Pediatrics class one

Introduction:

Pediatrics of TCM studies the growing of children and prevention and treatment of infants and children’s diseases.

The treatment of children has undergone evolutionary changes in Chinese medicine. Chinese pediatric dates back several thousand years. Pediatric treatment was mentioned in the Nei Jing. In the twelfth century Song dynasty, the famous child specialist, Qian Yi, wrote the first pediatric textbook that recognized children as unique beings with distinctive physiology and pathophysiology of diseases that merit different diagnoses and treatment from adults. During the Ming dynasty and the last dynasty_ Qing dynasty in the fourteenth to the beginning of twentieth century , pediatric flourished with formulation of specific herbal and TuiNa or acupuncture protocols for children, and introduction of preventive measures.

Infants and children have unique physiological functions and pathophysiology of illnesses. The first class discusses general pediatric physiology and pathophysiology, followed by the characteristic in diagnosis and treatment of pediatric diseases.

Age stages (Stages from birth to 12 years old)

1. From birth to 28 days old (Newborn stage)

In this age, mainly there are low temperature, or delivery injure such as head haematoma, tetanus neonatorium, etc . Newborn may has respiratory tract infection, even seizure.

2. From 28 day to 1 year old (infant stage)

In this stage, is a fast physical growth stage. After 6 months old, infants are easy to catch cold, and some infection diseases. Also with improper feed, easy to have digestion problem, such as diarrhea, vomiting, dyspepsia, infantile malnutrition. Eczema.

3. 1 year old to 3 years old (Toddler stage)

Except infection diseases of respiratory system and digestion system, delayed growing disease as five kinds of retardation in standing, walking, hair-growing, tooth eruption and the faculty of speech.

4. 3 year old to 7 years old (preschooler stage)

Important stage for psychological growth, except diseases of respiratory and digestion, epilepsy, wet-bed occur.

5. From 7 years old to 12 years old(Pupil stage)

From immature to mature in physical and psychological development, diseases are similar as adult, edema, asthma, autism, attention deficit disorder or attention deficit hyperactivity.

 Characteristic of physiology and pathophysiology

The general physiology and pathology of children and childhood illnesses can be classified ad follows:

· General physiology of children

‘PURE YANG’- maximum Yang.

‘YOUNG YANG AND YOUNG YIN’

‘CLEAR VISCERAL QI’

· General pathophysiology of childhood illnesses

Easy onset- fragile and immature organs, pathogenic evils enter easily

Rapid transformation – disease progression and changes occur quickly

Rapid recovery

Physiology

Pure yang

The doctrines of pure yang metaphor fast growth of children, looking like the rising Sun, vigorous. The first characteristic of physiology is

1. vigorous body with fast growth. The term ‘pure yang’ does not imply that the child is devoid of yin. The child has special Yang Qi, which is not include in adults- the process of growth and development. Pure yang refers to the fact that the child has pure or maximum potential for growth. Just as a seed or a young tree has the full potential of becoming a full grown tree, the zygote has the fullest potential of becoming a human being.
Young yang and young yin
The doctrines of young yin and young yang metaphors the child’ s skin is tender and Wei Qi is weak. The internal organs are delicate and immature and Qi within them is insufficient. So the second characteristic is

2. Organs delicate and immature and insufficiency of Qi and blood and essence. The physiological functions –both Yin and Yang of the internal organs are not well developed.
Young yin and young yang also means pure /clear visceral Qi which is uncontaminated.

Pathology

1. Easy onset: Child is easy to sick by the attack of pathogen. The child ‘s skin is tender and delicate, and Wei Qi is low and internal organs are delicate and immature (young yin and young yang), so pathogens can easily enter the child and cause diseases and illnesses.
Young yin and young yang in lung- Lung is delicate and lung qi is insufficient. Children are predisposed to catch cold, cough, fever, sore throat, asthma, etc.

Young yin and young yang in spleen-Spleen Qi is insufficient. The spleen in children is ‘immature’ and constitutionally weak. Unhealthy diet in modern day further contributes to spleen deficiency. The stressful lifestyle of children and excess school pressure can cause more deterioration of spleen function. There is impairment of all spleen function_ transformation and transformation of food essence, production of qi and blood, holding blood in the blood vessel, mentally responsible to concentration and clear thinking, especially spleen dysfunction may cause insufficient Ying Qi and blood, along with a tendency toward accumulation of phlegm. So children are predisposed to have digestive problem, manifest as colic in infancy, indigestion, abdominal pain, diarrhea, vomiting, anemia.

Young yang and young yin in kidney- Kidney insufficiency. Growing of bone, marrow, hair, ears, and teeth, all is related with kidney function. During growing, kidneys are in insufficiency condition and gradually enrich. Some diseases related with delayed development in children are caused by kidney insufficiency.

Liver yin is insufficient, and liver yang tend to hyperactivity. Child’s is easy to have fever and seizure(convulsion), epilepsy, attention deficit hyperactivity disorder.

Heart blood deficiency, spirit unsettle. Child ‘s problems is to develop into coma, and night crying and anemia are common child’s diseases.

2. Rapid Transformation: Child’s diseases are easy to have syndrome change. Once the pathogen enters, because of the delicate Qi and fluid balance, “young yang and young yin”, disease processes undergo easy and rapid transformation form cold syndrome to heat syndrome, excess syndrome to deficiency syndrome, deficiency to excess, or even the simultaneous exhaustion of both yin and yang.
3. Rapid recovery: With pure yang (vigorous Qi) and clear visceral Qi, child’s illnesses are more responded to the proper treatment. Children tend to recover rapidly from illnesses.

Diagnosis

Inspection is more important diagnosis method in pediatric.

Inspect face and five senses. Pay attention on color and vitality, facial inspection in children stress on special facial area.

· Shan Gen, root of mountain :between eyebrows. Shan Gen, “root of mountain”, is the area at the root of the bridge of the nose between two eyes. This area is the below the Yintang point. Greenish veins visible on the face indicate week spleen in infants and small children. The more prominent the vein, the weaker is the spleen. Veins with bluish tinge indicate kidney involvement, possibility kidney weakness in constitution.

· Yintang: is related with lung. Red and dry skin in children indicates heart and lung internal heat. Dark and blackish is a sign for pre-coma.

· Right cheek indicates lung, left cheek indicates liver. Forehead indicates heart. Nose indicates spleen and chins indicates kidney.

Inspect tongue, food accumulation show thick tongue, geographic tongue indicate kidney deficiency, or stomach yin deficiency.

Pediatric tongue-play symptom

Inspect Two Yin

Inspect skin rash and eruption: mostly indicates heat/fire in blood or damp-heat in spleen and liver. From the distribution and color of the skin rash and eruption, we can evaluate the severity of the illnesses and differentiate diseases.

· Erythematous, maculopapular rash usually is viral exanthema, measles, rubella, or scarlet fever in acute condition which is blood heat. In chronic condition, is purpura caused by blood heat or Qi deficiency.
· Vesicular rash is varicella, i.e., chickenpox, in Chinese medicine, it is damp –heat febrile diseases.
· Hives are due to blood heat.
Special inspection: Vessel of Three Bars at the Tiger’s Mouth

Chinese pediatricians have inspected the vein at the base of the side of the palmar surface of the index finger(Hu kou San Guan) in children under age 3, to determine severity of illness. It is located between the thumb and index finger when both are fully extended. The three bars are the three joints of the index finger. Look for any visible vein.

· Wind bar is at the metacarpophalageal (MCP) joint.

· Qi bar is at the proximal interphalangeal (PIP) joint.

· Life bar is at the distal interphalangeal (DIP) joint.

Look at the depth, color, size, and location, for indications of heat, cold, deficiency, excess, progression, and seriousness.

 Listening and Smelling

Listening voice and crying, cough.

Smelling breath, vomit, stool and urine.

Inquiring

Generally, pediatrician need to know from inquiring about chief complaint, history of present history, detailed dietary history, sleep, activities, prenatal and perinatal history, past medical history, review of systems, family history, and social history.

Palpation

Pulse: pulse diagnosis can be done in children over 3 years of age (the vein on the finger is examined prior to age 3). In young children, the three position of the pulse may be too close to be palpated by individual fingers, so that the examiner can use the thumb to get an overall impression of all three positions. |In older children, it is often possible for the examiner to place fingers close together for three-finger palpation.

Generally, a much more simplified pulse-taking is used in children than adult: pulses are classified as strong or weak, fast or slow, superficial or deep, regular or irregular. Strong pulses are seen in excess conditions ; weak pulses in deficient conditions; fast pulses in heat, slow in cold conditions; superficial pulse in exterior conditions whereas a deep pulse signifies penetration into the interior.

The pulse rate in children is faster than adults and varies with age as follows:

· Newborn: 120-140 beats/minute(7-8 per breath)

· 1 year : 110-120(6-7 per breath)

· 4-6 year :110(6 per breath)

· 8 year: 90 (5 per breath)

· 14 year: same as adult.

 Body palpation: is done at the superficial and the deep level, mainly on skin, head, abdomen, palms and soles.

Superficial palpation can feel the skin of child for subtle temperature differences.

Deep and firm palpation can find inside abnormal appearance.

Skin temperature: Warmer indicates excess heat or yin deficiency(especially on palms and soles), lower temperature(especially palms, sole, abdomen, back) indicates deficiency.

Fontanelles: babies’s fontanelles should feel soft. The posterior fontanelle usually closes at 2-3 months of age, and the anterior fontanelle closes between 12 and 18 months of age. Delayed closure may reflect kidney essence deficiency, a bulging fontanelle may indicate increased intracranial pressure as in meningitis, which is damp heat of the brain. A sunken fontanelle may be associated with dehydration, which correlates to yin (fluid) deficiency or yang excess.

Neck and armpit check for glands (lymph nodes): children usually have palpable glands in the cervical, postauricular areas because of frequent URI, sore throat, and ear infection (exterior wind-heat syndrome).

Nontender and smooth feeling is normal condition. But nontender nodes are also considered to be sites of phlegm accumulation where qi flow is sluggish, and are often found in chronic illnesses. Red, swollen, tender glands indicates presence of heat or toxin.

Treatment

1. Prescription should be done in time, correctly.

Because the characteristic of changing and transforming rapidly in disease process, treatment for children should be provided in time. Incorrectly treatment injure children’s health more serious than adult because the young yin and young yang body constitution. Pediatrician should be very careful to do diagnosis and treatment.

2. Don’t over-dosage.

With the constitution of delicating, vigorous, children’s illnesses are more responded to the treatment. So when treating children’s problem, be cautious to the herb which are extreme bitter, cold, pungent, hot tastes. Don’t use toxin herb. Each visit, prescript herb formula for shorter period (less than 4 days) over-dosage may injure Zheng Qi.

