

BIOASTIN[®] REFERENCES

STRENGTH AND ENDURANCE

1. Malmsten, C.L., "Dietary supplement with astaxanthin - Rich algal meal improves muscle endurance - A double blind study on male students".

CANCER PREVENTION

1. Gradelet, S, et al., "Dietary carotenoids inhibit aflatoxin B1-induced liver preneoplastic foci and DNA damage in the rat," Carcinogenesis, March 1998: 19(3) pp. 403-411.
2. Gradelet, S, et al., "Effects of canthaxanthin, astaxanthin, lycopene and lutein on liver xenobiotic-metabolizing enzymes in the rat," Xenobiotica, January 1996: 26(1) pp. 49-63.
3. Mori, H., et al., "Chemoprevention by naturally occurring and synthetic agents in oral, liver and large bowel carcinogenesis," Journal of Cell Biochemistry, Supplement, 1997: 27, pp. 35-41.
4. Lim, B.P., A. Nagao, et al. (1992). "Antioxidant activity of xanthophylls on peroxy radical-mediated phospholipid peroxidation," Biochim-Biophys-Acta 1126(2): 178-84.
5. Astorg, P., et al., "Effects of provitamin A or non-provitamin A carotenoids on liver xenobiotic-metabolizing enzymes in mice," Nutrition of Cancer, 1997: 27(3) pp. 245-249. .
6. Rousseau, EJ, et al., "Protection by beta-carotene and related compounds against oxygen-mediated cytotoxicity and genotoxicity: implications for carcinogenesis and anticarcinogenesis," Free Radical Biology & Medicine, October 1992: 13(4) pp. 407-433.
7. Tanaka, T., et al., "Suppression of azoxymethane-induced rat colon carcinogenesis by dietary administration of naturally occurring xanthophylls astaxanthin and canthaxanthin during the postinitiation phase," Carcinogenesis, December 1995: 16(12) pp. 2957 -2963
8. Tanaka, T., et al., "Chemoprevention of rat oral carcinogenesis by naturally occurring xanthophylls, astaxanthin and canthaxanthin," Cancer Research, September 15, 1995: 55(18) pp. 4059-4064.
9. DiMascio, P., et al., "Carotenoids, tocopherols and thiols as biological singlet molecular oxygen quenchers," Biochemical Society Transactions, 1990: 18, pp. 1054-1056.

LIGHT PROTECTION (Human Eye and Skin)

1. Gonzalez, JE, "Improved indicators of cell membrane potential that use fluorescence resonance energy transfer," Chemical Biology, April 1997: 4(4) pp. 269-277.
2. Kobayashi, M., "Antioxidant role of astaxanthin in the green alga *Haematococcus pluvialis*," Applied Microbiology and Biotechnology, September 1997: 48(3) pp. 351-356.
3. Fan, L., et al., "Does astaxanthin protect *Haematococcus* against light damage?" Zeitschrift für Naturforschung, January 1998: 53(1-2) pp. 93-100.
4. O'Connor, I, et al., "Modulation of UVA light-induced oxidative stress by beta-carotene, lutein and astaxanthin in cultured fibroblasts," Journal of Dermatological Science, March 1998: 16(3) pp. 226-230.
5. Savoure, N., et al., "Vitamin A status and metabolism of cutaneous polyamines in the hairless mouse after UV irradiation: action of beta-carotene and astaxanthin," International Journal of Vitamin and Nutrition Research, 1995: 65(2), pp. 79-86.
6. Tinkler, JH, et al, "Dietary carotenoids protect human cells from damage," Journal of Photochemistry and Photobiology, December 1994: 26(3), pp. 283-285.
7. Lee, SH, et al, "Effects, quenching mechanisms, and kinetics of carotenoids in chlorophyll-sensitized photooxidation of soybean oil," Journal of Agricultural and Food Chemistry, August 1990: 38(8), pp. 1630-1634.
8. Mortensen, A., et al, "Free radical transients in photobleaching of xanthophylls and carotenes," Free Radical Research, June 1997: 26(6), pp. 549-563.
9. Oshima, S., et al, "Inhibitory effect of beta-carotene and astaxanthin on photosensitized oxidation of phospholipid bilayers," Journal of Nutritional Science and Vitaminology, December 1993: 39(6), pp. 607-615.
10. Goldsmith, T., et al, "The Cone Oil Droplets of Avian Retinas," Vision Research, 1984: 24(11) pp.1661-1671.
11. Miki, W., "Biological Functions and Activities of Animal Carotenoids," Pure and Applied Chemistry, 1991: 63(1) pp. 141-146.
12. Tso, Mark O. M., Lam, Tim-Tak, "Method of Retarding and Ameliorating Central Nervous System and Eye Damage, Patent No. 5,527,533. Washington, D.C., U.S. Patent and Trademark Office, June 18, 1996.

