


EUROPEAN MEDICINES AGENCY
SCIENCE MEDICINES HEALTH

20 November 2012
EMA/HMPC/200427/2012
Committee on Herbal Medicinal Products (HMPC)

List of references supporting the assessment of *Origanum dictamnus* L., herba

Draft

The European Medicines Agency acknowledges that copies of the underlying works used to produce this monograph were provided for research only with exclusion of any commercial purpose.

Anassis E. Herbs of Greece in therapeutics and Pharmacy. Athens, 1959, 216-217

Argyropoulou C. Papadatou M. Gregoriades C. Maloupa E. Skaltsa H. Carvacrol content of cultivated in North Greece *Origanum dictamnus* L. *J Agricult Food Chem* 2009

Austgulen L.T. Solheim E. Scheline R.R. Metabolism in rats of p-cymene derivatives: carvacrol and thymol. *Pharm & Toxicol* 1987, 61(2):98-102

Baden, C. In: Strid A. and Kit T., editors. Mountain Flora of Greece. Vol. 2. Edinburgh University Press, 1991, 138

Baumann H. Greek wild flowers and plant lore in ancient Greece, The Herbert Press Ltd, London, 1996, 119, 121

Bazaïos K. 100 Herbs for 1000 therapies. Athens 1982, 154-157

Berendes J. Des Pedanios Dioskurides aus Anazarbos Arzeimittellhre in fünf Büchern. Verlag von Enke, Stuttgart, 1902, 284-285. Available at:
<http://www.archive.org/stream/despedaniosdios00pedagoog#page/n5/mode/1up>

Burt S. Essential oils: their antibacterial properties and potential applications in foods — a review. *Intern J Food Microbiol* 2004, 94:223–253

Charlemagne. Capitulare de villis vel curtis imperii. 795. Available at: http://www.toildepices.com/index.php?url=/fr/doc/eur_1_07/charlemagne/devillis.html

Chatzopoulou A. Karioti A. Gousiadou Ch. Lax Vivancos V. Kyriazopoulos P. Golegou S. Skaltsa H. Depsides and other polar constituents from *Origanum dictamnus* L. and their *in vitro* antimicrobial activity in clinical strains. *J Agric Food Chem* 2010, 58:6064–6068


Chinou I. Liolios C. Moreau D. Roussakis C. Cytotoxic activity of *Origanum dictamnus*. *Fitoterapia* 2007, 78:342-344

Chorianopoulos N. Kalpoutzakis E. Aligiannis N. Mitaku S. Nychas G.J. Haroutounian S.A. Essential oils of *Satureja*, *Origanum* and *Thymus* species: chemical composition and antibacterial activities against foodborne pathogens. *J Agric Food Chem* 2004, 52:8261-8267

Couladis M. Tzakou O. Verykokidou E. Harvala C. Screening of some Greek aromatic plants for antioxidant activity. *Phytother Res* 2003, 17(2):194-195

CFR 2009. Title 21: Food and Drugs, PART 172 — Food additives permitted for direct addition to food for human consumption, Subpart F—Flavouring Agents and Related Substances. Available at: <http://ecfr.gpoaccess.gov/cgi/t/text/text-idx?c=ecfr&rgn=div8&view=text&node=21:3.0.1.1.3.6.1.1&idno=21>

Daferera D.J. Ziogas B.N. Polissiou M.G. GC-MS Analysis of Essential Oils from Some Greek Aromatic Plants and Their Fungitoxicity on *Penicillium digitatum*. *J Agricult Food Chem* 2000, 48(6), 2576-2581

De Vincenzi M. Stamatou A. De Vincenzi A. Silano M. Constituents of aromatic plants: carvacrol. *Fitoterapia* 2004, 75(7-8):801-804

Diapoulis C. Prehistoric plants of the islands of the Aegean Sea, sea Daffodils (*Pancretium maritimum*). Thera and the Aegean world II, London, 1980, 129-139. Available at: <http://www.therafoundation.org/articles/environmentflorafauna/prehistoricplantsoftheislandsoftheaegeanseadaffodilspancratiummaritimum>

