

Chinese Medical Herbology

--Learning herbs through organized charts & illustration--

Table of Contents

Preface-----	P-5
Index-----	P-6
Part 1 Illustrations-----	P-6
Part 2: Herb Properties-----	P-7
Tastes-----	P-7
Four Qi-----	P-8
Channels of entry-----	P-9
other aspects of Herbal agents-----	P-11
Part 3: Herb Compatibility of Chinese pairs-----	P-12
Part 4: Cautions & Contraindications of using Chinese herbs-----	P-16
Part 5: Dosage-----	P-19
Chapter 1 : Spicy Warm Expel Wind Herbs-----	P-20
• Two typical herbs representing sweating method: Ma Huang; Gui Zhi	
• Overwhelming dampness & stop pain: Gao Ben; Qiang Huo	
• Exterior disease with digestion problems: Sheng Jiang ; Zi Su Ye; Cong Bai; Xiang Ru;	
• Open the nose: Bai Zhi; Xin Yi Hua; Xi Xin Cang Er Zi;	
• Strongly Expel the wind: Jing Jie; Fang Feng	
Chapter 2: Spicy cold Expel wind Herbs -----	P-35
• Sang Ye; Ju Hua; Bo He; Man Jing Zi; Mu Zei; Chan Tui – Enter the liver meridian to expel the wind	
• Chai Hu; Ge Gen; Sheng Ma – Raising up the Yang Qi	
• Niu Pang Zi – Benefit the throat	
• Dan Dou Chi; Fu Ping – mild expel the wind-heat	
Chapter 3 : Clear heat & drain fire herbs-----	P-48
• Clear Lung & Stomach heat: Shi Gao; Zhi Mu; Tian Hua Fen; Lu Gen	
• Clear Heart fire : Shan Zhi Zi; Dan Zhu Ye	
• Clear Liver fire & benefit the eyes: Xia Ku Cao; Jue Ming Zi	
Chapter 4 : Clear heat & cool the blood-----	P-57
• Sheng Di Huang; Mu Dan Pi; Zi Cao; Chi Shao; Shui Niu Jiao; Xuan Shen;	

Chapter 5: Clear Heat & Drain Dampness-----P-64

- Huang Qin;
- Huang Lian; Ku Shen
- Huang Bai; Long Dan Cao

Chapter 6: Clear Fire Toxic Herbs-----P-70

- Jin Yin Hua; Lian Qiao; She Gan; Ban Lan Gen; Shan Dou Gen; Tu Fu Ling; Pu Gong Ying; Bai Jiang Cao; He Ye;

Chapter 7: Herbs that Clear Deficient heat-----P-80

- Qing Hao; Di Gu Pi; Bai Wei; *Yin Chai Hu

Chapter 8: Herbs that Drain Dampness -----P-85

- Fu Ling; Yi Yi Ren – Strengthen the Spleen
- Zhu Ling; Ze Xie; Che Qian Zi; Hua Shi; Bian Xu; Bi Xie; Dong Kui Guo; Fang Ji; Di Fu Zi – Enter the Urine Bladder meridian, focus on the lower energizer
- Mu Tong; Deng Xin Cao; *Chi Xiao Dou – Clears heart fire
- Qu Mai; Shi Wei—treat painful bloody urinary dribbling
- Yin Chen; Dong Gua Zi ; *Hai Jing Sha; *Jing Qian Cao;—clear damp-heat & treat jaundice

Chapter 9: downward draining herbs-----P-106

- Purgatives: Da Huang; Mang Xiao; Lu Hui
- Moist Laxatives: *Huo Ma Ren; *Yu Li Ren
- Harsh Expellants: Da Ji; *Qian Niu Zi

Chapter 10: Herbs that Dispel Wind-Dampness-----P-115

- Herbs that dispel Wind-Damp coldness:
---- Du Huo; Wei Ling Xian; Wu Tou; Bai Hua She; Mu Gu
- Herbs that dispel Wind-Dampness & are most appropriate for hot or damp-heat type disorders:
---- Qin Jiao; Xi Xian Cao; Sang Zhi; Hai Tong Pi
- Herbs that dispel Wind-Dampness & strengthen bones & tendons
---- Wu Jia Pi; Sang Ji Sheng;

Chapter 11: Herbs that transform phlegm and stop coughing-----P-126

- Herbs that cool and dissolve Cold phlegm:-----P-126
--- Qian Hu; Chuan Bei Mu; Zhe Bei Mu; Gua Lou Pi; Gua Lou; Gua Lou Ren; Zhu Ru; Hai Zao;
- Herbs that warm and dissolve phlegm-heat-----P-134
---Tian Nan Xing; Ban Xia; Xuan Fu Hua; Bai Qian; Bai Jie Zi; Jie Geng;
- Herbs that stop coughing & wheezing:-----P-142
---Xing Ren; Zi Su Zi; Zi Wan; Kuan Dong Hua; Bai Bu; Pi Pa Ye; Sang Bai Pi;

Chapter 12: Aromatics Herbs that dry Dampness-----P-151

- **Huo Xiang; Cang Zhu; Hou Po; Bai Dou Kou; Sha Ren; Cao Dou Kou; Cao Guo;**

Chapter 13: Promote Digestion & Relieve Food Stagnation herbs-----P-159

- **Shan Zha; Mai Ya; Gu Ya; Shen Qu; Ji Nei Jin; Lai Fu Zi;**

Chapter 14: Regulate Qi Herbs-----P-166

- **Chen Pi; Ju Hong; Qing Pi; Zhi Shi; Zhi Ke; Da Fu Pi; Xiang Fu; Chuan Lian Zi; Wu Yao; Chen Xiang; Mu Xiang; Xie Bai;**

Chapter 15: Herbs that regulate the Blood-----P-178

- Stop Bleeding Herbs: -----**P-179**
Pu Huang; San Qi; Qian Cao; Xian He Cao; Bai Ji; Huai Hua Mi; Di Yu; Ce Bai Ye; Bai Mao Gen; Ai Ye;
- Invigorate Blood herbs:-----**P-191**
Chuan Xiong; Yan Hu Suo; Yu Jin; Dan Shen; Chi Shao; Yi Mu Cao; Ze Lan; Tao Ren; Hong Hua; Mo Yao; Ru Xiang; San Leng; E Zhu; Niu Xi; Chuan Niu Xi; Wang Bu Liu Xing

Chapter 16: Herbs that Warm the Interior & Expel the cold-----P-208

- **Cao Wu; *Fu Zi; *Chuan Wu; Gan Jiang; Gao Liang Jiang; Rou Gui; Wu Zhu Yu; Xiao Hui Xiang; Ding Xiang; Chuan Jiao; Hu Jiao; Bi Ba;**

