

T.C.

GIDA, TARIM ve HAYVANCILIK BAKANLIĞI

Gıda ve Kontrol Genel Müdürlüğü

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

1

BİLİMSEL GÖRÜŞ

Valeriana officinalis L.’nin Rizom ve Kök Kısımlarının Gıdalarda Kullanımının

Güvenilirliğinin Değerlendirilmesi Hakkında Bilimsel Görüş1

Gıda Olarak Kullanılabilecek Bitkiler Komisyonu

ÖZET

Gıda Olarak Kullanılabilecek Bitkiler Komisyonu tarafından, “Bitki Listesi”nin

yeniden gözden geçirilmesi kapsamında, Valeriana officinalis L.’den elde edilen rizom ve

kök kısımlarının güvenilirlik değerlendirmesi güncel bilimsel çalışmalar ışığında yeniden

yapılmıştır.

Yapılan literatür taramasından elde edilen bilgilerin değerlendirilmesi sonucunda, V.

officinalis L. rizom ve kökleri ile bu kısımlardan elde edilen ekstre ve uçucu yağların çeşitli

gıdalarda aroma verici ve takviye edici gıdalarda bileşen olarak kullanıldığı belirlenmiştir.

Ayrıca uzun yıllardır geleneksel tıp sistemlerinde ve modern tıpta çeşitli hastalıkların

tedavisinde kullanıldığı tespit edilmiştir.

Diğer taraftan, V. officinalis’in diğer ülkelerde kullanım durumuna bakıldığında

bitkinin kök kısmının gıda olarak kullanımının 4 ülkede pozitif, 6 ülkede koşullu pozitif, 5

ülkede negatif olduğu ve 7 ülkenin listesinde yer almadığı; rizomlarının kullanımının ise 3

ülkede pozitif, 4 ülkede koşullu pozitif, 5 ülkede negatif olduğu ve 10 ülkenin listesinde yer

almadığı görülmektedir. Ayrıca değerlendirmeye alınan ülkelerin 3’ünde ise bitkilerin gıda

olarak kullanımı hakkında bilgi veren herhangi bir liste bulunmamakta olup sadece tıbbi

amaçlı kullanım hakkında bilgi veren listeler yayımlanmıştır. Bu listelerden ikisinde V.

officinalis’e yer verilmiştir. Toplamda ise 9 ülkenin listesinde bitkinin tıbbi amaçlı

kullanımının olduğu bildirilmiştir. Tıbbi kullanım açısından, kök kısmına 3 ülkenin listesinde,

rizom kısmına ise 2 ülkenin listesinde yer verilmiş; 6 ülkenin listesinde de kullanılan kısım

belirtilmemiştir.

Yukarıda açıklanan nedenlerle, V. officinalis bitkisinin rizom ve kök kısmının ve bu

kısımdan elde edilen ekstrelerin gıdalarda kullanılabileceği ve listedeki durumunun pozitif (P)

olarak devam etmesi yönünde tavsiye kararı alınmıştır.

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

 ANAHTAR KELİMELER

Valeriana officinalis, kediotu, rizom, kök, bitki listesi.

1 25/03/2016 ve 20/04/2016 tarihli Komisyon toplantılarında yapılan değerlendirmeler doğrultusunda

hazırlanmış, 25/05/2016 tarihli toplantıda kabul edilmiştir. 27/12/2017 tarihinde ilgi tarafların değerlendirmesi

için görüşe açılmış, bu kapsamda komisyona sunulan bilimsel literatürler ve son yapılan bilimsel çalışmalar

dikkate alınarak yeniden gözden geçirilmiş ve 11/07/2018 tarihli toplantıda kabul edilmiştir.

 [Valeriana officinalis L.’nin rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

2

İÇİNDEKİLER

ÖZET .. 1

İÇİNDEKİLER ... 2

KONUNUN GEÇMİŞİ .. 3

GÖREV TANIMI ... 3

DEĞERLENDİRME .. 4

1. Bitkinin Tanımlanması .. 4

2. Bitkinin Rizom ve Kök Kısımlarının Kimyasal Yapısı .. 4

3. Bitkinin Rizom ve Kök Kısımlarının Kullanımı ile İlgili Bilgiler 5

4. Bitkinin Rizom ve Kök Kısımlarının Etkileri ile İlgili Bilgiler 6

5. Bitkinin Rizom ve Kök Kısımlarının Yan Etkileri ile İlgili Bilgiler 7

6. Bitkinin Rizom ve Kök Kısımları ile İlgili Toksikolojik Bilgiler 8

7. Etkileşim Bilgileri ... 9

8. Bitkinin Rizom ve Kök Kısımlarının Gıda Olarak Kullanımı Hakkında Diğer

Ülkelerdeki Durumu ... 9

9. Kısıtlamalar ve Uyarılar .. 16

SONUÇ VE ÖNERİLER ... 16

KAYNAKLAR ... 17

KISALTMALAR ... 244

 [Valeriana officinalis L.’nin rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

3

KONUNUN GEÇMİŞİ

Tarım ve Köyişleri Bakanlığı tarafından 2005 yılında kurulan Bitki Değerlendirme

Komisyonu’nun, Almanya, İngiltere, İtalya ve Belçika’da uygulamada olan bitki listelerini

gözden geçirerek oluşturduğu ilk “Bitki Listesi” 31/01/2006 tarihinde yayımlanmıştır. Söz

konusu bitki listesinde zaman içinde gelen talepler doğrultusunda çeşitli güncellemeler

yapılmıştır. Tarım ve Köyişleri Bakanlığı’nın, Gıda, Tarım ve Hayvancılık Bakanlığı olarak

yeniden yapılanmasının ardından 2012 yılında, gıdalarda kullanılabilecek bitkiler ve bitkisel

preparatların güvenilirlik değerlendirmesinin yapılabilmesi amacıyla Gıda Olarak

Kullanılabilecek Bitkiler Komisyonu kurulmuştur.

Bakanlığın, 2006 - 2012 yılları arasında gerçekleştirdiği Bitki Listesine ilişkin

uygulamalar sırasında, liste ile ilgili bazı değişiklik ihtiyaçları ortaya çıkmış ve ayrıca çeşitli

taraflardan gelen talepler olmuştur. Bunun üzerine Gıda ve Kontrol Genel Müdürlüğü, Gıda

Olarak Kullanılabilecek Bitkiler Komisyonu tarafından Bitki Listesinin yeniden gözden

geçirilmesini, listede yer alan bitkilerin güvenilirlik değerlendirmesinin güncel bilimsel

çalışmalar ışığında tekrar yapılmasını ve yapılan değerlendirmeye göre bitkilerin listedeki

durumunun güncellenmesini talep etmiştir.

Bitki Listesinde yer alan bitkilerden biri olan Valeriana officinalis L.’nin kök kısmının

kullanımı, ilk yayımlanan listede pozitif (P) olarak yer almıştır.

GÖREV TANIMI

Bitki Listesinin yeniden gözden geçirilmesi kapsamında, mevcut Bitki Listesinde kök

kısmının kullanımı açısından pozitif (P) olarak yer alan Valeriana officinalis L.’den elde

edilen kurutulmuş rizom ve stolonları ile birlikte köklerin güvenilirlik değerlendirmesinin

güncel bilimsel çalışmalar ışığında yeniden yapılması ve yapılan değerlendirmeye göre

bitkinin listedeki durumunun güncellenmesi.

 [Valeriana officinalis L.’nin rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

4

DEĞERLENDİRME

1. Bitkinin Tanımlanması

Familyası: Valerianaceae (APG2 sistemine göre, 2009: Caprifoliaceae)

Bilimsel (Latince) adı: Valeriana officinalis L.

Sinonimleri: Valeriana alternifolia Bunge, Valeriana baltica Pleijel, Valeriana

chinensis Kreyer ex Kom. (The Plant List, 2018).

Türkçe adı: Kediotu (Baytop, 1984), valeriyan

İngilizce adı: Valerian, all-heal, amantilla, heliotrope (Aronson, 2009; WHO, 1999),

baldrian, St. George’s herb, setwall (WHO, 1999).

Kullanılan kısımları ve/veya preparatları: Kök ve rizom (stolonlar bulunabilir)

Kullanılan kısımların elde ediliş yöntemleri ve kullanım şekli

V. officinalis’in kültürü deniz seviyesinde, taşlı ve humuslu topraklarda ve nemli bir

ortamda yapılmaktadır. Rizom, kök ve stolon gibi toprak altı kısımları eylül ayında hasat

edilir ve 40º C’nin altındaki sıcaklıklarda dikkatlice kurutularak kullanılmaktadır (WHO,

1999; PDR, 2000).

Dahilen rizom ve kökler ile taze bitki suyu, tentürü, ekstreleri ve çeşitli kapsül, tablet

gibi preparatları kullanılmaktadır (WHO, 2009, PDR, 2000).

Maksimum tek dozlar, ufalanmış drog ve infüzyon için 3 g, drog çözücü oranı 4-7.4:1

olan ve metanol/etanol ile hazırlanan kuru ekstrelerinin 600 mg, 1:1 oranında etanolle

hazırlanan sıvı ekstraktlar için 1 mL, 1:5-10 oranında hazırlanan tentürler için ise 10 mL’dir.

Bu dozların hepsi için günde 3 kez alınabileceği bildirilmiştir (EMA, 2015).

2. Bitkinin Rizom ve Kök Kısımlarının Kimyasal Yapısı

V. officinalis rizom ve kökü, alkaloit, iridoit, steroit, uçucu yağ, amino asit, polifenolik

bileşikler, metil 2-pirolketon, kolin, tanen, zamk ve reçine taşır. Bitki kök ve rizomu % 0.01-

0.05 oranında piridin tipi alkaloitler (aktinidin, katinin, valerianin, valerin) içermektedir

(Barnes ve ark., 2007). Bitki kök ekstresinin % 0.9 oranında valepotriat olarak anılan

esterleşmiş iridoit monoterpenler içerdiği belirtilmektedir (Aronson, 2009; Patocka ve Jakl,

2010). Valtratlar, didrovaltratlar ve izovaltratlar’dan oluşmaktadır. Valeroksidat adlı bir iridoit

glikozit de bulunmaktadır. Valepotriatlar stabil değildir, saklama sırasında dekompoze olarak

baldrinal ve homobaldrinal’e dönüşürler. Bu dönüşümlerin devam ettiği ve son üründe bu

maddelerin de bulunmadığı bildirilmektedir (Barnes ve ark., 2007). Ticari kültürlerde

valerenik asit ve türevleri 12.34-3.01 mg/g ve valepotriatlar 3.67-0.92 mg/g olarak

belirlenmiştir. Oda ısısında 3 hafta saklanan drogda valepotriatlar tamamen baldrinallere

parçalanmaktadır (Gao ve Björk, 2000; Aronson, 2009).

