

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 1

Estudio descriptivo de hepatotoxicidad asociada a plantas usadas en

productos fitoterapéuticos y suplementos dietarios excluidos en el listado de

plantas de toxicidad comprobada o potencialmente toxicas del INVIMA -

Colombia.

Judy Hasbleidy Fernández

 judfernandez@udca.edu.co

COD 38211813

Ingrid Ximena Manrique

 imanrique@udca.edu.co

COD 1015449353

Trabajo de grado para optar al título de Químico Farmacéutico

Trabajo de grado para optar al título de Químico Farmacéutico

Universidad de ciencias aplicadas y ambientales (U.D.C.A)

Facultad de ciencias

Trabajo de grado

Programa Química Farmacéutica

Bogotá D.C. Junio 2019

mailto:judfernandez@udca.edu.co
mailto:imanrique@udca.edu.co

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 2

Estudio descriptivo de hepatotoxicidad asociada a plantas usadas en

productos fitoterapéuticos y suplementos dietarios excluidos en el listado de

plantas de toxicidad comprobada o potencialmente toxicas del INVIMA -

Colombia.

Trabajo de grado para optar al título de Químico Farmacéutico

Judy Fernández

Autora del trabajo

Ingrid Manrique

Autora del trabajo

Director MD Farmacólogo

Julián Sánchez Castillo

Universidad de ciencias aplicadas y ambientales (U.D.C.A)

Facultad de ciencias

Trabajo de grado

Programa Química Farmacéutica

Bogotá D.C. Junio 2019

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 3

Nota de aceptación:

Firma del presidente del jurado

 Firma del jurado

 Firma del jurado

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 4

 AGRADECIMIENTOS:

Agradezco a Dios por protegerme durante todo mi camino y darme la fortaleza para superar

obstáculos y dificultades a lo largo de mi vida

A mi compañera Judy por su paciencia y trabajo en equipo, porque pese a las diferencias y

adversidades que se nos presentaron durante el desarrollo de este trabajo lo pudimos sacar

adelante. Al MD Farmacólogo Julián Sánchez Castillo, director de este trabajo, por su valiosa

guía y asesoramiento a la realización de esta.

Ingrid Manrique

A mis padres (Luis Fernández y Beatriz González), y esposo (Einar Arenas), por su apoyo

incondicional y ánimos recibidos en la elaboración y desarrollo de este proyecto, por inculcarme

que la dedicación trae consigo un buen resultado. A mis amigos y compañera (Ingrid Manrique)

por perseverar a mi lado y culminar este ciclo de vida.

Por último, agradecer a todos los profesionales que nos colaboraron en la recopilación de la

información y del mismo modo obtener resultados. En especial al director de este proyecto MD

Farmacólogo (Julián Sánchez Castillo), por su sabiduría y propuesta para con este.

Judy Fernández

DEDICATORIA:

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 5

A mis padres que han demostrado desde el inicio ser personas ejemplares y me han enseñado a

afrontar los retos de la vida con fortaleza a no rendirme ante las adversidades que se me puedan

presentar en el desarrollo de mis metas personales y a siempre perseverar a través de sus sabios

consejos

A mis hermanos, sobrina y novio por su apoyo incondicional cuando lo requerí durante este

periodo de formación profesional porque fue también para ellos como familia el tiempo y los

sacrificios necesarios para concluir esta etapa. Por toda la Fe que depositaron en mi para

culminar este ciclo profesional

Ingrid Manrique

A Dios, a mis padres, Esposo, Hermanos, sobrinos y abuelita por ser mi soporte, por levantar mis

ánimos e impulsarme a cumplir un sueño más.

Judy Fernández

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 6

ABREVIATURAS

AEMPS - Agencia Española de Medicamentos y Productos Sanitarios

AAS - Esteroides androgénicos anabólicos

ALT - Alanina aminotransferasa;

ANVISA - Agencia Nacional de Vigilancia Sanitaria

AST - Aspartato aminotransferasa;

CBP - Colangitis biliar primaria

CIOMS/RUCAM - Evaluación de la hepatotoxicidad inducida por drogas (DILI)

CMV - Citomegalovirus

CR - Comisión Revisora

DILI - Lesión hepática inducida por fármacos

EA - Evento adverso

EC - Epicatequina,

EGCG - Epigalocatequina-3-O-galato

EMA - European Medicines Agency

FDA - Food and Drug Administration

HBP - Hiperplasia benigna de prostática

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 7

HDS - Productos herbales y suplementos dietarios

HILI - Lesión hepática inducida por hierba y SD

HPLC - Cromatografía líquida de alta eficacia

HSOS - Síndrome de obstrucción sinusoidal hepática

IgG - Inmunoglobulina G

INR - International normalized ratio.

INVIMA - Instituto Nacional de Vigilancia de Medicamentos y Alimentos

INVIMA: Instituto Nacional de Vigilancia de Medicamentos y Alimentos

MINPS - Ministerio de Protección Social

NAFLD - Enfermedad del hígado graso no alcohólica

NASH - Esteatohepatitis no alcohólica

OMS - Organización Mundial de la Salud

OMS: Organización Mundial de la Salud

OPS: Organización Panamericana de la Salud.

PAs -Alcaloides pirrolizidina

PF - Producto fitoterapéutico

PFM - Preparaciones farmacéuticas con base en plantas medicinales

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 8

PFT - Productos Fitoterapeuticos de Uso Tradicional

PFTI - Productos Fitoterapeuticos de Uso Tradicional importados

PN - Productos Naturales

PUE - productos de uso específico

RAM - Reacción adversa al medicamento

SD - Suplemento Dietario

SLATINDILI - Asociación Latinoamericana para el estudio del Hígado

TP - Tiempo de protrombina.

UL - Nivel de ingesta máximo tolerable

VEB - Virus de Epstein-Barr

VHA - Virus de la hepatitis A

VHB - Virus de la hepatitis B

VHC - Virus de la hepatitis C

VHD - Virus de la hepatitis D

VHE - Virus de la hepatitis E

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 9

INDICE DE CONTENIDO

2. OBJETIVOS ... 18

2.1 OBJETIVO GENERAL .. 18

2.2 OBJETIVOS ESPECIFICOS... 18

3. MARCO TEORICO .. 19

3.1 PLANTAS MEDICINALES ... 19

3.2. MEDICAMENTOS A BASE DE PLATAS .. 22

3.3. LEGISLACION COLOMBIANA .. 22

3.3.1 Medicina Tradicional Complementaria: .. 23

3.3.2 Productos Fitoterapéutico: .. 24

3.3.2.1 Metodología en la realización del listado de platas medicinales. 26

3.3.2.2 Criterios para la inclusión de las preparaciones farmacéuticas con base en plantas

medicinales. .. 29

3.3.3 Suplementos dietarios y productos de uso específico: ... 29

3.3.4 Legislación Nacional sobre infusiones y tés .. 32

3.3.5 Hepatotoxicidad ... 33

3.3.5.2 Epidemiología ... 37

3.3.5.3 Patogénesis y Clasificación .. 40

3.3.5.4 Diagnostico ... 41

3.3.5.5 Biopsia Hepática.. 44

3.3.5.6 Tratamiento ... 44

4. MATERIALES Y METODOS .. 47

4.1 Tipo de Investigación .. 47

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 10

4.2 Población .. 48

4.3 Criterios de Selección .. 48

4.3.1. Criterios de inclusión: .. 48

4.3.2 Criterios de exclusión: .. 49

4.4 Selección de Variables .. 50

5. RESULTADOS ... 50

5.1 Aloe (Aloe Vera barbadensis) .. 57

5.1.1 Descripción de la planta.. 58

5.1.2 Parte identificada como Toxica ... 59

5.1.3. Usos más Comunes.. 59

5.1.4. Posología: ... 59

5.1.5 Formas Farmacéuticas y otras preparaciones .. 59

5.2 Camellia Sinensis (Té verde) ... 60

5.2.1 Descripción de la planta.. 60

5.2.2 Parte identificada como Toxica ... 60

5.2.3. Usos más Comunes.. 61

5.2.4. Posología .. 61

5.2.5. Formas Farmacéuticas y otras preparaciones.. 61

5.3 Cimicifuga racemosa L. - (Black Cohosh) ... 62

5.3.1 Descripción de la planta.. 62

5.3.2 Parte identificada como Toxica ... 63

5.3.3. Usos más Comunes.. 63

5.3.4 Posología:... 63

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 11

5.3.5. Forma Farmacéutica y otras preparaciones... 64

5.4 Boldo (Peumus boldus molina) .. 64

5.4.1 Descripción de la planta: .. 64

5.4.2 Parte identificada como Toxica ... 64

5.4.3. Usos más Comunes.. 65

5.4.4 Posología. ... 65

5.4.5 Formas farmacéuticas y otras preparaciones. .. 65

5.5 (Rhamnus purshiana) Cascara sagrada ... 65

5.5.1 Descripción de la planta.. 66

5.5.2 Parte identificada como Toxica ... 66

5.5.3. Usos más Comunes.. 67

5.5.4 Posología. ... 67

5.5.5. Formas farmacéuticas y otras preparaciones. ... 67

5.6. Cassia angustifolia Vahl y Cassia acutifolia (Cassia Sena).. 67

5.6.2 Parte identificada como Toxica ... 68

5.6.3 Usos más Comunes .. 69

5.6.3.1 Posología. .. 69

5.6.3.2 Formas farmacéuticas y otras preparaciones. ... 69

5.7.1 Descripción de la planta: .. 70

5.7.2 Parte identificada como Toxica ... 70

5.7.3. Usos más Comunes: .. 71

5.7.4. Posología. ... 71

5.7.5. Formas farmacéuticas y otras preparaciones. ... 71

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 12

5.8.1 Descripción de la planta.. 72

5.8.2 Parte identificada como Toxica ... 73

5.8.3 Usos más comunes ... 73

5.8.4 Posología. ... 73

5.8.5. Formas farmacéuticas y otras preparaciones .. 73

5.9. Symphytum officinale (Confrey) ... 74

5.9.1 Descripción de la planta: .. 74

5.9.2. Parte identificada como toxica ... 75

5.9.3 Usos más comunes ... 75

5.9.4 Posología .. 75

5.9.5 Formas farmacéuticas y otras preparaciones ... 76

5.10 Borago officinalis (Borraja) ... 76

5.10.1 Descripción de la planta .. 76

5.10.2 Parte identificada como toxica .. 77

5.10.3 Usos más comunes ... 77

5.10.4 Formas farmacéuticas y otras preparaciones ... 78

5.11 Ginkgo Max L. ... 78

5.11.1 Descripción de la planta .. 78

5.11.2 parte identificada como toxica .. 79

5.11.3 Usos más comunes ... 79

5.11.4 Posología. ... 79

5.11.5 Formas farmacéuticas y otras preparaciones ... 79

5.12 Serenoa repens (Saw Palmetto) ... 80

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 13

5.12.1 Descripción de la plata.. 80

5.12.2 parte identificada como toxica .. 80

5.12.3 Usos más comunes ... 81

5.12.4 Posología. ... 81

5.12.5 Formas farmacéuticas y otras preparaciones ... 81

5.13 Valeriana officinalis L. .. 81

5.13.1 Descripción de la planta .. 82

5.13.2 parte identificada como toxica .. 82

5.13.3 Usos más comunes ... 82

5.13.4 Posología. ... 83

5.13.5 Formas farmacéuticas y otras preparaciones ... 83

5. 14. Registro informativo por planta. .. 84

6.DISCUSIÓN DE RESULTADOS .. 107

6.1 Aloe (Aloe Vera barbadensis) .. 107

6.2 Camellia Sinensis (Té verde) ... 108

6.3 Cimicifuga racemosa L. - (Black Cohosh) ... 109

6.4 Boldo (Peumus boldus Molina) ... 109

6.5 Rhamnus Purshiana (Cascara sagrada) ... 109

6.6 Cassia angustifolia Vahl y Cassia acutifolia (Cassia Sena) .. 110

6.7 Centella asiática (L.) Urban (Extractos de té verde) ... 111

6.8 Echinacea Purpurea L. (Equinacea) ... 111

6.9 Symphytum officinale (Consuelda) ... 112

6.10 Borago officinalis (Borraja) .. 112

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 14

6.11 Ginkgo Biloba L .. 113

6.12 Valerian (Valeriana officinalis L.) ... 113

6.13 Serenoa repens (Saw Palmetto) .. 114

6.2. Lesiones hepáticas. ... 115

7. CONCLUSIONES ... 117

8. GLOSARIO GENERAL .. 118

9. ANEXOS ... 122

10. REFERENCIAS ... 123

 INDICE DE TABLAS

Tabla 1 Definiciones resumidas de Lesiones Hepáticas seleccionadas 33

Tabla 2 Escala de causalidad de reacciones adversas ... 43

Tabla 3 Variables para la selección de información del proyecto ... 50

Tabla 4 Cuadro de identificación de plantas, PF y SD con actividad hepatotóxica con fines

terapéuticos y que no están en listado de plantas toxicas del INVIMA 53

Tabla 5 Resumen de Resultados ... 84

Tabla 6 Productos Fitoterapeuticos comercializados en Colombia ... 103

Tabla 7 Suplementos Dietarios más comercializados en Colombia .. 105

 INDICE DE FIGURAS

Figura N 1 Clasificación de los productos Naturales. (Guevara H, et al 2010) 23

Figura N 2 Células implicadas en la hepatotoxicidad en el ser humano (Larrey D. 2011). 36

Figura N 3 Tendencias seculares en casos de lesión hepática inducida por fármacos inscrito en el

registro español de DILI desde 1994 hasta 2016. lesión hepática inducida por medicamentos

convencionales, suplementos herbales y dietéticos (HDS), y anabólicos androgénicos, los

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 15

esteroides (AAS) están representados por gris claro, gris oscuro y barras negras, respectivamente

(Cáliz Met al,2018) ... 38

Figura N 4 Comportamiento inusual, intoxicaciones, Periodo Epidemiológico III Colombia, 2019

(INS 2019). ... 39

Figura N 5 Tipo de Daño Hepático en los casos de HILI por los distintos medicamentos y otras

Sustancias (Montes M, 2015). ... 40

Figura N 6 Causas de enfermedad hepática aguda y crónica .. 42

Figura N 7 Algoritmo de aproximación y manejo a la HILI. CMV: citomegalovirus; IgG:

inmunoglobulina G; TP: tiempo de protrombina. ... 46

Figura N 8 Diagrama prisma de revisión ... 52

Figura N 9 Aloe Vera L. (VCPM; 2008). ... 58

Figura N 10 Hojas de Camelia sinensis, (VCPM; 2008). .. 60

Figura N 11 Actaea racemosa L. (VCPM; 2008). .. 62

Figura N 12 Peumus boldus Molina (VCPM; 2008). ... 64

Figura N 13 Rhamnus purshiana (VCPM; 2008 ... 66

Figura N 14 Cassia Sena (Cáceres A., 1996) ... 68

Figura N 15 Centella asiatica (L.) (VCPM; 2008) ... 70

INDICE DE GRAFICAS

Grafica 1. Casos HILI de plantas usadas en PF y SD, de las trece plantas documentadas.

(Fuente propia)

file:///C:/Users/X204735/Desktop/Proyecto%20de%20grado%20FINAL.docx%23_Toc11948795

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 16

1. INTRODUCCION

Los productos naturales según la Medicina Tradicional Complementaria (hierbas, material

herbario, preparaciones herbarias y productos herbarios acabados que contienen como principios

activos partes de plantas u otros materiales vegetales, o combinaciones de esos ingredientes) han

impulsado la implementación de acciones específicas por entidades regulatorias como la Food and

Drug Administration (FDA) en Estados Unidos, la European Medicines Agency (EMA) en la

Unión Europea, la Agencia Nacional de Vigilancia Sanitaria (ANVISA) en Brasil, y el Instituto

Nacional de Vigilancia de Medicamentos y Alimentos (INVIMA) en Colombia. Siendo su

objetivo velar por la seguridad y eficacia de los medicamentos, y en general de cualquier producto

fitoterapéutico y suplemento dietario, para lo cual, han establecido que su autorización dependerá,

entre otros, de pruebas preclínicas y ensayos clínicos y del desarrollo de acciones de inspección,

vigilancia y control post comercialización. (OMS 1999).

Sin embargo, comienza a emerger la evidencia del riesgo de toxicidad asociada a una amplia

variedad de estos productos en los últimos años, Informes involucran lesiones hepáticas por

fitoterapia, suplementos dietéticos y plantas en infusión. (James H. Lewis 2018)

En la mayoría de los países, los productos de origen natural requieren de eficacia y seguridad antes

de salir al mercado; pero, están exentos de estrictas regulaciones como lo hacen con productos

farmacéuticos, sumado al desconocimiento de las personas que adquieren estos productos se

convierte en un mayor riesgo asociado al consumo, de acuerdo con una encuesta realizada por la

Organización Mundial de la Salud (OMS) de 142 países, 99 países respondieron que “la mayoría

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 17

de estos productos podían adquirirse sin prescripción, y en 39 países, muchos remedios

tradicionales se utilizan para la automedicación y son comprados o preparados por amigos o

conocidos, o por el propio paciente”(OMS 2004), siendo Colombia uno de ellos. El número de

informes de hepatotoxicidad de varios tipos de sustancias de origen vegetal y para la pérdida de

peso se ha incrementado. (Lewis JH and Kleiner DE. 2012). De hecho, la prevalencia de

hepatotoxicidad de los suplementos a base de plantas y dietéticos en los registros de lesiones

hepáticas es apreciable, y oscila entre el 2 y el 10% en naciones occidentales (Bunchorntavakul C,

Reddy KR. 2013) y hasta el 73% en Asia. (Patel DN, Low WL, Tan LL, et al. 2012). Por ello se

plantea el desarrollo y recopilación de datos de investigación que expresan resultados

significativos de la hepatotoxicidad de plantas, productos fitoterapéuticos y suplementos dietarios

comercializados en Colombia, con el fin de la actualización del listado de toxicidad del Invima.

APORTES: Esta investigación servirá para futuros estudios de farmacovigilancia a producto

Fitoterapéuticos y suplementos dietarios ya que presentará una recopilación de información de

diferentes fuentes acerca de la hepatotoxicidad en productos de origen natural.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 18

2. OBJETIVOS

2.1 OBJETIVO GENERAL

Documentar por medio de una revisión narrativa la hepatotoxicidad de metabolitos presentes en

plantas usadas en productos fitoterapéuticos y suplementos dietarios comercializados en

Colombia, y que a su vez se encuentran excluidos en el listado de plantas de toxicidad comprobada

o potencialmente toxicas del INVIMA.

2.2 OBJETIVOS ESPECIFICOS

 Realizar una revisión bibliográfica donde se identifique la relación de toxicidad hepática

con metabolitos de plantas o el uso de estas.

 Realizar un listado de plantas seleccionadas involucradas en producir hepatotoxicidad.

 Documentar la hepatotoxicidad de platas usadas en productos fitoterapéuticos y

suplementos dietarios a través de una revisión sistemática.

 Identificar productos comercializados en Colombia donde se usan plantas como materia

prima en productos fitoterapéutico y suplementos dietarios que están relacionados con

actividad hepatotóxica.

 Proponer una actualización del listado de plantas de toxicidad comprobada o

potencialmente toxicas del INVIMA.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 19

3. MARCO TEORICO

3.1 PLANTAS MEDICINALES

Se puede definir la planta medicinal como cualquier planta que en uno o más de sus órganos

contiene sustancias que pueden ser utilizadas con finalidad terapéutica o que son precursores para

la hemisíntesis químico-farmacéutica. Droga vegetal es la parte de la planta medicinal utilizada en

terapéutica. (Calvó I, et all. 1998)

Las plantas medicinales se incluyen dentro de la denominada Medicina Tradicional (MT), término

que se refiere también a la medicina tradicional china, el ayurveda hindú y la medicina unani árabe,

así como a otras formas de medicina indígena. La MT puede consistir a su vez en terapias con

medicación, si implican el uso de medicinas con base de hierbas, partes de animales y/o minerales,

y en terapias sin medicación, como es el caso de la acupuntura, las terapias manuales y las terapias

espirituales. En países donde el sistema sanitario dominante se basa en la medicina alopática, o

donde la MT no se ha incorporado en el sistema sanitario nacional, esta MT se clasifica a menudo

como Medicina Complementaria (MC). Que finalmente estos dos términos fusionados (MT y MC),

pasan a denominarse como Medicina Tradicional y Complementaria (MTC), y cuyo concepto

abarca tanto los productos, como a las prácticas y a los profesionales. (OMS 2002)

Los productos de MTC incluyen hierbas, material herbario, preparaciones herbarias y productos

herbarios acabados que contienen como principios activos partes de plantas u otros materiales

vegetales, o combinaciones de esos ingredientes. (OMS 2002 – 2013).

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 20

 La OMS define así mismo cada uno de los términos incluidos en los productos de MTC.

 Hierbas: comprenden materiales vegetales brutos, tales como hojas, flores, frutos,

semillas, tallos, madera, corteza, raíces, rizomas y otras partes de plantas. Materiales que

pueden encontrarse enteros, fragmentados o pulverizados.

 Materiales herbarios: comprenden, además de hierbas, los jugos frescos, gomas, aceites

fijos, aceites esenciales, resinas y polvos secos de hierbas.

 En algunos países esos productos se pueden elaborar mediante diversos procedimientos

locales como el tratamiento con vapor, el tostado o el rehogado con miel, bebidas

alcohólicas u otros materiales.

 Preparaciones herbarias: son la base de los productos herbarios acabados y pueden

componerse de materiales herbarios triturados o pulverizados, o extractos, tinturas y aceites

grasos de materiales herbarios. Se producen por extracción, fraccionamiento, purificación,

concentración y otros procesos biológicos o físicos. También comprenden preparaciones

obtenidas macerando o calentando materiales herbarios en bebidas alcohólicas o miel o en

otros materiales.

o Infusiones: verter en una taza una a dos hojas o alguna parte de planta, agua

hervida, y dejar reposar por lo menos 5 minutos. Beber tibia por lo menos tres veces

al día, después de las comidas.

o Extractos: maceraciones acuosas o alcohólicas.

o Tinturas: maceraciones frescas en alcohol de 70%, de 10 días a seis semanas.

o Polvo: partes de plantas secas y pulverizadas.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 21

o Tinturas - madres: maceración en alcohol de la planta entera o sus partes, durante

tres semanas.

o Maceración: se desmenuzan y machacan hojas, flores, frutos y semillas, en agua,

alcohol, vino, aceite y/o aguardiente.

o Compresas: aplicación directa en compresas calientes de infusión o cocimiento.

o Inhalación: aspiración de los vapores que se obtienen en un cocimiento (Fretes, et

al. 2010).

 Productos herbarios acabados: se componen de preparaciones herbarias hechas a partir

de una o más hierbas. Si se utiliza más de una hierba, se puede utilizar también la expresión

«mezcla de productos herbarios». Contienen excipientes, además de los principios activos.

Sin embargo, no se consideran herbarios los productos acabados o en forma de mezcla a

los que se hayan añadido sustancias activas químicamente definidas, incluidos compuestos

sintéticos o constituyentes aislados de materiales herbarios.

Las medicinas alternativas y complementarias son el resultado de hipótesis o teorías planteadas en

un momento histórico determinado, por una persona o un grupo de personas, que buscan

alternativas en la interpretación del concepto salud-enfermedad. (OMS 2002 – 2013).

La definición y clasificación de los medicamentos a base de hierbas puede variar ampliamente de

un país a otro. Así, dependiendo de las regulaciones que se aplican a los alimentos y medicamentos,

una sola planta medicinal puede ser categorizada como un alimento, un alimento funcional, un

suplemento dietético o un medicamento a base de plantas, según el ámbito.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 22

3.2. MEDICAMENTOS A BASE DE PLATAS

La utilización de plantas medicinales ha sido una tradición para combatir diferentes patologías de

forma intuitiva. De hecho, su empleo con fines curativos es una práctica inmemorial (Carretero M;

1998). Durante mucho tiempo los remedios naturales, y especialmente las plantas medicinales,

fueron el único recurso del que disponían los médicos, esto hizo que se profundizara en el

conocimiento de las especies vegetales que poseen propiedades medicinales y que se ampliara su

experiencia en el empleo de los productos que de ellas se extraen.

Actualmente las plantas medicinales se emplean como material que es transformado por síntesis

química en compuestos activos, y también como extractos o preparaciones tradicionales. Aunque

clásicamente se ha entendido que su uso es muy bien tolerado, no puede descartarse la aparición

de efectos secundarios y posibles interacciones con otros tratamientos, Lo que conlleva a justificar

la legislación colombiana, puesto que está en juego la salud de las personas.

3.3. LEGISLACION COLOMBIANA

El Instituto Nacional de Vigilancia de Medicamentos y Alimentos (INVIMA) se creó mediante el

Artículo 245 de la Ley 100 de 1993. (ley 100 1993). y se apoya en la Comisión Revisora (CR)

como su máximo órgano consultor; ésta es la encargada de estudiar y conceptuar acerca de los

aspectos científicos y tecnológicos de los medicamentos y demás productos que puedan tener

impacto en la salud individual y colectiva, de acuerdo con este Artículo 245. La CR actúa y cumple

sus funciones a través de seis salas especializadas; una de ellas es la Sala Especializada de

Productos Naturales, que conceptúa respecto a productos fitoterapéutico (PF), suplementos

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 23

dietarios (SD) y productos de uso específico (PUE). (Figura 1), Colombia es uno de los países con

mayor biodiversidad del mundo; gracias a su gran variedad de ecosistemas; a pesar del potencial

que posee el país en materia de plantas medicinales, tan sólo unas pocas especies nativas se

informan en el listado de «Plantas medicinales aceptadas con fines terapéuticos» de las Normas

Farmacológicas del INVIMA (MINPS e INVIMA 2002). (listado de referencia para las

preparaciones farmacéuticas con base en plantas medicinales) o en el Vademécum Colombiano de

Plantas Medicinales (MINPS 2008). (documento de referencia para los productos fitoterapéuticos

tradicionales).

Figura N 1 Clasificación de los productos Naturales. (Guevara H, et al 2010)

3.3.1 Medicina Tradicional Complementaria:

La terminología de las MTC ha merecido la atención en Colombia, al igual que en otros países; si

bien la Ley 1164 de 2007 las denominó medicinas y terapias alternativas y complementarias o

medicina alternativa MA y terapias complementarias TC, hoy en día esto es objeto de análisis de

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 24

los gremios de profesionales de la salud, de expertos y asociaciones en MTAC. Algunos expertos

manifiestan que no es pertinente reunir las medicinas tradicionales de otros países, para el caso la

medicina tradicional china y la ayurveda, bajo la denominación de medicinas alternativas, dado

que esto lleva al desconocimiento de su origen paradigmático tradicional. No obstante, la Ley 1164

define la medicina tradicional china y ayurveda, como parte de las MTAC del país, bajo la

convicción que no son parte de la medicina ancestral o tradicional colombiana.

