© 2009 Adis Data Information BV, All rights reserved.

Interactions Between Herbal Medicines and Prescribed Drugs

An Updated Systematic Review

Angelo A. Izzo¹ and Edzard Ernst²

- 1 Department of Experimental Pharmacology, University of Naples Federico II, Naples, Italy
- 2 Complementary Medicine, Peninsula Medical School, Universities of Exeter and Plymouth, Exeter, UK

Contents

Αb	ostract
1.	Systematic Review
	1.1 Methods
	1.2 Results
2.	Discussion. 1779
	2.1 Echinacea
	2.2 Garlic
	2.3 Ginkgo
	2.4 Ginseng (Asian Ginseng) 1787
	2.5 Kava
	2.6 Saw Palmetto 1788
	2.7 St John's Wort 1788
	2.7.1 Immunosuppressants. 1789
	2.7.2 Hormonal Therapy 1789
	2.7.3 Cardiovascular Drugs 1790
	2.7.4 Antiretrovirals Drugs 1790
	2.7.5 Anticancer Drugs 1790
	2.7.6 Drugs Acting on the CNS 1790
	2.7.7 Drugs Acting on the Respiratory System
	2.7.8 Hypoglycaemic Drugs
	2.7.9 Antimicrobials
	2.7.10 Antimigraine Drugs
	2.7.11 Drugs Acting on the Gastrointestinal Tract
	2.7.12 Summary of St John's Wort Interactions
3.	Limitations
4.	Conclusions

Abstract

The concomitant use of herbal medicines and pharmacotherapy is wide spread. We have reviewed the literature to determine the possible interactions between seven popular herbal medicines (ginkgo, St John's wort, ginseng, garlic, echinacea, saw palmetto and kava) and conventional drugs. Literature searches were performed using MEDLINE, Cochrane Library and EMBASE and we identified 128 case reports or case series, and 80 clinical trials.

Clinical trials indicate that St John's wort (Hypericum perforatum), via cytochrome P450 (CYP) and/or P-glycoprotein induction, reduces the plasma concentrations (and/or increases the clearance) of alprazolam, amitriptyline, atorvastatin, chlorzoxazone, ciclosporin, debrisoquine, digoxin, erythromycin, fexofenadine, gliclazide, imatinib, indinavir, irinotecan, ivabradine, mephenytoin, methadone, midazolam, nifedipine, omeprazole, oral contraceptives, quazepam, simvastatin, tacrolimus, talinolol, verapamil, voriconazole and warfarin. Case reports or case series suggest interactions of St John's wort with adrenergic vasopressors, anaesthetics, bupropion, buspirone, ciclosporin, eletriptan, loperamide, nefazodone, nevirapine, oral contraceptives, paroxetine, phenprocoumon, prednisone, sertraline, tacrolimus, theophylline, tibolone, tryptophan, venlafaxine and warfarin. Ginkgo (Ginkgo biloba) decreases the plasma concentrations of omeprazole, ritonavir and tolbutamide. Clinical cases indicate interactions of ginkgo with antiepileptics, aspirin (acetylsalicylic acid), diuretics, ibuprofen, risperidone, rofecoxib, trazodone and warfarin. Ginseng (Panax ginseng) may interact with phenelzine and warfarin. Kava (Piper methysticum) increases the clearance of chlorzoxazone (a CYP2E1 substrate) and may interact with alprazolam, levodopa and paroxetine. Garlic (Allium sativum) interacts with chlorpropamide, fluindione, ritonavir and warfarin; it also reduces plasma concentrations of chlorzoxazone (a CYP2E1 probe). Echinacea might affect the clearance of caffeine (a CYP1A2 probe) and midazolam (a CYP3A4 probe). No interactions have been reported for saw palmetto (Serenoa repens).

Numerous interactions between herbal medicines and conventional drugs have been documented. While the significance of many interactions is uncertain, several interactions, particularly those with St John's wort, may have serious clinical consequences.

Plants have been used since the dawn of humanity for medical purposes and form the origin of much of modern pharmacotherapy. Plant extracts or derivatives are used in traditional healing systems such as Chinese herbal medicine, Indian (Ayurvedic) or Japanese (Kampo) medicine, and are practised in Western industrialized countries where their use is often integrated into conventional medicine.[1-3] Herbal medicinal products have gained popularity in the last decade, and it is estimated they are now used by approximately 20% of the general population in the $US^{[4]}$ and an even larger diversified proportion of patients. Their efficacy can be tested in clinical trials much like synthetic drugs, yet numerous methodological and logistical problems exist. The therapeutic value of several herbal medicines has been established; for many others, this is not the case, often because the research has not been done.[1-4]

Many consumers believe that herbal medicines are natural and therefore safe, but this is a dangerous oversimplification. Some herbal medicines are associated with adverse effects, which include interactions with prescribed drugs.^[5-21] A recent survey found that 15% of patients receiving conventional pharmacotherapy also take herbal products and, among these, potential adverse herb-drug interactions were observed in 40% of patients.^[22] Approximately 38 million adults in the US (18.9% of the population) use herbs or other natural supplements, but only onethird tell their physician about this use.^[23] This lack of information, combined with the fact that herbal medicines are usually a mixture of many active ingredients, increases the likelihood of harm.

The aim of this article is to update our previous systematic review published in 2001.^[16] We examine the evidence pertaining to herb-drug

interactions involving seven best-selling herbal medicines, namely St John's wort (*Hypericum perforatum*), ginseng (*Panax ginseng*), garlic (*Allium sativum*), ginkgo (*Ginkgo biloba*) echinacea (*Echinacea* spp.), saw palmetto (*Serenoa repens*) and kava (*Piper methysticum*).

1. Systematic Review

1.1 Methods

Systematic literature searches were conducted in the following databases: MEDLINE (via PubMed), EMBASE and Cochrane Library (all from their inception to January 2009). The search terms were the seven selected medicinal plants (English and Latin denominations) in combination with the terms 'drug interaction', 'adverse effects', 'side effects', 'adverse drug reaction', 'safety' and 'toxicity'. Recent reviews[5-19] dealing with herb-drug interactions were also searched for further relevant information. Additional publications were identified by checking all reference lists. No language restrictions were imposed. All clinical reports (case reports, case series and clinical trials) of interactions were read, and relevant data were extracted by the first author into pre-defined tables and validated by the second author. Preclinical studies, including human in vitro experiments, animal data and dual publications were excluded.

1.2 Results

We found 128 cases of herb-drug interactions (108 for St John's wort, 8 for ginkgo, 6 for garlic, 3 for ginseng and 3 for kava) in 52 publications. [24-75] No cases of interactions were found for echinacea and saw palmetto. In addition, 80 clinical trials were retrieved in 78 publications. [76-152] One clinical trial was found to be published twice. [128,153] In these clinical trials, St John's wort was evaluated for possible interaction with 38 conventional drugs, ginkgo with 20 drugs, garlic with 12 drugs, echinacea with 7 drugs, saw palmetto with 6 drugs, kava with 5 drugs and ginseng with 5 drugs. Key data from these publications are reported in table AI (case reports and case series) and table AII (clinical trials) [see Supplemental Digital Content 1,

http://links.adisonline.com/DGZ/A4] and summarized, more concisely, in table I.

2. Discussion

2.1 Echinacea

Echinacea preparations, widely used for the prevention and treatment of upper respiratory tract infections, are prepared from the roots and/or other parts of the plants belonging to the genus Echinacea, including E. purpurea, E. angustifolia and E. pallida (Fam Asteraceae). These multiple species have phytochemical similarities, but also have notable differences, particularly around the identity and concentration of alkylamides, chemical ingredients that can modulate cytochrome P450 (CYP) activity. [154] As a monotherapy, echinacea appears to be safe, with little risk for the consumer. [154] Conflicting results have been reported on the effect of echinacea on CYP activity. Gorski and colleagues^[76] found that echinacea (E. purpurea roots), 1600 mg/day for 8 days, reduced the oral clearance of CYP1A2 substrates (but not the oral clearance of substrates of CYP2C9 and CYP2D6), and selectively modulated the catalytic activity of CYP3A4 at hepatic and intestinal sites in healthy volunteers. However, two other trials found no effect of echinacea on CYP1A2, CYP2D6, CYP2E1 or CYP3A4.^[77,78] It is important to emphasize that these discrepancies could be due to the different species and part of plant used as well as to different dosages and duration of treatment (table AII [Supplemental Digital Content]). Moreover, echinacea does not affect the pharmacokinetics of digoxin, a probe substrate of P-glycoprotein.^[79] No case report of echinacea interactions has emerged. Although further studies into the interaction potential of this herbal medicine would be useful, the currently available evidence suggests that echinacea is unlikely to pose serious health threats for patients combining it with conventional drugs.

2.2 Garlic

Garlic (*Alllium sativum* L., Fam Liliaceae) is used medicinally mainly for the treatment of hypercholesterolaemia and prevention of arteriosclerosis.

Table I. Summary of clinical herb-drug interactions (details can be found in tables Al and All [Supplemental Digital Content])

Prescribed drug	Clinical result of interaction	Possible mechanism	Source of evidence	References
Echinacea				
Caffeine	Mixed results. Reduced (or no effect on the) clearance of caffeine	Inhibition of CYP1A2	Two pharmacokinetic trials	76,77
Chlorzoxazone	No effect on chlorzoxazone pharmacokinetics	None	One pharmacokinetic trial	77
Debrisoquine	No effect on debrisoquine pharmacokinetics	None	Two pharmacokinetic trials	77,78
Dextromethorphan	No effect on dextromethorphan pharmacokinetics	None	One pharmacokinetic trial	76
Digoxin	No effect on digoxin pharmacokinetics	None	One pharmacokinetic trial	79
Midazolam	Mixed results. Increased systemic clearance of midazolam associated with increased oral bioavailability of midazolam in one trial. No effect in another trial	Inhibition of intestinal CYP3A4 and induction of hepatic CYP3A	Two pharmacokinetic trials	76,77
Tolbutamide	No effect on tolbutamide pharmacokinetics	None	One pharmacokinetic trial	76
Garlic				
Alprazolam	No effect on alprazolam pharmacokinetics	None	One pharmacokinetic trial	80
Caffeine	No effect on caffeine pharmacokinetics	None	Two pharmacokinetic trials	81,82
Chlorzoxazone	Decreased 6-hydroxychlorzoxazone/chlorzoxazone serum ratios	Inhibition of CYP2E1	Two pharmacokinetic trials	81,82
Chlorpropamide	Hypoglycaemia	Additive effect on glucose levels	One case report	24
Ciclosporin	No effect on ciclosporin pharmacokinetics	None	One pharmacokinetic trial	83
Debrisoquine	No effect on debrisoquine urinary recovery ratios	None	Two pharmacokinetic trials	81,82
Dextromethorphan	No effect on dextromethorphan pharmacokinetics	None	One pharmacokinetic trial	80
Docetaxel	No significant effect on docetaxel disposition	None	One pharmacokinetic trial	84
Fluindione	Decreased fluindione INR	Not known	One case report	25
Midazolam	No effect on midazolam pharmacokinetics	None	Two pharmacokinetic trials	81,82
Paracetamol	Changes in paracetamol pharmacokinetic variables	Not known	One pharmacokinetic trial	85
Ritonavir	Severe gastrointestinal toxicity ^a	Not known	One case report	26
Saquinavir	Decreased saquinavir AUC and C _{max}	Not known	One pharmacokinetic trial	87
Varfarin	No effect on warfarin pharmacokinetics or pharmacodynamics ^b	None	Two clinical trials	88,89
Ginkgo				
Antiepileptics (valproic acid and phenytoin)	Fatal seizure with autopsy revealing subtherapeutic serum concentrations of both antiepileptics	Induction of CYP2C19	One case report	28

