

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

Case number	Plant ingredient*	Suspected adverse drug reaction(s)
1	ATROPA BELLADONNA	Rash, Malaise
2	ATROPA BELLADONNA	Rash
3	ATROPA BELLADONNA	Vasospasm
4	ATROPA BELLADONNA	Urticaria
5	ATROPA BELLADONNA	Urticaria
6	ATROPA BELLADONNA	Unintended pregnancy, Inhibitory drug interaction
7	PLANTAGO	Haematemesis
8	SENNA	Biliary cirrhosis primary
9	GLYCYRRHIZA	Myalgia, Somnolence, Fatigue
10	GLYCYRRHIZA	Dyspepsia
11	ATROPA BELLADONNA	Migraine
12	ATROPA BELLADONNA	Rash erythematous
13	GLYCYRRHIZA	Haematuria
14	GLYCYRRHIZA	Rash maculo-papular
15	URGINEA MARITIMA	Hypertension, Arrhythmia
16	PLANTAGO	Urticaria
17	ATROPA BELLADONNA	Hallucination, Hemiparesis
18	GLYCYRRHIZA	Diarrhoea
19	GLYCYRRHIZA	Malaise, Depression
20	GLYCYRRHIZA	Abdominal pain
21	RHEUM	Renal aplasia, Urinary tract malformation, Multiple congenital abnormalities
22	ATROPA BELLADONNA	Grand mal convulsion
23	COMMIPHORA	Dizziness, Tachycardia
24	GLYCYRRHIZA	Rash maculo-papular
25	ATROPA BELLADONNA	Photophobia, Lacrimal disorder
26	GLYCYRRHIZA	Weight increased
27	SENNA	Thrombocytopenia
28	CARTHAMUS	Optic neuritis
29	GLYCYRRHIZA	Urticaria
30	PLANTAGO	Hypersensitivity
31	PLANTAGO	Asphyxia
32	PLANTAGO	Rash
33	PLANTAGO	Oedema peripheral

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

34	SENNA	Pruritus
35	PLANTAGO	Skin discolouration
36	GLYCYRRHIZA	Angina pectoris, Right ventricular failure
37	SENNA	Cerebral artery thrombosis
38	SENNA	Diarrhoea, Dehydration
39	PANAX	Drug interaction, Diabetes mellitus
40	VISCUM ALBUM	Hepatic function abnormal, Hepatitis
41	PLANTAGO	Reversible airways obstruction
42	SENNA	Asthma
43	PLANTAGO	Obstructive airways disorder
44	PLANTAGO	Pollakiuria
45	PLANTAGO	Obstructive airways disorder
46	PANAX	Motor neurone disease
47	PANAX	Paraesthesia
48	SENNA	Limb reduction defect
49	SENNA	Intestinal perforation
50	PLANTAGO	Rash erythematous, Pruritus, Rash
51	PLANTAGO	Headache
52	SENNA	Hypotension
53	SENNA	Intestinal perforation
54	PLANTAGO	Hyperhidrosis
55	MENTHA	Diarrhoea, Anorectal disorder
56	MENTHA	Dizziness, Headache, Nausea, Tremor
57	MENTHA	Dizziness, Tinnitus, Paraesthesia
58	SENNA	Abdominal pain, Peritonitis
59	PLANTAGO	Rash erythematous
60	SENNA	Intestinal perforation
61	MENTHA	Cheilitis
62	MENTHA	Irritability, Palpitations, Bradycardia, Muscle spasms, Anxiety, Back pain
63	MENTHA	Arthralgia
64	PLANTAGO	Rash, Blister
65	PLANTAGO	Urticaria
66	PLANTAGO	Rash
67	MENTHA	Weight increased, Irritability

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

68	MENTHA	Myalgia
69	MENTHA	Oesophagitis
70	MENTHA	Stomatitis
71	MENTHA	Rash, Headache
72	PANAX	Rash
73	PLANTAGO	Arthralgia, Synovitis
74	PLANTAGO	Face oedema
75	MENTHA	Muscle spasms, Dyspepsia
76	SENNA	Dermatitis bullous
77	MENTHA	Headache
78	MENTHA	Arthralgia, Paraesthesia
79	MENTHA	Dysuria
80	PLANTAGO	Rash
81	MENTHA	Contusion
82	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Hepatitis, Vomiting, Jaundice
83	PLANTAGO	Rash erythematous
84	MENTHA	Rash
85	PLANTAGO	Rash maculo-papular
86	PLANTAGO	Paraesthesia
87	MENTHA	Paraesthesia
88	PLANTAGO	Oedema peripheral
89	PODOPHYLLUM	Heart disease congenital
90	PODOPHYLLUM	Multiple congenital abnormalities
91	MENTHA	Fluid retention
92	MENTHA	Mouth ulceration, Swelling face, Rash erythematous
93	MENTHA	Urticaria
94	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Hepatitis
95	MENTHA	Paraesthesia
96	MENTHA	Coordination abnormal
97	MENTHA	Duodenal ulcer perforation
98	MENTHA	Myocardial infarction
99	PLANTAGO	Acute respiratory failure

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

100	MENTHA	Pain, Dizziness, Feeling abnormal, Feeling drunk
101	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Hepatic failure
102	MENTHA	Rash
103	PLANTAGO	Bronchospasm
104	MENTHA	Coordination abnormal, Headache
105	HAMAMELIS	Conjunctivitis
106	HAMAMELIS	Cataract
107	MENTHA	Rash maculo-papular
108	MENTHA	Pruritus, Headache, Abdominal distension, Dyspepsia
109	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Rash, Pruritus
110	MENTHA	Headache
111	PLANTAGO	Hypoesthesia
112	MENTHA	Urticaria
113	MENTHA	Pruritus, Headache
114	PANAX	Eosinophilia, Lethargy
115	MENTHA	Sweat gland disorder
116	MENTHA	Headache, Myalgia
117	MENTHA	Atrial fibrillation
118	MENTHA	Dyspepsia
119	MENTHA	Pruritus, Rash
120	MENTHA	Nausea
121	MENTHA	Nausea
122	MENTHA	Pain, Anorectal disorder
123	CALENDULA	Rash erythematous, Skin hypertrophy
124	MENTHA	Drug interaction, Epilepsy
125	MENTHA	Anal pruritus
126	MENTHA	Dyspepsia
127	PLANTAGO	Urticaria
128	MENTHA	Urticaria, Angioedema
129	SENNA	Purpura
130	JUNIPERUS	Extrasystoles
131	PLANTAGO	Diabetes mellitus

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

132	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Rash erythematous
133	MENTHA	Headache
134	MENTHA	Nausea, Vomiting
135	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Nausea, Flushing
136	MENTHA	Rash maculo-papular
137	PODOPHYLLUM	Penile ulceration
138	MENTHA	Urticaria, Angioedema
139	MENTHA	Paraesthesia
140	MENTHA	Oliguria, Dysuria, Hyperhidrosis
141	SENNNA	Angioedema
142	MENTHA	Nausea
143	MENTHA	Nausea, Dizziness, Ataxia
144	MENTHA	Muscle spasms, Dyspepsia, Malaise
145	MENTHA	Tachycardia
146	MENTHA	Glycosuria, Inhibitory drug interaction
147	PLANTAGO	Asphyxia, Dysphagia
148	PLANTAGO	Blood antidiuretic hormone increased
149	PLANTAGO	Dizziness, Vertigo, Visual impairment
150	MENTHA	Urine analysis abnormal
151	MENTHA	Bronchospasm, Oesophagitis
152	PLANTAGO	Urticaria
153	MENTHA	Vomiting, Abdominal pain
154	MENTHA	Muscular weakness, Tremor, Ataxia
155	PLANTAGO	Somnolence
156	MENTHA	Urticaria
157	PLANTAGO	Aggression, Depersonalisation
158	MENTHA	Rash erythematous
159	PLANTAGO AND SENNA	Rash erythematous
160	PLANTAGO	Aphthous stomatitis
161	PLANTAGO	Dysphagia
162	MENTHA	Dyskinesia
163	OENOTHERA	Weight increased
164	PLANTAGO	Rash

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

165	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Chromaturia, Hepatic function abnormal
166	PODOPHYLLUM	Multiple congenital abnormalities
167	PLANTAGO	Headache
168	PLANTAGO	Headache, Vomiting
169	PODOPHYLLUM	Urticaria
170	PLANTAGO	Malaise, Abdominal pain, Tongue ulceration
171	MENTHA	Rash maculo-papular, Urticaria
172	MENTHA	Skin exfoliation, Rash erythematous
173	PODOPHYLLUM	Thermal burn
174	MENTHA	Muscular weakness, Paraesthesia, Tremor
175	MENTHA	Abdominal pain
176	MENTHA	Dysuria
177	PLANTAGO	Vomiting
178	OENOTHERA	Urticaria
179	MENTHA	Headache, Diarrhoea, Dizziness
180	MENTHA	Paraesthesia
181	MENTHA	Headache
182	MENTHA	Rash, Myalgia
183	OENOTHERA	Convulsion
184	MENTHA	Rash
185	MENTHA	Rash erythematous
186	OENOTHERA	Nausea
187	MENTHA	Abdominal pain
188	PLANTAGO	Dermatitis
189	LINUM USITATISSIMUM, PODOPHYLLUM	Blister
190	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Jaundice
191	PLANTAGO	Pruritus
192	MEBEVERINE, PLANTAGO	Hallucination
193	MENTHA	Chest pain, Flushing, Anal pruritus, Tremor
194	MENTHA	Dysuria
195	PLANTAGO	Urticaria
196	MENTHA	Libido decreased
197	MENTHA	Urticaria

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

198	OENOTHERA	Thrombocytopenia
199	MENTHA	Rash, Pruritus
200	PLANTAGO	Angioedema
201	PLANTAGO	Jaundice neonatal
202	MENTHA	Rash morbilliform
203	PLANTAGO	Pruritus, Rash erythematous
204	PLANTAGO	Urticaria
205	PODOPHYLLUM	Dysuria, Penis disorder
206	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Anxiety
207	MENTHA	Paraesthesia
208	MENTHA	Erythema multiforme
209	VISCUM ALBUM	Dizziness, Hepatic function abnormal, Abdominal pain, Pyrexia, Myalgia
210	PLANTAGO AND SENNA	Choking sensation
211	MENTHA	Rash
212	PODOPHYLLUM	Penis disorder
213	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Hepatitis acute
214	MENTHA	Abdominal pain
215	EUCALYPTUS AND GAULTHERIA AND JUNIPERUS AND LEVOMENTHOL AND MELALEUCA AND MENTHA AND MENTHOL AND METHYL SALICYLATE AND SYZYGIUM	Corneal disorder
216	MENTHA	Pruritus
217	MENTHA	Diarrhoea
218	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Ascites, Hepatitis chronic active, Hepatic cirrhosis, Jaundice
219	OENOTHERA	Swollen tongue
220	MENTHA	Rash maculo-papular, Urticaria
221	PASSIFLORA	Purpura, Erythema
222	MATRICARIA	Rash
223	MENTHA	Dyspepsia
224	MENTHA	Asthma
225	SENNA	Rash maculo-papular

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

226	MATRICARIA	Eczema
227	SENNA	Hypersensitivity, Cold sweat, Blister, Malaise
228	MENTHA	Diarrhoea, Incontinence
229	ARNICA	Pruritus, Pain, Rash maculo-papular
230	OENOTHERA	Headache, Amnesia, Disorientation
231	PLANTAGO	Pruritus
232	OENOTHERA	Hepatitis
233	PLANTAGO	Dizziness, Vomiting
234	OENOTHERA	Menstrual disorder
235	MENTHA	Tachycardia, Palpitations
236	PLANTAGO AND SENNA	Aggression
237	MENTHA	Anorectal discomfort
238	OENOTHERA	Headache
239	MENTHA	Rash papular, Pruritus
240	MENTHA	Dysuria
241	SENNA	Anal injury
242	MENTHA	Chromaturia
243	OENOTHERA	Temporal lobe epilepsy
244	MENTHA	Asthma
245	OENOTHERA	Aggression
246	ATROPA BELLADONNA, MAGNESIUM TRISILICATE	Vision blurred
247	MENTHA	Anorectal disorder, Cystitis
248	OENOTHERA	Headache
249	MENTHA	Skin exfoliation
250	OENOTHERA	Rash macular
251	PASSIFLORA	Paranoia, Agitation, Acute psychosis
252	PLANTAGO	Rash
253	SENNA	Blister, Skin exfoliation
254	MENTHA	Muscular weakness, Hypoaesthesia
255	PLANTAGO AND SENNA	Swelling face, Urticaria
256	OENOTHERA	Diplopia
257	OENOTHERA	Joint swelling, Nausea
258	MENTHA	Dermatitis allergic
259	MENTHA	Epilepsy
260	MENTHA	Arthralgia

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

261	OENOTHERA	Dyspepsia, Abdominal pain, Headache, Nausea
262	OENOTHERA	Paroxysmal nocturnal haemoglobinuria
263	PLANTAGO	Lip dry, Nausea, Hyperhidrosis
264	VISCUM ALBUM	Arteritis
265	MENTHA	Rash erythematous
266	PLANTAGO	Cardiac arrest, Asthma
267	WARFARIN, OENOTHERA	Epistaxis, Haematuria, Potentiating drug interaction
268	PLANTAGO AND SENNA	Rash, Swelling face
269	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Gastroschisis
270	MENTHA	Back pain
271	SENNA	Meconium in amniotic fluid
272	MENTHA	Nausea, Palpitations
273	PLANTAGO	Vomiting
274	PLANTAGO	Vomiting
275	PLANTAGO	Rash
276	OENOTHERA	Menorrhagia, Withdrawal syndrome
277	EUCALYPTUS AND GAULTHERIA AND JUNIPERUS AND LEVOMENTHOL AND MELALEUCA AND MENTHA AND MENTHOL AND METHYL SALICYLATE AND SYZYGIUM	Corneal abrasion
278	VERAPAMIL, PLANTAGO	Rash
279	MENTHA	Urticaria, Lip oedema
280	PLANTAGO	Psychomotor hyperactivity
281	MENTHA	Dizziness, Ataxia
282	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Photosensitivity reaction
283	OENOTHERA	Renal aplasia, Limb reduction defect, Haemangioma
284	MENTHA	Dysuria
285	OENOTHERA	Epilepsy
286	MENTHA	Alcohol interaction, Flushing
287	MENTHA	Alcohol interaction, Rash macular
288	MENTHA	Rash generalised, Bronchospasm, Oedema mouth, Alcohol interaction

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

289	COD LIVER OIL, OENOTHERA	Migraine with aura, Migraine
290	ATENOLOL, DILTIAZEM, SENNA, GLYCERYL TRINITRATE, FRUSEMIDE, BENDROFLUAZIDE, ASPIRIN, GLYCERYL TRINITRATE, ISOSORBIDE, RANITIDINE, ISOSORBIDE, ENALAPRIL	Retroperitoneal fibrosis
291	OENOTHERA, MAGNESIUM	Gingival bleeding, Coagulation time prolonged
292	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Hepatotoxicity
293	MENTHA	Alcohol interaction, Hypersensitivity
294	OENOTHERA	Convulsion
295	OENOTHERA	Nail discolouration
296	MENTHA	Blood triglycerides increased
297	HUMULUS AND VALERIANA OFFICINALIS	Epilepsy
298	YOHIMBINE	Lethargy, Nausea, Liver function test abnormal, Vomiting
299	MENTHA	Erythema, Alcohol interaction, Burning sensation
300	MENTHA	Tremor
301	MENTHA	Alcohol interaction, Flushing
302	MENTHOL, CAMPHOR, PINUS	Mania
303	PLANTAGO	Urticaria
304	MENTHA	Somnolence
305	OENOTHERA	Convulsion
306	AMOXYCILLIN, METOCLOPRAMIDE AND PARACETAMOL, PLANTAGO, MENTHA, PHENOXYMETHYL PENICILLIN	Neural tube defect
307	PLANTAGO	Arthralgia
308	LISINOPRIL, ALLIUM SATIVUM	Syncope, Hypotension, Drug interaction
309	MENTHA	Diarrhoea
310	MENTHA	Dry eye, Dry mouth, Oliguria
311	MENTHA	Dyspnoea, Rash
312	MATRICARIA	Gingival hypertrophy, Gingival bleeding
313	MENTHA, MENTHA	Urticaria, Alcohol interaction
314	Panax, SIMVASTATIN	Nipple disorder, Gynaecomastia
315	PASSIFLORA	Hepatitis
316	MENTHA	Alcohol interaction, Flushing

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

317	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Accidental overdose, Hepatitis
318	MENTHA	Erythema, Diarrhoea, Dizziness, Dyspnoea
319	YOHIMBINE	Hot flush
320	EPHEDRA	Agitation, Delusion, Restlessness, Hallucination, visual
321	HAMAMELIS	Drug eruption
322	PANAX	Gastric ulcer, Iron deficiency anaemia, Oesophagitis ulcerative
323	MENTHA	Dyspnoea
324	OENOTHERA	Abdominal pain, Weight decreased, Paraesthesia, Diarrhoea, Pain in extremity, Thirst
325	EUCALYPTUS AND GAULTHERIA AND JUNIPERUS AND LEVOMENTHOL AND MELALEUCA AND MENTHA AND MENTHOL AND METHYL SALICYLATE AND SYZYGIUM	Dermatitis
326	OENOTHERA	Serum sickness
327	GINKGO BILOBA	Labyrinthitis
328	PEUMUS BOLDUS	Rash erythematous
329	OENOTHERA	Temporal lobe epilepsy
330	EMBELIA RIBES, FICUS HISPIDA, PSORALIA CORYLIFOLIA, TERHIMALIA CHEBULA, ECLIPTA PROSTRATA, RUBIA CORDIFOLIA, HEMIDESMUS INDICA, TINOSPORA, OCIMUM, WITHANIA SOMNIFERA	Decreased appetite, Drug interaction, Ageusia, Faeces pale, Chromaturia, Eructation, Liver function test abnormal, Postmenopausal haemorrhage
331	OMEPRAZOLE, MENTHA	Gastrointestinal haemorrhage
332	FUCUS AND JUGLANS AND PEUMUS BOLDUS AND TARAXACUM	Asthma
333	SERENOA REPENS	Dyspepsia, Oesophageal pain
334	MENTHA	Palpitations, Headache, Flushing, Alcohol interaction
335	MENTHA	Rash
336	COIX LACRYMA-JOBI, LOPHATHERUM GRACILE	Liver function test abnormal
337	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Liver function test abnormal

