APPENDIX 2

References Supporting the Safety of Arginine Silicate (ASI) Complex
REFERENCES


REFERENCES LISTED IN BOLD TEXT ARE NOT INCLUDED IN TIIG APPENDIX
ABSTRACTS OF CITED INS HAVE BEEN PROVIDED WHERE AVAILABLE

Nutrition 21, Inc.
November 10, 2004
NEW DIETARY INGREDIENT NOTIFICATION FOR ARGinine Silicate Inositol (ASI) COMPLEX


FDA. 1993. Priority Based Assessment of Food Additives (PAFA) Database. Food and Drug Administration (FDA), Center for Food Safety and Applied Nutrition (CFSAN); Washington, DC.

FDA. 2004. Code of Federal Regulations. Title 21 - Food and Drugs. [Parts §160.105; §169.179; §172.320; §173.310; § 182.1045; §182.1711; §182.2729; §184.1370; §184.1(b)(1); §184.1069]. Food and Drug Administration, U.S. (FDA); Washington (DC).


REFERENCES LISTED IN BOLD TEXT ARE NOT INCLUDED IN THIS APPENDIX
ABSTRACTS OF CITED INS HAVE BEEN PROVIDED WHERE AVAILABLE

Nutrition 21, Inc. November 10, 2004


REFERENCES LISTED IN BOLD TEXT ARE NOT INCLUDED IN THIS APPENDIX
ABSTRACTS OF CITED INS HAVE BEEN PROVIDED WHERE AVAILABLE
NEW DIETARY INGREDIENT NOTIFICATION FOR ARGinine SILICATE INOSITOL (ASI) COMPLEX


REFERENCES LISTED IN BOLD TEXT ARE NOT INCLUDED IN THIS APPENDIX
ABSTRACTS OF CITED INS HAVE BEEN PROVIDED WHERE AVAILABLE

Nutrition 21, Inc.
November 10, 2004
NEW DIETARY INGREDIENT NOTIFICATION FOR ARGinine Silicate Inositol (ASI) COMPLEX


PDR. 2003. Physicians' Desk Reference For Nonprescription Drugs and Dietary Supplements (24th Ed.). Physicians' Desk Reference (PDR)/Medical Economics Data Production Company; Demones, IA/Montvale, NJ.


REFERENCES LISTED IN BOLD TEXT ARE NOT INCLUDED IN THIS APPENDIX
ABSTRACTS OF CITED INS HAVE BEEN PROVIDED WHERE AVAILABLE

Nutrition 21, Inc.
November 10, 2004
NEW DIETARY INGREDIENT NOTIFICATION FOR ARGinine SİLICATE INosIToL (ASI) COMPLEX


REFERENCES LISTED IN BOLD TEXT ARE NOT INCLUDED IN THIS APPENDIX
ABSTRACTS OF CITED INS HAVE BEEN PROVIDED WHERE AVAILABLE

Nutrition 21, Inc.
November 10, 2004