
doTERRA Anchor Chemistry
1. S. Dayawansa, K. Umeno, H. Takakura, E. Hori, E. Tabuchi, Y. Nagashima, H. Oosu, Y. Yada, T. Suzuki, T. Ono, and H. Nishijo, “Autonomic responses during inhalation of natural fragrance of ‘Cedrol’ in humans,” Auton. Neurosci., vol. 108, no. 1–2, pp. 79–86, Oct. 2003. https://www.ncbi.nlm.nih.gov/pubmed/28634728
2. Y. Yada, H. Sadachi, Y. Nagashima, and T. Suzuki, “Overseas survey of the effect of cedrol on the  autonomic nervous system in three countries,” J. Physiol. Anthropol., vol. 26, no. 3, pp. 349–354,  2007. https://www.ncbi.nlm.nih.gov/pubmed/17641454  
3. Milanos S, Elsharif SA, Janzen D et al. Metabolic Products of Linalool and Modulation of GABAA receptors. Front Chem. 2017 Jun 21;5:46. doi: 10.3389/fchem.2017.00046. eCollection 2017. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5478857/
4. D. Nord and J. Belew, “Effectiveness of the essential oils lavender and ginger in promoting children’s comfort in a perianesthesia setting,” J. Perianesthesia Nurs. Off. J. Am. Soc. PeriAnesthesia Nurses Am. Soc. PeriAnesthesia Nurses, vol. 24, no. 5, pp. 307–312, Oct. 2009.   https://www.ncbi.nlm.nih.gov/pubmed/19853815
5. R. McCaffrey, D. J. Thomas, and A. O. Kinzelman, “The effects of lavender and rosemary essential oils on test-taking anxiety among graduate nursing students,” Holist. Nurs. Pract., vol. 23, no. 2, pp. 88–93, Apr. 2009. https://www.ncbi.nlm.nih.gov/pubmed/19258850
6. Zhu R, Liu H, Liu C et al. Cinnamaldehyde in diabetes: A review of pharmacology, pharmacokinetics and safety. Pharmacol Res. 2017 Aug;122:78-89. doi: 10.1016/j.phrs.2017.05.019. https://www.ncbi.nlm.nih.gov/pubmed/28559210
doTERRA Align Chemistry
1. Soto-Vásquez MR, Alvarado-García PA. Aromatherapy with two essential oils from Satureja genre and mindfulness meditation to reduce anxiety in humans. J Tradit Complement Med. 2016;7(1):121-125. http://www.sciencedirect.com/science/article/pii/S2225411016300438
2. Singer, MS. Analysis of the molecular basis for octanal interactions in the expressed rat 17 olfactory receptor. Chem Senses 25:155-165, 2000. https://www.ncbi.nlm.nih.gov/pubmed/10781022
3. D. P. de Sousa, P. de Almeida Soares Hocayen, L. N. Andrade, and R. Andreatini, “A Systematic Review of the Anxiolytic-Like Effects of Essential Oils in Animal Models,” Mol. Basel Switz., vol. 20, no. 10, pp. 18620–18660, 2015. https://www.ncbi.nlm.nih.gov/pubmed/26473822
4. L. Rombolà, M. T. Corasaniti, D. Rotiroti, C. Tassorelli, S. Sakurada, G. Bagetta, and L. A. Morrone, “Effects of systemic administration of the essential oil of bergamot (BEO) on gross behaviour and EEG power spectra recorded from the rat hippocampus and cerebral cortex,” Funct. Neurol., vol. 24, no. 2, pp. 107–112, Jun. 2009. https://www.ncbi.nlm.nih.gov/pubmed/19775539
5. D. Amantea, V. Fratto, S. Maida, D. Rotiroti, S. Ragusa, G. Nappi, G. Bagetta, and M. T. Corasaniti, “Chapter 27 Prevention of Glutamate Accumulation and Upregulation of Phospho‐Akt may Account for Neuroprotection Afforded by Bergamot Essential Oil against Brain Injury Induced by Focal Cerebral Ischemia in Rat,” in International Review of Neurobiology, vol. 85, Elsevier, 2009, pp. 389–405. https://www.ncbi.nlm.nih.gov/pubmed/19607983
6. T. Sakurada, H. Mizoguchi, H. Kuwahata, S. Katsuyama, T. Komatsu, L. A. Morrone, M. T. Corasaniti, G. Bagetta, and S. Sakurada, “Intraplantar injection of bergamot essential oil induces peripheral antinociception mediated by opioid mechanism,” Pharmacol. Biochem. Behav., vol. 97, no. 3, pp. 436–443, Jan. 2011. https://www.ncbi.nlm.nih.gov/pubmed/20932858
7. M. T. Corasaniti, J. Maiuolo, S. Maida, V. Fratto, M. Navarra, R. Russo, D. Amantea, L. A. Morrone, and G. Bagetta, “Cell signaling pathways in the mechanisms of neuroprotection afforded by bergamot essential oil against NMDA-induced cell death in vitro,” Br. J. Pharmacol., vol. 151, no. 4, pp. 518–529, Jun. 2007. https://www.ncbi.nlm.nih.gov/pubmed/17401440
8. H. Kuwahata, T. Komatsu, S. Katsuyama, M. T. Corasaniti, G. Bagetta, S. Sakurada, T. Sakurada, and K. Takahama, “Peripherally injected linalool and bergamot essential oil attenuate mechanical allodynia via inhibiting spinal ERK phosphorylation,” Pharmacol. Biochem. Behav., vol. 103, no. 4, pp. 735–741, Feb. 2013. https://www.ncbi.nlm.nih.gov/pubmed/23159543
9. R. Tundis, M. R. Loizzo, M. Bonesi, F. Menichini, V. Mastellone, C. Colica, and F. Menichini, “Comparative study on the antioxidant capacity and cholinesterase inhibitory activity of Citrus aurantifolia Swingle, C. aurantium L., and C. bergamia Risso and Poit. peel essential oils,” J. Food Sci., vol. 77, no. 1, pp. H40-46, Jan. 2012. https://www.ncbi.nlm.nih.gov/pubmed/22260108
10. S. Darvesh, D. A. Hopkins, and C. Geula, “Neurobiology of butyrylcholinesterase,” Nat. Rev. Neurosci., vol. 4, no. 2, pp. 131–138, Feb. 2003. https://www.nature.com/articles/nrn1035
11. L. A. Morrone, L. Rombolà, C. Pelle, M. T. Corasaniti, S. Zappettini, P. Paudice, G. Bonanno, and G. Bagetta, “The essential oil of bergamot enhances the levels of amino acid neurotransmitters in the hippocampus of rat: Implication of monoterpene hydrocarbons,” Pharmacol. Res., vol. 55, no. 4, pp. 255–262, Apr. 2007. https://www.ncbi.nlm.nih.gov/pubmed/17196823
12. K.-M. Chang and C.-W. Shen, “Aromatherapy benefits autonomic nervous system regulation for elementary school faculty in taiwan,” Evid.-Based Complement. Altern. Med. ECAM, vol. 2011, p. 946537, 2011. https://www.hindawi.com/journals/ecam/2011/946537/
13. C.-H. Ni, W.-H. Hou, C.-C. Kao, M.-L. Chang, L.-F. Yu, C.-C. Wu, and C. Chen, “The Anxiolytic Effect of Aromatherapy on Patients Awaiting Ambulatory Surgery: A Randomized Controlled Trial,” Evid. Based Complement. Alternat. Med., vol. 2013, pp. 1–5, 2013. https://www.ncbi.nlm.nih.gov/pubmed/24454517
14. E. Watanabe, K. Kuchta, H. Rauwald, T. Kamei, and J. Imanishi, “Mood enhancement by bergamot (Citrus bergamia (Risso) Wright & Arn.) volatile oil vapor with regards to personality and lifestyle related changes in salivary cortisol levels: A randomized cross-over trial,” Planta Med., vol. 79, no. 13, Aug. 2013. https://www.ncbi.nlm.nih.gov/pubmed/25824404
15. K. Lemon, “An assessment of treating depression and anxiety with aromatherapy,” Int. J. Aromather., vol. 14, no. 2, pp. 63–69, 2004. https://eurekamag.com/research/004/035/004035535.php
16. S.-H. Liu, T.-H. Lin, and K.-M. Chang, “The Physical Effects of Aromatherapy in Alleviating Work-Related Stress on Elementary School Teachers in Taiwan,” Evid. Based Complement. Alternat. Med., vol. 2013, pp. 1–7, 2013. https://www.researchgate.net/publication/258524002_The_Physical_Effects_of_Aromatherapy_in_Alleviating_Work-Related_Stress_on_Elementary_School_Teachers_in_Taiwan
17. E. Watanabe, K. Kuchta, M. Kimura, H. W. Rauwald, T. Kamei, and J. Imanishi, “Effects of bergamot (Citrus bergamia (Risso) Wright & Arn.) essential oil aromatherapy on mood states, https://www.ncbi.nlm.nih.gov/pubmed/25824404
18. Muhammad Nadeem, Faqir Muhammad Anjum, Muhammad Issa Khan, Saima Tehseen, Ahmed El ‐ Ghorab, and Javed Iqbal Sultan, “Nutritional and medicinal aspects of coriander (Coriandrum sativum L.),” Br. Food J., vol. 115, no. 5, pp. 743–755, May 2013.   http://www.emeraldinsight.com/doi/abs/10.1108/00070701311331526?journalCode=bfj
19. “Plant Care Guides :: National Gardening Association.” [Online]. Available: http://www.garden.org/plantguide/?q=show&id=3362 . [Accessed: 17-Jul-2015].  
20. O. Cioanca, L. Hritcu, M. Mihasan, A. Trifan, and M. Hancianu, “Inhalation of coriander volatile oil increased anxiolytic-antidepressant-like behaviors and decreased oxidative status in beta-amyloid (1-42) rat model of Alzheimer’s disease,” Physiol. Behav., vol. 131, pp. 68–74, May 2014. https://www.ncbi.nlm.nih.gov/pubmed/24747275
21. I.-H. Kim, C. Kim, K. Seong, M.-H. Hur, H. M. Lim, and M. S. Lee, “Essential Oil Inhalation on Blood  Pressure and Salivary Cortisol Levels in Prehypertensive and Hypertensive Subjects,” Evid.-Based  Complement. Altern. Med. ECAM, vol. 2012, 2012.   https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3521421/
22. M.-C. Ou, Y.-F. Lee, C.-C. Li, and S.-K. Wu, “The effectiveness of essential oils for patients with neck  pain: a randomized controlled study,” J. Altern. Complement. Med. N. Y. N, vol. 20, no. 10, pp. 771–  779, Oct. 2014.   https://www.ncbi.nlm.nih.gov/pubmed/25192562
23. T. Umezu, “Evaluation of the Effects of Plant-derived Essential Oils on Central Nervous System Function Using Discrete Shuttle-type Conditioned Avoidance Response in Mice: ESSENTIAL OILS AND AVOIDANCE RESPONSE,” Phytother. Res., vol. 26, no. 6, pp. 884–891, Jun. 2012. https://www.ncbi.nlm.nih.gov/pubmed/22086772
24. K. Kuroda, N. Inoue, Y. Ito, K. Kubota, A. Sugimoto, T. Kakuda, and T. Fushiki, “Sedative effects of the jasmine tea odor and (R)-(-)-linalool, one of its major odor components, on autonomic nerve activity and mood states,” Eur. J. Appl. Physiol., vol. 95, no. 2–3, pp. 107–114, Oct. 2005. https://www.ncbi.nlm.nih.gov/pubmed/15976995
doTERRA Arise Chemistry  
1. Goepfert M, Liebl P, Herth N et al. Aroma oil therapy in palliative care: a pilot study with physiological parameters in conscious as well as unconscious patients. J Cancer Res Clin Oncol. (2017) Jun 20. doi: 10.1007/s00432-017-2460-0 https://www.ncbi.nlm.nih.gov/pubmed/28634728
2. Heuberger E, Hongratanaworakit T, Böhm C, Weber R, Buchbauer G. Effects of chiral fragrances on human autonomic nervous system parameters and self-evaluation. Chem Senses. 2001 Mar;26(3):281-92. https://www.ncbi.nlm.nih.gov/pubmed/11287388
3. Yang H, Woo J, Pae AN et al. α-Pinene, a Major Constituent of Pine Tree Oils, Enhances Non-Rapid Eye Movement Sleep in Mice through GABAA-benzodiazepine Receptors. Mol Pharmacol. 2016 Nov;90(5):530-539. Epub 2016 Aug 29. https://www.ncbi.nlm.nih.gov/pubmed/27573669
4. Matsubara E, Fukagawa M, Okamoto T et al. (-)-Bornyl acetate induces autonomic relaxation and reduces arousal level after visual display terminal work without any influences of task performance in low-dose condition. Biomed Res. 2011 Apr;32(2):151-7 https://www.ncbi.nlm.nih.gov/pubmed/21551951
5. Matsubara E, Fukagawa M, Okamoto T et al. The essential oil of Abies sibirica (Pinaceae) reduces arousal levels after visual display terminal work. Flavour Frag J. 2011;26(3):204-210. https://www.researchgate.net/publication/230089859_The_essential_oil_of_Abies_sibirica_Pinaceae_reduces_arousal_levels_after_visual_display_terminal_work
6. Guzmán-Gutiérrez SL, Bonilla-Jaime H, Gómez-Cansino R et al. Linalool and β-pinene exert their antidepressant-like activity through the monoaminergic pathway. Life Sci. 2015 May 1;128:24-9. doi: 10.1016/j.lfs.2015.02.021. https://www.ncbi.nlm.nih.gov/pubmed/25771248
Chemistry of Siberian Fir Oil
1. Boyd EM, Sheppard EP. Nutmeg Oil and Camphene as Inhaled Expectorants. Arch Otolaryngol. 1970;92(4):372-378. doi:10.1001/archotol.1970.04310040060011 https://books.google.com/books?id=rGQps9fQX1YC&pg=PA355&lpg=PA355&dq=Nutmeg+Oil+and+Camphene+as+Inhaled+Expectorants&source=bl&ots=BpYoQFgdia&sig=3dE-NHkfhFmGWbSTNDx_KJi33TA&hl=en&sa=X&ved=0ahUKEwjM2tjs177XAhVFPCYKHWJnA04Q6AEITDAJ#v=onepage&q=Nutmeg%20Oil%20and%20Camphene%20as%20Inhaled%20Expectorants&f=false
2. Kim SH, Lee SY, Hong CY et al. Whitening and antioxidant activities of bornyl acetate and nezukol fractionated from Cryptomeria japonica essential oil. Int J Cosmet Sci. 2013 Oct;35(5):484-90. doi: 10.1111/ics.12069. Epub 2013 Jul 6. https://www.ncbi.nlm.nih.gov/pubmed/23714012
3. Yang H, Woo J, Pae AN et al. α-Pinene, a Major Constituent of Pine Tree Oils, Enhances Non-Rapid Eye Movement Sleep in Mice through GABAA-benzodiazepine Receptors. Mol Pharmacol. 2016 Nov;90(5):530-539. Epub 2016 Aug 29. https://www.ncbi.nlm.nih.gov/pubmed/27573669
Sleep: Lavender & L-Theanine
1. Chong Y, Fryar C, Gu Q. Prescription sleep aid use among adults: United States, 2005-2010. NCHS Data Brief. August 2013; 127. Retrieved from: http://www.cdc.gov/nchs/data/databriefs/db127.pdf
2. Afshar M, et al. Lavender fragrance essential oil and the quality of sleep in postpartum women. Iran Red Crescent Med J. 2015; 17(4):e25880.
3. Lee S. Effects of aroma inhalation on fatigue and sleep quality of postpartum mothers. Women Heath Nurs. 2004; 10(3):235-243. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4443384/
4. Hirokawa K, Nishimoto T, Taniguchi T. The effects of lavender aroma on sleep quality in healthy Japanese students. Percept Mot Skills. 2012; 114(1):111-122. https://www.ncbi.nlm.nih.gov/pubmed/22582680
5. Field T, et al. Lavender bath oil reduces stress and crying and enhances sleep in very young infants. Early Human Development. 2008; 84(6):339-401. https://www.ncbi.nlm.nih.gov/pubmed/18053656
6. Smith A, Halcon L, Savik K, Reis R. Effect of lavender and sleep hygiene on self-reported sleep issues: A randomized controlled trial. J Am Coll Nutri. 2015; 34(5):436-47. https://www.ncbi.nlm.nih.gov/pubmed/26133206
7. Schuwald A, Noldner M, Wilmes T, Klugbauer N, Leuner K, Muller W. Lavender oil-potent anxiolytic properties via modulation voltage dependent calcium channels. PLoS One. 2013; 8(4):e59998. https://www.ncbi.nlm.nih.gov/pubmed/23637742
8. Dimpfel W, Pischel I, Lehnfeld R. Effects of lozenge containing lavender oil, extracts from hops, lemon balm and oat on electrical brain activity in volunteers. Eur. J. Med. Res. 2004; 9(9):423-431. https://www.ncbi.nlm.nih.gov/pubmed/15546807
9. Ghelardini C, Galeotti N, Salvatore G, Mazzanti G. Local anasthetic activity of the essential oil of Lavandula angustifolia. Planta Med.1999; 65(8):700-703. https://www.ncbi.nlm.nih.gov/pubmed/10630108
10. Barrett J, Tracy D, Giaroli G. To sleep or not to sleep: a systematic review of the literature of pharmacological treatments of insomnia in children and adolescents with attention-deficit/hyperactivity disorder. J Child Adolesc Psychopharmacol. 2013; 23(10):640-7. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3870602/
11. Lyon M, Kapoor M, Juneja L. The effects of L-theanine on objective sleep quality in boys with attention deficit hyperactivity disorder (ADHD): a randomized, double-blind, placebo-controlled clinical trial. Altern Med Rev. 2011; 16(4):348-54. https://www.ncbi.nlm.nih.gov/pubmed/22214254
12. Ota M, et al. Effect of L-theanine on glutamatergic functions in patients with schizophrenia. Acta Neuropsychiatr. 2015; 27(5):291-6.
13. Yokogoshi H, Kobayashi M, Mochizuki M, Terashima T. Effects of theanine, r-glutamylethylamide, on brain monoamines and striatal dopamine release in conscious rats. Neurochem Res. 1998; 23(5):667-73. https://www.ncbi.nlm.nih.gov/pubmed/25896423

