

Zang Fu 1

Instructor: Lorraine Wilcox L.Ac.

zhenjiu@gmail.com

Table of Contents

Pattern Identification 辯證	5
Eight Principles 八綱	7
Exterior patterns 表証	7
Interior patterns 內証	8
Half-exterior half-interior pattern 半表半裏証	8
Cold patterns 寒証	9
Heat patterns 熱証	9
Heat above, cold below	10
Cold above, heat below	10
Exterior cold, interior heat	10
Exterior heat, interior cold	10
True heat, false cold	10
True cold, false heat	10
Vacuity	11
Repletion	11
True repletion, false vacuity	12
True vacuity, false repletion	12
Yin patterns	13
Yang patterns	13
Yin vacuity	13
Yang vacuity	14
Collapse of yin	14
Collapse of yang	14
Qi and Blood Pattern Identification	15
Qi Pattern Identification	15
Qi Vacuity 氣虛	15
Qi Fall 氣陷	16
Qi Stagnation 氣滯	16
Qi Counterflow 氣逆	17
Qi block 氣閉	17
Blood Pattern Identification	18
Blood vacuity 血虛	18
Blood dryness 血燥	18
Blood stasis 血瘀	19

Cold in the blood 血寒	20
Blood heat 血熱	20
Blood spillage 血溢	21
Collapse of blood 亡血	21
Combined Qi and Blood Patterns	22
Dual qi and blood vacuity 氣血俱虛	22
Qi stagnation and blood stasis 氣滯血瘀	23
Qi failing to contain the blood 氣不攝血	23
Qi deserting with the blood 血脫氣脫	24
Fluid Pattern Identification	25
Insufficiency of fluids 津液不足	25
Wind-phlegm 風痰	26
Phlegm-heat 痰熱	26
Cold-phlegm 寒痰	27
Phlegm-damp 痰濕	27
Dry-phlegm 燥痰	28
Phlegm-rheum 痰飲 (tan yin)	28
Suspended rheum 懸飲 (xuan yin)	29
Spillage rheum 溢飲 (yi yin)	29
Propping rheum 支飲 (zhi yin)	30
Organ Pattern Identification	31
LIVER 肝 gan	31
Liver blood vacuity 肝血虛	32
Liver yin vacuity 肝陰虛	32
Binding depression of liver qi 肝氣鬱結	33
Ascendant hyperactivity of liver yang 肝陽上亢	34
Liver fire flaming upwards 肝火上炎	35
Extreme heat stirring up liver wind 熱極動肝風	35
Liver yang transforming into wind 肝陽化風	36
Liver blood vacuity giving rise to wind 血虛風動	37
Stagnation of cold in the liver channel 寒滯肝經	37
Liver yang vacuity 肝陽虛	38
GALL BLADDER 膽 dan	38
Damp-heat brewing in the liver-gallbladder 濕熱蘊結肝膽	39
Gall bladder heat 膽熱	39
Gall bladder vacuity 膽虛	40
Depressed gallbladder with phlegm harassing 膽郁痰擾	40
HEART 心 xin1	41
Heart blood vacuity 心血虛	42
Heart yin vacuity 心陰虛	42
Heart qi vacuity 心氣虛	43

Heart yang vacuity 心陽虛.....	44
Constrained heart qi 心氣郁.....	45
Heart blood stasis 心血瘀.....	45
Stasis obstruction of the heart vessels 心脈瘀阻.....	46
Heart fire flaming upward 心火上炎.....	46
Phlegm fire harassing the heart 痰火擾心.....	47
Phlegm confounding the heart orifices 痰迷心竅.....	47
SMALL INTESTINE 小腸 xiaochang.....	48
Repletion heat in the small intestine 小腸實熱.....	48
Small intestine qi pain 小腸氣痛.....	49
SPLEEN 脾 pi.....	50
Spleen qi vacuity 脾氣虛.....	51
Spleen yang vacuity 脾陽虛.....	51
Spleen failing to contain blood 脾不攝血.....	52
Spleen qi fall 脾氣下陷.....	52
Spleen yin vacuity 脾陰虛.....	53
Cold-damp encumbering the spleen 寒濕困脾.....	53
STOMACH 胃 wei.....	54
Damp-heat obstructing the spleen and stomach 濕熱阻滯脾胃.....	54
Stomach yin vacuity 胃陰虛.....	55
Stomach fire 胃火.....	55
Stomach cold malign obstruction 胃寒惡阻.....	56
Food stagnating in the stomach duct 食滯胃脘.....	56
LUNGS 肺 fei4.....	57
Lung qi vacuity 肺氣虛.....	58
Lung yin vacuity 肺陰虛.....	58
Lung dryness 肺燥.....	59
Invasion of lungs by wind cold 風寒束肺.....	59
Invasion of lungs by wind heat 風熱襲肺.....	60
Lung heat 肺熱.....	60
Phlegm-turbidity obstructing the lungs 痰濁阻肺.....	61
Phlegm-heat congesting in the lungs 痰熱壅肺.....	61
Water cold invading the lungs 水寒犯肺.....	62
LARGE INTESTINE 大腸 da chang.....	63
Heat in the large intestine 熱迫大腸.....	63
Damp-heat in the large intestine 濕熱下注大腸.....	64
Dampness obstructing the large intestine 濕阻大腸.....	64
Intestinal welling abscess 大腸癰.....	65
KIDNEYS 腎 shen.....	66
Kidney yang vacuity 腎陽虛.....	68
Kidney yang vacuity with water flooding 腎陽虛水泛.....	69

Kidney yin vacuity 腎陰虛.....	70
Insufficiency of kidney essence 腎精不足.....	71
Insecurity of kidney qi 腎氣不固	72
Kidneys failing to absorb qi 腎不納氣	73
URINARY BLADDER 膀胱 pang guang	74
Damp heat in the urinary bladder 膀胱濕熱	74
Urinary bladder damp turbidity 膀胱濕濁	75
Urinary bladder vacuity cold 膀胱虛冷	75
Appendix 1: Twenty-Nine Pulse Images	76
Appendix 2: The Formulas	79
Qi-Blood	79
Liver-Gallbladder	82
Heart-Small Intestine	85
Spleen-Stomach	88
Lungs-Large Intestine	89
Kidneys-Urinary Bladder	92
Fluid Patterns	93

Pattern Identification 辯證

Pattern identification is identifying the basic disharmony behind a set of clinical manifestations. The four examinations are used. Then the diagnostic information is classified. All signs and symptoms must be taken into account. Looking for relationships is more important than looking for causes. The pattern itself lets us understand the cause or the root, the location of the disease, and implies the treatment principle.

- **Symptom/sign** (症 zheng4): any manifestation, symptom, or sign, such as fever, cough, shortness or breath, abdominal pain, or diarrhea. A symptom has little diagnostic value on its own. Diarrhea could be due to damp heat, cold damp, spleen qi vacuity, spleen yang vacuity, or spleen and kidney yang vacuity. It cannot be treated without understanding it in its context.
- **Pattern** (証 or 證 zheng4): This refers to the whole pattern, any or all of the symptoms or signs that manifest at one point in time. It also includes the cause, location, and nature of the disease and the circumstances of the evil and the right qi. It is the complete picture. In some cases, the pattern is the cause of disease (for example, exterior invasion of wind cold) but not necessarily: kidney yin vacuity may be caused by aging or lifestyle.
 - In many cases in Chinese language, 症 and 証 are interchangeable, but in medicine, there is a difference.
- **Disease** (病 bing4): There are two types of disease.
 - A Western disease is something like hypertension, multiple sclerosis, or hepatitis B. Chinese medicine also has the concept of disease.
 - There are traditional names of diseases, for example, painful periods, cough, headache, constipation. Perhaps you could think of this as the chief complaint, but sometimes it is not. A patient may come in complaining of infertility (a Chinese disease), but you may find that they also suffer from painful periods and constipation. Chinese ‘diseases’ are often considered symptoms by Western medicine.
- Different individuals may have different patterns for the same Chinese disease, or one individual may have different patterns over the course of the same disease.

同病異治。 The same disease has different treatments.		異病同治。 Different diseases have the same treatment.	
Painful periods	liver blood stasis	Liver qi depression	pre-menstrual irritability
	cold in the uterus		painful periods
	kidney vacuity		indigestion

- Only certain patterns are possible for each Chinese disease. Therefore, whether or not you know the name of the Western disease, take the main clinical symptoms and find the corresponding Chinese disease or diseases. Then check which patterns are possible and focus your questioning on confirming or denying these patterns. If more than one disease is manifesting, look first for patterns that cover more than one of the diseases.

What causes illness?

- **External factors:** evils - wind, cold, fire (heat), dampness, dryness, and summerheat. If not expelled, they can cause internal damage, or sometimes they directly hit the internal organs.
- **Internal factors:** emotions – anger, joy, thinking too much, anxiety, sadness, fear, and fright. These directly affect the organs and the movement of qi (qi mechanism).
- **Neither-external-nor-internal factors:** diet, exercise/activity/work, rest, sex, trauma, etc. These easily affect the organs.
- **Pathologically formed evils** are produced when there is imbalance, and they cause further pathology: blood stasis, qi stagnation, food stagnation, phlegm, turbid fluids (rheum), internally generated wind, heat, cold, dampness, etc.
- **Constitutional issues.**

The most common type of pattern identification in the style called TCM is *organ pattern identification*. This combines:

- qi, blood, and body fluid patterns
- pathogenic factor (evil) patterns
- eight principles patterns
- the physiological and pathological workings of the five viscera and six bowels

Because it focuses on the organs, it is most useful for interior patterns, although a few exterior patterns are included, especially for the lungs. Pattern identification for exterior conditions is more detailed in:

- pathogenic factor (evil) patterns
- six channel patterns (cold damage)
- four levels patterns (warm disease)
- triple burner patterns
- channel patterns

Here are some important points regarding organ pattern identification:

- It is important to understand the mechanisms of disease and the relationships of the organs. You cannot simply memorize a list of signs and symptoms.
- Not all signs or symptoms are necessary to receive a diagnosis. A mild case will have fewer signs and symptoms.
- Many times patients have a combination of more than one pattern, but look for relationships between the various patterns a patient has.
- The points and formulas listed below are only examples. There are many other possibilities.

Eight Principles 八綱

Category	Depth	Nature	Right versus evil
陰 Yin	內 Interior	寒 Cold	虛 Vacuity
陽 Yang	表 Exterior	熱 Heat	實 Repletion

Eight Principles aids in understanding the location and nature of the disease, and the strength of right versus evil. These help you untangle your diagnosis of a complicated disease.

Exterior versus Interior

These indicate the depth of a disease, which to some degree also tells the severity of a disease. Interior disease is more serious, as the organs are affected. These two can also give information on the progression of disease, as an exterior disease usually moves to the interior if it has not been resolved.

Exterior refers to a disease on the defensive exterior: skin, body hair, flesh. It involves a battle between defense qi and an evil: wind, cold, dampness, dryness, fire, or summerheat. It can also be a battle with some kind of epidemic qi. The disease is shallow and light while on the exterior, although some may quickly and powerfully go deeper and become interior.

Interior especially means the viscera and the bowels (*zang fu*). A disease on the interior can easily become life threatening. Of course, not all interior disease is life-threatening, but an exterior disease cannot threaten life until it has penetrated to the interior.

Exterior patterns 表証	
Key Signs and Symptoms	Fever, aversion to wind or cold
Other signs and symptoms	Headache, body aches, nasal congestion, runny nose, itching or painful throat
Tongue	thin white coat (unchanged)
Pulse	floating
Mechanisms	In exterior disease, the qi of the outside enters the body through the skin, pores, mouth, nose, etc. The patient feels feverish because of the battle between the evil and defense qi. He feels aversion to wind or cold because defense qi is having a hard time guarding the surface of the body.
Treatment Principle	Release the exterior using acrid herbs to induce sweating. This pushes the evil qi back out through the skin.
Notes	This is an acute pattern with a short course. The disease is light and shallow. Treatment is relatively easy.

	Exterior Cold (wind-cold)	Exterior Heat (wind-heat)
Aversion to cold	strong	light, or aversion to wind
Fever	light	strong
Pulse: floating and	tight	rapid

	Exterior Vacuity	Exterior Repletion (wind-cold)
Aversion to:	wind	cold
Sweating	yes	no
Pulse: floating and	rapid	tight

Interior patterns 内証	
Key Signs and Symptoms	Feeling cold without heat; Feeling hot without cold; or Feeling neither hot nor cold. Simultaneous aversion to cold and sensations of heat belong to exterior patterns. However, a patient with an interior pattern may feel hot in one area and cold in another area at the same time. Or a patient may have an exterior pattern at the same time as an interior pattern.
Other signs and symptoms	The patterns within this are so many and so broad, they cannot all be listed here. It depends on which organs or substances are affected, whether hot or cold, vacuity or repletion, etc. See the various organ patterns, below.
Mechanisms	An exterior evil, if not resolved often moves into the interior. An exterior evil may also directly strike an organ. Emotions and lifestyle may also lead to internal disease.
Treatment Principle	If there is cold, warm it. If there is heat, clear it. If there is vacuity, supplement it. If there is repletion, drain it.
Notes	The disease is located inside, in the viscera and bowels, qi and blood, bones and marrow, etc. Pretty much anything that is not an exterior pattern is interior.

Half-exterior half-interior pattern 半表半裏証	Also known as: <i>Shao Yang</i> Pattern 少陽証
Key Signs and Symptoms	Alternating sensations of cold and heat, chest and rib-side fullness or distention, bitter taste, dry mouth, dizziness, vexation, nausea, loss of appetite
Pulse	Wiry
Mechanisms	The evil is caught between the exterior and interior. It cannot go deeper in, but it cannot be expelled either.
Treatment Principle	Harmonize the exterior and interior

Exterior Patterns	Interior Patterns	Half-Exterior Half-Interior
simultaneous sensations of heat and cold	sensations of heat only or sensations of cold only or no imbalance of temperature	alternating sensations of heat and cold
floating pulse	various pulses but probably not floating	wiry pulse

Cold versus Heat

This is called the *nature* of the disease. This relates to the yin-yang balance:

	Repletion or excess	Vacuity or deficiency
Yin	cold	hot
Yang	hot	cold

Cold patterns 寒証	
Key Signs and Symptoms	Dislikes cold, prefers warmth, no taste in mouth, no thirst, pale face, cold limbs, clear copious urination, thin sloppy stools
Other signs and symptoms	Desire to lie down or curl up. Other symptoms vary depending on vacuity or repletion, and the organs involved.
Tongue	Pale, white coat, moist
Pulse	Slow or tight
Mechanisms	Diminished function and movement due to yang vacuity or yin exuberance (especially cold evils).
Treatment Principle	Warm what is cold, eliminate yin evils.

Heat patterns 熱証	
Key Signs and Symptoms	Fever or feelings of heat, prefers coolness, thirst, red face or eyes, vexation, scant dark urine, dry stools or constipation
Other signs and symptoms	Other symptoms vary depending on vacuity or repletion, and the organs involved.
Tongue	Red, with dry yellow coat or no coat
Pulse	Rapid
Mechanisms	Hyperfunction of the organs and increased movement due to yang excess (especially heat evils) or yin vacuity.
Treatment Principle	Clear heat, drain fire or clear heat, nourish yin

Heat above, cold below	
Heat above	Foul breath, thirst, swollen painful gums (stomach heat)
Cold below	Abdominal pain better with warmth, loose stool (intestines cold)
Note	This is just one example out of many possibilities.

Cold above, heat below	
Cold above	Cold epigastric pain, vomiting of clear fluids (stomach cold)
Heat below	Frequent painful urination, hot smelly diarrhea (damp-heat in the lower <i>jiao</i>)
Note	This is just one example out of many possibilities.

Exterior cold, interior heat	
Exterior cold	Fever, aversion to cold, body aches (exterior wind-cold)
Interior heat	Vexation, thirst, abdominal pain (food accumulation)
Note	This is just one example out of many possibilities.

Exterior heat, interior cold	
Exterior heat	Fever, aversion to cold, thirst, sweating (exterior wind-heat)
Interior cold	Poor appetite, abdominal distention, sloppy stool (spleen-stomach vacuity cold)
Note	This is just one example out of many possibilities.

Cold evils usually transform to heat as they go deeper in the body.

Qi stagnation usually transforms into heat.

Emotional excesses usually create heat.

Imbalance in the diet can make heat or cold.

When there are false symptoms of heat or cold, it is usually a critical condition.

True heat, false cold (extreme heat appearing as cold)	
True heat	Dry throat, foul breath, thirst, desire for cold drinks, delirious speech, scant dark urine
False cold	Cold hands and feet, patient lies still
Note	Heat is extremely strong. Always treat the true. Don't be fooled by the false.

True cold, false heat (extreme cold appearing as heat)	
True cold	Faint voice, desire to be covered up, wants hot fluids, cold limbs, clear urine, sloppy stool
False heat	Hot body, red face, thirst, disquieted spirit
Note	Cold is extremely strong. Always treat the true. Don't be fooled by the false.

The false usually manifests in the limbs, the skin, or the face. The true is shown by symptoms related to the organs. The false symptoms are usually a little different from the same symptom when it is true. For example red cheeks in yin vacuity are ‘rooted.’ Red cheeks from false heat look like powder on the surface. If limbs are cold due to false cold, the patient has no desire for blankets. If cold limbs were due to true cold, the patient would want to be covered up and would want to curl up. The false symptoms are only in the skin.

Vacuity and Repletion

Vacuity	Repletion
Reduced right qi (qi, blood, essence, healthy body fluids, yin, yang, reduced function)	Presence of evil qi (exterior or interior evils, also including qi stagnation, blood stasis, phlegm, etc.)
Vacuity makes it easier for evils to enter or for substances to accumulate and become turbid.	Repletion easily damages right qi.
Often chronic	Often acute
Combined patterns have aspects of both.	

Vacuity	Also known as: deficiency, insufficiency
Key Signs and Symptoms	Listlessness, fatigue, weakness, emaciation; pale complexion or malar flush; cold limbs or five heart heat; spontaneous sweating or night sweating
Other signs and symptoms	Palpitations, shortness of breath, loose stools, frequent urination, depending on the organs affected
Tongue	Pale or red with thin coat or no coat
Pulse	Forceless or thin
Mechanisms	If qi or yang is weak, symptoms will be on the cold side. If yin is weak, symptoms will be on the hot side. In all cases, structure or function is reduced due to insufficiency.
Treatment Principle	Supplement vacuity, nourish right.
Note	Pre-heaven vacuity refers to the kidneys and essence. Post-heaven vacuity refers to the spleen and stomach.

Repletion	Also known as: excess
Key Signs and Symptoms	Agitated, excited, or vexed spirit, rapid breathing, distention and fullness in various areas, pain worse with pressure
Other signs and symptoms	Rough or inhibited urination, constipation
Tongue	Thick coat
Pulse	Forceful and strong
Mechanisms	Caused by invasion of exterior evils, or a lack of regulation of organ function, allowing build-up and blockages.
Treatment Principle	Drain repletion, expel evils

True repletion, false vacuity	
Example	Food and phlegm accumulation causes heat bind in the stomach and intestines, but now the patient has loss of appetite, quiet spirit, cold limbs.
Mechanisms	Blockage in the middle <i>jiao</i> leads to inability of qi to move freely in the limbs.
Treatment Principle	Treat the true: Disperse accumulations and clear heat.

True vacuity, false repletion	
Example	Spleen qi vacuity, but with abdominal fullness, distention, and pain.
Treatment Principle	Treat the true: Supplement the spleen, although you might also want to move qi.

Pattern	Vacuity		Repletion	
	Vacuity cold	Vacuity heat	Repletion cold	Repletion heat
Mechanism	cold caused by yang vacuity	heat caused by yin vacuity	cold due to yin exuberance or yin evils	heat due to yang exuberance or yang evils
Signs and Symptoms	pale face, feels cold, cold limbs, shortness of breath, spontaneous sweating, bland taste, wants warmth, clear urine, sloppy stools or swill diarrhea	malar flush, five heart heat, emaciation, night sweats, dry mouth and throat, scant dark urine, dry stools	pale greenish or bluish face, feels cold, wants warmth, no sweating, bland taste, no thirst, clear copious urine, diarrhea	red face and eyes, feels hot or fever, sweating, vexation, likes cold, scant red rough painful urination, constipation
Tongue	fat, moist white coat	red or crimson, dry, thin or no coat	pale, moist thick white coat	red or crimson, thick yellow coat
Pulse	deep slow forceless	fine rapid	slow or tight	surging rapid or floating rapid

Yin and Yang

Yin and yang refer to

- The overall categories of the other six principles, a summary of the nature of a disease. Interior, cold, and vacuity are yin, so diseases where these are predominant are yin diseases. Exterior, heat, and repletion are yang, so diseases where these are predominant are yang diseases.
- Aspects of the body, for example blood is yin, qi is yang; the *zang* are yin, the *fu* are yang.
- The yin and yang of various organs, for example, lung, liver, or kidney yin; spleen or kidney yang. Diseases involving yin or yang vacuity, liver yang rising.

Yin patterns	
Key Signs and Symptoms	Cold body and limbs, pale face or dark somber face, devitalized spirit, bland taste, no thirst or desire for warm drinks, profuse clear urination, sloppy stools
Other signs and symptoms	Depend on vacuity cold or cold repletion and location
Tongue	Pale, white moist coat
Pulse	Deep, slow
Mechanisms	Yin patterns include vacuity cold or cold repletion. There is coldness and function is slowed down or reduced. Caused by external cold evils; excessive intake of cold foods, drinks, or medicine; taxation or enduring disease; aging or pre-heaven vacuity.
Treatment Principle	Warm what is cold, disperse cold, fortify yang as needed.

Yang patterns	
Key Signs and Symptoms	Sensation of heat or fever, dislikes heat, red face and eyes, vexation, agitation, lots of movement, bitter taste, thirst, likes cold fluids, dark urine, constipation
Other signs and symptoms	Depend on heat repletion or vacuity heat and location
Tongue	Red, dry. Yellow coat or no coat.
Pulse	Rapid
Mechanisms	Yang patterns include heat repletion or vacuity heat. There is heat, and function or movement is hyperactive. Caused by exterior heat evil, exterior evil transforms to heat as it moves inward; excessive intake of acrid, dry, hot food or medicine; excessive emotions; taxation or enduring disease; aging or pre-heaven vacuity.
Treatment Principle	Clear heat, drain fire, nourish yin as needed.

Yin vacuity	
Key Signs and Symptoms	Thin body, sallow complexion with red cheeks, dizziness, tinnitus, dry mouth and throat
Other signs and symptoms	Five heart heat, tidal fever, night sweating.
Tongue	Red, with little or no coat
Pulse	Fine
Mechanisms	Due to insufficiency of yin (blood, fluids, essence). Yin nourishes and moistens, so this is lost. Caused by febrile disease damaging yin fluids; losses through bleeding, sweating, vomiting, diarrhea; enduring disease, taxation, excessive sex, long-term emotions; excessive consumption of warm dry food or medicine.
Treatment Principle	Nourish yin, clear heat, drain fire, subdue yang as needed.

