Bacterium cause of severe community-acquired pneumonia

22760 T=[30] - Legionellosis ---- Bacterium cause of severe community-acquired pneumonia

22770 T=[30] - Legionnaires disease ---- Bacterium cause of severe community-acquired pneumonia

22780 T=[15] - Legs ---- Legs program

22790 T=[24] - Leiomyoma ---- Tumour of smooth muscle; usually in the uterus or digestive tract

22800 T=[10] - Leishman donovan bodies ---- Round or oval protozoa bodies found in reticuloendothelial cells; spleen and liver

22810 T=[18] - Leishmania braziliensis ---- Protozoa

22820 T=[18] - Leishmania donovani ---- Round or oval protozoa bodies found in reticuloendothelial cells; spleen and liver

22830 T=[18] - Leishmania mexicana ---- Tissue parasite; causes large skin lesions that are slow to heal

22840 T=[18] - Leishmania tropica ---- Tissue parasite; causes large skin lesions that are slow to heal

22850 T=[9] - Leishmania virus new ---- Leishmania virus

22860 T=[9] - Leishmania virus old ---- Leishmania virus

22870 T=[30] - Leprosy 1 ---- Leprosy

22880 T=[25] - Leprosy 2 ---- Leprosy

22890 T=[72] - Leprosy 3 ---- Leprosy

22900 T=[30] - Leprosy 4 ---- Leprosy

22910 T=[15] - Leprosy 5 ---- Leprosy

22920 T=[72] - Leprosy secondary infection ---- Leprosy infection

22930 T=[6] - Leptospira interrogans ---- Pathogens causing Weil's disease or canicola fever

22940 T=[18] - Leptospira interrogans spirochete ---- Pathogens causing Weil's disease or canicola fever

22950 T=[52] - Leptospirosis 1 ---- Infectious disease cause by leptospira and transmitted to humans from domestic animals

22960 T=[10] - Leptospirosis 2 ---- Infectious disease cause by leptospira and transmitted to humans from domestic animals

22970 T=[72] - Lesions oral ---- Lesions of the mouth

22980 T=[9] - Leucocyte builder ---- Immunity blood cells that engulf and digest bacteria and fungi

22990 T=[18] - Leucocytozoon 1 ---- Bird parasite

23000 T=[6] - Leucocytozoon 2 ---- Bird parasite

23010 T=[63] - Leukemia 1 ---- Cancer of the blood

23020 T=[30] - Leukemia 2 ---- Cancer of the blood

23030 T=[33] - Leukemia feline cat 1 ---- Cancer of the blood; cats

23040 T=[12] - Leukemia feline cat 2 ---- Cancer of the blood; cats

23050 T=[18] - Leukemia hairy cell ---- Cancer of the blood

23060 T=[6] - Leukemia lymphatic ---- Cancer of the blood and lymph

23070 T=[6] - Leukemia myeloid ---- Cancer of the blood and bone marrow

23080 T=[15] - Leukemia t cell ---- Cancer of the blood and T cells

23090 T=[10] - Leukocytogenesis stimulation ---- Formation and development of white blood cells

23100 T=[15] - Leukocytosis ---- Raised white blood cell count

23110 T=[39] - Leukoderma 1 ---- Congenital skin condition characterized by spots or bands of unpigmented skin

23120 T=[27] - Leukoderma acquired ---- Congenital skin condition characterized by spots or bands of unpigmented skin

23130 T=[15] - Leukoderma 2 ---- Congenital skin condition characterized by spots or bands of unpigmented skin

23140 T=[15] - Leukoderma white skin patches ---- Congenital skin condition characterized by spots or bands of unpigmented skin

23150 T=[28] - Leukoencephalitis 1 ---- Inflammation of the white matter of the brain

23160 T=[51] - Leukoencephalitis 2 ---- Inflammation of the white matter of the brain

23170 T=[27] - Leukoencephalitis 3 ---- Inflammation of the white matter of the brain

23180 T=[30] - Leukoencephalitis secondary ---- Inflammation of the white matter of the brain

23190 T=[24] - Leukoplakia 1 ---- Patches of keratosis; overgrowth of layers of horny skin

23200 T=[18] - Leukoplakia 2 ---- Patches of keratosis; overgrowth of layers of horny skin

23210 T=[9] - Leukorrhoea ---- Discharge of white mucous material from the vagina; often an indication of infection

23220 T=[20] - Leukose 1 ---- Virus

23230 T=[15] - Leukose 2 ---- Virus
 23240 T=[12] - Leuroencephalitis ---- Virus causing damage to white matter of the brain
 23250 T=[60] - Lichen planus ---- Eruption of flat-topped purplish papules on the wrist and forearms and thighs
 23260 T=[51] - Lichen sclerosus ---- Genital and anal areas skin infection
 23270 T=[66] - Ligament sprain ---- Ligament sprain
 23280 T=[9] - Ligaments stimulate healing ---- Ligaments stimulate healing
 23290 T=[9] - Limping intermittent claudication ---- Disability of walking due to crippling of the legs or feet
 23300 T=[55] - Lipoma 1 ---- A tumour consisting of fatty tissue
 23310 T=[15] - Lipoma 2 ---- A tumour consisting of fatty tissue
 23320 T=[14] - Lipoma multiple Lipomas ---- A tumour consisting of fatty tissue
 23330 T=[30] - Listeria monocytogenes ---- Facultative intracellular bacterium that is the causative agent of Listeriosis; CNS infection
 23340 T=[40] - Listeriose 1 ---- Facultative intracellular bacterium that is the causative agent of Listeriosis; CNS infection
 23350 T=[30] - Listeriose 2 ---- Facultative intracellular bacterium that is the causative agent of Listeriosis; CNS infection
 23360 T=[9] - Listeriose 3 ---- Facultative intracellular bacterium that is the causative agent of Listeriosis; CNS infection
 23370 T=[3] - Lithium ---- Lithium mineral
 23380 T=[9] - Lithium 6li ---- Lithium mineral
 23390 T=[9] - Lithium 7li ---- Lithium mineral
 23400 T=[30] - Liver 1 ---- Liver program
 23410 T=[3] - Liver 2 ---- Liver program
 23420 T=[18] - Liver enlarged ---- Enlarged liver
 23430 T=[15] - Liver enlargement ---- Enlarged liver
 23440 T=[36] - Liver flukes 1 ---- Liver parasites
 23450 T=[9] - Liver flukes 2 ---- Liver parasites
 23460 T=[18] - Liver function balance ---- Balance liver function
 23470 T=[3] - Liver function normalise stimulate ---- Normalise liver function
 23480 T=[66] - Liver necrosis 1 ---- Localized death of living cells of the liver
 23490 T=[15] - Liver necrosis 2 ---- Localized death of living cells of the liver
 23500 T=[3] - Liver stores bile cholesterol ---- Liver stores bile cholesterol
 23510 T=[20] - Liver support ---- Liver support
 23520 T=[3] - Living sinus bacteria ---- Sinus bacteria
 23530 T=[18] - Loa loa ---- Eye worm; skin and eye disease
 23540 T=[54] - Lockjaw 1 ---- Lock jaw; infection of the central nervous system caused by bacterial infection of open wounds
 23550 T=[30] - Lockjaw 2 ---- Lock jaw; infection of the central nervous system caused by bacterial infection of open wounds
 23560 T=[51] - Lockjaw tetanus ---- Lock jaw infection of central nervous system; bacterial infection of open wounds
 23570 T=[9] - Lockjaw tetanus secondary ---- Lock jaw infection of central nervous system; bacterial infection of open wounds
 23580 T=[12] - Locomotor atazia muscle failure ---- Lack of coordination while performing voluntary movements
 23590 T=[9] - Locomotor convulsions ---- Uncontrollable contractions of musceles
 23600 T=[72] - Locomotor dysfunction ---- Muscle control failure
 23610 T=[9] - Locomotor dysfunction convulsions spasticity ---- Lack of coordination while performing voluntary movements
 23620 T=[42] - Locomotor dysfunction incoordination ---- Lack of coordination while performing voluntary movements
 23630 T=[18] - Lodamoeba butschlii trophozclles and cysts ---- Parasites and cysts
 23640 T=[12] - Low blood pressure ---- Low blood pressure

23650 T=[99] - Low blood sugar ---- low blood sugar

23660 T=[24] - Luesinum syphilinum 1 ---- Homeopathic remedy for arthritic pain; for rheumatic pain in the shoulder

23670 T=[30] - Luesinum syphilinum 2 ---- Homeopathic remedy for arthritic pain; for rheumatic pain in the shoulder

23680 T=[15] - Luesinum syphilinum 3 ---- Homeopathic remedy for arthritic pain; for rheumatic pain in the shoulder

23690 T=[36] - Lumbago 1 ---- Backache affecting the lumbar region or lower back

23700 T=[60] - Lumbago 2 ---- Backache affecting the lumbar region or lower back

23710 T=[42] - Lumbago 3 ---- Backache affecting the lumbar region or lower back

23720 T=[3] - Lumbar compression ---- Back disk compression

23730 T=[12] - Lumbar vertebrae deformed ---- Lumbar vertebrae deformed

23740 T=[6] - Lung ---- Lung program

23750 T=[28] - Lung abscess 1 ---- Lung abscesses

23760 T=[24] - Lung abscess 2 ---- Lung abscesses

23770 T=[6] - Lung abscess 3 ---- Lung abscesses

23780 T=[9] - Lung breathing ---- Lung and breathing support

23790 T=[42] - Lung general 1 ---- Lung general

23800 T=[8] - Lung general 2 ---- Lung general

23810 T=[42] - Lung general 3 ---- Lung general

23820 T=[30] - Lung general 4 ---- Lung general

23830 T=[9] - Lung general 5 ---- Lung general

23840 T=[51] - Lung general conditions ---- Lung general

23850 T=[9] - Lung general tonic ---- Lung general tonic

23860 T=[18] - Lung infection ---- Lung infection

23870 T=[48] - Lung infection gordona sputi ---- Lung infection

23880 T=[16] - Lung sinus bacteria ---- Lung infection

23890 T=[12] - Lupus ---- Several forms of ulcerative skin disease

23900 T=[33] - Lupus 1 ---- Several forms of ulcerative skin disease

23910 T=[24] - Lupus 2 ---- Several forms of ulcerative skin disease

23920 T=[15] - Lupus erythematosus 3 ---- Abnormal redness of the skin resulting from dilation of blood vessels

23930 T=[89] - Lupus erythematosus 1 ---- Abnormal redness of the skin resulting from dilation of blood vessels

23940 T=[42] - Lupus erythematosus 2 ---- Abnormal redness of the skin resulting from dilation of blood vessels

23950 T=[62] - Lupus general ---- Several forms of ulcerative skin disease

23960 T=[33] - Lupus general secondary ---- Several forms of ulcerative skin disease

23970 T=[33] - Lupus sle secondary ---- Several forms of ulcerative skin disease

23980 T=[21] - Lupus systemic erythematosus sle ---- Abnormal redness of the skin resulting from dilation of blood vessels

23990 T=[18] - Lupus vulgaris 1 ---- Lupus acne

24000 T=[9] - Lupus vulgaris 2 ---- Lupus acne

24010 T=[14] - Luxation ---- Displacement or misalignment of a joint or organ

24020 T=[6] - Lycogala ---- Species of plasmodial slime mould; toothpaste slime

24030 T=[18] - Lyme 1 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24040 T=[17] - Lyme 2 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24050 T=[54] - Lyme 3 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24060 T=[177] - Lyme 4 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24070 T=[35] - Lyme 5 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24080 T=[32] - Lyme 6 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24090 T=[12] - Lyme 7 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24100 T=[45] - Lyme 8 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24110 T=[10] - Lyme 9 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24120 T=[35] - Lyme a ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24130 T=[60] - Lyme and rocky mountain spotted fever ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24140 T=[54] - Lyme b ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24150 T=[12] - Lyme c ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24160 T=[12] - Lyme d ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24170 T=[380] - Lyme disease 1 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24180 T=[215] - Lyme disease 2 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24190 T=[63] - Lyme disease 3 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24200 T=[75] - Lyme disease 4 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24210 T=[15] - Lyme disease 5 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24220 T=[36] - Lyme disease 6 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24230 T=[75] - Lyme disease 7 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24240 T=[27] - Lyme disease 8 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24250 T=[18] - Lyme disease 9 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24260 T=[12] - Lyme disease a ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24270 T=[42] - Lyme disease b ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24280 T=[45] - Lyme e ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24290 T=[12] - Lyme f ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24300 T=[12] - Lyme g ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24310 T=[36] - Lyme hatchlings eggs 1 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24320 T=[36] - Lyme hatchlings eggs 2 ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24330 T=[12] - Lyme jb ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24340 T=[25] - Lyme secondary ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24350 T=[77] - Lyme spirochete inhabited microbes ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24360 T=[27] - Lyme tertiary ---- Borrelia burgdorferi; Bacteria agent of Lyme disease transmitted by ticks

24370 T=[6] - Lymph drain ---- Lymph drain

24380 T=[105] - Lymph drain circulation ---- Lymph drain and circulation

24390 T=[6] - Lymph fluke ---- Lymph parasites

24400 T=[3] - Lymph gland plugged overloaded ---- Blocked lymph

24410 T=[18] - Lymph glands ---- Lymph gland support

24420 T=[9] - Lymph glands stimulate ---- Lymph glands stimulate

24430 T=[3] - Lymph leukemia ---- Lymph cancer

24440 T=[3] - Lymph mover ---- Lymph mover

24450 T=[3] - Lymph nodes in neck swollen ---- Neck lymph swelling

24460 T=[14] - Lymph plaque ---- Lymph plaque

24470 T=[27] - Lymph stasis 1 ---- Lymph blocking

24480 T=[10] - Lymph stasis 2 ---- Lymph blocking

24490 T=[39] - Lymph stasis secondary ---- Lymph blocking secondary

24500 T=[9] - Lymph support ---- Lymph support

24510 T=[6] - Lymph system circulation stimulate ---- Lymph circulation stimulate
 24520 T=[3] - Lymph system normalise stimulate ---- Lymph circulation stimulate
 24530 T=[18] - Lymphangitis 1 ---- Inflammation of a lymph vessel
 24540 T=[15] - Lymphangitis 2 ---- Inflammation of a lymph vessel
 24550 T=[5] - Lymphangitis 3 ---- Inflammation of a lymph vessel
 24560 T=[12] - Lymphatic depressant ---- Lymph depressant
 24570 T=[3] - Lymphatic leukemia 1 ---- Lymph cancer
 24580 T=[3] - Lymphatic leukemia 2 ---- Lymph cancer
 24590 T=[54] - Lymphedema ---- Swelling in the legs caused by lymph accumulating in the tissues
 24600 T=[24] - Lymphocytes stimulate ---- White blood cell
 24610 T=[93] - Lymphogranuloma 1 ---- Bacterium infection; transmitted by sexual contact; genital lesions and swelling of lymph nodes in the groin
 24620 T=[4] - Lymphogranuloma 2 ---- Bacterium infection; transmitted by sexual contact; genital lesions and swelling of lymph nodes in the groin
 24630 T=[6] - Lymphogranuloma 3 ---- Bacterium infection; transmitted by sexual contact; genital lesions and swelling of lymph nodes in the groin
 24640 T=[15] - Lymphogranuloma malignant ---- Bacterium infection; transmitted by sexual contact; genital lesions and swelling of lymph nodes in the groin
 24650 T=[33] - Lymphogranuloma venereum lgv 1 ---- Bacterium infection; transmitted by sexual contact; genital lesions and swelling of lymph nodes in the groin
 24660 T=[33] - Lymphogranuloma venereum lgv 2 ---- Bacterium infection; transmitted by sexual contact; genital lesions and swelling of lymph nodes in the groin
 24670 T=[51] - Lymphogranuloma venereum lgv 3 ---- Bacterium infection; transmitted by sexual contact; genital lesions and swelling of lymph nodes in the groin
 24680 T=[54] - Lymphoma non hodgkins ---- Cancer of the lymph tissue
 24690 T=[75] - Lymphs and detox ---- Detox lymphs
 24700 T=[18] - Lysine stimulate ---- Amino acid found in proteins
 24710 T=[30] - Lyssavirus ---- A neurotropic nonarbovirus of the family Rhabdoviridae that causes rabies
 24720 T=[8] - Lyssinum 1 ---- Homeopathic remedy for the nervous system
 24730 T=[12] - Lyssinum 2 ---- Homeopathic remedy for the nervous system
 24740 T=[18] - Macracanthorhynchus ---- Acanthocephalan parasite which lives in the intestines of pigs and other suids
 24750 T=[42] - Macular degeneration 1 ---- Age related macular degeneration; loss of vision
 24760 T=[61] - Macular degeneration 2 ---- Age related macular degeneration; loss of vision
 24770 T=[58] - Macular degeneration visual acuity ---- Age related macular degeneration; loss of vision
 24780 T=[3] - Magnesium ---- Magnesium mineral
 24790 T=[3] - Magnesium ---- Magnesium mineral
 24800 T=[9] - Magnesium mg ---- Magnesium mineral
 24810 T=[30] - Malabsorption syndrome 1 ---- Malabsorption syndrome
 24820 T=[18] - Malabsorption syndrome 2 ---- Malabsorption syndrome
 24830 T=[56] - Malaria 1 ---- Malaria parasite infection from mosquito bites
 24840 T=[75] - Malaria 2 ---- Malaria parasite infection from mosquito bites
 24850 T=[30] - Malaria 3 ---- Malaria parasite infection from mosquito bites
 24860 T=[45] - Malaria 4 ---- Malaria parasite infection from mosquito bites
 24870 T=[42] - Malaria 5 ---- Malaria parasite infection from mosquito bites
 24880 T=[18] - Malaria 6 ---- Malaria parasite infection from mosquito bites
 24890 T=[3] - Malaria chicken pox ---- Malaria parasite infection from mosquito bites
 24900 T=[15] - Malaria falciparum ---- Malaria parasite infection from mosquito bites
 24910 T=[20] - Malassezia furfur ---- Skin scale fungus from a patient with tinea versicolor
 24920 T=[3] - Mallel ---- Mallel
 24930 T=[30] - Mamma fibroid cysts 1 ---- Fibroid cysts of the breasts
 24940 T=[24] - Mamma fibroid cysts 2 ---- Fibroid cysts of the breasts
 24950 T=[30] - Mamma fibromatosis 1 ---- Breast soft tissue tumors

