Infertility Treatment

Loi Acupuncture Clinic

BLOSSOM (Phase 4) ™
Luteal Phase

CLINICAL APPLICATIONS

·  Female infertility - luteal phase formula

WESTERN THERAPEUTIC ACTIONS

·  Regulates menstruation to relieve premenstrual syndrome (PMS)

·  Regulates menstruation to prepare for proper shedding of the uterine lining

·  Analgesic effect to relieve pain

·  Anti-inflammatory effect to relieve inflammation

·  Muscle-relaxant effect to relieve spasms and cramps.

CHINESE THERAPEUTIC ACTIONS

·  Moves Liver qi

·  Invigorates blood

DOSAGE

Take 4 to 6 capsules three times daily on an empty stomach. Discontinue use when the patient becomes pregnant.

INGREDIENTS

Bai Shao (Radix Paeoniae Alba)

Bai Zhu (Rhizoma Atractylodis Macrocephalae)

Chai Hu (Radix Bupleuri)

Chuan Niu Xi (Radix Cyathulae)

Chuan Xiong (Rhizoma Ligustici Chuanxiong)

Dang Gui (Radicis Angelicae Sinensis)

Fu Ling (Poria)

Gan Cao (Radix Glycyrrhizae)

He Huan Pi (Cortex Albiziae)

Ju He (Semen Citri Rubrum)

Lu Lu Tong (Fructus Liquidambaris)

Xiang Fu (Rhizoma Cyperi)

Yi Mu Cao (Herba Leonuri)

Yu Jin (Radix Curcumae)

FORMULA EXPLANATION

Blossom (Phase 4) is formulated specifically for Phase 4 - luteal phase, the week before the period. Regulating Liver qi is the most important treatment strategy during this stage. Liver qi stagnation is characterized by irregular menstruation, abdominal bloating, irritability, emotional instability, short temper and breast distension. This formula is designed to relieve premenstrual syndrome (PMS), release tension and stagnation, and prepare the uterus for proper shedding the following week.

In this formula, Chai Hu (Radix Bupleuri) and Xiang Fu (Rhizoma Cyperi) smooth the Liver qi and disperse qi stagnation. He Huan Pi (Cortex Albiziae) relieves Liver qi stagnation and reduces anxiety and irritability associated with PMS. Dang Gui (Radicis Angelicae Sinensis) tonifies blood and relieves pain. Bai Shao (Radix Paeoniae Alba) nourishes the blood to soften the Liver to relieve distention and pain. Bai Zhu (Rhizoma Atractylodis Macrocephalae) and Fu Ling (Poria) tonify the Spleen and dispel dampness to facilitate the transportation and transformation of nutrients. Gan Cao (Radix Glycyrrhizae) supplements qi and helps Bai Shao (Radix Paeoniae Alba) soften the Liver to relieve pain.

Yu Jin (Radix Curcumae), Chuan Xiong (Rhizoma Ligustici Chuanxiong), Lu Lu Tong (Fructus Liquidambaris) and Yi Mu Cao (Herba Leonuri) move blood and break blood stasis in the lower jiao to ensure proper shedding of the endometrial lining during the period. Chuan Niu Xi (Radix Cyathulae) and Ju He (Semen Citri Rubrum) are channel-guiding herbs that help direct the effect of the herbs to the lower jiao.

CAUTIONS

·  This formula should be discontinued when the patient becomes pregnant.

·  Dang Gui (Radicis Angelicae Sinensis) may enhance the overall effectiveness of Coumadin (Warfarin), an anticoagulant drug. Patients who take anticoagulant or antiplatelet medications should not take this herbal formula without supervision by a licensed health care practitioner.

ACUPUNCTURE POINTS

Traditional Points:
·  Guanyuan (CV 4), Qihai (CV 6), Sanyinjiao (SP 6), Zusanli (ST 36), Shenshu (BL 23), Taixi (KI 3), Taichong (LR 3), and Neiguan (PC 6).

Balance Method by Dr. Richard Tan:

·  Left side: Hegu (LI 4), Lingku, Yinlingquan (SP 9), Lougu (SP 7), and Sanyinjiao (SP 6).
·  Right side: Neiguan (PC 6), Lieque (LU 7), Tongli (HT 5), Zusanli (ST 36), Fenglong (ST 40)

·  Alternate sides from treatment to treatment.

·  Note: Lingku is one of Master Tong’s points. Lingku is located in the depression just distal to the junction of the first and second metacarpal bones, approximately 0.5 cun proximal to Hegu (LI 4), on the yangming line.

·  For additional information on the Balance Method, please refer to Twelve and Twelve in Acupuncture and Twenty-Four More in Acupuncture by Dr. Richard Tan.

MODERN RESEARCH

Blossom (Phase 4) is formulated specifically for Phase 4 – luteal phase, the week before the period. This formula uses herbs to regulate menstruation to relieve premenstrual syndrome (PMS) and prepare for proper shedding. Furthermore, it incorporates additional herbs with an analgesic effects to relieve pain, anti-inflammatory effects to relieve inflammation, and spasmolytic effects to relieve spasms and cramps.