Chapter 17: Tonifying Herbs-----P-222

- **Tonify Qi Herbs-----P-223**
---**Ren Shen; Dang Shen; Huang Qi; Bai Zhu; Bai Bian Dou; Shan Yao; Da Zao; Gan Cao; Zhi Gan Cao; Yi Tang; Feng Mi;**
- **Tonify Blood Herbs-----P-235**
---**Shu Di Huang; Dang Gui; Bai Shao; E Jiao; Gou Qi Zi; Sang Shen; Long Yan Rou;**
- **Tonify Yang Herbs-----P-245**
---**Lu Rong; Rou Cong Rong; Suo Yang; Hu Tao Ren; Yin Yang Huo; Xian Mao; Ba Ji Tian; Bu Gu Zhi; Yi Zhi Ren; Gou Ji; Gu Sui Bu; Xu Duan; Du Zhong; Tu Si Zi;**
- **Tonify Yin Herbs-----P-260**
---**Bai He; Tian Men Dong; Mai Men Dong; Sha Shen; Shi Hu; Nu Zhen Zi; Hei Zhi Ma; Gui Ban; Bie Jia; *Yu Zhu**

Chapter 18: Herbs that stabilize and bind (Astringent herbs)-----P-273

- **Shan Zhu Yu; Jin Ying Zi; Hai Piao Xiao; Fu Pen Zi; Qian Shi; Lian Zi; Wu Wei Zi; Bai Guo; Wu Mei; He Zi; Chi Shi Zhi; Rou Dou Kou; Chun Pi; Fu Xiao Mai;**

Chapter 19: Herbs that Calm the Spirit (Shen)	P-288
• Substances that Anchor, Settle, and Calm the Spirit	P-289
--- Long Gu; Mu Li; Ci Shi; Zhen Zhu;	
• Herbs that Nourish the Heart and Calm the Spirit	P-294
--- Suan Zao Ren; Bai Zi Ren; Yuan Zhi; Ye Jiao Teng;	
Chapter 20: Aromatic Herbs for opening orifices	P-299
• Niu Huang; *Shi Chang Pu	
Chapter 21: Herbs that extinguish Liver-Wind and stops tremors	P-302
• Tian Ma; Gou Teng; Shi Jue Ming; Bai Ji Li; Dai Zhe Shi; Di Long;* Bai Jiang Chan	
Chapter 22: Expel parasites	P-310
• Bing Lang;	
Chapter 23: Topical Application Herbs	P-312
• She Chuang Zi;	
Chapter 24: Obsolete Substances	P-314
• Ma Dou Ling; Chuan Shan Jia;	
Herb Category by actions	P-317
Herb Index by Ping-Yin	P-321

Preface

More and more medical practitioners begin to pay attention to natural healing method, and trying to offer more options to the patients. Thus, Traditional Chinese Medicine (TCM) is turning to more popular in USA and other countries. People are attractive by the amazing medical results from Chinese needles and herbs, and want to study and know more about Chinese herbs. However, TCM has been handed down from ancient time to now, there are lots of old concepts which have included ancient Chinese philosophy are hard to understand and even remember. Thus how to increase the education level in the University of TCM becomes a big issue.

Kevin Dai, the California licensed Acupuncturist, is also teaching in the University of East-West medicine, has written this book to help the people to easily understand and remember the actions & instructions of the herbs, through lots illustrations, charts, and tables, points out the key characteristics of each herb.

This book is intended to be used as both a text book for the students, and people who want to know more about their herbal supplements.

About the Author

XingQuan (Kevin) Dai:

Graduated from ShangHai University of Traditional Chinese Medicine in 1996

Instructor of herbs & acupuncture in Masuda Acupuncture School in Osaka, Japan in 2000

Member of CCAA

California Licensed Acupuncturist; O.M.D.

Instructor of University of East-West Medicine

Supervisor of UEWM Clinic

Contact with the Author

Welcome to visit Author's Website: www.AcupuncturePeople.com

(More articles about Chinese herbs & treatment of acupuncture written by Kevin Dai. More updated information of Traditional Chinese Medicine.)

E-mail: dragondxq@gmail.com

Using this book

Part One ILLUSTRATIONS

Invigorates Blood Stops Pain ↗ Actions of the herb

↖ Menstrual Pain ↗ Indications of the herb

★★★★★	---- "Star" represents the importance of the herb or the frequency being used in the formula. Five stars are the most important herb, usually it is a representative herb in this category, and students should pay more attention on it. One star usually means that this herb is not so commonly being used.
	---- This mark shows Key characteristics for the herb
Blue Color	Represents the " Yin " or " Cold "
Red Color	Represents the " Yang " or " Heat "
Green-Color	Represents the " Neutral " character
★	--The important or common herb combination; --California state board examination required formulas.
*	Those are not California state board required herbs or formulas

Part Two Herbs Property

I. Five Tastes

All the Herbs & foods are classified by the five tastes: sweet, sour, bitter, salty and Acrid, each of which their functions and characteristics (See the chart below). Each taste also acts on or has direct influence on a specific vital organ.

Tastes	Key characteristics	Functions	Cautions
 Sweet	<u>Tonifies,</u> <u>Harmonizes</u>	--Tonify the deficiency -- Harmonize & stop pain --Enter the <u>Spleen channel</u>	Easily create extra dampness in the body, and obstruct the digesting function.
 Bitter	<u>Dries,</u> <u>Downbears,</u> <u>Moves, Drains</u>	--Dispels heat --Purges the bowels --Dry out the dampness --Enter the <u>Heart channel</u>	Bitter taste could easily damage the stomach function, should be used in caution for weak digestion patients
 Sour	<u>Astringes</u>	--Prevent leakage of body fluids --Enter the <u>Liver channel</u> and benefit the liver Yin.	May retain the exterior pathogen.
 Salty	<u>Softens</u>	--Soften hard masses --Purge & Open the bowels --Enter the <u>Kidney channel</u>	Used in caution for diarrhea patient, or some kidney disorder patients.
 Acrid	<u>Dispersing</u>	--Promotes Sweating --Disperses Wind-dampness --Direct & vitalize Qi & Blood	Acrid taste herb will damage the Qi & Blood, not good for Qi & blood deficient people.
 Bland (A subtle sweet taste)	<u>Drains out dampness</u>	-- Drains dampness through diuresis	Not good for Yin or fluid deficient patient, due to its strongly promote urination function

Four Qi

The four natures of herbs are:

- *Cold* *Hot* *Cool* *Warm*

In the “Yellow Empire”, an ancient book of Chinese traditional medicine, says that if the body is cold, warm it, and if the body is hot, cool it. Thus, “Four Qi” theory is developed to range the degree of Yin & Yang in each individual herb from cold, cool, neutral to warm and hot. Therefore, the herbalist could choose different herb according to their cool, cold or warm hot nature. For example, to treat liver fire caused red eyes, we could choose Xia Ku Cao, a cold herb, to clear the liver fire. Also, remembering the temperature nature of each herb, could help to avoid the side affect from herb or formula. For example, patient will easily feel dry mouth, if herbalist give hot herbs to treat warm diseases. Sometimes an ingredient is added to offset the extreme effect of one herb. For example, Ma Huang is good at stop asthma and cough, however, Ma Huang is a spicy warm herb, should not be used directly on lung heat type cough. At that time, adding Shi Gao, a cold herb, with Ma Huang together in the decoction, could control the warm nature of Ma Huang.