Table I. Contd

Prescribed drug	Clinical result of interaction	Possible mechanism	Source of evidence	References
Alprazolam	Slight decrease in alprazolam AUC	Weak inhibition of CYP3A4	One pharmacokinetic trial	91
Caffeine	No effect on caffeine pharmacokinetics	None	Two pharmacokinetic trials	81,82
Chlorzoxazone	No effect on chlorzoxazone pharmacokinetics	None	Two pharmacokinetic trials	81,82
Cilostazol	No enhancement of antiplatelet activity. However, ginkgo potentiated the bleeding time prolongation effect of cilostazol	Not known	One clinical trial	92
Clopidogrel	No enhancement of antiplatelet activity	None	One clinical trial	92
Debrisoquine	No effect on debrisoquine pharmacokinetics	None	Two pharmacokinetic trials	81,82
Dextromethorphan	No changes in urinary concentration of dextromethorphan metabolic ratios	None	One pharmacokinetic trial	91
Diclofenac	No effect on diclofenac pharmacokinetics	None	One pharmacokinetic trial	93
Digoxin	No effect on digoxin pharmacokinetics	None	One pharmacokinetic trial	94
Diuretic (thiazide)	Increased blood pressure	Not known	One case report	30
exofenadine	No effect on fexofenadine pharmacokinetics	None	One pharmacokinetic trial	95
Flubiprofen	No significant effect on flurbiprofen pharmacokinetics	None	One pharmacokinetic trial	96
buprofen	Fatal intracerebral haemorrhage	Additive effects on coagulation mechanism	One case report	31
opinavir	No effect on lopinavir pharmacokinetics	None	One pharmacokinetic trial	95
Midazolam	Mixed results. No effect on midazolam pharmacokinetics in 2 trials, increased midazolam AUC in 1 trial, decreased midazolam AUC in another trial	None	Four pharmacokinetic trials	81,82,95,9
lifedipine	No significant effect on nifedipine pharmacokinetics	None	One pharmacokinetic trial	98
Omeprazole	Reduction of plasma concentrations of omeprazole and omeprazole sulfone	Induction of CYP2C19	One pharmacokinetic trial	99
Phenazone (antipyrine)	No effect on phenazone $t_{1/2}$	None	One pharmacokinetic trial	100
Risperidone	Priapism	Not known	One case report	32
Ritonavir	Decreased ritonavir AUC and C _{max}	Not known	One pharmacokinetic trial	95
Rofecoxib	Bleeding	Additive effects on coagulation mechanism	One case report	33
olbutamide	Mixed results. No effect on tolbutamide pharmacokinetics in 1 trial; decreased tolbutamide AUC in another trial	Possible effect on CYP2C9	Two pharmacokinetic trials	93,97

Interactions Between Herbal Medicines and Prescribed Drugs

Drugs 2009; 69 (13)

Table I. Contd				
Prescribed drug	Clinical result of interaction	Possible mechanism	Source of evidence	References
Trazodone	Coma	Not known	One case report	34
Warfarin	No effect on INR and platelet aggregation in two trials ^d	None	Two clinical trials	101,102
Ginseng				
Caffeine	No effect on caffeine pharmacokinetics	None	Two pharmacokinetic trials	81,82
Chlorzoxazone	No effect on chlorzoxazone pharmacokinetics	None	Two pharmacokinetic trials	81,82
Debrisoquine	Weak or no effect on debrisoquine pharmacokinetics	Weak or no effect on CYP2D6	Two pharmacokinetic trials	81,82
Midazolam	No effect on midazolam pharmacokinetics	None	Two pharmacokinetic trials	81,82
Phenelzine	Insomnia, headache, tremulousness, irritability	Not known	Two case reports	36,37
Warfarin	No effect on the warfarin pharmacokinetics or pharmacodynamics ^e	None	Two clinical trials	103,104
Kava				
Alprazolam	Lethargic and disoriented state	Additive effect on GABA receptors	One case report	39
Caffeine	No changes in paraxanthine/caffeine serum ratios	None	One pharmacokinetic trial	105
Chlorzoxazone	Decreased 6-hydroxychlorzoxazone/ chlorzoxazone serum ratios	Inhibition of CYP2E1	One pharmacokinetic trial	105
Debrisoquine	No changes in debrisoquine urinary recovery ratio	None	Two clinical trials	78,105
Digoxin	No effect on digoxin pharmacokinetics	None	One pharmacokinetic trial	106
Levodopa	Reduced efficacy	Dopamine antagonism	One case report	40
Midazolam	No changes in 1-hydroxymidazolam/midazolam serum ratios	None	Two pharmacokinetic trials	106,107
Paroxetine	Lethargic state	Not known	One case report	42
Saw palmetto				
Alprazolam	No changes in alprazolam plasma concentration	None	One pharmacokinetic trial	108
Caffeine	No effect on caffeine pharmacokinetics	None	One pharmacokinetic trial	77
Chlorzoxazone	No effect on chlorzoxazone pharmacokinetics	None	One pharmacokinetic trial	77
Debrisoquine	No effect on debrisoquine pharmacokinetics	None	One pharmacokinetic trial	77
Dextromethorphan	No changes in dextromethorphan to dextrorphan metabolic ratios	None	One pharmacokinetic trial	108
Midazolam	No effect on midazolam pharmacokinetics	None	One pharmacokinetic trial	77
St John's wort				
Adrenergic vasopressors (ephedrine, phenylephrine)	Decreased responsiveness to vasopressors	Not known	One case report	42
			(Continued next p

1782

Table I. Contd

Prescribed drug	Clinical result of interaction	Possible mechanism	Source of evidence	References
Alprazolam	Decreased alprazolam AUC and $t_{\gamma_2^{\mathbf{f}}}$	Induction of CYP3A4; No effect on CYP3A4 after 3 d St John's wort or with extracts with low hyperforin content	One pharmacokinetic trial	110
Amitriptyline	Decreased amitriptyline AUC	Induction of CYP3A4 and/or induction of P-glycoprotein	One pharmacokinetic trial	112
Anaesthetics (fentanyl, propofol, sevoflurane in oxygen and nitrous oxide)	Delayed emergence	Not known	One case report	43
Atorvastatin	Reduced efficacy of atorvastatin	Induction of CYP3A4 and/or induction of P-glycoprotein	One pharmacokinetic trial	113
Bupropion	Orofacial dystonia	Additive effect on serotonin reuptake	One case report	44
Buspirone	Hypomanic episode, serotonin syndrome	Additive effect on serotonin reuptake	Two case reports	45,46
Carbamazepine	No changes in carbamazepine pharmacokinetics	None	One pharmacokinetic trial	114
Caffeine	Weak or no effect on caffeine pharmacokinetics ⁹	None	Six pharmacokinetic trials	81,82,111, 115-117
Chlorzoxazone	Increase in hydroxylchlorzoxazone/chlorzoxazone ratio	Induction of CYP2E1	Two pharmacokinetic trials	81,82
Ciclosporin	Decreased plasma ciclosporin	Induction of CYP3A4 and/or P-glycoprotein induction	Multiple case reports, case series and two clinical trials	57-61, 118,119
Debrisoquine	Weak or no effect on debrisoquine urinary recovery ratios	Weak or no induction of CYP2D6	Three pharmacokinetic trials	78,81,82
Dextromethorphan	No effect on dextromethorphan pharmacokinetics	None	Five clinical trials	109,110,115, 117,120
Digoxin	Decreased plasma digoxin concentration (in 4 of 5 studies)	Induction of P-glycoprotein	Five pharmacokinetic studies	79,111, 121-123
Eletriptan	Serotonin syndrome	Additive effect on serotonin signalling	One case report	62

Interactions Between Herbal Medicines and Prescribed Drugs

Table I. Contd

rescribed drug	Clinical result of interaction	Possible mechanism	Source of evidence	References
exofenadine	Decreased plasma concentration of fexofenadine ^h	Induction of P-glycoprotein	Two pharmacokinetic trials	118,125
Bliclazide	Decreased gliclazide AUC, $t_{1\!/2}$ and apparent clearance	Not known	One pharmacokinetic trial	126
matinib	Decreased imatinib AUC, $t_{1\!/2}$ and C_{max}	Induction of CYP3A4	Two pharmacokinetic trials	127,128
ndinavir	Decreased indinavir AUC	Induction of CYP3A4	One pharmacokinetic trial	129
rinotecan	Decreased plasma concentrations of SN-38 (the active metabolite of irinotecan)	Induction of CYP3A4	One pharmacokinetic trial	130
vabradine	Decreased ivabradine AUC and $\mathbf{C}_{\mathrm{max}}$	Induction of CYP3A4	One pharmacokinetic trial	131
operamide	Acute delirium	Not known	One case report	63
Mephenytoin	Increased urinary excretion of mephenytoin metabolites	Induction of CYP2C19	One pharmacokinetic trial	116
Methadone	Decreased methadone plasma concentration	Induction of CYP3A4 and/or P-glycoprotein	One clinical trial	132
lycophenolic acid	No changes in mycophenolic acid pharmacokinetics	None	One pharmacokinetic trial	133
<i>f</i> lidazolam	Decreased midazolam AUC ⁱ	Induction of intestinal (and possibly hepatic) CYP3A	Seven pharmacokinetic trials	81,82,115,118 134,135,137
lefazodone	Serotonin syndrome	Additive effect on serotonin reuptake	One case report	64
levirapine	Decreased nevirapine plasma concentration in 2 subjects ⁱ	Induction of CYP3A4	Two cases in one publication	65
lifedipine	Decreased nifedipine AUC	Induction of CYP3A4	One pharmacokinetic trial	139
Omeprazole	Decreased omeprazole AUC and C _{max}	Induction of CYP2C19	One pharmacokinetic trial	140
Oral contraceptive	Changes in the pharmacokinetics of oral contraceptive resulting in reduced efficacy. Increased breakthrough bleeding ^k	Induction of CYP3A4	Three pharmacokinetic trials, case series and a case report	47,66,67, 134,141,142
Paroxetine	Serotonin syndrome	Additive effect on serotonin reuptake	One case report	68
Phenprocoumon	Decreased phenprocoumon AUC and pharmacological effect	CYP induction	One pharmacokinetic trial and one case report	47,144
Pravastatin	No effect on plasma pravastatin concentrations	None	One pharmacokinetic trial	145
Prednisone	No changes in prednisone pharmacokinetics ^l	None	One pharmacokinetic trial	146
Quazepam	Decreased quazepam C_{max} and AUC	Induction of CYP3A4	One pharmacokinetic trial	147
Sertraline	Serotonin syndrome	Additive effect on serotonin reuptake	Five cases in two publications	64,70
		·	Cont	tinued next page