Diapoulis H.A. Eliniki Chloris (Synopsis Florae Graecae). Vol. 2. Ministère de l'Agriculture. Athens, 1949, 114 (Greek)

Economakis C.D. Demetzos C. Anastasaki T. Papazoglou V. Gazouli M. Loukis Ar. Thanos C.A. Harvala C. Volatile constituents of bracts and leaves of wild and cultivated *Origanum dictamnus*. *Planta Medica* 1999, 65(2):189-191

Economakis C.D. Skaltsa H. Demetzos C. Sokovic M. Thanos C.A. Effect of phosphorus concentration of the nutrient solution on the volatile constituents of leaves and bracts of *Origanum dictamnus*. *J Agricult Food Chem* 2002, 50(22):6276-6280

Economakis C. Karioti A. Skaltsa H. Perdetzoglou D. Demetzos C. Effect of Solution Conductivity on the Volatile Constituents of *Origanum dictamnus* L. in Nutrient Film Culture. *J Agricult Food Chem* 2005, 53:1656-1660

Economou K.D. Oreopoulou V. Thomopoulos C.D. Antioxidative activity of some plants of the family Labiatae. *J Amer Oil Chem Sci* 1991, 68:109-113

Fernandes R. Heywood V.H. In: Tutin T.G. Heywood V.H. Burges N.A. Moore D.M. Valentine D.H. Walters S.M. Webb D.A. editors. *Flora Europaea*. Vol. 3. Cambridge University Press, 1972, 171

Figueredo G. Cabassu P. Chalchat J.C. Pasquier B. Studies of Mediterranean Oregano Populations, VII: Chemical Composition of Essential Oils of Carvacrol-Rich Oregano of Various Origins. *J Ess Oil Res* 2006, 18:224-249

Fragaki E.K. Contribution to the Plant Local Names. Athens, 1969 (Greek)

Fournier P. In: Lechevalier P. editor. *Le Livre des Plantes Médicinales et Vénéneuses de France*. Vol. 2. Paris, 1947, 67-69