Lavender Oil and Serotonin  
1. López, V., Nielsen, B., Solas, M., Ramírez, M. J., & Jäger, A. K. (2017). Exploring Pharmacological Mechanisms of Lavender (Lavandula angustifolia) Essential Oil on Central Nervous System Targets. Frontiers in Pharmacology, 8. doi:10.3389/fphar.2017.00280 https://www.ncbi.nlm.nih.gov/pubmed/28579958
2. Rajdev, S., & Sharp, F. R. (1998). Neurotoxiciy of NMDA Receptor Antagonists. Highly Selective Neurotoxins, 355-384. doi:10.1007/978-1-59259-477-1_14 https://link.springer.com/chapter/10.1007%2F978-1-59259-477-1_14
3. Kandel, E. R., Schwartz, J. H., & Jessell, T. M. (1991). Principles of neural science. New York: Elsevier.

Essential Oil Cellular Activity
1. Bianconi E, Piovesan A, Facchin F, et al. An estimation of the number of cells in the human body. Ann Hum Biol. 40(6):463-471. https://www.ncbi.nlm.nih.gov/pubmed/23829164
2. Wilhelm M, Schlegl J, Hahne H, et al. Mass-spectrometry-based draft of the human proteome. Nature. 2014;509(7502):582-587. https://www.ncbi.nlm.nih.gov/pubmed/24870543
3. Long M, Tao S, Rojo de la Vega M, et al. Nrf2-dependent suppression of azoxymethane/dextran sulfate sodium-induced colon carcinogenesis by the cinnamon-derived dietary factor cinnamaldehyde. Cancer Prev Res (Phila). 2015;8(5):444-454. https://www.ncbi.nlm.nih.gov/pubmed/25712056
4. Kara M, Uslu S, Demirci F, Temel HE, Baydemir C. Supplemental carvacrol can reduce the severity of inflammation by influencing the production of mediators of inflammation. Inflammation. 2015;38(3):1020-1027. https://www.ncbi.nlm.nih.gov/pubmed/25416233

