

TDMS No. 20203 - 02
Test Type: 90-DAY
Route: GAVAGE
Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS

Green tea extract
CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
Time Report Requested: 08:55:24
First Dose M/F: 04/20/06 / 04/19/06
Lab: BAT

F_M3

C Number: C20203
Lock Date: 01/04/2007
Cage Range: ALL
Date Range: ALL
Reasons For Removal: ALL
Removal Date Range: ALL
Treatment Groups: Include ALL
Study Gender: Both
TDMSE Version: 2.1.0

TDMS No. 20203 - 02
Test Type: 90-DAY
Route: GAVAGE
Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
Green tea extract
CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
Time Report Requested: 08:55:24
First Dose M/F: 04/20/06 / 04/19/06
Lab: BAT

SUMMARY OF STATISTICALLY SIGNIFICANT (P<=.05) RESULTS IN THE ANALYSIS OF GREEN TEA EXTRACT

MALE MICE

Organ

Liver

Liver: Centrilobular
Lymph Node, Mandibular
Lymph Node, Mesenteric

Nose: Nerve
Nose: Olfactory Epithelium

Nose: Olfactory Epithelium, Glands
Nose: Respiratory Epithelium

Thymus

FEMALE MICE

Organ

Liver

Liver: Centrilobular
Lymph Node, Mandibular
Lymph Node, Mesenteric
Nose: Nerve
Nose: Olfactory Epithelium

Morphology

Depletion Glycogen
Infiltration Cellular Mixed Cell
Karyomegaly
Mitosis
Pigmentation
Necrosis
Atrophy
Atrophy
Hyperplasia Lymphoid
Atrophy
Atrophy
Hyperplasia Basal Cell
Metaplasia
Necrosis
Hyperplasia
Hyaline Droplet
Hyperplasia
Atrophy

Morphology

Depletion Glycogen
Infiltration Cellular Mixed Cell
Inflammation Chronic
Karyomegaly
Mitosis
Pigmentation
Necrosis
Atrophy
Atrophy
Atrophy
Atrophy

TDMS No. 20203 - 02

Test Type: 90-DAY

Route: GAVAGE

Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS

Green tea extract

CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009

Time Report Requested: 08:55:24

First Dose M/F: 04/20/06 / 04/19/06

Lab: BAT

SUMMARY OF STATISTICALLY SIGNIFICANT ($P \leq .05$) RESULTS IN THE ANALYSIS OF GREEN TEA EXTRACT

Nose: Olfactory Epithelium, Glands

Nose: Respiratory Epithelium

Spleen

Thymus

Hyperplasia Basal Cell

Metaplasia

Necrosis

Hyperplasia

Hyaline Droplet

Hyperplasia

Atrophy Lymphoid

Atrophy

Necrosis

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Adrenal Cortex: Subcapsular Hyperplasia						
LESION RATES						
OVERALL (a)	3/10 (30%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	5/10 (50%)	3/10 (30%)
POLY-3 RATE (b)	3/10.00	0/0.00	0/0.00	0/0.00	5/10.00	3/4.20
POLY-3 PERCENT (g)	30%	0%	0%	0%	50%	71.5%
TERMINAL (d)	3/10 (30%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	5/10 (50%)	3/4 (75%)
FIRST INCIDENCE	93 (T)	---	---	---	93 (T)	93 (T)
STATISTICAL TESTS						
POLY 3	(e)	(e)	(e)	(e)	P=0.329	P=0.236
POLY 1.5	(e)	(e)	(e)	(e)	P=0.329	P=0.262
POLY 6	(e)	(e)	(e)	(e)	P=0.329	P=0.221
COCH-ARM / FISHERS	P=0.592	(e)	(e)	(e)	P=0.325	P=0.686N
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	P=0.188	P=0.175

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 14 WEEKS**

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Intestine Small, Ileum: Peyer's Patch Atrophy						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/10 (0%)	2/10 (20%)
POLY-3 RATE (b)	0/10.00	0/0.00	0/0.00	0/0.00	0/10.00	2/5.20
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	38.5%
TERMINAL (d)	0/10 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/10 (0%)	1/4 (25%)
FIRST INCIDENCE	---	---	---	---	---	3
STATISTICAL TESTS						
POLY 3	(e)	(e)	(e)	(e)	(e)	P=0.105
POLY 1.5	(e)	(e)	(e)	(e)	(e)	P=0.112
POLY 6	(e)	(e)	(e)	(e)	(e)	P=0.101
COCH-ARM / FISHERS	P=0.089	(e)	(e)	(e)	(e)	P=0.237
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)	P=0.053

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Kidney						
Nephropathy						
LESION RATES						
OVERALL (a)	5/10 (50%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	4/10 (40%)	4/10 (40%)
POLY-3 RATE (b)	5/10.00	0/0.00	0/0.00	0/0.00	4/10.00	4/4.20
POLY-3 PERCENT (g)	50%	0%	0%	0%	40%	95.3%
TERMINAL (d)	5/10 (50%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	4/10 (40%)	4/4 (100%)
FIRST INCIDENCE	93 (T)	---	---	---	93 (T)	93 (T)
STATISTICAL TESTS						
POLY 3	(e)	(e)	(e)	(e)	P=0.500N	P=0.192
POLY 1.5	(e)	(e)	(e)	(e)	P=0.500N	P=0.233
POLY 6	(e)	(e)	(e)	(e)	P=0.500N	P=0.172
COCH-ARM / FISHERS	P=0.411N	(e)	(e)	(e)	P=0.500N	P=0.500N
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	P=0.332N	P=0.143