II. Channels of Entry

The Meridians refer to which organs the herb acts upon. There are 12 channels in the human body. These clearly defined channels are influenced by historically beneficial herbs that are known to impact a specific channel. Additionally, the various herbs can affect the functions of the body with multiplicity. For example, TCM uses cool herbs to treat heat diseases. However, the heat disease could be liver heat or stomach fire, and clearing liver fire herb may not be used to clear stomach fire. Therefore, different herbs have been used to treat diseases due to their multiple affect on the functions of different organs. The functions of the herbs and the 12 meridians can be interrelated and this is what is meant by the meridian attribution of herbs.

This Channel of entry is summarized from the therapeutic effects practiced, and gradually develops into a theory.

 Heart	Herbs entering the heart meridian could treat diseases related with heart's functional disorders, such as irritability, insomnia, or restlessness.
 Liver	Liver opens into the eyes, maintains a smooth flow of Qi, governs tendons & sinews, and stores blood. Herbs entering the Liver channels could smooth the liver Qi, or tonify the liver Yin or clear the liver fire, and treat eye diseases.
 Spleen	Spleen has a primal function to transport & transmit the water and transform the damp. The herb entering the spleen channel usually could tonify & strengthen the spleen to treat diarrhea, poor appetite, or fatigue.
 Lung	Lung governs the skin and defenses the body from attacking by the external pathogenic factors. Herbs expelling the exterior wind-cold or wind heat all enter the lung channel.
 Kidney	Herbs entering the kidney channel could tonify the kidney, clear the deficient heat, and treat water metabolism disorders.
 Pericardium	Pericardium is the first line of defence against the heart. Herbs treating the disorders, such as insomnia, irritability, may also enter the pericardium channel.

 GB. Gallbladder	Some herbs enter the gall bladder channel to help treat the jaundice, clear the damp-heat in the channel.
 St. Stomach	Stomach is in charge of rotting & fermenting the food, and it tends to get hot and toxin. Some herbs in the clear fire category enter the stomach channel and specially clear the stomach fire.
 L. Large Intestine	Constipation, damp-heat diarrhea, or intestine abscess diseases belong to Large intestine channels. Herbs treating these diseases usually enter the large intestine channel.
 S. Small Intestine	Small intestine separates the clear from the turbid. The disorders of the small intestine may cause abdominal pain, diarrhea, and scanty urine. Thus, some herbs enter the small intestines to treat those diseases.
 UB. Urinary Bladder	Herbs entering the urinary bladder to treat urinary disorder diseases, edema, or to drain the dampness.
 SJ. San Jiao	San Jiao is a special functional organ and could only be found in TCM. It is in charge of the metabolism function of the whole body. Thus, herb has the function to adjust the whole body metabolism, also enter the San Jiao channel.

III. Other properties

Four Actions:

The four actions of herbs are first mentioned by the great TCM doctor Li Dong Yuan: "Herbs have the properties of ascending, descending, floating and sinking, transformation, giving birth, growth, harvesting, storing, and completion" :

Yang ascends, Yin descends, Yang floats, and Yin sinks. Spicy, sweet, and bland have the yang characteristics of the earth. Sour, bitter and salty have yin characters. Yin and Yang descriptions aid the TAM practitioner relative to understanding the affect an herb will have on the body.

Additionally, herbs that are light will usually ascend or float and herbs that are heavy will usually sink or descend. Flowers and leaves will float while seeds or roots will descend or sink. Keep in mind that Chinese Herb Medicine also includes the mineral and animal products, which have their own properties.

Four Actions:	Ascending	Descending	Floating	Sinking
	The direction of herbal actions is toward the upper parts, which are indicated for a disease in a lower and deeper parts	They function toward the lower parts and possess the action of descending adverse Qi and are indicated for the disease due to adverse ascending of pathogenic factors	Floating herbs function toward the upper and outward parts, generally exert the effects of sweating and dispersing and are indicated for the disease in the upper and superficial parts	Sinking herbs function toward the lower and inward parts, have the effects of lowering the adverse flow of Qi and relaxing bowels and are indicated for the disease in the lower and interior
Instructions:	Prolapsed disease	Cough, dizziness, vomiting	Exterior cold	Constipation; dysuria
Herb examples:	Huang Qi Sheng Ma:	Dai Zhe Shi; Cheng Xiang; Shi Jue Ming	Ma Huang; Zi Su; Fang Feng;	Da Huang; Mu Tong

Part Three Herb Compatibility of Chinese Pairs

- 1. Mutual reinforcement (相须)
- 2. Mutual assistance (相使)
- 3. Mutual restraint or detoxication (相畏 or 相杀)
- 4. Mutual Antagonism (相恶)
- 5. Mutual Incompatibility (相反)

- 1. Mutual reinforcement (相须)

That is, two or more ingredients with similar properties and effects are used in combination to reinforce each other's action

Mutual reinforcement	Effects & Action
Da Huang + Mang Xiao	Purgating action
Tao Ren + Hong Hua	Invigorating the blood
Zhi Mu + Huang Bai	Clear deficient fever
Ru Xiang + Mo Yao	Invigorating the blood
Fu Zi + Gan Jiang	Warm up the Yang Qi
Quan Xie +Wu Gong	Stop muscle Spasm

- 2. Mutual assistance (相使)

That is, Chinese medicinal herbs that are not certainly similar but have some relationship in the aspect of medicinal properties and actions are used in combination, in which one herb is taken as the dominate factor and the others as its assistants to raise its therapeutic effects.

Dominate herb	Assistant herbs	Effects & Action
Huang Qi	Fang Ji	Promote water circulation & permeating the dampness
Huang Lian	Mu Xiang	Stop diarrhea & abdomen pain
Da Huang	Huang Qin	Clear damp-heat

- 3. Mutual restraint or detoxication (相畏or相杀)

That is, mutual restraining effect of different medicines to weaken or neutralize each other's harmfulness, such as toxicity or side-effects.