Yang vacuity	
Key Signs and Symptoms	Bright pale face, fatigue, lack of strength, shortness of breath, dislikes speaking, dislikes cold, cold limbs, curls up, spontaneous sweating, bland taste, clear copious urine, sloppy stools
Tongue	Pale and fat
Pulse	Slow forceless
Mechanisms	Due to insufficiency of yang.
Treatment Principle	Warm yang, dispel cold.

Collapse of yin	
Key Signs and Symptoms	Copious sweating, sweat is hot and sticky, hot skin, warm hands and feet, thirst, wants cold fluids, rapid breathing, malar flush
Tongue	red dry
Pulse	fine rapid forceless
Mechanisms	This is exhaustion of yin fluids. Due to serious loss of fluids or blood. Caused by high fever with copious sweating, vomiting, diarrhea, or bleeding; more gradual depletion of yin over a period of time; yang vacuity so there is nothing to hold the fluids in.
Treatment Principle	Rescue yin

Collapse of yang	
Key Signs and Symptoms	Profuse sweating of cold clear sweat, cool skin, counterflow cold of the hands and feet, bland taste, no thirst or desire for warm drinks, faint breath
Tongue	Pale dusky
Pulse	Faint or expiring
Mechanisms	Exhaustion of yang qi. Caused by extreme evils damaging yang; long-term yang vacuity becomes critical; collapse of yin may also lead to collapse of yang as yin anchors yang.
Treatment Principle	Rescue counterflow, return yang

Qi and Blood Pattern Identification

Qi and blood are essential to the functioning of the body. However, it is really impossible to discuss qi and blood patterns without discussing the organs. Therefore, these patterns are only building blocks for organ pattern identification.

Qi Pattern Identification

The Functions of Qi in the Body

- **Activity:** all physiological functions depend on qi
- **Transformation:** transforms food qi and air qi to usable qi and blood. Transforms fluids, etc.
- **Transporting:** transports qi, blood, and fluids around the body.
- **Containment:** holds blood in the vessels, holds sweat in, holds the lower orifices shut.
- **Raising:** raises the organs and keeps them in their place.
- **Defense:** defends the exterior of the body from invasion.
- **Warming:** keeps the body warm.

The Qi Mechanism 氣機 qiji: “The activity, particularly the movement, of qi.” PDOCM

Qi enters 入, exits 出, rises 升, and falls 降.

Qi Vacuity 氣虛	Also known as: Qi deficiency
Key Signs and Symptoms	Short breath, weak voice, spontaneous sweating, poor appetite, loose stool, tired
Other signs and symptoms	Fatigued spirit, lack of strength, dislikes speaking, qi timidity, dizzy, pale complexion
Tongue	Pale swollen tender body with teeth marks
Pulse	Vacuous forceless
Mechanisms	Due to constitutional insufficiency, taxation, unregulated diet, illness, aging. Qi is function, so organ function declines. Qi is unable to contain, transform, move, raise, defend, warm, etc.
Treatment Principle	Supplement qi.
Acu-Moxa Treatment	Points like Pi Shu (UB 20), Zhong Wan (Ren 12), (Ren 6), and (ST 36). Moxa is appropriate.
Formula	1. 四君子湯 si jun zi tang
Notes	<ul style="list-style-type: none"> • The above are symptoms of lung-spleen qi vacuity. Other organs have other symptoms, for example: <ul style="list-style-type: none"> ○ Heart qi vacuity: palpitations, etc. ○ Kidney qi vacuity: frequent urination, etc. • If serious: qi desertion with clouded spirit, sweating, limb reversal, faint pulse that almost expires. Return yang, boost qi, secure desertion. 18. Shenfu tang 參附湯. • Qi fall: a type of more extreme vacuity. See next entry. • Can also cause bleeding if spleen qi cannot manage blood.

Qi Fall 氣陷	Also known as: Qi sinking
Key Signs and Symptoms	Qi vacuity symptoms plus prolapse of the intestines/rectum/anus, uterus/vagina, stomach, bladder, or other organs with sagging distended sensation in the abdomen (feeling of bearing down) or sore painful low back.
Other signs and symptoms	Breathlessness, chronic loose stools, listlessness, mental depression, chronic abnormal vaginal discharge
Pulse	Vacuous
Mechanisms	This is qi vacuity plus the spleen is unable to raise qi. Central qi is unable to rise, so organs sink, and there is downward pressure.
Treatment Principle	Supplement and raise qi.
Acu-Moxa Treatment	Moxa on Bai Hui (Du 20) plus appropriate points.
Formula	2. 補中益氣湯 bu zhong yi qi tang

Qi Stagnation 氣滯	
Key Signs and Symptoms	<i>Distention</i> 脹 (pressure, bloating) and pain in a location, distention stronger than pain. It can be in the throat, chest, breasts, epigastrium, rib-sides, or abdomen, as well as in the limbs. Pain is sometimes mild, sometimes stronger, sometimes appears, sometimes disappears. The location is not fixed. Distention is diminished by sighing, belching, or flatulence.
Other signs and symptoms	Abdominal masses that appear and disappear, irregular periods, painful periods, mental depression, mood swings, irritability, headache. Other symptoms depend on the organ or area involved.
Tongue	May be normal, but can be dusky, or slightly red on the sides
Pulse	Bowstring (wiry)
Mechanisms	Qi moves (up, down, inward, outward, through the channels). Emotions, evils, trauma, or improper diet cause inappropriate movement of qi. Improper movement of qi causes pain. Accumulation of qi causes distention. Qi is insubstantial, so it comes and goes and changes location.
Treatment Principle	Rectify and move the qi.
Acu-Moxa Treatment	Depends on which organs are affected. However, the four gates (He Gu LI 4 and Tai Chong LV 3) are frequently used.
Formulas	3. 柴胡疏肝湯 chai hu shu gan tang or 4. 越鞠丸 yue ju wan
Notes	Qi depression will be discussed under the liver. Qi depression is qi stagnation due to emotional causes.

Qi Counterflow 氣逆	Also known as: Rebellious qi
Key Signs and Symptoms	Often related to lungs, liver, and stomach, so signs differ according to the organ.
Other signs and symptoms	<ul style="list-style-type: none"> • Lung qi counterflow: panting, rapid breathing, cough. (Etiology: external evils, phlegm) • Stomach qi counterflow: nausea, vomiting, belching, hiccups, acid reflux. (Etiology: diet, heat) • Liver qi counterflow: headache, dizziness, irritability, even vomiting blood, nosebleeds. (Etiology: emotions, stress) • Kidney not grasping qi: panting, shortness of breath, sweating, all worse with activity; sore low back and knees, etc. (Etiology: taxation)
Mechanisms	This term refers to incorrect or excessive upward flow of qi. It is due to phlegm blockage, diet, emotions, evils. It especially affects organs that should descend, as well as the liver which can ascend excessively. Blood follows qi, so there can be bleeding from the upper orifices.
Treatment Principle	Must be based on the disease and location. <ul style="list-style-type: none"> • Open the lungs, transform phlegm, downbear qi, settle panting. • Harmonize the stomach, downbear counterflow. • Course the liver, rectify qi, clear the liver, drain fire.
Acu-Moxa Treatment	Depends on location. Needling Bai Hui (Du 20) or Dan Zhong (Ren 17) downward, or points on the feet like Yong Quan (KI 1) may be used.
Formulas	Lungs: 5. 蘇子降氣湯 su zi jiang qi tang; Stomach: 6. 橘皮竹茹湯 jupi zhu ru tang; Liver: 7. 四磨湯 si mo tang

Qi block 氣閉	Also known as: Qi obstructed
Signs and Symptoms	Sudden unconsciousness (coma), red face, tinnitus, rattling sound in throat, clenched jaw, clenched fists, urinary and fecal stoppage.
Tongue	Stiff deviated body
Pulse	Bowstring (wiry)
Mechanisms	This is complete blockage and derangement of the qi mechanism due to repletion evils, such as phlegm, fire, wind, or blood stasis. Example: windstroke

Blood Pattern Identification

Blood 血: part of yin, a very dense form of qi.

Functions:

- Nourishes the body.
- Moistens. Example: blood moistens and nourishes the eyes, sinews, skin, hair.
- The material foundation for shen (spirit, mind). Heart blood houses and anchors the shen (which governs emotions, consciousness, sleep, etc).
- Hair is the surplus of blood.

Blood vacuity 血虛	Also known as: Blood deficiency
Key Signs and Symptoms	Pale lusterless or withered yellow face, pale lips and nails, dizziness, blurred vision, palpitations, insomnia, numb or tingling hands and feet, poor memory, emotional depression, slight anxiety
Other signs and symptoms	In women: diminished or delayed periods, amenorrhea, infertility
Tongue	Pale thin body, slightly dry
Pulse	Fine weak or rough
Mechanisms	Due to insufficient production, enduring disease, or loss of blood. Moistening and nourishment is lost. Also, yin blood anchors yang qi and spirit.
Treatment Principle	Nourish the blood.
Acu-Moxa Treatment	Points like Zu San Li (ST 36), San Yin Jiao (SP 6), Xue Hai (SP 10), Xin Shu (UB 15), Ge Shu (UB 17), Gan Shu (UB 18), Pi Shu (UB 20), plus points for the affected organ. Moxa is appropriate,
Formula	8. 四物湯 si wu tang
Notes	Can affect the liver (and/or uterus) or heart. May be due to spleen or kidneys. Can cause lack of nourishment, dryness, liver wind, liver yang rising, etc.

Blood dryness 血燥	
Signs and Symptoms	Blood vacuity symptoms plus dry eyes, dry vagina, dry mouth and throat, dry hair, dry itchy scaly skin, dry withered nails, thin body, dry stool, scant urine.
Tongue	Pale thin dry body
Pulse	Fine or rough
Treatment Principle	Nourish and moisten the blood.
Mechanisms	This is an extreme case of blood vacuity. Blood's moistening function is clearly impaired.

Blood stasis 血瘀	Also known as: Blood stagnation
Key Signs and Symptoms	Swelling and distention in an area or lumps that do not move (concretions, accumulations, glomus lumps, etc.), piercing, stabbing, or boring pain in a fixed location and worse with pressure, green-blue skin, dark dusky complexion, rough dry scaly skin, green-blue-purple lips or nails, visible spider veins
Other signs and symptoms	If bleeding: dark purple blood, dark clots. Painful periods. Pain may be worse at night. Can be accompanied by signs of qi stagnation or bleeding
Notes	<ul style="list-style-type: none"> • Liver: purple nails, dark face, painful periods with dark blood and clots, abdominal pain, premenstrual pain, irregular periods, purple tongue on the sides, bowstring (wiry) pulse. • Heart: purple lips, stabbing or pricking pain in the chest, palpitations, mental restlessness, maybe psychosis, purple tongue tip, purple distended veins under the tongue, rough or intermittent pulse. • Lungs: Chest oppression and pain, coughing up dark blood, tongue purple in the front, purple distended veins under the tongue. • Stomach: epigastric pain, vomiting dark blood, dark blood in the stool, tongue purple in the center. • Intestines: Severe abdominal pain, dark blood in the stools. • Uterus: painful periods, severe stabbing pain, premenstrual pain, irregular periods, heavy periods or amenorrhea, dark blood with clots, abdominal masses, infertility. • Limbs: stiffness, swollen painful limbs, purple extremities, purple nails.
Tongue	Green-blue-purple body, stasis macules, possibly distended purple veins under the tongue
Pulse	Fine rough, bowstring (wiry), or regularly interrupted
Mechanisms	Due to qi or blood vacuity, qi stagnation, evils, heat causing frenetic movement, cold congealing, trauma, etc. Blood is substantial so can make fixed lumps and masses. Non-movement makes pain. Blood is unable to properly nourish when it does not move.
Treatment Principle and Formulas	<p>Quicken the blood, expel stasis, rectify qi.</p> <ul style="list-style-type: none"> • Due to cold (slows down movement): Warm the channels, quicken the blood: 9. 當歸四逆湯 dang gui si ni tang • Due to heat (blood leaves the vessels or congeals): Discharge heat, break stasis: 10. 大黃牡丹皮湯 da huang mu dan pi tang • Blood vacuity (cannot nourish qi, so qi does not move): Supplement and quicken blood: 8. 桃紅四物湯 tao hong si wu tang • Qi stagnation (qi moves blood): Rectify qi, transform stasis: 11. 逍遙散 xiao yao san with tao ren 桃仁 and hong hua 紅花 • Can also be due to qi vacuity (qi moves blood).
Acu-Moxa Treatment	Choose based on cause. The four gates (He Gu LI 4 and Tai Chong LV 3), Ge Shu (UB 17), or Xue Hai (SP 10).

Cold in the blood 血寒	
Signs and Symptoms	Feels cold, cold hands and feet, numb limbs, dry skin, cold painful chest, epigastrium, or abdomen, pain better with heat, green-blue or dull pale complexion, painful periods better with heat, feels colder during periods, scant periods, delayed periods, bright red blood with small dark clots, infertility.
Tongue	Pale or blue-purple
Pulse	Rough
Mechanisms	Cold slows down movement causing pain.
Treatment Principle	Warm the blood.
Acu-Moxa Treatment	Use moxa. Points depend on where the cold is.

Blood heat 血熱	
Key Signs and Symptoms	Fever or feels hot, worse at night, dry mouth, thirst, heart vexation, agitation and harassment as if crazy
Other signs and symptoms	Possibly bleeding, early copious periods with deep red blood. Possibly red eruptions on the skin.
Notes	<ul style="list-style-type: none"> • Heart: red face, thirst, anxiety, mental restlessness, insomnia, feeling of heat, palpitations, if severe: mania. Possibly blood in urine or heavy periods. • Liver: feels hot, thirst, red eruptions, irritable, outbursts of anger, nosebleed, red eyes, bitter taste, heavy periods (blood heat in uterus or chong vessel). • Stomach: feels hot, thirst, bleeding gums, vomiting blood, epigastric pain. • Intestines: blood in the stool
Tongue	Red or crimson
Pulse	Rapid
Mechanisms	Due to external heat evils, depressed qi transforming to fire. Heat makes blood move recklessly and agitates the spirit.
Treatment Principle	Clear heat, cool the blood.
Acu-Moxa Treatment	Xue Hai (SP 10), Ge Shu (UB 17), Qu Chi (LI 11), Wei Zhong (UB 40). Depending on the organ, points like Xing Jian (LV 2), Lao Gong (PC 8), Nei Ting (ST 44), etc.
Formula	Traditionally 犀角 xi jiao was used for heat in the blood, but that is no longer appropriate as rhinoceros is an endangered species.

Blood spillage 血溢	Also known as: Bleeding patterns
Key Signs and Symptoms	There are many causes and many locations so signs and symptoms vary: coughing blood, spitting blood, vomiting blood, nosebleeds, bloody urine, bloody stools, uterine bleeding, external trauma, etc.
Other signs and symptoms	Causes and patterns vary, but the color of the blood is significant: <ul style="list-style-type: none"> • Repletion: fresh red or dark, heavy loss. • Qi vacuity: pale red, heavy prolonged loss. • Blood stasis: dark purple and/or clots, scant loss.
Mechanisms	Due to qi unable to contain blood, heat causing reckless movement, trauma, qi stagnation, blood stasis, etc. Copious acute bleeding can lead to qi and/or blood desertion.
Treatment Principle	Stop the bleeding. The rest depends on the cause. The main causes are spleen qi vacuity so qi cannot manage blood, and heat in the blood causing reckless movement of blood.
Acu-Moxa Treatment	Moxa on Yin Bai (SP 1) for spleen vacuity. Da Dun (LV 1) for heat in the blood.
Formula	<ul style="list-style-type: none"> • Supplement qi, stop bleeding: 12. 黃土湯 huang tu tang • Cool blood, stop bleeding: 13. 十灰散 shi hui san or 14. 四生丸 si sheng wan • Quicken the blood, stop bleeding: 雲南白藥 yun nan bai yao or 田七 powder • Supplement the blood, stop bleeding: 8. 四物湯 si wu tang plus herbs to stop bleeding

Collapse of blood 亡血	
Key Signs and Symptoms	Sudden profuse bleeding, bright-pale face, sudden loss of luster and moisture on the face, dizziness, blurred vision, palpitations, shortness of breath, cold hands and feet, pale lips.
Other signs and symptoms	Unconsciousness in severe cases.
Tongue	Pale
Pulse	Scallion-stalk or faint
Mechanisms	From acute profuse sudden hemorrhage. The body loses the support of blood abruptly.
Treatment Principle	Stop bleeding, rescue collapse.

Combined Qi and Blood Patterns

血為氣之母，氣為血之帥。

焦樹德 《從病例談辨證論治·中醫理論是辨證論治的堅實基礎》

Blood is the mother of qi. Qi is the commander of blood. Jiao Shude

- Qi moves blood. “When qi moves, blood follows.” “If qi stagnates, blood congeals.”
- Blood nourishes and harmonizes qi. Blood is the dwelling place of qi; it is the material basis to keep qi and spirit from floating away.
- Qi holds in the blood. It makes the blood stay in the vessels.

血之與氣，異名同類焉。《黃帝內經靈樞·營衛生會》

Blood and qi have different names but are of the same kind. *Magic Pivot* (Warring States Period)

- Both qi and blood are qi, but blood is more material and dense. They are inseparable in the channels and vessels.

人之一身，氣血而已。張秉成《成方便讀·理學之劑》

The whole human body is qi and blood, and that’s all.

Zhang Bingcheng (Qing dynasty)

男子以氣為主，女子以血為主。陳文昭《陳素庵婦科補解·調經總論全書》

Males use qi as the main thing. Females use blood as the main thing.

Chen Wenzhao (Ming dynasty)

Dual qi and blood vacuity 氣血俱虛	Also known as: Qi and blood deficiency
Signs and Symptoms	Combined symptoms and signs of qi vacuity and blood vacuity: Qi: tired, loose stool, poor appetite, weak muscles, weak voice, dislikes speaking, spontaneous sweating, short breath Blood: palpitations, blurred vision, dizzy, pale complexion, numb or tingling limbs, scant or heavy periods, late periods
Tongue	Pale
Pulse	Weak or rough
Mechanisms	Qi is the commander of blood and blood is the mother of qi. A problem with one can cause the vacuity of the other.
Treatment Principle	Boost qi and supplement blood.
Acu-Moxa Treatment	Guan Yuan (Ren 4), Qi Hai (Ren 6), Dan Zhong (Ren 17), Zu San Li (ST 36), San Yin Jiao (SP 6), Xue Hai (SP 10), Ge Shu (UB 17). Moxa is appropriate.
Formulas	15. 八珍湯 ba zhen tang or 16. 當歸補血湯 dang gui bu xue tang

Qi stagnation and blood stasis 氣滯血瘀	Also known as: Qi and blood stagnation
Key Signs and Symptoms	Combined symptoms and signs of qi stagnation and blood stasis
Mechanisms	Qi moves blood and blood carries qi. If one does not move, it influences the other.
Treatment Principle	Rectify qi, move the blood, quicken the blood, dispel stasis.
Acu-Moxa Treatment	Ge Shu (UB 17), Xue Hai (SP 10), Qi Hai (Ren 6), He Gu (LI 4), Tai Chong (LV 3), etc.
Formula	11. 逍遙散 xiao yao san plus herbs to quicken the blood and dispel stasis

Comparison of Qi Stagnation and Blood Stasis		
	Qi Stagnation	Blood Stasis
Pain or distention	more distention	more pain
Location	moving	fixed
Nature	distention, fullness	sharp, stabbing, boring
Masses	come and go	fixed
Skin	nothing special	may have green-blue or purple splotches or bruises
Face	nothing special	dusky or green-blue
Tongue	normal or slightly dusky	definitely purple, may have stasis macules or purple distended veins below
Pulse	bowstring (wiry)	bowstring (wiry) or rough

Qi failing to contain the blood 氣不攝血	Also known as: Qi deficiency blood loss
Key Signs and Symptoms	Signs of qi vacuity with simultaneous bleeding, such as uterine bleeding, blood in the stools, easy bruising, etc.
Treatment Principle	Supplement qi, stop bleeding.
Mechanisms	Qi contains or holds things in (sweat, urine, stool, blood, etc.). Spleen qi contains or manages blood. In this case, it is too weak to do the job.
Acu-Moxa Treatment	Yin Bai (SP 1) (moxa), Guan Yuan (Ren 4), Qi Hai (Ren 6), Zu San Li (ST 36), Ge Shu (UB 17), Pi Shu (UB 20), possibly moxa on Bai Hui (Du 20)
Formulas	17. 歸脾湯 gui pi tang or 2. 補中益氣湯 bu zhong yi qi tang, plus 12. 黃土湯 huang tu tang or other herbs to stop bleeding

Qi deserting with the blood 血脫氣脫	
Key Signs and Symptoms	Sudden copious blood loss with pale lusterless complexion, reverting cold of the four limbs, copious sweating (serious: like pearls of oil), abstracted essence-spirit, indifferent expression
Other signs and symptoms	Possibly vexation and agitation at the onset, then clouded spirit.
Tongue	Pale white body
Pulse	Scallion stalk or fine weak forceless or faint, almost expiring
Mechanisms	Blood anchors qi. When there is sudden large loss of blood, qi has no anchor so it follows the blood.
Treatment Principle	Supplement qi, secure desertion, return yang, rescue counterflow.
Acu-Moxa Treatment	Moxa on Yin Bai (SP 1), Zu San Li (ST 36), Guan Yuan (Ren 4), Shen Que (Ren 8).
Formula	獨參湯 du shen tang (only ginseng) or 18. 參附湯 shen fu tang

Fluid Pattern Identification

Fluids moisten first, and nourish secondarily. They also help anchor qi.

Two types of fluids:

- 津 Jin is ‘liquids’ (thinner). They are clear, thin, and light, so they can move fast. They are controlled by the lungs and the upper *jiao*. They moisten and nourish the skin and flesh, and make sweat, tears, saliva, mucus, and part of blood.
- 液 Ye is ‘humors’ (thicker). They are turbid, heavy, and dense so they move slowly. They move on the interior, and are controlled by the spleen, kidneys, and the middle and lower *jiao*. They moisten the brain, marrow, joints, and lubricate the interior of the sense orifices.

氣化則水行。張隱庵《黃帝內經素問集注·經脈別論》

When qi transforms, water moves. Zhang Yin’an (Qing dynasty)

氣順則津液流通。嚴用和《濟生方·痰飲》

When qi flows properly, body fluids circulate. Yan Yonghe (Song dynasty)

There are two main types of patterns: insufficiency, and stagnation or accumulation of fluids. We must pay special attention to the lungs, the spleen, and the kidneys, and the coordinating function of the *san jiao*. Fluids, blood, essence, and yin have a mutual relationship, so if one is affected, the others may also be harmed.