CARDIOVASCULAR PROTECTION

1. Nagakawa, K., et al., "Inhibition of beta-carotene and astaxanthin of NADPH-dependent microsomal phospholipid peroxidation," Journal of Nutritional Science and Vitaminology, June 1997: 43(3) pp. 345-355.
2. Jorgensen, K., "Carotenoid scavenging of radicals. Effect of carotenoid structure and oxygen partial pressure on antioxidative activity," Zeitschrift Lebensm Unters Forsch, May 1993: 196(5) pp.423-429.
3. Tomita, Y, et al., "Preventive action of carotenoids on the development of lymphadenopathy and proteinuria in MRL-lpr/1pr mice," Autoimmunity, 1993: 16(2) pp. 95-102.
4. Murillo, E., "Hypercholesterolemic effect of canthaxanthin and astaxanthin in rats," Arch Latinoam Nutr, December 1992: 42(4) pp.409-413.
5. Terao, J., "Antioxidant activity of beta-carotene-related carotenoids in solution," Lipids, July 1989: 24(7), pp. 659-661.
6. Mortensen, A., et al., "Comparative mechanisms and rates of free radical scavenging by carotenoid antioxidants," FEBS Letters, November 24, 1997: 418(1-2), pp. 91-97.
7. Kurashige, M., et al, "Inhibition of oxidative injury of biological membranes by astaxanthin," Physiological Chemistry and Physics and Medical NMR, 1990: 22(1), pp. 27 -38.
8. Woodall, AA., et al, "Carotenoids and protection of phospholipids in solution or in liposomes against oxidation by peroxy radicals: relationship between carotenoid structure and protective ability," Biochimica Biophysica Acta, October 20, 1997: 1336(3), pp. 575-586.
9. Woodall, AA., et al., "Oxidation of carotenoids by free radicals: relationship between structure and reactivity," Biochimica Biophysica Acta, July 19, 1997: 1336(1), pp. 33-42.
10. Mortensen, A., et al, "Relative stability of carotenoid radical cations and homologue tocopheroxyl radicals. A real time kinetic study of antioxidant hierarchy," FEBS Letters, November 17, 1997: 417(3), pp. 261-266.
11. Palozza, P, Krinsky, N, "Astaxanthin and canthaxanthin are potent antioxidants in a membrane model," Archives of Biochemistry and Biophysics, September 1992: 297(2) pp. 291-295.

IMMUNE SYSTEM BOOSTING

1. Jyonouchi, H., et al., "Effects of various carotenoids on cloned, effector-stage T-helper cell activity," Nutrition of Cancer, 1996: 26(3) pp. 313-324.
2. Jyonouchi, H., et al., "Studies of immunomodulating actions of carotenoids. I. Effects of beta-carotene and astaxanthin on murine lymphocyte functions and cell surface marker expression in in vitro culture system," Nutrition and Cancer, 1991: 16(2), pp. 93-105.
3. Jyonouchi, H., et al., "Studies of immunomodulating actions of carotenoids. II. Astaxanthin enhances in vitro antibody production to T-dependent antigens without facilitating polyclonal B-cell activation," Nutrition and Cancer, 1993: 19(3) pp. 269-280.
4. Jyonouchi, H., et al., "Immunomodulating actions of carotenoids: enhancement of in vivo and in vitro antibody production to T-dependent antigens," Nutrition and Cancer, 1994: 21(1), pp. 47-58.
5. Jyonouchi, H., et al., "Astaxanthin, a carotenoid without Vitamin A activity, augments antibody responses in cultures including T-helper cell clones and suboptimal doses of antigen," Journal of Nutrition, October 1995: 125(10) pp. 2483-2492.
6. Jyonouchi, H., et al., "Astaxanthin, a carotenoid without Vitamin A activity enhances in vitro immunoglobulin production in response to aT-dependent stimulant and antigen," Nutrition and Cancer, 1995: 23(2) pp. 171-183.
7. Okai, Y., et al., "Possible immunomodulating activities of carotenoids in in vitro cell culture experiments," International Journal of Immunopharmacology, December 1996: 18(12), pp. 753-758.
8. Wolz, E., et al., "Characterization of Metabolites of Astaxanthin in Primary Cultures of Rat Hepatocytes," Drug metabolism and Disposition, April 1999: 27(4) pp. 456-462.

BIOAVAILABILITY

1. Gobantes, I, et al., "Astaxanthin and canthaxanthin kinetics after ingestion of individual doses by immature rainbow trout *Oncorhynchus mykiss*," Journal of Agricultural and Food Chemistry, February 1997: 45(2), pp. 454-458.
2. White, W.S., et a., "Pharmacokinetics of β -Carotene and Canthaxanthin after Ingestion of Individual and Combined Doses by Human Subjects," Journal of the American College of Nutrition, 1994, v. 13(6): pp. 665-671.

SOURCES IN NATURE

1. Pickova, J., et al., "Comparison of fatty acid composition and astaxanthin content in healthy and by M74 affected salmon eggs from three Swedish river stocks," Comparative Biochemistry and Physiology, Part B, 1998, v. 120: pp. 265-271.
2. Johnson, E., et al., "Pigmentation of Egg Yolks with Astaxanthin from the Yeast *Phaffia rhodozyma*," Poultry Science, 1980, v. 59: pp. 1777-1782.
3. Egeland, E.S., et al., "Research Note: Carotenoids in Combs of Capercaillie (*Tetrao urogallus*) Fed Defined Diets," Poultry Science, 1993, v. 72: pp.747-751.
4. Vernon-Carter, E.J., et al., "Pigmentation of Pacific white shrimp (*Penaeus vannamei*) using Aztec marigold (*Tagetes erecta*) extracts as the carotenoid source," Archivos LatinoAmericanos de Nutricion, 1996, v.46(3): pp.243-246.
5. Goldsmith, T., et al., "The Cone Oil Droplets of Avian Retinas," Vision Research, 1984, v. 24(11): pp. 1661-1671.
6. Miki, W., et al., "Comparison of Carotenoids in the Ovaries of Marine Fish and Shellfish," Comparative Biochemistry and Physiology. Part B, 1982, v.71: pp. 7-11.
7. Brush, A., "Metabolism of Carotenoid Pigments in Birds," FASEB Journal, September 1990, v. 4: pp.2969-2977.
8. Hinostroza, G. C., et al., "Pigmentation of the Rainbow Trout (*Oncorhynchus mykiss*) with Oil-extracted Astaxanthin from the Langostilla (*Pleuroncodes planipes*)," Archivos LatinoAmericanos de Nutricion, 1997, v. 47(3): pp.237-241.