3. Convert dosage between adult and child.

Newborn is 1/6 of adult. Infant and toddler is 1/3 to ½. Child under 6 years old can be 2/3 of adult. Child above 6 years old can be used adult dosage.

4. cooking and taking method.

Under 1 year old: 60-100 ml daily

1-6 years: 150-200 ml a day

7-12 year old: 200-250 ml.

Other treatment

1) TuiNa: In pediatric, Tui Na is more effective than adult to treat internal disease. Common diseases can be treated by Tui Na have: cold and fever,asthma, dyspepsia and indigestion, infantile malnutrition, diarrhea, convulsion, abdomen pain, constipation, Wei syndrome, wet bed, etc.

Special Tui Na method for children

Opening Tianmen:
1. location: the part above the line between the eyebrows up to the anterior hair line.

2. Manipulstion: Pushing straightly with radial surface or face of thumbs alternatively from below to above. Do 30 to 50 times.

3. Function: dispelling wind, relieving exterior syndrome. For fever, headache, cold due to wind cold, etc.

Parting_pushing Fu Yin-yang and rubbing the abdomen

1. location: on the abdomen

2. Manipulation: Parting-pushing obliquely down with the face of the thumbs or ribbed surface of the index, middle, ring and little fingers simultaneously from Zhongwan point to both sides is called “parting-pushing Fu Yin-yang. Rubbing the abdomen with the palm or the four fingers is called “rubbing the abdomen” Palm-rubbing clockwise mean reduce, otherwise, means reinforcing.

3. Function: regulating qi, promoting digestion, for abdomeinal pain, abdominal distention, ingestion, nausea, vomiting, food retention in stomach, rubbing the abdomen by reduce method can treat constipation.

Qijiegu

1. Location: the line from the fourth lumbar vertebra to caudal vertebra.

2. Manipulation: (1) push-up Qijiegu: Push straightly from coccyx up to the fourth lumbar vertebra with the radial surface of the thumb or ribbed surface of index and middle fingers. Have function of warming yang and relieving diarrhea. (2). Push-down Qijiegu: push from the fourth lumbar vertebra to the end of coccyx with the radial surface of the thumb or the faces of index and middle fingers. Have the function of expelling pathogenic heat to treat constipation.

Hand Massage: Old saying : “ All the channels and collaterals of children converge in the hands.”

Points of spleen, liver, heart, lung, and kidney, large intestine, small intestine.

Nipping-kneading Sihengwen for infantile malnutrition.

Nipping-kneading Xiaohengwen for reduce fever, relieving distention.

Kneading Zhangxiaohengwen.

Clearing Weijing.

Arc-pushing Banmen.

Pushing from Banmen to Hengwen.

Pushing from Hengwen to Banmen

Kneading Neilaogong.

Shuidilaomingyue(fishing for the Moon in the water).

Arc_pushing Neibagua.

Nipping-kneading Xiaotiaoxin.

Kneading Zongjin.

Parting-pushing Dahengwen.

Nipping Shixuan.

Nipping-kneading Ershanmen

Nipping-kneading Erma.

Kneading Wailaogong

Kneading Yiwofeng.

Pushing Sanguan.

Pushing Liufu.

Clearing Tianheshui.

Ni Ji therapy (Spinal Pinch pull)

Technique: begin at the sacrum with one hand on each side of the spine. Grip the skin with both of therapist thumbs and index fingers. Gently lift up and begin moving along the spine. Continuously rolling the skin up and lifting it away from the spine. Continue along the length of the spine to the base of the neck. 3-5 times for one treatment. Once day, 6 treatments for one course.

 Action: regulate yin, yang, qi, and blood; harmonize organs, promote smooth meridian function, tonify deficiency.

Prick Sifeng

Technique: prick to squeeze out a small amount of yellowish viscous fluid at the location of palm of hand, midpoint of lines at the second segment of all four fingers.

Action: poor appetite, malnutrition and indigestion syndrome in children.

Pediatric class two

Cold

Cold is caused by attack of six evils, especially wind cold or wind heat. Manifest fever and chilly, running nose, cough, etc. Occur in four seasons, more in spring and winter. During the disease process, it may have complicated cases such as convulsion, dyspepsia, phlegm syndrome, etc.

Children who catch cold need treatment to fast recovery. Some children suffer from frequently catching cold. To them, the purpose of treatment is that strengthening the body resistance and prevents the cold recurrence.

Pathogenic factors and pathogenesis

Main pathogenic factors: wind cold, wind heat, or summer heat with dampness.

Through mouth and nose, affect lung organ. Obstruction of the lung-qi will cause the symptoms of running nose and stuff nose and cough. Incoordination of Ying Qi(nutrient Qi) and Wei Qi(protective Qi) cause fever and chilly.

Because of pure yang and young yang and young yin constitution, with insufficiency of liver, during cold with high fever, convulsion(seizure) may occur. With insufficiency of spleen, some children may combine with food accumulation and have symptoms of distension of abdomen and vomiting and diarrhea. Pathogenic factor enter deeper, affecting more lungs’ function, manifested cough with lots of phlegm.

With deficiency of Wei qi and lung qi and spleen qi, failure of superficial-qi to protect the body against disease, some children repeatedly catch cold.

Diagnosis

1. Main symptoms: fever, chilly, stuff nose and running nose, sneeze, itching of throat or sore throat. Or accompany with cough. If having complicating symptoms may companies with vomiting, diarrhea, distension of abdomen, or high fever with convulsion.

2. Occurring in four seasons, always occurring when suddenly change of weather, abnormal cold weather or hot weather.

3. If symptom is more severe, and with epidemic spread, it is flu. Flu treatment is similar as cold.

4. If patient often catch cold more than twice a month, it is deficiency cold. For deficiency cold, not only treat the child when he catches cold, should also treat the child before he catch the cold.

5. Should differentiate cold from dyspnea and cough due to pneumonia, measles, and chickenpox.

Differentiation and Treatment

1. Cold due to wind cold

Manifestation: fever with chilly, no sweating, headache, stuff nose and running nose, sneeze, cough, absence of thirsty, thin white tongue coating, superficial and tense pulse

Treatment principle: relieving the exterior syndrome with pungent and warm nature of herbs.

Formula: Modified Jing Fang Bai Du san

Ingredient: qiang Huo, chai hu, qian hu, zhi ke, fu ling, jing jie, fang feng, jie geng, chuan xiong, gan cao.

Headache: add ge gen, bai zhi.

Vomiting: add Ban Xia, zi su.

Flu with high fever, add Da Qing yie, Ban Lan Gen, Pu Gong Ying. Or using Chai Ge Jie Ji Tang(Cai hu, ge gen, gan cao, huang qin, qiang huo, bai zhi, shao yao, jie geng).

Other treatment:

Cupping: on back, along foot tai yang meridian.

Simple formula: Cong Chi Tang for mild case of cold due to wind cold. (Chinese green onion stalk and fermented soybean.

2. Cold due to wind heat

Manifestation: more severe fever, aversion to wind, sweating, but fever not relief after sweating. Headache, stuff nose, or yellowish nose discharge, cough, thick sputum or thick yellow sputum, sore throat, thirsty, red tongue, thin white or thin yellow and dry coating, superficial and rapid pulse.

Treatment: Relieving the exterior syndrome with pungent and cool nature herbs
Formula: Yin Qiao San

Ingredient: Yin hua, Lian Qiao, Jie geng, bo he, Zhu yie, Gan cao, Jing jie, Dan Dou Chi, Nu bang zi,

More cough, add Sang Yie, xing ren.

Sore throat, add xuan shen, ban lan gen.

Other treatment: Gua Sha threapy.

Another syndrome called as fire wrapped by cold. This is the accumulated heat in the interior complicated by the exposure to exogenous cold. Manifest aversion to cold, absence of sweating, fever, running nose, sore throat, and cough with yellow thick sputum. Treatment should expel the pathogenic factors from both interior and exterior of the body. Herb as jing jie, fang feng, or ma huang, Dan dou zhi pungent warm nature, combined with lian qiao, Po he, and Shi gao, Huang qin cold nature herb to clear interior heat.

3. Cold due to summer heat

Manifestation: High fever, no sweating, headache, heavy sensation of the body, fullness of chest and nausea, poor appetite, or accompanied with vomiting, diarrhea, cough, thin white coating or greasy coating, rapid pulse.

Treatment: Eliminating summer heat from superficies of the body by diaphoresis

Formula: Xin Jia Xiang Lu Yin.

Ingredient: Xiang ru, Yin hua, Bian dou hua, hou po, lian qiao,

With dampness factor, has nausea and yellow greasy tongue coating, add Pei Lan, Huo Xiang.

Diarrhea symptom, add Ge gen, Huang Qin, and Huang Lian.

Other treatment

 Pediatric Massage

Opening Tianmen, Parting-pushing Kangong, Kneading Taiyang(Extra2), Kneading Erhougaogu and conducting Huangfeng Rudong

Modification: Cold due to wind cold: Kneading Ershanmen and pushing Sanguan.

Cold due to wind heat: clearing Feijing and Tianheshui and pushing Tianshugu.

With sputum: Kneading Rupang and Rugen and rubbing Xielei.

With stagnated food: Reinforcing Pijing, kneading Banmen, Arc-pushing Bagua and rubbing the abdomen.

With fear: Clearing Ganjing and pinching-kneading Banmen, arc-pushing Bagua and rubbing the abdomen.

With cough: Pushing-kneading Tanzhong and kneading Feishu.

4. deficiency cold

Manifestation: fever but not very high, recurrence, spontaneous sweating, pale complexion, aversion to wind and cold, blocking of nose and running nose, tiredness, poor appetite, or cough, light red tongue color and delicated tongue, thin white coating, thready and weak pulse.

Treatment: Regulating Ying and Wei to treat disharmony between ying and wei.

Formula: Huang Qi Gui Zhi Wu Wu Tang

Ingredient: Huang qi, Gui zhi, Bai shao, Sheng Jiang, Gan cao, Da Zao.

Modification: aversion to cold and stuff nose, add Jing jie, Fang feng.

Cough, add Xing ren, Zhe Bei Mu, Qian Hu.

With deficiency of qi and yin, irregular fever, night sweating, cough, dry mouth, red tongue and less coating, add Yu Zhu, Dan pi, Sha shen, Bai bu.

Complication symptoms

1. with fear: Symptoms as cold symptom accompanied with night cry due to fright, restlessness in sleep, even convulsion with hyperphoria. Yin Qiao San, add Ju Hua, Gou Teng, Shi Jue Ming, Can Dui.