Mutual restraint	
Ban Xia; Dan Nan Xing	Sheng Jiang
Ren Sheng	Wu Ling Zhi
Fu Zi	Gan Jiang
Fu Zi	Gan Cao

- 4. Mutual Antagonism (相恶)

The ability of two substances to minimize or neutralize each other's positive effects

Ba Dou	● Qian Niu Zi	Gan Yin Wan (感应丸)
Ding Xiang	● Yu Jin	Shi Xiang Fan Hun San (十香反魂散)
Chuan Wu & Cao Wu	● Xi Jiao	Da Huo Luo Wan (大活络丸)
Ren Shen	● Wu Ling Zhi	
Rou Gui	● Chi Shi Zhi	
*Liu Huang	● *Pu Xiao	
*Shui Yin	● *Pi Shuang	
*Lang Du	● *Mi Tuo Shen	
*Ya Xiao	● *San Leng	

- 5. Mutual Incompatibility (相反)

Cause side effects or toxicity if use together

Gan Cao	Gan Sui Da Ji Yuan Hua Hai Zao	Dosage: Gan Cao>= Gan Sui
Wu Tou (Fu Zi)	Ban Xia Gua Lou Bei Mu Bai Ji Bai Lian	Bei Mu or Ban Xia + Fu Zi (No evidence support it)
Li Lu	Ren Shen Dang Shen Dan Shen Xuan Shen Sha Shen Ku Shen Xi Xin Bai Shao	Xi Xin + Li Lu: cause animal death in the lab

Part Four : Cautions & Contraindications of using Chinese herbs

<u>Cautions to Pregnant Women</u>	
Moving blood herbs	Chuan Xiong; Hong Hua; Tao Ren
Extremely Hot herbs	Jiang Huang; Fu Zi; Rou Gui
Herbs which make Qi going down	Niu Xi; Da Huang; Fan Xie Ye; Mang Xiao; Lu Hui

<u>Caution of using Chinese herbs to all disease</u>	
Stomachache	Yuan Zhi, *Zhao Fan
Spleen & St. cold in def. type	; Bie Jia; Ci Shi; Shi Gao; Gui Ban; Tian Hua Feng; Ku Shen; Zhi Mu; Huang Bai; Zhi shi; Chuan Lian Zi; Shen Di; Long Dan Cao; Huang Qin; Han Lian Cao; Lu Hui; Tian Dong; Xuan Shen; *Shan dou Geng; *Qin dai; ; *Da Qing Ye
Diarrhea or Loose stools	Tian Dong; Niu Pang zi; Huang Jin; Pai Zi Ren; Zhi MU; Bai He; Bee Honey; Tian Hua Feng; Gou Qi Zi; Rou Cong rong; Zhi Zi; Hu Tao Rou; Shen di; Han Lian Cao; Suo Yang; Zi Cao; Nu zhen zi; Dang Gui;; Bie Jia; Shu Di; Lu Hui; Hei Zhi Ma; Shou Wu; E Jiao; *Shan dou geng
Swollen due to Sp def.	*Shang Lu; Ban Bian Lian; Qian Niu Zi
Pregnant women	Dai Zhe Shi; Gui Zhi; Chi Shi Zhi; Xi Jiao; Meng Shi; Niu Huang; Bing pian; Mu Tong; Gui Ban; Gan Jiang; Tong Cao; Zhi shi; Dan Pi; Dong Kui Zi
Menses	Da Huang; Gui Zhi; *Fan Xie Ye
Lots menstrual flow	Niu Xi; San Leng; E Zhu; Chuan Xiong
High blood pressure	*Yang Jin Hua
Small Dosage	Wu Gong; Quan Xie; Ru Rong; Ru Xiang; Mo yao; Huang Lian; Cang er zi; *Fan xie ye; Shi Jun Zi; Pu gong yin; Gan Cao; Fang Ji; Mu Xiang; Xi Xing; Wu Jia Pi
No Long term drinking	Wei Ling Xian; Huang Lian; Wu Zhu Yu; *Zhu Sha; *Ya Dan Zi; * Yin Shu Ke *Chuan Xing lian;
No long time cooking	Bo He; Yin Chen; Jing Jie; Qin Hao; Gou Teng; Huo Xiang;

Contraindications of using Chinese herbs to all disease	
External cold	Di Gu Pi; Ke Zi; Mai Dong; Wu Mei; Huang Qi; Wu Wei Zi; *Dong Chong xia Cao; *Ma Hang Geng;
Full or Heat disease	Ren Shen
Skin Allergy	Bai Jie Zi
Bad appetite	E Jiao; Huang Qin; Xuan Shen; Bie Jia; Zhi Zi; Fang Ji; Shan Dou Geng;
Abdominal Extension	Ke Zi; Da Zhao; Shen Di; Long Yan Rou; Yi Tang; Dang Gui; Shan Yao; Shu Di; Huang Jin; Feng Mi
Stomachache	Yuan Zhi, *Zhao Fan
Swollen due to Sp def.	*Qian Niu Zi; *Shang Lu; *Ban Bian Lian;
Pregnant women	She Xiang; Ba Dou; Qian Niu Zi; She Gan; Gan Sui; Xiong Huang; Da Ji; Da Huang; Lu Hui; Shang Lu; Zhang Nao; Ru Xiang; Mo Yao; Fan Xie Ye; Yuan Hua; Mang Xiao;
Lactation	Mai Ya; Da Huang; *Fan Xie Ye
Qi Def.	Lai Fu Zi; Qin Pi
Blood Def.	Quan Xie; Cang er Zi; Gao Ben;
Liver & Kidney	Han Fang Ji; Mu Tong; *Ya Dan Zi; *Zhu Sha;
Coronary heart disease	Ma Huang
High blood pressure	Ma Huang;
Bleeding symptoms	Coughing blood: Zao Jia Blood heat: Rou Gui
Night sweating	Ma Huang
Spontaneous sweating	Ma Huang; Bo He; Xi Xing; Xiang Ru;

Contraindications to Pregnant Women	
Very toxic herb	*Shui Yin; *Pi Shuan; *Xiong Huang; * Chan Chu; *Ma Qian Zi; *Li Lu; *Gua Di
Harsh expellants herbs	Da Ji; *Gan Shui; *Yuan Hua; *Qian Niu Zi; *Ba Dou; *Shang Lu;
Strongly break up & drive out blood herbs	San Ling; E Zhu; *Gan Qi; *Shui Zhi; *Mang Chong;
Open orifices herbs	She Xiang; Niu Huang;
Hot toxic herbs	*Chuan Wu; *Cao Wu;

Unusual Caution & Contraindication

Herb	Unusual Caution or Contraindication
Ma Huang	Raise Blood Pressure: contraindicated on hypertension patient
Xi Xin	Caution for renal problem
Zi Cao	Measles
Qing Hao	Blood deficiency in postpartum
Mu Gua	Overdosage damage Teeth & bones
Ban Xia	All bleeding due to Yin Deficiency
Bai Qian	Cough from Kid. Not grasp the Qi
Bai Jie Zi	No topical for sensitive skin
Jie Geng	Cough blood
Jing Jie	Don't eat Fish when drink the tea.
Shan Zha	Acid regurgitation
Ren Shen	Hypertension
Da Zao	Excessive dampness, food accumulation, damp-phlegm
Lu Rong	Increase dosage slowly
Yuan Zhi	Strongly stimulation to the stomach: Use carefully for stomach ulcers & gastritis
Bing Lang	Be caution for the Qi collapse patient
Tu Fu Ling	Don't take with tea together
Xiang Ru	A very strong smelling; if drink hot, the strong smelling may cause nausea & vomiting.
Jue Ming Zi	Be caution for diarrhea patient
Jin Yin Hua	Be careful with Qi deficient Sores or Yin ulcers

Part Five Dosage

The dosage is the basic foundation of the formula, which also affect the actions of the herbs in the formula.

