
Rue de la Loi 200, B- 1049 Bruxelles/Wetstraat 200, B-1049 Brussel- Belgium-Office: G-1 01/242
Telephone: direct line (+32-2) 29 84698, swithboard 299.11.11 Fax: (+32-2) 2994891

 http://europa.eu.int/comm/food/fs/sc/scf

EUROPEAN COMMISSION
HEALTH & CONSUMER PROTECTION DIRECTORATE-GENERAL

Directorate C - Scientific Opinions
C2 - Management of scientific committees II; scientific co-operation and networks

Scientific Committee on Food SCF/CS/PLEN/ENDRINKS/16 Final

 Opinion of the Scientific Committee on Food

on

Additional information on “energy” drinks

(expressed on 5 March 2003)

1

Opinion on Additional information on “energy” drinks

Terms of reference

The Committee is asked to review additional information submitted on energy drinks and
indicate if the conclusions in its opinion of 21 January 1999 need to be modified.

Background

The SCF opinion of 1999

The Committee adopted an opinion on so-called “energy” drinks in 1999, which
evaluated the safety of caffeine, taurine and D-glucurono-�-lactone as constituents of
“energy” drinks (SCF, 1999).

For caffeine, it was concluded that the contribution of “energy” drinks to overall caffeine
intake was not a matter of concern for non-pregnant adults. For children who do not
normally consume much tea or coffee, and who might substitute “energy” drinks for cola
or other soft drinks, consumption of “energy” drinks might represent an increase in daily
caffeine exposure compared with their previous intake. The Committee considered that
this could result in transient behavioural changes, such as increased arousal, irritability,
nervousness or anxiety. For pregnant adults, the Committee concluded that while intakes
of caffeine up to 300mg/day appeared to be safe, the question of possible effects on
pregnancy and the offspring at regular intakes above 300mg/day remained open. This
suggested that moderation of caffeine intake, from whatever source, was advisable during
pregnancy.

For taurine and glucuronolactone, the Committee was unable to conclude that the
safety-in-use of these constituents in the concentration ranges reported for "energy"
drinks had been adequately established. Further studies would be required to establish
upper safe levels for daily intake of taurine and glucuronolactone.

The Committee noted that possible interactions of constituents of "energy" drinks have
not been well studied and considered that possible interactions between caffeine, taurine
and alcohol may warrant investigation in humans, particularly under conditions of
exercise and consequent dehydration through sweating.

Submission of further data

Since the publication of its 1999 opinion, four further submissions of data have been
received from one manufacturer of “energy” drinks (Red Bull GmbH, 2000, 2001,
2002a,b). These comprised:

- a 13-week oral toxicity study in the mouse on Red Bull® given in the drinking
water

- a 13-week oral gavage study in rats on taurine;

2

- a 13-week oral gavage study in rats on glucuronolactone;
- a review of other toxicology studies on taurine and glucuronolactone;
- information on the use of taurine in human medicine;
- an evaluation of the possibility of interactions between taurine, caffeine and

glucuronolactone;
- an evaluation of the possibility of interactions between taurine and alcohol

and caffeine and alcohol;
- results from a survey of the consumption of “energy” drinks in Austria and

derived new exposure estimates;
- remarks on the SCF opinion of 1999.

The Committee was also asked by the petitioner to take into account published reports
and statements from the Australian New Zealand Food Authority (ANZFA, 2000) and the
UK Food Standards Agency (FSA, 2001a).

Other relevant developments in the EU

The Committee also noted other developments in the EU since its last opinion in 1999:

� The Agence Française de Sécurité Sanitaire des Aliments, reviewed the 13-week
mouse oral toxicity study on Red Bull®, concluding that authorisation of the use
of various substances in “energy” drinks was not acceptable since harmlessness at
the concentrations recommended by the petitioner had not been demonstrated
(AFSSA, 2001).

� The UK Committee on Toxicity published a statement on the reproductive effects
of caffeine in the context of intakes from all food sources, including “energy”
drinks (COT, 2001). It drew similar conclusions to those in the 1999 SCF opinion,
commenting that caffeine intakes above 300 mg/day show a plausible association
with low birth weight and spontaneous abortion. Based on this, the UK Food
Standards Agency issued advice for pregnant women that they should limit their
intake of caffeine to less than the equivalent of four average cups of coffee a day;
the estimated “energy” drink equivalent to this was 4 cans a day (FSA, 2001b).

� A review of the health effects of “energy” drinks (stimulant drinks),
commissioned by the Minister of State at the Department of Health and Children
in the Republic of Ireland, has been published (Stimulant Drinks Committee,
2002). It made a number of recommendations covering labelling, concerns about
marketing and promotion, further research needs, and advice to pregnant women,
and cautioning against both consumption by children under 16 years of age and
consumption in association with sport or exercise.

� A number of EU Member States have raised concerns about “energy” drinks in
response to anecdotal cases of acute symptoms requiring medical attention in
young people consuming “energy” drinks, in most cases in conjunction with
alcohol and/or drugs used socially.

� A meeting of EU Member States in February 2002 to discuss perceived safety
issues around “energy” drinks, concluded that the Commission should not take
any action, but noted that new data had been submitted to the SCF and the
position should be reconsidered once a new SCF opinion became available (FSA,

3

2002). An amendment to the EC labelling directive (EC, 2000) was agreed, to
come into effect by July 2004, requiring that beverages, other than those based on
coffee or tea, containing more than 150 mg caffeine/l should be labelled “high
caffeine content” and the exact amount present indicated on the label (EC, 2002).

Intake data

The Committee noted that in its earlier opinion it used a figure of 500 ml of “energy”
drink as the “likely consumption on any one day by regular consumers” (SCF, 1999).
Two new surveys of intake of “energy” drinks have become available, one from Austria
(Red Bull GmbH, 2001) and one from Ireland (Stimulant Drinks Committee, 2002).
Details of these surveys are given in Annex 1. For this evaluation, the Committee has
chosen from the new data mean chronic, high chronic and acute consumption estimates
for regular consumers, as shown in Table 1. The estimate for acute consumption of 750
ml/day would give intakes of 240 mg caffeine/day, 3000 mg taurine/day and 1800
mg/day glucuronolactone, assuming the “energy” drinks contained maximum levels of
320, 4000 and 2400 mg/l of caffeine, taurine and glucuronolactone respectively.

Table 1: Intake estimates used by the Committee

Consumption No. of 250ml cans/day ml/day
Mean chronic 0.5 125
High chronic 1.4 350

Acute 3.0 750

Note that for acute consumption the Committee used 3 cans/day as a reasonable high
consumption, this amount being higher than the 90th percentile recorded in the Austrian
survey (2.6 cans/day) and being the average reported in the Irish survey for the most
number of cans consumed in a single session. The Committee was aware that amounts up
to 8-12 cans/day were reported by a few extreme consumers in both surveys.

Toxicological studies

A 13-week mouse oral toxicity study on Red Bull� (RCC, 2000) and 13-week rat oral
toxicity and toxicokinetic studies on taurine (WIL, 2001a) and on glucuronolactone
(WIL, 2001b) have been submitted. The key findings in these new studies are
summarised and discussed below, in the context of data reviewed previously by the
Committee (SCF, 1999). Details of the studies are given in Annex 2.

13-week mouse oral toxicity study on Red Bull�

Mice were given Red Bull� (RB) either undiluted or as a mixture with tap water at
concentrations of 0, 33, 50 or 100% in the drinking water ad libitum for 13 weeks from 6
weeks of age (RCC, 2000). There were significant reductions in body weight in all
treated groups, most likely attributable to observed reductions in food intake.
Considerable dose-related increases in water/fluid intake, ranging from 27% to 115%
compared with controls, were seen in all treated groups. These were not unexpected,

4

given the proportions of tap water replaced by RB, a fluid of much higher osmolarity.
Many of the statistically significant findings in haematology, clinical chemistry and
urinalysis, which were seen mainly in the 100% RB groups, are almost certainly
attributable to the increased fluid intakes and glucose loading from the sucrose in RB.
Disturbances in fluid balance would not be expected to occur in humans consuming
“energy” drinks as part of their normal diet. Due to the effects on body weight, an overall
no-observed-adverse-effect level (NOAEL) cannot be determined from this study.
Neither does this study provide any useful data for the safety assessment of the individual
constituents, caffeine, taurine or glucuronolactone, since the mode of administration did
not allow very high amounts of the individual constituents to be consumed by the mice
(see Annex 2).