2 Angisoperm Filogeni Kümesi (Evrimsel Kapalı Tohumlu Gelişimi Topluluğu, Angiosperm

Phylogeny Group)

 [Valeriana officinalis L.’nin rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

5

Bitki kök ve rizomu % 0.5-2 oranında uçucu yağ içermekte olup uçucu yağın en önemli

bileşiklerinin monoterpenler (α- ve β-pinen, kamfen, borneol vb.) olduğu belirtilmektedir

(Barnes ve ark., 2007). İran’dan toplanan köklerden su distilasyonu ile % 1.62 verimle elde

edilen uçucu yağın ana bileşenleri, valerianol (% 12.55), (Z)-valerenil asetat (% 12.19),

valerenal (% 11.27), α-kessil asetat (% 11.06) ve valeranon (% 4.11) olarak tespit edilmiştir

(Asadollahi-Baboli, 2015). Ayrıca amino asitler (arjinin, γ-aminobutirik asit (GABA),

glutamin, tirozin) ve polifenolik bileşikler de (kafeik ve klorojenik asitler) içermektedir

(Barnes ve ark., 2007)

3. Bitkinin Rizom ve Kök Kısımlarının Kullanımı ile İlgili Bilgiler

Gıdalarda kullanımı

Bitkinin rizom ve kökleri çay olarak kullanılmaktadır (THIE, 2015). Valeriyan

ekstreleri ve uçucu yağı, alkollü (likör, bira, vb.) ve alkolsüz (kök biraları gibi) içecekler ile

dondurulmuş sütlü tatlılar, şekerler, unlu mamüller, pudingler ile et ve et ürünleri gibi pek çok

gıda maddesinde aroma olarak kullanılmaktadır. % 0.01 lik ekstresinin kullanımına izin

verilen maksimum miktarın alkollü içeceklerde 96.1 ppm, unlu mamullerde 94.3 ppm; uçucu

yağ için unlu mamullerde bu miktarın % 0.002 olduğu belirtilmektedir (Khan ve Abourashed,

2010).

Kurutulmuş köklerden hazırlanan valeriyan ekstreleri, uyumaya yardımcı olmak ve

sakinleştirmek amacıyla takviye edici gıda olarak kullanılmaktadır (Patocka ve Jakl, 2010;

Khan ve Abourashed, 2010). Ayrıca FDA’nin V. officinalis ekstrelerinin takviye edici gıda

olarak listelediği ve etiketleme zorunluluğu getirdiği belirtilmiştir (Barceloux, 2008,

Asadollahi-Baboli, 2015). Bitkinin tek başına ya da diğer bitkilerle karışım halinde çeşitli

formlarda (çay, tentür, kapsül, tablet vb.) kullanıldığı bildirilmektedir (Khan ve Abourashed,

2010).

Halk ilacı olarak ve tıbbi amaçlı kullanımı

V. officinalis’in taze veya kurutulmuş kökleri geleneksel olarak hafif yatıştırıcı,

hipnotik, hipotansif, antispazmodik, karminatif, stomaşik ve sedatif olarak kullanılmaktadır.

Migren, insomnia, histeri, nevrasteni, yorgunluk, romatizma ağrıları, dismenore, kusmaya

neden olan ve sinirsel mide kramplarında çay ve infüzyon şeklinde, konvansiyonel tıpta ise

sedatif ve hipnotik olarak kullanıldığı bildirilmektedir (Barnes ve ark., 2007; Khan ve

Abourashed, 2010). Geleneksel tıpta, epilepsi, baş ağrısı, üriner sistem rahatsızlıkları, vajinal

mantar enfeksiyonları ve boğaz ağrısında; ayrıca adet söktürücü, ter önleyici, panzehir, idrar

söktürücü, ağrı kesici ve soğuktan korunmak için dekoksiyon olarak da kullanılmaktadır

(WHO, 2009).

4. Bitkinin Rizom ve Kök Kısımlarının Etkileri ile İlgili Bilgiler

Antidepresan etki

V. officinalis’in depresyon benzeri davranışları baskıladığı bildirilmiştir. Yapılan bir

çalışmada; bir grup Wistar sıçan ovalbumine duyarlı hale getirilmiş ve bunlardan bir kısmına

 [Valeriana officinalis L.’nin rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

6

V. officinalis kök ve rizomlarının sulu alkollü ekstresi verilerek depresyon benzeri davranışlar

üzerine etkileri araştırılmıştır. Bu ekstrenin ovalbumine duyarlı sıçanlarda depresyon benzeri

hareketleri önlediği tespit edilmiştir (Neamati ve ark., 2014). Ayrıca dişi fareler üzerinde

yapılan deneylerde antidepresan etki görülmüştür (Hattesohl ve ark., 2008).

Antikonvülzan etki

Valeriyan ekstreleri ve valerenik asitin zebra balıkları (Danio rerio) üzerinde

antikonvülzan etkisi incelenmiş her iki maddenin de konvülziyonun başlangıcını önemli

derecede geciktirdiği gösterilmiştir (Torres-Hernández ve ark., 2015).

Anksiyolitik etki

Dişi fareler üzerinde yapılan deneylerde anksiyolitik etki görülmüştür (Hattesohl ve

ark., 2008).

Su ile hazırlanan bitki kök ekstresinin anti-anksiyete etkisini glutameterjik reseptörler

ile etkileşerek gösterdiği bildirilmiştir (Del Valle- Mojica ve ark., 2011a). Bu etkilerin

şiddetinin ekstrelerin hazırlanışında kullanılan çözücü ve ekstrelerin stabilitesi ile de ilgili

olduğu tespit edilmiştir (Del Valle-Mojica, 2011b).

Bronkodilatasyon, koronerdilatasyon ve antihipertansif etki

V. officinalis kökünün su ve alkol ile hazırlanan ekstrelerinin kobaylarda

bronkodilatasyon, koronerdilatasyon ve antihipertansif etkileri tespit edilmiştir (Circosta ve

ark., 2011).

Çocuklarda hiperaktivite tedavisi

V. officinalis kökü ve oğul otu ekstrelerinin ilkokul çocuklarında hiperaktivite, dikkat

eksikliği ve düşünmeden hareket etme gibi problemleri düzenlediği bildirilmiştir (Gromball

ve ark., 2014).

Hipomani

V. officinalis’in hipomaniyi tetiklediğine dair bir vaka sunumu yer almaktadır.

(Aydınoğlu ve ark., 2012). Bu yayın bir kongre özeti olup vakaya ilişkin ayrıntılı bilgi

bulunmamaktadır.

Kognitif yetersizlik

Yapılan bir çalışmada; koroner arter cerrahisi uygulanan hastalara 8 hafta boyunca her

12 saatte bir 530 mg valeriyan ekstresi verilmiş, ameliyat sonrası oluşan bilişsel (zihinsel)

fonksiyon bozukluğunu önlemeye yardımcı olduğu tespit edilmiştir (Hassani ve ark., 2015).

Nöroprotektif etki

Valeriyan ekstrelerinin farelerde iskemi kaynaklı spontan motor hiperaktivitesini ve

lipit peroksidasyonunu önemli derecede azalttığı tespit edilmiştir. Elde edilen sonuçlar

 [Valeriana officinalis L.’nin rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

7

iskemik hasara karşı kök ekstresinin nöral koruyucu özelliğinin olduğunu göstermektedir

(Yoo ve ark., 2015).

Stres azaltıcı ve Sedatif etki

Bu etki ile ilgili yapılan bir çalışmada 3 hafta boyunca her gün ağız yoluyla valeriyan

ekstresi (100 mg/kg/0.5 ml) verilen farelerde fiziksel ve psikolojik strese etkileri

incelenmiştir. Ulaşılan veriler doğrultusunda ekstrenin stres parametrelerini düşürdüğü

saptanmıştır (Jung ve ark., 2014). Ancak dişi fareler üzerinde yapılan deneylerde sedatif etkisi

olmadığı, anksiyolitik ve antidepresan etkinin bulunduğu bildirilmiştir (Hattesohl ve ark.,

2008).

Diş tedavisi ile ilgili yapılan bir çalışmada; hastalara cerrahi müdahaleden bir saat

önce oral yolla 100 mg V. officinalis’in kök ve rizomu ya da plasebo verilmiştir. Hastaların

endişe seviyesi fizyolojik parametreler (kan basıncı ve kalp atışı) kullanılarak

değerlendirilmiştir. V. officinalis ile müdahale edilmiş hastaların işlem sırasında daha sakin ve

rahat oldukları ayrıca cerrahi müdahale sonrasında kalp atışı seviyesi ve kan basıncı üzerinde

daha etkili olduğu tespit edilmiştir (Pinheiro ve ark., 2014).

Uykusuzluk (Insomnia) üzerine etki

V. officinalis’in kökleri bitkisel tedavi uzmanları tarafından en az 2000 yıldır hem

Amerika hem de Avrupa’da uykusuzluk tedavisinde kullanılmaktadır. Bent ve ark. tarafından

yapılan metaanaliz değerlendirmesinde, sadece bu etkiyi araştırmak üzere yapılmış 1093

hastayı kapsayan 16 araştırma sonucunda yan etkileri olmadan uyku kalitesini iyileştirdiği

belirtilmektedir (Bent ve ark., 2006; Rosick, 2014).

 5. Bitkinin Rizom ve Kök Kısımlarının Yan Etkileri ile İlgili Bilgiler

Bitkinin önerilen dozlardan yaklaşık 20 kat daha fazla oranda alındığı bir durumda

yalnızca hafif semptomlar görüldüğü ve bunların tamamının 24 saat içerisinde kaybolduğu

belirtilmektedir (Willey ve ark., 1995). Aşırı dozda V. officinalis kuru ekstresi (75 mg) almış

23 hastada görülen problemler, merkezi sinir sistemi depresyonu ve antikolinerjik zehirlenme

olmuştur. Subklinik, akut veya gecikmiş karaciğer hasarına dair bulgu tespit edilmediği

belirtilmektedir (Chan ve ark., 1995).

Bitkiden hazırlanan terapötik dozların önerilen miktarda kullanıldığında sağlığa zararlı

olmadığı bildirilmesine rağmen nadir de olsa gastrointestinal şikâyetler ve alerjik reaksiyonlar

olabileceği belirtilmektedir. Uzun zamanlı kullanımlarda zaman zaman baş ağrısı,

huzursuzluk, kalp fonksiyonları ile ilgili rahatsızlıklar ortaya çıkabilmektedir (PDR, 2000).

6. Bitkinin Rizom ve Kök Kısımları ile İlgili Toksikolojik Bilgiler

Yapılan çeşitli çalışmalarda V. officinalis kök ve rizomlarının hem sulu hem de alkollü

ekstrelerinin toksik olmadığı belirtilmektedir. Tek bir vakada; hastanın aşırı doz (25 g)

V.officinalis kökünü içeren kapsülü ağız yoluyla aldıktan sonra yalnızca yorgunluk,

 [Valeriana officinalis L.’nin rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

8

abdominal kramplar, çarpıntı ve ürperme gibi orta seviye semptomların görüldüğü ve ortaya

çıkan bu semptomların 24 saat içerisinde kaybolduğu bildirilmiştir (Patocka ve Jakl, 2010).

Akut toksisite

Valerian etanol ekstresinin sıçanlar için LD50 değerinin 3.3 g/kg olduğu

belirtilmektedir (Herbalist Upton, 1999).

Subakut ve subkronik toksisite

Günlük 400-600 mg/kg valerian etanol ekstresinin 45 gün boyunca sıçanlara

intraperitoneal olarak uygulanması sonucu kilo, kan veya idrar ölçümlerinde herhangi bir

değişiklik gözlenmediği bildirilmiştir (Herbalist Upton, 1999).