24960 T=[12] - Mamma fibromatosis 2 ---- Breast soft tissue tumors
 24970 T=[6] - Mamma inflammation ---- Infection of the breasts
 24980 T=[24] - Mamma mastitis 1 ---- Inflammation of the breasts
 24990 T=[6] - Mamma mastitis 2 ---- Inflammation of the breasts
 25000 T=[12] - Mamma sore nipples ---- Painful breast nipples
 25010 T=[18] - Mamma tumour ---- Breast tumour
 25020 T=[96] - Mamma tumour benign ---- Breast tumour
 25030 T=[3] - Manganese ---- Manganese
 25040 T=[3] - Manganese ---- Manganese
 25050 T=[9] - Manganese mn ---- Manganese
 25060 T=[57] - Mange ---- Contagious disease of the skin causing inflammation and itching and loss of hair
 25070 T=[40] - Mange follicular 1 ---- Contagious disease of the skin causing inflammation and itching and loss of hair
 25080 T=[6] - Mange follicular 2 ---- Contagious disease of the skin causing inflammation and itching and loss of hair
 25090 T=[25] - Manic depression ---- Mental disorder characterized by episodes of mania and depression
 25100 T=[10] - Mannan ---- Generally found in yeast; bacteria and plants
 25110 T=[6] - Mark seabock ---- Mark seabock program
 25120 T=[4] - Marsh elder ---- Herb of North America
 25130 T=[24] - Mastitis 1 ---- Inflammation of the breast
 25140 T=[6] - Mastitis 2 ---- Inflammation of the breast
 25150 T=[10] - Mastoiditis ---- Inflammation of the mastoid; temporal bone behind the ear at the base of the skull
 25160 T=[6] - Meal mite ---- Mites
 25170 T=[45] - Measles 1 ---- Measles viral disease marked by distinct red spots followed by a rash
 25180 T=[45] - Measles 2 ---- Measles viral disease marked by distinct red spots followed by a rash
 25190 T=[69] - Measles 3 ---- Measles viral disease marked by distinct red spots followed by a rash
 25200 T=[9] - Measles 4 ---- Measles viral disease marked by distinct red spots followed by a rash
 25210 T=[18] - Measles antigen 1 ---- Measles viral disease marked by distinct red spots followed by a rash
 25220 T=[6] - Measles antigen 2 ---- Measles viral disease marked by distinct red spots followed by a rash
 25230 T=[3] - Measles morbillinum ---- Measles viral disease marked by distinct red spots followed by a rash
 25240 T=[27] - Measles rubella ---- Measles viral disease marked by distinct red spots followed by a rash
 25250 T=[9] - Measles rubella secondary ---- Measles viral disease marked by distinct red spots followed by a rash
 25260 T=[15] - Measles rubella vaccine 1 ---- Measles viral disease marked by distinct red spots followed by a rash
 25270 T=[15] - Measles rubella vaccine 2 ---- Measles viral disease marked by distinct red spots followed by a rash
 25280 T=[3] - Measles rubella vaccine 3 ---- Measles viral disease marked by distinct red spots followed by a rash
 25290 T=[21] - Measles rubeola 9 day ---- Measles viral disease marked by distinct red spots followed by a rash
 25300 T=[54] - Measles w vaccine ---- Measles viral disease marked by distinct red spots followed by a rash
 25310 T=[27] - Medorrhinum 1 ---- Homeopathic remedy
 25320 T=[9] - Medorrhinum 2 ---- Homeopathic remedy
 25330 T=[3] - Melancholia ---- Extreme depression characterized by tearful sadness and irrational fears
 25340 T=[3] - Melanoma metastasis ---- Any of several malignant neoplasms spreading

25350 T=[6] - Memory ---- Memory
 25360 T=[9] - Menieres 1 ---- Sensation; feeling about to fall
 25370 T=[9] - Menieres 2 ---- Sensation; feeling about to fall
 25380 T=[119] - Menieres disease 1 ---- Sensation; feeling about to fall
 25390 T=[84] - Menieres disease 2 ---- Sensation; feeling about to fall
 25400 T=[24] - Menieres disease 3 ---- Sensation; feeling about to fall
 25410 T=[116] - Menieres disease 4 ---- Sensation; feeling about to fall
 25420 T=[18] - Menieres ears hard to hear ---- Sensation; feeling about to fall and hearing
 25430 T=[12] - Menieres syndrome ---- Sensation; feeling about to fall
 25440 T=[7] - Meningococcus virus ---- Influenza virus
 25450 T=[12] - Meningioma ---- A tumour arising in the meninges which surround the brain and spinal cord
 25460 T=[54] - Meningitis 1 ---- Brain inflammation of the meninges; bacterial; headache and stiff neck and fever and nausea
 25470 T=[36] - Meningitis 2 ---- Brain inflammation of the meninges; bacterial; headache and stiff neck and fever and nausea
 25480 T=[54] - Meningitis 3 ---- Brain inflammation of the meninges; bacterial; headache and stiff neck and fever and nausea
 25490 T=[42] - Meningitis 4 ---- Brain inflammation of the meninges; bacterial; headache and stiff neck and fever and nausea
 25500 T=[15] - Meningitis 5 ---- Brain inflammation of the meninges; bacterial; headache and stiff neck and fever and nausea
 25510 T=[12] - Meningitis 6 ---- Brain inflammation of the meninges; bacterial; headache and stiff neck and fever and nausea
 25520 T=[30] - Meningitis echo virus ---- Brain inflammation of the meninges; bacterial; headache and stiff neck and fever and nausea
 25530 T=[12] - Meningitis secondary ---- Brain inflammation of the meninges; bacterial; headache and stiff neck and fever and nausea
 25540 T=[54] - Meningitis tertiary ---- Brain inflammation of the meninges; bacterial; headache and stiff neck and fever and nausea
 25550 T=[12] - Meningococcinum ---- Homeopathic remedy
 25560 T=[12] - Meningococcus virus ---- Influenza virus
 25570 T=[54] - Meningoencephalitis ---- Inflammation of the brain and spinal cord and their meninges
 25580 T=[12] - Menopause symptoms ---- Menopause symptoms; hormonal imbalance
 25590 T=[12] - Menses stoppage ---- Menstruation stopped
 25600 T=[6] - Menstrual cramps ---- Menstrual cramps
 25610 T=[28] - Menstrual problems ---- Menstrual problems
 25620 T=[78] - Menstruation absence ---- Menstrual absence
 25630 T=[27] - Menstruation general ---- Menstrual problems general
 25640 T=[33] - Menstruation painful ---- Menstrual pain
 25650 T=[9] - Mental clarity stimulate ---- Mental clarity improve
 25660 T=[16] - Mental concentration ---- Mental concentration improve
 25670 T=[36] - Mental disorders ---- Mental disorders
 25680 T=[33] - Mental disorders toxicity ---- Mental disorders due to toxicity
 25690 T=[12] - Mental function stimulate ---- Mental function stimulation
 25700 T=[15] - Mental irritability ---- Mental irritability
 25710 T=[3] - Mentally retarded intelligence ---- Mental retarded
 25720 T=[3] - Mercury ---- Mercury toxic mineral
 25730 T=[12] - Mercury ---- Mercury toxic mineral
 25740 T=[9] - Mercury 199hg ---- Mercury toxic mineral
 25750 T=[9] - Mercury 201hg ---- Mercury toxic mineral
 25760 T=[20] - Mercury toxicity v ---- Mercury toxic mineral
 25770 T=[18] - Metagonimus yokogawai ---- Intestinal Fluke medications
 25780 T=[15] - Metals ---- Heavy metals

25790 T=[4] - Methotrexate ---- Toxin used to treat certain cancers and psoriasis and rheumatoid arthritis

25800 T=[6] - Methotrexate toxicity ---- Toxin used to treat certain cancers and psoriasis and rheumatoid arthritis

25810 T=[9] - Micrococcus tetragenus ---- Bacteria causing various conditions

25820 T=[12] - Microsporon audouinii ---- Fungus affecting the skin; nails and hair

25830 T=[15] - Microsporon fur fur ---- Fungus affecting the skin; nails and hair

25840 T=[20] - Microsporum audouini 1 ---- Fungus affecting the skin; nails and hair

25850 T=[9] - Microsporum audouini 2 ---- Fungus affecting the skin; nails and hair

25860 T=[25] - Microsporum canis 1 ---- Parasite cause tinea capitis or ringworm in humans; and simple ringworm in pets; cats

25870 T=[21] - Microsporum canis 2 ---- Parasite cause tinea capitis or ringworm in humans; and simple ringworm in pets; cats

25880 T=[21] - Microsporum canis fungus ---- Parasite cause tinea capitis or ringworm in humans; and simple ringworm in pets; cats

25890 T=[63] - Microsporum other types ---- Fungus affecting the skin; nails and hair

25900 T=[84] - Migraine 1 ---- Migraine

25910 T=[36] - Migraine 2 ---- Migraine

25920 T=[15] - Migraine 3 ---- Migraine

25930 T=[3] - Mineral copper ---- Copper mineral

25940 T=[3] - Miracles and transformation ---- Miracles and transformation

25950 T=[6] - Mite bird ---- Bird mites

25960 T=[6] - Mite dust ---- Dust mites

25970 T=[6] - Mite follicle ---- Follicle caused by mites

25980 T=[39] - Mold 1 ---- Mold

25990 T=[30] - Mold 2 ---- Mold

26000 T=[12] - Mold a and c ---- Mold

26010 T=[6] - Mold aflatoxin 1 ---- Toxic metabolites from fungus; can cause liver cancer

26020 T=[6] - Mold aflatoxin 2 ---- Toxic metabolites from fungus; can cause liver cancer

26030 T=[6] - Mold agyfla ---- Toxic metabolites from fungus

26040 T=[114] - Mold and fungus general 1 ---- Mold and fungus general

26050 T=[60] - Mold and fungus general 2 ---- Mold and fungus general

26060 T=[6] - Mold cytochalasin b 1 ---- Toxic metabolites from fungus

26070 T=[6] - Mold cytochalasin b 2 ---- Toxic metabolites from fungus

26080 T=[6] - Mold ergot ---- Plant disease that is caused by the fungus

26090 T=[6] - Mold griseofulvin ---- Fungus affecting the skin; nails and hair

26100 T=[6] - Mold lycogala ---- Slime mold growing on plants

26110 T=[18] - Mold mix b ---- Mold

26120 T=[3] - Mold mix c ---- Mold

26130 T=[6] - Mold sorghum syrup ---- Mold forming in sorghum syrup

26140 T=[6] - Mold stemonius ---- Mold stemonius

26150 T=[6] - Mold sterigmatocystin 1 ---- Poison of the type dermatoxin; from the fungi genus Aspergillus; cheese mold

26160 T=[6] - Mold sterigmatocystin 2 ---- Poison of the type dermatoxin; from the fungi genus Aspergillus; cheese mold

26170 T=[6] - Mold sterigmatocystin 3 ---- Poison of the type dermatoxin; from the fungi genus Aspergillus; cheese mold

26180 T=[6] - Mold sterigmatocystin 4 ---- Poison of the type dermatoxin; from the fungi genus Aspergillus; cheese mold

26190 T=[3] - Mold vac ii ---- Molds

26200 T=[6] - Mold zearalenone ---- Toxin causing infertility; abortion or other breeding problems; pigs

26210 T=[236] - Molds general ---- Molds general

26220 T=[55] - Moles 1 ---- Moles

26230 T=[39] - Moles 2 ---- Moles

26240 T=[42] - Moles 3 ---- Moles

26250 T=[30] - Moluscum contagiosum ---- Poxviral infection of the skin or occasionally of the mucous membranes

26260 T=[3] - Molybdenum 1 ---- Molybdenum mineral

26270 T=[3] - Molybdenum 2 ---- Molybdenum mineral

26280 T=[9] - Molybdenum 95mo ---- Molybdenum mineral

26290 T=[9] - Molybdenum 97mo ---- Molybdenum mineral

26300 T=[6] - Mongoloidism ---- Congenital disorder; having an extra 21st chromosome; flat face and short stature and mental retardation

26310 T=[12] - Moniezia expansa ---- Sheep tapeworm; double-pored ruminant tapeworm; a large tapeworm in small intestines

26320 T=[12] - Moniezia scolex ---- Sheep tapeworm head

26330 T=[6] - Monilia ---- Yeast-like fungus; Candida albicans

26340 T=[12] - Mononucleosis 1 ---- Acute disease; fever; swollen lymph nodes; abnormal increase of mononuclear leucocytes or monocytes

26350 T=[27] - Mononucleosis 2 ---- Acute disease; fever; swollen lymph nodes; abnormal increase of mononuclear leucocytes or monocytes

26360 T=[42] - Mononucleosis 3 ---- Acute disease; fever; swollen lymph nodes; abnormal increase of mononuclear leucocytes or monocytes

26370 T=[9] - Mononucleosis 4 ---- Acute disease; fever; swollen lymph nodes; abnormal increase of mononuclear leucocytes or monocytes

26380 T=[5] - Monotospora languinosa ---- Homeopathic remedy for fungal allergen

26390 T=[42] - Moraxella catarrhalis ---- Bacteria causing ear and lung infections

26400 T=[15] - Morbillinum ---- Homeopathic remedy for measles

26410 T=[20] - Morbus parkinsons 1 ---- Degenerative disorder of the central nervous system; tremor; impaired muscular coordination

26420 T=[60] - Morbus parkinsons 2 ---- Degenerative disorder of the central nervous system; tremor; impaired muscular coordination

26430 T=[51] - Morbus parkinsons 3 ---- Degenerative disorder of the central nervous system; tremor; impaired muscular coordination

26440 T=[15] - Morbus parkinsons 4 ---- Degenerative disorder of the central nervous system; tremor; impaired muscular coordination

26450 T=[19] - Morbus parkinsons 5 ---- Degenerative disorder of the central nervous system; tremor; impaired muscular coordination

26460 T=[24] - Morgan bacterium ---- Bacteria

26470 T=[141] - Morgellons disease 1 ---- Skin sensation of crawling; biting; stinging; fibers on or under skin; persistent skin lesions; chemtrail

26480 T=[132] - Morgellons disease 2 ---- Skin sensation of crawling; biting; stinging; fibers on or under skin; persistent skin lesions; chemtrail

26490 T=[35] - Mosquito repeller ---- Mosquito repeller

26500 T=[15] - Moth patches urticaria ---- Red itchy skin eruption; allergic reaction

26510 T=[51] - Motion sickness 1 ---- Motion sickness

26520 T=[51] - Motion sickness 2 ---- Motion sickness

26530 T=[30] - Motor nerves stimulate ---- Motor nerves stimulate

26540 T=[39] - Mould ---- Mould general; fungus

26550 T=[60] - Mould and fungus general ---- Mould and fungus general

26560 T=[30] - Mouth eruptions herpes sores ---- Mouth herpes sores

26570 T=[27] - Mouth eruptions herpes sores ---- Mouth herpes sores

26580 T=[18] - Mouth eruptions leukoplakia ---- White patches on the mucous membranes of the oral cavity

26590 T=[18] - Mouth eruptions lymph glands ---- Mouth eruptions lymph glands

26600 T=[6] - Mucedo ---- Fungal plant pathogen

26610 T=[12] - Mucocutan perniciosus ---- Mucous membranes and skin disease

26620 T=[4] - Mucor flumbeus ---- Food-spoiling fungus

26630 T=[24] - Mucor mucedo 1 ---- Plant fungus

26640 T=[6] - Mucor mucedo 2 ---- Plant fungus
 26650 T=[18] - Mucor mucedo 3 ---- Plant fungus
 26660 T=[12] - Mucor plumbeus ---- Food-spoiling fungus
 26670 T=[9] - Mucor racemosus ---- Fungus may cause allergic reactions
 26680 T=[51] - Mucor racemosus secondary ---- Fungus may cause allergic reactions
 26690 T=[60] - Mucor racemosus fresen 1 ---- Fungus may cause allergic reactions
 26700 T=[9] - Mucor racemosus fresen 2 ---- Fungus may cause allergic reactions
 26710 T=[15] - Mucormycosis ---- Soil fungal infections
 26720 T=[32] - Mucous ---- mucous balance from mucous glands
 26730 T=[36] - Mucous membrane inflammation 1 ---- Mucous membrane inflammation
 26740 T=[12] - Mucous membrane inflammation 2 ---- Mucous membrane inflammation
 26750 T=[30] - Mucoviscidosis 1 ---- Child's lungs and intestines and pancreas become clogged with thick mucus
 26760 T=[30] - Mucoviscidosis 2 ---- Child's lungs and intestines and pancreas become clogged with thick mucus
 26770 T=[12] - Mucus release 3 ---- Child's lungs and intestines and pancreas become clogged with thick mucus
 26780 T=[12] - Multiceps serialis c ---- Tapeworm cyst
 26790 T=[156] - Multiple sclerosis 1 ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers
 26800 T=[28] - Multiple sclerosis 2 ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers
 26810 T=[54] - Multiple sclerosis 3 ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers
 26820 T=[57] - Multiple sclerosis 4 ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers
 26830 T=[54] - Multiple sclerosis 5 ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers
 26840 T=[76] - Multiple sclerosis 6 ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers
 26850 T=[45] - Multiple sclerosis 7 ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers
 26860 T=[45] - Multiple sclerosis 8 ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers
 26870 T=[30] - Multiple sclerosis 9 ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers
 26880 T=[93] - Multiple sclerosis a ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers
 26890 T=[69] - Multiple sclerosis b ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers
 26900 T=[21] - Multiple sclerosis brain ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers
 26910 T=[21] - Multiple sclerosis brain infection ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers
 26920 T=[18] - Multiple sclerosis complications ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers
 26930 T=[69] - Multiple sclerosis d ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers
 26940 T=[39] - Multiple sclerosis myelin sheath repair ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers
 26950 T=[54] - Multiple sclerosis secondary ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers
 26960 T=[3] - Multiple sclerosis stiff legs ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers

26970 T=[15] - Multiple sclerosis tremor or twitch ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers

26980 T=[36] - Multiple sclerosis twitch ---- Progressive nervous disorder involving loss of myelin sheath around certain nerve fibers

26990 T=[68] - Mumps 1 ---- Acute contagious viral disease characterized by fever and by swelling of the parotid glands

27000 T=[25] - Mumps 2 ---- Acute contagious viral disease characterized by fever and by swelling of the parotid glands

27010 T=[33] - Mumps 3 ---- Acute contagious viral disease characterized by fever and by swelling of the parotid glands

27020 T=[75] - Mumps 4 ---- Acute contagious viral disease characterized by fever and by swelling of the parotid glands

27030 T=[36] - Mumps 5 ---- Acute contagious viral disease characterized by fever and by swelling of the parotid glands

27040 T=[18] - Mumps 6 ---- Acute contagious viral disease characterized by fever and by swelling of the parotid glands

27050 T=[18] - Mumps antigen 1 ---- Acute contagious viral disease characterized by fever and by swelling of the parotid glands

27060 T=[6] - Mumps antigen 2 ---- Acute contagious viral disease characterized by fever and by swelling of the parotid glands

27070 T=[39] - Mumps secondary ---- Acute contagious viral disease characterized by fever and by swelling of the parotid glands

27080 T=[33] - Mumps tertiary ---- Acute contagious viral disease characterized by fever and by swelling of the parotid glands

27090 T=[50] - Mumps vaccine ---- Acute contagious viral disease characterized by fever and by swelling of the parotid glands

