

Neuroanatomic Point Protocols for Treatment of Joint & Spine Pain

***Peter T Dorsher MSc, MD
Mayo Clinic Florida***

Pilot Study Results- Metal vs Laser Needles for Shoulder and Knee Pain

- **30 subjects with refractory joint pain due to severe degenerative changes including post traumatic**
- **failed standard treatment**
- **prior treatment with metal needle acupuncture**
- **Pre-treatment VAS pain 8+/10**

Bilateral Shoulder Rotator Cuff Complete Tears with Osteoarthritis

Right

Left

WB

Shoulder Osteoarthritis

EB

Post-Fracture Osteoarthritis

EG

Bilateral Knee Osteoarthritis

Results: Knee & Shoulder Arthritis

Shoulder Points to Treat Joint Pain

The Answers (Points) First

Treat the Nerves to Treat the Pain!

Shoulder Acupoint Selections

LU-2
Jubi
LI-14
LI-15

Shoulder Acupoint Selections

SI-9
SI-11
SI-12
TE-14

Why These Points?

Neuroanatomic Basis

Shoulder Joint Innervation

- lateral pectoral nerve- anterior
- suprascapular nerve- posterior
- axillary nerve- inferior

Lateral Pectoral Nerve

- innervates anterior capsule of shoulder
- one branch crosses the coracoid before the innervation of the pectoralis muscles
- a second small branch originates directly on the origin of the biceps and coracobrachialis muscles
- A third branch arises in the loose fat accompanying the vessels, superficial to the coracoid process

lateral pectoral nerve

LU-2

LI-15

LU-1

Jubi

**Relationship of
lateral pectoral
nerve
to pectoralis minor
muscle and anterior
shoulder joint**

Pec. Minor

Lat. Pec. Nerve

Thoracoacromial vv

pectoralis
major

anterior
deltoid

Superior View- Shoulder Joint Innervation

Suprascapular Nerve

- innervates posterior capsule of shoulder
- “rarely clinical pain source” (?)

Aszmann OC, Dellon AL, Birely B, McFarland E. Innervation of the human shoulder joint and its implications for surgery. *Clin Orthop Rel Res.* 1996;330:202–207

- “typically, posterior capsular pain requires a neurolysis of an entrapped suprascapular nerve and not a denervation”

**Suprascapular
Nerve
Relationship
To
Supraspinatus
And
Infraspinatus
Muscles**

Suprascapular Nerve Relationship To Supraspinatus And Infraspinatus Muscles

Axillary Nerve

- innervates the inferior capsule of the shoulder

- “rarely a clinical source of pain” (?)

Aszmann OC, Dellon AL, Birely B, McFarland E. Innervation of the human shoulder joint and its implications for surgery. *Clin Orthop Rel Res.* 1996;330:202–207

- acupuncture allows stimulation of the axillary nerve

axillary nerve

Jubi

**musculocutaneous
nerve**

**Relationship of
axillary nerve to
anterior deltoid muscle**

TE-14

SI-9

LI-14

relationship of **axillary nerve** & **supraclavicular nerve** to teres major & deltoid muscles

Shoulder Acupoint Selections

Muscle Trigger Point	Corresponding Acupoint	Nerve Influenced
anterior deltoid	Jubi	axillary branch of lateral pectoral +/- axillary
anterior deltoid	LI-15	supraclavicular
lateral deltoid	LI-14	axillary
posterior deltoid	TE-14	supraclavicular
posterior deltoid, teres major	SI-9	axillary
supraspinatus	SI-12	suprascapular
infraspinatus	SI-11	suprascapular

Shoulder Acupoint Indications

Acupoint	Actions	Indications
Jubi	“raise arm”	
LI-14	Meeting point of LI, SI& BL channels	shoulder pain, arm pain
LI-15	Meeting point of LI with SI & TE channels	shoulder pain, arm pain
TE-14	Meeting point of TE channel with Yang linking vessel	shoulder joint soft tissue diseases/pain
SI-9	“true shoulder”, activates the SI channel, alleviates pain, benefits the shoulder	shoulder or scapular pain, shoulder disorders
SI-12	Meeting point of SI and LI, TE, and GB channels	benefits the shoulder and scapula
SI-11	“celestial gathering”, activates the channel, moves qi, relieves pain	shoulder or scapular pain