3.3.2 Productos Fitoterapéutico:

La creación del INVIMA a partir de la Ley 100 de 1993 y la posterior expedición del Decreto

1290 de 1994 (Decreto-Ley por el cual se precisan las funciones del INVIMA y se establece su

organización básica), unido a la expedición del Decreto 677 de 1995 (por el cual se reglamenta el

Régimen de Registros y Licencias, el Control de Calidad y el Régimen de Vigilancia Sanitaria de

Medicamentos y otros productos farmacéuticos) transformaron radicalmente el régimen de

Registro Sanitario de productos farmacéuticos en Colombia y generaron el marco legal necesario

para que este proceso comprometa una importante evaluación técnico-científica, más allá de la

tradicional evaluación legal. El Decreto 677 en su Capítulo II abordó los PN como «Preparaciones

farmacéuticas a base de recursos naturales» y aunque su nombre no lo dejaba explícito, a partir del

análisis de las definiciones y de la reglamentación para solicitar el registro sanitario de estos

productos, se puede inferir que se reconocían por primera vez como medicamentos.

Posteriormente, diversas regulaciones han tratado sobre los PN, entre ellas se destacan el Decreto

377 de 1998 que, entre otros aspectos, amplió la regulación sobre la producción, envase, expendio,

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 25

importación, exportación y comercialización de los PN, en ese momento llamados «productos

farmacéuticos con base en recursos naturales» y, conformó un Comité Asesor del Ministerio de

Salud, encargado de formular recomendaciones sobre la inclusión o exclusión de recursos

naturales en la Lista Básica Aceptada (esta tarea sería luego asumida por la Comisión Revisora de

Medicamentos encargada del actual listado de «Plantas medicinales aceptadas con fines

terapéuticos», de las Normas Farmacológicas). El Decreto 377 de 1998 enfatiza que las

preparaciones farmacéuticas con base en recursos naturales se catalogan como medicamentos y

crea dentro de los alimentos la categoría de «alimentos con base en recursos naturales presentados

en formas farmacéuticas», primera aproximación a la reglamentación de suplementos

nutricionales. A finales de ese mismo año, la Resolución 3131 adopta el manual de buenas

prácticas de manufactura de productos farmacéuticos con base en recursos naturales; en varias

ocasiones, mediante reglamentaciones posteriores se modificaron los plazos para el cumplimiento

de este requisito para el otorgamiento del registro sanitario.

A mediados de ese año entró en vigor el Decreto 2266 que reglamentó el régimen de registro

sanitario, vigilancia y publicidad de los en ese momento llamados «productos Fitoterapéutico».

Esta norma delinea inicialmente la actual clasificación de este grupo de PN al separar las

preparaciones farmacéuticas con base en plantas medicinales (PFM) de los productos

fitoterapéutico y dar origen a los productos fitoterapéutico tradicionales (PFT). Adicionalmente,

esta norma dio origen al Vademécum Colombiano de Plantas Medicinales, documento de

referencia obligatoria para expedir el registro sanitario de los PFT.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 26

En el año 2004 con el Decreto 3553 modificó el (Decreto 2266) y, entre otras disposiciones, abrió

la puerta a un nuevo grupo de productos, los «productos fitoterapéutico de uso tradicional

importados», con lo cual se completa la clasificación de los productos fitoterapéutico.

En este mismo año se puso en ejercicio la Resolución 4320 que reglamentó la publicidad de los

medicamentos y productos Fitoterapéutico de venta sin prescripción facultativa o de venta libre.

El Decreto 1156 de 2008 permite actualizar en forma permanente el listado de plantas medicinales

conforme a unas categorías definidas, lo que favorece la inclusión de un mayor número de ellas y

sus derivados, aparte de simplificar los procedimientos para la expedición de registros sanitarios y

permitir la emisión automática de este requisito para los productos Fitoterapéutico tradicionales,

con lo que se respeta el uso ancestral de muchas plantas.

3.3.2.1 Metodología en la realización del listado de platas medicinales.

1. El INVIMA elabora y actualiza los listados de plantas medicinales aceptadas con fines

terapéuticos para productos Fitoterapéutico de las categorías de preparaciones farmacéuticas con

base en plantas medicinales PFM, para Productos Fitoterapeuticos de Uso Tradicional Fabricados

en el país PFT o que se importen al territorio nacional PFTI, utilizando el Vademécum de Plantas

Medicinales Colombiano e incorporando las monografías de la Organización Mundial de la Salud

(OMS) y European Medicines Agency (EMA) y aquellas que el Ministerio de Salud y Protección

Social defina en coordinación con el INVIMA.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 27

2. Separaran de usos tradicionales plantas y preparaciones de la OMS cuando la información

disponible de las preparaciones, usos terapéuticos y posologías era inespecífica o en los casos en

que las plantas tenían evidencia de toxicidad.

3. Revisan las diferentes monografías de referencia de acuerdo a lo establecido en el Decreto 1156

de 2018, para establecer cuál se utiliza como base para la clasificación PFM o PFT de las

preparaciones. Utilizan las monografías EMA, debido a que estas cuentan con la especificidad y

clasificación de los productos Fitoterapéutico con indicaciones bien establecidas y productos

Fitoterapéutico de su uso tradicional con sus respectivos datos de preparaciones farmacéuticas,

posologías, grupo etario de pacientes, contraindicaciones, advertencias, interacciones y otras

recomendaciones.

4. Las preparaciones con usos bien establecidos y aquellas con uso tradicional en las monografías

de la EMA, son clasificadas como PFM y PFT respectivamente en la propuesta de listado de

plantas medicinales en Colombia.

5. Posteriormente, las preparaciones en listado de plantas medicinales y las incluidas en el

Vademécum Colombiano de Plantas Medicinales, son comparadas con las monografías EMA. En

las situaciones en que el principio activo de las preparaciones (como extractos, tinturas, material

vegetal estandarizado) fueran comparables con las preparaciones PFM o PFT de las monografías

de la EMA, se clasificaron como PFM o PFT respectivamente.

6. En las situaciones en donde hubo diferencias en la comparación entre las preparaciones incluidas

en el listado de plantas medicinales vigentes y las incluidas en el Vademécum Colombiano de

Plantas Medicinales con las monografías de la EMA, se verifica el expediente para determinar si

estas preparaciones tenían evidencia de seguridad y eficacia para el uso propuesto.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 28

Cuando la evidencia de seguridad y eficacia, de acuerdo a lo definido en el Decreto 1156 de 2018,

estaba disponible, las preparaciones se clasifican como PFM. Así mismo, cuando no se encontró

evidencia de seguridad y eficacia disponible en el expediente, pero la preparación tenía alguna

similitud con las preparaciones PFM de la EMA (well establiched use), estas se clasificaron como

PFM provisionales mientras se comprueba su seguridad y eficacia.

7. Las preparaciones clasificadas como PFM provisionales, podrán presentar la evidencia de

seguridad y eficacia o pruebas fisicoquímicas que demuestre que sus preparaciones se ajustan a las

monografías EMA. Lo anterior para quedar en el listado PFM.

8. Una vez publicado el listado, los interesados tendrán la posibilidad de presentar información

adicional que permita la reclasificación de sus productos. Aquellos interesados en ser

reclasificados de PFT a PFM, deben allegar evidencia de seguridad y eficacia que soporte el uso,

o información que demuestre que sus preparados son comparables con los preparados de la EMA.

9. Los productos mantendrán su actual clasificación como PFM o PFT hasta la vigencia del registro

sanitario.

10. Igualmente, en los casos de los PFT que exista ausencia de posologías, grupo etario y demás

especificidades deberán presentarla para su inclusión y complementación durante la vigencia de

su registro sanitario como requisito para su renovación.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 29

3.3.2.2 Criterios para la inclusión de las preparaciones farmacéuticas con base en plantas

medicinales.

Para la inclusión de las preparaciones farmacéuticas con base en plantas medicinales (PFM) por

parte del INVIMA, en el listado de plantas medicinales de la categoría de preparaciones

farmacéuticas con base en plantas medicinales (PFM), se tendrán en cuenta los siguientes criterios:

 Pruebas de toxicidad: Subaguda y crónica, si son para uso sistémico: cuadro hemático,

glicemia, perfil lipídico, función renal y hepática, estudios post-mortem, estudio clínico y

veterinario y estudio histopatológico.

 Pruebas de eficacia: Estudios clínicos y cuando sean pertinentes, pruebas y medidas de

la actividad farmacológica in vitro, o en modelos animales.

 Revisión bibliográfica: Los que se consideren pertinentes de acuerdo al documento

Pautas Generales para las metodologías de investigación y evaluación de la medicina

tradicional de la Organización Mundial de la Salud -OMS- y sus actualizaciones.

Luego, en julio de 2008, mediante la Resolución 2834 del Ministerio de la Protección Social se

adoptó el Vademécum Colombiano de Plantas Medicinales y se dejó su actualización en manos de

la Sala Especializada de Productos Naturales de la CR.

3.3.3 Suplementos dietarios y productos de uso específico:

El Decreto 3636 del 2005 definió los productos de uso específico como: «Es aquel producto que

sin satisfacer o reunir los requisitos establecidos para ser alimento convencional, medicamento,

producto Fitoterapéutico o preparación farmacéutica a base de recursos naturales o bebidas

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 30

alcohólicas, aporta elementos o compuestos que pueden ser coadyuvantes al mantenimiento de los

procesos metabólicos del organismo y que contiene ingredientes como vitaminas, proteínas, fibra,

minerales, productos naturales, carbohidratos, aminoácidos, ácidos grasos, plantas, hierbas o algas,

entre otros. Su finalidad es complementar la ingesta de estos nutrientes a partir de la alimentación

diaria» y dar marco legal a la comercialización de un grupo diverso de productos que han tomado

auge en el mundo en los últimos años, denominados de diversas maneras: nutracéuticos,

suplementos dietarios, complementos alimenticios, etc.

El 18 de septiembre de 2006 entró en vigencia el Decreto 3249 que establece y define el grupo

específico de los suplementos dietarios SD, y además complementa la actual clasificación de los

PN (Figura 1). Entre otros aspectos esta norma, en el Anexo 1, establece el nivel de ingesta máximo

tolerable (UL) para vitaminas, minerales y oligoelementos, así como la necesidad de un listado de

declaraciones de propiedades aceptadas en Colombia; listado que debería desarrollar el Ministerio

de la Protección Social en conjunto con el INVIMA. Un aspecto de gran relevancia establecido en

el Decreto 3249 tiene que ver con las leyendas obligatorias para las etiquetas de este tipo de

productos; siguiendo el ejemplo de otras autoridades sanitarias se estableció la siguiente leyenda:

«Este producto no sirve para el diagnóstico, tratamiento, cura o prevención de alguna enfermedad

y no suple una alimentación equilibrada», posición prudente y acertada del legislador frente a un

grupo especial de productos cuyas características pueden llevar a que se genere desinformación en

el consumidor.

A finales de 2006, la Dirección del INVIMA generó la Circular Externa DG 100-00352-06 que

aclaró aspectos de la transición al Decreto 3249 por parte de los suplementos dietarios importados.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 31

Mediante la Resolución 3096 el 5 de septiembre de 2007 el Ministerio de la Protección Social

reglamentó las condiciones y requisitos de las declaraciones que se pueden hacer en las etiquetas

de los SD, y estableció las siguientes clases: declaración de nutrientes, declaración de propiedades

nutricionales y declaración de propiedades en salud. La norma, en su espíritu, busca dar claridad

en este tema; sin embargo, es compleja en su interpretación y en algunos aspectos contradictoria.

A finales de ese mismo año aparece el Decreto 4857 para establecer que los productos que se

ajusten a la definición de SD y hayan sido registrados como alimentos o medicamentos, deberían

ajustar su registro dentro de un plazo establecido. Operativamente esta norma lleva a que productos

registrados inicialmente como alimentos con un bajo nivel de exigencia (registro automático) sean

sometidos a una nueva evaluación bajo criterios más estrictos que pueden llevar a que no logren

cumplir con los requisitos para continuar en el mercado, aspecto que sin lugar a dudas señala un

mercado más seguro, pero genera importantes inconvenientes a la autoridad sanitaria en su

ejecución.

El año 2008 estuvo marcado por la aparición en el mes de octubre del Decreto 3863 que ajusta

algunos aspectos en cuanto a las características de los SD y a las condiciones de su fabricación; de

esta norma se destaca el cambio en la leyenda obligatoria comentada antes por la siguiente: «Este

producto es un suplemento dietario, no es un medicamento y no suple una alimentación

equilibrada»,

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 32

3.3.4 Legislación Nacional sobre infusiones y tés

NORMA TÉCNICA COLOMBIANA NTC 3506 Esta norma se aplica al té específicamente a

las partes de la planta definidas como adecuadas para la elaboración del té destinado al consumo

como bebida y establece los requisitos del té para identificar si éste proviene de una fuente donde

ha sido elaborado con buenas prácticas de manufactura. La norma también especifica el empaque

y el rotulado requerido para el té en contenedores.

Infusión: solución preparada por extracción de las sustancias solubles de las hojas deshidratadas

de té, a las condiciones descritas.

Té negro: hoja de un arbusto de la familia de las teáceas preparada por un proceso adecuado de

fermentación y secado. Pertenece a las variedades de la especie Camellia sinensis (Linnaeus) O.

Kuntze, conocida como la apropiada para la elaboración de té negro, destinado al consumo como

bebida.

 Té Oolong: producto procesado en forma similar al té negro, pero en el que los tiempos de

fermentación y secado se reducen. La fermentación se interrumpe antes de su terminación lo que

da por resultado un té aromático que evoca las calidades tanto del té negro como del té verde.

Té verde: hoja de un arbusto de la familia de las teáceas preparada por un proceso adecuado y

secado, no fermentadas y con una notable inactivación de las enzimas. Pertenece a las variedades

de la especie Camellia sinensis (Linnaeus) O. Kuntze, conocida como la apropiada para la

elaboración de té, destinado al consumo como bebida.

Resolución 288 del 2008 se establece el reglamento técnico sobre requisitos del rotulado o

etiquetado nutricional que debe cumplir los alimentos envasados para consumo humano.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 33

3.3.5 Hepatotoxicidad

El equivalente de lesión hepática inducida por fármacos (DILI, Drug-Induced Liver Injury), que

es causada por drogas; también descrita como una lesión hepática inducida por hierba y SD (HILI,

que solo cubre hierbas y por lo tanto excluye muchos productos en la categoría más amplia de SD).

La mayoría de los productos farmacéuticos tienen efectos beneficiosos, pero también eventos

adversos (EA) que ocurren relacionados con cualquiera de los medicamentos, productos

fitoterapeuticos o suplementos dietarios, aunque son eventos raros. El hígado es responsable de

eliminar las toxinas del cuerpo, órgano que se expone al riesgo de lesiones hepáticas relacionadas

con drogas, PF o SD causadas directamente por estas sustancias o indirectamente a través de sus

metabolitos (Au et al., 2011). La lesión subsecuente puede ocurrir a través del estrés celular,

inhibición mitocondrial, y/o reacciones inmunitarias. La tabla 1 enumera las posibles lesiones

hepáticas asociadas con drogas, PF o SD en orden ascendente de severidad. (Stedman, 2002)

Tabla 1 Definiciones resumidas de Lesiones Hepáticas seleccionadas

Enzimas hepáticas elevadas

Bilirrubina elevada

aumento Dos o tres veces: a Transferasa alcalina (ALT);

Fosfatasa alcalina (ALP)Incremento doble o mayor en:

Bilirrubina en presencia de aumento de ALT y ALP

Ictericia:

pigmentación amarillenta de la piel y del blanco de los

ojos junto con una posible orina más oscura (debido a

los altos niveles de bilirrubina)

Hepatitis (aguda o crónica) Inflamación del hígado.

Colestasis Flujo biliar deteriorado

Esteatosis (enfermedad del

hígado graso)

Acumulación excesiva de grasa en las células del hígado

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 34

Fibrosis
Los tejidos conectivos excesivos se acumulan en el

hígado

Enfermedad veno-oclusiva
Tejido conjuntivo y colágeno bloquean las venas

hepáticas

Cirrosis El tejido del hígado se cicatriza y pierde la función

Necrosis Muerte del tejido hepático.

Insuficiencia hepática

aguda

Disfunción hepática rápida (1a12 semanas) en un

paciente sin enfermedad hepática conocida previa

Enfermedad o insuficiencia

hepática crónica

Enfermedad hepática durante más de 6 meses que

produce una pérdida gradual de la función hepática hasta

el punto de falla

Encefalopatía hepática
Insuficiencia hepática que contribuye a la confusión, al

nivel de conciencia alterado y al coma

Trasplante de hígado

El hígado enfermo (o porción) se reemplaza con un

hígado (o porción) saludable. Sigue la insuficiencia

hepática aguda o la enfermedad hepática en etapa

terminal.

Muerte
por enfermedad hepática alcohólica no debido al alcohol

(enfermedad hepática crónica y cirrosis)

Fuente: Propia

El término reacción medicamentosa adversa se designa a la aparición de efectos indeseables no

intencionales que se producen con dosis farmacológicas utilizadas con fines profilácticos y

terapéuticos (Farrel GC. 2004). Las reacciones medicamentosas adversas que afectan al hígado

son más difíciles de definir, por lo que dicho concepto ha sido establecido por reuniones de

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 35

consenso e incluye al menos una de las siguientes alteraciones de los análisis bioquímicos

hepáticos:

1) Aumento de alanina aminotransferasa (ALT) más de dos veces el límite superior de la

normalidad (LSN); (ALT ≥ 5 x LSN)

2) Aumento de la concentración de bilirrubina directa sérica más de dos veces el límite superior

de la normalidad; (Bilirrubina > 2 x LSN asociada con elevación de ALT ≥ 3 x LSN).

3) Aumento de alanino aminotransferasa, fosfatasa alcalina (FA) y la concentración total de

bilirrubina, siempre que uno de ellos supere más de dos veces el límite superior de la normalidad

(Benichou C. 1990). Fosfatasa alcalina (FA) ≥ 2 x LSN (cuando no hay una causa ósea para la

elevación de la FA)

Actualmente, para determinar el patrón de daño hepático se realiza el cálculo

de la ratio: R= (ALT/LSN) / (FA/LSN)

Las lesiones hepáticas inducidas por las hierbas, PF y SD son muy variadas. Al respecto, como se

muestra en la figura 2, pueden afectarse todos los tipos celulares presentes en el hígado.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 36

Figura N 2 Células implicadas en la hepatotoxicidad en el ser humano (Larrey D. 2011).

3.3.5.1 Síntomas de hepatotoxicidad

El espectro de la enfermedad es variable, su presentación clínica es inespecífica, los síntomas

predominantes son gastrointestinales e incluyen náuseas, vómitos y dolor abdominal; pueden

ocurrir alteraciones asintomáticas del perfil hepático hasta casos severos con injuria hepática

aguda, insuficiencia hepática fulminante (Koff RS. 1995) o complicaciones derivadas de

enfermedad hepática avanzada o cirrosis (Hu YY; et all, 2012). Cuando los pacientes dejan de usar

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 37

el producto, los signos clínicos comienzan a disminuir con posterior normalización del perfil

hepático (Lin G; et all, 2012).

3.3.5.2 Epidemiología

Se desconoce la verdadera incidencia de lesión hepática inducida hierbas PF, SD y los datos

encontrados probablemente subestiman la realidad (Vega M. et all. 2107). La agencia de

farmacovigilancia de Estados Unidos (EE. UU.) determinó que la incidencia anual en ese país es

de 2,7 casos por cada 100 000 adultos (Suk KT. Et al 2012). En un estudio de Corea que incluyó

371 casos reportados por 17 hospitales entre 2005 y 2007, la tasa de incidencia de pacientes con

HILI que requirieron hospitalización fue de 5,8 pacientes por año (Cho JH et al, 2017). En Islandia

hay datos confiables que muestran que la incidencia de HILI es de 3 casos por cada 100.000

personas (Björnsson ES et al, 2013). En el registro español se reportaron cifras más bajas, pero

crecientes de HILI, oscilando entre el 2 % en 1998 y el 6 % en 2016 (Medina C, et al 2018). En

Alemania, un estudio que incluyó 51 hospitales de Berlín entre 2002 y 2011 reveló que 10 de los

198 casos de hepatotoxicidad se atribuyeron a productos naturales, lo cual corresponde al 5 % de

los casos (Douros A et al, 2016). En China, en una revisión que incluyó a 21.789 pacientes, los

remedios naturales ocuparon el segundo lugar como causa de lesión hepática, solamente seguidos

por los fármacos antituberculosos (Reuben A et al, 2010). En América Latina, los datos

preliminares de la Red LATIN DILI mostraron que el 10 % de los casos de lesiones hepáticas

agudas se atribuyó a productos naturistas, configurándose un problema de salud pública a nivel

mundial (Bessone F et al, 2015).

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 38

Según el Registro español de DILI entre los años 1994 y 2016, 32 casos fueron relacionados con

productos herbales y suplementos dietarios (HSD), Esto correspondió que del 3.7% del número

total de casos (856), los HDS representó la sexta categoría más alta en términos de caso frecuencia,

Otros 20 casos (2,3%) fueron inducidos por productos (AAS) esteroides androgénicos anabólicos

y los 804 casos restantes fueron inducidos por medicación convencional. La tendencia temporal

de la hepatotoxicidad por HILI, DILI y AAS en el registro español de DILI se muestra en la Figura

3. El número de casos de HILI aumentó constantemente hasta 2013 y se mantuvo constante a partir

de entonces. (Caliz M et al, 2018).

Figura N 3 Tendencias seculares en casos de lesión hepática inducida por fármacos inscrito en el registro español de DILI desde 1994 hasta

2016. lesión hepática inducida por medicamentos convencionales, suplementos herbales y dietéticos (HDS), y anabólicos androgénicos, los

esteroides (AAS) están representados por gris claro, gris oscuro y barras negras, respectivamente (Cáliz Met al,2018)

En Colombia Zhu Y, en el 2016 reporta una serie de 27 casos de HILI por medicamentos naturistas,

el patrón de daño hepático fue el siguiente: 82% hepatocelular, 11% colestásico, y mixto en el 7%.

Los últimos datos que reporta el informe quincenal epidemiológico de intoxicaciones por

medicamentos 2017, involucra intoxicaciones de SD y PF; Registra que Bogotá cuenta con el

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 39

mayor número de intoxicaciones por medicamentos con 15.804 (el 25%), seguido por Antioquia

con 10.993 casos (el 17,4%), Valle del Cauca con 5.365 casos (el 8,5%) y Nariño con 2.663 casos

(el 4,2%). En lo que va del año 2019 según el comportamiento de notificación casos de

intoxicaciones, Periodo Epidemiológico III, Colombia 2017- 2019 del Instituto Nacional de Salud,

reporta 1.025 casos de intoxicaciones con medicamentos. (figura 4).

Figura N 4 Comportamiento inusual, intoxicaciones, Periodo Epidemiológico III Colombia, 2019 (INS 2019).

En la Figura 5 se muestra una comparativa del tipo de daño hepático producido en los distintos

casos de HILI: hierbas y suplementos dietéticos, distintos grupos farmacológicos y esteroides

anabolizantes. El daño hepatocelular es siempre predominante, destacando sobre todo en el grupo

por hierbas medicinales.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 40

Figura N 5 Tipo de Daño Hepático en los casos de HILI por los distintos medicamentos y otras Sustancias (Montes M, 2015).

3.3.5.3 Patogénesis y Clasificación

La hepatotoxicidad es la reacción adversa más frecuente a las hierbas, PF y SD, esto ocurre en

individuos susceptibles (Pantano F, et al; 2017). Las alteraciones generalmente son transitorias y

auto limitadas, aunque se han descrito casos de enfermedad hepática crónica e insuficiencia

hepática aguda (Zhu Y, et al; 2016) Clínicamente son similares a las producidas por medicamentos

(Amadi CN, et al 2018). Ambas categorías de daño hepático tienen en común que son originadas

por sustancias químicas de productos naturales o sintetizadas, las cuales son extrañas al organismo

y requieren ser metabolizadas para su eliminación (Frenzel C, et al; 2019).

En muchas de esas preparaciones hay 2 componentes biológicos principales que están asociados

con el daño hepático, los alcaloides y los flavonoides (Kwon H, et al 2012). Su interacción con las

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 41

diferentes isoformas del citocromo P-450 desencadenan actividades inflamatorias y oxidativas

como la principal vía de injuria hepática (Li B, et al; 2007).

Dependiendo del mecanismo involucrado existen 2 tipos de HILI: la idiosincrática, caracterizada

por ser impredecible, de curso largo y dependientes de la dosis; y la intrínseca, que se desarrolla

como una reacción predecible a una dosis terapéutica o sobredosis con cortos períodos de latencia

y alta incidencia entre los consumidores de productos naturistas (Chalasani NP, et al; 2014).

La instauración de la HILI en relación con la temporalidad de su instauración también puede ser

aguda o crónica dependiendo de que la alteración o daño hepático tenga una evolución menor a 6

meses o mayor a 6 meses, respectivamente (Xu JM. 2007).

Desde el punto de vista bioquímico, el daño puede ser predominantemente hepatocelular

(elevación de aminotransferasas), colestásico (elevación de fosfatasa alcalina) o mixto (Wu XN,

et al; 2008). Una consideración importante en el manejo de la HILI es que la posibilidad y el

porcentaje de individuos en quienes la lesión se vuelve crónica es más alto que el daño hepático

inducido por drogas (DILI) (Chalasani N, et al; 2008).

3.3.5.4 Diagnostico

La HILI es un diagnóstico de exclusión que implica una alta sospecha clínica, seguida de una

evaluación del perfil hepático para establecer el tipo de lesión (Kennedy J. 2005). Sus

manifestaciones clínicas e histopatológicas son similares a las demás causas de enfermedad

hepática aguda o crónica (Figura 6) (Kales SN et al, 2007), las cuales deberán ser descartadas

dependiendo de las características del paciente.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 42

Las características que sugieren hepatotoxicidad inducida por hierbas, PF y SD incluyen la

ausencia de enfermedad antes de ingerir el producto, el desarrollo de la enfermedad o de las

alteraciones bioquímicas después de comenzar su uso y la mejoría que ocurre después de retirar el

producto (Strader DB, et al; 2006). No existe un estándar de oro, ni pruebas específicas, ni

biomarcadores séricos para confirmar un diagnóstico de lesión hepática inducida por estos

productos. Se han validado varias herramientas de diagnóstico, pero todavía es difícil probar la

causalidad relacionada con un fármaco específico; por ende, se debe procurar descartar otras

causas de enfermedad hepática (Seeff LB, et al 2001).