2. With stagnated food. Symptoms as cold symptoms accompanied with distention of abdomen, belching with food smell. Even vomiting, loose bowel, thick and greasy tongue coating, rapid pulse. Add Shen qu, Mai Ya, Shan Zha, Zhi ke, Lai Fu Zi.
3. With sputum: more phlegm, even short breath with phlegm sound in the throat and trachea. cold phlegm, add Er chen Tang plus Su Zi; heat phlegm, add Hai Ge Qiao, Sang Bai Pi, Ting Li Zi.

Cough

Cough can be a symptom in upper respiratory tract infection, but it is a mainly symptom. Mostly cough is caused by exopathogen factors, which affect lung. Some cough is caused by endogenous factors.

In western medicine, it is mostly related with trachitis and bronchitis.

Pathogenic factors and pathogenesis

Main pathogenic factors: exopathogenic factors as wind, cold, summer heat, wetness, dryness and fire.

Affecting organ is lung, second is spleen.

Pathogenesis; exopathogenic factor, mainly wind, often combined with cold or heat, affect lung, lung qi is unable to dispersing, so cough occur.

Wind -cold syndrome can have symptoms of stuff nose and running nose with thin clear discharge.

Wind-heat syndrome can have symptoms of dryness of nose or with thick nose discharge.

Wind- dryness syndrome may manifest dry cough, dry throat and lips.

In endogenous factors, Phlegm is produced in the spleen, stored in the lung and lung qi is unable to disperse and descend, so cough occurs.

Liver fire steam fluid to form phlegm and stay in lung also cause cough.

Heat-fire in heart channel steam fluid to form phlegm cause cough.

Long term cough can exhaust lung qi and lung yin, Both qi and yin deficiency make cough worst and difficult to cure.

Diagnosis:

1. Main symptom is cough, with or without exopathogenic symptoms, with or without phlegm. Mostly at beginning, catch cold, after cold symptoms subsidence, cough become patients’s main suffering.

2. Should differentiate cough from pertussis(whooping cough), asthma due to pneumonia.

Differentiation and treatment

Should differentiate cough due to exopathogenic factors or cough due to internal injure. Also should differentiate excess type or deficiency type, cold type or heat type.

Treatment principle: for exopathogenic cough, dispel exopathogenic factors and promoting the dispersing and descending function of lung qi. For cough due to internal injure, focus on which organs have been involved, according to the differentiation to decide the treatment plan.

Cough due to exopathogenic factors

1. Cough due to wind cold

Manifestation: cough with or without phlegm, thin white phlegm, itching of throat, accompanied with aversion to cold, stuff nose and running nose, no sweating, or fever, headache, light red tongue with thin white coating, supperficial and tense pulse.

Treatment: dispel wind and cold, dispersing lung qi

Formula: Xing Su San

Ingredients: Su yie, Ban xia, Gan cao, Qian hu, Jie geng, Zhi ke, Ju pi, Xing ren, Fu ling, Sheng jiang, Da zao.

For exterior cold symptoms, or with asthma, add Ma huang.

dissolving phlegm, add Jin Fo cao, Su zi.

With fullness of chest, or up-rising of qi, add Hou po.

For heat wrapped by cold(exterior cold with interior heat), symptoms as hoarse voice, thirsty, sore throat, , add Ban lan Gen, Huang qin, Pi Ba yie.

2. Cough due to wind heat

Manifestation: cough, yellow and thick phlegm, which difficult to cough out, thirsty, sore throat, yellow thick nose discharge, fever, sweating, headache, aversion to wind, red tongue with yellow thin coating, supperficial and rapid pulse.

Treatment: Dispel wind and clear away lung heat

Formula: Sang Ju Yin

Ingredients: Sang yie, Ju hua, Jie geng, Lian qiao, Xing ren, Bo he, Gan cao, Lu gen.

Severe cough with thirsty and sore throat, add Ma huang, Sheng shi gao.

More heat symptoms, add Zhi mu, Huang qin, Yu xing cao,

More sore throat, add Xuan shen, she gan, Nu bang zi.

More phlegm, add Zhe bei mu, Gua lou, Ting Li zi.

Cough due to internal injure

1. Phlegm heat type cough

Manifestation: cough with profuse amount of phlegm, yellow and thick and difficult to cough out. Even short of breath, phlegm sound in the throat, or accompanied by fever, thirsty, restlessness, short and dark of urine, constipation, red tongue with yellow coating, slippery and rapid pulse.

Treatment: Clear away lung heat and dissolve phlegm.

Formula: Qing Jin Hua Tan Tang

Ingredients: Shan Zhi, Zhi mu, Huang qin, Gua lou, Zhe Bei mu, Sang Bai pi, Ju hong, Fu ling, Jie geng, Mai dong, Gan cao.

With a lot of phlegm, add Ting li zi, Dai ge san, Tian Zhu Huang, Tian Nian Xing, Zhu li.

With ribs and chest pain due to severe cough, add Zhi ke, Yu jin, Chai hu.

With constipation, add Gua lou ren.

With nose bleeding, add Bai Mao gen, Dan pi.

Red and dry tongue, add Sha shen, more dossage of Mai dong.

2. Phlegm-dampness type cough

Manifestation: Cough with profuse amount of phlegm, white and thin phlegm, accompanied with fullness of chest, poor appetite, tiredness, light red tongue white coating, slippery pulse.

Treatment: eliminating dampness and eliminating phlegm

Formula: Er Chen Tang

Ingredients: Ban xia, Chen pi, Fu ling, Gan cao.

For profuse phlegm, add Tian Nan Xing, Bai fu zi.

For fullness of chest, add Hou po, Su geng.

Cold phlegm with foam phlegm, add Xi Xin and Wu wei zi, or using Xiao Qing Long Tang.

With food accumulation: add Shen qu, Mai Ya, Shan zha.

3. Qi deficiency cough

Manifestation: chronic cough, mostly in the morning, white thin phlegm, pale complexion, spontaneous perspiration, aversion to cold, shortness of breath, low and weak voice, poor appetite, light delicated tongue with thin white coating, thready and weak pulse.

Treatment: Strengthen spleen qi

Formula: Ren shen Wu wei zi tang

Ingredients: Ren shen(Dang shen), Bai Zhu, Fu ling, Gan cao, Wu wei zi, Mai dong, Sheng Jiang, Da Zao.

For dissolving phlegm, add Ban xia, Chen pi.

For spontaneous sweating and aversion to cold, add Huang qi, gui zhi, Bai shao.

Long term cough, add Wu mei, ke zi, and Bai Bu.

For cold symptom, add Gan jiang.

4. Yin deficiency cough

Manifestation: dry cough without phlegm, or scanty phlegm and difficult to cough out, dry throat and thirsty, itching of throat, hoarse voice, or hot sensation of five center, night sweating, red tongue with scanty coating, thready and rapid pulse.

Treatment: Nourishing and moisture lung yin

Formula: Sha shen mai dong tang

Ingredients: Sha shen, Mai dong, Yu zhu, gan cao, Sang yie, Bian dou, Tian hua fen.

More yin deficiency symptom, add Sheng di, Xuan shen.

More lung heat symptom, add zhi mu.

Blood in the phlegm, add Mao gen, Ou jie, E jiao.

Night sweating, add yin chai hu, Qing hao, Bie jia, Di gu pi.

Qi and yin deficiency with spontaneous sweating, short of breath, scanty tongue coating, add Wu wei zi, Huang qi, Yu zhu, Fu ling, Zhi gan cao.

Chronic dry cough with reddish and dry of throat, add Xuan shen, Sheng di, Ma bo, Ban lan gen, gan cao, jie gen.

Cough and asthma due to pneumonia

Cough and asthma due to pneumonia is a common respiratory disease in pediatric. It is caused by attacking of exopathogen, enter into deeper lung. Symptoms have fever, cough, short of breath, flaring of noses. In severe case, may occur pale complexion, cyanosis. This disease have a sudden onset, change very fast, collapse of heart yang may suddenly occur.

Pathogenic factors and pathogenesis

Pathogenic factors: wind cold or wind heat, invading lung through skin and month and nose. Some cases are subsequent miseals, pertussis, Lung collaterals is blocking and lung qi fail the function of dispersing and downward.

This disease can be very severe cases with violent Xie qi and Zheng qi deficiency. Affecting heart, may cause blood stasis in heart channel., even cause heart yang collapse. Affecting spleen function may manifest distension of abdomen, constipation. Affecting liver may have convulsion, coma, affecting kidney may disturb the function of reception of air, to have dyspnea.

Diagnosis

1. Sudden onset, mild case manifest fever, cough, sputum sound in the throat. Severe case have short of breath, flaring of nares.

2. Severe case, patients have asthma, irritability, pale complexion, cyanosis. Even cold limbs, Fu pulse(very deep pulse), or have high fever, coma, convulsion, restlessness.

3. For newborn baby, may only manifest refusing to have milk, tiredness, foam out of mouth. X-ray can make final diagnosis.

Should differentiate from cold and common cough, also should differentiate from allergic asthma.

Should differentiate from cold and common cough, also should differentiate from allergic asthma.

Differentiation and treatment

Differentiate wind cold or wind heat. Differentiate phlegm in the dominating position or heat in the dominating position. Differentiate the serious degree of patient’s condition. Differentiate deteriorated case from common case.

Treatment principle is focus on facilitating the flow of the lung qi to relieve asthma and clearing away heat and dissolving phlegm. According to the differentiation, to use regulating qi, removing blood stasis, or strengthening qi and nourishing yin.

Common case

1. Lung qi blocking by wind cold

Manifestation: aversion to cold, fever, no sweating, cough with white thinner phlegm, even short of breath, light red tongue thin white coating, superficial and tense pulse.

Treatment principle: ventilating lung with pungent and warm nature herbs

Formula: San Ao Tang

Ingredients: Ma huang, Xing ren, Gan cao, Sheng jiang.

Add Jing jie, Dou chi for relieving exterior syndrome.

Add Su zi, Chen pi, Ban xia, lai fu zi dissolving phlegm.

Heat wrapped by cold: add Gui zhi, Shi Gao.

2. Lung qi blocking by wind heat

Manifestation: Fever, aversion to wind, thirsty, cough with thick and yellow phlegm, congestion of throat, red tongue with thin yellow coating, superficial and rapid pulse. Even high fever, irritability and restlessness, short of breath and flaring of nares, no tear and nose discharge, constipation, red tongue with yellow coating, rapid and surge pulse.

Treatment principle: ventilating lung with pungent and cool nature of herbs

Formula: Yin Qiao San and Ma Xing Shi Gan Tang

Ingredients: Yin Qiao San Yin hua, Lian qiao, Zhu yie, Jing jie, Nu bang zi, Bo he, Dan Dou chi, Jie geng, Lu gen, Gan cao.

Ma Xing Shi Gan Tang: Ma huang, Xing Ren, Shi Gao, Gan Cao.

