	Anthelmintic	Antibiotic B- Lactams	Antibiotic Macrolides	Antibiotic Tetracyclines	Antifungal	Antifungal Triazoles	Antihistamine H1	Antihistamine H2
	Ivermectin, Mebendazole, Praziquantel	Amoxicillin, Penicillin, Cefuroxime, Cephalexin	Azithromycin, Clarithromycin, Erythromycin	Doxycycline, Minocycline	Nystatin	Fluconazole, Itraconazole	Cetirizine, Diphenhydramine, Ketotifen, Loratadine	Cimetidine, Famotidine
Black elderberry	¢.	\	÷.	÷.	÷.	\	¢.	¢
Black walnut	0	<u>لم</u>	۵	<u>لم</u>	📥	<u>لم</u>	¢.	¢
BPC-157 peptide		4			4		¢	
Brahmi	¢.	÷.	÷.	÷	÷.	¢.	¢.	¢
Butyrate	¢	÷.	¢.	÷	÷	÷.	¢	¢
Chinese skullcap	_	_	_	_	_	_	¢	¢
Cryptolepis	-	_	—	_	_	_	_	_
DAO (diamine oxidase)	\$	¢	¢	÷	¢	¢	4	4
Echinacea	÷	÷	÷	🕒 4h	¢	¢	\$÷	¢
Feverfew	\$	¢	\$	¢	¢	¢	¢	¢
Glycine	¢	÷.	¢.	÷	÷	÷.	¢	¢
Gotu kola	\$	¢.	÷.	¢	÷	\$	¢	¢
Immunoglobulins (oral)	4	4	4	4	4	4	4	4
Inositol	<u></u>	<u></u>	<u></u>	<u></u>	<u></u>	<u>.</u>	<u></u>	<u></u>
Japanese knotweed	_	_	—	—	_	_	_	_
Licorice	¢	<u>لم</u>	۵	<u>لم</u>	÷.	¢.	¢.	¢
Lithium (low dose)	<u>.</u>	<u></u>	<u>لم</u>	<u>لم</u>	<u></u>	<u>لم</u>	<u>لم</u>	<u></u>
Luteolin	<u></u>	<u></u>	<u></u>	<u></u>	<u></u>	<u></u>	4	4
Magnolia	¢	¢	\$	÷	¢	¢	\$	¢
Oregano	¢	¢	¢	¢	¢	¢	¢	¢
Oregon grape	¢.	¢.	¢.	÷.	¢	÷.	¢	÷.

KEY:

Beneficial to co-administer 👍

No negative interaction 🙂

Evidence suggests low risk of interactions 🔅

No data (-)

Some interaction if taken at the same time, separate dose by time indicated G

Some interaction, dose adjustment may be needed 🚣

Do not use together without your doctor's guidance 🚫

SOURCES:

NIH, Office of Dietary Supplements, Health Professional Fact Sheet: https://ods.od.nih.gov/factsheets/list-all/#

Indiana University Department of Medicine Clinical Pharmacology, Drug Interactions Flockhart Table TM: https://drug-interactions.medicine.iu.edu/MainTable.aspx

Herb, Nutrient, and Drug Interactions by Mitchell Bebel Stargrove, Jonathan Treasure, Dwight L. McKee

Botanical Safety Handbook by American Herbal Products Association

Herb Contraindications & Drug Interactions by Francis Brinker, ND

DISCLAIMER:

*This table does not apply to women who are pregnant or nursing.

