

London, 14 May 2009
Doc. Ref.: EMEA/HMPC/131905/2009

COMMITTEE ON HERBAL MEDICINAL PRODUCTS (HMPC)

LIST OF REFERENCES FOR ASSESSMENT OF:

Thymi aetheroleum

***Thymus vulgaris L.; Thymus zygis L., aetheroleum*
(thyme essential oil)**

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

Aftab K, Atta-ur-Rahman, Usmanhani K. Blood pressure lowering action of active principle from *Trachyspermum ammi* (L.) Sprague. *Phytomedicine* 1995; 2 (1): 35-40

Akačić B, Petričić J. Thymianöl als Anthelminiticum. *Pharmazie* 1956; 11: 628-632

Allegrini J, Simeon de Bouchberg M. Une technique d'étude du pouvoir antibactérien des huiles essentielles. *Prod Probl Pharm* 1972; 27: 891-897

Aydin S, Basaran AA, Basaran N. Modulating effects of thyme and its major ingredients on oxidative DNA damage in human lymphocytes. *J Agric Food Chem* 2005; 53: 1299-1305

Aydin S, Basaran AA, Basaran N. The effects of thyme volatiles on the induction of DNA damage by the heterocyclic amine IQ and mitomycin C. *Mutat Res* 2005a; 581 (1-2): 43-53.

Azirak S, Rencuzogullari E. The in vivo genotoxic effects of carvacrol and thymol in rat bone marrow cells. *Environ Toxicol* 2008; 23: 728-735

Azizan A, Blevins RD. Mutagenicity and antimutagenicity testing of six chemicals associated with the pungent properties of specific spices as revealed by the Ames Salmonella/microsomal assay. *Arch Environ Contam Toxicol* 1995; 28 (2): 248-558

Beer AM, Lukyanov J, Sagorchev P. Effect of thymol on the spontaneous contractile activity of the smooth muscles. *Phytomedicine* 2007; 14: 65-69

Benito M, Jorro G, Morales C, Pelaez A, Fernandez A. Labiate allergy: systemic reactions due to ingestion of oregano and thyme. *Ann Allergy Asthma Immunol* 1996; 76: 416-418

Böhme H, Hartke K, Hartke H, Wichtl M. Kommentar zum Europäischen Arzneibuch Wissenschaftliche Verlagsgesellschaft, Stuttgart 2008

Braga PC, Dal Sasso M, Culici M, Alfieri M. Eugenol and thymol, alone or in combination, induce morphological alterations in the envelope of *Candida albicans*. *Fitoterapia* 2007; 78: 396-400

Braga PC, Dal Sasso M, Culici M, Bianchi T, Bordoni L, Marabini L. Anti-Inflammatory activity of thymol: inhibitory effect on the release of human neutrophil elastase. *Pharmacology* 2006; 77: 130-136

Braga PC, Alfieri M, Culici M, Dal Sasso M. Inhibitory activity of thymol against the formation and viability of *Candida albicans* hyphae. *Mycoses* 2007a; 50: 502-506

Brandt W. Spasmolytische Wirkung ätherischer Öle. *Z Phytother* 1988; 9: 33-39

Charles CH, Vincent JW, Borycheski L, Amatnieks Y, Sarina M, Qaqish J, Proskin HM. Effect of an essential oil-containing dentifrice on dental plaque microbial composition. *Am J Dent* 2000; 13(Spec No): 26C-30C

Chizzola R, Michitsch B, Franz C. Antioxidative properties of *Thymus vulgaris* leaves: comparison of different extracts and essential oil chemotypes. *J Agric Food Chem* 2008; 56: 6897-6904

Choi WS, Park BS, Ku SK, Lee SE. Repellent activities of essential oils and monoterpenes against *Culex pipiens pallens*. *J Am Mosq Control Assoc* 2002; 18: 348-351

Czygan FC, Hiller K. Thymi herba. In: Wichtl M (editor): *Herbal drugs and Phytopharmaceuticals*. Medpharm Scientific Publishers 2004; 607-610

Domaracky M, Rehak P, Juhas S, Koppel J. Effects of selected plant essential oils on the growth and development of mouse preimplantation embryos in vivo. *Physiol Res* 2007; 56: 97-104

