	Ai Ye (Mugwort Leaf, Moxa)
	· Warms the womb and stops bleeding - useful in cases of prolonged menstrual bleeding and uterine bleeding due to cold from deficiency patterns.

· Warms the womb and pacifies the fetus - restless fetus syndrome, lower abdominal pain (menstrual), vaginal bleeding as in threatened miscarriage, infertility due to cold womb.

	Ba Dou (Croton Seed)
	· Vigorously purges, warmly unblocks - severe cold accumulation in the interior leading to constipation and abdominal fullness and pain.

· Drives out water and reduces edema - ascites.

· Bursts clogged phlegm and improves condition of throat - difficult breathing due to phlegm in the throat, wheezing.

· Promotes healing of abscesses and ulcers - topically, accelerates ulcerating process.

	Ba Ji Tian (Morinda Root)
	· Tonify kidneys, strengthen yang - impotence, male or female infertility, premature ejaculation, frequent urination, urinary incontinence, irregular menses, low back pain and weakness, cold and painful abdomen.

· Strengthen sinews and bones - back pain, muscular atrophy.

· Expel wind/damp cold - back and leg pain, bi syndromes.

	Bai Bian Dou (Hyacinth Bean)
	· Clears summer heat - especially with pronounced diarrhea or vomiting.

· Strengthens the spleen - chronic diarrhea, vaginal discharge due to spleen deficiency.

	Bai Bu (Stemona Root)
	· Moistens the lungs, stops cough - chronic and acute cough, especially for deficient coughs.

· Expels parasites, kills lice - topically for lice, internally for pinworms.

	Bai Dou Kou (Round Cardamon Fruit)
	· Transforms dampness - low appetite, greasy tongue coat, stifling sensation in the chest.

· Warms the middle warmer (stomach/spleen) and descends rebellious qi - vomiting due to cold from spleen/stomach qi deficiency or stomach cold.

· Transforms stagnation - fullness in the chest.

	Bai Fu Zi (Typhonium Rhizome)
	· Dries dampness, transforms phlegm, expels wind-cold, stops spasms - wind-phlegm affecting the head including wind stroke, facial paralysis, hemiplegia, migraines.

· Relieves toxicity, dissipates nodules - snake bite, scrofula.

	Bai Guo (Ginkgo Nut)
	· Nourish the lungs, stop wheezing - cough with copious sputum.

· Eliminate dampness, stop discharges - leukorrhea, turbid/frequent urine, deficiency and damp heat patterns.

· Stabilize the lower burner - urinary frequency, incontinence, spermatorrhea.

	Bai He (Lily Bulb)
	· Moisten the lungs, clear heat, and stop coughing - cough from dry lungs or lung heat, sore throat.

· Clear heat and calm the spirit - low fever, insomnia, restlessness, irritability in the aftermath of a febrile disease, palpitations from qi and/or yin deficiency.

	Bai Hua She (Agkistrodon, Bungarus Snake with Inner Organs Removed)
	· Powerfully unblocks the channels and dispels wind - chronic wind-damp with numbness and weakness of the limbs and cramping of the sinews, numbness of the skin, any type of rash, spasms, facial paralysis or hemiplegia due to wind-stroke.

	Bai Hua She She Cao (Heydyotis, Oldenlandia)
	· Clears heat, strongly relieve fire toxicity, reduces abscess - for intestinal abscess, toxic sores, ulcerations, swellings, snakebite (internal and external application).

· Clears heat and resolves dampness by promoting urination - lin syndrome, jaundice.

	Bai Ji (Bletilla Rhizome)
	· Stops bleeding from the lungs and stomach - vomiting and/or coughing of blood, nosebleed.

· Reduces swelling and generates flesh - topically for sores, chapped skin, skin ulcers, especially for chronic, nonhealing ulcers.

	Bai Ji Li (Caltrop Fruit, Puncture Vine Fruit)
	· Calms the liver, anchors the yang - headache, vertigo due to liver yang rising.

· Expels wind-heat, brightens the eyes - red, painful, swelling of the eye.

· Promotes the smooth flow of qi - chest/flank pain and distention, insufficient lactation.

· Expels wind - stops itching.

	Bai Jiang Cao (Patrina, Thiaspi)
	· Clears heat, relieves toxicity, and expels pus - intestinal abscess, sores, swellings.

· Dispels blood stasis, stops pain - for heat induced blood stasis, especially in the abdomen and chest; also for post-partum pain, post-operative pain.

	Bai Jie Zi (White Mustard Seed)
	· Warms the lungs, regulates qi, expels cold-phlegm - cough with copious and thin sputum, chest distention, pain due to accumulation of phlegm-cold, especially for chronic disorders.

· Dissipates nodules, reduces swelling, alleviates pain (both joint and body), yin type boils.

	Bai Mao Gen (Wolly Grass Root)
	· Cools blood and stops bleeding - blood in urine, nosebleed, vomiting blood, coughing blood.

· Clears heat and promotes urination - hot painful urination with edema and difficult urination.

· Clears heat from the stomach and lungs - nausea and thirst due to stomach heat or wheezing due to lung heat.

	Bai Qian (Cynanchum Rhizome)
	· Redirects lung qi down, expels phlegm - cough with copious sputum (but difficult to expectorate) and gurgling in throat, wheezing.

	Bai Shao (White Peony Root)
	· Nourishes the blood and regulates menstrual problems due to blood deficiency (pale, lusterless complexion and nails) - menstrual dysfunction, vaginal discharge, uterine bleeding - very common herb for gynecological disorders (Si Wu Tang).

· Calms liver yang, alleviates pain from constrained liver qi or disharmony between the liver and the spleen due to liver yang rising - cramping and spasms (limbs and abdomen), abdominal pain from dysentery, headache and dizziness.

· Preserves yin, adjusts ying and wei levels - vaginal discharge and spermatorrhea, exterior wind-cold from deficiency with continuous sweating, spontaneous sweating, night sweats.

	Bai Tou Weng (Chinese Anemone Root, Pulsatilla)
	· Clears heat and relieves fire toxicity - dysentery due to damp-heat in the stomach or intestines.

	Bai Wei (Swallowwort Root)
	· Clears heat and Cools Blood. Particularly useful for yin deficient fever, summertime fever in children, post partum fever, and within the recovery stage of a febrile disease

· Cools Blood and Promotes Urine. Xue Lin, especially before or after giving birth.

· Relieves toxicity. Toxic sores, swollen and painful throat, snake bite.

	Bai Xian Pi (Dictamnus Root Bark)
	· Clears heat, relieves fire toxicity, expels wind, dries dampness - wind-heat or damp-heat sores, carbuncles, rashes with excessive pus, moist skin; also for damp-heat jaundice (only in combination).

	Bai Zhi (Angelica Root)
	· Expels wind-cold, dampness

· Opens nasal passages, sinus congestion (particularly with green discharge), alleviates pain (especially in the head region)

· Resolve wind-cold symptoms especially with headaches (yangming - ST), supraorbital pain, congestion

· Useful for swollen gums and toothache

	Bai Zhu (Atractylodes (White) Rhizome) - Chinese Herbal Medicine
	· Tonifies the spleen, augments qi, dries dampness - diarrhea, fatigue, lack of appetite, vomiting, edema.

· Stabilizes the exterior and stops sweating - spontaneous sweating due to qi deficiency.

· Calms the fetus - arising from spleen deficiency.

	Bai Zi Ren (Arbor-Vitae Seed)
	· Nourishes heart blood, calms the spirit - irritability, insomnia, forgetfulness, palpitations.

· Moisten the intestines from blood/yin deficiency - constipation (elderly, post-partum women).

· Nightsweats due to yin deficiency.

	Ban Bian Lian (Lobelia)
	· Promotes urination and reduces edema - ascites.

· Cools the blood and reduces toxicity - good for snake bites and wasp stings.

	Ban Lan Gen (Woad Root, Isatis Root)
	· Drains heat, relieves fire toxicity, cools the blood and benefits the throat - warm-febrile disease, mumps, painful swollen throat.

· Damp-heat jaundice.

	Ban Mao (Cantharides, Mylabris)
	· Attack toxins, wears away sores - used topically for sores, carbuncles, scrofula.

· Breaks up blood stasis, disperses clumps - palpable non-moving masses.

	Ban Xia (Pinellia Rhizome)
	· Dries dampness, transforms cold-phlegm, descends rebellious qi - cough with copious sputum especially due to dampness of spleen.

· Harmonizes stomach, stops vomiting due to lingering phlegm-dampness in the stomach.

· Dissipates nodules, reduces distension - phlegm in chest or neck or anywhere in the body, focal distention in the chest.

	Ban Zhi Lian (Barbat Skullcap, Scutellaria)
	· Clears heat, relieves toxicity, invigorates blood, reduces swelling - furuncles, sores, abscesses.

· Recently used for cancers and chronic hepatitis.

	Bei Xie (Dioscorea Root)
	· Separates the pure from the turbid - cloudy urine and leukorrhea, either from damp-heat or deficiency.

· Expels wind damp (cold and hot bi syndromes), relaxes the sinews.

· Damp-heat - skin disorders (eczema, pustular sores).

	Bian Xu (Knotweed, Polygonoum)
	· Clears damp-heat in the bladder - promotes urination, damp-heat lin.

· Expels parasites - intestinal parasites.

· Damp skin lesions - itching.

	Bie Jia (Chinese Soft Turtle Shell)
	· Nourish yin, anchor yang - yin deficiency with fever, steaming bone, night sweats, often used when accompanied with internal liver wind symptoms.

· Invigorate blood, promotes menses, dissipates nodules - chest and flank accumulations causing pain, amenorrhea, malarial disorders with palpable masses, excessive menses due to heat in the blood.

	Bing Lang (Betel Nut, Areca Seeds)
	· Kills parasites - tapeworms, pinworms, roundworms, blood flukes, helps expel body of worms as well.

· Promote movement of Qi, reduce stagnation - drains down and unblocks the bowels, food accumulation, abdominal distention, constipation, tenesmus.

· Promote urination - damp phlegm and malarial disorders.

	Bing Pian (Borneol)
	· Aromatically opens orifices, revives the spirit - fainting, convulsion.

· Clears heat, alleviates pain, dissipates nodules, alleviates itching - topically for pain, swelling of the throat, skin disease, eye disease (photophobia, excessive tearing), regenerates flesh.

	Bo He (Field Mint, Mentha)
	· Expels wind heat particularly from the head region - fever, headaches, red eyes, cough, sore throat.

· Vents rashes - accelerates the activity of rashes towards the surface to quicken healing.

· Resolves LV Qi Stagnation - emotional issues, PMS, menstrual issues, pressure in chest or sides of body.

	Bu Gu Zhi (Psoralea Fruit)
	· Tonify Kidney, strengthen yang - impotence, premature ejaculation, cold and painful lower back.

· Stabilizs jing and reserves urine - enuresis, incontinence of urine, frequent urination, spermatorrhea.

· Tonify and strengthen spleen yang - cold deficient spleen diarrhea, borborygmus, abdominal pain.

· Aids kidneys to grasp lung qi - wheezing, asthma.

· Apply topically for alopecia, psoriasis, vitiligo.

	Can Sha (Silkworm Feces)
	· Expels wind-damp - bi syndromes, itchy rashes due to wind-damp.

· Harmonizes the stomach, transforms turbid dampness - vomiting, diarrhea, cramps, abdominal pain, borborygmus.

	Cang Er Zi (Cocklebur Fruit, Xanthium)
	· Expels wind and damp - bi syndromes, skin disorders with itching.

· Nasal passage obstruction - thick nasal discharge, sinus headache; often combined with Xin Yi Hua and Bai Zhi.

	Cang Zhu (Atractylodes)
	· Strongly dries dampness, strengthens spleen - low appetite, diarrhea, epigastric distention, fatigue, vomiting, greasy tongue coat.

· Expels wind-damp-cold (bi-syndrome) in extremities.

· Clears damp-heat from lower burner (combine with clear-heat herbs, however, as this has a warm nature (for example, Er Miao San) - vaginal discharge, swollen and sore joints.

· Induces sweating, release the exterior.

· Improves vision.

	Cao Dou Kou (Katsumadai)
	· Dries dampness, warms middle burner - damp-cold the spleen and stomach with abdominal distention, vomiting, diarrhea.

	Ce Bai Ye (Biota Leaves)
	· Cools blood, stops bleeding - vomiting blood, bleeding gums, coughing blood, blood in the stool or urine, uterine bleeding, bloody dysentery.

· Stops cough, expels phlegm - lung heat patterns (cough w/phlegm), thick bloody sputum that is difficult to expectorate.

· Promote healing of burns - topically in powdered form for early stages.

	Chai Hu (Thorowax Root, Bupleurum)
	· Clears shao yang disorders and reduces fever - alternating chills and fever, bitter taste in the mouth, irritability, vomiting, stifling sensation in the chest.

· Relieves liver qi stagnation (often used with Bai Shao) - vertigo, menstrual disorders, chest and flank pain, the most common herb to treat stress, irritability, depression, etc.; also for liver and spleen disharmony - bloating, nausea, indigestion, flank pain.

· Raises yang qi in spleen and stomach deficiency patterns (often used with Sheng Ma) - prolapsed organ, diarrhea, hemorrhoids.

	Chan Tui (Cicada Moulting)
	· Disperses wind, clears heat - wind-heat with loss of voice, swollen and sore throat.

· Vents rashes - for early stage of measles with an incomplete expression of the rash.

· Clears eyes and removes superficial visual obstruction, wind-heat eye problems - red, painful, swollen eyes, blurry vision.

· Stops spasms and extinguishes wind - childhood febrile diseases in which wind causes convulsions, spasms, delirium or night terrors; tetanus (lockjaw).

	Chang Shan (Dichroa Root)
	· Checks malarial conditions.

· Induces vomiting to expel phlegm in the chest.

	Chao Huang Bai (Dry Fried Amur Cork Tree Bark)
	· The is the dry fried version of Huang Bai. For general indications see the Huang Bai page. Dry frying helps to moderate the bitter and cold properties of this herb.

	Che Qian Zi (Plantago Seeds)
	· Promotes urination, clears heat - edema, lin syndromes due to damp-heat, generally in the lower warmer.

· Solidifies the stool - diarrhea with damp-heat or damp-summerheat.

· Clears the eyes - liver and kidney deficiency (dry eyes or cataracts) or heat in the liver channel (red, painful, swollen eyes and sensitive to light).

· Lung heat - expels phlegm, stops cough.