27100 T=[3] - Muscle repair ---- Muscle repair

27110 T=[6] - Muscle spasm ---- Muscle spasms

27120 T=[33] - Muscle tonic ---- Muscle tonic

27130 T=[3] - Muscles healing stimulate ---- Muscle healing stimulate

27140 T=[3] - Muscles heart and arm ---- Muscle of the heart and arm

27150 T=[32] - Muscles to relax 1 ---- Muscle relax

27160 T=[25] - Muscles to relax 2 ---- Muscle relax

27170 T=[54] - Muscular dystrophy 1 ---- Weakness and wasting of skeletal muscles

27180 T=[48] - Muscular dystrophy 2 ---- Weakness and wasting of skeletal muscles

27190 T=[21] - Muscular dystrophy 3 ---- Weakness and wasting of skeletal muscles

27200 T=[12] - Muscular dystrophy 4 ---- Weakness and wasting of skeletal muscles

27210 T=[12] - Muscular dystrophy 5 ---- Weakness and wasting of skeletal muscles

27220 T=[15] - Muscular dystrophy 6 ---- Weakness and wasting of skeletal muscles

27230 T=[21] - Muscular dystrophy duchenne ---- Weakness and wasting of skeletal muscles

27240 T=[54] - Muscular pain and injury 1 ---- Muscle pain and injury

27250 T=[45] - Muscular pain and injury 2 ---- Muscle pain and injury

27260 T=[3] - Mutant canine parvo ---- Contagious virus mainly affecting dogs

27270 T=[6] - Mycoid leukemia ---- Chronic leukaemia characterized by granular leukocytes; blood cancer

27280 T=[41] - Mycobacterium avium 1 ---- Bacterial infection; swelling of the lymph nodes of the neck

27290 T=[126] - Mycobacterium avium 2 ---- Bacterial infection; swelling of the lymph nodes of the neck

27300 T=[70] - Mycobacterium leprae 1 ---- Bacteria that causes leprosy

27310 T=[72] - Mycobacterium leprae 2 ---- Bacteria that causes leprosy

27320 T=[18] - Mycobacterium phlei 1 ---- Bacteria that contain mycolic acids

27330 T=[6] - Mycobacterium phlei 2 ---- Bacteria that contain mycolic acids

27340 T=[18] - Mycobacterium tuberculosis 1 ---- Bacteria in most cases causing tuberculosis

27350 T=[6] - Mycobacterium tuberculosis 2 ---- Bacteria in most cases causing tuberculosis

27360 T=[18] - Mycogone fungoides ---- Fungus affecting other plants; white and fluffy spots
27370 T=[57] - Mycogone fungoides secondary ---- Fungus affecting other plants; white and fluffy spots
27380 T=[12] - Mycogone species ---- Fungus affecting other plants; white and fluffy spots
27390 T=[9] - Mycogone spp ---- Homeopathic remedy for allergies from mycogone fungus
27400 T=[120] - Mycoplasma 1 ---- Small parasitic bacteria causing pneumonia and urinary tract infection
27410 T=[18] - Mycoplasma 2 ---- Small parasitic bacteria causing pneumonia and urinary tract infection
27420 T=[12] - Mycoplasma 3 ---- Small parasitic bacteria causing pneumonia and urinary tract infection
27430 T=[18] - Mycoplasma 4 ---- Small parasitic bacteria causing pneumonia and urinary tract infection
27440 T=[36] - Mycoplasma fermentans ---- Incognitus; bacteria linked to chronic fatigue syndrome
27450 T=[69] - Mycoplasma fermentans incognitus ---- Incognitus; bacteria linked to chronic fatigue syndrome
27460 T=[90] - Mycoplasma general ---- Small parasitic bacteria causing pneumonia and urinary tract infection
27470 T=[27] - Mycoplasma pneumoniae 1 ---- Small parasitic bacteria causing pneumonia
27480 T=[60] - Mycoplasma pneumoniae 2 ---- Small parasitic bacteria causing pneumonia
27490 T=[28] - Mycoplasma pneumoniae 3 ---- Small parasitic bacteria causing pneumonia
27500 T=[21] - Mycoplasma pneumoniae 4 ---- Small parasitic bacteria causing pneumonia
27510 T=[12] - Mycoplasma pneumoniae 5 ---- Small parasitic bacteria causing pneumonia
27520 T=[15] - Mycoplasma pulmonis ---- Bacteria carried by nearly all pet rats; causing pneumonia-like slow progressing disease
27530 T=[108] - Mycoplasma salivarium ---- Bacteria causing oral infection
27540 T=[27] - Mycoplasma virus p 1 ---- Retrovirus
27550 T=[20] - Mycosis fungoides 1 ---- Cutaneous T-cell lymphoma; lymph tissue cancer
27560 T=[12] - Mycosis fungoides 2 ---- Cutaneous T-cell lymphoma; lymph tissue cancer
27570 T=[12] - Myeloma multiple ---- Tumour of the bone marrow; cancer
27580 T=[20] - Myocarditis narbe ---- Inflammation of heart muscle
27590 T=[20] - Myocarditis necrose ---- Inflammation of heart muscle
27600 T=[63] - Myoma 1 ---- A benign tumour composed of muscle tissue
27610 T=[18] - Myoma 2 ---- A benign tumour composed of muscle tissue
27620 T=[12] - Myoma 3 ---- A benign tumour composed of muscle tissue
27630 T=[28] - Myositis 1 ---- Inflammation of muscle tissue
27640 T=[24] - Myositis 2 ---- Inflammation of muscle tissue
27650 T=[18] - Myxosoma 1 ---- Parasites free-living fishes
27660 T=[6] - Myxosoma 2 ---- Parasites free-living fishes
27670 T=[18] - Naegleria fowleri 1 ---- Organisms living in fresh water
27680 T=[6] - Naegleria fowleri 2 ---- Organisms living in fresh water
27690 T=[6] - Nagel mykose ---- Fungus or mushroom infection
27700 T=[9] - Nagel trichophytie ---- Nagel trichophytie
27710 T=[57] - Nanobacteria 1 ---- Smallest bacteria
27720 T=[54] - Nanobacteria 2 ---- Smallest bacteria
27730 T=[12] - Nanobacteria 3 ---- Smallest bacteria
27740 T=[36] - Nanobacteria sanguineum ---- Bacteria; human atherosclerotic plaque
27750 T=[39] - Nasal congestion infection ---- Nasal congestion
27760 T=[33] - Nasal infection ---- Nasal infection
27770 T=[12] - Nasal polyp ---- Nasal vascular growth on the surface of the mucous membrane
27780 T=[3] - Nasturtium ---- Tropical American plant
27790 T=[39] - Nausea 1 ---- Nausea
27800 T=[21] - Nausea 2 ---- Nausea
27810 T=[18] - Nausea 3 ---- Nausea
27820 T=[12] - Nausea and abdominal cramps ---- Nausea and stomach cramps

27830 T=[27] - Nausea and cramping ---- Nausea and stomach cramps
 27840 T=[3] - Near and far sighted ---- Near and far sighted
 27850 T=[15] - Neck general ---- General neck program
 27860 T=[9] - Neck pain ---- Neck pain
 27870 T=[12] - Neck spasticity ---- Spastic neck
 27880 T=[12] - Neck stiff ---- Stiff neck
 27890 T=[18] - Neisseria gonorrhoea ---- Bacteria causing sexually transmitted infection gonorrhoea;
 pain in urinary system
 27900 T=[3] - Nematodes ---- Roundworms
 27910 T=[9] - Neoplasms ---- Abnormal new mass of tissue that serves no purpose
 27920 T=[77] - Nephritis 1 ---- Inflammation of the kidney
 27930 T=[45] - Nephritis 2 ---- Inflammation of the kidney
 27940 T=[18] - Nephritis 3 ---- Inflammation of the kidney
 27950 T=[12] - Nephritis 4 ---- Inflammation of the kidney
 27960 T=[27] - Nephritis nephrosis ---- Inflammation of the kidney and large amounts of protein in
 the urine
 27970 T=[60] - Nerve disorders 1 ---- Nerve disorders
 27980 T=[9] - Nerve disorders 2 ---- Nerve disorders
 27990 T=[72] - Nerve disorders and neuropathy ---- Peripheral nerves disorder
 28000 T=[12] - Nerve motor depressant fatigued ---- Motor nerves weakened functions
 28010 T=[23] - Nerve pain ---- Nerve pain
 28020 T=[12] - Nerves healing 1 ---- Nerves healing
 28030 T=[9] - Nerves healing 2 ---- Nerves healing
 28040 T=[12] - Nerves inflammation ---- Nerves inflammation
 28050 T=[3] - Nervous system central ---- Central nervous system program
 28060 T=[3] - Nervous system support ---- Nervous system support
 28070 T=[14] - Nervousness prozac agitation ---- Nervousness
 28080 T=[21] - Neuralgia 1 ---- Acute spasmodic pain along the course of one or more nerves
 28090 T=[6] - Neuralgia 2 ---- Acute spasmodic pain along the course of one or more nerves
 28100 T=[12] - Neuralgia 3 ---- Acute spasmodic pain along the course of one or more nerves
 28110 T=[15] - Neuralgia arms ---- Acute spasmodic pain along the course of one or more nerves of
 the arms
 28120 T=[9] - Neuralgia brachial ---- Acute spasmodic pain along the course of one or more nerves of
 the arms
 28130 T=[18] - Neuralgia general ---- Acute spasmodic pain along the course of one or more nerves
 28140 T=[42] - Neuralgia intercostal 1 ---- Acute spasmodic pain of the muscles between the ribs
 28150 T=[7] - Neuralgia intercostal 2 ---- Acute spasmodic pain of the muscles between the ribs
 28160 T=[78] - Neuralgia trigeminal 1 ---- Acute spasmodic pain of the sensory nerve of the face and
 motor nerve for the muscles of mouth
 28170 T=[7] - Neuralgia trigeminal 2 ---- Acute spasmodic pain of the sensory nerve of the face and
 motor nerve for the muscles of mouth
 28180 T=[4] - Neuralgie ---- Acute spasmodic pain along the course of one or more nerves
 28190 T=[7] - Neurasthenia fatigued ---- Nervous breakdown and fatigue
 28200 T=[12] - Neuritis nerve inflammation ---- Inflammation of a nerve accompanied by pain
 28210 T=[7] - Neurosis ---- A mental or personality disturbance
 28220 T=[14] - Neurospora sitophila 1 ---- Fungus used to produce certain foods
 28230 T=[3] - Neurospora sitophila 2 ---- Fungus used to produce certain foods
 28240 T=[3] - Nickel ---- Nickel mineral
 28250 T=[9] - Nickel ni ---- Nickel mineral
 28260 T=[5] - Nicotine poison ---- Nicotine poison
 28270 T=[9] - Nigrospora ---- Fungus causing fruit rot
 28280 T=[21] - Nigrospora species ---- Fungus causing fruit rot
 28290 T=[9] - Nigrospora spp ---- Fungus causing fruit rot
 28300 T=[12] - Nipples sore ---- Sore nipples
 28310 T=[9] - Nitrogen 14n ---- Nitrogen gas

28320 T=[9] - Nitrogen 15n ---- Nitrogen gas

28330 T=[4] - Nocardia asteroides ---- Bacteria causing infection in immunocompromised persons; pneumonia

28340 T=[47] - Nocardia asteroides 1 ---- Bacteria causing infection in immunocompromised persons; pneumonia

28350 T=[24] - Nocardia asteroides 2 ---- Bacteria causing infection in immunocompromised persons; pneumonia

28360 T=[6] - Nocardia asteroides 3 ---- Bacteria causing infection in immunocompromised persons; pneumonia

28370 T=[18] - Nocardia asteroides parkensons ---- Bacteria causing infection in immunocompromised persons; pneumonia

28380 T=[50] - Nocardiosis 1 ---- Infectious bacterial disease affecting either the lungs or the whole body

28390 T=[42] - Nocardiosis 2 ---- Infectious bacterial disease affecting either the lungs or the whole body

28400 T=[3] - Nocturnal emission ---- Ejaculation for a male or lubrication of the vagina for a female during sleep

28410 T=[39] - Nogier frequencies ---- Preferentially recognized by the body frequencies from Nogier

28420 T=[3] - Normalize adrenal function ---- Adrenal function normalise

28430 T=[3] - Normalize blood pressure ---- Blood pressure normalise

28440 T=[3] - Normalize endocrine system function ---- Endocrine function normalise

28450 T=[3] - Normalize estrogen production levels male & female ---- Estrogen normalise for males and females

28460 T=[3] - Normalize hemoglobin production ---- Hemoglobin normalise

28470 T=[3] - Normalize pituitary function ---- Pituitary gland normalise

28480 T=[12] - Normalize progesterone levels ---- Progesterone normalise

28490 T=[3] - Normalize red blood cell production ---- Red blood cell production normalise

28500 T=[3] - Normalize testosterone levels female ---- Testosterone normalise for females

28510 T=[3] - Normalize testosterone levels male ---- Testosterone normalise for males

28520 T=[3] - Normalize white blood cell production ---- White blood cell production normalise

28530 T=[45] - Norwalk virus ---- Viral gastrointestinal illness

28540 T=[9] - Nose disorders ---- Nose disorders

28550 T=[33] - Nose infection congestion ---- Nose infection congestion

28560 T=[51] - Numbness ---- Numbness

28570 T=[15] - Numbness arms fingers ---- Numbness in arms and fingers

28580 T=[3] - Oat smut ---- Oat smut; fungi that produce black powdery masses of spores

28590 T=[69] - Obesity ---- Obesity program

28600 T=[10] - Obesity ---- Obesity program

28610 T=[69] - Obesity fat burn 1 ---- Obesity program

28620 T=[30] - Obesity fat burn 2 ---- Obesity program

28630 T=[147] - Obesity fat burn 3 ---- Obesity program

28640 T=[15] - Obesity fat burn 4 ---- Obesity program

28650 T=[60] - Obesity fat burn hypophyseal lymph detox ---- Obesity program

28660 T=[3] - Obesity fat cells ---- Obesity program

28670 T=[5] - Obsessive fears ---- Fear

28680 T=[12] - Occipital neuralgia ---- Cycle of pain-spasm-pain originating from the base of the skull

28690 T=[15] - Odor sensitivity ---- Odor sensitivity

28700 T=[39] - Oedema swelling ---- Accumulation of watery fluid in cells; tissue

28710 T=[5] - Oligodena ---- Central nervous system cells

28720 T=[18] - Onchocerca volvulus tumour ---- Corneal inflammation and tumour; river blindness; parasite

28730 T=[26] - Onychomycosis ---- Ringworm of the nail; fungus of the nail

28740 T=[10] - Oospora ---- Fungus causing skin spot disease

28750 T=[12] - Operations after surgery ---- Operations after surgery

28760 T=[12] - Operations before surgery ---- Operations before surgery

29280 T=[16] - Pain general 3 ---- Pain general
 29290 T=[18] - Pain general 4 ---- Pain general
 29300 T=[4] - Pain hip ---- Pain hip
 29310 T=[42] - Pain hip joint ---- Pain hip joint
 29320 T=[27] - Pain infection ---- Pain infection
 29330 T=[78] - Pain injury 1 ---- Pain injury
 29340 T=[100] - Pain injury 2 ---- Pain injury
 29350 T=[15] - Pain knee ---- Pain knee
 29360 T=[3] - Pain menieres disease ---- Pain menieres disease; inner ear; dizziness and tinnitus and progressive hearing loss
 29370 T=[9] - Pain operations ---- Pain operations
 29380 T=[9] - Pain paralysis to remove ---- Pain paralysis
 29390 T=[51] - Pain psychosomatic ---- Pain psychosomatic
 29400 T=[15] - Pain relief ---- Pain relief
 29410 T=[3] - Palladium ---- Metallic mineral
 29420 T=[24] - Palsy cerebral ---- Cerebral inability or loss of use
 29430 T=[3] - Palsy general ---- Loss of the ability to move a body part
 29440 T=[20] - Pancreas 1 ---- Pancreas general
 29450 T=[27] - Pancreas 2 ---- Pancreas general
 29460 T=[3] - Pancreas 3 ---- Pancreas general
 29470 T=[21] - Pancreas balance 1 ---- Pancreas balance
 29480 T=[87] - Pancreas balance 2 ---- Pancreas balance
 29490 T=[12] - Pancreas disorder ---- Pancreas disorder
 29500 T=[3] - Pancreas stimulate ---- Pancreas stimulate
 29510 T=[50] - Pancreatic fluke ---- Pancreatic fluke
 29520 T=[78] - Pancreatic insufficiency 1 ---- Pancreatic insufficienc
 29530 T=[69] - Pancreatic insufficiency 2 ---- Pancreatic insufficienc
 29540 T=[3] - Pancreatic insufficiency 3 ---- Pancreatic insufficienc
 29550 T=[6] - Papilloma hpv11 ---- Papilloma virus; warts; benign epithelial tumour forming
 29560 T=[6] - Papilloma hpv16 ---- Papilloma virus; warts; benign epithelial tumour forming
 29570 T=[6] - Papilloma hpv18 ---- Papilloma virus; warts; benign epithelial tumour forming
 29580 T=[6] - Papilloma hpv33 ---- Papilloma virus; warts; benign epithelial tumour forming
 29590 T=[6] - Papilloma hpv6a ---- Papilloma virus; warts; benign epithelial tumour forming
 29600 T=[6] - Papilloma hpv6b ---- Papilloma virus; warts; benign epithelial tumour forming
 29610 T=[40] - Papilloma kidney ---- Papilloma virus; warts; benign epithelial tumour forming; kidney
 29620 T=[68] - Papilloma virus 1 ---- Papilloma virus; warts; benign epithelial tumour forming
 29630 T=[48] - Papilloma virus 2 ---- Papilloma virus; warts; benign epithelial tumour forming
 29640 T=[12] - Papilloma virus 3 ---- Papilloma virus; warts; benign epithelial tumour forming
 29650 T=[6] - Papilloma virus cervix ---- Papilloma virus; warts; benign epithelial tumour forming; opening to the uterus
 29660 T=[39] - Papilloma virus cyst ---- Papilloma virus; warts; benign epithelial tumour forming
 29670 T=[6] - Papilloma virus plantar wart ---- Papilloma virus; warts; benign epithelial tumour forming; undersurface of the foot
 29680 T=[6] - Papilloma virus wart ---- Papilloma virus; warts; benign epithelial tumour forming
 29690 T=[5] - Paraceli ---- Paraceli
 29700 T=[12] - Paradontose ---- Diseases affecting the tissues that surround and support the teeth
 29710 T=[18] - Paragonimus westermanil adult 1 ---- Lung fluke
 29720 T=[18] - Paragonimus westermanil adult 2 ---- Lung fluke
 29730 T=[54] - Paralysis from stroke ---- Paralysis from stroke
 29740 T=[48] - Paralysis non spastic 1 ---- Paralysis non spastic
 29750 T=[57] - Paralysis non spastic 2 ---- Paralysis non spastic
 29760 T=[45] - Paralysis spastic ---- Paralysis spastic
 29770 T=[15] - Paramecium caudatum ---- Water organism that feeds on bacteria
 29780 T=[42] - Paramyxovirus ---- Virus causing mumps; measles; bronchiolitis and pneumonia

29790 T=[27] - Parasite amoebas ---- Parasite amoebas; Naked freshwater; marine or parasitic protozoa

29800 T=[66] - Parasite amoebic dysentery ---- Parasite amoebic dysentery; intestines; diarrhoea

29810 T=[42] - Parasite blastocystosis ---- Gastrointestinal tract parasite infection

29820 T=[35] - Parasite brain ---- Parasite brain

29830 T=[66] - Parasite general 1 ---- Parasite general

29840 T=[45] - Parasite general 2 ---- Parasite general

29850 T=[51] - Parasite general 3 ---- Parasite general

29860 T=[135] - Parasite general 4 ---- Parasite general

29870 T=[50] - Parasite heartworm ---- Parasite heartworm;

29880 T=[62] - Parasite pinworm ---- Parasite pinworm; intestines and rectum especially in children

29890 T=[105] - Parasite roundworm ---- Parasite roundworm; skin or nails caused by fungi

29900 T=[15] - Parasite single cell ---- Parasite single cell

29910 T=[80] - Parasite threadworm ---- Parasite threadworm; infesting human intestines and rectum especially in children

29920 T=[36] - Parasite whipworm ---- Parasite whipworm; roundworm; causes trichuriasis when it infects a human large intestine

29930 T=[6] - Parasites ancylostoma braziliense ---- Hookworm of wild and domestic dogs and cats

29940 T=[18] - Parasites ancylostoma caninum ---- Dog hookworm

29950 T=[24] - Parasites ascaris 1 ---- Roundworms

29960 T=[30] - Parasites ascaris 2 ---- Roundworms

29970 T=[6] - Parasites ascaris 3 ---- Roundworms

29980 T=[6] - Parasites ascaris megalcephala ---- Horse tapeworm

29990 T=[24] - Parasites blood flukes ---- Parasites blood flukes

30000 T=[6] - Parasites brain and spinal flukes ---- Parasites brain and spinal flukes

30010 T=[6] - Parasites capillaria hepatica ---- Liver parasites

30020 T=[6] - Parasites clonorchis sinensis ---- Liver flukes

30030 T=[6] - Parasites cryptocotyle lingua ---- Black spot parasite larvae cause Pigment Spots of Marine Fish

30040 T=[6] - Parasites dirofilaria immitis ---- Heartworm is a parasitic roundworm; from host to host through the bites of mosquitoes