Gennadios P. In: Paraskeva L. editor. *Lexicon Phytologicon*. Athens, 1914, 731

- Goun E. Gunningham G. Solodnikov S. Krasnykh O. Miles H. Antithrombin activity of some constituents from *Origanum vulgare*. *Fitoterapia* 2002, 73:692-694
- Greuter W. Burdet H.M. Long G. editors. Med-Checklist. Vol. 3. Édition du conservatoire et jardin botanique de la Ville de Genève, 1986, 305 (477-64-294). Available at: <http://ww2.bgbm.org/mcl/PTaxonDetail.asp?NameId=29684&PTRefFK=1275>
- Gunther R.T. The Greek herbal of Dioscorides. Hafner Publishing Co., New York, 1959
- Hanlidou E. Karousou R. Kleftoyanni V. Kokkini S. The herbal market of Thessaloniki (N-Greece) and its relation to the ethnobotanical tradition. *J Ethnopharmacol* 2004, 91:281–299
- Harvala C. Skaltsa H. Contribution à l'étude chimique d'*Origanum dictamnus* L. – 1st Communication. *Plantes méd Phytothér* 1986, 4: 300-304
- Harvala C. Menounos P. Argyriadou N. Essential Oil from *Origanum dictamnus*. *Planta Medica* 1987, 53:107-109
- Havakis, I. Plants and Herbs of Crete. Athens, Greece, 1978, 147-149
- Hunt P. Aeneid XII.383-440 as Inspiration for Ancient Art: The Roman Surgeon. 2005. Available at: http://traumwerk.stanford.edu/philolog/2005/11/aeneid_as_inspiration_for_anci.html
- Iestwaart J.H. A taxonomic revision of the Genus *Origanum* (Labiatae). PhD. thesis, Leiden University, The Hague, 1980
- Iestwaart J.H. In: Davis P.H editor. Flora of Turkey and the East Aegean Islands 7:312. Edinburg University Press, 1982
- Karanika M.S. Komaitis M. Aggelis G. Effect of aqueous extracts of some plants of Lamiaceae family on the growth of *Yarrowia lipolytica*. *Intern J Food Microbiol* 2001, 64(1-2):175-181
- Kavadas D.S. Illustrated Botanical-Phytological Lexicon. Vol. 1. Pegasus, Athens, 1956, 298-302 (Greek)
- Komaitis M.E. Revinthi-Moraiti K. Evangelatos G. The lipid composition of fresh *Origanum dictamnus* leaves. *Food Chem* 1988, 27(1):25-32
- Kokkini S. Karousou R. Dardioti A. Krigas N. Lanaras T. Autumn essential oils of Greek oregano. *Phytochemistry* 1997, 44(5):883–886
- Konstantopoulou I. Vassilopoulou L. Marragani-Tsipidou P. Scouras Z.G. Insecticidal effects of essential oils: A study of the effect of essential oils extracted from eleven Greek aromatic plants on *Drosophila auraria*. *Experientia* 1992, 48(6):616-619
- Kouri G. Tsimogiannis D. Bardouki H. Oreopoulou V. Extraction and analysis of antioxidant components from *Origanum dictamnus*. *Innov Food Sci Emerg Techn* 2007, 8:155–162
- Lam L.K.T. Zheng B. Effects of Essential oils on glutathione S-transferase activity in mice. *J Agric Food Chem* 1991, 39(4):660-662
- Lampathianaki-Papadaki E. Folklore of Crete (Laografia of the island of Crete) Vol. 1. Iraklio, Crete, 1982, 245, 249, 260, 277
- Liolios C.C., Gortzi O. Lalas S. Tsaknis J. Chinou I. Liposomal incorporation of carvacrol and thymol isolated from the essential oil of *Origanum dictamnus* L. and *in vitro* antimicrobial activity. *Food Chem* 2009, 112:77–83

- Liolios CC. Graikou K. Skaltsa E. Chinou I. Dittany of Crete: A botanical and ethnopharmacological Review. *J Ethnopharmacol* 2010, 131: 229-241
- Lionis C. Faresjo A. Skoula M. Kapsokefalou M. Faresjo T. Antioxidant effects of herbs in Crete. *Lancet North American Edition* 1998, 352(9145): 1987-1988
- Linnean herbarium (S-LINN). *Origanum dictamnus* L. Department of Phanerogamic Botany Swedish Museum of Natural History (S), 2003. Available at: <http://linnaeus.nrm.se/botany/fbo/o/origa/origdic.html.en>
- Møller J.K.S. Madsen H.L. Aaltonen T. Skibsted L.H. Dittany (*Origanum dictamnus*) as a source of water-extractable antioxidants. *Food Chem* 1999, 64(2): 215-219
- Panizzi L. Flamini G. Cioni P.L. Morelli I. Composition and antimicrobial properties of essential oils of four Mediterranean Lamiaceae. *J Ethnopharmacol* 1993, 39: 167-170
- Paulsen E. Wanat-Krzak M. Dall A. B.H. Andersen K.E. Contact sensitization to dittany of Crete (*Origanum dictamnus*) in a herbal remedy. *Contact Dermatitis* 2012, 67: 101–118
- Piozzi F. Paternostro M. Passannanti S. Gacs-Baitz E. Triterpenes from *Amaracus dictamnus*. *Phytochemistry* 1986, 25(2): 539-541
- Platakis E. *Origanum dictamnus* L. Dittany of Crete. Iraklio, Crete, 1975, 28-37
- Plimakis A.G. *Dictamnus* the miraculous herb of Crete. Hania, Greece, 1997 (Greek)
- Polunin O. *Flowers of Europe*. Oxford University Press, 1969, 67-69
- Proestos C. Sereli D. Komaitis M. Determination of phenolic compounds in aromatic plants by RP-HPLC and GC-MS. *Food Chem* 2006, 95: 44–52
- Rechinger K.H. *Flora Aegaea-Flora der Inseln und Halbinseln des Ägäischen Meeres*. Wien, 1943, 530-531
- Revinthi-Moraiti K. Komaitis M.E. Evangelatos G. Kapoulas V. Identification and quantitative determination of the lipids of dried *Origanum dictamnus* leaves. *Food Chem* 1985, 16: 15-24
- Schaden G. Hesse C. Über das ätherische Öl des Kretischen Dictams. *Monatshefte für Chemie* 1976, 107(4): 929-931
- Sivropoulou A. Papanikolaou E. Nikolao C. Kokkini S. Lanaras T., Arsenakis M. Antimicrobial and cytotoxic activities of *Origanum* essential oils. *J Agricult Food Chem* 1996, 44(5): 1202-1205
- Skaltsa H. Harvala C. Contribution à l'étude chimique d'*Origanum dictamnus* L. – 2nd Communication (Glucosides des Feuilles). *Plantes méd Phytothér* 1987, 11(1): 56-62
- Skoula M. Gotsiou P. Naxakis G. Johnson B.C. A chemosystematic investigation on the mono- and sesquiterpenoids in the genus *Origanum* (Labiatae). *Phytochemistry* 1999, 52(4): 649-657
- Skoula M. Kamenopoulos S. *Origanum dictamnus* L. and *Origanum vulgare* L. subsp. *hirtum* (Link) Iestwaart: Traditional uses and production in Greece. In: S. Padulosi editor *Oregano*. Proceedings of the IPGRI International Workshop on Oregano, 8-12 May 1996, CIHEAM, Valenzano, Bari, Italy, 1997, 26-32
- Skoula M. Harborne J.B. In: Kintzios S.E. *Taxonomy and chemistry of Origanum*. *Oregano: the genera Origanum and Lippia*. Medicinal and aromatic plants industrial profiles. CRC Press, 2002, 67-108
- Skrubis B. *Origanum dictamnus* L., a Greek native plant. *J Ethnopharmacol* 1979, 1(4): 411-415

