
Phytodermatitis: Reactions in the Skin Caused by Plants
Safety & Health Assessment & Research for Prevention Report: 63-8-2001
Washington State Department of Labor and Industries August 2001

1-888-66-SHARP www.lni.wa.gov/sharp/derm

Numerous occupations are associated with the risk of developing reactions to plants and
woods. These include food handlers, caterers, green grocers/market gardeners, farmers,
agricultural workers, florists, nursery workers, landscapers, forestry workers and loggers.
It is estimated that 50% of agricultural occupational skin disease is due to plants, trees
and natural vegetation (O’Malley et al 1988). Reactions to pesticides and chemicals
account for less than 20% of skin reactions in agricultural workers.

Plants harm skin in numerous ways. Dermatitis due to mechanical injury, irritant contact,
allergic contact, photo reactions (phytophotodermatitis) and contact urticaria
(pharmacologic injury) are some of the known reactions to plants. In many cases, it is
only specific parts of the plants that cause the reaction such as the bulb of tulips or lilies
or the pollen in tansy. Some plants can cause more than one type of skin reaction such as
tulips causing hives and allergic contact dermatitis.

Types of Plant Dermatitis
Mechanical: Dermatitis can be caused by cuts, abrasions and punctures from thorns,
spines and hairy appendages on the plants. These can become secondarily infected with
bacteria, mycobacteria or fungi. Prickly pears, pineapples, barberry, bamboo and rose
thorns are examples of plant material that can cause mechanical injury to the skin.

Irritant: This reaction can occur in anyone and does not require sensitization to a
chemical. A reaction develops when the skin comes in contact with an irritating chemical
present in the plant. If there is skin trauma from spines or hairy appendages on the plant,
the reaction can be worse. Working in hot or wet working conditions can make the
reaction intensified. Examples of chemical irritants from plants include acids, proteolytic
enzymes and calcium oxylate crystals. This is the most common skin reaction to plants.
Mustards, chile peppers, pineapple, mayweed, cowhage and yarrow are examples of
plants that contain irritating chemicals that can injury the skin.

Photo Dermatitis (Phytophotodermatitis): The reaction is caused by furocoumarin
chemicals (psoralens) present in plants in combination with Ultraviolet A light. After
exposure to the plant saps and sunlight, blisters form in a few hours. When the blisters
resolve, there is dark, streaky hyperpigmentation that can last for months. Most common
plants for causing this reaction are celery, carrots, parsnips, limes, figs, Queen Anne’s
lace and giant hogweed.

Allergic Contact Dermatitis: Unlike irritant dermatitis, allergic contact dermatitis
requires a sensitized immune system. Not everyone will have a reaction caused by low
molecular weight compounds. This reaction requires previous sensitization to the
compound. It may take up to 48 hours to develop a reaction. The rash may persist for a
few weeks before healing. The most common plant causing this reaction is poison

oak/ivy. The huge family of Compositae plants contain chemical compounds known as
sesquiterpene lactones which are sensitizers and irritants. Chrysanthemums and
numerous agricultural weeds such as dandelion, goldenrod, black-eyed Susan and tansy
in this plant family cause allergic contact dermatitis. Instead of developing blisters like
poison ivy, rashes from the Compositae family are usually chronic, dry, itchy,
eczematous reactions on the hands. Florists who are allergic to tulips and Alstroemeria
can develop severe reactions to these flowers. Except for poison oak/ivy rashes, this type
of reaction is the least common form of dermatitis.

Contact Urticaria or Pharmacologic Injury: Urticaria (hives) develop after contact
with the plant or plant product. Irritant hairs on the surface of the plant can enhance
penetration of the pharmacological chemicals into the skin. Development of urticaria
may be a non-allergic or allergic reaction.

In the non-allergic reaction, any person is susceptible to the reaction. Nettles with
stinging hairs contain histamines, acetylcholine and serotonin and cause a burning
reaction in the skin with development of hives. The reaction can last for a few hours.