Figura N 6 Causas de enfermedad hepática aguda y crónica

CBP: colangitis biliar primaria; NAFLD: enfermedad del hígado graso no alcohólica; NASH:

esteatohepatitis no alcohólica; VEB: virus de Epstein-Barr; VHA: virus de la hepatitis A; VHB:

virus de la hepatitis B; VHC: virus de la hepatitis C; VHD: virus de la hepatitis D; VHE: virus de

la hepatitis E. (Peláez D Et al, 2019)

Es imperativo que en la anamnesis se pregunte específicamente sobre el consumo de tales

sustancias, ya que los pacientes no las reconocen como medicamentos y usualmente las consideran

tan inofensivas que es innecesario mencionarlas. Además, no es infrecuente que los pacientes estén

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 43

tomando múltiples preparaciones, lo que hace imposible la identificación de un solo tóxico causal

(Zimmerman HJ, et al; 1995). Además, se ha encontrado que, en el curso agudo del daño hepático,

el paciente incremente las dosis de estos para ayudar a tratar los nuevos síntomas (Lucena MI, et

al; 2001). Se han desarrollado varias escalas que intentan codificar la causalidad de la toxicidad

del fármaco con criterios objetivos. Las más conocidas son la de Naranjo (Tabla 2) y el método de

evaluación de la causalidad de Roussel Uclaf (RUCAM; disponible en http://www.rccc.eu/scores/

RUCAM.html). Los estudios que han comparado estos modelos sugieren que la escala RUCAM

puede tener mejor capacidad discriminatoria. Aunque estas escalas no han sido validadas en el

ámbito de los medicamentos herbales, con frecuencia son utilizadas como una ayuda clínica

(CMA. 2015)

Tabla 2 Escala de causalidad de reacciones adversas

Fuente: (CMA. 2015)

*La relación de causalidad de una reacción adversa está determinada por el puntaje total, el cual

puede obtener un valor entre 4 y +13, considerándose probada o definida un puntaje >9; probable,

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 44

5-8; posible, 1-4 puntos; o dudosa 0 o menos. Tomado de: Naranjo CA, du Souich P, Busto UE.

Métodos en farmacología clínica. OPS; 1992.

3.3.5.5 Biopsia Hepática

En las series de casos reportados con HILI se han hecho descripciones histológicas detalladas de

los hallazgos patológicos más frecuentes como hepatitis, necrosis, infiltrados de eosinófilos,

fibrosis y colestasis (Barritt AS, et al; 2010). Sin embargo, la biopsia hepática no se considera

rutinariamente útil (Ernst E. 2002) ya que no aporta información relevante para el manejo de los

pacientes y puede generar complicaciones adicionales (Rochon J, et al 2008), por lo que no se

recomienda como método rutinario de apoyo para evaluar los casos de HILI y se reserva solo a los

casos de presentación clínica atípica (Wang JB, et al; 2018).

3.3.5.6 Tratamiento

El pilar del tratamiento es retirar el tóxico administrado y vigilar al paciente estrechamente, hasta

la resolución de los síntomas (O’Grady JG, et al; 2018). La identificación temprana es

fundamental, ya que puede modificar el pronóstico y la evolución de la enfermedad (Björnsson E.

2006). En la mayoría de los pacientes la recuperación ocurre después de descontinuar el producto

y el manejo médico recomendado es sintomático (Reuben A. 2004). Los esteroides sistémicos,

aunque son utilizados frecuentemente, no tienen beneficio comprobado en la mayoría de las formas

de hepatotoxicidad; aunque podrían ser útiles en el tratamiento de pacientes con reacciones de

hipersensibilidad (Shaw D, et al; 1997). Los casos severos con insuficiencia hepática fulminante

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 45

requieren manejo en unidades de trasplante hepático, ya que la mortalidad sin trasplante es cercana

al 80% (He TT; et al; 2017). Hay alteraciones del perfil hepático que orientan hacia la posibilidad

de progresar a insuficiencia hepática aguda en el contexto de HILI (Neff GW, et al; 2004), y son

la elevación de la bilirrubina total 2 veces por encima del límite superior normal asociado con una

elevación de las aminotransferasas 3 veces por encima del límite superior. Estos hallazgos obligan

a una hospitalización para garantizar una vigilancia más estrecha (Woolf GM, et al; 1994). En la

Figura 7 se muestra un algoritmo sugerido para el manejo de los pacientes.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 46

Figura N 7 Algoritmo de aproximación y manejo a la HILI. CMV: citomegalovirus; IgG: inmunoglobulina G; TP: tiempo de protrombina.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 47

4. MATERIALES Y METODOS

4.1 Tipo de Investigación

Este proyecto según su nivel de profundización y carácter investigativo describe una investigación

de carácter descriptivo que posterior a una revisión sistemática de plantas documentadas como

hepatotóxicas y que a su vez son usadas en productos de fitoterapia y suplementos dietarios,

basados en las bases de datos y documentos relacionados de CLINICALKEY; SCIENCEDIRECT;

PUDMED; desde el inicio de reportes de toxicidad por plantas en las diferentes bases de datos

hasta marzo del 2019; revisiones en el registro Cochrane de Hepatotoxicidad en idioma

español/Ingles y tipo de contenido (texto completo), con las palabras DECS y el operador Boliano

“y” (Hepatotoxicidad de plantas usadas en Fitoterapéuticos y Suplementos dietarios). Se realizó

una primera selección, descartando aquellos que no se ajustaron a productos naturales por su título,

o por el desarrollo de su abstract, una vez hecho esto, se extrae una lista de plantas, productos PF

y SD.

Se realiza una revisión en la base de datos del INVIMA (2018) “listado de platas de toxicidad

comprobada o potencialmente toxicas” (Anexo 2), y se compara con el fin de identificar las que

no están contempladas dentro de este listado. Del mismo modo se realiza una revisión con el

“Listado de plantas medicinales aceptadas con fines terapéuticos” (Anexo 1) y se comparan para

identificar las que registran información de hepatotoxicidad y que posiblemente son

comercializadas en Colombia. Una vez definido el listado de plantas , se realiza más a fondo una

segunda revisión investigativa, acerca de la hepatotoxicidad que sugieren las plantas seleccionadas

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 48

de la comparación con los dos listados antes mencionados. Se identificaron metabolitos y fuentes

que producen daño hepático para complementar los resultados. por último, se utilizó la base de

datos de registros Sanitarios del INVIMA y listado de productos fitoterapéutico y Suplementos

Dietarios aprobados para su comercialización en Colombia, que se usaran para concluir los

productos más comercializados en Colombia, siendo el objetivo de este proyecto, proporcionar un

documento soporte para la sala especializada de productos Fitoterapéuticos y Suplementos

dietarios del INVIMA que bajo su criterio tomaran decisiones para la actualización del listado de

plantas Toxicas o la inclusión de requerimientos en la información suministrada por los productos

comercializados que contengan principios de las plantas identificadas como generadoras de

hepatotoxicidad.

4.2 Población

La muestra para el desarrollo de esta investigación fue tomada de artículos científicos, clínicos,

libros, etc., provenientes de bases datos en los que se manifestaba la hepatotoxicidad atribuida a

uso de plantas o derivados de las mismas entre los años 1985 a 2018 a nivel mundial.

4.3 Criterios de Selección

4.3.1. Criterios de inclusión:

Revisión sistemática de artículos y documentos:

1) Artículos cuyo idioma original sea español/Ingles y estén aprobados.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 49

2) En los que se hubiera incluido plantas y productos que generen enfermedad hepática.

3) Estudios referidos claros donde especifique el producto, nombre de científico de la planta,

el agente toxico.

4) Debe aparecer claramente especificado cuál estudio se realizó y que alteración hepática

produce.

5) Plantas y PF y SD, con fines terapéuticos aprobados por el Invima, que contengan los

nombres de las plantas y productos seleccionados anteriormente (ítem 2).

6) Plantas y PF y SD, potencialmente tóxicos aprobados por el Invima, que NO contengan los

nombres de nuestras plantas y productos seleccionados anteriormente (ítem 2).

7) Plantas y PF y SD, comercializados en Colombia, reportadas por el Invima, que contengan

los nombres de nuestras plantas y productos seleccionados en el ítem 2.

4.3.2 Criterios de exclusión:

Revisión de artículos y documentos:

1. Estudios duplicados o desfasados por otros posteriores.

2. Estudios que no contenían información suficiente para comparar entre las diferentes

opciones terapéuticas.

3. Plantas y PF y SD, no comercializados en Colombia.

4. Si no presentaban información detallada sobre la metodología empleada para la

confirmación como agente hepatotóxico, su análisis, y el tipo de toxicidad asociada

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 50

(hepatitis aguda citolitica/colestatica Fibrosis hepática colangitis; necrosis hepatocelular,

colestasis, esteatosis, granulomas, hepatitis crónica etc.).

5. Los abstracts de presentación de comunicaciones o posters a congresos, por la falta de datos

en los mismos y/o por una metodología inadecuada.

6. Cartas, editoriales, datos no publicados.

4.4 Selección de Variables

Las variables analizadas para la selección de la información aplicada a esta investigación se

enlistan a continuación:

Tabla 3 Variables para la selección de información del proyecto

VARIABLE VALOR

Tipo de toxicidad  Hepática

Lesión asociada a  Plantas

 Sub productos de plantas

 Metabolitos de plantas

 Productos con extractos de plantas solas o en

combinación

Año de publicación  Desde el inicio hasta marzo 2019

Vía de Exposición  Oral

Fuente: Elaboración propia

5. RESULTADOS

Con el finde dar cumplimento a la investigación y siguiendo la metodología establecida para este

estudio, se realizó una revisión sistemática de las diferentes fuentes; donde teniendo en cuenta los

criterios descritos en el numeral 4 de este documento, se obtuvo un total de 463 artículos que

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 51

respaldan la hepatotoxicidad producida por las diferentes plantas , donde se descartaron en una

primera fase 41 artículos, y con el restante se obtuvo un listado de 63 plantas, PF y SD que

contienen metabolitos activos que generan daño hepático (Tabla 4). En la segunda fase de los 422

artículos identificados se excluyen 56 artículos por incumplimientos generales de los criterios de

selección. De los 366 artículos restantes se realiza una selección teniendo en cuenta fechas de

publicación, información proporcionada y tipo de toxicidad reportada lo que a su vez resulta 189

artículos con información que aporta a la investigación y desarrollo general de este trabajo de

grado con información histórica hasta casos clínicos. Para llegar al cumplimiento de uno de los

objetivos de este trabajo de grado se detectaron 41 artículos con información concluyente que

aporto de forma relevante en la hepatotoxicidad de las trece plantas identificadas (Figura N 8

Diagrama Prisma de revisión.).

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 52

SCOPUS

n= 93

Google

academico

n= 86

clinical Kay

n= 72

Proquest

n= 87

sCIelo

n=30

PubMed

n=95

Registro excluidos

N= 56

* No revisiones sistematicas

Registro repetidos excluidos

n= 41

* Año de publicación:102

* Información : 19

*Toxicidad reportada: 56

Revisiones sistematicas rechazadas

por pertenecer a otras areas y/o el

autor esta afiliado a BD

Registro identificados a traves de las

referencias de los estudios

N= 4

ID
E

N
T

IF
IC

A
C

IÓ
N

R

E
V

IS
IÓ

N

E
L
E

C
C

IÓ
N

IN
C

L
U

ID
O

S

Registro recueprados en todas las

bases de datos

(n= 463)

Despues de Eliminar los repetidos

(n= 422)

Revisiones sistematicas

potencialmente relevantes

N= 366

Artiuclos o textos completos

despues de examinar los

resumenes n= 189

Revisiones sistematicas incluidas

en el estudio

 N= 41

Figura N 8 Diagrama prisma de revisión

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 53

 Se realizó una revisión bibliográfica con un aproximado de 463 artículos, donde se

identificaron trece plantas con evidencia referente a la hepatotoxicidad producida por

ingesta de diferentes maneras, y que a su vez se encuentran contempladas dentro del listado

de plantas medicinales aceptadas con fines terapéuticos.

Tabla 4 Cuadro de identificación de plantas, PF y SD con actividad hepatotóxica con fines terapéuticos y que

no están en listado de plantas toxicas del INVIMA

PLANTA NOMBRE CIENTIFICO
LISTADO

APROBADAS
NO APROBADAS

Aloe

Aloe perfoliata var. X

Aloe Verabarbadensis, X

Aloe arborescens X

Atractylis gummifera

(Cardo Rueca,

Remedio de Africa)

Hierbas Ayurvédicas:

Psoralea corylifolia,

Acacia catechu,

Eclipta alba or Bacopa monnieri,

Vetivexia zizaniodis

Bajiaolian (Dysosma pleianthum)

Black cohosh (Cimicifuga racemosa, X

Extracto de hojas de Boldo

Rizoma de Actaea racemosa) X

Boldo-do-chile X

(Peumus boldus Molina) X

Callilepsis laureola (Impila, remedio Zulu)

Camellia sinensis, Té verde (Chá verde) X

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 54

Camphor

(Cinnamomum camphora)

Alcanfor

Cáscara sagrada

(Rhamnus purshiana, X

cascara buckthorn,

Sacred bark)

Cassia angustifolia y Cassia

acutifolia

(Cassia Senna, X

Senosides,

senna glycosides)

Gota Kolu Centella asiática X

Chaparral

(Larrea tridentate,

Larrea divariatica)

Greasewood o creosote bush

Chelidonium majus (Chelidonium majus,

 Greater celandine)

Remedios Herbales

Chinos y tés:

Chaso or Onshido

Jin Bu Huan (Lycopodium serratum)

Licor Gan Cao

(Glycyrrhiza uralensis, X

Radix Glycyrrhizae)

Ma-Huang (Ephedra sinica, Ephedra sp.)

Polygonum multiforum Polygonum multiforum X

He Shou Wu (Heshouwu)

Shen Min, Shou Shen Min, Shou

Wu Pian and Wu Pian and

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 55

Shou Wu Wan Shou Wu Wan

Skullcap (Scutellaria)

Copalchi

(Coutarea latiflora,

Hintonia latiflora,

Strychnos pseudoquina,

Croton niveus,

Croton pseudoquina)

Coumarin Melilot (Sweet clover)

Echinacea purpurea (Purple coneflower) X

Flavocoxid (Plantas derivadas de bioflavonoides)

Germander

(Teucrium chamaedrys,

Teucrium polium)

Erva cavalhinha en Brasil

Herbalife Suplementos nutricionales

Hydroxycut Camellia sinensis X

Isabgol

(Plantago ovata,

Emblica Officinalis,

cáscaras de Psyllium sedd) X

Aceite Margosa y Aceite Neem

(Antelaea azadirachta, Azadirachta

indica)

PREPERACIONES MIXTAS

Venencapsan

castaño de indias

(Aesculus hippocastanum),

trébol dulce (cumarina) y celidonia

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 56

 (Chelidonium majus)

Morinda citrifolium (jugo de Noni)

Poleo (Mentha pulegium,Hedeoma pulegoides)

Piper methysticum (kava kava)

Alcaloides pirrolizidicos Alcaloides pirrolizidicos

Crotalaria sp (Bush te, Rattlebox)

Heliotropium Ilex

paraguariensis

(Maté)

T’u-san-chi (Compositae spp.; Hierbas Indias)

Senecio spp (Groundsel; Arnica)

Tussilago farfara (Colt’s foot)

Symphytum officinale (Comfrey) X

Borago officinalis (Borage) X

Ruibarbo

(Rheum palmatum L., X

Rheum officinale, X

Baillon, Rhei radix)

Sassafras

(Sassafras albidum,

Sassafras tzumu)

Saw palmetto (Serrenoa repens, X

Prostata

Chamaerops humilis,

Sabal Serrulata)

Pygeum africanum

Isoflavonas de soja Isoflavonas de soja X

Fitoestrógenos de soja (Glycine max)

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 57

Thevetia peruviana (Troncomin, Yellow Oleander)

Ácido úsnico (Usnea Dasypoga)

LipoKinetic LipoKinetic

Valeriana (Valeriana officinalis) x

Viscum album (Muérdago)

Vitamina A Retinol

Would Sacaca (Croton cajucara Benth)

Dragon’s Blood (Amazonia, Brasil)

Pennyroyal

Mentha pulegium,

Hedeoma pulegoides)

K7 (Equisetum arvense, Field Horsetail) x

Ginkgo Max (Ginkgo biloba) x

Fuente: Elaboración propia

Teniendo en cuenta los resultados obtenidos en la Tabla 4. las familias de plantas (marcadas con

una equis “X”) que no están contempladas con efectos tóxicos y por el contrario se encuentran

incluidas en el listado de plantas aprobadas con fines terapéuticos emitido por el INVIMA, se

propone un listado final de 13 plantas. A continuación, se hace una breve descripción de la

investigación recolectada de las trece plantas seleccionadas.

5.1 Aloe (Aloe Vera barbadensis)

Sinónimos: Aloe barbadensis Millar, Aloe barbadensis var chinensis Haw., Aloe chilensis

(Haw.) Baker, Aloe perfoliata var. vera L., Aloe vera var chinensis (Haw.) A. Berger (Missouri

Botanical Garden, 2007).

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 58

Nombres comunes: Sábila

Parte utilizada: Hojas

Figura N 9 Aloe Vera L. (VCPM; 2008).

5.1.1 Descripción de la planta

La planta de Aloe vera es originaria de África, específicamente de la península de Arabia. Su

nombre genérico Aloe proviene del significado sustancia brillante y amarga. Es una planta de hojas

alongadas, carnosas y ricas en agua, alcanza una altura de 50 a 70 cm; las hojas están agrupadas

hacia el extremo, con tallos de 30 a 40 cm de longitud, poseen el borde espinoso dentado; las flores

son tubulares, colgantes, amarillas. Esta planta es xerófila, o sea, se adapta a vivir en áreas de poca

disponibilidad de agua y se caracteriza por poseer tejidos para el almacenamiento de agua.

Se ha demostrado científicamente los tipos que presentan mayores propiedades medicinales: Aloe

barbadensis Miller, Aloe arborescens. Aloe perfoliata var. No obstante, el Aloe barbadensis Miller

es considerada como la más utilizada en la medicina curativa y la más popular en el mundo entero

llamada comúnmente Aloe vera (Jiménez, Malagón, Sánchez, et al 2012).

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 59

5.1.2 Parte identificada como Toxica

Contiene alcaloides que pueden inducir bloqueo de las enzimas hepáticas tales como el citocromo

P450 y ciertos compuestos pueden interaccionar con el sistema autoinmune humano; (Jiménez,

Malagón, Sánchez, et al 2012).

5.1.3. Usos más Comunes

Según sus características y propiedades se ha caracterizado como antinflamatoria inclusive en la

artritis, cicatrizante, en patologías como dermatitis y herpes zóster, en tratamiento de la soriasis,

en odontología, por su posible trabajo de afecciones gingivales o postoperatorias, la mejora de la

absorción intestinal, en dolencias gastrointestinales y como emoliente tópico. La parte más

utilizada es el Gel presente en las hojas.

5.1.4. Posología:

Modo de empleo: Oral.

Extracto seco (5:1): 10-20mg al día.

Tintura simple: 5-20 gotas al día.

Modo de empleo: Tópico. Cremas y pomadas: aplicar varias veces al día.

5.1.5 Formas Farmacéuticas y otras preparaciones

Cápsulas y jarabe con extracto y mucílago de la planta. Solución oral con extracto y

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 60

mucílago. Solución para uso tópico con extracto de la planta. Pomadas y cremas con

extracto y mucílago.

5.2 Camellia Sinensis (Té verde)

Nombre Común: Camellia; Es la conocida planta de té.

Parte utilizada: Hojas Secas

Figura N 10 Hojas de Camelia sinensis, (VCPM; 2008).

5.2.1 Descripción de la planta

Es un arbusto o árbol pequeño que tiene una raíz principal, hojas verdes de 4 a 15 cm de longitud

y flores de color blanco amarillento, El té verde se fabrica sólo con las hojas verdes desecadas

rápidamente, mientras que el té negro con hojas que han empezado a fermentar. Todos los

alcaloides que presentan se incluyen en el grupo de las metil-xantinas (VCPM; 2008).

5.2.2 Parte identificada como Toxica

Por ser estimulante al llevar los alcaloides: cafeína, teobromina y teofilina (Carmona, et al 2009)

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 61

5.2.3. Usos más Comunes

Se le han concebido múltiples beneficios curativos dentro de los que se encuentran la mejoría de

la astenia, diarrea, bronquitis, asma, hiperlipidemias, celulitis, abscesos y para reducir de peso,

entre otras posibles indicaciones, Las partes utilizadas son las hojas jóvenes. El extracto etanolico

de Camellia sinensis fue autorizado para el tratamiento temporal, cumplimentado mediante dieta,

de la obesidad moderada. Su mecanismo de acción es doble, por un lado, inhibe las lipasas

pancreáticas y gástricas, y por otro lado estimula la termogénesis, resultando una reducción y

retraso de la absorción de lípidos y un incremento del gasto energético (Chanatre, et al 2012)

5.2.4. Posología

Adultos y ancianos

 Té de hierbas: 1,8 - 2,2 g de material vegetal entera o triturada en 100 - 150 ml de agua

hirviendo como infusión de hierbas, 3 - 5 veces al día.

 Material vegetal en polvo: Dosis única: 390 mg, 3 veces al día (hasta 5 veces si es

necesario)

No se recomienda el uso en niños y adolescentes menores de 18 años.

5.2.5. Formas Farmacéuticas y otras preparaciones

 Material vegetal triturado: TE: 1,8 - 2,2 g de material vegetal entera o triturado en 100 -

150 ml de agua(oral)

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 62

 Material vegetal en polvo: 390 mg de material vegetal en polvo(oral)

 Preparaciones herbarias en formas farmacéuticas sólidas para uso oral.

5.3 Cimicifuga racemosa L. - (Black Cohosh)

 Sinónimos: Actaea racemosa L. (Missouri Botanical Garden, 2007).

Nombres comunes: Hierba de San Cristóbal, raíces de cohosh negro, raíz de culebra negra,

Cimicifuga, hierba rica, raíz de cascabel, raíz de serpiente de cascabel, hierba de cascabel.

Parte utilizada: Rizomas (VCPM; 2008).

Figura N 11 Actaea racemosa L. (VCPM; 2008).

5.3.1 Descripción de la planta

Planta de la familia de las Ranunculáceas, crece en los altos roquedales, en lugares frescos y

sombríos; regiones montañosas del Canadá, Georgia, y en los Estados del Oeste de América. Es

una planta herbácea perenne que produce grandes hojas, fruto seco y flores que se producen a

finales de primavera, Las hojas pueden llegar a medir hasta 1 metro de largo y ancho, formando

repetidas series de tres foliolos (compuesto tripinnado). Las flores se producen en un tallo alto, de

https://es.wikipedia.org/wiki/Planta_herb%C3%A1cea

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 63

75 a 250 cm de altura, formando racimos de hasta 50cm de largo. Las flores no tienen pétalos o

sépalos, y consisten en grupos reducidos de 55 a 110 estambres blancos de 5-10 mm de largo. Las

flores tienen un marcado aroma de carácter dulce, olor fétido que atrae a las moscas, mosquitos y

escarabajos. La fruta seca es un folículo de 5-10 mm de largo, con un solo carpelo, que contiene

varias semillas. (Chech, et al 2012).

5.3.2 Parte identificada como Toxica

Triterpenos glycosides y polyphenols, (Mahady et al., 2008).

5.3.3. Usos más Comunes

La planta ha sido usada en el tratamiento de síntomas propios de la menopausia (sudores nocturnos,

sequedad vaginal, entre otros), así como en caso de irregularidades menstruales, síndrome

premenstrual y flujo vaginal. Adicionalmente se emplea para tratar reumatismo, artritis, mareos,

trastornos del sueño, dolores y espasmos musculares y como antiinflamatorio, tónico, diurético,

aperitivo, antitusivo y antidiarreico (Steven Foster, 2007; NCCAM, 2005).

5.3.4 Posología:

Modo de empleo: Oral

Extracto fluido: 1-3g cada 8 horas

Tintura (1:10): 2-4mL AL día

Extracto seco: 20-40 mg dos veces al día. (VCPM; 2008)

https://es.wikipedia.org/wiki/P%C3%A9talo
https://es.wikipedia.org/wiki/S%C3%A9palo
https://es.wikipedia.org/wiki/Mosca
https://es.wikipedia.org/wiki/Mosquito
https://es.wikipedia.org/wiki/Escarabajo
https://es.wikipedia.org/wiki/Fol%C3%ADculo_(bot%C3%A1nica)

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 64

5.3.5. Forma Farmacéutica y otras preparaciones

Comprimidos con extracto seco de rizoma. Extracto fluido. Tintura.

Comprimido: Extracto seco de rizoma de Cimicifuga racemosa 1.66 – 2.86 mg equivalente a 20

mg del material vegetal (Acta 29 de 2002).

5.4 Boldo (Peumus boldus molina)

Nombres comunes: Boldo. Peumus boldus Molina

Parte utilizada: Hojas. (VCPM; 2008).

Figura N 12 Peumus boldus Molina (VCPM; 2008).

5.4.1 Descripción de la planta:

Pertenece a la familia Monimiácea y es propia de las regiones andinas de Chile, Perú y Ecuador.

(Simirgiotis,et al 2010)

5.4.2 Parte identificada como Toxica

Contiene alcaloides, boldina flavonoides, y aceite de Chenopodium. Ascaridol es el ingrediente

tóxico que inhibe la fosforilación oxidativa (Montes M, 2015).

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 65

5.4.3. Usos más Comunes

Usos tradicionales. Las hojas y el té son usados especialmente para afecciones hepáticas como

ictericia y para la dispepsia. También hay referencias de su uso como colerético y tónico. La

infusión se emplea para tratar problemas estomacales y hepáticos (Wichtl M., 2004).

5.4.4 Posología.

Modo de empleo: Oral La dosis diaria promedio es de 3.0 g de la hoja seca. Extracto fluido: 1-3

mL diarios. Tintura: 0.5 – 1.0 mL diarios Se prepara la infusión adicionando 1-2 g a agua hirviendo,

como colerético se toma una taza dos o tres veces al día (Wichtl M., 2004).

 5.4.5 Formas farmacéuticas y otras preparaciones.

Cápsulas blandas y tabletas con extracto de boldo. Elixir con extracto fluido de boldo.

5.5 (Rhamnus purshiana) Cascara sagrada

Sinónimos: No se encuentran reportados

Nombres Comunes: Cáscara sagrada, cáscara santa, corteza persa, corteza amarga.