1. Dosage is of extreme importance in composing a prescription.

<a> Usually this topic is talked in Formula books

 Dosage variety

Decoctions	3 – 9 g
Single herb	Large dosage
Fresh herbs	10 – 20 g

<c> Dosage depends on the severity of the disorder

<d> Dosage depends on stomach Qi

2. Herb property with dosage

Large Dosage		Small dosage	
Hard herbs	Minerals; Shells	Light herbs	Flowers; Leaves
Heavy herbs	Roots; Fruits	Toxin	
Moderate & bland		Strong flavored	Aromatic herbs

3. Dosage affect the action of herb

Ban Xia	Stop Vomiting & Eliminate dampness: 10 – 15 g; Calm the spirit: 30g
Bo He	Smooth the Liver Qi: 3 g; Expel wind-heat: 15g
Chuan Xiong	For External wind headache: 4g; Liver Yang Rising headache: 9 – 12g; For headache due to blood stasis: 3- - 40g
Chai Hu	For raising up the Yang Qi: 2 – 5g; To smooth the Liver Qi : 5 – 10g; To clear the fever, release the exterior wind-heat: 10 – 30 g
Dang Gui	Small dosage: ->tonify the blood; Large dosage 20-40g: ->Invigorate the blood
Fu Ling	Dosage less than 25g, not promote urination; At least 30g, up to 100g, then promote the urination
Gui Zhi	9g to release the exterior; 5g to warm the Yang Qi
Hong Hua	Small dosage could nourish the blood; large dosage could move the blood.
Ji Nei Jin	3g to secure the urine; 4.5g~12g to promote the digestion; 15~18g to treat urinary stones
Rou Cong Rong	6~12g to tonify the Kidney Yang & essence; 15~18g to moisten the large intestine
Sheng Ma	3~10g to release the rashes, raise up the Yang Qi; Large dosage to clear the fire toxin
Zhi Ke	3~12g to regulate the Qi & release the fullness; 15~30g to treat prolapsed diseases
Zhi Shi	60~100g to treat prolapsed disease
Zhi Mu	Large dosage to low the blood sugar
Ze Xie	To treat dizziness: at lease 30g
Zhi Gan Cao	3~6g to harmonize other herbs; 10g to warm the middle; 30g has hormone like action
Yu Jin	3~10g to smooth liver Qi & stop pain; 10~15g to promote the secretion of bile; 30~60g to treat gallbladder stones
Xuan Hu Suo	Small dosage to stop pain; large dosage to calm the spirit
Xuan Shen	9~12g to nourish the Yin & clear the heat; 30~90g to soften the hardness
Wu Wei Zi	2~4g to astringent the Lung Qi & stop cough; 6~9g to tonify the Kidney Qi Large dosage (100g~150g) to treat fatigue
Sang Leng	Regular dosage: 9g To treat tumor: 45~75g

Contents of Chinese Medical herbology

Chapter 1: Spicy Warm Expel Wind Herbs

Definition: Spicy warm & expel wind herbs are generally acid & warm, act to dispel exterior wind-cold from the superficial parts of the body.

- **Ma Huang** (--P-21); **Gui Zhi** (--P-22) -- Two typical herbs representing sweating method
- **Qiang Huo** (--P23); **Gao Ben** (--P24) – Overwhelming dampness & stop pain
- **Sheng Jiang** (--P-25); **Zi Su Ye**; (--P-26) ***Cong Bai** (--P-27); **Xiang Ru** (--P-28); – Exterior disease with digestion problems
- **Bai Zhi** (--P-29); **Xin Yi Hua** (--P-30); **Xi Xin** (--P-31) ;**Cang Er Zi**; (--P-32)– Open the nose
- **Jing Jie**(--P-33); **Fang Feng** (--P-34); – Strongly expel the wind

General Characteristics of Spicy Warm Herbs:

Taste:	
Thermal property:	Warm and Spicy
Channels entered:	
Therapeutic Actions:	Disperse wind-cold
Indications:	Mild fever with relatively severe chills, headache, body and neck pains, running nose, coughing, no sweating, floating & tight pulse
Cautions/Contraindications	Using carefully to Qi & Yin deficient patients

Herbs from other categories with disperse wind-cold functions:

Bai Qian (<i>Cynanchi Baiqian, Radix et Rhizoma</i>)	Herbs that warm & dissolve phlegm-heat
Du Huo (<i>Angelicae Pubescens, Radix</i>)	Herbs that dispel wind-damp coldness
Cang Zhu (<i>Atractylodis, Rhizoma</i>)	Aromatics herbs that dry dampness
Chuan Xiong (<i>Ligustici Chuanxiong, Radix</i>)	Invigorate Blood herbs

Ma Huang 麻黃 (Ephedrae, Herba)

Warm	Acrid, Slightly Bitter			★★★★★
		<p><u>Strongly releases the Exterior</u></p> <p><u>Strongly induces the Sweat</u></p> <p><u>Promotes Urination</u></p> <p><u>Stops Cough & Wheezing</u></p> <p><u>--Disseminates & Facility the lung Qi--</u></p> <p><u>Disperses Cold</u></p>	<p><u>Excess exterior wind-cold</u></p> <p><u>Edema with exterior syndrome</u></p> <p><u>Wheezing or Cough</u></p> <p><u>Painful obstruction syndrome</u></p> <p><u>Yin Sores</u></p>	

Combination	Indication	Formula
+ Gui Zhi★	Mutual reinforce diaphoretic function:1+1>2	Ma Huang Tang★
+ Shi Gao★	Lung Heat type wheezing: Using Shi Gao (cold) to control Ma Huang's warm temperature. Shi Gao's dosage must be bigger than Ma Huang (about 3 times).	*Ma Xing Shi Gan Tang
+ Xing Ren★	Mutual reinforce stopping cough & wheezing function	Ma Huang Tang★
+ Bai Guo	Ma Huang disperses the Lung Qi, but dispersing too much could also damage the Qi. However Bai Guo could prevent this side effect due to its astringent character.	*Ding Chuan Tang
+ Yi Yi Ren	Joints swollen & pain due to dampness	
+ Fu Zi★	Yang Deficient type of exterior cold disease	
+ Bai Zhu★	Ma Huang: Bai Zhu= 2:5:Exterior wind with dampness inside:	

Contra-indicated 1. Hypertension & Heart disease 2. Insomnia 3.Qi & Blood Def.