Is it Safe to Ingest Essential Oils?
1. Coelho-de-Souza AN, Lahlou S, Barreto JEF, et al. Essential oil of Croton zehntneri and its major constituent anethole display gastroprotective effect by increasing the surface mucous layer. Fundam Clin Pharmacol. 2013;27(3):288-298. https://www.ncbi.nlm.nih.gov/pubmed/22211386
2. Guesmi F, Ben Ali M, Barkaoui T, et al. Effects of Thymus hirtus sp. algeriensis Boiss. et Reut. (Lamiaceae) essential oil on healing gastric ulcers according to sex. Lipids Health Dis. 2014;13(1):138. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4176582/
3. Moraes TM, Kushima H, Moleiro FC, et al. Effects of limonene and essential oil from Citrus aurantium on gastric mucosa: role of prostaglandins and gastric mucus secretion. Chem Biol Interact. 2009;180(3):499-505. https://www.ncbi.nlm.nih.gov/pubmed/19410566
4. Moraes TM, Rozza AL, Kushima H, Pellizzon CH, Rocha LRM, Hiruma-Lima CA. Healing actions of essential oils from Citrus aurantium and d-limonene in the gastric mucosa: the roles of VEGF, PCNA, and COX-2 in cell proliferation. J Med Food. 2013;16(12):1162-1167. https://www.ncbi.nlm.nih.gov/pubmed/24328705
5. Santin JR, Lemos M, Klein-Júnior LC, et al. Gastroprotective activity of essential oil of the Syzygium aromaticum and its major component eugenol in different animal models. Naunyn Schmiedebergs Arch Pharmacol. 2011;383(2):149-158. https://www.ncbi.nlm.nih.gov/pubmed/21140134
6. Takayama C, de-Faria FM, de Almeida ACA, et al. Gastroprotective and ulcer healing effects of essential oil from Hyptis spicigera Lam. (Lamiaceae). J Ethnopharmacol. 2011;135(1):147- 155. https://www.ncbi.nlm.nih.gov/pubmed/24454726

DoTerra Science Blog
1. Oregano https://www.doterra.com/US/en/blog/science-research-news-antioxidant-benefits-carvacrol
2.

DoTerra Research
 Arborvitea - https://www.doterra.com/US/en/blog/science-research-news-doterra-arborvitae-study

doTERRA Arborvitae Study  
Han, X., & Parker, T. L. (2017). Arborvitae (Thuja plicata) essential oil significantly inhibited critical inflammation- and tissue remodeling-related proteins and genes in human dermal fibroblasts. Biochimie Open, 4, 56–60. https://doi.org/10.1016/j.biopen.2017.02.003

Alpha-Pinene
1. Rivas da Silva A, et al. Biological activities of α-Pinene and β-Pinene enantiomers. Mol. Basel Switz. 2012; 17(6): 6305–6316. https://www.ncbi.nlm.nih.gov/pubmed/22634841
2. Cavaleiro C, Salgueiro L, Gonçalves M, Hrimpeng K, Pinto J, Pinto E. Antifungal activity of the essential oil of Angelica major against Candida, Cryptococcus, Aspergillus and dermatophyte species. J. Nat. Med. 2015;69(2):241–248. https://www.ncbi.nlm.nih.gov/pubmed/25576097
3. Kim D, et al. Alpha-Pinene Exhibits AntiInflammatory Activity through the Suppression of MAPKs and the NF-κB Pathway in Mouse Peritoneal Macrophages. Am. J. Chin. Med. 2015; 43(4):731–742. https://www.ncbi.nlm.nih.gov/pubmed/26119957
4. Li X, et al. α-Pinene, linalool, and 1-octanol contribute to the topical anti-inflammatory and analgesic activities of frankincense by inhibiting COX-2. J. Ethnopharmacol. Dec. 2015. https://www.ncbi.nlm.nih.gov/pubmed/26721216
5. Zhou J, Tang F, Mao G, Bian R. Effect of alpha-Pinene on nuclear translocation of NF-kappa B in THP-1 cells. Acta Pharmacol. Sin. 2004;25(4):480–484. https://www.ncbi.nlm.nih.gov/pubmed/15066217
6. Kusuhara M, et al. Fragrant environment with α-Pinene decreases tumor growth in mice. Biomed. Res. Tokyo Jpn. 2012;33(1):57–61. https://www.ncbi.nlm.nih.gov/pubmed/22361888
7. Kim D, et al. Alpha-Pinene Exhibits Anti-Inflammatory Activity Through the Suppression of MAPKs and the NF-κB Pathway in Mouse Peritoneal Macrophages. Am. J. Chin. Med. 2015;43(4): 731–742. https://www.ncbi.nlm.nih.gov/pubmed/26119957
8. Zhou J, Tang F, Mao G, Bian R. Effect of alpha-Pinene on nuclear translocation of NF-kappa B in THP-1 cells. Acta Pharmacol. Sin.2004;25(4):480–484. https://www.ncbi.nlm.nih.gov/pubmed/15066217
9. Matthys H, et al. Efficacy and tolerability of myrtol standardized in acute bronchitis. A multi-centre, randomised, double-blind, placebo-controlled parallel group clinical trial vs. cefuroxime and ambroxol. Arzneimittelforschung. 2000;50(8):pp. 700–711. https://www.ncbi.nlm.nih.gov/pubmed/10994153
10. Begrow F, et al. Effect of myrtol standardized and other substances on the respiratory tract: ciliary beat frequency and mucociliary clearance as parameters. Adv. Ther. 2012;29(4):350–358. https://www.ncbi.nlm.nih.gov/pubmed/22477544
11. Behrbohm H, Kaschke O, Sydow K. Effect of the phytogenic secretolytic drug Gelomyrtol forte on mucociliary clearance of the maxillary sinus. Laryngorhinootologie. 1995;74(12): 733–737. https://www.ncbi.nlm.nih.gov/pubmed/8579672

Chemistry of Siberian Fir Oil
1. Boyd EM, Sheppard EP. Nutmeg Oil and Camphene as Inhaled Expectorants. Arch Otolaryngol. 1970;92(4):372-378. doi:10.1001/archotol.1970.04310040060011 https://jamanetwork.com/journals/jamaotolaryngology/article-abstract/603228
2. Kim SH, Lee SY, Hong CY et al. Whitening and antioxidant activities of bornyl acetate and nezukol fractionated from Cryptomeria japonica essential oil. Int J Cosmet Sci. 2013 Oct;35(5):484-90. doi: 10.1111/ics.12069. Epub 2013 Jul 6. https://www.ncbi.nlm.nih.gov/pubmed/23714012
3. Yang H, Woo J, Pae AN et al. α-Pinene, a Major Constituent of Pine Tree Oils, Enhances Non-Rapid Eye Movement Sleep in Mice through GABAA-benzodiazepine Receptors. Mol Pharmacol. 2016 Nov;90(5):530-539. Epub 2016 Aug 29. https://www.ncbi.nlm.nih.gov/pubmed/27573669

Blue Tansy Essential Oil  
1. Srivastava JK, Pandey M, Gupta S. Chamomile, a novel and selective COX-2 inhibitor with anti-inflammatory activity. Life Sci. 2009 Nov 4; 85(19-20): 663–669. https://www.ncbi.nlm.nih.gov/pubmed/19788894
2. L. Ornano et al., “Chemopreventive and Antioxidant Activity of the Chamazulene-Rich Essential Oil Obtained from Artemisia arborescens L. Growing on the Isle of La Maddalena, Sardinia, Italy,” Chem. Biodivers., vol. 10, no. 8, pp. 1464–1474, Aug. 2013. https://www.ncbi.nlm.nih.gov/pubmed/23939794
3. J. Valente et al., “Antifungal, antioxidant and anti-inflammatory activities of Oenanthe crocata L. essential oil,” Food Chem. Toxicol., vol. 62, pp. 349–354, Dec. 2013. https://www.ncbi.nlm.nih.gov/pubmed/24012643
4. Rao VS, Menezes AM, Viana GS. Effect of myrcene on nociception in mice. J Pharm Pharmacol. 1990 Dec;42(12):877-8. https://www.ncbi.nlm.nih.gov/pubmed/1983154
5. Hwang E, Ngo HTT, Park B, Seo SA, Yang JE, Yi TH. Myrcene, an Aromatic Volatile Compound, Ameliorates Human Skin Extrinsic Aging via Regulation of MMPs Production. Am J Chin Med. 2017;45(5):1113-1124. doi: 10.1142/S0192415X17500604. Epub 2017 Jun 28. https://www.ncbi.nlm.nih.gov/pubmed/28659037