Parte utilizada: Corteza. (Missouri Botanical Garden, 2007).

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 66

Figura N 13 Rhamnus purshiana (VCPM; 2008

5.5.1 Descripción de la planta

Cáscara sagrada o (Rhamnus purshiana), es natural de las zonas templadas de Norteamérica desde

medio oeste hasta California, crece en bosques de coníferas y se cultiva en África central. La

cascara sagrada se obtiene de un árbol Rhamnus purshiana Es un árbol de 6-12 metros de altura.

Las hojas miden 4-8 cm de longitud y están cubiertas de pelusa al nacer y se vuelven de color

verde brillante. Son elípticas, enteras y poco dentadas. Las flores son pequeñas de color blanco

verdoso y se agrupan en umbelas, tiene cinco pétalos. El fruto es una drupa negra del tamaño de

un guisante grande que contiene dos o tres semillas brillantes. (VCPM; 2008)

5.5.2 Parte identificada como Toxica

Presenta cantidades considerables de tetrahidroisoquinolonas, Glicósidos antracenos,

antraquinonas, los cuales se han descritos como causantes de lesión hepática crónica (Montes, et

al 2015). Se identifico adicionalmente, una neurotoxina que se encuentra en pesticidas,

ramnotoxina sustancia tóxica que puede provocar vómitos y cólicos intestinales (Montes, et al

2015).

http://ecuadmin.ecured.cu/Norteam%C3%A9rica
http://ecuadmin.ecured.cu/California
http://ecuadmin.ecured.cu/Bosques
http://ecuadmin.ecured.cu/Con%C3%ADferas
http://ecuadmin.ecured.cu/%C3%81frica

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 67

5.5.3. Usos más Comunes

Entre los usos más comunes se encuentran: como purgante como laxante, En dosis mayores, la

cáscara sagrada es usada para limpiar el colon, como tónico amargo lo usan para aumentar el

apetito (Montes, et al 2015).

5.5.4 Posología.

Modo de empleo: Oral Extracto seco de corteza de cáscara sagrada: 400 mg en una sola toma. Es

recomendable ajustar la dosis individualmente.

5.5.5. Formas farmacéuticas y otras preparaciones.

Cápsulas con extracto seco de corteza de cáscara sagrada

5.6. Cassia angustifolia Vahl y Cassia acutifolia (Cassia Sena)

También conocida como Cassia officinalis (Missouri Botanical Garden, 2007). Recibe el nombre

común: Sen, sen de la India

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 68

Figura N 14 Cassia Sena (Cáceres A., 1996)

5.6.1 Descripción de la planta

Es una planta arbustiva que alcanza un tamaño de 0,5-1 m, raramente dos metros de altura con un

porte ramificado, con tallo erecto de color verde pálido y propagación de largas ramas que llevan

cuatro o cinco pares de hojas. Los foliolos varían de 4 a 6 pares, totalmente afilados, con una en el

ápice. Las nervaduras centrales se dividen por igual en la base de los foliolos. Las flores en forma

de racimo con grandes flores de color amarillo que tienden al marrón. Su legumbre en forma de

cuernos, ampliamente oblongos, comprimidos y planos y contiene cerca de seis semillas. (Cáceres

A., 1996).

5.6.2 Parte identificada como Toxica

Compuesto Activo: Mentofurano y Antraquinonas. No se conocen reportes de estudios realizados

sobre toxicidad aguda o subaguda. Los laxantes a base de antraquinonas han mostrado, en estudios

in vitro, influencia en procesos carcinogénicos por su iniciación o promoción. Otros estudios han

mostrado efectos genotóxicos y mutagénicos de compuestos tales como reina, aloe-emodina y

ácido crisofánico. es un laxante que causa colestasis (Cáceres A., 1996)

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 69

5.6.3 Usos más Comunes

Por su propiedad laxante y purgante las hojas y frutos están indicados, por vía oral, para tratar el

estreñimiento y situaciones en las que se requiera un vaciado intestinal (Cáceres A., 1996). La

parte más utilizada son las hojas.

5.6.3.1 Posología.

Modo de empleo: Oral.

Infusión: (2-5g/taza), 1-2 veces al día.

Extracto fluido: 0.2-1.5g al día. 0.5-2.0g de la droga al día.

5.6.3.2 Formas farmacéuticas y otras preparaciones.

Polvo de hojas y frutos de sen para reconstituir. Tabletas con polvo de hojas de sen. Solución oral

preparada a partir de extracto de hojas de sen.

5.7 Centella asiática (L.) Urban (Extractos de té verde)

Sinónimos: Centella biflora, Centella coriacea Nannf, Centella dusenii Nannf, Centella erecta

Fernald, Centella floridana Naanf, Centella hirtella Nannf, Centella repanda Small, Centella

triflora, Gyiceria repanda Nutt, Hydrocotyle asiatica Hydrocotyle biflora P. Vell, Hidrocotyle

brasiliensis, Hydrocotyle brevipedata St Lag. Hydrocotyle erecta, Hydrocotyle ficarifolia Stokes,

Hydrocotyle ficarioides Lam, Hydrocotyle inaequipes DC, Hydrocotyle lurida Hance,

Hydrocotyle nummularioides, Hydrocotyle reniformis Walter, Hydrocotyle repanda Pers,

Hydrocotyle sylvicola E., Hydrocotyle triflora. (Missouri Botanical Garden, 2007).

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 70

Nombres comunes: Gotu Kola, hidrocotile, hidrocotile asiática

Parte utilizada: Partes aéreas

Figura N 15 Centella asiatica (L.) (VCPM; 2008)

5.7.1 Descripción de la planta:

La centella asiática (Centella asiatica L. Urban) es una planta de la familia de las Apiaceae

(Umbelliferae), originaria de la zona pantropical del océano Índico (India, China, Indonesia,

Australia, Srilanka, Madagascar, África del Sur). Una variedad suya, C. remanda, crece en

América Central, algunas zonas del sur de Estados Unidos y América del Sur. Su hábitat natural

son las zonas húmedas y umbrías (zonas pantanosas, orillas de lagunas, etc.), propias de los climas

tropicales y subtropicales, donde crece espontáneamente a unos 600 m de altitud, aunque puede

encontrarse hasta los 2.000 m. (Missouri Botanical Garden, 2007).

5.7.2 Parte identificada como Toxica

La planta contiene saponinas triterpénicas Penta cíclicas siendo las principales el asiaticósido y el

madecasósido. Los polifenoles, que incluyen catequinas y flavonoles, constituyen el 30% -40%

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 71

del sólido extraíble de las hojas de té verde secas. Las catequinas principales consisten en

epicatequina, epicatequina-3-galato, epigalocatequina y EGCG. (Jorge OA, Jorge AD. 2005).

5.7.3. Usos más Comunes:

Se ha empleado en el tratamiento de heridas escleróticas, procesos inflamatorios y gastritis. La

decocción de las raíces jóvenes se administra para tratar heridas infectadas y pérdida de peso en

SD. (Duke J., 1985; Martins E. y col., 2000; Lorenzi H. y col;2000).

5.7.4. Posología.

Modo de empleo: Oral 1-2g diarios de droga, repartidos en tres tomas, como tal o en forma de

infusión. Extracto fluido (1:1) : 10-30 gotas cada 8 horas Tintura (1:10): 50 gotas cada 8 horas.

(VCPM; 2008).

5.7.5. Formas farmacéuticas y otras preparaciones.

Cápsulas y tabletas con polvo de la planta. Tintura 1:10. Extracto fluido 1:1 (VCPM; 2008).

5.8 Echinacea Purpurea L. (Equinacea)

Sinónimos: Echinacea pupurea Moench. (Missouri Botanical Garden, 2007)

Nombres comunes: Equinacea, echinacea, purple cone flower.

Parte utilizada: Raíz

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 72

Figura N 15 Echinacea Purpurea L. (Missouri Botanical Garden, 2007)

5.8.1 Descripción de la planta

Echinacea purpurea Moench, se sitúa en el Centro y el Sur de los Estados Unidos. La echinacea

purpúrea es una planta vivaz, perenne, de raíces finas y ramificadas que dan vida a un tallo sólido,

ramificado, que alcanza hasta 120 -150 cm. de altura y se extiende sobre unos 45 cm. Las hojas de

margen entero pueden ser opuestas o alternas, de color verde oscuro, ovaladas o lanceoladas,

puntiagudas y dentelladas, mientras que las hojas del tallo, un poco más pequeñas, son

prácticamente sésiles, con borde ondulado o liso, y de superficie áspera en ambos lados. El tallo,

de unos 10 cm. de ancho, nace aislado sobre fuertes tallos, en forma de cono, de unos 2,5 cm. de

alto por unos 4 cm. de diámetro, de color púrpura rosado, extremadamente duro, que da a la planta

su apodo de "erizo". En su primer año la floración de la equinácea purpurea es en septiembre, y

los años siguientes, a partir de julio. (Vogel Et al; 2018)

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 73

5.8.2 Parte identificada como Toxica

El componente en la planta a al que se atribuye la toxicidad Polisacáridos, glicoproteínas,

derivados de ácido cafeico (ácido cicórico) y alcamidas. Por el mecanismo de Interacción con el

CYP1A2. (Malaga et, al 2015)

5.8.3 Usos más comunes

La planta se ha utilizado para curar heridas, abscesos, quemaduras, eczema y úlceras, para tratar

el resfriado común y como carminativo, antiinflamatorio, antibacteriano, antifúngico, antiviral e

inmunoestimulante y la parte usada de la planta con fines terapéuticos es la Raíz de esta. (Malaga

et, al 2015).

5.8.4 Posología.

Modo de empleo: Oral 500-1000mg de droga, tres veces al día

Extracto de la planta: 6-9mL diariamente

Tintura (1:5): 0.75-1.5mL, 2 a 5 veces al día

5.8.5. Formas farmacéuticas y otras preparaciones

Cápsulas con polvo o extracto estandarizado de la planta. Tintura de la raíz 1:5.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 74

5.9. Symphytum officinale (Confrey)

Nombres más comunes: consuelda común, consuelda mayor, consuelda temblorosa, consuelda

cultivada, sinfito, sinfito mayor, hierba para las heridas, hierba de las costaduras, eupatorio y

hierba moretón.

Parte utilizada: Raíz (Perez M. 2013)

Figura N 16 Symphytum officinale. (Perez M. 2013

5.9.1 Descripción de la planta:

Consuelda es una planta de jardín común que pertenece. A la familia Boraginaceae. Hay varias

especies que pertenecen al género symphytum, que incluye S. officinale L. (consuelda), S. asperum

Lepech, S. caucasicum Bieb, S. tuberosum L. y S. x uplandicum Nyman. La especie más utilizada

es S. officinale L. Consuelda, que es una planta perenne larga que está hecha de flores pequeñas de

color púrpura y hojas grandes y peludas. Esta Perenne es original de Europa (Escandinavia a

España) y Asia (Siberia y Turquía) puede llegar a alcanzar un metro con veinte centímetros de

altura y sesenta centímetros de anchura. Symphytum officinale se vale de antófilos para polinizar

sus flores dotadas de unidades reproductivas hermafroditas.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 75

La familia boraginaceas el origen de la planta euroasiática que habita junto a corrientes de agua y

lugares húmedos (Perez M. 2013)

 5.9.2. Parte identificada como toxica

El mayor contenido de consuelda es alcaloides de pirrolizidina (PA), que se presenta en mayor

concentración en las raíces que en las hojas. Estos Alcaloides pirrolizídicos, producen daños sobre

el endotelio sinusoidal que puede llevar a enfermedad veno-oclusiva. Y tiene efecto dosis

dependiente. (Montes M, 2015).

5.9.3 Usos más comunes

Desde hace 2000 años, las hojas y las raíces de consuelda se han utilizado como hierba medicinal.

Además, la consuelda se ha consumido como té y verdura para el tratamiento de diversas

enfermedades, como fracturas óseas, cicatrización de heridas, inflamación de las articulaciones y

tromboflebitis (Weston, C.F; 1987)

5.9.4 Posología

Adultos y ancianos: Dosis única: para formas de dosificación semisólidas (10% de extracto

líquido): aplicar una capa delgada, 2 veces al día.

Duración de uso: No debe utilizarse durante más de 10 días.

Método de administración: Uso Tópico.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 76

5.9.5 Formas farmacéuticas y otras preparaciones

Extracto líquido preparado por extracción con etanol al 65% (V/V).

Preparaciones herbarias en formas de dosificación semisólidas para uso tópico.

5.10 Borago officinalis (Borraja)

Nombres vulgares: Borraja, borraga, boretsch o gurkenkraut (alemán), hjulkrone (Dk.),

bourrache (francés), beebread, borage (inglés), borragem (portugés), burracha (Por), borrana o

borragine (italiano), jarraicha (árabe).

Parte usada El aceite de Borago officinalis obtenido de semillas.

Figura N 17 Borago officinalis (Arosenema. Et al, 2016)

5.10.1 Descripción de la planta

Pertenece a la familia Boraginaceae. Planta anual cubierta por pelos tiesos y puntiagudos de tipo

mucilaginoso, de tallos redondos y gruesos, de unos 30 a 60 cm de alto, ramificados, suculentos y

huecos; las hojas alternas, grandes, rugosas, verde oscuras, ovales y agudas tienen de 10 – 15 cm

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 77

de largo. pecioladas, con pelos fuertes, unicelulares en el haz y sobre los nervios en el envés,

márgenes enteros, pero cerosos y las superiores de 2,5 – 6 cm de largo, con bordes irregularmente

dentados, y de unos 1,5 a 5 cm de ancho. Las flores son bien abiertas y de forma estrellada de 1,8

– 2,4 cm de ancho, presentes desde finales de primavera hasta mediados de otoño, son de color

azul brillante (ocasionalmente blancas o violáceas), cuyas células terminales distinguidas de cada

planta en este orden por anteras negras, prominentes, que forman un cono en el centro y tienen una

mancha. El fruto subovoidal, consiste en cuatro clusas de 3 – 5 cm de largo de color pardo

negruscas. (Arosenema. Et al, 2016)

5.10.2 Parte identificada como toxica

Alcaloides pirrolizídicos. Causantes de provocar daños sobre el endotelio sinusoidal que puede

llevar a enfermedad veno-oclusiva. Efecto dosis dependiente que podría ser carcinogénico y podría

causar daño hepático. (Montes M, 2015)

5.10.3 Usos más comunes

Las flores de la borraja son usadas para tratar la irritación en la garganta producto de la tos

excesiva, que a su vez es empelada para tratar enfermedades respiratorias como la bronquitis. Las

hojas de esta planta son utilizadas en preparados naturales con el fin de eliminar líquidos en el

organismo lo que llamarían Diurético como tratamiento de la cistitis, nefritis e infecciones

urinarias y como prevención de cálculos renales. (Arosenema. Et al, 2016)

5.10.4 Posología

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 78

Oral: En preparaciones galénicas

5.10.4 Formas farmacéuticas y otras preparaciones

Se encuentran: decocción, infusión, tintura, extracto fluido, aceite para uso interno y externo

5.11 Ginkgo Max L.

Sinónimos: Salisburia adiantifolia Sm., Salisburia biloba Hoffmanns (Missouri Botanical Garden,

2007).

Nombre común: Ginkgo.

Parte utilizada: Hojas.

Figura N 18 Ginkgo Max L. (Gonzalez. Et al, 2011)

5.11.1 Descripción de la planta

Ginkgo Biloba L. (Ginkoaceas). Es un árbol único en el mundo. Utilizado desde hace siglos en la

medicina tradicional china, japonesa e hindú. Árbol caducifolio de porte mediano, puede alcanzar

35 m de altura, con copa estrecha, algo piramidal y formada por uno o varios troncos. Sus ramas,

generalmente rectas y empinadas. La corteza es de color pardo grisácea o pardo oscuro, con surcos

y hendiduras muy marcadas. Es una especie muy longeva, se han localizado algunos ejemplares

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 79

con más de 2.500 años. Las hojas, de color verde claro y de entre 5-15 cm, son planas y en forma

de abanico con nervadura. (Gonzalez. Et al, 2011)

5.11.2 parte identificada como toxica

Contiene un alcaloide senecionina que ha demostrado en pruebas de laboratorio en animales que a

través de su uso continuado puede producir la enfermedad veno-oclusiva hepática y ser además

hepato carcinogénico. (Alonso J. 2004)

5.11.3 Usos más comunes

La droga vegetal está constituida por las hojas. Se recolectan a comienzos de otoño, cuando

presentan un tinte amarillento. Las semillas y frutos son empleados únicamente en medicina china.

En casos de insuficiencia cerebrovascular ligera o moderada y trastornos circulatorios arteriales

(Gonzalez. Et al, 2011)

5.11.4 Posología.

Modo de empleo: Oral 120-240mg de extracto seco, 2-3 veces al día, durante 8 semanas.

5.11.5 Formas farmacéuticas y otras preparaciones

Cápsulas y tabletas con extracto seco de Ginkgo biloba.

Solución oral con extracto seco de la planta.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 80

5.12 Serenoa repens (Saw Palmetto)

Palmito salvaje (Serenoa repens, Saw Palmetto)

Parte más utilizada: Bayas

Figura N 19 Serenoa repens - Saw Palmetto (Restrepo, Buritica 2009)

5.12.1 Descripción de la plata

Pequeña palmera americana del género de las arecáceas, de unos 3 metros de altura. Hojas de

hasta 1,5 metros de longitud, de color verde brillante y dispuestas en forma de abanico. Flores de

color marfil cuyo fruto o pequeño dátil maduro, arrugado y de color pardo-negruzco, con olor

similar al del queso y sabor dulzón, consumían los antiguos pobladores indígenas del sudeste de

los Estados Unidos, donde crece en dunas arenosas y regiones costeras sobre todo de Florida,

además de algunas regiones de Centroamérica.

5.12.2 parte identificada como toxica

Los frutos de Serenoa repens contienen sustancias cuya ingestión puede suponer un riesgo para la

salud, por su acción anti androgénica y anti estrogénica.

https://es.wikipedia.org/wiki/Antiandr%C3%B3geno
https://es.wikipedia.org/wiki/Antiestr%C3%B3geno

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 81

5.12.3 Usos más comunes

Serenoa repens se utiliza con frecuencia en el tratamiento de la hiperplasia benigna de próstata

(HBP), en pacientes que presentan síntomas leves a moderados. En los cuadros moderados a

severos parecen ser más eficaces los tratamientos con fármacos o cirugía.

5.12.4 Posología.

Si se toma en forma de bayas frescas, la dosis recomendada de Saw palmetto es la de 1 a 2 gramos

al día.

5.12.5 Formas farmacéuticas y otras preparaciones

- Extracto de bayas

- Capsulas

- Tinturas

- comprimidos

- Vayas frescas

5.13 Valeriana officinalis L.

Sinónimos: Valeriana baltica Pleijel, Valeriana exaltata J.C., Valeriana palustris Kreyer.

(Missouri Botanical Garden, 2007).

Nombre común: Valeriana

 Parte utilizada: Raíz y rizomas.

https://es.wikipedia.org/wiki/Hiperplasia_benigna_de_pr%C3%B3stata

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 82

Figura N 20 Valeriana officinalis L. (VCPM; 2008).

5.13.1 Descripción de la planta

La valeriana es una planta herbácea, vivaz, de tallo erguido, hueco, liso que alcanza 2m, de altura.

La raíz es un rizoma de 2 a 3 cm. de longitud, amarillento al exterior, blancuzco al interior, provisto

de numerosas radículas que miden de 10 a 20 cm. Las hojas son opuestas y pecioladas, ligeramente

vellosas en la cara inferior. Tienen un sabor amargo intenso. Sus flores son pequeñas, de color rosa

pálido y el fruto posee una sola semilla. (VCPM; 2008).

5.13.2 parte identificada como toxica

Agentes alquilantes, la valeriana afecta el metabolismo mediado por el citocromo P450 3A-4,

tienen efectos genotóxicos en los hepatocitos y causa un aumento de la muerte celular entre las

células de hepatoma (carcinoma hepatocelular) humano incubadas.

5.13.3 Usos más comunes

Las raíces se usan en casos de histeria y otros trastornos nerviosos. Se emplea como calmante del

dolor, antiespasmódico, sedante, carminativo, reduce la ansiedad, la tensión nerviosa, el insomnio

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 83

y el dolor de cabeza. Tópicamente se usa para mejorar la irritación, las erupciones cutáneas y para

tratar las articulaciones inflamadas (Krap D. y col., 2005).

5.13.4 Posología.

Modo de empleo: Oral 500mg-1g de la droga al día.

Extracto fluido: 30-50 gotas cada 8-24 horas

Tintura: 50 a 100 gotas cada 8-24 horas

5.13.5 Formas farmacéuticas y otras preparaciones

Solución oral con extracto fluido de raíz de valeriana.

Cápsulas y grageas con extracto de valeriana.

Tintura con extracto seco de raíces de valeriana.

Extracto fluido (VCPM; 2008).

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 84

5. 14. Registro informativo por planta.

A continuación se realiza una descripción relevante de aquellos registros informativos de daño hepático, en las trece plantas

identificadas para el desarrollo de esta investigación donde se tiene en cuenta la patología hepática presentada en cada uno de ellos y la

planta asociada a este. Ver tabla

Tabla 5 Resumen de Resultados

NOMBRE

CIENTIFICO
TITULO

CLASE DE

DOCUMENTO

HISTOLOGIA

HEPATICA
INFORMACIÓN RELEVANTE

Aloe (Aloe Vera

barbadensis)

Liver toxicity related to

herbs and dietary

supplements: Online table

of case reports. Part 2 of

5 series (Brown et, al

2016)

Articulo
Lesión hepática -

Necrosis

Los casos de lesión hepática inducidos por suplementos

dietéticos se informaron en PubMed y por FDA a que se

encuentran registrados por el artículo, el daño hepático

registrado posterior al consumo de suplementos

dietarios compuestos por Aloe vera se registra caso

grave de necrosis. (Brown et, al 2016)

Aloe (Aloe Vera

barbadensis)

Hepatitis aguda grave

asociada al consumo de té

de Aloe vera.

(Curciarello, Ortuzar,

Borzi,Bosia et, al 2008)

Articulo Hepatitis aguda

Artículo sobre estudio realizado a paciente se presentó

con manifestaciones clínicas y bioquímicas de hepatitis

aguda e insuficiencia hepática y refirió que había
tomado té de Aloe vera, elaborado en forma artesanal,

2-4 semanas antes de comenzar con los síntomas de la

enfermedad. (Curciarello, Ortuzar, Borzi,Bosia et, al

2008)

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 85

Camellia sinensis

(Te verde)

Tres casos de

hepatotoxicidad por un

suplemento dietético

Destinado a frenar la

caída del cabello

(Fernandez et al. 2014)

Nota clínica Hepatotoxicidad

Se desarrolla la descripción detallada de tres casos de

hepatotoxicidad con factor común por consumo de un

suplemento nutricional usado con el fin de detener la

caída del cabello, el cual posee dentro de su

composición como principal las catequinas de té verde.

Adicionalmente dentro del mismo documento

especifica que para el total de casos reportados en:

Estados Unidos ,países asiáticos y España, la

hepatotoxicidad relacionada al uso de Camellia sinensis

es el principal agente implicado con un 23 %.

(Fernandez et al. 2014)

Camellia sinensis

(Te verde)

Plantas prohibidas o

restringidas por su

toxicidad: flora

psicotrópica (Carmona,

Cano et, al 2009)

Boletín Instituto de

estudios

Giennenses

(España)

Toxicidad

Considera alcaloides como metabolitos secundarios que

generan acción fisiológica. Hacen referencia a una

orden del ministerio de sanidad y consumo que

establece un listado de 197 plantas sin discriminar

géneros de estas que se prohíbe vender por la toxicidad

identificada en estas. Dentro del documento se

especifica detalladamente las familias de las 197 plantas

y los compuestos tóxicos identificados en cada una de

ellas. Para el caso de la camelia de la familia Theaceae

mencionan la presencia de cafeína, teobromina y

teofilina (Carmona, Cano et, al 2009)

Camellia
Hepatotoxicity by Dietary

Supplements: A Tabular

Articulo Hepatotoxicidad Se desarrolla un análisis de diversas publicaciones

relacionadas a casos de hepatotoxicidad debido a

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 86

Sinensis (Te

verde)

Listing and Clinical

Characteristics

(Garcia,Robles,Ortega et,

al 2016)

extractos de té verde de los EE. UU., Reino Unido y

Australia hasta 2008 donde resaltan que ya fueron

revisados por la Farmacopea de los Estados Unidos y

donde de los 34 casos evaluados, 27 fueron etiquetados

como probables y los restantes 7 casos como

posiblemente inducida por extractos de té verde. Se

atribuye el carácter toxico de la planta a su metabolito

activo “galato de epicatequina”; y llegan a la

conclusión: la eficacia de la planta no está probada aun,

y el alto número de casos de daño hepático debido al uso

de suplementos dietarios, además la gravedad de los

casos reportados con riesgo de insuficiencia hepática

aguda y posterior muerte o trasplante hacen un llamado

a las autoridades sanitarias para que tomen medidas y

eduquen la población referente a los riesgos del

consumo de productos que es su composición se

presenta la Camellia sinensis. (Garcia,Robles,Ortega

et, al 2016)

Camellia

Sinensis (Te

verde)

Toxicidad de los

adelgazantes (Gomez. et,

al 2015)

Seminario de

actualización en

farmacología y

toxicología Clínica

Hepatotoxicidad

Se desarrolló un encuentro regional en Medellín

Colombia (XII encuentro internacional de

farmacovigilancia de las Américas). Se encontró a cargo

de Ubier Gómez M.D. Toxicólogo clínico. Donde se

resaltó que los productos fitoterapeuticos que se venden

como productos dietéticos o suplementos nutricionales

no están lo suficientemente regulados y que

consecutivamente los efectos tóxicos son inherentes de

la extensa comercialización de estos y que se identifica

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 87

como necesario un mayor control ya que en su mayoría

los beneficios nunca han sido demostrados del todo.