A. Vacuity patterns

Insufficiency of fluids 津液不足	
Key Signs and Symptoms	Dryness: throat, lips, skin, nose, eyes, dry cough or dry stool. Thirst, scant dark urine.
Other signs and symptoms	Dessication, emaciation, vexation, hoarse voice.
Tongue	Dry coat. If there is fever or heat, red tongue, dry yellow coat.
Pulse	Rapid, thin.
Mechanisms	Disharmony of organs, may cause insufficient fluid production. Heat may damage fluids. Loss of fluids due to bleeding, vomiting, diarrhea, etc. Improper treatment. Old age, chronic disease, or other vacuities. Moistening and nourishing functions are lost, leading to dryness and thirst.
Treatment Principle	Enrich fluids.
Formulas	68. 增液湯 Zeng Ye Tang 43. 益胃湯 Yi Wei Tang (for stomach) 41. 麻子仁丸 Ma Zi Ren Wan (constipation) 69. 清燥救肺湯 Qing Zao Jiu Fei Tang (for lungs)

B. Repletion patterns

1. Phlegm patterns (痰 tan - thick turbid fluids)

Wind-phlegm 風痰	
Key Signs and Symptoms	Externally-contracted: Aversion to wind and cold, fever, productive cough Internally-engendered: Gurgling in the throat, dizziness, insensitivity and numbness, hypertonicity of the limbs
Other signs and symptoms	Internally-engendered: Deviation of eyes and mouth, stiff tongue, sluggish speech, paralysis, loss of consciousness, convulsions, foamy vomiting
Tongue	Internally-engendered: white slimy coat
Pulse	Externally-contracted: floating Internally-engendered: wiry, slippery
Mechanisms	Externally-contracted: Wind-cold causes dysfunction of lungs so fluids are not dispersed. Internally-engendered: Liver wind combines with phlegm. This may be wind-stroke. Person may be fat or eat a fatty, greasy, sweet diet. If spleen is weak, damp and phlegm are engendered. Heat may also transform fluids into phlegm.
Treatment Principle	Externally-contracted: Release the exterior, transform phlegm. Internally-engendered: Subdue wind, transform phlegm, free the network vessels.
Formulas	37. 導痰湯 Dao Tan Tang 70. 大秦朮湯 Da Qin Jiao Tang 71. 蘇合香丸 Su He Xiang Wan (with loss of consciousness)

Phlegm-heat 痰熱	
Signs and Symptoms	Fever, cough, yellow sputum that is difficult to expectorate, sore throat, chest pain, vexation, thirst, yellow-red urine, dry bound stools.
Tongue	Red, yellow slimy coat
Pulse	Slippery rapid
Mechanisms	External or internal heat congeals fluids into phlegm. Or, damp-heat may brew phlegm. The lungs store phlegm.
Treatment Principle	Clear heat, transform phlegm.
Formulas	72. 清氣化痰丸 Qing Qi Hua Tan Wan

Cold-phlegm 寒痰	
Key Signs and Symptoms	Feels cold, cold limbs, aversion to cold, prefers warmth, cough with thin clear or white sputum, no thirst.
Other signs and symptoms	Bland taste in the mouth, clear copious urine, sloppy stools.
Tongue	Pale, slimy white coat
Pulse	Deep slippery or deep slow
Mechanisms	External or internal cold, possibly from yang vacuity, enables fluids to congeal.
Treatment Principle	Warm the cold, transform phlegm.
Formulas	55. 三子養親湯 San Zi Yang Qin Tang 57. 小青龍湯 Xiao Qing Long Tang Jia Wei

Phlegm-damp 痰濕	
Key Signs and Symptoms	Chest and epigastric fullness and oppression, heavy feeling, encumbering fatigue, poor appetite, nausea, cough with copious white sputum that is easily expectorated.
Other signs and symptoms	Clear urine, thin sloppy stools, incomplete defecation.
Tongue	Fat pale, thick white slimy coat
Pulse	Soggy moderate
Mechanisms	Exterior dampness or damage to spleen enables dampness to collect and transform to phlegm. Phlegm and damp are heavy and turbid and they obstruct qi.
Treatment Principle	Dry damp, transform phlegm.
Formulas	73. 二陳湯 Er Chen Tang

Note that cold-phlegm is mainly a lung issue while phlegm-damp is mainly a spleen issue.

Dry-phlegm 燥痰	
Key Signs and Symptoms	Dry cough with scant phlegm, difficult to expectorate, possibly with threads of blood in it. Chest pain, worse with cough, dry throat and nose, thirst
Other signs and symptoms	Vexation, scant dark urine, dry stool
Tongue	Dry red, scant coat
Pulse	Fine rapid
Mechanisms	Summer-heat, heat, fire or autumn dryness dry out fluids. Sometimes the fluids transform into dry phlegm.
Treatment Principle	Moisten dryness, transform phlegm.
Formulas	69. 清燥救肺湯 Qing Zao Jiu Fei Tang 49. 百合固金湯 Bai He Gu Jin Tang

2. Rheum Patterns (飲 yin - thin turbid fluids) Note that classically there are four rheum patterns.

Phlegm-rheum 痰飲 (tan yin)	
Key Signs and Symptoms	Fullness and distention of the chest and rib-sides, panting, shortness of breath, vomiting phlegm-drool, clear thin phlegm-drool, gurgling in the intestines, abdominal fullness, reduced appetite, bland taste in the mouth, no thirst, dizziness, palpitations, thin sloppy stools.
Tongue	Pale, glossy white coat
Pulse	Wiry slippery
Mechanisms	Watery rheum retained in the middle <i>jiao</i> and intestines. Spleen yang is weak so fluids are not managed.
Treatment Principle	Warm and transform phlegm-rheum.
Acu-Moxa Treatment	zhōng wǎn (Ren 12), shén què (Ren 8), huá ròu mén (ST 24), shí dòu (SP 17), jiān shǐ (PC 5), zú sān lǐ (ST 36), yīn líng quán (SP 9), pí shù (BL 20) and wèi shù (UB 21)
Formulas	74. 苓桂朮甘湯 Ling Gui Zhu Gan Tang 57. 小青龍湯 Xiao Qing Long Tang
Note	Phlegm-rheum may refer to all phlegm and rheum patterns, or it may specifically mean the above pattern.

Suspended rheum 懸飲 (xuan yin)	
Key Signs and Symptoms	Glomus lumps, distention of the chest and rib-sides, cough with spittle that causes pain in the rib-sides, dry throat, shortness of breath, rapid breathing, reduced food intake, sloppy stools
Tongue	White glossy coat
Pulse	Deep wiry
Mechanisms	Watery rheum retained in the rib-sides. It is <i>suspended</i> because it does not rise up to the chest nor fall down to the abdomen. The rib-sides belong to the liver, which is the beginning of the qi mechanism. The qi mechanism is obstructed so glomus lumps accumulate.
Treatment Principle	Attack with offensive treatment, expel the water-rheum.
Acu-Moxa Treatment	zhāng mén (LV 13), qī mén (LV 14), wài guān (SJ 5), liè quē (LU 7), shuǐ quán (KI 5), tiān tū (Ren 22)
Formulas	75. 十棗湯 Shi Zao Tang 76. 控涎丹 Kong Xian Dan

Spillage rheum 溢飲 (yi yin)	
Key Signs and Symptoms	Deep heaviness and pain of the limbs. Possibly puffy swelling. Cough, panting, white sputum, fever, aversion to cold, no sweating, inhibited urination.
Tongue	White coat
Pulse	Floating tight
Mechanisms	Watery rheum flowing and seeping into the flesh of the limbs. This is due to contraction of external evils affecting the internal organs.
Treatment Principle	Warm yang, disinhibit water, resolve the exterior, transform rheum.
Acu-Moxa Treatment	jiān shǐ (PC 5), yīn líng quán (SP 9), zú sān lǐ (ST 36), chǐ zé (LU 5), liè quē (LU 7), gōng sūn (SP 4)
Formulas	77. 五苓散 Wu Ling San combined with 78. 五皮散 Wu Pi San and 61. 真武湯 Zhen Wu Tang or possibly 57. 小青龍湯 Xiao Qing Long Tang

Propping rheum 支飲 (zhi yin)	
Key Signs and Symptoms	Chest fullness, feeling of a lump in the epigastric region, cough, panting; if severe, an inability to lie flat. Copious white sputum, the patient looks swollen, puffy face and eyes, relapses when cold, inhibited urination.
Tongue	Slimy white coat
Pulse	Wiry slippery or wiry tight
Mechanisms	Watery rheum retained in the chest and lungs, so lungs cannot descend and disperse. The qi mechanism is congested.
Treatment Principle	Drain the lungs, expel phlegm. If there is an exterior pattern, release the exterior, transform rheum.
Acu-Moxa Treatment	liè quē (LU 7), chǐ zé (LU 5), dìng chuǎn (EX-B 1), dàn zhōng (Ren 17), yīn líng quán (SP 9), fēng lóng (ST 40)
Formulas	79. 葶藶大棗瀉肺湯 Ting Li Da Zao Xie Fei Tang 57. 小青龍湯 Xiao Qing Long Tang

It is *propping* rheum because the patient cannot lie flat and needs to be propped up in order to breathe.

Rheum Patterns – all have respiratory symptoms, but these are the key symptoms		
Phlegm-rheum	middle <i>jiao</i> and intestines – digestive symptoms	Vomiting phlegm-drool, gurgling in the intestines , abdominal fullness, reduced appetite, thin sloppy stools
Suspended rheum	rib-sides – lumps and rib-side discomfort	Glomus lumps, distention of the chest and rib-sides , pain in the rib-sides
Spillage rheum	the flesh of the limbs - swelling	Deep heaviness and pain of the limbs . Possibly puffy swelling
Propping rheum	chest and lungs – cough is worse	Chest fullness, feeling of a lump in the epigastric region, cough, panting

Note: There is also

- *water swelling* (flooding of fluids into the flesh and skin of the limbs – this is similar to spillage rheum),
- *drum distention* (fluid accumulation in the abdomen), and
- *water-damp encumbering the spleen* (fluids collecting in the middle *jiao*).

Organ Pattern Identification

LIVER 肝 gan: the military general

- *The liver stores blood:*
 - regulates volume of blood during physical activity and rest
 - menstruation
 - liver blood moistens eyes and sinews
- *The liver is in charge of coursing and draining/discharging (smooth flow of qi):*
 - 氣機 qi mechanism of the whole body
 - emotional state
 - digestion, including secretion of bile
- *The liver houses the ethereal soul [魂 hun]:* Rooted in liver blood.
- *“The liver is the root of pre-heaven in women”* 葉天士 Ye Tianshi (Qing)
- *The liver governs the 筋 sinews and manifests in the nails:*
 - smooth movement: liver problems can cause convulsions, spasms, tremors
- *The liver opens into the eyes:* It moistens eyes. Tears are the fluid of the liver.
- *The liver is in charge of planning and strategy:* It holds the office of the general: drive and resolution come from the liver.
- *The liver governs upbearing:* Normal liver flow is upwards and outwards, as well as in all directions, like a tree growing. It does not like to be confined.
- *The liver’s emotion is anger.*
- *The liver generates internal wind* when it is not happy. “The liver is the traitor of the five viscera.” Wang Leting
- *The liver corresponds to wood element.*
- The liver is foot reverting yin 厥陰 jueyin channel. (Sometimes translated as absolute yin.)

Liver patterns are usually due to:

- emotions, especially anger, frustration, etc.
- diet
- blood loss
- exterior evils

Liver blood vacuity 肝血虛	Also known as: Liver blood deficiency
Key Signs and Symptoms	Dry rough eyes, blurred vision, pale lusterless face, diminished menstruation or menstrual block
Other signs and symptoms	Numb tingling limbs, weak muscles, cramps, withered brittle nails, dry hair and skin, insomnia, blindness, dizziness, depression, pale lips/nails, rib-side pain
Tongue	Pale body
Pulse	Bowstring (wiry) and fine
Mechanisms	Due to diet, poor qi production, emotions, taxation, blood loss. More common in women due to menstruation. Liver blood nourishes and moistens the eyes, sinews, nails, and uterus. Liver blood anchors the ethereal soul (魂 hun) and its time is 1-3 a.m., so it affects sleep. This condition can lead to heart blood vacuity, liver yin vacuity, liver yang rising, or liver wind.
Treatment Principle	Supplement and nourish liver blood.
Acu-Moxa Treatment	Supplement Qu Quan (LV 8), San Yin Jiao (SP 6), Zu San Li (ST 36), Guan Yuan (Ren 4), Gan Shu (UB 18), Pi Shu (UB 20), Shen Shu (UB 23), Ge Shu (UB 17), yu yao (non-channel). Moxa is appropriate.
Formula	19. 補肝湯 bu gan tang

Case: 38 year old women with poor memory, fatigue, tingling limbs, dry hair, constipation with slightly dry stools, rough pulse, pale thin slightly dry tongue.

Liver yin vacuity 肝陰虛	Also known as: Liver yin deficiency
Key Signs and Symptoms	Dry rough eyes, blurred vision, poor night vision, tidal fever or low fever, vexing heat of the five hearts, night sweats, dull pale complexion with red cheeks, dry lips and throat
Other signs and symptoms	Dizziness, rib-side pain, numb tingling limbs, insomnia, bitter taste, yellow urine, bound stool, brittle nails, dry hair and skin, scant periods or amenorrhea. May have more or less heat.
Tongue	Red dry body, no coat or thin yellow coat
Pulse	Bowstring (wiry), fine, rapid
Mechanisms	Due to diet, poor qi production, emotions, taxation, blood loss, kidney yin vacuity. There is insufficient yin to nourish and moisten. Lack of yin leads to heat symptoms. This condition can lead to kidney yin vacuity, liver yang rising, or liver wind.
Treatment Principle	Enrich and supplement liver yin; clear heat if necessary.
Acu-Moxa Treatment	Supplement Qu Quan (LV 8), San Yin Jiao (SP 6), Zu San Li (ST 36), Guan Yuan (Ren 4), Tai Xi (KI 3), Zhao Hai (KI 6), yu yao (non-channel). Drain Xing Jian (LV 2) if hot. No moxa.
Formula	20. 一貫煎 yi guan jian

Binding depression of liver qi 肝氣鬱結	Also known as: Liver qi stagnation or liver qi constraint
Key Signs and Symptoms	Depression, irritability, moody, tendency to sigh, distention and pain of the chest, rib-sides, or epigastrium, breast distention, abdominal pain or emotional outbursts prior to menstruation, irregular menstruation
Notes	<i>Distention</i> 脹 <i>zhang</i> (pressure, bloating).
Other signs and symptoms	<ul style="list-style-type: none"> • Possibly accumulations and gatherings (more stagnation/stasis) or plum pit qi (phlegm). • This pattern may transform to fire, with red face, thirst, more angry outbursts, etc. • This can lead to blood stasis with painful irregular periods, dark clotted blood, infertility, abdominal masses, purple nails and lips
Tongue	May be normal, may be red or dusky on the sides.
Pulse	Bowstring (wiry)
Mechanisms	Due to stress, frustration, or suppressed anger. Can be pure repletion or can be combined with vacuity (liver blood, spleen qi). Build-up and non-movement of qi causes distention and pain. Emotions are qi flow; when qi is stuck, emotions fluctuate. Menstrual symptoms also follow the uneven movement of qi.
Treatment Principle	Course the liver, resolve depression, move qi.
Acu-Moxa Treatment	Drain Nei Guan (PC 6), Yang Ling Quan (GB 34), Zhang Men (LV 13), Qi Men (LV 14), Tai Chong (LV 3), Zhi Gou (SJ 6). No moxa
Formulas	3. 柴胡疏肝湯 <i>chai hu shu gan tang</i> or 11. 逍遙散 <i>xiao yao san</i>

Case: 45 year old woman with fatigue, depression, pronounced mood swings, premenstrual depression and irritability, breast distention before periods, swelling of the thyroid, feeling of constriction in the throat, bowstring pulse, tongue red on the sides.

Ascendant hyperactivity of liver yang 肝陽上亢	Also known as: Liver yang rising
Key Signs and Symptoms	Tenseness, agitation, irritability, easily angered, headache (throbbing, often on the temples, behind the eyes, or side of head), distention of the eyes
Other signs and symptoms	Red face and eyes, blurred vision, dry mouth and throat. Possibly dizziness, stiff neck, deafness, tinnitus, yellow urine, bound stools.
Tongue	Red body, yellow coat, but can vary based on etiology.
Pulse	Rapid bowstring (wiry)
Mechanisms	Due to anger, stress, diet. Mixed vacuity and repletion, as yang rises when it is not sufficiently anchored by yin or blood. Yang rises and is hot so hot symptoms are above, but it is not as hot as fire. Can develop into liver fire or liver wind.
Treatment Principle	Calm the liver, subdue yang (nourish yin or blood).
Acu-Moxa Treatment	Drain Tai Chong (LV 3), Wai Guan (SJ 5), Nei Guan (PC 6), He Gu (LI 4), Xia Xi (GB 43), Yang Fu (GB 38), Zan Zhu (UB 2), tai yang (non-channel), Feng Chi (GB 20), Tian Chong (GB 9), Shuai Gu (GB 8), Xuan Li (GB 6). If yin or blood vacuity, supplement San Yin Jiao (SP 6), Tai Xi (KI 3), Qu Quan (LV 8), Zu San Li (ST 36). Probably no moxa.
Formula	21. 天麻鉤藤飲 tian ma gou teng yin

Case: 35 year old woman with headaches for 20 years. Right temple and eye throbbed, with nausea and blurred vision. Scant periods, fatigue, dry hair, poor memory, insomnia, rough slightly bowstring pulse, pale tongue with red spots on the sides.

Liver fire flaming upwards 肝火上炎	Also known as: Liver fire blazing upwards
Key Signs and Symptoms	Hot red face, red swollen painful eyes, temporal or vertex headache, irritable, easily angered
Other signs and symptoms	Difficulty sleeping, dream-disturbed sleep, vexing agitation, dizziness, bitter taste, dry throat, thirst, short red urination, bound stool. Possibly sudden onset of tinnitus or deafness, nosebleed, coughing up blood, vomiting blood
Tongue	Red body, dry yellow coat
Pulse	Rapid bowstring (wiry)
Mechanisms	Due to stress (long term liver qi depression), diet (alcohol, hot spicy greasy foods), liver yang rising. Wood feeds fire. Fire flares upward and is hot. Heat agitates and damages fluids. Can lead to liver yin vacuity or liver wind.
Treatment Principle	Drain fire, clear the liver.
Acu-Moxa Treatment	Drain Xing Jian (LV 2), Tai Chong (LV 3), Feng Chi (GB 20), tai yang (non-channel), Ben Shen (GB 13), Qu Chi (LI 11), Tong Zi Liao (GB 1), Tian Chong (GB 9), Shuai Gu (GB 8), Xuan Li (GB 6), Shen Ting (Du 24), San Yin Jiao (SP 6), Da Dun (LV 1). No moxa.
Formula	22. 龍膽瀉肝湯 long dan xie gan tang

Extreme heat stirring up liver wind 熱極動肝風	
Key Signs and Symptoms	High fever, convulsions (scurrying movement or upturned eyes, tightly closed jaw, stiffly straight back and neck, agitation or convulsions of the hands and feet)
Other signs and symptoms	Stupor, dry lips and mouth. Coma in severe cases.
Tongue	Red dry or crimson body, stiff, yellow or black dry coat
Pulse	Rapid bowstring (wiry)
Mechanisms	This derives from high fever often from external invasion of heat or other evils transforming to heat. Often seen in children. High fever whips up wind which causes uncontrolled movement. Extremes turn into their opposites, so movement ceases in coma.
Treatment Principle	Clear heat, downbear fire, cool the liver, cool blood, extinguish wind.
Acu-Moxa Treatment	Drain Tai Chong (LV 3), Xing Jian (LV 2), shi xuan (non-channel, bleed), Hou Xi (SI 3), Bai Hui (Du 20), Feng Fu (Du 16), Feng Chi (GB 20), Jin Suo (Du 8), Da Zhui (Du 14)
Formula	23. 羚羊鉤藤湯 ling yang gou teng tang

Liver yang transforming into wind 肝陽化風	
Key Signs and Symptoms	Usually dizziness, headache, tinnitus, heavy head, numb or tingling limbs, hand tremor, facial tic, dry throat, dry eyes, blurred vision, poor memory. Usually the patient has high blood pressure and may be elderly.
Other signs and symptoms	Possibly inhibited speech, abnormal gait. If there is sudden loss of consciousness, there may be deviation of the eyes and mouth, stiff tongue impeding speech, gurgling phlegm in the throat, hemiplegia: wind stroke.
Tongue	Red body
Pulse	Rapid bowstring (wiry)
Mechanisms	This derives from liver yin vacuity or liver-kidney yin vacuity. Yang is unanchored and rises so quickly that it turns into wind.
Treatment Principle	Settle the liver, subdue yang, extinguish wind, dispel phlegm (nourish yin).
Acu-Moxa Treatment	Drain Tai Chong (LV 3), Feng Chi (GB 20), He Gu (LI 4), Wai Guan (SJ 5), Hou Ding (Du 19). Supplement San Yin Jiao (SP 6), Qu Quan (LV 8), Tai Xi (KI 3).
Formula	24. 鎮肝熄風湯 zhen gan xi feng tang

Differentiating Liver Wind due to Extreme Heat and Yang Rising		
	due to extreme heat	due to yang rising
In common	liver wind, numbness, tremors, agitation, bowstring (wiry) pulse, can be complicated with phlegm	
Patient	often in children or adults with high fever	has yin or blood vacuity, often in alcoholics or obese, elderly
Onset	comes from acute disease, like summerheat, wind-heat, febrile disease, develops quickly	develops gradually, but wind can emerge suddenly
Fever	has high fever	no high fever
Treatment principle	clear heat, drain fire, cool the liver	settle the liver, subdue yang
	dispel phlegm, if it is present	

Liver blood vacuity giving rise to wind 血虛風動	Also known as: Liver blood deficiency giving rise to wind
Signs and Symptoms	Fine tremor, facial tic, dizziness, blurred vision, numb tingling limbs, poor memory, insomnia, scant periods
Tongue	Pale thin body
Pulse	Bowstring (wiry), fine
Mechanisms	Insufficient liver blood fails to nourish the sinews, so wind tremor develops. It also fails to nourish the brain, the ethereal soul, and the uterus.
Treatment Principle	Nourish liver blood, extinguish wind.
Acu-Moxa Treatment	Drain Tai Chong (LV 3), Feng Chi (GB 20), He Gu (LI 4), Wai Guan (SJ 5), Hou Ding (Du 19). Supplement San Yin Jiao (SP 6), Qu Quan (LV 8), Tai Xi (KI 3), Ge Shu (UB 17) (moxa), Guan Yuan (Ren 4)
Formula	25. 阿膠雞子黃湯 e jiao ji zi huang tang

Stagnation of cold in the liver channel 寒滯肝經	
Key Signs and Symptoms	Painful distended full abdomen, pain referring to the genitals, pain better with warmth, feels cold, cold hands and feet
Other signs and symptoms	Vomiting clear watery fluids or dry retching
Tongue	Pale wet body, white coat
Pulse	Deep, bowstring (wiry), slow
Mechanisms	Due to invasion of exterior cold into the liver channel. The liver channel flows through the genitals. Cold contracts and causes severe pain.
Treatment Principle	Course the liver, expel cold.
Acu-Moxa Treatment	Drain Zhong Ji (Ren 3), Li Gou (LV 5), Da Dun (LV 1), Tai Chong (LV 3). Moxa is appropriate.
Formula	26. 暖肝煎 nuan gan jian

Liver yang vacuity 肝陽虛	Also known as: Liver yang deficiency
Key Signs and Symptoms	Depression, unhappiness, worried, fearful, blurred vision, rib-side fullness or pain, impotence, lack of desire, cold abdominal pain, infertility
Other signs and symptoms	Possibly hypertonicity below the ribs, tenseness or withering of the sinews, inability to grasp things, weak legs or inability to stretch the legs, numbness or tingling, bright pale facial complexion, fear of cold, cold limbs
Tongue	Pale body, white coat
Pulse	Deep fine bowstring (wiry) and slow or tight
Mechanisms	The liver is the general and governs planning and strategy. It corresponds to anger and aggression and is related to the gallbladder function of courage and decisiveness. These are all lacking here. Liver qi and yang rise and are warm. These are also lacking.
Treatment Principle	Warm and supplement the liver.
Acu-Moxa Treatment	Qu Quan (LV 8), Tai Chong (LV 3), Gan Shu (UB 18), Shen Men (HT 7), Zhong Zhu (SJ 3), Bai Hui (Du 20). Moxa is appropriate.
Formula	19. 補肝湯 bu gan tang
Notes	Many do not recognize liver qi or liver yang vacuity as a pattern.