	Chen Pi (Tangerine Peel)
	· Regulates Qi, improves transportive function of the spleen, relieves diaphragm - epigastric/abdominal distention, fullness, bloating, belching, nausea, vomiting (promotes movement of qi in general; specifically directing it downward - good for different types of nausea/vomiting).

· Important herb for drying dampness and the transformation of phlegm - coughs with stifling sensation in the chest/diaphragm, and copious viscous sputum (qi-level herb).

· Prevents stagnation - prevents cloying of tonifying herbs.

· Ju Hong is the red part of the tangerine peel - it is more drying and aromatic.

	Chen Xiang (Aloeswood)
	· Promotes the movement of Qi, alleviates pain - distention and pain in abdominal region due to cold from deficiency or blood stasis.

· Directs rebellious Qi downward - excess/deficiency wheezing, vomiting, belching, hiccups due to cold from deficiency of the middle jiao.

· Helps the kidneys grasp Qi - asthma and wheezing.

	Chi Shao (Red Peony Root)
	· Invigorates blood, dispels stasis (stronger than Mu Dan Pi) - dysmenorrhea, amenorrhea, abdominal pain and masses, traumatic pain associated with swelling, early stages of abscesses and boils.

· Clears heat, cools the blood (especially for excess heat in the blood) - for heat entering the blood level with fever, purple tongue, skin blotches, bleeding, gyn issues.

· Clears liver fire - for red swollen, painful eyes.

	Chi Shi Zhi (Halloysite, Kaolin)
	· Binds the intestines, stops cold diarrhea - cold diarrhea with mucus and bleeding.

· Contain the blood, stop bleeding - uterine bleeding, excess menses, prolapse.

· Promotes healing of wounds, chronic ulcers, topically for weeping damp sores.

	Chi Xiao Dou (Aduki Bean)
	· Clears heat, promotes urination - abdominal fullness and swelling due to edema, urinary difficulty, leg qi edema; the nature of this herb is to move downward and relieve edema by water or dampness drained from the body.

· Disperses blood stasis - reduces swelling and fire toxicity, sores, carbuncles.

· Clears damp heat - jaundice.

	Chuan Bei Mu (Fritillaria Bulb)
	· Clears heat, transforms phlegm, stops many types of cough (chronic, yin-deficient, difficult to expectorate phlegm, blood streaked sputum); best for cough with stifling sensation in the chest and upper abdomen (constrained qi).

· Clears heat, dissipates nodules due to heat - sores, swellings, scrofula, lung or breast abscess.

	Chuan Jiao (Szechuan Pepper)
	· Warms the middle warmer, disperses cold, alleviates abdominal pain, vomiting and diarrhea - spleen or stomach cold from deficiency patterns.

· Abdominal pain due to roundworms (auxiliary herb).

	Chuan Lian Zi (Sichuan Pagoda Tree Fruit)
	· Promotes the movement of Qi and stops pain - flank, rib, abdominal pain due to liver qi stagnation or liver-stomach disharmony; hernial disorders, good w/heat signs.

· Clears heat, dries dampness, regulates qi, alleviates pain due to damp-heat stagnant qi - same symptoms as above.

· Kills parasites and stops pain - roundworms and tape worms (primarily for pain).

· Compare with Xia Ku Cao, Long Dan Cao, Zhi Zi for clearing liver heat function.

	Chuan Shan Jia (Pangolin Scales)
	· Disperses blood stasis, unblocks menses, promotes lactation - amenorrhea, dysmenorrhea, insufficient lactation due to blood stasis.

· Reduces swellings and promotes discharge of pus - abscesses and boils (topically).

· Expels wind-damp from the channels.

	Chuan Xin Lian (Green Chiretta)
	· Clears heat and relieves fire toxicity - heat in lungs, throat, urinary tract; sores and carbuncles.

· Clear heat and dries dampness - dysentery, lin syndrome, eczema.

	Chuan Xiong (Szechuan Lovage Root)
	· Invigorate blood, promote movement of Qi - any blood stasis pattern, important for gynecological issues (amenorrhea, dysmenorrhea, difficult labor, lochioschesis).

· Expels wind and alleviates pain - headache (temporal, vertex), dizziness, painful obstructions, skin issues.

· Headache - moves qi upward and alleviates pain; headaches due to wind, heat, cold, blood deficiency.

	Chun Pi (Bark or Root Bark of Ailanthus)
	· Clears heat, dries dampness, binds up intestines - chronic diarrhea due to damp-heat, with blood in the stool, chronic vaginal discharge due to damp-heat.

· Kills parasites - roundworms.

	Ci Shi (Magnetite)
	· Anchors and calms the spirit - restlessness, palpitations, insomnia, tremors, especially with yin deficiency and ascending yang, dizziness, vertigo.

· Tonify the kidneys and liver - improve hearing and vision.

· Helps kidneys to grasp the qi - chronic asthma.

	Cong Bai (Spring Onion)
	· Releases exterior, induces sweating (early stages of wind-cold)

· Disperses cold, unblocks yang - abdominal pain, nasal congestion

· Apply topically for dispersing masses - abscesses, sores, etc.

	Da Fu Pi (Areca Peel, Betel Husk)
	· Promotes the downward movement of Qi, reduces stagnation - food stagnation and qi obstruction w/epigastric and abdominal distention, belching, acid regurgitation, constipation.

· Expels damp, promotes urination - edema, dampness in the stomach and intestines.

	Da Huang (Rhubarb)
	· Drains heat and purges accumulations - high fever, profuse sweating, thirst, constipation, abdominal distention and pain, delirium, yellow tongue coating, full pulse which indicates intestinal heat excess or yang ming stage illness.

· Drains heat from the blood - blood in the stool from bleeding hemorrhoids or heat in the intestine; vomting blood or nosebleed accompanied by constipation; painful eyes or fire toxin sores due to heat in the blood level.

· Drains damp-heat via the stool - jaundice, dysentery, lin syndrome.

· Invigorates the blood and dispels blood stasis - amenorrhea, abdominal masses, fixed pain due to blood stasis (recent and long-term blood stasis).

· Clears heat and reduces fire toxicity - for burns, hot skin.

	Da Ji (Japanese Thistle)
	· Cools the blood, stops bleeding due to reckless movement of hot blood - nosebleed, vomiting blood, blood in urine or stool, uterine bleeding.

· Reduces swelling, generates flesh - topically for carbuncles, sores, swellings.

	Da Qing Ye (Woad Leaf, Indigo)
	· Clears heat, relieves toxicity - for any contagious febrile disease outbreak; also for fire toxin anywhere, but especially in the throat and lungs.

· Cools the blood, reduces blotches - skin eruptions due to heat in the blood, intense fever, irritability.

	Da Zao (Chinese Date, Jujube)
	· Tonifies spleen qi - weakness, shortness of breath, reduced appetite, loose stools.

· Nourishes the blood, calms the spirit - irritability, pale complexion, emotional disturbances, restlessness.

· Useful to harmonize the harsh properties of other herbs.

	Dai Zhe Shi (Hermatite)
	· Calms the liver, anchors floating yang, clears liver fire.

· Directs rebellious qi downwards - belching, vomiting, hiccough, wheezing.

· Cools the blood, stops bleeding - vomiting of blood, nosebleed.

	Dan Dou Chi (Prepared Soybean)
	· Releases both exterior hot or cold (depending on how it is prepared), also good for exterior disorders with underlying yin deficiency (due to its mild nature).

· Eliminates irritability, restlessness, insomnia following febrile disease.

	Dan Nan Xing (Jack in the Pulpit Rhizome and Bile)
	· Transforms phlegm heat, extinguishes wind, stops convulsions - muscle spasms/cramps, infantile convulsions, seizure disorders, facial paralysis, stroke (CVA) from wind and phlegm obstruction.

· Zhi (or Tian) Nan Xing is prepared with fresh ginger and Dan Nan Xing is prepared with cow bile.

	Dan Shen (Salvia Root)
	· Invigorate blood, break up blood stasis in lower abdomen - dysmenorrhea, amenorrhea, palpable masses, lochioschesis, pain due to blood stasis, chest/epigastric pain, soreness in the ribs due to liver qi stagnation w/blood stasis.

· Clear heat, soothe irritability - restlessness, irritability, insomnia due to heat entering the ying level.

	Dan Zhu Ye (Lophatherum Stem and Leaves)
	· Clears heat - heat patterns with irritability and thirst, mouth sores and swollen, painful gums due to heat in the heart or stomach channels.

· Promotes urination and clears damp-heat - lin syndrome, especially for heat in the small intestine channel with above symptoms and dark red tip on the tongue.

	Dang Gui (Chinese Angelica Root)
	· Tonifies the blood, regulates menses - pallid, ashen complexion, tinnitus, blurred vision, palpitations, irregular menses, amenorrhea, dysmenorrhea.

· Invigorates/harmonizes the blood, disperses cold - important herb to stop pain due to blood stasis - abdominal pain, trauma, carbuncles due to blood stasis, chronic bi.

· Moistens dry intestines due to blood deficiency.

· Reduces swellings, expels pus, generates flesh - sores.

	Dang Shen (Codonopsis Root)
	· Tonifies the middle warmer, augments the qi - lack of appetite, fatigue, diarrhea, vomiting, any spleen qi deficiency issues, prolapse of uterus, stomach, rectum.

· Tonifies the lungs - lung deficiency w/chronic cough, shortness of breath, copious sputum due to spleen qi deficiency.

· Nourishes fluids - xiao ke, thirst due to injury to fluids.

· Often used with herbs that release the exterior when patient has significant qi deficiency.

	Deng Xin Cao (Rush Pith)
	· Promotes urination and leaches out dampness - heat disorders with lin syndrome.

· Clears heat from the heart channel into the small intestine (expelled through the urine) - pediatric sleep disorders with heat signs at night accompanied by irritability and scanty urination; adult insomnia (heart fire with kidney yin deficiency).

	Di Fu Zi (Broom Cyprus Fruit)
	· Clears damp heat, promotes urination - lin syndrome due to damp heat in the bladder.

· Expels dampness, stops itching - damp skin disorders, eczema, scabies, damp-heat in the external genitals.

	Di Gu Pi (Wolfberry Root Cortex)
	· Drains Yin deficiency fire. Night sweats, steaming bone disorder, irritablity, thirst.

· Clears Lung Heat. Cough, wheezing.

· Clears Heat, Cools Blood. Nosebleed, vomiting blood, xue lin.

· Drain floating kidney fire. Toothache due to deficient fire.

	Di Long (Earthworm)
	· Drains liver heat, stops spasms an convulsions - high fever with convulsions and seizures.

· Clears lung heat - wheezing.

· Clears heat in the channels and promotes movement - swollen, painful joints with limited range of motion, sequelae of wind-stroke.

· Clears heat and promotes urination - hot painful urinary dysfunction, edema.

· Hypertension associated with liver yang rising.

	Di Yu (Bloodwort Root)
	· Cools the blood, stops bleeding in lower burner due to damp heat - bloody dysentery, bleeding hemorrhoids, uterine bleeding.

· Clears heat and generates flesh - topically for burns, carbuncles.

	Ding Xiang (Clove Flower Bud)
	· Warms middle warmer, directs rebellious Qi downward - cold in the stomach with vomiting, hiccups, abdominal pain, diarrhea.

· Warms kidney yang - impotence, leukorrhea due to Kidney yang deficiency.

	Dong Chong Xia Cao (Chinese Caterpillar Fungus)
	· Strengthen kidney, tonify yang - impotence, sore/weak back.

· Tonify kidney yang, nourish lung yin, transform phlegm, stop cough - chronic cough, wheezing from deficiency, blood-streaked sputum.

· Tonifies yin and yang, safe - can be used long term.

	Dong Gua Ren (Winter Melon Seed)
	· Clears lung and intestinal heat, expels phlegm, discharges pus - thick, sticky, yellow phlegm, damp-heat with phlegm obstruction in the upper/lower jiao (lung/intestinal abscess).

· Clears heat, drains dampness - leukorrhea due to damp-heat.

	Dong Kui Zi (Musk Mallow Seeds)
	· Promotes urination - lin syndromes (hot, xue, stone), edema without lin issues, constipation.

· Benefits the breasts - insufficient lactation, painful swollen breasts, breast abscess.

· Moisten and unblocks the bowels.

	Du Huo (Angelica Root)
	· Dispels wind-cold-damp - bi syndromes, especially lower back and legs (acute/chronic).

· Shao yin stage headache and toothache.

	Du Zhong (Eucommia Bark)
	· Tonify liver and kidneys, strengthen sinews and bones - weak, painful knees and lower back, fatigue, frequent urination.

· Promotes smooth flow of qi and blood circulation.

· Calms the fetus - for cold deficient kidney patterns with bleeding during pregnancy, prevents miscarriages from deficiency.

· Recently used for dizziness from liver yang rising (hypertension).

	E Jiao (Donkey-Hide Glue, Gelatin)
	· Tonify blood - dizziness, sallow complexion, palpitations.

· Stops bleeding - any type.

· Nourish and moisten yin - irritability and insomnia after febrile disease, dry lung coughs due to yin deficiency or consumption.

	E Zhu (Zedoaria Rhizome)
	· Breaks up blood stasis, promotes movement of Qi, alleviates pain - abdominal pain, dysmenorrhea, amenorrhea, abdominal masses, epigastric masses due to blood stasis.

· Dissolve food stagnation, accumulations.

	Fan Xie Ye (Senna)
	· Drains downward, guides out stagnation - constipation due to heat.

· Can also be used as a diet tea (1.5-3g).

	Fang Feng (Ledebouriella Root)
	· Releases exterior, expel wind-cold (headache, chills, body ache)

· Bi-Syndromes, Wind-Damp, alleviates pain, relieves spasms (not very strong, only as a supporting herb)

· Trembling hands and/or feet

· Spleen/Liver intestinal issues - painful diarrhea, bright blood in stool

· Migraines

·

	Fo Shou (Finger Citron Fruit)
	· Regulates and soothes liver Qi - rib pain and distention, belching.

· Harmonizes the stomach and strengthens the spleen - epigastric pain and distention, lack of appetite, belching, vomiting.

· Dries dampness and transforms phlegm - chronic cough with phlegm and chest pain (weak, not well suited for acute conditions).

	Fu Hai Shi (Pumice)
	· Clears heat from the lungs and expels phlegm heat - thick sputum (difficult to expectorate), coughing up blood.

· Softens hardness and dissipates phlegm nodules - scrofula.