1784

Table I. Contd

Prescribed drug	Clinical result of interaction	Possible mechanism	Source of evidence	References
Simvastatin	Decreased plasma simvastatin	Induction of CYP3A4 and/or P-glycoprotein	One pharmacokinetic trial	145
Tacrolimus	Decreased tacrolimus AUC	Induction of CYP3A4 and/or P-glycoprotein	Two pharmacokinetic trials and one case report	71,133,148
Talinolol	Decreased talinolol AUC	Induction of intestinal P-glycoprotein	One pharmacokinetic trial	149
Theophylline	No significant changes in theophylline pharmacokinetics ^m	None	One pharmacokinetic trial	150
Tibolone	Acute hepatitis	Not known	One case report	73
Tolbutamide	Weak or no effect on tolbutamide pharmacokinetics	Weak or no effect on CYP2C9	Two pharmacokinetic trials	111,115
Tryptophan	Serotonin syndrome	Additive effect on serotonin signalling	One case report	74
Venlafaxine	Serotonin syndrome	Additive effect on serotonin reuptake	One case report	75
Verapamil	Decreased verapamil AUC	Induction of intestinal CYP3A4	One pharmacokinetic trial	151
Voriconazole	Increased AUC after 10 h, decreased AUC after 14 d St John's wort	CYP2C19 modulation	One pharmacokinetic trial	152
Warfarin	Increased warfarin clearance and decreased INR	Induction of CYP3A4 and possibly other CYP isoforms	One clinical trial and seven cases in one publication	66,103

- A clinical trial showed no effect of garlic on ritonavir pharmacokinetics.^[86]
- A case of increased INR has been described. [27]
- A case of spontaneous hyphaema has been reported. [29]
- case of intracerebral haemorrhage has been reported.[35]
- A case of decreased INR has been reported.[38]
- Weak or no effect on alprazolam pharmacokinetics after short periods (3 days)[109] or with extracts with low hyperforin content.[1111]
- One trial reported increased excretion of caffeine in females only. [111]
- Increased fexofenadine maximum plasma concentration after 1 day of St John's wort.^[124]
- Weak effect on midazolam pharmacokinetics in two trials in which extracts with low hyperforin content were used. [135,136]
- No effect on nevirapine $t_{1/2}$ in one trial in which a St John's wort tea was used. [138]
- k No effect was observed in a trial in which an extract with low hyperforin content was used. [143]
- One case of manic episode has been reported.[69]
- m A case of decreased theophylline concentrations has been reported.^[72]

AUC = area under the plasma concentration-time curve; \mathbf{C}_{max} = maximum plasma concentration; \mathbf{CYP} = cytochrome P450; \mathbf{INR} = international normalized ratio; $\mathbf{t}_{1/2}$ = elimination half-life.

Interactions Between Herbal Medicines and Prescribed Drugs

Case reports have suggested that garlic might influence platelet function and blood coagulation, leading to a risk of bleeding.[155] The international normalized ratio (INR) of two patients previously stabilized on warfarin was reported to have changed after garlic intake in a single publication.^[27] However, two trials have reported that garlic (enteric-coated tablets or aged garlic extract) did not alter the pharmacokinetics or pharmacodynamics of warfarin and that garlic poses no serious haemorrhagic risk for adequately monitored patients receiving warfarin.[88,89] Surprisingly, garlic has been suggested to decrease the INR of the anticoagulant fluindione in an 82-year-old man.^[25] We are not aware of a rational explanation for such an interaction.

Two clinical trials implied that garlic oil may selectively inhibit CYP2E1, as revealed by the decreased 6-hydroxychlorzoxazone/chlorzoxazone serum ratios, but not other CYP isoforms (such as CYP1A2, CYP3A4 or CYP2D6). [81,82] No effect on CYP3A4 has been reported for garlic powder. [80,84]

Garlic might cause interactions in patients receiving antiretroviral therapy.[155] A significant decline in the plasma concentrations of the protease inhibitor saquinavir was observed in healthy volunteers after administration of garlic for 3 weeks. [87] Although it has been hypothesized that changes in saquinavir bioavailability could be secondary to the induction of intestinal CYP3A4, experimental evidence in humans did not confirm this^[81,84] (see previous paragraph). Saquinavir is also a P-glycoprotein substrate, which, based on in vitro studies, is unlikely to be induced by garlic or garlic components. [155,156] Another trial showed that acute dosing of garlic over 4 days did not significantly alter the single-dose pharmacokinetics of the protease inhibitor ritonavir (a CYP3A4 and P-glycoprotein substrate); [86] the reason for the discrepancies is presently unclear. Zhou and colleagues[14] suggested that a longer duration of garlic therapy may be required to observe a significant decrease in ritonavir plasma concentrations. One report described the case of two HIV-positive individuals who developed severe gastrointestinal toxicity from ritonavir after ingesting garlic supplements.^[26] Symptoms recurred after re-challenge with low-dose ritonavir in the absence of garlic intake, suggesting that an elevated ritonavir concentration was not the cause. Thus, ritonavir could inhibit the metabolism of the active ingredients of garlic (pharmacokinetic interaction) or it could potentiate the toxic effect of garlic on the intestinal tract (pharmacodynamic interaction).^[157]

Other conventional drugs that might interact with garlic include the antidiabetic chlorpropamide and the analgesic drug paracetamol (acetaminophen). A fall in glucose levels has been reported in a 40-year-old diabetic woman taking chlorpropamide and a curry containing garlic and karela.^[24] This effect might be due to an additive effect since both garlic and karela possess hypoglycaemic effects. However, the report contained inadequate information to assess the likelihood of a causal relationship. [158] A clinical trial suggested that garlic changes some pharmacokinetic variables of paracetamol.^[85] However, it is unlikely that these pharmacokinetic changes are of major clinical significance. Finally, a clinical trial suggested chewed raw garlic significantly reduced cholesterol and triglyceride levels, but did not significantly decrease ciclosporin serum concentrations in renal transplant recipients.^[83]

In summary, caution is advised if garlic is taken concomitantly with CYP2E1 substrates or with antiretroviral drugs such as ritonavir and saquinavir. The possibility that garlic may cause over-anticoagulation if coadministered with anticoagulant drugs has been not confirmed by clinical trials.^[88,89]

2.3 Ginkgo

Ginkgo (Ginkgo biloba leaves) is mainly used for memory deficits, tinnitus and peripheral vascular disease. Its constituents (ginkgolide, bilobalides and others) have antiplatelet activity and are platelet-activating factor (PAF) receptor antagonists; [159] accordingly, ginkgo has been suggested to cause bleeding postoperatively. [160,161] Case reports implied that patients taking drugs with effects on platelet function and/or coagulation, such as warfarin or the NSAIDs aspirin (acetylsalicylic acid), ibuprofen or rofecoxib, experienced bleeding after self-prescribing ginkgo

at recommended doses.[29,31,33] Adverse events were particularly severe for aspirin (spontaneous hyphaema),^[29] warfarin (intracerebral haemorrhage)^[35] and ibuprofen (comatose state with an intracerebral mass bleeding of which the patient died).[31] However, recent trials did not confirm these effects. [90,92,93,96] In one trial, [92] ginkgo potentiated the effect of cilostazol on bleeding time, but no significant correlation between the prolongation of bleeding time and the inhibition of platelet aggregation was found. A systematic review of case reports concluded that "the causality between ginkgo intake and bleeding is unlikely".[162] A systematic review of eight randomized controlled trials concluded that the "available evidence does not demonstrate that extract of G. biloba causes significant changes in blood coagulation parameters".[163]

The effect of ginkgo on CYP enzymes has been evaluated in clinical trials using, as probe drugs, alprazolam, midazolam, nifedipine (CYP3A4), caffeine (CYP1A2), chlorzoxazone (CYP2E1), debrisoquine (CYP2D6), tolbutamide, diclofenac, flurbiprofen (CYP2C9) and omeprazole (CYP2C19).[81,82,91,93,95,97-99] Although not all results were uniform, particularly not for the CYP3A4 isoform, an effect on CYP enzymes by ginkgo seems unlikely. A possible exception is the CYP2C19 isoform. A 12-day ginkgo treatment induced omeprazole hydroxylation in a CYP2C19 genotype-dependent manner and concurrently reduced the renal clearance of 5-hydroxyomeprazole, suggesting CYP2C19 induction.^[99] Conversely, two trials suggested that ginkgo does not affect the pharmacokinetics of fexofenadine or digoxin, two P-glycoprotein substrates. [94,95]

The effect of ginkgo on CYP2C19 could explain, at least in part, a case of fatal seizures as a result of potential herb-drug interactions with ginkgo in a 55-year-old male taking the anti-epileptic drugs valproic acid and phenytoin. [28] Both antiepileptics are metabolized by a number of CYP isoforms, including CYP2C19. At autopsy, the patient had subtherapeutic serum concentrations of both antiepileptics. Concomitant with his prescribed medications, the decedent was also self-medicating with a cornucopia of herbal supplements and nutraceuticals, prominent

among which was ginkgo. Although the fluctuations in the concentrations of valproic acid and phenytoin could not definitively be attributed to herb-drug interactions, caution is suggested in the use of ginkgo in patients with convulsive disorders.^[28]

A possible case of priapism due to the concurrent use of risperidone and ginkgo has been reported. A 26-year-old man presented with a painful erection lasting for 4 hours. Two weeks before admission, he began taking ginkgo for tinnitus. He denied any adverse effects resulting from antipsychotic therapies or the use of other drugs. Because both ginkgo and risperidone have vessel-dilating properties, an additive or synergistic effect might explain such an interaction.

Another drug that might interact with gingko is the antidepressant trazodone. An 80-year-old woman with Alzheimer's disease fell into a coma after taking a low dose of trazodone with ginkgo; the causality was classified as 'possible'.

In summary, the notion that the combination of ginkgo and anticoagulant or antiplatelet drugs might represent a serious health risk is based on several case reports but not supported by clinical trials. Ginkgo should be not taken concomitantly with CYP2C19 substrates, while the effect of ginkgo on CYP3A4 requires additional study.

2.4 Ginseng (Asian Ginseng)

Asian (or Korean) Ginseng (roots of *Panax ginseng*) is marketed for a wide range of indications, which include erectile dysfunction, cancer prevention, enhanced physical function and improved cognitive functions. [164] This discussion relates to Asian ginseng extracts, which are generally standardized to ginsenosides. They should not be confused with American ginseng (roots of *Panax quinquefolium*), the preparations of which are generally standardized to polysaccharides or with Siberian ginseng products (roots of *Eleutherococcus senticosus*), which are characterized by the presence of a heterogenous group of compounds named eleutherosides.

Clinical studies have shown that ginseng has no effect on a number of CYP isoforms, including CYP3A4, CYP1A2, CYP2E1 and CYP2D6. [81,82]

However, a slight CYP2D6 inhibition has been described in the elderly. [81] Although ginseng extracts have been shown to inhibit platelet aggregation, [164] decreased INR in a patient taking the anticoagulant warfarin has been reported. [38] Because the patient took several other drugs concomitantly, causality is uncertain. Furthermore, clinical studies have not confirmed that ginseng affects platelet function, [165] or alters the pharmacokinetics and pharmacodynamics of warfarin. [103,104] It is worthy of note that American ginseng has been shown to reduce the anticoagulant effect of warfarin. [166]

A patient experienced insomnia, headache, tremulousness and mania after coadministration of ginseng with the antidepressant drug phenelzine; [36] in this case, causality is likely because inadvertent re-challenge resulted in similar symptoms. [37,167]

In summary, available clinical evidence suggests that the potential for ginseng-drug interactions is low. Nevertheless, interactions with the antidepressant phenelzine should be considered.

