351. Which of the following herb does it have the function of dispersing cold, expelling wind dampness and tonifying liver and kideny?
A. Du Huo(Radix Angelicae Pubescentis)

B. Wei Ling Xian(clematis chinensis)

C. Sang Zhi(morus alba)

D. Sang Ji Sheng(Ramus Loranthi seu visci)
352. Which of the following herb does it have the function of dispelling dampness, regulating Qi, and calming the restless of fetus?

A. Sha Ren(Fructus seu semen amomi)

B. Hou Po (Cortex Magnoloae Offonalis)

C. Cang Zhu (Rhizoma Atractylodis)

D. Qing Pi (Pericarpium Citri Reticulatae Viride)

353. A patient has cough with a lot of phlegm, his tongue coating is thick and white greasy. Which of the following herb is the best?

A. Yu Jin (Tuber Curcumae)

B. Hou Po (Cortex Magnoloae Offonalis)

C. Cang Zhu (Rhizoma Atractylodis)

D. Qing Pi (Pericarpium Citri Reticulatae Viride)

354. A patient has Bi syndrome due to wind, cold and dampness. Which of the following herb is the best?

A. Bai Dou Kou(Fructus amomi cardamomi)

B. Hou Po (Cortex Magnoloae Offonalis)

C. Cang Zhu (Rhizoma Atractylodis)

D. Cao Guo(Fructus amomi tsao-ko)

355. Which of the following herbs that resolve dampness is also used for preventing attack of malaria?
A. Cao Guo(Fructus amomi tsao-ko)