· Promotes urination - hot and stony painful urinary dysfunction.

	Fu Ling (Poria, China Root)
	· Promotes urination, drains dampness, transforms phlegm - urinary difficulty, diarrhea, edema, headache, dizziness, greasy tongue coat.

· Strengthens the spleen, harmonizes the middle jiao - diarrhea, loss of appetite.

· Quiets the heart and calms the spirit - palpitations, insomnia, forgetfulness.

	Fu Pen Zi (Chinese Raspberry)
	· Tonify kidneys, stabilize kidney qi, binds the essence, restrains urine - incontinence, enuresis, spermatorrhea, frequent urination, premature ejaculation.

· Liver and kidney deficiency - poor vision, sore low back, impotence.

	Fu Ping (Duckweed, Spirodela)
	· Expels exterior heat - headaches, body ache, strong diaphoretic (rare in cool and acrid herbs), may be used alone.

· Unblocks muscle level, vents rashes - accelerates rash at early stage.

· Expels water, reduces swelling - hot superficial edema in the upper body accompanied by urinary difficulty.

	Fu Xiao Mai (Un-Ripe Wheat Grain)
	· Stops excessive sweating from deficiency patterns - nightsweats, spontaneous sweating.

· Nourish the heart - palpitations, insomnia, irritability.

· Childhood bedwetting.

	Fu Zi (Prepared Aconite Root)
	· Restores devastated yang - extreme cold limbs with abundant cold symptoms.

· Assists heart yang to unblock vessels and improve circulation, tonifies kidney yang to augment fire and avoid loss of the basal yang.

· Warms fire and assists yang - any problem associated with weak heart, spleen, and/or kidneys.

· Disperses cold, warms the channels, alleviates pain - wind-damp-cold bi, cold blocking organs, channels, sinews, bones or blood vessels.

	Gan Cao (Licorice Root)
	· Tonifies the spleen and augments qi - spleen deficiency w/shortness of breath, fatigue, loose stools (si jun zi tong).

· Qi and/or blood deficiency w/irregular pluse or palpitations (Zhi Gan Cao Tang).

· Moistens the lungs and stops cough - heat/cold in the lungs (Ma Xing Shi Gan Tang).

· Clears heat and toxic fire (raw) - carbuncles, sores, sore throat due to fire toxin (internally or topically).

· Alleviates pain and stops spasms - abdomen or legs (Shao Yao Gan Cao Tang).

· Often used to harmonize and/or moderate characteristics of other herbs.

· Antidote for toxic substances (internally and topically).

	Gan Jiang (Dried Ginger Root)
	· Warms the middle and expels cold - warms spleen and stomach both in conditions of excess due to externally contacted cold, as well as cold from deficiency due to yang qi deficiency.

· Rescues devastated yang, expels interior cold - very weak pulse and cold limbs.

· Warms the lungs and transforms phlegm - lung cold with thin, watery or white sputum.

· Warms the channels, stops bleeding - hemorrhage of various types, especially for uterine bleeding (must be due to cold - chronic and pale in color, with cold limbs, soggy pulse).

	Gan Sui (Kan Sui Root)
	· Drains water downward, drives out congested fluid - fluid in the chest and abdomen, general edema; violent passing of water through the anus.

· Clears heat, reduces swellings - swollen, painful skin lesions due to damp-heat.

	Gao Ben (Chinese Lovage Root)
	· Expels wind-cold, vertex headaches (teeth/jaw pain)

· Dispels wind and dampness - useful for wind-cold-damp bi-syndromes and/or acute lower back pain from wind cold

· Resolve dampness effecting stomach/spleen

	Gao Liang Jiang (Galangal Rhizome)
	· Warms the middle warmer, alleviates pain - epigastric/abdominal pain, vomiting, diarrhea, hiccup due to cold in the middle warmer.

	Ge Gen (Kudzu Root, Pueraria)
	· Releases muscles, clears heat - exterior disease in subcutaneous region and muscles (governed by spleen and stomach) - fever, headache, stiffness in the back and the neck.

· Nourishes fluids, alleviates thirst - stomach heat, externally-contracted heat.

· Vents measles - accelerates rash at early stages.

· Alleviates diarrhea - diarrhea or dysenterial disorders due to heat; may be used for spleen deficiency diarrhea if combined with other herbs.

· Alleviates symptoms of hypertension - headaches, dizziness, tinnitus.

	Ge Jie (Gecko)
	· Strengthen kidneys, tonify lungs - help kidney grasp the qi, wheezing, asthma.

· Assists kidney yang, strengthen essence and blood - impotence, day break diarrhea, urinary frequency.

	Gou Ji (Chain Fern Rhizome)
	· Tonifies liver and kidneys, strengthens sinews and bones - stiffness, soreness or weakness in lower back, spine, legs.

· Expels wind and dampness - bi syndrome.

· Urinary incontinence and vaginal discharges.

	Gou Qi Zi (Chinese Wolfberry Fruit)
	· Nourish and tonify liver and kidney - yin and/or blood deficiency w/sore back and legs, low grade abdominal pain, impotence, nocturnal emission, xiao ke; neutral nature - commonly used for liver and kidney deficiency.

· Benefits the essence and brightens the eyes - essence and blood are unable to nourish eyes, dizziness, blurred vision, diminished acuity.

· Enrich yin and moisten the lungs - consumptive cough.

	Gou Teng (Gambir Vine Stems and Thorns)
	· Extinguishes wind and alleviates spasms - spasms, muscle tremors, seizures.

· Drains liver heat and pacifies liver yang - headaches, irritability, red eyes, dizziness.

· Releases the exterior - fever, headaches, red eyes.

	Gu Jing Cao (Pipewort Scapus, Inflorescence)
	· Disperse wind-heat, brighten the eyes - wind-heat entering the liver channel causing red, swollen eyes, floaters, pterygium.

	Gu Sui Bu (Drynaria Rhizome)
	· Tonify kidneys - weak low back and knee, diarrhea, tinnitus, decreased hearing, toothache, bleeding gums due to deficient kidneys.

· Mending sinews and bones due to falls, fractures, contusions, sprains.

· Stimulates growth of hair - used topically as a tincture for alopecia.

	Gu Ya (Rice Sprout)
	· Reduces food stagnation, strengthens spleen.

· Stagnation caused by starchy food.

	Gua Lou (Trichosanthes Fruit)
	· Clears heat and transforms phlegm-heat - for heat-induced coughs with sputum that is thick and difficult to expectorate.

· Expands the chest and dissipates nodules - constriction, pain, lung abscesses, breast abscesses.

· The peel, Gua Lou Pi, clears and transforms phlegm heat - dissipates nodules, regulates qi - dry cough, throat, cough, difficult to expectorate sputum.

	Gua Lou Ren (Trichosanthes Fruit Seeds)
	· (See Gua Lou) - clears and transforms phlegm-heat, expands the chest.

· Moistens the intestines - constipation due to dryness along with other heat signs.

· Expels pus and promotes healing of sores (mastitis) - an adjunctive herb.

	Guan Zhong (Dryopteris Root)
	· Kills parasites - tapeworms, roundworms, hookworms.

· Drains heat and relieves fire toxicity - wind-heat colds, damp-heat induced sores, carbuncles.

· Cools the blood and stops bleeding - bleeding due to hot blood, uterine bleeding.

	Guang Fang Zi (Aristolochia Root, Stephania)
	· Expels wind-damp-heat - diffuse aches and pains, thirst, yellow, greasy tongue coat.

· Promotes urination and reduces edema (facial or systemic) with wheezing or leg qi.

	Gui Ban (Fresh Water Turtle Shell)
	· Nourish yin, anchor yang - yin deficiency with ascending yang, night sweats, dizziness, tinnitus, steaming bone disorder.

· Liver and kidney yin deficiency - internal wind symptoms, facial spasms, hand and feet tremors.

· Benefits kidneys, strengthens bone - sore back, weak legs, slow skeletal growth in children.

· Cools the blood - stops uterine bleeding due to heat in the blood, excessive menses.

· Tonify blood, nourish the heart, calm the heart - anxiety, insomnia.

	Gui Zhi (Cinnamon Twig)
	· Releases muscle layer and adjusts ying and wei qi levels

· Useful in wind-cold-damp bi syndromes to warm channels and disperse cold

· Resolves blood stagnation particularly from cold - dysmenorrhea

· Unblocks yang qi in the chest - shortness of breath, chest pain, palpitations

· Resolve edema and accumulation of cold phlegm

	Hai Feng Teng (Kadsura Stem, Futokadsura Stem)
	· Dispels wind-cold-damp bi such as stiff joints, lower back pain, sore knees, cramping of muscles and sinews.

· Disperses cold and alleviates pain - epigastric and abdominal pain and diarrhea due to cold in the spleen and stomach.

	Hai Ge Ke (Clam Shell)
	· Clears heat, directs lung qi downwards, transforms phlegm - lung-heat cough with thick sputum (difficult to expectorate), chest or rib pain.

· Softens hardness, dissipates nodules - phlegm fire goiter and scrofula.

· Promotes urination, expels dampness - turbid painful urinary dysfunction and vaginal discharge.

· Epigastric pain, acid reflux - calcined powdered form).

	Hai Piao Xiao (Cuttlefish Bone)
	· Stops uterine bleeding with vaginal discharge - useful for deficiency patterns.

· Retains essence due to kidney deficiency - nocturnal emission, premature ejaculation, leukorrhea.

· Harmonizes the stomch - epigastric pain, acid reflux.

· Resolves dampness, promotes healing - topically for rashes and ulcers.

· Diarrhea from deficiency patterns - pain CV 8 (navel), diarrhea/dysentery.

	Hai Tong Pi (Coral Bean Bark)
	· Dispels wind-damp (hot or cold), unblocks the channels - bi syndromes, especially in the lower back and/or knees or spasms of the extremities.

· Promotes urination, reduces edema - superficial edema due to dampness.

· Itchy skin - lesions, scabies.

	Hai Zao (Sargassum, Seaweed)
	· Clears heat, reduces phlegm nodules - goiter, scrofula.

· Promotes urination (adjunctive herb) - reduces edema, particularly in the leg and floating type.

	Han Fang Zi (Stephania Root)
	· Promotes urination, reduces edema - lower extremity edema, borborygmus, abdominal distention, ascites from lower jiao damp accumulation.

· Expels wind-damp-heat, alleviates pain - fever, red, swollen, hot, painful joints.

	Han Lian Cao (Eclipta)
	· Liver and kidney yin deficiency - dizziness, premature greying of hair, blurred vision.

· Cools blood, stops bleeding - yin deficiency patterns with bleeding due to heat in the blood, vomiting or coughing up blood, nosebleed, blood in the stool, uterine bleeding, bloody urine.

	Han Shui Shi (Calcitum)
	· Drains fire and expels summer-heat - high fever, irritability, thirst, yellow tongue coat associated with summer heat.

· Burns and sores, throat and oral ulcers (topically).

	He Huan Pi (Mimosa Tree Bark)
	· Calms the spirit, relieves constrained emotions - vexation, depression, insomnia, irritability, poor memory.

· Invigorates the blood, alleviates pain - pain and swelling due to trauma, abscesses.

	He Shou Wu (Polygonum, Fleeceflower Root)
	· Tonifies liver and kidney, nourishes blood, augments essence - yin and/or blood deficiency w/dizziness, blurred vision, prematurely grey hair, weakness in the lower back and knees, sore limbs, insomnia, nocturnal emission, spermatorrhea, vaginal discharge; neither cold, drying, nor too cloying.

· Relieves toxic fire - carbuncles, sores, scrofula, neck lumps.

· Moistens intestines - constipation associated with blood deficiency.

· Expels wind from skin by nourishing the blood.

· Chronic malaria w/qi and blood deficiency.

	He Ye (Lotus Leaf)
	· Treats summerheat patterns - fever, irritability, excessive sweating, scanty urine, diarrhea due to summerheat.

· Raises and clears the spleen yang - diarrhea due to spleen deficiency, especially after summer-heat.

· Stops bleeding - lower burner bleeding due to heat or stagnation, also for vomiting blood.

	He Zi (Myrobalan Fruit, Terminalia, Chebula)
	· Binds the intestines - hot or cold diarrhea, dysentery.

· Leakage of lung qi - cough, wheezing, loss of voice.

	Hei Zhi Ma (Black Sesame Seeds)
	· Tonify the yin of the liver and kidney systems. Useful for vision disturbances (blurry vision), tinnitus, dizziness, vertigo, premature graying of the hair.

· Nourish liver blood and clear liver wind - headaches, dizziness, numbness in the limbs.

· Moisten and lubricate the intestines - constipation.

	Hong Hua (Safflower Flower)
	· Invigorate blood, unblock menstruation - blood stasis patterns w/amenorrhea, abdominal pain, post partum dizziness, lochioschesis, abdominal masses.

· Dispels blood stasis, alleviates pain - blood stasis wounds and pain, carbuncles, dark purplish erythema, rash, chest pain due to blood stasis.

	Hong Teng (Sargentadoxa Vine)
	· Clears heat, relieves toxicity, reduces abscesses, and stops pain - for intestinal abscesses and skin lesions with heat, swelling, and pain.

· Invigorates the blood, disperses stasis - trauma, dysmenorrhea, joint pain.

	Hou Po (Magnolia Bark)
	· Promotes movement of Qi, transforms dampness, resolves stagnation - dampness in spleen/stomach, food stagnation, vomiting, diarrhea, abdominal distention (*important herb for this).

· Warms and transforms phlegm and directs rebellious lung Qi downward - wheezing, phlegm with coughing, stifling sensation in the chest.

	Hu Huang Lian (Pierorhizae Rhizome)
	· Drains damp-heat - dysentery, sores.

· Clears deficient heat - yin deficiency heat symptoms.

· Clears heat and reduces childhood nutritional impairment - abdominal distention, afternoon fever, dysentery.

	Hu Po (Amber)
	· Arrest tremors, stop palpitations, calm the spirit - tremor, palpitation, anxiety, excessive dreams, insomnia, poor memory, convulsions, seizures.

· Invigorate the blood, dissipate stasis - amenorrhea with pain, palpable masses, coronary heart disease.

· Promote urination, invigorate the blood - xue lin.

· Reduce swellings, promote healing - sores, carbuncles, ulcers, genital swelling and pain.

	Hu Tao Ren (Walnut Nut)
	· Tonify Kidneys - weak back and knees with coldness, frequent urination.