In the allergic type of urticaria, people with atopic eczema are more prone to serious
reactions with swelling of the lips, eyes, throat and generalized hives. There is usually a
pre-existing sensitization in the allergic type reaction. Proteins (such as latex) and pollen
in plants cause the allergic reaction. Garlic, onions, tulips and lilies can cause this type of
reaction in susceptible people.

Burke, WA. Skin diseases in farmers. In: Langley, RL, McLymore, RL, Meggs, WJ and
Roberson, GT, editors Safety and Health in Agriculture, Forestry, and Fisheries.
Rockville, MD: Government Institutes; 1997. p. 321-352.

Lovell, CR. Plants and the Skin. Oxford: Blackwell Scientific Publications, 1993.

O’Malley, M et al. Surveillance of occupational skin disease using the supplementary
data system. Am J Indust Med 1988; 13: 291-299.

Rietschel, RL and Fowler, Jr., JF. Toxicodendron, plants, and spices. In: Fisher’s
Contact Dermatitis, 4th edition. Baltimore: Williams & Wilkins; 1995. p. 461-523.

Sasseville, D. Phytodermatitis. J. Cutaneous Medicine and Surgery 1999; 3: 263-279.

Zug, KA and Marks, JG. Plants and woods. In: Adams, RM, editor. Adams
Occupational Skin Disease, 3rd edition. Philadelphia: W B Saunders Company; 1999. p.
567-596.

Plants and Skin Reactions
Safety & Health Assessment & Research for Prevention (SHARP) Program
Washington State Department of Labor and Industries

ALLURT=allergic urticaria; NALLURT=nonallergic urticaria; ACD=allergic contact dermatitis; MECH=mechanical; IRR=Irritant; PHOTO=Photodermatitis

Christina Marino, MD, MPH Page 1 of 10
6/7/01

PLANT GENUS ALLURT NALLURT ACD MECH IRR PHOTO
Acacia Acacia spp. No No Yes No No No
African violet Saintpaulia spp. No No No Yes No No
Alder, speckled Alnus rugosa No No Yes No No No
Alfalfa Medicago sativa Yes No No No No No
Almond nut Prunis dulcis Yes No No No No No
Anemone Anemone spp. No No No No Yes No
Angelica Angelica archangelica No No No No No Yes
Anise Pimpinella anisum No No No No No Yes
Anise seed Pimpinella anisum No No Yes No No No
Anthurium Anthurium spp. No No No No Yes No
Apples Malus domestica Yes No No No No No
Apricot Prunus armeniaca Yes No No No No No
Arnica, wolf's bane, mountain tobacco Arnica montana No No Yes No No No
Artichoke Cynara scolymus No No Yes No No No
Ash Fraxinus spp. No No Yes No No No
Asparagus Asparagus officinalis No No Yes No Yes No
Aster Aster spp. No No Yes No No No
Balsam fir Abies balsamea No No Yes No No No
Bamboo Bambusa spp. No No No Yes No No
Banana Musa spp. Yes No No No No No
Barberry Berberis spp. No No No Yes No No
Barley Hordeum vulgare Yes No No Yes No No
Beech, American Fagus grandifolia No No Yes No No No
Beech, European Fagus sylvatica No No Yes No No No
Beggar ticks Bidens frodosa No No No Yes No No
Begonia Begonia rex No No No No Yes No
Bergamot orange Citrus aurantium v. bergamia No No No No No Yes
Bindweed Convolvulus arvensis No No No No Yes No
Birch, European Betula verrucosa Yes No No No No No

Plants and Skin Reactions
Safety & Health Assessment & Research for Prevention (SHARP) Program
Washington State Department of Labor and Industries

ALLURT=allergic urticaria; NALLURT=nonallergic urticaria; ACD=allergic contact dermatitis; MECH=mechanical; IRR=Irritant; PHOTO=Photodermatitis