B. Hou Po (Cortex Magnoloae Offonalis)

C. Cang Zhu (Rhizoma Atractylodis)

D. Bai Dou Kou(Fructus amomi cardamomi)
356. Which of the following herbs that resolve dampness is also used for stimulating the secretion of milk?
A. Qu Mai(dianthus superbus)
B. Bei Xie(dioscocrea hypolglauca)
C. Che Qian Zi(plantago asiatica)
D. Tong Cao(tetrapanax papyriferus)
357. A patient has numbness of limbs, vomiting, difficulty in breath, decline of blood pressure after he took a herb. Which of the following herb does it most likely cause the intoxication?
A. Gan Jiang(Rhizoma Zinggiberis Officinalis)
B. Fu Zi(Radix aconiti carmichaeli)
C. Wu Zhu Yu(fructus evodiae rutaecarpae)
D. Zhe Bei Mu(fritillaria thunbergii)
358. Which of the following method is the best for reducing the toxicity of Fu Zi(Radix aconiti carmichaeli)?
A. The herb is boiled one hour earlier than other herb
B. The herb is combined with Gan Jiang(Rhizoma Zinggiberis Officinalis)
C. The herb is combined with Fu Zi(Radix aconiti carmichaeli)
D. The herb is combined with Zhe Bei Mu(fritillaria thunbergii)
359. A patient has cold limbs, profuse sweating, and indistinctive pulse. Which of the following herb is the best?
A. Ding Xiang(Flos caryophylli)
B. Fu Zi(Radix aconiti carmichaeli)
C. Wu Zhu Yu(Fructus evodiae rutaecarpae)
D. Ru Gui(Cortex cinnamomi cassiae)
360. Which of the following herb is the best for the chronic cough due to cold phlegm in the lungs?
A. Gan Jiang(Rhizoma zinggiberis officinalis)
B. Fu Zi(Radix aconiti carmichaeli)
C. Wu Zhu Yu(Fructus evodiae rutaecarpae)
D. Zhe Bei Mu(Fritillaria thunbergii)
361. Which of the following herbs that warm the inerterior is also used for leading the fire back to its source?
A. Ding Xiang(Flos caryophylli)
B. Fu Zi(Radix aconiti carmichaeli)
C. Wu Zhu Yu(Fructus evodiae rutaecarpae)
D. Ru Gui(Cortex cinnamomi cassiae)
362. Which of the following herbs that warm the interior is combined with Huang Lian(Radizoma coptidis) for vomiting, epigastric pain, regurgitation of sour fluid due to disharmony between the liver and stomach?
A. Ding Xiang(Flos caryophylli)
B. Fu Zi(Radix aconiti carmichaeli)
C. Wu Zhu Yu(Fructus evodiae rutaecarpae)
D. Ru Gui(Cortex cinnamomi cassiae)
363. What is the functions of Gao Liang Jiang(Rhizoma alpiniae officinari)?
A. Warm the middle Jiao and alleviates pain
B. Spring the liver Qi and warms the kidney
C. Warm the middle Jiao and kill parasites
D. Warm the middle Jiao and relieve constraint in the liver chaanel
364. A patient has prolapsed uterus. Which of the following herb is the best?
A. Dang Shen(Radix codonopsitis pilosulae)
B. Shan Yao(Radix dioscoreae oppositae)
C. Huang Qi(Radix astragali membranaceus)
D. Bai Zhu(Rhizoma Atractylodis)
365. Which of the following herb does it enter the lungs, spleen and kidney?
A. Dang Shen(Radix codonopsitis pilosulae)
B. Shan Yao(Radix dioscoreae oppositae)
C. Huang Qi(Radix astragali membranaceus)
D. Bai Zhu(Rhizoma Atractylodis)
366. A patient has chronic ulceration on his leg due to deficiency that have formed pus but not healed well. Which of the following herb is the best for promoting the discharge of pus and generating flesh?
A. Dang Shen(Radix codonopsitis pilosulae)
B. Da zhao(Fructus zizypy jujubae)
C. Huang Qi(Radix astragali membranaceus)
D. Bai Zhu(Rhizoma atractylodis)
367. Which of the following herb that tonifys has the function of calms the fetus?
A. Dang Shen(Radix codonopsitis pilosulae)
B. Da zhao(Fructus zizypy jujubae)
C. Yi Tang(Saccharum granorum)
D. Bai Zhu(Rhizoma atractylodis)
368. Which of the following herb has the function of tonifying the heart and spleen, moistening the lungs, claering tonxin, and relieveing spasm?
A. Dang Shen(Radix codonopsitis pilosulae)
B. Da Zhao(Fructus zizypy jujubae)
C. Gan Cao(Radix glycyrrhizae)
D. Bai Zhu(Rhizoma atractylodis)
369. Which of the following herb is antagonistic to Hai Zhao(Seaweed)?
A. Gan Cao(Radix glycyrrhizae)
B. Da zhao(Fructus zizypy jujubae)
C. Yi Tang(Saccharum granorum)
D. Bai Zhu(Rhizoma atractylodis)
370. Which of the following herb is the best for nourishing the blood and Yin?
A. Dang Shen(Radix codonopsitis pilosulae)
B. Da Zhao(Fructus zizypy jujubae)
C. Gan Cao(Radix glycyrrhizae)
D. Shu Di Huang(Radix rehmanniae praeparata)
371. A patient has weakness of lions and legs, blurred vision, ammesia, premature grey hair due to deficiency of liver and kidney. Which of the following herb is the best?
A. Shu Di Huang(Radix rehmanniae praeparata)
B. Dang Gui(Radix angelicae sinesis)
C. E Jiao(Colla corii asini)
D. He Shou Wu(Radix polygoni multiflori)
372. Which of the following herb is the best for tonifying the blood and regulating menses, it is also used for invigorating and harmonizing the boold and dispersing the cold?
A. Shu Di Huang(Radix rehmanniae praeparata)
B. Dang Gui(Radix angelicae sinesis)
C. E Jiao(Colla corii asini)
D. Bai Shao(Radix paeoniae lactiflorae)
373. Which of the following herb that tonifies the blood also has the function of stopping bleeding?
A. Long Yan Rou(Arillus euphoriae longanae)
B. Dang Gui(Radix angelicae sinesis)
C. E Jiao(Colla corii asini)
D. Sang Shen(Fructus mori albae)
374. Which of the following herb that tonifys the blood also has the function of calming and curbing the liver Yang and alleviating pain?