2.5 Kava

Despite about 80 reported cases of apparent hepatotoxicity, kava (*Piper methysticum* roots and rhizome) continues to be a popular herbal anxiolytic.^[1] Clinical studies have shown that kava inhibits CYP2E1, but not other CYP isoforms, such as CYP3A4, CYP2D6 or CYP1A2, or P-glycoprotein.^[78,105-107]

Single case reports have suggested interactions of kava with the antiparkinsonian drug levodopa, resulting in reduced efficacy, [40] and with the benzodiazepine alprazolam, causing a semicomatose state. [39] These effects might have a pharmacodynamic basis, since kava antagonizes dopamine effects, which may explain the reduced efficacy of levodopa, and kava may also interact, like benzodiazepines, with GABA receptors. [3]

A lethargic state in a 44-year-old male has been reported.^[41] He had mild left-right confusion, difficulty repeating phrases and diffuse muscular weakness with no other focal findings. Two months previously, the patient had begun taking kava and valerian root along with parox-

etine for depression. With each hospital admission, he stopped the herbal remedies and his symptoms subsided. They rebounded when he started taking them again.^[41]

In summary, kava should be not taken concomitantly with CYP2E1 substrates, and possibly not with dopaminergic drugs or benzodiazepines.

2.6 Saw Palmetto

Extracts obtained from the ripe, dried fruit of saw palmetto (Serenoa repens Bartram) are widely used for the treatment of benign prostatic hyperplasia stages I and II. Despite careful assessments, no clinical evidence for serious toxicity with saw palmetto has been clinically observed. [168,169] There is also no evidence for herb-drug interactions of any kind. Using alprazolam, midazolam, caffeine, chlorzoxazone, debrisoquine and dextromethorphan as probe substrates, two clinical studies found that saw palmetto had no significant effects on CYP1A2, CYP2D6, CYP2E1 or CYP3A4 in healthy volunteers. [77,108] Overall, saw palmetto seems to pose no risk for drug interactions in humans.

2.7 St John's Wort

St John's wort (*Hypericum perforatum*) is an effective herbal medicine for mild, moderate and major depression.^[170,171] As a monotherapy, St John's wort has an encouraging safety profile.^[172,173] However, a number of clinical reports indicate the possibility of important interactions, mainly pharmacokinetic interactions, with prescribed drugs. Such interactions are likely to be due to the ability of St John's wort to induce CYP enzymes and/or intestinal P-glycoprotein.^[173-179]

Using well established probe drugs (e.g. alprazolam and midazolam for CYP3A4, caffeine for CYP1A2, chlorzoxazone for CYP2E1, dextromethorphan and debrisoquine for CYP2D6, tolbutamide for CYP2C9 and omeprazole for CYP2C19), a number of clinical trials have consistently shown that St John's wort induces CYP3A4, CYP2E1 and CYP2C19, with no effect on CYP1A2, CYP2D6 or CYP2C9. [78,81,82,109-111,115-118,120,125,134,137,140] The *in vivo* CYP3A activity returns progressively to

the basal level approximately 1 week after cessation of St John's wort.[137] Similarly, St John's wort has been shown to lower plasma concentrations of well known P-glycoprotein substrates, including digoxin, [79,121-123] fexofenadine [118,125] and talinolol.[149] The effect on probe substrates was associated with increased multidrug resistance 1 (MDR1) mRNA as well as P-glycoprotein levels in the human intestinal mucosa. [149] Interestingly, the effect of St John's wort on P-glycoprotein or CYP enzymes was observed after long-term treatment (generally 14 days), with studies reporting no effect (or even stimulating effects) following acute St John's wort administration.[109,124,152] The relative contributions of CYP3A4 and P-glycoprotein to drug clearance has been assessed in 21 healthy volunteers using fexofenadine and (which is considered to reflect both CYP3A4 and P-glycoprotein activity) as probe drugs. It was found that the effect of St John's wort on CYP3A4 and P-glycoprotein was comparable.[118] Finally, clinical evidence suggests that hyperforin content determines the magnitude of St John's wort interactions, since extracts with low hyperforin content had a weak or no effect on both CYP and P-glycoprotein probe drugs.[111,119,135,136,138,143]

St John's wort has been shown to clinically interact with a number of drugs, including immunosuppressants, contraceptives, cardiovascular, antiretroviral and anticancer drugs, drugs acting on the CNS (such as antidepressants, anxiolytics, antiepileptics and muscle relaxing agents) gastrointestinal tract and respiratory system, hypoglycaemics, anti-inflammatories, antimicrobials and antimigraine medicines. These interactions, summarized in tables AI, AII [Supplemental Digital Content] and table I, are detailed below.

2.7.1 Immunosuppressants

After transplantation, there may be an increased incidence of depressive episodes. St John's wort has been shown to interact with the immunosuppressants ciclosporin and tacrolimus. Multiple case reports and case series of interactions between St John's wort and ciclosporin have been reported,^[47-61] making this interaction the most well documented. The common clinical features of

these reports are that heart, renal or liver transplant patients stabilized on ciclosporin showed decreased plasma concentrations (associated, in some cases, with acute rejection episodes) after taking St John's wort at therapeutic dosages.^[180] The clinical picture improved in most patients following discontinuation of the herbal extract. The St John's wort-ciclosporin interaction has been confirmed by two clinical trials.[118,119] Another immunosuppressant that might interact with St John's wort is tacrolimus, as illustrated in a case report^[71] and in two clinical trials.^[133,148] Notably, Mai et al.[133] found that St John's wort decreased the blood concentrations of tacrolimus (a CYP3A4 and P-glycoprotein substrate), but not of mycophenolic acid (mainly glucuronidated by uridine diphosphate glucuronosyl transferase [UGT]1A9 and 2B7) in ten stable renal transplant patients.

Although St John's wort has been shown not to alter the pharmacokinetics of prednisone, [146] a case of mania due to co-administration of St John's wort with prednisone has been reported. [69] Both St John's wort and prednisone may cause mania when administered alone. The patient was abusing cocaine and alcohol; causality is therefore not certain.

2.7.2 Hormonal Therapy

Clinical evidence suggests that St John's wort may affect hormonal contraception. Numerous cases of women becoming pregnant whilst using oral contraceptives and St John's wort have been reported by authorities in the UK (seven cases), Germany (four cases) and Sweden (two cases).[181] A further case report of a 36-year-old woman who became pregnant after self-prescribing a combined oral contraceptive (ethinylestradiol/ dienogest) has been published.[67] The clearance of hormones such as ethinylestradiol, norethindrone and ketodesogestrel has been shown to be increased by St John's wort in three clinical trials;[134,141,142] a fourth clinical trial suggested that a St John's wort extract with a low hyperforin content does not change the plasma concentrations of oral contraceptives.^[143] Changes in the plasma concentrations of ethinylestradiol might also explain several reports of breakthrough bleeding.[47,66,134,141,142]

A patient taking tibolone (a synthetic steroid used for menopausal symptoms) for 2 years developed a mixed-type liver injury with prolonged cholestasis and features of the vanishing bile duct syndrome following 10 weeks treatment with St John's wort.^[73] In the absence of evidence for alternative explanations, an interaction between St John's wort and tibolone was suspected as the likely cause of the liver damage.

2.7.3 Cardiovascular Drugs

Interactions between St John's wort and cardiovascular drugs, including coumarin anticoagulants, cardiotonics, antiarrhythmic, antihypertensive and antihyperlipidaemic drugs could have serious consequences.^[182] Several cases have been reported of reduced anticoagulation of warfarin^[66] and phenprocoumon (a coumarin anticoagulant chemically related to warfarin)^[47] after administration of St John's wort. It is likely that St John's wort reduces plasma warfarin concentrations through induction of CYP3A4 and possibly other CYP isoforms because warfarin, which exists as a racemic mixture of R- and S-enantiomers, is metabolized by CYP1A1 and CYP3A4 (R-warfarin) and CYP2C9 (S-warfarin). Such interactions have been confirmed in clinical trials showing decreased plasma concentrations of warfarin^[103] and phenprocoumon.[144]

Other pharmacokinetic interactions, due to CYP or P-glycoprotein induction, confirmed in clinical studies, include decreased plasma concentrations of the cardiotonic digoxin (P-glycoprotein substrate), [79,121,122] the antiarrhythmic ivabradine (extensively metabolized by hepatic and intestinal CYP3A4), [131] the calcium channel antagonists nifedipine and verapamil (both metabolized by CYP3A4), [139,151] the β -adrenoceptor antagonist talinolol (a probe of P-glycoprotein), [149] and the antihyperlipidaemic drugs simvastatin [145] and atorvastatin [113] (CYP and P-glycoprotein substrates) but not pravastatin (non-CYP, non-P-glycoprotein substrate). [145]

2.7.4 Antiretrovirals Drugs

Several herbal medicines, including St John's wort, have been shown to interact with anti-

retroviral drugs, which can lead to drug failure. [183] An open-label trial showed a large reduction in the plasma concentration of the protease inhibitor indinavir, a CYP3A4 substrate, in eight healthy volunteers taking St John's wort. [129] A patient experienced an increase in HIV RNA viral load following the use of St John's wort concomitantly with indinavir and lamivudine. [10] Increased oral clearance of nevirapine (a non-nucleoside reverse transcriptase inhibitor) following St John's wort co-administration has been demonstrated in five HIV patients. [65] Nevirapine metabolism is catalyzed by CYP3A4 and CYP2D6. [184]

2.7.5 Anticancer Drugs

Considering the narrow therapeutic window of drugs used in cancer therapy, herb-anticancer drug interactions are of particular clinical relevance.^[185] Two trials performed in healthy volunteers have shown decreased plasma concentrations of imatinib (a potent inhibitor of the Bcr-Abl and c-kit tyrosine kinases that promote tumour cell proliferation) after administration of St John's wort.[127,128] Imatinib is mainly metabolized by CYP3A4 and transported by P-glycoprotein, both induced by St John's wort. Another trial showed that St John's wort decreased plasma concentrations of SN-38, the active metabolite of irinotecan (a known substrate for CYP3A4 employed in the treatment of colorectal cancer).[130]

2.7.6 Drugs Acting on the CNS

St John's wort self-medication in people with mental health problems, including anxiety and depression, is well documented. [186] Consistently, multiple interactions have been documented with drugs acting on the CNS.