Endocannabinoids Explained  
1. Leweke FM, Piomelli C, Pahlisch F, et al. Cannabidiol enhances anandamide signaling and alleviates psychotic symptoms of schizophrenia. Translational Psychiatry (2012) 2, e94; doi:10.1038/tp.2012.15 https://www.ncbi.nlm.nih.gov/pubmed/22832859
2. Pertwee RG. The diverse CB1 and CB2 receptor pharmacology of three plant cannabinoids: Δ9-tetrahydrocannabinol, cannabidiol and Δ9-tetrahydrocannabivarin. Br J Pharmacol. 2008 Jan; 153(2): 199–215. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2219532/
3. A. Chicca et al., “Functionalization of β-caryophyllene generates novel polypharmacology in the endocannabinoid system,” ACS Chem. Biol., vol. 9, no. 7, pp. 1499–1507, Jul. 2014. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2219532/
Copaiba Essential Oil  
1. A. G. da Silva et al., “Application of the essential oil from copaiba (Copaifera langsdori Desf.) for acne vulgaris: a double-blind, placebo-controlled clinical trial,” Altern. Med. Rev. J. Clin. Ther., vol. 17, no. 1, pp. 69–75, Mar. 2012. https://www.ncbi.nlm.nih.gov/pubmed/22502624
2. S. S. Dahham et al., “The Anticancer, Antioxidant and Antimicrobial Properties of the Sesquiterpene β-Caryophyllene from the Essential Oil of Aquilaria crassna,” Mol. Basel Switz., vol. 20, no. 7, pp. 11808–11829, 2015. https://www.ncbi.nlm.nih.gov/pubmed/26132906
3. B. Bayala et al., “Chemical Composition, Antioxidant, Anti-Inflammatory and Anti-Proliferative Activities of Essential Oils of Plants from Burkina Faso,” PLoS ONE, vol. 9, no. 3, p. e92122, Mar. 2014. https://www.ncbi.nlm.nih.gov/pubmed/24662935
4. M. A. Abbas, M. O. Taha, M. A. Zihlif, and A. M. Disi, “β-Caryophyllene causes regression of endometrial implants in a rat model of endometriosis without affecting fertility,” Eur. J. Pharmacol., vol. 702, no. 1–3, pp. 12–19, Feb. 2013. https://www.ncbi.nlm.nih.gov/pubmed/23353590
5. M. I. Campos, W. Vieira, C. Campos, F. Aarestrup, and B. Aarestrup, “Atorvastatin and trans caryophyllene for the prevention of leukopenia in an experimental chemotherapy model in Wistar rats,” Mol. Clin. Oncol., Apr. 2015. https://www.ncbi.nlm.nih.gov/pubmed/26171189
6. D. Dias et al., “Copaiba Oil Suppresses Inflammatory Cytokines in Splenocytes of C57Bl/6 Mice Induced with Experimental Autoimmune Encephalomyelitis (EAE),” Molecules, vol. 19, no. 8, pp. 12814–12826, Aug. 2014. https://www.ncbi.nlm.nih.gov/pubmed/25153880
7. C. Vilanovabr, S. Ribeirobr, R. Machadobr, S. Vieirabr, S. debrLimabr, and P. Martins, “Evaluation of oil-resin activity of Copaifera sp. on gastric emptying in Rattus&lt;br&gt;novergicus,” Emir. J. Food Agric., vol. 23, no. 1, p. 394, 2013. https://www.ejmanager.com/mnstemps/137/15510-44818-1-PB.pdf
8. Y.-T. Tung, M.-T. Chua, S.-Y. Wang, and S.-T. Chang, “Anti-inflammation activities of essential oil and its constituents from indigenous cinnamon (Cinnamomum osmophloeum) twigs,” Bioresour. Technol., vol. 99, no. 9, pp. 3908–3913, Jun. 2008. https://www.ncbi.nlm.nih.gov/pubmed/20815702
9. M. J. Chavan, P. S. Wakte, and D. B. Shinde, “Analgesic and anti-inflammatory activity of Caryophyllene oxide from Annona squamosa L. bark,” Phytomedicine Int. J. Phytother. Phytopharm., vol. 17, no. 2, pp. 149–151, Feb. 2010. https://www.ncbi.nlm.nih.gov/pubmed/19576741
10. C. Ghelardini, N. Galeotti, L. Di Cesare Mannelli, G. Mazzanti, and A. Bartolini, “Local anaesthetic activity of beta-caryophyllene,” Farm. Soc. Chim. Ital. 1989, vol. 56, no. 5–7, pp. 387–389, Jul. 2001. https://www.ncbi.nlm.nih.gov/pubmed/11482764
11. J. Y. Cho, H.-J. Chang, S.-K. Lee, H.-J. Kim, J.-K. Hwang, and H. S. Chun, “Amelioration of dextran sulfate sodium-induced colitis in mice by oral administration of beta-caryophyllene, a sesquiterpene,” Life Sci., vol. 80, no. 10, pp. 932–939, Feb. 2007. https://www.ncbi.nlm.nih.gov/pubmed/17188718
12. F. A. Pieri, M. C. M. Mussi, J. E. Fiorini, M. A. S. Moreira, and J. M. Schneedorf, “Bacteriostatic effect of copaiba oil (Copaifera officinalis) against Streptococcus mutans,” Braz. Dent. J., vol. 23, no. 1, pp. 36–38, 2012. https://www.ncbi.nlm.nih.gov/pubmed/22460312
13. A. O. Santos, T. Ueda-Nakamura, B. P. Dias Filho, V. F. Veiga Junior, A. C. Pinto, and C. V. Nakamura, “Effect of Brazilian copaiba oils on Leishmania amazonensis,” J. Ethnopharmacol., vol. 120, no. 2, pp. 204–208, Nov. 2008. https://www.ncbi.nlm.nih.gov/pubmed/18775772
14. E. S. Otaguiri et al., “Antibacterial combination of oleoresin from Copaifera multijuga Hayne and biogenic silver nanoparticles towards Streptococcus agalactiae,” Curr. Pharm. Biotechnol., Dec. 2016.
15. C. A. C. G. Simões, N. C. de O. Conde, G. N. Venâncio, P. S. L. L. Milério, M. F. C. L. Bandeira, and V. F. da Veiga Júnior, “Antibacterial Activity of Copaiba Oil Gel on Dental Biofilm,” Open Dent. J., vol. 10, pp. 188–195, May 2016. https://www.ncbi.nlm.nih.gov/pubmed/27386004
16. L. a. F. Paiva et al., “Protective effect of Copaifera langsdorffii oleo-resin against acetic acid-induced colitis in rats,” J. Ethnopharmacol., vol. 93, no. 1, pp. 51–56, Jul. 2004. https://www.ncbi.nlm.nih.gov/pubmed/15182904
17. A. Guimarães-Santos et al., “Copaiba Oil-Resin Treatment Is Neuroprotective and Reduces Neutrophil Recruitment and Microglia Activation after Motor Cortex Excitotoxic Injury,” Evid.-Based Complement. Altern. Med. ECAM, vol. 2012, 2012. https://www.hindawi.com/journals/ecam/2012/918174/
18. C. Kobayashi et al., “Pharmacological evaluation of Copaifera multijuga oil in rats,” Pharm. Biol., vol. 49, no. 3, pp. 306–313, Mar. 2011. https://www.ncbi.nlm.nih.gov/pubmed/21323483
19. M. Curio, H. Jacone, J. Perrut, A. C. Pinto, V. F. V. Filho, and R. C. B. Silva, “Acute effect of Copaifera reticulata Ducke copaiba oil in rats tested in the elevated plus-maze: an ethological analysis,” J. Pharm. Pharmacol., vol. 61, no. 8, pp. 1105–1110, Aug. 2009. https://www.ncbi.nlm.nih.gov/pubmed/19703355
20. N. de M. Gomes, C. M. de Rezende, S. P. Fontes, M. E. Matheus, A. da C. Pinto, and P. D. Fernandes, “Characterization of the antinociceptive and anti-inflammatory activities of fractions obtained from Copaifera multijuga Hayne,” J. Ethnopharmacol., vol. 128, no. 1, pp. 177–183, Mar. 2010. https://www.ncbi.nlm.nih.gov/pubmed/20064592
21. N. M. Gomes, C. M. Rezende, S. P. Fontes, M. E. Matheus, and P. D. Fernandes, “Antinociceptive activity of Amazonian Copaiba oils,” J. Ethnopharmacol., vol. 109, no. 3, pp. 486–492, Feb. 2007. https://www.ncbi.nlm.nih.gov/pubmed/17029841
22. V. F. Veiga Junior, E. C. Rosas, M. V. Carvalho, M. G. M. O. Henriques, and A. C. Pinto, “Chemical composition and anti-inflammatory activity of copaiba oils from Copaifera cearensis Huber ex Ducke, Copaifera reticulata Ducke and Copaifera multijuga Hayne--a comparative study,” J. Ethnopharmacol., vol. 112, no. 2, pp. 248–254, Jun. 2007. https://www.ncbi.nlm.nih.gov/pubmed/17446019
23. M. F. C. L. Bandeira et al., “Dentin Cleaning Ability of an Amazon Bioactive: Evaluation by Scanning Electron Microscopy,” Open Dent. J., vol. 10, pp. 182–187, May 2016. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4911735/ https://benthamopen.com/FULLTEXT/TODENTJ-10-182/FIGURE/F1/
24. M. A. Dias-da-Silva, A. C. Pereira, M. C. Marin, and M. A. Salgado, “The influence of topic and systemic administration of copaiba oil on the alveolar wound healing after tooth extraction in rats,” J. Clin. Exp. Dent., vol. 5, no. 4, pp. e169–e173, Oct. 2013. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3892244/
25. P. L. Tobouti et al., “Influence of melaleuca and copaiba oils on Candida albicans adhesion,” Gerodontology, p. n/a-n/a, Nov. 2014. https://www.ncbi.nlm.nih.gov/pubmed/25439584
26. J. Nogueira Neto et al., “Changes in the volume and histology of endometriosis foci in rats treated with copaiba oil (Copaiferalangsdorffii),” Acta Cir. Bras., vol. 26, pp. 20–24, 2011. https://www.ncbi.nlm.nih.gov/pubmed/22030810
27. A. O. dos Santos et al., “Leishmania amazonensis: Effects of oral treatment with copaiba oil in mice,” Exp. Parasitol., vol. 129, no. 2, pp. 145–151, Oct. 2011. https://www.ncbi.nlm.nih.gov/pubmed/21771592
28. A. O. dos Santos, T. Ueda-Nakamura, B. P. Dias Filho, V. F. da Veiga Junior, and C. V. Nakamura, “Copaiba Oil: An Alternative to Development of New Drugs against Leishmaniasis,” Evid. Based Complement. Alternat. Med., vol. 2012, pp. 1–7, 2012. https://www.hindawi.com/journals/ecam/2012/898419/
29. L. R. M. Estevão, J. P. de Medeiros, L. Baratella-Evêncio, R. S. Simões, F. de S. Mendonça, and J. Evêncio-Neto, “Effects of the topical administration of copaiba oil ointment (Copaifera langsdorffii) in skin flaps viability of rats,” Acta Cir. Bras., vol. 28, no. 12, pp. 863–869, 2013. http://www.scielo.br/scielo.php?script=sci_arttext&pid=S0102-86502013001200009
30. L. Garcia et al., “Biocompatibility assessment of pastes containing Copaiba oilresin, propolis, and calcium hydroxide in the subcutaneous tissue of rats,” J. Conserv. Dent. JCD, vol. 14, no. 2, pp. 108–112, 2011. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3146098/
31. A. G. Guimarães et al., “Bioassay-guided evaluation of antioxidant and antinociceptive activities of carvacrol,” Basic Clin. Pharmacol. Toxicol., vol. 107, no. 6, pp. 949–957, Dec. 2010. https://www.ncbi.nlm.nih.gov/pubmed/20849525
32. L. G. Lucca et al., “Determination of β-caryophyllene skin permeation/retention from crude copaiba oil (Copaifera multijuga Hayne) and respective oil-based nanoemulsion using a novel HS-GC/MS method,” J. Pharm. Biomed. Anal., vol. 104, pp. 144–148, Feb. 2015. https://www.ncbi.nlm.nih.gov/pubmed/25499655
33. G. Svetlichny et al., “Solid lipid nanoparticles containing copaiba oil and allantoin: development and role of nanoencapsulation on the antifungal activity,” Pharm., vol. 70, no. 3, pp. 155–164, Mar. 2015. https://www.ncbi.nlm.nih.gov/pubmed/25980176
Beta-Caryophyllene  
1. Mackie K. Understanding cannabinoid psychoactivity with mouse genetic models. PLOS Biology. 2007. doi.org/10.1371/journal.pbio.0050280 http://journals.plos.org/plosbiology/article?id=10.1371/journal.pbio.0050280
2. Basu S. and Dittel B. Unraveling the complexities of the cannabinoid receptor 2 (CB2) immune regulation in health and disease. Immunologic Research. 2015;51(1):26-38. https://www.ncbi.nlm.nih.gov/pubmed/21626285
3. Toguri j, et al. Anti-inflammatory effects of cannabinoid CB2 receptor activation in endotoxin-induced uveitis. British Journal of Pharmacology. 2014;171(6):1448-1461. https://www.ncbi.nlm.nih.gov/pubmed/24308861
4. Dhopeshwarker A. and Mackie K. CB2 cannabinoid receptors as a therapeutic agent – what does the future hold? Molecular Pharmacology.2014;86(4):430-437. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4164977/
5. Fidyt K, et al. β‐caryophyllene and β‐caryophyllene oxide—natural compounds of anticancer and analgesic properties. Cancer Medicine.2016;5(10):3007-3017. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5083753/