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Liver						
Depletion Glycogen						
LESION RATES						
OVERALL (a)	2/10 (20%)	0/10 (0%)	2/10 (20%)	8/10 (80%)	10/10 (100%)	4/10 (40%)
POLY-3 RATE (b)	2/10.00	0/10.00	2/10.00	8/10.00	10/10.00	4/4.20
POLY-3 PERCENT (g)	20%	0%	20%	80%	100%	95.3%
TERMINAL (d)	2/10 (20%)	0/10 (0%)	2/10 (20%)	8/10 (80%)	10/10 (100%)	4/4 (100%)
FIRST INCIDENCE	93 (T)	---	93 (T)	93 (T)	93 (T)	93 (T)
STATISTICAL TESTS						
POLY 3	P<0.001**	P=0.227N	P=0.702	P=0.004**	P<0.001**	P=0.026*
POLY 1.5	P<0.001**	P=0.227N	P=0.702	P=0.004**	P<0.001**	P=0.034*
POLY 6	P<0.001**	P=0.227N	P=0.702	P=0.004**	P<0.001**	P=0.023*
COCH-ARM / FISHERS	P=0.024*	P=0.237N	P=0.709N	P=0.012*	P<0.001**	P=0.314
MAX-ISO-POLY-3	P<0.001**	P=0.066N	P=1.000	P<0.001**	P<0.001**	P=0.027*

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Liver						
Infiltration Cellular Mixed Cell						
LESION RATES						
OVERALL (a)	8/10 (80%)	6/10 (60%)	8/10 (80%)	7/10 (70%)	4/10 (40%)	2/10 (20%)
POLY-3 RATE (b)	8/10.00	6/10.00	8/10.00	7/10.00	4/10.00	2/4.20
POLY-3 PERCENT (g)	80%	60%	80%	70%	40%	47.7%
TERMINAL (d)	8/10 (80%)	6/10 (60%)	8/10 (80%)	7/10 (70%)	4/10 (40%)	2/4 (50%)
FIRST INCIDENCE	93 (T)	93 (T)	93 (T)	93 (T)	93 (T)	93 (T)
STATISTICAL TESTS						
POLY 3	P=0.055N	P=0.318N	P=0.702	P=0.500N	P=0.077N	P=0.313N
POLY 1.5	P=0.048N*	P=0.318N	P=0.702	P=0.500N	P=0.077N	P=0.261N
POLY 6	P=0.059N	P=0.318N	P=0.702	P=0.500N	P=0.077N	P=0.345N
COCH-ARM / FISHERS	P<0.001N**	P=0.314N	P=0.709N	P=0.500N	P=0.085N	P=0.012N*
MAX-ISO-POLY-3	P=0.054N	P=0.172N	P=1.000	P=0.310N	P=0.029N*	P=0.216N

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Liver						
Inflammation Chronic						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	0/4.20
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	0%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/4 (0%)
FIRST INCIDENCE	---	---	---	---	---	---
STATISTICAL TESTS						
POLY 3	(e)	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)	(e)

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Liver						
Karyomegaly						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/10 (20%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	2/4.20
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	47.7%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/4 (50%)
FIRST INCIDENCE	---	---	---	---	---	93 (T)
STATISTICAL TESTS						
POLY 3	P=0.026*	(e)	(e)	(e)	(e)	P=0.082
POLY 1.5	P=0.021*	(e)	(e)	(e)	(e)	P=0.088
POLY 6	P=0.029*	(e)	(e)	(e)	(e)	P=0.079
COCH-ARM / FISHERS	P=0.010**	(e)	(e)	(e)	(e)	P=0.237
MAX-ISO-POLY-3	P=0.004**	(e)	(e)	(e)	(e)	P=0.049*

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Liver						
Mitosis						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	3/10 (30%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	3/4.20
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	71.5%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	3/4 (75%)
FIRST INCIDENCE	---	---	---	---	---	93 (T)
STATISTICAL TESTS						
POLY 3	P=0.003**	(e)	(e)	(e)	(e)	P=0.010**
POLY 1.5	P=0.002**	(e)	(e)	(e)	(e)	P=0.012*
POLY 6	P=0.003**	(e)	(e)	(e)	(e)	P=0.009**
COCH-ARM / FISHERS	P<0.001**	(e)	(e)	(e)	(e)	P=0.105
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)	P=0.010**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Liver						
Pigmentation						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/10 (20%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	2/4.20
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	47.7%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/4 (50%)
FIRST INCIDENCE	---	---	---	---	---	93 (T)
STATISTICAL TESTS						
POLY 3	P=0.026*	(e)	(e)	(e)	(e)	P=0.082
POLY 1.5	P=0.021*	(e)	(e)	(e)	(e)	P=0.088
POLY 6	P=0.029*	(e)	(e)	(e)	(e)	P=0.079
COCH-ARM / FISHERS	P=0.010**	(e)	(e)	(e)	(e)	P=0.237
MAX-ISO-POLY-3	P=0.004**	(e)	(e)	(e)	(e)	P=0.049*

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Liver: Centrilobular Necrosis						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	2/10 (20%)	0/10 (0%)	0/10 (0%)	8/10 (80%)
POLY-3 RATE (b)	0/10.00	0/10.00	2/10.00	0/10.00	0/10.00	8/10.00
POLY-3 PERCENT (g)	0%	0%	20%	0%	0%	80%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	2/10 (20%)	0/10 (0%)	0/10 (0%)	2/4 (50%)
FIRST INCIDENCE	---	---	93 (T)	---	---	3
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	P=0.227	(e)	(e)	P<0.001**
POLY 1.5	P<0.001**	(e)	P=0.227	(e)	(e)	P<0.001**
POLY 6	P<0.001**	(e)	P=0.227	(e)	(e)	P<0.001**
COCH-ARM / FISHERS	P<0.001**	(e)	P=0.237	(e)	(e)	P<0.001**
MAX-ISO-POLY-3	P<0.001**	(e)	P=0.066	(e)	(e)	P<0.001**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Lymph Node, Mandibular Atrophy						
LESION RATES						
OVERALL (a)	1/10 (10%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/10 (20%)	7/10 (70%)
POLY-3 RATE (b)	1/10.00	0/10.00	0/10.00	0/10.00	2/10.00	7/10.00
POLY-3 PERCENT (g)	10%	0%	0%	0%	20%	70%
TERMINAL (d)	1/10 (10%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/10 (20%)	1/4 (25%)
FIRST INCIDENCE	93 (T)	---	---	---	93 (T)	3
STATISTICAL TESTS						
POLY 3	P<0.001**	P=0.500N	P=0.500N	P=0.500N	P=0.500	P=0.003**
POLY 1.5	P<0.001**	P=0.500N	P=0.500N	P=0.500N	P=0.500	P=0.003**
POLY 6	P<0.001**	P=0.500N	P=0.500N	P=0.500N	P=0.500	P=0.003**
COCH-ARM / FISHERS	P<0.001**	P=0.500N	P=0.500N	P=0.500N	P=0.500	P=0.010**
MAX-ISO-POLY-3	P<0.001**	P=0.158N	P=0.158N	P=0.158N	P=0.274	P<0.001**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Lymph Node, Mesenteric Atrophy						
LESION RATES						
OVERALL (a)	4/10 (40%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/10 (20%)	8/10 (80%)
POLY-3 RATE (b)	4/10.00	0/10.00	0/10.00	0/10.00	2/10.00	8/10.00
POLY-3 PERCENT (g)	40%	0%	0%	0%	20%	80%
TERMINAL (d)	4/10 (40%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/10 (20%)	2/4 (50%)
FIRST INCIDENCE	93 (T)	---	---	---	93 (T)	3
STATISTICAL TESTS						
POLY 3	P<0.001**	P=0.033N*	P=0.033N*	P=0.033N*	P=0.318N	P=0.077
POLY 1.5	P<0.001**	P=0.033N*	P=0.033N*	P=0.033N*	P=0.318N	P=0.077
POLY 6	P<0.001**	P=0.033N*	P=0.033N*	P=0.033N*	P=0.318N	P=0.077
COCH-ARM / FISHERS	P<0.001**	P=0.043N*	P=0.043N*	P=0.043N*	P=0.314N	P=0.085
MAX-ISO-POLY-3	P<0.001**	P=0.007N**	P=0.007N**	P=0.007N**	P=0.172N	P=0.029*