Kronik toksisite

Kronik toksisite çalışmasına rastlanmamıştır.

Genotoksisite

İnsan ECV304 endotel hücre kültürlerinde 5-60 µg/mL konsantrasyonda uygulanan V.

officinalis diklorometan ektresinin genotoksik etkisi olmadığı belirlenmiştir. Ancak yüksek

konsantrasyonlarda oksidatif stresten dolayı DNA hasarına neden olabileceği belirtilmiştir

(Hui-lian ve ark., 2003). Ticari kapsülleri ile yapılan bir araştırmada erkek Swiss albino

farelerde karaciğer ve testis hücrelerinde malondialdehit (MDA) düzeylerini arttırdığı ve

nonprotein sulfhidril (NP-SH) düzeyinde azalmalara neden olduğu belirlenmiş, ancak doza

bağlı bu cevabın insanlarda risk oluşturmadığı ifade edilmiştir (Al-Majed ve ark., 2006).

Karsinojenisite

Karsinojenisite çalışmasına rastlanmamıştır.

Üreme toksisitesi ve gelişimsel toksisite

Hamilelikte kullanımı, teratojenik etkisi, laktasyon döneminde kullanımını kısıtlayıcı

kanıtlar bulunmamaktadır (PDR, 2000; Mills ve ark., 2006). Bir ticari ekstresi ile fare

fetuslarında, insan dozunun 65 katı ile yapılan bir araştırmada ağırlık kaybı ve malformasyona

rastlanmamıştır (Yao ve ark., 2007).

V. officinalis kök ve rizomlarının uterus kasları üzerinde muhtemel bir kasılma etkisi

yapabileceği düşünüldüğünden hamilelerde kullanımı ile ilgili teorik bir çekince bulunduğu

bildirilmektedir (Tracy ve Kingston, 2007).

Sitotoksisite

İnsan ECV304 endotel hücre kültürlerinde 5-60 µg/mL konsantrasyonda uygulanan V.

officinalis kök ve rizomlarının diklorometan ektresinin sitotoksik etkisi olmadığı

belirlenmiştir (Hui-lian ve ark., 2003).

Hepatotoksisite

Hepatotoksisite çalışmasına rastlanmamıştır.

 [Valeriana officinalis L.’nin rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

9

7. Etkileşim Bilgileri

 Alkol, barbitüratlar, sedatif ilaçlar, benzodiazepinler ve sitokrom CYP3A4 tarafından

metabolize edilen ilaçlar ile birlikte kullanılmaması önerilmektedir (Mills ve ark., 2006).

8. Bitkinin Rizom ve Köklerinin Gıda Olarak Kullanımı Hakkında Diğer

Ülkelerdeki Durumu

Avrupa Gıda Güvenliği Otoritesi (EFSA) tarafından 2012 yılında yayımlanan “Gıda

veya takviye edici gıdalarda kullanıldığında insan sağlığı endişesi doğurması muhtemel

maddeleri doğal olarak içerdiği bildirilen bitkiler kompendiyumu” başlıklı bilimsel görüşte,

Avrupa Birliği ülkelerinde gıda uygulamalarında kullanılan bitkilerle ilgili bilgiler

derlenmiştir. Söz konusu kompendiyumda V. officinalis L. bitkisi “En az bir AB ülkesinde

negatif listede yer alan veya kullanımı kısıtlanan, ancak Bilimsel Komitenin, ulaşılan verilerin

analizi vasıtasıyla, endişe uyandıran maddeleri veya kompendiyuma dâhil edilmesi için

gerekli olan diğer verileri tespit edemediği bitkiler” başlıklı Ek-B’de yer almaktadır. Bitkinin

Caprifoliaceae familyasında yer aldığı belirtilmiş, kullanılan kısmı hakkında bilgi

verilmemiştir (EFSA, 2012).

Avrupa Çay ve Bitkisel İnfüzyon Birliği (THIE) tarafından yayımlanan “Gıda Olarak

Kabul Edilen Bitki Envanter Listesi”nde, V. officinalis L. bitkisinin kök kısımlarına yer

verilmiş, ancak kısıtlı miktarda kullanılması önerilmiştir (THIE, 2015).

V. officinalis bitkisinin kök kısmının gıda olarak kullanımı hakkında diğer ülkelerdeki

durumu Tablo 1’de verilmiştir. Gıda olarak kullanım konusunda bilgi veren bitki listelerinin

bulunduğu ülkelere bakıldığında, V. officinalis'in kök kısmının kullanımının 4 ülkede pozitif,

6 ülkede koşullu pozitif, 5 ülkede negatif olduğu ve 7 ülkenin listesinde yer almadığı, rizom

kısmının kullanımının ise 3 ülkede pozitif, 4 ülkede koşullu pozitif, 5 ülkede negatif olduğu

ve 10 ülkenin listesinde yer almadığı görülmektedir. Ayrıca değerlendirmeye alınan ülkelerin

3’ünde ise bitkilerin gıda olarak kullanımı hakkında bilgi veren herhangi bir liste

bulunmamakta olup sadece tıbbi amaçlı kullanım hakkında bilgi veren listeler yayımlanmıştır.

Bu listelerden ikisinde V. officinalis’e yer verilmiştir. Toplamda ise 9 ülkenin listesinde

bitkinin tıbbi amaçlı kullanımının olduğu bildirilmiştir. Tıbbi kullanım açısından, kök kısmına

3 ülkenin listesinde, rizom kısmına ise 2 ülkenin listesinde yer verilmiş; 6 ülkenin listesinde

de kullanılan kısım belirtilmemiştir.

T.C.

GIDA, TARIM ve HAYVANCILIK BAKANLIĞI

Gıda ve Kontrol Genel Müdürlüğü

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

Tablo 1: Valeriana officinalis’nin kök ve rizom kısmının gıda olarak kullanımı hakkında diğer ülkelerdeki durumu

K
u

ll
a

n
ıl

a
n

 k
ıs

m
ı

A
lm

a
n

y
a

1

A
v

u
st

u
ry

a
2

B
el

çi
k

a
3

B
u

lg
a

ri
st

a
n

4

Ç
ek

C
u

m
h

u
ri

y
et

i5

D
a

n
im

a
rk

a
6

E
st

o
n

y
a

7

F
in

la
n

d
iy

a
8

F
ra

n
sa

9

H
ır

v
a

ti
st

a
n

1
0

H
o

ll
a

n
d

a
1
1

İn
g

il
te

re
1
2

İr
la

n
d

a
1
3

İs
v

eç
1
4

İs
v

iç
re

1
5

İt
a

ly
a

1
6

İz
la

n
d

a
1
7

L
et

o
n

y
a

1
8

M
a

ca
ri

st
a

n
1
9

M
a

lt
a

2
0

N
o

rv
eç

2
1

P
o

lo
n

y
a

2
2

R
o

m
a

n
y

a
2
3

R
u

sy
a

 2
4

S
lo

v
en

y
a

2
5
4

T T M M M T Mt Tt Mt/M M M T T T T M/T T Tt T T M T M M M

Kök P* YA P* YA P* P* LY LY P* P* YA P P YA N P N LY YA YA N YA P
N N

Rizom YA YA P* YA P* YA LY LY P* P* YA P YA YA N P N LY YA YA N YA P
N N

(Mevzuat): Mevzuat olarak yayımlanmıştır.

Mt (Mevzuat-tıbbi kullanım): Mevzuat olarak yayımlanmıştır, ancak sadece bitkilerin tıbbi amaçlı

kullanımı hakkında bilgi vermektedir.

T (Tavsiye): Tavsiye/kılavuz niteliğinde yayımlanmıştır.

Tt (Tavsiye-tıbbi kullanım): Tavsiye/kılavuz niteliğinde yayımlanmıştır, ancak sadece bitkilerin

tıbbi amaçlı kullanımı hakkında bilgi vermektedir.

M/T (Mevzuat/Tavsiye): İtalya’da, pozitif ve negatif olarak iki ayrı liste yayımlanmıştır. Pozitif

liste mevzuat, negatif liste ise tavsiye/kılavuz niteliğindedir.

 N: Negatif

P: Pozitif

P*: Koşullu pozitif

LY (Liste Yok): Bitkilerin gıda olarak kullanımı hakkında bilgi veren bir liste

bulunmamaktadır.

YA (Yer Almıyor): Bitkilerin gıda olarak kullanımı hakkında bilgi veren listede yer

almamaktadır.

NOT: Ülke adlarının yanında bulunan rakamlar ile ifade edilen açıklamalar, sayfa 11’den

itibaren verilmiştir.

T.C.

GIDA, TARIM ve HAYVANCILIK BAKANLIĞI

Gıda ve Kontrol Genel Müdürlüğü

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

11

1 Almanya Tüketicinin Korunması ve Gıda Güvenliği Federal Ofisi tarafından “Yetkili

Federal Hükümet ve Federal Eyalet Otoritelerinin Maddeler Listesi: ‘Bitkiler ve Bitki

Kısımları’ Kategorisi” başlıklı bir doküman yayımlanmıştır. Bu doküman, bitkilerin ve bitki

kısımlarının gıda veya gıda bileşeni olarak kullanımı açısından sınıflandırılması ve

değerlendirilmesinde kılavuz olarak kullanılmak üzere hazırlanmıştır. Söz konusu dokümanda

yer alan bitki listesinde, V. officinalis L.'nin kökü hem “gıda”, hem "tıbbi ürün" hem de

"geleneksel tıbbi ürün” sınıfına dâhil edilmiş olup aynı zamanda Liste-B (Gıdada kullanımı

kısıtlı olan maddeler) grubunda yer almaktadır. Bitkinin sedatif özellikleri olduğu, % 0.1-2

valepotriatlar içerdiği, yüksek dozlarda kullanıldığında; baş ağrısı, ajitasyon, uyku

bozuklukları, aritmi, merkezi felç, kalp durmasına neden olabileceği belirtilmiştir. Ayrıca,

bitkinin kök kısmında bulunan valepotriatların kritik bileşen olduğu bildirilmiştir. Bitkinin

rizom kısmı ile ilgili herhangi bir bilgiye yer verilmemiştir (BVL, 2014).

2 Avusturya Sağlık Bakanlığı tarafından yayımlanan bir dokümanda, takviye edici

gıdalara yönelik olarak pozitif ve negatif olmak üzere iki ayrı bitki listesi bulunmaktadır:

“Takviye Edici Gıdalarda Miktar Kısıtlaması Olmaksızın Kullanılabilen Bitkiler ve Bitki

Kısımları” başlıklı liste ve “Takviye Edici Gıdalarda Kullanılamayan Bitkiler ve Bitki

Kısımları” başlıklı liste. Söz konusu listelerde V.officinalis bitkisine yer verilmemiştir (BMG,

2005).