30050 T=[6] - Parasites echinoparyphium recurvatum ---- Snail hosting parasites

30060 T=[6] - Parasites echinostoma revolutum ---- Snail and frog hosting parasites

30070 T=[24] - Parasites enterobiasis ---- Pinworm Enterobius vermicularis; occurs especially in children

30080 T=[6] - Parasites enterobius vermicularis ---- Threadworm or seatworm

30090 T=[6] - Parasites eurytrema pancreaticum ---- Pancreatic fluke of cattle

30100 T=[6] - Parasites fasciola hepatica ---- Flatworm; liver fluke or sheep liver fluke

30110 T=[6] - Parasites fasciola hepatica cercariae ---- Intermediate stage of the liver fluke

30120 T=[6] - Parasites fasciola hepatica eggs ---- Egg stage of the liver fluke

30130 T=[6] - Parasites fasciola hepatica miracidia ---- Free living larvae

30140 T=[6] - Parasites fasciola hepatica rediae ---- Intermediate stage of the liver fluke

30150 T=[6] - Parasites fasciolopsis buskii adult ---- Giant intestinal fluke; being the largest known parasitic fluke in humans and pigs

30160 T=[6] - Parasites fasciolopsis buskii eggs ---- Giant intestinal fluke; being the largest known parasitic fluke in humans and pigs

30170 T=[6] - Parasites fasciolopsis cercariae ---- Human intestinal fluke flatworm

30180 T=[6] - Parasites fasciolopsis miracidia ---- Human intestinal fluke flatworm

30190 T=[6] - Parasites fasciolopsis rediae ---- Human intestinal fluke flatworm

30200 T=[12] - Parasites filariose ---- Parasites filariose

30210 T=[6] - Parasites fischoedrius elongatus ---- Liver flukes of cats

30220 T=[24] - Parasites flukes blood ---- Parasites flukes blood

30230 T=[69] - Parasites flukes general ---- Parasites flukes genera

30240 T=[9] - Parasites flukes general short set ---- Parasites flukes genera

30250 T=[45] - Parasites flukes intestinal ---- Parasites flukes intestinal

30260 T=[21] - Parasites flukes liver ---- Parasites flukes liver
 30270 T=[6] - Parasites flukes lymph ---- Parasites flukes lymph
 30280 T=[24] - Parasites flukes pancreatic ---- Parasites flukes pancreatic
 30290 T=[9] - Parasites flukes sheep liver ---- Parasites flukes sheep liver
 30300 T=[12] - Parasites follicular mange ---- Cat parasite; affects the nose around the muzzle; skin; chin; skin of the paws surrounding the claws
 30310 T=[6] - Parasites gastrothylax elongatus ---- Fluke
 30320 T=[90] - Parasites general 1 ---- Parasites general
 30330 T=[69] - Parasites general 2 ---- Parasites general
 30340 T=[78] - Parasites general 3 ---- Parasites general
 30350 T=[45] - Parasites general 4 ---- Parasites general
 30360 T=[60] - Parasites general 5 ---- Parasites general
 30370 T=[72] - Parasites general 6 ---- Parasites general
 30380 T=[39] - Parasites general 7 ---- Parasites general
 30390 T=[20] - Parasites general 8 ---- Parasites general
 30400 T=[18] - Parasites general 9 ---- Parasites general
 30410 T=[60] - Parasites general alternative ---- Parasites general alternative
 30420 T=[102] - Parasites general comprehensive ---- Parasites general comprehensive
 30430 T=[57] - Parasites general custom ---- Parasites general custom
 30440 T=[69] - Parasites general flukes ---- Parasites general flukes
 30450 T=[9] - Parasites general flukes short set ---- Parasites general flukes short set
 30460 T=[36] - Parasites general short set ---- Parasites general short set
 30470 T=[33] - Parasites giardia 1 ---- Parasites causing diarrhoea in humans
 30480 T=[21] - Parasites giardia 2 ---- Parasites causing diarrhoea in humans
 30490 T=[6] - Parasites giardia lamblia ---- Water parasite; affecting intestines; gall bladder; mouth; genitals; nausea; weight loss; heavy mucus
 30500 T=[6] - Parasites gyrodactylus ---- Fish gill parasite
 30510 T=[6] - Parasites haemonchus contortus ---- Red stomach worm; wire worm or Barber's pole worm; intestines; digest both sides of worm
 30520 T=[21] - Parasites heartworms ---- Parasites heartworms
 30530 T=[12] - Parasites helminthsporium ---- Fungus of plants
 30540 T=[15] - Parasites hookworm ---- Parasites hookworm
 30550 T=[33] - Parasites intestinal flukes exp ---- Parasites intestinal flukes experimental
 30560 T=[6] - Parasites leishmania braziliensis ---- Parasite affecting diarrhea; abdomen pain; acne; fever
 30570 T=[6] - Parasites leishmania donovani 1 ---- Sand fly parasite causing fever; enlarge liver; spleen; skin disfiguration
 30580 T=[6] - Parasites leishmania donovani 2 ---- Sand fly parasite causing fever; enlarge liver; spleen; skin disfiguration
 30590 T=[6] - Parasites leishmania mexicana ---- Parasite causing exposed skin; resembles malaria
 30600 T=[6] - Parasites leishmania tropica 1 ---- Parasite affecting liver; lymph nodes; bone marrow; spleen
 30610 T=[3] - Parasites leishmania tropica 2 ---- Parasite affecting liver; lymph nodes; bone marrow; spleen
 30620 T=[21] - Parasites liver flukes ---- Parasites liver flukes
 30630 T=[6] - Parasites loa loa ---- Parasite from flies; eye worm; Africa
 30640 T=[6] - Parasites lymph flukes ---- Parasites lymph flukes
 30650 T=[6] - Parasites macracanthorhynchus ---- Spiny head worm from pigs
 30660 T=[6] - Parasites metagonimus yokogawai ---- Liver flukes
 30670 T=[3] - Parasites nematode ---- Unsegmented round worms
 30680 T=[6] - Parasites onchocerca volvulus ---- Roundworm causing blinding plarisis; warts of head or body
 30690 T=[24] - Parasites pancreatic flukes experimental ---- Parasites pancreatic flukes experimental
 30700 T=[12] - Parasites paragonimus westermanil ---- Lung fluke affecting lungs; brain; performates lungs

31140 T=[6] - Paresthesia ---- Abnormal skin sensations; tingling; tickling; itching; burning; peripheral nerve damage

31150 T=[18] - Parkensons nocardia asteroides ---- Bacteria associated with Parkensons disease

31160 T=[19] - Parkinson tremor temporary relief ---- Parkinson tremor temporary relief; CNS disorder

31170 T=[60] - Parkinsons disease 1 ---- Parkinsons disease; CNS disorder

31180 T=[60] - Parkinsons disease 2 ---- Parkinsons disease; CNS disorder

31190 T=[69] - Parkinsons disease 3 ---- Parkinsons disease; CNS disorder

31200 T=[45] - Parkinsons disease 4 ---- Parkinsons disease; CNS disorder

31210 T=[51] - Parkinsons disease 5 ---- Parkinsons disease; CNS disorder

31220 T=[48] - Parkinsons disease 6 ---- Parkinsons disease; CNS disorder

31230 T=[12] - Parkinsons disease 7 ---- Parkinsons disease; CNS disorder

31240 T=[12] - Parkinsons disease 8 ---- Parkinsons disease; CNS disorder

31250 T=[6] - Parlomspms disease ---- Parkinsons disease; CNS disorder

31260 T=[18] - Parrot fever ---- Parrot fever; caused by a rickettsia

31270 T=[48] - Parvovirus canine 1 ---- Virus mainly affecting dogs; causes respiratory or cardiovascular failure of puppies

31280 T=[24] - Parvovirus canine 2 ---- Virus mainly affecting dogs; causes respiratory or cardiovascular failure of puppies

31290 T=[30] - Parvovirus canine and human ---- Virus mainly affecting dogs; human infected

31300 T=[54] - Parvovirus canine b 1 ---- Virus mainly affecting dogs; causes respiratory or cardiovascular failure of puppies

31310 T=[12] - Parvovirus canine b 2 ---- Virus mainly affecting dogs; causes respiratory or cardiovascular failure of puppies

31320 T=[6] - Parvovirus canine mutant strain ---- Virus mainly affecting dogs; causes respiratory or cardiovascular failure of puppies

31330 T=[6] - Parvovirus mutant strain ---- Parvovirus mutated

31340 T=[9] - Parvovirus new strain ---- Parvovirus

31350 T=[12] - Parvovirus type b ---- Parvovirus

31360 T=[18] - Passalurus ambiguus 1 ---- Rabbit intestine worms

31370 T=[18] - Passalurus ambiguus 2 ---- Rabbit intestine worms

31380 T=[39] - Pasteurella ---- Bacterial infection from cat scratches; cat or dog bites or licks

31390 T=[15] - Pasteurella combination ---- Bacterial infection from cat scratches; cat or dog bites or licks

31400 T=[60] - Pathogens unknown ---- Pathogens unknown

31410 T=[24] - Pelvic disorders ---- Pelvic disorders; hips

31420 T=[84] - Pelvic inflammatory disease 1 ---- Pelvic inflammatory disease

31430 T=[81] - Pelvic inflammatory disease 2 ---- Pelvic inflammatory disease

31440 T=[72] - Pelvic inflammatory disease 3 ---- Pelvic inflammatory disease

31450 T=[16] - Perniciosis ---- Anemia; loss of gastric parietal cells; inability to absorb vitamin B12

31460 T=[18] - Pemphigus ---- A skin disease characterized by large thin-walled blisters

31470 T=[6] - Penicillin rubrum ---- Fungus; blue gree; cheese fungus

31480 T=[12] - Penicillium chyrosogenium 1 ---- Fungus; the source of penicillin

31490 T=[6] - Penicillium chyrosogenium 2 ---- Fungus; the source of penicillin

31500 T=[12] - Penicillium chyrosogenium 3 ---- Fungus; the source of penicillin

31510 T=[24] - Penicillium chyrosogenium secondary ---- Fungus; the source of penicillin

31520 T=[9] - Penicillium not ---- Old name for Penicillium chrysogenum; Fungus; the source of penicillin

31530 T=[15] - Penicillium notatum ---- Old name for Penicillium chrysogenum; Fungus; the source of penicillin

31540 T=[51] - Penicillium notatum secondary ---- Old name for Penicillium chrysogenum; Fungus; the source of penicillin

31550 T=[21] - Penicillium rubrum ---- Funfi

31560 T=[3] - Penny royal ---- Mint herbal plant

31570 T=[18] - Penqueculum 1 ---- Conjunctival degeneration in the eye; yellow patch on sclera

31580 T=[12] - Penqueculum 2 ---- Conjunctival degeneration in the eye; yellow patch on sclera

31590 T=[3] - Peppermint oil ---- Peppermint oil

31600 T=[28] - Peptic stomach ulcer ---- Stomach and duodenum ulcers

31610 T=[12] - Peptic ulcers ---- Stomach and duodenum ulcers

31620 T=[14] - Pepto streptococcus ---- Bacteria affecting the brain; liver; breast; and cause lung abscesses

31630 T=[78] - Pericarditis 1 ---- Inflammation of the pericardium; heart

31640 T=[39] - Pericarditis 2 ---- Inflammation of the pericardium; heart

31650 T=[70] - Periodontal disease 1 ---- A disease that attacks the gum and bone and around the teeth

31660 T=[16] - Periodontal disease 2 ---- A disease that attacks the gum and bone and around the teeth

31670 T=[18] - Peritonitis 1 ---- Inflammation of the peritoneum; abdominal cavity membrane

31680 T=[15] - Peritonitis 2 ---- Inflammation of the peritoneum; abdominal cavity membrane

31690 T=[24] - Perniosis ---- Painful abnormal reaction of small blood vessels in the skin when exposed to cold temperatures

31700 T=[18] - Persist disorders phagocyte builder ---- Scavenger cell builder; immune system

31710 T=[3] - Personality ---- Personality

31720 T=[21] - Pertussis 1 ---- A disease of the respiratory mucous membrane; whooping cough

31730 T=[6] - Pertussis 2 ---- A disease of the respiratory mucous membrane; whooping cough

31740 T=[24] - Pertussis secondary ---- A disease of the respiratory mucous membrane; whooping cough

31750 T=[21] - Pertussis whooping cough ---- A disease of the respiratory mucous membrane; whooping cough

31760 T=[12] - Pesticide detox ---- Pesticide detox

31770 T=[15] - Phaocyross stimulation ---- Phaocyross

31780 T=[36] - Pharyngitis ---- Inflammation of the fauces and pharynx

31790 T=[12] - Phlebitis ---- Inflammation of a vein

31800 T=[9] - Phoma destructiva 1 ---- Fungal plant pathogen affecting tomatoes and potatoes

31810 T=[3] - Phoma destructiva 2 ---- Fungal plant pathogen affecting tomatoes and potatoes

31820 T=[9] - Phosphorous ---- Mineral

31830 T=[3] - Phosphorus ---- Mineral

31840 T=[9] - Photosensitivity ---- Photosensitivity

31850 T=[3] - Pineal function normalise stimulate ---- Pineal function normalise stimulate

31860 T=[9] - Pineal gland balance ---- Pineal gland balance

31870 T=[6] - Pineal gland fever ---- Pineal gland fever

31880 T=[6] - Pineal gland stimulation ---- Pineal gland stimulation

31890 T=[57] - Pinworm ---- Pinworm parasite

31900 T=[30] - Pituitary gland dysfunction ---- Pituitary gland dysfunction

31910 T=[3] - Pituitary function normalise ---- Pituitary function normalise

31920 T=[9] - Pituitary gland balance ---- Pituitary gland balance

31930 T=[6] - Pituitary gland fever ---- Pituitary gland fever

31940 T=[9] - Pituitary gland stimulate 1 ---- Pituitary gland stimulate

31950 T=[5] - Pituitary gland stimulate 2 ---- Pituitary gland stimulate

31960 T=[3] - Pituitary gland stimulate 3 ---- Pituitary gland stimulate

31970 T=[9] - Placenta expel or afterbirth ---- Placenta expel or afterbirth

31980 T=[20] - Plague ---- Bacteria causing swollen glands; swollen lymph nodes

31990 T=[3] - Plague yersenia ---- Bacteria causing swollen glands; swollen lymph nodes

32000 T=[27] - Planetary orbits ---- Planetary orbits

32010 T=[4] - Plantaris ---- Superficial muscles at the back of the leg

32020 T=[88] - Plaque ---- Dental or bacterial Plaque

32030 T=[4] - Plasmacytoma ---- Neoplasm of plasma cells; bonemarrow cancer

32040 T=[18] - Plasmodium cynomolgi ---- Monkey parasite producing malaria like effects

32050 T=[18] - Plasmodium falciparum smear ---- Parasites that cause malaria in humans

32060 T=[18] - Plasmodium vivax smear ---- Parasites that cause recurring malaria

32070 T=[3] - Platinum ---- Mineral

32080 T=[9] - Platinum pt ---- Mineral

32090 T=[12] - Pleural effusion ---- Excess fluid that accumulates in the fluid-filled space that surrounds the lungs

32100 T=[51] - Pleurisy 1 ---- Inflammation of the pleura of the lungs

32110 T=[39] - Pleurisy 2 ---- Inflammation of the pleura of the lungs

32120 T=[8] - Plois ---- Paralysis of the upper eyelid

32130 T=[3] - Plumbeus ---- Lead infected

32140 T=[6] - Pms ---- Syndrome that occurs in many women from 2 to 14 days before the onset of menstruation

32150 T=[36] - Pneumococcus 1 ---- Bacterium causing pneumonia in mice and humans

32160 T=[51] - Pneumococcus 2 ---- Bacterium causing pneumonia in mice and humans

32170 T=[20] - Pneumococcus 3 ---- Bacterium causing pneumonia in mice and humans

32180 T=[12] - Pneumococcus 4 ---- Bacterium causing pneumonia in mice and humans

32190 T=[9] - Pneumococcus 5 ---- Bacterium causing pneumonia in mice and humans

32200 T=[7] - Pneumococcus 6 ---- Bacterium causing pneumonia in mice and humans

32210 T=[6] - Pneumococcus 7 ---- Bacterium causing pneumonia in mice and humans

32220 T=[16] - Pneumococcus mixed flora ---- Bacterium causing pneumonia in mice and humans

32230 T=[6] - Pneumocystis ---- A form of pneumonia caused by the yeast-like fungus

32240 T=[90] - Pneumocystis carinii 1 ---- A form of pneumonia caused by the yeast-like fungus

32250 T=[33] - Pneumocystis carinii 2 ---- A form of pneumonia caused by the yeast-like fungus

32260 T=[57] - Pneumocystis carinii 3 ---- A form of pneumonia caused by the yeast-like fungus

32270 T=[15] - Pneumocystis carinii 4 ---- A form of pneumonia caused by the yeast-like fungus

32280 T=[18] - Pneumocystis carnil lung ---- A form of pneumonia caused by the yeast-like fungus

32290 T=[27] - Pneumonia bronchial ---- Pneumonia bronchial

32300 T=[87] - Pneumonia general 1 ---- Pneumonia general

32310 T=[51] - Pneumonia general 2 ---- Pneumonia general

32320 T=[60] - Pneumonia general 3 ---- Pneumonia general

32330 T=[24] - Pneumonia general 4 ---- Pneumonia general

32340 T=[93] - Pneumonia general 5 ---- Pneumonia general

32350 T=[60] - Pneumonia general 6 ---- Pneumonia general

32360 T=[81] - Pneumonia general 7 ---- Pneumonia general

32370 T=[3] - Pneumonia general 8 ---- Pneumonia general

32380 T=[9] - Pneumonia general 9 ---- Pneumonia general

32390 T=[81] - Pneumonia klebsiella 1 ---- Bacterium causing pneumonia

32400 T=[105] - Pneumonia klebsiella 2 ---- Bacterium causing pneumonia

32410 T=[6] - Pneumonia klebsiella pneumoniae ---- Bacterium causing pneumonia

32420 T=[18] - Pneumonia mor ---- Pneumonia

32430 T=[21] - Pneumonia mycoplasma ---- Small bacterium causing pneumonia

32440 T=[21] - Pneumonia walking 1 ---- Pneumonia walking

32450 T=[15] - Pneumonia walking 2 ---- Pneumonia walking

32460 T=[12] - Pneumoniae klebsiella 1 ---- Bacterium causing pneumonia

32470 T=[30] - Pneumoniae klebsiella 2 ---- Bacterium causing pneumonia

32480 T=[15] - Pneumovirus ---- Avian pneumovirus; respiratory syncytial virus of humans; cattle; sheep and cats

32490 T=[51] - Polio 1 ---- Acute viral disease; inflammation of nerve cells of the brain stem and spinal cord

32500 T=[15] - Polio 2 ---- Acute viral disease; inflammation of nerve cells of the brain stem and spinal cord

32510 T=[21] - Polio 3 ---- Acute viral disease; inflammation of nerve cells of the brain stem and spinal cord

32520 T=[35] - Polio secondary complications ---- Acute viral disease; inflammation of nerve cells of the brain stem and spinal cord

32530 T=[51] - Poliomyelitis ---- Acute viral disease; inflammation of nerve cells of the brain stem and spinal cord

32540 T=[18] - Poliomyelitis secondary complications ---- Acute viral disease; inflammation of nerve cells of the brain stem and spinal cord