Demonstration

Shoulder Points	Point Location Descriptions
Jubi	3 cun below anterior end of acromion
LI-15	In depression on anterior corner of acromion with arm abducted
LI-14	In lateral brachium, depression anterior to the insertion of the deltoid on the humerus
SI-9	In the posterior shoulder region, 1 cun above axillary fold
SI-10	In the posterior shoulder region, in the depression inferior and lateral to scapular spine 1 cun above SI-9
SI-11	In the inferior scapular fossa, 2/3 of the distance from the inferior angle of the scapula to the midpoint of the scapular spine
SI-12	In the posterior shoulder in middle of supraspinatus fossa
TE-14	In the lateral brachium, in depression on posterior corner of acromion with arm abducted

Elbow Points to Treat Joint Pain

The Answers (Points) First

Treat the Nerves to Treat the Pain!

Elbow Acupoints - Anterior View

Elbow Acupoints- Posterior View

Why These Points?

Neuroanatomic Basis

Elbow Joint Innervation

- **Posterior cutaneous nerve of forearm and radial nerve- lateral**
- **Branch of radial nerve- medial**
- **Not the median nerve!**

Elbow Innervation- Lateral Epicondyle

- branch of posterior cutaneous nerve of forearm
- branch from the radial nerve to the brachioradialis continues through this muscle to innervate the lateral humeral epicondyle (sensory function only)
- posterior interosseus nerve & radial sensory nerve may be involved as well (2^o chronic use of epicondylar brace?)

Dorsal Forearm Innervation and Relevant Acupoints

Dorsal Forearm With Posterior Interosseus Nerve

posterior interosseus nerve

posterior interosseus vein

TE-9

radial nerve

Lateral Epicondyle

Lateral Epicondyle

Elbow Innervation- Medial Epicondyle

a branch arises from the radial nerve in the axilla, which then travels in relationship to the ulnar nerve to finally pass along the medial inter-muscular septum and into the medial humeral epicondyle

Dellon AL, Ducic I, DeJesus RA. Innervation of the medial humeral epicondyle: Implications for medial epicondylar pain. *J Hand Surg (Br)*. 2006;31:331–333

Medial Epicondyle

Medial Epicondyle

Medial Epicondyle Innervation

HT-3

radial nerve branch
to medial epicondyle

ulnar nerve

No Elbow Joint Innervation From The Median Nerve?!!?

Elbow Acupoint Selections

Muscle Trigger Point	Corresponding Acupoint	Nerve Influenced
pronator teres (?)	HT-3	radial
brachioradialis ext digitorum communis	LI-10	radial, posterior cutaneous nerve forearm
extensor carpi radialis longus	LI-11	radial, posterior cutaneous nerve forearm
brachialis	LU-5	radial
extensor carpi ulnaris	TE-9	posterior interosseus nerve
triceps tendon	TE-10	radial

Elbow Acupoint Indications

Acupoint	Actions	Indications
HT-3	Activates the Heart channel, benefits the arm	elbow problems, arm numbness, arm pain
LI-10	Activates the Large Intestine channel, alleviates pain	arm pain, arm paralysis
LI-11	Activates the Large Intestine channel, alleviates pain	elbow problems, arm pain, arm paralysis
LU-5	Activate the Lung channel, alleviates pain	elbow problems
TE-9	“four rivers”, benefits throat & ears	forearm pain
TE-10	Activates the Triple Energizer channel, alleviates pain	elbow problems

Elbow Points	Point Descriptions
HT-3	At medial end of elbow crease, with elbow flexed
LI-10	2 cun distal to cubital crease on the line connecting LI-5 at wrist and LI-11 at elbow lateral cubital crease
LI-11	On lateral side of cubital crease when elbow fully flexed
LU-5	In the elbow crease in the depression lateral to the biceps tendon
TE-9	On the dorsal forearm between the radius and ulna, 7 cun above TE-4 at the dorsal wrist crease
TE-10	In the posterior elbow region in the depression 1 cun above olecranon when elbow is flexed

Wrist Joint

The Answers (Points) First

Treat the Nerves to Treat the Pain!

