On Ulcers Hippocratesby Francis Adams--- 1 must avoid wetting all sorts of ulcers except with wine, unlessulcer be situated in a joint. For, the dry is nearer to the sound, the wet to the unsound, since an ulcer is wet, but a sound partdry. And it is better to leave the part without a bandage unlessurless a cataplasm be applied. Neither do certain ulcers admit of, and this is the case with the recent rather than the old, with those situated in joints. A spare diet and water agree withulcers, and with the more recent rather than the older; and withulcer which either is inflamed or is about to be so; and whereis danger of gangrene; and with the ulcers an inflammation in; and where there is danger of convulsion; and in wounds of belly; but most especially in fractures of the head and thigh, any other member in which a fracture may have occurred. In theof an ulcer, it is not expedient to stand; more especially ifulcer be situated in the leg; but neither, also, is it propersit or walk. But quiet and rest are particularly expedient. Recent, both the ulcers themselves and the surrounding parts, willleast exposed to inflammation, if one shall bring them to a suppurationexpeditiously as possible, and if the matter is not prevented fromby the mouth of the sore; or, if one should restrain the, so that only a small and necessary quantity of pus mayformed, and the sore may be kept dry by a medicine which does not irritation. For the part becomes inflamed when rigor and throbbing; for ulcers then get inflamed when suppuration is aboutform. A sore suppurates when the blood is changed and becomes heated; that becoming putrid, it constitutes the pus of such ulcers. Whenseem to require a cataplasm, it is not the ulcer itself to whichmust apply the cataplasm, but to the surrounding parts, so that pus may escape and the hardened parts may become soft. Ulcerseither from the parts having been cut through by a sharp instrument, excised, admit of medicaments for bloody wounds ('enaima), and will prevent suppuration by being desiccant to a certain degree., when the flesh has been contused and roughly cut by the weapon, is to be so treated that it may suppurate as quickly as possible; thus the inflammation is less, and it is necessary that the piecesflesh which are bruised and cut should melt away by becoming putrid, converted into pus, and that new flesh should then grow up.every recent ulcer, except in the belly, it is expedient to cause of flow from it abundantly, and as may seem seasonable; forwill the wound and the adjacent parts be less attacked with inflammation., in like manner, from old ulcers, especially if situated in the, in a toe or finger, more than in any other part of the body. when the blood flows they become drier and less in size, as beingdried up. It is this (the blood?) especially which prevents such from healing, by getting into a state of putrefaction and corruption., it is expedient, after the flow of the blood, to bind over thea thick and soft piece of sponge, rather dry than wet, and to above the sponge some slender leaves. Oil, and all things of emollient and oily nature, disagree with such ulcers, unless theygetting nearly well. Neither does oil agree with wounds whichbeen recently inflicted, nor yet do medicines formed with oilsuet, more especially if the ulcer stands in need of more cleansing., in a word, it is in summer and in winter that we are to smearoil these sores that require such medicines. -2purging of the bowels agrees with most ulcers, and in woundsthe head, belly, or joints, where there is danger of gangrene, such as require sutures, in phagedaenic, spreading and in otherwiseulcers. And when you want to apply a bandage, no plasters to be used until you

have rendered the sore dry, and then indeedmay apply them. The ulcer is to be frequently

cleaned with a sponge, then a dry and clean piece of cloth is to be frequently appliedit, and in this way the medicine which it is supposed will agreeit is to be applied, either with or without a bandage. The hotagrees better than winter with most ulcers, except those situated the head and belly; but the equinoctial season agrees still betterthem. Ulcers which have been properly cleansed and dried as theybe, do not usually get into a the state. When a bone has exfoliated, has been burned, or sawed, or removed in any other way, the cicatrices such ulcers become deeper than usual. Ulcers which are not cleansed, not disposed to unite if brought together, nor do the lips thereofof their own accord. When the points adjoining to an ulcerinflamed, the ulcer is not disposed to heal until the inflammation, nor when the surrounding parts are blackened by mortification, when a varix occasions an overflow of blood in the part, is the disposed to heal, unless you bring the surrounding parts intohealthy condition.

-3ulcers, if somewhat hollow, you must scarify all along their, or to the extent of half the circle, according to the natural of the man. When erysipelas supervenes upon any sore, youpurge the body, in the way most suitable to the ulcer, eitheror downward. When swelling arises around an. ulcer, and ifulcer remain free from inflammation, there will be a deposit ofin process of time. And whatever ulcer gets swelled along with and does not subside as the other parts subside which inflamed and swelled at the same time, there is a danger that an ulcer may not unite. When from a fall, or in any other way, part has been torn or bruised, and the parts surrounding the ulcerbecome swelled, and, having suppurated, matter flows from theby the ulcer, if in such cases a cataplasm be required, itnot be applied to the sore itself, but to the surrounding parts, that the pus may have free exit, and the indurated parts may be. But when the parts are softened as the inflammation ceases, the parts which are separated are to be brought toward one another, on sponges and applying them, beginning from the sound partsadvancing to the ulcer by degrees. But plenty of leaves are tobound above the sponge. When the parts are prevented from comingby a piece of flesh full of humors, it is to be removed.the ulcer is deep seated in the flesh, it is swelled up, boththe bandaging and the compression. Such an ulcer should be cutupon a director (specillum) if possible, at the proper time, so to admit a free discharge of the matter, and then the proper treatment to be applied as may be needed. For the most part, in every hollowwhich can be seen into which can be seen into direct withoutany swelling present, if there be putrefaction in it, or ifflesh be flabby and putrid, such an ulcer, and the parts whichit, will be seen to be black and somewhat livid. And of corroding, those which are phagedaenic, spread and corrode most powerfully,, in this case, the parts surrounding the sore will have a blacksub-livid appearance. -