Studies on taurine

The new toxicokinetic data on taurine in rats (WIL, 2001a), showing ready bioavailability
and peak plasma levels one hour after oral administration, are in accordance with findings
from the limited published data on humans. Human studies showed significant increases
in plasma taurine 90 minutes after consumption of a taurine-rich meal with levels
declining to background within 180-270 minutes (Trautwein and Hayes, 1995). These
results also corroborate those from an unpublished human study by Taisho
Pharmaceuticals, using radiolabelled taurine, which showed peak serum levels at 1-2
hours after oral administration, declining by 7 hours (Watanabe, cited in Red Bull GmbH,
2001). Other human data suggest that taurine is absorbed orally via an active transport
mechanism in the gut wall (Ahlman et al., 1993, 1995a,b).

The possible accumulation of taurine has also been investigated. The new rat
toxicokinetic study only sampled on study days 0 and 90 but the results did not indicate
any accumulation (WIL, 2001a). On the other hand, Trautwein and Hayes (1995)
concluded, from a study in which 400 mg taurine was given daily for 7 days to humans,
that there was accumulation of taurine in the plasma and a slight increase in whole blood
taurine levels.

In the new 13-week oral toxicity study, rats were given taurine at doses of 0, 300, 600
and 1000 mg/kg bw/day, dissolved in deionised water, orally by gavage once daily for 13
weeks from 6 weeks of age (WIL, 2001a). There were no persistent effects on body
weight or food consumption and no histopathological changes in organs or tissues in any
dose group. However, there were dose-related behavioural changes in both sexes of all
three dosed groups. These were persistent increased activity most noticeable 1 hour after
dosing, occasional chewing of limbs, and a possible decrement in motor performance on
a rotarod. These findings, together with the toxicokinetic data, showing peak plasma
levels at 1 hour, and the lack of increased locomotor activity when measured some hours
after dosing, suggest that taurine may have exhibited an acute, central pharmacological
effect in this study. Taurine is known to be present at high concentrations in the brain
where it acts as a neuromodulator (see later). Previous sub-chronic studies on rats,
reviewed earlier by the Committee (SCF, 1999), mostly involving administration of
taurine in the drinking water or by intraperitoneal injection have, if anything, reported
unchanged or reduced activity, though one study did report enhanced exploratory
activity. The results of the new sub-chronic study show that 1000 mg/kg bw/day is a clear

5

effect level for behavioural changes while the lower doses of 300 and 600 mg/kg bw/day
are marginal effect levels in males but clear effect levels in females. Thus, a NOAEL for
behavioural effects in rats has not been established.

Of the other studies on taurine mentioned by the petitioner (Red Bull® GmbH, 2001), all
have been reviewed previously by the Committee (SCF, 1999), with the exception of a
developmental toxicity study by Yamada et al. (1981), which showed no adverse effects,
either prenatally or postnatally, from gavage administration of taurine at 300, 1000 or
3000 mg/kg bw/day to rats on days 7-17 of gestation.

The submission (Red Bull GmbH, 2001) also included an extensive review of the clinical
use of taurine in humans in conditions including diabetes, epilepsy, congestive heart
failure, hypertension, liver disease and cystic fibrosis, concluding that “No adverse health
effects attributable to taurine have been reported in more than 30 clinical investigations
reported over a period of 30 years. In many cases taurine has proved medically
beneficial.” The Committee was aware of these studies at the time of its earlier opinion
(SCF, 1999).

Studies on glucuronolactone

The new toxicokinetic data on glucuronolactone in rats, showing bioavailability and lack
of accumulation, with peak plasma levels 1-2 hours after oral administration (WIL,
2001b), are in accordance with findings from the limited published data on humans.

In the new 13-week toxicity study, rats were given glucuronolactone at doses of 0, 300,
600 and 1000 mg/kg bw/day, dissolved in deionised water, orally by gavage once daily
for 13 weeks from 6 weeks of age (WIL, 2001b). There were no significant, treatment-
related effects, apart from vacuolation and inflammatory changes localised to the papilla
of the kidney in females at 600 and 1000 mg/kg/day, with a NOAEL of 300 mg/kg
bw/day. The petitioner has commented that the occurrence of the lesions only in females
may be related to the higher acidity and osmolality of urine in the female rat and went on
to comment that the osmolality of human urine is considerably less than that of the
Sprague-Dawley rat. However, in the Committee’s view, the mechanistic cause of the
kidney lesions remains unclear.

The submission (Red Bull GmbH, 2001) reviewed some additional studies on
glucuronolactone, including a study on growing hamsters (Di Filippo and Blumenthal,
1972) that had not previously been seen by the Committee. The previous SCF opinion
specifically commented that there were no studies in mammalian species that included
administration of high doses of glucuronolactone to growing animals, and that knowledge
of the influence, if any, of high doses of glucuronolactone on blood glucose homeostasis
and metabolic pathways involving glucose would be relevant for risk assessment in
relation to children and diabetics (SCF, 1999). The purpose of the 28-day hamster study
was to investigate whether glucuronolactone could prevent experimental cholelithiasis
when given in the drinking water at doses up to 5.25%, equivalent to an intake of
approximately 500 mg/kg bw/day. There were no clinical signs of toxicity and body
weights in treated groups were comparable to controls.

6

Potential for interactions between constituents of “energy” drinks

The petitioner submitted an evaluation by an outside expert, based on the existing
literature, which discussed the possibility of interactions between caffeine, taurine and
glucuronolactone (Red Bull GmbH, 2002a). The evaluation considered the fate of the
compounds in the body (toxicokinetics) and their known effects (toxicodynamics).

There are extensive data on the toxicokinetics of caffeine and taurine but less information
on glucuronolactone. Consideration of the chemical nature of the three parent compounds
and their metabolites, and the fact that differing processes are involved in their
absorption, distribution, metabolism and excretion did not, in the expert’s view, raise any
a priori reasons to expect any toxicokinetic interactions, even at high intakes of any one
constituent. This was supported by known physiology and citation of existing studies.

The physiological handling and lack of toxicological effects of glucuronolactone (other
than on the female rat kidney - see above) did not, in the expert’s view, raise any a priori
reasons to expect toxicodynamic interactions from this constituent. Caffeine and taurine,
on the other hand, each affect the functioning of the central nervous system, kidneys and
heart, thus there is a need to consider the potential for toxicodynamic interactions
between these two constituents. Data relevant to these possible interactions are discussed
below.

Some of the data on caffeine derives from in vitro studies using high concentrations that
would not be achieved in vivo following ingestion. For example, caffeine mobilises
calcium, decreasing intracellular calcium concentrations (Otun et al., 1991), but only at in
vitro concentrations that are around 200-fold higher than the plasma/tissue concentrations
that would be achieved after consuming 160 mg of caffeine as a single dose, say, from
0.5 l of “energy” drink (Red Bull GmbH, 2002a). Nevertheless it should be noted that
calcium disturbances (reduced blood levels) were seen in the mouse study on Red Bull�.

Central nervous system

Caffeine is a central nervous system stimulant whereas taurine generally act as an
inhibitory neuromodulator. Caffeine exerts stimulatory effects by blocking the inhibitory
action of adenosine at its binding sites, with subsequent increases in the levels in some
brain regions of several neurotransmitters, including adrenaline, noradrenaline,
tryptophan and dopamine (Schlosberg, 1984; Hadfield and Milio, 1989; Kirch et al.,
1990; Hughes 1996; Dager et al., 1999; Schuckit, 2000). It also modulates the effects of
GABA and serotonin (Kaplan et al., 1992; Nehlig, 1999). Taurine, on the other hand,
depresses the activity of excitable membranes in the brain (Iida and Hikichi, 1976;
Huxtable, 1992). Centrally, taurine acts as an agonist of the more sedating glycine
receptors and inhibits the more excitatory actions of NMDA receptors and glycine
neurotransmitter function (De Saint et al., 2001; Font et al., 2001). It therefore could
modulate the excitatory actions of some other amino acids (Saransaari and Oja, 1999,
2000).

7

While these data may appear to indicate that if there were any interaction, taurine might
reduce caffeine-mediated excitation, the Committee noted that caffeine and taurine act on
different receptors and moreover, in the rat study on taurine (see earlier), there was a
stimulatory action on locomotor activity 1 hour after administration in all treated groups.