 3 Belçika’da 1997 yılında “Bitki ve Bitkisel Preparatlardan Oluşan veya Bunları İçeren

Gıdaların Üretimi ve Ticaretine İlişkin Kraliyet Kararnamesi” yayımlanmıştır. En son 2014

yılında güncellenmiş olan bu Kararnamede, üç ayrı bitki listesi bulunmaktadır: Gıda Olarak

veya Gıdalarda Kullanılamayan Tehlikeli Bitkiler Listesi (Liste 1), Yenilebilir Mantarlar

Listesi (Liste 2) ve Bildirimi Zorunlu Olan Dozu Belirlenmiş Bitkiler Listesi (Liste 3). Liste 3,

takviye edici gıdalarda kullanılabilen bitkileri içermektedir. V. repens Host (V. officinalis L.

subsp. repens (Host) O. Bolòs et Vigo) olarak Liste 3’te yer almaktadır. Söz konusu listede,

bitkinin kullanımına izin verilen kısmının kök ve rizom olduğu belirtilmiştir. Ayrıca bitkinin

kök ve rizom kısımlarının takviye edici gıdaların bileşiminde yer alabilmesi için; ürün etiket

ve reklamında günlük porsiyon miktarının 3,6 g (kurutulmuş kök) miktarını aşmaması

gerektiğinin ve valepotriat içermediğinin belirtilmesi gerekmektedir (SPSCAE, 2014).

4 Bulgaristan Sağlık Bakanlığı tarafından yayımlanmış olan “Takviye Edici Gıdalara

İlişkin 47/2004 Sayılı Yönetmelik”in Ek 4’ünde “Takviye Edici Gıdalarda Kullanımına İzin

Verilmeyen Bitkiler ve Bitki Kısımları” listesi bulunmaktadır. Söz konusu listede V.officinalis

bitkisine yer verilmemiştir (MHB, 2004).

5 Çek Cumhuriyeti Resmi Gazetesi’nde yayımlanan “Takviye Edici Gıdalar İçin

Gereklilikler ve Gıda Maddelerine Besin Öğelerinin İlave Edilmesine İlişkin 225/2008 Sayılı

Tüzük” kapsamında bitkilerle ilgili iki liste bulunmaktadır. Tüzüğün “Takviye Edici

Gıdalarda Kullanılan Diğer Bazı Maddelerin Kullanım Şartları” başlıklı Ek 3’ünde bulunan

1 nolu listede bazı bitkilerin kullanım şartları belirlenmiştir. Aynı Tüzüğün “Gıda Üretiminde

 [Valeriana officinalis L. rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

12

Kullanımı Yasak Olan Diğer Maddeler” başlıklı Ek 4’ünde yer alan Tablo 1’de ise “Gıda

Üretiminde Kullanımı Yasak Olan Bitkiler” listesi bulunmaktadır. V. officinalis bitkisi,

Tüzüğün Ek 3’ündeki 1 nolu listede yer almakta olup günlük alım dozunun en fazla 500 mg

olacağı belirtilmiştir. Bitkinin kullanılan kısmı hakkında bilgi verilmemiştir (CR, 2008).

6 Danimarka Teknik Üniversitesi Ulusal Gıda Enstitüsü tarafından yayımlanan ve

Danimarka Veteriner ve Gıda İdaresi tarafından referans olarak kullanılmakta olan “Bitki

Listesi: Takviye Edici Gıdalarda ve Bitkisel Çaylarda Kullanılan Bitkiler, Mantarlar ve

Bunların Kısımlarının Değerlendirilmesi” başlıklı dokümanda, gıdalarda kısıtlı olarak

kullanılabilen veya kullanımı uygun görülmeyen bitkilere yer verilmiştir. İlk olarak 1998

yılında yayımlanan söz konusu dokümana 2011 yılında yayımlanan bir liste ile ilaveler ve

güncellemeler yapılmıştır. Yayımlanan ilk listede V. officinalis L. bitkisinin kök kısmı yer

almakta olup değerlendirmeye alınan günlük doz miktarının 400 mg düzeyinde olduğu

belirtilmiştir (DTU, 1998; DTU, 2011).

7 Estonya Devlet İlaç Ajansı (Ravimiamet) tarafından “Tedavi Edici Özellikleri

Tanımlanmış Olan Tıbbi Bitkiler Listesi” yayımlanmıştır. Söz konusu listede V.officinalis

bitkisine yer verilmemiştir (Ravimiamet, 2015).

8 Finlandiya İlaç Ajansı tarafından “Tıbbi Kullanımı Olan Bitkiler Listesi”

yayımlanmıştır. Söz konusu listede V. officinalis bitkisi yer almakta olup kullanılan kısmı

hakkında bilgi verilmemiştir (FIMEA, 2009).

9 Fransa’da 2014 yılında yayımlanan “Takviye Edici Gıdalarda Kullanımına İzin

Verilen Mantarlar Dışındaki Bitkiler Listesinin ve Kullanım Koşullarının Belirlenmesi

Hakkında 24 Haziran 2014 Tarihli Karar”ın ekinde “Takviye Edici Gıdalarda Kullanımına

İzin Verilen Bitkiler Listesi (Ek 1)” bulunmaktadır. En son Ocak 2015’de güncellenen bu

düzenleme, Fransa Ekonomi, Sanayi ve Dijital Sektör Bakanlığı – Rekabet Politikası, Tüketici

İşleri ve Sahtecilik Kontrolü Genel Müdürlüğü tarafından yürütülmektedir (Legifrance, 2015).

Diğer taraftan, Fransa Sosyal İşler ve Sağlık Bakanlığı tarafından yayımlanan “Halk Sağlığı

Tüzüğü”nün D4211-11 nolu maddesinde, “Eczacılar dışındaki kişiler tarafından satılabilen

tıbbi bitkiler veya bitki kısımları listesi” de bulunmaktadır (Legifrance, 2008). V. officinalis

L.'nin toprak altı kısmının “Takviye Edici Gıdalarda Kullanımına İzin Verilen Bitkiler Listesi

(Ek 1)”nde yer almakta olup valepotriatlar ile valerinik asitlerin kontrol edilmesi gerektiği

belirtilmiştir. Ayrıca valepotriatların yer almadığının analiz raporu ile belgelendirilmesi ve

etiket bilgilerinde 12 yaş altındaki çocukların kullanmaması için uyarıcı bilginin yer alması

gerektiği belirtilmektedir (Legifrance, 2015).

10 Hırvatistan Sağlık Bakanlığı tarafından yayımlanmış olan “Takviye Edici Gıdalara

İlişkin Yönetmeliğin Değiştirilmesi Hakkında Yönetmelik”in Ek 3’ünde takviye edici

gıdalarda kullanılmak üzere “İzin Verilen Bitkiler ve Mantarlar Listesi” bulunmaktadır. Liste

kapsamında yer alan bitkilerin bazıları için kısıtlamalar ve kullanım koşulları da bildirilmiştir.

 [Valeriana officinalis L. rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

13

V. officinalis bitkisi bu listede bulunmakta olup, kullanımı için bazı kısıtlamalar ve uyarılar

belirlenmiştir. Yapılan düzenlemeye göre: “Bitkisel ilaçlarda günlük maksimum dozun (kök)

0,5 g olduğu.", “İlaç kullanan kişiler, tüketmeden önce doktora danışmalıdır.”ve “Hamileler,

emzirenler ve 12 yaş altı çocuklar için tavsiye edilmez.” uyarılarının tüketiciye bildirilmesi

gerekmektedir. Söz konusu listede bitkinin kullanılan kısmı ile ilgili bilgi yer almamaktadır

(MZ, 2013).

11 Hollanda’da Sağlık, Refah ve Spor Bakanlığı tarafından yayımlanmış olan “Bitkisel

Maddelere İlişkin Kararname”de bitkisel ürünlerle ilgili düzenlemelere yer verilmiştir.

Kararnamenin Ek 1’inde listelenen bitkiler için pirolizidin alkaloitlerinin limiti 1 mg/kg

olarak belirlenmiş ve aristolohik asit ve yohimbin alkaloidinin kullanımı yasaklanmıştır. Aynı

Kararnamenin Ek 2’sinde ise gıdalarda kullanımına izin verilmeyen bitkiler ve mantarlar

belirlenmiştir. Söz konusu Kararnamede V. officinalis bitkisine yer verilmemiştir (VWS,

2001).

12 İngiltere İlaç ve Sağlık Ürünleri Düzenleme Kurumu tarafından “Bitkisel Bileşenler

ve Bildirilen Kullanım Şekilleri” başlıklı bir liste yayımlanmıştır. Bu listede V. officinalis

bitkisi yer almaktadır. Bitkinin tıbbi, gıda, aromaterapi ve kozmetik amaçlı kullanımının

bulunduğu bildirilmiştir. Ayrıca valerian ekstrelerinin aroma verici olarak kullanıldığı

belirtilmektedir. Bitkinin tıbbi amaçlı olarak kullanılan kısmının rizom, kök ve yağı olduğu

belirtilmiştir (MHRA, 2005).

13 İrlanda Sağlık Ürünleri Düzenleyici Otoritesi (HPRA) tarafından “Geleneksel

Bitkisel Tıbbi Ürün Olarak Kabul Edilebilen Tıbbi Bitkiler Listesi” yayımlanmıştır. Listede

yer alan dipnotta, listede yer alan bitkilerden bazılarının, uygun dozlarda takviye edici gıda

bileşenleri olarak da kabul edilebileceği belirtilmiştir. Ayrıca, HPRA’nın resmi internet

sitesinde yayımlanan açıklamalarda da tıbbi beyan taşımayan, ilaç tanımını karşılamayan ve

ilgili gıda mevzuatına uygun olan bitkisel ürünlerin gıda veya takviye edici gıda olarak

sınıflandırılabileceği ve bu konudaki düzenlemelerin İrlanda Gıda Güvenliği Otoritesi

tarafından yapıldığı ifade edilmiştir. V.officinalis söz konusu listede yer almakta olup, bitkinin

kullanılan kısmı kök olarak ifade edilmiştir (HPRA, 2011, 2015).

14 İsveç Ulusal Gıda Ajansı tarafından “Gıdada Kullanıma Uygun Olmayan Bitkiler ve

Bitki Kısımları Listesi” yayımlanmıştır. Söz konusu listede V. officinalis bitkisine yer

verilmemiştir (NFA, 2010).

15 İsviçre Gıda Güvenliği ve Veteriner Federal Ofisi ile İsviçre Terapötik Ürünler

Ajansı tarafından ortaklaşa yayımlanan “Bitkisel Maddelerin ve Preparatların Tıbbi Ürün

Olarak veya Gıda Olarak Sınıflandırılması” başlıklı listede gıdalarda veya sadece tıbbi

ürünlerde kullanılabilecek bitkiler listelenmiştir. Liste, bitkilerin sadece kuru ve toz hale

getirilmiş formları için geçerlidir. Bu listede yer alan V.officinalis L. bitkisinin sadece tıbbi

 [Valeriana officinalis L. rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

14

ürün olarak kullanımının olduğu bildirilmiş, ancak kullanılan kısmı hakkında bilgi

verilmemiştir (BLV, 2014).