Christina Marino, MD, MPH Page 2 of 10
6/7/01

PLANT GENUS ALLURT NALLURT ACD MECH IRR PHOTO
Birch, paper Betula papyrifera No No Yes No No No
Bishop's weed Ammi majus No No No No No Yes
Bitter orange Citrus aurantium No No No No No Yes
Bitterweed Helenium amarum No No Yes No No No
Black-eyed Susan Rudbeckia hirta No No Yes No No No
Blackberry Rubus spp. No No No Yes No No
Blackthorn Prunus spinosus No No No Yes No No
Bleeding heart Dicentra spectabilis No No Yes No No No
Borage Borago officinailis No No No No Yes No
Bougainvillea Bougainvillea brasiliensis Yes No No No No No
Brazil nut Bertholletia excelea Yes No No No No No
Brazilian pepper, Florida holly Schinus terebinthifolius No No Yes No No No
Bur marigold Bidens tripartita No No No Yes No No
Burdock Arctium lappa No No Yes No No No
Burning bush, gas plant Dictamus albus No No No No No Yes
Buttercup Ranunculus bulbuosus No No No No Yes No
Cabbage Brassica oleracea Yes No No No No No
Cactus Cactaceae family No No No Yes No No
Caladium Caladium bicolor No No No No Yes No
California glory Fremontodendron No No No No Yes No
Calla lily Zantedeschia aethiopica No No No No Yes No
Canola bean, rape seed Brassica napus Yes No No No No No
Caraway Carum carvi Yes No Yes No No No
Carnation, pink Dianthus carophyllus No No Yes No No No
Carrot Daucus carota Yes No Yes No No Yes
Carrot weed Parthenium hysterophorus No No Yes No No No
Cassia Cinnamomum cassia Yes No Yes No No No
Castor bean Ricinus communis No No Yes No No No
Castor oil plant Ricinus communis Yes No No No Yes No
Cauliflower Brassica oleracea botrytis Yes No Yes No Yes No

Plants and Skin Reactions
Safety & Health Assessment & Research for Prevention (SHARP) Program
Washington State Department of Labor and Industries

ALLURT=allergic urticaria; NALLURT=nonallergic urticaria; ACD=allergic contact dermatitis; MECH=mechanical; IRR=Irritant; PHOTO=Photodermatitis

Christina Marino, MD, MPH Page 3 of 10
6/7/01

PLANT GENUS ALLURT NALLURT ACD MECH IRR PHOTO
Cedar Cedrus spp. No No Yes No No No
Celery Apium graveolens Yes No Yes No No Yes
Century plant, agave Agave americana No No No Yes Yes No
Chamomile, sweet Anthemis nobilis No No Yes No No No
Chervil Anthriscus cereifolium No No No No No Yes
Chestnut, horse Aesculus hipposcastanum No No Yes No No No
Chicory Chicorium intybus No No Yes No Yes No
Chile pepper Capsicum annuum longum Yes Yes No No Yes No
Chinese rice paper plant Tetrapanax papyriferus No No Yes No No No
Chives Allium schoenoprasum Yes No Yes No No No
Chrysanthemum Chrysanthemum spp. Yes No Yes No No No
Chrysanthemum, florist Chrysanthemum indicum Yes No Yes No No No
Chrysanthemum, florist Dendranthema grandiflora Yes No Yes No No No
Cinnamon Cinnamomum zeylanicum Yes No Yes No No No
Citron Citrus medica No No No No No Yes
Citronella oil Cymbopogon nardus No No Yes No No No
Clematis Clematis vitalba No No No No Yes No
Cocklebur Xanthium strumarium No No No Yes No No
Coffee bean Coffea arabica Yes No Yes No No No
Coleus Coleus blumei hybrids No No Yes No No No
Columbine Aquilegia spp. No No No No Yes No
Comfrey Symphytum officinale No No No Yes No No
Coriander Coriandrum sativum Yes No Yes No No No
Corn Zea mays Yes No Yes No No No
Cornflower Centaurea cyanus No No Yes No No No
Cosmos Codiaeum variegatum No No Yes No No No
Cotoneaster Cotoneaster spp. Yes No No No No No
Cotton Gossypium spp. Yes No No No No No
Cow parsley Heracleum sphondylium No No No No No Yes
Cow parsnip Heracleum lanatum No No No No No Yes

Plants and Skin Reactions
Safety & Health Assessment & Research for Prevention (SHARP) Program
Washington State Department of Labor and Industries

