

University of Georgia Cooperative Extension

Food-Drug Interactions

What are food-drug interactions?

Food-drug interactions result from medicines reacting with foods or beverages in the diet.

Why should you be concerned?

Food-drug reactions can sometimes make the drugs less or more effective. They can also cause serious and dangerous health problems.

In what ways can foods and drugs interact?

- Food can speed up or slow down the action of the drug
- Some drugs can change the way the body uses nutrients
- Drugs may make you want to eat more food or suppress your appetite

What are some common food-drug interactions?

- **Grapefruit** with some medicines used to treat seizures, depression, high blood pressure, high cholesterol and pain
- **Alcohol** with some medicines used to treat asthma, bronchitis, and emphysema (bronchodilators), high blood pressure, allergies, and pain
- Caffeine with some medicines used to treat asthma, chronic bronchitis, emphysema (bronchodilators), bacterial and fungal infections (quinolones), depression and anxiety disorders, and to relieve pain and promote healing (histamine blockers)
- **Leafy greens** and other Vitamin K-rich foods with Coumadin and other blood thinners.

What should you do to reduce your risk?

- Know the facts about your medicines!
- Take medicines with water, not juice.
- Always ask your doctor and pharmacist about any possible food reactions for a new medicine (see list below for suggestions).
- If you experience any unusual symptoms, seek help immediately.
- Keep a list of all the medicines you take.

Questions to Consider Asking Abo	ut Your Prescription.
Name of Medicine:	Date:
How often do I need to take the mo	edicine?
How much medicine do I take eacl	time?
 Should this medicine be take 	en:
o with a meal?	
o on an empty stomach?	
• Is it OK to drink regular cof	fee or tea while taking this medicine?
o Yes	G
o No	
• Should I avoid alcohol (beer	, wine, mixed drinks) while taking this
medicine?	,
No	
Yes	
• I normally eat greens. Do I	need to change that while taking this
medicine?	3
Yes	
No	

The University of Georgia and Ft. Valley State University, the U.S. Department of Agriculture and counties of the state cooperating. Cooperative Extension, the University of Georgia Colleges of Agricultural and Environmental Sciences and, Family & Consumer Sciences, offers educational programs, assistance and materials to all people without regard to race, color, national origin, age, gender or disability.

An Equal Opportunity Employer/Affirmative Action Organization Committed to a Diverse Work Force

Publication #FDNS-E-89-73

Reviewed by Connie Crawley MS, RD, LD 2013