Sever cough with phlegm, add Zhe Bei Mu, Zhu Li, Tian Zhu Huang.

More heat symptoms, add Huang Qin, Shan Zhi zi, Ban lan gen.

With food accumulation: add Lai Fu zi, Da fu pi, Quan Gua lou.

3. Lung qi blocking by phlegm heat

Manifestation: Sudden onset, asthma, flaring of nares, phlegm sound in the throat, fever, irritability and restlessness, even cyanose, light red and purple tongue color, white thick and greasy coating, slippery and rapid pulse.

Treatment principle: removing heat from the lung and relieving asthma.

Formula: Ting Li Da Zao Xie Fei Tang and Wu hu Tang

Ting Li zi, purging the heat accumulated in the lung.

Wu hu tang : Ma Xing Shi Gan Tang, add green tea.

More phlegm, add Zhu li, Tian zhu huang.

More heat, add Huang qin.

Constipation, distension of abdomen, add Da huang, Mang Xiao.

Cyanose, add Dang Gui, Hong Hua, chi shao.

4. Body resistance weakened while pathogenic factors remain.

1) Lung heat due to yin deficiency

Manifestation: Low fever, night sweating, flushed face, bright red as cherry lips, dry cough, red dry tongue without coating or map coating, thready and rapid pulse.

Treatment: clearing away heat and nourishing lung

Formula: Sha shen mai dong tang

Sha shen, yu zhu, mai dong, hua fen, sang yie, bian dou, gan cao.

For low fever, add zhi mu, huang qin, Qing hao, Bie Jia, Di gu pi.

For chronic cough, add Bai bu, Sang Bai pi, Ke zi, Pi Ba yie.

Low appetite, add Bian dou, Gan cao.

2) Qi deficiency of lung and spleen

Manifestation: Waved low fever, pale face, perspiration easyly, cough, without strength, phlegm staying in the throat, poor appetite, light red tongue with white moisture coating, thready and soft pulse.

Treatment: Tonify qi and strengthen spleen function

Formula: Ren shen wu wei zi tang

Ingredients: Ren shen, bai zhu, fu ling, gan cao to strengthen spleen. Wu wei zi to collect Lung qi.

For long term cough, add Zi yuan, Bai Bu, Kuan dong hua.

For waved low fever caused by irregulate of Ying qi and Wei qi. Add Long gu, Mu li, Gui zhi and Bai shao.

For perspiration, add Huang qi.

For poor appetite, add shan zha, Shen qu, Mai ya.

For chronic diarrhea, add Bian Dou, Shan yao, Mu xiang, Ke zi.

Deteriorate case

1. deficiency and depletion of heart yang

Manifestation: sudden pale face, cyanose, of lips and blue purperlish of extremities, difficult to breath, cold limbs, irritability, liver swelling, light purple tongue color with white coating, weak and rapid pulse.

Treatment: warm heart yang and rescue patient from collapse

Formula: Modified Shen Fu Long Mu Jiu Ni Tang

Ingredients: Ren shen and Fu zi to warm yang. Long gu and Mu li to collect perspiration, Bai shao and Gan cao to regulate Ying and keep yin.

For cyanose and enlarge of liver, add Dang gui, Hong hua, Dan shen to activate blood circulation.

For accompanied with phlegm and heat, add Yuan zhi, shi cang pu..

2. Invasion of Queyin by pathogen

Manifestation: High fever, coma or delirium, convulsion of limbs, lockjaw, stiffness of neck, upward staring, red tongue with yellow greasy coating, thready and rapid pulse.

Treatment: calming the liver to stop the wind. Removing heat from the heart to restore to consciousness.

Formula: Ling Yang Gou Teng Tang and Nu huang Qing Xin Wan.

Ingredients: Ling yang jiao, Gou teng, Fu shen, Sang yie, Chuan bei mu, shen di, Ju hua, Bai shao, Sheng Gan cao, Xian Zhu ru.

For coma, phlegm, add Yu jin, Dan Nan xing, Tian zhu huang.

Other Treatment:

Acupuncture: Dingchuan, St40, B13, Ren17.

Cupping treatment:
Cupping on the surface of below scuple bone, once a day, 5 to 10 minutes each time, 5 days a course. It is for later stage of pneumonia with moist rales.

For serious case, should do the combination of Western medicine and Chinese medicine.

Asthma

Asthma is the most common cause of chronic illness in childhood. In recent years, prevalence of asthma is increasing worldwide, especially in children under 12 years of age. In Chinese, it calls as xiao chuan, xiao means the wheezing sound, chuan means the pathological breath state. The characteristic is paroxysmal laryngeal stridor, short of breath, exhalation is longer than inhalation, even difficult to flat sleep. Chinese medicine treatment can reduce the degree of asthma symptoms and the frequency of the attacking. Finally asthma child get remission.

This problem is related with bronchial asthma.

Pathogenic factors and pathogenesis

Endopathic cause: latent phlegm. And irregular function of spleen, lung and kidney.
Trigger cause or predisposing cause: include exogenous pathogenic factors as six evils and season change, some specific smell, or overeating sour, sweet, or spice food, overwork, emotional stress.

Latent phlegm is formed due to the irregular function of spleen and lung and kidney. Spleen is source of phlegm. Kidney deficiency, failing to manage the water metabolism is root cause for latent phlegm formation. Long standing stagnation of phlegm become latent phlegm, stay deep inside of the body. With the lung/spleen/kidney imbalance, asthma attack can be triggered by touch predisposing cause, affect lung meridian, stimulate latent phlegm, latent phlegm obstruct air passage, impair the function of purifying and descending.

 Because of the predisposing factors and patients’s constitution, asthma have cold type and heat type. Affected by wind cold or cold food, cold stimulate latent phlegm, cause cold type asthma. Affected by wind heat, heat phlegm obstruction in the lung, cause heat asthma. Phlegm heat inside with wind cold invading outside, cause complicated syndrome of cold and heat. With weak constitution, exogenous pathogenic factors stimulating latent phlegm, occurring complicated syndrome of deficiency and excess.

Differentiation and treatment

1. Differentiating deficiency and excess. Asthma is a condition of deficiency primary with excess secondary. During attack, excess is on dominating position. Between attack, deficiency is on the dominating. For individual patient, should differentiate deficiency and excess according to the disease course, symptoms and tongue and pulse.

2. Differentiating cold and heat.
Cold type: thinner, white color, frothy sputum, accompanied by aversion to cold, cold limbs, light red tongue, thin white coating or white greasy coating

Heat type: yellow, thick sputum, accompanied by body hot, reddish face, thirsty, red tongue with yellow coating.
3. Treatment principle. During attack, main treatment is focus on eliminating the pathogenic factor for secondary syndrome. Between attack, strengthen the body resistance, tonify lung qi or strengthen spleen, and kidney. For complicated syndrome of deficiency and excess, according to the differentiation, do the combination of strengthening the body resistance with eliminating pathogenic factors.
Attack stage

1. Asthma due to cold

Manifestation: cough, asthma, whooping in the throat, frothy sputum, aversion to cold, no sweating, running nose, cold limbs, light red tongue with white greasy coating, superficial and slippery pulse.

Treatment: warm lung to dispel cold, dissolve phlegm to relieve asthma

Formula: Xiao Qing long Tang or She Gan Ma Huang Tang

Ingredients: Xiao Qing Long Tang: Gan Jiang, Gui Zhi, Ma Huang, Shao Yao, Zhi Gan Cao, Xi Xing, Ban Xia, Wu Wei Zi,

She Gan Ma Huang Tang: She Gan, Ma Huang, Zi Yuan, Kuan Dong Hua, Ban Xia, Xi Xing, Wu Wei Zi, Sheng Jiang, Da Zao.

Xiao Qing Long Tang is good for exterior cold with interior water retention. Have the function of diaphoresis.

She Gan Ma Huang Tang is good for the asthma with whooping, without obvious exterior syndrome.

For phlegm-dampness, add Hou Po, Bai Jie Zi, Su Zi.

For adversely rise-up qi, add Dai Zhe Shi.

With dry stool, add Gua Lou, Lai Fu Zi.

2. Heat asthma

Manifestation: cough and asthma, yellow thick sputum, whooping, fullness chest, body hot, reddish face, dry mouth, red throat, dark urine, constipation, yellow greasy tongue coating, slippery and rapid pulse.

Treatment: Clear away heat and phlegm, relieve asthma and cough.

Formula: Ma Xing Shi Gao Tang or Ding Chuan Tang

Ingredients:

Ma Xing Shi Gao Tang: Ma Huang, Xing Ren, Shi Gao, Gan Cao.

Ding Chuan Tang: Bai Guo, Ma Huang, Sang Bai Pi, Su Zi, Xing Ren, Huang Qin, Kuan Dong Hua, Ban Xia, Gan Cao.

Both formulas for heat type asthma. Ma Xing Shi Gan Tang is good for heat asthma with exterior syndrome. Ding Chuan Tang is good for whooping asthma of interior heat phlegm.

For more heat symptoms, add Yu Xing Cao.

For more phlegm, add Tian Zhu Huang, Ting Li Zi.

With constipation, add Gua lou, Da Huang.

3. Complicated syndrome of cold and heat

Manifestation: cough and asthma with whooping, aversion to cold, fever, running nose and sneeze, yellow thick phlegm, thirsty, constipation, red tongue thin white coating, slippery and rapid pulse.

Treatment: Diaphoresis to relieve exterior syndrome with clear away interior heat, relieve asthma and cough

Formula: Da Qing Long Tang

Ingredients: Ma Huang, Gui Zhi, Gan Cao, Xing Ren, Shi Gao, Sheng Jiang, Da Zao.

For more heat: add Huang qin.

For with whooping, add She Gan, Sang Bai Pi.

For more phlegm, add Ban Xia, Chen Pi, Su Zi. Or Bai Jie Zi, Ting Li Zi.

For severe asthma, add Di long.

For phlegm heat, add Dai Ge San(Qing Dai, Hai Ge Qiao).

4. Complicated syndrome of deficiency and excess

Manifestation: Continuous asthma, long course, lack lustre of complexion, accompanied by fever, cough, phlegm in the throat, light red tongue with thin white coating, or red tongue with less coating, thready and weak pulse.

Treatment: eliminate pathogenic factors and strengthen body resistance.

Formula: She Gan Ma Huang Tang and Du Qi Wan

Ingredients: Du Qi Wan: Liu Wei Di Huang Wan add Wu Wei Zi.

Between attack

1. Lung qi deficiency

Manifestation: pale face, short of breath, fatigue, spontaneous perspiration, repeatedly catching cold, poor appetite, thin white coating, thready pulse without strength.

Treatment: tonify lung qi to consolidate superficial resistance

Formula: Yu Ping Feng San

Ingredients: Huang Qi, Bai Zhu, Fang Feng.

