

Natural Health Products and Breast Cancer

These recommendations provide guidance on the safety of using natural health
products. This is a controversial area because of the limited amount of scientific
information that exists at this time. Please contact your doctor, pharmacist,
nurse or dietitian for further discussion.

What are natural health products?
Natural health products are vitamins, minerals, herbs and other supplements
that you take on a regular basis as a natural medicine as opposed to use as a
food. Sometimes they are taken in higher amounts than can be obtained
through your diet.

Is there a recommended vitamin and mineral supplement?
A once daily vitamin and mineral supplement may be useful if you are
unable to eat a balanced diet. A supplement should contain small doses of a
wide variety of nutrients (large doses are not recommended). Select a brand that
is specific to your age group. For example, brands containing iron are
recommended for women who have regular menstrual periods.

A daily supplement of 1,000 IU of vitamin D is recommended for bone health2
and the prevention of cancer3. For more information see the Patient Guidelines
for the Prevention and Treatment of Osteoporosis listed in the recommended
resources below.

Is it safe to use other natural health products during
chemotherapy or radiation treatments?

There is concern whether other vitamins, minerals or herbal supplements may
affect your treatments. Therefore, these natural health products are not
recommended during chemotherapy or radiation treatments.

In general, many natural health products may be safe and non-toxic when used
as directed on the label. However, at this time, the safety of using them during
treatment is not known.

Approved by the BC Cancer Agency, Breast Tumour Group, September 2002
Activated 1 Nov 2002; Revised (June 2005, July 2008)

Are there natural health products that I can use for hot
flashes?
Most natural health products used for hot flashes (eg. black cohosh, red clover)
contain hormones. Hormones may stimulate breast cancer growth or affect
hormonal treatments such as tamoxifen. These are not recommended outside of
a clinical trial or without discussion with your cancer doctor as their safety in
breast cancer is not known, especially if your breast cancer is sensitive to
hormones such as estrogen.

There are some natural health products that have shown limited benefit in
reducing hot flushes. If you decide to use natural health products that contain
hormones, use the lowest effective dose for a limited time (that is, weeks rather
than months or years). Ongoing studies of both natural and synthetic hormonal
agents are expected to provide more information over the next few years.

What natural health products contain hormones?
The following products (pills, powders, teas, etc.) are known to contain
hormones in a variety of doses and formulations1. Check the product label
carefully as some products may contain a combination of ingredients from the
list below. Other products also may contain hormones but may not have been
tested.

 Natural Health Products (supplements) that contain hormones
 (does not include food sources)
• African Wild Potato
• Aletris
• Alfalfa
• Androstenedione
• Anise
• Asparagus racemosus
• Beta-sitosterols
• Bitter yam
• Black cohosh
• Blue Cohosh
• Black Currant
• Bladderwrack
• Boron
• Burdock
• Chasteberry
• Chrysin
• Cola Nut
• DHEA
• Dong Quai
• Dyer’s Broom

• Epimedium
• Evening Primrose Oil
• Fennel
• Flaxseed (not

including flaxseed oil)
• Flor*Essence®

(contains red clover)
• Fo-ti
• Genistein (combined

polysaccharide)
• German Chamomile
• Ginseng (all types)
• Guarana
• Guggul
• Hops
• Hu-Zhang
• Ipriflavone
• Job’s tears
• Kudzu
• Lavender
• Licorice

• Milk Thistle
• Mountain Flax
• Oregano
• Panax (pseudo

ginseng)
• Pleurisy root
• Pomegranate seeds
• Pregnenolone
• Raspberry leaf
• Red clover
• Resveratrol
• Scarlet pimpernel
• Sage
• Schisandra
• Soy supplements
• Star Anise
• Tea tree oil
• Tinospora cordifolia
• Wild carrot
• Wild yam

Approved by the BC Cancer Agency, Breast Tumour Group, September 2002
Activated 1 Nov 2002; Revised (June 2005, July 2008)

Should I be careful about the food I eat?
Food sources containing the above substances, including fruits and vegetables,
do not need to be restricted during cancer treatment.

The potential benefits and risks of foods such as flax and soy, which contain
plant estrogens, are not well known at this time. For more information on diet,
please consult with a registered dietitian at your cancer treatment centre.

Recommended Resources:

1See Natural Medicines Comprehensive Database at
http://www.naturaldatabase.com. Access is by the Internet at your regional BC
Cancer Agency centre library for free or privately for a user fee. The Natural
Medicines Comprehensive Database is also available as a book (to order a copy
call 1-209-472-2244).
2See Patient Guidelines for the Prevention of Osteoporosis in Women (BC
Cancer Agency website) at
http://www.bccancer.bc.ca/HPI/CancerManagementGuidelines/SupportiveCar
e/PatientGuidelinesforthePreventionofOsteoporosis+in+Women.htm)

3See Vitamin D Recommendation (Canadian Cancer Society website) at
http://www.cancer.ca/ccs/internet/standard/0,3182,3278_1176359459__lang
Id-en,00.html)

Approved by the BC Cancer Agency, Breast Tumour Group, September 2002
Activated 1 Nov 2002; Revised (June 2005, July 2008)

http://www.bccancer.bc.ca/HPI/CancerManagementGuidelines/SupportiveCare/PatientGuidelinesforthePreventionofOsteoporosis+in+Women.htm
http://www.bccancer.bc.ca/HPI/CancerManagementGuidelines/SupportiveCare/PatientGuidelinesforthePreventionofOsteoporosis+in+Women.htm
http://www.cancer.ca/ccs/internet/standard/0,3182,3278_1176359459__langId-en,00.html
http://www.cancer.ca/ccs/internet/standard/0,3182,3278_1176359459__langId-en,00.html