Menciona que a pesar de que en distintos países como

España las agencias nacionales de farmacovigilancia ya

tomaron cartas en el asunto y los productos han sido

retirados, pero en Colombia la comercialización de

estos va en aumento. Cuando se realiza de manera

específica la exposición de cada planta se refiere la

Camellia Sinensis y resaltan la hepatotoxicidad

inducida por el té verde el cual tiene una latencia

prolongada de (179+/- 58,95 días) y se expone como

referencia tomada a estos criterios uno de los artículos

expuestos en este trabajo de grado (Gomez. et, al 2015)

Camellia

Sinensis (Te

verde)

Hepatotoxicidad

secundaria a “productos

naturales”: análisis de

Los casos notificados al

Registro Español de

Hepatotoxicidad

(Garcia,borraz 2008)

Artículo de Revista Daño hepático

Se refiere que la toxicidad hepática asociada al uso

creciente de productos de “remedios naturales” es un

fenómeno emergente donde El hígado es el principal

órgano implicado en el metabolismo de cualquier

sustancia ajena al organismo incluidos los productos

botánicos, lo cual hace que sea especialmente

susceptible a la toxicidad. Del estudio realizado por

estos autores se obtuvo como uno de los resultados que

la sustancia más comúnmente involucrada en los casos

de daño hepático fue la Camellia sinensis (23%). Se

aclara que Hasta 2007 han sido publicados más de 30

casos de hepatotoxicidad secundaria a té verde

(Camellia Sinensis) ingeridos con fines adelgazantes, se

refiere el hecho del retiro de un producto del mercado

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 88

que contenía Camellia Sinensis (EXOLISE) a causa de

casos de toxicidad en España y Francia, y que apedar de

su retirada se siguen reportando casos de daño hepático

por otras formas de Camellia Sinensis como las

infusiones. (Garcia,borraz 2008)

Cimicifuga

racemosa (Black

Cohosh)

características

diferenciales del daño

hepático y gravedad en la

hepatotoxicidad por

hierbas y suplementos

dietéticos: estudio de los

registros español y

latinoamericano de

hepatotoxicidad

(montes,2015)

Tesis doctoral
Alteraciones

hepáticas

La AMPS ha recibido información del Comité de

Plantas Medicinales de la EMA, se han publicado

alertas como la notificación de alteraciones hepáticas

asociadas al consumo de productos con diversos

principios activos dentro de la lista se encuentra el

Extracto de raíz de Cimicifuga racemosa. (Montes,

2015)

Cimicifuga

racemosa (Black

Cohosh)

Liver toxicity related to

herbs and dietary

supplements: Online table

of case reports. Part 2 of

5 series (Brown et, al

2016)

Articulo hepatotoxicidad

El comité de expertos en información de suplementos

dietéticos del consejo de expertos de la farmacopea de

estados unidos indico que los productos de cohosh

negro deben venderse con una declaración de

precaución que indique la posible hepatotoxicidad.

(Brown et, al 2016)

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 89

Cimicifuga

racemosa (Black

Cohosh)

Herbal and Dietary

Supplement–Induced

Liver Injury (Medina et,

al 2018)

Articulo Hepatotoxicidad

Informes sobre hepatotoxicidad con y sin características

autoinmunes que ha conducido a la publicación de una

declaración de advertencia por parte de la información

del suplemento dietético de los EE. (Medina et, al 2018)

Cimicifuga

racemosa (Black

Cohosh)

Assessment report on

Cimicifuga racemosa (L.)

Nutt., rizoma

(Knöss,2018)

Artículo de

Revisión
Hepatotoxicidad

Se detectaron hallazgos compatible con una

hepatotoxicidad idiosincrásica observada en pacientes

tratados con extractos de CR. los autores concluyeron

después de analizar una serie de resultados de estudios

en animales que el extracto etanolico de CR se asocia

con toxicidad mitocondrial hepática tanto in vivo en

ratas e in vitro utilizando cultivos celulares y

mitocondrias aisladas de hígado de rata. (Knöss,2018)

Cimicifuga

racemosa (Black

Cohosh)

Toxicidad hepática

inducida por fármacos y

herbolaria

Articulo

lesión patológica

de las células

hepáticas

El mecanismo exacto por el cual esta planta se asocia

con toxicidad hepática se desconoce, pero se ha

reportado la inhibición del CYP 3A4 y del CYP 2D6.

La presentación clínica es diversa, se han reportado

casos de hepatitis aguda similar a hepatitis de tipo

autoinmune, hepatitis subaguda y hepatitis crónica

(Higuera, Servin y Alexanderson,2012

Boldo (Peumus

boldus molina)

Alteraciones del

comportamiento y

alucinaciones después del
consumo de infusiones de

Articulo

Toxicidad hepática
EL aceite esencial es tóxico y muy irritante debido al

contenido en ascaridol. Se han producido estados de

alucinación, alteraciones del comportamiento y

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 90

hojas de boldo.

(Paricio,2015)

toxicidad hepática tras el consumo de infusiones de

boldo. (Paricio,2015)

Boldo (Peumus

boldus molina)

Control de calidad de una

marca de tisanas de

Boldo comercializada en

costa rica de acuerdo
Con los lineamientos del

reglamento técnico

Centroamericano
(Carvajal et, al 2015)

Artículo de revista Hepatotoxicidad

Se reporta en la literatura que a dosis muy altas y

prolongadas boldo produce daño hepático

(hepatotóxico), debido a su contenido de alcaloides,

principalmente el ascaridol. (Carvajal et, al 2015)

Rhamnus

purshiana

(cascara sagrada)

Cascara Sagrada-Induced

Intrahepatic Cholestasis

Causing Portal

Hypertension: Case

Report and Review of

Herbal Hepatotoxicity

(Abdul Nadir, M.D 2000)

Articulo Ictericia

Paciente varón mexicano de 48 años fue referido para

una evaluación de Bioquímica hepática anormal e

ictericia. usando la cáscara sagrada, una cápsula tres

veces al día por 3 días, cada una de estas cápsulas

contenía 425 mg de CS con un 5% de potencia de

cascaroide reportada. (Abdul Nadir M.D et al; 2000).

Cassia

angustifolia Vahl

y Cassia

acutifolia (Cassia

Sena)

Insuficiencia hepática

aguda con insuficiencia

renal relacionada con el

abuso de los glucósidos

de antraquinona Senna

(Vanderperren, B. Et al

2005).

Articulo Hepatitis

Mujer de 52 años que había ingerido, infusión de hierbas

por día de frutos secos de sen, desarrolló insuficiencia

hepática aguda (aumento del tiempo de protrombina

(índice internacional normalizado> 7) y el desarrollo de

encefalopatía) e insuficiencia renal que requería terapia

de cuidados intensivos.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 91

Se discutió el trasplante de hígado, pero el paciente

finalmente se recuperó con terapia de apoyo.

(Vanderperren, B. et al 2005).

Cassia

angustifolia Vahl

y Cassia

acutifolia (Cassia

Sena)

Subacute cholestatic

hepatitis likely related to

the use of senna for

chronic constipation

(Sonmez et, al2005)

Articulo

Hepatitis
colestásica

Varón de 77 años fue referido con dolor abdominal,

ictericia y niveles elevados de transaminasas. El

interrogatorio posterior del paciente reveló una historia

de ingesta crónica de sen para tratar el estreñimiento

crónico. La biopsia mostró una necrosis hepatocelular

de puente, así como colestasis canalicular. La retirada

del fármaco dio lugar a una reducción lenta y progresiva

de los niveles de bilirrubina y enzimas hepáticas. En este

caso, El senna fue probablemente la causa de una

hepatitis colestásica subaguda que ejemplifica

nuevamente el papel potencial de la lesión hepática

relacionada con las hierbas. (Sonmez et al., 2005)

Cassia

angustifolia Vahl

y Cassia

acutifolia (Cassia

Sena)

Hepatitis after chronic

abuse of senna (Beuers et

al; 1991)

Revista

Necrosis hepática-

reexposición

positiva

enfermera de 26 años presentó orina oscura intermitente

y Prurito durante 3 meses asociado con enzimas

hepáticas anormales, Informó una alta ingesta de senna.

En la ecografía se observó una ligera esplenomegalia, El

cuadro histológico sugiere daño tóxico sugerido.

Un mes antes de los primeros signos de hepatitis tenía

Aumentó la dosis de alcaloides de Sena tomando un

extracto de Frutas de Sena. (100 mg de senósido B)

diario; la dosis habitual es de 10g dos veces por semana

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 92

en un té laxante, dejó de tomar el té y las

aminotransferasas se redujeron en un 70% en una

semana y posteriormente oscilaron entre 20 y 40 U/l. a

los dos meses vuelve a tomar el alcaloide la función

hepática se deterioró rápidamente (ALT> 280 U II); ella

mejoró una vez más cuando la droga fue detenida de

nuevo. Ella no ha tomado laxantes por 10 meses y Sus

pruebas de hígado son normales. (Beuers et al; 1991)

Centella asiática

(L.) Urban

(Extractos de té

verde)

Digestive and Liver

Disease (Dantuluri S et

al; 2011)

articulo hepatitis aguda

Niña de 15 años que presentaba una historia corta de

dolor abdominal y vómitos. Ella había estado tomando

limeclimina, para el acné, por las 8 semanas. Las

investigaciones revelaron una función hepática alterada,

Fue tratada con N-acetil cisteína como infusión IV, que

se detuvo después de 54 h, Se administró vitamina K por

vía intravenosa, según la investigación reveló que había

estado tomando medicamentos a base de hierbas

(Centella asiatica) para el acné que se compró por

Internet, durante las seis semanas. Tanto la limeclimina

como el medicamento a base de hierbas se detuvieron y

las pruebas de función hepática y su perfil de

coagulación mejoraron rápidamente. La Centella

asiatica tiene un Penta cíclico derivados triterpénicas

que son potencialmente hepatotóxicos. Las

investigaciones realizadas en este paciente no revelaron

ninguna otra causa de lesión hepática. Se sabe que las

tetraciclinas causan hepatitis aguda y / o colestasis, pero

generalmente dentro de los 4 a 6 días de comenzar a

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 93

tomar el medicamento. No hubo colestasis en este caso.

Ahí no hay informes publicados sobre hepatotoxicidad

inducida por la limeciclina en niños. El paciente se

encuentra actualmente en seguimiento y las pruebas de

función hepática continúan siendo normales. (Dantuluri

S et al, 2011)

Centella asiática

(L.) Urban

(Extractos de té

verde)

Hepatotoxicity associated

with the ingestion of

Centella asiatica (Jorge

OA, Jorge AD. (2005)

articulo

hepatitis

granulomatosa.

Con marcada

necrosis y

apoptosis; hepatitis

crónica con

transformación

cirrótica y

actividad

necroinflamatoría

intensa, y hepatitis

granulomatosa.

Casos de tres mujeres de (61, 52 y 49 años) que

desarrollaron ictericia después de tomar Centella

asiatica durante 30, 20 y 60 días, El primer paciente

también tuvo asma. Diagnóstico patológico respectivo:

hepatitis granulomatosa. Con marcada necrosis y

apoptosis; hepatitis crónica con transformación cirrótica

y actividad necroinflamatoría intensa, y hepatitis

granulomatosa. Todos los pacientes mejoraron con la

interrupción de Centella asiatica, y con las

administración de ácido ursodesoxicólico, las biopsias

de hígado de las pacientes mostraron una marcada

degeneración eosinofílica y necrosis celular. El primer

paciente volvió a tomar Centella asiatica, con

recurrencia del daño. El segundo había tomado esta

hierba un año antes. (Jorge OA, Jorge AD. 2005)

Centella asiática

(L.) Urban

(Extractos de té

verde)

Green tea extract: a

potential cause of acute

liver failure. (Patel et al.,

2013)

articulo
Insuficiencia

Hepática Grave

Hombre de 16 años, se presentó en sala de emergencias

con un color amarillento de su piel y un oscurecimiento

de su orina de seis a siete días antes del ingreso. tiene un

historial de obesidad y estaba tomando varios

suplementos dietéticos como parte de un plan de pérdida

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 94

 de peso sin supervisión (Green Tea, centella asiática)

entre oros suplementos; el paciente presentaba ictericia,

más evidente en la cara y la esclerótica, pero también en

el tórax y en las extremidades superiores. Luego de los

exámenes de rutina se evidencia una disminución en la

función sintética del hígado y una insuficiencia hepática

inminente. Fue ingresado a hospitalización para un

tratamiento de lesión hepática aguda y posible

insuficiencia hepática inminente, Fue observado en el

hospital hasta que su de hígado comenzó a mejorar el

día veinticuatro del hospital. El tratamiento durante esta

admisión incluyó el inicio de la administración oral de

vitamina K, el día 2 y Ursodiol en el día 3, recibió

líquidos por vía intravenosa con un contenido de

dextrosa del 5%, iniciado una semana después del

ingreso y suspendido una semana antes del alta. (Patel

et al., 2013)

Centella asiática

(Extracto de té

verde)

Concentrated green tea

extract induces severe

acute hepatitis in a 63-

year-old woman – A case

report with

pharmaceutical analysis

(Pillukat et al; 2014)

articulo Hepatitis

mujer de 63 años durante el tratamiento con cápsulas de

té verde por recomendación. El hallazgo histológico fue

en consonancia con la hepatitis inducida por fármacos,

y se excluyeron otras posibles causas de hepatitis.

Conforme para la puntuación CIOMS / RUCAM, la

causalidad se evaluó como "probable". Después de la

interrupción de la medicación, seguido de diálisis con

albúmina extracorpórea, se produjo una recuperación

rápida y sostenida. Farmacéuticamente el análisis

(HPLC) de las cápsulas de té verde no dio evidencia de

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 95

contaminantes, pero reveló los dos compuestos típicos

del té verde, a saber, () -epigalocatequina-3-O-galato

(EGCG, 93.2%) y epicatequina(CE, 6.8%) a un nivel de

dosis muy alto. (Pillukat et al; 2014)

Echinacea

Purpurea L.

(Equinacea)

Características

diferenciales del daño

hepático y gravedad en la

hepatotoxicidad por

hierbas y suplementos

dietéticos: estudio de los

registros español y

latinoamericano de

hepatotoxicidad

Tesis doctoral
Daño hepático

mixto

Se identificó mecanismo tóxico por la posible

interacción con el citocromo P450204. Donde es

expuesto un caso con daño hepático mixto fue

notificado al Registro SLATINDILI. (Montes. Et al ,

2015)

Echinacea

Purpurea L.

(Equinacea)

Assessment report on

Echinacea purpurea (L.)

(Moench, 2014)

Artículo de revisión
Hepatitis Aguda e

Ictericia

En el artículo se presentan resultados de informes donde

se presentaron 7 casos de hepatotoxicidad asociada al

consumo de infusiones de esta planta por países en Italia

en el 2014, En Alemania se registraron 3 casos en el año

2006, en Suecia en el año 2014 fueron reportados 3

casos con hepatitis aguda e ictericia severa. (Moench,

2014)

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 96

Echinacea

Purpurea L.

(Equinacea)

Equinácea Farmacología

y farmacoterapia

(Villar et, al 2015)

Artículo de revista Hepatotoxicidad

En el artículo se establece la hepatotoxicidad de los

compuestos nitrogenados presentes en la equinácea y a

su vez recomiendan que no sea utilizada en

tratamientos mayores a las seis semanas. (Villar et, al

2015)

Symphytum

officinale

(Consuelda)

Comfrey Herb Tea-

Induced Hepatic Veno-

Occlusive Disease (Bach

et al; 1989)

articulo

Enfermedad ven

oclusiva, tiende a

carecer de

síntomas de

ictericia o aumento

del hígado enzimas

Una mujer blanca de 47 años, a quien su médico

homeópata le recomienda Symphytum officinale

(Consuelda) por sus dolor abdominal, fatiga y alergias.

Ella comenzó a consumir hasta 10 tazas de té por día por

puñado además de tomar pastillas de consuelda que

continuó durante más de un año. Cuatro años después se

observó que las actividades séricas de aminotransferasa

eran el doble de los valores normales, dos años después

fue hospitalizada por ascitis masiva, hiponatremia y

confusión. Ella respondió bien a la restricción de sodio

y líquidos; sin embargo, la ascitis se mantuvo. La

primera muestra de biopsia unos meses después se

observó fibrosis perivenular que reemplazaba a los

hepatocitos que habían sufrido necrosis. Mas sin

embargo seguía tomando su te. La segunda muestra de

biopsia de hígado obtenida 20 meses más tarde reveló

fibrosis densa de tractos portales que contienen

conductos biliares en proliferación y células

inflamatorias mínimas. (Bach et al; 1989)

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 97

Symphytum

officinale

(Consuelda)

Hepatic Venocclusive

Disease Associated with

the Consumption of

pyrrolizidine containing

Dietary Supplements

(Ridker, P.M et al 1985).

articulo
enfermedad veno-

oclusiva

mujer de 49 años. que tenía hipertensión portal asociada

con la obliteración de las vénulas hepáticas más

pequeñas. Una muestra de biopsia de hígado mostró

necrosis centrilobular y congestión. El análisis de los

complementos alimenticios que la mujer consumió

regularmente mostró la presencia de alcaloides de

pirrolizidina. La fuente principal fue un polvo que

pretendía contener la raíz de la tierra (Symphytum sp).

Durante los 6 meses previos a la hospitalización, la

mujer había consumido un mínimo de 85 mg de

alcaloides de pirrolizidina (15 μg / kg de peso corporal

por día). Los hallazgos clínicos y analíticos fueron

consistentes con la intoxicación crónica por

pirrolizidina, lo que indica que la exposición crónica de

bajo nivel a tales alcaloides puede causar enfermedad

veno-oclusiva. (Ridker, P.M et al 2015).

Symphytum

officinale

(Consuelda)

Drug-Induced Liver

Disease

(Kaplowitz , 2013)

Capítulo de Libro Hepatotoxicidad

 En el capítulo 34 del libro se realiza una descripción de

Toxicidad subcrónica y crónica de las plantas

medicinales africanas donde específicamente en el

numeral 6,2,5 hablan al detalle de Symphytum

officinale refiriéndose a su contenido principalmente

de sínfito y equimidina, alcaloides de pirrolizidina., que

se han relacionado con cánceres hepáticos y

hepatotoxicidad en estudios clínicos y en animales

crónicos , respectivamente (Kaplowitz , 2013)

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 98

Symphytum

officinale

(Consuelda)

Veno-occlusive disease of

the liver secondary to

ingestion of comfrey

(Weston et al., 1987)

articulo
enfermedad veno-

oclusiva hepática

Un niño de 13 años fue admitido para una investigación

de hepatomegalia y ascitis, presentó fatiga, diarrea,

pérdida de peso, fiebre, dolor abdominal e hinchazón.

Tres años antes le habían diagnosticado la enfermedad

de Crohn, con tratamiento de prednisolona y

sulfasalazina. A petición de sus padres, estos

medicamentos se suspendieron y fue tratado con

acupuntura y raíz de (Symphytum officinale) consuelda,

recetado por un naturópata. Se le había dado

regularmente un té de hierbas que contenía hojas de

consuelda, se desconoce las cantidades exactas de las

hojas dadas y la frecuencia de administración. En el

examen tenía ascitis y hepatomegalia sensible, la

biopsia hepática percutánea mostró la variante

trombótica de la enfermedad veno-oclusiva hepática.

'Fue tratado con espironolactona, restricción de sal y

reposo en cama con una buena respuesta. (Weston et

al.,2010)

Symphytum

officinale

(Consuelda)

Assessment report on

Symphytum officinale L

(Biró,2015)

Artículo de

Revisión
Hepatotoxicidad

Se registra como principal preocupación para la

seguridad clínica de las preparaciones de consuelda es

el contenido de pirrolizidina (alcaloide), el potencial de

absorción a través de la piel intacta y la activación

metabólica en el hígado. Factores que influyen en la

hepatotoxicidad / carcinogenicidad de estas

preparaciones. (Biró,2015)

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 99

Borago

officinalis

(Borraja)

características

diferenciales del daño

hepático y gravedad en la

hepatotoxicidad por

hierbas y suplementos

dietéticos: estudio de los

registros español y

latinoamericano de

hepatotoxicidad (montes.

et al , 2015)

Tesis doctoral Hepatitis aguda

Se reporta hepatitis aguda con hepatomegalia y ascitis.

Tasa de mortalidad del 20 y 40 % . En los casos que se

presenta de forma crónica es acompañada por cirrosis

e hipertensión portal. Se refiere que las patologías se

presentan por el consumo exclusivo de Infusiones de la

planta. (Montes. Et al , 2015)

Borago

officinalis

(Borraja)

Borago officinalis L/

Monografía Oficial

Instituto Salud Pública de

Chile (Montes et al ,

2011)

Tesis Hepatotoxicidad

Refieren que es una hierba poco segura debido a la

presencia, en cantidades variables, de alcaloides

pirrolidizinicos que son conocidos hepatotóxicos y de

probados efectos carcinogénicos y genotóxicos en

animales experimentales (Montes et al , 2011)

Borago

officinalis

(Borraja)

Toxicidad de algunas

plantas medicinales

(Jiménez. Et al , 2008)

Articulo Hepatotoxicidad

En el artículo refieren después de las evidencias

obtenidas que han encontrado dos alcaloides

pirrolidizinicos de potencial naturaleza toxica,

licopsamina y viridiflorato, además de tujona (aceite

esencial) que es toxico en dosis altas. (Jiménez. Et al ,

2008)

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 100

Ginkgo Max L.

Herbal and Dietary

Supplement-Induced Liver

Injuries in the Spanish

DILI Registry

(Bunchorntavakul et al;

2013)

Articulo Lesión hepática

En el registro español se registraron casos de

mujeres con lesión hepática inducida por fármacos

(DILI) asociada a consumo de suplementos dietarios.

(Bunchorntavakul et al; 2013)

Ginkgo Max L.

A comparative analysis of

the Spanish and Latin-
American prospective

drug-induced liver injury

(DILI) networks.
Hepatology

(Bessone F et al, 2015).

Articulo Lesión hepática

Refieren Los resultados más recientes publicados de

DILI (n = 899) de los cuales el 10 % (22 casos) fueron

adjudicadas a un suplemento dietético y de los cuales 15

casos correspondían a productos con Ginkgo biloba

(Bessone F et al, 2015).

Ginkgo Max L.

Tratamiento sintomático

de la claudicación

intermitente

(anonimo,2013)

Artículo de revista
Ningún beneficio M

edicinal

Una revisión sistemática Cochrane15 llevada a cabo

para evaluar el efecto del Ginkgo biloba en la distancia

caminada en personas con claudicación intermitente

concluyó que no existen pruebas de que el Ginkgo

biloba tenga un beneficio clínicamente significativo.

(anonimo,2013)

Valerian

(Valeriana

officinalis L.)

A Case of Valerian-

associated Hepatotoxicity

Articulo

Hepatitis aguda,

hepatomegalia (sin

ictericia)

Mujer nicaragüense de 27 años sin antecedentes

médicos significativos que se quejó de un historial de 2

semanas de dolor epigástrico y fatiga, El único

medicamento que estaba tomando era la valeriana, una

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 101

(Cohen and Del Toro,

2008)

cápsula de 300 mg dos veces al día durante los 3 meses

anteriores. Una ecografía hepática reveló hepatomegalia

leve sin masas, dilatación ductal o colelitiasis. El

paciente recibió tratamiento de un inhibidor de la bomba

de protones y se le recomendó que dejara de tomar

valeriana. Cuatro semanas después de su presentación

inicial, permaneció asintomática y sus pruebas de

laboratorio volvieron a la normalidad.(Cohen and Del

Toro, 2008)

Valerian

(Valeriana

officinalis L.)

Valeriana hepatotoxicity

(Vassiliadis et al., 2009)
articulo Hepatitis Aguda

Mujer de 50 años, admitida para una investigación

bioquímica hepática anormal, estaba asintomática.

Había consumido té con hierba valeriana para 3 semanas

y 10 comprimidos de vaimane, (125 mg de extracto seco

de valeriana por tableta, 2 meses antes del examen de

sangre de rutina. Su examen físico fue normal y 2 meses

después Los hallazgos de la biopsia hepática mostraron

fibrosis leve e inflamación de la mayoría de las vías del

portal, principalmente con linfocitos y algunos

eosinófilos. Diagnóstico de hepatitis inducida por

(toxicidad) por fármacos. los niveles de transaminasas

volvieron a la normalidad. (Vassiliadis et al., 2009)

Serenoa repens

(Saw Palmetto)

Acute liver damage due to

Serenoarepens : a case

report (Lapi et al., 2010)

articulo Hepatitis Aguda

hombre caucásico de 58 años fue ingresado en la sala de

medicina interna del hospital ASL5 (Pisa, Italia) debido

a un dolor intenso en el hipocondrio derecho y la

astenia. El paciente no tenía factores predisponentes o

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 102

 enfermedades crónicas y negó el consumo de cualquier

medicamento, Sin embargo, que había tomado durante

la última semana una preparación disponible

comercialmente de Saw Palmetto para aliviar los

síntomas de la hiperplasia prostática benigna BHP, en la

dosis sugerida por el laboratorio de 3 cápsulas por día,

(900 mg de extracto seco y 660 mg de polvo de baya).

Una ecografía abdominal reveló un leve agrandamiento

del hígado que sugiere esteatosis parcheada. BHP

también fue confirmado. En consecuencia, se realizó un

diagnóstico de lesión hepática aguda y se realizaron

pruebas adicionales para establecer la etiología, Los

marcadores de la IgG Citomegalovirus Anticuerpos

CMV fue positiva. (Lapi et al., 2010)

Serenoa repens

(Saw Palmetto)

European Union herbal

monograph on Serenoa

repens (W. Bartram)

Small, fructus (Laekeman

et, al 2015)

Discusión en el

Grupo de Trabajo

sobre monografías

comunitarias

Hepatitis Aguda

En el documento de la unión europea donde se

especifica por el producto terminado individual de

Serenoa Repens, se han reportado casos de hepatitis

aguda, tanto en usos bien establecidos como en uso

tradicional. (Laekeman et, al 2015)

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 103

En Colombia se comercializan diferentes productos que contienen principios activos de origen

vegetal como lo son suplementos dietarios y fitoterapeuticos. Después de identificar plantas con

componentes que reportan hepatotoxicidad se propone realizar la búsqueda de productos que hasta

la fecha son comercializados en el país legalmente (ver tabla 6 y 7).

Tabla 6 Productos Fitoterapeuticos comercializados en Colombia

COMPONENTE PRODUCTO
FORMA

FARMACÉUTICA
MODALIDAD

REG.

SANITARIO

USO

TERAPÉUTICO

LABORATORIO

TITULAR

Aloe (Aloe

Vera

barbadensis)

LAXDEL-

(Aloe Vera.)
Capsula dura

Fabricar y

vender

PFM2009-

0001210
Laxante

Laboratorios

Bontal S.A.S,

Laboratorios

Pronabell

S.A.S.

EL MANA

LAXAR ®
Solución oral

Fabricar y

vender

PFM2009-

0001244
Laxante

Laboratorio el

Mana

Colombia S.A.

Cimicifuga

racemosa L. -

(Black

Cohosh)

MENOFEM

Tableta

cubierta

(gragea)

Importar y

vender

2003M-

0002816

Manifestaciones

de alteraciones

del climaterio.

Boehringer

Ingelheim s. a

Boldo

(Peumus

boldus

molina)

BOLDO +

CASCARA

SAGRADA+

SEN+
ALCACHOFA

Solución oral
Fabricar y

vender

PFM2018-

0002628
laxante

Laboratorios

Improfarme

s.a.s.