doTERRA Cardamom Study
  Han et al. 2017. Cardamom (Elettaria cardamomum) essential oil significantly inhibits vascular cell adhesion molecule 1 and impacts genome-wide gene expression in human dermal fibroblasts. Cogent Medicine, 4(1), 1308066. https://doi.org/10.1080/2331205X.2017.1308066  http://www.tandfonline.com/doi/abs/10.1080/2331205X.2017.1308066

doTERRA Melaleuca Study  
Melaleuca (Melaleuca alternifolia) essential oil demonstrates tissue-remodeling and metabolism-modulating activities in human skin cells, Xuesheng Han & Tory L. Parker, Cogent Biology (2017), 3: 1318476.  https://www.ncbi.nlm.nih.gov/pubmed/17026838

doTERRA Frankincense Study
Han, X., Rodriguez, D., & Parker, T. L. (2017). Biological activities of frankincense essential oil in human dermal fibroblasts. Biochimie Open, 4, 31-35. doi:10.1016/j.biopen.2017.01.003 https://www.sciencedirect.com/science/article/pii/S2214008517300020

doTERRA Deep Blue® Study
1. Han, X., & Parker, T. L. (2017). Essential oils diversely modulate genome-wide gene expression in human dermal fibroblasts. Cogent Medicine. 4(1). doi:10.1080/2331205x.2017.1307591 https://www.ncbi.nlm.nih.gov/pubmed/27548221
2. Ward, S. (2012). Faculty of 1000 evaluation for A selective inhibitor reveals PI3Kγ dependence of TH17 cell differentiation. F1000 - Post-publication peer review of the biomedical literature. https://www.ncbi.nlm.nih.gov/pubmed/22544264
3. Berg, E. L., Yang, J., Melrose, J., Nguyen, D., Privat, S., Rosler, E., . . . Ekins, S. (2010). Chemical target and pathway toxicity mechanisms defined in primary human cell systems. Journal of Pharmacological and Toxicological Methods. 61(1), 3-15. https://www.ncbi.nlm.nih.gov/pubmed/19879948
doTERRA Lemongrass Study
1. Han et. al. (2017). Lemongrass (Cymbopogon flexuosus) essential oil demonstrated anti-inflammatory effect in pre-inflamed human dermal fibroblasts. Biochimie Open. 4, 107-111. doi:10.1016/j.biopen.2017.03.004 http://www.sciencedirect.com/science/article/pii/S221400851730010X
2. Ward, S. (2012). Faculty of 1000 evaluation for A selective inhibitor reveals PI3Kγ dependence of TH17 cell differentiation. F1000 - Post-publication peer review of the biomedical literature. https://www.ncbi.nlm.nih.gov/pubmed/22544264
3. Berg, E. L., Yang, J., Melrose, J., Nguyen, D., Privat, S., Rosler, E., . . . Ekins, S. (2010). Chemical target and pathway toxicity mechanisms defined in primary human cell systems. Journal of Pharmacological and Toxicological Methods. 61(1), 3-15. https://www.ncbi.nlm.nih.gov/pubmed/19879948
Dilution with Essential Oil Nanoparticles
Trinetta V, Morgan MT, Coupland JN, et al. Essential Oils Against Pathogen and Spoilage Microorganisms of Fruit Juices: Use of Versatile Antimicrobial Delivery Systems. J Food Sci. 2017;82(2):471-476. https://www.ncbi.nlm.nih.gov/pubmed/28071802 https://www.ncbi.nlm.nih.gov/pubmed/19580445
http://onlinelibrary.wiley.com/doi/10.1111/jfs.12162/abstract

