


herbs at a glance

Fenugreek


© Steven Foster

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

Common Names—fenugreek, fenugreek seed

Latin Name—*Trigonella foenum-graecum*

The first recorded use of fenugreek is described on an ancient Egyptian papyrus dated to 1500 B.C. Fenugreek seed is commonly used in cooking. Historically, fenugreek was used for a variety of health conditions, including menopausal symptoms and digestive problems. It was also used for inducing childbirth. Today, fenugreek is used as a folk or traditional remedy for diabetes and loss of appetite, and to stimulate milk production in breastfeeding women. It is also applied to the skin for inflammation.

The dried seeds are ground and taken by mouth or used to form a paste that is applied to the skin.

What the Science Says

- A few small studies have found that fenugreek may help lower blood sugar levels in people with diabetes.
- There is not enough scientific evidence to support the use of fenugreek for any other health condition.

Side Effects and Cautions

- Possible side effects of fenugreek when taken by mouth include gas, bloating, and diarrhea. Fenugreek can cause irritation when applied to the skin.
- Given its historical use for inducing childbirth, women should use caution when taking fenugreek during pregnancy.
- 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/.

U.S. DEPARTMENT OF HEALTH
AND HUMAN SERVICES

National Institutes of Health

National Center for Complementary
and Alternative Medicine


NCCAM

Sources

Fenugreek. Natural Medicines Comprehensive Database Web site. Accessed at www.naturaldatabase.com on August 18, 2009.

Fenugreek (*Trigonella foenum-graecum* L. *Leguminosae*). Natural Standard Database Web site. Accessed at www.naturalstandard.com on August 13, 2009.

Fenugreek seed. In: Blumenthal M, Goldberg A, Brinckman J, eds. *Herbal Medicine: Expanded Commission E Monographs*. Newton, MA: Lippincott Williams & Wilkins; 2000:130-133.

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