

herbs at a glance

Acai

© iStockphoto.com/Brasil2

This fact sheet provides basic information about acai (pronounced ah-sigh-EE)—common names, what the science says, potential side effects and cautions, and resources for more information.

Common Names—acai, açai, Amazonian palm berry

Latin Name—*Euterpe oleracea*

The acai palm tree, native to tropical Central and South America, produces a reddish-purple berry. The acai berry's name, which comes from a language of the native people of the region, means "fruit that cries." The acai berry has long been an important food source for indigenous peoples of the Amazon region, who also use acai for a variety of health-related purposes.

Acai berry products have become popular in the United States, where they have been marketed as folk or traditional remedies for weight-loss and anti-aging purposes, but there is no definitive scientific evidence to support these claims. Acai fruit pulp has been used experimentally as an oral contrast agent for magnetic resonance imaging (MRI) of the gastrointestinal tract.

Acai berry products are available as juices, powders, tablets, and capsules.

What the Science Says

- There is no definitive scientific evidence based on studies in humans to support the use of acai berry for any health-related purpose.
- No independent studies have been published in peer-reviewed journals that substantiate claims that acai supplements alone promote rapid weight loss. Researchers who investigated the safety profile of an acai-fortified juice in animals observed that there were no body weight changes in rats given the juice compared with controls.
- Laboratory studies have focused on acai berry's potential antioxidant properties (antioxidants are substances that are thought to protect cells from damaging effects of chemical reactions with oxygen). Laboratory studies also have shown that acai berries demonstrate anti-cancer and anti-inflammatory activity.

U.S. DEPARTMENT OF HEALTH
AND HUMAN SERVICES
National Institutes of Health
National Center for Complementary
and Alternative Medicine

NCAM

Side Effects and Cautions

- There is little reliable information about the safety of acai as a supplement. It is widely consumed as an edible fruit or as a juice.
- People who are allergic to acai or to plants in the *Arecaceae* (palm) family should not consume acai.
- Consuming acai might affect MRI test results. If you use acai products and are scheduled for an MRI, check with your health care provider.
- Tell all your health care providers about any complementary health practices you use. Give them a full picture of what you do to manage your health. This will help ensure coordinated and safe care. For tips about talking with your health care providers about complementary and alternative medicine, see NCCAM's Time to Talk campaign at nccam.nih.gov/timetotalk/.

Sources

Acai. Natural Medicines Comprehensive Database Web site. Accessed at www.naturaldatabase.com on April 19, 2011.

Acai (*Euterpe oleracea*). Natural Standard Database Web site. Accessed at www.naturalstandard.com on April 19, 2011.

Acai berry diet. Natural Standard Database Web site. Accessed at www.naturalstandard.com on April 19, 2011.

Marcason W. What is the açai berry and are there health benefits? *Journal of the American Dietetic Association*. 2009;109(11):1968.

Schreckinger ME, Lotton J, Lila MA, et al. Berries from South America: a comprehensive review on chemistry, health potential, and commercialization. *Journal of Medicinal Food*. 2010;13(2):233-246.

For More Information

Visit the NCCAM Web site at nccam.nih.gov and view *Using Dietary Supplements Wisely* (nccam.nih.gov/health/supplements/wiseuse.htm).

NCCAM Clearinghouse

Toll-free in the U.S.: 1-888-644-6226

TTY (for deaf and hard-of-hearing callers): 1-866-464-3615

E-mail: info@nccam.nih.gov

PubMed®

Web site: www.ncbi.nlm.nih.gov/sites/entrez

NIH Office of Dietary Supplements

Web site: www.ods.od.nih.gov/

This publication is not copyrighted and is in the public domain. Duplication is encouraged.

NCCAM has provided this material for your information. It is not intended to substitute for the medical expertise and advice of your primary health care provider. We encourage you to discuss any decisions about treatment or care with your health care provider. The mention of any product, service, or therapy is not an endorsement by NCCAM.

National Institutes of Health

U.S. Department of Health and Human Services