ALLURT=allergic urticaria; NALLURT=nonallergic urticaria; ACD=allergic contact dermatitis; MECH=mechanical; IRR=Irritant; PHOTO=Photodermatitis

Christina Marino, MD, MPH Page 4 of 10
6/7/01

PLANT GENUS ALLURT NALLURT ACD MECH IRR PHOTO
Cowhage Mucuna pruriens No Yes No No Yes No
Creosote bush Larrea tridentata No No Yes No No Yes
Croton bush Croton tiglium No No No No Yes No
Croton of florist's Codiaeum variegatum v. pictum No No Yes No No No
Crown of thorns Euphorbia milii or E. splendens No No No No Yes No
Cucumber Cucumis sativus Yes No No No Yes No
Cyclomen Cyclomen persicum No No Yes No No No
Daffodil Narcissus spp. No No Yes No No No
Daffodil bulbs Narcissus spp. No No No No Yes No
Daffodil, wild, Lent lily Narcissus pseudo-narcissus No No Yes No No No
Dahlia Dahlia spp. No No Yes No No No
Daisy Leucanthemum vulgare No No Yes No Yes No
Dandelion Taraxacum officinale No No Yes No Yes No
Desert heliotrope Phacelia spp. No No Yes No No No
Devil’s walkingstick Aralia spinosa No No No Yes No No
Dieffenbachia Dieffenbachia picta or D. seguine No No No No Yes No
Dill Anethum graveolens Yes No Yes No No Yes
Dog's tooth violet Erythronium dens-canis No No Yes No No No
Dogwood, American Cornus spp. No No No Yes No No
Dogwood, bloodtwig Cornus sanguineus Yes No No No No No
Echinacea, coneflower Echinacea purpurea No No Yes No No No
Elephant ears Alocasia macrorhiza No No No No Yes No
Endive Cichorium endivia Yes No Yes No No No
Eucalyptus Eucalyptus spp. Yes No Yes No No No
False ragweed Ambrosia acanthicarpa No No Yes No No No
Fennel Foeniculum vulgare No No Yes No No Yes
Fern, Boston or sword Nephrolepis exaltata No No Yes No No No
Fern, leather leaf Arachniodes adiantiformis No No Yes No No No
Feverfew, bachelor's buttons Tenacetum parthenium No No Yes No No No
Feverfew, wild Parthenium hysterophorus No No Yes No No No

Plants and Skin Reactions
Safety & Health Assessment & Research for Prevention (SHARP) Program
Washington State Department of Labor and Industries

ALLURT=allergic urticaria; NALLURT=nonallergic urticaria; ACD=allergic contact dermatitis; MECH=mechanical; IRR=Irritant; PHOTO=Photodermatitis

Christina Marino, MD, MPH Page 5 of 10
6/7/01

PLANT GENUS ALLURT NALLURT ACD MECH IRR PHOTO
Fig Ficus carica No No No No No Yes
Fir, Douglas Pseudotsuga menziesii No No Yes No No No
Fireweed Epilobium latifolium No No Yes No No No
Flax Linum usitatissimum Yes No No No No No
Fleabane Erigeron spp. No No Yes No No No
Foxglove Digitalis purpurea No No No No Yes No
Foxtail barley, squirrel tail barley Hordeum jubatum No No No Yes No No
Garbanzo beans Cicer arietinum Yes No No No No No
Garlic Allium sativum Yes No Yes No Yes No
Geranium Pelargonium pellatum No No Yes No No No
Geranium Pelargonium zonale No No Yes No No No
Giant hogweed Heracleum mantegazzianum No No No No No Yes
Ginger Zingiber officanele No No No No Yes No
Ginkgo tree (fruit), ginkyo Ginkgo biloba No No Yes No No No
Goldenrod Solidago spp. No No Yes No No No
Grape (stems) Vitus vinifera No No No Yes No No
Grapefruit Citrus paradisi Yes No No No No Yes
Green pepper Capsium annuum grossum Yes No No No No No
Greenbrier Smilax rotundifolia No No No Yes No No
Hawthorn Crataegus monogyna Yes No No No No No
Hazel nut Corylus avellana Yes No No No No No
Hellebore Helleborus spp. No No No No Yes No
Hemp Cannabis indica Yes No No No No No
Hibiscus Hibiscus spp. No No Yes No No No
Hop Humulus lupulus Yes No No No Yes No
Horseradish Armoracia rusticana or A. No No No No Yes No
Horsetails Equisetum arvense Yes No No No No No
Horseweed Conyza spp.. No No Yes No No No
Hyacinth bulbs Hyacinthus orientalis No No No No Yes No
Hydrangea Hydrangea macrophylla No No Yes No No No