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Lymph Node, Mesenteric Hyperplasia Lymphoid						
LESION RATES						
OVERALL (a)	0/10 (0%)	4/10 (40%)	3/10 (30%)	1/10 (10%)	0/10 (0%)	0/10 (0%)
POLY-3 RATE (b)	0/10.00	4/10.00	3/10.00	1/10.00	0/10.00	0/4.20
POLY-3 PERCENT (g)	0%	40%	30%	10%	0%	0%
TERMINAL (d)	0/10 (0%)	4/10 (40%)	3/10 (30%)	1/10 (10%)	0/10 (0%)	0/4 (0%)
FIRST INCIDENCE	---	93 (T)	93 (T)	93 (T)	---	---
STATISTICAL TESTS						
POLY 3	P=0.083N	P=0.033*	P=0.095	P=0.500	(e)	(e)
POLY 1.5	P=0.080N	P=0.033*	P=0.095	P=0.500	(e)	(e)
POLY 6	P=0.085N	P=0.033*	P=0.095	P=0.500	(e)	(e)
COCH-ARM / FISHERS	P=0.053N	P=0.043*	P=0.105	P=0.500	(e)	(e)
MAX-ISO-POLY-3	P=0.082N	P=0.007**	P=0.025*	P=0.158	(e)	(e)

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Nose: Nerve Atrophy						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	5/10 (50%)	7/10 (70%)	5/10 (50%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	5/10.00	7/10.00	5/5.00
POLY-3 PERCENT (g)	0%	0%	0%	50%	70%	100%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	5/10 (50%)	7/10 (70%)	4/4 (100%)
FIRST INCIDENCE	---	---	---	93 (T)	93 (T)	54
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	(e)	P=0.008**	P<0.001**	P<0.001**
POLY 1.5	P<0.001**	(e)	(e)	P=0.008**	P<0.001**	P<0.001**
POLY 6	P<0.001**	(e)	(e)	P=0.008**	P<0.001**	P<0.001**
COCH-ARM / FISHERS	P<0.001**	(e)	(e)	P=0.016*	P=0.002**	P=0.016*
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	P<0.001**	P<0.001**	P<0.001**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Nose: Olfactory Epithelium Atrophy						
LESION RATES						
OVERALL (a)	0/10 (0%)	1/10 (10%)	0/10 (0%)	4/10 (40%)	4/10 (40%)	4/10 (40%)
POLY-3 RATE (b)	0/10.00	1/10.00	0/10.00	4/10.00	4/10.00	4/5.00
POLY-3 PERCENT (g)	0%	10%	0%	40%	40%	80%
TERMINAL (d)	0/10 (0%)	1/10 (10%)	0/10 (0%)	4/10 (40%)	4/10 (40%)	3/4 (75%)
FIRST INCIDENCE	---	93 (T)	---	93 (T)	93 (T)	54
STATISTICAL TESTS						
POLY 3	P<0.001**	P=0.500	(e)	P=0.033*	P=0.033*	P<0.001**
POLY 1.5	P<0.001**	P=0.500	(e)	P=0.033*	P=0.033*	P<0.001**
POLY 6	P<0.001**	P=0.500	(e)	P=0.033*	P=0.033*	P<0.001**
COCH-ARM / FISHERS	P=0.008**	P=0.500	(e)	P=0.043*	P=0.043*	P=0.043*
MAX-ISO-POLY-3	P<0.001**	P=0.158	(e)	P=0.007**	P=0.007**	P<0.001**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Nose: Olfactory Epithelium						
Hyperplasia Basal Cell						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	3/10 (30%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	3/7.00
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	42.9%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/4 (0%)
FIRST INCIDENCE	---	---	---	---	---	3
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	(e)	(e)	(e)	P=0.041*
POLY 1.5	P<0.001**	(e)	(e)	(e)	(e)	P=0.041*
POLY 6	P<0.001**	(e)	(e)	(e)	(e)	P=0.041*
COCH-ARM / FISHERS	P<0.001**	(e)	(e)	(e)	(e)	P=0.105
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)	P=0.018*

