

 Soluble Fiber with High Water-Binding Capacity, Swelling Capacity, and Fermentability Reduces Food Intake by Promoting Satiety Rather Than Satiation in Rats

Soluble Fiber with High Water-Binding Capacity, Swelling Capacity, and Fermentability Reduces Food Intake by Promoting Satiety Rather Than Satiation in Rats

Nutrients 2016, 8(10), 615; doi:10.3390/nu8100615

Article

Soluble Fiber with High Water-Binding Capacity, Swelling Capacity, and Fermentability Reduces Food Intake by Promoting Satiety Rather Than Satiation in Rats

Chengquan Tan 1, Hongkui Wei 1, Xichen Zhao 1, Chuanhui Xu 1, Yuanfei Zhou 1,* and Jian Peng 1,2,*

1

Department of Animal Nutrition and Feed Science, College of Animal Science and Technology, Huazhong Agricultural University, Wuhan 430070, China

2

The Cooperative Innovation Center for Sustainable Pig Production, Wuhan 430070, China

*

Correspondence: Tel.: +86-27-8728-0122 (Y.Z.); +86-27-8728-6912 (J.P.)

Received: 31 July 2016 / Accepted: 26 September 2016 / Published: 2 October 2016

Abstract:

To understand whether soluble fiber (SF) with high water-binding capacity (WBC), swelling capacity (SC) and fermentability reduces food intake and whether it does so by promoting satiety or satiation or both, we investigated the effects of different SFs with these properties on the food intake in rats. Thirty-two male Sprague-Dawley rats were randomized to four equal groups and fed the control diet or diet containing 2% konjac flour (KF), pregelatinized waxy maize starch (PWMS) plus guar gum (PG), and PWMS starch plus xanthan gum (PX) for three weeks, with the measured values of SF, WBC, and SC in the four diets following the order of PG > KF > PX > control. Food intake, body weight, meal pattern, behavioral satiety sequence, and short-chain fatty acids (SCFAs) in cecal content were evaluated. KF and PG groups reduced the food intake, mainly due to the decreased feeding behavior and increased satiety, as indicated by decreased meal numbers and increased inter-meal intervals. Additionally, KF and PG groups increased concentrations of acetate acid, propionate acid, and SCFAs in the cecal contents. Our results indicate that SF with high WBC, SC, and fermentability reduces food intake—probably by promoting a feeling of satiety in rats to decrease their feeding behavior.

Keywords:

guar gum; water binding capacity; meal pattern; food intake; satiety

1. Introduction

Satiation and satiety are part of the body’s appetite control system involved in limiting food intake. Satiation is reflected in meal size and meal duration, while satiety is reflected in meal number and inter-meal intervals [1]. Modulation of food intake by consuming foods with a high satiety or satiation value may be one of the approaches to help reduce obesity. The efficacy by which different types of dietary fibers promote satiety or satiation is varied [2,3]. This issue can be explored first by using laboratory animals due to the advantages of a complete control over the diet, facile collection of gut samples, and systematic observation of behaviors.

Growing evidence showed that the physicochemical properties of dietary fiber such as viscosity, water-binding capacity, and fermentability may contribute to decrease the food intake in human beings and rodents [3,4,5]. Viscous fibers increase chewing activity and saliva production in the mouth [6], which could result in early satiation and reduced food intake [7,8]. However, dietary fiber with high water-binding capacity may increase gastric distension by expanding their volume up to eight-fold in the stomach [9], which will increase feelings of satiety [10], probably via afferent vagal signals of fullness [6]. Moreover, a delay in gastric emptying accompanied by an increase in gastric distension is often associated with enhanced satiety between meals [11]. In addition, dietary fiber is also fermented by intestinal microbiota, contributing to the increase of short-chain fatty acids (SCFAs). Furthermore, SCFAs could stimulate the release of satiety-related peptides, such as peptide tyrosine-tyrosine (PYY) and glucagon-like peptide-1 (GLP-1) from entero-endocrine cells, which may promote feelings of satiety [12].

