Meridians

What is a meridian?

A channel or energy pathway in which Ki flows, forming a network connecting the ki associated with all the major functions of the body. There are 12 primary meridians and two auxiliary meridians.

A. The 12 Primary Meridians and their Pathologies

Meridian (location)
Color
Element
Yin/Yang

Lung(LU)
White
Metal
Yin

starts at the upper part of the chest and travels down the lateral edge of the arm to the thumb. cough, asthmatic breathing, overweight, elimination difficulties; bronchitis, asthma, mucus, chest muscles are tight

Large Intestine (LI) White
Metal
Yang

starts at the index finger and travels up the anterior lateral aspect of the arm, crossing the acromioclavicular joint, the shoulder and crosses diagonally over the front of the neck and jaw to the corner of the nose.

weak bronchial tubes, cold, weak facial expressions; overeating, hemorrhoids, hernia, pain in the front of the shoulder, noisy bowels

Stomach (ST)
Yellow
Earth
Yang

begins under the eye, travels down over the cheek, the corner of the mouth to thejawline, descending on either side of the esophagus and across the clavicle. Then through the nipple line and down the ribcage, it narrows to descend the abdomen in a straight line to the pubic bone. From there it moves diagonally to the groin then to the outside of the thigh descending on the lateral border of the rectus femoris, down the tibialis anterior to the dorsum between the second and third metatarsals to the lateral edge of the nail of the second toe.

stomach and gastric problems, cold stomach, no appetite, lack of flexibility in muscles; over eating, redness on nose, anemic tendency, malfunction of female organs

Spleen (SP)
Yellow
Earth
Yin

starts at the medial edge of the big toe and travels up behind the medial aspect of the instep to

ascend the inner surface of the leg just posterior to the shinbone, then up along the medial edge

of the rectus femoris. It moves up into the abdomen along the outside border of the rectus

abdominus then into the ribcage, laterally and diagonally up the lateral edge of the breast to the

second intercostal space, then descending down the side of the ribcage to the sixth intercostal

space.

lack of gastric acid causing anemia, lack of saliva, dry taste in mouth, poor ability to taste foods, thirsty

Heart Governor (HG) Red
Fire (2nd)
Yin

Begins lateral to the nipple and ascends the breast to the axillary fold where it moves along the inner surface of the arm along the midline, between the heads of the biceps across the midpoints of the elbow and wrist creases to the center of the palm ending at the middle finger.

strong palpitations, easily fatigued, low/high blood pressure, poor circulation, dizziness, tingling in fingers, stiffness in solar plexus, and cardiac malfunction

Triple Heater (TH) Red
Fire (2nd)
Yang

starts on the ulnar side of the ring finger and travels the dorsal surface to the wrist then up the midline of the forearm over the wrist extensor muscles. It crosses the olecranon and goes straight up the back of the arm to a point just posterior and inferior to the acromion. It crosses the shoulder above the scapula then between the trapezius and sternocleidomastoid muscle to the mastoid process. From there it travels to the hollow under the earlobe, and then follows around the border of the ear to end at the lateral tip of the eyebrow.

catches cold easily, tightness in chest, tonsillitis, nasal problems, heavy feeling in head, lymphatic system weak or inflamed, deafness, and ringing in the ears

Gall Bladder (GB)
Green
Wood
Yang

begins at the lateral corner of the eye and descends to the jaw then up over the head zigzagging twice over the sides of the head After reaching the occipital ridge, it goes down the border of the trapezius down the neck to the midpoint of the shoulder where it goes internal, re-emerging below the armpit to zigzag down the side of the body covering the ribcage, waistline, and hips. From the lateral side of the buttock it descends the midline of the lateral aspect of the leg following the iliotibial tract to the fibula, and then down into the foot between the fourth and fifth metatarsals to the lateral side of the fourth toe.

poor digestion of fats, tired/weak eyesight, tired legs and dull eyes, diarrhea/constipation, pale, bloated stomach, poor appetite, yellow in the whites of the eyes, gallstones, bitter taste in mouth, shoulder pain, excessive intake of sweets

Liver (LV)
Green
Wood
Yin

starts on the lateral side of the big toe and ascends the dorsum between the first and second metatarsals. From the medial side of the ankle it runs along the posterior border of the tibia; two-thirds the way up the calf it curves away from the bone towards the medial end of the knee crease. It runs along the inside of the thigh, under the gracilis muscle, through the genitals, up the groin and the lateral abdomen to the sixth intercostal space

weak joints, easily fatigued, tired eyes, fever, lack of appetite, lack of sexual energy, impotence, hemorrhoids, flatulence, accumulated fatigue due to never ending drive,, headache, poor digestion, and lack of exercise.

A from view of the body show ing the classical Chinese meridians, or channels of Ki flow. A simplified version of the surface routes are shown, with a selection of the most useful points. All the meridians and pressure points show n appear on both the left and right of the body.

KEY TO THE MERIDIANS

Lung (LG) and Large Intestine (LI)

Stomach (ST) and Spleen (SP)

— Heart (HT) and Small Intestine (SI)

mmm Bladder (BL) and Kidney (KD)

mmm Heart Governor (HG) and Triple Heater (TH)

mmm Gall Bladder (GB) and Liver (LV)

mmm Governing Vessel (GV) and Conception Vessel (CV)

L.

MERIDIAN - DISEASE RELATIONSHIPS

Meridian with the
Associated symptoms

time of maximum

activity

Bladder (B) 3-5 p m. bladder problems, headache, eye diseases, neck and back problems,

pain along the back of the leg

Circulation (C) 7-9p.m. poor circulation, angina, palpitation, diseases of the sexual glands and

organs, irritability, pain along the course of the meridian

Conception (Co)
diseases of the urogenital system, hernia, cough, breathing difficulties,

breast problems

Gall bladder (G) 11
Gall bladder problems, ear diseases, migraine, hip problems,

p.m.-l a.m.
dizziness, pain along the meridian

Gland Meridian (Gd) 9- diseases of the thyroid and adrenal glands, ear problems, sore throat, 11 p.m. (Triple
abdominal distension, oedema, swelling of cheek, pain along the

Warmer)
meridian

Governing Meridian spinal problems, mental disorders, fever, nose problems, headaches (Gv)

Heart (H) 11 a.m.-1
heart problems, dryness of the throat, jaundice, pain along the course

p.m.
of the meridian

Kidney(K) 5-7 p.m.
kidney problems, lung problems, dry tongue, lumbago, oedema,

constipation, diarrhoea, pain and weakness along the course of the meridian

Large Intestine (Li) 5-7 abdominal pain, constipation, diarrhoea, sore throat, toothache in the a.m.
lower gum, nasal discharge and bleeding, pain along the course of the

meridian

Liver (Lv) 1-3 a.m.
liver problems, lumbago, vomiting, hernia, urination problems, pain in

the lower abdomen and along the course of the meridian

Lung (L) 3-5 a.m.
respiratory diseases, sore throat, cough, common cold, pain in the

shoulder and along the meridian

Small Intestine (Si)
pain in the lower abdomen, sore throat, swelling or paralysis of face,

1-3 p.m.
deafness, pain along the meridian

Spleen (Sp) 9-11 a.m. problems of the spleen and pancreas, abdominal distension, jaundice,

general weakness and sluggishness, tongue problems, vomiting, pain and swellings along the course of the meridian

Stomach (S) 7-9 a.m. stomach problems, abdominal pain, distension, edema, vomiting, sore

throat, facial paralysis, upper gum toothache, nose bleeding, pain along the meridian