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

338	PLANTAGO	Arthritis
339	CALCIUM AND COBALT SULPHATE AND COPPER AND IRON AND MAGNESIUM AND MANGANESE AND POTASSIUM CITRATE AND POTASSIUM IODIDE AND SODIUM PHOSPHATE AND VITAMIN D SUBSTANCES AND ZINC, POLYGONUM	Gamma-glutamyltransferase increased, Hypoesthesia
340	LOPHATHERUM GRACILE, POTENTILLA, GLYCYRRHIZA, PAEONIA, DICTAMNUS DESYCARPUS, SCHIZONEPETA TENNIFOLIA, REHMANNIA, CLEMATIS, TRIBULUS, LEDEBOURILLA DIVARICATA	Malaise
341	PLANTAGO	Vasculitis
342	OENOTHERA, CARBAMAZEPINE	Epilepsy, Inhibitory drug interaction
343	LACTUCA VIROSA, PULSATILLA, PISCIDIA ERYTHRINA, HUMULUS, PASSIFLORA	Headache, Abnormal dreams, Nausea
344	ECHINACEA, BAMBUSA ARUNDINACEA, LACTOBACILLUS ACIDOPHILUS, HARPAGOPHYTUM	Urticaria, Asthma
345	OENOTHERA	Haemorrhage, Contusion
346	OENOTHERA	Convulsion
347	PANAX	Fatigue, Gamma-glutamyltransferase increased
348	POLYGONUM	Jaundice
349	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Asthma
350	SERENOA REPENS	Hypertension
351	FUCUS	Eyelid oedema, Urticaria, Lip oedema
352	BORAGO	Headache, Photopsia
353	SENNA	Aggression
354	MENTHA	Alcohol interaction, Swollen tongue, Cyanosis, Urticaria, Lip swelling
355	PHENOLPHTHALEIN, AGATHOSMA BETULINA, CATECHU, PEUMUS BOLDUS, ARCTOSTAPHYLOS, JUNIPERUS	Renal failure
356	MENTHA	Confusional state, Disorientation

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

357	ARNICA	Swelling face, Pruritus, Hypersensitivity, Bronchospasm
358	MATRICARIA	Somnolence, Hyperhidrosis, Vomiting, Pallor
359	PLANTAGO	Cystitis
360	ARNICA	Oedema peripheral
361	MENTHA	Vision blurred, Hypoaesthesia, Aphasia
362	PODOPHYLLUM	Rash erythematous
363	METHYLTESTOSTERONE, PEMOLINE, YOHIMBINE	Gynaecomastia
	GENTIAN AND HUMULUS AND VALERIANA	
364	OFFICINALIS	Tubulointerstitial nephritis
365	MENTHA	Dysuria
366	SENNA	Rash papular
367	OENOTHERA	Hypospadias
	ZINGIBER OFFICINALE, APIUM GRAVEOLENS, ALLIUM SATIVUM, URTICA, TARAXACUM, CAPSICUM, DAUCUS	
368		Diarrhoea, Iron deficiency anaemia
369	YOHIMBINE	Somnolence, Anxiety, Tremor
370	PLANTAGO	Dyspnoea, Chest discomfort
371	MENTHA	Muscle twitching, Abdominal pain, Eye infection
372	HYPERICUM	Urticaria, Liver function test abnormal
	CO-BENEDOPA, IPRATROPIUM, VENLAFAXINE, OXAZEPAM, SENNA, VENLAFAXINE	
373		Pneumonia, Acute pulmonary oedema, Drug interaction, Drug level increased
374	PANAX	Arrhythmia
375	HYPERICUM	Paraesthesia, Abnormal sensation in eye
376	MELALEUCA	Skin reaction
	ALLIUM SATIVUM, WARFARIN	
377		International normalised ratio increased, Drug interaction
378	MENTHA	Dysuria
379	MENTHA	Hypersensitivity
380	ECHINACEA	Basedow's disease
381	GINKGO BILOBA	Hypertension
	HYPERICUM	
382		Alcohol interaction, Palpitations, Cold sweat, Nausea, Burning sensation, Tremor
383	HYPERICUM	Hydrocephalus, Subarachnoid haemorrhage
384	MENTHA	Neuropathy peripheral

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

385	ECHINACEA, ALLIUM SATIVUM, WARFARIN	Potentiating drug interaction
386	PLANTAGO	Dermatitis allergic
387	GINKGO BILOBA	Hallucination, visual
388	SENNA	Blister, Diarrhoea
389	MENTHA	Faeces discoloured, Anorectal discomfort
390	HYPERICUM	Liver function test abnormal
391	WARFARIN, HYPERICUM	Drug interaction, International normalised ratio decreased
392	COD LIVER OIL, OENOTHERA, FLUOXETINE	Depression, Drug interaction
393	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Accidental overdose, Confusional state
394	GINKGO BILOBA	Rash generalised
395	GINKGO BILOBA	Eczema, Urticaria
396	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Abdominal pain, Vomiting, Liver disorder
397	MENTHA	Dysuria
398	CO-BENEDOPA, MENTHA	Drug interaction, Parkinsonism
399	ALOES	Dizziness, Hyperhidrosis
400	ECHINACEA	Liver function test abnormal
401	ISOPROPYL PALMITATE, PARAFFINS, CALENDULA, DIMETICON	Oedema peripheral, Lip swelling, Urticaria
402	OENOTHERA, BORAGO, ETHINYLOESTRADIOL AND NORETHISTERONE	Vaginal haemorrhage, Drug interaction
403	HYPERICUM	Paraesthesia, Dizziness, Dizziness
404	HYPERICUM	Pruritus
405	HYPERICUM	Lacrimation increased, Photophobia
406	HYPERICUM	Skin irritation, Urticaria
407	HYPERICUM	Gastritis erosive
408	HYPERICUM	Euphoric mood
409	TRICHOSANTHES KIRILONII, PORIA COCOS, ZINGIBER OFFICINALE, ADENOPHORA VERTICILLATA, PLATYCODON GRANDIFLORUM, ERIOBOTRYA JAPONICA, POLYGALA, MENTHA, PRUNUS, PRUNUS, GLYCYYRRHIZA, PINELLIA, POLYGALA, HONEY, FRITILLARIA	Tubulointerstitial nephritis

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

410	HYPERICUM	Gamma-glutamyltransferase increased
411	HYPERICUM	Dysaesthesia, Dysarthria, Tearfulness, Agitation, Nervousness, Cerebrovascular accident, Tension
412	MEFENAMIC ACID, HYPERICUM, AMLODIPINE, MELOXICAM	Gait disturbance
413	HYPERICUM	Atrial fibrillation
414	ZINGIBER OFFICINALE, ZANTHOXYLUM, LITHOSPERMUM, ACONITE, AERECA, RHUS, PAEONIA, PANAX, MAGNOLIA, RHEUM, PINELLIA, GLYCYRRHIZA, CINNAMOMUM, PRUNUS, EPHEDRA, EVODIA, STEPHANIA	Renal failure chronic
415	HYPERICUM	Swelling face, Headache
416	EUCALYPTUS	Respiratory rate decreased, Depressed level of consciousness
417	MELALEUCA, FLUOXETINE	Eczema
418	MENTHA	Dyspnoea
419	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Jaundice
420	MELALEUCA	Eczema
421	IBUPROFEN, HUMULUS AND VALERIANA OFFICINALIS	Renal failure, Tubulointerstitial nephritis
422	MENTHA	Asthma
423	GENTIAN, SCUTELLARIA, ARISTOLOCHIA	Renal failure
424	GINKGO BILOBA, PANAX	Nausea, Headache, Dyspepsia, Pyrexia, Hypomania, Confusional state, Hallucination, auditory, Feeling hot
425	ARISTOLOCHIA	Nephrogenic anaemia, Tubulointerstitial nephritis
426	PANAX	Somnolence, Rash vesicular
427	PROPRANOLOL, AMOXYCILLIN, MESALAZINE, CITALOPRAM, CO-AMOXICLAV, PLANTAGO, CIPROFLOXACIN	Onycholysis
428	TEMAZEPAM, CITALOPRAM, PLANTAGO, DIAZEPAM, PRIMIDONE, CO-CARELDOPA, PREDNISOLONE	Lip swelling, Swollen tongue
429	ALOES	Rash pruritic

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

430	PASSIFLORA	Dizziness, Dry throat, Headache, Sleep disorder
431	ZINGIBER OFFICINALE, FOENICULUM VULGARE, HYDRASTIS, ULMUS, RHEUM, RHAMNUS, RUBUS	Headache, Blood alkaline phosphatase increased, Malaise, Pain
432	ECHINACEA	Ventricular arrhythmia
433	WARFARIN, ANGELICA	Contusion, Drug interaction, International normalised ratio increased
434	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Anaphylactoid reaction
435	ECHINACEA	Confusional state, Amnesia, Dysarthria, Hyponatraemia, Osmotic demyelination syndrome, Ataxia
436	GINKGO BILOBA	Loss of consciousness, Joint swelling, Dyspnoea, Wheezing, Urticaria
437	GINKGO BILOBA, NICOTINIC ACID	Headache, Tremor, Feeling hot
438	HYPERICUM	Epistaxis
439	HYPERICUM	Bipolar I disorder
440	HYPERICUM	Paraesthesia
441	HYPERICUM	Photosensitivity reaction
442	HYPERICUM	Depression, Thinking abnormal
443	HYPERICUM	Heart rate increased, Blood pressure increased, Extrasystoles
444	HYPERICUM	Rash, Abdominal distension, Abdominal pain
445	HYPERICUM	Acne
446	HYPERICUM	Mania
447	HYPERICUM, WARFARIN	International normalised ratio decreased, Drug interaction
448	HYPERICUM	Blood prolactin increased
449	VERAPAMIL, HYPERICUM	Drug interaction, Supraventricular tachycardia
450	HYPERICUM	Urticaria
451	HYPERICUM, AMITRIPTYLINE	Hallucination
452	HYPERICUM	Arthralgia, Joint swelling
453	MENTHA	Urticaria
454	MENTHA	Headache, Palpitations
455	HYPERICUM	Photosensitivity reaction
456	HYPERICUM	Drug interaction, Metrorrhagia

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

457	HYPERICUM	Pruritus
458	HYPERICUM, LEVOTHYROXINE	Drug interaction, Thyroxine decreased
459	DESOGESTREL AND ETHINYLOESTRADIOL, HYPERICUM	Unintended pregnancy, Drug interaction
460	HYPERICUM	Nausea, Anxiety, Diarrhoea, Tachycardia, Withdrawal syndrome
461	HYPERICUM	Dizziness, Asthenia, Anxiety
462	ENALAPRIL, HYPERICUM	Drug interaction, Heart rate increased, Insomnia
463	HYPERICUM	Decreased appetite, Fatigue, Joint swelling, Muscular weakness
464	HYPERICUM	Colitis
465	HYPERICUM, WARFARIN	Melaena, Rectal haemorrhage, International normalised ratio increased, Haematemesis, Gastric ulcer, Drug interaction
466	HYPERICUM	Fatigue, Dry eye, Asthenopia, Depression
467	HYPERICUM	Malaise, Hypersomnia, Lethargy, Disturbance in attention, Back pain
468	HYPERICUM	Toothache
469	HYPERICUM, MOCLOBEMIDE	Hallucination, Drug interaction
470	HYPERICUM	Amenorrhoea
471	HYPERICUM	Palpitations
472	HYPERICUM	Headache
473	COD LIVER OIL, OENOThERA	Dizziness, Vision blurred
474	OENOThERA	Breast pain, Breast enlargement
475	FRUSEMIDE, ZOLPIDEM, LEVOTHYROXINE, AMIODARONE, ASPIRIN, SENNA	Intentional overdose, Completed suicide, Oedema, Pulmonary congestion
476	DICLOFENAC, CO-DYDRAMOL, SENNA	Urticaria
477	PASSIFLORA	Throat tightness, Tachycardia, Tremor
478	EUCALYPTUS AND GAULTHERIA AND JUNIPERUS AND LEVOMENTHOL AND MELALEUCA AND MENTHA AND MENTHOL AND METHYL SALICYLATE AND SYZYGIUM	Eye pain
479	GINKGO BILOBA, MOXONIDINE	Drug interaction, Palpitations, Flushing, Fatigue
480	GINKGO BILOBA	Vision blurred, Ear haemorrhage
481	ECHINACEA	Pollakiuria

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

482	YOHIMBINE	Ventricular tachycardia
483	CRATAEGUS	Sinus arrest
484	SMILAX, DICTAMNUS DESYCARPUS, INDIGO CARMINE, PORTULACA, PRUNUS, TARAXACUM, LITHOSPERMUM, DRYOPTERIS, CRATAEGUS, SALVIA, ANGELICA, DIOSCOREA, SCHISANDRA	Grand mal convolution
485	HYPERICUM	Insomnia, Enuresis, Presyncope
486	HYPERICUM, ETHINYLOESTRADIOL AND NORGESTIMATE	Drug interaction, Metrorrhagia
487	HYPERICUM	Eczema
488	ETHINYLOESTRADIOL AND LEVONORGESTREL, HYPERICUM	Drug interaction, Metrorrhagia
489	HYPERICUM, METHOTREXATE	Drug interaction, Psoriasis
490	HYPERICUM	Dizziness, Hot flush, Headache
491	PAROXETINE, HYPERICUM	Nausea, Depression, Fatigue, Abdominal pain, Drug interaction, Insomnia
492	HYPERICUM	Amnesia
493	HYPERICUM, ESTROGENS UNSPECIFIED	Hot flush, Fatigue, Drug interaction, Pain in extremity
494	HYPERICUM	Photosensitivity reaction
495	HYPERICUM, ZUCLOPENTHIXOL	Schizophrenia, Drug interaction
496	HYPERICUM, LEVONORGESTREL	Drug interaction, Unintended pregnancy
497	HYPERICUM, ESTROGENS UNSPECIFIED AND MEDROXYPROGESTERONE	Drug interaction, Vaginal haemorrhage
498	HYPERICUM, ETHINYLOESTRADIOL AND NORGESTIMATE	Drug interaction, Metrorrhagia
499	HYPERICUM, ETHINYLOESTRADIOL AND LEVONORGESTREL	Drug interaction, Unintended pregnancy
500	ETHINYLOESTRADIOL AND LEVONORGESTREL, HYPERICUM	Metrorrhagia
501	HYPERICUM	Vitiligo
502	HYPERICUM, NORETHISTERONE	Drug interaction, Unintended pregnancy
503	DIPYRIDAMOLE, HYPERICUM	Transient ischaemic attack, Inhibitory drug interaction

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

504	HYPERICUM, LAMIVUDINE, INDINAVIR, STAVUDINE	Blood HIV RNA increased, Drug interaction
505	HYPERICUM	Muscle spasms
506	HYPERICUM	Rash, Oral pain, Dry mouth, Erythema
507	ETHINYLOESTRADIOL AND LEVONORGESTREL, HYPERICUM	Drug interaction, Metrorrhagia
508	ETHINYLOESTRADIOL AND LEVONORGESTREL, HYPERICUM	Drug interaction, Metrorrhagia
509	HYPERICUM	Palpitations, Gastrointestinal disorder
510	HYPERICUM	Headache, Dizziness
511	COD LIVER OIL, HYPERICUM	Drug interaction, Burning sensation
512	HYPERICUM	Restless legs syndrome
513	PAROXETINE, HYPERICUM	Hyperhidrosis, Agitation, Anxiety, Tachycardia, Hyperreflexia, Drug interaction
514	HYPERICUM, DESOGESTREL AND ETHINYLOESTRADIOL	Drug interaction, Unintended pregnancy
515	HYPERICUM	Pruritus generalised
516	HYPERICUM, ETHINYLOESTRADIOL AND NORGESTIMATE	Unintended pregnancy, Drug interaction
517	HYPERICUM, PIPER	Myalgia, Blood creatine phosphokinase increased, White blood cell count decreased
518	ETHYNODIOL, HYPERICUM	Ophthalmoplegia
519	HYPERICUM	Endometrial hyperplasia
520	HYPERICUM	Myocardial infarction
521	HYPERICUM	Hypertension
522	HYPERICUM	Psoriasis
523	HYPERICUM, PAROXETINE	Nausea, Anxiety, Vomiting, Drug interaction, Diarrhoea, Palpitations, Withdrawal syndrome
524	HYPERICUM, ETHINYLOESTRADIOL AND NORETHISTERONE	Unintended pregnancy, Drug interaction
525	ATORVASTATIN, HYPERICUM	Drug interaction, Blood triglycerides increased
526	HYPERICUM	Blood pressure inadequately controlled
527	SERTRALINE, HYPERICUM	Mania
528	HYPERICUM	Pemphigus
529	HYPERICUM	Liver function test abnormal

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

530	HYPERICUM, TACROLIMUS	Drug ineffective, Drug interaction
531	HYPERICUM	Burning sensation, Paraesthesia
532	HYPERICUM	Hepatic function abnormal
533	LACTUCA VIROSA, VALERIANA OFFICINALIS, HUMULUS, PASSIFLORA, RISPERIDONE	Drug interaction, Sedation, Extrapyramidal disorder
534	SENNNA, CLOZAPINE, ALGINIC ACID AND ALUMINIUM HYDROXIDE AND CALCIUM AND MAGNESIUM TRISILICATE AND SODIUM BICARBONATE	Eosinophilia, Blood amylase increased, Hyperhidrosis, Liver function test abnormal, Abdominal pain, Dizziness
535	ZINGIBER OFFICINALE, WARFARIN, CHAMAEMULUM NOBILE	Epistaxis, International normalised ratio increased
536	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Malaise, Asthenia, Defaecation urgency, Hyperhidrosis, Oropharyngeal pain
537	EUCALYPTUS AND GAULTHERIA AND JUNIPERUS AND LEVOMENTHOL AND MELALEUCA AND MENTHA AND MENTHOL AND METHYL SALICYLATE AND SYZYGIUM	Dyspnoea
538	BORAGO	Transient ischaemic attack
539	HYPERICUM	Candidiasis, Vertigo
540	GINKGO BILOBA	Cerebral haemorrhage
541	GINKGO BILOBA	Insomnia
542	PLANTAGO	Diarrhoea
543	ECHINACEA	Insomnia, Palpitations, Panic reaction, Feeling abnormal
544	HYPERICUM	Anorectal discomfort
545	HYPERICUM	Haemoptysis
546	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Hepatitis acute
547	GINKGO BILOBA	Circulatory collapse
548	GINKGO BILOBA	Supraventricular tachycardia
549	PLANTAGO	Dermatitis allergic
550	HYPERICUM	Dizziness, Vomiting
551	PANAX	Musculoskeletal pain
552	HYPERICUM	Aggression, Confusional state, Inappropriate affect, Delusion