Dosage: 3 – 9 g for release the exterior; 10-15g for reduce the edema

Major ingredients: (Ephedrine, Ephedradine) : Diaphoretic, Antipyretic, Antiviral, Antiasthmatic, Raise Blood Pressure, Diuretic effect

Toxicity: Diaphoresis, temperature elevation, epigastric pain, nausea, vomiting

A typical herb for Inducing sweating, Reduce Asthma and edema

Gui Zhi 桂枝 (*Cinnamomi Cassiae, Ramulus*)

Warm	Acrid, Sweet			
<i>Mildly induce sweating → Release the Exterior Deficient exterior wind-cold</i>				
<i>Assist the Yang Qi --Especially in the upper extremity--</i>				
<i>Wind-cold-damp Joints Pain → Warm & Open the channels</i>				
<i>Amenorrhea → Assist the Yang Qi</i>				
<i>Palpitation due to heart Yang def.</i>				

Combinations	Indications	Formula
+ Ma Huang ★	Exterior wind-cold with no sweating	Ma Huang Tang ★
+ Bai Shao ★	Exterior wind-cold with sweating	Gui Zhi Tang ★
+ Gan Cao ★	Heart Yang Qi Def. (irritability)	*Gui Zhi Gan Cao Tang
+ Fu Ling & Bai Zhu	For water accumulation due to Spleen Yang deficiency: difficulty of urination	*Gui Zhi Fu Ling Tang
+ Gua Lou & Xie Bai	Chest pain due to Ht. Yang blocked	
+ Chuan Xiong	Expel wind-dampness: pain in joints & limbs	
+ Sheng Jiang	Cold stay in middle Jiao	
Fu Zi = Gui Zhi Fu Zi > Gui Zhi Fu Zi < Gui Zhi	----Cold hands and feet due to Yang Qi def. ---- Cold Bi Symptoms ---- ----Spontaneous Sweating ----	

Contra-indicated: 1.Internal Heat 2.Bleeding 3.Pregnancy

Dosage: 3 – 9 g for release the exterior disease ; 10 – 15g for painful obstruction

Major Ingredients: (Cinnamic aldehyde, Cinnamic acid) : Antibiotic, Antipyretic, Diuretic effect

Toxicity: In large dosage, may cause dizziness, tense, dry, burning sensation during urination

A typical Herb for Assist the Yang Qi & Warm the Meridian. Gui Zhi can be used from upper to the lower body, and from the exterior to the interior.