32550 T=[6] - Polyarthrititis ---- Any type of arthritis which involves five or more joints

32560 T=[54] - Polyp general 1 ---- Small vascular growth on the surface of a mucous membrane

32570 T=[57] - Polyp general 2 ---- Small vascular growth on the surface of a mucous membrane

32580 T=[6] - Polyp nasal ---- Small vascular growth on the surface of a mucous membrane; nose

32590 T=[3] - Polyp uterine ---- Small vascular growth on the surface of a mucous membrane; uterus

32600 T=[54] - Polyyps ---- Small vascular growth on the surface of a mucous membrane

32610 T=[30] - Pontiac fever ---- Flu-like illness caused by bacteria contracted by breathing mist from
a water source

32620 T=[6] - Poor appetite ---- Poor appetite

32630 T=[15] - Poor circulation ---- Poor circulation

32640 T=[20] - Porphyria ---- Genetic abnormality of metabolism causing abdominal pains and
mental confusion

32650 T=[20] - Postsurgery detox anaesthesia ---- Postsurgery detox anaesthesia

32660 T=[3] - Potassium ---- Mineral

32670 T=[9] - Potassium k ---- Mineral

32680 T=[6] - Pre menstrual syndrome ---- A syndrome that occurs in many women from 2 to 14
days before the onset of menstruation

32690 T=[45] - Pre op and post op surgery 1 ---- Pre op and post op surgery

32700 T=[51] - Pre op and post op surgery 2 ---- Pre op and post op surgery

32710 T=[24] - Proctitis 1 ---- Inflammation of the rectum; bloody stools; frequent urge to defecate

32720 T=[33] - Proctitis 2 ---- Inflammation of the rectum; bloody stools; frequent urge to defecate

32730 T=[12] - Progesterone levels normalise ---- Progesterone levels normalise

32740 T=[21] - Prophylaxis general ---- The prevention of disease

32750 T=[32] - Propionibacterium acnes 2 ---- Bacterium that is linked to the skin condition acne

32760 T=[26] - Propionibacterium acnes 3 ---- Bacterium that is linked to the skin condition acne

32770 T=[6] - Propionibacterium acnes 4 ---- Bacterium that is linked to the skin condition acne

32780 T=[18] - Propionobacterium acnes 1 ---- Bacterium that is linked to the skin condition acne

32790 T=[20] - Prostate adenominum ---- Homeopathic remedy for prostate tumor

32800 T=[48] - Prostate complaints ---- Prostate complaints

32810 T=[18] - Prostate enlarged ---- Prostate enlarged

32820 T=[78] - Prostate general 1 ---- Prostate general

32830 T=[16] - Prostate general 2 ---- Prostate general

32840 T=[5] - Prostate gland ---- Prostate general

32850 T=[18] - Prostate hyperplasia 1 ---- Benign prostate enlargement

32860 T=[5] - Prostate hyperplasia 2 ---- Benign prostate enlargement

32870 T=[3] - Prostate problems ---- Prostate problems

32880 T=[51] - Prostate problems general ---- Prostate problems general

32890 T=[93] - Prostate tumour benign ---- Prostate tumour benign

32900 T=[15] - Prostate tumour malignant ---- Prostate tumour malignant

32910 T=[93] - Prostatitis 1 ---- Inflammation of the prostate gland; perineal pain and irregular
urination

32920 T=[75] - Prostatitis 2 ---- Inflammation of the prostate gland; perineal pain and irregular
urination

32930 T=[30] - Prostatitis 3 ---- Inflammation of the prostate gland; perineal pain and irregular
urination

32940 T=[18] - Prostonogonimus macrorchis egg ---- Parasite egg from poultry

32950 T=[18] - Proteus ---- Bacteria of intestines; skin and oral infections

32960 T=[18] - Proteus mirabilis 1 ---- Bacteria found in putrid meat; abscesses; and fecal material;
urinary tract infections

32970 T=[6] - Proteus mirabilis 2 ---- Bacteria found in putrid meat; abscesses; and fecal material;
urinary tract infections

32980 T=[87] - Proteus vulgaris 1 ---- Bacteria found in soil; water; and fecal material; urinary tract
infections

32990 T=[18] - Proteus vulgaris 2 ---- Bacteria found in soil; water; and fecal material; urinary tract
infections

33000 T=[12] - Proteus vulgaris 3 ---- Bacteria found in soil; water; and fecal material; urinary tract infections

33010 T=[12] - Proteus vulgaris 4 ---- Bacteria found in soil; water; and fecal material; urinary tract infections

33020 T=[18] - Proteus vulgaris urinary tract ---- Bacteria found in soil; water; and fecal material; urinary tract infections

33030 T=[18] - Protozoa ---- Organisms

33040 T=[96] - Pruritis 1 ---- Unpleasant sensation that causes the desire or reflex to scratch; skin; anus

33050 T=[30] - Pruritis 2 ---- Unpleasant sensation that causes the desire or reflex to scratch; skin; anus

33060 T=[15] - Pruritis anus itching ---- Unpleasant sensation that causes the desire or reflex to scratch; skin; anus

33070 T=[21] - Pseudohypertrophic muscular dystrophy ---- Muscular dystrophies; enlargement of muscles; mainly males

33080 T=[9] - Pseudomembranous colitis ---- Antibiotic-associated diarrhoea; is an infection of the colon

33090 T=[9] - Pseudomonas ---- Bacteria; include important plant and animal pathogens

33100 T=[57] - Pseudomonas aeruginosa 1 ---- Bacteria affecting lungs; the urinary tract; and kidneys

33110 T=[45] - Pseudomonas aeruginosa 2 ---- Bacteria affecting lungs; the urinary tract; and kidneys

33120 T=[6] - Pseudomonas aeruginosa 3 ---- Bacteria affecting lungs; the urinary tract; and kidneys

33130 T=[18] - Pseudomonas aeruginosa wounds ---- Bacteria affecting lungs; the urinary tract; and kidneys

33140 T=[24] - Pseudomonas fluorescens ---- Bacteria; protect plant roots; affects patients with compromised immune systems

33150 T=[72] - Pseudomonas general ---- Bacteria; important plant and animal pathogens

33160 T=[39] - Pseudomonas mallei 1 ---- Bacteria; cause glanders; disease of horses that can be transmitted to humans

33170 T=[27] - Pseudomonas mallei 2 ---- Bacteria; cause glanders; disease of horses that can be transmitted to humans

33180 T=[5] - Pseudomonas pyocyanea ---- Bacteria; cause infection of lungs; the urinary tract; and kidneys

33190 T=[6] - Pseudomonis ---- Bacteria infection; cause infection of lungs; the urinary tract; and kidneys

33200 T=[18] - Psittacosis 1 ---- Atypical pneumonia caused by a rickettsia microorganism; transmitted from infected birds

33210 T=[6] - Psittacosis 2 ---- Atypical pneumonia caused by a rickettsia microorganism; transmitted from infected birds

33220 T=[24] - Psoriasis 1 ---- Chronic skin disease; dry red patches covered with scales; scalp; ears; genitalia; bony prominences

33230 T=[126] - Psoriasis 2 ---- Chronic skin disease; dry red patches covered with scales; scalp; ears; genitalia; bony prominences

33240 T=[60] - Psoriasis 3 ---- Chronic skin disease; dry red patches covered with scales; scalp; ears; genitalia; bony prominences

33250 T=[9] - Psoriasis 4 ---- Chronic skin disease; dry red patches covered with scales; scalp; ears; genitalia; bony prominences

33260 T=[9] - Psoriasis 5 ---- Chronic skin disease; dry red patches covered with scales; scalp; ears; genitalia; bony prominences

33270 T=[66] - Psoriasis ankylosing spondylitis 1 ---- Skin and bone chronic inflammatory arthritis and autoimmune disease; spine

33280 T=[18] - Psoriasis ankylosing spondylitis 2 ---- Skin and bone chronic inflammatory arthritis and autoimmune disease; spine

33290 T=[18] - Psoriasis secondary complications ---- Chronic skin disease; dry red patches covered with scales; scalp; ears; genitalia; bony prominences

- 33300 T=[15] - Psoriasis skin trouble ---- Chronic skin disease; dry red patches covered with scales; scalp; ears; genitalia; bony prominences
- 33310 T=[10] - Psorinum ---- Homeopathic Remedy; hay fever every year; skin condition such as psoriasis or eczema
- 33320 T=[3] - Psychic healing ---- Psychic healing
- 33330 T=[51] - Psychosomatic pain ---- Psychosomatic pain
- 33340 T=[15] - Ptosis drooping eyelid ---- Ptosis drooping eyelid
- 33350 T=[18] - Pullularia pullulans 1 ---- Fungus affecting plants; cotton; black spores
- 33360 T=[3] - Pullularia pullulans 2 ---- Fungus affecting plants; cotton; black spores
- 33370 T=[9] - Pulmonary fibrosis ---- Formation or development of excess fibrous connective tissue in the lungs
- 33380 T=[15] - Pyelitis proteus 1 ---- Bacteria commonly found in hospital-borne conditions
- 33390 T=[12] - Pyelitis proteus 2 ---- Bacteria commonly found in hospital-borne conditions
- 33400 T=[5] - Pyocyaneus ---- Bacteria; blue coloring matter found in the pus from old sores
- 33410 T=[28] - Pyoderma ---- Bacterial skin infection; staphylococcal infections
- 33420 T=[21] - Pyoderma gangrenosum ---- Disease causing tissue to become necrotic; deep ulcers; usually occur on the legs
- 33430 T=[3] - Pyodermia ---- Bacterial skin infection; staphylococcal infections
- 33440 T=[45] - Pyorrhea ---- Inflammation of the teeth sockets; discharge of pus
- 33450 T=[48] - Pyorrhea trench mouth ---- Inflammation of the teeth sockets; discharge of pus
- 33460 T=[21] - Pyrogenium 1 ---- Homeopathic remedy for blood poisoning
- 33470 T=[9] - Pyrogenium 2 ---- Homeopathic remedy for blood poisoning
- 33480 T=[12] - Pyrogenium ex ovo ---- Homeopathic remedy for blood poisoning; from egg
- 33490 T=[6] - Pyrogenium fish ---- Homeopathic remedy for blood poisoning; from fish
- 33500 T=[15] - Pyrogenium mayo 1 ---- Homeopathic remedy for blood poisoning; mayo
- 33510 T=[3] - Pyrogenium mayo 2 ---- Homeopathic remedy for blood poisoning; mayo
- 33520 T=[9] - Pyrogenium suis ---- Homeopathic remedy for blood poisoning
- 33530 T=[3] - Pyrogenium ---- Homeopathic remedy for blood poisoning
- 33540 T=[3] - Pyrogenium mayo ---- Homeopathic remedy
- 33550 T=[36] - Q fever 1 ---- Acute disease resembling influenza; rickettsiosis; tick bite
- 33560 T=[30] - Q fever 2 ---- Acute disease resembling influenza; rickettsiosis; tick bite
- 33570 T=[12] - Q fever 3 ---- Acute disease resembling influenza; rickettsiosis; tick bite
- 33580 T=[3] - Quartz crystal ---- Quartz crystal frequency
- 33590 T=[18] - Rabbit fever ---- Rabbit fever
- 33600 T=[30] - Rabies 1 ---- Acute viral disease of the nervous system of warm-blooded animals; brain infection
- 33610 T=[25] - Rabies 2 ---- Acute viral disease of the nervous system of warm-blooded animals; brain infection
- 33620 T=[6] - Rabies hydrophobia ---- Acute viral disease of the nervous system of warm-blooded animals; brain infection
- 33630 T=[12] - Rabies lyssinum ---- Acute viral disease of the nervous system of warm-blooded animals; brain infection
- 33640 T=[6] - Racemosis simus ---- Fungus; grows on decaying vegetation; bread; causes ear infection
- 33650 T=[24] - Radiation burns 1 ---- Radiation burns
- 33660 T=[27] - Radiation burns 2 ---- Radiation burns
- 33670 T=[12] - Radiation burns 3 ---- Radiation burns
- 33680 T=[3] - Ragweed ---- Weed having yellow daisylike flowers; sometimes an obnoxious weed and toxic
- 33690 T=[3] - Ragweed allergy ---- Weed having yellow daisylike flowers; sometimes an obnoxious weed and toxic
- 33700 T=[12] - Raynauds disease 1 ---- Discoloration of fingers; toes; occasionally other areas; blood supply problems
- 33710 T=[14] - Raynauds disease 2 ---- Discoloration of fingers; toes; occasionally other areas; blood supply problems

33720 T=[12] - Raynauds disease gangrene ---- Discoloration of fingers; toes; occasionally other areas; blood supply problems; gangerene

33730 T=[6] - Reactive arthritis ---- Arthritis caused by another infection

33740 T=[6] - Recovery from illness ---- Recovery from illness

33750 T=[57] - Recovery from illness any ---- Recovery from illness any

33760 T=[3] - Red blood cell production normalise ---- Red blood cell production normalise

33770 T=[30] - Reduce back pain ---- Reduce back pain

33780 T=[3] - Reduce chemical sensitivity ---- Reduce chemical sensitivity

33790 T=[3] - Reduce diabetic neuropathy ---- Reduce diabetic neuropathy

33800 T=[3] - Reduce electrical sensitivity ---- Reduce electrical sensitivity

33810 T=[9] - Reduce herneated disc swelling ---- Reduce herneated disc swelling

33820 T=[6] - Reduce joints & tissues fluid retention ---- Reduce joints & tissues fluid retention

33830 T=[3] - Refractory an ---- Refractory an

33840 T=[27] - Regeneration and healing 1 ---- Regeneration and healing

33850 T=[6] - Regeneration and healing 2 ---- Regeneration and healing

33860 T=[3] - Relaxation meditation sleep ---- Relaxation; meditation; sleep

33870 T=[15] - Relaxation to produce ---- Relaxation to produce

33880 T=[8] - Relaxation renal excretory insufficiency ---- Relaxation renal excretory insufficiency; kidney

33890 T=[27] - Renal calculi ---- Kidney stones

33900 T=[7] - Renal excretory insuff diastolic hypertensive ---- Renal excretory insuff diastolic hypertensive

33910 T=[87] - Repetitive stress injury rsi ---- Repetitive stress injury rsi; keyboard; injury to muscles and tendons; repetitive use of particular muscles

33920 T=[16] - Reproductive ---- Reproductive

33930 T=[15] - Respiratory syncytial virus 4 ---- Syncytial virus of colds; infant bronchiolitis

33940 T=[60] - Respiratory syncytial virus 1 ---- Syncytial virus of colds; infant bronchiolitis

33950 T=[18] - Respiratory syncytial virus 2 ---- Syncytial virus of colds; infant bronchiolitis

33960 T=[6] - Respiratory syncytial virus 3 ---- Syncytial virus of colds; infant bronchiolitis

33970 T=[30] - Retrovirus variants 1 ---- Animal virus; HIV; cancer; tumour

33980 T=[24] - Retrovirus variants 2 ---- Animal virus; HIV; cancer; tumour

33990 T=[57] - Rhabdomyosarcoma ---- Cancer; arise from skeletal muscle; connective tissue

34000 T=[33] - Rhabdomyosarcoma embryonal ---- Cancer; arise from immature muscle cells; muscle tumours

34010 T=[12] - Rhesus gravidatum ---- Rhesus gravidatum

34020 T=[4] - Rhesus oravldatum ---- Rhesus oravldatum

34030 T=[20] - Rheuma 1 ---- Disorders; inflammation; degeneration; metabolic derangement; connective tissue; joints

34040 T=[9] - Rheuma 2 ---- Disorders; inflammation; degeneration; metabolic derangement; connective tissue; joints

34050 T=[18] - Rheumatic fever ---- Painful inflammation of joints; damage to the heart valves; children

34060 T=[15] - Rheumaticus ---- Having rheumatism; painful disorder of the joints muscles or connective tissues

34070 T=[27] - Rheumatism 1 ---- Painful disorder of the joints; muscles or connective tissues

34080 T=[20] - Rheumatism 2 ---- Painful disorder of the joints; muscles or connective tissues

34090 T=[12] - Rheumatism 3 ---- Painful disorder of the joints; muscles or connective tissues

34100 T=[39] - Rheumatoid arthritis 1 ---- Painful disorder of the joints; muscles or connective tissues

34110 T=[42] - Rheumatoid arthritis 2 ---- Painful disorder of the joints; muscles or connective tissues

34120 T=[30] - Rheumatoid arthritis 3 ---- Painful disorder of the joints; muscles or connective tissues

34130 T=[27] - Rheumatoid arthritis 4 ---- Painful disorder of the joints; muscles or connective tissues

34140 T=[9] - Rheumatoid arthritis 5 ---- Painful disorder of the joints; muscles or connective tissues

34150 T=[9] - Rheumatoid arthritis inflammation ---- Painful disorder of the joints; muscles or connective tissues

34160 T=[54] - Rheumatoid arthritis muscles and tendons ---- Painful disorder of the joints; muscles or connective tissues

34170 T=[51] - Rhinitis 1 ---- Inflammation of the mucous membrane lining the nose

34180 T=[33] - Rhinitis 2 ---- Inflammation of the mucous membrane lining the nose

34190 T=[27] - Rhinitis 3 ---- Inflammation of the mucous membrane lining the nose

34200 T=[12] - Rhino pneumonitis ---- Contagious upper respiratory infection caused by a herpes virus; horses

34210 T=[57] - Rhino virus ---- Common cold virus

34220 T=[6] - Rhizobium meliloti ---- Bacteria; forming root nodes

34230 T=[21] - Rhizopus nigricans 1 ---- Fungus; bread mold; allergy reactions

34240 T=[15] - Rhizopus nigricans 2 ---- Fungus; bread mold; allergy reactions

34250 T=[9] - Rhodium rh ---- Metallic mineral

34260 T=[9] - Rhodo torula ---- Yeast; orange; red; pink; yellow

34270 T=[21] - Rhodococcus ---- Bacteria; cause leafy gall disease in plants

34280 T=[21] - Rhodococcus equi ---- Bacteria; cause leafy gall disease in plants

34290 T=[6] - Rickets vitamin d and sunlight ---- Rickets vitamin d and sunlight

34300 T=[36] - Rickettsia 1 ---- Bacteria that live in biting arthropods as ticks and mites

34310 T=[30] - Rickettsia 2 ---- Bacteria that live in biting arthropods as ticks and mites

34320 T=[20] - Rickettsia 3 ---- Bacteria that live in biting arthropods as ticks and mites

34330 T=[24] - Rickettsia 4 ---- Bacteria that live in biting arthropods as ticks and mites

34340 T=[36] - Rickettsia rickettsii 1 ---- Bacteria that live in biting arthropods as ticks and mites

34350 T=[18] - Rickettsia rickettsii 2 ---- Bacteria that live in biting arthropods as ticks and mites

34360 T=[57] - Rickettsia rickettsii 3 ---- Bacteria that live in biting arthropods as ticks and mites

34370 T=[66] - Ringworm 1 ---- Infections of the skin or nails caused by fungi and appearing as itching circular patches

34380 T=[21] - Ringworm 2 ---- Infections of the skin or nails caused by fungi and appearing as itching circular patches

34390 T=[12] - Ringworm 3 ---- Infections of the skin or nails caused by fungi and appearing as itching circular patches

34400 T=[12] - Rita livingston ---- Rita livingston

34410 T=[3] - Rna integrity stimulate ---- RNA integrity stimulate

34420 T=[3] - Roaches ---- Roaches

34430 T=[12] - Rocky flountain spotted fever ---- Tick fever; rickettsial bacteria and transmitted by wood ticks

34440 T=[18] - Rocky mountain spotted fever 1 ---- Tick fever; rickettsial bacteria and transmitted by wood ticks

34450 T=[9] - Rocky mountain spotted fever 2 ---- Tick fever; rickettsial bacteria and transmitted by wood ticks

34460 T=[60] - Rocky mountain spotted fever and lyme ---- Tick fever; rickettsial bacteria and transmitted by wood ticks

34470 T=[40] - Rosacea 1 ---- Skin disease of adults; women; blood vessels of the face enlarge; flushed appearance

34480 T=[21] - Rosacea 2 ---- Skin disease of adults; women; blood vessels of the face enlarge; flushed appearance

34490 T=[12] - Rosacea 3 ---- Skin disease of adults; women; blood vessels of the face enlarge; flushed appearance

34500 T=[12] - Rosacea 4 ---- Skin disease of adults; women; blood vessels of the face enlarge; flushed appearance

34510 T=[12] - Rosacea 5 ---- Skin disease of adults; women; blood vessels of the face enlarge; flushed appearance

34520 T=[3] - Rose oil ---- Rose oil

34530 T=[12] - Roseola ---- Any red eruption of the skin

34540 T=[45] - Rotavirus ---- Virus causing inflammation of the small intestine; usually characterized by diarrhoea; infants

