

herbs at a glance

Cat's Claw


© Steven Foster

This fact sheet provides basic information about cat's claw—common names, what the science says, potential side effects and cautions, and resources for more information.

Common Names—cat's claw, uña de gato

Latin Names—*Uncaria tomentosa*, *Uncaria guianensis*

Cat's claw grows wild in many countries of Central and South America, especially in the Amazon rainforest. The use of this woody vine dates back to the Inca civilization. Historically, cat's claw has been used for centuries in South America to prevent and treat disease. More recently, cat's claw has been used as a folk or traditional remedy for a variety of health conditions, including viral infections (such as herpes and HIV), Alzheimer's disease, cancer, and arthritis. Other folk uses include supporting the immune system and promoting kidney health, as well as preventing and aborting pregnancy.

The inner bark of cat's claw is used to make liquid extracts, capsules, and teas. Preparations of cat's claw can also be applied to the skin.

What the Science Says

- There is not enough scientific evidence to determine whether cat's claw works for any health condition.
- Small studies in humans have shown a possible benefit of cat's claw in osteoarthritis and rheumatoid arthritis, but no large trials have been done. In laboratory studies, cat's claw stimulates part of the immune system, but it has not been proven to reduce inflammation or boost the immune system in humans.
- The National Institute on Aging funded a study that looked at how cat's claw may affect the brain. Findings may point to new avenues for research in Alzheimer's disease treatment.

U.S. DEPARTMENT OF HEALTH
AND HUMAN SERVICES

National Institutes of Health

National Center for Complementary
and Alternative Medicine


NCAM

Side Effects and Cautions

- Few side effects have been reported for cat's claw when it is taken at recommended dosages. Though rare, side effects may include headaches, dizziness, and vomiting.
- Women who are pregnant or trying to become pregnant should avoid using cat's claw because of its past use for preventing and aborting pregnancy.
- Because cat's claw may stimulate the immune system, it is unclear whether the herb is safe for people with conditions affecting the immune system.
- Cat's claw may interfere with controlling blood pressure during or after surgery.
- 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

Cat's claw. Natural Medicines Comprehensive Database Web site. Accessed at www.naturaldatabase.com on May 6, 2009.

Cat's claw (*Uncaria tomentosa*, *Uncaria guianensis*). Natural Standard Database Web site. Accessed at www.naturalstandard.com on May 6, 2009.

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