More spontaneous perspiration, add long gu, Mu Li, Fu Xiao Mai.

For dry throat and mouth, hot sensation of five centre, red tongue and map coating, add Bei Sha Shen, Mai Dong, Wu Wei Zi to nourish lung yin.

2. Spleen deficiency

Manifestation: puffy face, fatigue, poor appetite and loose stool, spontaneous perspiration, light red tongue with less coating, loose (Huan Mai) pulse without strength.

Treatment: strengthen spleen and dissolve phlegm

Formula: Liu Jun Zi Tang

Ingredients: Dang Shen, Bai Zhu, Fu Ling, Gan Cao, Ban Xia, Chen Pi.

Loose stool, add Bian Dou, Mu Xiang, Pao Jiang.

Poor appetite, add Shen Qu, Mai Ya, Jiao Shan Zha.

3. Kidney deficiency

Manifestation: Aversion to cold, cold limbs, short of breath while movement, pale complexion, spontaneous perspiration, low back and knee ache, enuresis or too much night urination, light red tongue with thin white coating, or red tongue with map coating, deep thready pulse.

Treatment: Tonify kidney

Formula: Jin Gui Shen Qi Wan

Ingredients: Fu Zi, Gui Zhi, Gan Di Huang, Shan Zhu Yu, Shan Yao, Fu Ling, Ze Xie, Dan Pi.

For both deficiency of Yin and Yang: use He Che Da Zao Wan()

For more night urination, add Yi Zhi Ren, Tu Si Zi.

Other treatment:

External treatment:

Ingredients: Bai Jie Zi, Yuan Hu Suo, 21 g for each, Gan Sui, Xi Xing 12 g for each. Ground to fine powder, divide into 3 part. Mix it with fresh ginger to make paster. Every 10 day to use the paster to put on Fei Shu, Xin Shu, Ge Shu, Tan Zhong, before skin have blister to take off it(about 2 hours). Best time is on hotest summer 30 days(Shang Fu, Zhong Fu, and Mo Fu).

Acupuncture:

During attack stage, select DingChuan, Tian Tu, Nei Guan. If cough with profuse phlegm, add Tan Zhong, Feng Long.

Between attack period, select Da Zhui, Fei shu, Zu San Li, Shen Shu, Guan Yuan, Pi Shu.

Each time, choose 3 to 4 points, slight do acupuncture with moxibustion, once every other day.

Pediatric class three
Diarrhea

Diarrhea is defined as an alternation in normal bowel movement characterized by increase in the water content, in volume, and increase in frequency to more than three stools per day. Acute diarrhea is an episode of diarrhea of less than or equal to 14 days in duration. Persistent diarrhea is diarrhea of more than 14 days duration, whereas chronic diarrhea lasts more than 30 days. Diarrhea is a significant cause of pediatric morbidity and mortality. Dehydration, malnutrition are major complication.

In western medicine, pediatric diarrhea is related with indigestion, infectious diarrhea.

Etiology and pathogenesis
Six evils invading, internal injure due to diet.

Spleen deficiency constitution are main reasons to cause diarrhea.

Long term diarrhea also can exhaust Qi and Yin, cause depletion of Qi and Yin, or stirring internal wind, cause chronic infantile convulsion, or spleen fails to transforming food essence, qi and blood deficiency, cause infantile malnutrition.

Diagnosis

1. increase the frequency of bowel movement, 3 to 5 times daily even more than 10 times a day, light yellow color as egg soup or brown color with stink smell, or with a little mucus, or accompany by nausea, vomiting, abdomen pain, fever thirsty etc.

2. Ruling out dysentery. Dysentery has more abdomen pain, tenesmus, or pus-blood stool. Stool examination can make diagnosis.

Differentiation and treatment

The key of differentiation

1. differentiating the cause.

2. Differentiating degree.

3. Differentiating deficiency and excess.

 Treatment principle

Excess type is promoting digestion and removing stagnated food, dispelling wind and cold or clearing away heat and dissolving dampness.

Deficiency type is strengthening Zheng qi, strengthening spleen qi or strengthening spleen with warming kidney.

Common syndrome

1. Diarrhea due to improper diet

Manifestation: loose stool containing indigestion milk or food with strong sour smell, 3 to 8 times of bowel movement daily, abdominal pain before bowel movement, refusing to feed, abdominal distension and refusing to be touch, belching, or vomiting, light red tongue thick greasy coating and yellow greasy coating.

Treatment principle: promoting digestion and removing stagnated food.

Formula: Xiao Lu Wan and Da An Wan

Ingredients of Xiao Lu Wan: Xiang Fu, Shen Qu, Mai Ya, Chen Pi, Sha Ren, Zhi Gan Cao.

Ingredients of Da An Wan: Bai Zhu, Shan Zha, Shen Qu, Lai Fu Zi, Ban Xia, Fu Ling, Chen Pi, Lian Qiao.

2. diarrhea due to wind cold

Manifestation: Loose stool, lighter in color, with foam, 3 to 6 times daily, intestinal gurgling sound , accompanied with running nose, cough, itching of throat, light red tongue, thin coating.
Treatment principle: dispel wind and cold, dissolve dampness.

Formula: Huo Xiang Zheng Qi San

Ingredients: Huo Xiang, Zi Su Yie, Bai Zhi, Fu Ling, Da Fu Pi, Bai Zhu, Ban Xia Qu, Chen Pi, Hou Po, Jie Geng, Zhi Gan Cao.

3. diarrhea due to dampness heat

Manifestation: watery stool, or as egg soup, violent diarrhea more than ten times daily, abdominal cramp, more strong smell stool, low appetite, thirsty, irritability, lacking of vital, fever or without fever, shortness of urination, yellow thick coating.

Treatment principle: clear heat and dissolve dampness

Formula: Ge Gen Huang Qin Huang Lian Tang

Ingredients: Ge Gen, Huang Qin, Huang Lian, Zhi Gan Cao.

4. diarrhea due to spleen deficiency

Manifestation: loose stool, after eating, have bowel movement, light color and without smell, accompanied with sallow complexion, skinny body shape, fatigue, light red tongue with teeth mark, white coating, thready pulse.

Treatment principle: strengthen spleen and promoting transportation function of spleen.

Formula: Shen Ling Bai Zhu San

Ingredients: Ren shen, Fu Ling, Bai Zhu, Bian Dou, Chen Pi, Shan Yao, Lian Zi Rou, Sha Ren, Yi Yi Ren, Jie Geng, Gan Cao.

5. diarrhea due to yang deficiency of spleen and kidney

Manifestation: Chronic diarrhea, loose stool, or with food, 3 to 5 times, or accompanied by prolapse of the anus, cold trunk and cold limbs, pale face, lack of vitality, sleep without totally close eye, light red tongue, white coating, deep thready pulse.

Treatment: strengthen spleen and warm kidney.
Formula: Fu Zi Li Zhong Tang and Si Shen Wan

Fu Zi Li Zhong Tang: Fu Zi, Dang Shen, Bai Zhu, Gan Jiang, Gan Cao.

Si Shen Wan: Wu Wei Zi, Bu Gu Zhi, Wu Zhu Yu, Rou Dou Kou.

Deteriorated case

1. impairment of Qi and Yin

Manifestation: violent diarrhea, accompanied by lack of vitality, fatigue, sunk fontanel, abdomen caved in as a boat shape, dry skin, skinny, irritability, cry without tear, thirsty, short of urine, or no urination, red tongue less moisture, less coating or without coating, thready and rapid pulse.
Treatment: replenish qi and nourish Yin.

Formula: Ren Shen Wu Mei Tang

Ingredient: Ren shen, Wu Mei, Mu Gua, Shan Yao, Lian Zi Rou, Zhi Gan Cao.

2. exhaustion of Yin and depletion of Yang

Manifestation: Violent diarrhea, loss of vitality, pale lusterless face, cold limbs, profuse sweating, low and weak breath, light red tongue, thin white coating, deep and thready and very weak pulse.

Treatment: Restoring Yang from Collapse

Formula: Shen Fu Long Mu Jiu Ni Tang(Decoction for restoring Yang with Ren Shen, Fu Zi, Long Gu, Mu Li.)

Ingredient: Ren Shen, Fu Zi, Long Gu, Mu Li, Bai Shao, Zhi Gan Cao.

Other Treatment

Patent product

Huo Xiang Zheng Qi Sui, 5 ml, three times a day.

Experience simple formula

1. Cang Zhu Tan, Shan Zha Tan, equal, ground to power, 1 to 1.5 gs, and and three times a day. For diarrhea due to food accumulation.

2. Green tea 3 g, salt 0.5 to 1 g, sugar 20 g, boil to 200 ml. For one day drinking, for diarrhea of qi and yin injure.

3. Shan Yao power, 6 to 9 g, with water to make paste, for diarrhea due to deficiency of spleen.

 External treatment

Herb: Ding Xiang 2g, Wu Zhu Yu 30g, Hu Jiao (pepper fruit) 30 grain. Ground to fine powder, Each 1.5 g, add vinegar to mix to paste, put on the navel of patient, once a day. For diarrhea due to wind cold or diarrhea due to spleen deficiency.

Acupuncture

Points: Zusanli, Zhongwan, Tianshu, and Pishu. Assistant point: Neiting, Qihai, and Quchi. For vomiting, add Neiguan, Shangwan. Abdominal distension, add Xiawan.

Moxibustion: Zusanli, Zhongwan, and Shenque. For diarrhea due to spleen deficiency or Yang deficiency of spleen and kidney.

Massage treatment

Pushing Pijing(Pi-earth) 500 times and pushing Dachang 200 times. Arc-pushing Neibagua 20 circles, Rubbing the abdomen, 5 minutes. Pushing-up Qijiegu, 300 times. Kneading Guiwei 500 times. Pressing Zusanli.

For diarrhea due to diet, add kneading Banmen, kneading Wailaogong.

For diarrhea due to wind cold, add kneading Wailaogong, pushing Sanguan.

For diarrhea due to dampness heat, add pushing Tianheshui, pushing Sanguan, kneading Wai and Nei Laogong. Stress on pushing Dachang.

Infantile food retention(dyspepsia)

It manifests loss of appetite, abdominal distension, and irregular bowel movement. For severe cases, it may develop to infantile malnutrition.

Infantile dyspepsia without proper treatment and delay treatment can develop into infantile malnutrition.

 Dyspepsia has excess type and deficiency type. Excess type is related with overeating, damage the function of spleen and stomach, so food accumulation. Deficiency type is caused by spleen deficiency and failing to transport and transform food, so food accumulation.

Diagnosis

1. Low appetite, or refuse to eat, accompanied by distension of epigastrium and abdomen, vomiting, loose stool, stink smell, or constipation.