Index

-A-

Ai Ye 艾叶-----P-187

-B-

Ba Ji Tian 巴戟天-----P-256

Bai Bu 百部-----P-147

Bai Dou Kou 白豆蔻-----P-156

Bai Guo 白果-----P-284

Bai He 百合-----P-267

Bai Hua She 白花蛇-----P-118

Bai Ji 白芨-----P-181

Bai Ji Li 白蒺藜-----P-306

Bai Jiang Cao 败酱草-----P-78

*Bai Jiang Can 白僵蚕-----P-309

Bai Jie Zi 白芥子-----P-139

Bai Mao Gen 白茅根-----P-186

Bai Qian 白前-----P-138

Bai Shao 白芍-----P-239

Bai Wei 白薇-----P-83

Bai Zhi 白芷-----P-29

Bai Zhu 白术-----P-229

Bai Zi Ren 柏子仁-----P-296

Ban Lan Gen 板蓝根-----P-74

Ban Xia 半夏-----P-136

Bei Xie 蔡薢-----P-93

Bi Ba 草薢-----P-221

Bian Dou 扁豆-----P-234

Bian Xu 蕃蓄-----P-92

Bie Jia 鳖甲-----P-270

Bing Lang 槟榔-----P-311

Bo He 薄荷-----P-38

Bu Gu Zhi 补骨脂-----P-250

-C-

Cang Er Zi 苍耳子-----P-32

Cang Zhu 苍术-----P-152

Cao Dou Kou 草豆蔻-----P-157

Cao Guo 草果-----P-158

Cao Wu 草乌-----P-209

Ce Bai Ye 侧柏叶-----P-185

Chai Hu 柴胡-----P-42

Chan Tui 蝉蜕-----P-41

Che Qian Zi 车前子-----P-90

Chen Pi 陈皮-----P-167

Chen Xiang 沉香-----P-177

Chi Shao 赤芍-----P-61

Chi Shi Zhi 赤石脂-----P-279

*Chi Xiao Dou 赤小豆-----P-99

Chuan Bei Mu 川贝母-----P-128

Chuan Jiao 川椒-----P-219

Chuan Lian Zi 川楝子-----P-174

Chuan Niu Xi 川牛膝-----P-201

Chuan Shan Jia 穿山甲-----P-316

*Chuan Wu 川乌-----P-211

Chuan Xiong 川芎-----P-192

Chun Pi 椿皮-----P-281

Ci Shi 磁石-----P-292

*Cong Bai 葱白-----P-27

-D-

Da Fu Pi 大腹皮-----P-171

Da Huang 大黄-----P-108

Da Ji 大戟-----P-113

Da Ji 大蓟-----P-182

Da Zao 大枣-----P-233

Dai Zhe Shi 代赭石-----P-307

Dan Dou Chi 淡豆豉-----P-46

Dan Shen 丹参-----P-197

Dan Zhu Ye 淡竹叶-----P-54

Dang Gui 当归-----P-237

Dang Shen 党参-----P-227

Deng Xin Cao 灯心草-----P-98

Di Fu Zi 地肤子-----P-96

Di Gu Pi 地骨皮-----P-82

Di Long 地龙-----P-308

Di Yu 地榆-----P-183

Ding Xiang 丁香-----P-218

Dong Gua Zi 冬瓜子-----P-103

Dong Kui Zi 冬葵子-----P-94

Du Huo 独活-----P-116

Du Zhong 杜仲-----P-253

-E-

E Jiao 阿胶-----P-241

E Zhu 茅术-----P-207

-F-

Fang Feng 防风-----P-34

Fang Ji 防己-----P-95

*Feng Mi 蜂蜜-----P-232

Fu Ling 茯苓-----P-86

*Fu Ping 浮萍-----P-47

Fu Pen Zi 覆盆子-----P-277

Fu Xiao Mai 浮小麦-----P-287

*Fu Zi 附子-----P-210

-G-

Gan Cao 甘草-----P-225

Gan Jiang 干姜-----P-212

Gao Ben 藁本-----P-24

Gao Liang Jiang 高良姜-----P-213

Ge Gen 葛根-----P-44

Gou Ji 狗脊-----P-257

Gou Qi Zi 枸杞子-----P-242

Gou Teng 钩藤-----P-304

Gu Sui Bu 骨碎补-----P-255

Gu Ya 谷芽-----P-162

Gua Lou Pi 瓜蒌皮-----P-130

Gua Lou Ren 瓜蒌仁-----P-131

Gui Ban 龟板-----P-269

Gui Zhi 桂枝-----P-22

-H-

*Hai Jin Sha 海金沙-----P-104

Hai Piao Xiao 海螵蛸-----P-275

Hai Tong Pi 海桐皮-----P-123

Hai Zao 海藻-----P-133

*Han Lian Cao 旱莲草-----P-272

He Ye 荷叶-----P-79

He Zi 诃子-----P-286

*He Shou Wu 何首乌-----P-244

Hei Zhi Ma 黑芝麻-----P-268

Hong Hua 红花-----P-199

Hou Po 厚朴-----P-153

Hu Jiao 胡椒-----P-220

Hu Tao Ren 胡桃仁-----P-249

Hua Shi 滑石-----P-91

Huai Hua Mi 槐花米-----P-184

Huang Bai 黄柏-----P-67

Huang Lian 黄连-----P-66

Huang Qi 黄芪-----P-228

Huang Qin 黄芩-----P-65

Huo Xiang 蕁香-----P-154

*Hu Ma Ren 火麻仁-----P-111

-J-

*Ji Xue Teng 鸡血藤-----P-203

Ji Nei Jin 鸡内金-----P-165

Jie Geng 桔梗-----P-141

Jin Yin Hua 金银花-----P-72

Jin Ying Zi 金樱子-----P-276

Jing Jie 荆芥-----P-33

*Jin Qian Cao 金钱草-----P-105

Ju Hong 橘红-----P-168

Ju Hua 菊花-----P-37

Jue Ming Zi 决明子-----P-56

-K-

Ku Shen 苦参-----P-68

Kuan Dong Hua 款冬花-----P-146

-L-

Lai Fu Zi 莱菔子-----P-164

Lian Qiao 连翘-----P-71

Lian Zi 莲子-----P-278

Long Dan Cao 龙胆草-----P-69

Long Gu 龙骨-----	P-290	Sang Shen 桑椹-----	P-243	Xiang Ru 香薷-----	P-28																																																																																																																										
Long Yan Rou 龙眼肉-----	P-238	Sang Ye 桑叶-----	P-36	Xiao Hui Xiang 小茴香-----	P-217																																																																																																																										
Lu Gen 芦根-----	P-52	Sang Zhi 桑枝-----	P-122	Xin Yi Hua 辛夷花-----	P-30																																																																																																																										
Lu Hui 芦荟-----	P-110	Sha Ren 砂仁-----	P-155	Xing Ren 杏仁-----	P-143																																																																																																																										
Lu Rong 鹿茸-----	P-246	Sha Shen 沙参-----	P-261	Xu Duan 续断-----	P-254																																																																																																																										
-M-																																																																																																																															
Ma Dou Ling 马兜铃-----	P-315	Shan Dou Gen 山豆根-----	P-75	Xuan Fu Hua 旋复花-----	P-137																																																																																																																										
Ma Huang 麻黄-----	P-21	Shan Yao 山药-----	P-230	Xuan Shen 玄参-----	P-62																																																																																																																										
Mai Men Dong 麦门冬-----	P-263	Shan Zha 山楂-----	P-160	-Y-																																																																																																																											
Mai Ya 麦芽-----	P-161	Shan Zhi Zi 山梔子-----	P-53	Yan Hu Suo 延胡索-----	P-193																																																																																																																										
Man Jing Zi 蔓荆子-----	P-39	Shan Zhu Yu 山茱萸-----	P-274	Ye Jiao Teng 夜交藤-----	P-298																																																																																																																										
Mang Xiao 芒硝-----	P-109	She Chuang Zi 蛇床子-----	P-313	Yi Mu Cao 益母草-----	P-204																																																																																																																										
Mo Yao 没药-----	P-196	She Gan 射干-----	P-73	Yi Tang 饴糖-----	P-231																																																																																																																										
Mu Dan Pi 牡丹皮-----	P-59	Shen Qu 神曲-----	P-163	Yi Yi Ren 蒼朮-----	P-87																																																																																																																										
Mu Gua 木瓜-----	P-119	Sheng Di Huang 生地黄-----	P-58	Yi Zhi Ren 益智仁-----	P-251																																																																																																																										
Mu Li 牡蛎-----	P-291	Sheng Jiang 生姜-----	P-25	*Yin Chai Hu 银柴胡-----	P-84																																																																																																																										
Mu Tong 木通-----	P-97	Sheng Jiang Pi 生姜皮-----	P-25	Yin Chen Hao 茵陈蒿-----	P-102																																																																																																																										
Mu Xiang 木香-----	P-172	Sheng Ma 升麻-----	P-43	Yin Yang Hu 淫羊藿-----	P-258																																																																																																																										
Mu Zei 木贼-----	P-40	*Shi Chang Pu 石菖蒲-----	P-301	Yu Jin 郁金-----	P-194																																																																																																																										
-N-																																																																																																																															
Niu Bang Zi 牛蒡子-----	P-45	Shi Gao 石膏-----	P-49	*Yu Li Ren 郁李仁-----	P-112																																																																																																																										
Niu Huang 牛黄-----	P-300	Shi Hu 石斛-----	P-265	* Yu Zhu 玉竹-----	P-266																																																																																																																										