· Warms lung, help kidney grasp lung qi - chronic cough, wheezing.

· Moisten intestines - constipation in elderly patients.

	Hu Zhang (Bushy Knotweed Root)
	· Invigorates blood and dispels stasis - amenorrhea, wind-damp painful obstruction, traumatic injury.

· Clears heat and resolves dampness - damp heat jaundice, turbid vaginal discharge.

· Drains heat, transforms phlegm - cough due to lung heat, constipation.

· Discharges toxins - burns, carbuncles (topically).

	Hua Shi (Talcum Powder)
	· Promotes urination, drains heat from the bladder - important herb for hot lin syndromes, also for damp heat generated diarrhea.

· Clears heat, summer heat (w/urinary difficult) and damp-heat through urine.

· Absorbs dampness (oozing eczema) - used topically for damp skin lesions.

	Huai Hua Mi (Pagoda Tree Bud)
	· Cools the blood, stops bleeding - damp-heat in the large intestine - bloody dysentery, bleeding hemorrhoids.

· Cools liver fire - red eyes, dizziness.

	Huai Niu Xi (Achyranthes Root)
	· Invigorates blood, expels blood stasis - dysmenorrhea, amenorrhea, lochioschesis.

· Strengthens the sinews, bones, and joints - lower back and knee issues due to deficiency (tonifies the liver and kidneys).

· Clears damp heat in the lower burner - damp-heat pouring downward manifesting as back and knee pain, w/lin.

· Brings blood downward - yin deficiency with fire or hot blood in the upper warmer, vomiting blood, toothache, nosebleed, dizziness, headache, blurred vision (yang rising).

	Huang Bai (Amur Cork Tree Bark, Phellodendron)
	· Drains damp heat from the lower jiao - thick-yellow leukorrhea, foul-smelling diarrhea, dysentery; damp-heat pouring downward or hot leg qi - red, swollen, painful knees, legs, and/or feet; damp-heat jaundice.

· Drains kidney fire with signs of yin deficiency - steaming bone disorder, night sweats, afternoon fever and sweating, nocturnal emissions, spermatorrhea.

· Drains fire, relieves toxicity - sores and lesions of the skin.

	Huang Jing (Siberian Solomon Seal Rhizome)
	· Tonify spleen qi and yin - with poor appetite, fatigue, dry mouth, loss of taste, dry stool, dry red tongue.

· Moistens the lungs - dry cough, little sputum due to lung qi and yin deficiency.

· Tonify kidneys, strengthen jing - lower back pain/weakness, lightheadedness.

· Xiao Ke.

	Huang Lian (Coptis Rhizome)
	· Drains fire, relieves toxicity - high fever, irritability, disorientation, delirium, painful, red eyes, red tongue, sore throat, boils, carbuncles, abscesses.

· Clears heat, drains dampness - for damp-heat in the stomach or intestine, diarrhea or dysenteric disorder, vomiting and/or acid regurgitation due to stomach heat.

· Clears heart fire - irritability, insomnia.

· Clears heat and stops bleeding - nosebleed, blood in the urine, stool, vomiting due to hot blood.

· Topically for red, painful eyes and ulcerations of the tongue and mouth.

	Huang Qi (Astragalus Root)
	· Tonifies spleen qi - lack of appetite, fatigue, diarrhea.

· Raises yang qi of spleen and stomach - prolapse of uterus, stomach, rectum, uterine bleeding.

· Augments the wei qi and stabilizes the exterior - deficiency w/spontaneous sweating, frequent colds or shortness of breath.

· Tonify qi and blood due to loss of blood - postpartum fever.

· Edema from deficiency.

· Promote discharge of pus, generate flesh - sores due to deficiency.

	Huang Qin (Baical Skullcap Root, Scutellaria)
	· Clears heat, drains fire, especially from the upper warmer - heat patterns with fever, irritability, thirst, cough, thick, yellow sputum, hot sores and swellings.

· Clears heat, dries dampness - damp-heat in the stomach or intestines, diarrhea, dysentery; damp warm-febrile disease with fever, stifling sensation in the chest, thirst with no desire to drink; damp-heat in the lower jiao - lin syndrome; damp-heat jaundice.

· Clears heat, stops bleeding - vomiting and/or coughing of blood, nosebleed, blood in the stool.

· Clears heat, calms the fetus - restless fetus due to heat.

· Sedates liver yang rising - headache, irritability, red eyes, bitter taste, flushed face.

	Huang Yao Zi (Dioscorea Bulbifera Tuber)
	· Dissipates nodules and reduces massage - goiter, cancer.

· Cools the blood and stops bleeding - vomiting blood, coughing up blood, uterine bleeding.

· Reduces toxicity of toxic swellings (topically).

	Huo Ma Ren (Hemp Seeds)
	· Moistens and nourishes the intestines - constipation in the elderly, aftermath of a febrile disease, postpartum, and in cases of blood deficiency.

· Mildly nourishes yin - constipation with yin deficiency.

· Clears heat - promotes healing of sores (orally or topically).

	Huo Xiang (Patchouli)
	· Aromatically transforms turbid dampness - abdominal distention, nausea, vomiting.

· Harmonizes middle burner, stops vomiting due to dampness.

· Releases the exterior (wind-damp-cold, summer heat), stomach flu.

	Ji Nei Jin (Chicken Gizzard's Stomach Lining)
	· Strongly reduces food stagnation, strengthen the transport function of the spleen.

· Malnutrition in children.

· Secures kidney essence, stops enuresis - bed wetting, frequent urination, nocturia.

· Transforms hardness - gall bladder, bladder, and/or kidney stones.

	Ji Xue Teng (Millettia Vine)
	· Promotes the movement of blood, tonify the blood - blood deficiency patterns such as irregular menses, dysmenorrhea, amenorrhea, accompanied with abdominal pain.

· Invigorate the channels, relax the sinews - numbness of the extremities, lower back pain, knee pain, damp bi-syndrome, w/blood deficiency or stasis.

	Jiang Can (Silkworm)
	· Extinguishes liver wind, stops spasms and convulsions - childhood convulsions or facial paralysis, seizures from liver-wind or wind-phlegm-heat.

· Expels wind, stops pain - headache, red eyes, sore, swollen throat from an OPI or liver wind, loss of voice.

· Transforms phlegm, dissipates nodules - phlegm-heat scrofula and other phlegm nodules.

· Expels wind and stops itching.

	Jiang Huang (Tumeric Rhizome)
	· Invigorate blood, unblock menses - chest and abdominal pain, amenorrhea, dysmenorrhea, pain and swelling due to trauma.

· Promote the movement of Qi, alleviate pain - epigastric and/or abdominal pain.

· Expel wind, promote movement of blood - wind damp painful obstruction w/blood stasis (particularly in the shoulders).

	Jiang Xiang (Dalbergia Heartwood)
	· Disperses blood stasis, stops bleeding - internal injuries due to trauma, fracture.

· Invigorates blood, promotes qi movement - epigastric and abdominal pain.

	Jie Geng (Balloon Flower Rhizome)
	· Opens up and disseminates lung qi, expels phlegm - cough (wind-heat/cold), benefits the throat (sore, loss of voice).

· Promotes discharge of pus.

· Guides other herbs to the upper body.

	Jin Qian Cao (Lysimachia, Whole Plant)
	· Promotes urination, important herb for stone lin syndromes (also helps for other lin types).

· Clears damp-heat in the liver and gallbladder - jaundice, red, swollen eyes.

· Reduces toxicity and swelling - snakebit, abscess, traumatic injury.

	Jin Yin Hua (Honeysuckle Flower, Lonicera)
	· Clear heat, relieve toxic fire - hot, painful swellings in the throat, breast, eyes; intestinal abscesses.

· Expel wind-heat - fever, aversion to wind, sore throat, headache; also for summer-heat.

· Clear damp heat from the lower jiao - dysentery, lin syndrome.

· Stem, Ren Dong Teng, is used for similar functions - abscesses, sores, damp-heat bi syndromes.

	Jin Ying Zi (Cherokee Rosehip)
	· Stabilize the kidneys, retain essence - spermatorrhea, incontinence, leukorrhea, rectal prolapse, excessive uterine bleeding.

· Binds the intestines - stops diarrhea and dysentery.

	Jing Jie (Schizonepeta Stem)
	· Expels wind and releases the exterior - useful for either wind-cold or wind-heat

· Useful for boils, carbuncles, etc. in the initial stages

· Resolve itching (wind-heat in the blood level), may be used topically

· Stops bleeding, blood in stool (secondary herb), uterine bleeding

	Jiu Chao Zhi Mu (Wine Fried Anemarrhena Rhizome)
	· This is the wine fried version of zhi mu. For general usage information see the Zhi Mu page. Frying helps to moderate the bitter and cold aspects.

	Ju Hua (Chrysanthemum Flower)
	· Disperses wind, clears heat (bitter, cold) - headache, fever.

· Clears liver and the eyes (sweet, cold) - wind-heat in the liver channel manifesting with red, painful, dry eyes or excessive tearing, or yin deficiency of the kidneys and liver with floaters, blurry vision, or dizziness.

	Jue Ming Zi (Cao Jue Ming, Foetid Cassia Seeds)
	· Clears the vision and expels wind-heat - itchy, red and painful eyes, sensitivity to light due to wind-heat (stronger action in clearing liver-heat/fire than Qing Xiang Zi and Mi Meng Hua; also nourishes kidney yin and liver yin).

· Moistens intestines and unblocks the bowels - dry, chronic constipation especially due to liver yin deficiency.

· Lowers blood pressure and serum cholesterol.

	Ku Shen (Sophora Root)
	· Clears heat, dries dampness - dysentery, leukorrhea, jaundice, sores.

· Expels wind, kills parasites, stops itching - for damp toxin skin lesions or infestations with chronic itching, seepage, and bleeding; genital itching and vaginal discharge.

· Clears heat, promotes urination - for damp-heat in the small intestine, lin syndrome, hot edema.

	Kuan Dong Hua (Coltsfoot Flower)
	· Redirects qi downward and stops coughing - cough and wheezing from many different etiologies, most often used for different types of cold.

· Frying in honey enhances moistening function of the lungs - good for dry cough.

	Kun Bu (Kelp)
	· Reduces phlegm, softens hardness - nodules in the neck, fullness in the chest due to phlegm.

· Promotes urination, reduces swelling - lower extremity edema (adjunctive herb).

	Lai Fu Zi (Radish/Turnip Seeds)
	· Reduces food stagnation, transforms accumulations - distention, belching with a rotten smell, acid regurgitation.

· Descends lung qi, reduces phlegm - chronic cough or wheezing due to excess syndromes.

	Li Zhi He (Leechee Nut)
	· Regulates the Qi and stops pain - abdominal and epigastric pain due to liver qi stagnation, PMS pain, post-partum pain due to qi and blood stagnation.

· Disperses cold and stagnation - hernia and testicular pain due to cold in the liver channel.

	Lian (Zi) Xin (Lotus Plumule)
	· Drains heart fire - for warm-febrile disease where heat collapses into the pericardium channel causing confusion, delirium; insomnia and irritability due to excessive heart fire.

· Stops bleeding, binds the essence - vomiting blood, spermatorrhea.

	Lian Qiao (Forsythia Fruit)
	· Clear heat and toxins, dissipates nodules - carbuncles and hot sores, neck lumps.

· Expel wind-heat - fever, slight chills, sore throat, headache.

	Lian Zi (Lotus Seed)
	· Tonify the spleen and binds - chronic diarrhea, loss of appetite.

· Tonify the kidneys and stabilize the jing - stop leukorrhea and spermatorrhea, premature ejaculation.

· Nourish heart, calm the spirit - irritability, anxiety, palpitations, insomnia.

	Ling Yang Jiao (Antelope Horn)
	· Extinguishes wind, controls spasms and convulsions - spasms, convulsions, seizures, expecially in children with high fever.

· Calms the liver, anchors the yang - for liver yang rising, dizziness, headache, red eyes, photophobia, spasms, convulsions.

· Drains heat and fire - delirium, manic behavior, loss of consciousness, heat in the pericardium.

	Liu Huang (Sulphur)
	· Relieves toxicity, kills parasites, stops itching.

· Used topically for scabies, ringworm, damp sores, ulcers, carbuncles.

· Tonify ming men fire, strengthen yang - interior yin cold symptoms.

· Kidney yang deficiency - cold lower back and knees, impotence.

· Spleen deficiency cold - asthma, constipation (elderly plus Ban Xia.

	Liu Ji Nu (Artemesia)
	· Dispels blood stasis, unblocks menses - amenorrhea, post partum abdominal pain, pain due to trauma.

· Topically - burns, bleeding from wounds, contusions.

	Long Dan Cao (Chinese Gentian Root, Gentiana)
	· Drains damp-heat from the liver and gallbladder channels - red, swollen, sore throat, eyes, and/or ears, sudden deafness, jaundice, pain, swelling or dampness in the genital region, or foul smelling vaginal discharge and itching.

· Clears ascending liver fire - headache, red eyes; liver wind-heat with fever, spasms, convulsions, flank pain.

	Long Gu (Fossilized Bones)
	· Calms the spirit - emotional distress, insomnia, palpitations, anxiety, seizures.

· Calms the liver, anchors floating yang - irritable, blurred vision, vertigo, bad temper.

· Prevents leakage of fluids due to deficiency - spermatorrhea, night sweats, spontaneous sweating, vaginal discharge, nocturnal emissions, uterine bleeding.

· Topically for chronic non-healing sores and ulcerations.

	Long Yan Rou (Longan Fruit Flesh)
	· Tonify heart and spleen, nourish blood, calm the spirit - insomnia, palpitations, poor memory, dizziness.

	Lu Dou (Mung Bean)
	· Clears summerheat - thirst (main symptom), fever, irritability; often drunk as a tea in summertime to prevent over heating.

· Antidote to Fu Zi.

	Lu Feng Fang (Hornets Nest)
	· Relieve toxicity, expel wind, alleviate pain - toothache (gargle).

· Topically - skin rash, itching, scabies, ringworm, sores, carbuncles.

· Expel wind, dry damp - painful obstruction, wind rash.

	Lu Gan Shi (Smithsonite)
	· Brightens the eyes - superficial visual obstruction, red-swollen eyes.

· Drys dampness, generates flesh - chronic draining pus from open sores.

	Lu Gen (Reed Rhizome)
	· Clears heat, generates fluids - heat patterns with high fever, irritability, thirst.

· Clears lung heat - cough, thick yellow sputum.