GALL BLADDER 膽 dan: the judge

- *The gall bladder is also an extraordinary organ.* It does not deal with food and waste
- *The gall bladder corresponds to wood element, and is paired with the liver* (close relationship)
- *The gall bladder stores and excretes bile:* It receives bile from the liver and stores it until needed in digestion. Bile is a clear fluid.
- *The gall bladder controls judgment and decision-making:* also courage. The ability to maintain balanced judgment in the face of adversity. Weak gall bladder qi leads to timidity. “The gall bladder is the bowel of justice, from which decisions issue. This means it is capable of choosing between joy and anger, flexibility and inflexibility.”
- *The gall bladder helps control the sinews:* similar to the liver, but related to qi, not blood
- The gall bladder and liver command ministerial fire.
- The gall bladder is foot lesser yang 少陽 shao yang channel.

Damp-heat brewing in the liver-gallbladder 濕熱蘊結肝膽	
Key Signs and Symptoms	Bitter taste, fullness in the rib-sides or abdomen, rib-side pain, thirst without large intake, poor appetite, nausea
Other signs and symptoms	Possibly jaundice, body feels heavy and/or hot, fever or alternating cold and heat, yellow short turbid urine, difficult urination, damp sores or rash on the genitals, swelling pain and scorching heat of the testicles, or yellow foul vaginal discharge.
Tongue	Red body, yellow slimy coat
Pulse	Rapid bowstring (wiry) slippery
Mechanisms	External damp can invade and combine with heat, or both can come from the exterior or interior. Diet (alcohol, spicy greasy food). Liver-gallbladder discharge bile (bitter taste, yellow color). Wood can invade earth causing digestive upset. Damp is yin and heat is yang so symptoms are mixed or moderated.
Treatment Principle	Clear heat, disinhibit damp, course and discharge the liver and gallbladder
Acu-Moxa Treatment	Drain Qi Men (LV 14), Ri Yue (GB 24), Yang Ling Quan (GB 34), Gan Shu (UB 18), Dan Shu (UB 19), Zhi Yang (Du 9), Zhong Wan (Ren 12), Yin Ling Quan (SP 9), San Yin Jiao (SP 6), Tai Bai (SP 3), Qu Chi (LI 11), Xing Jian (LV 2), Tai Chong (LV 3). No moxa.
Formulas	27. 茵陳蒿湯 yin chen hao tang or 22. 龍膽瀉肝湯 long dan xie gan tang

Gall bladder heat 膽熱	Also known as: Gall bladder heat congesting and stagnating
Signs and Symptoms	Fever or alternating cold and heat, dizzy, tinnitus, dry throat, bitter taste, red face, irritability, unceasing retching, hypertonicity and pain below the ribs, yellow urine, bound stool
Tongue	Red body, yellow coat
Pulse	Rapid bowstring (wiry)
Mechanisms	Related to shao yang pattern, shao yang is the pivot. Heat agitates and damages fluids.
Treatment Principle	Clear the gall bladder and free stagnation
Acu-Moxa Treatment	Drain Ri Yue (GB 24), Yang Ling Quan (GB 34), dan nang xue (non-channel), Zhi Yang (Du 9), Dan Shu (UB 19), Qu Chi (LI 11), Zhi Gou (SJ 6), Bu Rong (ST 19), Xia Xi (GB 43).
Formula	28. 大柴胡湯 da chai hu tang

Gall bladder vacuity 膽虛	Also known as: Gall bladder deficiency, vacuity vexation of the liver and gall bladder
Key Signs and Symptoms	Gall bladder timidity, nervous, easily frightened, lack of courage and initiative, indecision, fright palpitations
Other signs and symptoms	Blurred vision, dizzy, bitter taste, dry throat, vacuity vexation, difficulty sleeping, waking up early, frequent restless dreams, shortness of breath, lack of strength, laziness in speaking, sighing, sweating easily
Tongue	Pale body, white coat
Pulse	Bowstring (wiry) fine and rapid
Mechanisms	Gallbladder is courage, decision making.
Treatment Principle	Nourish the blood, calm the spirit, clear heat, boost qi. (Supplement and warm the gall bladder, supplement liver qi.)
Acu-Moxa Treatment	Supplement Qiu Xu (GB 40), Qu Quan (LV 8), Zu San Li (ST 36), San Yin Jiao (SP 6), Guan Yuan (Ren 4), Gan Shu (UB 18), Dan Shu (UB 19), Hun Men (UB 47). Moxa is appropriate.
Formula	29. 溫膽湯 wen dan tang

Depressed gall bladder with phlegm harassing 膽郁痰擾	Also known as: Stagnation of the gall bladder with phlegm-heat
Signs and Symptoms	Dizziness, blurred vision, fright palpitations, vexing heat, irritability, difficulty sleeping, excessive dreaming, chest and rib-side fullness and oppression, sighing, bitter taste, desire to vomit
Tongue	Yellow slimy coat
Pulse	Slippery or bowstring (wiry), rapid
Mechanisms	Excessive emotions transform to heat, which cook the fluids into phlegm, or hot spicy food and alcohol engender damp-heat which transforms to phlegm.
Treatment Principle	Discharge heat, dispel phlegm, clear the gall bladder, harmonize the stomach.
Acu-Moxa Treatment	Ri Yue (GB 24), Yang Ling Quan (GB 34), Yin Ling Quan (SP 9), Bu Rong (ST 19), Zhong Wan (Ren 12), Feng Long (ST 40), Lie Que (LU 7), Zhi Gou (SJ 6), Nei Guan (PC 6), Qu Chi (LI 11)
Formula	29. 黃連溫膽湯 huang lian wen dan tang

HEART 心 xin1: the emperor

- *The heart stores the spirit [mind]:* the seat of consciousness, emotions, memory, logical thought, mental activity, sleep and dreams.
 - 神 shen2: The dictionary says:
 1. gods, deities, immortals, spiritual beings;
 2. supernatural, marvelous, wondrous, miraculous, mysterious, mystical;
 3. *soul, mind, spirit;*
 4. smart, clever,
 5. appearances, looks, expressions, airs.
 - the five shen are the five spirits, one in each zang (viscera, yin organ)
 1. 神 shen2 spirit in the heart
 2. 魂 hun2 or ethereal soul in liver
 3. 魄 po4 or corporeal (animal) soul in lung
 4. 志 zhi4 or will (or mind) in kidney
 5. 意 yi4 or thought (reflection) in spleen
 - heart blood and yin allow the spirit to root or anchor.
 - Since Ming dynasty (1368-1644) some doctors said the brain was in charge of intelligence and memory.
- *The heart governs the blood and the vessels (or blood vessels).* All blood homes to the heart.
 - 脈 mai can mean either vessels or pulse
- *The heart is reflected in the face.* It manifests in the complexion and facial expression
- *Sweat is the fluid of the heart:* blood and body fluids have a common origin.
 - Li Shizhen (52-21): “Sweat originates in the heart. While it remains within the body, it is blood. When it is excreted through the skin, it becomes sweat. Therefore, when there is excessive perspiration, there will not be much blood left in the body. Or when someone loses a great amount of the blood, it will be difficult for him to perspire.”
- *The heart opens into the tongue and governs speech* which should be coherent and without excessive laughter.
- *The emotion of the heart is joy.*
- *The heart corresponds to the fire element.*
- The heart is hand lesser yin 少陰 shaoyin channel.

Heart patterns are usually due to:

- emotions
- diet
- taxation

Note: Pericardium patterns are generally due to external evils moving inward toward the heart. They will be discussed in the *Diagnosis 3 Class*.

Heart blood vacuity 心血虛	Also known as: Heart blood deficiency
Key Signs and Symptoms	Palpitations (more often at night), insomnia, dream-disturbed sleep, forgetfulness
Other signs and symptoms	Vexation, anxiety, easily startled, dizzy head and eyes, pale lusterless face, pale lips and nails
Tongue	Thin pale body, white coat
Pulse	Fine weak or rough
Mechanisms	Due to diet, emotional taxation, blood loss, liver blood vacuity. Can lead to heart yin vacuity. Blood nourishes and anchors the spirit. Blood is the mother of qi, leading to palpitations.
Treatment Principle	Supplement heart blood, calm the spirit.
Acu-Moxa Treatment	Supplement Shen Men (HT 7), Nei Guan (PC 6), Ju Que (Ren 14), Jiu Wei (Ren 15), Guan Yuan (Ren 4), Ge Shu (UB 17) (moxa), Pi Shu (UB 20). Moxa is appropriate.
Formula	8. 四物湯 si wu tang plus herbs to calm the spirit.

Case: 51 year old woman, poor circulation in hands and feet, poor memory, dizzy, numb fingers, dull vertex headaches, palpitations, insomnia. Pale tongue, slightly orange on the sides, rough pulse.

Heart yin vacuity 心陰虛	Also known as: Heart yin deficiency
Key Signs and Symptoms	Palpitations, vexation, insomnia, dream-disturbed sleep, tidal or low fever, five heart heat, night sweats
Other signs and symptoms	Anxiety, easily startled, forgetfulness, dry lips and throat, bitter taste, yellow urine, bound stools. If more heat develops: more heat signs and symptoms.
Tongue	Red body, dry, no coat or thin yellow coat
Pulse	Fine rapid
Mechanisms	Due to emotional or physical taxation, heat damaging yin, kidney or liver yin vacuity. Symptoms are of heart blood vacuity plus heat due to yin vacuity.
Treatment Principle	Enrich yin, calm the spirit. Clear heat if it is a problem.
Acu-Moxa Treatment	Supplement Shen Men (HT 7), Nei Guan (PC 6), Ju Que (Ren 14), Jiu Wei (Ren 15), Yin Xi (HT 6), Guan Yuan (Ren 4), San Yin Jiao (SP 6), Fu Liu (KI 7), Zhao Hai (KI 6). No moxa.
Formula	30. 天王補心丹 tian wang bu xin dan

Differentiating Heart Blood and Heart Yin Vacuity		
	Heart blood vacuity	Heart yin vacuity
In common	palpitations, vexation, insomnia	
Face	pale	red cheeks
Temperature	little or no heat	heat signs
Tongue	pale	red, dry
Pulse	fine weak	fine rapid
Combines with	spleen qi or liver blood vacuity	kidney, liver, or lung yin vacuity

Heart qi vacuity 心氣虛	Also known as: Heart qi deficiency
Key Signs and Symptoms	Palpitations (light, occasional, more often in the daytime), tired, difficulty falling asleep, pale face
Other signs and symptoms	Fatigued spirit, easily frightened, forgetfulness, shortness of breath on exertion, dislikes speaking, spontaneous sweating, lack of strength
Tongue	Pale body, white coat
Pulse	Fine weak
Mechanisms	Generally due to emotional taxation or blood loss. It can lead to heart yang vacuity. General qi vacuity symptoms plus loss of heart function. Heart qi keeps a regular heart beat.
Treatment Principle	Supplement and boost heart qi.
Acu-Moxa Treatment	Supplement Tong Li (HT 5), Nei Guan (PC 6), Xin Shu (UB 15), Dan Zhong (Ren 17), Qi Hai (Ren 6).
Formulas	31. 養心湯 yang xin tang or 32. 保元湯 bao yuan tang

Heart yang vacuity 心陽虛	Also known as: Heart yang deficiency
Key Signs and Symptoms	Palpitations, bright pale face, cold limbs (especially hands)
Other signs and symptoms	Easily frightened, difficulty falling asleep despite desire to sleep, forgetfulness, slightly dark lips, tired, shortness of breath on exertion, slight feeling of stuffiness in the heart region, dislikes speaking, spontaneous sweating, fatigued spirit, lack of strength, fear of cold <ul style="list-style-type: none"> • If severe (collapse of yang), copious dripping sweat, reverting cold of the four limbs, clouded spirit, weak shallow breathing, blue-purple lips, grey-pale complexion, possibly stupor, faint pulse almost expiring, bound or regularly interrupted. Rescue yang, restore consciousness, stop sweating. • Phlegm may accumulate due to lack of yang, with phlegm in the throat, cloudy thinking, slippery pulse, etc.
Tongue	Pale moist body, white coat
Pulse	Fine, weak, slow, deep.
Mechanisms	Generally due to emotional taxation, blood loss, or kidney yang vacuity. It can lead to heart qi stagnation or blood stasis, phlegm accumulation, or collapse of yang. Symptoms of heart qi vacuity plus cold and the beginning of stagnation or stasis.
Treatment Principle	Warm and supplement heart yang.
Acu-Moxa Treatment	Supplement Tong Li (HT 5), Nei Guan (PC 6), Xin Shu (UB 15), Dan Zhong (Ren 17), Qi Hai (Ren 6), Da Zhui (Du 14). Moxa is appropriate.
Formula	32. 保元湯 <i>bao yuan tang</i> plus 肉桂 <i>rou gui</i> and 附子 <i>fu zi</i>

Differentiating Heart Qi and Heart Yang Vacuity		
	Heart qi vacuity	Heart yang vacuity
In common	Palpitations, easily frightened, difficulty falling asleep, forgetfulness, shortness of breath, dislikes speaking, spontaneous sweating, fatigued spirit, lack of strength	
Disease	gradual, moderate, mild	quick, violent, critical
Face	pale	bright pale
Temperature	normal or slightly cold	cold

Constrained heart qi 心氣郁	Also known as: Heart qi stagnation, heart qi depression
Key Signs and Symptoms	Palpitations, vexation, insomnia, unregulated joy and anger, sorrow for no reason, dislikes light, chest oppression, frequent sighing, yawning and stretching
Other signs and symptoms	Slight lump in throat, slight shortness of breath, poor appetite, dislike lying down, weak cold limbs, slightly purple lips, pale complexion
Tongue	Pale or pale purple body
Pulse	Deep weak or deep rough
Mechanisms	Due to emotions, liver qi constraint, heart qi vacuity. Can lead to heart blood stasis. Symptoms are due to non-movement of heart qi. Long-term depression/constraint can injure qi, blood, or yin. Deng treats this more as vacuity and repletion mixed; Maciocia treats it as repletion.
Treatment Principle	Nourish the heart, calm the spirit, boost qi, open constraint (Deng). Or move heart qi, open the chest, calm the spirit (Maciocia).
Acu-Moxa Treatment	Drain Tong Li (HT 5), Shen Men (HT 7), Nei Guan (PC 6), Jiu Wei (Ren 15), Dan Zhong (Ren 17), Lie Que (LU 7), Feng Long (ST 40), He Gu (LI 4).
Formula	33. 半夏厚朴湯 ban xia hou po tang

Heart blood stasis 心血瘀	
Key Signs and Symptoms	Dull stagnant-looking complexion, blue purple lips and nails, palpitations, glomus blockage of the heart or stifling oppression and stabbing or pricking pain especially around Dan Zhong (Ren 17), possibly radiating to the back and inside shoulder, rising to the neck or descending to the epigastrium and abdomen. The pain is intermittent.
Other signs and symptoms	Shortness of breath, cold hands. When the pain is severe, complexion is somber pale with sweating and reverting cold of the limbs.
Tongue	Dull red or purple body, stasis macules
Pulse	Fine rough bound or regularly interrupted. If serious, faint and almost expiring.
Mechanisms	Due to emotions, heart yang vacuity, heart qi stagnation, or liver qi constraint. Symptoms vary according to the root, but most symptoms are due to non-movement of blood.
Treatment Principle	Free yang, move blood, transform stasis.
Acu-Moxa Treatment	Drain Nei Guan (PC 6), Xi Men (PC 4), Shen Men (HT 7), Dan Zhong (Ren 17), Jue Yin Shu (UB 14), Ge Shu (UB 17), Xue Hai (SP 10), Shen Cang (KI 25). Use moxa if due to heart yang vacuity.
Formula	34. 血府逐瘀湯 xue fu zhu yu tang

Case: 52 year old woman, severe bouts of palpitations and stabbing chest pain radiating down the left arm for 30 years. During attacks: blue lips, feels cold. Blue-purple tongue, rough pulse.

Stasis obstruction of the heart vessels 心脈瘀阻	Also known as: Heart vessel obstruction, irregularity of the heart vessel
Signs and Symptoms	Palpitations, short breath, chest oppression or stuffiness, expectoration of phlegm, heavy feeling, spirit fatigue with desire to sleep, cannot lie down, restlessness, dislikes speaking, dizzy head and eyes, pale face, cold hands, sighing
Tongue	Pale or purple body
Pulse	Skipping, bound, or regularly interrupted
Mechanisms	This is a complex pattern due to qi stagnation, blood stasis, cold, and phlegm (emotions, diet, taxation). Deng treats it more as vacuity; Maciocia treats it more as repletion.
Treatment Principle	Boost qi, nourish blood, supplement yin, free yang (Deng). Move heart qi and blood, eliminate stasis, open the chest, resolve phlegm, expel cold, calm the spirit (Maciocia).
Acu-Moxa Treatment	Drain Nei Guan (PC 6), Lie Que (LU 7), Jian Shi (PC 5), Dan Zhong (Ren 17), He Gu (LI 4), Feng Long (ST 40), Jiu Wei (Ren 15), Ju Que (Ren 14), Ge Shu (UB 17), Jue Yin Shu (UB 14), Da Zhui (Du 14) (moxa). Supplement Zhong Wan (Ren 12).
Formula	35. 炙甘草湯 zhi gan cao tang

Heart fire flaming upward 心火上炎	Also known as: Heart fire blazing, upflaring heart fire
Key Signs and Symptoms	Palpitations, insomnia, dream-disturbed sleep, thirst, mouth or tongue sores, erosion and scorching pain on the tip of the tongue
Other signs and symptoms	Red face and lips, feels hot, vexation, thirst
Tongue	Red body, yellow coat
Pulse	Rapid
Mechanisms	Due to emotional excess, diet, liver fire. Can lead to heart yin vacuity. This is repletion heat in the heart. Heat agitates and damages fluids. The tongue is the sprout of the heart.
Treatment Principle	Clear the heart, drain fire, calm the spirit.
Acu-Moxa Treatment	Drain Shao Chong (HT 9), Shao Fu (HT 8), Shen Men (HT 7), Jiu Wei (Ren 15), Qu Chi (LI 11), Shen Ting (Du 24), Hou Ding (Du 19). Supplement San Yin Jiao (SP 6), Zhao Hai (KI 6). No moxa.
Formula	36. 瀉心湯 xie xin tang

Phlegm fire harassing the heart 痰火擾心	Also known as: Phlegm fire disturbing the heart
Key Signs and Symptoms	Palpitations, confused essence-spirit, nonsensical speech, manic agitation, frenetic movement, abnormal laughing and crying, shouting, tends to hit or scold people
Other signs and symptoms	Insomnia, dream disturbed sleep, expectoration of phlegm, rattling sound in throat, red face, chest oppression, hasty breathing, thirst, bitter taste, dark urine, bound stool
Tongue	Red body, yellow slimy coat
Pulse	Slippery rapid
Mechanisms	Emotions, diet, spleen vacuity cause phlegm or fire condenses fluids. Phlegm causes confusion. Fire causes agitation.
Treatment Principle	Drain fire, transform phlegm, calm the spirit, open the orifices.
Acu-Moxa Treatment	Drain Jian Shi (PC 5), Shen Men (HT 7), Shao Fu (HT 8), Shao Chong (HT 9), Da Ling (PC 7), Jiu Wei (Ren 15), Xin Shu (UB 15), Feng Long (ST 40), San Yin Jiao (SP 6), Bai Hui (Du 20), Ben Shen (GB 13), Zheng Ying (GB 17), Da Zhui (Du 14). Supplement Zhong Wan (Ren 12), Pi Shu (UB 20). No moxa.
Formula	29. 溫膽湯 wen dan tang

Case: 37 year old woman, bipolar since teenage years. When manic: palpitations, uncontrolled activity, talks fast, overexcited, uncontrolled laughter, obsessive thought. When depressed: frightened of failure, frustrated, depressed, withdrawn, tired, unable to work, mentally cloudy. Red tongue, redder tip, swollen, red dots, thick sticky yellow coat, replete pulse.