moistenedthe juice of strychnos or of woad, and applied as a cataplasm.the ulcer is clean, but both it and the surrounding parts are, lentil is to be boiled in wine and finely triturated, and, mixed with a little oil, it is to be applied as a cataplasm; the leaves of the hip-tree are to be boiled in water and pounded fine powder and made into a cataplasm; and apply below a thin, piece of cloth wetted in wine and oil; and when you wish tocontraction, prepare the leaves of the hip-tree like the lentil, the cress; wine and finely-powdered linseed are to be mixed together. this is proper: linseed, and raw chaste-tree, and Melian alum, these things being macerated in vinegar.

-5 pounded the white unripe grape in a mortar of red bronze, andit through the strainer, expose it to the sun during the day, remove it during the night, that it may not suffer from the dew; it constantly during the day, so that it may dry equally, and contract as much virtue as possible from the bronze: let it beto the sun for as great a length of time as till it acquirethickness of honey; then put it into a bronze pot with the freshand sweet wine, in which turpentine resin has been previously, boil the resin in the wine until it become hard like boiled; then take out the resin and pour off the wine: there should the greatest proportion of the juice of unripe grape, next of the, and third of the honey and myrrh, either the liquid (stacte)otherwise. The finest kind is to be levigated and moistened by small quantity of the same wine poured on it; and then their to be boiled by itself, stirring it in the wine; and whenappears to have attained the proper degree of thickness, it is be poured into the juice of the unripe grape; and the finest natronto be toasted, and gently added to the medicine, along with a smaller of the flowers of copper (flos aeris) than of the natron you have mixed these things, boil for not less than three days, a gentle fire made with fuel of the fig-tree or with coals, lestcatch fire. The applications should all be free from moisture, the sores should not be wetted when this medicine is applied inform of liniment. This medicine is to be used for old ulcers, also for recent wounds of the glans penis, and ulcers on the headears. Another medicine for the same ulcers:-The dried gall ofox, the finest honey, white wine, in which the shavings of thehave been boiled, frankincense, of myrrh an equal part, of saffronequal part, the flowers of copper, in like manner of liquids, the proportion of wine, next of honey, and least of the gall.:-Wine, a little cedar honey, of dried things, the flowerscopper, myrrh, dried pomegranate rind. Another:-Of the roastedof copper half a drachm, of myrrh two halfdrachms, of saffrondrachms, of honey a small quantity, to be boiled with wine.:-Of frankincense a drachm, of gall a drachm, of saffron three; let each of these be dried and finely levigated, then, having, triturate in a very strong sun, pouring in the juice of angrape, until it become of a gelatinous consistence, for three; then let them be allowed to macerate in an austere, dark-colored, wine, which is gradually poured upon them. Another:-Boilroots of the holmoak in sweet white wine; and when it appears be properly done, having poured off two parts of the wine, and the lees of wine as free of water as possible one part; then boil, it, so that it may not be burnt, at a gentle fire, untilappear to have attained the proper consistence. Another:-The otherare to be the same; but, not withstanding, instead of the wine, the strongest white vinegar, and dip into it wool as greasy asbe procured, and then, moistening it with the lees of oil, boil, pour in the juice of the wild fig-tree, and add Melian alum, and, and the flowers of copper, both toasted. This cleanses thebetter than the former, but the other is no less desiccant.:-Dip the wool in a very little water; and then, having addedthird part of wine, boil until it attain the proper

consistence.these, recent ulcers are most speedily prevented from getting intostate of suppuration.
——————————————————————————————————————
forwith wine. ————————————————————————————————————
-8herb which has got the name of lagopyrus, fills up hollow andulcers; (when dried it resembles wheat; it has a small leafthat of the olive, and more long;) and the leaf of horehound, oil. Another:-The internal fatty part, resembling honey, o amuch dried, of water two parts, of linseed not much toasted andlevigated, one part. Another:-Of the dried fig, of the flowercopper levigated a little, and the juice of the fig. The preparationdried fig:-The black chamaeleon, the dried gall of an ox, thethings the same. Of the powders:-Of the slender cress in a raw, of horehound, of each equal parts; of the dried fig, two parts; linseed, two parts; the juice of the fig. When you use any of these, apply above it compresses wetted in vinegar, apply a spongethe compresses and make a little surrounding parts be in anstate, apply to them any medicine which may appear suitable.
——9you wish to use a liquid application, the medicine called caricumbe rubbed in, and the bandages may be applied as formerly describedthe same principle. The medicine is prepared of the following:-Of black hellebore, of sandarach, of the flakes of copper,lead washed, with much sulphur, arsenic, and cantharides. Thisbe compounded so as may be judged most proper, and it is to bewith oil of juniper. When enough has been rubbed in, lay asidemedicine, and apply boiled wakerobin in a soft state, either rubbingin dry, or moistening it with honey. But if you use the caricuma dry state, you must abstain from these things, and sprinkle theon the sore. The powder from hellebore and sandarach alone Another liquid medicine:-The herb, the leaf of which resemblesarum (wakerobin) in nature, but is white, downy, of the size ofivy-leaf: this herb is applied with wine, or the substance whichupon the branches of the ilex, when pounded with wine, is toapplied. Another:-The juice of the grape, the strongest vinegar, flower of copper, natron, the juice

