


TCM & CONSTIPATION


Provided by AcuPro Academy - Copyright © AcuPro Academy 2014 All Rights Reserved


INTRODUCTION TO CONSTIPATION

Causes

- Diet
- Illnesses
- Drugs
- Lack of exercise
- Emotions


TCM PATTERNS FOR CONSTIPATION

TCM patterns	Symptoms	Tx Principles	Herbal Fx	Acupuncture Points
LI Heat	Chronic constipation with hard dry stools, red face, bad breath, thirst, scanty dark urine, irritable. T: red w/yellow coat P: slippery-rapid	Clear heat Moisten Large Intestine Promote BM	Ma Zi Ren Wan	Sj 5, St 25, Sp 15 St 44, Li 11, Li 4 St 37, St 36
Yang Ming Syndrome	Constipation w/smelly dry stools, bloated, sweating, thirst, feeling hot, feverish. T: red w/dry yellow coat P: big-rapid	Purge heat Induce BM	Da Cheng Qi Tang	Sj 5, St 25 St 44, Li 11, Li 4, St 37

TCM DIET CONSTIPATION

To clear heat & induce BM

Dandelion

Rhubarb

Spinach, carrot, beet, alfalfa sprout

Prune, pear, peach

Walnut


TCM PATTERNS FOR CONSTIPATION

TCM patterns	Symptoms	Tx Principles	Herbal Fx	Acupuncture Points
Food Stagnation	Constipation alternating w/smelly diarrhea, nausea, gas, belching, acid reflux. T: thick greasy coat P: slippery	Move Qi Descend St Qi Promote BM	Bao He Wan	Sj 5, St 25 Li 4, RN 12 St 37, Gb 34
Lv Qi Stagnation	Constipation with feeling of incompleteness after a BM, worse on stress or at PMs time, lots of gas, bloating better after BM, irritable, depressed, sighing, rib pain often, PMs symptoms. P: wiry	Move Lv Qi Promote BM	Chai Hu Shu Gan San	Sj 5, St 25, St 37 Lv 14, Gb 34 Li 4, Lv 3

TCM DIET CONSTIPATION

Move Qi & induce BM

Asparagus
Papaya, peach
Black sesame seeds
Licorice
Flax seed


TCM PATTERNS FOR CONSTIPATION

TCM patterns	Symptoms	Tx Principles	Herbal Fx	Acupuncture Points
Phlegm	Chronic constipation, feels clearer mind after BM, mucus in stools or sticky, poor concentration, heavy limbs, foggy head, greasy scalp & skin, fatigue, sleepy, dizzy. T: thick greasy coat P: slippery	Move Qi Transform Phlegm Promote BM	Er Chen Tang	Sj 5, St 25, Li 4 Rn 12, St 36 St 37, Gb 34 St 40, PC 6
Qi Deficiency	Constipation w/ difficulty in passing stools, fatigue after BM, short of breath, day sweat, weak voice, pale face. T: pale w/teethmarks P: weak	Tonify Sp & St Promote BM Move Qi	Huang Qi Tang	St 25, Rn 12 Sp 15, Sp 6 St 36, Rn 6

TCM DIET FOR CONSTIPATION

Tonify Qi & induce BM

Brown rice, oat, spelt
Carrot, turnip
Sweet potato, yam, peas
Pumpkin
Ginger, cinnamon

Clear Phlegm & induce BM

Dandelion
Lemon
Valerian, chamomile
Burdock, Echinacea
Alfalfa, romaine lettuce

TCM PATTERNS FOR CONSTIPATION

TCM patterns	Symptoms	Tx Principles	Herbal Fx	Acupuncture Points
Blood Deficiency	Constipation w/dry pebbles stool, dry skin & hair, pale nails-face-lips, poor memory, insomnia, dizzy, anxiety, numb limbs. T: pale P: thin-choppy	Nourish Blood Moisten Li Promote BM	Run Chang Wan or Si Wu Tang	Rn 12, St 36 Sp 6, Rn 6, Lv 8 St 25
Lv & Kd Yin Deficiency	Constipation w/dry small sheep like stools, dry mouth, 5 centre heat, night sweat, dizzy, red cheeks, insomnia. T; red with crack & scanty coat P: thin-rapid	Nourish Yin Moisten Li Promote BM	Zheng Ye Tang	St 25, St 36 Sp 6, Kd 6, Kd 3 Bl 18, Bl 23

TCM DIET FOR CONSTIPATION

Nourish Blood & Yin and induce BM

- Millet, flax
- Black beans
- Beets, sweet potato, dark greens
- Seaweed
- Fenugreek
- Sauerkraut, yogurt
- Fig


TX OPTIONS FOR CONSTIPATION

Ear acupuncture

- Shen Men
- Liver
- Large Intestine
- Stomach

Diet & Recommendations

- Fibre
- Massage
- Exercise
- Hydration
- Lubrication

Copyright © AcuPro Academy 2014 All Rights Reserved


AcuPro Academy

AcuPro Academy is owned by Natural Health Sense Inc.

Terms And Conditions Of Use

All content provided on this online course is for informational purposes only. This on line video is not to be used as a substitute for medical advice, diagnosis or treatment of any health condition or problem. Users should not rely on information provided on this web site for their own health problems. Any questions regarding your own health should be addressed to your own physician or other health care provider. Natural Health Sense Inc. and AcuPro Academy make no warranties nor express or implied representations whatsoever regarding the accuracy, completeness, timeliness, comparative or controversial nature, or usefulness of any information contained or referenced on this online course; and does not assume any risk or liability whatsoever for your use of the information contained herein.

Statements made about products (including herbal formulae) may have not been evaluated by the Food and Drug Administration or Health Canada. Use of this web site does not create an expressed or implied physician-patient relationship. You are hereby advised to consult with a physician or other professional health-care provider prior to making any decisions, or undertaking any actions or not undertaking any actions related to any health care problem or issue you might have at any time, now or in the future.

In using this web site you agree that neither acuproacademy.com, natural health sense inc., nor any other party is or will be liable or otherwise responsible for any decision made or any action taken or any action not taken due to your use of any information presented at this web site. The owner of acuproacademy.com will not be liable for any errors or omissions in this information nor for the availability of this information. Natural Health Sense Inc. will not be liable for any losses, injuries, or damages from the display or use of this information. This terms and conditions is subject to change at anytime with or without notice.