16 İtalya’da 2012 yılında yayımlanan “Bitkiler ve Bitkisel Preparatların Takviye Edici

Gıdalarda Kullanımına İlişkin Koşullar Hakkında Sağlık Bakanlığı Kararı”nın ekinde “İzin

Verilen Bitkiler ve Bitkisel Preparatlar Listesi (Ek 1)” bulunmaktadır. Söz konusu düzenleme

en son 2014 yılında güncellenmiş olup, hem Ek 1’de değişiklik yapılmış hem de BELFRIT3

Listesi (Ek 1a) uygulamada kullanılacak ikinci bir liste olarak yayımlanmıştır. BELFRIT

Listesine ilişkin çalışmalar sonuçlanana kadar, her iki listenin de geçerli olduğu ve çalışmalar

tamamlandığında tek bir liste haline getirileceği belirtilmiştir. Diğer taraftan, yine Sağlık

Bakanlığı tarafından yayımlanan ve en son 2009 yılında güncellenen “Takviye Edici

Gıdalarda Kullanımına İzin Verilmeyen Bitkiler ve Bitkisel Ekstreler” başlıklı bir liste daha

bulunmaktadır. V. officinalis L. bitkisi “İzin Verilen Bitkiler ve Bitkisel Preparatlar Listesi

(Ek 1)”nde yer almakta olup kullanılan kısmının kök ve rizom olduğu belirtilmiştir.

BELFRIT Listesinde de (Ek 1a) V. officinalis L. bitkisi yer almakta olup, kullanılan kısmının

kök olduğu belirtilmiştir (MDS, 2009; MDS, 2014a,b).

17 İzlanda İlaç Kurumu tarafından yayımlanan “Tıbbi Ürünler Mevzuatına Göre

Kurum Tarafından Gözden Geçirilen Bitkiler ve Diğer Organizmalar” başlıklı dokümanda,

bitkisel bileşenlerin yer aldığı bir liste oluşturulmuştur. Bu listede yer alan bitkiler, “ilaç

olarak kabul edilmeyen bileşenler (A)” ve “ilaç sınıfına giren bileşenler (B)” şeklinde

sınıflandırılmıştır. V. officinalis bitkisi bu listede yer almakta olup “ilaç sınıfına giren

bileşenler (B)” grubuna dâhil edilmiştir. Bitkinin kullanılan kısmı hakkında bilgi

verilmemiştir (LÍ, 2013).

18 Letonya Devlet İlaç Ajansının resmi internet sitesinde, ilaç olarak kabul edilen

maddelere ilişkin bir veri tabanı bulunmaktadır. Söz konusu veri tabanında V. officinalis

bitkisi yer almaktadır (ZVA, 2015).

19 Macaristan Ulusal Gıda ve Beslenme Bilimleri Enstitüsü tarafından “OÉTI Uzman

Komitesi Tarafından Takviye Edici Gıdalarda Kullanılması Tavsiye Edilmeyen Bitkiler”

listesi yayımlanmıştır. Söz konusu listede V. officinalis bitkisine yer verilmemiştir (OÉTI,

2013).

3 Belçika, Fransa ve İtalya’nın yetkili otoriteleri “BELFRIT Projesi” kapsamında, bitkilerin ve bitkisel

preparatların takviye edici gıdalarda kullanımına ilişkin ulusal listelerini güncel bilimsel verilere göre gözden

geçirmiş ve ortak bir liste oluşturmuşlardır. Bu liste BELFRIT Listesi olarak bilinmekte olup, “BELFRIT” terimi

üç ülkenin adlarının ilk birkaç harfini temsil etmektedir. Takviye edici gıdalarda kullanılabileceği düşünülen

bitkileri içeren bu liste üzerindeki çalışmalara devam edilmesi ve listenin zaman içinde yeniden

güncellenebileceği öngörülmüştür. Listenin yasal bir bağlayıcılığı bulunmamakla birlikte, ülkeler arasındaki

bitkisel takviye edici gıdalara ilişkin ticarette uygulamaların uyumlaştırılmasına yönelik olarak kullanılması

hedeflenmiştir.

 [Valeriana officinalis L. rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

15

20 Malta Tıbbi Ürünler Otoritesi tarafından “Sadece Bitkisel Tıbbi Ürün Olarak

Kullanılan Bitkiler ve Bitkisel Maddeler” başlıklı bir liste yayımlanmıştır. Bu listede yer alan

bitkilerin gıda olarak kullanımı bulunmamakta ve bunlar takviye edici gıdalara ilave

edilememektedir. Söz konusu listede, V. officinalis bitkisine yer verilmemiştir (MMA, 2013).

21 Norveç İlaç Kurumu tarafından yayımlanan “Tıbbi Ürünlerin Sınıflandırılması

Hakkında 1565/1999 Sayılı Tüzük (İlaç Listesi, İstisna Listesi ve Bitki Listesi)” kapsamında

bir bitki listesi yer almaktadır. İlk olarak 1999 yılında yayımlanan Tüzük, en son 2013 yılında

güncellenmiştir. Tüzükteki listede bulunan bitkiler, “tıbbi amaç dışında kullanılanlar (H)”,

“tıbbi amaçlı olarak kullanılanlar (L)” ve “sadece reçeteli ilaç olarak kullanılanlar (LR)”

şeklinde sınıflandırılmıştır. Yapılan sınıflandırma, taze veya kurutulmuş bitkinin tamamı ve

belirli kısımları için ve ayrıca bunların sulu ekstreleri için geçerlidir. Söz konusu listede

V.officinalis bitkisi yer almakta olup, “tıbbi amaçlı olarak kullanılanlar (L)” grubuna dâhil

edilmiştir (SLV, 1999; AESGP, 2012).

22 Polonya Bitki Komitesi tarafından “Takviye Edici Gıdalarda Kullanılabilecek

Bitkisel Materyal Listesi” yayımlanmıştır. Söz konusu listede V. officinalis bitkisine yer

verilmemiştir (PKZ, 2012).

23 Romanya’nın Tarım ve Kırsal Kalkınma Bakanlığı ile Sağlık Bakanlığı tarafından

yayımlanmış olan “Dozu Belirlenmiş Takviye Edici Gıdalarda Kullanılan İşlenmiş veya

Kısmen İşlenmiş Tıbbi ve Aromatik Bitkilerin İşlenmesi ve Pazarlanması Hakkında 244/2005

Sayılı Yönetmelik”in ekinde üç ayrı bitki listesi yer almaktadır. Söz konusu Yönetmelikte

2014 yılında yapılan değişiklikle bu listeler şu şekilde düzenlenmiştir: Liste 1 – Bitki kısımları

veya türevleri insan tüketimi için tehlikeli olan bitki cinsleri ve türleri (Liste 1.A – Bitki

kısımları veya türevleri insan tüketimi için tehlikeli olan bitki cinsleri; Liste 1.B - Bitki

kısımları veya türevleri insan tüketimi için tehlikeli olan bitki türleri); Liste 2 – Takviye edici

gıdalarda kullanımına izin verilen yenilebilir kültür mantarı ve yabani mantar türleri (Liste

2.A – Yenilebilir kültür mantarı türleri; Liste 2.B – Biyolojik çeşitliliği düzenleyen kurallara

uyulması kaydıyla hasat edilebilen ve satılabilen yabani mantar türleri); Liste 3 – Takviye

edici gıdalarda kullanımına izin verilen bitki türleri. V. officinalis L. bitkisi Liste 3’de yer

almakta olup, bitkinin kullanılan kısmı hakkında herhangi bir bilgi verilmemiştir (MADR ve

MS, 2014).

24 Rusya Federasyonu Sağlık Bakanlığı tarafından yayımlanmış olan “Sağlıkla İlgili

Kuralların Kabulü Hakkında Karar” kapsamında bitkilere ilişkin düzenlemeler de

yapılmıştır. Bu Kararın “Biyolojik Aktif Maddeler ve Biyolojik Aktif Gıda Katkı Maddelerinin

Üretiminde Kullanılması Durumunda İnsan Sağlığını Olumsuz Etkileyebilecek Kaynaklardan

Elde Edilen Gıda Bileşenleri ve Ürünler” başlıklı Ek 5b’sinde bitkiler yer almaktadır. Söz

konusu ekte V. officinalis bitkisi "Valeriana L." olarak yer almakta olup kullanılan kısmı tüm

türler için kök ve rizom olarak belirtilmiştir (MHRF, 2011).

 [Valeriana officinalis L. rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

16

25 Slovenya Sağlık Bakanlığı tarafından yayımlanan “Tıbbi Bitkilerin Sınıflandırılması

Hakkında Kurallar” mevzuatının ekinde tıbbi bitkiler listesi yayımlanmıştır. Bu listede yer

alan bitkiler “gıda olarak kullanılabilen bitkiler (H)”, “reçetesiz tıbbi ürün (Z)”, “sadece

reçeteli ilaç (ZR)” ve “kullanımı yasak (ND)” şeklinde sınıflandırılmıştır. V. officinalis bitkisi

bu listede yer almakta olup, “reçetesiz tıbbi ürün (Z)” grubuna dâhil edilmiştir. Bitkinin

kullanılan kısmı ile ilgili olarak bilgi verilmemiştir (MZRS, 2008).

9. Kısıtlamalar ve Uyarılar

WHO Monograflarında hastaların valeriana ile birlikte alkol tüketmemelerini ya da

diğer sakinleştiriciler ile birlikte kullanmamaları konusunda uyarıda bulunduğu

belirtilmektedir (Barrett, 2004).

SONUÇ VE ÖNERİLER

Yapılan literatür taramasından elde edilen bilgilerin değerlendirilmesi sonucunda, V.

officinalis L. rizom ve kökleri ile bu kısımlardan elde edilen ekstre ve uçucu yağların çeşitli

gıdalarda aroma verici ve takviye edici gıdalarda bileşen olarak kullanıldığı belirlenmiştir.

Ayrıca uzun yıllardır geleneksel tıp sistemlerinde ve modern tıpta çeşitli hastalıkların

tedavisinde kullanıldığı tespit edilmiştir.

Diğer taraftan, V. officinalis’in diğer ülkelerde kullanım durumuna bakıldığında

bitkinin kök kısmının gıda olarak kullanımının 4 ülkede pozitif, 6 ülkede koşullu pozitif, 5

ülkede negatif olduğu ve 7 ülkenin listesinde yer almadığ; rizomlarının kullanımının ise 3

ülkede pozitif, 4 ülkede koşullu pozitif, 5 ülkede negatif olduğu ve 10 ülkenin listesinde yer

almadığı görülmektedir. Ayrıca değerlendirmeye alınan ülkelerin 3’ünde ise bitkilerin gıda

olarak kullanımı hakkında bilgi veren herhangi bir liste bulunmamakta olup sadece tıbbi

amaçlı kullanım hakkında bilgi veren listeler yayımlanmıştır. Bu listelerden ikisinde V.

officinalis’e yer verilmiştir. Toplamda ise 9 ülkenin listesinde bitkinin tıbbi amaçlı

kullanımının olduğu bildirilmiştir. Tıbbi kullanım açısından, kök kısmına 3 ülkenin listesinde,

rizom kısmına ise 2 ülkenin listesinde yer verilmiş; 6 ülkenin listesinde de kullanılan kısım

belirtilmemiştir.

Yukarıda açıklanan nedenlerle, V. officinalis bitkisinin rizom ve kök kısımlarının ve

bu kısımdan elde edilen ekstrelerin gıdalarda kullanılabileceği ve listedeki durumunun pozitif

(P) olarak devam etmesi yönünde tavsiye kararı alınmıştır.

 [Valeriana officinalis L. rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

17

KAYNAKLAR

AESGP, Legal and Regulatory Framework for Food Supplements, Belgium, 2012.