Wrist Acupoint Selections

PC-7
TE-4
LI-5

PC-7

Why These Points?

Neuroanatomic Basis

Nerves Innervating Wrist Joint

- posterior interosseous nerve
- anterior interosseous nerve
- superficial radial sensory branches to wrist joint
- palmar cutaneous of the median nerve
- volar branches of the median nerve to wrist joint
- lateral cutaneous nerve of the forearm
- medial cutaneous nerve of the forearm
- posterior cutaneous nerve of the forearm
- dorsal cutaneous branch of ulnar nerve to wrist joint
- branches from ulnar nerve's motor branch to wrist

*Derived from Wilhelm, A. Articular denervation and its anatomical foundation: A new therapeutic principle in hand surgery. On the treatment of the later stages of lunatomalacia & navicular pseudarthrosis (German). *Hefte Unfallheilkd.* 86: 1,1966.

Wrist Joint Innervation

- the dorsal wrist capsule is innervated by the posterior interosseous nerve
- the volar wrist capsule is innervated by the anterior interosseous nerve
- denervation of wrist leads to a reduction of at least 5 on the visual analogue scale (if no carpal instability)

Volar Wrist Joint Innervation

Dorsal Wrist Joint Joint Innervation

Wrist Joint Innervation

- Partial wrist joint denervation results \geq than those reported for total wrist denervation
- if pain relief is obtained by nerve block, the patient with a painful but stable wrist joint can expect an up to 90% chance of good to excellent pain relief by partial wrist denervation (anterior and posterior interosseus nerves), and not need a joint fusion or replacement.

Dellon, AL. Partial Joint Denervation I: Wrist, Shoulder, and Elbow *Plastic and Reconstructive Surgery* 123:197-207, January 2009

Wrist Acupoints Selections

Muscle Trigger Point	Corresponding Acupoint	Nerve Influenced
n/a	PC-5	median, anterior interosseus nerve
n/a	TE-4	posterior interosseous nerve
n/a	LI-5	radial, posterior cutaneous nerve forearm

Wrist Acupoint Indications

Acupoint	Actions	Indications
PC-7	Clears heat from heart, calms the spirit	Wrist pain, palm heat
TE-4	Relaxes the tendons, relieves pain	Wrist pain, soft tissue diseases of wrist
LI-5	Benefits the wrist joint, alleviates pain	Soft tissue diseases of the wrist

Wrist Points	Point Descriptions
PC-7	At volar wrist crease between tendons of palmaris longus and flexor carpi radialis muscles
TE-4	On dorsal wrist crease between tendons of extensor digitorum and extensor digiti minimi
LI-5	On dorsoradial wrist, in the depression between the tendons of the extensor pollicis longus and brevis

Hip Joint

The Answers (Points) First

Treat the Nerves to Treat the Pain!

Anterior Hip Point Selections

SP-12
LR-11

femoral
nerve

SP-12

LR-11

genitofemoral
nerve

Posterior Hip Point Selections

BL-53
BL-54
GB-30

S1
S2
S3

BL-53
BL-54
GB-30

posterior
cutaneous
nerve of
thigh

Hip Joint Innervation

Articular branch

**Innervation region of
the hip joint capsule**

femoral nerve

anterolateral

obturator nerve

anteromedial

superior gluteal nerve

posterolateral

**nerve to the quadratus
femoris muscle**

posteroinferior

sciatic nerve

posterosuperior

Anterior Hip Innervation

Hip Joint Innervation- Anterior

Articular branches of femoral nerve

- a major articular branch enters the iliopsoas muscle, gives several branches to that muscle, and sends a side branch vertically through the muscle fibers to innervate the anterior aspect of the hip joint capsule.
- a second major articular branch passes at a lateral angle across the iliopsoas muscle to innervate the lateral margin of the hip joint capsule and may have an additional branch to the hip joint capsule below the iliopsoas muscle

Hip Joint Innervation- Anterior

Articular branches of femoral nerve

- to some extent, the femoral nerve gives articular branches to the hip joint capsule accompanied by its vasculature
- less commonly, an accessory femoral nerve also provides sensory innervation of the anterior hip joint