Because of its ability to induce CYP3A4, St John's wort decreases plasma concentrations of the benzodiazepines alprazolam, [110] mid-azolam[81,82,115,118,134,135,137] and quazepam. [147] Some studies found that the effects of St John's wort were considerably less after intravenous administration than after oral administration. [115,118] This suggests that the primary site of action of St John's wort is intestinal, rather than

hepatic, CYP3A4. Another anxiolytic drug that may interact with St John's wort is buspirone. A possible serotonin syndrome after combination of buspirone (a serotonin 5-HT_{1A} agonist) and St John's wort has been reported.^[46] In addition, a female patient experienced hypomania after adding St John's wort and ginkgo to her regimen of buspirone and fluoxetine.^[45] Such interactions can be due to increased serotonin signalling since St John's wort is known to inhibit serotonin reuptake in several brain areas.^[173]

Depressed patients often self-prescribe St John's wort. Multiple case reports have indicated that St John's wort interacts with serotonin reuptake inhibitors (e.g. the antidepressants paroxetine, sertraline, venlafaxine and nefazodone), resulting in symptoms of a central serotonin syndrome. [64,68,75,187] These effects could be the result of an additive effect on serotonin reuptake (or serotonin receptors). Such a pharmacodynamic mechanism would also explain the occurrence of mania in a 28-year-old man taking both St John's wort and sertraline.[70] On the other hand, a pharmacokinetic interaction, revealed by a clinical trial, has been reported with the antidepressant amitriptyiline, resulting in reduced plasma concentrations of the synthetic antidepressant.[112]

Clinical trials showed that St John's wort decreased plasma concentrations of the anti-epileptic agent mephenytoin, [116] which is primarily metabolized by CYP2C9 and CYP2C19. In contrast, a trial found that St John's wort did not alter the pharmacokinetics of carbamaze-pine, [114] which is metabolized by CYP3A4; conversely, treatment with carbamazepine for 7 days resulted in a significant decrease in the plasma concentration of pseudohypericin, one of the active ingredients of St John's wort preparations. [188] This represents an unusual case of interaction in which a synthetic drug affects the pharmacokinetics of an active ingredient of an herbal extract.

Drugs used to relieve symptoms of withdrawal from drug dependence have been shown to interact with St John's wort. Thus, the herb has been demonstrated to lower plasma concentrations of methadone (mainly metabolized by CYP3A4) in four heroin-dependent patients.^[132]

Two of these patients reported symptoms suggestive of withdrawal syndrome. Also, orofacial dystonia in a 58-year-old woman following therapy with St John's wort and bupropion (a drug used to stop smoking) has been reported.[44] An additive effect on serotonin reuptake inhibition is believed to be the cause. Finally, a case of serotonin syndrome resulting from coadministration of St John's wort and tryptophan in which a 19-year-old man used these agents to 'detox' himself from ecstasy has been reported.^[74] Although it is unclear when he discontinued using ecstasy, his clinical presentation was temporally consistent with serotonin syndrome shortly after initiating self-directed therapy with tryptophan and St John's wort.[74] Tryptophan is the precursor of serotonin and, hence, might increase its brain levels.

Interactions between prescribed medications and anaesthetic drugs are often encountered during the induction and maintenance of general and regional anaesthesia. Patients are therefore usually asked to discontinue herbal medicines before surgery.^[189] Delayed emergence from anaesthesia has been reported in a 21-year-old woman.^[43] On recovery, she denied taking any benzodiazepine, barbiturate, opioid or cannabinoid drugs preoperatively, but she admitted taking St John's wort and even increased the recommended dose because of a perceived lack of antidepressant effects. The mechanism of such interaction needs further investigation. Cardiovascular collapse during anaesthesia has been reported in a 23-year-old woman. [42] The patient was found to be only weakly responsive to adrenergic vasopressors. The mechanism of such an interaction is unknown, although the authors speculated that St John's wort might theoretically reduce the expression of adrenergic receptors.

Chlorzoxazone is a centrally acting muscle relaxant used to treat muscle spasm and the resulting pain or discomfort. Two clinical trials found increases in hydroxylchlorzoxazone-chlorzoxazone serum ratios after taking St John's wort, which is suggestive of CYP2E1 induction. The effect was found to be more pronounced in young subjects. [81,82]

2.7.7 Drugs Acting on the Respiratory System

Decreased plasma concentrations of theophylline (metabolized mainly by CYP1A2, CYP2E1 and CY3A4) has been reported in an asthmatic patient taking St John's wort. [72] This interaction was not confirmed by a clinical trial which showed no effects of St John's wort on the pharmacokinetics of theophylline in healthy volunteers.[150] In contrast, it is well documented in clinical trials that St John's wort reduces plasma concentrations of fexofenadine, a long-acting antihistaminic drug, which is experimentally used as a P-glycoprotein probe. [118,125] Finally, multiple clinical trials^[109,110,115,117,120] have shown that St John's wort does not affect the pharmacokinetics of the antitussive drug dextromethorphan, a CYP2D6 substrate.

2.7.8 Hypoglycaemic Drugs

Studies on the potential of St John's wort to interact with hypoglycaemic agents have been published. Two clinical trials showed that St John's wort did not alter the pharmacokinetics of tolbutamide, a CYP2C9 substrate. [111,115] In contrast, St John's wort significantly alters the pharmacokinetics of gliclazide. [126] However, no significant differences according to CYP2C9 genotype were noted. Thus, St John's wort may increase the clearance of gliclazide independent of CYP2C9 genotype. [126]

2.7.9 Antimicrobials

The ¹⁴C erythromycin breath test, performed by administering a trace amount of ¹⁴C-labelled erythromycin and evaluating the amount of exhaled ¹⁴CO₂, is commonly used for evaluating CYP3A4 activity. Consistent with the ability of St John's wort to induce CYP3A4, a 40% increase in the activity of hepatic CYP3A4 has been observed after administration of St John's wort. In a controlled trial, co-administration of St John's wort was found to cause a short-term, but clinically irrelevant increase, followed by a prolonged extensive reduction in plasma voriconazole (an antifungal drug and CYP2C19 substrate) concentrations. These findings support the concept that enzymatic induction

occurs mainly after long-term administration of St John's wort.

2.7.10 Antimigraine Drugs

Serotonin syndrome and rhabdomyolysis induced by concomitant use of eletripan, fluoxetine and St John's wort has been reported in a 28-year-old woman. The authors believe that St John's wort and fluoxetine predisposed the patient to develop serotonin syndrome, which was precipitated by subsequent use of eletriptan (an antimigraine drug that binds to 5-HT_{1B} and 5-HT_{1D} receptors).

2.7.11 Drugs Acting on the Gastrointestinal Tract

The proton pump inhibitor omeprazole is used as a probe to investigate the effect of drugs on CYP2C19. Wang and colleagues^[140] found that two weeks of St John's wort administration induced both CYP3A4-catalyzed sulfoxidation and CYP2C19-dependent hydroxylation of omeprazole and considerably decreased the plasma concentrations of omeprazole. A brief episode of acute delirium, possibly after the intake of St John's wort, valerian and the antidiarrhoeal drug loperamide has been reported.^[63] The mechanism of such an interaction is presently unclear.

2.7.12 Summary of St John's Wort Interactions

St John's wort may cause both pharmacokinetic and pharmacodynamic interactions. Pharmacokinetic interactions (lowering of plasma concentrations) arise when St John's wort is combined with drugs that are substrates of CYP3A4. CYP2E1 and CYP2C19, and/or P-glycoprotein. Among these, interaction with ciclosporin or antiretrovirals drugs may have serious clinical consequences. Hyperforin is the ingredient of St John's wort responsible for P-glycoprotein and CYP induction. Pharmacodynamic interactions may occur when St John's wort is combined with drugs that enhance serotonin signalling in the brain. For example, St John's wort has been shown to cause serotonin syndrome when combined with serotonin reuptake inhibitors and serotonin receptor agonists.

3. Limitations

Our update shows that, as a result of intensive research efforts, we are currently fast filling the considerable gaps in our knowledge about herbdrug interactions (table I). The literature has now grown to such an extent that future updates on this subject might have to focus on more specific aspects, i.e. interactions related to one single herbal medicine.

This review has several important limitations. Even though our search strategy was thorough, we cannot be sure that we have located all relevant articles. Crucially, much of the evidence discussed above is based on case reports. Many of these publications are of poor quality and omit potentially important details. Even the most detailed case report will never be able to establish cause and effect. Therefore, it is clear that we need more experimental studies if we want to advance this field of knowledge.

The study of herb-drug interactions is further hindered by the nature of herbal medicines. Invariably (and by definition) these are not drugs with only one pharmacologically active constituent. Typically, we are dealing with complex mixtures of dozens of potentially active principles. It seems obvious that this renders investigations of herb-drug interactions more complex than drug-drug interactions.

To make matters worse, herbal medicines are usually poorly standardized. One extract of St John's wort might therefore have a different profile of constituents than the next. This renders comparisons of results between different preparations problematic. Strictly speaking, we cannot extrapolate the findings obtained with one product to another.

4. Conclusions

This update shows that current research into herb-drug interactions is intense. Thus, we know that many such interactions are possible, of which some are sufficiently serious to endanger the health of our patients. It is therefore important that healthcare professionals are well informed about this fast-expanding field.

Acknowledgements

No sources of funding were used to assist in the preparation of this review. The authors have no conflicts of interest that are directly relevant to the content of this review.

References

- Ernst E, Pittler MH, Wider B. The desktop guide to complementary and alternative medicine: an evidence-based approach. Philadelphia (PA): Mosby Elsevier, 2006
- Ernst E, Pittler MH, Wider B, et al. Oxford handbook of complementary medicine. Oxford: Oxford University Press, 2008
- Capasso F, Gaginella TS, Grandolini G, et al. Phytotherapy: a quick reference to herbal medicine. Berlin: Springer-Verlag, 2003
- Bent S. Herbal medicine in the United States: review of efficacy, safety, and regulation – grand rounds at University of California, San Francisco Medical Center. J Gen Intern Med 2008; 23: 854-9
- Zhou SF, Zhou ZW, Li CG, et al. Identification of drugs that interact with herbs in drug development. Drug Discov Today 2007; 12: 664-73
- Tomlinson B, Hu M, Lee VW. In vivo assessment of herbdrug interactions: possible utility of a pharmacogenetic approach? Mol Nutr Food Res 2008; 52: 799-809
- De Smet PA. Clinical risk management of herb-drug interactions. Br J Clin Pharmacol 2007; 63: 258-67
- Izzo AA. Herb-drug interactions: an overview of the clinical evidence. Fundam Clin Pharmacol 2005; 19: 1-16
- Butterweck V, Derendorf H. Potential of pharmacokinetic profiling for detecting herbal interactions with drugs. Clin Pharmacokinet 2008; 47 (6): 383-97
- 10. Hu Z, Yang X, Ho PC, et al. Herb-drug interactions: a literature review. Drugs 2005; 65: 1239-82
- Williamson EM. Drug interactions between herbal and prescription medicines. Drug Saf 2003; 26: 1075-92
- Izzo AA, Borrelli F, Capasso R. Herbal medicine: the dangers of drug interaction. Trends Pharmacol Sci 2002; 23: 358-91
- Yang GF, Huang X. Development of quantitative structure-activity relationships and its application in rational drug design. Curr Pharm Des 2006; 12: 4601-11
- Zhou SF, Xue CC, Yu XQ, et al. Clinically important drug interactions potentially involving mechanism-based inhibition of cytochrome P450 3A4 and the role of therapeutic drug monitoring. Ther Drug Monit 2007; 29: 687-710
- Gardiner P, Phillips R, Shaughnessy AF. Herbal and dietary supplement: drug interactions in patients with chronic illnesses. Am Fam Physician 2008; 77: 73-8
- Izzo AA, Ernst E. Interactions between herbal medicines and prescribed drugs: a systematic review. Drugs 2001; 61: 2163-75
- Williamson EM. Interactions between herbal and conventional medicines. Expert Opin Drug Saf 2005; 4: 355-78
- Ernst E. Herb-drug interactions: an update. Perfusion 2003; 16: 175-94