of the wild fig-tree. Alum, most finely levigated, is to be put into the juice of the wild, and it is to be put into a red bronze mortar and stirred insun, and removed when it appears to have attained proper consistence. -10are other powders:-Black hellebore, as finely levigated as possible, to be sprinkled on the sore while any humidity remains about it, while it continues to spread. The bandaging is the same as whenare used. Another, in like manner:-The driest lumps of saltto be put into a copper, or earthen pot, of equal size, as much possible, and not large, and the finest honey, of double the size the salt, as far as can be guessed, is to be poured upon the lumpssalt, then the vessel is to be put upon coals and allowed to situntil the whole is consumed. Then, having sponged the ulcercleansed it, bandage it as before, and compress it a little more.day, wherever the medicine has not been taken in, sprinkle it, press it down, and bandage. But when you wish to remove the medicine, in hot vinegar until it separate, and again do the same things, it away, if necessary. Another corrosive powder:-Of the mostlevigated misy, sprinkle upon the moist and gangrenous parts, a little of the flower of copper, not altogether levigated. Another equally corrosive:-Having sponged the ulcer, burn the mostwool upon a shell placed on the fire until the whole be consumed; reduced this to a fine powder, and sprinkled it on the sore, the bandage in the same manner. Another powder for the same:-The black chamaeleon, when prepared with the juice of the. It is to be prepared roasted, and alkanet mixed with it. Or., and Egyptian alum roasted, and sprinkle on them the Orchomenian. For spreading ulcers:-Alum, both the Egyptian roasted, and Melian; but the part is to be first cleansed with roasted natronsponged; and the species of alum called chalcitis roasted. Itto be roasted until it catch fire. --- 11 old ulcers which occur on the fore part of the legs; they becomeand black:-Having pounded the flower of the melilot and mixed with honey, use as a plaster. For nerves (tendons?) which havecut asunder:-Having pounded, sifted, and mixed with oil the rootsthe wild myrtle, bind on the part; and the herb cinquefoil (itwhite and downy, and more raised above the ground than the black), having pounded this herb in oil bind it on the part, then remove it on the third day. ---12(?):-These medicines are to be used in winter rather thansummer. Emollient medicines which make the cicatrices fair:-Poundinner mucous part of the squill and pitch, with fresh swine's, and a little oil, and a little resin, and ceruse. And the greasea goose, fresh swine's seam, and squill, and a little oil. Thewax, fresh clean grease, or squill and white oil, and a little. Wax, swine's seam (old and fresh), and oil, and verdigris, squill and resin. Let there be two parts of the old grease tofresh, and of the other things, q. s. Having melted the greaseis fresh, pour it into another pot; having levigated plumbagoand sifted it, and mixed them together, boil and stir at first; until when poured upon the ground it concretes; then taking itthe fire, pour it all into another vessel, with the exception the stony sediment, and add resin and stir, and mix a little oiljuniper, and what has been taken off. In all the emollient medicineswhich you add the resin, when you remove the medicine from the, pour in and mix the resin while it is still warm. Another:-Old's seam, wax, and oil, the dried shavings of the lotus, frankincense,,-namely, of the frankincense one part, and of the other one, and of the shavings of the lotus one part; but let there beparts of the old grease, one of wax, and of

fresh swine's seampart. Another:-Or old swine's seam along with the fresh greasea goat;


greater or less spacetime. Then bind up the part while matters are so, no clots of bloodallowed to remain in the opening. Then having applied a double, and wetted it with wine, apply above it clean wool whichbeen smeared with oil. For, although the flow of blood be violent, will be stopped in this way. If a thrombus be formed in the opening, will inflame and suppurate. Venesection is to be practiced whenperson has dined more or less freely and drunk, and when somewhat, and rather in hot weather than in cold.

the blood continues to flow after the cupping-instrumentbeen removed, and if the flow of blood, or serum be copious, theis to be applied again before the part is healed up, soto abstract what is left behind. Otherwise coagula of blood willretained in the incisions and inflammatory ulcers will arise from. In all such cases the parts are to be bathed with vinegar, afterthey are not to be wetted; neither must the person lie uponscarifications, but they are to be anointed with some of the medicinesbloody wounds. When the cupping instrument is to be applied belowknee, or at the knee, it should be done, if possible, while the the the tentance of the medicinesbloody wounds.

-17in cupping,