	Anthelmintic	Antibiotic B- Lactams	Antibiotic Macrolides	Antibiotic Tetracyclines	Antifungal	Antifungal Triazoles	Antihistamine H1	Antihistamine H2
	lvermectin, Mebendazole, Praziquantel	Amoxicillin, Penicillin, Cefuroxime, Cephalexin	Azithromycin, Clarithromycin, Erythromycin	Doxycycline, Minocycline	Nystatin	Fluconazole, Itraconazole	Cetirizine, Diphenhydramine, Ketotifen, Loratadine	Cimetidine, Famotidine
PEA (palmitoylethanolamide)	¢	¢	¢	¢	¢	*	¢	¢
Perilla	÷.	¢	¢	÷	¢	¢	¢	¢
Phosphatidylserine	<u></u>	<u>.</u>	<u>.</u>	<u></u>	<u></u>	<u></u>	<u></u>	<u></u>
Pine extract	÷.	÷.	÷.	÷	÷	÷.	÷.	.
PQQ (pyrroloquinoline quinine)	<u></u>	<u></u>	<u></u>	<u></u>	<u>_</u>	<u></u>	<u></u>	<u></u>
Probiotics	🕒 2h	🕒 2h	🕒 2h	🕒 4h	🕒 2h	🕒 2h	<u></u>	<u></u>
Quercetin	<u></u>	<u></u>	<u></u>	<u></u>	<u></u>	<u>:</u>	4	4
Resolvins		<u></u>	<u></u>	<u></u>	<u></u>	<u></u>	<u></u>	<u></u>
Resveratrol		U	U	<u></u>	<u></u>	<u>.</u>	<u></u>	
Rosemary	¢	¢	¢	🕒 4h	¢	¢	\$	¢
Sage	<u></u>	<u></u>	<u></u>	<u></u>	<u></u>	<u></u>	<u></u>	<u></u>
Selenium		<u></u>	<u></u>	<u></u>	<u></u>	<u></u>	<u></u>	<u></u>
Silk tree	¢.	¢	¢	¢	¢	¢	¢	¢
TB4 peptide	4	4	4		4	4	÷.	4
Thorough-wax	÷	÷	÷	÷	÷	÷	÷.	÷.
Thyme	÷.	÷.	÷.	÷	÷	÷.	÷.	¢
Vitamin A	4	<u></u>	<u>.</u>	\bigotimes		<u></u>	<u></u>	<u></u>
Vitamin B1 (thiamine)				🕒 4h	<u>_</u>	U	U	<u></u>
Vitamin B2 (riboflavin)	<u></u>	<u>.</u>	<u>.</u>	🕒 4h		<u>.</u>	<u></u>	

KEY:

Beneficial to co-administer 🤙

No negative interaction 🙂

Evidence suggests low risk of interactions 🔅

No data (-)

Some interaction if taken at the same time, separate dose by time indicated G

Some interaction, dose adjustment may be needed 🚣

Do not use together without your doctor's guidance 🚫

SOURCES:

NIH, Office of Dietary Supplements, Health Professional Fact Sheet: https://ods.od.nih.gov/factsheets/list-all/#

Indiana University Department of Medicine Clinical Pharmacology, Drug Interactions Flockhart Table TM: https://drug-interactions.medicine.iu.edu/MainTable.aspx

Herb, Nutrient, and Drug Interactions by Mitchell Bebel Stargrove, Jonathan Treasure, Dwight L. McKee

Botanical Safety Handbook by American Herbal Products Association

Herb Contraindications & Drug Interactions by Francis Brinker, ND

DISCLAIMER:

*This table does not apply to women who are pregnant or nursing.

...

...

🕒 4h

🕒 4h

				•	,			
	Anthelmintic	Antibiotic B- Lactams	Antibiotic Macrolides	Antibiotic Tetracyclines	Antifungal	Antifungal Triazoles	Antihistamine H1	Antihistamine H2
	lvermectin, Mebendazole, Praziquantel	Amoxicillin, Penicillin, Cefuroxime, Cephalexin	Azithromycin, Clarithromycin, Erythromycin	Doxycycline, Minocycline	Nystatin	Fluconazole, Itraconazole	Cetirizine, Diphenhydramine, Ketotifen, Loratadine	Cimetidine, Famotidine
Vitamin B6 (pyridoxine)	<u>.</u>	<u>.</u>		🕒 4h	<u></u>	<u>.</u>	U	<u></u>
Vitamin B12 (cobalamin)	e	e	<u>_</u>	🕒 4h	<u></u>	<u></u>		4
Vitamin C	<u></u>	<u></u>		4	<u></u>	<u></u>		4
	1							

...

...

...

...

...

...

••

...

...

...

••

...

2

...

...

de

KEY:

Beneficial to co-administer 🤙

No negative interaction 🙂

Evidence suggests low risk of interactions 🔅

No data (-)

Vitamin C Vitamin D

Vitamin E

Vitamin K

Zinc

Some interaction if taken at the same time, separate dose by time indicated \bigcirc

...

...

...

...

...

...

de

🕒 4h

...

...

de

🕒 4h

Some interaction, dose adjustment may be needed 🚣

Do not use together without your doctor's guidance 🚫

SOURCES:

NIH, Office of Dietary Supplements, Health Professional Fact Sheet: https://ods.od.nih.gov/factsheets/list-all/#

Indiana University Department of Medicine Clinical Pharmacology, Drug Interactions Flockhart Table TM: https://drug-interactions.medicine.iu.edu/MainTable.aspx

Herb, Nutrient, and Drug Interactions by Mitchell Bebel Stargrove, Jonathan Treasure, Dwight L. McKee

Botanical Safety Handbook by American Herbal Products Association

Herb Contraindications & Drug Interactions by Francis Brinker, ND

DISCLAIMER:

*This table does not apply to women who are pregnant or nursing.