Kidney

Both caffeine and taurine can have short-term diuretic actions, causing loss of body water
and sodium. Taurine acts via inhibition of central release of the anti-diuretic hormone,
vasopressin (Hussy, 2001). Caffeine does not inhibit vasopressin release but has a direct
action on kidney tubule functions, such as ionic reabsorption and renal perfusion,
probably via adenosine receptor blockade (Daly, 1993). A high dose of taurine in the
drinking water, equivalent to about 1500 mg/kg bw, was required to elicit diuresis and
natriuresis in rats (Mozaffari and Schaffer, 2001), whereas 1g or more intravenously over
15 minutes (about 15 mg/kg bw) was sufficient in sensitive humans with liver cirrhosis
and ascites (Gentile et al., 1994).

Bearing in mind that taurine is rapidly absorbed across the gut via an active transport
mechanism, the diuretic effects in normal subjects with an acute consumption of 750 ml
of “energy” drink containing 3g of taurine are difficult to predict. The Committee noted
that since caffeine and taurine act via different mechanisms, any diuretic effects could be
additive.

Cardiovascular system

Caffeine can increase heart rate, force of contraction of heart muscle and blood pressure.
Taurine, on the other hand, depresses the activity of excitable membranes in the heart
(Huxtable, 1992). Caffeine enhances catecholamine synthesis and release from adrenal
cells in vitro, probably related to its effects on intracellular calcium (Matsumura et al.,
2000; McKenzie and Marley, 2002). Numerous in vivo studies have shown oral caffeine
at doses of 6 mg/kg bw or more increases plasma catecholamine concentrations,
especially adrenaline, in a dose-related manner during exercise (Bangsbo et al., 1992;
Van Soeren et al., 1993; Anderson and Hickey, 1994; Graham and Spriet, 1995; Jackman
et al., 1996; Kamimori et al., 2000), though one study giving 8.8 mg/kg in an “energy”
drink found no increase (Wemple et al., 1997). The acute consumption estimate for
“energy” drinks of 750 ml is equivalent to a caffeine intake of 4 mg/kg bw for a 60 kg
adult. There is no evidence that taurine increases catecholamine release; if anything it has
an inhibitory effect on excessive sympathetic activity in rat models of hypertension, with
reduction of plasma catecholamines (Yamamoto et al., 1985; Sato et al., 1987; Trachtman
et al., 1989). Neither does taurine given alone have any effect on heart rate or blood
pressure in rats or humans (Mozaffari and Schaffer, 2001; Gentile et al., 1994).

Both taurine and caffeine influence the activity of angiotensin II, an endogenously
formed substance that raises arterial blood pressure and reduces the excretion of sodium
and water by the kidney, but their action on angiotensin II is in opposite directions. In
vivo caffeine augments the action of angiotensin II on the kidney and may raise plasma
renin levels (Ohnishi et al., 1987; Holycross and Jackson, 1992; Brown et al., 1993;

8

Tseng et al., 1993), whereas taurine attenuates the effects of circulating angiotensin II
(Schaffer et al., 2000).

In view of the above data, the Committee considered that if there are any cardiovascular
interactions between caffeine and taurine, taurine might reduce the cardiovascular effects
of caffeine.

Potential for interactions between constituents of “energy” drinks and alcohol

In its earlier opinion (SCF, 1999), the Committee commented on the lack of research on
the effects of “energy” drinks in combination with alcohol and/or fluid loss during
exercise. The petitioner commented that there would be serious ethical problems in
conducting research to study directly the combined effects of high blood alcohol
concentrations with exercise, dehydration and consumption of “energy” drinks in
humans. The petitioner therefore submitted an evaluation by an outside expert (Red Bull
GmbH, 2002b), based on the existing literature, which discussed the possibility of
interactions between alcohol and taurine or caffeine, including consideration of whether
sweating and dehydration might predispose to additional effects.

The expert (Red Bull GmbH, 2002b) considered the acknowledged health risks in
situations of fluid and electrolyte loss through excessive sweating, pointing out that when
more than 7% of body water is lost or hyponatraemia (blood sodium below 135 mEq/l)
occurs, symptoms such as lung congestion, confusion, disorientation, muscle weakness,
loss of coordination, headache, nausea and vomiting can occur, and that in extreme
situations these can progress to cardio-respiratory arrest and death.

Taurine and alcohol

Studies on the effect of co-administration of alcohol and taurine on behaviour have used
different routes of administration of alcohol, varying doses, and differ in the order in
which taurine and alcohol were administered (Ferko, 1987). The results were inconsistent
and showed little or no clinical interaction (Aragon et al., 1992; Boggan et al., 1978;
Ferko and Bobyock, 1987). Taurine has antagonistic activity to alcohol in several
situations, including ethanol-induced sleep time (McBroom et al., 1986; Ferko, 1987),
effects of acute ethanol on memory (Vohra and Hui, 2000), and alcohol-induced liver and
gastric mucosal damage (Timbrell et al., 1995; Xieyonglixiao et al., 1998). These effects
are possibly mediated through taurine’s facilitation of the activity of the liver enzyme,
aldehyde dehydrogenase, which metabolises alcohol, thereby reducing blood levels of
alcohol (Messiha, 1979; Theofanopoulos et al., 1998a,b). In contrast, intraventricular co-
administration of alcohol and taurine may increase the sedating effects of alcohol in mice
and rats (Ferko, 1987; Mattucci-Schiavone and Ferko, 1985; Yarbrough et al., 1981), a
situation in which taurine’s influence on aldehyde dehydrogenase in the liver would not
be evident. Alcohol intoxication or hypo-osmotic stress cause release of endogenous
taurine in several areas of the brain (Lallemand et al., 1998,200: Quertemont et al., 2000;
Ward et al., 2000; Guizouarn et al., 2000), but the significance, if any, of this observation
for exogenous taurine is unclear. These co-administration studies indicate that some
alcohol-taurine interactions are possible, including protective ones, but the effects are
neither marked nor consistent.

9

Both taurine (Gentile et al., 1994) and alcohol centrally inhibit the release of the
antidiuretic hormone, vasopressin, and the Committee considered that they could act
additively to increase water and sodium loss from the body in the short-term.

Caffeine and alcohol

The widely held belief that caffeine can antagonise the depressant effects of alcohol and
drugs is generally supported by the extensive literature on this subject. Both animal and
human studies indicate a modest, antagonistic effect of caffeine on the effects of alcohol,
but the effects are usually only seen with simpler tasks and at lower blood alcohol
concentrations (Moskowitz and Burns, 1971; Osborne and Rogers, 1983; Kerr et al.,
1991; Liguori et al., 1997; Kerr and Hindmarch, 1998; Liguori and Robinson, 2001;
Warburton et al., 2001). In humans, for example, the antagonistic activity of caffeine has
been shown in driving-related tasks of tracking, divided attention and some aspects of
reaction time after 2-5 standard alcoholic drinks. Most of the studies show the effects of
caffeine are dose-dependent and that caffeine does not affect blood alcohol
concentrations. Other studies have shown little if any ability of caffeine to antagonise the
psychomotor effects of alcohol (Newman and Newman, 1956; Forney and Hughes, 1965;
Mushill, 1979; Nuotto et al., 1982) and some have even raised the possibility that
caffeine might enhance the effects of alcohol, especially during the early phase of
drinking where some stimulatory properties of alcohol predominate (Hughes and Forney,
1961; Lowe, 1981; Osborne and Rogers, 1983; Dews, 1984). The majority of studies
suggest that caffeine would not exacerbate the adverse effects of alcohol and at lower
blood alcohol levels caffeine may improve performance.

Human case reports

The Committee was aware of a number of anecdotal reports of acute, adverse effects in
young persons consuming “energy” drinks, usually together with alcohol and/or drugs
used socially, such as ecstasy and amphetamines. The effects mentioned included,
tremors, seizures, drowsiness, muscle weakness, dizziness, nervousness, tachycardia,
palpitations, nausea, vomiting, headache, bronchospasm and hyperventilation. One case
of myocardial infarction in a 23-year-old playing football (Rallis, 2001) and one case of
sudden unexplained adult death syndrome, possibly resulting from cardiac dysrhythmia,
in an 18-year old playing basketball (Stimulant Drinks Committee, 2002) have also been
reported. The Committee had very little information about any of these cases and was not
aware that any had been written up in the medical literature. The co-consumption of
alcohol and/or drugs noted in most of these cases makes interpretation particularly
difficult. Thus, there is no confirmation of any causal relationship between the reported
effects and the consumption of “energy” drinks. Under these circumstances, the reports
can only be noted.