Sunny Citrus
1. M.r S, et al. The comparison of the efficacy of citrus fragrance and fluoxetine in the treatment of major depressive disorder. 2004:10(3):43–48. http://en.journals.sid.ir/ViewPaper.aspx?ID=36391
2. Han X, Gibson J, Eggett D, and Parker T. Bergamot (Citrus bergamia) essential oil inhalation improves positive feelings in the waiting room of a mental health treatment center: a pilot study. Phytotherapy Research. 2017. DOI: 10.1002/ptr.5806. https://www.ncbi.nlm.nih.gov/pubmed/28337799
3. Moss M, et al. Modulation of cognitive performance and mood by aromas of peppermint and ylang-ylang. Int. J. Neurosci. 2008;118(1):59–77. https://www.ncbi.nlm.nih.gov/pubmed/18041606
4. Goel N. and Lao R. Sleep changes vary by odor perception in young adults. Biol. Psychol., 2006;71(3):341–349. https://www.ncbi.nlm.nih.gov/pubmed/16143443
5. Umezu T. Evaluation of the effects of plant-derived essential oils on central nervous system function using discrete shuttle-type conditioned avoidance response in mice. Phytother. Res. PTR. 2012; 26(6):884–891. https://www.ncbi.nlm.nih.gov/pubmed/22086772
6. O’Bryan C, et al. Orange Essential Oils Antimicrobial Activities against Salmonella spp. J. Food Sci. 2008:73(6):M264–M267. https://www.ncbi.nlm.nih.gov/pubmed/19241555
7. Muthaiyan A, et al. Application of orange essential oil as an antistaphylococcal agent in a dressing model. BMC Complement. Altern. Med. 2012;12(1):1. https://www.ncbi.nlm.nih.gov/pubmed/22894560
8. Samber N, et al. Synergistic anti-candidal activity and mode of action of Mentha piperita essential oil and its major components. Pharm. Biol.2015;53(10);1496-1504. https://www.ncbi.nlm.nih.gov/pubmed/25853964
9. Schelz Z, et al. Antimicrobial and antiplasmid activities of essential oils. Fitoterapia. 2006;77(4): 279–285. https://www.ncbi.nlm.nih.gov/pubmed/16690225
10. Saharkhiz M, et al. Chemical Composition, Antifungal and Antibiofilm Activities of the Essential Oil of Mentha piperita L. ISRN Pharm. 2012; vol. 2012:p. 718645. https://www.ncbi.nlm.nih.gov/pubmed/23304561
Terpinen
1. Hart P, et al. Terpinen-4-ol, the main component of the essential oil of Melaleuca alternifolia (tea tree oil), suppresses inflammatory mediator production by activated human monocytes. Inflamm. Res. Off. J. Eur. Histamine Res. Soc. 2000;49(11):619–626. https://www.ncbi.nlm.nih.gov/pubmed/11131302
2. Nogueira M, Aquino S, Rossa C, Spolidorio D. Terpinen-4-ol and alphaterpineol (tea tree oil components) inhibit the production of IL-1β, IL-6 and IL-10 on human Macrophages. Inflamm. Res. Off. J. Eur. Histamine Res. Soc. 2014;63(9):769–778. https://www.ncbi.nlm.nih.gov/pubmed/24947163
3. Ninomiya K, et al. Suppression of inflammatory reactions by terpinen-4-ol, a main constituent of tea tree oil, in a murine model of oral candidiasis and its suppressive activity to cytokine production of macrophages in vitro. Biol. Pharm. Bull. 2013;36(5):838–844. https://www.ncbi.nlm.nih.gov/pubmed/23649340
4. Loughlin R, Gilmore B, McCarron P, Tunney M. Comparison of the cidal activity of tea tree oil and terpinen-4-ol against clinical bacterial skin isolates and human fibroblast cells. Lett. Appl. Microbiol. 2008;46(4):428–433. https://www.ncbi.nlm.nih.gov/pubmed/18298453
5. Z. Khalil Z, et al. Regulation of wheal and flare by tea tree oil: complementary human and rodent studies. J. Invest. Dermatol. 2004;123(4):683–690. https://www.ncbi.nlm.nih.gov/pubmed/15373773
6. Raman A, Weir U, Bloomfield S. Antimicrobial effects of tea-tree oil and its major components on Staphylococcus aureus, Staph. epidermidis and Propionibacterium acnes. Lett. Appl. Microbiol. 1995;21(4):242–245. https://www.ncbi.nlm.nih.gov/pubmed/7576514
7. Bozzuto G, Colone M, Toccacieli L, Stringaro A, Molinari A. Tea tree oil might combat Melanoma. Planta Med. 2011;77(1):54–56. https://www.ncbi.nlm.nih.gov/pubmed/20560116
8. Greay S, et al. Induction of necrosis and cell cycle arrest in murine cancer cell lines by Melaleuca alternifolia (tea tree) oil and terpinen-4-ol. Cancer Chemother. Pharmacol.2010;65(5):877–888. https://www.ncbi.nlm.nih.gov/pubmed/19680653
9. Wu C, et al. Terpinen-4-ol Induces Apoptosis in Human Nonsmall Cell Lung Cancer In Vitro and In Vivo. Evid.-Based Complement. Altern. Med. ECAM. 2012:818261. https://www.hindawi.com/journals/ecam/2012/818261/
10. Ninomiya K, et al. Suppression of inflammatory reactions by terpinen-4-ol, a main constituent of tea tree oil, in a murine model of oral candidiasis and its suppressive activity to cytokine production of macrophages in vitro. Biol. Pharm. Bull. 2013;36(5):838–844. https://www.ncbi.nlm.nih.gov/pubmed/23649340
11. Taga I, Lan C, Altosaar I. Plant essential oils and mastitis disease: their potential inhibitory effects on pro-inflammatory cytokine production in response to bacteria related inflammation. Nat. Prod. Commun. 2012;7(5):675–682. https://www.ncbi.nlm.nih.gov/pubmed/22799106
12. Ramage G, et al.. Antifungal, cytotoxic, and immunomodulatory properties of tea tree oil and its derivative components: potential role in management of oral candidosis in cancer patients. Front. Microbiol. 2012; 3:220. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3376416/
13. Ninomiya K, et al. The essential oil of Melaleuca alternifolia (tea tree oil) and its main component, terpinen-4-ol protect mice from experimental oral candidiasis. Biol. Pharm. Bull. 2012; 35(6):861–865. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3264233/
Citronellol
1. Gonzalez-Audino P, et al. Comparative toxicity of oxygenated monoterpenoids in experimental hydroalcoholic lotions to permethrin resistant adult head lice. Arch. Dermatol. Res. 2011;303(5):361–366. https://www.ncbi.nlm.nih.gov/pubmed/21174108
2. de O. Pereira F, et al. Antifungal activity of geraniol and citronellol, two monoterpenes alcohols, against Trichophyton rubrum involves inhibition of ergosterol biosynthesis. Pharm. Biol. 2015; 53(2): 228–234. https://www.ncbi.nlm.nih.gov/pubmed/25414073
3. Cronin H, Draelos Z. Top 10 botanical ingredients in 2010 anti-aging creams. J. Cosmet. Dermatol.2010;9(3):218–225. https://www.ncbi.nlm.nih.gov/pubmed/20883295
4. Nerio L, Olivero-Verbel J, Stashenko E. Repellent activity of essential oils: a review. Bioresour. Technol.2010; 101(1):372–378. https://www.ncbi.nlm.nih.gov/pubmed/19729299
5. Zhuang S, et al. Effect of citronellol and the Chinese medical herb complex on cellular immunity of cancer patients receiving chemotherapy/radiotherapy. Phytother. Res. PTR. 2009;23(6): 785–790. https://www.ncbi.nlm.nih.gov/pubmed/19145638
6. Maggi F, et al. Chemical composition and in vitro biological activities of the essential oil of Vepris macrophylla (BAKER) I.VERD. endemic to Madagascar. Chem. Biodivers. 2013;10(3):356–366. https://www.ncbi.nlm.nih.gov/pubmed/23495153
7. Guerrini A, et al. Chemical characterization (GC/MS and NMR Fingerprinting) and bioactivities of South-African Pelargonium capitatum (L.) L’ Her. (Geraniaceae) essential oil. Chem. Biodivers. 2011;8(4):624–642. https://www.ncbi.nlm.nih.gov/pubmed/21480508
Linalyl Acetate
1. Igarashi T. Physical and psychologic effects of aromatherapy inhalation on pregnant women: a randomized controlled trial. Journal of Alternative and Complementary Medicine. 2013;19(10):805-810. https://www.ncbi.nlm.nih.gov/pubmed/23410527
2. Peana A, et al. Anti-inflammatory activity of linalool and linalyl acetate constituents of essential oils. Phytomedicine Int. J. Phytother. Phytopharm. 2002;9(8):721–726. https://www.ncbi.nlm.nih.gov/pubmed/12587692
3. Barocelli E.Antinociceptive and gastroprotective effects of inhaled and orally administered Lavandula hybrida Reverchon Grosso essential oil. Life Sci. 2004;76(2):213–223. https://www.ncbi.nlm.nih.gov/pubmed/15519366
4. Tadtong S, et al. Antimicrobial activity of blended essential oil preparation. Nat. Prod. Commun.2012;7(10):1401–1404. https://www.ncbi.nlm.nih.gov/pubmed/23157022
Limonene
1. Soković M, et al. Antibacterial effects of the essential oils of commonly consumed medicinal herbs using an in vitro model. Mol. Basel Switz. 2010. 15(11):7532–7546. https://www.ncbi.nlm.nih.gov/pubmed/21030907
2. Di Pasqua R, et al. Membrane toxicity of antimicrobial compounds from essential oils. J. Agric. Food Chem. 2007;55(12):4863–4870. https://www.ncbi.nlm.nih.gov/pubmed/17497876
3. Yang S, et al. Comparative study of the chemical composition and antioxidant activity of six essential oils and their components. Nat. Prod. Res. 2010;24(2):140–151. https://www.ncbi.nlm.nih.gov/pubmed/20077307
4. Crowell P, et al. Human metabolism of the experimental cancer therapeutic agent d-limonene. Cancer Chemother. Pharmacol. 1994;35(1):31–37. https://www.ncbi.nlm.nih.gov/pubmed/7987974
5. Manassero C, et al. In vitro comparative analysis of antiproliferative activity of essential oil from mandarin peel and its principal component limonene. Nat. Prod. Res. 2013;27(16):1475–1478. https://www.ncbi.nlm.nih.gov/pubmed/22943501
6. Zhang X, et al. Synergistic inhibitory effect of berberine and d-limonene on human gastric carcinoma cell line MGC803. J. Med. Food. 2014;17(9):955–962. https://www.ncbi.nlm.nih.gov/pubmed/25045784
7. Inouye S, Takizawa T, and Yamaguchi H. Antibacterial activity of essential oils and their major constituents against respiratory tract pathogens by gaseous contact. J. Antimicrob. Chemother. 2001;47(5):565–573. https://www.ncbi.nlm.nih.gov/pubmed/11328766
8. Kummer R, et al.Evaluation of Anti-Inflammatory Activity of Citrus latifolia Tanaka Essential Oil and Limonene in Experimental Mouse Models. Evid.-Based Complement. Altern. Med. ECAM. 2013: 859083. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3671226/
9. d’Alessio P, et al. Skin repair properties of d-Limonene and perillyl alcohol in murine models. Anti-Inflamm. Anti-Allergy Agents Med. Chem. 2014;13(1):29–35. https://www.ncbi.nlm.nih.gov/pubmed/24160248
10. Tan X, et al. Monoterpenes: Novel insights into their biological effects and roles on glucose uptake and lipid metabolism in 3T3-L1 adipocytes. Food Chem. 2016;196:242–250. https://www.ncbi.nlm.nih.gov/pubmed/26593489
11. Ostan R et al. Impact of diet and nutraceutical supplementation on inflammation in elderly people. Results from the RISTOMED study, an open-label randomized control trial. Clin. Nutr. Edinb. Scotl. Jul. 2015. https://www.ncbi.nlm.nih.gov/pubmed/26249791
12. Jing L, et al. Preventive and ameliorating effects of citrus D-limonene on dyslipidemia and hyperglycemia in mice with high-fat diet-induced obesity. Eur. J. Pharmacol. 2013;715(1–3): 46–55. https://www.ncbi.nlm.nih.gov/pubmed/23838456
13. Xie P, et al. Effect of toothpaste containing d-limonene on natural extrinsic smoking stain: a 4-week clinical trial. Am. J. Dent. 2010;23(4):196–200.
14. Subramenium G, et al. Limonene inhibits streptococcal biofilm formation by targeting surface-associated virulence factors. J. Med. Microbiol. 2015;64(8):879–890. https://www.ncbi.nlm.nih.gov/pubmed/21250568
Linalool
1. S. Tadtong, S. Suppawat, A. Tintawee, P. Saramas, S. Jareonvong, and T. Hongratanaworakit, “Antimicrobial activity of blended essential oil preparation,” Nat. Prod. Commun., vol. 7, no. 10, pp. 1401–1404, Oct. 2012. https://www.ncbi.nlm.nih.gov/pubmed/23157022
2. A. Herman, K. Tambor, and A. Herman, “Linalool Affects the Antimicrobial Efficacy of Essential Oils,” Curr. Microbiol., vol. 72, no. 2, pp. 165–172, Feb. 2016. https://www.ncbi.nlm.nih.gov/pubmed/26553262
3. A. T. Peana, P. S. D’Aquila, F. Panin, G. Serra, P. Pippia, and M. D. L. Moretti, “Anti-inflammatory activity of linalool and linalyl acetate constituents of essential oils,” Phytomedicine Int. J. Phytother. Phytopharm., vol. 9, no. 8, pp. 721–726, Dec. 2002. https://www.ncbi.nlm.nih.gov/pubmed/12587692
4. A. T. Peana, S. Marzocco, A. Popolo, and A. Pinto, “(-)-Linalool inhibits in vitro NO formation: Probable involvement in the antinociceptive activity of this monoterpene compound,” Life Sci., vol. 78, no. 7, pp. 719–723, Jan. 2006. https://www.ncbi.nlm.nih.gov/pubmed/16137709
5. M. Linck, A. L. da Silva, M. Figueiró, A. L. Piato, A. P. Herrmann, F. Dupont Birck, E. B. Caramão, D. S. Nunes, P. R. H. Moreno, and E. Elisabetsky, “Inhaled linalool-induced sedation in mice,” Phytomedicine Int. J. Phytother. Phytopharm., vol. 16, no. 4, pp. 303–307, Apr. 2009. https://www.ncbi.nlm.nih.gov/pubmed/18824339
6. T. Umezu, “Evaluation of the Effects of Plant-derived Essential Oils on Central Nervous System Function Using Discrete Shuttle-type Conditioned Avoidance Response in Mice: ESSENTIAL OILS AND AVOIDANCE RESPONSE,” Phytother. Res., vol. 26, no. 6, pp. 884–891, Jun. 2012. https://www.ncbi.nlm.nih.gov/pubmed/22086772
7. K. Kuroda, N. Inoue, Y. Ito, K. Kubota, A. Sugimoto, T. Kakuda, and T. Fushiki, “Sedative effects of the jasmine tea odor and (R)-(-)-linalool, one of its major odor components, on autonomic nerve activity and mood states,” Eur. J. Appl. Physiol., vol. 95, no. 2–3, pp. 107–114, Oct. 2005. https://www.ncbi.nlm.nih.gov/pubmed/15976995
8. E. Barocelli, F. Calcina, M. Chiavarini, M. Impicciatore, R. Bruni, A. Bianchi, and V. Ballabeni, “Antinociceptive and gastroprotective effects of inhaled and orally administered Lavandula hybrida Reverchon ‘Grosso’ essential oil,” Life Sci., vol. 76, no. 2, pp. 213–223, Nov. 2004. https://www.ncbi.nlm.nih.gov/pubmed/15519366
The Importance of Sourcing
Satyal P, Murray BL, McFeeters RL, et al. Essential Oil Characterization of Thymus vulgaris from Various Geographical Locations. Foods. 2016;5(4). doi: 10.3390/foods5040070. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5302419/

doTERRA Balance® Grounding Blend
Chang S. Effects of aroma hand massage on pain, state anxiety and depression in hospice patients with terminal cancer. Taehan Kanho Hakhoe Chi. 2008;38(4):493–502. https://www.ncbi.nlm.nih.gov/pubmed/18753801