Dorman HJD, Deans SG. Antimicrobial agents from plants: antibacterial activity of plant volatile oils. *J Appl Microbiol* 2000; 88: 308-316

Dursun N, Liman N, Ozyazgan J, Günes I, Saraymen R. Role of thymus oil in burn wound healing. *J Burn Care Rehabil* 2003; 24: 395-399

Fabian D, Sabol M, Domaracká K, Bujnáková D. Essential oils – their antimicrobial activity against *Escherichia coli* and effect on intestinal cell viability. *Toxicol In Vitro* 2006; 20: 1435-1445.

Farag RS, Salem H, Badei AZMA, Hassanein DE. Biochemical studies on the essential oils of some medicinal plants. *Fette, Seifen, Anstrichmittel* 1986; 88: 69-72

Gao S, Singh J. Mechanism of transdermal transport of 5-fluorouracil by terpenes: carvone, 1,8-cineole, and thymol. *Int J Pharmaceutics* 1997; 154: 67-77

Gildemeister E, Hoffmann F. Die ätherischen Öle. Akademie- Verlag, Berlin 1961

Giordani R, Regli P, Kaloustian J, Mikail C, Abou L, Portugal H. Antifungal effect of various essential oils against *Candida albicans*. Potentiation of antifungal action of amphotericin B by essential oil from *Thymus vulgaris*. *Phytother Res* 2004; 18: 990-995

Gordonoff T, Merz H. Über den Nachweis der Wirkung der Expektorantien. *Klinische Wochenschrift* 1931; 10: 928

Gordonoff T, Janett F. Thyme and thymol as lung disinfectants and expectorants. II. Zeitschrift fuer die Gesamte Experimentelle Medizin 1932; 79: 486-494

Gordonoff T. Expectoration and expectorants. *Archiv der Pharmazie und Berichte der Deutschen Pharmazeutischen Gesellschaft* 1933; 271: 382-387

Hänsel R, Sticher O. Pharmakognosie – Phytopharmazie. Springer Verlag, Heidelberg, 2007

Haffner F, Schultz OE, Schmid W. Normdosen gebräuchlicher Arzneistoffe und Drogen. Wiss. VerlagsgesmbH, Stuttgart 1984

Hagan EC, Hansen WH et al. Food Flavourings and Compounds of related structure. II. Subacute and chronic toxicity. *Food Cosmet Toxicol* 1967; 5: 141-157

Hager CD-Rom: Blaschek W, Ebel S, Hackenthal E, Holzgrabe U, Keller K, Reichling J, Schulz V. HagerROM. Springer Verlag, Heidelberg 2008

Hammer KA, Carson CF, Riley TV. Antimicrobial activity of essential oils and other plant extracts. *J Appl Microbiol* 1999; 86: 985-990

Hersch-Martinez P, Leanos-Miranda BE, Solorzano-Santos F. Antibacterial effects of commercial essential oils over locally prevalent pathogenic strains in Mexico. *Fitoterapia* 2005; 76: 453-457

Hikiba H, Watanabe E, Barrett JC, Tsutsui T. Ability of fourteen chemical agents used in dental practice to induce chromosome aberrations in Syrian hamster embryo cells. *J Pharmacol Sci* 2005; 97: 146-152

Horvathova E, Sramkova M, Labaj J, Slamenova D. Study of cytotoxic, genotoxic and DNA-protective effects of selected plant essential oils on human cells cultured in vitro. *Neuro Endocrinol Lett* 2006; 27 (I2): 44-47

Inouye S, Uchida K, Nishiyama Y, Hasumi Y, Yamaguchi H, Abe S. Combined effect of heat, essential oils and salt on fungicidal activity against Trichophyton mentagrophytes in a foot bath. *Nippon Ishinkin Gakkai Zasshi* 2007; 48: 27-36

Inouye S, Uchida K and Yamaguchi H. In-vitro and in-vivo anti-Trichophyton activity of essential oils by vapour contact *Mycoses* 2001a; 44: 99-107

Inouye S, Takizawa T, Yamaguchi H. Antibacterial activity of essential oils and their major constituents against respiratory tract pathogens by gaseous contact. *J Antimicrob Chemother* 2001; 47: 565-573

Ito Y, Osa T, Kuriyama H. Effect of thymol on the electrical and mechanical activities of the guinea pig alimentary canal. *Jap J Physiol* 1974; 24: 343-57.