- Ulbricht C, Chao W, Costa D, et al. Clinical evidence of herb-drug interactions: a systematic review by the natural standard research collaboration. Curr Drug Metab 2008; 9: 1062-119
- Cranwell-Bruce L. Herb-drug interactions. Medsurg Nurs 2008; 17: 52-4
- Calapai G, Caputi AP. Herbal medicines: can we do without pharmacologist? Evid Based Complement Alternat Med 2007; 4: 41-3
- Bush TM, Rayburn KS, Holloway SW, et al. Adverse interactions between herbal and dietary substances and prescription medications: a clinical survey. Alternat Ther Health Med 2007; 13: 30-5
- Kennedy J, Wang CC, Wu CH. Patient disclosure about herb and supplement use among adults in the US. Evid Based Complement Alternat Med 2008; 5: 451-6
- Aslam M, Stockley IH. Interaction between curry ingredient (karela) and drug (chlorpropamide) [letter]. Lancet 1979; I: 607
- 25. Pathak A, Léger P, Bagheri H, et al. Garlic interaction with fluindione: a case report. Therapie 2003; 58: 380-1
- Laroche M, Choudhuri S, Gallicano K, et al. Severe gastrointestinal toxicity with concomitant ingestion of ritonavir and garlic. Can J Infect Dis 1998; 9: 471P
- Sunter WH. Warfarin and garlic [letter]. Pharm J 1991; 246:
- 28. Kupiec T, Raj V. Fatal seizures due to potential herb-drug interactions with Ginkgo biloba. J Anal Toxicol 2005; 29: 755-8
- Rosenblatt M, Mindel J. Spontaneous hyphema associated with ingestion of Ginkgo biloba extract [letter]. N Engl J Med 1997; 336: 1108
- Shaw D, Leon C, Kolev S, et al. Traditional remedies and food supplements: a 5-year toxicological study (1991-1995). Drug Saf 1997; 17: 342-56
- 31. Meisel C, Johne A, Roots I. Fatal intracerebral mass bleeding associated with Ginkgo biloba and ibuprofen [letter]. Atherosclerosis 2003; 167: 367
- Lin YY, Chu SJ, Tsai SH. Association between priapism and concurrent use of risperidone and Ginkgo biloba. Mayo Clin Proc 2007; 82: 1289-90
- Hoffman T. Ginkgo, vioxx and excessive bleeding: possible drug-herb interactions – case report [letter]. Hawaii Med J 2001; 60: 290
- Galluzzi S, Zanetti O, Binetti G, et al. Coma in a patient with Alzheimer's disease taking low dose trazodone and gingko biloba. J Neurol Neurosurg Psychiatry 2000; 68: 679-80
- 35. Matthews Jr MK. Association of *Ginkgo biloba* with intracerebral hemorrhage. Neurology 1998; 50: 1933-4
- Shader RI, Greenblatt DJ. Bees, ginseng and MAOIs revisited [letter]. J Clin Psychopharmacol 1988; 8: 235
- Jones BD, Runikis AM. Interaction of ginseng with phenelzine. J Clin Psychopharmacol 1987; 7: 201-2
- Janetzky K, Morreale AP. Probable interaction between warfarin and ginseng. Am J Health Syst Pharm 1997; 54: 692-3

- Almeida JC, Grimsley EW. Coma from the health food store: interaction between kava and alprazolam. Ann Intern Med 1996; 125: 940-1
- Schelosky L, Raffauf C, Jendroska K, et al. Kava and dopamine antagonism. J Neurol Neurosurg Psychiatry 1995; 58: 639-40
- Rubin D, McGovern B, Kopelman RI. Back to basics. Am J Med 2006; 119: 482-3
- Irefin S, Sprung J. A possible cause of cardiovascular collapse during anesthesia: long-term use of St John's wort. J Clin Anesth 2000; 12: 498-9
- Crowe S, McKeating K. Delayed emergence and St John's wort. Anesthesiology 2002; 96: 1025-7
- Milton JC, Abdulla A. Prolonged oro-facial dystonia in a 58 year old female following therapy with bupropion and St John's wort. Br J Clin Pharmacol 2007; 64: 717-8
- Spinella M, Eaton LA. Hypomania induced by herbal and pharmaceutical psychotropic medicines following mild traumatic brain injury. Brain Inj 2002; 16: 359-67
- Dannawi M. Possible serotonin syndrome after combination of buspirone and St John's wort [letter]. J Psychopharmacol 2002; 16: 401
- Bon S, Hartmann K, Kubn M. Johanniskraut: ein enzyminduktor? Schweitzer Apothekerzeitung 1999; 16: 535-6
- Breidenbach T, Kliem V, Burg M, et al. Profound drop of cyclosporin A whole blood trough levels caused by St John's wort (Hypericum perforatum). Transplantation 2000; 69: 2229-30
- Breidenbach T, Hoffmann MW, Becker T, et al. Drug interaction of St John's wort with cyclosporin [letter]. Lancet 2000 May 27; 355 (9218): 1912
- Roots I, Johne A, Mauer A, et al. Arzneimittel interaktionen von hypericum-extract. Proceedings from the German Society of Pharmacology; 2000 Jun 16-17; Berlin
- Rey JM, Walter G. Hypericum perforatum (St John's wort) in depression: pest or blessing? Med J Aust 1998; 169: 583-6
- Ruschitzka F, Meier PJ, Turina M, et al. Acute heart transplant rejection due to Saint John's wort. Lancet 2000; 355: 548-9
- Barone GW, Gurley BJ, Ketel BL, et al. Drug interaction between St John's wort and cyclosporine. Ann Pharmacother 2000; 34: 1013-6
- Mai I, Krüger H, Budde K, et al. Hazardous pharmacokinetic interaction of Saint John's wort (Hypericum perforatum) with the immunosuppressant cyclosporin. Int J Clin Pharmacol Ther 2000; 38: 500-2
- 55. Karliova M, Treichel U, Malagò M, et al. Interaction of Hypericum perforatum (St John's wort) with cyclosporin A metabolism in a patient after liver transplantation. J Hepatol 2000; 33: 853-5
- Mandelbaum A, Pertzborn F, Martin-Facklam M, et al. Unexplained decrease of cyclosporin trough levels in a compliant renal transplant patient. Nephrol Dial Transplant 2000; 15: 1473-4
- Turton-Weeks SM, Barone GW, Gurley BJ, et al. St John's wort: a hidden risk for transplant patients. Prog Transplant 2001; 11: 116-20

- Ahmed SM, Banner NR, Dubrey SW. Low cyclosporin-A level due to Saint-John's-wort in heart transplant patients [letter]. J Heart Lung Transplant 2001; 20: 795
- Beer AM, Ostermann T. St John's wort: interaction with cyclosporine increases risk of rejection for the kidney transplant and raises daily cost of medication. Med Klin (Munich) 2001; 96: 480-3
- Moschella C, Jaber BL. Interaction between cyclosporine and Hypericum perforatum (St John's wort) after organ transplantation. Am J Kidney Dis 2001; 38: 1105-7
- Alscher DM, Klotz U. Drug interaction of herbal tea containing St John's wort with cyclosporine. Transpl Int 2003; 16: 543-4
- Bonetto N, Santelli L, Battistin L, et al. Serotonin syndrome and rhabdomyolysis induced by concomitant use of triptans, fluoxetine and hypericum. Cephalalgia 2007; 27: 1421-3
- Khawaja IS, Marotta RF, Lippmann S. Herbal medicines as a factor in delirium. Psychiatr Serv 1999; 50: 969-70
- Lantz MS, Buchalter E, Giambanco V. St John's wort and antidepressant drug interactions in the elderly. J Geriatr Psychiatry Neurol 1999; 12: 7-10
- de Maat MM, Hoetelmans RM, Matht RA, et al. Drug interaction between St John's wort and nevirapine. AIDS 2001; 15: 420-1
- 66. Yue QY, Bergquist C, Gerdén B. Safety of St John's wort (Hypericum perforatum). Lancet 2000; 355: 576-7
- Schwarz UI, Büschel B, Kirch W. Unwanted pregnancy on self-medication with St John's wort despite hormonal contraception. Br J Clin Pharmacol 2003; 55: 112-3
- 68. Gordon JB. SSRIs and St John's wort: possible toxicity? [letter]. Am Fam Phys 1998; 57: 950
- Saraga M, Zullino DF. St John's wort, corticosteroids, cocaine, alcohol ... and a first manic episode [in French]. Praxis (Bern 1994) 2005; 94: 987-9
- Barbenel DM, Yusufi B, O'Shea D, et al. Mania in a patient receiving testosterone replacement postorchidectomy taking St John's wort and sertraline. J Psychopharmacol 2000; 14: 84-6
- Bolley R, Zülke C, Kammerl M, et al. Tacrolimus-induced nephrotoxicity unmasked by induction of the CYP3A4 system with St John's wort [letter]. Transplantation 2002; 73: 1009
- Nebel A, Schneider BJ, Baker RK, et al. Potential metabolic interaction between St John's wort and theophylline [letter]. Ann Pharmacother 1999; 33: 502
- 73. Etogo-Asse F, Boemer F, Sempoux C, et al. Acute hepatitis with prolonged cholestasis and disappearance of interlobular bile ducts following tibolone and Hypericum perforatum (St John's wort): case of drug interaction? Acta Gastroenterol Belg 2008; 71: 36-8
- Bryant SM, Kolodchak J. Serotonin syndrome resulting from an herbal detox cocktail. Am J Emerg Med 2004; 22: 625-6
- Prost N, Tichadou L, Rodor F, et al. St Johns wortvenlafaxine interaction. Presse Med 2000; 29: 1285-6
- Gorski JC, Huang SM, Pinto A, et al. The effect of echinacea (Echinacea purpurea root) on cytochrome P450 activity in vivo. Clin Pharmacol Ther 2004; 75: 89-100