©	2022	Dr.Jill	Crista
---	------	---------	--------

	Corticosteroid	Exosome	Immunoglobulins	Mast Cell Stabilizer	Opioid Receptor Antagonist	NSAIDs	SSNRI	SSRI
	Dexamethasone, Prednisone		IVIG	Cromolyn sodium, Ketotifen	Ultra-low-dose naltrexone	lbuprofen, Naproxen	Duloxetine, Venlafaxine	Citalopram, Escitalopram, Fluoxetine, Sertraline
Black elderberry	💪	_	\	¢.	\	÷¢:	¢	÷
Black walnut	÷.	_	¢	¢.	\	÷¢:	¢	÷.
BPC-157 peptide	4	_	4	¢.	4	4	4	L.
Brahmi	÷	—	.	÷.	÷.	÷¢÷	.	÷
Butyrate	4	÷.	4	¢.	÷.	÷¢:	¢	÷
Chinese skullcap	🚣	—	\	÷¢:	_	1	🚣	🚣
Cryptolepis	-	_	_	_	_	-	_	_
DAO (diamine oxidase)	¢	÷.	¢	4	¢	¢	.	¢
Echinacea	<u>لم</u>	_	¢	¢	÷	÷.	÷	÷
Feverfew	÷	_	¢.	÷.	÷.	4	¢	÷
Glycine	÷.	\	\	÷.	÷.	÷¢:	🚣	🚣
Gotu kola	÷	_	\	÷.	÷.	4	🚣	🚣
Immunoglobulins (oral)		÷.	4	4	¢	4	¢	÷.
Inositol	<u></u>	¢	<u></u>	<u></u>	<u></u>	<u></u>	4	
Japanese knotweed	-	-	_	—	—	_	_	_
Licorice	🚣	—	÷.	¢.	¢.	÷¢	¢	÷
Lithium (low dose)	U	÷.	<u>چ</u>	<u></u>	<u></u>	<u>لم</u>	<u>چ</u>	<u>k</u>
Luteolin	<u></u>	¢.	<u></u>	4	<u></u>	<u></u>	<u></u>	<u></u>
Magnolia	¢	_	¢	¢	¢	<u>لم</u>	<u>چ</u>	<u>k</u>
Oregano	¢	_	¢	¢	¢	¢	¢	¢
Oregon grape	<u>لم</u>	_	¢	¢	¢	<u>لم</u>	<u>لم</u>	<u>لم</u>

KEY:

Beneficial to co-administer 🤙

No negative interaction 🙂

Evidence suggests low risk of interactions 🔅

No data (-)

Some interaction if taken at the same time, separate dose by time indicated G

Some interaction, dose adjustment may be needed 🚣

Do not use together without your doctor's guidance 🚫

SOURCES:

NIH, Office of Dietary Supplements, Health Professional Fact Sheet: https://ods.od.nih.gov/factsheets/list-all/#

Indiana University Department of Medicine Clinical Pharmacology, Drug Interactions Flockhart Table TM: https://drug-interactions.medicine.iu.edu/MainTable.aspx

Herb, Nutrient, and Drug Interactions by Mitchell Bebel Stargrove, Jonathan Treasure, Dwight L. McKee

Botanical Safety Handbook by American Herbal Products Association

Herb Contraindications & Drug Interactions by Francis Brinker, ND

DISCLAIMER:

*This table does not apply to women who are pregnant or nursing.