10

Conclusions

Taurine

In its previous opinion on “energy” drinks, the SCF commented as follows on taurine
(SCF, 1999):

“Toxicological studies did not reveal any indication for a genotoxic, carcinogenic
or teratogenic potential of taurine. However, there is no adequate study on chronic
toxicity/carcinogenicity. Investigation of subacute/subchronic toxicity has also
been fragmentary. Overall, the available data are insufficient to establish an upper
safe level for daily intake of taurine.”

The new 13-week study in rats provided further useful information in that it showed no
significant changes in pathological measures, but it did show the occurrence of
significant behavioural effects (increased activity and self-chewing), and possibly
impaired motor performance, which could be mediated via a pharmacological action on
the central nervous system. In view of this the Committee is of the opinion that focused
neurological studies are now needed.

The Committee concluded that these effects should be taken into account in human risk
assessment, noting that behavioural effects were observed at the lowest dose tested of 300
mg/kg bw/day. This effect level is 36-fold above the estimated human intake of taurine
(8.3 mg/kg bw for a 60 kg adult) at the mean chronic daily intake for “energy” drinks,
and 6-fold above the more relevant estimate for acute intake (50 mg/kg bw for a 60 kg
adult). The absence of a NOAEL for these effects precludes the setting of an upper safe
level for daily intake of taurine. The Committee’s reservations are expressed in the
context of an estimated acute intake of taurine of up to 3000 mg/day from consumption
of “energy” drinks, compared with the highest estimated intake of taurine from naturally
occurring sources in the diet of 400 mg/day.

Glucuronolactone

In its previous opinion on “energy” drinks, the SCF commented as follows on
glucuronolactone (SCF, 1999):

“Human metabolic considerations indicate the body is likely to handle small
quantities of glucuronolactone without any problems. However, the intake of
glucuronolactone from consumption of some "energy" drinks is possibly as much
as two orders of magnitude greater than that from the rest of the diet. There is
very little information available for risk assessment of glucuronolactone at such
intakes. While there is no indication from the available data that there is any risk
to health from consumption of high amounts of glucuronolactone, there is a lack
of scientific evidence to support the safety of glucuronolactone present in
beverages at concentrations that may result in intakes as much as two orders of
magnitude greater than that obtained from the rest of the diet. As was the case
with taurine, there is insufficient information on which to set an upper safe level
for daily intake of glucuronolactone.”

11

The new 13-week study provided useful information indicating that in rats, there were no
adverse effects except on the kidney. The NOAEL for these effects was 300 mg/kg bw,
which is around 20-fold above the estimate of high chronic intake of glucuronolactone of
14 mg/kg bw/day for a 60 kg adult. The hamster study and the new 13-week rat study
both provided information showing no effects on body weight gain in growing animals.
However, the 1999 opinion also pointed out that rodents may not be an appropriate model
for man since they can metabolise exogenous glucuronolactone to vitamin C whereas
primates, including man, do not possess this metabolic pathway.

The Committee therefore reiterates its earlier conclusion (SCF, 1999) that there is a lack
of scientific evidence to support the safety of glucuronolactone present in beverages at
concentrations that may result in intakes several-fold higher than that usually obtained
from the rest of the diet. Due to the lack of relevant data it is not possible to set an upper
safe level for daily intake of glucuronolactone. The Committee’s reservations are
expressed in the context of an estimated high chronic intake of glucuronolactone of 840
mg/day and an acute intake of up to 1800 mg/day from consumption of “energy” drinks,
compared with the estimated intake of glucuronolactone from naturally occurring sources
in the diet of 1-2 mg/day.

Caffeine

The Committee’s earlier opinion on caffeine (SCF, 1999) remains unchanged (see
“Background”).

Interactions between constituents of energy drinks, alcohol and exercise

The Committee considers it unlikely that glucuronolactone would have any interaction
with caffeine, taurine, alcohol or the effects of exercise.

The Committee concluded that consideration of the potential for interactions between
caffeine and taurine has not ruled out the possibility of stimulatory effects from both
substances at the level of the central nervous system. At the cardiovascular level, if there
are any interactions between caffeine and taurine, taurine might reduce the cardiovascular
effects of caffeine. The main area for likely additive interactions is in the diuretic actions
of caffeine and taurine, which could be further enhanced by ingestion of alcohol. This,
coupled with loss of body fluids via sweating on exercise, could, theoretically, result in
short-term dehydration. While the Committee notes that some of the anecdotally reported
symptoms in humans are compatible with loss of body water and sodium, it is also
apparent that they may equally well be related to the intake of high amounts of alcohol
and/or drugs reported in many of these cases. It is therefore not possible to draw
definitive conclusions about effects in humans.

12

References

Agence Française de Sécurité Sanitaire des Aliments, Avis relatif à l’évaluation de
l’emploi de diverses substances nutritives et de caféine dans une boisson présentée
comme « énergisante ». Available at www.afssa.fr/ftp/basedoc/2000SA0191.pdf

Ahlman B, Leijomarck CE, Wernermann J (1993). The content of free amino acids in the
human duodenal mucosa. Clinical Nutrition 12: 266-271.

Ahlman B, Ljungqvist O, Andersson K, Wernermann J (1995a). Free amino acids in the
human intestinal mucosa; impact of surgery and critical illness. Clinical Nutrition 14: 54-
55.

Ahlman B, Ljungqvist O, Persson B, Bindslev L, Wernermann J (1995b). Intestine amino
acid content in critically ill patients. Journal of Parenteral and Enteral Nutrition 19: 272-
278.

Anderson DE, Hickey MS (1994). Effects of caffeine on the metabolic and catecholamine
responses to exercise in 5 and 28 degrees C. Med Sci Sports Exerc 26: 453-458.

ANZFA (2000). Australia New Zealand Food Authority Full Assessment Report and
Regulation Impact Assessment. Application A394 - Formulated Caffeinated Beverages
[Formerly Energy Drinks]. 29 November 2000.

Aragon CMG, Trudeau LE, Amit Z (1992). Effect of taurine on ethanol-induced changes
in open-field locomotor activity. Psychopharmacology 107: 337-340.

Azuma J (1994). Long-term effect of taurine in congestive heart failure: preliminary
report. Heart failure research with taurine group. Advances in Experimental Medicine and
Biology 358: 425-433.

Azuma J, Hasegawa H, Sawamura A et al. (1983). Therapy of congestive heart failure with
orally administered taurine. Clinical Therapeutics 5: 398-408.

Azuma J, Sawamura A, Awata N et al. (1985a). Therapeutic effect of taurine in congestive
heart failure: a double-blind crossover trial. Clinical Cardiology 8: 276-282.

Azuma J, Sawamura A, Awata N (1992). Usefulness of taurine in chronic congestive heart
failure and its prospective application. Japan Circulation Journal 56: 95-99.

Azuma J, Takihara K, Awata N et al. (1985b). Taurine and failing heart: experimental and
clinical aspects. Progress in Clinical and Biological Research 179: 195-213.

Bangsbo J, Jacobsen K, Nordberg N, Christensen NJ, Graham T (1992). Acute and
habitual caffeimne ingestion and metabolic responses to steady-state exercise. Journal of
Applied Physiology 72: 1297-1303.

Birdsall TC (1998). Therapeutic applications of taurine. Alt Med Rev 3: 128-136.

http://www.afssa.fr/ftp/basedoc/2000SA0191.pdf

13

Boggan WO, Medberry C, Hopkins DH (1978). Effect of taurine on some pharmacological
properties of ethanol. Pharmacology Biochemistry and Behaviour 9: 469-472.

Brown NJ, Ryder D, Nadeau J (1993). Caffeine attenuates the renal vascular response to
angiotensin II infusion. Hypertension 22: 847-852.