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

553	FUCUS	Hypothyroidism
554	GINKGO BILOBA	Hepatitis acute
555	ECHINACEA	Blood pressure increased
556	OMEPRAZOLE, CO-DYDRAMOL, BENDROFLUAZIDE, PLANTAGO, AMITRIPTYLINE, CARBAMAZEPINE, DIAZEPAM, LABETALOL	Oral lichen planus
557	LINUM USITATISSIMUM	Jaundice cholestatic
558	FLUNITRAZEPAM, PIPER	Confusional state, Drug interaction, Hallucinations, mixed
559	BETA CAROTENE, ASCORBIC ACID, GINKGO BILOBA, VITAMIN E SUBSTANCES	Nausea, Malaise
560	GINKGO BILOBA	Cerebral infarction
561	BENDROFLUAZIDE, GINKGO BILOBA, PANAX	Blood pressure decreased, Dizziness, Drug interaction
562	PASSIFLORA	Diarrhoea, Malaise, Abdominal distension, Abdominal discomfort
563	MENTHA	Urethral disorder
564	HYPERICUM	Irritable bowel syndrome
565	NAPROXEN, ALOES	Urticaria, Drug interaction
566	BORAGO	Pulmonary hypertension
567	BORAGO, LEVONORGESTREL	Swelling face, Urticaria, Hypersensitivity
568	SERENOA REPENS	Idiopathic thrombocytopenic purpura
569	OENOTHERA	Aggression, Depression
570	AESCULUS	Urticaria
571	CHROMIUM, LEVOCARNITINE, GUARANA, SIDA CORDIFOLIA, SALIX	Palpitations, Irritability, Insomnia
572	ECHINACEA	Aplastic anaemia
573	ALOES, ALOES	Dermatitis exfoliative
574	AMOXYCILLIN, VISCUM ALBUM	Dysphonia, Cough, Drug interaction, Urticaria, Wheezing
575	PLANTAGO	Constipation
576	LOFEPRAMINE, RUTOSIDE, URTICA, CRATAEGUS	Vertigo
577	GINKGO BILOBA	Epilepsy
578	GINKGO BILOBA	Motor dysfunction, Asthenia
579	ECHINACEA	Hypertension

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

580	HUMULUS AND VALERIANA OFFICINALIS, MONTELUKAST	Jaundice cholestatic
581	MELALEUCA	Oral discomfort
582	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Syncope, Vomiting, Vision blurred, Respiratory rate increased
583	GINKGO BILOBA	Malaise, Tubulointerstitial nephritis
584	HYPERICUM	Oedema peripheral, Hair disorder, Headache, Neuralgia, Feeling abnormal
585	HYPERICUM	Headache, Pyrexia, Paraesthesia, Hypertonic bladder
586	HYPERICUM	Psychotic disorder
587	LITHIUM, HYPERICUM	Drug interaction, Drug level decreased
588	HYPERICUM	International normalised ratio increased
589	HYPERICUM, WARFARIN	Drug interaction, International normalised ratio increased
590	HYPERICUM	Heart rate increased, Drug interaction, Extrasystoles, Palpitations, Depressed level of consciousness, Dizziness, Agitation
591	HYPERICUM	Balanitis candida, Polyuria, Polydipsia
592	HYPERICUM	Erythema, Photosensitivity reaction, Skin irritation
593	HYPERICUM, THEOPHYLLINE	Drug level decreased, Drug interaction
594	HYPERICUM	Weight decreased, Sleep attacks
595	POLYGONUM	Jaundice, Hepatitis
596	OENOTHERA	Abdominal pain, Paraesthesia, Weight decreased, Diarrhoea, Pain in extremity, Thirst
597	SERENOA REPENS	Atrial fibrillation
598	OENOTHERA	Grand mal convulsion
599	PANAX	Arthritis, Angioedema
600	MENTHA	Anaphylactic reaction
601	GINKGO BILOBA	Cerebral haemorrhage
602	GINKGO BILOBA, TIBOLONE	Subarachnoid haemorrhage, Aneurysm
603	VITEX AGNUS CASTUS	Hyperprolactinaemia
604	GAMOLENIC ACID, OENOTHERA	Abdominal pain upper, Convulsion
605	HYPERICUM	Liver function test abnormal
606	HYPERICUM	Headache

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

607	HYPERICUM	Diarrhoea, Abdominal pain upper, Chest pain, Headache
608	HYPERICUM	Photosensitivity reaction
609	HYPERICUM	Hypoglycaemia
610	PIPER	Diarrhoea
611	GINKGO BILOBA	Loss of consciousness
612	TRIFOLIUM	Oropharyngeal blistering
613	GINKGO BILOBA	Contusion, Haematemesis
614	REHMANNIA, NOTOPTERYGIUM, ANGELICA, ACHYRANTHES, ANGELICA, DIOSCOREA, DIOSCOREA, ACONITE, EUCOMMIA ULMOIDES, SCROPHULARIA	Pain, Palpitations, Dyspnoea exertional, Malaise
615	HYPERICUM	Circulatory collapse, Headache, Nausea, Hemiparesis, Feeling abnormal, Visual impairment
616	HYPERICUM	Abdominal discomfort, Dyspepsia
617	HYPERICUM, LEVONORGESTREL	Unintended pregnancy, Drug interaction
618	HYPERICUM	Mouth ulceration
619	HYPERICUM, TRIMETHOPRIM	Oedema peripheral, Epistaxis, Arthralgia, Petechiae
620	HYPERICUM	Migraine
621	HYPERICUM	Photosensitivity reaction
622	HYPERICUM	Pigmentation disorder
623	HYPERICUM	Oedema peripheral, Headache
624	HYPERICUM	Oesophageal spasm, Chest pain, Circulatory collapse, Supraventricular tachycardia
625	HYPERICUM	Pruritus, Erythema
626	HYPERICUM	Hyperhidrosis, Asthenia, Diabetes mellitus inadequate control

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

627	FRUCTUS AMOMI KRAVANH, PORIA COCOS, DOLICHOS LABLAB, LOFEPRAMINE, CODONOPSIS PILOSULA, PSEUDOSTELLARIA, MAGNOLIA, POGOSTEMON, CITRUS RETICULATA, ASTRAGALUS, GLYCYRRHIZA, PINELLIA, CITRUS AURANTIUM, DIOSCOREA, ARTEMISIA AND POLYGONUM AND XANTHIUM, ATRACTYLOIDES, PERILLA, SAUSSUREA	Liver function test abnormal
628	LEDEBOURILLA DIVARICATA, DICTAMNUS DESYCARPUS, ANGELICA, PAEONIA, TRIBULUS, PAEONIA, LONICERA, REHMANNIA, GLYCYRRHIZA, ARTEMISIA, IMPERATA CYLINDRICA	Hepatitis
629	ZINGIBER OFFICINALE, CAFFEINE, CAPSICUM, SALIX, EPHEDRA	Proteinuria, Cutaneous vasculitis, Nephritis
630	SCUTELLARIA, REHMANNIA	Nausea, Alanine aminotransferase increased, Diarrhoea, Gastrooesophagitis, Flatulence
631	PSORALIA CORYLIFOLIA, ZINGIBER OFFICINALE	Blister, Thermal burn
632	PSORALIA CORYLIFOLIA, ZINGIBER OFFICINALE, CHLORHEXIDINE, CARTHAMUS	Rash vesicular, Thermal burn
633	ECHINACEA	Rash, Myalgia, Arthralgia, Fatigue, Malaise
634	GINKGO BILOBA	Arthralgia, Neck pain
635	ALTHAEA OFFICINALIS, ECHINACEA, HYDRASTIS	Weight increased
636	ACACIA, SAMBUCUS NIGRA, ECHINACEA, ALTHAEA OFFICINALIS, CARUM	Vision blurred, Coordination abnormal
637	HARPAGOPHYTUM	Erythema
638	MENTHA, MEBEVERINE	Alcohol interaction, Flushing
639	CIMICIFUGA	Palpitations, Ventricular extrasystoles, Supraventricular extrasystoles
640	ECHINACEA	Epilepsy
641	PANAX	Rash erythematous
642	ECHINACEA	Idiopathic thrombocytopenic purpura
643	GINKGO BILOBA	Rash
644	YOHIMBINE	Coronary artery thrombosis
645	OENOTHERA	Nausea, Paraesthesia, Headache

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

646	FUCUS, CARBAMAZEPINE, LAMOTRIGINE	Epilepsy, Drug interaction
647	GINKGO BILOBA, WARFARIN	Epistaxis
648	VALERIANA OFFICINALIS, LACTUCA VIROSA, ELETTARIA CARDAMOMUM, CALENDULA, GLYCYRRHIZA, SYZYGIUM	Haemoglobin decreased, Gastric ulcer
649	D-ALPHA TOCOPHEROL, THYMUS, OENOTHERA	Convulsion
650	ECHINACEA, ALLIUM SATIVUM	Erythema, Burning sensation, Oropharyngeal pain
651	GINKGO BILOBA	Cerebral haemorrhage, Brain oedema
652	FISH OIL, OENOTHERA, METHOTREXATE	Contusion, Drug interaction
653	GINKGO BILOBA	Contusion
654	FRAGARIA, VITIS	Epilepsy
655	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Tremor
656	ZINGIBER OFFICINALE, WARFARIN	International normalised ratio increased, Drug interaction
657	PLANTAGO	Asthma
658	ZINGIBER OFFICINALE, SERENOA REPENS, CAPSICUM, FUCUS, CRATAEGUS, COLA	Renal impairment
659	TRIFOLIUM	Nightmare
660	CAFFEINE, EPHEDRA, COLA, SALIX	Anxiety, Paranoia
661	HARPAGOPHYTUM	Thrombocytopenia
662	HARPAGOPHYTUM	Blood creatine phosphokinase increased
663	RIFAMPICIN, PANAX	Rash generalised
664	RHODIOLA	Epistaxis
665	CIMICIFUGA	Gamma-glutamyltransferase increased
666	GINKGO BILOBA, PANAX	Myalgia
667	GINKGO BILOBA	Convulsion
668	ALOES	Embolic stroke
669	GINKGO BILOBA	Type 2 diabetes mellitus
670	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Palpitations, Hyperhidrosis, Tremor
671	GINKGO BILOBA	Epistaxis
672	PHLEUM PRATENSE	Anaphylactic reaction
673	ASPIRIN, PANAX	Contusion, Potentiating drug interaction
674	ECHINACEA	Sleep disorder, Flushing, Nausea

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

675	MELALEUCA	Headache, Lethargy, Abdominal pain upper, Diarrhoea
676	ECHINACEA	Parotitis
677	BENDROFLUAZIDE, METHYLDOPA, SENNA	Hypotension, Diarrhoea
678	PEUMUS BOLDUS	Ventricular fibrillation
679	ECHINACEA	Dyspnoea, Face oedema, Tongue oedema, Dysphagia
680	GINKGO BILOBA	Contusion
681	SERENOA REPENS	Liver abscess
682	ECHINACEA	Urticaria
683	SENNA, CLOZAPINE	Myalgia, Abdominal pain upper, Liver function test abnormal, Pyrexia, Hepatitis, Diarrhoea, Tachycardia, Dyspepsia, Fatigue, Decreased appetite
684	VITEX AGNUS CASTUS	Photopsia
685	CAMELIA SINENSIS	Flushing, Sinus tachycardia, Panic attack
686	GINKGO BILOBA	Epilepsy
687	ZINC, HYALURONIC ACID, ENOXOLONE, ALOES	Application site reaction, Lip oedema
688	ECHINACEA	Erythema multiforme, Arthralgia
689	MENTHA, ALOES	Dyspepsia
690	ECHINACEA	Angioedema
691	SELENIUM, GINKGO BILOBA	Liver function test abnormal
692	ECHINACEA	Irritable bowel syndrome
693	WARFARIN, PANAX	Drug interaction, International normalised ratio increased
694	PASSIFLORA	Mobility decreased, Hypoaesthesia
695	PIPER	Liver function test abnormal
696	SYZYGIUM	Erythema, Wheezing, Ocular hyperaemia
697	MENTHA	Abortion spontaneous
698	CO-PROXAMOL, FRUSEMIDE, SENNA, DIAZEPAM, BECLOMETHASONE, SALBUTAMOL, MIRTAZAPINE	Overdose, Multi-organ failure
699	PLANTAGO	Therapeutic response unexpected
700	ECHINACEA	Muscle twitching
701	PASSIFLORA	Jaundice, Pruritus

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

702	PANAX	Blood pressure increased, Palpitations, Heart rate abnormal
703	OENOTHERA	Epilepsy
704	ARNICA	Influenza like illness, Rash
705	HYPERICUM, PAROXETINE	Drug interaction, Cardiac arrest
706	PASSIFLORA	Hallucination, Feeling abnormal
707	OENOTHERA	Pruritus, Erythema
708	VITIS	Hyperhidrosis, Asthenia, Paraesthesia, Hypoaesthesia
709	FUCUS	Thirst
710	PIPER	Gamma-glutamyltransferase increased
711	IBUPROFEN, ALOES	Renal failure acute
712	ANGELICA	Pruritus, Skin exfoliation
713	PIPER	Rash
714	GINKGO BILOBA	Grand mal convulsion
715	GINKGO BILOBA	Status epilepticus
716	SENNNA, LOPERAMIDE, CARBOPLATIN, DOCETAXEL CISPLATIN, FILGRASTIM, ETOPOSIDE, SENNA, CHLORHEXIDINE, NYSTATIN, BLEOMYCIN, PACLITAXEL	Diarrhoea, Non-small cell lung cancer, Febrile neutropenia, Gastric haemorrhage, Abdominal pain, Faeces discoloured, Metastatic neoplasm
717		Mucosal inflammation, Vomiting, Constipation
718	SENNNA, PHENYTOIN	Balance disorder, Dizziness, Salivary hypersecretion
719	GLYCYRRHIZA	Jaundice
720	OENOTHERA, OLANZAPINE	Psychotic disorder
721	ECHINACEA	Supraventricular tachycardia
722	POLYGONUM	Jaundice, Hepatitis, Decreased appetite, Diarrhoea
723	MENTHOL, EUCALYPTUS	Rash
724	HYPERICUM	Weight increased, Oedema, Blood pressure increased

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

	APIUM GRAVEOLENS, BEE POLLEN, COIX LACRYMA-JOBI, SMILAX, GANODERMA LUCIDUM, ZINGIBER OFFICINALE, TRIGONELLA, MEDICAGO SATIVA, MATRICARIA, PASSIFLORA, CHIMAPHILA, ASTRAGALUS, THYMUS, ROSA, CICHORIUM, JUNIPERUS, TARAXACUM, CAPSICUM, PANAX, ALOES, GLYCYRRHIZA, RHAMNUS, SCHISANDRA	
725		Epistaxis
726	BENDROFLUAZIDE, PORIA COCOS, ALISMA PLANTAGO AQUATICA, RHEUM, CORNUS, NOTOPTERYGIUM, REHMANNIA, PAEONIA, SODIUM SULPHATE, SCUTELLARIA, EUCOMMIA ULMOIDES	Hyponatraemia
727	HYPERICUM, PAROXETINE	Leukopenia
728	HYPERICUM	Migraine
729	HYPERICUM	Abdominal pain lower, Vaginal discharge
730	HYPERICUM, AMOXYCILLIN	Erythema, Swelling, Pruritus, Malaise
731	OMEPRAZOLE, HYPERICUM	Dyspepsia, Drug interaction
732	HYPERICUM	Drug interaction, Unintended pregnancy
733	ETHINYLOESTRADOL AND GESTODENE, HYPERICUM	Unintended pregnancy, Drug interaction
734	HYPERICUM, GLUCOSAMINE	Photosensitivity reaction
735	HYPERICUM	Malaise, Dizziness, Tremor
736	HYPERICUM	Hepatotoxicity
737	HYPERICUM	Alanine aminotransferase increased, Blood bilirubin increased
738	SILYBUM MARIANUM	Pruritus, Rash
739	HYPERICUM	Myelodysplastic syndrome
740	ECHINACEA	Urticaria
741	MENTHA, ZINGIBER OFFICINALE, PORIA COCOS, PAEONIA, MENTHA, GLYCYRRHIZA, BUPLEURUM, ANGELICA	Coagulopathy
742	HYPERICUM	Rash macular
743	HYPERICUM	Hypotension
744	HYPERICUM	Photosensitivity reaction
745	OESTRADIOL, HYPERICUM	Blood albumin decreased, Hepatitis

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

746	BORAGO	Contusion, Platelet count decreased
747	ECHINACEA	Cholangitis sclerosing
748	CAFFEINE, CAMELIA SINENSIS, IODINE, LEVOCARNITINE, COLEUS, GLYCYRRHIZA, PANAX, CHROMIUM, CAPSICUM, VITAMIN B SUBSTANCES	Myalgia, Increased tendency to bruise
749	SERENOA REPENS	Gynaecomastia
750	PLANTAGO	Constipation
751	PIPER	Liver function test abnormal
752	PLANTAGO	Pruritus, Irritability
753	WITHANIA SOMNIFERA	Psychotic disorder
754	CIMICIFUGA	Liver function test abnormal, Jaundice cholestatic
755	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Liver function test abnormal
756	HARPAGOPHYTUM	Thrombocytopenia, Contusion
757	TURNERA	Nervousness, Malaise
758	POLYGONUM	Influenza like illness, Chromaturia, Liver function test abnormal, Jaundice, Faeces pale
759	ASPIRIN, SOTALOL, ENALAPRIL, FRUSEMIDE, ALENDRONIC ACID, ROFECOXIB, PLANTAGO	Gastric ulcer perforation
760	SERENOA REPENS	Blood pressure increased, Headache
761	HARPAGOPHYTUM	Liver function test abnormal
762	BECLOMETHASONE, MYRISTICA FRAGRANS, BECLOMETHASONE, SALBUTAMOL	Convulsion, Drug interaction, Circulatory collapse
763	MENTHA	Purpura
764	VALERIANA OFFICINALIS	Atrial fibrillation
765	URGINEA MARITIMA, OPIUM	Pruritus
766	OENOTHERA	Fatigue
767	OENOTHERA	Skin discolouration
768	GINKGO BILOBA, EPIMEDIUM, CRATAEGUS, PANAX, PTYCHOPELTALUM, SERENOA REPENS, CUSCUTA	Pain in extremity
769	VITIS	Bone pain, Pain in extremity
770	ARNICA	Nausea, Palpitations
771	VITIS	Pain, Rash macular