Phlegm confounding the heart orifices 痰迷心竅	Also known as: Phlegm misting the mind
Key Signs and Symptoms	Feeble-minded spirit-affect, somnolence or stupor, dull eyes, incoherent speech, gurgling phlegm in the throat
Other signs and symptoms	Aphasia, muttering to self or won't speak, vomiting phlegm-drool
Tongue	Pale body, white slimy coat
Pulse	Slippery
Mechanisms	Due to constitution, diet, spleen vacuity leading to phlegm. Phlegm causes confusion. Can be in children (retardation), after windstroke, or in mental illness.
Treatment Principle	Dispel phlegm, open the orifices.
Acu-Moxa Treatment	Drain Shao Fu (HT 9), Jian Shi (PC 5), Xin Shu (UB 15), Feng Long (ST 40), Ren Zhong (Du 26), Bai Hui (Du 20), Da Zhui (Du 14). Supplement Zhong Wan (Ren 12), Pi Shu (UB 20).
Formula	37. 導痰湯 dao tan tang

Differentiating Phlegm Confounding the Heart Orifices and Phlegm Fire Harassing the Heart		
	Phlegm Confounding the Heart Orifices	Phlegm Fire Harassing the Heart
In common	phlegm, clouded orifices, changed spirit	
Bearing	feeble-minded	manic agitation
Tongue	slimy white coat	slimy yellow coat
Pulse	slippery	slippery rapid
Repletion/vacuity	Repletion or combined	Repletion only
Temperature	cold	hot

SMALL INTESTINE 小腸 xiaochang:

- *The small intestine corresponds to fire element, and is paired with the heart*
- *The small intestine governs receiving and transforming (holds the office of reception)*
- *The small intestine governs the separation of the clear (pure) and the turbid (impure).*
- *The small intestine is hand greater yang 太陽 tai yang channel.*

Repletion heat in the small intestine 小腸實熱	Also known as: Full heat in the small intestine, heat of the heart shifts to the small intestine
Key Signs and Symptoms	Abdominal pain, tongue and mouth sores, short red rough painful urination
Other signs and symptoms	Red face and lips, vexation, insomnia, thirst
Tongue	Red body, yellow coat
Pulse	Bowstring (wiry) rapid
Mechanisms	Due to diet, emotions, heart fire. Can lead to heart fire. Heat agitates, damages fluids, causes blood to move recklessly. Small intestine sends the clear to the urinary bladder.
Treatment Principle	Clear heat (drain heart and small intestine fire), abduct the redness
Acu-Moxa Treatment	Drain Qian Gu (SI 2), Yang Gu (SI 5), Tong Li (HT 5), Shao Fu (HT 8), Xia Ju Xu (ST 39). No moxa.
Formula	38. 導赤散 dao chi san

Differentiating Heart Fire Flaming Upwards and Repletion Heat in the Small Intestine		
	Heart Fire Flaming Upwards	Repletion Heat in the Small Intestine
In common	exuberant heart fire, red face and lips, vexation, thirst, tongue and pulse	
Different	symptoms above: mouth and tongue sores	symptoms move downward: red rough painful urination
Note	Both patterns may occur at once.	

Small intestine qi pain 小腸氣痛	
Key Signs and Symptoms	Mounting qi (疝氣 shan qi) distention and twisting pain, binding stagnation of the lesser abdomen, sometimes severe, worse with cold and pressure, better with heat
Tongue	White glossy coat
Pulse	Deep bowstring (wiry) slow
Mechanisms	Due to diet, emotions, liver qi constraint. Non-movement causes pain. Cold contracts, causing pain.
Treatment Principle	Move qi, stop pain, soften hardness, disperse the binds.
Acu-Moxa Treatment	Drain Qi Hai (Ren 6), Yang Ling Quan (GB 34), Zhang Men (LV 13), Da Ju (ST 27), Gui Lai (ST 29), San Yin Jiao (SP 6), Tai Chong (LV 3), Xia Ju Xu (ST 39). Use moxa if patient experiences cold symptoms.
Formula	39. 橘核丸 ju he wan

SPLEEN 脾 pi:

- *The spleen governs transportation and transformation* 運化: Spleen yang and spleen qi
 - transform food and drink to extract qi from it which later becomes true qi and blood.
 - transform and separate fluids.
 - transport food qi and food essence to various parts of the body, including the limbs
 - transport clear fluids up to the lungs and let turbid fluids continue on down
- *The spleen raises the clear and the stomach descends the turbid.*
 - Spleen qi moves upwards and holds the organs in their place
 - The spleen's proper upbearing leads to fortification. It sends food qi to the upper jiao, prevents food from passing through the digestive tract too fast, raises clear yang or upbears the clear
- *The spleen likes dryness and the stomach likes moisture:* In disharmony, the spleen forms phlegm.
- *The spleen is in charge of the production of qi and blood:* It is the later-heaven root of qi.
- *The spleen causes the blood to stay within the vessels.*
- *The spleen governs the flesh of the whole body, especially the four limbs:*

- *The spleen opens in the mouth and manifests in the lips.* The spleen channel connects with the root of the tongue and scatters below the tongue. When the spleen is harmonious, the mouth is able to know the flavor of the grains. The spleen is 'the granary official from whom the five tastes are derived.' The spleen forms drool.
- *The spleen stores* 意 *yi reflection and its emotion is thought:* thinking, studying, concentrating, focusing, memorizing (spleen is school-type of thinking and memorization. Heart is clear thinking and emotional memories, kidney is short-term memory.)
- *The spleen corresponds to earth element and the center.*
- The spleen is foot taiyin 太陰 greater yin channel.

Spleen patterns are usually due to:

- diet
- emotions and thinking
- exterior evils such as cold and damp
- taxation

Spleen qi vacuity 脾氣虛	Also known as: Spleen qi deficiency
Key Signs and Symptoms	Fatigue, poor appetite, sloppy stools, abdominal distention after eating
Other signs and symptoms	Short breath, dislikes speaking, lack of strength, weak limbs, pale complexion. Possibly slight depression, tends toward obesity.
Tongue	Pale body, white coat
Pulse	Weak
Mechanisms	Due to diet, emotional taxation, chronic disease, dampness. Qi is function so all function declines, especially that of the spleen. Dampness can accumulate, making a feeling of heaviness and worse digestive symptoms. Phlegm can also develop. Spleen yang or heart blood vacuity can result, or qi vacuity of any other organ. Spleen qi may sink, or not contain the blood.
Treatment Principle	Supplement qi, fortify the spleen.
Acu-Moxa Treatment	Supplement Zhong Wan (Ren 12), Zu San Li (ST 36), Tai Bai (SP 3), San Yin Jiao (SP 6), Pi Shu (UB 20), Wei Shu (UB 21). Moxa is appropriate.
Formula	1. 四君子湯 si jun zi tang

Spleen yang vacuity 脾陽虛	Also known as: Spleen yang deficiency
Key Signs and Symptoms	Bright pale face, cold body and limbs, weak limbs, bland taste, lack of thirst, poor appetite, abdominal distention after eating, dizziness, tired, tinnitus, cold pain of the low back and knees, loose stool, fifth watch diarrhea, edema
Other signs and symptoms	Possibly slight depression, tends toward obesity
Tongue	Pale body, white moist coat
Pulse	Deep fine slow weak
Mechanisms	This derives from spleen qi vacuity, and can lead to dampness or phlegm. The symptoms are of spleen qi vacuity plus coldness.
Treatment Principle	Warm the center, dispel cold, fortify the spleen, disinhibit water
Acu-Moxa Treatment	Supplement Zhong Wan (Ren 12), Zu San Li (ST 36), Tai Bai (SP 3), San Yin Jiao (SP 6), Pi Shu (UB 20), Wei Shu (UB 21). Drain Yin Ling Quan (SP 9), Shui Fen (Ren 9), San Jiao Shu (UB 22), Shui Dao (ST 28) if there is dampness. Moxa is appropriate.
Formula	40. 理中丸 li zhong wan

Spleen failing to contain blood 脾不攝血	Also known as: Spleen failing to control blood
Key Signs and Symptoms	Fatigue, weak limbs, poor appetite, slight abdominal distention after eating, loose stool, flooding and spotting, bloody urine, bloody stool, purple patches.
Other signs and symptoms	Pale lusterless or withered yellow face, pale lips and nails, short breath. Possibly depression, tends toward obesity.
Tongue	Pale moist body
Pulse	Fine weak
Mechanisms	Spleen earth is like the banks of a river, holding the water (blood) within its course. If too weak, the river floods out of its banks.
Treatment Principle	Supplement the spleen, contain the blood.
Acu-Moxa Treatment	Supplement Zhong Wan (Ren 12), Zu San Li (ST 36), Tai Bai (SP 3), San Yin Jiao (SP 6), Pi Shu (UB 20), Wei Shu (UB 21), Bai Hui (Du 20), Qi Hai (Ren 6), Ge Shu (UB 17), Xue Hai (SP 10), Yin Bai (SP 1) (moxa)
Formula	17. 歸脾湯 gui pi tang

Spleen qi fall 脾氣下陷	Also known as: spleen qi sinking
Key Signs and Symptoms	Poor appetite, slight abdominal distention after eating, tired, loose stools, bearing down sensation in the abdomen.
Other signs and symptoms	Pale complexion, weak limbs, depression, tends toward obesity, prolapse of uterus, stomach, anus, or bladder, frequent urgent urination.
Tongue	Pale body
Pulse	Weak
Mechanisms	Due to prolonged spleen qi vacuity. Here, spleen qi (which should rise) falls due to lack of strength, so things descend that shouldn't due to lack of support.
Treatment Principle	Supplement and raise spleen qi.
Acu-Moxa Treatment	Supplement Zhong Wan (Ren 12), Zu San Li (ST 36), Tai Bai (SP 3), San Yin Jiao (SP 6), Pi Shu (UB 20), Wei Shu (UB 21), Bai Hui (Du 20) (moxa), Qi Hai (Ren 6), Chang Qiang (Du 1). Moxa is appropriate.
Formula	2. 補中益氣湯 bu zhong yi qi tang

Spleen yin vacuity 脾陰虛	Also known as: Spleen yin deficiency
Key Signs and Symptoms	Emaciation, lack of strength, poor appetite and digestion, abdominal distention after eating, dry lips and mouth, five heart heat, night sweating.
Other signs and symptoms	Yellow urine, bound stool, sallow complexion possibly with red tip of nose. Possibly retching, gnawing hunger, slight epigastric pain if stomach yin is also vacuous.
Tongue	Red body, little coat
Pulse	Fine rapid or rough
Mechanisms	Spleen governs the flesh, which is substantial (yin). Lack of yin is lack of substance.
Treatment Principle	Enrich the spleen, harmonize the center.
Acu-Moxa Treatment	Supplement Zu San Li (ST 36), Zhong Wan (Ren 12), San Yin Jiao (SP 6). No moxa.
Formula	41. 麻子仁丸 ma zi ren wan
Notes	Some say spleen yin vacuity does not exist since the spleen is moist earth and likes dryness; it is really stomach yin vacuity, as the stomach is dry earth and tends to lack yin and fluids.

Cold-damp encumbering the spleen 寒濕困脾	Also known as: Cold-dampness invading the spleen
Key Signs and Symptoms	Heavy head and body, abdominal distention or fullness, cold epigastrium, prefers warmth, fatigue, cumbersome limbs
Other signs and symptoms	Bland but slimy taste, no thirst, nausea, poor appetite, epigastric oppression, pain and hypertonicity of the epigastrium and abdomen, dull pale complexion. Possibly smoky yellow skin, inhibited urine, sloppy stools, abnormal vaginal discharge
Tongue	Pale body, white slimy coat
Pulse	Moderate slow, maybe soggy or slippery
Mechanisms	Due to exterior damp (and cold) in the weather or living conditions. However, once it hits the spleen, it is an interior pattern. Dampness is heavy, descending, yin, turbid, and it obstructs and lingers. It also prevents clear yang from rising. Can lead to spleen yang vacuity.
Treatment Principle	Dry damp, fortify the spleen
Acu-Moxa Treatment	Drain or even on Yin Ling Quan (SP 9), Zhong Wan (Ren 12), Tou Wei (ST 8), San Jiao Shu (UB 22), Shui Fen (Ren 9), Jian Li (Ren 11), Guan Men (ST 22), Shui Dao (ST 28). Supplement San Yin Jiao (SP 6), Tai Bai (SP 3), Pi Shu (UB 20). Moxa is appropriate.
Formula	42. 平胃散 ping wei san

STOMACH 胃 wei: with spleen, the root of after-heaven qi

- *The stomach corresponds to earth element, and is paired with spleen: close relationship.*
- *The stomach is in charge of receiving and fermenting: a bubbling cauldron. The stomach is called the sea of water and grains.*
- *The stomach assists the spleen in transportation of food essences.*
- *Its qi reaches the pulse, and the tongue coating is related to stomach. “Because stomach qi is the root of man, if there is stomach qi, there is life. If stomach qi is strong, the prognosis is good.”*
- *The stomach is the ‘origin of fluids’: The kidneys are the (exit) gate of the stomach.*
- *The stomach is foot yangming 陽明 yang brightness channel.*

Damp-heat obstructing the spleen and stomach 濕熱阻滯脾胃	
Key Signs and Symptoms	Epigastric and abdominal fullness, distention and oppression, nausea, poor appetite, cumbersome fatigue of the limbs
Other signs and symptoms	Bright yellow body and eyes (color of tangerine peel), bitter taste, thirst but no desire to drink. Possibly feels hot or actual low-grade fever, scant dark urine, sloppy stools with foul odor, burning anus, heavy head, oily sweat, sweating does not relieve heat or fever, skin eruptions
Tongue	Red body, slimy yellow coat
Pulse	Rapid, soggy or slippery
Mechanisms	Due to diet, emotions. Dampness obstructs the middle burner, affecting ascending and descending.
Treatment Principle	Clear heat, disinhibit damp, regulate ascending and descending.
Acu-Moxa Treatment	Drain or even technique on Yin Ling Quan (SP 9), San Yin Jiao (SP 6), Zhi Yang (Du 9), Qu Chi (LI 11), Pi Shu (UB 20), Yang Ling Quan (GB 34), Shui Fen (Ren 9), Jian Li (Ren 11), Guan Men (ST 22), Shui Dao (ST 28), San Jiao Shu (UB 22). Supplement Zhong Wan (Ren 12) if chronic.
Formula	27. 茵陳蒿湯 yin chen hao tang

Differentiating Cold-Damp Encumbering the Spleen and Damp-Heat of the Spleen-Stomach		
	Cold-Damp	Damp-Heat
In common	heavy encumbered body and limbs, nausea, poor appetite, yellow skin, sloppy stools, slimy coat, soggy pulse	
Different	cold, so abdominal pain, prefers warmth, pale fat tongue, white coat, slow pulse	heat, so bitter taste, feels hot, red tongue, yellow coat, rapid pulse
	pure repletion or mixed vacuity and repletion	usually pure repletion

Differentiating Damp-Heat of the Spleen-Stomach and Damp-Heat of the Liver-Gallbladder		
	Spleen-Stomach	Liver-Gallbladder
In common	jaundice, body heat, bitter taste, nausea, yellow slimy coat, soggy rapid pulse	
Different	abdominal distention, sloppy stool	rib-side pain
	heavy limbs, sores or rashes on the limbs	genital sores or swelling, leukorrhea

Stomach yin vacuity 胃陰虛	Also known as: Stomach yin deficiency
Key Signs and Symptoms	Dull but burning epigastric pain, clamoring stomach (empty burning in the epigastric region, feeling like hunger or pain but not really, with belching, reflux, and fullness), dry mouth and tongue especially in the afternoon
Other signs and symptoms	Thirst, wants to drink, no appetite or slight hunger with no desire to eat or increased appetite with swift digestion, glomus, distention, dry retching or hiccups, dry stools. Possibly wasting-thirst or dysphagia-occlusion (blockage on swallowing, difficult getting food or drink down, sometimes with vomiting)
Tongue	Red dry body with little coat or red crimson bare bright body
Pulse	Fine rapid
Mechanisms	Due to diet, constitution, fever, drying medications. Can lead to kidney yin vacuity. Stomach likes moisture, which helps descend. Insufficient yin makes heat.
Treatment Principle	Enrich yin, boost the stomach.
Acu-Moxa Treatment	Supplement Zhong Wan (Ren 12), Zu San Li (ST 36), San Yin Jiao (SP 6), Tai Bai (SP 3). No moxa.
Formula	43. 益胃湯 yi wei tang

Stomach fire 胃火	Also known as: Scorching exuberance of stomach heat
Key Signs and Symptoms	Burning pain of epigastrium, dry mouth, intense thirst for cold drinks
Other signs and symptoms	Dislikes pressure, acid reflux, rapid hungering, swollen painful bleeding gums, mouth ulcers, scorched lips, bad breath, yellow urine, bound stools, feels hot, mental restlessness, nausea, vomiting.
Tongue	Red body, yellow coat
Pulse	Bowstring (wiry) rapid
Mechanisms	Due to diet, emotions. Can lead to stomach yin vacuity, bleeding, or blood stasis. Fire burns, dries fluids, and ascends.
Treatment Principle	Drain fire, clear the stomach.
Acu-Moxa Treatment	Drain Nei Ting (ST 44), Liang Qiu (ST 34), Liang Men (ST 21), Qu Chi (LI 11), He Gu (LI 4), Jian Li (Ren 11), Da Heng (SP 15). Even technique on Zhong Wan (Ren 12), Shang Wan (Ren 13). No moxa.
Formula	44. 清胃散 qing wei san

Case: 60 year old woman lost sense of smell and taste two years ago. For 10 years: epigastric pain, a knot in her stomach, nausea. Often thirsty, drank lots of water daily, occasional bleeding gums, poor appetite, loose stools, bowstring (wiry) pulse, red tongue, dry yellow coat.

Stomach cold malign obstruction 胃 寒惡阻	Also known as: Cold invading the stomach
Key Signs and Symptoms	Cold pain in the stomach and epigastrium, no thirst but wants warm fluids, hiccups, clear urine
Other signs and symptoms	Possibly vomiting.
Tongue	Pale fat body
Pulse	Deep, bowstring (wiry) or tight, slow
Mechanisms	Invasion of stomach by exterior cold from food and drink. Can lead to yang vacuity. Cold contracts causing pain, no damage to fluids. Because of contraction, stomach qi cannot descend.
Treatment Principle	Warm the stomach, dissipate cold, descend qi.
Acu-Moxa Treatment	Drain or even technique on Zu San Li (ST 36), Zhong Wan (Ren 12), Liang Men (ST 21), Gong Sun (SP 4) with Nei Guan (PC 6), Feng Long (ST 40). Moxa is appropriate.
Formulas	45. 良附丸 liang fu wan with 46. 大建中湯 da jian zhong tang

Food stagnating in the stomach duct 食 滯胃脘	Also known as: Food retention, food accumulation
Key Signs and Symptoms	Acid reflux; epigastric and abdominal pain, fullness, and distention
Other signs and symptoms	Aversion to food, refusing food, nausea, sour vomiting, rotten belching, foul breath. Possibly insomnia, loose stool or constipation
Tongue	Yellow and white thick slimy coat
Pulse	Slippery
Mechanisms	Due to diet or adverse environment while eating, spleen qi vacuity. Can lead to stomach fire, dampness, or phlegm. Accumulation of food obstructs and prevents stomach qi from descending. Stagnation causes heat.
Treatment Principle	Disperse food, abduct stagnation, descend stomach qi.
Acu-Moxa Treatment	Drain Shang Wan (Ren 13), Xia Wan (Ren 10), Liang Men (ST 21), Nei Ting (ST 44), Li Dui (ST 45), Gong Sun (SP 4), Nei Guan (PC 6), Feng Long (ST 40), Bu Rong (ST 19), You Men (KI 21), Zhong Wan (Ren 12)
Formula	47. 保和丸 bao he wan

LUNGS 肺 fei4: the prime minister

- *The lungs govern the qi of the whole body.* This includes respiration as qi can also mean air and breath.
 - extracts clean qi from air and exhales dirty qi
 - formation of qi: air qi combines with food qi to make gathering qi (宗氣 zong qi).
 - pushes qi through the vessels and channels
- *The lungs store the corporeal (animal) soul 魄 po:* Related to breathing, sighing, and crying.

- *The emotion of the lungs is sorrow (sadness and grief).*
- *The lungs are in charge of orderly flow (administration):* They are the prime minister.
 - They help heart qi circulate blood. Qi moves blood.
 - They push qi through the channels
- *The lungs are the delicate organ and cannot endure heat or cold:* The lungs are most external zang (viscus, yin organ), easily attacked by external evils.
- *The lungs are in charge of **descending** qi, and thus opening and regulating the water passages.* The lungs are the upper source of water.
 - They descend qi and fluids to the kidneys (they also send fluids to the urinary bladder and help in the urinary function). The lungs are the 華蓋 florid canopy of the five viscera.
 - They push the body's waste down to the large intestine.
- *The lungs are in charge of the outward **dissemination** of qi, and thus connect with the skin and body hair.* The lungs govern the exterior of the whole body, controlling the skin, body hair, and pores. They disperse and diffuse fluids to moisten the skin, like a mist. They also disperse defense qi, which governs the opening and closing of pores
- Because of the last two functions, we say, "*The lungs control dispersing and descending.*"
- *The lungs open into the nose and connect with the throat.*
 - Breathing and smelling. Snivel is the fluid of the lungs.
 - The lungs govern the voice (like the sound of a metal bell).
- *The lungs are the receptacle that holds phlegm* (the spleen makes phlegm).
- *The lungs are metal element.*
- The lungs are hand greater yin 太陰 taiyin channel

Lung patterns are usually due to:

- exterior evils
- diet
- emotions
- lifestyle (such as constantly hunching over a desk, smoking, etc.)