· Clears stomach heat - vomiting, belching.

· Clears heat, diuretic - dark, scanty urine, xue lin, accompanied by thirst and irritability.

· Encourages rashes to the surface - for febrile disease with rashes that are incompletely expressed.

	Lu Hui (Dried Aloe Leaf Juice)
	· Drains fire and guides out accumulation - constipation, dizziness, red eyes, irritability; good for chronic cases.

· Kills parasites, strengthens stomach - roundworms and ringworms.

· Clears heat and cools the liver - epigastric discomfort, dizziness, headache, tinnitus, irritability, constipation, and fever due to heat in the liver channel.

	Lu Jiao Jiao (Deer Antler Glue)
	· Tonifies kidney yang - low energy, fertility issues.

· Tonifies kidney essence - impotence, fertility, low sperm count

· Stops bleeding - blood in the stools, excessive menstruation, blood in the urine

	Lu Lu Tong (Sweetgum Fruit)
	· Promotes movement of qi and blood, opens middle burner and unblocks the channels - irregular or scanty menses, abdominal pain or distention, pain and stiffness in the lower back and knees (wind-damp painful obstruction).

· Promotes urination - edema with difficult urination.

	Lu Rong (Elk/Deer Horn, Velvet)
	· Tonify kidneys, strengthen yang - fatigue, impotence, cold limbs, lightheadedness, lower back and knee pain, tinnitus, frequent and clear urine.

· Tonify the governing vessel, augments essence and blood, strengthens sinews and bones - children with mental/physical developmental issues.

· Regulates the conception vessel, chong mai, and stabilizies the dai mai - cold deficient leukorrhea or uterine bleeding, infertility with a cold womb.

· Tonifies and nourishes qi and blood - chronic ulcerations/yin-type boils (concave, clear fluid oozing, unhealing).

	Luo Han Guo (Momordica Fruit)
	· Moistens and cools the lungs - hot coughs from lung yin deficiency.

· Dissipates nodules - phlegm nodules in the neck, scrofula.

	Luo Shi Teng (Star Jasmine Stem)
	· Dispels wind-hot-damp bi and spasms of the sinews.

· Cools the blood and reduces swellings - toxic sores, sore throat.

	Ma Bo (Fruiting Body of Puffball, Lasiosphaera)
	· Clears the lung, relieves fire toxicity, and improves the throat - fire toxin affecting the throat causing painful, swollen throat, loss of voice, cough due to lung heat.

· Topically to stop bleeding, particularly in the oral cavity and lips.

	Ma Chi Xian (Purslane, Portulaca)
	· Clears fire toxicity and cools the blood - damp-heat of fire toxin dysentery, hot or bloody lin syndrome.

· Clears damp-heat and treats sores - fire toxin carbuncles or sores, as well as red and white vaginal discharge.

· Antidote for wasp stings and snakebites.

	Ma Dou Ling (Birthwort Fruit)
	· Clears the lungs, transforms phlegm - cough, wheezing due to either lung heat or lung deficiency accompanied by heat signs, as long as there is phlegm clogging the lungs.

· Hypertension, bleeding hemorrhoids.

	Ma Huang (Ephedra)
	· Induce sweating to release the exterior, disperse cold

· Disperse lung qi, wheezing

· Promote urination and reduces edema

	Ma Huang Gen (Ephedra Root)
	· Deficiency sweating - night sweats, spontaneous sweating, post partum sweating.

	Ma Qian Zi (Nux-Vomica Seeds)
	· Unblock the channels, disperse clumps - reduces swelling and alleviates pain.

· Abscess, yin-type ulcers, pain due to trauma, wind-damp obstruction.

	Mai Men Dong (Ophiopogon Tuber)
	· Moistens the lungs, stops cough - dry cough, coughing blood.

· Augments stomach yin, generates fluids - dry tongue and mouth.

· Clears heat and eliminates irritability due to yin deficiency or a warm-febrile disease in the ying level - particularly when symptoms are worse at night.

· Moistens the intestines - constipation.

	Mai Ya (Barley Sprout, Malt)
	· Reduces food stagnation, strengthens stomach (also useful for infants).

· Inhibits lactation - for discontinuing nursing, distended and painful breasts.

· Reduces liver Qi - intercostal or epigastric distention, belching, loss of appetite.

	Man Jing Zi (Vitex Fruit Seed)
	· Disperses wind, clears heat - wind-heat especially with headache or eye pain.

· Wind-heat in the liver channel - excessive tearing, red-painful-swollen eyes, floaters.

· Drains damp, expels wind - supporting herb for stiff, numb, cramping, and/or heavy limbs.

	Mang Xiao (Glauber's Salt)
	· Purges accumulations, guides out stagnation - heat in the stomach and intestines with constipation; moistens dryness and softens hardness.

· Clears heat, reduces swelling - red, swollen, painful eyes, mouth, and/or throat; red, swollen skin lesions including breast problems.

	Mei Gui Hua (Young Flower of Chinese Rose)
	· Promotes the movement of Qi and relieves constraint - liver-stomach disharmony with pain and distention in the flanks and epigastrium, belching, poor appetite.

· Promotes the movement of Qi, harmonizes the Blood, disperses stasis - irregular menses, breast tenderness (PMS), menstrual pain; stasis from trauma.

	Meng Shi (Lapis Stone)
	· Directs qi downward and reduces phlegm - wheezing and coughing due to old and stubborn phlegm.

· Calms liver and controls palpitations and seizures.

	Mi Meng Hua (Buddleia Flower Bud)
	· Benefits the eyes - red, swollen, painful eyes, excessive tearing, light sensitivity, superficial visual obstruction; both excessive and deficient patterns (nourishes yin and blood).

	Mi Tuo Seng (Litharge, Galena)
	· Absorbs fluid, reduces swelling, stops bleeding.

	Ming Fam (Alum)
	· Relieves toxicity, kills parasites, dry dampness, alleviate itch.

· Topical wash for scabies, ringworm, damp or damp heat rash.

· Swollen painful eyes, throat, and jaundice.

· Stops bleeding, alleviates diarrhea - chronic blood in the stool/urine, hemorrhoidal bleeding, nosebleed, bleeding gums, any external bleeding.

· Clears heat, expels phlegm, wind phlegm - irritability, delirium, convulsions, cough with thick sticky sputum.

	Mo Yao (Myrrh)
	· Invigorate blood, dispel blood stasis, reduces swelling, alleviate pain - trauma, sores, carbuncles, swellings, abdominal masses, painful obstruction, chest pain, abdominal pain, amenorrhea.

· Promotes healing of chronic non-healing sores.

	Mu Dan Pi (Tree Peony Root Cortex)
	· Clears Heat (excess and deficient), Cools Blood. Nose bleed, bloody sputum or vomit, subcutaneous bleeding, frequent and profuse menses due to heat in the Blood.

· Clear Deficient Fire. Yin deficiency patterns such as steaming bone disorder after a warm-febrile disease particularly those without sweating.

· Clears Liver Blood Stasis. Amenorrhea, abdominal masses, bruises.

· Clears Rising Liver Fire. Headache, eye pain, flank pain, flushing, dysmenorrhea.

· Drains Pus, Reduces Swelling. Used topically for non-draining sores. Used internally for intestinal abscess.

	Mu Gua (Quince Fruit)
	· Relaxes the sinews and muscles - bi syndromes in the lower back and/or lower extremities, calf cramps.

· Harmonizes the stomach, transforms dampness, reduces food stagnation - abdominal pain and spasms.

	Mu Hu Die (Oroxylum Seeds)
	· Moistens the lungs and clears and the voice - cough, sore throat, hoarseness.

· Comforts the liver and regulates qi - flank and epigastric pain due to constrained qi.

	Mu Li (Oyster Shell)
	· Calms the spirit - palpitations, anxiety, restlessness, insomnia.

· Benefits the yin, anchors floating yang - irritable, insomnia, dizziness, headache, tinnitus, blurred vision, bad temper, red flushed face due to yin deficiency with ascending yang.

· Prevents leakage of fluids - continuous sweating in steaming bone disorder, aftermath of warm-febrile disease, spontaneous sweating, night sweats, nocturnal emission, spermatorrhea, leukorrhea, uterine bleeding.

· Softens hardness, dissipates nodules - scrofula, goiter.

· Absorbs acidity - stomach pain, sour taste in the mouth.

	Mu Tong (Akebia Caulis)
	· Promotes urination, drains heat from the heart through the small intestine - irritability with sores of the mouth or tongue, scanty urination, lin syndrome, edema.

· Promotes lactation, unblocks the blood vessels - insufficient lactation, less commonly for amenorrhea and bi-syndrome.

	Mu Xiang (Costus Root)
	· Promotes the movement of Qi, alleviates pain - stagnant qi of the stomach and/or spleen causing lack of appetite, abdominal pain, distention, nausea; liver or gallbladder qi stagnation causing flank pain, distention.

· Regulates stagnated Qi in the intestines - diarrhea, abdominal pain (common herb to treat tenesmus).

· Strengthens the spleen and prevents stagnation, used with tonifying herbs to reduce side effects.

	Mu Zei (Scouring Rush, Shave Grass)
	· Disperses wind-heat and eliminates superficial visual obstruction - red, painful eyes, swelling, blurred vision, pterygium.

· Clears heat, stops bleeding - supporting herb for blood in the stool, hemorrhoids.

	Nan Gua Zi (Pumpkin Seeds)
	· Expels parasites, alleviates pain - tapeworms, roundworms, schistosomiasis.

· Benefits post partum fluid metabolism - post partum hand and feet swelling, aids in lactation.

	Niu Bang Zi (Great Burdock Fruit, Arctium)
	· Expels wind-heat (acrid), benefits throat - fever, cough, sore, red, swollen throat.

· Clears heat (bitter, cold), relieves toxicity, vents rashes - red swellings, carbuncles, mumps, acute febrile rashes, early stages of measles with incomplete expression.

· Moistens intestines (rich plant oil - slippery) - constipation due to wind-heat (cold nature of the herb).

	Niu Huang (Cattle Gallstone)
	· Clears the heart, opens the orifices, awakens the spirit, vaporizes phlegm - delirium or coma due to wind-heat or hot diseases with hot phlegm obstructing the pericardium.

· Clears the liver, relieves toxicity, extinguishes wind, stops tremors - spasms, tremors, convulsions with high fever due to heat entering the liver.

· Drains heat and relieves fire toxicity - red, painful, swollen, or ulcerated throat as well as for sores, carbuncles, boils, and a wide variety of hot swellings.

	Nu Zhen Zi (Privet Fruit)
	· Liver and/or kidney yin deficiency - dizziness, floaters, weak knees and back, tinnitus, premature graying of hair.

· Clears deficient heat.

· Improves vision in patients with liver and/or kidney deficiency.

	Nuo Dao Gen Xu (Glutinous Rice Root)
	· Stops sweating caused by deficiency - nightsweats, spontaneous sweats.

· Deficient yin fevers.

	Ou Jie (Lotus Rhizome Nodes)
	· Stops bleeding, breaks up blood stasis - used for many types of bleeding especially due to lung and stomach heat - vomiting blood, coughing blood.

	Pang Da Hai (Boat Sterculia Seed)
	· Clears and disseminates lung qi - sore throat, hoarseness, phlegm-heat cough, constrained lung qi.

· Clears intestines and unblocks the bowels - constipation due to heat.

· Encourages expression of rashes (adjunctive herb).

	Pei Lan (Orchid)
	· Aromatically transforms middle burner dampness - stifling sensation in the chest, nausea.

· As it has a neutral property and doesn't cause dryness it can be used for damp-heat conditions - halitosis, excess saliva.

· Summer heat with nausea.

· Often used with Huo Xiang.

	Pi Pa Ye (Loquat Leaf)
	· Transforms phlegm, clears lung heat - lung heat patterns with cough.

· Harmonizes the stomach, clears stomach heat, redirects rebellious stomach qi - nausea, vomiting, hiccups, belching.

· Often fried in honey to strengthen the lung moistening function, or in ginger juice to increase its ability to stop nausea and vomiting.

	Pu Gong Ying (Dandelion)
	· Clears heat and relieves fire toxicity - any heat, especially liver heat with red, swollen, painful eyes.

· Dissipates nodules and reduces abscesses - firm, hard sores, especially for breast and intestinal abscesses.

· Promotes lactation - due to heat.

· Clears heat, resolves damp - damp-heat jaundice, lin syndrome.

· Often used for treating breast cancer in TCM

	Pu Huang (Cattail Pollen, Bulrush)
	· Stops bleeding (external and internal) - traumatic injury, uterine bleeding, vomiting blood, nosebleed, coughing blood, blood in urine or stool.

· Invigorate blood, dispels stasis - chest pain, postpartum abdominal pain, menstrual pain due to blood stasis.

	Qian Cao Gen (Rubia Root)
	· Cools the blood to stop bleeding - vomiting blood, nosebleed, coughing blood, blood in stool, uterine bleeding, any bleeding due to hot blood.

· Invigorates blood to dispel blood stasis - pain associated with blood stasis, especially chest and flank pain, trauma, joint pain, early stage of carbuncles.

	Qian Hu (Hogfennel Root)
	· Re-directs rebellious lung qi downward, expels phlegm - coughing, wheezing with thick sputum due to heat in the lungs.

· Releases wind-heat from the exterior w/cough and copious phlegm.

	Qian Niu Zi (Morning Glory Seed)
	· Drives out water - for heat accumulation in the stomach or intestines, severe constipation, abdominal distention, urinary difficulty (water is expelled through urine and stool).

· Unblocks the bowels and removes accumulations - constipation due to accumulation and stagnation of damp-heat in the stomach and intestines.

· Drives out phlegm and congested fluids - cough, wheezing, chest fullness.

· Expels intestinal parasites and reduces food stagnation - roundworm or tapeworm infestations and food stagnation.

	Qian Shi (Euryale Seed)
	· Strengthen spleen - stop diarrhea, good for children.

· Stabilize kidneys, retains jing - patterns of kidney qi deficiency with nocturnal emission, premature ejaculation, spermatorrhea, urinary frequency.

· Expels damp - damp heat or deficient leukorrhea.

	Qiang Huo (Notopterygium Root)
	· Release exterior, disperse cold - useful with wind-cold and damp associated body/joint pain

· Guiding herb for the GV and Tai Yang Channels

	Qin Jiao (Gentiana Macrophylla Root)
	· Dispels wind-damp bi and cramping, especially in the extremities, for acute/chronic, cold/hot conditions.