© 2022 Dr.Jill Crista

	Corticosteroid	Exosome	Immunoglobulins	Mast Cell Stabilizer	Opioid Receptor Antagonist Ultra-low-dose naltrexone	NSAIDs	SSNRI Duloxetine, Venlafaxine	Citalopram, Escitalopram, Fluoxetine, Sertraline
	Dexamethasone, Prednisone		IVIG	Cromolyn sodium, Ketotifen		lbuprofen, Naproxen		
PEA (palmitoylethanolamide)	÷	÷	¢	*	¢	U	÷	¢
Perilla	🚣	_	÷.	¢	¢	¢	÷.	¢
Phosphatidylserine	<u>.</u>	÷.		<u>.</u>	<u>.</u>	<u></u>	<u></u>	
Pine extract	<u>ک</u>	_	¢	¢	¢	¢	¢	¢
PQQ (pyrroloquinoline quinine)		÷	U	÷	<u>.</u>	U	U	
Probiotics	<u>.</u>	÷		<u></u>	<u></u>	<u></u>	4	4
Quercetin	<u></u>	¢	<u></u>	4	<u></u>		<u></u>	<u>لم</u>
Resolvins		÷.	<u></u>	<u></u>	<u></u>	<u></u>	4	4
Resveratrol	🚣	÷	<u></u>	<u></u>	<u>.</u>	🚣	📥	📥
Rosemary	¢	_	¢	\$	\$	1	🚣	1
Sage	<u></u>	_	<u></u>	<u></u>	<u></u>	<u></u>	<u>لم</u>	🚣
Selenium	4	÷	<u></u>	<u></u>	<u>.</u>			<u></u>
Silk tree	÷.	_	¢	¢.	¢.	÷.	1	🛵
FB4 peptide	4	_		¢	4	4	de la	
Thorough-wax	🚣	_	¢	¢.	¢.	🚣	<u>لم</u>	🚣
Гһуте	÷	_	¢	¢.	¢;	÷.	¢	¢
/itamin A	4	÷	<u></u>	<u></u>	<u></u>	<u></u>	<u></u>	<u></u>
Vitamin B1 (thiamine)	<u>.</u>	÷	<u></u>	U	<u></u>	<u></u>	de .	de la
Vitamin B2 (riboflavin)	<u>.</u>	÷.	<u></u>	<u>.</u>	<u>.</u>	<u></u>	4	4

KEY:

Beneficial to co-administer 🤙

No negative interaction 🙂

Evidence suggests low risk of interactions 🔅

No data (-)

Some interaction if taken at the same time, separate dose by time indicated G

Some interaction, dose adjustment may be needed 🚣

Do not use together without your doctor's guidance 🛇

SOURCES:

NIH, Office of Dietary Supplements, Health Professional Fact Sheet: https://ods.od.nih.gov/factsheets/list-all/#

Indiana University Department of Medicine Clinical Pharmacology, Drug Interactions Flockhart Table TM: https://drug-interactions.medicine.iu.edu/MainTable.aspx

Herb, Nutrient, and Drug Interactions by Mitchell Bebel Stargrove, Jonathan Treasure, Dwight L. McKee

Botanical Safety Handbook by American Herbal Products Association

Herb Contraindications & Drug Interactions by Francis Brinker, ND

DISCLAIMER:

*This table does not apply to women who are pregnant or nursing.

© 2022 Dr.Jill Crista

Medication Compatibility Chart

	Corticosteroid	Exosome	Immunoglobulins	Mast Cell Stabilizer	Opioid Receptor Antagonist	NSAIDs	SSNRI	SSRI
	Dexamethasone, Prednisone	Mesenchymal stem cell-derived	IVIG	Cromolyn sodium, Ketotifen	Ultra-low-dose naltrexone	lbuprofen, Naproxen	Duloxetine, Venlafaxine	Citalopram, Escitalopram, Fluoxetine, Sertraline
Vitamin B6 (pyridoxine)	<u></u>	÷	<u></u>	U	<u></u>	U	de la	4
Vitamin B12 (cobalamin)	<u></u>	÷	<u></u>	<u></u>	<u></u>	<u></u>	4	4
Vitamin C	4	÷	<u></u>	<u></u>	<u></u>	<u></u>		<u>.</u>
Vitamin D	4	¢		<u>.</u>	<u>.</u>			<u>.</u>
Vitamin E	<u></u>	¢	<u></u>	<u></u>	<u></u>	<u></u>		<u></u>
Vitamin K	de	÷	<u></u>	U		<u>.</u>	U	<u></u>
Zinc	de la	÷	<u></u>	U	<u></u>	4	4	4

KEY:

Beneficial to co-administer 🤙

No negative interaction 🙂

Evidence suggests low risk of interactions 🄅

No data (-)

Some interaction if taken at the same time, separate dose by time indicated G

Some interaction, dose adjustment may be needed 🚣

Do not use together without your doctor's guidance 🚫

SOURCES:

NIH, Office of Dietary Supplements, Health Professional Fact Sheet: https://ods.od.nih.gov/factsheets/list-all/#

Indiana University Department of Medicine Clinical Pharmacology, Drug Interactions Flockhart Table TM: https://drug-interactions.medicine.iu.edu/MainTable.aspx

Herb, Nutrient, and Drug Interactions by Mitchell Bebel Stargrove, Jonathan Treasure, Dwight L. McKee

Botanical Safety Handbook by American Herbal Products Association

Herb Contraindications & Drug Interactions by Francis Brinker, ND

DISCLAIMER:

*This table does not apply to women who are pregnant or nursing.