A. Shu Di Huang(Radix rehmanniae praeparata)
B. Dang Gui(Radix angelicae sinesis)
C. E Jiao(Colla corii asini)
D. Bai Shao(Radix paeoniae lactiflorae)
375. Which of the following herb that tonify is the best for regulating the Chong and Ren channels and stabilizing the Dai channel?
A. Long Yan Rou(Arillus euphoriae longanae)
B. Dang Gui(Radix angelicae sinesis)
C. Lu Rong(Cornu cervi parvum)
D. Sang Shen(Fructus mori albae)
376. Which of the following herb that tonify Yang also has the function of moistening the intestines and facilitating passage of stool?
A. Lu Rong(Cornu cervi parvum)
B. Ba Ji Tian(Radix morindae officinalis)
C. Yin Yang Huo(Herba epinedii)
D. Ru Cong Rong(Herba cistanches deserticolae)
377. Which of the following herb is the mostly uesd for blurred vision due to Yin deficiency of the liver and kidney?
A. Guo Qi Zi(Fructus lycii)
B. Sha Shen(Radix adenophorae strictae)
C. Mai Men Dong(Tuber ophiopogonis japonici)
D. Yu Zhu(Rhizoma polygonti odorati)
378. Which of the following herb that nourish Yin is the mostly used for cough due to deficiency of the lungs?
A. Sha Shen(Radix adenophorae strictae)
B. Han Lian Cao(Herba ecliptae)
C. Nu Zen Zi(Fructus ligustri lucidi)
D. Gui Ban(Plastrum testudinis)
379. Which of the following herb that nourish Yin is the mostly used for cough due to deficiency of the lungs?
A. Sha Shen(Radix adenophorae strictae)
B. Han Lian Cao(Herba ecliptae)
C. Nu Zen Zi(Fructus ligustri lucidi)
D. Gui Ban(Plastrum testudinis)
380. Which of the following herb that nourish Yin is also used for clearing heat from the blood to stop bleeding?
A. Sha Shen(Radix adenophorae strictae)
B. Han Lian Cao(Herba ecliptae)
C. Nu Zhen Zi(Fructus ligustri lucidi)
D. Gui Ban(Plastrum testudinis)
381. A patient has asthma due to lungs and kidney deficiency. Which of the following hern is the best one?
A. Hu Tao Ren(Semen ouglandis)
B. Ba Ji Tian(Radix morindae officinalis)
C. Yin Yang Huo(Herba epinedii)
D. Ru Cong Rong(Herba cistanches deserticolae)
382. Which of the following herb that tonify Yang is the mostly used for diarrhea due to deficiency of kidney Yang?
A. Du Zong(Cornu cervi parvum)
B. Ba Ji Tian(Radix morindae officinalis)
C. Yin Yang Huo(Herba epinedii)
D. Bu Gu Zhi(Fructus psoraleae)
383. Which of the following herb that tonify Yang is the mostly used for limbs pain from trauma?
A. Yi Zhi Ren(Fructus alpiniae oxyphyllae)
B. Xu Duan(Radix dipsai asperi)
C. Yin Yang Huo(Herba epinedii)
D. Hu Tao Ren(Emen juglandis regiae)
384. Which of the following herb that stabilizes and blind is also the mostly used for tonifying and augmenting the liver and kindey?
A. Shan Zhu Yu(Fructus corni officinalis)
B. Wu Mei(Fructus pruni mume)
C. He Zi(Fructus terminaliae chebulae)
D. Shi Liu Pi(Pericarpium punicae granati)
385. Which of the following herbs that stabilizes and blindes is also the mostly used for expelling roundworms?
A. Wu Wei Zi(Fructus schisandrae chinensis)
B. Wu Mei(Fructus pruni mume)
C. He Zi(Fructus terminaliae chebulae)
D. Shi Liu Pi(Pericarpium punicae granati)
386. A patient has excessive sweating due to deficiency. Which of the following herb is the mostly used for stopping the sweating?
A. Fu Xiao Mai(Semen tritici aestivi levis)
B. Wu Mei(Fructus pruni mume)
C. He Zi(Fructus terminaliae chebulae)
D. Shi Liu Pi(Pericarpium punicae granati)
387. A patient has emotional distress, restlessness, anxiety. He also has scrofula and goiter. Which of the following herb is the best herb for his condition?
A. Long Gu(Os draconis)
B. Mu Li(Concha ostreae)
C. Zhen Zhu(Margarita)
D. Dai Zhe Shi(Haematitum)
388. Which of the following herb that calm the spirit is also used for constipation in the elderly?
A. Suan Zao Ren(Semen zizyphi spinosae)
B. Bai Zi Ren(Semen biotae orientalis)
C. Yuan Zhi(Radix polygalae tenuifoliae)
D. Ye Jiao Teng(Caulis polygoni multiflori)
389. Which of the following herb that calm the spirit is also used for unblocking the channels?
A. Suan Zao Ren(Semen zizyphi spinosae)
B. Bai Zi Ren(Semen biotae orientalis)
C. Yuan Zhi(Radix polygalae tenuifoliae)
D. Ye Jiao Teng(Caulis polygoni multiflori)
390. Which of the following herb has the strongest function of invigorating the blood, reducing swelling and alleviating pain?
A. She Xiang(Secretio moschus)
B. Su He Xiang(Styrax liquidis)
C. Bing Pain(Borneol)
D. Shi Chang Pu(Rhizoma acori graminei)
391. Which of the following herb should be cooked less than 10 minutes?
A. Tian Ma(Rhizoma gastrodiae elatae)
B. Gou Teng(Ramulus cum uncis uncariae )
C. Bai Ji Li(Fructus tribuli terrestris) 
D. Shi Jue Ming(Concha haliotidis)
392. A patient has headache, dizziness due to wind phlegm. Which of the following herb is the best for his illness?
A. Tian Ma(Rhizoma gastrodiae elatae)
B. Gou Teng(Ramulus cum uncis uncariae )
C. Bai Ji Li(Fructus tribuli terrestris) 
D. Shi Jue Ming(Concha haliotidis)
393. A patient has fever, cough with convulsion. Which of the following herb is the best for his illness?
A. Quan Xie(Buthus martensi)
B. Gou Teng(Ramulus cum uncis uncariae )
C. Di Long(Lumbricus)
D. Wu Gong(Scolopendra subspinipes)
394. Which of the following herbs that expel parasites is the best used for tapeworm and food stagnation?