BILHEPA Jarabe
Fabricar y

vender

PFM2018-

0002624
laxante Fasan Ltda.

(Rhamnus

purshiana)

Cascara

sagrada

SAGRAX®

EXTRACTO
Solución oral

Fabricar y

vender

PFM2016-

0000341-

R1

laxante
Laboratorios

Naturfar s.a.s.

MABILTAX

®(psyllium,

cascara

sagrada,

ruibarbo y

sen).

Capsula dura
Fabricar y

vender

PFM2015-

0002460
laxante

Medicinas del

valle

Laboratorios

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 104

Cassia

angustifolia

Vahl y Cassia

acutifolia

(Cassia Sena)

CIRUELAX FORTE JALEA

Jalea, Cap,

Polvo rec a sol

oral

Fabricar y

vender

PFM2014-

0002369
Colerético, Colagogo y Laxante

Laboratorios Garden

House Farmaceutica

s.a

Centella asiática

(L.) Urban

(Extractos de té

verde)

GOTU CEL (centella asiatica) Capsula dura
Fabricar y

vender

PFM2014-

0002373

ulceras estomacales y

duodenales

Maria Claudia

Moreno

(GOTU KOLA) 400 MG Capsula dura
Importar y

vender

PFM2016-

0002543

Tratamiento sintomático de

venas varicosas, insuficiencia

venosa crónica de las

extremidades inferiores y de

úlceras.

Natural Systems

international s.a.

Echinacea

Purpurea L.

(Equinacea)

LEMONGRIP 15 G EXTRACTO

PULVERIZADO 6:1 EN
ALCOHOL DEL 75% DE LA

RAIZ DE EQUINACEA

Polvo para
reconstituir a

solución oral

Fabricar y
vender

PFM2011-
0001819

Coadyuvante en el tratamiento
del resfriado común.

Herbal Nutraceútica
s.a.s.

Borago

officinalis

(Borraja)

JARABE DE BORRAJA Jarabe
Fabricar y

vender
N-000002 Expectorante

Yamile del pilar

Villanueva

Ginkgo Biloba

STANDARDIZED GINKGO

BILOBA 80MG HEALTHY

AMERICA

Capsula

blanda

Importar y

vender

PFM2019-

0002640

Tto sintomático de

vasoconstricción periférica:

ulceras varicosas, angiopatías

diabéticas, flebitis y

hemorroides. coadyuvante en el

manejo sintomático de la

demencia

Healthy América

Colombia s.a.s.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 105

Valeriana

Officinalis
VALERIANA EXTRACTO

HIDROALCOHOLICO DE

VALERIANA OFFICINALIS L-

PARTE USADA RAIZ Y

RIZOMAS

Solución oral
Fabricar y

vender

PFM2015-

0002430

Sedante, coadyuvante en el

tratamiento de la ansiedad y

trastornos del sueño de origen

nervioso

Nutrimed

Valeriana

Officinalis L SOÑAX FORTE GRANULADO

SABORES FRUTOS ROJOS,
MANZANA, MANZANILLA, -

MIEL

Polvo para

reconstituir a
solución oral

Fabricar y
vender

PFM2018-
0002602

sedante, coadyuvante en el

tratamiento de la ansiedad y
trastornos del sueño de origen

nervioso

Laboratorio franco

colombiano lafrancol
s.a.s.

Serenoa repens

(Saw Palmetto)

PROSTAFORT® SAW

PALMETTO FORTE

Capsula

blanda

Importar,

envasar y

vender

PFM2009-

0001328
hipertrofia prostática benigna

Laboratorios Natural

Freshly infabo s.a.s.

instituto

farmacológico

botánico s.a.s

 Fuente: Elaboración propia

Tabla 7 Suplementos Dietarios más comercializados en Colombia

COMPONENTE NOMBRE DEL PRODUCTO MARCAS
FORMA

FARMACÉUTICA
MODALIDAD

REG.

SANITARIO
LABORATORIO

Aloe (Aloe Vera

barbadensis)

SD de bebida de sábila concentrada BARUNU Solución oral
Importar y

vender

SD2010-

0001360

Barunu Aloe Vera

center C.A

SD a base de cristales de aloe, fibra

de manzana, fruto oligosacáridos

(prebióticos), vitaminas b1, b2 y b6,

magnesio, maltodextrina y fosfato
di cálcico

PREBIOVAL,
COAVIT Y
VITAVAL

Polvo para

reconstituir a

solución oral

Fabricar y

vender

SD2010-

0001332

Laboratorios

Funat S.A.S

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 106

Camellia Sinensis

(Té verde)

SD a base de arándano (vaccinium

myrtillus l.) té verde (camellia
sinensis l.), espirulina (espirulina

máxima l) y flor de Jamaica

(hibiscus sabdariffa l.)

TEA STYLER,
TEA CELERE

SLIM

Polvo para
reconstituir a

solución oral

Fabricar y

vender

SD2012-

0002256

Laboratorios

Dekamed Ltda.

SD a base de té verde (camellia

sinensis l). vitamina c, calcio y

fosforo

VIVEMAX Tableta
fabricar y

vender

SD2009-

0001187

Laboratorios

Pronabell s.a.s.

Boldo (Peumus

boldus Molina)
Alcachofa - boldo - espirulina

Alcachofa -

boldo -

espirulina

Tabletas
Fabricar y

vender

SD2008-

0000777

VENCIDO

Productos la hoja

natural

(Rhamnus

purshiana) Cascara

sagrada

SD a base de corteza seca y

pulverizada de cascara sagrada

(Rhamnus purhiana l) magnesio y

calcio

 Capsula dura
Fabricar y

vender

SD2007-

0000117

VENCIDO

Derian Wilson

Londoño

Hernandez

Centella asiática

(L.) Urban

(Extractos de té

verde)

SD con centella asiática y diente de

león (marcas: centell dl, cell free,

fermezza).

CENTELL DL,
CELL FREE,
FERMEZZA

Capsula dura
Fabricar y

vender

SD2017-

0000059-R1

Laboratorios

Vitalite s. a.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 107

Borago

officinalis

(Borraja)

Ultimate efa plus. SD con
vitamina e, aceites de: pescado

(anchoas), semillas de lino y

semillas de borraja.

ULTIMATE
EFA PLUS

Capsula

blanda

Importar

y vender

SD2017-

0004137

Youngevity

Colombia

S.A.S.

Serenoa

repens

(Saw

Palmetto)

SD con vitamina e, selenio,

zinc y fruto seco de Saw

Palmeto marcas pros-formula

(línea de comercialización

natural system), nf pros

formula (línea de
comercialización nutrifit)

Pros-

formula®

Capsula

dura

Importar

y vender

SD2018-

0004319

Millenium

natural

systems llc

Fuente: propia

6.DISCUSIÓN DE RESULTADOS

El espectro de hepatotoxicidad a base de hierbas incluye elevaciones menores de transaminasas,

hepatitis aguda y crónica, esteatosis, colestasis, necrosis hepática zonal o difusa, fibrosis hepática

y cirrosis, enfermedad veno-oclusiva e insuficiencia hepática aguda que requiere trasplante

(Stedman C. 2002).

6.1 Aloe (Aloe Vera barbadensis)

Para los resultados obtenidos de las revisiones donde se registró la hepatotoxicidad producida por

la ingesta de aloe vera de forma artesanal como en forma de suplemento dietario Altas dosis orales

de aloe pueden resultar peligrosos. Calambres abdominales y diarrea pueden ocurrir, causados por

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 108

su efecto laxante. Existen también estudios que demuestran la inocuidad

de efectos secundarios negativos significativos como la toxicidad hepática severa.

6.2 Camellia Sinensis (Té verde)

El consumo de té verde Camellia Sinensis se ha visto aumentado en los últimos años y de manera

consecuente, un incremento en el reporte de sus efectos adversos y toxicidad hepática, que

aparentemente se dan por procesos de interacción enzimática y daño celular. De los estudios

revisados durante la búsqueda, se encuentra que la sustancia más comúnmente involucrada en los

casos de daño hepático es la Camellia sinensis, los extractos que se comercializan en Colombia

pueden contener té verde sólo o combinado con múltiples sustancias. Más de 90 suplementos

dietarios que contienen extractos de té verde se encuentran con registro sanitario INVIMA vigente

en Colombia. La toxicidad por té verde es un problema emergente, pues existen múltiples reportes

que demuestran su asociación. Sin embargo, se tiene poco conocimiento sobre los mecanismos de

daño y existen pocas medidas políticas y sociales para vigilar su distribución y consumo. La

mayoría de los estudios encontrados en esta revisión explican diferentes mecanismos de toxicidad

evaluados in vitro o en modelos animales; esto plantea la necesidad de realizar más estudios de

causalidad, ensayos clínicos y farmacocinéticas que permitan evaluar la seguridad del consumo de

té verde.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 109

6.3 Cimicifuga racemosa L. - (Black Cohosh)

En el caso de la Cimicifuga racemosa (L.) se ha implicado en varios informes de casos sobre

lesiones hepáticas en Australia y América del Norte. La presentación clínica varía desde

elevaciones leves de la aminotransferasa sérica hasta insuficiencia hepática fulminante. En varios

casos, fue necesario el trasplante hepático urgente. Algunos pacientes presentan características

similares a la hepatitis autoinmune, como autoanticuerpos elevados o erupciones cutáneas. los

resultados de estudios en ratas del extracto etanolico de CR se asocia con toxicidad mitocondrial hepática tanto in vivo

e in vitro, utilizando cultivos celulares y mitocondrias aisladas de hígado, la planta tiene triterpenos glycosides y

polyphenols, se ha reportado su relación con la inhibición del CYP3A4 y del CYP 2D6.

6.4 Boldo (Peumus boldus Molina)

Contiene alcaloides, boldina flavonoides, y aceite de Chenopodium. Ascaridol es el ingrediente

tóxico que inhibe la fosforilación oxidativa. Bruneton J (2001), expone que los alcaloides no son

tóxicos más que después de la oxidación a nivel hepático: las enzimas con citocromo P450 oxidan

la pirrolidina a un derivado pirrólico que se comporta como un agente alquilante en contacto con

nucleófilos biológicos (proteínas enzimáticas, ácidos nucleicos). La toxicidad depende

estrechamente de la estructura.

6.5 Rhamnus Purshiana (Cascara sagrada)

Rhamnus purshiana (Cáscara sagrada), La asociación temporal de los síntomas del paciente con

la ingestión de CS, y la ausencia de cualquier otra etiología identificable para la hepatitis después

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 110

de una evaluación exhaustiva, resolución de la ictericia sin ningún tratamiento específico que no

sea la continuación del CS, y la biopsia de hígado que mostró hepatitis inmune con la presencia de

gran número de eosinófilos, apoya firmemente la conclusión de que es la etiología de la hepatitis

de este hombre. Es importante detallar que si la toxicidad observada se relacionó con los glucósidos

de sen u otro componente de la CS, la contaminación y la adulteración del producto.

6.6 Cassia angustifolia Vahl y Cassia acutifolia (Cassia Sena)

El sen contiene químicos en la familia antranoide, como antraquinonas, antronas, y diantronas. Se

encuentran sustancias relacionadas en una variedad de plantas usadas para propósitos laxantes,

como la cáscara sagrada y el ruibarbo. Sin embargo, el mecanismo de acción de los antranoides es

un tanto preocupante: parecen trabajar principalmente al dañar las células que recubren al colon.

Los tres casos reportados refieren lesión hepática secundaria a la ingesta de sen. La hepatotoxicidad

puede resultar de sus contenidos de senósidos, alcaloides que confieren sus acciones laxantes a

esta planta y se convierten en antrona por bacterias intestinales, siendo esta sustancia similar a la

dantrona (1,8-hidroxianantraquinona), un compuesto con potencial hepatotóxico comprobado

dantron, uno de los metabolitos activos de los senósidos. Todos los laxantes que contenían dantrón

se suspendieron en España (Vanderperren, B. et al 2005), debido a informes experimentalmente

de tumores intestinales y hepáticos con enfermedades crónicas y altas dosis en animales.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 111

6.7 Centella asiática (L.) Urban (Extractos de té verde)

A pesar de los estudios que muestran los beneficios del té verde, ha habido varios informes

recientes que demuestran la hepatotoxicidad después del consumo de extracto de té verde

concentrado. Gran parte del interés en la hepatotoxicidad del té verde se produjo después de la

suspensión. En los casos de hepatotoxicidad asociados al extracto de Centella asiática (té verde)

revisados entre 2005 al 2014, se identificaron patologías características de los infiltrados

inflamatorios del hígado, como: Hepatitis crónica, necrosis y con transformación cirrótica y

Colestasis. La hepatotoxicidad puede atribuirse a los principios activos de la Centella asiatica

(asiaticoside, madecassoside) son compuestos triterpénicos que pertenecen a la misma familia de

hidrocarburos vegetales que los diterpenos, la glicirricina saponosida triterpénica y los terpenos

cíclicos. Nuestra hipótesis es que el daño producido por Centella asiatica probablemente se

produce a través de un mecanismo similar al de estas hierbas, con la inducción de la apoptosis y la

muerte a través de una alteración de las membranas celulares. En este sentido, las biopsias de

hígado de nuestros pacientes mostraron una marcada degeneración eosinofílica y necrosis celular.

El diagnóstico etiológico de la hepatotoxicidad a partir de remedios herbales y medicamentos en

estos casos, se basan en evidencias circunstanciales clínicas y cronológicas.

6.8 Echinacea Purpurea L. (Equinacea)

Se identificó mecanismo tóxico por la posible interacción con el citocromo P450204. Donde es

expuesto un caso con daño hepático mixto fue notificado al Registro SLATINDILI. Después del

estudio farmacológico se encontró que Echinacea purpurea radix inhibe el CYP3A4 intestinal e

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 112

induce el CYP3A4 hepático (European medicine et, al 2015). El componente en la planta a al que

se atribuye la toxicidad Polisacáridos, glicoproteínas, derivados de ácido cafeico (ácido cicórico)

y alcamidas. Por el mecanismo de Interacción con el CYP1A2. (Malaga et, al 2015)

6.9 Symphytum officinale (Consuelda)

 Los alcaloides de pirrolizidina comprenden un grupo de unas 200 sustancias, muchas de las cuales

son hepatotóxicas. La toxicidad de la consuelda ha sido revisada recientemente en ratas, los niveles

altos de consuelda son cancerígenos. Los peligros para los humanos de bajo consumo crónico son

desconocidos. Sin embargo, la exposición subaguda al alcaloide de pirrolizidina monocrotalina

produce cambios tóxicos en ratas que solo se ven en dosis agudas a dosis más altas niveles,

(Huxtable R, et al, 1978). De acuerdo a nuestros casos los pacientes tomaban uno o dos

suplementos Dietarios a base de consuelda, otros consumían te pero sin evidencia de cantidad ni

frecuencia, pues el contenido según la posología del producto su proporción varia de lote a otro.

Según el estudio de Ridker, P.M et al 1985. Los estudios que se le realizo al SD, se encontraron

altos niveles de N-óxido, siendo aproximadamente siete veces más alto que los niveles de

alcaloides libres. Esto subraya la importancia del análisis de N-óxido donde la pirrolizidina se

sospecha intoxicación.

6.10 Borago officinalis (Borraja)

Las semillas de Borago officinalis contienen cantidades pequeñas de toxinas hepáticas llamados

alcaloides pirrolidizinicos Algunos investigadores sugieren que altos niveles de ambarina, un

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 113

alcaloide pirrolidizinicos presente en el aceite de Borago officinalis, podría ser carcinogénico y

podría causar daño hepático. La presentación Clínica varía desde hepatitis aguda con

hepatomegalia y ascitis, Tasa de mortalidad del 20 y 40%, en los casos que se presenta de forma

crónica es acompañada por cirrosis e hipertensión portal. La planta no se encuentra registrada en

farmacopeas. En el mercado colombiano se encuentran productos con Borago Officinalis con

registro Invima activo, Figura en el listado de hierbas no aprobadas por la Comisión E de

Monografías de Alemania. Tampoco figuran en el listado GRAS de hierbas seguras de USA.

Asimismo, figura en el listado negativo para registro como suplemento dietario en Argentina

(Montes et al, 2011).

6.11 Ginkgo Biloba L

El extracto de Ginkgo biloba es una mezcla compleja con numerosos componentes, incluidos los

gluconidos de flavonol y las lactonas terpénicas, y es uno de los suplementos dietéticos botánicos

más vendidos en todo el mundo. La preocupación por los riesgos por su potencial actividad

tóxica en general se ha incrementado debido a evidencia de registros que refieren los casos

repetitivos de mujeres con lesión hepática asociada a la ingesta de suplementos dietarios que

contienen de esta planta

6.12 Valerian (Valeriana officinalis L.)

 Presento una Serie de casos de 4 pacientes. Estos 4 casos involucraron el uso de varias hierbas,

pero se pensaba que la valeriana, o la combinación de valeriana con la cápsula craneal, era el agente

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 114

ofensor. Desde estos informes iniciales ha habido advertencias para evitar el uso de valeriana en

pacientes con enfermedad hepática. Sin embargo, no ha habido informes posteriores de

hepatotoxicidad. Al comparar los casos investigados con los 4 descritos anteriormente por

MacGregor et al, se observan similitudes. Lo que puede ilustrar que las mujeres son más

susceptibles a esta reacción. Además, después de la interrupción de la valeriana, sus síntomas y

valores de laboratorio volvieron a la normalidad como en los casos anteriores, lo que puede

significar que los efectos tóxicos son reversibles. Una diferencia clave en este caso en comparación

con los informes anteriores es la falta de otros medicamentos a base de hierbas como factores de

confusión. Recientemente, se han realizado estudios in vitro que examinan los efectos de la

valeriana en el hígado. Se ha encontrado que la valeriana afecta el metabolismo mediado por el

citocromo P450 3A-4, tienen efectos genotóxicos en los hepatocitos y causa un aumento de la

muerte celular entre las células de hepatoma humano incubadas. (Vo LT, Chan D, King RG.

2003). Hasta que se realicen los estudios apropiados para evaluar sus efectos in vivo en el hígado,

consideramos que la valeriana se considere una posible hepatotóxica que debe evitarse en pacientes

con enfermedad hepática o sus factores de riesgo.

6.13 Serenoa repens (Saw Palmetto)

Documentos de reporte hepatotoxicidad del Saw Palmeto se encuentran muy pocos, de los cuales de la unión Europea

donde se especifica por el producto terminado individual de Serenoa Repens, se han reportado casos de hepatitis

aguda, Este caso reportado con lesión hepática debida a SP, permite una evaluación cualitativa del

producto sospechoso. Comúnmente 'Saw Palmetto' (SP), es uno de los remedios herbales (HR)

más utilizados para aliviar los síntomas de la hiperplasia prostática benigna (BHP). La dosis oral

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 115

sugerida suele ser de 320 mg al día de extracto seco de bayas SP. Según el caso del paciente luego

del seguimiento realizado por 10 días después de la interrupción de SP, se encontraron todos los

análisis de sangre entre los valores normales. Teniendo en cuenta todos estos aspectos, el médico

tratante envió un informe a la Autoridad de Farmacovigilancia, y la evaluación de causalidad se

calificó como "probable" para SP. El perfil HPLC ‐ MS del extracto fue congruente con el de las

bayas de SP, confirmando la correcta identificación de la droga herbal y la ausencia de otras hierbas

no declaradas.

6.2. Lesiones hepáticas.

 De las catorce (14) posibles lesiones hepáticas asociadas con drogas, PF o SD mencionadas en la

Ta)bla 1.Definiciones resumidas de Lesiones Hepáticas seleccionadas, se lograron identificar

cinco (5) con mayor frecuencia dependiendo lo registrada en los articulo (hepatitis aguda, crónica,

ictericia enfermedad veno-oclusiva hepática); como se observa en la Grafica 1. Casos HILI de

plantas usadas en PF y SD, de las trece plantas documentadas.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 116

Grafica 1 Casos HILI de plantas usadas en PF y SD, de las trece plantas documentadas. (Fuente propia)

Después de realizar el análisis general de la información obtenida se proponen cuatro plantas que

presentan un mayor número de fuentes bibliográficas respecto a las demás y considerándose las de

mayor impacto detectadas en el desarrollo de este trabajo. Teniendo en cuenta la comercialización

de productos que contienen las plantas y lo anteriormente mencionado se plantea mediante una

carta de oficio presentada al INVIMA el estudio de esta información para la inclusión de estas en

el “Listado de plantas de toxicidad comprobada o potencialmente tóxicas” proporcionado por este

instituto, como se muestra en el anexo 4 de este documento (ANEXO 4 Carta de Oficio emitida al

INVIMA).

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 117

7. CONCLUSIONES

 Los casos de hepatotoxicidad de los productos herbales son numerosos, en término de citas

de publicaciones científicas. Una evaluación según los criterios de la OMS, indica que el

número de personas con evidencia adecuada (reporte o registro de caso) es

significativamente menor y así mismo el control que se da a nivel mundial para la

adquisición de productos de esta categoría.

 Se identificaron y registraron veintiséis productos de diferentes formas farmacéuticas entre

fitoterapeuticos y suplementos dietarios que contenían dentro de su formulación alguna de

las 13 plantas enlistadas como hepatotóxicas dentro del desarrollo de este trabajo.

 En los casos reportados se presentaron factores que marcaron el aumento del riesgo de

HILI incluyendo la edad, el género, cantidad de dosis ,frecuencia de dosis, desnutrición,

alcoholismo, Genética, raza, fármacos concomitantes y enfermedad subyacente, siendo

esta ultima la más relacionada.

 El informe espontáneo de la Autoridad de Farmacovigilancia, parece ser una herramienta

fundamental para generar "alarmas de señal" en el campo de los medicamentos naturales.

En Colombia falta un sistema más robusto que implique el reporte continuo de estos casos,

pues los ensayos clínicos para identificar hepatotoxicidad en Colombia son muy limitados,

a esto se le incluye el escaso conocimiento de la seguridad de los productos herbales en los

pacientes que implica la automedicación, así como los aspectos reglamentarios a menudo

son poco claros.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 118

8. GLOSARIO GENERAL

 Autoridad sanitaria competente: Por autoridad competente se entender al INVIMA y a

las Direcciones Territoriales de Salud, que, de acuerdo con la Ley, ejercen funciones de

inspección, vigilancia y control, y adoptan las acciones de prevención y seguimiento para

garantizar el cumplimiento a lo dispuesto, mediante la aplicación de las normas sanitarias

asociadas al consumo y uso de alimentos, medicamentos, dispositivos médicos y otros

productos objeto de vigilancia sanitaria.

 Bilirrubina elevada: Fosfatasa alcalina (ALP) Incremento doble o mayor en: Bilirrubina

en presencia de aumento de ALT y ALP

 Certificaciones de fabricación (BPM, BPE): Las Buenas Prácticas de Manufactura

(BPM) tal como lo indica el Informe 32 de la OMS son todas aquellas medidas adoptadas

con el fin de asegurar que los productos farmacéuticos sean de la calidad necesaria para el

uso al que están destinados. Todas estas actividades (garantía de calidad, control de calidad,

validación, saneamiento e higiene, manejo de quejas, producción, retiro del producto del

mercado, auditorias de calidad, personal, equipos, instalaciones, documentación, entre

otros) deben asegurar que los productos farmacéuticos estén diseñados y elaborados de tal

forma que se tengan en cuenta los requisitos definidos.

 Certificado de inspección sanitaria: Es el documento que expide la autoridad sanitaria

competente para los alimentos o materias primas importadas o de exportación, en el cual

se hace constar su aptitud para el consumo humano

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 119

 Cirrosis: El tejido del hígado se cicatriza y pierde la función

 Colestasis

 Encefalopatía hepática: Insuficiencia hepática que contribuye a la confusión, al nivel de

conciencia alterado y al coma.

 Enfermedad o insuficiencia hepática crónica: Enfermedad hepática durante más de 6

meses que produce una pérdida gradual de la función hepática hasta el punto de falla

 Enfermedad veno-oclusiva: Tejido conjuntivo y colágeno bloquean las venas hepáticas

 Enzimas hepáticas elevadas: aumento Dos o tres veces: a Transferasa alcalina (ALT).

 Esteatosis (enfermedad del hígado graso): Acumulación excesiva de grasa en las células

del hígado

 Extractos: maceraciones acuosas o alcohólicas.

 Fibrosis: Los tejidos conectivos excesivos se acumulan en el hígado

 Hepatitis (aguda o crónica): Inflamación del hígado.

 Hepatotoxicidad: También llamada enfermedad hepática tóxica inducida por drogas

implica daño, sea funcional o anatómico del hígado inducido por ingestión de compuestos

químicos u orgánicos.

 Ictericia: pigmentación amarillenta de la piel y del blanco de los ojos junto con una posible

orina más oscura (debido a los altos niveles de bilirrubina)

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 120

 Infusión: solución preparada por extracción de las sustancias solubles de las hojas

deshidratadas de té, a las condiciones descritas.

 Insuficiencia hepática aguda: Disfunción hepática rápida (1a12 semanas) en un paciente

sin enfermedad hepática conocida previa

 INVIMA: Instituto Nacional de Vigilancia de Medicamentos y Alimentos INVIMA, es la

autoridad sanitaria competente determinado por una autoridad nacional, que se encarga de

vigilar y controlar de manera técnica científica la protección a la salud individual y

colectiva de los colombianos.

 Los suplementos dietarios son productos cuyo propósito es adicionar a la dieta normal y

ser fuente concentrada de nutrientes y otras sustancias con efecto fisiológico o nutricional.

La composición de este tipo de productos puede estar dada por vitaminas, minerales,

proteínas, aminoácidos, otros nutrientes y derivados de nutrientes, plantas, concentrados y

extractos de plantas solas o en combinación

 Materia prima: Son las sustancias naturales o artificiales, elaboradas o no, empleadas por

la industria de alimentos para su utilización directa, fraccionamiento o conversión en

alimentos para consumo humano.

 Muerte: por enfermedad hepática alcohólica no debido al alcohol (enfermedad hepática

crónica y cirrosis)

 Necrosis: Muerte del tejido hepático.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 121

 Permiso sanitario: Es el documento expedido por el Instituto Nacional de Vigilancia de

Medicamentos y Alimentos, Invima, por el cual se autoriza a un microempresario para

fabricar y vender alimentos de consumo humano, en el territorio nacional, exceptuando los

alimentos mencionados en el artículo 1°.

 Polvo: partes de plantas secas y pulverizadas.