Lung qi vacuity 肺氣虛	Also known as: Lung qi deficiency
Key Signs and Symptoms	Short breath, dislikes speaking, fatigue, frequent spontaneous sweating, weak voice
Other signs and symptoms	Lack of strength, rapid breathing, forceless cough, panting, copious thin clear phlegm, easily gets wind attack, dislikes cold, bright pale complexion
Tongue	Pale body, thin white coat
Pulse	Vacuous weak
Mechanisms	Due to constitution, emotions, lifestyle, speaking too much, exterior evils, spleen qi vacuity. Can develop into phlegm. Insufficient qi to support the lung's descending and dispersing functions.
Treatment Principle	Supplement and boost lung qi.
Acu-Moxa Treatment	Supplement Tai Yuan (LU 9), Lie Que (LU 7), Qi Hai (Ren 6), Fei Shu (UB 13), Shen Zhu (Du 12), Zu San Li (ST 36), Zhong Wan (Ren 12). Moxa is appropriate.
Formula	48. 人參補肺湯 ren shen bu fei tang

Lung yin vacuity 肺陰虛	Also known as: Lung yin deficiency
Key Signs and Symptoms	Weak hoarse voice, dislikes speaking, dry cough (no phlegm, scant phlegm, or blood-streaked phlegm)
Other signs and symptoms	Red cheeks, tidal fever, night sweats, five heart heat, dry mouth and throat, tired, thin body, yellow urine, bound stools. Can have more or less heat.
Tongue	Red body, little coat
Pulse	Fine rapid
Mechanisms	Due to emotions, smoking, speaking too much, yin vacuity elsewhere. Can lead to kidney yin vacuity. Yin vacuity leads to reduced fluids and heat. It affects areas related to the lungs, such as the throat, voice, and large intestine.
Treatment Principle	Enrich yin, moisten the lungs.
Acu-Moxa Treatment	Supplement Tai Yuan (LU 9), Dan Zhong (Ren 17), Gao Huang (UB 43) (moxa), Fei Shu (UB 13), Shen Zhu (Du 12), Guan Yuan (Ren 4), Zhao Hai (KI 6), Zhong Wan (Ren 12), San Yin Jiao (SP 6). Drain Yu Ji (LU 10), Qu Chi (LI 11). No moxa (except Gao Huang - UB 43).
Formula	49. 百合固金湯 bai he gu jin tang

Lung dryness 肺燥	
Key Signs and Symptoms	Dry skin mouth nose and throat, thirst, dry cough or with scant sticky phlegm, hoarse voice
Other signs and symptoms	<ul style="list-style-type: none"> • If cough is severe: chest pain. • Maybe with exterior pattern, with aversion to cold, headache, body heat, thirst, floating rapid pulse.
Tongue	Thin yellow coat, red tip, dry
Pulse	Rapid
Mechanisms	Due to exterior dryness, diet, yin vacuity. Can lead to lung yin vacuity. Fluids are damaged, but there may not be much heat.
Treatment Principle	Moisten the lungs, nourish fluids.
Acu-Moxa Treatment	Supplement Tai Yuan (LU 9), Guan Yuan (Ren 4), Zhao Hai (KI 6), San Yin Jiao (SP 6), Zhong Wan (Ren 12), Zu San Li (ST 36). No moxa. If due to exterior evil, drain points to release the exterior.
Formula	49. 百合固金湯 bai he gu jin tang

Invasion of lungs by wind cold 風寒束肺	Also known as: Wind cold fettering the lungs
Key Signs and Symptoms	Aversion to wind or cold, feverish feeling, occipital headache, body aches, no sweating
Other signs and symptoms	Clear watery nasal discharge, sneezing, itchy throat, cough, thin white phlegm
Tongue	Thin white coat
Pulse	Floating tight
Mechanisms	Due to attack of external evils. Defense fights back. Cold contracts, causing pain and preventing sweating. Lungs cannot descend and disperse. If the evil is not expelled, it can go deeper and transform into internal heat.
Treatment Principle	Release the exterior, disperse cold, descend and disperse lung qi.
Acu-Moxa Treatment	Drain Lie Que (LU 7), Feng Men (UB 12) (cup), Feng Fu (Du 16). Moxa is appropriate.
Formula	50. 麻黃湯 ma huang tang

Invasion of lungs by wind heat 風熱襲肺	Also known as: Wind heat assailing the lungs
Key Signs and Symptoms	Aversion to cold, feverish feeling or actual fever, sore throat
Other signs and symptoms	Cough, stuffy nose with yellow discharge, headache, slight sweating, slight thirst
Tongue	Slightly red in the tip
Pulse	Floating rapid
Mechanisms	Due to attack of external evils. Defense fights back. Heat damages fluids. Lungs cannot descend and disperse. If the evil is not expelled, it can go deeper and transform into internal heat.
Treatment Principle	Release the exterior, clear heat, descend and disperse lung qi.
Acu-Moxa Treatment	Drain He Gu (LI 4), Qu Chi (LI 11), Shao Shang (LU 11), Da Zhui (Du 14), Feng Men (UB 12) (cup), Feng Fu (Du 16), Feng Chi (GB 20), Wai Guan (SJ 5). No moxa.
Formulas	51. 桑菊飲 sang ju yin or 52. 銀橋散 yin qiao san

Lung heat 肺熱	Also known as: Heat evil congesting the lungs
Key Signs and Symptoms	Feels hot or fever, thirst, cough
Other signs and symptoms	Chest pain, rapid breathing, flaring nostrils, yellow or blood streaked phlegm, bitter taste, dry throat, thirst, red face, yellow urine, bound stools
Tongue	Red body, yellow coat
Pulse	Bowstring (wiry) rapid or surging rapid
Mechanisms	This can be acute or chronic. Acute is usually from external invasion that penetrated deeper. Chronic may be from diet, alcohol, smoking, etc. or from residual heat after external invasion. Heat damages fluids and prevents lungs from descending and dispersing properly. Lung heat can lead to lung yin vacuity.
Treatment Principle	Clear heat, diffuse and descend lung qi.
Acu-Moxa Treatment	Drain Chi Ze (LU 5), Yu Ji (LU 10), Lie Que (LU 7), Qu Chi (LI 11), Zhong Fu (LU 1), Fei Shu (UB 13). No moxa.
Formulas	53. 麻杏石甘湯 ma xing shi gan tang. If there is lung abscess, clear the lungs and expel pus with 54. 千金葶藶湯 qian jin wei jing tang.

Phlegm-turbidity obstructing the lungs 痰濁阻肺	Also known as: Damp-phlegm in the lungs
Key Signs and Symptoms	Cough, copious clear thin white phlegm
Other signs and symptoms	Dislikes lying down, panting, wheezing, pasty pale complexion. Possibly chest oppression, palpitations.
Tongue	White slimy coat, swollen body
Pulse	Slippery
Mechanisms	Due to exterior evils, diet, spleen qi or yang vacuity. The spleen makes phlegm but the lungs store it. Phlegm obstructs the lungs' ability to descend and disperse.
Treatment Principle	Rectify qi, dispel phlegm, calm panting.
Acu-Moxa Treatment	Drain Chi Ze (LU 5), Lie Que (LU 7), Zhong Fu (LU 1), Dan Zhong (Ren 17), Feng Long (ST 40), Nei Guan (PC 6), Tian Tu (Ren 22), Shui Fen (Ren 9), Fei Shu (UB 13). Supplement Pi Shu (UB 20), Zhong Wan (Ren 12). Moxa is appropriate.
Formula	55. 三子養親湯 san zi yang qin tang

Phlegm-heat congesting in the lungs 痰熱壅肺	
Key Signs and Symptoms	Barking cough with profuse sticky yellow or green sputum
Other signs and symptoms	Short breath, wheezing, chest oppression, feels hot, thirst, insomnia, agitation
Tongue	Red swollen body, sticky yellow coat
Pulse	Slippery rapid
Mechanisms	Due to diet, smoking, exterior evils, emotions. Phlegm obstructs the lungs' ability to descend and disperse. Heat damages fluids.
Treatment Principle	Clear heat, transform phlegm, descend lung qi.
Acu-Moxa Treatment	Drain Chi Ze (LU 5), Lie Que (LU 7), Yu Ji (LU 10), Qu Chi (LI 11), Zhong Fu (LU 1), Fei Shu (UB 13), Feng Long (ST 40). Supplement Zhong Wan (Ren 12). No moxa.
Formula	56. 清氣化痰湯 qing qi hua tan tang

Water-cold invading the lungs 水寒犯肺	Also known as: Water and cold afflicting the lungs, water cold shooting into the lungs, invasion of the lungs by wind-water
Key Signs and Symptoms	Cough, panting, copious foamy phlegm, no thirst or little thirst, inhibited urination
Other signs and symptoms	<ul style="list-style-type: none"> • In severe cases, inability to lie flat. • Can be with aversion to cold or wind, sudden swelling of the face, body aches, floating pulse.
Tongue	White glossy coat
Pulse	Bowstring (wiry) tight or floating slippery
Mechanisms	Usually due to invasion of wind cold-damp evils. The lungs are unable to descend and disperse fluids.
Treatment Principle	Warm the lungs, transform rheum, release the exterior, descend and diffuse lung qi.
Acu-Moxa Treatment	Drain Chi Ze (LU 5), Tai Yuan (LU 9), Dan Zhong (Ren 17), Fei Shu (UB 13), Feng Long (ST 40), Gao Huang (UB 43), Zhong Wan (Ren 12), Zu San Li (ST 36), Shui Fen (Ren 9), Yin Ling Quan (SP 9). Moxa is appropriate.
Formula	57. 小青龍湯 xiao qing long tang

LARGE INTESTINE 大腸 da chang:

- *The large intestine corresponds to metal element, and is paired with the lungs.*
 - Lung qi pushes the stool down.
 - Lung fluids moisten the large intestine.
 - The anus is called 魄門 gate of the po.
- *The large intestine governs conduction and conveyance of waste: receives food and drink from small intestine, reabsorbs fluids, excretes stool*
- *The large intestine likes moisture and is averse to dryness.*
- *Malfunction of the large intestine is more often related to the spleen or stomach.*
- *The large intestine is hand yang brightness 陽明 yangming channel. The large intestine and the stomach together are the yangming channels. Therefore, its diseases are mostly treated through the stomach (and its pair, the spleen).*

Heat in the large intestine 熱迫大腸	Also known as: Heat distressing the large intestine
Signs and Symptoms	Constipation, dry stool, abdominal pain, fever, dry tongue, burning swollen anus, scant dark urine
Tongue	Dry thick yellow (or brown or black) coat
Pulse	Replete rapid
Mechanisms	This can develop from an exterior attack going deeper, or it can be caused by other means. It is not necessarily the same as <i>yangming fu</i> pattern. Heat dries out the intestines, causing constipation.
Treatment Principle	Clear heat in the intestines, promote movement in the bowels.
Acu-Moxa Treatment	Drain Tian Shu (ST 25), Da Chang Shu (UB 25), Qu Chi (LI 11), Shang Ju Xu (ST 37), Nei Ting (ST 44), Er Jian (LI 2), San Yin Jiao (SP 6), Zhao Hai (KI 6). No moxa.
Formula	41. 麻子仁丸 ma zi ren wan

陽明腑証 (*yang ming fu zheng*) Yang brightness bowel pattern: In externally contracted febrile disease, the heat can enter into the large intestine and cause severe constipation.

Damp-heat in the large intestine 濕熱下注大腸	Also known as: Damp-heat pouring down into the large intestine
Key Signs and Symptoms	<ul style="list-style-type: none"> • Abdominal pain, diarrhea with pus and blood, tenesmus or • Abdominal pain followed by diarrhea, fulminant distressing downpour, burning anus, foul stools
Other signs and symptoms	Possibly fever, sweating that does not decrease the fever, feels hot, thirst with no desire to drink, scant dark urine, heavy body and limbs
Tongue	Red body, slimy yellow coat
Pulse	Slippery rapid
Mechanisms	Due to diet or eating unclean food. Heat causes burning and reckless movement of blood. Damp causes it to linger and become turbid. Together they lead to toxicity (pus or mucus in stool).
Treatment Principle	Clear heat, dispel damp.
Acu-Moxa Treatment	Drain Yin Ling Quan (SP 9), San Yin Jiao (SP 6), San Jiao Shu (UB 22), Tian Shu (ST 25), Da Ju (ST 27), Qi Hai (Ren 6), Da Chang Shu (UB 25), Qu Chi (LI 11), Zhong Wan (Ren 12), Shang Ju Xu (ST 37), Pi Shu (UB 20). No moxa.
Formula	58. 白頭翁湯 bai tou weng tang

Case: 45 year old male, chronic diarrhea with mucus, abdominal pain, flatulence, irritability, bowstring (wiry) replete slightly slippery pulse, red tongue, sticky yellow coat, thicker on the root of the tongue. He had a Western diagnosis of Crohn's disease.

Dampness obstructing the large intestine 濕阻大腸	Also known as: Dampness in the large intestine
Key Signs and Symptoms	Rumbling intestines, abdominal distention and fullness, cold umbilical and abdominal pain, clear thin diarrhea, difficult urination, sticky taste, nausea, vomiting, mucus in the stool
Tongue	White glossy coat
Pulse	Moderate
Mechanisms	Due to diet. Cold and damp obstruct qi flow, causing pain. Food is not transformed to stool.
Treatment Principle	Dry damp, harmonize the center, resolve the exterior, rectify qi.
Acu-Moxa Treatment	Drain Tian Shu (ST 25), Da Chang Shu (UB 25), Shang Ju Xu (ST 37), Da Ju (ST 27), San Yin Jiao (SP 6), Yin Ling Quan (SP 9), Zhong Wan (Ren 12), San Jiao Shu (UB 22). Moxa is appropriate.
Formula	59. 胃苓湯 wei ling tang

Intestinal welling abscess 大腸癰	
Key Signs and Symptoms	Pain in the right lower abdomen, dislikes pressure, scorching heat and violent pain with pressure, lying curled up
Other signs and symptoms	Generally fever, yellow or red scant urine
Tongue	Red body, yellow coat
Pulse	Bowstring (wiry) rapid
Mechanisms	Due to diet. Damp accumulates. Obstruction turns to heat, which stagnates and develops toxins (pus).
Treatment Principle	Drain heat, eliminate stasis.
Acu-Moxa Treatment	Send to Western doctor, as this is likely to be appendicitis. In theory, drain points like Tian Shu (ST 25), Shang Ju Xu (ST 37), lan wei (non-channel), etc.
Formula	10. 大黃牡丹皮湯 da huang mu dan pi tang

KIDNEYS 腎 shen:

- *The kidneys store essence* and govern birth, growth, reproduction, development, and aging: They are the ‘root of before-heaven qi.’
 - Essence 精 jing: before-heaven from parents, partly replenished by after-heaven essence.
 - The kidneys are the root of 原氣 source (*yuan*) qi, which comes from essence.
 - Essence governs birth, growth, reproduction, fertility, sexual maturation, and development, as well as constitution. It is the material foundation for sperm, semen, menstrual blood, breast milk, etc.
 - Although essence is yin, it is the material basis for kidney yin, kidney yang, and source qi.
- *The kidneys are the foundation of yin and yang for the whole body.* They are the ‘origin of water and fire.’
 - Kidney yin is ‘original yin.’ It is the fundamental substance for birth, growth, reproduction.
 - Kidney yang is ‘original yang.’ It is the moving force of all physiological processes.
 - Both kidney yin and kidney yang rely on each other. Like an oil lamp: yin is the oil and yang is the flame.
- *The kidneys store the 志 zhi will or mind or desire:* the mind is focused on goals and able to pursue them: will, purpose, ambition, or determination is strong. 志 zhi will can mean mind, the capacity to think, feel, and respond, affect, emotion. It also implies memory (related to 誌, to record). Fear and fright adversely affect the kidneys and the will.
- *The kidneys govern the water of the whole body:* The kidneys are the water organ.
 - The kidneys govern the five fluids. Spittle is the fluid of the kidneys. This is the fluid excreted in the mouth during meditation.
 - Fluids enter through the stomach, are sent up by the spleen, descended and dispersed by the lungs, eventually to the kidneys.
 - Kidney qi governs the excretion of turbid fluids through the urinary bladder.
 - Kidney yang helps spleen yang in transformation and transportation of fluids.
- *The kidneys engender marrow, fill up the brain, and govern the bones:*
 - The kidneys make bones, teeth, bone marrow, the brain, and spinal cord.
 - Marrow 髓 fills up the brain. The brain is the sea of marrow.
 - The teeth are the surplus of the kidneys. The cheekbones are the root of the bones.
 - The low back is the mansion of the kidneys. The knees are also related.
 - The kidneys control strength and skill: the capacity for hard work, also skilled and delicate activities
- *The kidneys manifest in the head hair:* essence nourishes it, giving color and thickness.

- *The kidneys control the reception of qi* (The kidneys grasp or contain qi): kidney pulls down the qi from air as it enters the lung. This is a yang function, related to kidney qi. Abdominal (丹田 dantian) breathing is best. Zhuangzi said, “The true person breathes using his heels. The average person breathes using his throat.”
- *The kidneys open* into the ears and also the *two lower (yin) orifices*, and control the opening and closing. The kidneys govern storage.
- *The kidneys cooperate with the triple burner to transform qi and move water*: see below.
- *Life gate or gate of vitality 命門 mingmen is associated with the kidneys*:
 - Life gate fire is the basic fire of life, kidney yang. It is the moving force of all physiological activity of the body, the source of fire or heat for all bodily functions:
 - it warms the lower burner and the urinary bladder.
 - it warms the spleen and stomach to aid digestion.
 - it harmonizes sexual function and warms the essence and uterus.
 - it assists the kidney function of reception of qi.
 - it assists the heart function of housing the mind.
- *The kidneys correspond to water element.*
- The kidneys are foot lesser yin 少陰 shao yin channel.

Kidney patterns are usually due to:

- constitution and pre-heaven factors
- emotions, especially fear and fright
- excessive sexual activity or pregnancies (sexual taxation)
- chronic illness
- taxation
- aging

Kidney yang vacuity 腎陽虛	Also known as: Kidney yang deficiency
Key Signs and Symptoms	Sore cold low back, abundant clear urine, nocturia
Other signs and symptoms	<p>Cold weak knees, weak legs, tinnitus, dizziness, bright pale face, spirit fatigue, weakness, prefers lying down, likes sleeping, feels cold, cold limbs, sloppy stools. Possibly impotence, decreased sexual desire, infertility, edema.</p> <p>Kidney yang is the root of all yang in the body:</p> <ul style="list-style-type: none"> • If heart is affected: palpitations, sweating, short breath. If severe, dribbling sweat, cold limbs and body, faint breath, clouded spirit. • If liver is affected: blurred vision, rib-side fullness or pain, tense or withered sinews. • If spleen is affected: feels cold, cold limbs, poor appetite, distention after eating, possibly fifth watch diarrhea. • If urinary bladder is affected: nocturia or enuresis.
Tongue	Pale fat body, moist white coat
Pulse	Deep fine slow weak
Mechanisms	<p>Due to chronic illness, sexual taxation, taxation, diet, spleen yang vacuity.</p> <p>Can lead to yang vacuity of other organs: kidney yang is the root of all yang in the body.</p> <p>Yang warms, transforms, activates.</p>
Treatment Principle	Warm and supplement kidney yang (life gate fire).
Acu-Moxa Treatment	Supplement Shen Shu (UB 23), Ming Men (Du 4), Guan Yuan (Ren 4), Qi Hai (Ren 6), Tai Xi (KI 3), Fu Liu (KI 7), Zhi Shi (UB 52). Moxa is necessary.
Formula	60. 右歸丸 you gui wan

Kidney yang vacuity with water flooding 腎陽虛水泛	Also known as: Kidney yang deficiency with water overflowing, kidney vacuity water flood
Key Signs and Symptoms	Puffy edema in entire body, pitting edema in the legs, sore weak low back and knees, dizziness, tinnitus, bright pale face, feels cold, cold limbs, abdominal distention and fullness, rapid breathing, scant clear urine
Other signs and symptoms	Possibly cough, panting, watery phlegm (lungs). Possibly palpitations, breathlessness, cold hands (heart).
Tongue	Pale fat body, glossy white coat
Pulse	Deep fine slow
Mechanisms	Due to kidney yang vacuity. Fluids are not transformed and excreted.
Treatment Principle	Warm yang, disinhibit water.
Acu-Moxa Treatment	Supplement Ming Men (Du 4), Shen Shu (UB 23), Pi Shu (UB 20), Fu Liu (KI 7). Drain San Jiao Shu (UB 22), Shui Fen (Ren 9), Shui Dao (ST 28), Yin Ling Quan (SP 9), San Yin Jiao (SP 6). <ul style="list-style-type: none"> • For heart, supplement Da Zhui (Du 14), Xin Shu (UB 15). • For lungs, supplement Fei Shu (UB 13), Shen Zhu (Du 12), Lie Que (LU 7). Moxa is necessary.
Formula	61. 真武湯 zhen wu tang

Kidney yin vacuity 腎陰虛	Also known as: Kidney yin deficiency
Key Signs and Symptoms	Sore weak low back and knees, dizziness, tinnitus, deafness, poor memory, nocturnal emission, premature ejaculation, infertility, tired, emaciation, five heart heat, tidal fever or low fever, night sweating, red cheeks, dry mouth and throat at night, scant dark urine, bound stool
Other signs and symptoms	Kidney yin is the root of all yin in the body: <ul style="list-style-type: none"> • If liver is affected: blurred vision, rough eyes, night blindness, rib-side pain, bowstring (wiry) pulse. • If lungs are affected: hoarse voice, dry cough, little phlegm, coughing blood if extreme. • If heart is affected: red face, scorched tongue, palpitations, vexation, difficulty sleeping. • If stomach is affected: thirsty, no appetite or swift digestion with rapid hungering, scorching epigastric pain, dry retching, belching.
Tongue	Red dry tongue, little coat
Pulse	Fine rapid
Mechanisms	Due to chronic illness, sexual taxation, taxation, diet, too many drying medications, loss of fluids, yin vacuity of other organs. It can lead to yin vacuity of other organs. May have more or less heat signs and symptoms. Kidney yin is the root of all yin in the body. Yin moistens, cools, and nourishes. It is the root of marrow.
Treatment Principle	Enrich and supplement kidney yin.
Acu-Moxa Treatment	Supplement Guan Yuan (Ren 4), Tai Xi (KI 3), Zhao Hai (KI 6), Yin Gu (KI 10), Zhu Bin (KI 9), San Yin Jiao (SP 6), Yin Jiao (Ren 7), Lie Que (LU 7) with Zhao Hai (KI 6). No moxa.
Formula	62. 六味地黃丸 liu wei di huang wan

Insufficiency of kidney essence 腎精不足	Also known as: Kidney essence deficiency, kidney jing depletion
In children	Slow development, weak bones, emaciation, fontanels don't close, slow movement, low intelligence, deaf
In adults	Early senility, absent-minded, hair loss, withered loose teeth, soft bones, burnt face, white hair, difficulty walking, sore low back, weak knees, dizzy, tinnitus. Scant semen, sterility in men. Infertility, primary amenorrhea in women.
Tongue	Pale body
Pulse	Weak
Mechanisms	Due to constitution, sexual taxation, blood loss, pregnancies, kidney yin and/or yang vacuity. Essence governs development, growth, sexuality, fertility, and aging. It generates marrow and bone and nourishes the eyes and ears.
Treatment Principle	Supplement and boost kidney essence.
Acu-Moxa Treatment	Supplement Tai Xi (KI 3), Zhao Hai (KI 6), Guan Yuan (Ren 4), Qi Xue (KI 13), Shen Shu (UB 23), Ming Men (Du 4), Jue Gu (GB 39), Bai Hui (Du 20), Da Zhui (Du 14), Xin Shu (UB 15), Da Zhu (UB 11), Nao Hu (Du 17), Feng Fu (Du 16). Moxa is appropriate unless there are a lot of heat signs and symptoms due to yin vacuity.
Formula	63. 河車大造丸 he che da zao wan

Insecurity of kidney qi 腎氣不固	Also known as: Kidney qi not firm
Key Signs and Symptoms	Sore low back, clear profuse vaginal discharge, frequent clear abundant urination with weak stream or dribbling afterwards
Other signs and symptoms	Weak knees, dizziness, tinnitus, seminal emission without dreams or sexual thoughts, premature ejaculation, incontinence of urine, nocturia, enuresis. In pregnant women, possibly bleeding, pain in the abdomen, stirring fetus, recurrent miscarriage.
Tongue	Pale body, white coat
Pulse	Deep fine
Mechanisms	Kidneys (water) govern storage. Kidney qi holds the lower orifices shut. Qi contains things. Due to sexual taxation, childbirth, taxation, kidney yang vacuity. Can lead to kidney yang vacuity.
Treatment Principle	Secure the kidneys, contain fluids and essence.
Acu-Moxa Treatment	Supplement Shen Shu (UB 23), Ming Men (Du 4), Zhi Shi (UB 52), Tai Xi (KI 3), Qi Xue (KI 13), Guan Yuan (Ren 4), Qi Hai (Ren 6), Bai Hui (Du 20), Ci Liao (UB 32). Moxa is appropriate.
Formula	64. 金鎖固精丸 jin suo gu jing wan

Kidneys failing to absorb qi 腎不納氣	Also known as: Kidneys not receiving qi, kidneys fail to grasp qi
Key Signs and Symptoms	Sore low back, short breath, dislikes speaking, panting, rapid breathing, more exhalation less inhalation, severe panting with exercise, chronic cough or asthma.
Other signs and symptoms	Weak knees, cold body and limbs, dizzy, tinnitus, pale or bright pale face, fatigue, weakness, frequent spontaneous sweating, clear urine. Possibly swollen face, emaciation.
Tongue	Pale body
Pulse	Weak pulse
Mechanisms	Due to constitution, chronic illness, taxation, kidney yang vacuity, chronic lung qi vacuity. Kidneys receive qi and are related to inhalation. Lungs disperse qi and are related to exhalation. Absorbing qi is a function of kidney qi and yang.
Treatment Principle	Supplement the kidneys to absorb qi, descend lung qi.
Acu-Moxa Treatment	Supplement Fu Liu (KI 7), Tai Xi (KI 3), Lie Que (LU 7) with Zhao Hai (KI 6), Zu San Li (ST 36), Shen Shu (UB 23), Ming Men (Du 4), Qi Xue (KI 13), Guan Yuan (Ren 4), Qi Hai (Ren 6), Dan Zhong (Ren 17), Shen Cang (KI 25), Shen Zhu (Du 12), Fei Shu (UB 13). Moxa is appropriate.
Formula	62. 都氣丸 du qi wan

URINARY BLADDER 膀胱 pang guang:

- *The urinary bladder corresponds to water element, and is paired with the kidneys. Kidney qi opens and closes the urinary bladder, and transforms fluids into urine.*
- *The urinary bladder governs the storage of fluids and humors. The urinary bladder is the official of the municipal waterworks.*
- *The urinary bladder removes water by qi transformation: It stores and excretes urine, receives fluids from the lungs and small intestine and transforms them into urine, aided by kidney yang. Qi transformation means ‘transformation of fluids by kidney qi.’*
- The urinary bladder is foot greater yang 太陽 tai yang channel

Damp-heat in the urinary bladder 膀胱濕熱	
Key Signs and Symptoms	Frequent urgent urination, burning pain on urination, dark yellow urine
Other signs and symptoms	Possibly sand, stones, or blood in the urine, dribbling or blockage of urine, feverish feeling, thirst but no desire to drink, low back pain
Tongue	Red body, yellow slimy coat
Pulse	Slippery rapid or bowstring (wiry) rapid
Mechanisms	Due to exterior evils, emotions. Dampness obstructs, making difficult urination. Heat causes urgency and burning pain.
Treatment Principle	Clear heat, disinhibit damp.
Acu-Moxa Treatment	Drain Yin Ling Quan (SP 9), San Yin Jiao (SP 6), San Jiao Shu (UB 22), Pang Guang Shu (UB 28), Zhong Ji (Ren 3), Shui Dao (ST 28), Jin Men (UB 63), Tong Gu (UB 66). No moxa.
Formula	65. 八正散 ba zheng san

Case: 73 year old woman with persistent burning pain on urination, experienced in urethra and below the stomach region. Dark urine, occasionally some hesitancy in urination, replete bowstring (wiry) pulse, red tongue, sticky yellow coat at the root.