· Clears deficient heat - fever, steaming bone disorder.

· Jaundice due to acute damp-heat.

· Counteracts drying action of other herbs that dispel wind-damp - moistens intestines for dry constipation.

	Qin Pi (Bark of Korean Ash Branch)
	· Drains damp-heat - dysentery (bloody).

· Drains liver fire - eyes with redness, swelling, pain, or the formation of superficial visual obstruction.

· Clears wind-damp - painful hot obstruction.

	Qing Fen (Calomel)
	· Relieves toxicity, kills parasites - external wash for scabies and syphilitic chancres.

· Expels water and unblocks the bowels and bladder.

	Qing Hao (Wormwood)
	· Clears summer heat - fever, headache, dizziness, stifling sensation in the chest.

· Clears deficient fever - unremitting fever or night fever with no sweating (from blood deficiency or sequel of febrile disease).

· Cools the blood, stops bleeding - purpuric rash, nosebleed due to heat in the blood.

· Malarial disorders - alternating fever and chills.

	Qing Pi (Green Tangerine Peel)
	· Spreads liver Qi and breaks up stagnation - liver Qi stagnation symptoms such as distention and pain in the chest, breast, and/or hypochondriac regions; hernial pain.

· Reduces food stagnation - pain in the epigastrium.

· Dries dampness and transforms phlegm - malarial disorders w/phlegm, dampness, and breast abscesses.

· Raises blood pressure.

	Qing Xiang Zi (Celosia Seeds)
	· Drains liver fire, clears wind heat, improves vision - either wind-heat or liver fire causing red, painful eyes, superficial visual obstruction, and cataracts (stronger effect than Mi Meng Hua for excess fire).

· Impaired, blurred vision - combine with Jue Ming Zi and Mi Meng Hua.

· Hypertension due to liver yang rising.

	Qu Mai (Dianthus)
	· Clears damp heat, promotes urination, unblocks lin syndrome - for any lin, especially xue lin.

· Breaks up blood stasis - amenorrhea due to blood stasis.

· Unblocks the bowels - constipation.

	Quan Xie (Scorpion)
	· Extinguishes liver wind, stops tremors and convulsions - liver wind phlegm patterns with spasms, acute/chronic childhood convulsions, tetanus, seizures, tremors, very effective!.

· Fire toxic nodules - topically on toxic sores, swellings.

· Unblocks the collaterals - painful headaches.

	Ren Dong Teng (Honeysuckle Stem)
	· The stem of the honeysuckle plant (Jin Yin Hua) - similar functions, abscesses, sores, damp-heat bi syndromes.

	Ren Shen (Ginseng Root)
	· Strongly tonify yuan qi - extreme collapse of qi, shortness of breath, cold limbs, profuse sweating, weak pulse (often used alone for this condition after severe blood loss).

· Tonify lung qi - wheezing, shortness of breath, w/kidneys failing to grasp the qi.

· Strengthen the middle warmer - lethargy, no appetite, chronic diarrhea, prolapse of organs, distended chest/abdomen.

· Generates fluids, stops thirst - xiao ke, damaged fluid due to high dever and profuse sweating.

· Benefits heart qi, calms the spirit - palpitations, anxiety, insomnia, poor memory, restlessness due to qi and/or blood deficiency.

	Rou Cong Rong (Fleshy Stem of Broomrape)
	· Tonify kidneys, strengthen yang - reproductive and urinary disorders such as impotence, spermatorrhea, urinary incontinence, posturinary dripping, cold pains in lower back and knees.

· Warms womb - infertility, excessive uterine bleeding, leukorrhea from cold deficiency.

· Moistens instestines - constipation, good for elderly or younger patients with blood and/or qi deficiency.

	Rou Dou Kou (Nutmeg Seeds)
	· Binds the intestines, stops chronic/daybreak diarrhea due to cold from spleen and kidney deficiency.

· Warms the middle burner, moves Qi - alleviates pain in abdomen, vomiting due to cold from deficiency of the spleen and stomach.

	Rou Gui (Dried Cinammon Bark)
	· Warms the kidneys and fortifies yang - aversion to cold, cold limbs, weak back, impotence, frequent urination; also for waning of spleen and kidney yang with abdominal pain and cold, reduced appetite, diarrhea; wheezing due to failure of the kidneys to grasp the Qi.

· Leads floating yang back to its source - upward floating of deficient yang; flushed face, wheezing, severe sweating (like oil), weak and cold lower extremities, deficient and rootless pulse (false heat-true cold, or heat above-cold below).

· Disperses deep cold, warms the channels, alleviates pain due to cold causing qi or blood stasis; amenorrhea, dysmenorrhea.

· Encourages generation of Qi and blood.

	Ru Xiang (Frankincense)
	· Invigorate blood, dispel blood stasis, alleviate pain - trauma, carbuncles and swellings, chest and/or abdominal pain.

· Relax the sinews, invigorates the channels, alleviates pain - bi syndromes, rigidity, spasms.

· Reduces swellings, generates flesh - topically for sores, carbuncles, traumatic injury.

	San Leng (Scirpus Rhizome)
	· Breaks up blood stasis, promotes movement of Qi, alleviates pain - amenorrhea, dysmenorrhea, post partum abdominal pain, abdominal masses.

· Dissolves food stagnation, accumulations.

	San Qi or Tian Qi (Pseudoginseng Root)
	· Stops bleeding, transforms blood stasis - internal and external bleeding such as vomiting blood, nosebleed, blood in the urine or stool.

· Can stop bleeding without causing blood stasis.

· Traumatic injuries - alleviate pain, reduce swelling from falls, fracture, sprains.

· Invigorates the blood - chest and abdominal pain, joint pain from blood stasis.

	Sang Bai Pi (Mulberry Root Bark)
	· Drains lung heat - cough, wheezing.

· Promotes urination, reduces edema - lung heat obstructing downward movement of lung qi, preventing water from moving - no sweating, facial and floating edema, fever, thirst, difficult urination.

· Recently for hypertension.

	Sang Ji Sheng (Mulberry Mistletoe Stem)
	· Tonify liver and kidney yin, strengthen sinews and bones, expel wind-damp - lower back and knee pain, joint problems, atrophy of sinews and bones, bi-syndromes.

· Nourish blood, calm the womb - uterine bleeding during pregnancy, dry and scaly skin.

· Hypertension.

	Sang Shen (Mulberry Fruit-Spike)
	· Tonifies blood and enriches yin - dizziness, tinnitus, insomnia, premature graying of the hair.

· Constipation due to blood deficiency in the elderly, xiao ke due to yin deficiency.

	Sang Ye (White Mulberry Leaf)
	· Expels wind, clears lung heat - wind-heat with fever, headache, sore throat; also for lung dryness causing dry mouth, dry cough, lung heat with thick and yellow sputum.

· Cools liver and clears the eyes - liver channel eye problems due to wind-heat or yin deficiency, red, sore, dry or painful eyes, floaters.

· Cools the blood and stops bleeding - mild cases of vomiting blood due to heat in the blood.

	Sang Zhi (Mulberry Twig)
	· Wind-damp bi especially in the upper extremities.

· Reduces edema.

	Sha Ren (Cardamon)
	· Transforms dampness, stops vomiting - nausea, abdominal pain, diarrhea.

· Promotes movement of Qi, strengthens stomach.

· Calms the fetus, morning sickness.

· Prevents tonifying herbs from causing stagnation. (See also Bai Dou Kou, Yi Zhi Ren)

	Sha Shen (Glehnia Root)
	· Moistens the lungs, stops cough - dry, non-productive cough due to lung yin deficiency.

· Nourish the stomach, generate fluids, clear heat (after febrile disease or yin deficiency) - dry mouth or throat.

· Moisten the exterior - dry itchy skin aggravated by cold and dry weather.

	Sha Yuan Ji Li (Milkvetch Seed, Astragalus Seed)
	· Tonify kidney yang, secures essence - lower back pain, tinnitus, impotence, premature ejaculation, frequent urination, incontinence, leukorrhea.

· Strengthen kidney and liver - poor vision, blurred vision.

	Shan Dou Gen (Subprostrate, Sophora Root)
	· Clears heat, relieves fire toxicity, improves throat - painful, swollen throat.

· Clears the lungs - cough due to lung heat.

· Damp-heat jaundice.

	Shan Yao (Chinese Yam)
	· Tonify the spleen and stomach qi - diarrhea, fatigue, spontaneous sweating, lack of appetite.

· Tonify the lung qi and yin - chronic cough/wheezing.

· Strengthen the kidney yin and yang - not hot nor cold, benefits both yin and yang, xiao ke, also binds the jing - spermatorrhea, vaginal discharge, frequent urination.

	Shan Zha (Hawthorn Fruit)
	· Reduces and moves food stagnation outward - accumulation of meat and/or greasy foods with distention, pain, diarrhea.

· Transforms blood stasis, dissipates clumps - post-partum abdominal pain, hernial disorder.

· Stops diarrhea (when partially charred).

· Hypertension.

	Shan Zhu Yu (Asiatic Cornelian Cherry Fruit)
	· Stabilize the kidneys, retain the essence - leaking of fluids due to weak essence, excessive urination, incontinence, spermatorrhea, excessive sweating, for devastated yang and collapsed qi, as in shock.

· Tonify the liver and kidney - lightheadedness, dizziness, impotence, sore back and knees, tonifies the jing and assists the yang.

· Stabilize menses - excessive uterine bleeding, prolonged menses, weak effect.

	Shang Lu (Poke Root)
	· Drives out water through the urethra and anus - edema associated with severe constipation and urinary difficulty.

· Reduces sores and carbuncles (topically).

	She Chuang Zi (Cnidium Seeds)
	· Dry dampness, kills parasites, stop itch - topically - weeping, itchy skin lesions, scabies, ringworm.

· Warms the kidneys, strengthens yang - impotence, infertility, cold womb.

· Disperses cold, expels wind, dry dampness - leukorrhea, lower back pain.

	She Gan (Belamcanda Rhizome)
	· Clears heat, relieves toxicity, improves the throat - painful, swollen throat due to fire excess, fire toxin, or phlegm-heat obstruction.

· Transforms phlegm, clears the lungs - cough, wheezing, and phlegm.

	She Xiang (Navel Gland Secretions of Musk Deer)
	· Opens the orifices, revives the spirit, unblocks closed disorders (a wide variety of problems that impair consciousness) - heat entering the pericardium, convulsions, delirium, stupor fainting, closed disorders, tetanic collapse, phlegm collapse, seizures.

· Invigorates the blood, dissipates clumps, reduces swelling, alleviates pain - toxic sores, carbuncles, fixed masses, channel obstructions due to trauma.

	Shen Qu (Medicated Leaven)
	· Reduces food stagnation, strengthens stomach - stomach cold with food stagnation or accumulation, with epigastric and abdominal fullness or distention, lack of appetite, borborygmus, and diarrhea.

· Aids in mineral digestion and absorption.

	Sheng Di Huang (Rehmannia)
	· Clears Heat, Cools Blood. High fever, thirst, scarlet tongue, hemorrhage due to heat in the Blood.

· Nourishes Yin, Generates Fluids. Yin Deficiency with heat signs with injury to body fluids. Dry mouth, low-grade fever, constipation, throat pain from yin deficiency.

· Cools Ascending Heart Fire (HT, LV). Mouth and tongue sores, irritability, insomnia, malar flush.

· Wasting thirst disorder.

	Sheng Jiang (Fresh Ginger Rhizome)
	· Release the exterior, wind-cold, regulate ying and wei qi

· Warms the middle jiao - stomach cold/vomiting

· Alleviates coughing, warms lung

· Reduces toxicity of other herbs

	Sheng Ma (Black Cohosh Rhizome, Bugbane Rhizome)
	· Releases the exterior, vents muscles - accelerates the early stages of skin rashes, headache from wind-heat (forehead - stomach channel).

· Clears heat, relieves toxicity - toxins in the upper or superficial areas, swelling, painful, sore gums, lips, and/or throat.

· Raises yang, lifts spleen qi sinking (strong than Ge Gen) - for middle qi deficiency leading to shortness of breath, fatigue, prolapse of stomach, uterus, or rectum.

· Serves to guide other herbs upwards.

	Shi Chang Pu (Sweetflag Rhizome)
	· Opens the orifices, vaporizes phlegm, quiets the spirit - sensory orifice disorders due to phlegm, deafness, dizziness, poor memory, dulled sensation, seizures.

· Harmonize the middle warmer, transform turbid damp, abdominal pain.

· Wind-cold damp - painful obstruction, trauma and sores.

	Shi Di (Persimmon Calyx)
	· Directs stomach Qi downward - stops hiccups and belching.

	Shi Gao (Gypsum)
	· The most important herb to clear internal heat, especially in the qi and yang ming levels.

· Clears heat, drains fire (heavy, descending) - high fever with no chills, excessive thirst, sweating, flooding and big pulse (the "4 bigs"), irritability, red tongue with yellow coat.

· Clears excess lung heat - cough, wheezing, fever, thick yellow sputum.

· Clears blazing stomach fire - headache, toothache, painful and swollen gums.

· Topically for eczema, burns, ulcerated sores; may also be taken internally.

	Shi Hu (Dendrobium Stem)
	· Nourish yin, clear heat, generate fluids - severe thirst, parched mouth, intractable fever associated with yin deficiency (occurring from injury to fluids from warm febrile disease).

· Nourish stomach yin - dry heaves, stomach ache, xiao ke, shiny tongue with little coating.

· Brighten vision, strengthen lower back.

	Shi Jue Ming (Abolone Shell)
	· Drains liver fire, descends rising yang - headache, dizziness, red eyes.

· Liver heat disturbing the vision - photophobia, pterygium, visual obstruction.

	Shi Wei (Pyrrosia Leaves)
	· Promotes urination, drains damp-heat from the bladder - hot, stone, xue lin.

· Clears heat and stops bleeding - vomiting, uterine bleeding.

· Clears the lungs, expels phlegm, relieves cough - lung heat, wheezing.

	Shu Di Huang (Rehmannia, Chinese Foxglove Root)
	· This is the root of Sheng Di Huang (steamed and dried, or soaked in red wine and dried).

· Tonify blood for blood deficiency with dizziness, pallid complexion, palpitations, insomnia, irregular menses, uterine bleeding, post partum bleeding.

· Nourish yin - kidney yin deficiency with nightsweats, xiao ke, steaming bone disorder, nocturnal emissions.