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Nose: Olfactory Epithelium Metaplasia						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	5/10 (50%)	5/10 (50%)	5/10 (50%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	5/10.00	5/10.00	5/5.00
POLY-3 PERCENT (g)	0%	0%	0%	50%	50%	100%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	5/10 (50%)	5/10 (50%)	4/4 (100%)
FIRST INCIDENCE	---	---	---	93 (T)	93 (T)	54
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	(e)	P=0.008**	P=0.008**	P<0.001**
POLY 1.5	P<0.001**	(e)	(e)	P=0.008**	P=0.008**	P<0.001**
POLY 6	P<0.001**	(e)	(e)	P=0.008**	P=0.008**	P<0.001**
COCH-ARM / FISHERS	P<0.001**	(e)	(e)	P=0.016*	P=0.016*	P=0.016*
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	P<0.001**	P<0.001**	P<0.001**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Nose: Olfactory Epithelium						
Necrosis						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	1/10 (10%)	0/10 (0%)	1/10 (10%)	3/10 (30%)
POLY-3 RATE (b)	0/10.00	0/10.00	1/10.00	0/10.00	1/10.00	3/7.00
POLY-3 PERCENT (g)	0%	0%	10%	0%	10%	42.9%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	1/10 (10%)	0/10 (0%)	1/10 (10%)	0/4 (0%)
FIRST INCIDENCE	---	---	93 (T)	---	93 (T)	5
STATISTICAL TESTS						
POLY 3	P=0.003**	(e)	P=0.500	(e)	P=0.500	P=0.041*
POLY 1.5	P=0.003**	(e)	P=0.500	(e)	P=0.500	P=0.041*
POLY 6	P=0.003**	(e)	P=0.500	(e)	P=0.500	P=0.041*
COCH-ARM / FISHERS	P=0.008**	(e)	P=0.500	(e)	P=0.500	P=0.105
MAX-ISO-POLY-3	P=0.003**	(e)	P=0.158	(e)	P=0.158	P=0.018*

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Nose: Olfactory Epithelium, Glands						
Hyperplasia						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	3/10 (30%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	3/7.00
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	42.9%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/4 (0%)
FIRST INCIDENCE	---	---	---	---	---	3
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	(e)	(e)	(e)	P=0.041*
POLY 1.5	P<0.001**	(e)	(e)	(e)	(e)	P=0.041*
POLY 6	P<0.001**	(e)	(e)	(e)	(e)	P=0.041*
COCH-ARM / FISHERS	P<0.001**	(e)	(e)	(e)	(e)	P=0.105
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)	P=0.018*

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Nose: Respiratory Epithelium						
Hyaline Droplet						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	1/10 (10%)	3/10 (30%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	1/10.00	3/4.20
POLY-3 PERCENT (g)	0%	0%	0%	0%	10%	71.5%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	1/10 (10%)	3/4 (75%)
FIRST INCIDENCE	---	---	---	---	93 (T)	93 (T)
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	(e)	(e)	P=0.500	P=0.010**
POLY 1.5	P<0.001**	(e)	(e)	(e)	P=0.500	P=0.012*
POLY 6	P<0.001**	(e)	(e)	(e)	P=0.500	P=0.009**
COCH-ARM / FISHERS	P=0.002**	(e)	(e)	(e)	P=0.500	P=0.105
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	P=0.158	P=0.010**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Nose: Respiratory Epithelium Hyperplasia						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	3/10 (30%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	3/7.00
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	42.9%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/4 (0%)
FIRST INCIDENCE	---	---	---	---	---	3
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	(e)	(e)	(e)	P=0.041*
POLY 1.5	P<0.001**	(e)	(e)	(e)	(e)	P=0.041*
POLY 6	P<0.001**	(e)	(e)	(e)	(e)	P=0.041*
COCH-ARM / FISHERS	P<0.001**	(e)	(e)	(e)	(e)	P=0.105
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)	P=0.018*

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 14 WEEKS**

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Prostate						
Infiltration Cellular Mononuclear Cell						
LESION RATES						
OVERALL (a)	6/10 (60%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	6/10 (60%)	3/10 (30%)
POLY-3 RATE (b)	6/10.00	0/0.00	0/0.00	0/0.00	6/10.00	3/5.20
POLY-3 PERCENT (g)	60%	0%	0%	0%	60%	57.7%
TERMINAL (d)	6/10 (60%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	6/10 (60%)	2/4 (50%)
FIRST INCIDENCE	93 (T)	---	---	---	93 (T)	3
STATISTICAL TESTS						
POLY 3	(e)	(e)	(e)	(e)	P=0.667	P=0.656N
POLY 1.5	(e)	(e)	(e)	(e)	P=0.667	P=0.618N
POLY 6	(e)	(e)	(e)	(e)	P=0.667	P=0.677N
COCH-ARM / FISHERS	P=0.132N	(e)	(e)	(e)	P=0.675N	P=0.185N
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	P=1.000	P=0.474N

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Spleen						
Atrophy Lymphoid						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	0/4.20
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	0%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/4 (0%)
FIRST INCIDENCE	---	---	---	---	---	---
STATISTICAL TESTS						
POLY 3	(e)	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)	(e)

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Spleen: Lymphoid Follicle Hyperplasia						
LESION RATES						
OVERALL (a)	2/10 (20%)	0/10 (0%)	1/10 (10%)	0/10 (0%)	1/10 (10%)	1/10 (10%)
POLY-3 RATE (b)	2/10.00	0/10.00	1/10.00	0/10.00	1/10.00	1/4.20
POLY-3 PERCENT (g)	20%	0%	10%	0%	10%	23.8%
TERMINAL (d)	2/10 (20%)	0/10 (0%)	1/10 (10%)	0/10 (0%)	1/10 (10%)	1/4 (25%)
FIRST INCIDENCE	93 (T)	---	93 (T)	---	93 (T)	93 (T)
STATISTICAL TESTS						
POLY 3	P=0.527	P=0.227N	P=0.500N	P=0.227N	P=0.500N	P=0.671
POLY 1.5	P=0.521	P=0.227N	P=0.500N	P=0.227N	P=0.500N	P=0.690
POLY 6	P=0.531	P=0.227N	P=0.500N	P=0.227N	P=0.500N	P=0.660
COCH-ARM / FISHERS	P=0.628	P=0.237N	P=0.500N	P=0.237N	P=0.500N	P=0.500N
MAX-ISO-POLY-3	P=0.291	P=0.066N	P=0.274N	P=0.066N	P=0.274N	P=0.458