Janssen AM, Chin NLJ, Scheffer JJC, Baerheim Svendsen A, Screening for antimicrobial activity of some essential oils by the agar overlay technique. *Pharm Weekbl* 1986; 8 (Sci): 289-292

Janssen AM. Antimicrobial activities of essential oils. Leiden: University of Leiden 1989; 91-108

Jeong EY, Lim JH, Kim HG, Lee HS. Acaricidal activity of Thymus vulgaris oil and its main components against Tyrophagus putrescentiae, a stored food mite. *J Food Protection* 2008; 71: 351-355

Jimenez J, Navarro MC, Montilla MP, Martin A, Thymus zygis oil: its effect on CCl4-induced hepatotoxicity and free radical scavenger activity. *J Ess Oil Res* 1993; 5: 153-158

Jukic M, Milos M. Catalytic oxidation and antioxidant properties of thyme essential oils (Thymus vulgaris L.). *Croat Chem Acta* 2005; 78: 105-110.

Jukic M, Politeo O, Maksimovic M, Milos M, Milos M. In vitro acetylcholinesterase inhibitory properties of thymol, carvacrol and their derivatives thymoquinone and thymohydroquinone. *Phytotherapy Res* 2007; 21: 259-261.

Kitajima J, Ishikawa T, Urabe A, Satoh M. Monoterpoids and their glycodides from the leaf of thyme. *Phytochemistry* 2004; 65: 3279-3287

Komission B8 Monograph. BAnz 1990, 115

Koch C, Reichling J, Schneele J, Schnitzler P. Inhibitory effect of essential oils against herpes simplex virus type 2. *Phytomedicine* 2008; 15: 71-78

Kohlert C, Schindler G, Marz RW, Abel G, Brinkhaus B, Derendorf H, Grafe EU, Veit M. Systemic availability and pharmacokinetics of thymol in humans. *J Clinical Pharmacol* 2002; 42: 731-737.

Kulusic T, Krisko A, Dragovic-Uzelac V, Milos M, Pifat G. The effects of essential oils and aqueous tea infusions of oregano (*Origanum vulgare L. spp. hirtum*), thyme (*Thymus vulgaris L.*) and wild thyme (*Thymus serpyllum L.*) on the copper-induced oxidation of human low-density lipoproteins. *Int J Food Sci Nutrition* 2007; 58 : 87-93

Lens-Lisbonne C, Cremieux A, Maillard C, Balansard G. Méthodes d'évaluation de l'activité antibacterienne des huiles essentielles: application aux essences de thym et de cannelle. *J Pharm Belg* 1987; 42: 297-302

Leung AY. Encyclopedia of common natural ingredients, John Wiley & Sons, Chichester Brisbane Toronto, 1980; 309-311

Lim WC, Seo JM, Lee CI, Pyo HB, Lee BC. Stimulative and sedative effects of essential oils upon inhalation in mice. *Arch Pharm Res* 2005; 28: 770-774.

Lis-Balchin M, Hart S. A preliminary study of the effect of essential oils on skeletal and smooth muscle in vitro. *J Ethnopharmacol* 1997; 58: 183-187.

Madaus R. Lehrbuch der biologischen Heilmittel, Thieme, Leipzig, 1938

Magyar J, Szentandrassy N, Banyasz T, Fulop L, Varro A, Nanasi P. Effects of thymol on calcium and potassium currents in canine and human ventricular cardiomyocytes. *Br J Pharmacol* 2002; 136: 330-338.

