
12/24/2007 06:52 PMLavender. DermNet NZ

Page 1 of 2http://www.dermnetnz.org/dermatitis/plants/lavender.html

Authoritative facts about the skin from the New Zealand Dermatological Society Incorporated.
Home | Eczema, dermatitis and allergies | Plants

Lavender
Common
name:

Lavender (to wash)

Botanical
name:

Lavandula officinalis

Family: Lavandula species {Lamiaceae or mint family}
Origin: These perennials were found originally wild in the Mediterranean region. The original name comes

from the Latin, to wash.
Description: Lavender belongs to a genus of 28 species of hardy evergreen shrubs. Two of the more common

species are English lavender (Lavendula officinalis) and French lavender (L. stoechas).The different
varieties of this plant range in height from 20 cm to 1 meter in height, although some may grow
taller with age. They have thin leaves and many long spikes of lavender or purple flowers that grow
up from the leaf axils.

Uses: The flowers and the foliage of lavender are sweet smelling and may be used dried or fresh. They
produce fragrant oil that is extracted for commercial use. Hybrids developed specifically for this
purpose have a high lavender-oil content and are known as lavandins. Lavender has been used for
hundreds of years in sachets, potpourris and linens and to give a light flavour to fruit dishes,
sauces, cordials, and confections. Fresh sprigs are included in herbal bunches known as tussie
mussies, which have been used for hundreds of years to mask unpleasant odours and ward off
illness.

Allergens: The allergens in lavender oil are geraniol, linalool, linalylacetate and are well recognised in causing
allergic contact dermatitis. The usual exposure to lavender is from cosmetics and fragrances
containing lavender oil. However, a recent study from Japan demonstrated that 4% of patients (with
cosmetic allergy) were sensitive to lavender oil. The rate of allergy increased suddenly in 1997,
associated with an increase in the practice of aromatherapy. Allergy to lavender oil has also been
reported following contact with a variety of medicate creams such as Difflam® gel and Phenergan®
cream which contain lavender oils.

Allergy: Lavender oil (aroma therapy), Difflam gel, Phenergan cream. There do not appear to be any reports
of systemic reactions due to ingestion of lavender although there are such reports following eating
of both oregano and thyme, which belong to the same family.

Cross
reactions:

DermNet NZ

12/24/2007 06:52 PMLavender. DermNet NZ

Page 2 of 2http://www.dermnetnz.org/dermatitis/plants/lavender.html

Other
information:
Patch test: lavender oil 5% in petrolatum; 30% linalool, 10% geraniol, 10% linalyacetate

References

Schempp CM, Schopf E, Simon JC. [Plant-induced toxic and allergic dermatitis (phytodermatitis)]. Hautarzt. 2002
Feb;53(2):93-7. German.
Sugiura M, Hayakawa R, Kato Y, Sugiura K, Hashimoto R. Results of patch testing with lavender oil in Japan. Contact
Dermatitis. 2000 Sep;43(3):157-60.
Anderson C, Lis-Balchin M, Kirk-Smith M. Evaluation of massage with essential oils on childhood atopic eczema.
Phytother Res. 2000 Sep;14(6):452-6
Varma S, Blackford S, Statham BN, Blackwell A. Combined contact allergy to tea tree oil and lavender oil complicating
chronic vulvovaginitis. Contact Dermatitis. 2000 May;42(5):309-10.
Coulson IH, Khan AS. Facial 'pillow' dermatitis due to lavender oil allergy. Contact Dermatitis. 1999 Aug;41(2):111.
Schaller M, Korting HC. Allergic airborne contact dermatitis from essential oils used in aromatherapy. Clin Exp
Dermatol. 1995 Mar;20(2):143-5.
Rademaker M. Allergic contact dermatitis from lavender fragrance in Difflam gel. Dermatitis. 1994 Jul;31(1):58-9.
Brandao FM. Occupational allergy to lavender oil. Contact Dermatitis. 1986 Oct;15(4):249-50.
Kim HM, Cho SH. Lavender oil inhibits immediate-type allergic reaction in mice and rats. J Pharm Pharmacol. 1999
Feb;51(2):221-6.
Benito M, Jorro G, Morales C, Pelaez A, Fernandez A. Labiatae allergy: systemic reactions due to ingestion of oregano
and thyme. Ann Allergy Asthma Immunol. 1996 May;76(5):416-8.
Lovell CR.1993, Plants and the Skin, Blackwell, Oxford.
Mitchell JC, Rook A, 1979, Botanical Dermatology, Plants and Plant products injurious to the skin, Greengrass,
Vancouver.
Botanical Dermatology Database.

DermNet does not provide an on-line consultation service.
If you have any concerns with your skin or its treatment, see a dermatologist for advice.

Created 2002. Last updated 24 Feb 2007. © 2007 NZDS. Disclaimer.