 Preparación farmacéutica con base en recursos naturales. Es el producto medicinal

empacado y etiquetado, cuyos ingredientes activos están formados por cualquier parte de

los recursos naturales de uso medicinal o asociaciones de estos, en estado bruto o en forma

farmacéutica y que se utilizan con fines terapéuticos. Si el recurso natural de uso medicinal

de combina con sustancias activas, inclusive constituyentes aislados y químicamente

definidos, no considerarán preparaciones farmacéuticas con base en recursos naturales.

Los componentes provenientes de un recurso natural que han sido procesados y obtenido

en forma pura, no será clasificados como preparación farmacéutica con base en recursos

naturales, sino como medicamento.

 Productos Fitoterapéutico: son productos medicinales empacados y etiquetados, cuyas

sustancias activas provienen de plantas medicinales o asociaciones de estas o de extractos,

tinturas o aceites, presentado en estado bruto o en forma farmacéutica que se utiliza con

fines terapéuticos. En su formulación, no pueden contener principios activos aislados y

químicamente definidos.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 122

 Registro sanitario: Es el documento expedido por la autoridad sanitaria competente,

mediante el cual se autoriza a una persona natural o jurídica para fabricar, envasar; e

Importar un alimento con destino al consumo humano.

 Té verde: hoja de un arbusto de la familia de las teáceas preparada por un proceso

adecuado y secado, no fermentadas y con una notable inactivación de las enzimas.

 Tinturas: maceraciones frescas en alcohol de 70%, de 10 días a seis semanas.

 Trasplante de hígado: El hígado enfermo (o porción) se reemplaza con un hígado (o

porción) saludable. Sigue la insuficiencia hepática aguda o la enfermedad hepática en etapa

terminal.

9. ANEXOS

Anexo 1. Listado de plantas medicinales aceptadas con fines terapéuticos.

Anexo 2. Listado de plantas de toxicidad comprobada o potencialmente tóxicas.

Anexo 3. Comunicado de metodología en la realización del listado de plantas medicinales

Anexo 4. Carta de Oficio emitida al INVIMA

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 123

10. REFERENCIAS

 Abdul Nadir, M.D., Dorothy Reddy, and David H. Van Thiel, M.D., F.A.C.G. 2000.

Cascara Sagrada-Induced Intrahepatic Cholestasis Causing Portal Hypertension: Case

Report and Review of Herbal Hepatotoxicity. Division of Gastroenterology, Texas Tech

University Health Science Center; and Loyola University, Chicago, Illinois. Vol. 95.

 Alonso J. (2004). Tratado de Fitofármacos y Nutracéuticos. 1ºEd. Editorial Corpus Libros.

Rosario. Argentina. pp: 232-236.

 Amadi CN, Orisakwe OE. 2018; Herb-Induced Liver Injuries in Developing Nations: An

Update. Toxics. pp: E24. doi: 10.3390/toxics6020024.

 Angel M. Villar del Fresno, Beatriz de las heras.2015. Equinácea farmacolgia y

farmacoterapia. Fitofarmacia, farmacia espacio de salud departamento de farmacologia,

facultad de farmacia. Universidad complutense de Madrid. Recuperado el 26 de mayo 2019

de https://www.elsevier.es/es-revista-farmacia-profesional-3-pdf-13079707

 Au, J.S., Navarro, V.J., Rossi, S., 2011. Review article: drug-induced liver injuryeits

pathophysiology and evolving diagnostic tools. Aliment. Pharmacol. Ther. 34 (1), 11-20.

 Bach N., Thung, S.N., Schaffner, F., 1989. Comfrey herb tea-induced hepatic

venoocclusive disease. Am. J. Med. 87 (1), 97-99.

 Barritt AS, Lee J, Hayashi PH. 2010; Detective work in drug-induced liver injury:

sometimes it is all about interviewing the right witness. Clin Gastroenterol Hepatol. Pag:

635-7. doi: 10.1016/j.cgh.2010.03.020.

https://www.elsevier.es/es-revista-farmacia-profesional-3-pdf-13079707

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 124

 Beckles, H. (1995). Sex and gender in the historiography of Caribbean slavery. En V.

Shepherd, B. Brereton & B. Bailey (Eds.), Engendering history: Caribbean women in

historical perspective (pp. 125-140). New York, NY: St. Martin’s Press.

 Benichou C. 1990. Criteria of drug-induced liver disorders. Report of an international

consensus meeting. Journal of Hepatololgy,;11:272-276

 Bessone F, Hernández N, Sanchez-Ciceron A, Di Pace M, Gualano G, Arrese M, et al.

2015. A comparative analysis of the Spanish and Latin-American prospective drug-induced

liver injury (DILI) networks. Hepatology.62(Suppl 1) pp :504

 Beuers, U., Spengler, U., Pape, G.R., 1991. Hepatitis after chronic abuse of senna. Lancet;

Vol. 373 pp. 372-373.

 Biró Z, (2015), Assessment report on Symphytum officinale L. European Medicines

Agency, Committee on Herbal Medicinal Products. Recuperado el 10 junio 2019 de

https://www.ema.europa.eu/en/documents/herbal-report/final-assessment-report-

symphytum-officinale-l-radix_en.pdf

 Björnsson E. 2006; Drug-induced liver injury: Hy’s rule revisited. Clin Pharmacol Ther.

Pag: 521-8. doi: 10.1016/j. clpt.2006.02.012.

 Björnsson ES, Bergmann OM, Björnsson HK, Kvaran RB, Olafsson S. 2013. Incidence,

presentation, and outcomes in patients with drug-induced liver injury in the general

population of Iceland. Gastroenterology; pp: 1419-1425

 Boldo. En e-lactancia.org. Recuperado 18 Mayo, 2019 a partir de http://e-

lactancia.org/breastfeeding/boldo/product/

https://www.ema.europa.eu/en/documents/herbal-report/final-assessment-report-symphytum-officinale-l-radix_en.pdf
https://www.ema.europa.eu/en/documents/herbal-report/final-assessment-report-symphytum-officinale-l-radix_en.pdf
http://e-lactancia.org/breastfeeding/boldo/product/
http://e-lactancia.org/breastfeeding/boldo/product/

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 125

 Bunchorntavakul C, Reddy KR. 2013.Review article: Herbal and dietary supplement

hepatotoxicity. Aliment Pharmacol Ther. pp: 3-17.

 Brown A,(2016), Liver toxicity related to herbs and dietary supplements: Online table

of case reports. Part 2 of 5 series, Department of Complementary and Alternative Medicine,

John A. Burns School of Medicine, 651 Ilalo Street, MEB 223, University of Hawaii at

Manoa,Honolulu, HI, 96813, USA, Food and Chemical Toxicology 107.

 Cáceres A., (1996), Plantas de Uso Medicinal en Guatemala. Editorial Universitaria,

Universidad San Carlos de Guatemala, pp. 344-346

 Calvó I and Colomer J. 1998. Toxicidad en fitoterapia: un importante objeto de estudio.

Farmacia Profesional. pp: 82-84.

 Carmona E, Cano Antonio, Cano Ana.(2009), Plantas prohibidas o restrongidas por su

toxicidad: flora psicotrópica,Boletin instituto de estudios gennenses julio-dic2009,N°200

(89). Recuperado en 20 marzo 2019

 Carretero Colomer M; 1998. El regreso de las plantas medicinales. Hefame.; pp:75-80.

 Carvajal C, Castro P, Mora J (2015) control de calidad de una marca de tisanas de boldo

comercializada en costa rica de acuerdo con los lineamientos del reglamento técnico

centroamericano, revista médica de la universidad de costa rica, Volumen 9, Número 1,

Artículo 9, Recuperado en 20 marzo 2019.

 Chalasani N, Fontana RJ, Bonkovsky HL, Watkins PB, Davern T, Serrano J, et al. 2008;

Causes, clinical features, and outcomes from a prospective study of drug-induced liver

injury in the United States. Gastroenterology. pp: 1924-34, 1934-1-4.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 126

 Chalasani NP, Hayashi PH, Bonkovsky HL, Navarro VJ, Lee WM, Fontana RJ; et al. 2014;

ACG Clinical Guideline: the diagnosis and management of idiosyncratic drug-induced

liver injury. Am J Gastroenterol. pp: 950-66.

 Chanatre P, Lairon D. 2012. Recent findings of gree tea extract (Exolise) and its actvity for

the treatment of obesity. Phytomedicine: pp: 3-8.

 Cho JH, Oh DS, Hong SH, Ko H, Lee NH, Park SE, et al. 2017; A nationwide study of the

incidence rate of herb-induced liver injury in Korea. Arch Toxicol. pp: 4009-15.

 Circular Externa DG 100-00352-06 del 10 de octubre de 2006. Aclara el plazo de ingreso

al territorio nacional de los suplementos dietarios, que presenten la solicitud de registro

sanitario. Sin embargo, la comercialización de dichos productos, estará sujeta a la

aprobación del registro sanitario. Dirección General INVIMA.

 CMA. 2015; Chinese Society of Hepatology, Guidelines for the management of drug-

induced liver injury. Lin Chuang Gan Dan Bing Za Zhi. pp: 1752-69. doi: 10.3969/j.

issn.1001-5256.2015.11.002.

 Cohen, D.L., Del Toro, Y., 2008. A case of valerian-associated hepatotoxicity. J. Clin.

Gastroenterol. Vol 42 (8), pp: 961-962.

 Committee on herbal medicinal products, 2014. Assessment report on Echinacea purpurea

(L.) Moench., herba recens. European Medicines agency, recuperado el 25 mayo 2019 de

https://www.ema.europa.eu/en/documents/herbal-report/final-assessment-report-

echinacea-purpurea-l-moench-herba-recens_en.pdf.

https://www.ema.europa.eu/en/documents/herbal-report/final-assessment-report-echinacea-purpurea-l-moench-herba-recens_en.pdf
https://www.ema.europa.eu/en/documents/herbal-report/final-assessment-report-echinacea-purpurea-l-moench-herba-recens_en.pdf

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 127

 Committee on Herbal Medicinal Products (2014), European Union herbal monograph on

Serenoa repens (W. Bartram) Small, fructus, European Medicines Agency,recuperado el

27 de mayo de 2019 de https://www.ema.europa.eu/en/documents/herbal-

monograph/draft-european-union-herbal-monograph-serenoa-repens-w-bartram-small-

fructus_en.pdf

 Dantuluri S; North-Lewis P; Karthik S.V; 2011. Gotu Kola induced hepatotoxicity in a

child - need for caution with alternative remedies. Department of Paediatric Hepatology,

Leeds Teaching Hospitals NHS Trust. Dig. Liver Dis.

 Decreto 2266 del 15 de julio de 2004, por el cual se reglamentan los regímenes de registros

sanitarios y de vigilancia y control sanitario y publicidad de los productos fitoterapéuticos.

(Diario Oficial N° 45.610.

 Decreto 3249 del 18 de septiembre de 2006. Por el cual se reglamenta la fabricación,

comercialización, envase, rotulado o etiquetado, régimen de registro sanitario, de control

de calidad, de vigilancia sanitaria y control sanitario de los suplementos dietarios, se dictan

otras disposiciones y se deroga el Decreto 3636 de 2005. (Diario Oficial N° 46.395.

 Decreto 3553 del 28 de octubre de 2004, por el cual se modifica el Decreto 2266 de 2004

y se dictan otras disposiciones. Ministerio de la Protección Social de Colombia.

 Decreto 3636 del 11 de octubre de 2005. Por el cual se reglamenta la fabricación,

comercialización, envase, rotulado o etiquetado, régimen de registro sanitario, de control

de calidad, de vigilancia sanitaria y control sanitario de los productos de uso específico y

se dictan otras disposiciones. (Diario Oficial N° 46.059).

https://www.ema.europa.eu/en/documents/herbal-monograph/draft-european-union-herbal-monograph-serenoa-repens-w-bartram-small-fructus_en.pdf
https://www.ema.europa.eu/en/documents/herbal-monograph/draft-european-union-herbal-monograph-serenoa-repens-w-bartram-small-fructus_en.pdf
https://www.ema.europa.eu/en/documents/herbal-monograph/draft-european-union-herbal-monograph-serenoa-repens-w-bartram-small-fructus_en.pdf

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 128

 Decreto 377 del 17 de febrero de 1998. Por el cual se dictan disposiciones sobre recursos

naturales utilizados en preparaciones farmacéuticas, y se amplía el plazo establecido en el

Artículo 1º del Decreto 341 de 1997. Ministerio de Salud de Colombia.

 Decreto 3863 del 2 de octubre de 2008. Por el cual se modifica el Decreto 3249 de 2006 y

se dictan otras disposiciones. Ministerio de la Protección Social de Colombia.

 Decreto 4857 del 18 de diciembre de 2007. Por el cual se modifica el Artículo 52 del

Decreto 3249 de 2006. Ministerio de la Protección Social de Colombia.

 Decreto 677 del 28 de abril de 1995. Por el cual se reglamenta parcialmente el régimen de

registros y licencias, el control de calidad, así como el régimen de vigilancia sanitaria de

medicamentos, cosméticos, preparaciones farmacéuticas a base de recursos naturales,

productos de aseo, higiene y limpieza y otros productos de uso doméstico y se dictan otras

disposiciones sobre la materia.

 Decreto-Ley 1290 del 24 de junio de 1994. Por el cual se precisan las funciones del Instituto

Nacional de Vigilancia de Medicamentos y Alimentos (INVIMA) y se establece su

organización básica. Presidencia de la República.

 Douglas H, et all 2011. Los impactos en la salud de khat: un estudio cualitativo entre

somalíes y australianos. Journal Med J Aust; 195 (11): 666-669. Tomado de

https://www.mja.com.au/system/files/issues/195_11_121211/dou10166_fm.pdf

 Douros A, Bronder E, Andersohn F, Klimpel A, Kreutz R, Garbe E, et al. 2016; Herb-

Induced Liver Injury in the Berlin CaseControl Surveillance Study. Int J Mol Sci. Pag:

E114.

https://www.mja.com.au/system/files/issues/195_11_121211/dou10166_fm.pdf

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 129

 D'Souza R, Sinnott P, Glynn MJ, Sabin CA, Foster GR. 2005; Una forma inusual de

hepatitis autoinmune en jóvenes somalíes. Hígado Int. pag: 325–330.

http://dx.doi.org/10.1111/j.1478-3231.2005.01088.x [PubMed]

 Duke J., (1985), Handbook of Medicinal Herbs, CRS Press, Inc., Boca Raton, Florida, pp.

109-110; 518; 551.

 Edgardo Mengual-Moreno, Maribel Lizarzábal-García, Ileana Hernández-Rincón1 y María

De Freitas Barboza-Nobrega. 2015. Hepatotoxicidad asociada a hierbas y productos

nutricionales de origen botánico. Instituto de Investigaciones Biológicas, Facultad de

Medicina, Universidad del Zulia, Maracaibo-Venezuela.

 Elena T. Enbom, Mary D. Le, Leslie Oesterich, Joanne Rutgers, Samuel W.

French,Mechanism of hepatotoxicity due to black cohosh (Cimicifuga racemosa):

Histological, immunohistochemical and electron microscopy analysis of two liver biopsies

with clinical correlation,Experimental and Molecular Pathology, Volume 96, Issue 3, 2014,

Pages 279-283,

 Ernst E. 2002; Adulteration of Chinese herbal medicines with synthetic drugs: a systematic

review. J Intern Med. Pag: 107-13.

 Farrel GC. (2004). Hepatopatía causada por fármacos, anestésicos y toxinas. En: Sleisenger

y Fordtran. Enfermedades gastrointestinales y hepáticas: Fisiopatología diagnóstico y

tratamiento (7ª Ed.). (pp. 1486-1537). Feldman, Friedman y Sleisenger Editorial

Panamericana.

http://dx.doi.org/10.1111/j.1478-3231.2005.01088.x
https://www.ncbi.nlm.nih.gov/pubmed/15780057

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 130

 Fernández, Julieta, Navascués, Carmen, Albines, Gino, Franco, Lissa, Pipa, María, &

Rodríguez, Manuel. (2014). Tres casos de hepatotoxicidad por un suplemento dietético

destinado a frenar la caída del cabello. Revista Española de Enfermedades

Digestivas, 106(8), 552-555. Recuperado en 18 de junio de 2019, de

http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S1130-

01082014000800010&lng=es&tlng=es

 Forbes MP, Raj AS, Martin J. 2013; Lampe G, Powell EE. Hepatitis asociada a Khat . Med

J Aust Pag: 498–499. http://dx.doi.org/10.5694/mja13.10951 [PubMed]

 Fordtran. Enfermedades gastrointestinales y hepáticas: Fisiopatología diagnóstico y

tratamiento (7ª Ed.). (pp. 1486-1537). Feldman, Friedman y Sleisenger Editorial

Panamericana.

 Frenzel C, Teschke R. 2016; Herbal Hepatotoxicity: Clinical Characteristics and Listing

Compilation. Int J Mol Sci. Pag: E588. doi: 10.3390/ijms17050588.

 Fretes F. (2010). Plantas medicinales y aromaticas una alternativa de produccion

comercial: Agencia de gobierno de los estados unidos para el desarrollo internacional

(USAID).Recuperado el 27 de mayo de 2019, de

https://www.usaid.gov/sites/default/files/documents/1862/plantas_medicinals.pdf

 García-Cortés, M., Borraz, Y., Lucena, M. I., Peláez, G., Salmerón, J., Diago, M.,

Martínez-Sierra, M. C., Navarro, J. M., Planas, R., Soria, M. J., Bruguera, M., & Andrade,

R. J. (2008). Hepatotoxicidad secundaria a "productos naturales": análisis de los casos

notificados al Registro Español de Hepatotoxicidad. Revista Española de Enfermedades

http://dx.doi.org/10.5694/mja13.10951
https://www.ncbi.nlm.nih.gov/pubmed/24099213
https://www.usaid.gov/sites/default/files/documents/1862/plantas_medicinals.pdf

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 131

Digestivas, 100(11), 688-695. Recuperado en 18 de mayo de 2019, de

http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S1130-

01082008001100004&lng=es&tlng=es.

 Garcia Cortes, Miren & Robles-Díaz, Mercedes & Ortega-Alonso, Aida & Medina-Cáliz,

I & Andrade, Raúl. (2016). Hepatotoxicity by Dietary Supplements: A Tabular Listing and

Clinical Characteristics. International Journal of Molecular Sciences. 17. 537.

10.3390/ijms17040537.

 Gomez U. (2015) Toxicidad de los adelgazantes, XII encuentro internacional de

farmacovigilancia de las Américas. pag 32, recuperado el 28 de mayo del 2019 de

http://ciemto.medicinaudea.co/system/comfy/cms/files/files/000/000/258/original/6-

Toxicidad_de_los_adelgazantes.pdf

 Gonzales Beatriz. 2011, Monográfico del ginkgo biloba, Medicina naturista 2011, Vol 5

N° 2: 93-99. Recuperado el 26 de mayo del 2019 de; file:///Dialnet-

MonograficoDelGinkgoBiloba-3695465.pdf

 Guevara H, et all, 2010. Revisión documental de los productos naturales legalmente

autorizados para su mercadeo en Colombia. Colombia Medica. Scielo vol.42 no.2

http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S1657-95342010000200004

 H. Ben Ghezala, N. Chaouali,I. Gana, S. Snouda, A. Nouioui, I. Belwaer, J. Ouali, M.

Kaddour, 1W. Masri, D. Ben Salah, D. Amira, H. Ghorbal, A. edhili (2015), Toxic Effects

of Rhamnus alaternus: A Rare Case Report, recuperado el 27 de mayo de 2019 de

https://www.ncbi.nlm.nih.gov/pubmed/26229696.

http://ciemto.medicinaudea.co/system/comfy/cms/files/files/000/000/258/original/6-Toxicidad_de_los_adelgazantes.pdf
http://ciemto.medicinaudea.co/system/comfy/cms/files/files/000/000/258/original/6-Toxicidad_de_los_adelgazantes.pdf
file:///C:/Users/X204735/Downloads/Dialnet-MonograficoDelGinkgoBiloba-3695465.pdf
file:///C:/Users/X204735/Downloads/Dialnet-MonograficoDelGinkgoBiloba-3695465.pdf
http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S1657-95342010000200004
https://www.ncbi.nlm.nih.gov/pubmed/?term=Ben%20Ghezala%20H%5BAuthor%5D&cauthor=true&cauthor_uid=26229696
https://www.ncbi.nlm.nih.gov/pubmed/?term=Chaouali%20N%5BAuthor%5D&cauthor=true&cauthor_uid=26229696
https://www.ncbi.nlm.nih.gov/pubmed/?term=Gana%20I%5BAuthor%5D&cauthor=true&cauthor_uid=26229696
https://www.ncbi.nlm.nih.gov/pubmed/?term=Snouda%20S%5BAuthor%5D&cauthor=true&cauthor_uid=26229696
https://www.ncbi.nlm.nih.gov/pubmed/?term=Nouioui%20A%5BAuthor%5D&cauthor=true&cauthor_uid=26229696
https://www.ncbi.nlm.nih.gov/pubmed/?term=Belwaer%20I%5BAuthor%5D&cauthor=true&cauthor_uid=26229696
https://www.ncbi.nlm.nih.gov/pubmed/?term=Ouali%20J%5BAuthor%5D&cauthor=true&cauthor_uid=26229696
https://www.ncbi.nlm.nih.gov/pubmed/?term=Kaddour%20M%5BAuthor%5D&cauthor=true&cauthor_uid=26229696
https://www.ncbi.nlm.nih.gov/pubmed/?term=Kaddour%20M%5BAuthor%5D&cauthor=true&cauthor_uid=26229696
https://www.ncbi.nlm.nih.gov/pubmed/?term=Masri%20W%5BAuthor%5D&cauthor=true&cauthor_uid=26229696
https://www.ncbi.nlm.nih.gov/pubmed/?term=Ben%20Salah%20D%5BAuthor%5D&cauthor=true&cauthor_uid=26229696
https://www.ncbi.nlm.nih.gov/pubmed/?term=Amira%20D%5BAuthor%5D&cauthor=true&cauthor_uid=26229696
https://www.ncbi.nlm.nih.gov/pubmed/?term=Ghorbal%20H%5BAuthor%5D&cauthor=true&cauthor_uid=26229696
https://www.ncbi.nlm.nih.gov/pubmed/?term=Hedhili%20A%5BAuthor%5D&cauthor=true&cauthor_uid=26229696
https://www.ncbi.nlm.nih.gov/pubmed/26229696

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 132

 He TT, Wang JB, Bai ZF, Guo YM, Niu M, Zhu Y, et al. 2017; Guidelines for clinical

diagnosis and treatment of herb-induced liver injury. Zhongguo Zhong Yao Za Zhi. Pag:

4893-4897. doi: 10.19540/j.cnki. cjcmm.20170919.001.

 Higuera-de la Tijera M, Servín-Caamaño A, Alexanderson-Rosas E. (2012), Toxicidad

hepática inducida por fármacos y herbolaria, Revista médica del hospital de México,

recuperado el 27 de mayo de 2019 de https://www.elsevier.es/en-revista-revista-medica-

del-hospital-general-325-pdf-X0185106312842582

 Hu YY, Huang F. 2012; Chinese herb and drug-induced liver injury. Zhonghua Gan Zang

Bing Za Zhi. Pag: 173-5.

 Huxtable R, Ciaramitaro D, Eisenstein D. 1978. The effects of a pyrrolizidine alkaloid,

monocrotaline, and a pyrrole, dehydroretronecine, on the biochemical functions of the

pulmonary endothelium. Mol PharmacoI;14:1189-1203.

 Instituto Nacional de Salud 2017. INFORME QUINCENAL EPIDEMIOLÓGICO

NACIONAL. Comportamiento epidemiológico de los casos de intoxicaciones por

medicamentos en Colombia, pag. 56

 Instituto Nacional de Salud 2019. INFORME QUINCENAL EPIDEMIOLÓGICO

NACIONAL. Comportamiento notificación casos de intoxicaciones, Periodo

Epidemiológico III, Colombia 2017- 2019os en Colombia. Tomado de

https://www.ins.gov.co/buscadoreventos/Informesdeevento/INTOXICACIONES%20PE

%20III%202019.pdf

https://www.elsevier.es/en-revista-revista-medica-del-hospital-general-325-pdf-X0185106312842582
https://www.elsevier.es/en-revista-revista-medica-del-hospital-general-325-pdf-X0185106312842582
https://www.ins.gov.co/buscadoreventos/Informesdeevento/INTOXICACIONES%20PE%20III%202019.pdf
https://www.ins.gov.co/buscadoreventos/Informesdeevento/INTOXICACIONES%20PE%20III%202019.pdf

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 133

 INVIIMA. Registros sanitarios. [Online].; 2017 [cited 2017 Octubre 10. Available from:

https://www.invima.gov.co.

 INVIMA 2018. listado de plantas de toxicidad comprobada o potencialmente tóxicas.

Tomado de file:///C:/Users/Einar/Downloads/LISTADO-DE-PLANTAS-DICIEMBRE-

2018-dic.pdf

 INVIMA 2018. listado de plantas medicinales aceptadas con fines terapéuticos. Tomado

de file:///C:/Users/Einar/Downloads/LISTADO-DE-PLANTAS-DICIEMBRE-2018-

dic.pdf

 JAMES H. LEWIS. 2018. Hepatopatías causadas por anestésicos, productos químicos,

tóxicos y preparados de fitoterapia, Sleisenger y Fordtran. Enfermedades digestivas y

hepáticas. Elsevier España. cap 89. Pag. 1489.

 Jean Bruneton (2001). Plantas Tóxicas. Vegetales peligrosos para el hombre y los animales.

Editorial Arancibia España. Página: 198.

 Jimenes Sebastián. 2008, Toxicidad de algunas plantas medicinales. Grupo Gema Plantas

Toxicas. Recupeado el 26 de mayo del 2019 de http://grupo-gema.com/2008/07/plantas-

toxicas.html

 Jiménez Castellanos, Henry & Malagón Sánchez, Lady (2016). Aloe vera. Investigación

fitopatológica del cultivo. Girardot: Centro de la Tecnología del Diseño y la Productividad

Empresarial, Servicio Nacional de Aprendizaje - SENA.