Plants and Skin Reactions
Safety & Health Assessment & Research for Prevention (SHARP) Program
Washington State Department of Labor and Industries

ALLURT=allergic urticaria; NALLURT=nonallergic urticaria; ACD=allergic contact dermatitis; MECH=mechanical; IRR=Irritant; PHOTO=Photodermatitis

Christina Marino, MD, MPH Page 6 of 10
6/7/01

PLANT GENUS ALLURT NALLURT ACD MECH IRR PHOTO
Iris (dried rhizome) Iris florentina No No No No Yes No
Ivy, Algerian Hedera canariensis No No Yes No Yes No
Ivy, English Hedera helix No No Yes No Yes No
Jacaranda Machaerium scleroxylon No No Yes No No No
Jack-in-the-pulpit Arisaema triphyllum No No No No Yes No
Jasmine Jasminum officinale No No Yes No No No
Jonquil Narcissus jonquilla No No Yes No No No
Jonquil bulbs Narcissus spp. No No No No Yes No
Juniper Juniperus spp. Yes No Yes No Yes No
Kiwi Actinidia chinensis Yes No No No No No
Knotweed Polygonum spp.. No No No No Yes No
Lady's slipper Cypripedium acaule No No Yes No Yes No
Lady's slipper Paphiopedilum insigne No No No No Yes No
Larch Latrix decidua Yes No No No No No
Larkspur Consolida ambigua No No No No Yes No
Lavender Lavandula officinalis No No Yes No No No
Leeks Allium porrum Yes No Yes No No No
Lemon Citrus limon Yes No Yes No Yes Yes
Lemon grass Cymbopogon citratus No No Yes No No No
Lettuce Lactuca sativa Yes Yes Yes No Yes No
Lettuce, curled Lactuca crispa No No Yes No No No
Lettuce, Romaine Lactuca sativa longifolia No No Yes No No No
Lichens Lichens No No Yes No No No
Lilies Lilium spp. Yes No No No No No
Lime Citrus aurantifolia Yes No No No No Yes
Liverwort Frullania No No Yes No No No
Lovage Levasticum officinale No No No No No Yes
Magnolia tree Magnolia grandiflora No No Yes No No No
Mahogony, American Swietenia macrophylla No No Yes No No No
Mango Manifera indica Yes No No No No No

Plants and Skin Reactions
Safety & Health Assessment & Research for Prevention (SHARP) Program
Washington State Department of Labor and Industries

ALLURT=allergic urticaria; NALLURT=nonallergic urticaria; ACD=allergic contact dermatitis; MECH=mechanical; IRR=Irritant; PHOTO=Photodermatitis