- 77. Gurley BJ, Gardner SF, Hubbard MA, et al. In vivo assessment of botanical supplementation on human cytochrome P450 phenotypes: Citrus aurantium, Echinacea purpurea, milk thistle, and saw palmetto. Clin Pharmacol Ther 2004; 76: 428-40
- Gurley BJ, Swain A, Hubbard MA, et al. Clinical assessment of CYP2D6-mediated herb-drug interactions in humans: effects of milk thistle, black cohosh, goldenseal, kava kava, St John's wort, and echinacea. Mol Nutr Food Res 2008; 52: 755-63
- Gurley BJ, Swain A, Williams DK, et al. Gauging the clinical significance of P-glycoprotein-mediated herbdrug interactions: comparative effects of St John's wort, echinacea, clarithromycin, and rifampin on digoxin pharmacokinetics. Mol Nutr Food Res 2008; 52: 772-9
- Markowitz JS, Devane CL, Chavin KD, et al. Effects of garlic (Allium sativum L.) supplementation on cytochrome P450 2D6 and 3A4 activity in healthy volunteers. Clin Pharmacol Ther 2003; 74: 170-7
- Gurley BJ, Gardner SF, Hubbard MA, et al. Clinical assessment of effects of botanical supplementation on cytochrome P450 phenotypes in the elderly: St John's wort, garlic oil, Panax ginseng and Ginkgo biloba. Drugs Aging 2005; 22: 525-39
- Gurley BJ, Gardner SF, Hubbard MA, et al. Cytochrome P450 phenotypic ratios for predicting herb-drug interactions in humans. Clin Pharmacol Ther 2002; 72: 276-87
- Jabbari A, Argani H, Ghorbanihaghjo A, et al. Comparison between swallowing and chewing of garlic on levels of serum lipids, cyclosporine, creatinine and lipid peroxidation in renal transplant recipients. Lipids Health Dis 2005;
 11
- Cox MC, Low J, Lee J, et al. Influence of garlic (Allium sativum) on the pharmacokinetics of docetaxel. Clin Cancer Res 2006; 12: 4636-40
- Gwilt PR, Lear CL, Tempero MA, et al. The effect of garlic extract on human metabolism of acetaminophen. Cancer Epidemiol Biomarkers Prev 1994; 3: 155-60
- Gallicano K, Foster B, Choudhri S. Effect of short-term administration of garlic supplements on single-dose ritonavir pharmacokinetics in healthy volunteers. Br J Clin Pharmacol 2003; 55: 199-202
- Piscitelli SC, Burstein AH, Welden N, et al. The effect of garlic supplements on the pharmacokinetics of saquinavir. Clin Infect Dis 2002; 34: 234-8
- 88. Macan H, Uykimpang R, Alconcel M, et al. Aged garlic extract may be safe for patients on warfarin therapy. J Nutr 2006; 136: 793S-5S
- Mohammed Abdul MI, Jiang X, Williams KM, et al. Pharmacodynamic interaction of warfarin with cranberry but not with garlic in healthy subjects. Br J Pharmacol 2008; 154: 1691-700
- Gardner CD, Zehnder JL, Rigby AJ, et al. Effect of Ginkgo biloba (EGb 761) and aspirin on platelet aggregation and platelet function analysis among older adults at risk of cardiovascular disease: a randomized clinical trial. Blood Coagul Fibrinolysis 2007; 18: 787-93
- Markowitz JS, Donovan JL, Lindsay DeVane C, et al. Multiple-dose administration of Ginkgo biloba did not affect cytochrome P-450 2D6 or 3A4 activity in normal volunteers. J Clin Psychopharmacol 2003; 23: 576-81

- Aruna D, Naidu MU. Pharmacodynamic interaction studies of *Ginkgo biloba* with cilostazol and clopidogrel in healthy human subjects. Br J Clin Pharmacol 2007; 63: 333-8
- 93. Mohutsky MA, Anderson GD, Miller JW, et al. *Ginkgo biloba*: evaluation of CYP2C9 drug interactions in vitro and in vivo. Am J Ther 2006; 13: 24-31
- Mauro VF, Mauro LS, Kleshinski JF, et al. Impact of Ginkgo biloba on the pharmacokinetics of digoxin. Am J Ther 2003: 10: 247-51
- Robertson SM, Davey RT, Voell J, et al. Effect of Ginkgo biloba extract on lopinavir, midazolam and fexofenadine pharmacokinetics in healthy subjects. Curr Med Res Opin 2008: 24: 591-9
- Greenblatt DJ, von Moltke LL, Luo Y, et al. Ginkgo biloba does not alter clearance of flurbiprofen, a cytochrome P450-2C9 substrate. J Clin Pharmacol 2006; 46: 214-21
- Uchida S, Yamada H, Li XD, et al. Effects of *Ginkgo biloba* extract on pharmacokinetics and pharmacodynamics of tolbutamide and midazolam in healthy volunteers. J Clin Pharmacol 2006; 46: 1290-8
- 98. Yoshioka M, Ohnishi N, Koishi T, et al. Studies on interactions between functional foods or dietary supplements and medicines. IV: effects of *Ginkgo biloba* leaf extract on the pharmacokinetics and pharmacodynamics of nifedipine in healthy volunteers. Biol Pharm Bull 2004; 27: 2006-9
- Yin OQ, Tomlinson B, Waye MM, et al. Pharmacogenetics and herb-drug interactions: experience with Ginkgo biloba and omeprazole. Pharmacogenetics 2004; 14: 841-50
- Duche JC, Barre J, Guinot P, et al. Effect of Ginkgo biloba extract on microsomal enzyme induction. Int J Clin Pharmacol Res 1989; 9: 165-8
- 101. Jiang X, Williams KM, Liauw WS, et al. Effect of ginkgo and ginger on the pharmacokinetics and pharmacodynamics of warfarin in healthy subjects. Br J Clin Pharmacol 2005; 59: 425-32
- 102. Engelsen J, Nielsen JD, Winther K. Effect of coenzyme Q10 and Ginkgo biloba on warfarin dosage in stable, long-term warfarin treated outpatients: a randomised, double blind, placebo-crossover trial. Thromb Haemost 2002; 87: 1075-6
- 103. Jiang X, Williams KM, Liauw WS, et al. Effect of St John's wort and ginseng on the pharmacokinetics and pharmacodynamics of warfarin in healthy subjects. Br J Clin Pharmacol 2004; 57: 592-9
- 104. Lee SH, Ahn YM, Ahn SY, et al. Interaction between warfarin and Panax ginseng in ischemic stroke patients. J Altern Complement Med 2008; 14: 715-21
- 105. Gurley BJ, Swain A, Barone GW, et al. Effect of goldenseal (Hydrastis canadensis) and kava kava (Piper methysticum) supplementation on digoxin pharmacokinetics in humans. Drug Metab Dispos 2007; 35: 240-5
- 106. Gurley BJ, Swain A, Hubbard MA, et al. Supplementation with goldenseal (Hydrastis canadensis), but not kava kava (Piper methysticum), inhibits human CYP3A activity in vivo. Clin Pharmacol Ther 2008; 83: 61-9
- 107. Gurley BJ, Gardner SF, Hubbard MA, et al. In vivo effects of goldenseal, kava kava, black cohosh, and valerian on human cytochrome P450 1A2, 2D6, 2E1,

- and 3A4/5 phenotypes. Clin Pharmacol Ther 2005; 77: 415-26
- 108. Markowitz JS, Donovan JL, Devane CL, et al. Multiple doses of saw palmetto (Serenoa repens) did not alter cytochrome P450 2D6 and 3A4 activity in normal volunteers. Clin Pharmacol Ther 2003: 74: 536-42
- 109. Markowitz JS, DeVane CL, Boulton DW, et al. Effect of St John's wort (Hypericum perforatum) on cytochrome P-450 2D6 and 3A4 activity in healthy volunteers. Life Sci 2000; 66: PL133-9
- Markowitz JS, Donovan JL, DeVane CL, et al. Effect of St John's wort on drug metabolism by induction of cytochrome P450 3A4 enzyme. JAMA 2003; 290: 1500-4
- 111. Arold G, Donath F, Maurer A, et al. No relevant interaction with alprazolam, caffeine, tolbutamide, and digoxin by treatment with a low-hyperforin St John's wort extract. Planta Med 2005; 71: 331-7
- 112. Johne A, Schmider J, Brockmöller J, et al. Decreased plasma levels of amitriptyline and its metabolites on comedication with an extract from St John's wort (Hypericum perforatum). J Clin Psychopharmacol 2002; 22: 46-54
- Andrén L, Andreasson A, Eggertsen R. Interaction between a commercially available St John's wort product (Movina) and atorvastatin in patients with hypercholesterolemia. Eur J Clin Pharmacol 2007; 63 (10): 913-6
- 114. Burstein AH, Horton RL, Dunn T, et al. Lack of effect of St John's wort on carbamazepine pharmacokinetics in healthy volunteers. Clin Pharmacol Ther 2000; 68: 605-12
- 115. Wang Z, Gorski JC, Hamman MA, et al. The effects of St John's wort (Hypericum perforatum) on human cytochrome P450 activity. Clin Pharmacol Ther 2001; 70: 317-26
- Wang LS, Zhu B, Abd El-Aty AM, et al. The influence of St John's wort on CYP2C19 activity with respect to genotype. J Clin Pharmacol 2004 Jun; 44 (6): 577-81
- 117. Wenk M, Todesco L, Krähenbühl S. Effect of St John's wort on the activities of CYP1A2, CYP3A4, CYP2D6, Nacetyltransferase 2, and xanthine oxidase in healthy males and females. Br J Clin Pharmacol 2004; 57: 495-9
- Dresser GK, Schwarz UI, Wilkinson GR, et al. Coordinate induction of both cytochrome P4503A and MDR1 by St John's wort in healthy subjects. Clin Pharmacol Ther 2003; 73: 41-50
- Mai I, Bauer S, Perloff ES, et al. Hyperforin content determines the magnitude of the St John's wort-cyclosporine drug interaction. Clin Pharmacol Ther 2004; 76: 330-40
- Roby CA, Dryer DA, Burstein AH. St John's wort: effect on CYP2D6 activity using dextromethorphan-dextrorphan ratios. J Clin Psychopharmacol 2001; 21: 530-2
- 121. Johne A, Brockmöller J, Bauer S, et al. Pharmacokinetic interaction of digoxin with an herbal extract from St John's wort (Hypericum perforatum). Clin Pharmacol Ther 1999; 66: 338-45
- 122. Mueller SC, Uehleke B, Woehling H, et al. Effect of St John's wort dose and preparations on the pharmacokinetics of digoxin. Clin Pharmacol Ther 2004; 75: 546-57
- Dürr D, Stieger B, Kullak-Ublick GA, et al. St John's wort induces intestinal P-glycoprotein/MDR1 and intestinal

- and hepatic CYP3A4. Clin Pharmacol Ther 2000; 68: 598-604
- 124. Wang Z, Hamman MA, Huang SM, et al. Effect of St John's wort on the pharmacokinetics of fexofenadine. Clin Pharmacol Ther 2002; 71: 414-20
- 125. Xie R, Tan LH, Polasek EC, et al. CYP3A and P-glycoprotein activity induction with St John's wort in healthy volunteers from 6 ethnic populations. J Clin Pharmacol 2005; 45: 352-6
- Xu H, Williams KM, Liauw WS, et al. Effects of St John's wort and CYP2C9 genotype on the pharmacokinetics and pharmacodynamics of gliclazide. Br J Pharmacol 2008; 153: 1579-86
- Frye RF, Fitzgerald SM, Lagattuta TF, et al. Effect of St John's wort on imatinib mesylate pharmacokinetics. Clin Pharmacol Ther 2004; 76: 323-9
- Smith P, Bullock JM, Booker BM, et al. The influence of St John's wort on the pharmacokinetics and protein binding of imatinib mesylate. Pharmacotherapy 2004; 24: 1508-14
- Piscitelli SC, Burstein AH, Chaitt D, et al. Indinavir concentrations and St John's wort. Lancet 2000; 355: 547-8
- Mathijssen RH, Verweij J, de Bruijn P, et al. Effects of St John's wort on irinotecan metabolism. J Natl Cancer Inst 2002; 94: 1247-9
- 131. Portolés A, Terleira A, Calvo A, et al. Effects of Hypericum perforatum on ivabradine pharmacokinetics in healthy volunteers: an open-label, pharmacokinetic interaction clinical trial. J Clin Pharmacol 2006; 46: 1188-94
- Eich-Höchli D, Oppliger R, Golay KP, et al. Methadone maintenance treatment and St John's wort: a case report. Pharmacopsychiatry 2003; 36: 35-7
- 133. Mai I, Störmer E, Bauer S, et al. Impact of St John's wort treatment on the pharmacokinetics of tacrolimus and mycophenolic acid in renal transplant patients. Nephrol Dial Transplant 2003; 18: 819-22
- 134. Hall SD, Wang Z, Huang SM, et al. The interaction between St John's wort and an oral contraceptive. Clin Pharmacol Ther 2003; 74: 525-35
- 135. Mueller SC, Majcher-Peszynska J, Uehleke B, et al. The extent of induction of CYP3A by St John's wort varies among products and is linked to hyperforin dose. Eur J Clin Pharmacol 2006; 62: 29-36
- 136. Mueller SC, Majcher-Peszynska J, Mundkowski RG, et al. No clinically relevant CYP3A induction after St John's wort with low hyperforin content in healthy volunteers. Eur J Clin Pharmacol 2009; 65: 81-7
- Imai H, Kotegawa T, Tsutsumi K, et al. The recovery timecourse of CYP3A after induction by St John's wort administration. Br J Clin Pharmacol 2008; 65: 701-7
- 138. L'homme RF, Dijkema T, van der Ven AJ, et al. Brief report: enzyme inducers reduce elimination half-life after a single dose of nevirapine in healthy women. J Acquir Immune Defic Syndr 2006; 43: 193-6
- 139. Wang XD, Li JL, Su QB, et al. Impact of the haplotypes of the human pregnane X receptor gene on the basal and St John's wort-induced activity of cytochrome P450 3A4 enzyme. Br J Clin Pharmacol 2009; 67: 255-61
- Wang LS, Zhou G, Zhu B, et al. St John's wort induces both cytochrome P450 3A4-catalyzed sulfoxidation and