Anterior Hip Joint Innervation (2 branches of femoral nerve)

Anterior Hip Joint Innervation (3 branches of femoral nerve)

Anterior Hip Joint Innervation (accessory femoral nerve)

Hip Joint Innervation- Anterior

Articular branches of **obturator nerve**

- the obturator nerve innervates the anteromedial hip joint capsule
- its articular branches derive from its trunk or its anterior and posterior branches
- one articular branch of the obturator nerve passes posterolaterally over the external obturator muscle and runs between the adductor brevis & magnus muscles
- often femoral & obturator nerve innervation of the anterior hip joint capsule is present

Anterior Hip Joint Innervation

(2 femoral nerve branches & 1 obturator nerve branch)

Hip Joint Innervation-Posterior

- the inferior portion of the posterior hip joint capsule is supplied by the articular branches (1-5) from the nerve to quadratus femoris muscle which arise at the level of the piriformis muscle
- the lateral portion of the of posterior hip joint capsule is supplied by articular branches from the superior gluteal nerve
- the superior portion of the posterior hip joint capsule may also be directly innervated by the sciatic nerve

Posterior Hip Points

S1
S2
S3

BL-53
BL-54
GB-30

posterior
cutaneous
nerve of
thigh

Posterior Hip Points (deeper muscles)

BL-53

BL-54

GB-30

Posterior Hip Pain Point Selections

Posterior Hip Joint Innervation

Hip Acupoint Selections

Muscle Trigger Point	Corresponding Acupoint	Nerve Influenced
Gluteus medius, gluteus minimus	BL-53	cluneal S1-2 dorsal roots
Gluteus maximus, piriformis	BL-54	sciatic, cluneal S2-3 dorsal roots
Gluteus maximus, piriformis	GB-30	sciatic, posterior cutaneous nerve of thigh
Adductor longus and brevis	LR-11	obturator, genitofemoral
Iliopsoas, distal	SP-12	femoral

Hip Acupoint Indications

Acupoint	Actions	Indications
BL-53	Activates the Bladder channel, alleviates pain	hip movement decreased, sciatica
BL-54	Activates the Bladder channel, alleviates pain	gluteal muscle pain, sciatica
GB-30	Meeting point Gallbladder and Bladder channel, activates the channel, alleviates pain	groin pain, hip pain, sciatica
LR-11	Yin Corner, benefits the uterus	hip movement decreased
SP-12	Regulates Qi, alleviates pain	hernia pain, hip movement inhibited

Hip Points	Point Descriptions
BL-53	In the buttocks in the depression 3 cun lateral to second sacral foramen
BL-54	In the buttock in the depression 3 cun lateral to fourth sacral foramen
GB-30	In the buttock region 1/3 the distance from the greater trochanter to the sacral sulcus
LR-11	In the proximal anterior thigh, on the lateral border of the adductor longus muscle 1 cun from its attachment on the pubic symphysis and 2 cun inferior to ST-30
SP-12	In the inguinal area 3.5 cun lateral to midline of the superior border of pubic symphysis lateral to femoral artery

Knee Joint

The Answers (Points) First

Treat the Nerves to Treat the Pain!

Knee Acupoint Selections - Anterior

GB-34
**infrapatellar
point**
SP-10
ST-34

intermediate
cutaneous
nerve of thigh

ST-34

SP-10

lateral
cutaneous
nerve of
thigh

infrapatellar
branch of
saphenous
nerve

GB-34

infrapatellar
point

Knee Acupoint Selections - Posterior

BL-39
GB-34
KI-10

Why These Points?