Urinary bladder damp-turbidity 膀胱濕濁	
Key Signs and Symptoms	Turbid urine like rice-water, rough painful but frequent urgent urination
Other signs and symptoms	Sore low back, weak knees. Possibly slippery or slimy matter in the urine, dribbling like oil
Tongue	Pale body, slimy coat
Pulse	Slippery slow
Mechanisms	Due to exterior cold-damp, kidney yang vacuity. Damp is heavy and obstructs. It is turbid and dirty.
Treatment Principle	Disinhibit damp, supplement kidneys, soothe the roughness.
Acu-Moxa Treatment	Drain Yin Ling Quan (SP 9), San Yin Jiao (SP 6), San Jiao Shu (UB 22), Pang Guang Shu (UB 28), Zhong Ji (Ren 3), Shui Dao (ST 28), Shui Fen (Ren 9). Moxa is appropriate.
Formula	65. 八正散 ba zheng san

Urinary bladder vacuity cold 膀胱虛冷	Also known as: Urinary bladder deficient and cold
Key Signs and Symptoms	Bright pale face, feels cold, cold limbs, frequent abundant clear urine, low back pain, dizzy
Other signs and symptoms	Possibly incontinence, enuresis or nocturia
Tongue	Pale fat body, moist white coat
Pulse	Deep fine slow weak
Mechanisms	Due to excessive sexual activity, taxation, kidney yang vacuity. This is basically kidney yang vacuity manifesting in urinary symptoms.
Treatment Principle	Warm the kidneys, reduce fluids
Acu-Moxa Treatment	Supplement Shen Shu (UB 23), Ming Men (Du 4), Pang Guang Shu (UB 28), Guan Yuan (Ren 4), Zhong Ji (Ren 3), Bai Hui (Du 20). Moxa is appropriate.
Formula	66. 縮泉丸 suo quan wan

Appendix 1: Twenty-Nine Pulse Images

Chinese	Wiseman	Other	Description	Significance
浮脈 fu2 mai4	floating	superficial	Stronger with light pressure; weaker when pressed down.	Exterior patterns. Floating forceless: critical internal vacuity
沉脈 chen2 mai4	sunken	deep, submerged, sinking	Can only be felt with heavy pressure.	Interior patterns.
遲脈 chi2 mai4	slow	-	Below 60 BPM; less than 4 beats / breath.	Cold patterns: vacuity or repletion.
數脈 shu4 mai4	rapid	quick	Above 90 BPM; more than 5 beats / breath.	Heat patterns. Floating yang.
虛脈 xu1 mai4	vacuous	deficient, weak, empty	A) General term for forceless pulses. B) Floating, empty, wide, forceless, slow.	Vacuity. Any vacuity, but especially qi or qi and blood.
實脈 shi2 mai4	replete	excess, strong, full, powerful	A) General term for forceful pulses. B) A forceful, wide, long, surplus in all levels and positions.	Repletion. Exuberant evils, stagnation and stasis.
長脈 chang2 mai4	long	-	Long, can be felt beyond the cun, guan, and chi positions.	Yang, heat, repletion. Can be normal.
短脈 duan3 mai4	short	-	Does not fill the three positions.	Short forceless: qi vacuity. Short forceful: qi stagnation.
細脈 xi4 mai4	fine	thready, thin, small	Fine, forceless, soft.	Qi, blood, or yin vacuity, especially yin and blood. Dampness.
大脈 da4 mai4	large	-	Large, wide.	forceful: repletion, entrance of disease forceless: floating yang.
滑脈 hua2 mai4	slippery	rolling	Smoothly flowing and uninhibited, rolling. Not rough or irregular.	Normal: Pregnancy, healthy. Repletion: Phlegm-rheum, damp, fluid or food accumulation. Repletion heat.
澀脈 se4 mai4	rough	hesitant, choppy	Slow, fine, short, variable rate, does not hit the fingers with even force.	Forceful: blood stasis, qi stagnation, masses. Forceless: blood/essence vacuity.

Twenty-Nine Pulse Images, page 2				
Chinese	Wiseman	Other	Description	Significance
弦脈 xian2 (xuan) mai4	string-like	wiry, taut, string-taut, bowstring	Fine, long, forceful, taut.	Liver gall bladder patterns, phlegm-rheum, pain.
緊脈 jin3 mai4	tight	tense	Taut, forceful, wide, feels like twisted rope.	Cold causing contraction, pain, food retention.
緩脈 huan3 mai4	moderate	relaxed	A) Normal: harmonious, relaxed, forceful. B) Relaxed, loose, sluggish, on the verge of slow.	Dampness, spleen vacuity. Floating moderate: damage by wind.
濡脈 ru2 mai4	soggy	軟脈 ruan3 mai4 soft	Floating, fine, forceless, and soft.	Vacuity. External dampness.
弱脈 ruo4 mai4	weak	frail, feeble	Deep, fine, forceless, and soft; like a thread.	Dual yin and yang vacuity. Dual qi and blood vacuity.
微脈 wei1 mai4	faint	indistinct	Very fine, very forceless, soft, barely detectible.	Collapse of yang, loss of blood, qi desertion.
伏脈 fu2 mai4	hidden	-	Very deep, very fine, very forceless.	Very deep blockage or evils: qi stagnation, blood stasis, extreme pain, food or phlegm retention. Yang desertion.
芤脈 kou1 mai4	scallion-stalk	hollow	Floating, forceless, wide, empty, but the sides are replete.	Great blood loss, desertion of blood, collapse of yin.
散脈 san4 mai4	scattered	-	Floating, wide, forceless, without root. Disappears with pressure.	Yuan qi, essence, qi, or blood consumed. In serious disease: death.
革脈 ge2 mai4	drum-skin	-	Floating, hard, wide, with an empty center.	Extreme exuberance of exterior cold.

Twenty-Nine Pulse Images, page 3				
Chinese	Wiseman	Other	Description	Significance
洪脈 hong2 mai4	surging	huge, flooding, full	Floating, forceful, very wide.	Repletion heat or fire. Surging but forceless: Yin vacuity, yang exuberance.
疾脈 ji2 mai4	racing	swift	Very rapid, over 120 BPM or 7-8 beats per breath.	Extreme heat.
動脈 dong4 mai4	stirred	stirring	Slippery, rapid, forceful, short.	Pain, fright, fever.
牢脈 lao2 mai4	firm	confined	Only felt at deep level, forceful, wide, hard, and long.	Interior repletion cold patterns. Accumulations and gatherings.
促脈 cu4 mai4	skipping	abrupt, short, hurried, rapidly irregularly interrupted, rapid intermittent	Rapid and stops at irregular intervals.	Fire, repletion heat, stagnation of qi and stasis of blood, retention of food or phlegm. Right qi vacuity if forceless.
結脈 jie2 mai4	bound	knotted, slow intermittent	Slow or moderate, stops at irregular intervals.	Accumulation of yin, qi stagnation, blood stasis, cold phlegm, obstruction, masses. Yang vacuity.
代脈 dai4 mai4	intermittent	regularly- intermittent, regularly interrupted, slow- intermittent- regular	Slow or moderate and forceless; stops at regular intervals.	Debility of yang, yuan qi, and the organs.

Appendix 2: The Formulas

Qi-Blood

1. 四君子湯 (si jun zi tang) *Four Gentleman Decoction* (Ju Fang)

ren shen	supplement spleen qi
bai zhu	supplement spleen qi, transform dampness
fu ling	drain dampness, supplement spleen qi
zhi gan cao	envoy, supplement spleen qi

Boost qi, supplement the spleen and stomach.

For 六君子湯 (liu jun zi tang) *Six Gentlemen Decoction*, add chen pi and ban xia to transform phlegm.

2. 補中益氣湯 (bu zhong yi qi tang) *Decoction to Supplement the Center and Boost Qi* (Li Dongyuan)

huang qi	supplement and raise qi
ren shen	supplement spleen qi
bai zhu	supplement spleen qi, transform dampness
chen pi	regulates qi, facilitates digestion of formula
dang gui	nourish blood
chai hu	raise qi
sheng ma	raise qi
zhi gan cao	envoy, supplement spleen qi

Supplement qi, supplement the spleen and stomach, raise qi.

3. 柴胡疏肝湯 (chai hu shu gan tang) *Bupleurum Decoction to Course the Liver* (Zhang Jiebin)

chen pi	regulate qi, protect the stomach
chai hu	course liver qi
chuan xiong	regulate qi and blood
zhi qiao	regulate qi
bai shao	nourish liver blood and yin
zhi gan cao	envoy, supplement qi
xiang fu	regulate liver qi

Course liver qi, harmonize the blood, alleviate pain.

4. 越鞠丸 (yue ju wan) *Escape Restraint Pill* (Zhu Danxi)

xiang fu	move qi, disperses stasis
cang zhu	dry damp, transform phlegm, benefit the center
chuan xiong	move qi and blood
zhi zi	clear heat that has built up from stagnation
shen qu	relieve food stagnation

Move qi, release constraint.

5. 蘇子降氣湯 (su zi jiang qi tang) *Perilla Fruit Decoction to Descend Qi* (Ju Fang)

zi su zi	calm panting, open the lungs
qian hu	transform phlegm
chen pi	regulate qi, benefit the spleen
ban xia	transform phlegm
rou gui	dispel coldness
hou po	regulate qi
dang gui	supplement blood
sheng jiang	warm and protect the stomach, warm the lungs
zhi gan cao	envoy, supplement spleen qi

Descend counterflow qi, calm panting, resolve cold phlegm.

6. 橘皮竹茹湯 (ju pi zhu ru tang) *Tangerine Peel and Bamboo Shaving Decoction* (Ji Sheng Fang)

chi fu ling	drain heat through urine
chen pi	harmonize the stomach
pi pa ye	stop vomiting
mai men dong	nourish stomach yin
zhu ru	clear heat, calm the stomach
ban xia	descend qi, stop vomiting
ren shen	supplement qi
zhi gan cao	envoy, supplement qi

Descend stomach counterflow, stop vomiting, harmonize the stomach, clear heat.

7. 四磨湯 (si mo tang) *Four Milled Herb Decoction* (Ji Sheng Fang)

wu yao	move liver qi
bing lang	move qi, transform stagnation
chen xiang	descend qi
ren shen	supplement and protect qi

Descend counterflow qi, expand the chest, move depressed liver qi.

8. 四物湯 (si wu tang) *Four Things Decoction* (Ju Fang)

shu di huang	nourish blood
dang gui	nourish and regulate blood
bai shao	nourish blood and yin
chuan xiong	regulate blood

Nourish blood, regulate the movement of blood.

Variation: 桃紅四物湯 tao hong si wu tang: add tao ren and hong hua to move blood.

9. 當歸四逆湯 (dang gui si ni tang) *Dang Gui Decoction for Frigid Extremities* (Shang Han Lun)

dang gui	supplement and moves the blood
bai shao	supplement the blood
gui zhi	warm the channels, disperse cold
xi xin	disperse cold
zhi gan cao	supplement spleen qi
da zao	supplement spleen qi
mu tong	move qi in the channels

Warm the channels, disperse cold, nourish the blood, unblock the vessels.

10. 大黃牡丹皮湯 (da huang mu dan pi tang) *Rhubarb and Moutan Decoction* (Jin Gui Yao Lue)

da huang	drain heat, break blood stasis
mang xiao	soften stool, help drain heat down
mu dan pi	cool blood, eliminate masses due to stasis
tao ren	break blood stasis
dong gua ren	expel pus, eliminate heat

Drain heat, break blood stasis, disperse lumps, reduce swelling.

11. 逍遙散 (xiao yao san) *Rambling Powder* (Ju Fang)

chai hu	course the liver
dang gui	move and supplement blood
bai shao	soften the liver
bai zhu	strengthen the spleen
fu ling	strengthen the spleen
zhi gan cao	envoy, strengthen the spleen

Course liver qi, strengthen the spleen, nourish blood.

12. 黃土湯 (huang tu tang) *Yellow Earth Decoction* (Jin Gui Yao Lue)

zao xin tu	warm the middle, stop bleeding (ashes from a cooking stove)
sheng di huang	nourish yin and blood, stop bleeding
e jiao	nourish yin and blood, stop bleeding
bai zhu	warm yang, strengthen the spleen
fu zi	warm yang, strengthen the spleen
huang qin	prevent heat from yin and blood vacuity
gan cao	envoy, harmonize formula

Warm yang, strengthen the spleen, nourish blood, stop bleeding.

13. 十灰散 (shi hui san) *Ten Ash Powder*

da ji	cool blood, stop bleeding
xiao ji	cool blood, stop bleeding
he ye	cool blood, stop bleeding
ce bai ye	cool blood, stop bleeding
bai mao gen	cool blood, stop bleeding
qian cao gen	cool blood, stop bleeding
zhi zi	clear heat, drain fire through urine
da huang	descends liver and stomach heat through stool
mu dan pi	cools blood, eliminates stasis
zong lu pi	astringent, stops bleeding

Cool blood, stop bleeding.

14. 四生丸 (si sheng wan) *Four Fresh Things Pill*

fresh ce bai ye	cool blood, stop bleeding
fresh di huang	clear heat, cool blood
fresh he ye	stop bleeding, harmonize the blood
fresh ai ye	stop bleeding, harmonize the blood

Cool blood, stop bleeding.

15. 八珍湯 (ba zhen tang) *Eight Pearls Decoction*

This consists of 1. 四君子湯 (Si jun zi tang) *Four Gentleman Decoction* plus 8. 四物湯 (si wu tang) *Four Things Decoction*. It supplements qi and nourishes blood.

16. 當歸補血湯 (dang gui bu xue tang) *Danggui Supplement Blood Decoction* (Li Dongyuan)

dang gui nourish and move blood
huang qi supplement and raise qi

Supplement qi and blood.

17. 歸脾湯 (gui pi tang) *Return the Spleen Decoction* (Ji Sheng Fang)

dang gui supplement and move blood
ren shen supplement qi
bai zhu supplement qi
fu ling drain damp, supplement qi
zhi gan cao envoy, supplement qi
huang qi supplement and raise qi
long yan rou nourish blood, calm the spirit
suan zao ren calm the spirit
yuan zhi calm the spirit
mu xiang regulate qi

Supplement spleen qi and nourish heart blood.

18. 參附湯 (shen fu tang) *Ginseng and Aconite Decoction*

ren shen prevent collapse of yang
fu zi raise yang, dispel cold

Restore yang, strongly supplement source qi, rescue yang from collapse.

Liver-Gallbladder

19. 補肝湯 (bu gan tang) *Liver Supplementing Decoction*

8. 四物湯 (si wu tang) *Four Things Decoction plus:*

suan zao ren calm spirit, nourish heart and liver
mu gua soften the liver
zhi gan cao harmonize

Supplement and regulate blood, nourish liver yin.

20. 一貫煎 (yi guan jian) *All-The-Way-Through Brew*

sheng di huang soften the liver by nourishing blood and yin
gou qi zi soften the liver by nourishing blood and yin
sha shen enrich lung and stomach yin to protect it from the liver
mai men dong enrich lung and stomach yin to protect it from the liver
dang gui nourish and invigorate blood
chuan lian zi disperse constrained liver qi

Enrich yin, spread liver qi.

21. 天麻鉤藤飲 (tian ma gou teng yin) *Gastrodia and Uncaria Beverage*

tian ma	calm the liver, extinguish wind
gou teng	calm the liver, extinguish wind
shi jue ming	calm the liver, extinguish wind
zhi zi	clear heat, drain fire
huang qin	clear heat, drain fire
yi mu cao	invigorate blood
chuan niu xi	conduct blood down
du zhong	nourish liver and kidneys
sang ji sheng	nourish liver and kidneys
ye jiao teng	calm the spirit
fu shen	calm the spirit

Calm the liver, extinguish wind, clear heat, invigorate blood, supplement liver-kidneys.

22. 龍膽瀉肝湯 (long dan xie gan tang) *Gentian Liver Draining Decoction*

long dan cao	drain repletion heat from liver gallbladder, eliminate damp-heat
huang qin	drain fire, eliminate damp
zhi zi	drain fire, eliminate damp
mu tong	drain heat, eliminate damp heat
che qian zi	drain heat, eliminate damp heat
ze xie	drain heat, eliminate damp heat
chai hu	disperse heat from liver gallbladder qi
sheng di huang	protect yin and blood
dang gui	protect yin and blood

Drain repletion fire from the liver-gallbladder, clear and drain damp heat from the lower burner.

23. 羚羊鉤藤湯 (ling yang gou teng tang) *Antelope Horn and Uncaria Decoction*

ling yang jiao	extinguish wind, cool blood
sang ye	clear heat
chuan bei mu	course liver qi
sheng di huang	cool blood, nourish yin
gou teng	extinguish wind, pacify yang
ju hua	clear heat
bai shao	soften the liver, nourish blood
gan cao	harmonize
zhu ru	clear heat, transform phlegm
fu shen	calm the spirit

Extinguish liver wind, clear heat, calm convulsions.

24. 鎮肝熄風湯 (zhen gan xi feng tang) *Liver Settling Wind Extinguishing Decoction*

huai niu xi	conduct blood down, nourish liver and kidneys
zhe shi	direct qi down, anchor yang
long gu	calm liver, extinguish wind, anchor yang
mu li	calm liver, extinguish wind, anchor yang
gui ban	nourish yin and fluids
xuan shen	nourish yin and fluids
tian men dong	nourish yin and fluids
bai shao	nourish yin and fluids
yin chen hao	drain liver yang
chuan lian zi	drain liver yang
mai ya	drain liver yang
gan cao	envoy, harmonizes

Calm the liver, extinguish wind, nourish yin, anchor yang.

25. 阿膠雞子黃湯 (e jiao ji zi huang tang) *Ass Hide Glue and Egg Yolk Decoction*

e jiao	nourish yin and blood, extinguish wind, pacify yang
ji zi huang	nourish yin and blood, extinguish wind, pacify yang
sheng di huang	soften the liver, extinguish wind
bai shao	soften the liver, extinguish wind
zhi gan cao	soften the liver, extinguish wind
gou teng	pacify yang, extinguish wind
shi jue ming	pacify yang, extinguish wind
mu li	pacify yang, extinguish wind
fu shen	calm the liver and spirit
luo shi teng	focuses the formula on the sinews and network vessels

Enrich yin, nourish blood, soften the liver, extinguish yin.

26. 暖肝煎 (nuan gan jian) *Warm the Liver Decoction* (Zhang Jiebin)

xiao hui xiang	warm kidneys, disperse cold
dang gui	invigorate and supplement liver blood
gou qi zi	warm and supplement liver and kidneys
rou gui	warm and supplement liver and kidneys
wu yao	move qi, alleviate pain, especially in lower burner
chen xiang	move qi, alleviate pain, especially in lower burner
fu ling	drains damp, strengthens the spleen
sheng jiang	scatter cold, harmonize the stomach

Warm the liver and kidneys, moves qi, alleviates pain.

27. 茵陳蒿湯 (yin chen hao tang) *Capillaris Decoction* (Shang Han Lun)

yin chen hao	treat jaundice due to damp heat
zhi zi	drain damp heat through the urine
da huang	drain damp heat through the bowels

Clear heat, resolve damp, reduce jaundice.

28. 大柴胡湯 (da chai hu tang) *Major Bupleurum Decoction* (Shang Han Lun)

chai hu	release the shaoyang
huang qin	clear heat from liver gallbladder
zhi shi	regulate qi, break up stagnation
da huang	drain heat through the intestines
bai shao	nourish blood, soften the liver
ban xia	harmonize middle burner, descend stomach qi
sheng jiang	stop vomiting, harmonize
da zao	harmonize

Harmonize and release shaoyang, drain internal heat accumulation.

29. 溫膽湯 (wen dan tang) *Gallbladder Warming Decoction*

zhu ru	clear heat and phlegm from the gallbladder and stomach
zhi shi	descend counterflow qi
ban xia	dry damp and transform phlegm
chen pi	dry damp and transform phlegm
fu ling	strengthen spleen, drain damp
gan cao	strengthen spleen, drain damp
sheng jiang	stop vomiting

Regulate qi, transform phlegm, clear gallbladder, harmonize the stomach.