34550 T=[6] - Rotifer 1 ---- Organisms; wheel-like organ for feeding and locomotion; constituents of freshwater plankton

34560 T=[6] - Rotifer 2 ---- Organisms; wheel-like organ for feeding and locomotion; constituents of freshwater plankton

34570 T=[5] - Rotifer 3 ---- Organisms; wheel-like organ for feeding and locomotion; constituents of freshwater plankton

34580 T=[63] - Round worms 1 ---- Infection; skin or nails caused by fungi

34590 T=[30] - Round worms 2 ---- Infection; skin or nails caused by fungi

34600 T=[12] - Round worms 3 ---- Infection; skin or nails caused by fungi

34610 T=[9] - Round worms 4 ---- Infection; skin or nails caused by fungi

34620 T=[92] - Rubella 1 ---- German measles; contagious viral disease; milder form of measles lasting three or four days

34630 T=[21] - Rubella 2 ---- German measles; contagious viral disease; milder form of measles lasting three or four days

34640 T=[6] - Rubella 3 ---- German measles; contagious viral disease; milder form of measles lasting three or four days

34650 T=[3] - Rubella 4 ---- German measles; contagious viral disease; milder form of measles lasting three or four days

34660 T=[3] - Rubella 5 ---- German measles; contagious viral disease; milder form of measles lasting three or four days

34670 T=[27] - Rubella measles 1 ---- German measles; contagious viral disease; milder form of measles lasting three or four days

34680 T=[21] - Rubella measles 2 ---- German measles; contagious viral disease; milder form of measles lasting three or four days

34690 T=[9] - Rubella measles secondary ---- German measles; contagious viral disease; milder form of measles lasting three or four days

34700 T=[15] - Rubella measles vaccine ---- German measles; contagious viral disease; milder form of measles lasting three or four days

34710 T=[3] - Rubella vaccine ---- German measles; contagious viral disease; milder form of measles lasting three or four days

34720 T=[69] - Rubeola ---- Measles; acute and highly contagious viral disease; distinct red spots followed by a rash

34730 T=[3] - Rubeola vaccine ---- Measles; acute and highly contagious viral disease; distinct red spots followed by a rash

34740 T=[3] - Rubidium ---- Metallic mineral

34750 T=[9] - Rubidium 85rb ---- Metallic mineral

34760 T=[9] - Rubidium 87rb ---- Metallic mineral

34770 T=[75] - Rubulavirus ---- Mumps virus; family of infectious viruses

34780 T=[9] - Ruko tick ---- Salivary gland virus

34790 T=[21] - Sacred numbers ---- Sacred numbers

34800 T=[3] - Sacrum nerves irritated ---- Sacrum nerves irritated

34810 T=[43] - Salivary gland virus 1 ---- Virus causing salivary gland infection; disorders

34820 T=[54] - Salivary gland virus 2 ---- Virus causing salivary gland infection; disorders

34830 T=[12] - Salivary gland virus 3 ---- Virus causing salivary gland infection; disorders

34840 T=[51] - Salmonella 1 ---- Bacteria cause typhoid fever and food poisoning

34850 T=[35] - Salmonella 2 ---- Bacteria cause typhoid fever and food poisoning

34860 T=[4] - Salmonella 3 ---- Bacteria cause typhoid fever and food poisoning

34870 T=[78] - Salmonella 4 ---- Bacteria cause typhoid fever and food poisoning

34880 T=[8] - Salmonella 5 ---- Bacteria cause typhoid fever and food poisoning

34890 T=[6] - Salmonella 6 ---- Bacteria cause typhoid fever and food poisoning

34900 T=[8] - Salmonella b ---- Bacteria cause typhoid fever and food poisoning

34910 T=[75] - Salmonella comp ---- Bacteria cause typhoid fever and food poisoning

34920 T=[18] - Salmonella enteriditis 1 ---- Bacteria cause gastroenteritis

34930 T=[6] - Salmonella enteriditis 3 ---- Bacteria cause gastroenteritis

34940 T=[12] - Salmonella enteriditis 2 ---- Bacteria cause gastroenteritis

35890 T=[21] - Shigella 3 ---- Bacteria causing digestive tract infection; diarrhea; cramping; vomiting and nausea

35900 T=[6] - Shigella dysenteriae ---- Bacteria causing digestive tract infection; diarrhea; cramping; vomiting and nausea

35910 T=[18] - Shigella dysenteriae intestinal problem ---- Bacteria causing digestive tract infection; diarrhea; cramping; vomiting and nausea

35920 T=[18] - Shigella flexneri depression 1 ---- Bacteria causing digestive tract infection; diarrhea; cramping; vomiting and nausea; depression

35930 T=[6] - Shigella flexneri depression 2 ---- Bacteria causing digestive tract infection; diarrhea; cramping; vomiting and nausea; depression

35940 T=[18] - Shigella sonnei invades tumours 1 ---- Bacteria causing digestive tract infection; diarrhea; cramping; vomiting and nausea; tumours

35950 T=[6] - Shigella sonnei invades tumours 2 ---- Bacteria causing digestive tract infection; diarrhea; cramping; vomiting and nausea; tumours

35960 T=[102] - Shingles 1 ---- Herpes zoster virus

35970 T=[54] - Shingles 2 ---- Herpes zoster virus

35980 T=[104] - Shingles 3 ---- Herpes zoster virus

35990 T=[102] - Shingles 4 ---- Herpes zoster virus

36000 T=[27] - Shingles 5 ---- Herpes zoster virus

36010 T=[16] - Shingles 6 ---- Herpes zoster virus

36020 T=[12] - Shingles 7 ---- Herpes zoster virus

36030 T=[24] - Shingles 8 ---- Herpes zoster virus

36040 T=[42] - Shingles secondary ---- Herpes zoster virus

36050 T=[27] - Shoulder frozen ---- Shoulder frozen

36060 T=[9] - Silicon si ---- Mineral

36070 T=[3] - Silver 1 ---- Metallic mineral

36080 T=[9] - Silver 107ag ---- Metallic mineral

36090 T=[9] - Silver 109ag ---- Metallic mineral

36100 T=[3] - Silver 2 ---- Metallic mineral

36110 T=[33] - Simian virus 40 1 ---- Virus; monkeys and humans; tumours; cancer

36120 T=[39] - Simian virus 40 2 ---- Virus; monkeys and humans; tumours; cancer

36130 T=[30] - Simian virus 40 3 ---- Virus; monkeys and humans; tumours; cancer

36140 T=[30] - Simian virus 40 4 ---- Virus; monkeys and humans; tumours; cancer

36150 T=[5] - Sinus bacteria ---- Sinus bacteria

36160 T=[15] - Sinus disorders ---- Sinus disorders

36170 T=[78] - Sinuses 1 ---- Sinuses general

36180 T=[72] - Sinuses 2 ---- Sinuses general

36190 T=[3] - Sinuses clogged ---- Sinuses general

36200 T=[209] - Sinusitis 1 ---- Sinus infection

36210 T=[105] - Sinusitis 2 ---- Sinus infection

36220 T=[51] - Sinusitis 3 ---- Sinus infection

36230 T=[45] - Sinusitis 4 ---- Sinus infection

36240 T=[30] - Sinusitis 5 ---- Sinus infection

36250 T=[24] - Sinusitis 6 ---- Sinus infection

36260 T=[24] - Sinusitis 7 ---- Sinus infection

36270 T=[15] - Sinusitis frontalis ---- Sinus infection

36280 T=[10] - Sinusitis maxillaris ---- Sinus infection

36290 T=[57] - Sinusitis stubborn ---- Sinus infection

36300 T=[33] - Skin general ---- Skin general

36310 T=[6] - Skin hemorrhages ---- Broken skin; blood from a ruptured blood vessel

36320 T=[15] - Skin trouble thrombosis ---- Skin trouble thrombosis

36330 T=[69] - Sleep and emotions 1 ---- Sleep and emotions

36340 T=[45] - Sleep and emotions 2 ---- Sleep and emotions

36350 T=[45] - Sleep and emotions 3 ---- Sleep and emotions

36360 T=[72] - Sleep apnea ---- Cessation of respiration during sleep

37260 T=[18] - Staphylococcus heamoliticus ---- Bacteria
37270 T=[3] - Staphylococcus mutans ---- Bacteria mutated
37280 T=[10] - Staphylococcus pyogenes albus ---- Bacteria
37290 T=[87] - Staphylococcus pyogenes aureus 1 ---- Bacteria
37300 T=[21] - Staphylococcus pyogenes aureus 2 ---- Bacteria
37310 T=[12] - Staphylococcus pyogenes aureus 3 ---- Bacteria
37320 T=[6] - Stemonius ---- Stemonitis mold
37330 T=[9] - Stemphylium 1 ---- Stemphylium mold
37340 T=[6] - Stemphylium 2 ---- Stemphylium mold
37350 T=[18] - Stephanurus dentalus ova ---- Kidney worm eggs
37360 T=[24] - Sterigmatocystin ---- Toxin; cheese mold
37370 T=[16] - Sterility ---- Sterility
37380 T=[9] - Stiff joints muscles ---- Stiff joints muscles
37390 T=[96] - Stiff muscles 1 ---- Stiff muscles
37400 T=[66] - Stiff muscles 2 ---- Stiff muscles
37410 T=[42] - Stiff muscles 3 ---- Stiff muscles
37420 T=[39] - Stiff muscles secondary ---- Stiff muscles
37430 T=[24] - Stiff neck 1 ---- Stiff neck
37440 T=[15] - Stiff neck 2 ---- Stiff neck
37450 T=[24] - Stiff shoulder 1 ---- Stiff shoulder
37460 T=[6] - Stiff shoulder 2 ---- Stiff shoulder
37470 T=[84] - Stiffness general ---- Stiffness general
37480 T=[18] - Stigeoclonium 1 ---- Algae
37490 T=[18] - Stigeoclonium 2 ---- Algae
37500 T=[12] - Stigeoclonium 3 ---- Algae
37510 T=[3] - Stimulate blood circulation ---- Stimulate blood circulation
37520 T=[3] - Stimulate blood flow ---- Stimulate blood flow
37530 T=[3] - Stimulate bone healing ---- Stimulate bone healing
37540 T=[3] - Stimulate calcium metabolism ---- Stimulate calcium metabolism
37550 T=[3] - Stimulate capillaries healing ---- Stimulate capillaries healing
37560 T=[3] - Stimulate clarity of thought ---- Stimulate clarity of thought
37570 T=[3] - Stimulate colon function ---- Stimulate colon function
37580 T=[3] - Stimulate dopamine production ---- Stimulate dopamine production
37590 T=[3] - Stimulate emotional stabilization ---- Stimulate emotional stabilization
37600 T=[3] - Stimulate emotional trauma clearing ---- Stimulate emotional trauma clearing
37610 T=[3] - Stimulate heart function ---- Stimulate heart function
37620 T=[9] - Stimulate hypothalamus function ---- Stimulate hypothalamus function
37630 T=[3] - Stimulate immune system function ---- Stimulate immune system function
37640 T=[9] - Stimulate increased hgh ---- Stimulate increased hgh
37650 T=[3] - Stimulate increased lymph system ---- Stimulate increased lymph system
37660 T=[3] - Stimulate inocine production ---- Stimulate inosine production
37670 T=[3] - Stimulate kidney function ---- Stimulate kidney function
37680 T=[3] - Stimulate ligaments healing ---- Stimulate ligaments healing
37690 T=[3] - Stimulate liver function ---- Stimulate liver function
37700 T=[3] - Stimulate lymph system function ---- Stimulate lymph system function
37710 T=[3] - Stimulate muscle healing ---- Stimulate muscle healing
37720 T=[3] - Stimulate nervous system function ---- Stimulate nervous system function
37730 T=[6] - Stimulate ovarian elimination ---- Stimulate ovarian elimination
37740 T=[3] - Stimulate pancreas function ---- Stimulate pancreas function
37750 T=[3] - Stimulate pineal function ---- Stimulate pineal function
37760 T=[3] - Stimulate reinforcement of dna integrity ---- Stimulate reinforcement of dna integrity
37770 T=[3] - Stimulate reinforcement of rna integrity ---- Stimulate reinforcement of rna integrity
37780 T=[21] - Stimulate repair nerve damage ---- Stimulate repair nerve damage
37790 T=[57] - Stimulate sexual function ---- Stimulate sexual function
37800 T=[3] - Stimulate spiritual well being balance ---- Stimulate spiritual well being balance

38250 T=[105] - Streptococcus haemolytic 1 ---- Bacteria; streptococcus; haemolytic; causing various conditions

38260 T=[78] - Streptococcus haemolytic 2 ---- Bacteria; streptococcus; haemolytic; causing various conditions

38270 T=[18] - Streptococcus haemolytic 3 ---- Bacteria; streptococcus; haemolytic; causing various conditions

38280 T=[57] - Streptococcus haemolytic 4 ---- Bacteria; streptococcus; haemolytic; causing various conditions

38290 T=[18] - Streptococcus lactis 1 ---- Bacteria; used extensively in the production of buttermilk and cheese

38300 T=[6] - Streptococcus lactis 2 ---- Bacteria; used extensively in the production of buttermilk and cheese

38310 T=[51] - Streptococcus mitis 1 ---- Bacteria; mouth infections

38320 T=[30] - Streptococcus mitis 2 ---- Bacteria; mouth infections

38330 T=[18] - Streptococcus mitis 3 ---- Bacteria; mouth infections

38340 T=[6] - Streptococcus mitis 4 ---- Bacteria; mouth infections

38350 T=[33] - Streptococcus mutant strain 1 ---- Streptococcus mutated

38360 T=[36] - Streptococcus mutant strain 2 ---- Streptococcus mutated

38370 T=[15] - Streptococcus mutant strain 3 ---- Streptococcus mutated

38380 T=[39] - Streptococcus mutant strain secondary ---- Streptococcus mutated

38390 T=[12] - Streptococcus pepto ---- Streptococcus pepto

38400 T=[60] - Streptococcus pneumoniae 1 ---- Bacteria causing pneumonia; lung infection

38410 T=[6] - Streptococcus pneumoniae 2 ---- Bacteria causing pneumonia; lung infection

38420 T=[33] - Streptococcus pneumoniae 3 ---- Bacteria causing pneumonia; lung infection

38430 T=[51] - Streptococcus pneumoniae 4 ---- Bacteria causing pneumonia; lung infection

38440 T=[18] - Streptococcus pneumoniae 5 ---- Bacteria causing pneumonia; lung infection

38450 T=[58] - Streptococcus pneumoniae mixed flora 1 ---- Bacteria causing pneumonia; lung infection

38460 T=[12] - Streptococcus pneumoniae mixed flora 2 ---- Bacteria causing pneumonia; lung infection

38470 T=[21] - Streptococcus pyogenes 1 ---- Bacteria; skin infections to life-threatening systemic diseases

38480 T=[18] - Streptococcus pyogenes 2 ---- Bacteria; skin infections to life-threatening systemic diseases

38490 T=[79] - Streptococcus pyogenes 3 ---- Bacteria; skin infections to life-threatening systemic diseases

38500 T=[57] - Streptococcus pyogenes 4 ---- Bacteria; skin infections to life-threatening systemic diseases

38510 T=[6] - Streptococcus pyogenes 5 ---- Bacteria; skin infections to life-threatening systemic diseases

38520 T=[30] - Streptococcus pyogenes 6 ---- Bacteria; skin infections to life-threatening systemic diseases

38530 T=[12] - Streptococcus pyogenes 7 ---- Bacteria; skin infections to life-threatening systemic diseases

38540 T=[18] - Streptococcus sp group g 1 ---- Bacteria

38550 T=[30] - Streptococcus sp group g 2 ---- Bacteria

38560 T=[6] - Streptococcus sp group g 3 ---- Bacteria

38570 T=[57] - Streptococcus viridans 1 ---- Bacteria; most abundant in the mouth; blood

38580 T=[39] - Streptococcus viridans 2 ---- Bacteria; most abundant in the mouth; blood

38590 T=[15] - Streptococcus viridans 3 ---- Bacteria; most abundant in the mouth; blood

38600 T=[18] - Streptococcus virus ---- Streptococcus virus

38610 T=[12] - Streptomyces griseus ---- Bacteria; soil

38620 T=[63] - Streptothrix 1 ---- Bacteria that somewhat resemble molds

38630 T=[66] - Streptothrix 2 ---- Bacteria that somewhat resemble molds

38640 T=[12] - Streptothrix 3 ---- Bacteria that somewhat resemble molds

38650 T=[9] - Streptothrix 4 ---- Bacteria that somewhat resemble molds
 38660 T=[12] - Streptothrix fungus ---- Bacteria that somewhat resemble molds
 38670 T=[6] - Streptothrix infection ---- Bacteria that somewhat resemble molds
 38680 T=[5] - Streptothrix soil bacteria ---- Bacteria that somewhat resemble molds
 38690 T=[6] - Stroke 1 ---- Stroke
 38700 T=[78] - Stroke 2 ---- Stroke
 38710 T=[57] - Stroke 3 ---- Stroke
 38720 T=[42] - Stroke 4 ---- Stroke
 38730 T=[6] - Stroke cerebral vasculas accident ---- Stroke
 38740 T=[60] - Stroke follow up 1 ---- Stroke
 38750 T=[57] - Stroke follow up 2 ---- Stroke
 38760 T=[114] - Stroke paralysis ---- Stroke paralysis
 38770 T=[18] - Strongyloides 1 ---- Threadworm; human parasitic roundworm; causing strongyloidiasis; intestinal infection
 38780 T=[24] - Strongyloides 2 ---- Threadworm; human parasitic roundworm; causing strongyloidiasis; intestinal infection
 38790 T=[15] - Strongyloides 3 ---- Threadworm; human parasitic roundworm; causing strongyloidiasis; intestinal infection
 38800 T=[9] - Strontium sr ---- Metallic mineral
 38810 T=[39] - Struma ---- Abnormally enlarged thyroid gland
 38820 T=[12] - Struma cystica 1 ---- Cystic goiter; cystic thyroid gland
 38830 T=[3] - Struma cystica 2 ---- Cystic goiter; cystic thyroid gland
 38840 T=[21] - Struma nodosa ---- Solid thyroid lesions
 38850 T=[6] - Struma parenchyme 1 ---- Functioning of body organs and tissue
 38860 T=[3] - Struma parenchyme 2 ---- Functioning of body organs and tissue
 38870 T=[28] - Styte 1 ---- Infection of the sebaceous gland of the eyelid
 38880 T=[36] - Styte 2 ---- Infection of the sebaceous gland of the eyelid
 38890 T=[12] - Sub terminal spores bacteria ---- Sub terminal spores bacteria
 38900 T=[12] - Subluxation ---- Partial displacement of a joint or organ
 38910 T=[6] - Subluxation induced disorders ---- Subluxation induced disorders
 38920 T=[12] - Subtilis b ---- Bacillus subtilis; hay bacillus
 38930 T=[12] - Sudor pedis ---- Excessive foot sweat
 38940 T=[9] - Sulfur si ---- Mineral
 38950 T=[36] - Sun allergy ---- Sun allergy
 38960 T=[40] - Sunstroke 1 ---- Sunstroke
 38970 T=[30] - Sunstroke 2 ---- Sunstroke
 38980 T=[6] - Suprarenal stimulant ---- Adrenal gland stimulation
 38990 T=[51] - Surgery 1 ---- Surgery
 39000 T=[45] - Surgery 2 ---- Surgery
 39010 T=[12] - Surgery 3 ---- Surgery
 39020 T=[20] - Surgery anaesthesia detox ---- Surgery anaesthesia detox
 39030 T=[102] - Surgery preop postop prevent infections ---- Surgery infection prevention
 39040 T=[9] - Surgical pain post op ---- Surgery
 39050 T=[30] - Sv40 simian virus 1 ---- Monkey virus
 39060 T=[36] - Sv40 simian virus 2 ---- Monkey virus
 39070 T=[39] - Swelling edema 1 ---- Swelling from excessive accumulation of serous fluid in tissue
 39080 T=[27] - Swelling edema 2 ---- Swelling from excessive accumulation of serous fluid in tissue
 39090 T=[18] - Swelling legs and feet ---- Swelling from excessive accumulation of serous fluid in tissue in legs and feet
 39100 T=[9] - Swelling stomach ---- Swelling of the stomach
 39110 T=[21] - Swimmers ear ---- Swimmers ear
 39120 T=[25] - Swine flu ---- Swine flu
 39130 T=[12] - Swine flu serum ---- Swine flu serum
 39140 T=[25] - Swollen glands 1 ---- Swollen glands
 39150 T=[48] - Swollen glands 2 ---- Swollen glands