Niu Xi 牛膝-----	P-200	Shi Jue Ming 石决明-----	P-305	Yuan Zhi 远志-----	P-297																																																																																																																										
Nu Zhen Zi 女贞子-----	P-271	Shi Wei 石韦-----	P-101	-Z-																																																																																																																											
-P-																																																																																																																															
Pi Pa Ye 枇杷叶-----	P-148	Shu Di Huang 熟地黄-----	P-236	Ze Lan 泽兰-----	P-205																																																																																																																										
Pu Gong Ying 蒲公英-----	P-77	Shui Niu Jiao 水牛角-----	P-63	Ze Xie 泽泻-----	P-89																																																																																																																										
Pu Huang 蒲黄-----	P-189	Suan Zao Ren 酸枣仁-----	P-295	Zhe Bei Mu 浙贝母-----	P-129																																																																																																																										
-Q-																																																																																																																															
Qian Cao Gen 茜草根-----	P-190	Suo Yang 锁阳-----	P-248	Zhen Zhu 珍珠-----	P-293																																																																																																																										
Qian Hu 前胡-----	P-127	-T-																																																																																																																													
Qian Shi 茜实-----	P-282	Tao Ren 桃仁-----	P-198	*Qian Niu Zi 牵牛子-----	P-114	Tian Hua Fen 天花粉-----	P-51	Zhi Cao Wu 制草乌-----	P-209	Qiang Huo 羌活-----	P-23	Tian Ma 天麻-----	P-303	Zhi Gan Cao 炙甘草-----	P-226	Qin Jiao 秦艽-----	P-120	Tian Men Dong 天门冬-----	P-264	Zhi Ke 枳壳-----	P-170	Qing Hao 青蒿-----	P-81	Tian Nan Xing 天南星-----	P-135	Zhi Mu 知母-----	P-50	Qing Pi 青皮-----	P-173	Tu Fu Ling 土茯苓-----	P-76	Zhi Shi 枳实-----	P-169	Qu Mai 瞿麦-----	P-100	Tu Si Zi 莛丝子-----	P-252	Zhi Zi 梔子-----	P-53	-R-						Ren Shen 人参-----	P-224	-W-						Rou Cong Rong 肉苁蓉-----	P-247	Wang Bu Liu Xing 王不留行	-P202	Rou Dou Kou 肉豆蔻-----	P-280	Wei Ling Xian 威灵仙-----	P-117	Zi Cao 紫草-----	P-60	Rou Gui 肉桂-----	P-214	Wu Jia Pi 五加皮-----	P-124	Ru Xiang 乳香-----	P-195	Wu Mei 乌梅-----	P-285	Zi Su Ye 紫苏叶-----	P-26	-S-						San Leng 三棱-----	P-206	Wu Wei Zi 五味子-----	P-283	Zi Su Zi 紫苏子-----	P-144	San Qi 三七-----	P-188	Wu Yao 乌药-----	P-176	Zi Wan 紫菀-----	P-145	Sang Bai Pi 桑白皮-----	P-149	Wu Zhu Yu 吴茱萸-----	P-216	Sang Ji Sheng 桑寄生-----	P-125	-X-								Xi Xian Cao 猪苓草-----	P-121			Xi Xin 细辛-----	P-31			Xia Ku Cao 夏枯草-----	P-55			Xian He Cao 仙鹤草-----	P-180			Xian Mao 仙茅-----	P-259			Xiang Fu 香附-----	P-175
*Qian Niu Zi 牵牛子-----	P-114	Tian Hua Fen 天花粉-----	P-51	Zhi Cao Wu 制草乌-----	P-209																																																																																																																										
Qiang Huo 羌活-----	P-23	Tian Ma 天麻-----	P-303	Zhi Gan Cao 炙甘草-----	P-226																																																																																																																										
Qin Jiao 秦艽-----	P-120	Tian Men Dong 天门冬-----	P-264	Zhi Ke 枳壳-----	P-170																																																																																																																										
Qing Hao 青蒿-----	P-81	Tian Nan Xing 天南星-----	P-135	Zhi Mu 知母-----	P-50																																																																																																																										
Qing Pi 青皮-----	P-173	Tu Fu Ling 土茯苓-----	P-76	Zhi Shi 枳实-----	P-169																																																																																																																										
Qu Mai 瞿麦-----	P-100	Tu Si Zi 莛丝子-----	P-252	Zhi Zi 梔子-----	P-53																																																																																																																										
-R-																																																																																																																															
Ren Shen 人参-----	P-224	-W-																																																																																																																													
Rou Cong Rong 肉苁蓉-----	P-247	Wang Bu Liu Xing 王不留行	-P202	Rou Dou Kou 肉豆蔻-----	P-280	Wei Ling Xian 威灵仙-----	P-117	Zi Cao 紫草-----	P-60	Rou Gui 肉桂-----	P-214	Wu Jia Pi 五加皮-----	P-124	Ru Xiang 乳香-----	P-195	Wu Mei 乌梅-----	P-285	Zi Su Ye 紫苏叶-----	P-26	-S-						San Leng 三棱-----	P-206	Wu Wei Zi 五味子-----	P-283	Zi Su Zi 紫苏子-----	P-144	San Qi 三七-----	P-188	Wu Yao 乌药-----	P-176	Zi Wan 紫菀-----	P-145	Sang Bai Pi 桑白皮-----	P-149	Wu Zhu Yu 吴茱萸-----	P-216	Sang Ji Sheng 桑寄生-----	P-125	-X-								Xi Xian Cao 猪苓草-----	P-121			Xi Xin 细辛-----	P-31			Xia Ku Cao 夏枯草-----	P-55			Xian He Cao 仙鹤草-----	P-180			Xian Mao 仙茅-----	P-259			Xiang Fu 香附-----	P-175																																																						
Rou Dou Kou 肉豆蔻-----	P-280	Wei Ling Xian 威灵仙-----	P-117	Zi Cao 紫草-----	P-60																																																																																																																										
Rou Gui 肉桂-----	P-214	Wu Jia Pi 五加皮-----	P-124	Ru Xiang 乳香-----	P-195	Wu Mei 乌梅-----	P-285	Zi Su Ye 紫苏叶-----	P-26	-S-						San Leng 三棱-----	P-206	Wu Wei Zi 五味子-----	P-283	Zi Su Zi 紫苏子-----	P-144	San Qi 三七-----	P-188	Wu Yao 乌药-----	P-176	Zi Wan 紫菀-----	P-145	Sang Bai Pi 桑白皮-----	P-149	Wu Zhu Yu 吴茱萸-----	P-216	Sang Ji Sheng 桑寄生-----	P-125	-X-								Xi Xian Cao 猪苓草-----	P-121			Xi Xin 细辛-----	P-31			Xia Ku Cao 夏枯草-----	P-55			Xian He Cao 仙鹤草-----	P-180			Xian Mao 仙茅-----	P-259			Xiang Fu 香附-----	P-175																																																																
Ru Xiang 乳香-----	P-195	Wu Mei 乌梅-----	P-285	Zi Su Ye 紫苏叶-----	P-26																																																																																																																										
-S-																																																																																																																															
San Leng 三棱-----	P-206	Wu Wei Zi 五味子-----	P-283	Zi Su Zi 紫苏子-----	P-144																																																																																																																										
San Qi 三七-----	P-188	Wu Yao 乌药-----	P-176	Zi Wan 紫菀-----	P-145																																																																																																																										
Sang Bai Pi 桑白皮-----	P-149	Wu Zhu Yu 吴茱萸-----	P-216																																																																																																																												
Sang Ji Sheng 桑寄生-----	P-125	-X-																																																																																																																													
		Xi Xian Cao 猪苓草-----	P-121																																																																																																																												
		Xi Xin 细辛-----	P-31																																																																																																																												
		Xia Ku Cao 夏枯草-----	P-55																																																																																																																												
		Xian He Cao 仙鹤草-----	P-180																																																																																																																												
		Xian Mao 仙茅-----	P-259																																																																																																																												
		Xiang Fu 香附-----	P-175																																																																																																																												