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

772	VITIS	Cellulitis, Urticaria
773	ATORVASTATIN, DILTIAZEM, CITRUS PARADISI	Agitation, Emotional distress, Panic reaction, Food interaction
774	GINKGO BILOBA, PANAX	Dyspnoea, Abdominal pain
775	ALOES	Polyuria, Thirst
776	VITIS	Breast mass
777	WARFARIN, PEUMUS BOLDUS, TARAXACUM, FUCUS	Drug interaction, International normalised ratio increased
778	NAPHAZOLINE, HAMAMELIS	Conjunctivitis allergic
779	PHLEUM PRATENSE	Acute myocardial infarction
780	PHLEUM PRATENSE	Acute myocardial infarction
781	AESCULUS, RUSCUS ACULEATUS	Fatigue, Diarrhoea, Tremor
782	VITAMIN B COMPLEX, ALGAE SPIRULINA, MAGNESIUM, RETINOL, CALCIUM, AESCULUS, ASCORBIC ACID, FUCUS, VITAMIN D SUBSTANCES, EQUISETUM, COCHLEARIA	Hepatitis cholestatic
783	OENOTHERA	Abdominal pain
784	MENTHOL, CAMPHOR, EUCALYPTUS	Thermal burn, Blister
785	CIMICIFUGA	Hepatitis
786	ASPIRIN, GINKGO BILOBA	Contusion
787	VACCINIUM, EUPHRASIA	Haemoglobin decreased, Melaena
788	PREDNISOLONE, ECHINACEA	Confusional state
789	BETA CAROTENE, ZINC, BEE POLLEN, SELENIUM, ALANINE, VITAMIN E SUBSTANCES, PRUNUS, SERENOA REPENS, GLUTAMINE, PANAX, GLYCINE, CUCURBITA	Malaise, Liver function test abnormal
790	ECHINACEA, WARFARIN	International normalised ratio increased, Drug interaction
791	VISCUM ALBUM	Diarrhoea, Frequent bowel movements, Gastrointestinal sounds abnormal
792	MATRICARIA	Hypersensitivity, Dyspnoea, Rash
793	ASPIRIN, COD LIVER OIL, CLOPIDOGREL, OENOTHERA	Epistaxis
794	ECHINACEA, WARFARIN	International normalised ratio increased, Haematuria

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

795	WARFARIN, ECHINACEA	Drug interaction, Coagulopathy
796	ASCORBIC ACID, BETA CAROTENE, VITAMIN E SUBSTANCES, UNCARIA TOMENTOSA	Erythema multiforme
797	HYPERICUM	Photosensitivity reaction
798	HYPERICUM	Alopecia
799	HYPERICUM, CITALOPRAM	Asthenia, Nausea, Headache, Drug interaction
800	HYPERICUM, ROFECOXIB	Hyponatraemia, Convulsion, Hypocalcaemia
801	ISATIS TINCTORIA, CHRYSANTHEMUM, PANAX, GANODERMA LUCIDUM, GANODERMA LUCIDUM, SCUTELLARIA, SERENOA REPENS, GLYCYRRHIZA	Urinary retention
802	CIMICIFUGA	Liver function test abnormal
803	ATORVASTATIN, CETALKONIUM AND SALICYLIC ACID, GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Swollen tongue
804	ZINC, COPPER, FOLIC ACID, SELENIUM, POTASSIUM, BIOTIN, PHOSPHORUS, RETINOL, IRON, MAGNESIUM, GINKGO BILOBA, MANGANESE, CITRUS LIMON, ASCORBIC ACID, CALCIUM, NICOTINIC ACID, VITAMIN E SUBSTANCES, VITAMIN D SUBSTANCES, VITAMIN B SUBSTANCES	Blood creatine phosphokinase increased, Muscle spasms
805	DICTAMNUS DESYCARPUS, SMILAX, POLYGONUM, MENISPERMUM DAHURICUM	Liver function test abnormal, Palmar erythema, Diarrhoea
806	LEVOHYROXINE, PANAX	Pain
807	GINKGO BILOBA, ATORVASTATIN	Abdominal pain, Liver function test abnormal
808	EUCALYPTUS AND JUNIPERUS AND LEVOMENTHOL AND MENTHA AND METHYL SALICYLATE AND SYZYGIUM	Burning sensation
809	HESPERIDIN, AESCULUS, GINKGO BILOBA, ASCORBIC ACID, COLA, VACCINIUM, RUSCUS ACULEATUS	Coagulation time prolonged

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

810	CAMELIA SINENSIS, SARGASSUM PALLIDUM, CITRUS RETICULATA, CRATAEGUS, ASTRAGALUS, LYCIUM, NELUMBO, RAPHANUS, GYNOSTEMMA	Hepatic failure, Hepatitis cholestatic
811	CIMICIFUGA	Headache, Liver function test abnormal, Photophobia, Malaise
812	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	International normalised ratio increased
813	KOCHIA, PAEONIA, ANGELICA, FORSYTHIA, LITHOSPERMUM, CERCIS	Hepatitis acute, Alanine aminotransferase increased, Blood bilirubin increased
814	HARPAGOPHYTUM	International normalised ratio increased
815	SIDA CORDIFOLIA	Migraine with aura, Cerebrovascular spasm
816	CIMICIFUGA	Hepatitis, Urine abnormality, Faeces discoloured
817	SILYBUM MARIANUM	Blood alkaline phosphatase increased
818	GINKGO BILOBA	Urticaria
819	COMMIPHORA	Rash, Chest pain, Palpitations, Angioedema
820	GINKGO BILOBA	Headache
821	CIMICIFUGA	Arthritis
822	TRIFOLIUM	Fatigue, Arthralgia
823	CIMICIFUGA	Visual impairment
824	VITEX AGNUS CASTUS	Grand mal convulsion
825	MENTHA	Cough, Oropharyngeal pain
826	CASSIA, CRATAEGUS	Liver function test abnormal
827	CIMICIFUGA	Ischaemic stroke
828	SARGASSUM PALLIDUM, LYCIUM, ASTRAGALUS, NELUMBO, CITRUS RETICULATA, RAPHANUS, GYNOSTEMMA	Jaundice, Liver function test abnormal
829	CIMICIFUGA	Hepatic enzyme abnormal
830	COLLOIDAL ANHYDROUS SILICA, POTASSIUM CITRATE, APIUM GRAVEOLENS, MAGNESIUM, ASPARAGUS, URTICA, PLANTAGO, THYMUS, CYNARA, TARAXACUM, CICHORIUM	Liver function test abnormal
831	CIMICIFUGA	Autoimmune hepatitis
832	SENNA	Aggression, Abnormal behaviour, Nightmare
833	GINKGO BILOBA	Headache

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

834	TANACETUM, GLYCYRRHIZA, DIHYDROCODEINE, SERENOA REPENS, PANAX, GANODERMA LUCIDUM, AMOXYCILLIN, SCUTELLARIA, GANODERMA LUCIDUM	Fall
835	GANODERMA LUCIDUM, GANODERMA LUCIDUM, SERENOA REPENS, SCUTELLARIA, TANACETUM, PANAX, GLYCYRRHIZA	Arthritis
836	VITEX AGNUS CASTUS, NORETHISTERONE	Unintended pregnancy, Drug interaction
837	GANODERMA LUCIDUM, CHRYSANTHEMUM, SERENOA REPENS, GLYCYRRHIZA, PANAX, SCUTELLARIA, GLYCYRRHIZA	Metastatic neoplasm
838	CIMICIFUGA	Alanine aminotransferase increased, Liver function test abnormal, Gamma-glutamyltransferase increased
839	CIMICIFUGA	Hepatic enzyme increased
840	ASCORBIC ACID, VITAMIN B COMPLEX, PANAX, CIMICIFUGA	Hepatitis
841	HARPAGOPHYTUM	Arthritis, Musculoskeletal stiffness, Movement disorder
842	CIMICIFUGA	Liver function test abnormal, Pruritus
843	MENTHA	Urticaria
844	HUMULUS AND VALERIANA OFFICINALIS	Arrhythmia
845	GINKGO BILOBA, PANAX	Epistaxis
846	PEUMUS BOLDUS, FUCUS, TARAXACUM, JUGLANS	Vaginal haemorrhage, Rash
847	EUCALYPTUS AND GAULTHERIA AND JUNIPERUS AND LEVOMENTHOL AND MELALEUCA AND MENTHA AND MENTHOL AND METHYL SALICYLATE AND SYZYGIUM	Blister
848	LEPIDIUM MEYENII, CAMELIA SINENSIS, CAFFEINE, SCHIZONEPETA TENNIFOLIA, GUARANA, PIPER, COLA, ILEX, PANAX, RHODIOLA	Palpitations, Urticaria
849	CYNARA	Paraesthesia
850	WARFARIN, VITIS	Drug interaction, Cerebellar haemorrhage

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

851	CIMICIFUGA	Liver function test abnormal, Pruritus
852	VALERIANA OFFICINALIS, THREONINE, CAMELIA SINENSIS, PANAX, CIMICIFUGA, HUMULUS	Hepatitis, Liver function test abnormal
853	ECHINACEA, GINKGO BILOBA, VITAMIN B COMPLEX, ESCITALOPRAM	Pruritus, Dry throat, Agitation, Drug interaction, Chills
854	SERENOA REPENS, LEONURUS CARDIACA, ETHINYLOESTRADOL AND NORGESTIMATE, ANGELICA, TURNERA, MELISSA, TARAXACUM, DIOSCOREA, CNICUS	Drug interaction, Vaginal haemorrhage
855	GINKGO BILOBA	Epilepsy, Epilepsy
856	PORIA COCOS, CODONOPSIS PILOSULA, GLYCYRRHIZA, CINNAMOMUM, ASTRAGALUS, PAEONIA, REHMANNIA, ANGELICA, LIGUSTICUM CHUANXIONG, ATRACTYLOIDES	Hepatic failure, Multi-organ failure
857	HYPERICUM	Somnolence, Photosensitivity reaction, Neuralgia, Sweat gland disorder, Dizziness, Tremor
858	HYPERICUM	Menorrhagia, Dysmenorrhoea, Condition aggravated, Malaise, Polycystic ovaries, Dry skin, Alopecia
859	HYPERICUM	Hepatitis
860	CYCLOPHOSPHAMIDE, HYPERICUM, DOXORUBICIN	Leukopenia, Neutropenic sepsis
861	ALBIZIA JULIBRASSIN, POLYGONUM, REHMANNIA, AGRIMONIA, ECLIPTA PROSTRATA	Renal failure
862	ORNITHOGALUM, PRUNUS, HELIANTHENUM	Syncope
863	DICTAMNUS DESYCARPUS, TARAXACUM, LONICERA, REHMANNIA, ANGELICA, PAEONIA, LIGUSTICUM CHUANXIONG, ANDROGRAPHIS PANICULATA	Haematemesis
864	SILVER, FERULA ASSA-FOETIDA, ALUMINOSILICATE MINERAL, PIPER, PLUMBAGO, CISSAMPELOS	Liver function test abnormal

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

	CLEMATIS, PRUNUS, IMPATIENS GLANDIF. FLOWER EXT.(BACH-SUN) AND RHUS, CHERRY PLUM AND CHERRY PLUM FLOWER EXTRACT (BACH - BOIL) AND CLEMATIS RECTA AND CLEMATIS VITALBA FLOWER EXTR.(BACH-SUN) AND FROSTWORT HERB AND HELIANTHENUM AND IMPATIENS GLANDIF. FLOWER EXT.(BACH-SUN) AND IMPATIENS UNSPECIFIED AND ORNITHOGALUM, HELIANTHENUM	Rash maculo-papular
865	CIMICIFUGA	Liver function test abnormal
866	CHONDROITIN, ASCORBIC ACID, MENTHA, SULPHUR, EMU OIL, SERENOA REPENS, EUCALYPTUS, GAULTHERIA, GLUCOSAMINE	Rash maculo-papular
867	VITEX AGNUS CASTUS	Menorrhagia
868	TRIBULUS	Headache
869	ARISTOLOCHIA	Renal failure chronic
870	LEPIDIUM MEYENII, CAMELIA SINENSIS, CAMELIA SINENSIS, GUARANA, SCHIZONEPETA TENNIFOLIA, ILEX, PIPER, COLA, TURNERA, RHODIOLA	Convulsion
871	MENTHOL, EUCALYPTUS	Thermal burn
872	AESCULUS, GINKGO BILOBA, CALCIUM, MAGNESIUM OXIDE, VITEX AGNUS CASTUS, CIMICIFUGA, CENTELLA, GLYCRRHIZA, PIPER, TURNERA, RUBUS, ANGELICA, DIOSCOREA	Dizziness, Balance disorder
873	ECHINACEA	Faecal incontinence, Loss of consciousness, Urinary incontinence
874	SALVIA	Rash erythematous
875	OENOTHERA	Wheezing
876	MENTHOL, CAMPHOR, PINUS	Chest pain, Ventricular tachycardia
877	EICOSAPENTAENOIC ACID, DOCOSAHEXAENOIC ACID, GAMOLENIC ACID, OENOTHERA	Agitation, Sleep disorder, Psychomotor hyperactivity
878	HYPERICUM	Eye disorder, Photosensitivity reaction
879		

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

880	AZADIRACHTA, OLDENLANDIA, TERMINALIA, CYPERUS, PICRORHIZA, JUSTICIA, TERMINALIA, PHYLLANTHUS, SOLANUM VIRGINIANUM, ANDROGRAPHIS PANICULATA	Tachycardia, Feeling abnormal
881	HYPERICUM	Paraesthesia, Contusion, Skin discolouration
882	HYPERICUM	Menstruation irregular
883	VALPROIC ACID, CITRUS PARADISI, CARBAMAZEPINE	Drug level decreased, Epilepsy, Food interaction
884	CIMICIFUGA	Liver function test abnormal
885	ASPIRIN, GINKGO BILOBA	Subarachnoid haemorrhage, Drug interaction
886	CIMICIFUGA	Nausea, Faeces discoloured, Jaundice, Acute hepatic failure, Diarrhoea
887	CALENDULA	Pain, Skin burning sensation
888	SELENIUM, METHIONINE, BETA CAROTENE, ASCORBIC ACID, CYSTEINE, ALOES, VITAMIN E SUBSTANCES	Flatulence, Liver function test abnormal, Abdominal pain
889	CIMICIFUGA	Liver function test abnormal, Upper respiratory tract infection
890	THEOBROMA CACAO, MELALEUCA, PRUNUS	Dermatitis
891	CIMICIFUGA, TRIFOLIUM	Alanine aminotransferase increased
892	PANAX	Essential thrombocythaemia, Platelet count increased
893	WARFARIN, SERENOA REPENS	Drug interaction, International normalised ratio increased
894	MENTHA, TRANEXAMIC ACID	Drug interaction, Dizziness, Vertigo, Malaise
895	CIMICIFUGA	Hepatitis acute
896	POLYGONUM, REHMANNIA	Chromaturia, Hepatitis, Faeces pale, Abdominal pain upper, Jaundice, Pruritus
897	AVENA SATIVA, PARAFFINS	Dyspnoea, Blindness, Vomiting
898	MENTHA	Burning sensation mucosal
899	MENTHA, MEBEVERINE AND PLANTAGO, MEBEVERINE	Urine flow decreased
900	VACCINIUM	Retinal vein occlusion, Retinal haemorrhage
901	SILYBUM MARIANUM, WARFARIN	International normalised ratio increased, Drug interaction

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

902	GINKGO BILOBA	Vasculitic rash
903	CIMICIFUGA	Papilloedema, Vomiting, Headache, Blindness transient, Superior sagittal sinus thrombosis
904	SALVIA	Pain, Liver function test abnormal
905	GLCYRRHIZA, CIMICIFUGA, ANGELICA	Angioedema
906	ZINGIBER OFFICINALE, BACLOFEN	Myalgia, Tachycardia, Muscular weakness, Withdrawal syndrome
907	PEUMUS BOLDUS, JUGLANS, TARAXACUM, FUCUS	Metrorrhagia
908	SILYBUM MARIANUM	Renal colic, Nephrolithiasis
909	SENNNA	Rash macular, Erythema, Hypoaesthesia
910	AMLODIPINE, VITIS	Confusional state, Disorientation, Drug interaction
911	FLUOXETINE, CIMICIFUGA	Drug interaction, Drug ineffective
912	CURCUMA	Supraventricular tachycardia
913	SILYBUM MARIANUM	Mouth ulceration, Blister, Lip swelling
914	ISATIS TINCTORIA, GANODERMA LUCIDUM, GANODERMA LUCIDUM, RABDOSSIA RUBESCENS, SERENOA REPENS, PANAX, SCUTELLARIA, CHRYSANTHEMUM, GLCYRRHIZA	Muscular weakness, Pain in extremity
915	SENNNA, CYCLIZINE, CLOMIPRAMINE, LACTULOSE, AMOXYCILLIN, ALGINIC ACID AND ALUMINIUM HYDROXIDE AND CALCIUM AND MAGNESIUM TRISILICATE AND SODIUM BICARBONATE	Gastrooesophageal reflux disease, Premature baby
916	SENNNA, CLOMIPRAMINE, CYCLIZINE, LACTULOSE, AMOXYCILLIN, ALGINIC ACID AND ALUMINIUM HYDROXIDE AND CALCIUM AND MAGNESIUM TRISILICATE AND SODIUM BICARBONATE	Premature baby, Jaundice neonatal
917	LIPASE, CHROMIUM, CAMELLIA SINENSIS, ASCORBIC ACID, GUARANA, CALCIUM	Blood pressure increased
918	SILYBUM MARIANUM	Liver function test abnormal
919	EPIMEDIUM	Candidiasis
920	MATRICARIA	Tongue blistering
921	HAMAMELIS	Hypersensitivity