COT (2001). Statement on the reproductive effects of caffeine. UK Committee on
Toxicity, October 2001.
Available at www.food.gov.uk/science/ouradvisors/toxicity/caffeine

Dager SR, Layton ME, Strauss W, Richards TL, Heide A, Friedman SD, Artru AA, Hayes
CE, Posse S (1999). Human brain metabolic response to caffeine and the effects of
tolerance. American Journal of Psychiatry 156: 229-237.

Daly JW (1993). Mechanism of action of caffeine. In: Caffeine, Coffee and Health. Ed
Garattini S.. Raven Press, New York. Pp. 97-156.

De Saint JD, David-Watine B, Korn H, Bregestovski P (2001). Activation of human alpha1
and alpha2 homomeric glycine receptors by taurine and GABA. Journal of Physiology
535: 741-755.

Dews P (1984). In: The Science and Lore of Alcohol and Caffeine. Ed. Braun SR. Oxford
University Press, New York.

Di Filippo NM, Blumenthal HJ (1972). Experimental cholelithiasis in the golden hamster:
effect of glucuronolactone. Journal of the American Osteopathic Association 72: 83-88.

EC (2000). European Council Directive 2000/13/EC relating to the labelling, presentation
and advertising of foodstuffs. Official Journal of the European Communities 109/29, 20
March 2000.

EC (2002). Commission Directive 2002/67/EC of 18 July 2002 on the labelling of
foodstuffs containing quinine, and of foodstuffs containing caffeine. Official Journal of the
European Communities L191/45, pp20-21, 19 July 2002.

FDA (1993). Toxicological Principles for the Safety of Food ingredients. Draft Redbook
II, Office of Premarket Approval, US Food and Drug Administration, Washington DC.

Ferko AP (1987). Ethanol-induced sleep time: interaction with taurine and a taurine
antagonist. Pharmacology Biochemistry and Behaviour 27: 235-238.

Ferko AP, Bobyock E (1989). Effect of taurine on ethanol-induced sleep time in mice
genetically bred for differences in ethanol sensitivity. Pharmacology Biochemistry and
Behavior 31: 667-673.

Font L, Miguel M, Aragon CM (2001). Behavioural consequences of the hypotaurine-
ethanol interaction. Pharmacology Biochemistry and Behaviour 70: 333-339.

http://www.food.gov.uk/science/ouradvisors/toxicity/caffeine

14

Forney RB and Hughes RW (1965). Effect of alcohol on performance under stress of audio
feedback. Quarterly Journal of Studies on Alcohol 26: 202-212.

Franconi F, Bennardini F, Mattana A et al. (1995). Plasma and platelet taurine are reduced
in subjects with insulin-dependent diabetes mellitus: effects of taurine supplementation.
American Journal of Clinical Nutrition 61: 1115-1119.

FSA (2001a). Statement on Red Bull® Energy Drink. Food Standards Agency, UK, 12
July 2001. Available at www.food.gov.uk/news/pressreleases/redbullstate

FSA (2001b). Advice for pregnant women on caffeine consumption. Food Standards
Agency, UK, 10 October 2001.
Available at www.food.gov.uk/news/pressreleases/caffeinepregnant

FSA (2002). Energy drinks follow-up letter 21 March 2002. Food Standards Agency,
UK, 21 March 2002. Available at www.food.gov.uk/multimedia/webpage/energy drink 2

Gentile S, Bologna E, Terracine D, Angelico M (1994). Taurine-induced diuresis and
natriuresis in cirrhotic patients with ascites. Life Sciences 54: 1585-1593.

Graham TE, Spriet LL (1995). Metabolic, catecholamine, and exercise performance
responses to various doses of caffeine. Journal of Applied Physiology 78: 867-874.

Guizouarn H, Motias R, Garcia-Romeu F, Borgese F (2000). Cell volume regulation: the
role of taurine loss in maintaining membrane potential and cell pH. Journal of Physiology
523: 147-154.

Hadfield MG and Milio C (1989). Caffeine and regional monoamine utilisation in mice.
Life Sciences 45: 2637-2644.

Holycross BJ, Jackson EK (1992). Effects of chronic treatment with caffeine on kidney
responses to angiotensin II. European Journal of Pharmacology 219: 361-367.

Hughes JR (1996). What alcohol/drug abuse clinicians need to know about caffeine.
American Journal of Addiction 5: 49-57.

Hughes RW, Forney RB (1961). Alcohol and caffeine in choice discrimination tests in
rats. Proceedings of the Society for Experimental Biology and Medicine 108: 157 -159.

Hussy N, Bres V, Rochette M, Duvoid A, Alonso G, Dayanithio G, Moos FC (2001).
Osmoregulation of vasopressin via activation of neurohypophysial nerve terminals
glycine receptors by glial taurine. Journal of neuroscience 21: 7110-7116.

Huxtable RJ (1992). Physiological actions of taurine. Physiology Reviews 72: 101-163.

Iida S, Hikichi M (1976). Effect of taurine on ethanol-induced sleeping time in mice.
Journal of Studies on Alcohol 37: 19-26.

http://www.food.gov.uk/news/pressreleases/redbullstate
http://www.food.gov.uk/news/pressreleases/caffeinepregnant
http://www.food.gov.uk/multimedia/webpage/energy drink 2

15

Jackman M, Wendling P, Friars D, Graham TE (1996). Metabolic catecholamine and
endurance response to caffeine during intense exercise. Journal of Applied Physiology
81: 1658-1663.

Kamimori GH, Penetar DM, Headley DB, Thorne DR, Ottersletter R, Belenky G (2000).
Effect of three caffeine doses on plasma catecholamines and alertness during prolonged
wakefulness. European Journal of Pharmacology 56: 537-544.

Kaplan GB, Greenblatt DJ, Kent MA et al. (1992). Caffeine-induced behavioural
stimulation is dose-dependent and associated with A1 adenosine receptor occupancy.
Neuropsychopharmacology 6: 145-153.

Kerr JS, Sherwood N, Hindmarch I (1991). Separate and combined effects of the social
drugs on psychomotor performance. Psychopharmacology 104: 113-119.

Kerr JS, Hindmarch I (1998). The effects of alcohol alone or in combination with other
drugs on information processing, task performance and subjective responses. Human
Psychopharmacology 13: 1-9.

Kirch DG, taylor TR, Gerhardt GA, Benowitz NL, Stephen C, Wyatt RJ (1990). Effect of
chronic caffeine administration on monoamine and monoamine metabolite concentrations
in rat brain. Neuropharmacology 29: 599-602.

Kroll J, Lund E (1966). The effect of taurine on serum levels of aminotransferase activity
in patients with cirrhosis. Danish Medical Bulletin 13: 173-174.

Lallemand F, Ward RJ, De Witte P (1998). Release of taurine in brain microdialysates
after ethanol injection: the influence of plasma taurine concentrations and NDMA
receptors. Alcohol Clinical and Experimental Research 22: 175A

Lallemand F, Dahchour A, Ward RJ, De Witte P (2000). Does taurine play an osmolarity
ole during ethanol intoxication? Advances in Experimental medicine and Biology 483:
203-212.

Liguori A, Hughes JR, Grass JA (1997). Absorption and subjective effects of caffeine
from coffee, cola and capsules. Pharmacology Biochemistry and Behaviour 58: 721-726.

Liguori A, Robinson JH (2001). Caffeine antagonism of alcohol-induced driving
impairment. Drug and Alcohol Dependency 63: 123-129.

Lowe G (1981). The interaction of alcohol and caffeine - some behavioural effects.
Bulletin B Psychology Society 34:189.

Mattucci-Schiavone L, Ferko AP (1985). Acute effects of taurine and a taurine antagonist
on ethanol-induced central nervous system depression. European Journal of
Pharmacology 113: 275-278.

16

McBroom MJ, Elkhawad AO, Diouba H (1986). Taurine and ethanol-induced sleeping
time in mice: route and time course effects. General Pharmacology 17: 97-100.

Messiha FA (1987). Differential response of NADPH-linked hepatic aldehyde
dehydrogenase toward taurine: implication for behavioural effects of ethanol. Journal of
Applied Toxicology 7: 193-196.

Moskowitz H, Burns ML (1971). Effects of alcohol on the psychological refractory
period. Quarterly Journal of Studies in Alcohol 32: 782-790.

Mozaffari MS, Schaffer D (2001). Taurine modulkates arginine vasopressin-mediated
regulation of renal function. Journal of Cardiovascular Pharmacology 37: 742-750.