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Thymus Atrophy						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	6/10 (60%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	6/10.00
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	60%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/4 (0%)
FIRST INCIDENCE	---	---	---	---	---	3
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	(e)	(e)	(e)	P<0.001**
POLY 1.5	P<0.001**	(e)	(e)	(e)	(e)	P<0.001**
POLY 6	P<0.001**	(e)	(e)	(e)	(e)	P<0.001**
COCH-ARM / FISHERS	P<0.001**	(e)	(e)	(e)	(e)	P=0.005**
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)	P<0.001**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Thymus Necrosis						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	0/4.20
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	0%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/4 (0%)
FIRST INCIDENCE	---	---	---	---	---	---
STATISTICAL TESTS						
POLY 3	(e)	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)	(e)

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 14 WEEKS**

DOSE	Males					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Urinary Bladder Infiltration Cellular Lymphocyte						
LESION RATES						
OVERALL (a)	1/10 (10%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	2/10 (20%)	0/10 (0%)
POLY-3 RATE (b)	1/10.00	0/0.00	0/0.00	0/0.00	2/10.00	0/4.20
POLY-3 PERCENT (g)	10%	0%	0%	0%	20%	0%
TERMINAL (d)	1/10 (10%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	2/10 (20%)	0/4 (0%)
FIRST INCIDENCE	93 (T)	---	---	---	93 (T)	---
STATISTICAL TESTS						
POLY 3	(e)	(e)	(e)	(e)	P=0.500	P=0.647N
POLY 1.5	(e)	(e)	(e)	(e)	P=0.500	P=0.638N
POLY 6	(e)	(e)	(e)	(e)	P=0.500	P=0.651N
COCH-ARM / FISHERS	P=0.355N	(e)	(e)	(e)	P=0.500	P=0.500N
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	P=0.274	P=0.336N

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 14 WEEKS**

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Adrenal Cortex: Subcapsular Hyperplasia						
LESION RATES						
OVERALL (a)	10/10 (100%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	8/10 (80%)
POLY-3 RATE (b)	10/10.00	0/0.00	0/0.00	0/0.00	0/0.00	8/8.00
POLY-3 PERCENT (g)	100%	0%	0%	0%	0%	100%
TERMINAL (d)	10/10 (100%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	6/6 (100%)
FIRST INCIDENCE	93 (T)	---	---	---	---	66
STATISTICAL TESTS						
POLY 3	(e)	(e)	(e)	(e)	(e)	P=1.000N
POLY 1.5	(e)	(e)	(e)	(e)	(e)	P=1.000N
POLY 6	(e)	(e)	(e)	(e)	(e)	P=1.000N
COCH-ARM / FISHERS	P=0.132N	(e)	(e)	(e)	(e)	P=0.237N
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)	P=0.143N

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Intestine Small, Ileum: Peyer's Patch Atrophy						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	2/10 (20%)
POLY-3 RATE (b)	0/10.00	0/0.00	0/0.00	0/0.00	0/0.00	2/8.36
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	23.9%
TERMINAL (d)	0/10 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/6 (0%)
FIRST INCIDENCE	---	---	---	---	---	3
STATISTICAL TESTS						
POLY 3	(e)	(e)	(e)	(e)	(e)	P=0.185
POLY 1.5	(e)	(e)	(e)	(e)	(e)	P=0.191
POLY 6	(e)	(e)	(e)	(e)	(e)	P=0.179
COCH-ARM / FISHERS	P=0.132	(e)	(e)	(e)	(e)	P=0.237
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)	P=0.063

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 14 WEEKS**

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Kidney						
Nephropathy						
LESION RATES						
OVERALL (a)	2/10 (20%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	2/10 (20%)
POLY-3 RATE (b)	2/10.00	0/0.00	0/0.00	0/0.00	0/0.00	2/6.88
POLY-3 PERCENT (g)	20%	0%	0%	0%	0%	29.1%
TERMINAL (d)	2/10 (20%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	2/6 (33%)
FIRST INCIDENCE	93 (T)	---	---	---	---	93 (T)
STATISTICAL TESTS						
POLY 3	(e)	(e)	(e)	(e)	(e)	P=0.556
POLY 1.5	(e)	(e)	(e)	(e)	(e)	P=0.583
POLY 6	(e)	(e)	(e)	(e)	(e)	P=0.526
COCH-ARM / FISHERS	P=0.610	(e)	(e)	(e)	(e)	P=0.709N
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)	P=0.364

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Liver						
Depletion Glycogen						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	1/10 (10%)	4/10 (40%)	7/10 (70%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	1/10.00	4/10.00	7/7.88
POLY-3 PERCENT (g)	0%	0%	0%	10%	40%	88.8%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	1/10 (10%)	4/10 (40%)	6/6 (100%)
FIRST INCIDENCE	---	---	---	93 (T)	93 (T)	6
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	(e)	P=0.500	P=0.033*	P<0.001**
POLY 1.5	P<0.001**	(e)	(e)	P=0.500	P=0.033*	P<0.001**
POLY 6	P<0.001**	(e)	(e)	P=0.500	P=0.033*	P<0.001**
COCH-ARM / FISHERS	P<0.001**	(e)	(e)	P=0.500	P=0.043*	P=0.002**
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	P=0.158	P=0.007**	P<0.001**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 14 WEEKS**

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Liver						
Infiltration Cellular Mixed Cell						
LESION RATES						
OVERALL (a)	10/10 (100%)	9/10 (90%)	10/10 (100%)	10/10 (100%)	10/10 (100%)	3/10 (30%)
POLY-3 RATE (b)	10/10.00	9/10.00	10/10.00	10/10.00	10/10.00	3/6.88
POLY-3 PERCENT (g)	100%	90%	100%	100%	100%	43.6%
TERMINAL (d)	10/10 (100%)	9/10 (90%)	10/10 (100%)	10/10 (100%)	10/10 (100%)	3/6 (50%)
FIRST INCIDENCE	93 (T)	93 (T)	93 (T)	93 (T)	93 (T)	93 (T)
STATISTICAL TESTS						
POLY 3	P<0.001N**	P=0.500N	(e)	(e)	(e)	P=0.004N**
POLY 1.5	P<0.001N**	P=0.500N	(e)	(e)	(e)	P=0.002N**
POLY 6	P=0.002N**	P=0.500N	(e)	(e)	(e)	P=0.011N*
COCH-ARM / FISHERS	P<0.001N**	P=0.500N	(e)	(e)	(e)	P=0.002N**
MAX-ISO-POLY-3	P<0.001N**	P=0.158N	(e)	(e)	(e)	P=0.002N**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Liver						
Inflammation Chronic						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	3/10 (30%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	3/7.88
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	38.1%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/6 (33%)
FIRST INCIDENCE	---	---	---	---	---	6
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	(e)	(e)	(e)	P=0.055
POLY 1.5	P<0.001**	(e)	(e)	(e)	(e)	P=0.063
POLY 6	P<0.001**	(e)	(e)	(e)	(e)	P=0.047*
COCH-ARM / FISHERS	P<0.001**	(e)	(e)	(e)	(e)	P=0.105
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)	P=0.020*