Christina Marino, MD, MPH Page 7 of 10
6/7/01

PLANT GENUS ALLURT NALLURT ACD MECH IRR PHOTO
Mango peel Manigera indica No No Yes No No No
Maple Acer spp. No No Yes No No No
Marigold Tagetes patula No No Yes No No No
May apple Podophyllum peltatum No No No No Yes No
Mayweed, dog fennel Anthemis cotula No No Yes No Yes No
Mesquite Prosopis juliflora var. glandulosa No No Yes No Yes No
Millet Pennisetum cereale No No No Yes No No
Mint, peppermint Menth piperita No No Yes No No No
Mint, spearmint Mentha spicata No No Yes No No No
Mole plant, caper spurge Euphorbia lathyrus No No No No Yes No
Mustard, black Brassica nigra Yes No No No Yes No
Mustard, white Brassica hirta No No No No Yes No
Narcissus bulbs Narcissus spp. No No No No Yes No
Narcissus, bunch flowered Narcissus tazetta No No Yes No No No
Narcissus, florist Narcissus poeticus No No Yes No No No
Noseburn vine Tragia involucra No Yes No No No No
Nutmeg Myristica fragrans No No Yes No No No
Oak Quercus spp. No No Yes No No No
Oak, white Quercus alba No No Yes No No No
Oat Avena fatua Yes No No No No No
Okra Hibiscus esculentus No No Yes Yes Yes No
Oleander Nerium oleander No No Yes No Yes No
Onion Allium cepa Yes No Yes No Yes No
Orange Citrus sinensis Yes No No No No Yes
Ox-eye daisy, Marguerite Chrysanthemum leucanthemum No No Yes No No No
Palmettos Sabal spp. No No No Yes No No
Palm Howea, Phoenix No No No Yes No No
Palm Livistona, Chamaedorea No No No Yes No No
Palm Chrysalidocarpus No No No Yes No No
Paprika Capsicum anuum v. longum No No No No No No

Plants and Skin Reactions
Safety & Health Assessment & Research for Prevention (SHARP) Program
Washington State Department of Labor and Industries

ALLURT=allergic urticaria; NALLURT=nonallergic urticaria; ACD=allergic contact dermatitis; MECH=mechanical; IRR=Irritant; PHOTO=Photodermatitis

Christina Marino, MD, MPH Page 8 of 10
6/7/01

PLANT GENUS ALLURT NALLURT ACD MECH IRR PHOTO
Parlsey Petroselinum sativum No No Yes No No Yes
Parsnip Pastinaca sativa No No Yes No No Yes
Pasque flower Pulsatilla vulgaris or P. patens No No No No Yes No
Pencil tree Euphorbia tirucalli No No No No Yes No
Peony Paeonia lactiflora No No Yes No No No
Peppergrass, pepperweed Lepidium spp. No No No No Yes No
Periwinkle Vinca spp. No No Yes No No No
Peruvian lily Alstroemeria aurantiaca No No Yes No Yes No
Peruvian lily Alstroemeria ligtu No No No No Yes No
Petty spurge Euphorbia peplus No No No No Yes No
Philodendron Philodendron scandens No No Yes No Yes No
Pine Pinus radiata, P. sylvestris No No Yes No No No
Pine, red Pinus resinosa No No Yes No No No
Pineapple Ananas comosus Yes No No No Yes No
Poinsettia Euphorbia pulcherrima No No Yes No Yes No
Poison ivy Toxicodendron radicans No No Yes No No No
Poison oak Toxicodendron diversilobum No No Yes No No No
Poison sumac Toxicodendron vernix No No Yes No No No
Poplar Populus spp. No No Yes No No No
Potatoes Solanum tuberosum Yes No No No No No
Pothos Epipremnum pinnatum No No No No Yes No
Prickly pear Opuntia ficus-indica, O. vulgaris No No No Yes No No
Primula Primula obconica No No Yes No No No
Prune Prunus spp. No No Yes No No No
Queen Anne's lace Daucus carota No No No No No Yes
Radish Raphanus sativus No No Yes No Yes No
Ragweed Ambrosia artemisiaefolia No No Yes No No No
Red clover Trifolium pratensis Yes No No No No No
Rhubarb Rheum rhaponticum No No No No Yes No
Rice Oryza sativa No No No Yes No No

Plants and Skin Reactions
Safety & Health Assessment & Research for Prevention (SHARP) Program
Washington State Department of Labor and Industries

ALLURT=allergic urticaria; NALLURT=nonallergic urticaria; ACD=allergic contact dermatitis; MECH=mechanical; IRR=Irritant; PHOTO=Photodermatitis