Mushill EF (1979). The effects of caffeine/alcohol interaction on complex human
performance. Diss Abst Int 39: 5615-5616.

Nehlig A (1999), Are we dependent upon coffee and caffeine? A review on human and
animal data. Neuroscience and Behavioral Reviews 23: 563-576.

Newman HW, Newman EJ (1956). Failure of Dexedrine and caffeine as practical
antagonists of the depressive effects of ethyl alcohol in man. Quarterly Journal of Studies
on Alcohol 17: 406-411.

Nuotto E, Mattila MJ, Seppala T, Konno K (1982). Coffee and caffeine and alcohol
effects on psychomotor function. Clinical Pharmacology and Therapeutics 31: 68-76.

OECD (1981). OECD Guideline for the Testing of Chemicals. Subchronic Oral Toxicity
- Rodent: 90-Day Study. Guideline 408. Organisation for Economic Co-operation and
Development, Paris.

OECD (1998). OECD Guideline for the Testing of Chemicals. Repeated Dose 90-day
Oral Toxicity Study in Rodents. Updated Guideline 408, adopted 21st September, 1998.
Organisation for Economic Co-operation and Development, Paris.

Ohnishi A, Li P, Branch RA, Holycross B, Jackson EK (1987). Caffeine enhances the
slow-pressor response to angiotensin II in rats. Evidence for a caffeine-angiotensin II
interaction with the sympathetic nervous system. Journal of Clinical Investigation 80: 13-
16.

Osborne DJ, Rogers Y (1983). Interactions of alcohol and caffeine on human reaction
time. Aviation Space and Environmental Medicine 54: 528-534.

Otun H, Gillespie JI, Greenwell JR and Dunlop W (1991. Inhibition of Ca2+ mobilisation
by caffeine in a cultured vascular smooth muscle call line (A7r5). Experimental
Physiology 76: 811-814.

17

Quertemont E, Lallemand F, Colombo G, De Witte P (2000). Taurine and ethanol
preference: A microdialysis study using Sardinian alcohol-referring and non-preferring
rats. European Neurosychopharmacology 10: 377-383.

Rallis D (2001). Cases associated with the consumption of Red Bull. Letter to the
Director-General of DG SANCO from the Greek Permanent Representation to the
European Union. Brussels, 12 October 2001.

Red Bull GmbH (1996). The Evaluation of the Health Aspects of D-glucurono-�-lactone
as a Food Ingredient. Prepared by Arendt Fox Kintner Plotkin and Kahn, Washington
DC, USA, for Red Bull GmbH, Austria. November 8, 1996.

Red Bull GmbH (2000). Red Bull: 13 week oral toxicity (drinking water) study in the
mouse. Final Report. Authors: Schmid H, Richard D, Luetkemeier H, Biedermann K and
Millar PM. RCC project 719144, RCC, Switzerland. Submitted to the European
Commission by the study sponsor, Red Bull GmbH, Brunn 115, A-5330 Fuschl am See,
Austria.

Red Bull GmbH (2001). Red Bull® Energy Drink. Submission to the European
Commission by Red Bull GmbH, Brunn 115, A-5330 Fuschl am See, Austria, 31
December 2001.

Red Bull GmbH (2002a). Expert opinion on interactions between taurine, caffeine and D-
glucurono-gamma-lactone when consumed as constituents of energy drinks. Author AG
Renwick. Submission to the European Commission by Red Bull GmbH, Brunn 115, A-
5330 Fuschl am See, Austria, 23 December 2002.

Red Bull GmbH (2002b). White paper on potential interactions of Red Bull® Energy
Drink and its ingredients with alcohol. Author M Schuckit. Submission to the European
Commission by Red Bull GmbH, Brunn 115, A-5330 Fuschl am See, Austria, 23
December 2002.

Saransaari P, Oja SS (1999). Enhanced taurine release in cultured cerebellar granule cells
in cell-damaging conditions. Amino-Acids 17: 323-335.

Saransaari P, Oja SS (1999). Taurine and neural cell damage. Amino-Acids 19: 509-526.

Sato Y, Ando K, Fujita T (1987). Role of sympathetic nervous system in hypotensive
action of taurine in DOCA-salt rats. Hypertension 9: 81-87.

SCF (1999). Opinion on caffeine, taurine and d-glucurono-�-lactone as constituents of so-
called “energy” drinks, adopted on 21 January 1999. Minutes of the 115th Meeting of the
Scientific Committee on Food held on 20-21st January 1999. European Commission DG
Consumer Policy and Consumer Health Protection. Document XXIV/2146/99.

Schaffer SW, Lombardini JB, Azuma J (2000). Interaction between the actions of taurine
and angiotensin II. Amino-Acids 18: 305-318.

18

Schlosberg AJ (1984). Acute and chronic effects of caffeine on brain monoamine levels
and endocrine function in the rat. Archives of International Pharmacodynamics and
Therapeutics. 267: 149-160.

Schuckit MA (2000). Drug and Alcohol Abuse: A Clinical Guide to Diagnosis and
treatment. (Fifth Edition). Kluwer Academic/Plenum Publishers, New York.

Stimulant Drinks Committee (2002). A review of the Health Effects of Stimulant Drinks.
Final report. Commissioned by the Food Safety Promotion Board, Ireland. Available at
www.safefoodonline.com/pdf/health_effects_of_stimulant_drinks.pdf

Theofanopoulos V, Lau-Cam CA (1998a). The effects of taurine and biogenetically
related sulfur-containing compounds on the metabolism of and hypothermia by ethanol in
the rat. In: Taurine 3: Cellular and Regulatory Mechanisms. Eds. Schaffer S, Lombardini
JB, Huxtable RJ. Plenum Press, New York. Pp. 299-307.

Theofanopoulos V, Lau-Cam CA (1998b). Modification by taurine of the metabolism and
hypothermic effect of ethanol in the rat. In: Taurine 3: Cellular and Regulatory
Mechanisms. Eds. Schaffer S, Lombardini JB, Huxtable RJ. Plenum Press, New York.
Pp. 309-318.

Timbrell JA, Seabra V, Waterfield CJ (1995). The in vivo and in vitro protective
properties of taurine. General Pharmacology 26: 453-462.

Trachtman H, Del Pisso R, Rao P, Rujikarn N, Sturman JA (1989). Taurine lowers blood
pressure in the spontaneously hypertensive rat by a catecholamine dependent mechanism.
American Journal of Hypertension 2: 909-912.

Trautwein EA, Hayes KC (1995). Plasma and whole blood taurine concentrations
respond differently to taurine supplementation (humans) and depletion (cats). Z.
Ernährungswiss 34: 137-142.

Tseng CJ, Kuan CJ, Chu H, Tung CS (1993). Effect of caffeine treatment on plasma
rennin activity and angiotensin I concentrations in rats on low sodium diets. Life Sciences
52: 883-890.

Van Soeren MH, Sathasiviam P, Spriet LL, Graham TE (1993). Caffeine metabolism and
epinephrine responses during exercise in users and non-users. Journal of Applied
Physiology 75: 805-812.

Vohra BP, Hui X (2000). Improvement of impaired memory in mice by taurine. Neural
Plast 7: 245-259.

Warburton DM, Bersellini E, Sweeney E (2001). An evaluation of a caffeinated taurine
drink on mood, memory and information processing in healthy volunteers without
caffeine abstinence. Psychopharmacology 158: 322-328.

http://www.safefoodonline.com/pdf/health_effects_of_stimulant_drinks.pdf

19

Ward RJ, Martinez J, Ball D, Marshall EJ, De Witte P (2000). Investigation of the
therapeutic efficacy of a taurine analogue during the initial stages of ethanol
detoxification: preliminary studies in chronic alcohol abusers. Taurine 4. Ed. Della Corte
et al., Kluwer Academic/Plenum Publishers, New York.

Wemple RD, Lamb DR, McKeever KH (1997). Caffeine vs caffeine-free sports drinks:
effects on urine production at rest and during prolonged exercise. International Journal of
Sports Medicine 18: 40-46.

WIL (2001a). A 13-week oral (gavage) toxicity study of taurine in rats. Final Report,
December 26, 2001, WIL-423002. WIL Research Laboratories Inc., Ohio, USA.
Submitted to the European Commission by Red Bull GmbH, Brunn 115, A-5330 Fuschl
am See, Austria, 31 December 2001.