39600 T=[54] - Tetanus 2 ---- Infection of the central nervous system caused by bacterial infection of open wounds; lock jaw

39610 T=[9] - Tetanus 3 ---- Infection of the central nervous system caused by bacterial infection of open wounds; lock jaw

39620 T=[3] - Tetanus 4 ---- Infection of the central nervous system caused by bacterial infection of open wounds; lock jaw

39630 T=[18] - Tetanus 5 ---- Infection of the central nervous system caused by bacterial infection of open wounds; lock jaw

39640 T=[9] - Tetanus 6 ---- Infection of the central nervous system caused by bacterial infection of open wounds; lock jaw

39650 T=[15] - Tetanus 7 ---- Infection of the central nervous system caused by bacterial infection of open wounds; lock jaw

39660 T=[3] - Tetanus 8 ---- Infection of the central nervous system caused by bacterial infection of open wounds; lock jaw

39670 T=[3] - Tetanus 9 ---- Infection of the central nervous system caused by bacterial infection of open wounds; lock jaw

39680 T=[3] - Tetanus a ---- Infection of the central nervous system caused by bacterial infection of open wounds; lock jaw

39690 T=[6] - Tetanus anti toxin ---- Infection of the central nervous system caused by bacterial infection of open wounds; lock jaw

39700 T=[9] - Tetanus secondary ---- Infection of the central nervous system caused by bacterial infection of open wounds; lock jaw

39710 T=[12] - Tetrigenus ---- Bacteria; tubercular cavity in the lungs

39720 T=[12] - Thalamus stimulant ---- Thalamus stimulant ; hypothalamus

39730 T=[3] - Thallium ---- Metallic mineral

39740 T=[6] - Thalmus sensory relay center ---- Thalmus sensory relay center; thymus; T cell production

39750 T=[12] - Thermi bacteria ---- Thermi bacteria

39760 T=[12] - Thread worms ---- Thread worms

39770 T=[45] - Throat and lymph nodes ---- Throat and lymph nodes

39780 T=[12] - Throat inflammation ---- Throat inflammation

39790 T=[36] - Throat tickle chronic ---- Throat tickle chronic

39800 T=[12] - Thrombocytopenic purpura ---- Purpura; reduction in circulating blood platelets; bleeding; blood clotting problems

39810 T=[63] - Thrombophlebitis 1 ---- Inflammation of a vein and formation of a blood clot; thrombus

39820 T=[18] - Thrombophlebitis 2 ---- Inflammation of a vein and formation of a blood clot; thrombus

39830 T=[9] - Thrombosis ---- Clot of coagulated blood

39840 T=[9] - Thrombosis heart blood clot ---- Thrombosis heart blood clot

39850 T=[63] - Thrombosis infective ---- Thrombosis infective

39860 T=[51] - Thrombosis infective herpes type ---- Thrombosis infective herpes type infection

39870 T=[16] - Thrush 1 ---- Candidiasis of the oral cavity; infants or debilitated adults; fungus infection

39880 T=[16] - Thrush 2 ---- Candidiasis of the oral cavity; infants or debilitated adults; fungus infection

39890 T=[24] - Thrush 3 ---- Candidiasis of the oral cavity; infants or debilitated adults; fungus infection

39900 T=[6] - Thymus balance ---- Thymus balance

39910 T=[15] - Thymus gland ---- Thymus gland

39920 T=[6] - Thymus gland fever ---- Thymus gland fever

39930 T=[15] - Thymus gland stimulant ---- Thymus gland stimulant

39940 T=[12] - Thymus stimulation ---- Thymus stimulation

39950 T=[9] - Thyphoid fever ---- Bacteria infection; slowly progressive fever; profuse sweating; gastroenteritis; nonbloody diarrhea

39960 T=[3] - Thyroid ---- Thyroid
 39970 T=[15] - Thyroid and parathyroid glands ---- Thyroid and parathyroid glands
 39980 T=[15] - Thyroid balance 1 ---- Thyroid balance
 39990 T=[15] - Thyroid balance 2 ---- Thyroid balance
 40000 T=[3] - Thyroid function normalize ---- Thyroid function normalize
 40010 T=[24] - Thyroid gland fever ---- Thyroid gland fever
 40020 T=[12] - Thyroid overactive ---- Thyroid overactive
 40030 T=[3] - Thyroid stimulant ---- Thyroid stimulant
 40040 T=[27] - Thyroid underactive ---- Thyroid underactive
 40050 T=[36] - Tickle chronic ---- Tickle chronic
 40060 T=[3] - Tin ---- Metallic mineral
 40070 T=[9] - Tin 115sn ---- Metallic mineral
 40080 T=[9] - Tin 117sn ---- Metallic mineral
 40090 T=[9] - Tin 119sn ---- Metallic mineral
 40100 T=[25] - Tinea cruris 1 ---- Crotch itch; crotch rot; legs and sex organs
 40110 T=[18] - Tinea cruris 2 ---- Crotch itch; crotch rot; legs and sex organs
 40120 T=[15] - Tinea versicolor ---- Skin yeast infection; rash on the trunk and proximal extremities
 40130 T=[27] - Tinnitus 1 ---- Ringing or booming sensation in one or both ears; streptococcus pneumonia
 40140 T=[20] - Tinnitus 2 ---- Ringing or booming sensation in one or both ears; streptococcus pneumonia
 40150 T=[18] - Tissue healing and regeneration ---- Tissue healing and regeneration
 40160 T=[12] - Tissue nutrition ---- Tissue nutrition
 40170 T=[3] - Titanium ---- Metallic mineral
 40180 T=[9] - Titanium 47ti ---- Metallic mineral
 40190 T=[9] - Titanium 49ti ---- Metallic mineral
 40200 T=[3] - Tmj relaxation ---- Temporomandibular joint disorder
 40210 T=[15] - Tobacco mosaic ---- Tobacco mosaic; viral disease in solanaceous plants; tomatoes; potatoes; tobacco
 40220 T=[18] - Tobacco mosaic virus 1 ---- Tobacco mosaic; viral disease in solanaceous plants; tomatoes; potatoes; tobacco
 40230 T=[6] - Tobacco mosaic virus 2 ---- Tobacco mosaic; viral disease in solanaceous plants; tomatoes; potatoes; tobacco
 40240 T=[9] - Tonsillar nodules 2 ---- Lymph nodes located near the mandible at the angle of the jaw; tonsils
 40250 T=[5] - Tonsillar nosodes 1 ---- Lymph nodes located near the mandible at the angle of the jaw; tonsils
 40260 T=[15] - Tonsillar pfpofpe 1 ---- Lymph nodes located near the mandible at the angle of the jaw; tonsils
 40270 T=[3] - Tonsillar pfpofpe 2 ---- Lymph nodes located near the mandible at the angle of the jaw; tonsils
 40280 T=[51] - Tonsillitis 1 ---- Inflammation of the tonsils
 40290 T=[12] - Tonsillitis 2 ---- Inflammation of the tonsils
 40300 T=[6] - Tonsillitis 3 ---- Inflammation of the tonsils
 40310 T=[3] - Tonsular pfpofpe ---- Lymph nodes located near the mandible at the angle of the jaw; tonsils
 40320 T=[12] - Tooth after extract ---- Tooth after extract
 40330 T=[25] - Tooth extraction ---- Tooth extraction
 40340 T=[185] - Tooth regeneration ---- Tooth regeneration
 40350 T=[60] - Tooth root ---- Tooth root
 40360 T=[66] - Toothache 1 ---- Toothache
 40370 T=[60] - Toothache 2 ---- Toothache
 40380 T=[15] - Toothache 3 ---- Toothache
 40390 T=[111] - Toothache and decay ---- Toothache and decay
 40400 T=[12] - Torulopsosis glabrata ---- Torulopsosis glabrata

40410 T=[20] - Toxin elimination ---- Toxin elimination

40420 T=[18] - Toxoplasma 1 ---- Infection; parasites from infected cats; affect pregnant woman; serious damage to the foetus

40430 T=[6] - Toxoplasma 2 ---- Infection; parasites from infected cats; affect pregnant woman; serious damage to the foetus

40440 T=[21] - Toxoplasmosis 1 ---- Infection; parasites from infected cats; affect pregnant woman; serious damage to the foetus

40450 T=[12] - Toxoplasmosis 2 ---- Infection; parasites from infected cats; affect pregnant woman; serious damage to the foetus

40460 T=[27] - Trachoma 1 ---- Chronic contagious viral disease; inflammation; conjunctiva; cornea of the eye; scar tissue

40470 T=[24] - Trachoma 2 ---- Chronic contagious viral disease; inflammation; conjunctiva; cornea of the eye; scar tissue

40480 T=[6] - Trachoma 3 ---- Chronic contagious viral disease; inflammation; conjunctiva; cornea of the eye; scar tissue

40490 T=[9] - Trachoma eye inflammation ---- Chronic contagious viral disease; inflammation; conjunctiva; cornea of the eye; scar tissue

40500 T=[48] - Trauma 1 ---- Trauma

40510 T=[25] - Trauma 2 ---- Trauma

40520 T=[15] - Trauma heart injury and shock ---- Trauma heart injury and shock

40530 T=[6] - Tremors brain tumours ---- Tremors brain tumours

40540 T=[6] - Tremors involuntary ---- Tremors involuntary

40550 T=[3] - Tremors of hand ---- Tremors of hand

40560 T=[6] - Trench fever ---- Pain in muscles and joints and transmitted by lice

40570 T=[45] - Trench mouth 1 ---- Acute communicable infection; respiratory tract; mouth; ulceration of the mucous membrane

40580 T=[33] - Trench mouth 2 ---- Acute communicable infection; respiratory tract; mouth; ulceration of the mucous membrane

40590 T=[15] - Trench mouth 3 ---- Acute communicable infection; respiratory tract; mouth; ulceration of the mucous membrane

40600 T=[3] - Trepanoma 1 ---- Bacteria causing syphilis; sexually transmitted disease; skin disease

40610 T=[30] - Treponema 2 ---- Bacteria causing syphilis; sexually transmitted disease; skin disease

40620 T=[8] - Treponema 3 ---- Bacteria causing syphilis; sexually transmitted disease; skin disease

40630 T=[65] - Treponema pallidum 1 ---- Bacteria causing syphilis; sexually transmitted disease; skin disease

40640 T=[18] - Treponema pallidum 2 ---- Bacteria causing syphilis; sexually transmitted disease; skin disease

40650 T=[6] - Treponema pallidum 3 ---- Bacteria causing syphilis; sexually transmitted disease; skin disease

40660 T=[6] - Treponema pallidum 4 ---- Bacteria causing syphilis; sexually transmitted disease; skin disease

40670 T=[18] - Trichinella spiralis muscle ---- Parasite; rats; pigs; humans; cause trichinosis; intestinal tract to the muscles

40680 T=[54] - Trichinosis 1 ---- Parasite; rats; pigs; humans; cause trichinosis; intestinal tract to the muscles

40690 T=[20] - Trichinosis 2 ---- Parasite; rats; pigs; humans; cause trichinosis; intestinal tract to the muscles

40700 T=[6] - Trichinosis 3 ---- Parasite; rats; pigs; humans; cause trichinosis; intestinal tract to the muscles

40710 T=[4] - Trichoderma ---- Fungus in soil

40720 T=[18] - Trichomonas ---- Parasites of vertebrates; vagina parasite

40730 T=[45] - Trichomonas vaginalis 1 ---- Organisms living inside the vagina of humans

40740 T=[18] - Trichomonas vaginalis 2 ---- Organisms living inside the vagina of humans

40750 T=[10] - Trichophyton rubrum ---- Fungus that is the most common cause of athlete's foot; jock itch and ringworm

- 40760 T=[72] - Trichophytie general ---- Fungus that is the most common cause of athlete's foot; jock
itch and ringworm
- 40770 T=[48] - Trichophytie nagel ---- Fungus that is the most common cause of athlete's foot; jock
itch and ringworm
- 40780 T=[624] - Trichophytie nagel secondary ---- Fungus that is the most common cause of athlete's
foot; jock itch and ringworm
- 40790 T=[165] - Trichophyton general 1 ---- Fungus that is the most common cause of athlete's foot;
jock itch and ringworm
- 40800 T=[18] - Trichophyton general 2 ---- Fungus that is the most common cause of athlete's foot;
jock itch and ringworm
- 40810 T=[24] - Trichophyton mentagrophytes ---- Fungus that is the most common cause of athlete's
foot; jock itch and ringworm
- 40820 T=[12] - Trichophyton nagel ---- Fungus that is the most common cause of athlete's foot; jock
itch and ringworm
- 40830 T=[156] - Trichophyton nagel secondary ---- Fungus that is the most common cause of athlete's
foot; jock itch and ringworm
- 40840 T=[24] - Trichophyton rubrum ---- Fungus that is the most common cause of athlete's foot; jock
itch and ringworm
- 40850 T=[24] - Trichophyton tonsuraus 1 ---- Fungus that is the most common cause of athlete's foot;
jock itch and ringworm
- 40860 T=[3] - Trichophyton tousuraus 2 ---- Fungus that is the most common cause of athlete's foot;
jock itch and ringworm
- 40870 T=[18] - Trichuris sp male ---- Roundworm; causes trichuriasis when it infects a human large
intestine
- 40880 T=[57] - Trigeminal neuralgia ---- Intense pain in the face; ear; eye; lips; nose; scalp; forehead;
cheeks; teeth; jaw; alongside of the face
- 40890 T=[18] - Troglodytella abrossari 1 ---- Troglodytella abrossari
- 40900 T=[18] - Troglodytella abrossari 2 ---- Troglodytella abrossari
- 40910 T=[12] - Troglodytella abrossari 3 ---- Troglodytella abrossari
- 40920 T=[18] - Trypanosoma brucei ---- Parasite causes African trypanosomiasis; Sleeping sickness in
humans and animals in Africa
- 40930 T=[18] - Trypanosoma cruzi ---- Parasite affects internal organs; heart; esophagus; colon;
peripheral nervous system
- 40940 T=[18] - Trypanosoma equiperdum 1 ---- Parasite causes Dourine; dirty sickness; horses;
sexually transmitted
- 40950 T=[18] - Trypanosoma equiperdum 2 ---- Parasite causes Dourine; dirty sickness; horses;
sexually transmitted
- 40960 T=[18] - Trypanosoma equiperdum 3 ---- Parasite causes Dourine; dirty sickness; horses;
sexually transmitted
- 40970 T=[18] - Trypanosoma gambiense 1 ---- Parasite causes African trypanosomiasis; Sleeping
sickness in humans and animals in Africa
- 40980 T=[15] - Trypanosoma gambiense 2 ---- Parasite causes African trypanosomiasis; Sleeping
sickness in humans and animals in Africa
- 40990 T=[6] - Trypanosoma gambiense 3 ---- Parasite causes African trypanosomiasis; Sleeping
sickness in humans and animals in Africa
- 41000 T=[18] - Trypanosoma lewisi ---- Parasite; blood and lymph; from rats; fleas
- 41010 T=[18] - Trypanosoma rhodesiense ---- East-African sleeping sickness; parasite
- 41020 T=[30] - Tuberculinum 1 ---- Homeopathic remedy for tuberculosis
- 41030 T=[12] - Tuberculinum 2 ---- Homeopathic remedy for tuberculosis
- 41040 T=[3] - Tuberculinum 3 ---- Homeopathic remedy for tuberculosis
- 41050 T=[81] - Tuberculosis 1 ---- Lung infection transmitted by inhalation or ingestion of tubercle
bacilli
- 41060 T=[81] - Tuberculosis 2 ---- Lung infection transmitted by inhalation or ingestion of tubercle
bacilli

41070 T=[21] - Tuberculosis 3 ---- Lung infection transmitted by inhalation or ingestion of tubercle bacilli

41080 T=[18] - Tuberculosis 4 ---- Lung infection transmitted by inhalation or ingestion of tubercle bacilli

41090 T=[120] - Tuberculosis aviare 1 ---- Bird Lung infection transmitted by inhalation or ingestion of tubercle bacilli

41100 T=[45] - Tuberculosis aviare 2 ---- Bird Lung infection transmitted by inhalation or ingestion of tubercle bacilli

41110 T=[15] - Tuberculosis aviare 3 ---- Bird Lung infection transmitted by inhalation or ingestion of tubercle bacilli

41120 T=[33] - Tuberculosis bovine ---- Cattle Lung infection transmitted by inhalation or ingestion of tubercle bacilli

41130 T=[63] - Tuberculosis general ---- Lung infection transmitted by inhalation or ingestion of tubercle bacilli

41140 T=[30] - Tuberculosis klebsiella ---- Lung infection transmitted by inhalation or ingestion of klebsiella

41150 T=[30] - Tuberculosis mycobacterium ---- Lung infection transmitted by inhalation or ingestion of mycobacterium

41160 T=[9] - Tuberculosis nigrospora ---- Lung infection transmitted by inhalation or ingestion of nigrospora

41170 T=[15] - Tuberculosis rod e coli infections ---- Lung infection transmitted by inhalation or ingestion of tubercle bacilli

41180 T=[12] - Tuberculosis rod e coli tb infections ---- Lung infection transmitted by inhalation or ingestion of tubercle bacilli