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Liver						
Karyomegaly						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	5/10 (50%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	5/6.88
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	72.7%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	5/6 (83%)
FIRST INCIDENCE	---	---	---	---	---	93 (T)
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	(e)	(e)	(e)	P<0.001**
POLY 1.5	P<0.001**	(e)	(e)	(e)	(e)	P<0.001**
POLY 6	P<0.001**	(e)	(e)	(e)	(e)	P<0.001**
COCH-ARM / FISHERS	P<0.001**	(e)	(e)	(e)	(e)	P=0.016*
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)	P<0.001**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Liver						
Mitosis						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/10 (20%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	2/7.88
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	25.4%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	1/6 (17%)
FIRST INCIDENCE	---	---	---	---	---	6
STATISTICAL TESTS						
POLY 3	P=0.007**	(e)	(e)	(e)	(e)	P=0.172
POLY 1.5	P=0.007**	(e)	(e)	(e)	(e)	P=0.184
POLY 6	P=0.006**	(e)	(e)	(e)	(e)	P=0.160
COCH-ARM / FISHERS	P=0.010**	(e)	(e)	(e)	(e)	P=0.237
MAX-ISO-POLY-3	P=0.004**	(e)	(e)	(e)	(e)	P=0.061

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Liver Pigmentation						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/10 (20%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	2/6.88
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	29.1%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/6 (33%)
FIRST INCIDENCE	---	---	---	---	---	93 (T)
STATISTICAL TESTS						
POLY 3	P=0.006**	(e)	(e)	(e)	(e)	P=0.146
POLY 1.5	P=0.006**	(e)	(e)	(e)	(e)	P=0.158
POLY 6	P=0.007**	(e)	(e)	(e)	(e)	P=0.134
COCH-ARM / FISHERS	P=0.010**	(e)	(e)	(e)	(e)	P=0.237
MAX-ISO-POLY-3	P=0.004**	(e)	(e)	(e)	(e)	P=0.059

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Liver: Centrilobular Necrosis						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	7/10 (70%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	7/10.00
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	70%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	3/6 (50%)
FIRST INCIDENCE	---	---	---	---	---	3
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	(e)	(e)	(e)	P<0.001**
POLY 1.5	P<0.001**	(e)	(e)	(e)	(e)	P<0.001**
POLY 6	P<0.001**	(e)	(e)	(e)	(e)	P<0.001**
COCH-ARM / FISHERS	P<0.001**	(e)	(e)	(e)	(e)	P=0.002**
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)	P<0.001**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Lymph Node, Mandibular Atrophy						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/10 (20%)	2/10 (20%)	4/10 (40%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	2/10.00	2/10.00	4/10.00
POLY-3 PERCENT (g)	0%	0%	0%	20%	20%	40%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/10 (20%)	2/10 (20%)	0/6 (0%)
FIRST INCIDENCE	---	---	---	93 (T)	93 (T)	3
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	(e)	P=0.227	P=0.227	P=0.033*
POLY 1.5	P<0.001**	(e)	(e)	P=0.227	P=0.227	P=0.033*
POLY 6	P<0.001**	(e)	(e)	P=0.227	P=0.227	P=0.033*
COCH-ARM / FISHERS	P=0.002**	(e)	(e)	P=0.237	P=0.237	P=0.043*
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	P=0.066	P=0.066	P=0.007**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Lymph Node, Mesenteric Atrophy						
LESION RATES						
OVERALL (a)	2/10 (20%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/10 (20%)	3/9 (33%)
POLY-3 RATE (b)	2/10.00	0/10.00	0/10.00	0/10.00	2/10.00	3/9.00
POLY-3 PERCENT (g)	20%	0%	0%	0%	20%	33.3%
TERMINAL (d)	2/10 (20%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/10 (20%)	0/6 (0%)
FIRST INCIDENCE	93 (T)	---	---	---	93 (T)	3
STATISTICAL TESTS						
POLY 3	P=0.026*	P=0.227N	P=0.227N	P=0.227N	P=0.702	P=0.448
POLY 1.5	P=0.026*	P=0.227N	P=0.227N	P=0.227N	P=0.702	P=0.448
POLY 6	P=0.026*	P=0.227N	P=0.227N	P=0.227N	P=0.702	P=0.448
COCH-ARM / FISHERS	P=0.029*	P=0.237N	P=0.237N	P=0.237N	P=0.709N	P=0.444
MAX-ISO-POLY-3	P=0.025*	P=0.066N	P=0.066N	P=0.066N	P=1.000	P=0.269

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Lymph Node, Mesenteric Hyperplasia Lymphoid						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	1/10 (10%)	0/9 (0%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	1/10.00	0/6.88
POLY-3 PERCENT (g)	0%	0%	0%	0%	10%	0%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	1/10 (10%)	0/6 (0%)
FIRST INCIDENCE	---	---	---	---	93 (T)	---
STATISTICAL TESTS						
POLY 3	P=0.400	(e)	(e)	(e)	P=0.500	(e)
POLY 1.5	P=0.441	(e)	(e)	(e)	P=0.500	(e)
POLY 6	P=0.353	(e)	(e)	(e)	P=0.500	(e)
COCH-ARM / FISHERS	P=0.574	(e)	(e)	(e)	P=0.500	(e)
MAX-ISO-POLY-3	P=0.230	(e)	(e)	(e)	P=0.158	(e)