AromaTouch® Oil Blend: Chemistry of Usage
1. Kuriyama H, Watanabe S, Nakaya T, et al. Immunological and Psychological Benefits of Aromatherapy Massage. Evid Based Complement Alternat Med. 2005;2(2):179-184. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1142199/
2. Johnson JR, Rivard RL, Griffin KH, et al. The effectiveness of nurse-delivered aromatherapy in an acute care setting. Complement Ther Med. 2016;25:164-9. https://www.ncbi.nlm.nih.gov/pubmed/27062964
3. Varney E, Buckle J. Effect of inhaled essential oils on mental exhaustion and moderate burnout: a small pilot study. J Altern Complement Med. 2013;19(1):69-71. https://www.ncbi.nlm.nih.gov/pubmed/23140115
4. Toda M, Morimoto K. Effect of lavender aroma on salivary endocrinological stress markers. Arch Oral Biol. 2008;53(10):964-968. https://www.ncbi.nlm.nih.gov/pubmed/18635155
5. Cooke M, Holzhauser K, Jones M, Et Al. The effect of aromatherapy massage with music on the stress and anxiety levels of emergency nurses: comparison between summer and winter. J Clin Nurs. 2007;16(9):1695-1703. https://www.ncbi.nlm.nih.gov/pubmed/17727588
6. Lima NG, De Sousa DP, Pimenta FC, Et Al. Anxiolytic-like activity and GC-MS analysis of (R)-(+)-limonene fragrance, a natural compound found in foods and plants. Pharmacol Biochem Behav. 2013;103(3):450-454. https://www.ncbi.nlm.nih.gov/pubmed/22995322
7. de Almeida AA, Costa JP, de Carvalho RB, Et Al. Evaluation of acute toxicity of a natural compound (+)-limonene epoxide and its anxiolytic-like action. Brain Res. 2012;1448:56-62. https://www.ncbi.nlm.nih.gov/pubmed/22364736
8. Umezu T. Evaluation of the effects of plant-derived essential oils on central nervous system function using discrete shuttle-type conditioned avoidance response in mice. Phytother Res. 2012;26(6):884-891. https://www.ncbi.nlm.nih.gov/pubmed/22086772

Monoterpenes: Taking a Deeper Breath
Paparoupa M, Gillissen A. Is Myrtol® Standardized a New Alternative toward Antibiotics? Pharmacogn Rev. 2016;10(20):143-146. DOI: 10.4103/0973-7847.194045. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5214559/

The Antioxidant Benefits of Carvacrol
Türkez H, Aydın E. Investigation of cytotoxic, genotoxic and oxidative properties of carvacrol in human blood cells. Toxicol Ind Health. 2016;32(4):625-33. doi: 10.1177/0748233713506771. https://www.ncbi.nlm.nih.gov/pubmed/24215060

 Marjoram Essential Oil May Support Neurological Function
1. Cummings JL, Vinters HV, Cole GM, Khachaturian ZS. Alzheimer's disease: Etiologies, pathophysiology. Cognitive reserve and treatment opportunities. Neurology. 1988;51:2-17 https://www.ncbi.nlm.nih.gov/pubmed/9674758
2. Hajlaoui H, Mighri H, Aouni M, Gharsallah N, Kadri A. Chemical composition and in vitro evaluation of antioxidant, antimicrobial, cytotoxicity and anti-acetylcholinesterase properties of Tunisian Origanum majorana L. essential oil. Microb Pathog. 2016;95:86-94. doi: 10.1016/j.micpath.2016.03.003. https://www.ncbi.nlm.nih.gov/pubmed/26997648
Plants Smell Terpenes
Matsui K. A portion of plant airborne communication is endorsed by uptake and metabolism of volatile organic compounds. Curr Opin Plant Biol. 2016;32:24-30. doi:10.1016/j.pbi.2016.05.005. https://www.ncbi.nlm.nih.gov/pubmed/27281633

Eucalyptol and Seasonal Support
Li Y, Lai Y, Wang Y, Liu N, Zhang F, Xu P. 1, 8-Cineol Protect Against Influenza-Virus-Induced Pneumonia in Mice. Inflammation. 2016;39(4):1582-1593. doi:10.1007/s10753-016-0394-3. https://www.ncbi.nlm.nih.gov/pubmed/27351430

Genetics of Lemongrass Essential Oil
Meena S, Kumar SR, Venkata Rao DK, et al. De Novo Sequencing and Analysis of Lemongrass Transcriptome Provide First Insights into the Essential Oil Biosynthesis of Aromatic Grasses. Front Plant Sci. 2016;7:1129. doi:10.3389/fpls.2016.01129. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4963619/

Carvacrol and Thymol Support Healthy Immuno-Respiratory Resopnse in vitro
Khosravi AR, Erle DJ. Chitin-Induced Airway Epithelial Cell Innate Immune Responses Are Inhibited by Carvacrol/Thymol. PLoS ONE11(7):e0159459. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4962986/

Vetiver is an Environmental Superhero
1. Joy RJ. "Sunshine" Vetivergrass Chrysopogon zizanoides (L.) Roberty. USDA NRCS Plant Guid. https://plants.usda.gov/plantguide/pdf/pg_chzi.pdf
2. Banerjee R, Goswami P, Pathak K, Mukherjee A. Vetiver grass: An environmental clean-up tool for heavy metal contaminated iron ore mine-soil. Ecol Eng. 2016;90:25-34. http://www.sciencedirect.com/science/article/pii/S0925857416300271
3. Singh V, Thakur L, Mondal P. Removal of Lead and Chromium from Synthetic Wastewater Using Vetiveria zizanoides. CLEAN - Soil, Air, Water. 2015; 43(4):538-543. https://www.hindawi.com/journals/jb/2012/872875/citations/
4. Vargas C. Perez-Esteban J, Escolastico C, Masaguer A, Moliner A. Phytoremediation of Cu and Zn by vetiver grass in mine soils amended with humic acids. Environ Sci Pollut Res. 2016; 23(13):13521-13530. https://www.ncbi.nlm.nih.gov/pubmed/27030238
Caryophyllene is a Cannabinoid
1. Gertsch J, Leonti M, Raduner S. et al. Beta-caryophyllene is a dietary cannabinoid. Proc Nac Acad Sci. 2008; 105(26):9099-9104. https://www.ncbi.nlm.nih.gov/pubmed/18574142
2. Nikan M, Nabavi SM, Manayi A, Ligands for cannabinoid receptors, promising anticancer agents. Life Sci. 2016; 146:124-130. https://www.ncbi.nlm.nih.gov/pubmed/26764235
Terpenes in the Air
1. Alves EG, Jardine K, Tota J, et al. Seasonality of isoprenoid emissions from a primary rainforest in central Amazonia. Atmos Chem Phys. 2016; 16(6):3903-3925. https://www.atmos-chem-phys.net/16/3903/2016/
2. Geron C, Rasmussen R, R. Arnts R, Guenther A. A review and synthesis of monoterpene speciation from forests in the United States. Atmos Environ. 2000; 34(11):1761-1781. http://www.sciencedirect.com/science/article/pii/S1352231099003647
Oregano Supports Healthy Intestinal Morphology
Zou Y, Xiang Q, Wang J, et al. Oregano Essential Oil Improves Intestinal Morphology and Expression of Tight Junction Proteins Associated with Modulation of Selected Intestinal Bacteria and Immune Status in a Pig Model. Biomed Res Int. 2016; 2016:1-11. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4903144/

Evolution of Spiders to Take Advantage of Essential Oils
Tedore C, Johnsen S. Immunological dependence of plant-dwelling animals on the medicinal properties of their plant substrates: a preliminary test of a novel evolutionary hypothesis. Arthropod Plant Interact. 2015; 9(5):437-446. https://link.springer.com/article/10.1007/s11829-015-9386-8

Do Essential Oils Remain in Food after Cooking?
Aravena G, García O, Muñoz O, Pérez-Correa JR, Parada J. The impact of cooking and delivery modes of thymol and carvacrol on retention and bioaccessibility in starchy foods. Food Chem. 2016; 196:848-852. https://www.ncbi.nlm.nih.gov/pubmed/26593564

Geranium (and Rose) May Support Metabolic Liver Functions
Srinivasan S, Muruganathan U. Antidiabetic efficacy of citronellol, a ctirus monoterpene by ameliorating the hepatic key enzymes of carbohydrate metabolism in streptozotocin-induced diabetic rats. Chem Biol Interact. 2016; 250:38-46. https://www.ncbi.nlm.nih.gov/pubmed/26944432

Spearmint and Dill May Support Healthy Nervous System Function
Nogoceke FP, Barcaro IMR, de Sousa DP, Andreatini R. Antimanic-like effects of (R)-(-)-carvone and (S)-(+)-carvone in mice. Neurosci Lett. 2016:619:43-48. https://www.ncbi.nlm.nih.gov/pubmed/26970377

Lice Repelled by Clove Oil
Iwamatsu T, Miyamoto D, Mitsuno H, et al. Identification of repellent odorants to the body louse, Pediculus humanus corporis, in clove essential oil. Parasitol Res. 2016;115(4):1659-1666. https://www.ncbi.nlm.nih.gov/pubmed/26864790

Microbial Balance and Geraniol
1. Marieb E, Hoehn K. Human Anatomy & Physiology. Boston: Pearson; 2013.
2. De Fazio L, Spisni E, Cavazza E, et al. Dietary Geraniol by Oral or Enema Administration Strongly Reduces Dysbiosis and Systemic Inflammation in Dextran Sulfate Sodium-Treated Mice. Front Pharmacol. 2016:7:38. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4776160/
Omega-3 Supplementation Supports Full-Term Birth*
Kar S, Wong M, Rogozinska E, Thangaratinam S. Effects of Omega-3 Fatty Acids in Prevention of Early Preterm Delivery: a Systematic Review and Meta-analysis of Randomised Studies. Eur J Obstet Gynecol Reprod Biol. 2015;198:40-46. https://www.ncbi.nlm.nih.gov/pubmed/26773247

Linalool May Support Healthy Functioning of the Brain
Sabogal-Guáqueta AM, Osorio E, Cardona-Gómez GP. Linalool reverses neuropathological and behavioral impairments in old triple transgenic Alzheimer’s mice. Neuropharmacology. 2015;102:111-120. https://www.ncbi.nlm.nih.gov/pubmed/26549854

Healthy Inflammation Response with Carvacrol
Kara M, Uslu S, Demirci F, Temel HE, Baydemir C. Supplemental carvacrol can reduce the severity of inflammation by influencing the production of mediators of inflammation. Inflammation. 2015;38(3):1020-1027. https://www.ncbi.nlm.nih.gov/pubmed/25416233