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

922	ARNICA	Haemorrhage, Haematuria
923	WARFARIN, CIMICIFUGA	Drug interaction, International normalised ratio increased
924	OENOTHERA, CARBAMAZEPINE	Nystagmus, Dysarthria, Coordination abnormal
925	ARNICA, ALLANTOIN, CALENDULA, ROSA, ALOES, ARCTOSTAPHYLOS, VITAMIN K SUBSTANCES	Pruritus, Chemical injury
926	RETINOL, COPPER, FOLIC ACID, WARFARIN, IRON, POTASSIUM, ASCORBIC ACID, NICOTINIC ACID, CALCIUM, BETA CAROTENE, ZINC, GINKGO BILOBA, VITAMIN D SUBSTANCES, VITAMIN E SUBSTANCES, PANAX, VITAMIN B SUBSTANCES, VITAMIN B SUBSTANCES, VITAMIN B SUBSTANCES, VITAMIN B SUBSTANCES, VITAMIN B SUBSTANCES	Food interaction
927	SIMVASTATIN, CITRUS PARADISI	Drug interaction, Arthralgia
928	BENDROFLUAZIDE, GINKGO BILOBA, PERINDOPRIL	Blood pressure increased, Drug interaction
929	CODONOPSIS PIOSULA, ASTRAGALUS, PANAX, ANGELICA	Headache, Convulsion, Abdominal pain, Tongue spasm, Nausea, Somnolence, Dystonia
930	WARFARIN, SERENOA REPENS	International normalised ratio increased, Drug interaction
931	SILYBUM MARIANUM	Urticaria, Abdominal pain
932	EPIMEDIUM, TRIBULUS	Candidiasis
933	SENNA	Vomiting
934	EUCALYPTUS AND GAULTHERIA AND JUNIPERUS AND LEVOMENTHOL AND MELALEUCA AND MENTHA AND MENTHOL AND METHYL SALICYLATE AND SYZYGIUM	Rash erythematous
935	HYPERICUM	Alanine aminotransferase increased
936	AZADIRACHTA, MELALEUCA, LAVANDULA ANGUSTIFOLIA	Swelling face, Pruritus, Erythema
937	HARPAGOPHYTUM, YUCCA	Drug ineffective
938	ZEA MAYS, AVENA SATIVA, SECALE CEREALE, FAGOPYRUM ESCULENTUM, TRITICUM VULGARE, HUMULUS, HORDEUM	Postmenopausal haemorrhage

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

939	HUMULUS	Malaise, C-reactive protein increased, Liver function test abnormal, Dizziness, Exercise tolerance decreased, Red blood cell sedimentation rate increased
940	AZADIRACHTA, MELALEUCA, LAVANDULA ANGUSTIFOLIA	Rash erythematous, Pruritus
941	PORIA COCOS, TYPHONIUM FLAGELLIFORME, STELLARIA MEDIA, ARCTIUM LAPPA, ZINGIBER OFFICINALE, AGROPYRON REPENS, CITRUS AURANTIUM, PAEONIA, SCUTELLARIA, RHAMNUS, PLANTAGO, NEPETA, PANAX, Bupleurum, GLYCYRRHIZA, CINNAMOMUM, PARTHENIUM, ANGELICA, RHAMNUS, TRIFOLIUM, CARTHAMUS, CAPSICUM, ARCTOSTAPHYLOS, RHEUM, TARAXACUM, COMMIPHORA, GENTIAN, RUMEX, BERBERIS, ULMUS, TRIGONELLA, HYDRASTIS, ATRACTYLOIDES	Abdominal distension, Headache, Sensitivity of teeth, Burning sensation, Constipation, Mouth ulceration, Pain, Dehydration, Urinary tract infection, Renal pain, Liver disorder
942	HYPERICUM, VENLAFAXINE	Drug interaction, Depression
943	MENTHA	Abdominal distension, Abdominal pain upper, Dizziness
944	GINKGO BILOBA, WARFARIN	International normalised ratio decreased
945	OENOOTHERA, ESCITALOPRAM	Condition aggravated, Paranoia, Irritability, Agoraphobia
946	OENOOTHERA	Palpitations
947	HYPERICUM, PAROXETINE	Psychotic disorder, Elevated mood, Persecutory delusion, Hypomania
948	PANAX	Hyperhidrosis, Cognitive disorder, Vision blurred, Depressed mood, Panic attack, Tremor
949	SENNA	Nausea, Dyspepsia, Burning sensatior
950	MELALEUCA, LAVANDULA ANGUSTIFOLIA	Alopecia, Trichorrhexis
951	TARAXACUM, FUCUS	Electrocardiogram QT prolonged, Ventricular tachycardia, Ventricular fibrillation
952	HYPERICUM	Palpitations, Anxiety, Dyspnoea, Hot flush, Insomnia
953	MELALEUCA, LAVANDULA ANGUSTIFOLIA	Burning sensation, Pruritus

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

954	LARREA TRIDENTATA, CARDIOSPERMUM, OKOUBAKA, GALPHIMIA GLAUCA, LUCCA, AMMI VISNAGA, ARALIA RACEMOSA	Rash generalised
955	CAMPHOR, MENTHOL, BENZYL NICOTINATE, CAPSICUM	Erythema, Pruritus
956	AMISULPRIDE, PANAX	Ocular discomfort, Disturbance in attention, Stress
957	ALOES	Erythema
958	OMEGA-3 ACIDS, OENOTHERA	Dizziness, Headache, Weight increased
959	VITIS	Haemorrhoids
960	ALOES	Dysgeusia, Skin disorder, Suicidal ideation
961	ETHYNODIOL, FUCUS AND JUGLANS AND PEUMUS BOLDUS AND TARAXACUM	Drug interaction, Unintended pregnancy
962	SALICYLIC ACID, GLYCOL SALICYLATE, METHYL NICOTINATE, CAPSICUM	Skin reaction
963	MENTHA, MENTHA	Diarrhoea
964	TRIGONELLA, PHYLLANTHUS, SYZYGIUM, TINOSPORA	Glycosylated haemoglobin increased, Diabetes mellitus inadequate control
965	SWERTIA, ENICOSTEMMA LITTORALE, GYMNEMA SYLVESTRE, PICRORHIZA, MOMORDICA, TRIGONELLA, PHYLLANTHUS, SYZYGIUM, CYCLOSPORIN, TINOSPORA	Blood glucose increased, Liver function test abnormal, Drug interaction
966	BIOTIN, HUMULUS, SERENOA REPENS	Pain, Chest pain, Hypertension, Heart rate increased, Headache
967	LONICERA, GLYCRRHIZA, SCUTELLARIA, PAEONIA	Pigmentation disorder, Malaise, Fatigue
968	HAMAMELIS	Eye movement disorder, Tremor
969	ECHINACEA	Swelling
970	CHROMIUM, CAMELIA SINENSIS, FUCUS	Hepatitis acute
971	SALVIA	Night sweats, Hot flush, Headache, Eye pain
972	ASPIRIN, GINKGO BILOBA	Haemorrhage
973	CAULOPHYLLUM	Intra-uterine death
974	SERENOA REPENS	Chest pain
975	VITEX AGNUS CASTUS	Headache, Nausea, Menorrhagia, Hypothalamo-pituitary disorder, Panic attack
976	VACCINIUM	International normalised ratio increased

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

977	CETIRIZINE, MENTHA, PARACETAMOL, PREDNISOLONE, FEXOFENADINE	Rash, Inflammation, Oedema peripheral
978	VITAMIN E SUBSTANCES, OENOOTHERA, BORAGO	Depression
979	TRIFOLIUM	Abdominal pain
980	FUCUS	Throat tightness, Dyspnoea, Chest discomfort
981	CIMICIFUGA	Liver function test abnormal, Dysgeusia
982	VITAMIN E SUBSTANCES, MAGNESIUM OXIDE, GUARANA, CENTELLA, CAMELIA SINENSIS, PANAX, TURNERA, ZINC, ZINGIBER OFFICINALE	Grand mal convulsion
983	SENNNA, METOCLOPRAMIDE, ASPIRIN, LACTULOSE, MACROGOL AND POTASSIUM CHLORIDE AND SODIUM BICARBONATE AND SODIUM CHLORIDE	Nausea, Balance disorder, Decreased appetite
984	TRIBULUS	Lethargy, Blood testosterone abnormal, Malaise, Blood luteinising hormone decreased, Infertility male, Blood follicle stimulating hormone abnormal, Apathy
985	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Aspartate aminotransferase increased, Blood creatinine, Blood urea increased, Metabolic acidosis
986	AZADIRACHTA AND LAVANDULA ANGUSTIFOLIA AND MELALEUCA	Asthma
987	CO-AMOXICLAV, ERYTHROMYCIN, GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Menstrual disorder
988	HYPERICUM	Amenorrhoea
989	VACCINIUM	Liver function test abnormal
990	GINKGO BILOBA	Retinal haemorrhage, Vitreous haemorrhage, Blindness, Scotoma, Macular scar
991	HARPAGOPHYTUM	Convulsion, Paraesthesia, Fall, Syncope, Malaise, Dyspnoea, Limb injury, Hypoesthesia
992	OENOOTHERA	Dermatitis bullous, Pruritus, Inflammation
993	ASCORBIC ACID, VITEX AGNUS CASTUS	Abdominal pain upper, Dizziness, Asthenia, Cold sweat, Pallor, Nightmare, Tremor, Dyskinesia
994	PARACETAMOL, SENNA	Dyspepsia, Rash erythematous
995	SOYA OIL, OLEA EUROPEA	International normalised ratio decreased

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

996	HUMULUS AND LACTUCA VIROSA AND PASSIFLORA AND VALERIANA OFFICINALIS AND VERBENA OFFICINALIS, PASSIFLORA	Abdominal pain upper, Diarrhoea, Malaise
997	ECHINACEA	Sarcoidosis, Condition aggravated, Visual acuity reduced, White blood cell count increased, Optic nerve disorder
998	MELALEUCA	Erythema, Swelling face, Pruritus
999	MENTHA	Nausea, Skin irritation
1000	FUCUS	Nausea, Photophobia, Migraine, Arthralgia, Gait disturbance, Meningitis, Hypoaesthesia, Abdominal discomfort
1001	VITIS	International normalised ratio increased
1002	NARINGIN, GUARANA	Intentional overdose, Aggression, Aggression
1003	PLANTAGO	Depression, Suicidal ideation, Anxiety, Panic attack
1004	MARINE BASED EXTRACT OF PROTEINS AND POLYSACCHARIDES, COLLOIDAL ANHYDROUS SILICA, ASCORBIC ACID, TRIGONELLA, EQUISETUM	Blood pressure increased
1005	CITRIC ACID, POTASSIUM SORBATE, FOENICULUM VULGARE, CITRUS LIMON, WATER, MENTHA, THYMUS, SYZYGIUM, LAVANDULA ANGUSTIFOLIA, PINUS, PISTACIA, EUCALYPTUS, MELISSA, SALVIA, POLYSORBATE	Dyspnoea, Hypoaesthesia, Visual impairment
1006	ZIZYPHUS, POTASSIUM CHLORIDE, LATANOPROST, LORAZEPAM, PAEONIA, ATORVASTATIN, CALCIUM, CO-CODAMOL, DILTIAZEM, SORBITOL, PORIA COCOS, LYCIUM, CHRYSANTHEMUM, Bupleurum, MAGNESIUM, ASCORBIC ACID, ANGELICA, SODIUM CHLORIDE, CARMELLOSE, ASPIRIN, PAEONIA, LEVOTHYROXINE, BUSPIRONE, MIRTAZAPINE, CALCIUM AND VITAMIN D3, POTASSIUM PHOSPHATE, ATRACTYLOIDES, ZIZYPHUS	Dysgeusia, Ageusia, Night sweats, Dry mouth, Decreased appetite
1007	CIMICIFUGA	Hepatomegaly

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1008	HYPERICUM	Nausea, Abdominal pain upper
1009	BEESWAX YELLOW, LECITHIN, ZINC, BORAGO, CUCURBITA, URTICA, VITAMIN E SUBSTANCES, VITAMIN B SUBSTANCES	Malaise, Condition aggravated, Blood pressure increased
1010	CIMICIFUGA	Liver function test abnormal
1011	LOSARTAN, CITRUS PARADISI	Skin exfoliation, Erythema, Flushing, Food interaction
1012	PLANTS	Decreased appetite, Insomnia, Hypertension, Dry mouth, Headache, Heart rate increased
1013	SILYBUM MARIANUM, METHADONE	Drug effect decreased, Insomnia, Drug interaction
1014	CARBAMAZEPINE, CIMICIFUGA	Hepatotoxicity
1015	CIMICIFUGA	Glomerulonephritis minimal lesion
1016	OMEGA-3 ACIDS, VITAMIN E SUBSTANCES, OENOTHERA	Dizziness, Diarrhoea, Abdominal distension, Asthenia, Malaise, Chills
1017	ZINGIBER OFFICINALE, SELENIUM, CHONDROITIN, FISH OIL, ASCORBIC ACID AND RETINOL AND VITAMIN B SUBSTANCES AND VITAMIN D SUBSTANCES, GLUCOSAMINE	Dizziness, Sleep disorder, Nausea, Vomiting
1018	CITRUS PARADISI, VALSARTAN	Constipation, Urine output increased, Nausea, Blood urea increased, Heart rate decreased, Blood pressure decreased, Blood creatinine increased, Food interaction
1019	CO-AMOXICLAV, SILYBUM MARIANUM	Pallor, Asthenia, Drug interaction, Fatigue, Iron deficiency anaemia
1020	HAMAMELIS	Eye swelling, Eye pain, Blindness
1021	HYPERICUM, RIMONABANT	Night sweats, Disturbance in attention, Fall, Muscular weakness, Sleep disorder, Nausea, Feeling abnormal
1022	ZINC, COD LIVER OIL, OENOTHERA, BORAGO	Pancreatitis acute
1023	DIOSCOREA	Skin tightness, Throat tightness, Dyspnoea, Acne
1024	POTENTILLA, WARFARIN	International normalised ratio increased, Drug interaction
1025	CHAENOMELES	Cardiac failure

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

		Vomiting, Renal failure acute, Neutropenia, Acute respiratory distress syndrome, Thrombocytopenia, Nausea, Diarrhoea, Pyrexia, Neutropenic sepsis, Acute myeloid leukaemia, Respiratory failure, Haemoptysis, Pseudomonal sepsis, Hypoxia, Anaemia, Respiratory arrest, Dyspnoea, Hypotension, Cardiac arrest
1026	MYRISTICA FRAGRANS, GEMTUZUMAB OZOGAMICIN	
1027	VALERIANA OFFICINALIS, VERBENA OFFICINALIS, SCUTELLARIA, HUMULUS	Anal haemorrhage, Diarrhoea, Dizziness, Vomiting, Abdominal pain upper
1028	NAPHAZOLINE, HAMAMELIS	Swollen tongue, Dysarthria, Hypoaesthesia oral
1029	CITRUS LIMON, GLYCEROL, GLUCOSE, HONEY	Migraine, Dehydration, Malaise, Vomiting, Dizziness
1030	GINKGO BILOBA, ALLIUM SATIVUM, ZINGIBER OFFICINALE, CAPSICUM	Dyspnoea, Vomiting, Abdominal pain upper, Palpitations, Dizziness
1031	GINKGO BILOBA	Haematochezia
1032	SENNNA	Accidental overdose, Accidental drug intake by child, Chemical burn of skin, Diarrhoea, Periproctitis
1033	TRIBULUS, PREGABALIN	Blood testosterone abnormal, Blood luteinising hormone decreased, Hormone level abnormal
1034	ECHINACEA, VALERIANA OFFICINALIS, SILYBUM MARIANUM, MELISSA, PLANTAGO, SOLIDAGO	Dizziness
1035	HYPERICUM, ETHINYLOESTRADOL AND NORGESTIMATE	Pyrexia, Breast pain, Acne, Depression, Anxiety, Metrorrhagia
1036	HAMAMELIS	Swollen tongue, Rash, Oedema mouth
1037	POLYCARPAEA CORYMBOSA, ELEUTHEROCOCCUS SENTICOSUS, MORINDA, CUSCUTA, PANAX, LYCIUM, EPIMEDIUM	Palpitations, Flushing, Muscle spasms, Migraine
1038	SENNNA	Blood potassium increased, Decreased appetite
1039	CIMICIFUGA	Hepatitis
1040	SALICYLIC ACID, PODOPHYLLUM	Blister, Bacterial infection
1041	HYPERICUM	Headache, Lethargy, Anger, Anxiety, Hypertension, Dyspepsia, Agitation, Dizziness

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1042	SENNNA, LACTULOSE	Drug abuser, Anaemia, Melanosis coli, Abdominal pain, Weight decreased, Blood potassium decreased, Drug screen positive, Clubbing, Cough, Diarrhoea
1043	PHLEUM PRATENSE	Malaise, Dyspnoea, Oral discomfort, Chest discomfort
1044	EPIMEDIUM	Visual acuity reduced
1045	ARACHIS OIL, CAMPHOR, PRUNUS	Malaise, Ear discomfort, Headache
1046	CIMICIFUGA, ADALIMUMAB, ADALIMUMAB, SULINDAC, DIHYDROCODEINE	Liver function test abnormal, Urinary tract infection, Nausea, Oropharyngeal pain, Pruritus
1047	REHMANNIA	Hepatitis, Jaundice
1048	SIMVASTATIN, PUNICA GRANATUM	Pain in extremity, Food interaction
1049	ECHINACEA	Nausea, Dizziness, Dizziness, Irritability
1050	PHLEUM PRATENSE	Pain, Erythema, Dyspepsia, Bronchospasm, Rash, Cough, Dyspnoea, Acute tonsillitis, Pruritus, Glossitis, Abdominal pain upper, Pruritus
1051	WARFARIN, PANAX	International normalised ratio increased
1052	SENNNA	Hepatotoxicity, Overdose, Drug abuser, Hepatic enzyme abnormal
1053	WARFARIN, ROSA	Drug interaction, International normalised ratio increased
1054	COD LIVER OIL, ALLIUM SATIVUM	Cerebellar haematoma
1055	DILTIAZEM, ANANAS COMOSUS	Rash, Urticaria, Angioedema, Food interaction
1056	HYPERICUM, CITALOPRAM	Blood pressure fluctuation, Serotonin syndrome, Agitation, Hyperhidrosis, Nausea, Abdominal discomfort, Drug interaction, Suicidal ideation, Tachycardia
1057	CAMELIA SINENSIS	Anxiety, Insomnia, Heart rate increased
1058	ARISTOLOCHIA	Pulmonary oedema, Tubulointerstitial nephritis
1059	PEUMUS BOLDUS, FOCUS, TARAXACUM, JUGLANS	Dizziness, Pain, Pain
1060	WARFARIN, ALLIUM SATIVUM	International normalised ratio increased
1061	HYPERICUM, ZOLMITRIPTAN	Nightmare, Drug interaction, Confusional state
1062	ECHINACEA	Eye swelling, Urticaria