Neuroanatomic Basis

Knee Joint

- femoral nerve → superior knee structures
- femoral nerve → medial retinacular nerve → medial knee structures
- sciatic nerve → lateral retinacular nerve → lateral knee structures
- sciatic nerve → posterior knee structures
- saphenous nerve (medial) and peroneal nerve (lateral) branches → inferior knee structures

Knee Joint Innervation- Medial *medial retinacular nerve*

- **after providing innervation to the vastus medialis muscle, the femoral nerve continues deep and distal to the vastus medialis as the medial retinacular nerve**
- **this nerve passes deep to the medial retinaculum and becomes related to the medial recurrent geniculate artery & vein**
- **innervates medial ligamentous structures of knee and undersurface of medial aspect of the patella**

Knee Joint Innervation- Medial

Knee Acupoint Selections- Medial

Knee Joint Innervation- Lateral

lateral retinacular nerve

- **a sciatic nerve branch, the lateral retinacular nerve, leaves the popliteal fossa, travels laterally and anteriorly, to emerge deep to the biceps tendon and enter the space beneath the lateral retinaculum**
- **nerve enters the ligamentous structures of the lateral knee and travels to the midline to innervate the undersurface of the lateral aspect of the patella**

Knee Joint Innervation- Lateral

Knee Acupoint Selections -Lateral

Knee Joint Innervation- Anterior & Posterior Aspects

- **anteriorly, a femoral nerve branch that innervates the vastus intermedius then continues on the surface of the femur periosteum to innervate the tissues around the prepatellar bursa**
- **posteriorly, sciatic nerve branches enter the posterior knee joint capsule**
- **common peroneal nerve gives a branch to the tibiofibular joint posteriorly and also anteriorly as it wraps around the fibular head**

**Relationship of
Lateral Femoral
Cutaneous Nerve,
Femoral Nerve,
and Saphenous
Nerve
To Quadriceps
Muscles**

Knee Acupoint Selections- Anterior

intermediate
cutaneous
nerve of thigh

ST-34

SP-10

lateral
cutaneous
nerve of
thigh

infrapatellar
branch of
saphenous
nerve

GB-34

infrapatellar
point

Knee Acupoint Selections- Posterior

Relationship of Peroneal Nerve to Peroneal Musculature

Relationship of saphenous and peroneal nerves to posterior knee

posterior cutaneous nerve of thigh

KI-10

saphenous nerve

tibial nerve

BL-39

peroneal nerve

GB-34

sural nerve

Knee Point Selections

Muscle Trigger Point	Corresponding Acupoint	Nerve Affected
vastus medialis	SP-10	femoral nerve, medial retinacular nerve
medial gastrocnemius	KI-10	saphenous nerve
vastus lateralis	ST-34	lateral femoral cutaneous nerve
lateral gastrocnemius	BL-39	common peroneal nerve, lateral retinacular nerve
peroneus longus	GB-34	common peroneal nerve
n/a	infrapatellar point	branch of saphenous nerve

Knee Point Selections

Acupoint	Actions	Indications
SP-10	“sea of blood”, dispels stasis	medial thigh pain
KI-10	He sea point on Kidney channel, activates channel, alleviates pain	knee disorders, medial thigh pain
ST-34	Xi cleft point on Stomach channel, activates the channel, alleviates pain	knee disorders
BL-39	Lower He sea point on Triple Energizer channel, activates channel, relieves pain	leg muscle cramp or paralysis
GB-34	Hui point for tendons and muscles, He sea point on Gallbladder channel, activates channel, relieves pain, benefits the joints	leg pain, knee disorders

Knee Points	Point Descriptions
SP-10	On the distal anterior medial thigh, 2 cun above the superomedial corner of the patella on the vastus medialis muscle
KI-10	In the medial knee crease in the depression between the tendons of the semimembranosus and semitendinosus muscles
ST-34	On the distal anterior lateral thigh, 2 cun above the superolateral corner of the patella on the vastus lateralis muscle
BL-39	In the popliteal fossa of knee, medial to the biceps femoris tendon
GB-34	On the lateral leg, in the depression anterior and inferior to the head of the fibula
infrapatellar point	In the center of the patellar ligament

Ankle

The Answers (Points) First

Treat the Nerves to Treat the Pain!

Acupoint Selections

LR-4
ST-41
BL-60
GB-40?

BL-60

GB-40

ST-41

LR-4

deep peroneal
nerve branches
to sinus tarsi

Why These Points?