Martindale. The extra pharmacopoeia. Pharmaceutical Press, London 1972

Maruniak J, Clark WB, Walker CB, Magnusson I, Marks RG, Taylor M, Clouser B. The effect of 3 mouthrinses on plaque and gingivitis development. *J Clin Periodontol* 1992; 19: 19-23

Menghini A, Savino A, Lollini MN, Caprio A. Activite antimicrobienne en contact direct et en micro-atmosphère de certaines huiles essentielles. *Plant Med Phytother* 1987; 21: 36-42

Mikus J, Harkenthal M, Steverding D, Reichling J. In vitro effect of essential oils and isolated mono- and sesquiterpenes on *Leishmania major* and *Trypanosoma brucei*. *Planta Med* 2000; 66: 366-368

Mills S, Bone K. Principles and Practice of Phytotherapy. Toronto (ON): Churchill Livingstone 2000

Mittal A, Sara UVS, Ali A, Aqil M. The effect of penetration enhancers on permeation kinetics of Nintrendipine in two different skin models. *Biol Pharm Bull* 2008; 31: 1766-1772

Mohammadi B, Haeseler G, Leuwer M, Dengler R, Krampfl K, Bufler J. Structural requirements of phenol derivatives for direct activation of chloride currents via GABA(A) receptors. *Eur J Pharmacol* 2001; 421: 85-91

Mühlbauer RC, Lozano A, Palacio S, Reinli A, Felix R. Common herbs, essential oils, and monoterpenes potently modulate bone metabolism. *Bone* 2003; 32: 372-380.

Park BS, Choi WS, Kim JH, Kim KH, Lee SE. Monoterpenes from thyme (*Thymus Vulgaris*) as potential mosquito repellents. *J Am Mosq Control Assoc* 2005; 21: 80-83.

Paster N, Juven BJ, Shaaya E, Menasherov M, Nitzan R, Weisslowicz H, Ravid U. Inhibitory effect of oregano and thyme essential oils on moulds and foodborne bacteria. *Letters Appl Microbiol* 1990; 11: 33-37

Patakova D, Chladek M. Über die antibakterielle Aktivität von Thymian- und Quendelölen. *Pharmazie* 1974; 29: 140 - 143

Penalver P, Huerta B, Borge C, Astorga R, Romero R, Perea A. Antimicrobial activity of five essential oils against origin strains of the Enterobacteriaceae family. *Acta Pathol Microbiol Immunol* 2005; 113: 1 - 6

Reiter M, Brandt W. Relaxant effects on Tracheal and Ileal Smooth muscles of the Guinea Pig. *Arzneim Forsch* 1985; 35: 408-414

Santoro GF, das Gracas Cardoso M, Guimaraes LG, Salgado AP, Menna-Barreto RF, Soares MJ. Effect of oregano and thyme essential oils on trypanosome cruzi growth and ultrastructure. *Parasitol Res* 2007; 100: 783-90

Sarkozi S, Almassy J, Lukacs B, Dobrosi N, Nagy G, Jona I. Effect of natural phenol derivatives on skeletal type sarcoplasmic reticulum Ca²⁺-ATPase and ryanodine receptor. *J Muscle Res Cell Motility* 2007; 28: 167-174.

Schwarz K, Ernst H, Ternes W. Evaluation of Antioxidative Constituents from Thyme. *Journal of the Sci Food Agriculture* 1996; 70: 217-223

Shaaya E, Ravid U, Paster N, Juven B, Zisman U, Pissarev V. Fumigant toxicity of essential oils against four major stored-product insects. *J Chem Ecol* 1991; 17: 499-504

Shapiro S, Guggenheim B. The action of thymol on oral bacteria. *Oral Microbiol Immunol* 1995; 10: 241 - 246.

Simeon de Bouchberg M, Allegrini J, Bessiere C, Attisso M, Passet J, Granger R. Propriétés microbiologiques des huiles essentielles de chimiotypes de *Thymus vulgaris* Linnaeus. *Riv Ital EPPOS* 1976; 58: 527-236

Sokovic M, Glamoclija J, Cacic A, Kataranovski D, Marin PD, Vukojevic J, Brkic D. Antifungal Activity of the Essential oil of *Thymus vulgaris* L. and Thymol on Experimentally Induced Dermatomycoses. *Drug Dev Ind Pharm* 2008; 24: 1-6

Soliman KM, Badeaa RI. Effect of oil extracted from some medicinal plants on different mycotoxicogenic fungi. *Food Chem Toxicol* 2002; 40: 1669-1675