Al-Majed, A.A., Al-Yahya, A.A., Al-Bekairi, A.M., Al-Shabanah, O.A., Qureshi, S., Studies

on the cytological and biochemical effects of valerian in somatic and germ cells of Swiss

albino mice, Food and Chemical Toxicology 44,1830–1837, 2006.

Aronson, J. K., Meyler's Side Effects of Herbal Medicines, Elsevier, 2009.

Asadollahi-Baboli, M., Comprehensive analysis of Valeriana officinalis L. Essential Oil

Using GC-MS Coupled with Integrated Chemometric Resolution Techniques, International

Journal of Food Properties, 18(3), 597-607, 2015.

Aydınoğlu, Ü., Özcan, H., Yücel, A., Yücel, N., Mutlu, M., Valerian Induced Hypomania: A

Case Report. Bulletin of Clinical Psychopharmacology, 22(1), 63, 2012.

Barceloux, D. G., Medical toxicology of natural substances: foods, fungi, medicinal herbs,

plants, and venomous animals, John Wiley & Sons, Inc., Hoboken, New Jersey, 2008.

Barnes, J., Anderson, L. A., Phillipson, J. D., Herbal Medicines 3rd ed., Pharmaceutical Press,

London, 2007.

Barrett M., The Handbook of Clinically Tested Herbal Remedies, Vol II. Haworth Press,

1197-1213, 2004.

Baytop, T., Türkiye’de Bitkilerle Tedavi, İstanbul Üniversitesi Yayın No:3255, İstanbul,

1984.

Bent, S., Padula, A., Moore, D., Patterson, M., Mehling, W,Valerian for sleep: A Systematic

Review and Meta-Analysis, American Journal of Medicine, 119, 1005-1012, 2006.

BLV, Einstufung pflanzlicher Stoffe und Zubereitungen als Arzneimittel oder als

Lebensmittel, 2014.

http://www.blv.admin.ch/themen/04678/04711/04730/index.html?lang=de&download=NH

zLpZeg7t,lnp6I0NTU042l2Z6ln1acy4Zn4Z2qZpnO2Yuq2Z6gpJCFfH56f2ym162epYbg2

c_JjKbNoKSn6A-- (Erişim tarihi: 12/03/2015)

BMG, Empfehlung: Toleranzen bei der Beurteilung des Vitamin- und Mineralstoffgehaltes;

Mineralstoffe: Mengen; Pflanzen und Pflanzenteile zur Verwendung ohne

Mengenbeschränkung; Pflanzen und Pflanzenteile, die nicht verwendet werden,

Veröffentlicht mit Erlass: BMGFJ-75210/0007-IV/B/10/2005 vom 9.7.2005.

https://www.verbrauchergesundheit.gv.at/Lebensmittel/nahrungsergaenzung/nem,_empfehl

ung_toleranzen.pdf?4e90vw (Erişim tarihi: 09/03/2015)

http://www.blv.admin.ch/themen/04678/04711/04730/index.html?lang=de&download=NHzLpZeg7t,lnp6I0NTU042l2Z6ln1acy4Zn4Z2qZpnO2Yuq2Z6gpJCFfH56f2ym162epYbg2c_JjKbNoKSn6A--
http://www.blv.admin.ch/themen/04678/04711/04730/index.html?lang=de&download=NHzLpZeg7t,lnp6I0NTU042l2Z6ln1acy4Zn4Z2qZpnO2Yuq2Z6gpJCFfH56f2ym162epYbg2c_JjKbNoKSn6A--
http://www.blv.admin.ch/themen/04678/04711/04730/index.html?lang=de&download=NHzLpZeg7t,lnp6I0NTU042l2Z6ln1acy4Zn4Z2qZpnO2Yuq2Z6gpJCFfH56f2ym162epYbg2c_JjKbNoKSn6A--
https://www.verbrauchergesundheit.gv.at/Lebensmittel/nahrungsergaenzung/nem,_empfehlung_toleranzen.pdf?4e90vw
https://www.verbrauchergesundheit.gv.at/Lebensmittel/nahrungsergaenzung/nem,_empfehlung_toleranzen.pdf?4e90vw

 [Valeriana officinalis L. rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

18

BVL, BVL-Report - 8.8, List of Substances of the Competent Federal Government and

Federal State Authorities - Category “Plants and plant parts”, Springer, 2014.

http://www.bvl.bund.de/SharedDocs/Downloads/01_Lebensmittel/stoffliste/stoffliste_pflan

zen_pflanzenteile.pdf;jsessionid=2A30AEF946F1CAA700C25CA4B0CF3372.2_cid322?_

_blob=publicationFile&v=5 (Erişim tarihi: 09/03/2015)

Chan, T.Y.K., Tang, C.H., Critchley, A.J.H., Poisoning due to an over-the-counter hypnotic,

Sleep-Qik (hyoscine, cyproheptadine, valerian), Postgraduate Medical Journal, 71(834),

227-228, 1995.

Circosta, C., Pasquale, R. de, Samperi, S., Pino, A., Occhiuto, F., Biological and analytical

characterization of two extracts from Valeriana officinalis, Journal of Ethnopharmacology,

112, 361-367, 2007.

CR, Vyhláška č. 225/2008 Sb., kterou se stanoví požadavky na doplňky stravy a na

obohacování potravin, 2008. http://www.zakonyprolidi.cz/cs/2008-225 (Erişim tarihi:

11/10/2013)

Del Valle-Mojica, L. M., Ayala-Marin, Y. M., Ortiz-Sanchez, C. M., Torres-Hernandez, B.

A., Abdalla-Mukhaimer, S., Ortiz, J. G. Selective Interactions of Valeriana officinalis

Extracts and Valerenic Acid with [3H]Glutamate Binding to Rat Synaptic Membranes,

Evidence-Based Complementary and Alternative Medicine, Article ID 403591, 7 pages,

2011a

Del Valle-Mojica, L. M., Cordero-Hernandez, J. M., Gonzalez-Medina, G., Ramos-velez, I.,

Berrios-Cartegena, N., Torres-Hernandez B. A., Ortiz, J. G., Aqueous and Ethanolic

Valeriana officinalis Extracts Change the Binding of Ligands to Glutamate Receptors,

Evidence-Based Complementary and Alternative Medicine, Article ID 891819, 7 pages,

2011b.

DTU, Drogelisten: Vurdering af planter, svampe og dele heraf anvendt i kosttilskud og urtete,

1998. http://www.food.dtu.dk/~/media/Institutter/Foedevareinstituttet/Publikationer/Pub-

1998/drogelisten.ashx (Erişim tarihi: 21/10/2013)

DTU, Drogelisten: Vurdering af planter, svampe og dele heraf anvendt i kosttilskud og urtete,

2011. http://www.food.dtu.dk/~/media/Institutter/Foedevareinstituttet/Publikationer/Pub-

2011/Drogelisten%20tillæg.ashx (Erişim tarihi: 21/10/2013)

EFSA, Compendium of botanicals reported to contain naturally occuring substances of

possible concern for human health when used in food and food supplements, EFSA

http://www.bvl.bund.de/SharedDocs/Downloads/01_Lebensmittel/stoffliste/stoffliste_pflanzen_pflanzenteile.pdf;jsessionid=2A30AEF946F1CAA700C25CA4B0CF3372.2_cid322?__blob=publicationFile&v=5
http://www.bvl.bund.de/SharedDocs/Downloads/01_Lebensmittel/stoffliste/stoffliste_pflanzen_pflanzenteile.pdf;jsessionid=2A30AEF946F1CAA700C25CA4B0CF3372.2_cid322?__blob=publicationFile&v=5
http://www.bvl.bund.de/SharedDocs/Downloads/01_Lebensmittel/stoffliste/stoffliste_pflanzen_pflanzenteile.pdf;jsessionid=2A30AEF946F1CAA700C25CA4B0CF3372.2_cid322?__blob=publicationFile&v=5
http://www.zakonyprolidi.cz/cs/2008-225
http://www.food.dtu.dk/~/media/Institutter/Foedevareinstituttet/Publikationer/Pub-1998/drogelisten.ashx
http://www.food.dtu.dk/~/media/Institutter/Foedevareinstituttet/Publikationer/Pub-1998/drogelisten.ashx
http://www.food.dtu.dk/~/media/Institutter/Foedevareinstituttet/Publikationer/Pub-2011/Drogelisten%20tillæg.ashx
http://www.food.dtu.dk/~/media/Institutter/Foedevareinstituttet/Publikationer/Pub-2011/Drogelisten%20tillæg.ashx

 [Valeriana officinalis L. rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

19

Journal, 10(5):2663. [60 pp.] doi:10.2903/j.efsa.2012.2663, 2012.

http://www.efsa.europa.eu/en/search/doc/2663.pdf (Erişim tarihi: 24/09/2013)

EMA, European Union herbal monograph on Valeriana officinalis L., radix

EMA/HMPC/150848/2015

FIMEA, Lääkealan turvallisuus- ja kehittämiskeskuksen päätös (No:1095): Lääkeluettelosta,

Lääkeluettelon rohdokset, Liite 2, 2009.

http://www.fimea.fi/ajankohtaista/ajankohtaista_uutissivu/1/0/laakealan_turvallisuus-

_ja_kehittamiskeskuksen_paatos_laakeluettelosta_tulee_voimaan_1_1_2010_2 (Erişim

tarihi: 21/10/2013)

Gao, X. Q. ,Björk, J., Valerenic acid derivetives and valepotriates among individuals,

varieties and species of Valeriana, Fitoterapia, 71, 19-24, 2000.

Gromball, J., Beschorner, F., Wantzen, C., Paulsen, U., Burkart, M., Hyperactivity,

concentration difficulties and impulsiveness improve during seven weeks’ treatment with

valerian root and lemon balm extracts in primary school children, Phytomedicine, 21(8),

1098-1103, 2014.

Hassani, S., Alipour, A., Khezri, H. D., Firouzian, A., Zeydi, A. E., Baradari, A. G., Ghafari,

R., Habibi, W-A, Tahmasebi, H., Alipour F., Zadeh, P. E., Can Valeriana officinalis root

extract prevent early postoperative cognitive dysfunction after CABG surgery? A

randomized, double-blind, placebo-controlled trial, Psychopharmacology, 232(5), 843-850,

2015.

Hattesohl, M., Feistel, B., Sievers, H., Lehnfeld, R., Hegger, M., Winterhoff, H., Extracts of

Valeriana officinalis L. s.l. show anxiolytic and antidepressant effects but neither sedative

nor myorelaxant properties, Phytomedicine, 15, 2–15. 2008.

Herbalist Upton, R. (Ed.), Valerian Root, American Herbal Pharmacopoeia and Therapeutic

Compendium, 1999.

Hui-lian, W., Dong-fang, Z., Zhao-feng, L., Yang, L., Qian-rong, L., Yu-zhen, W., In vitro

study on the genotoxicity of dichloromethane extracts of valerian (DEV) in human

endothelial ECV304 cells and the effect of vitamins E and C in attenuating the DEV-

induced DNA damages, Toxicology and Applied Pharmacology 188, 36–41, 2003.