WIL (2001b). A 13-week oral (gavage) toxicity study of D-glucuronolactone in rats.
Final Report, December 21, 2001, WIL-423001. WIL Research Laboratories Inc., Ohio,
USA. Submitted to the European Commission by Red Bull GmbH, Brunn 115, A-5330
Fuschl am See, Austria, 31 December 2001.

Xieyonglixiao P-W, Huagde Q-Q, Zhangkun H (1998). Ethanol-induced gastric mucosal
injury and the protection of taurine against the injury in rats. Clin Pharmacol Bull 14:
140-142.

Yamada T, Nogariya T, Nakane S, Sasajima M (1981). Reproduction studies of taurine -
teratogenicity study in rats. Japan Pharmacology and Therapeutics 15: 87-98.

Yamamoto S (1996). Plasma taurine in liver cirrhosis with painful muscle cramps.
Advances in Experimental Medicine and Biology 403: 597-600.

Yamamoto J, Akabane S, Yoshimi H, Nakai M, Ikeda M (1985). Effects of taurine on
stress-evoked hemodynamic and plasma catecholamine changes in spontaneously
hypertensive rats. Hypertension 7: 913-922.

Yamashiro Y, Shimizu T, Ohtsuka Y, Nittono H, Miyano T, Kawakami S, Hayasawa H
(1994). Docosahexanoic acid status of patients with extrahepatic biliary atresia. Journal
of Pediatric Surgery 29: 1455-1458.

Yarbrough GG, Singh DK, Taylor DA (1981). Neuropharmacological characterisation of
a taurine antagonist. Journal of Pharmacology and Experimental Therapeutics 219: 604-
613.

20

ANNEX 1

Intake data on “energy” drinks from recent surveys

Austrian survey

A new intake survey has been conducted in Austria (Red Bull GmbH, 2001), the EU
country with the highest per capita “energy” drink consumption. Consumption has not
significantly changed in recent years, indicating, according to the petitioner, that Austria
can be regarded as a saturated market. The aim of the survey was to record chronic and
acute consumption patterns among ‘regular users’ of “energy” drinks. ‘Regular users’
were defined as those who consumed at least one “energy” drink per week.

The survey was conducted in 2001 on 8500 Austrians aged 15 years and over. Forty-two
percent of the sample consumed “energy” drinks at least occasionally and 12% were
regular users. The 1007 regular users were further questioned in detail about their
consumption habits. “Energy” drink consumers were more often male (55% of
consumers, 59% of regular users) than female and were also largely in the age range 15-
30 years (46% of consumers, 61% of regular users).

Chronic consumption

Regular users were asked to recall the number of cans of “energy” drink they had
consumed the previous week (7 day recall - 7DR), the number of cans they usually drank
in one week (food frequency questionnaire - FFQ), and the number of cans they had
consumed in the previous 24 hours (24-hour recall - 24HR). From these, estimates of
both mean and high consumption may be made. The statistical distribution of intake was
very skewed with a large number of “small” consumers and a few “extreme” consumers.
There was good consistency between the estimates obtained using the three different
indicators (7DR, FFQ and 24HR) for the mean daily quantities consumed by regular
users, as shown in Table 1.

Table 1: Mean daily chronic consumption of “energy” drink by regular users

Indicator No. of 250 ml cans/day
7DR 0.45
FFQ 0.47

24HR 0.52*
 * Including consumers and non-consumers on that day

21

Intakes by high consumers are shown in Table 2. Again there was good agreement
between the two indicators. Note that the 24HR data cannot be used for this estimate.

Table 2: High chronic consumption of “energy” drink by regular users*

Indicator No. of 250 ml cans
90th percentile

No. of 250 ml cans
95th percentile

7DR 7/week = 1/day 10/week = 1.4/day
FFQ 6/week = 0.9/day 10/week = 1.4/day

* N = 1007 regular users

Acute consumption

Acute intakes are shown in Table 3. Regular users were asked both about the maximum
amount of “energy” drinks they had ever consumed at one time and for their 24HR. The
first question could lead to biased answers and the so the 24HR figures are shown below
as these are considered more likely to be accurate.

Table 3: Acute consumption of “energy” drink by regular users

Indicator No. of 250 ml cans/day
Mean

No. of 250 ml cans/day
90th percentile

24HR 1.7 2.6

Irish survey

The review commissioned in Ireland (Stimulant Drinks Committee, 2002) included
information on consumption of “energy” drinks, as part of a market research survey
conducted during July 2001, using face-to-face interviews with 625 people in the
Republic of Ireland and 635 people in Northern Ireland, aged 11-35 years. In Northern
Ireland and Republic of Ireland respectively, 51% and 37% of participants reported ‘ever’
consuming “energy” drinks and 10% and 11% reported consuming “energy” drinks
frequently. Among ‘ever’ consumers, average consumption was 3 (250 ml) cans/week
and for the 95th percentile consumers it was 8 cans/week. The most number of cans
consumed in a single session among ‘ever’ consumers averaged approximately 3 cans,
rising to 8 cans among the highest consumers; the comparable figure for 11-14 year-olds
was approximately 2 cans. These results are similar to those obtained in the Austrian
survey.

22

ANNEX 2

Details of toxicological studies submitted on Red Bull�, taurine and
glucuronolactone

13-week mouse oral toxicity study on Red Bull�

Groups of 20 mice/sex/dose were given Red Bull� either undiluted or as a mixture with
tap water at concentrations of 0, 33, 50 or 100% in the drinking water ad libitum for 13
weeks from 6 weeks of age. The study (RCC, 2000) was conducted in compliance with
Good Laboratory Practice (GLP) regulations and conforming to 1981 OECD Guidelines
(OECD, 1981).

Mean intakes of Red Bull� (RB) during the study period were equivalent to 89, 145 and
427 g/kg bw/day and 126, 188 and 520 g/kg bw/day in 33, 50 and 100% RB male and
female groups respectively. Intakes of the individual constituents of interest were as
shown in Table 5:

Table 1: Intakes of caffeine, taurine and glucuronolactone

Caffeine
mg/kg bw/day

Taurine
mg/kg bw/day

Glucuronolactone
mg/kg bw/day

Percentage RB

in drinking
water

Male Female Male Female Male Female

33 27 39 342 483 205 290
50 44 58 554 720 333 432
100 131 159 1625 1989 981 1194

The significant findings were a reduction in mean body weight in all groups receiving RB
compared with controls. Terminal body weights were significantly reduced by 11%, 12%
and 15% in males and 8%, 6% and 12% in females in 33, 50 and 100% RB groups
respectively. Food intake was transiently reduced at the start of the study in the 33 and
50% RB groups and during most of the study, by around 9%, in both sexes given 100%
RB. Water/fluid consumption was significantly higher in all treated groups compared
with controls throughout the study. Average differences from controls were +40%, +48%
and +115% in males and + 27%, +27% and + 67% in females, in 33, 50 and 100% RB
groups respectively.

There were statistically significant increases in blood glucose in females given 33 or 50
% RB and in both sexes at 100% RB. Other significant findings were decreases in mean
corpuscular haemoglobin concentration, platelet count and reticulocyte count in males
receiving 100% RB. Creatinine was reduced in 100% RB females. Alkaline phosphatase
levels were raised in 100% RB males. Calcium was reduced in 50% RB males and 100%
RB males and females. Sodium was reduced in 100% RB males and chloride increased in
100% RB females. Total protein and absolute albumin concentrations were reduced in

23

100% RB males and females. The urine of 100% RB males had increased specific gravity
and osmolality.

Both absolute and relative weights of the inguinal fat pad were reduced in all treated male
groups, suggesting the reductions in body weight may have been attributable to a reduced
proportion of body fat. There were no treatment-related macroscopical or microscopical
findings, apart from a reduction in liver centrilobular fat vacuolation in 100% RB males.

13-week rat oral toxicity study on taurine

Groups of 20 rats/sex/dose were given taurine at doses of 0, 300, 600 and 1000 mg/kg
bw/day, dissolved in deionised water, orally by gavage once daily for 13 weeks from 6
weeks of age (WIL, 2001a). The study was conducted in compliance with GLP
regulations and to a protocol in accordance with US Food and Drug Administration
Redbook II Guidelines (FDA, 1993).