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1063	LANSOPRAZOLE, TANACETUM, ALLIUM SATIVUM, PANAX, HYPERICUM	Drug interaction, Drug effect decreased, Upper gastrointestinal haemorrhage, Condition aggravated
1064	CIMICIFUGA	Blood alkaline phosphatase increased, Gallbladder pain, Gamma-glutamyltransferase increased, Abdominal pain upper, Red blood cell sedimentation rate increased, Liver function test abnormal
1065	EFAVIRENZ, HUMULUS AND VALERIANA OFFICINALIS	Acute hepatic failure, Drug interaction, Jaundice, Encephalopathy
1066	WARFARIN, ALOES	International normalised ratio increased, Drug interaction, Drug interaction
1067	IBUPROFEN, HARPAGOPHYTUM	Upper gastrointestinal haemorrhage
1068	SYZYGIUM	Acute hepatic failure
1069	ZINC, CHAMAEMULUM NOBILE, HUMULUS, CALIFORNIAN POPPY, ASCORBIC ACID, AVENA SATIVA, ANAMIRTA COCCULUS, PANAX, IGNATIA, SUCROSE, VALERIANA OFFICINALIS, AMMONIUM BROMIDE, CHAMAEIRIUM LUTEUM, SEPIA	Amnesia, Fatigue, Grand mal convulsion, Malaise
1070	PORIA COCOS, CITRUS AURANTIUM, POGOSTEMON, CITRUS RETICULATA, CYPERUS	Renal impairment, Abdominal distension, Acute hepatic failure, Abdominal pain, Urine output decreased, Jaundice, Respiratory failure
1071	BOSWELLIA SACRA, GARDENIA JASMINOIDES, COMMIPHORA, SCUTELLARIA, Bupleurum, ANGELICA, GLYCYRRHIZA, PLANTAGO, GENTIANA SCABRA, ALISMA ORIENTALE	Rash, Acne, Pruritus
1072	BUPROPION, HYPERICUM	Drug interaction, Dystonia
1073	OENOTHERA	Diplopia, Vision blurred
1074	HAMAMELIS	Dysgeusia
1075	CYNOMORIUM SONGARIUM, GUARANA, ELEUTHEROCOCCUS SENTICOSUS, MUIRA PUAMA, ELEUTHEROCOCCUS SENTICOSUS, BUTEA SUPERBA, RHODIOLA, TURNERA, CAPSICUM, SERENOA REPENS, MAYTENUS MACROCARPA, SCHISANDRA, VITIS	Chest pain, Anxiety, Dry mouth, Heart rate increased, Insomnia

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1076	POLYGONUM	Hepatitis acute, Jaundice, Liver function test abnormal, Decreased appetite
1077	CIMICIFUGA, LEVOTHYROXINE	Nausea, Drug interaction, Fatigue, Abdominal discomfort, Headache
1078	HYPERICUM, RISPERIDONE	Vomiting, Abdominal pain, Malaise, Libido decreased, Drug interaction
1079	PORIA COCOS, CITRUS RETICULATA, PINELLIA, ATRACTYLOIDES, AMOMUM, POGOSTEMON, CITRUS AURANTIUM, GLYCYRRHIZA, CYPERUS	Diarrhoea, Rectal haemorrhage
1080	TYROSINE, CITRUS AURANTIUM, CHROMIUM, CAFFEINE, COLEUS	Respiratory arrest
1081	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Vomiting, Diarrhoea, Nausea
1082	HYPERICUM, CARBAMAZEPINE, LITHIUM, ARIPIPRAZOLE	Liver function test abnormal, Metabolic disorder
1083	MENTHOL, ZINGIBER OFFICINALE, CARUM CARVI, CAMPHOR, THYMOL, PIMPINELLA, PINUS, EUCALYPTUS	Diarrhoea
1084	HYPERICUM, ESTROGENS UNSPECIFIED AND NORGESTREL	Amenorrhoea, Drug interaction
1085	PHLEUM PRATENSE	Throat tightness, Angioedema
1086	PRUNUS CERASUS, MARINE BASED EXTRACT OF PROTEINS AND POLYSACCHARIDES, ASCORBIC ACID, EQUISETUM, IMMUNOGLOBULIN NORMAL	Hypoesthesia oral, Wheezing, Lip swelling, Rhinitis, Cough
1087	HYPERICUM, BUPROPION	Hypothyroidism, Facial spasm, Eye rolling, Drug interaction, Blood thyroid stimulating hormone increased, Communication disorder, Muscle spasms, Dystonia
1088	HYPERICUM	Epilepsy
1089	ATORVASTATIN, CITRUS PARADISI	Malaise, Blood creatine phosphokinase increased, Rhabdomyolysis, Drug interaction, Infection
1090	ORLISTAT, CIMICIFUGA	Liver function test abnormal, Jaundice
1091	GLYCYRRHIZA	Swelling, Weight increased
1092	PANAX	Malaise, Atrial fibrillation

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1093	MELALEUCA, AZADIRACHTA, THYMUS, URTICA, LAVANDULA ANGUSTIFOLIA	Paraesthesia, Asthma, Burning sensation, Dyspnoea, Pruritus, Oropharyngeal pain
1094	ELEUTHEROCOCCUS SENTICOSUS, POLYCARPAEA CORYMBOSA, MORINDA, CUSCUTA, PANAX, LYCIUM, EPIMEDIUM	Viral infection, Hyperhidrosis, Impaired work ability, Malaise, Weight decreased, Liver function test abnormal, Decreased appetite
1095	ARNICA, CHLORHEXIDINE, GLYCEROL, IBUPROFEN	Drug interaction, Joint swelling, Thirst
1096	SERTRALINE, HYPERICUM	Drug interaction, Mania
1097	MELALEUCA	Hypersensitivity, Erythema
1098	HYPERICUM, SALVIA, ORYZA SATIVA, FORSYTHIA, CIMICIFUGA, ROSMARINUS OFFICINALIS	Rash
1099	BANISTERIOPSIS CAAPI, PSYCHOTRIA, MEPIVACAINE	Nausea, Drug interaction, Feeling hot, Chills, Visual impairment
1100	ATENOLOL, CANANGA ODORATA	Hypertension
1101	CIMICIFUGA	Liver injury
1102	DIAZEPAM, PIRENZEPINE, SENNA, LACTULOSE, CLOZAPINE, HYOSCINE, VALPROIC ACID, AMISULPRIDE, DOCOSAHEXAENOIC ACID AND EICOSAPENTAENOIC ACID, LORAZEPAM	Constipation, Suicidal ideation, Pruritus, Muscular weakness, Gastric disorder, Chromaturia, Heart rate irregular, Drug interaction, Cardiac disorder, Weight increased, Increased appetite, Overdose, Renal disorder, Suspiciousness, Hallucinations, mixed, Thrombocytopenia, Convulsion, Hepatic function abnormal, Eructation, Dyspnoea, Nausea, Faeces discoloured, Tremor
1103	HYPERICUM	Abdominal pain upper, Cholecystitis, Dehydration, Haematemesis
1104	ECHINACEA	Palpitations, Flushing
1105	LACTUCA VIROSA, VALERIANA OFFICINALIS, HUMULUS	Leukocytoclastic vasculitis
1106	CALENDULA	Conjunctivitis allergic, Periorbital disorder
1107	HYPERICUM, PARACETAMOL, GABAPENTIN, PETHIDINE, TRAMADOL	Confusional state, Hallucination, visual, Tremor, Serotonin syndrome, Drug interaction, Pyrexia
1108	HYPERICUM	Pruritus, Rash generalised
1109	PHLEUM PRATENSE	Swollen tongue
1110	PARAFFINS, BRASSICA	International normalised ratio increased

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1111	ASPIRIN, NICORANDIL, RAMIPRIL, ATENOLOL, NICORANDIL, GLYCERYL TRINITRATE, PARACETAMOL, FELODIPINE, ISOSORBIDE, PLANTAGO, OXYBUTYNIN	Blood pressure decreased, Dizziness
1112	NOTOPTERYGIUM, MENTHA	Burns second degree
1113	WARFARIN, SERENOA REPENS	Drug interaction, International normalised ratio decreased
1114	PEUMUS BOLDUS	Depression, Anxiety, Psychiatric symptom
1115	ANGELICA, OENOTHERA	Balance disorder, Nervous system disorder
1116	PHLEUM PRATENSE	Tinnitus
1117	ARNICA	Swollen tongue, Lip swelling, Skin discolouration, Myalgia, Rash generalised, Lip pain, Pruritus
1118	CLOZAPINE, HERBAL REMEDIES, CLOZAPINE	Neutrophil count decreased, Drug interaction, Grand mal convulsion
1119	HOODIA GORDONII	Deep vein thrombosis
1120	OMEGA-3 ACIDS, OENOTHERA, VITAMIN E SUBSTANCES	Irritability, Insomnia, Fatigue
1121	GINKGO BILOBA, EPIMEDIUM	Vasculitic rash
1122	ARNICA, ROSMARINUS OFFICINALIS, LAVANDULA ANGUSTIFOLIA, BETULA	Swelling, Rash pruritic
1123	MARINE BASED EXTRACT OF PROTEINS AND POLYSACCHARIDES, PRUNUS CERASUS, EQUISETUM, IMMUNOGLOBULIN NORMAL	Papilloedema, Accelerated hypertension
1124	RHODIOLA	Constipation
1125	CIMICIFUGA	Cholelithiasis, Gamma-glutamyltransferase increased, Alanine aminotransferase increased, Abdominal pain upper, Blood alkaline phosphatase increased, Hepatic steatosis
1126	CIMICIFUGA	Gamma-glutamyltransferase increased, Headache, Liver function test abnormal, Aspartate aminotransferase increased, Viral infection
1127	HAMAMELIS	Lacration increased, Eye pain
1128	HYPERICUM	Anxiety, Panic attack
1129	WARFARIN, ALOES	International normalised ratio decreased

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1130	ELEUTHEROCOCCUS SENTICOSUS, SCHISANDRA, SERENOA REPENS, TURNERA, GUARANA, ELEUTHEROCOCCUS SENTICOSUS	Blood pressure fluctuation, Heart rate increased, Malaise, Feeling cold, Peripheral coldness
1131	PHLEUM PRATENSE	Swollen tongue, Oedema mouth
1132	CAMELIA SINENSIS	Convulsion, Syncope
1133	TYROSINE, CITRUS AURANTIUM, CAMELIA SINENSIS, CAFFEINE	Agitation, Palpitations, Chest pain, Hyperhidrosis, Feeling hot
1134	MENTHA, STYRAX BENZOIN, MENTHOL, CAPSAICIN, PIMPINELLA	Ageusia
1135	PORIA COCOS, ANGELICA, DIOSCOREA, CYATHULA, ATRACTYLOIDES, LONICERA, ZIZYPHUS, FORSYTHIA, REHMANNIA, GARDENIA JASMINOIDES, GLYCRRHIZA, ARTEMISIA AND POLYGONUM AND XANTHIUM, TARAXACUM, EUCOMMIA ULMOIDES	Abdominal pain, Heart rate increased, Liver function test abnormal, Weight bearing difficulty, Blood pressure increased, Pain, Neurological symptom, Urinary retention, Confusional state, Constipation, Muscular weakness
1136	WARFARIN, PANAX, CHAMAEMULUM NOBILE, MENTHA, CAMELIA SINENSIS	International normalised ratio increased
1137	GINKGO BILOBA, CITALOPRAM	Anxiety, Drug effect increased
1138	WARFARIN, GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	International normalised ratio increased, Drug interaction
1139	SENNA	Overdose, Serum ferritin increased, Drug abuse
1140	ALOES	Dizziness, Palpitations, Hyperhidrosis
1141	FUCUS	Hyperthyroidism
1142	PHLEUM PRATENSE	Lacrimation increased, Dyspnoea, Rhinorrhoea, Oedema mouth, Hypersensitivity
1143	SIBUTRAMINE, HERBAL MEDICATION	Heart rate increased, Dizziness
1144	HUMULUS AND VALERIANA OFFICINALIS	Anaphylactic reaction
1145	ROSA, GLUCOSAMINE	International normalised ratio decreased
1146	PHLEUM PRATENSE	Chest pain
1147	LONICERA	Arrhythmia
1148	SENNA	Erythema multiforme
1149	EQUISETUM, IMMUNOGLOBULIN NORMAL, PRUNUS CERASUS, MARINE BASED EXTRACT OF PROTEINS AND POLYSACCHARIDES	Activities of daily living impaired, Myalgia

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1150	SMILAX, MITCHELLA REPENS, FUCUS, GLYCYRRHIZA, CENTELLA, SERENOA REPENS, ANGELICA, CIMICIFUGA, TURNERA	Nausea, Diarrhoea, Weight decreased, Respiratory rate increased, Ear discomfort, Heart rate increased, Agitation, Disorientation, Vomiting, Hypersensitivity, Retching, Anxiety, Chills, Feeling hot
1151	ETONOGESTREL, HYPERICUM	Pregnancy with implant contraceptive, Metrorrhagia
1152	PHLEUM PRATENSE	Angioedema
1153	AZADIRACHTA AND LAVANDULA ANGUSTIFOLIA AND MELALEUCA	Rash
1154	MENTHA, ASPIRIN	Melaena, Haematemesis
1155	PINUS	Liver function test abnormal
1156	PHLEUM PRATENSE	Swollen tongue, Lip swelling
1157	RUBUS, RUBUS	Convulsion
1158	PHLEUM PRATENSE	Dyspnoea, Chest pain
1159	CALENDULA AND CHAMAEMULUM NOBILE AND LAVANDULA ANGUSTIFOLIA AND RETINOL AND ROSMARINUS OFFICINALIS AND VITAMIN E SUBSTANCES, WARFARIN	Drug interaction, International normalised ratio increased
1160	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Insomnia, Feeling abnormal
1161	ETHINYLOESTRADOL AND NORGESTIMATE, ETHINYLOESTRADOL AND LEVONORGESTREL, HARPAGOPHYTUM	Drug interaction, Metrorrhagia
1162	PUNICA GRANATUM, WARFARIN	Rectal haemorrhage, International normalised ratio increased, Vaginal haemorrhage, Food interaction
1163	PHLEUM PRATENSE	Anaphylactic reaction
1164	GLATIRAMER, CITRUS PARADISI, PROPRANOLOL	Dizziness, Malaise, Food interaction
1165	AZADIRACHTA AND LAVANDULA ANGUSTIFOLIA AND MELALEUCA	Pruritus, Erythema, Rash
1166	LACTULOSE, BUDESONIDE, LANSOPRAZOLE, SALMETEROL, SENNA, PARACETAMOL	Haematochezia
1167	IMMUNOGLOBULIN NORMAL, MARINE BASED EXTRACT OF PROTEINS AND POLYSACCHARIDES, EQUISETUM, PRUNUS CERASUS	Pancreatic mass, Abdominal pain upper, Jaundice cholestatic

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1168	MENTHA	Diarrhoea
1169	CLEMATIS, ARTEMISIA AND POLYGONUM AND XANTHIMUM, ANGELICA, ARISAEMA, NOTOPTERYGIUM, PHELLODENDRON, CARTHAMUS, ANGELICA, SCHISANDRA, PRUNUS, LIGUSTICUM CHUANXIONG, GLYCYRRHIZA, ZIZYPHUS, PAEONIA, CINNAMOMUM, PUERARIA, ATRACTYLOIDES, CORYDALIS, TRITICUM VULGARE	Jaundice
1170	SILYBUM MARIANUM	Gastrointestinal disorder, Flatulence, Abdominal pain upper, Dyspepsia, Abdominal distension, Back pain, Neck pain
1171	REHMANNIA, PORIA COCOS, SCUTELLARIA, MURRAYA, PUERARIA, EVODIA	Hyperventilation, Diarrhoea, Vomiting, Epigastric discomfort, Nausea
1172	BUTEA SUPERBA AND CAPSICUM AND ELEUTHEROCOCCUS SENTICOSUS AND GUARANA AND PTYCHOPETALUM AND RHODIOLA AND SCHISANDRA AND SERENOA REPENS AND TURNERA AND VITIS	Tinnitus, Headache, Visual impairment
1173	HUMULUS AND VALERIANA OFFICINALIS	Insomnia, Paraesthesia oral, Urticaria, Panic reaction
1174	ECHINACEA	Nail discolouration
1175	VALERIANA OFFICINALIS	Sleep disorder, Hypoventilation, Asthenia, Vomiting, Dizziness, Hyperventilation, Diarrhoea