HPRA, Traditional Herbal Medicinal Products Registration Scheme, Industry Q&A

Document, 28 December 2011 – Version 2, 2011. http://www.hpra.ie/docs/default-

source/default-document-library/imb-

_thmp_industryqanda_update_28_12_2011dfe9f92597826eee9b55ff00008c97d0.pdf?sfvrs

n=4 (Erişim tarihi: 12/03/2015)

http://www.efsa.europa.eu/en/search/doc/2663.pdf
http://www.fimea.fi/ajankohtaista/ajankohtaista_uutissivu/1/0/laakealan_turvallisuus-_ja_kehittamiskeskuksen_paatos_laakeluettelosta_tulee_voimaan_1_1_2010_2
http://www.fimea.fi/ajankohtaista/ajankohtaista_uutissivu/1/0/laakealan_turvallisuus-_ja_kehittamiskeskuksen_paatos_laakeluettelosta_tulee_voimaan_1_1_2010_2
http://www.hpra.ie/docs/default-source/default-document-library/imb-_thmp_industryqanda_update_28_12_2011dfe9f92597826eee9b55ff00008c97d0.pdf?sfvrsn=4
http://www.hpra.ie/docs/default-source/default-document-library/imb-_thmp_industryqanda_update_28_12_2011dfe9f92597826eee9b55ff00008c97d0.pdf?sfvrsn=4
http://www.hpra.ie/docs/default-source/default-document-library/imb-_thmp_industryqanda_update_28_12_2011dfe9f92597826eee9b55ff00008c97d0.pdf?sfvrsn=4
http://www.hpra.ie/docs/default-source/default-document-library/imb-_thmp_industryqanda_update_28_12_2011dfe9f92597826eee9b55ff00008c97d0.pdf?sfvrsn=4

 [Valeriana officinalis L. rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

20

HPRA, List of Medicinal Herbs considered acceptable as THMPs – Version 6.6, 2015.

http://www.hpra.ie/docs/default-source/default-document-library/list-of-medicinal-herbs-

considered-acceptable-as-thmps---version-6-6.pdf?sfvrsn=6 (Erişim tarihi: 12/03/2015)

Jung, H. Y., Yoo, D. Y., Kim, W., Nam, S. M., Kim, J. W., Choi, J. H., Kwak, Y.- G., Yoon,

Y. S., Hwang, I. K., Valeriana officinalis root extract suppresses physical stress by electric

shock and psychological stress by nociceptive stimulation-evoked responses by decreasing

the ratio of monoamine neurotransmitters to their metabolites, BMC Complementary and

Alternative Medicine, 14(1), 476, 1-8, 2014.

Khan, I. A., Abourashed, E. A., Leung's Encyclopedia of Common Natural Ingredients: Used

in Food, Drugs and Cosmetics,Third edition, 612-615, 2010.

Legifrance, Code de la santé publique, Article D4211-11, Modifié par Décret n°2008-841 du

22 août 2008 - art. 1, Les plantes ou parties de plantes médicinales inscrites à la

pharmacopée qui figurent dans la liste suivante peuvent, sous la forme que la liste précise,

être vendues par des personnes autres que les pharmaciens, 2008.

http://www.legifrance.gouv.fr/affichCodeArticle.do;jsessionid=A771A5C9AE88E58ACD

54CA1F2AA4DBD8.tpdila07v_2?idArticle=LEGIARTI000019377852&cidTexte=LEGIT

EXT000006072665&categorieLien=id&dateTexte=20150312 (Erişim tarihi: 12/03/2015)

Legifrance, Arrêté du 24 juin 2014 établissant la liste des plantes, autres que les champignons,

autorisées dans les compléments alimentaires et les conditions de leur emploi, NOR:

ERNC1406332A, Version consolidée au 11 mars 2015, 2015.

http://www.legifrance.gouv.fr/affichTexte.do;jsessionid=9E59A19E5C0049637492885E8

12F7777.tpdila20v_3?cidTexte=LEGITEXT000029255041&dateTexte=20150311 (Erişim

tarihi: 12/03/2015)

LÍ, Jurtir og aðrar lífverur sem hafa verið skoðaðar hjá stofnuninni með tilliti til lyfjalaga nr.

93/1994 með síðari breytingum, 2013.

http://www.lyfjastofnun.is/media/voruflokkun/Listi_til_birtingar_a_vef_jurtir_nov13.pdf

(Erişim tarihi: 10/03/2015)

MADR ve MS, ORDIN - privind modificarea şi completarea Ordinului ministrului

agriculturii, pădurilor şi dezvoltării rurale şi al ministrului sănătăţii nr. 244/401 din 22

aprilie 2005 privind prelucrarea, procesarea şi comercializarea plantelor medicinale şi

aromatice utilizate ca atare, parţial procesate sau procesate sub formă de suplimente

alimentare predozate, 2014. http://www.madr.ro/ro/proiecte-de-acte-

normative/download/677_3807eb2a5a17967c5a8ff5a5d796f855.html (Erişim tarihi:

11/03/2015)

http://www.hpra.ie/docs/default-source/default-document-library/list-of-medicinal-herbs-considered-acceptable-as-thmps---version-6-6.pdf?sfvrsn=6
http://www.hpra.ie/docs/default-source/default-document-library/list-of-medicinal-herbs-considered-acceptable-as-thmps---version-6-6.pdf?sfvrsn=6
http://www.legifrance.gouv.fr/affichTexteArticle.do;jsessionid=5FE51635C90A5F411BEDC51896950855.tpdila16v_3?cidTexte=JORFTEXT000019375944&idArticle=LEGIARTI000019376403&dateTexte=20110221&categorieLien=id#LEGIARTI000019376403
http://www.legifrance.gouv.fr/affichTexteArticle.do;jsessionid=5FE51635C90A5F411BEDC51896950855.tpdila16v_3?cidTexte=JORFTEXT000019375944&idArticle=LEGIARTI000019376403&dateTexte=20110221&categorieLien=id#LEGIARTI000019376403
http://www.legifrance.gouv.fr/affichCodeArticle.do;jsessionid=A771A5C9AE88E58ACD54CA1F2AA4DBD8.tpdila07v_2?idArticle=LEGIARTI000019377852&cidTexte=LEGITEXT000006072665&categorieLien=id&dateTexte=20150312
http://www.legifrance.gouv.fr/affichCodeArticle.do;jsessionid=A771A5C9AE88E58ACD54CA1F2AA4DBD8.tpdila07v_2?idArticle=LEGIARTI000019377852&cidTexte=LEGITEXT000006072665&categorieLien=id&dateTexte=20150312
http://www.legifrance.gouv.fr/affichCodeArticle.do;jsessionid=A771A5C9AE88E58ACD54CA1F2AA4DBD8.tpdila07v_2?idArticle=LEGIARTI000019377852&cidTexte=LEGITEXT000006072665&categorieLien=id&dateTexte=20150312
http://www.legifrance.gouv.fr/affichTexte.do;jsessionid=9E59A19E5C0049637492885E812F7777.tpdila20v_3?cidTexte=LEGITEXT000029255041&dateTexte=20150311
http://www.legifrance.gouv.fr/affichTexte.do;jsessionid=9E59A19E5C0049637492885E812F7777.tpdila20v_3?cidTexte=LEGITEXT000029255041&dateTexte=20150311
http://www.lyfjastofnun.is/media/voruflokkun/Listi_til_birtingar_a_vef_jurtir_nov13.pdf
http://www.madr.ro/ro/proiecte-de-acte-normative/download/677_3807eb2a5a17967c5a8ff5a5d796f855.html
http://www.madr.ro/ro/proiecte-de-acte-normative/download/677_3807eb2a5a17967c5a8ff5a5d796f855.html

 [Valeriana officinalis L. rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

21

MDS, Ministero Della Salute Decreto Estratti Vegetali Non Ammessi Negli Integratori

Alimentari, 2009.

http://www.salute.gov.it/imgs/C_17_pagineAree_1268_listaFile_itemName_3_file.pdf

(Erişim tarihi: 10/03/2015)

MDS, Ministero Della Salute, Elementi esplicativi per una corretta applicazione del decreto

27 marzo 2014 che modifica il DM 9 luglio 2012 sulla “Disciplina dell’impiego negli

integratori alimentari di sostanze e preparati vegetali”, 2014a.

http://www.trovanorme.salute.gov.it/norme/dettaglioAtto?id=48635 (Erişim tarihi:

10/03/2015)

MDS, Ministero Della Salute, Decreto dirigenziale 27 marzo 2014 Aggiornamento del DM 9

luglio 2012 sulla Disciplina dell''impiego negli integratori alimentari di sostanze e preparati

vegetali, 2014b. http://www.trovanorme.salute.gov.it/norme/dettaglioAtto?id=48636

(Erişim tarihi: 10/03/2015)

MHB, Наредба № 47 oт 28 Декември 2004 Г. За Изискванията Към Хранителните

Добавки, 2004. http://www.mh.government.bg/DownloadHandler.ashx?id=6463 (Erişim

tarihi: 04/11/2013)

MHRA, List of herbal ingredients and their reported uses, 2005.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/410325/List

-of-herbal-products.pdf (Erişim tarihi: 12/03/2015)

MHRF, Chief State Sanitary Inspector of the Russian Federation, Resolution No. 36 on

enactment of sanitary rules (Registered with the Ministry of Justice of the RF, March 22,

2002 No. 3326), 2011.

http://ec.europa.eu/food/safety/international_affairs/eu_russia/sps_requirements/docs/sanpi

n2.3.2-1078-01_consolidated_en.pdf (Erişim tarihi: 11/03/2015)

Mills, E., Duguoa, J.J., Perri, D., Koren, G., Herbal Medicines in Pregnancy and Lactation,

An Evidence-Based Approach, Taylor & Francis Group, London, 2006.

MMA, Plants and herbal substances that are exclusively used as herbal medicines i.e. they

have no food use and may not be added to food supplements, 2013.

http://www.medicinesauthority.gov.mt/pub/Plants%20used%20as%20Herbal%20Medicine

s.pdf (Erişim tarihi: 08/11/2013)

MZ, Pravilnik o izmjenama i dopunama pravilnika o dodacima prehrani, Prilog III: Lista

dopuštenih biljnih vrsta i gljiva, 2013. http://narodne-

novine.nn.hr/clanci/sluzbeni/2013_04_41_777.html (Erişim tarihi: 12/03/2015)

http://www.salute.gov.it/imgs/C_17_pagineAree_1268_listaFile_itemName_3_file.pdf
http://www.trovanorme.salute.gov.it/norme/dettaglioAtto?id=48635
http://www.trovanorme.salute.gov.it/norme/dettaglioAtto?id=48636
http://www.mh.government.bg/DownloadHandler.ashx?id=6463
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/410325/List-of-herbal-products.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/410325/List-of-herbal-products.pdf
http://ec.europa.eu/food/safety/international_affairs/eu_russia/sps_requirements/docs/sanpin2.3.2-1078-01_consolidated_en.pdf
http://ec.europa.eu/food/safety/international_affairs/eu_russia/sps_requirements/docs/sanpin2.3.2-1078-01_consolidated_en.pdf
http://www.medicinesauthority.gov.mt/pub/Plants%20used%20as%20Herbal%20Medicines.pdf
http://www.medicinesauthority.gov.mt/pub/Plants%20used%20as%20Herbal%20Medicines.pdf
http://narodne-novine.nn.hr/clanci/sluzbeni/2013_04_41_777.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2013_04_41_777.html

 [Valeriana officinalis L. rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

22

MZRS, Pravilnik o razvrstitvi zdravilnih rastlin, Uradni List Republike Slovenije, St. 103,

Stran 13637-13651, 2008. http://uradni-list.si/_pdf/2008/Ur/u2008103.pdf#!/u2008103-pdf

(Erişim tarihi: 11/03/2015)

Neamati, A., Chaman, F., Hosseini, M., Boskabady, M. H., The effects of Valeriana

officinalis L. hydro-alcoholic extract on depression like behavior in ovalbumin sensitized

rats, Journal of Pharmacy & Bioallied sciences, 6(2), 97-103, 2014.