	Shui Zhi (Leech)
	· Breaks up blood stasis, reduces immobile masses - amenorrhea, abdominal masses, trauma.

	Si Gua Luo (Dried Vegetable Sponge)
	· Expels wind, invigorates the channels - damp heat obstructing the channels and muscles causing sore chest and flank areas, sore muscles and sinews, stiff joints, traumatic injury, breast abscess.

· Expels phlegm - cough due to lung heat with high fever, chest pain, sticky sputum.

· Expels summer heat, promotes urination.

· Swollen-painful breasts, insufficient lactation.

	Su He Xiang (Resin of Rose Maloes, Styrax)
	· Opens the orifices, penetrates through turbidity - for closed disorders, phlegm blockages, epidemic toxic disease, especially cold disorders.

· Pain in the chest and abdomen.

	Su Jiu Gui Ban (Deep Fried Fresh Water Turtle Shell)
	· This is the deep fried version of Gui Ban. For more information see the Gui Ban page. Deep frying helps to moderate the cold action of the herb.

	Su Mu (Sappan Wood)
	· Invigorate blood, reduce swelling - post partum abdominal pain, amenorrhea, pain and swelling due to trauma.

· Stops bleeding - excessive post partum bleeding with vertigo and shortness of breath.

	Su Zi (Purple Perilla Fruit)
	· Stops coughing and wheezing, redirects the qi down, dissolves phlegm - cough and wheezing w/copious phlegm, especially for difficult exhalation, stifling sensation in the chest.

· Moistens the intestines - constipation due to dry intestines.

	Suan Zao Ren (Sour Jujube Seed)
	· Nourishes heart yin, tonifies liver blood, quiets the spirit - irritability, insomnia, palpitations, anxiety due to blood or yin deficiency.

· Prevents abnormal sweating - spontaneous sweating, nightsweats.

	Suo Yang (Fleshy Stem of Cynomorium)
	· Tonify kidney yang - impotence, frequent urination, spermatorrhea.

· Nourish blood, tonify essence, strengthen sinews - motor impairment, paralysis from blood and jing deficiency.

· Moisten instestines - constipation due to qi and/or blood deficiency.

	Tai Zi Shen (Pseudostellaria)
	· Strengthen the spleen, augment qi - fatigue, reduced appetite.

· Tonifies lung qi - spontaneous sweating.

· Generates fluids - thirst, injury to fluids after a febrile disease, fever, summerheat in children.

	Tan Xiang (Sandalwood)
	· Promotes Qi movement, alleviates pain - chest and abdomen pain.

	Tao Ren (Peach Seed)
	· Breaks up blood stasis (important herb) - menstrual disorders, abdominal pain/masses, trauma, flank pain, lung abscess, intestinal abscess.

· Moistens intestines, unblock bowels - constipation due to dry intestines.

	Tian Hua Fen (Trichosanthes Root)
	· Clears and drains lung heat, transforms phlegm, moistens lung dryness.

· Drains heat, generates fluid (fluids injured) - thirst, irritability, wasting and thirsting disorder, cough, thick sputum.

· Relieves toxicity, expels pus - toxic hot carbuncles, breast abscess.

	Tian Ma (Gastrodia Root)
	· Calms the liver, extinguishes liver wind from either heat or cold patterns - spasms, tremors, headache, epilepsy, numbness, dizziness, wind-stroke, childhood convulsion, can be used for problems due to heat or blood deficiency.

· Extinguishes wind, alleviates pain - headache, dizziness, migraine headaches that occur with wind-phlegm patterns, hemiplegia, dizziness, numbness.

· Disperse painful obstruction due to wind phlegm - numbness and pain of the lower back and extremities.

	Tian Men Dong (Asparagus Tuber)
	· Nourish kidney yin, clear lung heat - yin deficiency with heat signs in the upper warmer, dryness of mouth, thick or blood-streaked sputum that is difficult to expectorate.

· Moisten the lungs, nourish kidneys, generate fluids - lung and kidney yin deficiency, especially xiao ke, low grade afternoon fever, constipation.

	Tian Nan Xing (Arisaema)
	· Dries dampness and expels phlegm - cough and distension in the chest, extremely drying.

· Disperses wind-phlegm in the channels and stops spasms - dizziness, numbness, facial paralysis, spasms in the hands and feet, stroke, seizures, lockjaw.

· Reduces swelling and alleviates pain (topically).

	Tian Zhu Huang (Siliceous Secretions of Bamboo)
	· Clears and transforms phlegm-heat - difficult to expectorate sputum.

· Clears heat and arrests convulsions - spasms, convulsions due to phlegm-heat, especially in children.

	Ting Li Zi (Descurainia Seeds)
	· Drains lung heat, reduces phlegm, calms wheezing - excess type wheezing and coughing with excess sputum and gurgling sound in the throat.

· Moves water, reduces edema - facial edema, fluid accumulation in the chest and abdomen, urinary difficulty.

	Tong Cao (Rice Paper Pith)
	· Promotes urination and clears heat - for damp warm febrile disease or damp-heat lin.

· Promotes lactation.

	Tu Bie Chong (Wingless Cockroach)
	· Breaks up and drives out blood stasis - wide variety of blood stasis such as abdominal masses and amenorrhea, numb and swollen tongue due to blood stasis.

· Renews joints, sinews, bones - contusions, fractures, lacerations.

	Tu Fu Ling (Glabrous Greenbrier Rhizome, Smilax)
	· Relieves toxicity, eliminates dampness - joint pain, lin syndrome, jaundice.

· Clears damp-heat from the skin - recurrent ulcers or hot skin lesions, syphilis.

	Tu Niu Xi (Tuniuxi Root)
	· Drains fire and relieves toxicity - sore, swollen, and painful throat, especially diphtheria.

· Clears heat toxin - abscesses and skin sores.

· Invigorates blood and dissipates stasis - dysmenorrhea, amenorrhea.

	Tu Si Zi (Chinese Dodder Seeds)
	· Tonify kidneys, strengthens yin, secures essence, reserves urine - impotence, nocturnal emission, premature ejaculation, tinnitus, frequent urination, sore painful back, vaginal discharge.

· Tonify kidney and liver, improves vision - liver and kidney yin and yang deficiency patterns with dizziness, tinnitus, blurred vision, floaters, etc.

· Strengthen the spleen and kidneys - resolve diarrhea.

· Calms the fetus - important herb for habitual and/or threatened miscarriage.

	Wa Leng Zi (Cockle Shell, Ark Shell)
	· Invigorate blood, dissolve phlegm, dissipate nodules - abdominal masses (mobile or fixed, due to blood stasis/stagnation qi/accumulation of phlegm).

· Absorb acid, alleviate pain - chronic stomach pain, ulcer, vomiting of acid.

	Wang Bu Liu Xing (Vaccaria Seeds)
	· Invigorate blood and channels - upper body - promote lactation, lower body - unblocks menses, amenorrhea due to blood stasis.

· Swelling - breast or testicular swellings with pain.

	Wei Ling Xian (Clematis Root)
	· Dispels wind-damp and unblocks the channels, relieves pain.

· Fish bone lodged in the throat.

· Focal distention and accumulation in the middle burner.

	Wu Bei Zi (Gallnut of Chinese Sumac)
	· Contain leakage of lung qi - stop chronic cough due to deficient lung.

· Binds the intestines, stops diarrhea - diarrhea, dysentery, chronic blood in the stool, rectal prolapse.

· Restrains leakage - nocturnal emission, spermatorrhea, excessive sweat, bleeding.

· Absorbs moisture, reduces swellings, relieves fire toxicity - topically for sores, ringworm, ulcerated skin, scars.

	Wu Gong (Centipede)
	· Extinguishes wind, stops spasms and convulsions - lock jaw, seizures, acute/chronic childhood convulsions.

· Dissipates toxins and nodules - sores, carbuncles, neck lumps, snake bite.

· Unblocks the collaterals - painful headaches.

	Wu Jia Pi (Acanthopanax Root Bark)
	· Dispels wind-cold-damp, strengthens the sinews and bones, chronic bi due to liver and kidney deficiency generating weak sinews (motor function development delays in children, elderly).

· Transforms damp, reduces swelling - urinary difficulty, edema, damp-cold leg qi.

	Wu Ling Zhi (Flying Squirrel Feces)
	· Disperse blood stasis, alleviate pain - amenorrhea, dysmenorrhea, post partum abdominal pain, epigastric pain due to blood stasis.

· Transforms stasis, stop bleeding - uterine bleeding, lochioschesis.

· Childhood nutritional impairment with focal distention.

· Use raw to invigorate blood and dry-fry to stop bleeding.

	Wu Mei (Mume Fruit)
	· Inhibit leakage of lung qi - lung deficiency cough.

· Binds intestines - chronic diarrhea or dysentery.

· Generates fluids - alleviates thirst due to heat from deficiency or qi and yin deficiency, xiao ke.

· Expels roundworm - alleviates abdominal pain.

· Stops bleeding - blood in the stool, uterine bleeding with blood deficiency signs (dryness, thirst, parched mouth).

	Wu Shao She (Black Striped Snake)
	· Same as Bai Hua but less powerful, not toxic.

	Wu Wei Zi (Schisandra Fruit/Seed)
	· Constrain leakage of lung qi, enriches kidney yin - chronic cough and wheezing due to kidney and lung deficiency.

· Tonify the kidneys, bind the essence, stop diarrhea - nocturnal emission, spermatorrhea, leukorrhea, frequent urination, daybreak diarrhea.

· Inhibits sweating, generates fluids - thirst with excess sweat, spontaneous sweating, nightsweats, xiao ke.

· Quiet the spirit, calm the heart - irritability, palpitations, insomnia due to blood deficiency or kidney and heart yin injury.

	Wu Yao (Lindera Root)
	· Promotes the movement of Qi, alleviates pain by warming and dispersing - flank, chest, epigastric, abdominal pain, hernia, menstrual pains due to cold constraint and qi stagnation.

· Warms the kidneys - frequent urination or incontinence due to kidney yang deficiency and cold from deficiency of the bladder.

	Wu Zhu Yu (Evodia Fruit)
	· Warms the middle, disperses cold, relieves constraint in the liver channel and alleviates pain - headaches, nausea, cold hernia in the liver channel region.

· Redirects stomach Qi downwards - due to liver and/or stomach disharmony.

· Warms the spleen and expels damp cold, stops diarrhea.

· Leads fire downwards - mouth/tongue canker sores (externally applied to canker sores).

	Xi Gua (Watermelon)
	· Clears summerheat and generates fluids - thirst, dry heaves, scanty urine.

· Promotes urination and expels jaundice.

	Xi Jiao (Rhinoceros Horn)
	· Clears Heat, Relieves Fire Toxicity, Cools Blood, Arrests Tremors. Erythema, nosebleed, vomiting blood, delirium, convulsions, manic behavior, loss of consciousness.

	Xi Xian Cao (Siegesbeckia Plant)
	· Dispels wind-heat-damp bi - facial paralysis, hemiplegia.

· Calms the spirit, pacifies the liver - irritability, insomnia, liver yang rising, headache, dizziness.

	Xi Xin (Chinese Wild Ginger)
	· Supporting herb for exterior cold, useful when primary symptoms are head/body aches, particularly with dampness and/or KD Yang Deficiency

· Dispels wind, disperses cold, alleviates pain

· Transforms phlegm - wind-cold w/cough

· Unblocks Qi - nasal congestion

	Xi Yang Shen (American Ginseng Root)
	· Benefits qi, generates fluids, nourishes yin - for yin deficiency with heat signs, weakness, irritability and thirst after a febrile disease.

· Nurtures lung yin and clears fire from the lungs - wheezing, coughing up blood streaked sputum, loss of voice due to lung yin deficiency.

	Xia Ku Cao (Selfheal Spike, Prunella)
	· Clears liver and brightens the eyes - ascending liver fire with red, painful, swollen eyes, headache, dizziness (stronger than Mi Meng Hua, Jue Ming Zi, Qing Xiang Zi in clearing heat).

· Clears heat and dissipates nodules - neck lumps, scrofula, lipoma, goiter, swollen glands due to phlegm fire.

· Hypertension accompanied by liver fire or yang rising.

	Xian He Cao (Agrimony Grass)
	· Stops bleeding due to cold, heat, excess, or deficiency patterns - vomiting blood, coughing blood, nosebleed, bleeding gums, blook in the urine, uterine bleeding.

· Alleviates diarrhea, dysentery.

· Kills parasites.

	Xian Lu Gen (Fresh Reed Rhizome)
	· This is Lu Gen in its fresh form. See the Lu Gen page for all indications.

· Xian Lu Gen is stronger in clearing heat, generating body fluids and promoting urination than the dried herb.

	Xian Mao (Golden Eye Grass Rhizome)
	· Tonify kidney, strengthen yang - impotence, urinary incontinence, nocturnal emission, infertility due to cold womb (woman) or cold jing (man).

· Expel cold, eliminate damp - bi with generalized pain, pain and/or weakness in the bones and sinews, lower back and knee pain, cold abdomen.

	Xiang Fu (Nut Grass Rhizome)
	· Spreads and regulates the Qi, soothes the liver - hypochondriac pain, epigastric distention, disharmony between the liver and the spleen.

· Regulates menses, alleviates pain (by resolving liver qi stagnation) - dysmenorrhea, irregular menses.

	Xiang Ru (Aromatic Madder)
	· Expels summerheat and transforms dampness

· Promotes urination, reduces swelling - edema

	Xiao Hui Xiang (Fennel Seed)
	· Spreads liver Qi, warms the kidneys, expels cold, alleviates pain - cold hernial disorders, lower abdominal pain due to cold.

· Regulates Qi and harmonizes the stomach - stomach cold with abdominal pain, indigestion, reduced appetite, vomiting.

	Xie Bai (Chive Bulb)
	· Unblocks the yang Qi and disperses cold phlegm - damp-cold bi of the chest due to cold turbid phlegm preventing the flow of yang qi - chest, flank, or upper back pain, dyspnea, coughing, wheezing, stifling sensation in the chest.

· Promotes the movement of Qi and Blood, alleviates pain - epigastric fullness, distention, abdominal pain, chest pain due to blood obstructing the heart channel.

· Directs Qi downward, reduces stagnation - damp stagnation in the large intestine (dysenteric disorders).

	Xin Yi Hua (Magnolia Flower)
	· Expels wind-cold

· Sinus Headaches

· Unblocks nasal passages

	Xing Ren (Apricot Seed)
	· Stops cough and calms wheezing due to hot or cold patterns - especially for dry cough.