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

	TARAXACUM, CAPSICUM, ALOES, POTASSIUM GLUCONATE, THIOCTIC ACID, MEDICAGO SATIVA, VITAMIN B SUBSTANCES, MENTHA, PUNICA GRANATUM, GARCINIA, CITRUS PARADISI, SALVIA, RUBUS, MELISSA, SILIBUM MARIANUM, IDEBENONE, DEANOL, CARICA, CIDER VINEGAR, LACTOBACILLUS ACIDOPHILUS, SOYA ISOFLAVONES, JUNIPERUS, ALLIUM SATIVUM, GLYCYRRHIZA, TRIFOLIUM, LINUM USITATISSIMUM, CAMELIA SINENSIS, ARCTOSTAPHYLOS, EUTERPE, MORINDA CITRIFOLIA, LINUM USITATISSIMUM, ZINGIBER OFFICINALE, SENNA, AGATHOSMA BETULINA, AGROPYRON REPENS, TRITICUM VULGARE, VITIS, CARUM, HORDEUM	
1176		Dystonia
1177	PAEONIA, LEONURUS, CUSCUTA, PAEONIA, DIOSCOREA, PORIA COCOS, ALISMA PLANTAGO AQUATICA, BUPLEURUM, PAEONIA, PSOROLEA, REHMANNIA, GANODERMA LUCIDUM, ARTEMISIA, CARTHAMUS, LEONURUS CARDIACA, CORNUS, DIPSACUS, SPATHOLOBUS, ANGELICA, SALVIA, CYPERUS	Headache, Pyrexia, Nausea, Adnexa uteri pain, Abdominal pain, Fatigue
1178	PHELLODENDRON, CITRUS AURANTIUM, PAEONIA, GLYCYRRHIZA, POLYGONATUM, ANEMARRHENA, OPHIOPOGON, DIOSCOREA, PAEONIA, ADENOPHORA, LIGustrum, REHMANNIA, ECLIPTA PROSTRATA	Nausea, Headache, Dyspepsia, Lethargy, Dysgeusia, Eyelid cyst, Malaise
1179	PHLEUM PRATENSE	Swelling face, Angioedema
1180	SOYA ISOFLAVONES, CIMICIFUGA	Hepatitis
1181	FILIPENDULA ULMARIA AND SILICA	Application site burn
1182	HYPERICUM	Photophobia
1183	DOCOSAHEXAENOIC ACID, ZINGIBER OFFICINALE, SELENIUM, VITAMIN E SUBSTANCES, CHONDROITIN SULPHATE, EICOSAPENTAENOIC ACID, GLUCOSAMINE	Epistaxis

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1184	ULMUS, RUMEX, ARCTIUM LAPPA, RHEUM	Hepatotoxicity
1185	KOCHIA, LONICERA, PANAX, GANODERMA LUCIDUM, FORSYTHIA, COIX LACRYMA-JOBI, ANGELICA, LITHOSPERMUM, PRUNUS, ANGELICA, PAEONIA	Rash
1186	EUCALYPTUS AND JUNIPERUS AND LEVOMENTHOL AND MENTHA AND METHYL SALICYLATE AND SYZYGIUM	Livedo reticularis, Wrong drug administered, Acidosis, Pallor
1187	HYDRASTIS	Swollen tongue, Glossodynia
1188	OENOTHERA	Convulsion
1189	GLYCYYRHIZA	Erythema, Swelling face, Periorbital oedema
1190	PANAX, OLANZAPINE	Drug interaction, Paranoia, Tachycardia
1191	AESCULUS	Abdominal pain upper
1192	SILYBUM MARIANUM	Serum ferritin increased
1193	RAMIIPRIL, FOCUS AND JUGLANS AND PEUMUS BOLDUS AND TARAXACUM	Pancreatitis acute
1194	PHLEUM PRATENSE	Urticaria, Eye pain, Lip swelling, Oral pain
1195	ATROPA BELLADONNA, PAEONIA	Insomnia
1196	IMMUNOGLOBULIN NORMAL, EQUISETUM, PRUNUS CERASUS, MARINE BASED EXTRACT OF PROTEINS AND POLYSACCHARIDES	Rash, Malaise
1197	PHLEUM PRATENSE	Throat irritation, Abdominal pain upper, Lip swelling, Oropharyngeal blistering
1198	PLANTAGO	Blood sodium decreased, Blood potassium increased
1199	MAGNESIUM STEARATE, HERBAL MEDICATION, CALCIUM	Vomiting, Insomnia, Muscle spasms, Pain, Decreased appetite
1200	LACTULOSE, SENNA, CO-DYDRAMOL, TRIMETHOPRIM, AMIODARONE, LORATADINE, DICLOFENAC, ASPIRIN	Nausea, Palpitations, Dyspnoea, Dizziness, Death, Pruritus, Abdominal discomfort, Decreased appetite
1201	HYPERICUM, LEVONORGESTREL	Pregnancy after post coital contraception, Drug interaction
1202	PLANTAGO	Discomfort, Abdominal distension, Hypersensitivity

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

		Tremor, Diarrhoea, Eating disorder, Panic attack, Fear, Anxiety, Depression, Nausea, Homicidal ideation, Feeling abnormal, Agitation, Vertigo, Suicidal ideation, Tinnitus, Decreased interest, Neuralgia, Aggression, Self-injurious ideation, Visual impairment, Withdrawal syndrome
1203	HUMULUS AND PASSIFLORA AND VALERIANA OFFICINALIS	
1204	THYMUS, LAVANDULA ANGUSTIFOLIA	Anaphylactic reaction
1205	HYPERICUM	Insomnia, Irritability, Fatigue, Depressed mood, Abnormal dreams, Diplopia, Somnolence, Anxiety, Strabismus, Vision blurred, Stress, Fatigue, Blepharospasm, Withdrawal syndrome
1206	ARCTOSTAPHYLOS AND BETAINE AND CAMELIA SINENSIS AND CHOLINE AND CHROMIUM AND CITRUS AURANTIUM AND CITRUS PARADISI AND COLEUS AND COMMIPHORA AND EPIGALLOCATECHIN GALLATE AND GUARANA AND HYPERICUM AND INOSINE AND INOSITOL AND L-THEANINE AND LEVOCARNITINE AND OCTOPAMINE AND OXEDRINE AND PHENYLALANINE AND PHOSPHATE ION AND PHOSPHATIDYL CHOLINE AND SALIX AND SOYA ISOFLAVONES AND TARAXACUM AND THEOBROMA CACAO AND THIOCTIC ACID AND TYRAMINE AND TYROSINE AND ZINGIBER OFFICINALE	Dizziness, Palpitations, Psychomotor hyperactivity
1207	PHLEUM PRATENSE	Swelling face, Asthma
1208	LAMINARIA, POTASSIUM IODIDE	Hyperthyroidism
1209	HAMAMELIS	Ocular hyperaemia
1210	PHLEUM PRATENSE	Agitation, Obstructive airways disorder, Urticaria
1211	MENTHA	Uterine leiomyoma
1212	RHODIOLA	Anxiety, Irritability, Insomnia, Palpitations
1213	PHLEUM PRATENSE	Abortion spontaneous

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1214	CENTELLA, AKEBIA, ROSA, SMILAX, LYGODIUM, AKEBIA	Malaise, Metal poisoning, White blood cell count increased, Abdominal pain upper, Blood cadmium increased, Vomiting, C-reactive protein increased, Neutrophil count increased, Abdominal distension, Gastroenteritis, Blood mercury abnormal, Weight decreased, Fatigue, Malaise, Nausea, Salivary hypersecretion
1215	PSORALIA CORYLIFOLIA, TRIBULUS, ANGELICA	Pain, Thermal burn, Blister
1216	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS, SERTRALINE	Depressed mood, Rash
1217	TRIGONELLA	Rash
1218	GINKGO BILOBA	Glycosylated haemoglobin increased
1219	ACONITE	Paraesthesia, Paraesthesia, Poisoning, Paraesthesia oral, Dizziness, Nausea
1220	MENTHA	Hypersensitivity
1221	VITIS, WARFARIN	Drug interaction, Cerebellar haemorrhage
1222	CYNARA, ASPARAGUS, MATRICARIA, BEETROOT EXTRACT, ECHINACEA	Dyspnoea, Dizziness, Dyspnoea, Rash
1223	PHLEUM PRATENSE	Ulcer, Crohn's disease
1224	LANSOPRAZOLE, TANACETUM, HYPERICUM, ALLIUM SATIVUM, PANAX	Upper gastrointestinal haemorrhage, Drug interaction
1225	CAMELIA SINENSIS, NELumbo, CITRUS RETICULATA, NELumbo, CITRUS RETICULATA, CRATAEGUS, CAMELIA SINENSIS, CRATAEGUS	Diarrhoea
1226	ALOES AND CARBON AND CARUM CARVI AND CHAMAEMULUM NOBILE AND FOENICULUM VULGARE AND MELISSA AND MENTHA AND PRUNUS SPINOSA AND ZINGIBER OFFICINALE	Weight decreased, Rash, Dependence

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

	CIMICIFUGA DAHURICA, BOSWELLIA SACRA, CORYDALIS, CHRYSANTHEMUM, ATRACTYLOIDES, GLYCYRRHIZA, PANAX, DOLICHOS LABLAB, ANEMARRHENA, PAEONIA, PINELIA, Bupleurum, LIGUSTICUM CHUANXIONG, TARAXACUM, TRICHOSANTHES KIRILONII, DIOSCOREA, ANGELICA, PLATYCODON GRANDIFLORUM, INULA, COIX LACRYMA-JOBI, FORSYTHIA, GARDENIA JASMINOIDES, PAEONIA, PRUNELLA, CODONOPSIS PILOSULA, ATRACTYLOIDES, ASTRAGALUS, SCUTELLARIA, CURCUMA, FORSYTHIA, PORIA COCOS, CITRUS RETICULATA, REHMANNIA, ANGELICA, BLETILLA, GLEDITSIA, RHEUM, PANAX, ANGELICA, GARDENIA JASMINOIDES, AMOMUM, PLATYCODON GRANDIFLORUM, CITRUS RETICULATA, NELUMBO, SCHIZONEPETA TENNIFOLIA, MENTHA, GLYCYRRHIZA, RHEUM, COPTIS, COMMIPHORA, ISATIS TINCTORIA, LEDEBOURILLA DIVARICATA, PHELLODENDRON, PHELLODENDRON, SARCANDRA GLABER, MAGNOLIA, PURIFIED TALC, VITEX AGNUS CASTUS, SCROPHULARIA	
1227	NELUMBO, CITRUS RETICULATA, CAMELLIA SINENSIS, CRATAEGUS, CRATAEGUS, CAMELLIA SINENSIS, NELUMBO, CITRUS RETICULATA	Ear infection, Food poisoning, Abasia, Condition aggravated, Skin infection, Red blood cell abnormality, Furuncle
1228	CRATAEGUS, NELUMBO, CAMELLIA SINENSIS, CAMELLIA SINENSIS, CRATAEGUS, CITRUS RETICULATA, NELUMBO, CITRUS RETICULATA	Diarrhoea
1229	EQUISETUM, MAGNESIUM STEARATE, XANTHAN GUM, CALCIUM, SODIUM, JUNIPERUS, CHROMIUM, GELATIN, CELLULOSE, ARCTOSTAPHYLOS	Diarrhoea
1230	HAMAMELIS	Hypersensitivity
1231	LAMINARIA	Vision blurred
1232		Malaise, Abdominal pain upper

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1233	AGROPYRON REPENS, INSULIN ASPART	Hypoglycaemia, Unresponsive to stimuli
1234	ERYTHROXYLUM, LEPIDIUM MEYENII, SMILAX, SAFFRON, ARGININE, WITHANIA SOMNIFERA, CHLOROPHYTUM	Musculoskeletal discomfort, Malaise, Nervousness, Sinus tachycardia, Cold sweat, Burning sensation, Hyperhidrosis
1235	SUTHERLANDIA, HYPERICUM	Suicidal ideation, Anxiety
1236	GINKGO BILOBA	Conjunctival haemorrhage, Prothrombin time prolonged, Epistaxis
1237	VITEX AGNUS CASTUS	Somnolence, Dizziness, Nausea
1238	MORINDA CITRIFOLIA	Jaundice, Hepatitis
1239	HAMAMELIS	Eye irritation, Eye pain
1240	JUGLANS, FOCUS, PEUMUS BOLDUS, TARAXACUM, WARFARIN	Drug interaction, Vaginal haemorrhage, International normalised ratio increased
1241	HESPERIDIN, SALVIA, ORYZA SATIVA, HYPERICUM, VITAMIN E SUBSTANCES, CIMICIFUGA	Jaundice, Chromaturia, Hepatitis B
1242	RAMIPRIL, CITRUS LIMON	Choking sensation, Oesophageal pain, Food interaction
1243	ALISMA PLANTAGO AQUATICA, CITRUS RETICULATA, ATRACTYLOIDES, SIDA CORDIFOLIA, BEE POLLEN, FOCUS, POLYGONUM	Ketoacidosis
1244	LAMINARIA	Abdominal pain upper, Malaise
1245	VITIS, WARFARIN	Cerebral haemorrhage, Drug interaction
1246	PELARGONIUM SIDOIDES	Large intestinal haemorrhage
1247	HYPERICUM, 5-HYDROXYTRYPTOPHAN, DOTHIEPIN	Drug interaction, Palpitations
1248	ROSA	Inflammation, Arthralgia, Paraesthesia, Nausea, Joint swelling
1249	GINKGO BILOBA, ASPIRIN	Blindness unilateral, Blood pressure increased, Haemorrhage, Retinal detachment
1250	RITONAVIR, LAMIVUDINE AND ZIDOVUDINE, SILYBUM MARIANUM, ATAZANAVIR	Jaundice
1251	BOWEL PREPARATION, SENNA	Syncope, Feeling hot
1252	VITAMIN E SUBSTANCES, OENOOTHERA, FISH OIL, OMEGA-3 ACIDS	Rash, Skin exfoliation, Arthralgia, Arthralgia

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1253	VITAMIN B SUBSTANCES, FUCUS	Hyperthyroidism, Affect lability, Temperature intolerance, Body temperature increased, Fatigue, Malaise
1254	MENTHA	Lip swelling, Rash generalised, Wheezing, Swelling face, Chest discomfort
1255	RUBUS	Cold sweat, Nightmare, Hyperhidrosis, Headache, Sleep disorder, Feeling abnormal
1256	ALLIUM SATIVUM, IBUPROFEN	Drug interaction, Bleeding time prolonged, Haemorrhage intracranial
1257	PANAX, GINKGO BILOBA	Blood pressure increased, Nausea, Lethargy, Palpitations, Dizziness
1258	ACACIA	Hypersensitivity
1259	MORINDA CITRIFOLIA	Hepatic failure
1260	CITRUS PARADISI, CARBAMAZEPINE	Systemic lupus erythematosus
1261	IBUPROFEN, ALLIUM SATIVUM	Haemorrhage intracranial, Bleeding time prolonged, Drug interaction
1262	WARFARIN, ILEX	Drug interaction, International normalised ratio abnormal
1263	CIMICIFUGA	Weight decreased, Vomiting, Nausea, Hepatocellular injury
1264	OXYBUTYNIN, ROSA	Drug interaction, Drug ineffective
1265	HYDRASTIS, CONVOLVULUS, COPTIS	Atrial fibrillation
1266	PELARGONIUM SIDOIDES	Ocular hyperaemia
1267	WARFARIN, PUNICA GRANATUM	International normalised ratio decreased
1268	PANAX	Hypoglycaemia
1269	VALERIANA OFFICINALIS, HUMULUS, PASSIFLORA	Arrhythmia, Palpitations, Ventricular extrasystoles
1270	GINKGO BILOBA, ASPIRIN	Drug interaction, Post procedural haemorrhage
1271	VIBURNUM, AESCULUS, HYDRASTIS, RUSCUS ACULEATUS, HAMAMELIS	Hypertension
1272	PHLEUM PRATENSE	Angioedema
1273	PHLEUM PRATENSE	Dyspnoea, Emotional distress, Angioedema
1274	PHLEUM PRATENSE	Angioedema

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1275	URGINEA MARITIMA, OPIUM	Myalgia, Groin pain, Headache, Hypersomnia, Abasia, Chills, Pain in extremity, Drug withdrawal syndrome
1276	ARNICA, WARFARIN, SALICYLIC ACID	Drug interaction, International normalised ratio increased
1277	PHLEUM PRATENSE	Swelling, Pruritus
1278	HYPERICUM	Urticaria, Urticaria
1279	EQUISETUM, DELPHENIUM STAPHISAGRIA, CANTHARIDES	Abasia, Flatulence, Dyspnoea, Paraesthesia, Burning sensation, Eruption, Paraesthesia, Limb discomfort, Feeling hot
1280	SALMETEROL AND FLUTICASONE, SENNA, SALBUTAMOL, PLANTAGO AND SENNA, LANSOPRAZOLE	Laryngitis, Pain, Constipation, Bronchiectasis, Chest discomfort, Chest pain, Umbilical hernia, Chest discomfort, Chest X-ray abnormal, Thyroid neoplasm, Pleurisy, Lung disorder, Pain, Dyspnoea, Intestinal resection, Femoral hernia, Increased upper airway secretion, Sputum retention, Abdominal distension, Lower respiratory tract infection, Dizziness, Dysphonia, Cough
1281	LACTULOSE, CIPROFLOXACIN, SENNA, CEFUROXIME, AMOXYCILLIN	Diarrhoea, Clostridial infection
1282	HIPPOPHAE RHAMNOIDES	Rash erythematous
1283	ECHINACEA	Rash
1284	NILOTINIB, CHINESE HERBS	Blood bilirubin increased, Alanine aminotransferase increased, Hepatotoxicity, Aspartate aminotransferase increased
1285	SERENOA REPENS	Dizziness, Malaise, Vomiting, Electrocardiogram QT prolonged, Gait disturbance
1286	SERENOA REPENS	Palpitations, Malaise
1287	MITRAGYNA	Syncope, Head injury
1288	CHLORPROMAZINE, ECHINACEA	Jaundice, Cholestasis
1289	PLANTAGO AND SENNA	Renal failure chronic

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1290	BUPLEURUM, CHRYSANTHEMUM, VIOLA TRICOLOR, PAEONIA, PORIA COCOS, GLYCYRRHIZA, PAEONIA, LONICERA, ATRACTYLOIDES, ANGELICA, GARDENIA JASMINOIDES, TARAXACUM, SEMIAQUILEGIA	Depression
1291	ARNICA	Lip swelling, Pruritus
1292	METRONIDAZOLE, HAMAMELIS, AZITHROMYCIN	Drug ineffective
1293	PHLEUM PRATENSE	Vomiting, Abdominal pain, Pruritus, Wheezing, Syncope, Feeling hot, Hypersensitivity
1294	GANODERMA LUCIDUM	Prothrombin time prolonged, Cerebrovascular accident
1295	PHLEUM PRATENSE	Salivary gland mass, Cough
1296	PHLEUM PRATENSE	Pruritus generalised, Paraesthesia oral, Hypotension, Feeling hot, Syncope, Vomiting, Diarrhoea, Chest discomfort, Abdominal pain, Wheezing, Hypersensitivity
1297	HARPAGOPHYTUM	Gastric ulcer perforation
1298	RHODIOLA	Acne, Hot flush, Inflammation
1299	PLANTAGO, PINELLIA, MAGNOLIA, PRUNUS, GLYCYRRHIZA, LEONURUS CARDIACA, PRUNUS, ATRACTYLOIDES, COIX LACRYMA-JOBI	Drug ineffective, Headache
1300	PARACETAMOL, OXYCODONE, COD LIVER OIL, DOCUSATE, SENNA, OXYCODONE, AMITRIPTYLINE, GABAPENTIN, ASPIRIN, LANSOPRAZOLE, DOCUSATE	Vertigo, Dry skin, Dizziness, Urinary retention, Lethargy, Abdominal pain upper, Decreased appetite, Constipation, Confusional state, Pruritus, Amnesia, Dry mouth, Epistaxis, Visual impairment
1301	VACCINIUM, PUNICA GRANATUM, WARFARIN	International normalised ratio increased, Muscle haemorrhage, Swelling, Food interaction
1302	ALLIUM SATIVUM, ASPIRIN, SILIBUM MARIANUM	Epistaxis
1303	ANGELICA, PORIA COCOS, EPIMEDIUM, ZIZYPHUS, LYCIUM, PANAX, CARTHAMUS	Asthenia, Headache, Thirst, Menorrhagia