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Nose: Nerve Atrophy						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	1/10 (10%)	1/10 (10%)	7/10 (70%)	5/10 (50%)
POLY-3 RATE (b)	0/10.00	0/10.00	1/10.00	1/10.00	7/10.00	5/7.53
POLY-3 PERCENT (g)	0%	0%	10%	10%	70%	66.5%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	1/10 (10%)	1/10 (10%)	7/10 (70%)	4/6 (67%)
FIRST INCIDENCE	---	---	93 (T)	93 (T)	93 (T)	66
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	P=0.500	P=0.500	P<0.001**	P<0.001**
POLY 1.5	P<0.001**	(e)	P=0.500	P=0.500	P<0.001**	P<0.001**
POLY 6	P<0.001**	(e)	P=0.500	P=0.500	P<0.001**	P<0.001**
COCH-ARM / FISHERS	P<0.001**	(e)	P=0.500	P=0.500	P=0.002**	P=0.016*
MAX-ISO-POLY-3	P<0.001**	(e)	P=0.158	P=0.158	P<0.001**	P<0.001**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Nose: Olfactory Epithelium Atrophy						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	1/10 (10%)	0/10 (0%)	4/10 (40%)	4/10 (40%)
POLY-3 RATE (b)	0/10.00	0/10.00	1/10.00	0/10.00	4/10.00	4/7.53
POLY-3 PERCENT (g)	0%	0%	10%	0%	40%	53.2%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	1/10 (10%)	0/10 (0%)	4/10 (40%)	3/6 (50%)
FIRST INCIDENCE	---	---	93 (T)	---	93 (T)	66
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	P=0.500	(e)	P=0.033*	P=0.009**
POLY 1.5	P<0.001**	(e)	P=0.500	(e)	P=0.033*	P=0.011*
POLY 6	P<0.001**	(e)	P=0.500	(e)	P=0.033*	P=0.008**
COCH-ARM / FISHERS	P<0.001**	(e)	P=0.500	(e)	P=0.043*	P=0.043*
MAX-ISO-POLY-3	P<0.001**	(e)	P=0.158	(e)	P=0.007**	P=0.004**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Nose: Olfactory Epithelium						
Hyperplasia Basal Cell						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	1/10 (10%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	1/7.88
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	12.7%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/6 (0%)
FIRST INCIDENCE	---	---	---	---	---	3
STATISTICAL TESTS						
POLY 3	P=0.089	(e)	(e)	(e)	(e)	P=0.453
POLY 1.5	P=0.092	(e)	(e)	(e)	(e)	P=0.464
POLY 6	P=0.085	(e)	(e)	(e)	(e)	P=0.441
COCH-ARM / FISHERS	P=0.105	(e)	(e)	(e)	(e)	P=0.500
MAX-ISO-POLY-3	P=0.041*	(e)	(e)	(e)	(e)	P=0.156

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Nose: Olfactory Epithelium Metaplasia						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	1/10 (10%)	1/10 (10%)	7/10 (70%)	6/10 (60%)
POLY-3 RATE (b)	0/10.00	0/10.00	1/10.00	1/10.00	7/10.00	6/7.53
POLY-3 PERCENT (g)	0%	0%	10%	10%	70%	79.7%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	1/10 (10%)	1/10 (10%)	7/10 (70%)	5/6 (83%)
FIRST INCIDENCE	---	---	93 (T)	93 (T)	93 (T)	66
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	P=0.500	P=0.500	P<0.001**	P<0.001**
POLY 1.5	P<0.001**	(e)	P=0.500	P=0.500	P<0.001**	P<0.001**
POLY 6	P<0.001**	(e)	P=0.500	P=0.500	P<0.001**	P<0.001**
COCH-ARM / FISHERS	P<0.001**	(e)	P=0.500	P=0.500	P=0.002**	P=0.005**
MAX-ISO-POLY-3	P<0.001**	(e)	P=0.158	P=0.158	P<0.001**	P<0.001**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Nose: Olfactory Epithelium						
Necrosis						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	1/10 (10%)	4/10 (40%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	1/10.00	4/10.00
POLY-3 PERCENT (g)	0%	0%	0%	0%	10%	40%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	1/10 (10%)	0/6 (0%)
FIRST INCIDENCE	---	---	---	---	93 (T)	3
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	(e)	(e)	P=0.500	P=0.033*
POLY 1.5	P<0.001**	(e)	(e)	(e)	P=0.500	P=0.033*
POLY 6	P<0.001**	(e)	(e)	(e)	P=0.500	P=0.033*
COCH-ARM / FISHERS	P<0.001**	(e)	(e)	(e)	P=0.500	P=0.043*
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	P=0.158	P=0.007**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Nose: Olfactory Epithelium, Glands						
Hyperplasia						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	1/10 (10%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	1/7.88
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	12.7%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/6 (0%)
FIRST INCIDENCE	---	---	---	---	---	3
STATISTICAL TESTS						
POLY 3	P=0.089	(e)	(e)	(e)	(e)	P=0.453
POLY 1.5	P=0.092	(e)	(e)	(e)	(e)	P=0.464
POLY 6	P=0.085	(e)	(e)	(e)	(e)	P=0.441
COCH-ARM / FISHERS	P=0.105	(e)	(e)	(e)	(e)	P=0.500
MAX-ISO-POLY-3	P=0.041*	(e)	(e)	(e)	(e)	P=0.156

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Nose: Respiratory Epithelium						
Hyaline Droplet						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	1/10 (10%)	4/10 (40%)	0/10 (0%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	1/10.00	4/10.00	0/6.88
POLY-3 PERCENT (g)	0%	0%	0%	10%	40%	0%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	1/10 (10%)	4/10 (40%)	0/6 (0%)
FIRST INCIDENCE	---	---	---	93 (T)	93 (T)	---
STATISTICAL TESTS						
POLY 3	P=0.056	(e)	(e)	P=0.500	P=0.033*	(e)
POLY 1.5	P=0.079	(e)	(e)	P=0.500	P=0.033*	(e)
POLY 6	P=0.039*	(e)	(e)	P=0.500	P=0.033*	(e)
COCH-ARM / FISHERS	P=0.300	(e)	(e)	P=0.500	P=0.043*	(e)
MAX-ISO-POLY-3	P=0.056	(e)	(e)	P=0.158	P=0.007**	(e)