Gardeners Take Notice
Roh HS, Kim J, Shin E-S, Lee DW, Choo HY, Park CG. Bioactivity of sandalwood oil (Santalum austrocaledonicum) and its main components against the cotton aphid, Aphis gossypii. J Pest Sci (2004). 2015;88(3):621-627. https://link.springer.com/article/10.1007/s10340-014-0631-1

Geraniol Positively Affects Biochemical Pathways in the Colon
Soubh AA, Abdallah DM, El-Abhar HS. Geraniol ameliorates TNBS-induced colitis: Involvement of Wnt/β-catenin, p38MAPK, NFκB, and PPARγ signaling pathways. Life Sci. 2015;136:142-150. https://www.ncbi.nlm.nih.gov/pubmed/26165751

Research Shows that Concentration Matters
Llana-Ruiz-Cabello M, Gutiérrez-Praena D, Puerto M, Pichardo S, Jos Á, Cameán AM. In vitro pro-oxidant/antioxidant role of carvacrol, thymol and their mixture in the intestinal Caco-2 cell line. Toxicol In Vitro. 2015;29(4):647-656. https://www.ncbi.nlm.nih.gov/pubmed/25708581

Cinnamaldehyde May Support Healthy Kidney Function
Huang J-S, Lee Y-H, Chuang L-Y, Guh J-Y, Hwang J-Y. Cinnamaldehyde and nitric oxide attenuate advanced glycation end products-induced the Jak/STAT signaling in human renal tubular cells. J Cell Biochem. 2015;116(6):1028-1038. https://www.ncbi.nlm.nih.gov/pubmed/25561392

Potential Healthy Colon Cell Support with Cinnamaldehyde
Long M, Tao S, Rojo de la Vega M, et al. Nrf2-dependent suppression of azoxymethane/dextran sulfate sodium-induced colon carcinogenesis by the cinnamon-derived dietary factor cinnamaldehyde. Cancer Prev Res (Phila). 2015;8(5):444-454. https://www.ncbi.nlm.nih.gov/pubmed/25712056

Clove’s Eugenol Helps Maintain Normal Gastrointestinal Motility
Garabadu D, Shah A, Singh S, Krishnamurthy S. Protective effect of eugenol against restraint stress-induced gastrointestinal dysfunction: Potential use in irritable bowel syndrome. Pharm Biol. 2015;53(7):968-974. https://www.ncbi.nlm.nih.gov/pubmed/25473818

Sandalwood May Support Healthy Cell Renewal
1. Bianconi E, Piovesan A, Facchin F, et al. An estimation of the number of cells in the human body. Ann Hum Biol. 40(6):463-471. https://www.ncbi.nlm.nih.gov/pubmed/23829164
2. Santha S, Dwivedi C. Anticancer Effects of Sandalwood (Santalum album). Anticancer Res. 2015;35(6):3137-3145. https://www.ncbi.nlm.nih.gov/pubmed/26026073
Reduce Sad Feelings with Essential Oils
Guzmán-Gutiérrez SL, Bonilla-Jaime H, Gómez-Cansino R, Reyes-Chilpa R. Linalool and β-pinene exert their antidepressant-like activity through the monoaminergic pathway. Life Sci. 2015;128:24-29. https://www.ncbi.nlm.nih.gov/pubmed/25771248

Rose Plant Communication Helps Other Plants
Yu P, Su Y, Dong C, Yao C, Ding Y, Zhou X. Preliminary proteomic analysis of tobacco leaves affected by volatile organic compounds from floral scent of rose. Plant Growth Regul. 2014;75(3):689-694. https://link.springer.com/article/10.1007/s10725-014-9970-4
Safety & Physiology

Linalool and Blood Vessels
Kang P, Seol GH. Linalool elicits vasorelaxation of mouse aortae through activation of guanylyl cyclase and K(+) channels. J Pharm Pharmacol.2015;67(5):714-719. https://www.ncbi.nlm.nih.gov/pubmed/25623816

A Chemist's Perspective: Cannabinoids, Cannabis, and Caryophyllene  
1. Gertsch J, Leonti M, Raduner S et al. Beta-caryophyllene is a dietary cannabinoid. Proc Natl Acad Sci U S A. 2008 Jul 1;105(26):9099-104. doi: 10.1073/pnas.0803601105. Epub 2008 Jun 23. https://www.ncbi.nlm.nih.gov/pubmed/18574142
2. Klauke AL, Racz I, Pradier B et al. The cannabinoid CB₂ receptor-selective phytocannabinoid beta-caryophyllene exerts analgesic effects in mouse models of inflammatory and neuropathic pain. Eur Neuropsychopharmacol. 2014 Apr;24(4):608-20. doi: 10.1016/j.euroneuro.2013.10.008. Epub 2013 Oct 22. https://www.ncbi.nlm.nih.gov/pubmed/24210682
3. Al Mansouri S, Ojha S, Al Maamari E et al. The cannabinoid receptor 2 agonist, β-caryophyllene, reduced voluntary alcohol intake and attenuated ethanol-induced place preference and sensitivity in mice. Pharmacol Biochem Behav. 2014 Sep;124:260-8. doi: 10.1016/j.pbb.2014.06.025. Epub 2014 Jul 3. https://www.ncbi.nlm.nih.gov/pubmed/24999220
4. Quintans-Júnior LJ, Araújo AA et al. β-caryophyllene, a dietary cannabinoid, complexed with β-cyclodextrin produced anti-hyperalgesic effect involving the inhibition of Fos expression in superficial dorsal horn. Life Sci. 2016 Mar 15;149:34-41. doi: 10.1016/j.lfs.2016.02.049. Epub 2016 Feb 13. https://www.ncbi.nlm.nih.gov/pubmed/26883973
5. Chicca A, Caprioglio D, Minassi A et al. Functionalization of β-caryophyllene generates novel polypharmacology in the endocannabinoid system. ACS Chem Biol. 2014 Jul 18;9(7):1499-507. doi: 10.1021/cb500177c. Epub 2014 May 15. https://www.ncbi.nlm.nih.gov/pubmed/24831513
6. Horváth B, Mukhopadhyay P, Kechrid M et al. β-Caryophyllene ameliorates cisplatin-induced nephrotoxicity in a cannabinoid 2 receptor-dependent manner. Free Radic Biol Med. 2012 Apr 15;52(8):1325-33. doi: 10.1016/j.freeradbiomed.2012.01.014. Epub 2012 Jan 31. https://www.ncbi.nlm.nih.gov/pubmed/22326488
7. Fine PG, Rosenfeld MJ. The endocannabinoid system, cannabinoids, and pain. Rambam Maimonides Med J. 2013 Oct 29;4(4):e0022. doi: 10.5041/RMMJ.10129. eCollection 2013. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3820295/
8. Alberti TB, Barbosa WL, Vieira JL, Raposo NR, Dutra RC. (-)-β-Caryophyllene, a CB2 Receptor-Selective Phytocannabinoid, Suppresses Motor Paralysis and Neuroinflammation in a Murine Model of Multiple Sclerosis. Int J Mol Sci. 2017 Apr 1;18(4). pii: E691. doi: 10.3390/ijms18040691. https://www.ncbi.nlm.nih.gov/pubmed/28368293
9. Lou J, Teng Z, Zhang L, Yang J, Ma L, Wang F, Tian X, An R, Yang M, Zhang Q, Xu L, Dong Z. β-Caryophyllene/Hydroxypropyl-β-Cyclodextrin Inclusion Complex Improves Cognitive Deficits in Rats with Vascular Dementia through the Cannabinoid Receptor Type 2 -Mediated Pathway. Front Pharmacol. 2017 Jan 19;8:2. doi: 10.3389/fphar.2017.00002. eCollection 2017. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5243824/
10. Bahi A, Al Mansouri S, Al Memari E, Al Ameri M, Nurulain SM, Ojha S. β-Caryophyllene, a CB2 receptor agonist produces multiple behavioral changes relevant to anxiety and depression in mice. Physiol Behav. 2014 Aug;135:119-24. doi: 10.1016/j.physbeh.2014.06.003. Epub 2014 Jun 13 https://www.ncbi.nlm.nih.gov/pubmed/24930711
11. Kamikubo R, Kai K, Tsuji-Naito K, Akagawa M.β-Caryophyllene attenuates palmitate-induced lipid accumulation through AMPK signaling by activating CB2 receptor in human HepG2 hepatocytes. Mol Nutr Food Res. 2016 Oct;60(10):2228-2242. doi: 10.1002/mnfr.201600197. Epub 2016 Jun 16. https://www.ncbi.nlm.nih.gov/pubmed/27234712
12. Bento AF, Marcon R, Dutra RC, Claudino RF, Cola M, Leite DF, Calixto JB. β-Caryophyllene inhibits dextran sulfate sodium-induced colitis in mice through CB2 receptor activation and PPARγ pathway. Am J Pathol. 2011 Mar;178(3):1153-66. doi: 10.1016/j.ajpath.2010.11.052. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3070571/
13. Cheng Y, Dong Z, Liu S. β-Caryophyllene ameliorates the Alzheimer-like phenotype in APP/PS1 Mice through CB2 receptor activation and the PPARγ pathway. Pharmacology. 2014;94(1-2):1-12. doi: 10.1159/000362689. Epub 2014 Aug 26. https://www.ncbi.nlm.nih.gov/pubmed/25171128
14. Sourcing CBD: Marijuana, Industrial Hemp & the Vagaries of Federal Law. (n.d.). Retrieved September 26, 2017, from https://www.projectcbd.org/about/cannabis-facts/sourcing-cbd-marijuana-industrial-hemp-vagaries-federal-law

Rt o Yo T i T o209
o g o oo e gty o st
e o Nt 108 1355 1538, 2005

o o a1 28
it o vo 25 320 5530, 00
B i et 153

s of GAEAA s, i Cham 2517 1 213466

s e 1 g UGS
B e Ecmrts o st e arcr 33

O oing s o s 1

PrcbocsperaNes v 210505 307 312 0 205
Mok 0 o T

s et e ot . v .00 5 882,

o 2500 e s e 428550

230 b o oty St Arwvon ot
oo s o o Phomar o 917

Pt e

) 0 ST

T i Sy
et . Ao Garia PA Arcthry it s st
i St o 50 TS oo e oy
R STk Comprrort e, V8T 2125

B o o M 01820658
s 17 oy g Cham Sanes 3165165, 250

o, Syt R o o A L3 Ehocs o
Extner ot it o el St S 5701050
S0 To00 20 o s G T
imooa i T o R € Trsteh S Sonrn 6.
o v Ve, G f e it o b4
ol el B0} o1 s s CEC o
e 775530