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

	EPIMEDIUM, ALPINIA, TARAXACUM, UNCARIA TOMENTOSA, PEUCEDANUM OREOSELINUM, CINNAMOMUM, PUERARIA, DIOSCOREA, CRATAEGUS, PLANTAGO, MULBERRY, GLYCYRRHIZA, LONICERA, CINNAMOMUM, PONCIRUS, SCHISANDRA, SCHIZONEPETA TENNIFOLIA, SOPHORA, CHRYSANTHEMUM, MENTHA, BAMBUSA SPECIES, CRATAEGUS, CASSIA, LIGUSTICUM CHUANXIONG, LONICERA, ANGELICA, SALIX, LONICERA, COIX LACRYMA-JOBI, PLATYCODON GRANDIFLORUM, NANDINA, POLYGALA, FOENICULUM VULGARE, ATRACTYLOIDES, PORIA COCOS, PORIA COCOS, PSEUDOSTELLARIA, HERB PARIS, ZINGIBER OFFICINALE, FORSYTHIA, EUCOMMIA ULMOIDES, CITRUS AURANTIUM, PANAX, SCUTELLARIA, ALLIUM SATIVUM, LEDEBOURILLA DIVARICATA, PINELLIA, ASTER POLLEN, OROBANCHE, ELEUTHEROCOCCUS SENTICOSUS, MORINDA, SOPHORA	
1304		Renal impairment, Renal failure chronic
1305	PHLEUM PRATENSE	Swollen tongue, Headache, Nausea
1306	CAFFEINE, ASPIRIN, SIDA CORDIFOLIA, EPHEDRA, NARINGIN, EPHEDRINE, MAGNESIUM STEARATE	Malaise, Abdominal pain upper, Palpitations
1307	SENNA	Gastrointestinal haemorrhage, Incorrect drug administration duration, Faeces discoloured, Anaemia
1308	PHLEUM PRATENSE	Oropharyngeal spasm, Pharyngeal oedema
1309	STARCHES, MULBERRY, COIX LACRYMA-JOBI, CITRUS AURANTIUM, CASSIA	Liver function test abnormal
1310	HAMAMELIS	Application site burn, Dermatitis allergic
1311	PHLEUM PRATENSE	Blister, Oral pruritus
1312	COIX LACRYMA-JOBI, MULBERRY, STARCHES, CASSIA, CITRUS AURANTIUM	Heart rate increased

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1313	MENTHA	Incorrect drug administration duration, Overdose, Infection
1314	ARCTOSTAPHYLOS, LATANOPROST, VITAMIN B SUBSTANCES, CUCURBITA, ZINC, SERENOA REPENS, PRUNUS, TIMOLOL	Dry mouth
1315	OENOTHERA, FISH OIL	Feeding disorder neonatal, Blood glucose decreased, Cleft palate
1316	OMEGA-3 ACIDS, DOCOSAHEXAENOIC ACID, EICOSAPENTAENOIC ACID, GAMOLENIC ACID, VITAMIN E SUBSTANCES, ARACHIDONIC ACID, PRIMULA	Congenital anomaly, Polydactyly
1317	ALOES, VITAMIN B SUBSTANCES	Application site pain, Erythema, Blister
1318	GLYCYYRRHIZA, BUDESONIDE	Mood altered, Completed suicide, Drug interaction
1319	METHYLTESTOSTERONE, EPHEDRINE, TESTOSTERONE, NARINGIN, ASPIRIN, OXYMETHOLONE, EPHEDRA, 1-ANDROSTENEDIOL, SIDA CORDIFOLIA, CAFFEINE	Death
1320	PHLEUM PRATENSE	Skin exfoliation, Rash, Swelling face, Lip swelling
1321	GANODERMA LUCIDUM, ANGELICA, PORIA COCOS, REHMANNIA, DIPSACUS, SALVIA, SPATHOLOBUS, ARTEMISIA, PAEONIA, AMBER, PAEONIA, PAEONIA, CUSCUTA, LEONURUS, Bupleurum, CYPERUS	Condition aggravated, Contusion, Salt craving, Dizziness, Depressed mood, Abdominal distension, Diarrhoea
1322	CITRUS PARADISI, EZETIMIBE	Chest pain, Food interaction
1323	FUCUS, PEUMUS BOLDUS, TARAXACUM, JUGLANS	Proctitis
1324	OPUNTIA FICUS-INDICA	Pharyngeal oedema
1325	CHLOROQUINE AND PROGUANIL, OENOTHERA, COD LIVER OIL	Grand mal convolution
1326	VITAMIN E SUBSTANCES, ELAEIS GUINEENSIS, ETHINYLOESTRADOL AND GESTODENE, LYCOPENE, ASCORBIC ACID	Chloasma
1327	ZINGIBER OFFICINALE, DIOSCOREA, CENTELLA, EQUISETUM, GLYCYYRRHIZA, ANGELICA, SCUTELLARIA	Fatigue, Dyspnoea

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1328	WARFARIN, ANANAS COMOSUS	International normalised ratio increased, Food interaction
1329	SERENOA REPENS, FINASTERIDE	Erectile dysfunction
1330	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS, LEVOTHYROXINE	Palpitations, Drug interaction
1331	MENTHA, MEBEVERINE	Rash macular, Skin discolouration, Erythema, Alcohol interaction
1332	ARCTOSTAPHYLOS AND BETAINE AND CAMELIA SINENSIS AND CHOLINE AND CHROMIUM AND CITRUS AURANTIUM AND CITRUS PARADISI AND COLEUS AND COMMIPHORA AND EPIGALLOCATECHIN GALLATE AND GUARANA AND HYPERICUM AND INOSINE AND INOSITOL AND L-THEANINE AND LEVOCARNITINE AND OCTOPAMINE AND OXEDRINE AND PHENYLALANINE AND PHOSPHATE ION AND PHOSPHATIDYL CHOLINE AND SALIX AND SOYA ISOFLAVONES AND TARAXACUM AND THEOBROMA CACAO AND THIOCTIC ACID AND TYRAMINE AND TYROSINE AND ZINGIBER OFFICINALE	Dyspnoea, Arrhythmia, Presyncope, Angina pectoris
1333	CIMICIFUGA	Jaundice, Hepatic enzyme increased
1334	BEETROOT EXTRACT, IRBESARTAN, LACIDIPINE, BENDROFLUAZIDE	Hypertension, Hypotension, Food interaction
1335	OENOTHERA	Malaise, Headache, Lethargy, Vomiting
1336	ECHINACEA, BORAGO	Pancreatitis acute

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1337	MENTHA, SCHIZONEPETA TENNIFOLIA, LIGUSTICUM CHUANXIONG, PRUNUS, SPATHOLOBUS, LONICERA, REHMANNIA, PAEONIA, RUBIA CORDIFOLIA, VIOLA TRICOLOR, XANTHIUM, SEMIAQUILEGIA, GLYCYRRHIZA, PRUNUS, LITHOSPERMUM, LONICERA, FORSYTHIA, CORTEX DICTAMNI RADICIS, KOCHIA, PORIA COCOS, SMILAX, RHEUM, GLYCINE SPECIES, PHELLODENDRON, IMPERATA CYLINDRICA, LEONURUS, PAEONIA, GLEDITSIA, FRITILLARIA, CARTHAMUS, LEDEBOURILLA DIVARICATA, ARCTIUM LAPPA, PAEONIA, REHMANNIA, ANGELICA, HIBISCUS, ANGELICA, PLATYCODON GRANDIFLORUM, LOPHATHERUM GRACILE	Jaundice, Hepatitis, Abdominal pain upper, Nausea
1338	GENTIAN AND HUMULUS AND VALERIANA OFFICINALIS	Diarrhoea
1339	ECHINACEA, ALLIUM SATIVUM	Abdominal pain, Nausea, Vomiting
1340	CAPSICUM	Dermatitis allergic, Feeling hot, Pruritus
1341	LUCILIA SERICATA	Septic shock, Bacterial disease carrier
1342	HYPERICUM	Strabismus, Eyelid function disorder, Facial spasm, Diplopia, Vision blurred, Blepharospasm, Somnolence, Feeling abnormal, Withdrawal syndrome, Depressed mood
1343	CITRUS AURANTIUM, STARCHES, CASSIA, COIX LACRYMA-JOBI, MULBERRY	Cerebrovascular accident, Dizziness
1344	RHODIOLA	Abdominal discomfort

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

	POTENTILLA, ARGININE AND AVENA SATIVA AND CENTELLA AND CINNAMOMUM AND COLA AND CUCURBITA AND ELEUTHEROCOCCUS SENTICOSUS AND EPIMEDIUM AND FOENICULUM VULGARE AND GINKGO BILOBA AND MUIRA PUAMA AND MYRISTICA FRAGRANS AND NICOTINIC ACID AND RHODIOLA AND ROSMARINUS OFFICINALIS AND SERENOA REPENS AND TRIBULUS AND TURNERA AND VITAMIN B SUBSTANCES AND ZINC AND ZINGIBER OFFICINALE, AVENA SATIVA	
1345		Liver function test abnormal, Cholelithiasis, Jaundice
1346	BOSWELLIA SACRA, IBUPROFEN	Haemoglobin decreased, Drug interaction, Gastrointestinal haemorrhage
1347	HYPERICUM	Grand mal convulsion
1348	PROPRANOLOL, ASPIRIN, SALVIA, ROSUVASTATIN	Renal pain, Cystitis, Abdominal pain upper, Abdominal pain upper, Flatulence, Drug interaction
1349	CHLORPROMAZINE, ECHINACEA	Jaundice, Drug interaction
	ASCORBIC ACID, NICOTINIC ACID, MANGANESE, MIXED CAROTENOIDs, FLAVONOID COMPOUNDS, MAGNESIUM, VALPROIC ACID, VACCINIUM, VITAMIN B SUBSTANCES, VITAMIN D SUBSTANCES, IRON, CHROMIUM, RETINOL, VITAMIN B SUBSTANCES, VITAMIN B SUBSTANCES, VITAMIN B SUBSTANCES, VITAMIN B SUBSTANCES, SELENIUM, COPPER, ZINC, VITAMIN E SUBSTANCES, LUTEIN, IODINE, FOLIC ACID	
1350		Epilepsy, Drug interaction
1351	VISCUM ALBUM	Arthralgia, Joint swelling
1352	OMEPRAZOLE, LOMUSTINE, PROCARBAZINE, HERBAL REMEDY, OMEPRAZOLE, PROCARBAZINE, LOMUSTINE	Hepatitis, Jaundice cholestatic, Alanine aminotransferase increased
1353	ROSA	Contusion, Arthralgia, Joint swelling

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

1354	EUCALYPTUS AND GAULTHERIA AND JUNIPERUS AND LEVOMENTHOL AND MELALEUCA AND MENTHA AND MENTHOL AND METHYL SALICYLATE AND SYZYGIUM	Accidental poisoning
1355	HYOSCYAMUS NIGER	Condition aggravated, Attention deficit/hyperactivity disorder, Aggression, Abnormal behaviour, Aggression
1356	HUMULUS AND PASSIFLORA AND VALERIANA OFFICINALIS	Lip swelling, Hypersensitivity, Joint swelling, Rash generalised
1357	COLLAGEN PROTEIN HYDROLYSATE, CELLULASE, AMYLASE, CHONDROITIN, OPUNTIA FICUS-INDICA, PROTEASE, TILACTASE, GLUCOSAMINE, LIPASE, RUTOSIDE, LEVOCARNITINE, CHROMIUM	Duodenal ulcer
1358	HYDROXYCHLOROQUINE, MUPIROCIN, LACTULOSE, PARACETAMOL, CHLORHEXIDINE, SENNA, PREDNISOLONE, METHYL PREDNISOLONE, AZATHIOPRINE, SIMPLE LINCTUS, ALENDRONIC ACID	Cleft lip and palate, Teratogenicity
1359	SENNA	Erythema, Blister, Perineal pain, Chemical injury, Diarrhoea
1360	MENTHA, TOCILIZUMAB	Rash, Blister, Secretion discharge, Herpes zoster, Staphylococcal skin infection
1361	ORANGE EXTRACT, AMLODIPINE	Palpitations, Food interaction
1362	PAUSINYSTALIA	Mydriasis, Feeling hot, Nausea, Pollakiuria, Erythema, Tremor, Heart rate increased, Chills, Frequent bowel movements

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

	POTASSIUM CITRATE, CALCIUM, LIPASE, MAGNESIUM STEARATE, PROTEASE, SILICA, AMYLASE, ALPHA GALACTOSIDASE A, CONJUGATED LINOLEIC ACID, BEETROOT EXTRACT, ZINGIBER OFFICINALE, WITHANIA SOMNIFERA, CARUM CARVI, CELLULASE, GELATIN, GENTIAN, AMYLASE, TARAXACUM, SILYBUM MARIANUM, FOENICULUM VULGARE, CURCUMA, CAMELIA SINENSIS, BACOPA	
1363		Liver function test abnormal
1364	VISCUM ALBUM	Rash vesicular, Local reaction
1365	COMMIPHORA, PIPER	Dermatitis allergic
1366	REHMANNIA, CITRUS RETICULATA, ASTRAGALUS, ATRACTYLOIDES, CINNAMOMUM, CIBOTIUM, PAEONIA, CHAENOMELES, ACHYRANTHES, CORYDALIS, ANGELICA, ANGELICA, EUCOMMIA ULMOIDES	Hypertension
1367	STARCHES, COIX LACRYMA-JOBI, CASSIA, CITRUS AURANTIUM, MULBERRY	Palpitations
1368	SERENOA REPENS, LYCOPENE, SITOSTEROL, POLLEN, ZINC	Hypertension, Atrial fibrillation
1369	INDAPAMIDE, CRATAEGUS	Drug interaction, Hallucination
1370	ZINGIBER OFFICINALE, IBUPROFEN, PANAX, PARACETAMOL, ALLIUM SATIVUM, VITAMINS NOS, GINKGO BILOBA	Post procedural haemorrhage, Drug interaction
1371	VARENICLINE, CIMICIFUGA	Drug interaction, Blood carbon monoxide increased
1372	SERENOA REPENS	Nausea, Dizziness, Palpitations
1373	GARDENIA JASMINOIDES, Bupleurum, PORIA COCOS, ATRACTYLOIDES, PAEONIA, ANGELICA, GLYCYRRHIZA, MENTHA	Oedema, Blood cholesterol increased, Gravitational oedema
1374	HYPERICUM, ETONOGESTREL	Drug interaction, Abortion spontaneous, Pregnancy with implant contraceptive
1375	CLOZAPINE, CLOZAPINE, PLANTAGO, CLOZAPINE	Blood pressure decreased, Heart rate increased, Sinus tachycardia

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation
 Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

	POVIDONE, SELENIUM, SELENIUM, COLLOIDAL ANHYDROUS SILICA, TITANIUM DIOXIDE, ZINGIBER OFFICINALE, ASCORBIC ACID, CALCIUM, GLUCOSAMINE, MAGNESIUM TRISILICATE, CHONDROITIN SULPHATE, MANGANESE, VITAMIN E SUBSTANCES, CHLOROPHYLL, MAGNESIUM STEARATE, COPPER, ZINC, VITAMIN B SUBSTANCES, HYPROMELLOSE, FOLIC ACID, VITAMIN D SUBSTANCES, CELLULOSE	
1376		Abdominal pain upper, Vomiting
1377	CINNAMOMUM, LYCIUM, PORIA COCOS, CUSCUTA, ELEUTHEROCOCCUS SENTICOSUS, PANAX, EPIMEDIUM	Flushing, Myalgia, Swelling face, Eye pain, Headache
1378	VISCUM ALBUM	Rash pruritic
1379	DIMETHYL SULFONE, PROBIOTIC, VITAMIN B SUBSTANCES, LUTEIN, AMYLASE, GLUTAMINE, MAGNESIUM, FUCAIDAN, ASPARTIC ACID, ASCORBIC ACID, BETA CAROTENE AND BRASSICA AND CAMELIA SINENSIS AND CURCUMIN AND LUTEIN AND LYCOPENE AND QUERCETIN AND VACCINIUM AND VITIS AND ZINGIBER OFFICINALE, GLUCURONIC ACID, MUCOPOLYSACCHARIDES NOS, VACCINIUM, BIOFLAVONOIDS NOS, VITAMIN D SUBSTANCES, DOCOSAHEXAENOIC ACID, VITAMIN E SUBSTANCES, GLYCINE, SERRAPEPTASE, GLUTAMIC ACID, PLANT EXTRACTS NOS	Pulmonary embolism
1380	GANODERMA LUCIDUM	Nausea, Headache, Abdominal pain upper, Dizziness
1381	PINUS, PARACETAMOL, ISOPROPYL ALCOHOL, ASPIRIN	Overdose, Metabolic acidosis
1382	LONICERA, HERBAL MEDICATION	Erectile dysfunction, Haematuria, Withdrawal syndrome, Dyspepsia, Insomnia, Anorgasmia, Dizziness, Tremor, Malaise, Pollakiuria, Urine flow decreased, Urinary retention

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011

UK spontaneous suspected Adverse Drug Reactions associated with herbal ingredients

Extract date: 01/07/1963 - 06/04/2011

* It is important to note that the plant ingredient listed could be a single constituent product or part of a combined herbal, homeopathic, food or cosmetic preparation

Run date: 08/04/2011