 Jorge OA, Jorge AD. 2005; Hepatotoxicity associated with the ingestion of Centella

asiatica. Rev Esp Enferm Dig; Vol. 97 pag: 115-124.

https://www.invima.gov.co/
file:///C:/Users/Einar/Downloads/LISTADO-DE-PLANTAS-DICIEMBRE-2018-dic.pdf
file:///C:/Users/Einar/Downloads/LISTADO-DE-PLANTAS-DICIEMBRE-2018-dic.pdf
file:///C:/Users/Einar/Downloads/LISTADO-DE-PLANTAS-DICIEMBRE-2018-dic.pdf
file:///C:/Users/Einar/Downloads/LISTADO-DE-PLANTAS-DICIEMBRE-2018-dic.pdf
https://bibliobd.udca.edu.co:2774/#!/browse/book/3-s2.0-C20171000089
https://bibliobd.udca.edu.co:2774/#!/browse/book/3-s2.0-C20171000089
http://grupo-gema.blogspot.com/2008/07/plantas-toxicas.html
http://grupo-gema.blogspot.com/2008/07/plantas-toxicas.html

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 134

 José Curciarello, Silvia De Ortúzar, Silvia Borzi y Daniel Bosia (2008) Hepatitis aguda

grave asciada al consumo de té de Aloé vera, seccion de hepatologia hospital pro rodolfo

rossi la plata argentina, Observciones clínicas, art 227.573, Recuperado el 27 de mayo de

2019 de https://www.elsevier.es/es-revista-gastroenterologia-hepatologia-14-pdf-

S0210570508756474

 Kales SN, Christophi CA, Saper RB. 2007; Hematopoietic toxicity from lead-containing

Ayurvedic medications. Med Sci Monit. Pag: CR295-8.

 KALIX, P. Hyperthermic response to (-)cathinone, an alkaloid of Catha edulis (khat).

Journal of Pharmacy and Pharmacology 32: 662-663, 1980.

 KALIX, P., BRAENDEN, O. Pharmacological aspects of the chewing of khat leaves.

Pharmacological Reviews, pp : 149-164, 1985. Scielo

 KALIX, P., GLENNON, R.A. Further evidence for an amphetamine-like mechanism of

action of the alkaloid cathinone. Biochem Pharmac, pp: 3015-3019, 1986.

 Kaplowitz N, DeLeve L. (2013) Drug-Induced Liver Disease tercera edición, Capítulo 35

- Hepatotoxicidad de herbarios y suplementos dietéticos pp: 631-657.

 Kennedy J. 2005; Herb and supplement use in the US adult population. Clin Ther. pp:1847-

58.

 Knöss W. (2018). Assessment report on Cimicifuga racemosa (L.) Nutt., rizoma, European

Medicines Agency, Committee on Herbal Medicinal Products (HMPC), Recuperado el 10

junio 2019 de https://www.ema.europa.eu/en/documents/herbal-report/final-assessment-

report-cimicifuga-racemosa-l-nutt-rhizome-revision-1_en.pdf

https://www.elsevier.es/es-revista-gastroenterologia-hepatologia-14-pdf-S0210570508756474
https://www.elsevier.es/es-revista-gastroenterologia-hepatologia-14-pdf-S0210570508756474
https://www.ema.europa.eu/en/documents/herbal-report/final-assessment-report-cimicifuga-racemosa-l-nutt-rhizome-revision-1_en.pdf
https://www.ema.europa.eu/en/documents/herbal-report/final-assessment-report-cimicifuga-racemosa-l-nutt-rhizome-revision-1_en.pdf

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 135

 Koff RS. 1995; Herbal hepatotoxicity. Revisiting a dangerous alternative. JAMA. pp: 502.

 Krap K., Longe J., (2005), Enciclopedia de las Medicinas Alternativas, Editorial Océano,

Barcelona, pp. 1471-1472.

 Krishnan, P.V., Feng, Z.Z., Gordon, S.C., 2009. Prolonged intrahepatic cholestasis and

renal failure secondary to anabolic androgenic steroid-enriched dietary supplements. J.

Clin. Gastroenterol. 43 (7), 672e675.

 Kwon H, Lee SH, Kim SE, Lee JH, Jee YK, Kang HR, et al. 2012; Spontaneously reported

hepatic adverse drug events in Korea: multicenter study. J Korean Med Sci. pp: 268-73.

doi: 10.3346/jkms.2012.27.3.268.

 Larrey D. 2011. Hepatopatías tóxicas farmacológicas y no farmacológicas. Elsevier

Masson SAS. E – 4-0340

 Larrey D. 2011. Hepatopatías tóxicas farmacológicas y no farmacológicas. El sevier

Masson SAS.

 Lewis JH, Kleiner DE. 2012. Hepatic injury due to drugs, herbal compounds, chemicals

and toxins. In: Burt AD, Portmann BC, Ferrell LD, editors. MacSween’s pathology of the

liver. 6th ed OMS 2013. Estrategia de la OMS sobre medicina tradicional 2014-2023.

OMS, Ginebra. WHO Western Pacific Regional Strategy on traditional medicine: 2011–

2020. Manila, Oficina Regional de la OMS para el Pacífico Occidental.

 Lewis JH, Kleiner DE. 2012. Hepatic injury due to drugs, herbal compounds, chemicals

and toxins. In: Burt AD, Portmann BC, Ferrell LD, editors. MacSween’s pathology of the

liver. 6th ed OMS 2013. Estrategia de la OMS sobre medicina tradicional 2014-2023.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 136

OMS, Ginebra. WHO Western Pacific Regional Strategy on traditional medicine: 2011–

2020. Manila, Oficina Regional de la OMS para el Pacífico Occidental.

 Ley 100 del 23 de diciembre de 1993. Por la cual se crea el sistema de seguridad social

integral y se dictan otras disposiciones. Congreso de la República de Colombia. (Diario

Oficial N° 41148.23.

 Li B, Wang Z, Fang JJ, Xu CY, Chen WX. 2007; Evaluation of prognostic markers in

severe drug-induced liver disease. World J Gastroenterol. pp: 628-32.

 Lin G, Wang JY, Li N, Li M, Gao H, Ji Y, et al. 2011; Hepatic sinusoidal obstruction

syndrome associated with consumption of Gynura segetum. J Hepatol. pp: 666-73. doi:

10.1016/j.jhep.2010.07.031.

 Lorenzi H., Abreu Matos F., (2000), Plantas Medicinais no Brasil Nativas e Exóticas.

Instituto Plantarum de Estúdios da Flora LIDA. pp: 475.

 Lucena MI, Camargo R, Andrade RJ, Perez-Sanchez CJ, Sanchez De La Cuesta F. 2001;

Comparison of two clinical scales for causality assessment in hepatotoxicity. Hepatology.

Pag: 123-30. doi: 10.1053/jhep.2001.20645.

 MacGregor FB, Abernethy VE, Dahabra S, et al. 1989; Hepatotoxicity of herbal remedies.

BMJ. Vol 299 pp: 1156–1157.

 Marco montes. 2011. Plantas Medicinales de uso en Chile. 1° Edición. Chile, 2011. pp:

65-69. Recuperado el 26 de mayo del 2019 de

http://cybertesis.uach.cl/tesis/uach/2007/fce.77s/doc/monografias/Borago_officinalis.pd

http://cybertesis.uach.cl/tesis/uach/2007/fce.77s/doc/monografias/Borago_officinalis.pd

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 137

 Martins E., Melo D, Castellani D., Dias J., (2000), Plantas Medicinais. Editora UFC.

Universidade Federal de Viçosa, pp. 180,181.

 Mejía-Dolores, Jhon William, Mendoza-Quispe, Daniel Enrique, Moreno-Rumay, Edwin

Luis, Gonzales-Medina, Carlos Alejandro, Remuzgo-Artezano, Fany, Morales-Ipanaqué,

Luis Alexander, & Monje-Nolasco, Roberto Carlos. (2014). Efecto neurotóxico del

extracto acuoso de boldo (Peumus boldus) en un modelo animal. Revista Peruana de

Medicina Experimental y Salud Publica, 31(1), 62-68. Recuperado en 22 de mayo de 2019,

de http://www.scielo.org.pe/scielo.php?script=sci_arttext&pid=S1726-

46342014000100009&lng=es&tlng=es.

 Ministerio de la Protección Social e INVIMA. Normas farmacológicas 2002. Capítulo 23.

2002; pp: 207-19.

 Ministerio de la Protección Social y Departamento de Farmacia, Universidad Nacional de

Colombia. Vademécum colombiano de plantas medicinales. Bogotá, DC: Min Protección

Social, Universidad Nacional de Colombia; 2008.

 Missouri Botanical Garden (11-2007). Http://mobot.mobot.org/cgi-bin/search_vast.

 Montes M, 2015. Características diferenciales del daño hepático y gravedad en la

hepatotoxicidad por hierbas y suplementos dietéticos: estudio de los registros español y

latinoamericano de hepatotoxicidad. Tesis doctoral. Universidad de Malaga facultad de

medicina. España

 NCCAM, National Institutes of Health, Office of Dietary Supplements and National Center

for Complementary and Alternative Medicine. Questions and Answers about Black Cohosh

http://www.scielo.org.pe/scielo.php?script=sci_arttext&pid=S1726-46342014000100009&lng=es&tlng=es
http://www.scielo.org.pe/scielo.php?script=sci_arttext&pid=S1726-46342014000100009&lng=es&tlng=es
http://mobot.mobot.org/cgi-bin/search_vast

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 138

and the Symptoms of Menopause. Web site, (07-2007),

Http://nccam.nih.gov/health/blackcohosh/

 Neff GW, Reddy KR, Durazo FA, Meyer D, Marrero R, Kaplowitz N. 2004; Severe

hepatotoxicity associated with the use of weight loss diet supplements containing ma huang

or usnic acid. J Hepatol. pp: 1062-4. doi: 10.1016/j. jhep.2004.06.028.

 Nieves J,(2013) Chapter 74 - Alternative Therapy through Nutrients and Nutraceuticals,

Osteoporosis (cuarta edición) pag 1739 – 1749. Recuperado el 16 de mayo del 2019 de

https://www.sciencedirect.com/topics/agricultural-and-biological-sciences/actaea-

racemosa

 NORDAL, A. Khat: pharmacognostical aspects. Bulletin on Narcotics, XXXII(3) (1980):

pp: 51-64.

 NORMA TÉCNICA COLOMBIANA NTC 3506. INDUSTRIAS AGRÍCOLA TÉ. El

Instituto Colombiano de Normas Técnicas y Certificación, ICONTEC. Apartado 14237

Bogotá, D.C.

 O’Grady JG, Alexander GJ, Hayllar KM, Williams R. 1989; Early indicators of prognosis

in fulminant hepatic failure. Gastroenterology. pp: 439-45.

 Odenwald M, Klein A, Warfa N, 2011. El consumo de khat en Europa: consecuencias para

la política europea. Observatorio Europeo de las Drogas y las Toxicomanías.

http://www.emcdda.europa.eu/attachements.cfm/att_137392_ES_TDAD11001ESC_WE

B.pdf

http://nccam.nih.gov/health/blackcohosh/
https://www.sciencedirect.com/topics/agricultural-and-biological-sciences/actaea-racemosa
https://www.sciencedirect.com/topics/agricultural-and-biological-sciences/actaea-racemosa
http://www.emcdda.europa.eu/attachements.cfm/att_137392_ES_TDAD11001ESC_WEB.pdf
http://www.emcdda.europa.eu/attachements.cfm/att_137392_ES_TDAD11001ESC_WEB.pdf

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 139

 Oficina Económica y Comercial de la Embajada de España en Bogotá. El sector de

productos naturales en Colombia. Bogotá, DC: Embajada de España; 2005.

 Organización Mundial de la Salud. Nuevas directrices de la OMS para fomentar el uso

adecuado de las medicinas tradicionales [en línea]. Ginebra. 2004. URL disponible en:

https://www.who.int/mediacentre/news/releases/2004/pr44/es/

 Organización Mundial de la Salud. Nuevas directrices de la OMS para fomentar el uso

adecuado de las medicinas tradicionales [en línea]. Ginebra. 2004. URL disponible en:

https://www.who.int/mediacentre/news/releases/2004/pr44/es/

 Organización Mundial de la Salud. Pautas generales para las metodologías de investigación

y evaluación de la medicina tradicional. Ginebra; 2002. Documento

WHO/EDM/TRM/2000.1.

 Óscar A. Beltrán G. MD, 2005. Revisiones sistemáticas de la literatura. Asociaciones

Colombianas de Gastroenterología Clínica Juan N. Corpas. Colombia

 Óscar A. Beltrán G. MD, 2005. Revisiones sistemáticas de la literatura. Asociaciones

Colombianas de Gastroenterología Clínica Juan N. Corpas. Colombia.

 Palacio E,Ribero M, Restrepo J, 2012. Toxicidad hepática por té verde(camellia sinensis)

artículo de Revisión . Asociaciones Colombianas de gastroenterología, endoscopia

digestiva, coloproctología y hepatología. Consultado el 20 de marzo del 2019.

 Pantano F, Mannocchi G, Marinelli E, Gentili S, Graziano S, Busardò FP, et al. 2017;

Hepatotoxicity induced by greater celandine (Chelidonium majus L.): a review of the

literature. Eur Rev Med Pharmacol Sci. 21(1 Suppl) pp:46-52.

https://www.who.int/mediacentre/news/releases/2004/pr44/es/
https://www.who.int/mediacentre/news/releases/2004/pr44/es/

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 140

 Patel DN, Low WL, Tan LL, et al. 2012. Adverse events associated with the use of

complementary medicine and health supplements: An analysis of reports in the Singapore

Pharmacovigilance database from 1998 to 2009. Clin Toxicol (Phila)

 Patel, S.S., Beer, S., Kearney, D.L., Phillips, G., Carter, B.A., 2013. Green tea extract: a

potential cause of acute liver failure. World Gastroenterol. Pp: 5174 - 5177.

 Peláez D, Marulanda H, Otero W. 2019. Conceptos emergentes: injuria hepática inducida

por productos herbales (HILI). Revisión de tema. Asociaciones Colombianas de

Gastroenterología, Endoscopia digestiva, Coloproctología y Hepatología. Colombia

 Perez M. 2013; Symphytum officinale. Publicado en Boraginaceae

 Pillukat, M.H., Bester, C., Hensel, A., Lechtenberg, M., Petereit, F., Beckebaum, S.,

Müller, K.M., Schmidt, H.H., 2014. Concentrated green tea extract induces severe acute

hepatitis in a 63-year-old womanea case report with pharmaceutical analysis. J.

Ethnopharmacol. Vol. 155 (1), pp: 165-170.

 Posadzki P, Watson LK, Ernst E. 2013. Adverse effects of herbal medicines: An overview

of systematic reviews. Clin Med (Lond); pp: 13:7–12.

 Posadzki P, Watson LK, Ernst E. 2013. Adverse effects of herbal medicines: An overview

of systematic reviews. Clin Med (Lond); pp: 13:7–12.

 Ramos A, Torre R de la, Alonso N, Villaescusa A, Vizoso A, Betancourt J. 2015. Screening

of medicinal plants for induction of somatic segregation activity in Aspergillus nidulans. J

of Etnopharmacol; pp: 52:123-27.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 141

 Ramos A, Torre R de la, Alonso N, Villaescusa A, Vizoso A, Betancourt J. 2015. Screening

of medicinal plants for induction of somatic segregation activity in Aspergillus nidulans. J

of Etnopharmacol; pp: 52:123-27.

 Resolución 004320 del 10 de diciembre de 2004. Por la cual se reglamenta la publicidad

de los medicamentos y productos fitoterapéuticos de venta sin prescripción facultativa o de

venta libre. Ministerio de la Protección Social de Colombia.

 Resolución 03131 del 6 de agosto de 1998. Adopta el Manual de Buenas Prácticas de

Manufactura de Productos Farmacéuticos con base en Recursos Naturales Vigentes. isterio

de Salud de Colombia.

 Resolución 2834 del 30 de julio de 2008. Por la cual se adopta el Vademécum de Plantas

Medicinales Colombiano y se establecen los lineamientos para su actualización. Ministerio

de la Protección Social de Colombia.

 Resolución 3096 del 5 de septiembre de 2007. Por la cual se establece el reglamento técnico

sobre las condiciones y requisitos que deben cumplir los suplementos dietarios que

declaren o no información nutricional, propiedades nutricionales, propiedades de salud o

cuando su descripción produzca el mismo efecto de las declaraciones de propiedades

nutricionales o de las declaraciones de propiedades en salud. Ministerio de Salud de

Colombia. (Diario oficial).

 Resolución 288 del 2008 se establece el reglamento técnico sobre requisitos del rotulado

o etiquetado nutricional que debe cumplir los alimentos envasados para consumo humano.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 142

 Restrepo Valencia, César Augusto, y Buriticá Barragán, Claudia

Marcela. (2009). Hiperazoemia transitoria mediada hemodinámica mente por dosis altas

de palmito salvaje (Serenoa repens, Saw Palmetto): Reporte de caso. Acta Medica

Colombiana , 34 (3), 128-131. Consultado el 5 de junio de 2019, de

http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S0120-

24482009000300006&lng=en&tlng=es.

 Reuben A, Koch DG, Lee WM; Acute Liver Failure Study Group. 2010;

Hepatology.52(6):2065- 76. doi: 10.1002/hep.23937.

 Reuben A. 2004; Hy’s law. Hepatology. pp: 574-8. doi: 10.1002/hep.20081.

 Richo Cech (2002). Growing at-risk medicinal herbs. Horizon Herbs. pp. 10-27

 Ridker, P.M., Ohkuma, S., McDermott, W.V., Trey, C., Huxtable, R.J., 2015. Hepatic

venocclusive disease associated with the consumption of pyrrolizidinecontaining dietary

supplements. Gastroenterology 88 (4), pp: 1050e1054.

 Rochon J, Protiva P, Seeff LB, Fontana RJ, Liangpunsakul S, Watkins PB, et al. 2008;

Reliability of the Roussel Uclaf Causality Assessment Method for assessing causality in

drug-induced liver injury. Hepatology. pp: 1175-83. doi: 10.1002/hep.22442.

 ROSECRANS, J.A., CAMPBELL, O.L., DEWEY, W.L., HARRIS, L.S. Discriminative

stimulus and neurochemical mechanism of cathinone: a preliminary study. Problem of drug

dependence, proceedings of the 41st Annual Scientific Meeting, pp. 328-329. National

Institute of Drug Abuse, US government Printing office: Washington, DC. Research

Monograph n.º 27, 1979.

http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S0120-24482009000300006&lng=en&tlng=es
http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S0120-24482009000300006&lng=en&tlng=es

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 143

 SCHUSTER, C.R., JOHANSON, C.E. Behavioural studies of cathinone in monkeys and

rats. In the Problem of drug dependence, proccedings of the 41st Annual Meeting, pp. 324-

325. National Institute of Drug Abuse, US Government Printing office: Washington, D.C.

Research Monograph n.º 27, 1979.

 Seeff LB, Lindsay KL, Bacon BR, Kresina TF, Hoofnagle JH. 2001; Complementary and

alternative medicine in chronic liver disease. Hepatology. pp: 595-603. doi: 10.1053/

jhep.2001.27445.

 Shaw D, Leon C, Kolev S, Murray V. 1997; Traditional remedies and food supplements.

A 5-year toxicological study (1991-1995). Drug Saf. pp: 342-56. doi: 10.2165/00002018-

199717050-00006.

 SISTEMA DE ALERTAS TEMPRANAS EN DROGAS. 2013. OBSERVATORIO DE

DROGAS DE COLOMBIA. MINISTERIO DE JUSTICIA Y DEL DERECHO.

http://www.odc.gov.co/Portals/1/Docs/SAT/SistemaAlertasTempranas.pdf .

 Sonmez, A., Yilmaz, M.I., Mas, R., Ozcan, A., Celasun, B., Dogru, T., Taslipinar, A.,

Kocar, I.H., 2005. Subacute cholestatic hepatitis likely related to the use of senna for

chronic constipation. Acta Gastroenterol. Belg 68 pp: 385-387.

 Stedman C. 2002; Herbal hepatotoxicity. Semin Liver Dis. Vol. 22 pp: 195–206

 Steven Foster. Black Cohosh. Foreword in the history and folklore of North American

wildflowers, by Timothy Coffey, Houghton Mifflin Co., Boston.1993. (07- 2007).

Http://www.stevenfoster.com/education/monograph/bkcohosh.html

http://www.odc.gov.co/Portals/1/Docs/SAT/SistemaAlertasTempranas.pdf
http://www.stevenfoster.com/education/monograph/bkcohosh.html

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 144

 Strader DB, Seeff LB. 2006. Zakim and Boyer hepatology. En: Boyer TD, Wrigth TL,

Manns MP (editores). Hepatotoxicity of herbal preparations. Filadelfia: Elsevier; pp: 551-

60.

 Suk KT, Kim DJ, Kim CH, Park SH, Yoon JH, Kim YS, et al. 2012; A prospective

nationwide study of drug-induced liver injury in Korea. Am J Gastroenterol. pp: 1380-7.

doi: 10.1038/ajg.2012.138.

 Suk KT, Kim DJ, Kim CH, Park SH, Yoon JH, Kim YS, et al. 2012A prospective

nationwide study of drug-induced liver injury in Korea. Am J Gastroenterol.

2012;107(9):1380-7. doi: 10.1038/ajg.138.

 Torres Marcela, 2018. Estudio técnico de suplementos dietarios en el marco del

procedimiento técnico científico y participativo de exclusiones. Instituto de

Investigaciones Clínicas. Universidad Nacional de Colombia.

 Torres Marcela, 2018. Estudio técnico de suplementos dietarios en el marco del

procedimiento técnico científico y participativo de exclusiones. Instituto de

Investigaciones Clínicas. Universidad Nacional de Colombia.

 Vademécum Colombino de plantas medicinales. (VCPM; 2008). Ministerio de protección

Social. Bogotá DC – Colombia; pp: 86-87.

 Vanderperren, B., Rizzo, M., Angenot, L., Haufroid, V., Jadoul, M., Hantson, P., 2005.

Acute liver failure with renal impairment related to the abuse of senna anthraquinone

glycosides. Ann. Pharmacother. pp: 1353-1357.

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 145

 Vassiliadis, T., Anagnostis, P., Patsiaoura, K., Giouleme, O., Katsinelos, P.,

Mpoumponaris, A., Eugenidis, N., 2009. Valeriana hepatotoxicity. Sleep. Med. Vol: 10

(8), pp: 935.

 Vega M, Verma M, Beswick D, Bey S, Hossack J, Merriman N, et al. 2017. The Incidence

of Drug- and Herbal and Dietary Supplement-Induced Liver Injury: Preliminary Findings

from Gastroenterologist-Based Surveillance in the Population of the State of Delaware.

Drug Saf. pp:783-787. doi: 10.1007/s40264-017-0547-9

 Wang JB, Zhu Y, Bai ZF, Wang FS, Li XH, Xiao XH; et al. 2018; Guidelines for the

Diagnosis and Management of HerbInduced Liver Injury. Chin J Integr Med. Pag: 696-

706. doi: 10.1007/s11655-018-3000-8.

 Weston, C.F., Cooper, B.T., Davies, J.D., Levine, D.F., 2010. Veno-occlusive disease of

the liver secondary to ingestion of comfrey. Br. Med. J. Clin. Res. Ed. 295 (6591), 1983.

 WHO Expert Committee on Drug Dependence. Twenty second Report, World Health

Organization Technical report series, n.º 729, 1985. Scielo

 Wichtl M., (2004), Boldo folium, In Herbal Drugs and Phytopharmaceuticals: a Handbook

for Practice on a Scientific Basis, Ed. CRC Press, Boca Raton, Florida, pp: 109-111.

 Woolf GM, Petrovic LM, Rojter SE, Wainwright S, Villamil FG, Katkov WN, et al. 1994;

Acute hepatitis associated with the Chinese herbal product jin bu huan. Ann Intern Med.

pp: 729-35.

 World Health Organization.(0MS) 1999. WHO Monographs on Selected Medicinal Plants;

tomado de: URL disponible en: http://apps.who.int/medicinedocs/pdf/s2200e/s2200e.pdf

http://apps.who.int/medicinedocs/pdf/s2200e/s2200e.pdf

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 146

 World Health Organization; 2002. WHO traditional medicine strategy 2002–2005.

Geneva: WHO.

 World Health Organization; 2013. WHO traditional medicine strategy 2014–2023.

Geneva: WHO.

 World Health Organization.(0MS) 1999. WHO Monographs on Selected Medicinal Plants;

tomado de: URL disponible en: http://apps.who.int/medicinedocs/pdf/s2200e/s2200e.pdf

 Wu XN, You H, Jia JD. 2008; Clinical features of drug-induced liver injury: a review of

Chinese literature 2003-2007. Chin Hepat (Chin) pp: 463-6.

 Xu JM. 2007; Cooperative Group of Hepatobiliary Disease of Digestive Disease Branch of

Chinese Medical Association: A multicenter survey on hospital inpatients with drug-

induced acute liver injury in China. Chin J Dig (Chin). pp: 439-42.

 YANAGITA, T. Sympathomimetic effects of khat. In: Problems of drug dependence (ed.)

L.S. Harris, pp. 326-327. National Institute of Drug Abuse, Research Monograph Series,

27: Rockville, Maryland, 1979.

 Zaghloul, Ayman, Abdalla, Amal, El Gammal, Hossam, & Moselhy, Hamdy. (2003). Las

consecuencias del consumo del Khat: Una revisión de la literatura. The European journal

of psychiatry (edición en español), 17(2), 78-87. Recuperado en 15 de mayo de 2019, de

http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S1579-

699X2003000200002&lng=es&tlng=es.

 ZELGER, J.L., SCHORNO, H.J. CARLINI, E.A. (1.98) Behavioural effects of cathinone,

an amine obtained from Catha edulis Forsk: comparisons with amphetamine,

http://apps.who.int/medicinedocs/pdf/s2200e/s2200e.pdf
http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S1579-699X2003000200002&lng=es&tlng=es
http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S1579-699X2003000200002&lng=es&tlng=es

Vicerrectoría de Investigaciones U.D.C.A | Formato de Presentación ante proyecto de grado

Página 147

norpseudoephedrine, apomorphine and nomifesine. Bulletin on Narcotics, vol. XXXII, n.º

3: 67-81.

 Zhu Y, Li YG, Wang Y, Wang LP, Wang JB, Wang RL, et al. 2016; Analysis of Clinical

Characteristics in 595 Patients with Herb-induced Liver Injury. Zhongguo Zhong Xi Yi Jie

He Za Zhi. pp: 44-8.

 Zhu Y, Li YG, Wang Y, Wang LP, Wang JB, Wang RL, et al. Analysis of Clinical

Characteristics in 595 Patients with Herb-induced Liver Injury. Zhongguo Zhong Xi Yi Jie

He Za Zhi. 2016; pp: 44-8.

 Zhu Y, Niu M, Chen J, Zou ZS, Ma ZJ, Liu SH, et al. 2016; Hepatobiliary and pancreatic:

Comparison between Chinese herbal medicine and Western medicine-induced liver injury

of 1985 patients. J Gastroenterol Hepatol. pp: 1476-82. doi: 10.1111/jgh.13323.

 Zimmerman HJ, Ishak KG. 1995; General aspects of druginduced liver disease.

Gastroenterol Clin North Am. pp: 739-57.