黃連溫膽湯 (huang lian wen dan tang) *Coptis Gallbladder Warming Decoction* adds huang lian for severe phlegm heat with more restlessness and irritability, and a very bitter taste in the mouth.

Heart-Small Intestine

30. 天王補心丹 (tian wang bu xin dan) *Heavenly Emperor Heart Supplementing Elixir*

sheng di huang	nourish yin, clear heat
dan shen	nourish heart blood without causing stasis
dang gui	nourish heart blood without causing stasis
ren shen	assist heart qi
fu ling	assist heart qi
yuan zhi	calm the spirit
bai zi ren	calm the spirit
tian men dong	nourish yin, clear heat
mai men dong	nourish yin, clear heat
xuan shen	nourish yin, clear heat
wu wei zi	prevent leakage of heart qi
suan zao ren	prevent leakage of heart qi
jie geng	conducts the formula up
zhu sha	anchors and calms the spirit (illegal in California)

Enrich yin, nourish blood, supplement the heart, calm the spirit.

31. 養心湯 (yang xin tang) *Heart Nourishing Decoction*

dang gui	nourish heart blood without causing stasis
sheng di huang	nourish yin, clear heat
shu di huang	nourish blood and yin
fu shen	assist heart qi , calm spirit
ren shen	assist heart qi
mai men dong	nourish yin, clear heat
suan zao ren	prevent leakage of heart qi
wu wei zi	prevent leakage of heart qi
bai zi ren	calm the spirit
zhi gan cao	harmonize, supplement qi

Nourish the heart, calm the spirit.

32. 保元湯 (bao yuan tang) *Origin Preserving Decoction* (Zhang Jiebin)

huang qi	supplement qi
ren shen	supplement qi
zhi gan cao	supplement qi
rou gui	warm the heart

Supplement qi, warm yang.

33. 半夏厚朴湯 (ban xia hou po tang) *Pinellia and Magnolia Bark Decoction* (Jin Gui Yao Lue)

ban xia	transform phlegm, dissipate accumulations, descend counterflow
hou po	open the chest, descend counterflow
fu ling	drain damp, transform phlegm
sheng jiang	harmonize the stomach
zi su ye	disperses qi

Move qi, dissipate accumulations, descend counterflow, transform phlegm.

34. 血府逐瘀湯 (xue fu zhu yu tang) *House of Blood Stasis Dispelling Decoction* (Wang Qingren)

tao ren	invigorate blood, dispel stasis in the upper body
hong hua	invigorate blood, dispel stasis in the upper body
chuan xiong	invigorate blood, dispel stasis in the upper body
dang gui	invigorate blood, dispel stasis in the lower body
chi shao	invigorate blood, dispel stasis in the lower body
chuan niu xi	eliminate stasis, move blood down
chai hu	course liver qi
jie geng	open the chest, move qi
zhi ke	open the chest, move qi
sheng di huang	cool blood, clear heat
gan cao	harmonize

Invigorate blood, dispel stasis, spread liver qi, unblock the channels.

35. 炙甘草湯 (zhi gan cao tang) *Honey-fried Licorice Decoction* (Shang Han Lun)

zhi gan cao	supplement qi, nourish the heart
ren shen	supplement source qi
gui zhi	unblock heart qi
sheng di huang	nourish heart yin and blood
e jiao	nourish yin and blood
mai men dong	moisten lungs and stomach
huo ma ren	moisten the intestines
sheng jiang	protect stomach
da zao	benefit spleen and heart

Supplement qi, nourish blood, enrich yin, restore the pulse.

36. 瀉心湯 (xie xin tang) *Heart Draining Decoction* (Jin Gui Yao Lue)

da huang	drain fire through stool
huang lian	clear heat
huang qin	clear heat

Drain fire, relieve toxicity, dry dampness.

37. 導痰湯 (dao tan tang) *Phlegm Abducting Decoction* (Ji Sheng Fang)

ju hong	move qi, transform phlegm
ban xia	transform phlegm and damp
fu ling	promote urination
zhi shi	move qi
tian nan xing	transform phlegm
gan cao	harmonize

Dry damp, transform phlegm, move qi, open constraint.

38. 導赤散 (dao chi san) *Redness Abducting Powder*

sheng di huang	cool heart blood, nourish yin
mu tong	clears heat from the heart through urination
dan zhu ye	clears heat from the heart
gan cao tips	envoy, treat <i>lin</i> pattern

Clear the heart, promote urination.

39. 橘核丸 (ju he wan) *Tangerine Pip Pill* (Ji Sheng Fang)

ju he	move qi, dissolve accumulations, alleviate pain
jin ling zi	move qi
mu xiang	move qi
tao ren	move blood
yan hu suo	move blood
rou gui	warm liver and kidneys
mu tong	unblock the vessels of the lower burner
hou po	direct qi down
zhi shi	move qi, dissolves accumulations
hai zao	soften hardness
kun bu	soften hardness
hai dai	soften hardness

Move qi, alleviate pain, soften hardness, dissolve accumulations.

Spleen-Stomach

40. 理中丸 (li zhong wan) *Center Rectifying Pill* (Shang Han Lun)

gan jiang	warm spleen-stomach yang, eliminate interior cold
ren shen	supplement source qi, reinforce yang
bai zhu	supplement spleen-stomach, dry damp
zhi gan cao	harmonize, boost middle burner qi

Warm the middle burner, strengthen the spleen and stomach.

For 附子理中丸 (fu zi li zhong wan) *Aconite Center Rectifying Decoction*, add fu zi aconite. This warms yang, dispels cold, boosts qi, strengthens the spleen.

41. 麻子仁丸 (ma zi ren wan) *Cannabis Pill* (Shang Han Lun)

huo ma ren	moisten intestines, unblock bowels
xing ren	direct qi down, moisten intestines
bai shao	nourish yin, harmonize interior
zhi shi	break up accumulations, especially in the intestines
hou po	remove fullness and distention
da huang	promote bowel movement
honey	moisten

Moisten the intestines (and spleen-stomach), drain heat, move qi, unblock the bowels.

For spleen yin vacuity, can be taken with 2. 補中益氣湯 (bu zhong yi qi tang) *Decoction to Supplement the Center and Boost Qi*.

42. 平胃散 (ping wei san) *Balance the Stomach Powder* (Ju Fang)

cang zhu	dispel damp, benefit the spleen function of transportation
hou po	dispel damp, disperse fullness
chen pi	regulate qi, disperse damp
zhi gan cao	supplement the spleen, harmonize

Dry damp, benefit the spleen function of transportation, move qi, harmonize the stomach.

43. 益胃湯 (yi wei tang) *Stomach Boosting Decoction* (Wen Bing Tiao Bian)

sha shen	nourish lung and stomach yin
mai men dong	nourish lung and stomach yin
sheng di huang	nourish yin, cool the blood
yu zhu	nourish lung and stomach yin
bing tang	moisten

Benefit the stomach, generate fluids.

44. 清胃散 (qing wei san) *Stomach Clearing Powder* (Li Dongyuan)

huang lian	drain stomach fire
sheng ma	disperse heat, relieve toxicity
mu dan pi	cool blood, nourish yin
sheng di huang	cool blood, nourish yin
dang gui	reduce swelling, alleviate pain

Drain stomach fire, cool the blood, nourish yin.

45. 良附丸 (liang fu wan) *Lesser Galangal and Cypress Pill*

gao liang jiang warm stomach, disperse cold
xiang fu regulate qi, relieve constraint

Warm the middle burner, dispel cold, move qi, alleviate pain.

46. 大建中湯 (da jian zhong tang) *Major Center Fortifying Decoction* (Jin Gui Yao Lue)

chuan jiao stimulate yang of the middle burner, dispel cold, alleviate pain
gan jiang warm yang, dispel cold
ren shen supplement and strengthen central qi
yi tang supplement and strengthen central qi

Warm and supplement the middle burner, descend counterflow, alleviate pain.

47. 保和丸 (bao he wan) *Harmony Preserving Pill* (Zhu Danxi)

shan zha resolve all food stagnation, especially from meat and fats
shen qu resolve stagnant accumulation of alcohol and food
lai fu zi resolve accumulation of phlegm from stagnant grains
chen pi move qi, transform stagnation, harmonize stomach, stop nausea
ban xia move qi, transform stagnation, harmonize stomach, stop nausea
fu ling strengthen spleen, drain dampness
lian qiao clear heat from stagnation

Resolve food stagnation, harmonize the stomach.

Lungs-Large Intestine

48. 人參補肺湯 (ren shen bu fei tang) *Ginseng Lung Supplementing Decoction*

ren shen supplement qi, fortify defense
huang qi supplement qi, fortify defense
shu di huang nourish essence
wu wei zi astringe lung qi, help kidneys grasp qi
zi wan moisten lungs, stop cough
sang bai pi descend lung qi

Supplement qi, stabilize the exterior.

49. 百合固金湯 (bai he gu jin tang) *Lily Bulb Metal Securing Decoction*

bai he moisten lungs, nourish dryness, clear heat
sheng di huang enrich yin, supplement kidneys, cool blood, stop bleeding
shu di huang nourish liver and kidney yin
mai men dong nourish yin of the upper burner
xuan shen ascend kidney water to lungs
chuan bei mu moisten lungs, transform phlegm, stop cough
jie geng stop cough
dang gui nourish blood to support yin
bai shao nourish blood to support yin
gan cao harmonize, benefit throat

Nourish yin, moisten lungs, transform phlegm, stop cough.

50. 麻黃湯 (ma huang tang) *Ephedra Decoction* (Shang Han Lun)

ma huang	disseminate lung qi, stop wheezing
gui zhi	release the exterior, warm the channels
xing ren	descend lung qi
zhi gan cao	harmonize, moderate mahuang

Release the exterior, stop wheezing.

51. 桑菊飲 (sang ju yin) *Morus Chrysanthemum Decoction* (Wen Bing Tiao Bian)

sang ye	release exterior heat, clear heat from lungs, stop cough
ju hua	release exterior heat, disperse wind heat in upper burner and eyes
lian qiao	release exterior heat
bo he	release exterior heat
jie geng	ascend, benefit lung function and throat
xing ren	descend, benefit lung function, stop cough
lu gen	clear heat, generate fluids
gan cao	harmonize

Release exterior wind heat, stop cough, benefit lungs.

52. 銀橋散 (yin qiao san) *Lonicera and Forsythia Powder* (Wen Bing Tiao Bian)

jin yin hua	release heat from the exterior, relieve toxicity
lian qiao	release heat from the exterior, relieve toxicity
jie geng	spread lung qi, benefit the throat
niu bang zi	spread lung qi, benefit the throat
bo he	release heat from the exterior
dan dou chi	release heat from the exterior
jing jie	release heat from the exterior
dan zhu ye	generate fluids, alleviate thirst
xian lu gen	generate fluids, alleviate thirst
gan cao	generate fluids, alleviate thirst

Disperse wind heat, clear heat, relieve toxicity.

53. 麻杏石甘湯 (ma xing shi gan tang) *Ephedra, Apricot Kernel, Gypsum and Licorice Decoction* (Shang Han Lun)

ma huang	descend lung qi, stop wheezing
shi gao	clear heat from the lungs
xing ren	descend lung qi, stop cough
zhi gan cao	moisten lungs, harmonize

Facilitate lung qi, clear heat, calm wheezing, descend qi.

54. 千金葶藶湯 (qian jin wei jing tang) *Phragmites Decoction from Thousand Pieces of Gold* (Qian Jin Fang)

lu gen	clear heat from the lungs, treat lung abscess
yi yi ren	clear heat from the lungs, disperse pus from upper body
dong gua ren	clear heat, transform lung heat, resolve damp, eliminate pus
tao ren	move blood, eliminate stasis

Clear heat from the lungs. transform phlegm, transform blood stasis, discharge pus.

55. 三子養親湯 (san zi yang qin tang) *Three Seed Filial Devotion Decoction*
 bai jie zi warm and disseminate lung qi, transform phlegm, relax the diaphragm
 su zi descend lung qi, stop cough and wheezing
 lai fu zi reduce food stagnation, transform phlegm, descend qi,
 Descend qi, relax the diaphragm, reduce food stagnation.

56. 清氣化痰湯 (qing qi hua tan tang) *Clearing Qi Resolving Phlegm Decoction*
 dan nan xing treat blockage by phlegm and fire
 ban xia transform phlegm
 gua lou ren drain lung fire, clear phlegm heat
 huang qin drain lung fire, clear phlegm heat
 chen pi regulate qi
 zhi shi regulate qi
 xing ren descend lung qi
 fu ling transform phlegm, supplement the spleen
 Clear heat, transform phlegm, descend counterflow, stop cough.

57. 小青龍湯 (xiao qing long tang) *Minor Green-blue Dragon Decoction* (Shang Han Lun)
 ma huang release exterior, stop wheezing, descend lung qi
 gui zhi release the exterior
 gan jiang warm the interior, transform fluids, help release the exterior
 xi xin warm the interior, transform fluids, help release the exterior
 wu wei zi prevent scattering of qi
 bai shao nourish construction and blood
 ban xia transform fluids, harmonize stomach
 zhi gan cao supplement qi, harmonize
 Release the exterior, transform congested fluids, warm the lungs, descend counterflow.

58. 白頭翁湯 (bai tou weng tang) *Pulsatilla Decoction* (Shang Han Lun)
 bai tou weng clear damp heat, relieve fire toxin
 huang lian clear damp-heat from stomach and intestines
 huang bai clear damp heat from lower burner
 qin pi astringe, restrain diarrhea
 Clear heat, remove toxicity, cool the blood, alleviate dysentery.

59. 胃苓湯 (wei ling tang) *Calm the Stomach and Poria Decoction* (Zhu Danxi)
 Take 42. 平胃散 (ping wei san) *Balance the Stomach Powder* plus 77. 五苓散 (wu ling san) *Five-Ingredient Powder with Poria*.

Kidneys-Urinary Bladder

60. 右歸丸 (you gui wan) *Restoring the Right [Kidney] Pill* (Zhang Jiebin)

fu zi	warm and supplement kidney yang
rou gui	warm and supplement kidney yang
lu jiao jiao	warm and supplement kidney yang, replenish essence and marrow
shu di huang	nourish liver and kidney yin, nourish blood
shan zhu yu	nourish liver and kidney yin, supplement the spleen
shan yao	nourish liver, supplement the spleen
gou qi zi	nourish liver and kidney yin
tu si zi	nourish liver and kidney yin
du zhong	nourish liver and kidney yin
dang gui	supplement liver, nourish blood

Warm and supplement kidney yang, replenish essence, nourish blood.

61. 真武湯 (zhen wu tang) *True Warrior Decoction* (Shang Han Lun)

fu zi	restore kidney yang
bai zhu	strengthen spleen
fu ling	promote urination
sheng jiang	warm and dispel water evils
bai shao	preserve yin, alleviate pain

Warm yang, promote urination.

62. 六味地黃丸 (liu wei di huang wan) *Six Ingredient Rehmannia Pill* (Qian Yi)

shu di huang	enrich kidney yin and essence
shan zhu yu	nourish liver, restrain leakage of essence
shan yao	stabilize essence, supplement spleen
fu ling	drain damp, strengthen spleen
mu dan pi	drain liver fire
ze xie	drain kidney fire

Enrich yin, nourish the kidneys.

For 都氣丸 (du qi wan) *Metropolis Qi Pill*, add wu wei zi to astringe the lungs.

For 八仙長壽丸 (ba xian chang shou wan) *Eight Immortals Pill for Longevity*, add mai men dong and wu wei zi.

63. 河車大造丸 (he che da zao wan) *Placenta Great Creation Pill*

zi he che	supplement qi and blood
ren shen	supplement qi
shu di huang	supplement blood
du zhong	fortify kidney yang
tian men dong	nourish yin
mai men dong	nourish yin
gui ban	nourish yin
huang bai	clear heat in lower burner
fu ling	supplement spleen
huai niu xi	nourish liver and kidney yin, move blood

Nourish lung and kidney yin, drain fire.

64. 金鎖固精丸 (jin suo gu jing wan) *Metal Lock Consolidate Essence Pill*

sha yuan ji li supplement kidneys, benefit essence, stop leakage
qian shi stabilize essence, stop leakage
lian xu bind semen/essence, stop leakage
crisp-fried long gu suppress fire, prevent loss of semen
calcined mu li suppress fire, prevent loss of semen
lian zi essence, stop leakage

Stabilize kidneys, bind up semen/essence.

65. 八正散 (ba zheng san) *Eight Corrections Powder* (Ju Fang)

mu tong clear heat, promote urination
hua shi clear damp heat by promoting urination
che qian zi clear damp heat by promoting urination
qu mai clear damp heat by promoting urination
bian xu clear damp heat by promoting urination
zhi zi drain heat through urination
zhi da huang drain heat through stool
deng xin cao guide heat down
gan cao harmonize, relieve abdominal pain

Clear heat, promote urination, unblock *lin* pattern.

66. 縮泉丸 (suo quan wan) *Stream Reducing Pill*

yi zhi ren warm kidneys, firm kidney qi
wu yao disperse cold in lower burner, restrain urination
shan yao strengthen spleen and kidneys, bind up essence

Warm the kidneys, dispel cold, stop frequent urination, stop leakage.

Fluid Patterns

68. 增液湯 (Zeng Ye Tang) *Increase Fluids Decoction* (Wen Bing Tiao Bian)

xuan shen nourish yin, generate fluids, moisten dryness, clear heat
mai men dong enrich and moisten yin
sheng di huang nourish yin, clear heat

Generates fluids, moistens dryness, unblocks the bowels.

69. 清燥救肺湯 (Qing Zao Jiu Fei Tang) *Eliminate Dryness and Rescue the Lungs Decoction*

sang ye clear and disperse dryness from the lungs
shi gao clear lung and stomach heat, relieve thirst
mai men dong moisten the lungs, nourish yin
e jiao moisten the lungs, nourish yin
hei zhi ma moisten the lungs, nourish yin
xing ren descend lung qi, moisten the lungs
pi pa ye, honey-fried descend lung qi, moisten the lungs
ren shen supplement qi, harmonize the middle *jiao*
gan cao supplement qi, harmonize the middle *jiao*

Clears dryness, moistens the lungs.

70. 大秦芩湯 (Da Qin Jiao Tang) *Major Gentiana Qinjiao Decoction*

qin jiao	huang qin
gan cao	shi gao
chuan xiong	bai zhi
dang gui	bai zhu
bai shao	sheng di
xi xin	shu di
qiang huo	fu ling
fang feng	du huo

Expels wind, clears heat, nourishes and invigorates the blood.

71. 蘇合香丸 (Su He Xiang Wan) *Liquid Styrax Pill* (Ju Fang)

su he xiang	penetrate through turbidity, open the orifices
she xiang	penetrate through turbidity, open the orifices, unblock the channels
bing pian	penetrate through turbidity, open the orifices, unblock the channels
an xi xiang	penetrate through turbidity, open the orifices
mu xiang	regulate and descend qi, open constraint, dispel cold, transform turbidity
tan xiang	regulate and descend qi, open constraint, dispel cold, transform turbidity
chen xiang	regulate and descend qi, open constraint, dispel cold, transform turbidity
ru xiang	regulate and descend qi, open constraint, dispel cold, transform turbidity
ding xiang	regulate and descend qi, open constraint, dispel cold, transform turbidity
xiang fu	regulate and descend qi, open constraint, dispel cold, transform turbidity
bi ba	warm the center, dispel cold, stop pain, open constraint
xi jiao	penetrate turbidity, resolve toxins. DO NOT USE, ENDANGERED.
zhu sha	calms the spirit. DO NOT USE, ILLEGAL.
bai zhu	supplement spleen qi, dry dampness, transform turbidity
he zi	restrain leakage of qi

Warms and aromatically opens the orifices, promotes movement of qi, transforms turbidity.

72. 清氣化痰丸 (Qing Qi Hua Tan Wan) *Clear the Qi and Transform Phlegm Pill*

dan nan xing	open blockage by phlegm and fire
ban xia	strengthen spleen, transform phlegm
gua lou ren	drain lung fire, clear phlegm-heat
huang qin	drain lung fire, clear phlegm-heat
chen pi	regulate qi
xing ren	descend lung qi
zhi shi	regulate qi
fu ling	strengthen spleen, drain dampness

Clears heat, transforms phlegm, descends qi, stops cough.

73. 二陳湯 (Er Chen Tang) *Two Matured Substances Decoction* (Ju Fang)

jiāng bàn xià	dry damp, transform phlegm, descend stomach qi
chén pí	aromatically revive the spleen, regulate qi
fú líng	percolate dampness, strengthen the spleen
gān cǎo	supplement the spleen

Dries dampness, transforms phlegm, regulates qi, harmonizes the middle *jiao*.

74. 苓桂朮甘湯 (Ling Gui Zhu Gan Tang) *Poria, Cinnamon Twig, Atractylodes Macrocephala and Licorice Decoction* (Shang Han Lun)

fú líng strengthen the spleen, percolate dampness

guì zhī warm yang, resolve congested fluids

bái zhú strengthen the spleen, dry dampness

zhī gān cǎo supplement middle *jiao*

Warms and transforms phlegm and congested fluids, strengthens the spleen, resolves dampness.

75. 十棗湯 (Shi Zao Tang) *Ten Jujubes Decoction* (Shang Han Lun)

yuán huā eliminate congested fluids from the chest and rib-sides

gān suì expel fluids and dampness from the channels

jīng dà jǐ drain fluids and dampness from the organs

dà zǎo protect the stomach

Expels and drives out congested fluids.

76. 控涎丹 (Kong Xian Dan) *Drizzling-Relieving Elixir*

yuán huā

gān suì

bái jiè zǐ

Dispels phlegm, expels congested fluids

77. 五苓散 (wu ling san) *Five-Ingredient Powder with Poria* (Shang Han Lun)

ze xie percolates dampness, promotes urination

fu ling percolate damp, promotes urination, strengthens the spleen

zhu ling eliminate dampness, promote urination

bai zhu strengthens the spleen

gui zhi warm *ming men* fire

Promotes urination, drains dampness, strengthens the spleen, and warms yang.

78. 五皮散 (Wu Pi San) *Five-Peel Powder* (Zhong Zang Jing)

sang bai pi promote urination, descend lung qi

sheng jiang pi transform dampness, disperse swelling

fu ling pi percolate damp, promote urination, strengthen the spleen

chen pi regulate qi

da fu pi regulate qi

Resolves dampness, reduces water swelling, regulates qi, strengthens the spleen

79. 葶藶大棗瀉肺湯 (Ting Li Da Zao Xie Fei Tang) *Descurainia and Jujube Decoction to Drain the Lungs* (Jin Gui Yao Lue)

ting li zi

da zao

Drains the lungs, moves fluids, drives out phlegm, calms wheezing