· Moistens the intestines, unblocks the bowels.

	Xiong Dan (Bear Gallbladder)
	· Clears heat and alleviates spasms - high fever and convulsions in febrile disease.

· Topically to relieve fire toxicity, hot skin lesions.

· Red, painful eyes due to liver fire.

· Reduces swelling and pain - trauma, sprains, fracture, hemorrhoids.

	Xiong Huang (Realgar)
	· Relieves toxicity, kills parasites, stops itching, inflammation, abscess.

· Topically - scabies, ringworm, dam rashes.

· Kills parasites - accumulation symptoms with roundworms.

· Dries dampness, expels phlegm - wheezing, seizures, malarial conditions.

	Xu Duan (Japanese Teasel Root)
	· Tonify liver and kidney, strengthen sinews and bones - lower back and/or knee weakness and pain, stiff joints.

· Tonify without causing stagnation.

· Stops uterine bleeding, calms the fetus - bleeding during pregnancy, threatened miscarriage.

· Promote blood circulation, alleviate pain, generate flesh - traumatic injuries in the lower back and legs, external conditions such as sores.

	Xuan Fu Hua (Inula Flower)
	· Redirects lung qi downward, expels cold-phlegm - wheezing and copious sputum.

· Stops vomiting, rebellious qi - from cold due to deficiency of stomach or spleen.

	Xuan Shen (Ningpo Figwort Root)
	· Clears Heat, Cools Blood. Bleeding, fever, dry mouth, purplish tongue.

· Nourishes Yin. Particularly for the sequel of warm febrile disease with constipation, irritability.

· Drains Fire, Relieves Toxicity. Swollen, red eyes, sore throat.

· Softens Harness (salty), Dissipates phlegm fire nodules. Swollen, sore throat, neck lumps.

	Xue Jie (Dragon's Blood, Resinous Secretion)
	· Dispels blood stasis, relieves pain - traumatic injury, fractures, contusion, sprains, bruising.

· Stops bleeding (topically) - external injury.

· Protects decay of ulcer's surface, generates flesh - chronic non-healing sores.

	Ya Dan Zi (Java Brucea Fruit, Brucea)
	· Treats dysenteric disorders - chronic cold stagnation dysentery, alternating hard and soft stool; protozoan induced dysentery.

· Intermittent fever and chills - malarial disorders.

· Topically for warts and corns.

	Yan Hu Suo (Corydalis Rhizome)
	· Invigorate blood, alleviate pain - pain from blood stasis and trauma, dysmenorrhea.

· Promotes movement of Qi and alleviates pain - chest pain, abdominal pain, menstrual pain, hernial disorders, epigastric pain.

	Ye Gu (Ghost Flower, Aeginetia Indica) - Chinese Herbal Medicine
	· Swellings in the throat

· Urinary tract infections, other bladder/kidney issues including cancer

· Used in folk remedies for diabetes

· Used for a range of liver disease including cancer

· Arthritis and other systemic inflammatory conditions

	Ye Jiao Teng (Polygonum Vine, Fleeceflower Vine)
	· Calms the spirit, nourishes the heart and blood - insomnia, irritability, dream disturbed sleep from yin and/or blood deficiency.

· Nourishes the blood and unblocks the channels - generalized weakness, soreness, pain, numbness due to blood deficiency.

· Alleviates itching - external wash for itching and skin rashes.

	Ye Ju Hua (Wild Chrysanthemum Flower)
	· Drains fire and relieves toxicity - furuncles, carbuncles, sores, swollen throat, wind-fire causing red eyes.

	Ye Ming Sha (Bat Feces)
	· Clears liver and improves vision - night blindness, cataracts.

· Childhood nutritional impairment.

	Yi Mu Cao (Chinese Motherwort)
	· Invigorates blood and regulates menses for gynecological issues - PMS, abdominal pain, irregular menses, abdominal masses, infertility, post partum abdominal pain w/lochioschesis, stasis from blood deficiency.

· Promotes urination and reduces swelling - acute systemic edema.

	Yi Yi Ren (Seeds of Job's Tears)
	· Promotes urination, drains dampness - edema, difficult urination, damp leg qi.

· Strengthens the spleen, stops diarrhea.

· Clears heat and expels pus - carbuncles, lung or intestinal abscesses.

· Expels wind-damp, relieves joint and muscle pain.

· Clears damp-heat - any damp-heat disorder at any level with greasy tongue coating and digestive problems.

	Yi Zhi Ren (Black Cardamon)
	· Warms the kidneys, retains essence, holds urine - spermatorrhea, frequent and copious urine, urinary incontinence, dribbling urine.

· Warms the spleen, stops diarrhea - cold spleen or stomach patterns with diarrhea, cold abdominal pain, excess salivation, thick/bad taste in the mouth.

	Yin Chai Hu (Stellaria Root)
	· Clears Deficient Heat. Steaming bone disorder, deficient yin fever.

· Clears Heat. Fever, thirst, irritability, childhood nutritional impairment due to heat accumulation.

· Cools Blood, Stops Bleeding. Coughing up blood, nosebleed, xue lin, uterine bleeding.

	Yin Chen Hao (Yin Chen Hao Shoots and Leaves)
	· Main herb for Jaundice.

· Clears damp heat from the liver and gallbladder - relieves jaundice (either damp heat or cold).

· Clears heat, shao yang syndrome (intermittent fever and chills, bitter taste, stifling sensation in the chest, flank pain, dizziness, nausea).

	Yin Yang Huo (Arial Parts of Epimedium, Horny Goat Weed) - Chinese Herbal Medicine
	· Tonify kidney yang - impotence, spermatorrhea, frequent urination, poor memory, painful and cold lower back and knees.

· Expel wind-damp, cold - spasms, cramps, joint pain, numbness in limbs.

· Strengthen yin and yang, harnesses liver yang rising - dizziness, low back pain, irregular menses from liver and kidneys and subsequent liver yang rising.

	Yu Jin (Tumeric Tuber)
	· Invigorate blood, break up stasis - used topically and internally for traumatic pain, and to speed healing process of chronic sores.

· Promotes movement of Qi - liver qi stagnation, menstrual pain, chest, flank pain.

· Clears heat, cools blood - hot phlegm obstructs heart orifices with symptoms like anxiety, agitation, seizures.

· Benefits gallbladder - jaundice.

	Yu Li Ren (Bush Cherry Pit)
	· Moistens intestines, unblocks the bowel - constipation due to qi stagnation in intestines.

· Promotes urination and reduces edema in the legs.

	Yu Mi Xu (Cornsilk)
	· Promotes urination - hot lin, stone lin, edema.

· Regulates the gallbladder - yin or yang jaundice.

· Wasting and thirsting disorder.

	Yu Xing Cao (Houttuynia)
	· Clears heat and toxins, reduces swellings and abscess - for lung abscess or lung heat cough with thick, yellow-green sputum.

· Relieves toxicity and expels pus for toxic sores (internally and topically).

· Drains damp-heat, promotes urination - diarrhea, lin syndromes.

	Yu Zhu (Solomon's Seal Rhizome, Polygonatum)
	· Nourish yin, moisten dryness - lung and stomach dry heat or yin deficiency patterns with cough, dry throat, thirst, irritability, steaming bone disorder, xiao ke, excess hunger, constipation.

· Clear wind, softens and moistens the sinews - wind generated by insufficient fluids, leading to pain and spasms in the sinews, dizziness from yin deficiency and internal movement of wind.

· Also useful for wind-heat in yin deficient constitution (not cloying herb).

	Yuan Hua (Genkwa Flower)
	· Drains water downward, drives out congested fluid - cathartic and diuretic - fluids in the chest and abdomen.

· Kills parasites - topically for ringworm.

	Yuan Zhi (Senega Root)
	· Calms the spirit, quiets the heart - insomnia, palpitations, anxiety, restlessness.

· Expels phlegm from the lungs, clears the heart orifices - copious sputum, mental confusion, seizures.

· Reduces abscesses, dissipate swellings - boils, sores, painful breasts.

	Yue Ji Hua (Partially Opened Flower of Chinese Tea Rose)
	· Invigorates blood and regulates menses - blood stasis w/scanty menses, amenorrhea, and/or chest and abdominal pain and distention.

	Zao Jiao (Chinese Honeylocust Fruit, Gleditsia)
	· Dispels phlegm - phlegm nodules, coughing with copious but difficult to expectorate sputum, strongly dispels phlegm.

· Opens orifices and revives the spirit - sudden loss of consciousness with facial paralysis or seizures due to excessive phlegm.

· Dissipates clumps and reduces swellings.

	Zao Jiao Ci (Spine of Honeylocust Plant)
	· Reduces swellings, discharges pus, invigorates blood, reduces abscesses - for early stages of swollen sores to encourage suppuration or to burst.

· Expels wind, kills parasites - leprosy and ringworm.

	Ze Lan (Bugleweed)
	· Promotes movement of blood and menstruation - pain due to blood stasis obstructing menses, post partum abdominal pain from stasis.

· Invigorates blood and dispels blood stasis - topically and interally for pain and swelling from traumatic injury or abscess.

· Promotes urination - post partum edemc or lin, systematic or facial edema.

	Ze Xie (Water Plantain Root)
	· Promotes urination, drains damp-heat in the lower burner - urinary difficulty, edema, diarrhea.

· Drains deficient kidney fire - heat signs, dizziness, tinnitus.

	Zhe Bei Mu (Fritillaria Bulb)
	· Clears and transforms phlegm-heat - acute lung heat with productive cough.

· Clears heat, dissipates nodules (better than Chuan Bei Mu - for phlegm-fire congealing and causing neck swellings, lung and breast abscesses and swellings.

	Zhen Zhu (Pearl)
	· Sedates the heart - tremor, palpitations, seizures, childhood convulsions.

· Clears the liver - blurred vision.

· Promotes healing, generates flesh - ulcers of the gums or throat.

	Zhi Gan Cao (Honey Fried Licorice Root)
	· This preparation increases the qi tonifying aspects of the heart and spleen along with its general harmonizing function within formulas. See Gan Cao for complete information.

	Zhi Ke (Ripe Fruit of Zhi Shi)
	· Milder actions - move qi and reduce distention (good for weak patients).

	Zhi Mu (Anemarrhena Rhizome)
	· Clears heat, drains fire - high fever, irritability, thirst, and a rapid flooding pulse in patterns of excessive heat in the lungs and/or stomach; cough due to lung heat with thick yellow sputum.

· Nourishes yin, moistens dryness - deficiency of lung and kidney yin, night sweats, steaming bone disorder, irritability, afternoon or low-grade fevers, bleeding gums, five-center heat; also for kidney heat signs - spermatorrhea, nocturnal emission, high sexual desire.

· Generates fluids and clears heat - oral ulcers and inflammation due to yin deficiency, wasting and thirsting disorder.

	Zhi Shi (Immature Bitter Orange)
	· Breaks up Qi stagnation, reduces accumulations, transforms phlegm - epigastric or abdominal pain and distention or indigestion w/focal distention or gas.

· Directs qi downward and unblocks bowels - frequently used for abdominal pain and constipation by accumulation and stagnant Qi.

· Transforms phlegm and expels focal.

· Used with Qi tonifying herbs for the prolapse of organs.

· Raises blood pressure.

	Zhi Yuan Zhi (Honey Fried Senega Root)
	· This is the honey fried version of Yuan Zhi. See the Yuan Zhi page for more usage information.

	Zhi Zi (Cape Jasmine Fruit, Gardenia)
	· Clears heat (Heart and Liver), eliminates irritability - heat patterns with fever, restlessness, insomnia, delirium, stifling sensation in the chest.

· Drains damp heat - lin (urinary dysfunction) syndrome due to damp-heat in the lower warmer, damp-heat and constrained liver and gallbladder causing jaundice, damp-heat in the gall bladder and triple heater channels of the face - eyes, nose, sores in the mouth and face.

· Cools the blood, stops bleeding - nosebleed, blood in vomit, stool, urine; (needs to partially charred).

· Topically for blood stasis due to trauma, reduces swelling.

	Zhu Ling (Polyporus Sclerotium)
	· Promotes urination, drains dampness - edema, scanty urination, cloudy painful urination, vaginal discharge, jaundice, diarrhea.

	Zhu Ru (Bamboo Shavings)
	· Clears and transforms phlegm-heat - thick sputum, stifling sensation in the chest, coughing up blood.

· Clears heat from the stomach, stops vomiting (good choice for different types including morning sickness), aversion to heat, bad breath, yellow greasy tongue.

· Cools the blood and stops bleeding - to stop nosebleed and vomiting of blood.

	Zhu Sha (Cinnabar)
	· Sedates the heart, calms the spirit - restlessness, palpitations, anxiety, insomnia, convulsion.

· Clears heat, relieves toxicity - carbuncles, sore throat.

	Zi Cao (Groomwell Root)
	· Clears Heat, Cools the Blood, Relieves Fire Toxicity while Venting Rashes. Encourages rashes to surface, often for fire toxin with very dark purple rashes.

· Topically. Clears damp heat, damp heat skin lesion, vaginal itching, burns.

· Moisten Intestines, Unblock Bowels. Heat in the blood with constipation.

	Zi Hua Di Ding (Yedeon's Violet)
	· Clears heat and fire toxicity - hot swellings, red, swollen eyes, throat, and/or ears; mumps.

· Clears hot sores - sores and abscesses of the head and/or back.

	Zi Ran Tong (Pyrite)
	· Dispels blood stasis and promotes healing of bones and sinews - swellings due to trauma, fractures.

	Zi Su Ye (Perilla Leaf)
	· Release the exterior, disperse cold - wind-cold w/fever

· Resolve qi stagnation, open chest - vomiting, nausea

· Calm restless fetus - morning sickness

· Seafood poisoning - alone or in combination w/other herbs

	Zi Wan (Purple Aster Root)
	· Relieves cough and expels phlegm - important herb for stopping coughs of various etiologies, especially chronic, cold induced cough with copious sputum that is difficult to expectorate, or of blood streaked sputum.

· Frying in honey enhances the moistening function of the lungs and stops cough.

	Zi Zhu (Callicarpa Leaf)
	· Stops bleeding, both internally and externally - particularly useful for blood in the urine.

· Treatment of burns and sores.

	Zong Lu Pi (Trachycarpus Stipule Fiber)
	· Binds and stops bleeding - coughing of blood, blood tinged sputum, nosebleed, blood in the stool, uterine bleeding.