Neuroanatomic Basis

Ankle Sinus Tarsi Innervation

- detailed anatomical descriptions of the innervation of the sinus tarsi by the deep peroneal nerve were reported in 2001
- the sural nerve may provide innervation in 18 to 24 percent of the patients
- some subjects may have sinus tarsi innervation from both the deep peroneal and sural nerves

Ankle Innervation

BL-60

GB-40

ST-41

LR-4

deep peroneal
nerve branches
to sinus tarsi

Sinus Tarsi Innervation- *Deep Peroneal Nerve*

Ankle Innervation

sural nerve
branch to
sinus tarsi

BL-60

Ankle Acupoint Selections

Muscle Trigger Point	Corresponding Acupoint	Nerve Influenced
n/a	LR-4	deep peroneal
n/a	ST-41	deep peroneal
n/a	GB-40?	deep peroneal?
n/a	BL-60	sural

Ankle Acupoint Indications

Acupoint	Actions	Indications
LR-4	Spreads liver qi	Ankle conditions
ST-41	Activates the channel, alleviates pain	Ankle or dorsal foot pain and swelling
GB-40?	Activates the channel, alleviates pain, benefits the joints	Ankle conditions, leg pain
BL-60	Activates the channel, alleviates pain	Ankle pain, foot pain

Ankle points	Point Descriptions
LR-4	On the anterior ankle, 1 cun medial to medial malleolus, in the depression medial to the tibialis anterior tendon
ST-41	On the anterior ankle between the tendons of the extensor digitorum longus and extensor hallucis longus, level with the tip of the lateral malleolus
GB-40?	At the lateral ankle in the depression anterior and inferior to the lateral malleolus
BL-60	On the lateral ankle, in the depression half way between the lateral malleolus and the Achilles tendon

Treating Neck and Low Back Pain

Spine Pain Point Selections

Muscle Trigger Point	Corresponding Acupoint	Nerve Affected
splenius capitis	BL-10	greater occipital
iliocostalis thoracis	BL-11	dorsal ramus T2
4 more according to tenderness on exam	varying but often including GB-21 & SI-14	varying

Cervical Spine Pain Point Selections

Cervical Spine Pain Point Selections

Cervical Spine Pain Point Selections

Neck Pain Point Indications

Acupoint	Actions	Indications
BL-10	activates the channel alleviates pain	headache, neck muscle tension & stiffness, shoulder & back pain
BL-11	benefits the bones & joints	arthritis, neck pain, lumbar pain
SI-14	activates the channel alleviates pain	neck movement restricted, shoulder pain, mid-back pain
GB-21	activates the channel alleviates pain	neck pain/stiffness, arm motor impairment

Acupuncture Points

to enhance treatment results

Important Classical Acupoints

Local Points

- BL-10
- GB-20
- GB-21
- SI-14
- SI-11
- SI-9
- GV-14

Distal Points

- SI-3
- LI-4
- TE-5
- LU-7
- BL-60
- GB-34

Important Classical Acupoints

Local Points

Indications

- **BL-10**
 - Occipital headache, pain of neck, shoulder and back
- **GB-20**
 - One-sided and generalized headache, pain of neck, shoulder and upper back
- **GB-21**
 - Neck pain/stiffness, pain of the shoulder and back
- **SI-14**
 - Shoulder/scapula pain, generalized painful obstruction
- **SI-11**
 - Shoulder/scapula pain, upper arm pain
- **SI-9**
 - Shoulder/scapula pain, upper arm pain
- **GV-14**
 - Stiffness of neck and nape, pain in back of shoulder

Acupoints- Muscle Relationships

Local Points

- **BL-10**
- **GB-20**
- **GB-21**
- **SI-14**
- **SI-11**
- **SI-9**
- **GV-14**

Muscles Influenced

- **Splenius capitis, semispinalis capitis**
- **Splenius capitis, semispinalis capitis**
- **Trapezius upper fibers**
- **Levator scapula**
- **Infraspinatus**
- **Teres major**
- **Autonomic outflow to head and neck**