- Spyrou L. Medicinal herbs and their therapeutic properties. Athens, 1972, 206-210
- Stamatis G. Kyriazopoulos P. Golegou S. Basayiannis A. Skaltsas S. Skaltsa H. *In vitro* anti-*Helicobacter pylori* activity of Greek herbal medicines. *J Ethnopharmacol* 2003, 88: 175-179
- Stammati A. Bonsi P. Zucco F. Moezelaar R. Alakomi H.L. Von Wright A. Toxicity of selected plant volatiles in microbial and mammalian short-term assays. *Food Chem Toxicol* 1999, 37:813-823
- Steinmetz E.F. In *Materia Medica Vegetabilis*, Part 1, Holland, 1954, 504
- Takada M.I. Agata M. Sakamoto N. Yagi N. Hayashi N. On the metabolic detoxication of thymol in rabbit and man. *J Toxicol Sci* 1979, 4:341-350
- Thanos C.A. Aristotle and Theophrastus on plant-animal interactions. In: Arianoutsou M. Groves R.H editors. *Plant-animal interactions in Mediterranean-Type ecosystems*. Kluwer Academic Publishers: Dordrecht, The Netherlands, 1994, 3-11
- Thompson D.P. Fungitoxic activity of essential oil components on food storage fungi. *Mycologia* 1989, 81(1):151-153
- Turland N.J. In: Phitos D. Strid A. Snogerup S. Greuter W. editors. *The Red Data Book*. World Wide Fund for Nature (WWF). Athens, Greece, 1995, 394-395
- Ultee A. Gorris L.G. Smid E.J. Bactericidal activity of carvacrol towards the food-borne pathogen *Bacillus cereus*. *J Appl Microbiol* 1998, 85(2):211-218
- Zaharopoulos I. *Modern Phytotherapy (Sixroni pliris therapeftiki me ta votana)*. Athens, 1980, 120
- Zeytinoglu H. Incesu Z. Baser K.H.C. Inhibition of DNA synthesis by Carvacrol in mouse myoblast cells bearing a human N-RAS oncogene. *Phytomedicine* 2003, 10(4):292-299