NFA, List of plants and plant parts unsuitable for use in food (VOLM), 2010.

http://www.livsmedelsverket.se/globalassets/english/production-control-trade/food-

supplements/list-of-plants-and-plant-parts-unsuitable-for-use-in-food---volm.-national-

food-agency.pdf (Erişim tarihi: 12/03/2015)

OÉTI, Az OÉTI Szakértői Testülete által étrend-kiegészítőkben alkalmazásra nem javasolt

növények, 2013. http://www.oeti.hu/download.php?fid=946 (Erişim tarihi: 10/03/2015)

Patocka, J., Jakl, J., Biomedically relevant chemical constituents of Valeriana

officinalis, Journal of Applied Biomedicine, 8(1), 11-18, 2010.

PDR for Herbal Medicines, 4th ed., Thomson Medical Economics, Montvale NJ, 2007.

Pinheiro, M. L. P., Alcântara, C. E. P., de Moraes, M., de Andrade, E. D., Valeriana

officinalis L. for conscious sedation of patients submitted to impacted lower third molar

surgery: A randomized, double-blind, placebo-controlled split-mouth study, Journal of

Pharmacy Bioallied Sciences, 6(2), 109-114, 2014.

PKZ, Lista surowców roślinnych do stosowania w suplementach diety, 2012.

http://pkz.pl/pobierz?id=5 (Erişim tarihi: 11/03/2015)

Ravimiamet, Ravimina määratletud raviomadustega ainete ja taimede nimekiri, 2015.

http://ravimiamet.ee/ravimina-m%c3%a4%c3%a4ratletud-raviomadustega-ainete-ja-

taimede-nimekiri (Erişim tarihi: 11/03/2015)

Rosick, E. R., The Use of Supplements, Herbs, and Alternative Therapies in the Treatment of

İnsomnia, Osteopathic Family Physician, 6(2), 14-18, 2014.

SLV, Forskrift om legemiddelklassifisering (legemiddellisten, unntakslisten og urtelisten),

1999-12-27 nr 1565, 1999. https://lovdata.no/dokument/SF/forskrift/1999-12-27-1565

(Erişim tarihi: 11/03/2015)

SPSCAE, Arrete Royal du 29 Aout 1997 relatif à la fabrication et au commerce de denrées

alimentaires composées ou contenant des plantes ou préparations de plantes (M.B.

http://uradni-list.si/_pdf/2008/Ur/u2008103.pdf#!/u2008103-pdf
http://www.livsmedelsverket.se/globalassets/english/production-control-trade/food-supplements/list-of-plants-and-plant-parts-unsuitable-for-use-in-food---volm.-national-food-agency.pdf
http://www.livsmedelsverket.se/globalassets/english/production-control-trade/food-supplements/list-of-plants-and-plant-parts-unsuitable-for-use-in-food---volm.-national-food-agency.pdf
http://www.livsmedelsverket.se/globalassets/english/production-control-trade/food-supplements/list-of-plants-and-plant-parts-unsuitable-for-use-in-food---volm.-national-food-agency.pdf
http://www.oeti.hu/download.php?fid=946
http://pkz.pl/pobierz?id=5
http://ravimiamet.ee/ravimina-m%c3%a4%c3%a4ratletud-raviomadustega-ainete-ja-taimede-nimekiri
http://ravimiamet.ee/ravimina-m%c3%a4%c3%a4ratletud-raviomadustega-ainete-ja-taimede-nimekiri
https://lovdata.no/dokument/SF/forskrift/1999-12-27-1565

 [Valeriana officinalis L. rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

23

21.XI.1997), Version consolidée, 2014. http://www.health.belgium.be/fr/version-

consolidee-arrete-royal-du-29-aout-1997 (Erişim tarihi: 20/04/2016)

The Plant List, Valeriana officinalis L., 2018. http://www.theplantlist.org/tpl1.1/record/kew-

2464616 (Erişim tarihi: 07/07/2018)

THIE, Inventory List of Herbals Considered as Food (Former EHIA Document), 2015.

http://www.thie-online.eu/fileadmin/inhalte/Publications/HFI/2015-01-

21_PU_THIE_Inventory_List_of_Herbals_Considered_as_Food.pdf (Erişim tarihi:

16/12/2015)

Torres-Hernández, B. A., Del Valle-Mojica, L. M., Ortíz, J. G., Valerenic acid and Valeriana

officinalis extracts delay onset of Pentylenetetrazole (PTZ)-Induced seizures in adult Danio

rerio (Zebrafish), BMC Complementary and Alternative Medicine, 15(1), 228, 2015.

Tracy, T. S., Kingston, R. L., Herbal Products: Toxicology and Clinical Pharmacology, 2, 55-

70, 2007.

VWS, Besluit van 19 januari 2001, houdende vaststelling van het Warenwetbesluit

Kruidenpreparaten, 2001. http://wetten.overheid.nl/BWBR0012174 (Erişim tarihi:

12/03/2015)

WHO Monographs, WHO Monographs on Selected Medicinal Plants, Volume 1, 267-276,

World Health Organization, Geneva, 1999.

Willey, L.B., Mady, S.P., Cobaugh, D.J., Wax, P.M., Valerian overdose: a case report,

Veterinary and Human Toxicology, 37(4) 364-365, 1995.

Yao, M., Ritchie, H.E., Brown-Woodman, P.D., A developmental toxicity-screening test of

valerian, Journal of Ethnopharmacology, 113, 204–209, 2007.

Yoo, D. Y., Jung, H. Y., Nam, S. M., Kim, J. W., Choi, J. H., Kwak, Y-G, Yoo, M., Lee, S.,

Yoon, Y. S., Hwang, I. K., Valeriana officinalis Extracts Ameliorate Neuronal Damage by

Suppressing Lipid Peroxidation in the Gerbil Hippocampus Following Transient Cerebral

Ischemia, Journal of Medicinal Food, 2015.

ZVA, Zāļu vielu nosaukumi latviski, latīniski, angliski, 2015.

http://www.zva.gov.lv/?id=518&sa=518&top=518 (Erişim tarihi: 10/03/2015)

http://www.health.belgium.be/fr/version-consolidee-arrete-royal-du-29-aout-1997
http://www.health.belgium.be/fr/version-consolidee-arrete-royal-du-29-aout-1997
http://www.theplantlist.org/tpl1.1/record/kew-2464616
http://www.theplantlist.org/tpl1.1/record/kew-2464616
http://wetten.overheid.nl/BWBR0012174
http://www.zva.gov.lv/?id=518&sa=518&top=518

 [Valeriana officinalis L. rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

24

KISALTMALAR

AHP American Herbal Pharmacopoeia (Bitkisel Amerikan Farmakopesi)

AESGP : Association of the European Self-Medication Industry (Avrupa Reçetesiz İlaç

Üreticileri Birliği)

BLV : Bundesamt für Lebensmittelsicherheit und Veterinärwesen (İsviçre Gıda

Güvenliği ve Veteriner Federal Ofisi)

BMG : Bundesministerium für Gesundheit (Avusturya Sağlık Bakanlığı)

BVL : Bundesamt für Verbraucherschutz und Lebensmittelsicherheit (Almanya

Tüketicinin Korunması ve Gıda Güvenliği Federal Ofisi)

CR : Czhech Republika (Çek Cumhuriyeti)

DTU : Danmarks Tekniske Universitet (Danimarka Teknik Üniversitesi)

EFSA : European Food Safety Authority (Avrupa Gıda Güvenliği Otoritesi)

FDA Food and Drug Administration (Amerikan Gıda ve İlaç Dairesi)

FIMEA : Finnish Medicines Agency (Finlandiya İlaç Ajansı)

GRAS Generally Recognized as Safe (Genel Olarak Güvenilir Kabul Edilen)

HPRA : Health Products Regulatory Authority (İrlanda Sağlık Ürünleri Düzenleyici

Otoritesi

LD50 : Bir canlı popülasyonunun istatistiksel olarak % 50’sini öldüren kimyasal

maddenin dozu (median lethal dose).

LÍ : Lyfjastofnun Íslands (İzlanda İlaç Kurumu)

MADR : Ministerul Agriculturii şi Dezvoltǎrii Rurale (Romanya Tarım ve Kırsal

Kalkınma Bakanlığı)

MDS : Ministero della Salute (İtalya Sağlık Bakanlığı)

MHB : Министерство на здравеопазването (Bulgaristan Sağlık Bakanlığı)

 [Valeriana officinalis L. rizom ve kök kısımlarının güvenilirliği]

GKGM - Risk Değerlendirme Daire Başkanlığı, 2018

25

MHRA : Medicines and Healthcare Products Regulatory Agency (İngiltere İlaç ve

Sağlık Ürünleri Düzenleme Kurumu)

MHRF : Ministry of Health of the Russian Federation (Rusya Federasyonu Sağlık

Bakanlığı)

MMA : Malta Medicines Authority (Malta Tıbbi Ürünler Otoritesi)

MS : Ministerul Sănătății (Romanya Sağlık Bakanlığı)

MZ : Ministarstvo Zdravlja (Hırvatistan Sağlık Bakanlığı)

MZRS : Ministrstvo za Zdravje Republike Slovenije (Slovenya Cumhuriyeti Sağlık

Bakanlığı)

NFA : National Food Agency (İsveç Ulusal Gıda Ajansı)

OÉTI : Országos Élelmezés- és Táplálkozástudományi Intézet (Macaristan Ulusal

Gıda ve Beslenme Bilimleri Enstitüsü

PKZ : Polski Komitet Zielarski (Polonya Bitki Komitesi)

SLV : Statens Legemiddelverk (Norveç İlaç Kurumu)

SPSCAE : Service Public Fédéral Santé Publique, Sécurité de la Chaîne Alimentaire et

Environnement (Belçika Federal Kamu Hizmeti – Sağlık, Gıda Zinciri

Güvenliği ve Çevre)

THIE : Tea & Herbal Infusions Europe (Avrupa Çay ve Bitkisel İnfüzyon Birliği)

VWS : Ministerie van Volksgezondheid, Welzijn en Sport (Hollanda Sağlık, Refah

ve Spor Bakanlığı)

WHO :World Health Organization (Dünya Sağlık Örgütü)

ZVA : Zāļu Valsts Aģentūra (Letonya Devlet İlaç Ajansı)

http://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=1&ved=0CCoQFjAA&url=http%3A%2F%2Fwww.oeti.hu%2F&ei=8CxmUs6mF4TCtAbQm4CgAQ&usg=AFQjCNHaME-gvXNGbLOnMqYUBiyD8E4SHA&bvm=bv.55123115,d.Yms