Acupoints- Nerve Relationships

Local Points

Nerve Influenced

- **BL-10**
 - **GB-20**
 - **GB-21**
 - **SI-14**
 - **SI-11**
 - **SI-9**
 - **GV-14**
- **Greater occipital (C2)**
 - **Lesser occipital (C2, C3)**
 - **Spinal accessory, C3, C4**
 - **Segmental innervation (C3-6), dorsal scapular nerve (C5, often C4)**
 - **Suprascapular nerve (C5,C6)**
 - **Lower subscapular nerve (C6, C7), deep ulnar nerve (C8,T1)**
 - **C8, spinal accessory nerve, C3, C4, autonomic outflow to head and neck**

Important Classical Acupoints

Distal Points

- **SI-3**
- **LI-3**
- **TE-5**
- **LU-7**
- **BL-60**
- **GB-34**

Indications

- Stiffness/pain of neck, pain of the back and shoulder
- Acute stiff neck
- Stiff neck, pain of shoulder and back
- Headache and stiffness of the neck and nape, shoulder pain
- Headache, stiff neck, contraction of the shoulder and back
- Stiffness of the neck and shoulders

Deadman, O'Connor & Bensky

Important Classical Acupoints

Distal Points

Nerves Influenced

- **SI-3**
 - Ulnar (C7, C8, T1)
- **LI-3**
 - Radial (C6), ulnar (C7, C8, T1)
- **TE-5**
 - Posterior interosseus nerve (C6, C7, C8)
- **LU-7**
 - Lateral antebrachial cutaneous nerve (C6, C7)
- **BL-60**
 - Sural (S1, S2)
- **GB-34**
 - Peroneal (L4, L5, S1, S2)

Governor Vessel - 14

- located in the midline on the C7-T1 interspinous ligament
- normalizes sympathetic outflow to head, neck, and upper extremities

GV-14 Cross-Sectional Anatomy

GV-14

Heart - 3

- located halfway between the biceps tendon and the medial humeral epicondyle in the transverse cubital crease of the elbow
- use to treat stiff neck & numbness of the upper limb

Small Intestine - 3

- located in the fossa proximal & slightly volar to the head of the 5th metacarpal bone of the hand
- use to treat neck pain and stiffness as well as shoulder, elbow, and arm pain

SI-3+4 Cross-Sectional Anatomy

SI-3

Large Intestine - 3

- On radial side of index finger, in the depression proximal to head of second metacarpal
- use to treat acute stiff neck

LI-4 Cross-Sectional Anatomy

LI-4

Lung-7

- Located on the volar surface of the forearm proximal to the radial styloid between the brachioradialis and abductor pollicis longus tendons
- Indications include headache and stiffness of the neck and nape, shoulder pain

Triple Energizer- 5

- 2 cun proximal to dorsal wrist crease in the depression between the radius and ulna, on radial side of extensor digitorum communis tendons
- Indications include stiff neck, pain of shoulder and back

Bladder - 60

- located behind the lateral malleolus in the depression between the prominence of the malleolus and the triceps surae tendon
- use to treat stiff neck and/or shoulder as well as low back pain and sciatica

BL-60 Cross-Sectional Anatomy

BL-60

Gallbladder - 34

- located on the lateral calf in the depression just anterior and inferior to the fibular head
- use for treating stiffness of the neck & shoulders, is also a special (“hui”) point for muscles and tendons and can be used for sciatica

GB-34 Cross-Sectional Anatomy

GB-34

Lumbar Degenerative Joint and Disc Disease

Lumbar Pain Point Selections

Muscle Trigger Point	Corresponding Acupoint	Nerve Affected
longissimus thoracis	BL-23	dorsal ramus L2
iliocostalis lumborum	BL-25	dorsal ramus L4
4 more according to tenderness on exam	varying but often including BL-53 & BL-54	varying

Lumbar Spine Pain Point Selections

2006

Lumbar Spine Pain Point Selections

Spine Pain Point Indications

Acupoint	Actions	Indications
BL-23	strengthen lumbar region, nourish kidney yin	low back pain, knee disorders
BL-25	strengthen the lumbar region & legs, alleviates pain	lumbar pain/strain, sacral pain, leg pain, leg numbness
BL-53	strengthen the lumbar region, alleviates pain	sciatica
BL-54	strengthen the lumbar region, alleviates pain	gluteal pain, lumbosacral pain, sciatica