- 2C19-dependent hydroxylation of omeprazole. Clin Pharmacol Ther 2004; 75: 191-7
- Pfrunder A, Schiesser M, Gerber S, et al. Interaction of St John's wort with low-dose oral contraceptive therapy: a randomized controlled trial. Br J Clin Pharmacol 2003; 56: 683-90
- 142. Murphy PA, Kern SE, Stanczyk FZ, et al. Interaction of St John's wort with oral contraceptives: effects on the pharmacokinetics of norethindrone and ethinyl estradiol, ovarian activity and breakthrough bleeding. Contraception 2005; 71: 402-8
- 143. Will-Shahab L, Bauer S, Kunter U, et al. St John's wort extract (Ze 117) does not alter the pharmacokinetics of a low-dose oral contraceptive. Eur J Clin Pharmacol 2009; 65: 287-94
- Donath F, Roots I, Langheinrich M, et al. Interaction of St John's wort extract with phenprocoumon [abstract]. Eur J Clin Pharmacol 1999; 55: A22
- 145. Sugimoto K, Ohmori M, Tsuruoka S, et al. Different effects of St John's wort on the pharmacokinetics of simvastatin and pravastatin. Clin Pharmacol Ther 2001; 70: 518-24
- Bell EC, Ravis WR, Chan HM, et al. Lack of pharmacokinetic interaction between St John's wort and prednisone. Ann Pharmacother 2007; 41: 1819-24
- 147. Kawaguchi A, Ohmori M, Tsuruoka S, et al. Drug interaction between St John's wort and quazepam. Br J Clin Pharmacol 2004; 58: 403-10
- Hebert MF, Park JM, Chen YL, et al. Effects of St John's wort (Hypericum perforatum) on tacrolimus pharmacokinetics in healthy volunteers. J Clin Pharmacol 2004; 44: 89-94
- 149. Schwarz UI, Hanso H, Oertel R, et al. Induction of intestinal P-glycoprotein by St John's wort reduces the oral bioavailability of talinolol. Clin Pharmacol Ther 2007; 81: 669-78
- 150. Morimoto T, Kotegawa T, Tsutsumi K, et al. Effect of St John's wort on the pharmacokinetics of theophylline in healthy volunteers. J Clin Pharmacol 2004; 44: 95-101
- Tannergren C, Engman H, Knutson L, et al. St John's wort decreases the bioavailability of R- and S-verapamil through induction of the first-pass metabolism. Clin Pharmacol Ther 2004; 75: 298-309
- 152. Rengelshausen J, Banfield M, Riedel KD, et al. Opposite effects of short-term and long-term St John's wort intake on voriconazole pharmacokinetics. Clin Pharmacol Ther 2005; 78: 25-33
- Smith PF, Bullock JM, Booker BM, et al. Induction of imatinib metabolism by hypericum perforatum. Blood 2004; 104: 1229-30
- Freeman C, Spelman K. A critical evaluation of drug interactions with Echinacea spp. Mol Nutr Food Res 2008; 52: 789-98
- 155. Borrelli F, Capasso R, Izzo AA. Garlic (Allium sativum L.): adverse effects and drug interactions in humans. Mol Nutr Food Res 2007; 51: 1386-97
- Engdal S, Nilsen OG. Inhibition of P-glycoprotein in Caco-2 cells: effects of herbal remedies frequently used by cancer patients. Xenobiotica 2008; 38: 559-73

157. Saw JT, Bahari MB, Ang HH, et al. Potential drug-herb interaction with antiplatelet/anticoagulant drugs. Ther Clin Pract 2006; 12: 236-41

- Fugh-Berman A, Ernst E. Herb-drug interactions: review and assessment of report reliability. Br J Clin Pharmacol 2001; 52: 587-95
- 159. Bone KM. Potential interaction of Ginkgo biloba leaf with antiplatelet or anticoagulant drugs: what is the evidence? Mol Nutr Food Res 2008; 52: 764-71
- Fessenden JM, Wittenborn W, Clarke L. Gingko biloba: a case report of herbal medicine and bleeding postoperatively from a laparoscopic cholecystectomy. Am Surg 2001; 67: 33-5
- Jayasekera N, Moghal A, Kashif F, et al. Herbal medicines and postoperative haemorrhage. Anaesthesia 2005; 60: 725-6
- 162. Ernst E, Canter PH, Coon JT. Does Ginkgo biloba increase the risk of bleeding? A systemic review of case reports. Perfusion 2005; 18: 52-6
- 163. Savović J, Wider B, Ernst E. Effects of Ginkgo biloba on blood coagulation parameters: a systematic review of randomised clinical trials. Evid Based Integrative Med 2005; 2: 167-76
- 164. Kiefer D, Pantuso T. Panax ginseng. Am Fam Physician 2003; 68: 1539-42
- 165. Beckert BW, Concannon MJ, Henry SL, et al. The effect of herbal medicines on platelet function: an in vivo experiment and review of the literature. Plast Reconstr Surg 2007; 120: 2044-50
- 166. Yuan CS, Wei G, Dey L, et al. Brief communication: American ginseng reduces warfarin's effect in healthy patients – a randomized, controlled trial. Ann Intern Med 2004; 141: 23-7
- Shader RI, Greenblatt DJ. Phenelzine and the dream machine: ramblings and reflections [letter]. J Clin Psychopharmacol 1985; 5: 65
- Avins AL, Bent S, Staccone S, et al. A detailed safety assessment of a saw palmetto extract. Complement Ther Med 2008; 16: 147-54
- 169. Agbabiaka TB, Pittler MH, Wider B, et al. Serenoa repens (saw palmetto): a systematic review of adverse events. Drug Saf 2009; 32 (8): 637-47
- Linde K, Berner MM, Kriston L. St John's wort for major depression. Cochrane Database Syst Rev 2008; (4): CD000448
- 171. Rahimi R, Nikfar S, Abdollahi M. Efficacy and tolerability of Hypericum perforatum in major depressive disorder in comparison with selective serotonin reuptake inhibitors: a meta-analysis. Prog Neuropsychopharmacol Biol Psychiatry 2009; 33: 118-27
- 172. Knüppel L, Linde K. Adverse effects of St John's wort: a systematic review. J Clin Psychiatry 2004; 65: 1470-9
- Di Carlo G, Borrelli F, Ernst E, et al. St John's wort: Prozac from the plant kingdom. Trends Pharmacol Sci 2001; 22: 292-7
- 174. Izzo AA. Drug interactions with St John's wort (Hyper-icum perforatum): a review of the clinical evidence. Int J Clin Pharmacol Ther 2004; 42: 139-48

- 175. Mannel M. Drug interactions with St John's wort: mechanisms and clinical implications. Drug Saf 2004; 27: 773-97
- Di YM, Li CG, Xue CC, et al. Clinical drugs that interact with St John's wort and implication in drug development. Curr Pharm Des 2008; 14: 1723-42
- 177. Mills E, Montori VM, Wu P, et al. Interaction of St John's wort with conventional drugs: systematic review of clinical trials. BMJ 2004; 329: 27-30
- 178. Madabushi R, Frank B, Drewelow B, et al. Hyperforin in St John's wort drug interactions. Eur J Clin Pharmacol 2006; 62: 225-33
- 179. Bressler R. Herb-drug interactions: St John's wort and prescription medications. Geriatrics 2005; 60: 21-3
- Ernst E. St John's wort supplements endanger the success of organ transplantation. Arch Surg 2002; 137: 316-9
- Murphy PA. St John's wort and oral contraceptives: reasons for concern? J Midwifery Womens Health 2002; 47: 447-50
- Izzo AA, Di Carlo G, Borrelli F, et al. Cardiovascular pharmacotherapy and herbal medicines: the risk of drug interaction. Int J Cardiol 2005; 98: 1-14
- 183. Van den Bout-van den Beukel CJ, Koopmans PP, van der Ven AJ, et al. Possible drug-metabolism interactions of medicinal herbs with antiretroviral agents. Drug Metab Rev 2006; 38: 477-514
- 184. Erickson DA, Mather G, Trager WF, et al. Characterization of the in vitro biotransformation of the HIV-1 reverse transcriptase inhibitor nevirapine by human hepatic cytochromes P-450. Drug Metab Dispos 1999; 27: 1488-95
- Meijerman I, Beijnen JH, Schellens JH. Herb-drug interactions in oncology: focus on mechanisms of induction. Oncologist 2006; 11: 742-52
- Werneke U, Turner T, Priebe S. Complementary medicines in psychiatry: review of effectiveness and safety. Br J Psychiatry 2006; 188: 109-21
- 187. Ernst E, Rand JI, Barnes J, et al. Adverse effects profile of the herbal antidepressant St John's wort (Hypericum perforatum L.). Eur J Clin Pharmacol 1998; 54 (8): 589-94
- 188. Johne A, Perloff ES, Bauer S, et al. Impact of cytochrome P-450 inhibition by cimetidine and induction by carbamazepine on the kinetics of hypericin and pseudohypericin in healthy volunteers. Eur J Clin Pharmacol 2004; 60: 617-22
- Ang-Lee MK, Moss J, Yuan CS. Herbal medicines and perioperative care. JAMA 2001; 286: 208-16

Correspondence: Professor Angelo A. Izzo, Department of Experimental Pharmacology, University of Naples Federico II, via D Montesano 49, 80131 Naples, Italy, and Professor Edzard Ernst, Complementary Medicine, Peninsula Medical School, Universities of Exeter and Plymouth, 25 Victoria Park Road, Exeter, EX2 4NT, UK.

E-mail: aaizzo@unina.it; edzard.ernst@pms.ac.uk