2. Irritability, cry in night, or fever.

3. With the history of improper feeding.

4. Need to rule out anorexia, and infantile malnutrition.

Differentiation and treatment:

1. Differentiating deficiency and excess

2. Differentiating injures by milk, or injures by food.

For excess type, main treatment is eliminating undigested food. For complicated case of deficiency combined with excess, treatment is promoting spleen function and removing stagnated food.

1. Food or milk accumulation

Manifestation: low appetite, or no appetite, distension of epigastrium and abdomen, refuse to pressure, or accompanied by eructation with fetid odor, nausea, vomiting, irritability, cry, low fever, more hot around abdomen, stink stool, light red tongue with white thick coating.

Treatment: eliminate undigested food.

Formula: Xiao Ru Wan. Or Bao He Wan.

Xiao Ru Wan: Xiang Fu, Shen Qu, Mai Ya, Chen Pi, Sha Ren, Zhi Gan Cao.

Bao He Wan: Shan Za, Liu Qu, Ban Xia, Fu Ling, Chen Pi, Lian Qiao, Lai Fu Zi.

2. accumulation with spleen deficiency

Manifestation: tiredness, sallow complexion, skinny, no appetite, distension of epigastrium after eating, prefer to prone position during sleep, vomiting with fetid odor, loose stool 2 or 3 times daily, with undigested food or milk, white thicker tongue fur.

Treatment: Strengthen spleen and remove stagnated food.

Formula: Jian Pi Wan (Pill for Strengthen spleen)

Ren Shen, Bai Zhu, Chen Pi, Mai Ya, Shan Za, Zhi Shi, Shen Qu.

Other treatment

External treatment

Gao Liang Jiang 2 g, Bing Lang 4 g, grind to powder, put on the navel, once a day, for food accumulation with spleen deficiency.

Acupuncture

Zusanli, Zhongwan, Jianli, Qihai.

Prick Sifeng to cause bleeding or squeeze out a small amount of yellowish viscous fluid locally.

Massage

Nie Ji . Once a day.

Clearing-reinforcing Pijing, kneading Banmen, clearing Weijing, arc-pushing Bagua, parting-pushing Fu yin-yang, rubbing the umbilicus, foulaging-rubbing the hypochondrium, and pressing-kneading Zusanli.

Abdominal pain

Abdominal pain can be a perplexing problem for the pediatrician. It accounts for the majority of visits make by children and adolescents. It can range form having no significant pathology to being a life threatening, surgical emergency. Chinese medicine, mostly provide the treatments for some nonemergency abdominal pain. In these cases, the causes of abdominal pain are cold attack, food accumulation, deficient cold of Zang-fu organs, and Qi stagnation and blood stagnation.

Differentiation and treatment:

Differentiate the nature of pain:

Differentiate the degree, and inducing and trigger factors:

1. Excess cold syndrome

Manifestation: paroxysmal abdominal pain, may relief by warm compression, pale complexion, cold extremities, or accompanied by vomiting, diarrhea, white and over-moisture tongue coating.

Treatment: warm middle jiao, dispel cold

Prescription: Yang Zang San

Ingredients: Dang Gui, Chen Xiang, Mu Xiang, Rou Gui, Chuan Xiong, Ding Xiang.

2. Food accumulation syndrome

Manifestation: abdominal pain, refuse to be touch, bad breath, low appetite, stink smell stool, pain reduce after bowel movement, thicker and greasy tongue coating.

Treatment: eliminate food retention

Prescription: Xiang Sha Ping Wei San

Ingredients: Xiang Fu, Cang Zhu, Chen Pi, Hou Po, Sha Ren, Shan Zha, Shen Qu, Mai Ya, Zhi Ke, Bai Shao, Gan Cao.

3. Deficient Cold syndrome
Manifestation: chronic abdominal pain, intermittently, prefer touch and warm compression, felt comfortable after eating or abdominal distension after eating, pale complexion, tiredness, light red color of tongue.

Treatment: warm and tonify middle qi

Prescription: Xiao Jian Zhong Tang, Li Zhong Tang

Xiao Jian Zhong Tang: Gui Zhi, Bai Shao, Gan Cao, Sheng Jiang, Da Zhao, Yi Tang

Li Zhong Tang: Dang Shen, Bai Zhu, Gan Jiang, Zhi Gan Cao.

4. Qi stagnation and blood stasis syndrome
Manifestation: stable, unmovable abdominal pain, or have abdominal mass, dark lips and purplish spots on the tongue.

Treatment: regulate qi and eliminate blood stasis

Prescription: Shao Fu Zhu Yu Tang

Ingredient: Xiao Hun Xiang, Gan Jiang, Yuan Hu Suo, Mo Yao, Dang Gui, Chuan Xiong, Rou Gui, Chi Shao, Pu Huang, Wu Ling Zhi

Other treatments:
Acupuncture and moxibustion: Ren12, St25, Ren6, St36

Tui |Na massage: apart-pushing Fu Yin-yang, rub shenQue, push spleen

Vomiting

Vomiting manifests as the adverse rising of food from the stomach by the mouth and nose. Vomiting is a common symptom in pediatrics. It may be a single disorder or a symptom in many other diseases. It has a wide variety of physical and emotional causes. Food retention, stomach heat, deficient cold of spleen and stomach, and stomach-attack by liver qi are main syndromes

1. Food retention

Manifestation: occurring after a heavy meal, sudden onset, sour, bad smelling vomitus containing milky curds and undigested food, bad breath, low appetite, abdominal distention and pain, belching with food smell, white and greasy tongue fur.

Treatment: eliminate food retention

Prescription: Xiao Ru Wan

2. Stomach heat:
Manifestation: recurrent vomiting, it seems often to occur after eating too much fried or spicy food, sour and bad smelling vomitus, feel hot, irritable, flush face, dry lips, yellow color of urine, thirsty, red tongue

Treatment: clear heat

Prescription: Jia wei wen dan Tang

Ingredients: Chen Pi, Ban Xia, Fu Ling, Mai Dong, Zhi Shi, Zhu Ru, Huang Lian, Deng Xin, Zhu Yie

3. Stomach cold
Manifestation: slow onset, long standing condition, watery vomitus, pale complexion, cold extremities, abdominal pain, or watery diarrhea, light red tongue

Infantile malnutrition

This is a chronic condition, due to improper feeding, impairment of the spleen and stomach, manifest emaciation, dry and fragile hair, sallow face, distended belly with outstanding blue veins, loss of appetite, and listlessness.

Mostly see children under 5 years old, gradual onset, long course, affect the normal growing of children, even cause depletion of Yang and exhaustion of Yin. It is a severe disease.

Main cause is irregular intake of food, improper nursing, parasitosis, and some chronic illness which injures the spleen and stomach.

Diagnosis

1. abnormal appetite, loose stool or dry stool, distended belly.

2. Emaciation, weigh is less 15% to 40% than normal range, for severe condition patient 's weigh is less 40% weigh than normal children.

3. Accompanied with, easy to lose temper, irritability, habit of rubbing eye, or sucking finger.

4. With the history of improper feeding.

5. Differentiating with infantile anorexia. Infantile anorexia without emaciation.

Differentiation and treatment

The key of differentiation

1. differentiating the cause.

2. Differentiating the degree of the disease.

3. Differentiating the complication. infantile oculopathy due to malnutrition,(yan gan), aphthae in children(xin gan), infantile malnutrition with swelling, infantile malnutrition with abdominal distension, infantile malnutrition with diarrhea, infantile malnutrition with fever, infantile malnutrition with dampness, infantile malnutrition with thirst, infantile malnutrition with cough, etc. In the last stage, patient may occur the critical condition of exhaustion of yin and depletion of yang.

Treatment principle

 With food accumulation, should strengthen spleen and remove stagnation of food. In dry malnutrition stage, should tonify the qi and blood.

Common case

Mild case of infantile malnutrition

Manifestation:

Treatment: strengthen spleen function.

Formula: Zi Sheng Jian Pi Wan(nourishment and strengthen spleen pill)

Ingredient: Bai Zhu, Yi Yi ren, Ren Shen, Jie Gen, Sha Zha, Shen Qu, Shan Yao, Mai Ya, Zhi Shi, Fu Ling, Huang Lian, Bai Kou Ren, Ze Xie, Zhi Qiao, Huo Xiang, Zhi Gan Cao, Lian Zi Rou, Bian Dou.

Infantile malnutrition with stagnated food

Manifestation:.

Treatment: strengthen spleen and remove stagnated food.

Formula: Fei Er Wan

Ingredient: Ren Shen, Fu Ling, Bai Zhu, Huang Liang, Hu Huang Lian, Shi Jun Zi, Shen Qu, Mai Ya, Shan Zha, Lu Hui, Gan Cao.

Infantile malnutrition with dryness

Manifestation:

Treatment: tonify qi and nourish blood

Formula: Ba Zhen Tang.
Complications:

This happen in the late stage, not only impairment of spleen and stomach, but also other organs are involved to cause the complications.

infantile oculopathy(eye gan)

Manifestation:

Treatment: Nourish liver to improve eyesight.

Formula: Shi Hu Yie Guang Wan

Ingredients: Shi Hu, Tian Men Dong, Mai Men Dong, Ren Shen, Fu Ling, Shou Di Huang, Sheng Di Huang, Niu Xi, Xing Ren, Gou Qi Zi, Cao Jue Ming, Chuan Xiong, Xi Jiao, Bai Ji Li, Ling Yang Jiao, Zhi Qiao, Wu Wei Zi, Qing Xiang Zi, Gan Cao, Fang Feng, Rou Cong Rong, Huang Lian, Shan Yao, Tu Si Zi.

Aphthae in children

Manifestation:

Treatment: clear away heart fire.

Formula: Modified Xie Xin Dao Chi Tang.

Ingredient: Mu Tong, Sheng Di Huang, Huang Lian, Sheng Gan Cao, Deng Xin Cao.

For shortness and brown color urination, add Hua Shi, Tan Zhu Yie.

Infantile malnutrition with swelling

Manifestation:

Treatment: strengthen spleen and warmer yang and improve swelling.

Formula: Modified Zhen Wu Tang

Ingredient: Fu Zi, Bai Zhu, Fu Ling, Bai Shao, Sheng Jiang.

Other treatment:

Experience formula

1. Hu Huang Lian power 1 part, Ji Nei Jin power 2 power, mix, 1 to 1.5 g each time, three times a day. For patient who has poor appetite, irritability, undigested food in the stool.

2. Chicken liver 1, or pork liver 30 grams, Cang Zhu 6 grams, boiling, eat the liver and drink the soup. Use 1 to 2 weeks. It is good for infantile oculopathy(eye gan)

External therapy

Mang Xiao, Sheng Da Huang, Sheng Shan Zhi, Xing Ren, Tao Ren 6 grams for each, ground to power, add flour, egg white, and juice of Cong Bai, rice vinegar, alcohol, to make paste, put on the navel, once a day, use 3 to 5 times. It is good for infantile malnutrition with food stagnation.