41190 T=[27] - Tuberculosis rod form 1 ---- Lung infection transmitted by inhalation or ingestion of tubercle bacilli

41200 T=[30] - Tuberculosis rod form 2 ---- Lung infection transmitted by inhalation or ingestion of tubercle bacilli

41210 T=[9] - Tuberculosis rod form 3 ---- Lung infection transmitted by inhalation or ingestion of tubercle bacilli

41220 T=[30] - Tuberculosis rod form 4 ---- Lung infection transmitted by inhalation or ingestion of tubercle bacilli

41230 T=[27] - Tuberculosis rod form 5 ---- Lung infection transmitted by inhalation or ingestion of tubercle bacilli

41240 T=[3] - Tuberculosis rod form 6 ---- Lung infection transmitted by inhalation or ingestion of tubercle bacilli

41250 T=[15] - Tuberculosis secondary ---- Lung infection transmitted by inhalation or ingestion of tubercle bacilli

41260 T=[20] - Tuberculosis virus 1 ---- Lung infection transmitted by inhalation or ingestion of virus

41270 T=[15] - Tuberculosis virus 2 ---- Lung infection transmitted by inhalation or ingestion of virus

41280 T=[9] - Tuberculosis virus 3 ---- Lung infection transmitted by inhalation or ingestion of virus

41290 T=[30] - Tuberculosis virus tb variants ---- Lung infection transmitted by inhalation or ingestion of virus

41300 T=[12] - Tularemia 1 ---- Highly infectious bacterial disease; rabbits and squirrels; transmitted by ticks; flies

41310 T=[18] - Tularemia 2 ---- Highly infectious bacterial disease; rabbits and squirrels; transmitted by ticks; flies

41320 T=[21] - Tumour benign ---- Tumour benign

41330 T=[39] - Tumour benign papilloma virus ---- Tumour benign from papilloma virus

41340 T=[88] - Tumour brain 1 ---- Brain Tumour

41350 T=[81] - Tumour brain 2 ---- Brain Tumour

41360 T=[51] - Tumour brain 3 ---- Brain Tumour

41370 T=[36] - Tumour brain 4 ---- Brain Tumour

41380 T=[36] - Tumour brain 5 ---- Brain Tumour

41390 T=[18] - Tumour breast ---- Breast tumour

41400 T=[96] - Tumour breast benign ---- Breast tumour benign

41410 T=[4] - Tumour cancer fibro sarcoma ---- Cancer from bone or muscle

41420 T=[4] - Tumour cancer fibrous secondary ---- Cancer from bone or muscle

41430 T=[18] - Tumour onchocerca volvulus 1 ---- African River Blindness cornea thickening

41440 T=[6] - Tumour onchocerca volvulus 2 ---- African River Blindness cornea thickening

41450 T=[51] - Tumour papilloma virus ---- Tumour benign from papilloma virus

41460 T=[6] - Tumour plasmacytoma ---- Cancer of plasma cells usually in bone marrow

41470 T=[20] - Tumour prostate adenominum ---- Homeopathic remedy for prostate tumor

41480 T=[93] - Tumour prostate benign ---- Prostate tumour benign

41490 T=[15] - Tumour prostate malignant ---- Prostate tumour malignant

41500 T=[93] - Tumour prostatitis 1 ---- Prostate inflammation and tumour

41510 T=[75] - Tumour prostatitis 2 ---- Prostate inflammation and tumour

41520 T=[18] - Tumour shigella sonnei invades 1 ---- Tumour caused by shigella sonnei invades bacteria

41530 T=[6] - Tumour shigella sonnei invades 2 ---- Tumour caused by shigella sonnei invades bacteria

41540 T=[51] - Tumour staphylococcus aureus ---- Tumour caused by staphylococcus aureus on the skin

41550 T=[63] - Tumour uterine 1 ---- Tumour of the uterus

41560 T=[39] - Tumour uterine 2 ---- Tumour of the uterus

41570 T=[5] - Tumours any kind ---- Any tumours

41580 T=[3] - Tumours brain astrocytoma ---- Tumour of the brain

41590 T=[6] - Tumours tremors brain ---- Tumour of the brain causing tremors

41600 T=[3] - Tungsten ---- Tungsten metal

41610 T=[9] - Tungsten w ---- Tungsten metal

41620 T=[4] - Turbatrix ---- Unsegmented worms

41630 T=[12] - Typhoid fever general ---- Infection marked by intestinal inflammation and ulceration; caused by Salmonella typhosa ingested with food or water

41640 T=[12] - Typhoid general ---- Infection marked by intestinal inflammation and ulceration; caused by Salmonella typhosa ingested with food or water

41650 T=[3] - Typhoid bacteria mor ---- Infection marked by intestinal inflammation and ulceration; caused by Salmonella typhosa ingested with food or water

41660 T=[18] - Typhoid fever 1 ---- Infection marked by intestinal inflammation and ulceration; caused by Salmonella typhosa ingested with food or water

41670 T=[48] - Typhoid fever 2 ---- Infection marked by intestinal inflammation and ulceration; caused by Salmonella typhosa ingested with food or water

41680 T=[63] - Typhoid fever 3 ---- Infection marked by intestinal inflammation and ulceration; caused by Salmonella typhosa ingested with food or water

41690 T=[3] - Typhoid fever filter passing ---- Infection marked by intestinal inflammation and ulceration; caused by Salmonella typhosa ingested with food or water

41700 T=[18] - Typhoid fever rod 1 ---- Infection marked by intestinal inflammation and ulceration; caused by Salmonella typhosa ingested with food or water

41710 T=[3] - Typhoid fever rod 2 ---- Infection marked by intestinal inflammation and ulceration; caused by Salmonella typhosa ingested with food or water

41720 T=[9] - Typhoid rod ---- Infection marked by intestinal inflammation and ulceration; caused by Salmonella typhosa ingested with food or water

41730 T=[15] - Typhoid virus 1 ---- Infection marked by intestinal inflammation and ulceration; caused by virus

41740 T=[9] - Typhoid virus 2 ---- Infection marked by intestinal inflammation and ulceration; caused by virus

41750 T=[54] - Ulcer ---- Ulcers

41760 T=[21] - Ulcer duodenum 1 ---- Ulcer of the duodenum

41770 T=[15] - Ulcer duodenum 2 ---- Ulcer of the duodenum

41780 T=[75] - Ulcer duodenum 3 ---- Ulcer of the duodenum

41790 T=[3] - Ulcer gastric ---- Gastric ulcers

41800 T=[69] - Ulcer general ---- Ulcers general

41810 T=[15] - Ulcer parasites ---- Ulcers due to parasites

41820 T=[21] - Ulcer ventricular 1 ---- Ulcer of a ventricle; heart or brain

41830 T=[15] - Ulcer ventricular 2 ---- Ulcer of a ventricle; heart or brain

41840 T=[6] - Ulcer ventricular 3 ---- Ulcer of a ventricle; heart or brain

41850 T=[6] - Ulcer ventricular 4 ---- Ulcer of a ventricle; heart or brain

41860 T=[39] - Ulcers 1 ---- Ulcers general

41870 T=[30] - Ulcers 2 ---- Ulcers general

41880 T=[12] - Ulcers 3 ---- Ulcers general

41890 T=[48] - Ulcers 4 ---- Ulcers general

41900 T=[6] - Ulcers follow up ---- Ulcers follow up

41910 T=[9] - Unconsciousness ---- Unconsciousness

41920 T=[12] - Unsociable behaviour ---- Unsociable behaviour

41930 T=[3] - Unwillingness to work ---- Unwillingness to work

41940 T=[9] - Uranium u ---- Uranium mineral

41950 T=[3] - Urea plasma ---- Urea from urine

41960 T=[12] - Uremia ---- Accumulation in the blood of nitrogen-bearing waste products; urea that are usually excreted in the urine

41970 T=[3] - Uremie ---- Accumulation in the blood of nitrogen-bearing waste products; urea that are usually excreted in the urine

41980 T=[78] - Urethritis ---- Inflammation of the urethra; results in painful urination

41990 T=[53] - Urethritis chlamydia trachomatis ---- Inflammation of the urethra; results in painful urination

42000 T=[72] - Urethritis urethra inflamanation ---- Inflammation of the urethra; results in painful urination

42010 T=[36] - Urinary tract infection ---- Inflammation of the urethra; results in painful urination

42020 T=[18] - Urocleidus ---- Fish gill parasite

42030 T=[45] - Urticaria ---- itchy red skin eruption; allergic response to insect bites or food or drugs

42040 T=[3] - Uterine polyp ---- Vascular growth on the surface of a mucous membrane of the uterus

42050 T=[63] - Uterine tumour ---- Uterus tumour

42060 T=[5] - Uterus polyp ---- Vascular growth on the surface of a mucous membrane of the uterus

42070 T=[6] - Uterus prolapsed ---- Slipped uterus

42080 T=[3] - Vaccinations reaction ---- Reactions to vaccinations

42090 T=[3] - Vaccinum ---- Weakened or dead pathogenic cells injected in order to stimulate the production of antibodies

42100 T=[117] - Vagina and labia general ---- Vagina and labia general

42110 T=[27] - Vaginal yeast ---- Vaginal yeast

42120 T=[114] - Vaginitis 1 ---- Inflammation of the vagina

42130 T=[39] - Vaginosis 2 ---- Inflammation of the vagina by Vaginosis

42140 T=[50] - Valley fever ---- An infection of the lungs and skin characterized by excessive sputum and nodules

42150 T=[3] - Vanadium ---- Vanadium mineral

42160 T=[9] - Vanadium 50v ---- Vanadium mineral

42170 T=[9] - Vanadium 51v ---- Vanadium mineral

42180 T=[6] - Vapch grippe ---- Influenza grippe vapch

42190 T=[102] - Varicella 1 ---- Disease caused by herpes varicella zoster virus; causes a rash of vesicles on the face and body

42200 T=[42] - Varicella 2 ---- Disease caused by herpes varicella zoster virus; causes a rash of vesicles on the face and body

42210 T=[16] - Varicella 3 ---- Disease caused by herpes varicella zoster virus; causes a rash of vesicles on the face and body

42220 T=[54] - Varicella 4 ---- Disease caused by herpes varicella zoster virus; causes a rash of vesicles on the face and body

42230 T=[104] - Varicella 5 ---- Disease caused by herpes varicella zoster virus; causes a rash of vesicles on the face and body

42240 T=[27] - Varicella 6 ---- Disease caused by herpes varicella zoster virus; causes a rash of vesicles on the face and body

42250 T=[12] - Varicella 7 ---- Disease caused by herpes varicella zoster virus; causes a rash of vesicles on the face and body

42260 T=[9] - Varicellen ---- Chicken pox; caused by herpes varicella zoster virus; causes a rash of vesicles on the face and body

42270 T=[9] - Varicose veins ---- Vein that is permanently dilated; most common in the legs

42280 T=[6] - Varicosis 1 ---- Pathological condition of being varicose or having varicose veins

42290 T=[48] - Varicosis 2 ---- Pathological condition of being varicose or having varicose veins

42300 T=[69] - Variola 1 ---- Viral disease; fever and weakness and skin eruption with pustules that form scabs

42310 T=[54] - Variola 2 ---- Viral disease; fever and weakness and skin eruption with pustules that form scabs

42320 T=[39] - Variola 3 ---- Viral disease; fever and weakness and skin eruption with pustules that form scabs

42330 T=[30] - Variola 4 ---- Viral disease; fever and weakness and skin eruption with pustules that form scabs

42340 T=[21] - Variola 5 ---- Viral disease; fever and weakness and skin eruption with pustules that form scabs

42350 T=[12] - Variolinum ---- Homeopathic remedy for shingles and various conditions

42360 T=[10] - Vegetative dystonia ---- Anxiety; panic attacks; vertigo; headaches; palpitations; pains in chest; low bp; insomnia

42370 T=[18] - Veillonella dispar 1 ---- Veillonella bacteria infection

42380 T=[6] - Veillonella dispar 2 ---- Veillonella bacteria infection

42390 T=[18] - Vein thrombosis 1 ---- Blood clot in a vein

42400 T=[9] - Vein thrombosis 2 ---- Blood clot in a vein

42410 T=[5] - Vein thrombosis 3 ---- Blood clot in a vein

42420 T=[24] - Verruca 1 ---- Firm abnormal elevated blemish on the skin; caused by a virus

42430 T=[21] - Verruca 2 ---- Firm abnormal elevated blemish on the skin; caused by a virus

42440 T=[9] - Verruca 3 ---- Firm abnormal elevated blemish on the skin; caused by a virus

42450 T=[60] - Vertigo 1 ---- Feeling that you are about to fall; type of dizziness; dysfunction of vestibular system in the inner ear

42460 T=[18] - Vertigo 2 ---- Feeling that you are about to fall; type of dizziness; dysfunction of vestibular system in the inner ear

42470 T=[36] - Vertigo 3 ---- Feeling that you are about to fall; type of dizziness; dysfunction of vestibular system in the inner ear

42480 T=[9] - Vertigo 4 ---- Feeling that you are about to fall; type of dizziness; dysfunction of vestibular system in the inner ear

42490 T=[48] - Vibrio cholerae ---- Bacteria; cause of epidemic cholera

42500 T=[5] - Victoria ---- Victoria

42510 T=[171] - Viral complex ---- Viral complex

42520 T=[21] - Vision poor 1 ---- Vision poor

42530 T=[21] - Vision poor 2 ---- Vision poor

42540 T=[64] - Visual acuity ---- Sharpness of vision

42550 T=[45] - Vitamag complete set ---- Vitamag complete set

42560 T=[54] - Vitiligo 1 ---- Acquired skin disease; patches of unpigmented skin

42570 T=[39] - Vitiligo 2 ---- Acquired skin disease; patches of unpigmented skin

42580 T=[24] - Warts condyloma ---- Small benign wart on or around the genitals and anus

42590 T=[60] - Warts general 1 ---- Warts general

42600 T=[33] - Warts general 2 ---- Warts general

42610 T=[123] - Warts general 3 ---- Warts general

42620 T=[10] - Warts general 4 ---- Warts general

42630 T=[240] - Warts general 5 ---- Warts general

42640 T=[63] - Warts general 6 ---- Warts general

42650 T=[18] - Warts papilloma plantar ---- Warts papilloma plantar

42660 T=[18] - Warts papilloma virus 1 ---- Warts papilloma virus
 42670 T=[51] - Warts papilloma virus 2 ---- Warts papilloma virus
 42680 T=[18] - Warts papilloma virus cervix 1 ---- Warts papilloma virus cervix
 42690 T=[6] - Warts papilloma virus cervix 2 ---- Warts papilloma virus cervix
 42700 T=[6] - Warts papilloma virus plantar wart ---- Warts papilloma virus plantar wart; foot
 42710 T=[6] - Warts papilloma virus wart ---- Warts papilloma virus wart
 42720 T=[24] - Warts pappiloma stalk ---- Warts pappiloma stalk; large
 42730 T=[81] - Warts plantar 1 ---- Warts plantar; foot
 42740 T=[46] - Warts plantar 2 ---- Warts plantar; foot
 42750 T=[60] - Warts plantar 3 ---- Warts plantar; foot
 42760 T=[103] - Warts venereal 1 ---- Warts venereal; external sex organs
 42770 T=[160] - Warts venereal 2 ---- Warts venereal; external sex organs
 42780 T=[100] - Warts venereal 3 ---- Warts venereal; external sex organs
 42790 T=[157] - Warts venereal 4 ---- Warts venereal; external sex organs
 42800 T=[96] - Warts verruca ---- Warts verruca ; firm abnormal elevated
 42810 T=[54] - Water retention ---- Water retention
 42820 T=[3] - Weak heart muscle ---- Weak heart muscle
 42830 T=[60] - Weak stomach heartburn ---- Weak stomach heartburn
 42840 T=[24] - Weight loss ---- Weight loss
 42850 T=[9] - Well being ---- Well being
 42860 T=[6] - Wellness ---- Wellness
 42870 T=[12] - Werlhofs disease ---- Reduction in circulating blood platelets; bleeding
 42880 T=[21] - West nile 1 ---- Virus; transmitted by bite of an infected mosquito; flu symptoms
 42890 T=[45] - West nile 2 ---- Virus; transmitted by bite of an infected mosquito; flu symptoms
 42900 T=[36] - West nile virus ---- Virus; transmitted by bite of an infected mosquito; flu symptoms
 42910 T=[9] - Wheat smut ---- Wheat smut; fungus
 42920 T=[3] - Wheat stem rust ---- Wheat stem rust
 42930 T=[9] - Whining and irritability ---- Whining and irritability; asthma
 42940 T=[24] - Whiplash ---- Whiplash; injury to the neck; cervical vertebrae; rapid acceleration or deceleration
 42950 T=[3] - White blood cell production normalise ---- White blood cell production normalise
 42960 T=[87] - White blood cell stimulation 1 ---- White blood cell stimulation
 42970 T=[15] - White blood cell stimulation 2 ---- White blood cell stimulation
 42980 T=[39] - White blood cell stimulation 3 ---- White blood cell stimulation
 42990 T=[45] - Whooping cough 1 ---- Whooping cough
 43000 T=[80] - Whooping cough 2 ---- Whooping cough
 43010 T=[51] - Whooping cough 3 ---- Whooping cough
 43020 T=[21] - Whooping cough 4 ---- Whooping cough
 43030 T=[12] - Whooping cough 5 ---- Whooping cough
 43040 T=[24] - Whooping cough secondary ---- Whooping cough
 43050 T=[6] - Wolhynia ---- Trench fever; a disease borne by body lice
 43060 T=[8] - Wolhynia fever ---- Trench fever; a disease borne by body lice
 43070 T=[3] - Worrying ---- Worrying
 43080 T=[24] - Wound healing ---- Wound healing
 43090 T=[30] - Wound healing and regeneration ---- Wound healing and regeneration
 43100 T=[7] - Wound healing delayed ---- Wound healing delayed
 43110 T=[48] - Xanthemia ---- Excess carotene in the blood stream; pale yellow or red skin
 43120 T=[78] - Yeast 1 ---- Yeast
 43130 T=[45] - Yeast 2 ---- Yeast
 43140 T=[18] - Yeast 3 ---- Yeast
 43150 T=[5] - Yeast bakers 1 ---- Yeast bakers
 43160 T=[5] - Yeast bakers 2 ---- Yeast bakers
 43170 T=[10] - Yeast bakers 3 ---- Yeast bakers
 43180 T=[24] - Yeast cervical 1 ---- Yeast cervical; cervix of the uterus
 43190 T=[27] - Yeast cervical 2 ---- Yeast cervical; cervix of the uterus

43200 T=[78] - Yeast general 1 ---- Yeast general
 43210 T=[39] - Yeast general 2 ---- Yeast general
 43220 T=[243] - Yeast general 3 ---- Yeast general
 43230 T=[27] - Yeast infection 1 ---- Yeast infection
 43240 T=[27] - Yeast infection 2 ---- Yeast infection
 43250 T=[27] - Yeast vaginal ---- Yeast vaginal
 43260 T=[54] - Yellow fever 1 ---- Flavivirus transmitted by a mosquito; fever; nausea; and pain; liver damage
 43270 T=[30] - Yellow fever 2 ---- Flavivirus transmitted by a mosquito; fever; nausea; and pain; liver damage
 43280 T=[18] - Yellow fever 3 ---- Flavivirus transmitted by a mosquito; fever; nausea; and pain; liver damage
 43290 T=[12] - Yellow fever 4 ---- Flavivirus transmitted by a mosquito; fever; nausea; and pain; liver damage
 43300 T=[3] - Yellow fly ---- Pests to cattle; horses; and humans; yellow eye fly; feed on blood
 43310 T=[56] - Yersenia pestis 1 ---- Bacteria responsible for a number of high-mortality epidemics
 43320 T=[3] - Yersenia pestis 3 ---- Bacteria responsible for a number of high-mortality epidemics
 43330 T=[39] - Yersinia pestis 2 ---- Bacteria responsible for a number of high-mortality epidemics
 43340 T=[15] - Zap hulda c 2500 ---- Zap hulda clark 2 500 hz
 43350 T=[15] - Zap hulda c 30000 ---- Zap hulda clark 30 000 hz
 43360 T=[6] - Zearalenone ---- Primary toxin causing infertility; abortion; breeding problems; especially in pigs
 43370 T=[3] - Zinc 1 ---- Metallic mineral
 43380 T=[3] - Zinc 2 ---- Metallic mineral
 43390 T=[9] - Zinc zn ---- Metallic mineral
 43400 T=[9] - Zirconium zr ---- Metallic mineral
 43410 T=[15] - Zygomycosis ---- Infection caused by fungi; zygomycota phylum; affect gastrointestinal tract; skin; face; nose; sinuses; most rapidly spreading