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Nose: Respiratory Epithelium Hyperplasia						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/10 (20%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	2/8.53
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	23.5%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/6 (0%)
FIRST INCIDENCE	---	---	---	---	---	6
STATISTICAL TESTS						
POLY 3	P=0.007**	(e)	(e)	(e)	(e)	P=0.189
POLY 1.5	P=0.007**	(e)	(e)	(e)	(e)	P=0.194
POLY 6	P=0.007**	(e)	(e)	(e)	(e)	P=0.183
COCH-ARM / FISHERS	P=0.010**	(e)	(e)	(e)	(e)	P=0.237
MAX-ISO-POLY-3	P=0.004**	(e)	(e)	(e)	(e)	P=0.063

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Spleen						
Atrophy Lymphoid						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	1/10 (10%)	4/10 (40%)	4/10 (40%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	1/10.00	4/10.00	4/10.00
POLY-3 PERCENT (g)	0%	0%	0%	10%	40%	40%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	1/10 (10%)	4/10 (40%)	0/6 (0%)
FIRST INCIDENCE	---	---	---	93 (T)	93 (T)	3
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	(e)	P=0.500	P=0.033*	P=0.033*
POLY 1.5	P<0.001**	(e)	(e)	P=0.500	P=0.033*	P=0.033*
POLY 6	P<0.001**	(e)	(e)	P=0.500	P=0.033*	P=0.033*
COCH-ARM / FISHERS	P<0.001**	(e)	(e)	P=0.500	P=0.043*	P=0.043*
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	P=0.158	P=0.007**	P=0.007**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Spleen: Lymphoid Follicle Hyperplasia						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	1/10 (10%)	0/10 (0%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	1/10.00	0/6.88
POLY-3 PERCENT (g)	0%	0%	0%	0%	10%	0%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	1/10 (10%)	0/6 (0%)
FIRST INCIDENCE	---	---	---	---	93 (T)	---
STATISTICAL TESTS						
POLY 3	P=0.346	(e)	(e)	(e)	P=0.500	(e)
POLY 1.5	P=0.387	(e)	(e)	(e)	P=0.500	(e)
POLY 6	P=0.314	(e)	(e)	(e)	P=0.500	(e)
COCH-ARM / FISHERS	P=0.585	(e)	(e)	(e)	P=0.500	(e)
MAX-ISO-POLY-3	P=0.239	(e)	(e)	(e)	P=0.158	(e)

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Thymus Atrophy						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	4/10 (40%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	4/10.00
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	40%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/6 (0%)
FIRST INCIDENCE	---	---	---	---	---	3
STATISTICAL TESTS						
POLY 3	P<0.001**	(e)	(e)	(e)	(e)	P=0.033*
POLY 1.5	P<0.001**	(e)	(e)	(e)	(e)	P=0.033*
POLY 6	P<0.001**	(e)	(e)	(e)	(e)	P=0.033*
COCH-ARM / FISHERS	P<0.001**	(e)	(e)	(e)	(e)	P=0.043*
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)	P=0.007**

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Thymus Necrosis						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	2/10 (20%)
POLY-3 RATE (b)	0/10.00	0/10.00	0/10.00	0/10.00	0/10.00	2/8.00
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	25%
TERMINAL (d)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/10 (0%)	0/6 (0%)
FIRST INCIDENCE	---	---	---	---	---	66
STATISTICAL TESTS						
POLY 3	P=0.007**	(e)	(e)	(e)	(e)	P=0.176
POLY 1.5	P=0.007**	(e)	(e)	(e)	(e)	P=0.176
POLY 6	P=0.007**	(e)	(e)	(e)	(e)	P=0.176
COCH-ARM / FISHERS	P=0.010**	(e)	(e)	(e)	(e)	P=0.237
MAX-ISO-POLY-3	P=0.004**	(e)	(e)	(e)	(e)	P=0.062

TDMS No. 20203 - 02
 Test Type: 90-DAY
 Route: GAVAGE
 Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 Green tea extract
 CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
 Time Report Requested: 08:55:24
 First Dose M/F: 04/20/06 / 04/19/06
 Lab: BAT

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 14 WEEKS

DOSE	Females					
	0 mg/kg	62.5 mg/kg	125 mg/kg	250 mg/kg	500 mg/kg	1000 mg/kg
Urinary Bladder						
Infiltration Cellular Lymphocyte						
LESION RATES						
OVERALL (a)	0/10 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/10 (0%)
POLY-3 RATE (b)	0/10.00	0/0.00	0/0.00	0/0.00	0/0.00	0/6.88
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%	0%
TERMINAL (d)	0/10 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/6 (0%)
FIRST INCIDENCE	---	---	---	---	---	---
STATISTICAL TESTS						
POLY 3	(e)	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)	(e)

TDMS No. 20203 - 02
Test Type: 90-DAY
Route: GAVAGE
Species/Strain: MICE/B6C3F1

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
Green tea extract
CAS Number: GREENTEAEXTR

Date Report Requested: 04/15/2009
Time Report Requested: 08:55:24
First Dose M/F: 04/20/06 / 04/19/06
Lab: BAT

LEGEND

- (a) Number of tumor-bearing animals/number of animals examined at site.
(b) Number of tumor-bearing animals/Poly-3 number
(d) Observed incidence at terminal kill.
(e) Value of Statistic cannot be computed.
(f) Beneath the control incidence are the P-values associated with the trend test. Beneath the dosed group incidence are the P-values corresponding to pairwise comparisons between the controls and that dosed group.
(g) Poly-3 adjusted lifetime tumor incidence.
(I) Interim sacrifice
(T) Terminal sacrifice
Tumor rates based on numbers of animals necropsied.
* To the right of any statistical result, indicates significance at ($P \leq 0.05$).
** To the right of any statistical result, indicates significance at ($P \leq 0.01$).
N Indicates a negative trend for all tests
The Cochran-Armitage and Fishers exact tests compare directly the overall incidence rates.

*** END OF REPORT ***