Acupuncture

Prick Si Feng, to squeeze yellow liquid or bleeding.

Massage

Nie Ji.

Basic prescription: Reinforcing Pijing, arc-pushing Bagua, kneading Zhongwan, pressing-kneading Zusanli, and pinching the spine.

Modification:

Impairment of spleen due to food accumulation, add kneading Banmen, pushing Sihengwen and separating abdominal Yin and Yang.

Deficiency of qi and blood, add pinching and kneading Sihenwen, reinforcing Shenjing, kneading Wailaogong and pushing Sanguan.

For constipation, cutting of pushing Sanguan and kneading Wailaogong, add clearing Dachang and pushing down Qijiegu.

For diarrhea or loose stool, add reinforcing Dachang and push-down Qijiegu.

For dry and fragile hair, add kneading Shending.

Low fever due to yin deficiency, cutting off pushing Sanguan and kneading Wailaogong, add clearing Ganjing, pinching-kneading Xiaotianxin and Wuzhijie.

For aphtha and tongue sore, pinching-kneading Xiaohengwen and kneading Zongjin.

For infantile oculopathy(Yan Gan), add clearing Ganjing and kneading Shenjing.

For cough and asthma, add clearing Feijing, pushing-kneading Tanzhong and kneading Feishu.

Infantile anorexia

It manifest long standing poor appetite, less amount of intake of food, it is caused by improper feeding, impair the function of spleen in transportation and transformation.

Except poor appetite and less amount of intake, generally patient grow normal, If get worst, affect patient's normal growing, it may develop to infantile malnutrition.

Differentiation and treatment:

1. Spleen-stomach incoordination

Manifestation:

Treatment: promoting spleen function and regulate stomach.

Formula: Modified Tiao Pi San

Ingredient: Cang Zhu, Chen Pi, Sha Zha, Ji Nei Jin, Pei Lan.

2. Qi deficiency of spleen and stomach

Manifestation:

Treatment: strengthen spleen and replenish qi.

Formula: Modified Shen Ling Bai Zhu San.

Ingredient: Ren Shen, Bai Zhu, Fu Ling, Gan Cao, Yi Yi Ren, Jie Geng, Shan Yao, Bai Bian Dou, Lian Zi Rou, Sha Ren, Da Zao.

3. Yin deficiency of spleen and stomach

Manifestation:

Treatment: nourish yin of spleen and stomach

Formula: Modified Yang Wei Zeng Yie Tang

Ingredient: Shi Hu, Wu Mei, Bei Sha Shen, Yu Zhu, Gan Cao, Bai Shao.

Other treatment:

Experience formula: Cang Zhu, Sha Zha, 10 grams for each, Chen Pi, Ji Nei Jin, 6 grams for each, boiling with water, drink 3 to 4 times daily.

Massage:

Pushing tonic spleen jing 5 minutes, kneading Yiwofeng 3 minutes, parting-pushing Fu yin-yang 2 minutes, Arc-pushing Neibagua 3 minutes, pushing Sihengwen 4 minutes, clearing Tianheshui 1 minutes.

Pediatric class 4

Epilepsy

Epilepsy or seizure disorder, is considered primarily a pediatric disease as over two-thirds of all seizures begin in childhood. It is a paroxysmal disturbance of consciousness, motor function, sensation, perception, behavior or emotion resulting from a cortical neuronal discharge. Seizures vary in severity, from a slight change in consciousness, tingling or numbness in the limbs, and apparent clumsiness to severe, rigid, and spastic muscle jerking and loss of consciousness. Twitching, weakness, a feeling of warmth, confusion, staring, garbled speech, vomiting, or a shrill cry may be part of a seizure. The international classification of seizure disorder broadly categorizes seizures into generalized, partial(focal, local), and unclassified seizures. Each class has a long list of differentials that have complex dimensions. Chinese medicine decrypts generalized seizure_grand Mal seizure in Huang Di Nei Jing. Chinese herb medicine and acupuncture have been applied to the disease treatment with long history. Treatment is directed toward prevention of recurrence.

Aetiology and Pathology

Congenital factor: during pregnancy, have fright which affect foetus, cause adversely disturbance of qi and blood. Congenital kidney yin deficiency and the resultant liver yang excess which stirs up wind. Causing tonic-clonic movement in extremities.

Stubborn phlegm blocking up-orifice: spleen deficiency, produce phlegm, a weak spleen is often associated with excess liver yang, which can stir up internal wind, phlegm obstructs sensory orifices and phlegm can obstructs the heart orifices and “mists the mind” causing unconsciousness.

Blood stasis blocking: injure head during delivery, or injure head by fallen down, blood stasis block in the up-orifice, disturb sprit and cause epilepsy.

After convulsion: repeatedly convulsion, damage brain function by the accumulation of wind and phlegm, develop to epilepsy.

Diagnosis

1. symptoms: characteristic symptoms in seizure, sudden loss of consciousness, foam on the lips, eyes staring upward, and convulsion(tonic-clonic movement in extremities).

2. For mild case, may just momentary loss of attention with eyes staring directly forward, or in part of body, muscle convulsion.

3. Some patients with hereditary family history or history of lack of oxygen during delivery, or injure during delivery.

4. Electroencephalograph show the epilepsy 's wave shape.

Differentiation and treatment

Seizure stage

1. epilepsy due to fright

Manifestation: during or before attack, stick tongue out, cry by fright, face suddenly red and suddenly white, fright, thin white tongue coating, string and slippery pulse.

Treatment: tranquilizing the mind

Formula: modified Zhen Jing Wan

Ingredient: Fu Shen, Mai Dong, Zhu Sha, Yuan Zhi, Cang Pu, Zao Ren, Niu Huang, Huang Lian, Gou Teng, Zhen Zhu, Dan Nan Xing, Tian Zhu Huang, Xi Jiao(Shui Niu Jiao), Gan Cao.

For severe epilepsy attack, add Quan Xie, Wu Gong, Jiang Can.

For phlegm symptom, add Chuan Bei Mu, Sha Ren.

For headache, add Tian Ma, Ju Hua, Bai Shao.

For dry mouth and red tongue, add Sheng Di, Gui Ban.

2. epilepsy due to wind stirring up

Manifestation: during attack, loss of consciousness, eyes staring upward vacantly, reddish face, finger convulsion, stiffness of neck, white greasy tongue coating, string and slippery pulse.

Treatment: Calming the endopathic wind to treat epilepsy

Formula: Modified Ding Jian Wan

Ingredient: Tian Ma, Chuan Bei Mu, Dan Nan Xing, Jiang Ban Xia, Chen Pi, Fu Ling, Fu Shen, Dan Shen, Mai Men Dong, Cang Pu, Yuan Zhi, Quan Xie, Jiang Can, Hu Bo, Chen Sha, Zhu Li, Jiang Zhi (ginger juice), Gan Cao.

With heart fire, irritability, add Huang Lian, Shan Zhi Zi, Zhu Yie.

For headache due to liver fire, add Long Dan Cao, Ju Hua.

For convulsion, add Wu Gong, Jiang Can.

For stiffness of neck, add Gou Teng, Shi Jue Ming.

3. epilepsy due to accumulation of phlegm

Manifestation: During attack, gurgling noises or foaming at the mouth, eyes starring directly forward, confusion, lusterless complexion, white greasy tongue coating, string and slippery pulse.

Treatment: remove phlegm and inducing resuscitation

Formula: Modified Di Tan Tang

Ingredient: Ban Xia, Ju Hong, Fu Ling, Gan Cao, Zhu Ru, Zhi Shi, Sheng Jiang, Zhi Nan Xing, Ren Sheng, Shi Cang Pu.

For convulsion, add Quan Xie, Wu Gong.

For poor appetite, fullness of abdomen, add Shen Qu, Lai Fu Zi.

4. epilepsy due to blood stasis

Manifestation: with history of head injure, often headache, during attack, dizziness, unconsciousness, convulsion, dry and hard stool, thinner shape, squamous and dry skin, blue complexion, red tongue purple spots, thready and hesitant pulse.

Treatment: activate blood circulation and remove blood stasis, inducing resuscitation

Formula: Tong Qiao Huo Xue Tang

Ingredient: Chi Shao, Chuan Xiong, Tao Ren, Hong Hua, Sheng Jiang, Hong Zao, Lao Cong, She Xiang.

For convulsion, add Quan Xie, Di Long.

For more blood stasis, add Dang Gui, San Qi, Dan Shen, Shi Xiao San.

Between seizure

1. excessive phlegm with spleen deficiency

Manifestation: with long disease course, more and more severe seizure, after seizure, feel tiredness, lustreless complexion, dizziness, poor appetite, loose stool, light red tongue with thin white coating, thready and soft pulse.

Treatment: strengthen spleen and dissolve phlegm

Formula: Modified Liu Ju Zi Tang

Ingredient: Dang Shen, Bai Zhu, Fu Ling, Zhi Gan Cao, Chen Pi, Ban Xia.

For loose stool, add Shan Yao, Bian Dou.

For dizziness, light red tongue, add Huang Qi, Long Yan Rou, Hong Zao.

For prevent the attack, add Gou Teng, Tian Ma, Tian Zhu Huang, Dan Nan Xing.

2. deficiency of spleen and kidney

Manifestation: with long disease course, repeatedly attack, sometime dizziness, low intellect, low back and knee ache, tiredness, aversion to speak, low temperature of limbs, loose stool, light red tongue white coating, deep thready pulse without strength.

Treatment: replenish spleen and kidney

Formula: Modified He Che Da Zao Wan

Ingredient: Zi He Che, Gui Ban, Shou Di Huang, Shan Yao, Tian Men Dong, Mai Men Dong, Niu Xi, Du Zhong, Huang Bai, Sha Ren, Fu Ling.

Acupuncture:

1. Du-26, LI-4, Shixuan, P-6, K-1

2. Du-14, LI-4, H-7, B-15, St-40, moxa:Du-20, St-36

Massage: part-pushing Yin-Yang, pushing Sanguan, pushing Liufu, pushing spleen channel, kneading hegu, arc-pushing Neibagua, kneading congjin, kneading Kunlun.

Attention deficit hyperactivity disorder

Attention deficit hyperactivity disorder(ADHD) is the most common neurodevelopmental disorder of children, a disease in western medicine. It mainly manifests hyperactivity, inattentive, and impulsive symptoms. The child is inability to manifest self-control, to acquire appropriate social skills, to organize time; all of which in turn lead to hyperactivity, learning disability, aggression, anxiety, and other primary and comorbid characteristics. ADHD more commonly affects boys.