According to several studies, administration of Dang Gui (Radicis Angelicae Sinensis) is associated with both stimulating and inhibiting effects on the uterus, thereby exhibiting an overall regulatory effect on menstruation.
[1] Furthermore, use of Dang Gui (Radicis Angelicae Sinensis) in essential oils form was effective in relieving menstrual pain with a 76.79% rate of effectiveness among 112 patients.
[2] The mechanism of this action is attributed in part to the analgesic and anti-inflammatory effects of the herb, which has been cited to be similar to or stronger than acetylsalicylic acid.
[3]

This formula contains many herbs to address premenstrual syndrome (PMS) with analgesic effects to relieve pain, anti-inflammatory effects to relieve inflammation, and muscle-relaxant effects to relieve spasms and cramps. Herbs with analgesic effect to relieve pain include Xiang Fu (Rhizoma Cyperi),
[4] Gan Cao (Radix Glycyrrhizae),
[5] Chai Hu (Radix Bupleuri),
[6] and Bai Shao (Radix Paeoniae Alba).
[7] Herbs with anti-inflammatory effects to reduce swelling and inflammation include Gan Cao (Radix Glycyrrhizae),
[8] Chai Hu (Radix Bupleuri),
[9] and Bai Shao (Radix Paeoniae Alba).
[10] Lastly, herbs with muscle-relaxant effects to relieve spasms and cramps include Bai Shao (Radix Paeoniae Alba) and Gan Cao (Radix Glycyrrhizae).
[11],
[12] In addition, Fu Ling (Poria) is added for its mild sedative effect to relieve the general pain and discomfort associated with PMS.
[13] Lastly, Yi Mu Cao (Herba Leonuri) has been used specifically to treat irregular menstruation and hypermenorrhea.
[14]

Furthermore, this formula uses many herbs to treat menstruation-related complications. For example, Fu Ling (Poria) and Bai Zhu (Rhizoma Atractylodis Macrocephalae) have diuretic effects, and are used to drain water accumulation and treat edema.
[15],
[16],
[17] Chuan Xiong (Rhizoma Ligustici Chuanxiong), Yi Mu Cao (Herba Leonuri) and Bai Zhu (Rhizoma Atractylodis Macrocephalae) have antiplatelet effects, and are used to prevent clotting and pain before and during menstruation.
[18],
[19],
[20]

Lastly, Yi Mu Cao (Herba Leonuri) has a stimulating effect, while Xiang Fu (Rhizoma Cyperi) has an inhibiting effect, on the uterus. The regulatory effects of these two herbs ensure proper and smooth transition throughout changes in the menstrual cycle.
[21],
[22]

In summary, this is a great formula to conclude the four phases of menstruation and promote fertility. It regulates menstruation to relieve premenstrual syndrome and prepare for proper shedding. Furthermore, it incorporates additional herbs with analgesic effect to relieve pain, anti-inflammatory effect to relieve inflammation, and muscle-relaxant effect to relieve spasms and cramps.

�[1] Zhong Yao Xue (Chinese Herbology), 1998; 815:823

�[2] Lan Zhou Yi Xue Yuan Xue Bao (Journal of Lanzhou University of Medicine), 1988; 1:36

�[3] Yao Xue Za Zhi (Journal of Medicinals), 1971; (91):1098

�[4] Gui Yang Yi Xue Yuan Xue Bao (Journal of Guiyang Medical University), 1959; 113

�[5] Zhong Yao Xue (Chinese Herbology), 1998; 759:765

�[6] Shen Yang Yi Xue Yuan Xue Bao (Journal of Shenyang University of Medicine), 1984; 1(3):214

�[7] Shang Hai Zhong Yi Yao Za Zhi (Shanghai Journal of Chinese Medicine and Herbology), 1983; 4:14

�[8] Zhong Cao Yao (Chinese Herbal Medicine), 1991; 22(10):452

�[9] Zhong Yao Yao Li Yu Ying Yong (Pharmacology and Applications of Chinese Herbs), 1983; 888

�[10] Zhong Yao Zhi (Chinese Herbology Journal), 1993; 183

�[11] Zhong Yi Za Zhi (Journal of Chinese Medicine), 1985; 6:50

�[12] Hu Nan Zhong Yi (Hunan Journal of Traditional Chinese Medicine), 1989; 2:7

�[13] Zhong Yao Da Ci Dian (Dictionary of Chinese Herbs), 1977; 1596

�[14] Zhong Hua Fu Chan Ke Za Zhi (Chinese Journal of OB/GYN), 1958; 1:1

�[15] Chang Yong Zhong Yao Cheng Fen Yu Yao Li Shou Ce (A Handbook of the Composition and Pharmacology of Common Chinese Drugs), 1994; 1383:1391

�[16] Shang Hai Zhong Yi Yao Za Zhi (Shanghai Journal of Chinese Medicine and Herbology), 1986; 8:25

�[17] Zhong Hua Yi Xue Za Zhi (Chinese Journal of Medicine), 1961; 47(1):7

�[18] Hua Xi Yi Xue Za Zhi (Huaxi Medical Journal), 1993; 8(3):170

�[19] Zhong Xi Yi Jie He Za Zhi (Journal of Integrated Chinese and Western Medicine), 1986; 6(1):39

Chang Yong Zhong Yao Cheng Fen Yu Yao Li Shou Ce (A Handbook of the Composition and Pharmacology of Common Chinese Drugs), 1994; 739:742�[20]

�[21] Zhong Yao Yan Jiu (Research of Chinese Herbology), 1979; 581

�[22] Zhong Hua Yi Xue Za Zhi (Chinese Journal of Medicine), 1935; 12:1351