Christina Marino, MD, MPH Page 9 of 10
6/7/01

PLANT GENUS ALLURT NALLURT ACD MECH IRR PHOTO
Rice starch Oryza sativa No No Yes No No No
Rose Rosa spp. No No No Yes No No
Rubber tree Helea brasiliensis Yes No No No No No
Rue Ruta graveolens No No No No No Yes
Runner Bean Phaseolus coccineus Yes No No No No No
Russian thistle Salsola kali No No No Yes No No
Rye Secale cereale Yes No No No No No
Safflower Carthamnus tinctorius No No Yes No No No
Scurf pea Psoralen corylifolia No No No No No Yes
Sesame oil Sesamum indicum No No Yes No No No
Sesame Seeds Sesamum indicum Yes No No No No No
Shallot Allium cepa ascalonicum Yes No No No No No
Sheperd's purse Capsella bursa-pastoris No No No No Yes No
Shiso Perilla frutescens No No Yes No No No
Silk oak Grevillea robusta No No Yes No No No
Skunk cabbage Symplocarpus foetidus No No No No Yes No
Small head sneezeweed Helenium microcephalum No No Yes No No No
Sneezeweed Helenium autamnale No No Yes No No No
Spider flower Grivillea hybrid No No Yes No No No
Spinach Spinacia oleracea Yes No No No No No
Spruce, Norway Picea albies No No Yes No No No
Spruce, white Picea glauca No No Yes No No No
Spurge Euphorbia franckiana No No No No Yes No
Spurge nettle, tread softly Cnidoscolus stimulosis No Yes No No No No
Stinging nettle Urtica dioica No Yes No No Yes No
Strawberry Fragaria ananassa Yes No No No No No
Strawflower Helichrysum diosmifolium No No Yes No No No
Sun spurge Euphorbia helioscopia No No No No Yes No
Sunflower Helianthus annuus No No Yes No No No
Sunflower seeds Helianthus annuus Yes No No No No No

Plants and Skin Reactions
Safety & Health Assessment & Research for Prevention (SHARP) Program
Washington State Department of Labor and Industries

ALLURT=allergic urticaria; NALLURT=nonallergic urticaria; ACD=allergic contact dermatitis; MECH=mechanical; IRR=Irritant; PHOTO=Photodermatitis

Christina Marino, MD, MPH Page 10 of 10
6/7/01

PLANT GENUS ALLURT NALLURT ACD MECH IRR PHOTO
Sweet bay Laurus nobilis No No Yes No No No
Tansy Tenacteum vulgare No No Yes No No No
Tarragon Artemisia dracunculus No No Yes No No No
Tearthumb weed Polygonum arifolium No No No Yes No No
Thistle Salsola kali No No Yes No No No
Thyme Thymus vulgaris Yes Yes No No Yes No
Timothy grass Phleum pratense Yes No No No No No
Tobacco Nicotiana tobacum No No No No Yes No
Tomato Lycopersicon esculentum Yes No Yes No Yes No
Trumpet creeper vine, cow itch Campsis radicans No No Yes No No No
Tulip bulbs Tulipa spp. No No No No Yes No
Tulip tree Liriodendron tulipifera No No Yes No No No
Tulips Tulipa spp. Yes No No No No No
Tumbleweed Salsola kali Yes Yes No Yes No No
Umbrella tree Schefflera actinophylla No No Yes No No No
Vanilla Vanilla plantifolia No No Yes No No No
Watercress Nasturtium officinale Yes No No No Yes No
Western red cedar Thuja plicata Yes No Yes No No No
Wheat Triticium vulgare Yes No No No No No
Whitlow grass Draba verna or Erophila verna No No No No Yes No
Wild chervil Anthriscus sylvestris No No No No No Yes
Wild parsnip Pastinaca sativa No No No No No Yes
Winged bean Psophocarpus tetragonolobus Yes No No No No No
Wood nettle Laportea canadensis No Yes No No No No
Wormwood Artemisia absinthum No No Yes No No No
Yarrow Achillea millefolium No No Yes No Yes No
Yucca Yucca spp. No No No Yes No No
Zinnia Zinnia spp. No No Yes No No No

	Derm.pdf
	Plant and Skin Reactions
	Acacia to Birch European
	Birch, paper to Cauliflower
	Cedar to Cow parsnip
	Cowhage to Feverfew, wild
	Fir to Hydrangea
	Iris (dried rhizome) to Mango
	Mango peel to Paprika
	Parlsey to Rice
	Rice starch to Sunflower seeds
	Sweet bay to Zinnia
	Plant text