The cause of this disease is related with genetic disposition, birth injury, various foods, including excess sugar, artificial colors, additives and preservatives, environmental chemicals, molds, and fungi, and neurodevelopmental toxins such as heavy metals, Aetiology and pathogenesis

Congenital weakness: liver and kidney deficiency

Kidney, the foundation of marrow, is the basis of all brain\marrow function.

Liver yang overacting correlates to ‘purposeless” hyperacitivty and physical aggressive.

Spleen is specifically involved with memory of facts and data, with concentration, therefore with academic learning.

Heart house the Shen,-sprit, heart yin deficiency disturbs the Shen.

Birth injures or trauma: blood stasis due to birth injures or trauma, blocking the blood flow. Blood fail to nourish brain and nourish the liver and kidney, so cause the distracted.

During growing, Yin essence of kidney is relatively insufficient, imbalance of Yin and yang, overactivity of yang.

Diagnosis

1. Inattention: often makes careless mistakes in schoolwork, or other activities, often has difficulty sustaining attention in tasks or play, often does not seem to listen when spoken to directly, often does not follow through on instructions.

2. Hyperactivity: often runs about or climbs excessively in situations in which it is inappropriate; often talks excessively;

3. impulsivity: often blurts out answers before questions have been completed; often has difficulty awaiting turn; often interrupts or intrudes on others.

Differentiation and treatment
1. Insufficient of heart and kidney

Manifestation: poor memory, lack of self-control and lack of concentration during class, over hyper, accompanied by low backache, tiredness, darkish complexion, thin white coating, thready and soft pulse.

Treatment principle: replenish qi of heart and kidney

Formula: Modified Kong Sheng Zhen Zhong Dan

Ingredients: Gui Ban, Long Gu, Yuan Zhi, Shi Cang Pu.

Dream sleep, add Zao Ren, He Shou Wu.

Wet-bed, add Yi Zhi Ren, Wu Yao, Sang Piao Xiao.

Irritability, add Zhen Zhu Mu, Gou Teng.

Qi and blood deficiency, add Huang Qi, Dang Gui, Shou Di Huang.

Purple lips and dry hair, add Dan Shen, Hong Hua, Yi Mu Cao.

2. Kidney deficiency with over activity of liver Yang

 Manifestation: over hyper, frustrated, hot temper, irritability, difficult to concentration, accompanied by hot sensation of five center, night sweating, constipation, red tongue thin coating, thready and string pulse.

Treatment principle: nourish kidney and liver

Formula: Qi Ju Di Huang Wan

Insomnia, add Suan Zao Ren, Wu Wei Zi.

Night sweating, add Fu Xiao Mai, Long Gu, Mu Li.

Irritability, add Shi Jue Ming, Gou Teng.

Constipation, add Huo Ma Ren.

3. insufficient of heart and spleen
Manifestation: lack of concentration, fatigue, skinny or puffy body shape, over hyper but with good temper, light sleep, poor memory, accompanied by spontaneous perspiration, improper diet, sallow complexion, light red and delicate tongue and less coating or thin coating, weak pulse.

Treatment principle: Nourish heart and strengthen spleen, replenish qi and tranquillise.

Formula: Gui Pi Tang, plus Gan Mai Da Zao Tang

Lack of concentration, add Yi Zhi Ren, Long Gu.

Light sleep, add Wu Wei Zi, Yie Jiao Teng.

Poor memory and clumsy, and thick greasy tongue coating, add Ban Xia, Chen Pi, Shi Cang Pu.

Enuresis (Wet bed)

Enuresis is defined as inappropriate or involuntary voiding during the night at an age when urinary control should be achieved. If a child is over 5 years olds, still wet bed often occur, we consider it as problem.

Aetiology and pathogenesis

Kidney deficiency: kidney deficiency with deficiency cold in low warmer, can cause wet bed, because kidney fail to consolidate urination.

Qi deficiency of spleen and lung: Lung locates in upper warmer, Lung, spleen and kidney work together to finish the water metabolism. Qi deficiency of lung and spleen will cause the dysfunction of regulation of body fluid by three warmer, the wet bed occurs

Accumulated heat in the liver: Liver qi stagnation with accumulated heat, or dampness, dysfunction in dispersing, affect Low warmer, and Urinary bladder.

Diagnosis

1. over 5 years olds.

2. Wet bed every other night, or every night, even over 2 times a night.

3. Urine test in lab is normal.

4. In some sick children, X-ray can find occult cleft spine (anatomic anomaly).

Differentiation and Treatment:

1. unconsolidated of the Kidney-qi

Manifestation: wet bed, even a few times a night, long and clear urine, deep sleep and difficult to wake him or her up, accompanied by fatigue, pale complexion, cold limbs, low back ache, poor memory, fearfulness and insecurity. Pale tongue, thready pulse.

Treatment Principle: Warm and tonify kidney yang, and consolidate urination.

 Formula: Sang Piao Xiao San, plus Gu Ti Wan

Ingredient of Sang Piao Xiao San: Sang Piao Xiao, Yuan Zhi, Cang Pu, Long Gu, Ren Shen, Fu Shen, Dang Gui, Gui Ban.

Ingredient of Gu Ti Wan: Shou Di Huang, Tu Si Zi, Bai Zhu, Wu Wei Zi, Yi Zhi Ren, Po Gu Zhi, Fu Zi, Fu Ling, Jiu Cai Zi.

Kidney Yang deficiency, add Lu Rong.

Kidney Yin deficiency, add Shan Zhu Yu.

Too many times wed bed in one night, add Chi Shi Zhi.

Deep sleep and difficult to wake up, add Shi Cang Pu, Ma Huang, or Dan Nan Xing, and Ban Xia.

2. Qi deficiency Lung and Spleen

Manifestation: Wet bed, spontaneous perspiration, sallow complexion, shortness of breath, and aversion to speak, poor appetite, loose stool, light red tongue and thin coating, thready pulse.

Treatment Principle: Replenish qi and strengthen spleen to consolidate urination

Formula: Bu Zhong Yi Qi Tang, plus Suo Quan Wan

Ingredient of Bu Zhong Yi Qi Tang.

Ingredient of Suo Quan Wan: Shan Yao, Wu Yao, Yi Zhi Ren.

Hard to wake up, add Shi Cang Pu, Ma Huang.

3. accumulated heat in the liver

Manifestation: wet bed, small amount, strong smell, yellow color, hot temper, dream sleep, red lips, red tongue yellow coating, string and thready pulse.

Treatment principle: clear away heat, dispersing stagnated qi and control urination

Formula: Shen Shi Bi Quan Wan

Ingredient: Yi Zhi Ren, Fu Ling, Bai Zhu, Lian Zi Xin, Zhi Zi, Bai Shao Yao.

With yellow thick coating, add Huang Bai, Hua Shi. Or Long Dan Xie Gan Tang.

Long standing, and thinner body shape, kidney yin injured, add Zhi Bai Di Hug Wan.

Tui Na:

1. Essential prescription: reinforcing Pijing, Fei and Shenjing, kneading Erma and Wailaogong, pushing Sanguan, pressing-kneading Baihui(Du 20), kneading Dantian, pressing-kneading Shenshu(UB23), scrubbing the lumbosacra; portion, and pressing-kneading Sanyinjiao.

2. Modification: Pushing Dachang for patients with diarrhea; arc-pushing Neibagua for patients with anorexia and abdominal distension; and kneading Shending for patients with spontaneous perspiration and night sweat.

Moxibustion: combined with Tui Na, will have better result. Moxa Baihui(Du 20), Guanyuan(Ren 4), Shenshu(B23), Sanyinjiao(Sp6).

Training:

Chickenpox

Acute infection disease is caused by the infection of varicella-zoster virus. Manifest fever, appear papulae eruption, herpes and scab on the skin and mucosa. Children, who are at age of 1 to 6 years old, may be more vulnerable to be affected. Most cases happen in spring and winter seasons.

Aetiology and pathogenesis

Seasonal pathogens, attack body through mouth and nose. With disease process, seasonal pathogens and dampness accumulation in lung and spleen, affect muscle and skin, occurring papulae eruption, herpes and scab on the skin and mucosa.

Diagnosis

At beginning, there is fever, running nose, or cough, poor appetite. One or two days later, start to have papulae eruption, and then herpes, with itching, final form scab and drop off without scar.

Differentiation and treatment

Main treatment principle is clearing away heat and toxin, and eliminating dampness. Don’t use warm nature herbs

1. mild case due to wind heat

Manifestation: mild fever, running nose, and cough, sneeze, after one or two days, occurring papulae eruption, herpes, and scab, which scattered on face and trunk. Herpes with clear and bright liquid. Thin white tongue coating, superficial and rapid pulse.

Treatment principle: dispel wind and clear away heat toxin, and eliminate dampness.

Formula: Da Lian Qiao Tang

Ingredient: Lian Qiao, Fang Feng, Qu Mai, Jing Jie Shui, Mu Tong, Che Qian Zi, Dang Gui, Chai Hu, Chi Shao, Hua Shi, Can Tui, Huang Qin, Shan zhi, Gan Cao, Zi Cao.

With cough and phlegm, add Xing Ren, Zhe Bei Mu.

With sore throat, add Ban Lan Gen, and Jiang Can.

With headache, add Ju Hua, Man Jing Zi.

2. Severe case due to heat toxin

Manifestation: High fever, irritability, thirsty, red face and conjunctival congestion, densely papulae eruption, herpes and scab, purple dark color, herpes with turbid liquid, constipation, short of urination with yellow color, red tongue or purple tongue, yellow dry coating, surging(Hong Mai) and rapid pulse.

Treatment principle: remove heat from Ying Fen, and excreting dampness.

Formula: Qing Wei Jie Du Tang

Ingredient: Sheng Ma, Huang Lian, Dan Pi, Sheng Di, Huang Qin, Shi Gao.

Purple dark color, turbid liquid, add Zi Cao, Shan Zhi Zi, Mu Tong.

With dry mouth and lips, add Mai Dong, Shi Hu.

Toothache, conjunctival congestion, add Sheng Da Huang, Gua Lou.

If patient in critical condition, high fever, irritability, even coma, add potent herb medicine such as Zi Xue Dan, An Gong Nu Huang Wan, or Zhi Bao Dan.

Other treatment:

1. External treatment

1). Ku Shen, Mang Xiao 30 grams for each, Fu Ping 15 grams, cooking for wash, twice a day. For chickenpox with itching.

2). Qing Dai San, mixed with sesame oil, put on the affected skin.

3) Xi Lei San, Bing Pen San, Zhu Huang San, choose one product, for month ulcer.
2. patent herb product

Ban Lan Geng extract.

Yin Qiao Jie Du Wan.

Niu Huang Jie Du Bian