In a concurrent toxicokinetic study on separate animals, 12 animals/sex/dose were given
the same dosages as in the main toxicology study and blood samples taken from 3
animals/sex/dose, at time 0 (immediately prior to dosing), 1, 2, 4, 8 and 24 hours
following dosing on days 0 and 90 of the study, for estimation of plasma taurine levels.
Blood samples were collected from concurrent controls (6 animals/sex) on the same days
at 0, 2 and 8 hours following dosing with vehicle.

There were no treatment-related deaths and only transient higher body weight gains in
some treated groups. Food consumption was unaffected by treatment. There were some
statistically significant differences in haematological and clinical chemistry parameters
measured at 4, 8 and 13 weeks between treated and control groups, but the differences
were small and none were seemingly treatment-related. There was a dose-related
reduction in urinary pH in both sexes, which was probably attributable to the presence of
acidic taurine in the urine.

Small but significant reductions in absolute and relative thyroid/parathyroid gland
weights in males at 1000 mg/kg and in females at 300, 600 and 1000 mg/kg were
attributable to control values that were relatively high compared with laboratory
historical controls and concurrent controls in the glucuronolactone study (see later).
Because of the differences in thyroid weights at necropsy, serum TSH and T4 were
measured. The only finding was a significant reduction in TSH levels in 600 mg/kg
males at 4 weeks. There were no treatment-related gross or microscopic findings in any
organs or tissues, including the thyroid.

Clinical observations were performed on all animals at the time of dosing and about 1
hour after dosing. Significant behavioural changes were observed 1 hour after dosing.
Table 6 shows the results of the 1-hour observations over the 13 weeks of the study.

24

Table 2: Clinical observations (Total occurrences/No. of animals) 1 hour after
dosing with taurine

Males Females
Dose (mg/kg bw/day) 0 300 600 1000 0 300 600 1000
Number of animals 20 20 20 20 20 20 20 20
Observations
Increased activity 1/1 5/4 4/4 11/8 3/2 36/10 29/10 62/16
Chewing of forelimb(s) 0/0 0/0 2/2 3/3 0/0 3/2 3/3 11/7
Chewing of hindlimb(s) 0/0 0/0 0/0 1/1 0/0 1/1 2/2 2/2
Chewing of cage 0/0 0/0 0/0 1/1 0/0 0/0 1/1 2/2
Hyper-reactive to touch 0/0 0/0 0/0 1/1 0/0 0/0 0/0 0/0

Increased activity was recorded in all treated groups compared with controls, particularly
in females. The increase in frequency and number of animals exhibiting this behaviour
was similar in 300 and 600 mg/kg males and females and greatest in the 1000 mg/kg
groups. The frequency was similar in the first and last months of the study showing that
tolerance did not develop over time. Chewing on forelimbs and hindlimbs was also seen
in a few animals among 600 and 1000 mg/kg males and in all groups of treated females.
The frequency was highest among 1000 mg/kg females.

These findings were followed up in a functional observation battery conducted at 6 and
12 weeks on control and 1000 mg/kg groups. There were occasional observations in the
treated group, mostly in females, of greater alertness in the home cage, cage biting,
higher arousal in the open field, more energetic reactions to approach, touch and startle
response stimuli and jumping, biting or attacking in response to tail pinch. However, all
but one of these behaviours was seen in only single animals and none of the differences
were statistically significant. Impaired performance on the rotarod was seen in both sexes
of the 1000 mg/kg group; the mean length of time they remained on the rotarod compared
with controls was reduced by 49% and 52% in males and females respectively at 6 weeks
and by 24% and 18% in males and females respectively at 12 weeks. Due to high
variability within groups, none of these reductions were statistically significant. In a 60
minute test for locomotor activity run on individual animals at 6 and 12 weeks, a
significant reduction in mean ambulatory activity and a non-significant reduction in mean
total activity were seen in 1000 mg/kg males at 6 weeks. There were no effects in males
at 12 weeks or in females at 6 or 12 weeks.

In the toxicokinetic study, plasma taurine levels increased in a dose-related manner,
reaching peak Cmax values at around 1 hour after dosing and generally returning to
baseline values by 24 hours. Plasma taurine levels 2 hours after dosing were 21-51% of
the values measured at one hour. Initial half-life was less than 1 hour and terminal half-
life ranged from 8.7 to 40 hours. Plasma concentrations 24 hours after dosing were
comparable with control values both on study day 0 and on day 90. Area under the
plasma-time concentration curve (AUC) values were similar on study days 0 and 90.
Both Cmax and AUC were proportional to dose. This study showed that taurine is readily
bioavailable following oral administration and that it does not accumulate.

25

13-week rat oral toxicity study on glucuronolactone

Groups of 20 rats/sex/dose were given D-glucuronolactone at doses were 0, 300, 600 and
1000 mg/kg bw/day, dissolved in deionised water, orally by gavage once daily for 13
weeks from 6 weeks of age (WIL, 2001b). The study was conducted in an almost
identical manner to the study on taurine described above, in compliance with GLP
regulations and to a protocol in accordance with FDA Redbook II Guidelines (FDA,
1993). In this study no functional observation battery was performed. A concurrent
toxicokinetic study on separate animals was conducted to the same protocol as described
earlier for the taurine study.

There were no deaths and only transiently higher body weight gains in some treated
groups. There were no significant effects on food consumption, apart from higher food
consumption in 300, 600 and 1000 mg/kg females in week 10-11.

There were some statistically significant differences in haematological and clinical
chemistry parameters measured at 4, 8 and 13 weeks between treated and control groups,
but the differences were small and none were seemingly treatment-related. In urinalysis,
the only significant differences were in males: an increase in total volume at 600 mg/kg, a
lower specific gravity at 600 and 1000 mg/kg and a lower pH at 1000 mg/kg at 13 weeks.

There were no significant effects on organ weights, but histopathological changes were
found in the kidneys of females in the 600 and 1000 mg/kg groups. These changes
included cytoplasmic vacuolation, and inflammatory changes. Cytoplasmic vacuolation
was present in 50% of all groups including controls but the incidence of mild as opposed
to minimal change was dose-related (1/20, 1/20, 5/20, 8/20 in control, 300, 600 and 1000
mg/kg groups). No inflammatory changes were seen in the controls or 300 mg/kg group,
but they were seen in 2/20 females in the 600 mg/kg group and in 3/20 females in the
1000 mg/kg group. Although inflammatory changes are typically seen in the presence of
mineralisation, calculi or crystaluria, none of these types of change were observed,
neither was there any evidence of urinary bladder irritation. No treatment related effects
were seen in the kidneys of males.

In the toxicokinetic study, plasma glucuronolactone levels increased in a dose-related
manner, reaching peak Cmax values at around 1-4 hours on study day 0 and at 1 hour on
study day 90. The half-life ranged from 0.89 to 3.9 hours. AUC values were similar on
study days 0 and 90. Both Cmax and AUC were proportional to dose. These results show
that glucuronolactone is bioavailable following oral administration and that it does not
accumulate.

	Background
	The SCF opinion of 1999
	Submission of further data
	Other relevant developments in the EU

	Intake data
	
	
	
	
	
	
	Table 1: Intake estimates used by the Committee

	Toxicological studies

	13-week mouse oral toxicity study on Red Bull(
	
	
	
	
	
	Studies on taurine
	Studies on glucuronolactone

	Potential for interactions between constituents o
	
	
	Central nervous system
	Kidney
	Cardiovascular system

	Potential for interactions between constituents o
	
	
	Taurine and alcohol
	Caffeine and alcohol

	Human case reports
	Conclusions
	
	
	
	
	
	Taurine

	Glucuronolactone
	Caffeine
	Interactions between constituents of energy drinks, alcohol and exercise
	
	
	
	Intake data on “energy” drinks from recent survey

	Austrian survey
	Chronic consumption
	
	
	
	
	
	Indicator

	Table 2: High chronic consumption of “energy” dri
	Acute consumption

	Table 3: Acute consumption of “energy” drink by r
	Irish survey
	The review commissioned in Ireland \(Stimulant D
	Details of toxicological studies submitted on Red Bull(, taurine and glucuronolactone
	13-week mouse oral toxicity study on Red Bull(
	Table 1: Intakes of caffeine, taurine and glucuronolactone
	
	
	
	
	
	
	Males
	Females

	Observations