Stahl E. Lehrbuch der Pharmakognosie. Gustav Fischer Verlag Stuttgart 1962

Stahl-Biskup E. The chemical composition of thymus oils: a review of the literature 1960-1989. *J Ess Oil Res* 1991; 3: 61-82

Stahl-Biskup E, Hiller K, Loew D. Thymi herba in: Wichtl M (editor): *Teedrogen und Phytopharmaka*, Wiss VerlagsgesmbH, Stuttgart 2009

Szentandrassy N, Szentesi P, Magyar J, Nanasi P, Csernoch L. Effect of thymol on kinetic properties of Ca and K currents in rat skeletal muscle. BMC pharmacology 2003; 3: 9

Szentandrassy N, Szigeti G, Szegedi C, et al. Effect of thymol on calcium handling in mammalian ventricular myocardium. Life Sciences 2004; 74: 909-921

Takeuchi H, Lu ZG, Fujita T. New monoterpene glucoside from the aerial parts of thyme (*Thymus vulgaris* L.). Biosci Biotechnol Biochem 2004; 68: 1131 - 1134

Thompson JD, Chalchat JC, Michet A, Linhart YB, Ehlers B. Qualitative and quantitative variation in monoterpene co-occurrence and composition in the essential oil of *Thymus vulgaris* chemotypes. J Chem Ecol 2003; 29: 859-880.

Tschirch A. Handbuch der Pharmakognosie. 2 Abteilungen (in 4 Bänden). Leipzig, Tauchnitz 1909 – 1917 (1917)

Tullio V, Nostro A, Mandras N, Dugo P, Banche G, Cannatelli MA, Cuffini AM, Alonzo V, Carbone NA. Antifungal activity of essential oils against filamentous fungi determined by broth microdilution and vapor contact methods. J Appl Microbiol 2007; 102: 1544-1550

Twetman S, Petersson LG. Interdental caries incidence and progression in relation to mutans streptococci suppression after chlorhexidine-thymol varnish treatments in schoolchildren. Acta Odontol Scand 1999; 57(3): 144 - 148

Vampa G, Albasini A, Provvigionato A, Bianchi A, Melegari M. Etude chimique et microbiologique sur les huiles essentielles de *Thymus*. Plant Med Phytother 1988; 22: 195-202

Von Skramlik E. Über die Giftigkeit und Verträglichkeit von ätherischen Ölen. Pharmazie 1959; 14: 435 - 445

Vollmer H. Untersuchungen über Expektorantien und den Mechanismus ihrer Wirkung Klinische Wochenschrift 1932; 11: 590-595

Wagner H, Wierer M, Bauer R, In vitro Hemmung der Prostaglandin-Biosynthese durch etherische Öle und phenolische Verbindungen. Planta Med 1986; 184 - 187

Youdim KA, Deans SG. Beneficial effects of thyme oil on age-related changes in the phospholipid C20 and C22 polyunsaturated fatty acid composition of various rat tissues. Biochimica et biophysica acta 1999; 1438: 140-6

Youdim KA, Deans SG. Dietary supplementation of thyme (*Thymus vulgaris* L.) essential oil during the lifetime of the rat: its effects on the antioxidant status in liver, kidney and heart tissues. Mechanisms of ageing and development 1999a; 109: 163-175

Youdim KA, Deans SG. Effect of thyme oil and thymol dietary supplementation on the antioxidant status and fatty acid composition of the ageing rat brain. British J Nutrition 2000; 83: 87-93

Youdim, KA, Deans SG, Finlayson HJ. The antioxidant properties of thyme (*Thymus zygis* L.) essential oil: an inhibitor of lipid peroxidation and a free radical scavenger. J Ess Oil Res 2002; 14: 210-215.

Zani F, Massimo G, Benvenuti S, Bianchi A, Albasini A, Melegari M, Vampa G, Bellotti A, Mazza P. Studies on the genotoxic properties of essential oils with *Bacillus subtilis* rec-Assay and *Salmonella* Microsome Reversion Assay. Planta Med 1991; 57: 237-241