A. Ku Lian Gen Pi(Cortex meliae radixcis)
B. Bing Lang(Semen arecae catechu)
C. Lei Wan(Sclerotium omphaliae)
D.Shi Jun Zi(Fructus quisqualis indicae)
395. Which of the herb is the mostly like to cause dizziness, headahe, transient tranquilization followed by stimulation of the cerebral cortex with tonic-clonic spasms, even lead to respiratory arrest?
A. Da Huang(Radix et Rhizoma Rhei)
B. Zhi Shi(Fructus Immaturus Citri Aurantii) 

C. Zhang Nao(Camphora)
D. Er Cha(Pasta Acaciae seu uncaruae)
396. A patient has nodules, he also has chronic cough due to phlegm fire. Which of the following herbs is the best?
A. Qian Hu(Radix peucedani)
B. Zhe Bei Mu(Bulbus Fritillariae)
C. Zhu Ru(Caulis bambusae in taeniis)
D. Jie Gen(Radix platycodi grandiflori)
397. Which of the following herbs is traditionally thought to be incompatible with Wu Tou(Radix aconiti)?
A.Qian Hu(Radix peucedani)
B. Chuan Bei Mu(Bulbus fritillariae cirrhosae)
C. Zhu Ru(Caulis bambusae in taeniis)
D. Jie Gen(Radix platycodi grandiflori)
398. Which of the following herbs that transform is the best used for Chest Bi(Painful Chest)?

A.Gua Lou(Fructus trichosanthis)
B. Chuan Bei Mu(Bulbus fritillariae cirrhosae)
C. Tian Hua Fen(Radix trichosanthis)
D. Zhu Li(Succus bambuae)
399. Which of the following herbs is traditionally thought to guide the functions of other herbs go to the lungs?
A. Hai Ge Ke(Concha cyclinae sinensis)
B. Chuan Bei Mu(Bulbus fritillariae cirrhosae)
C. Hai Zao(Herba sargassii)
D. Jie Gen(Radix platycodi grandiflori)
400. Which of the following herbs is the best for generating body fluid and expelling pus?

A. Gua Lou(Fructus trichosanthis)
B. Gua Lou Ren(Semen trichosanthis)
C. Tian Hua Fen(Radix trichosanthis)
D. Ban Xia(Rhizoma pineliae ternatae)
Answer:
351.D  352.A  353.B   354.C   355.A  356.D  357.B   358.A  359.B  360.A 361.D  362.C  363.A   364.C   365.B  366.C  367.D   368.C  369.A  370.D 371.D  372.B  373.C   374.D   375.C  376.D  377.A   378.A  379.A  380.B 381.A  382.D  383.B   384.A   385.B  386.A  387.B   388.B  389.D  390.A 391.B  392.A  393.C   394.B   395.C  396.B  397.B   398.A  399.D  400.C