Point Descriptions and Demonstrations

Important Classical Acupoints

Local Points

- **BL-23**
- **BL-25**
- **BL-53**
- **BL-54**
- **GB-29**
- **GB-30**
- **GV-4**

Distal Points

- **KI-10**
- **BL-40**
- **BL-58**
- **BL-60**
- **GB-34**

Important Classical Acupoints

Local Points

- **BL-23**
- **BL-25**
- **BL-53**
- **BL-54**
- **GB-29**
- **GB-30**
- **GV-4**

Indications

- Pain and soreness of the lumbar region and knees
- Lumbar pain, stiffness and rigidity of the lumbar spine
- Pain and stiffness of the lumbar spine, sciatica
- Pain and coldness of lumbar spine and sacrum, buttock pain, sciatica
- Pain of back and leg, sciatica
- Pain of lumbar region and leg, buttock pain, sciatica
- Lumbar spine pain and stiffness

Deadman, O'Connor & Bensky

Acupoints- Muscle Relationships

Local Points

- BL-23
- BL-25
- BL-53
- BL-54
- GB-29
- GB-30
- GV-4

Muscles Influenced

- Longissimus thoracis
- Iliocostalis lumborum
- Gluteus maximus, medius, minimus
- Gluteus maximus, piriformis
- Tensor fascia latae, gluteus medius, gluteus minimus
- Gluteus maximus, piriformis
- Autonomic outflow to low back and legs

Acupoints- Nerve Relationships

Local Points

Nerve Influenced

- **BL-23**
 - **BL-25**
 - **BL-53**
 - **BL-54**
 - **GB-29**
 - **GB-30**
 - **GV-4**
- **Dorsal ramus (L2, L3)**
 - **Dorsal ramus (L4)**
 - **Superior gluteal nerve (L4, L5, S1), inferior gluteal nerve (L5, S1, S2)**
 - **Sciatic (L4, L5, S1, S2)**
 - **Superior gluteal nerve (L4, L5, S1)**
 - **Sciatic nerve (L4, L5, S1, S2)**
 - **Dorsal ramus (L2), autonomic outflow to lumbar back and legs**

Important Classical Acupoints

Distal Points

- **KI-10**
- **BL-40**
- **BL-58**
- **BL-60**
- **GB-34**

Indications

- Activates the channel and relieves pain
- Pain and stiffness of the lumbar spine
- Lumbar pain, sciatica
- Lumbar pain, sciatica, coccyx pain
- Sciatica, muscle tightness and stiffness

Deadman, O'Connor & Bensky

Important Classical Acupoints

Distal Points

- KI-10
- BL-40
- BL-58
- BL-60
- GB-34

Nerves Influenced

- Saphenous (L3,4), tibial (L5, S1, S2)
- Tibial (L5, S1, S2)
- Sural (S1)
- Sural (S1)
- Peroneal (L4, L5, S1, S2)

Acupuncture Points

to enhance treatment results

Governor Vessel - 4

- located in the midline on the interspinous ligament between L2 and L3
- controls sympathetic outflow to lumbar spine lower extremities

GV-4

©Primal Pictures 2006

Kidney - 10

- located in the medial popliteal crease between the tendons of the semimembranosus and semitendinosus tendons
- strengthens lumbar spine and helps pelvic region pain and inner thigh pain

KI-10

©Primal Pictures 2006

PRIMAL

Bladder - 40

- located in the midline of the popliteal crease between biceps femoris & semitendinosus tendons
- strengthens the lumbar spine and knees

BL-40

©Primal Pictures 2006

Bladder – 58 + 60

- BL-58 is located one thumb width below and lateral to the depression between the medial & lateral gastrocnemius muscle bellies in the mid-calf
- excellent point for treating sciatica

Bladder – 58 + 60

- BL-60 is located behind the lateral malleolus in the depression between the prominence of the malleolus & the triceps surae tendon
- used to treat stiff neck and/or shoulder as well as low back pain and sciatica

©Primal Pictures 2006

Gallbladder - 34

- located on the lateral calf in the depression just anterior and inferior to the fibular head
- use for treating stiffness of the neck & shoulders, also “hui” point for muscles and tendons and can be used for sciatica

GB-34

©Primal Pictures 2006