Konjac flour (KF) is a water soluble, viscous dietary fiber with a high water-binding capacity (15.5 mL H2O/g) [13,14]. KF mainly contains konjac glucomannan (KGM), which is composed of β-1,4-linked d-mannosyl and d-glucosyl residues at a molar ratio of 1.6:1.0 as the main chain with a small number of branches through β-1,3 mannosyl units [15]. KGM is considered a functional fiber of food ingredient and has been consumed in the form of rubbery jelly, noodles, and other food products by humans in Asia for centuries [16]. KGM has been known to be helpful in lowering cholesterol levels, reducing weight in human beings [17], and modifying intestinal microbial metabolism in sows [18,19]. Our previous study indicated that dietary inclusion of KF with higher water-binding capacity (1.97 vs. 1.78 g/g) and swelling capacity (2.14 vs. 1.62 mL/g) than inclusion of wheat bran promoted the satiety of gestating sow [20]. However, the tuber is usually grown in Asian countries and the resources for commercial production are limited, suggesting the necessity to develop novel dietary fibers with functional properties similar to those of KF, as well as similar effects on food intake reduction by promoting satiety or satiation.

Pregelatinized waxy maize starch, a fermentable resistant starch composed mainly of highly branched amorphous amylopectin, has many specific food attributes [21]. Dietary supplementation with modified waxy maize starch lowers glucose-dependent insulinotropic polypeptides and has beneficial implications in weight management [22]. Guar and xanthan gums with high viscosity and hydrating properties are used as stabilizer and thickener in various food products [23,24]. A previous study reported that the digesta viscosity of subjects was increased after consuming cookies containing 2.5% guar gum alone for 42 days, without any effect on their food intake [3]. The consumption of beverages enriched with dietary fibers and xanthan gum (0.22%) for one week also had no influence on the appetite sensations in healthy men [25]. Our previous results showed that the combined fiber materials (pregelatinized waxy maize starch plus guar gum (PG) and pregelatinized waxy maize starch plus xanthan gum (PX)) had higher or similar water-binding capacity or swelling capacity than the KF [26]. Therefore, we hypothesized that the combination of pregelatinized waxy maize starch with guar gum or xanthan gum inclusion in diet may have a similar effect to that of KF on physicochemical properties (water-binding capacity and swelling capacity) and fermentability, as well as food intake reduction by promoting satiety or satiation. The objective of the present study was to investigate whether dietary fibers with high water-binding capacity, swelling capacity, and fermentability reduce food intake by promoting satiety or satiation as well as the mechanism underlying it by evaluating their effects on plasma concentrations of GLP-1 and PYY, SCFAs in cecal contents, meal pattern, feeding behavior, food intake, and body weight in rats.

2. Experimental Section

2.1. Animals and Diets

A total of 32 male Sprague-Dawley rats (average initial body weight of 377.10 ± 3.43 g; 10 weeks of age) (Hunan SJA Laboratory Animal Co., Ltd., Changsha, China) were housed individually in standard cages that allowed recording of food intake. The cages were placed in a temperature-and humidity-controlled room (21 ± 2 °C, 55% ± 10% humidity) with a 12:12 light/dark cycle (lights off at 8:30 p.m.). The animals were acclimatized for one week with the control diet fed prior to the experiment. Rats were given free access to water and food. All the experiment protocols were approved by the animal care and use committee of Huazhong Agriculture University and were in accordance with the National Research Council’s Guide for the Care and Use of Laboratory Animals. Sprague-Dawley rats were used because they are reported to have a good consistency in meal patterns [27].

Rats were divided randomly to four dietary treatment groups (8 rats/treatment): the control fed control diet with wheat bran as a fiber source (Control); a positive control fed the control diet with 2% konjac flour (Qingjiang Konjac Products Co., Ltd., Wuhan, China) to replace 2% wheat bran (KF); a treatment fed the control diet with 2% pregelatinized waxy maize starch (Hangzhou Puluoxiang Starch Corp., Ltd., Hangzhou, China) plus guar gum (Shangdong Yunzhou Science and Technology Corp., Ltd., Yunzhou, China) to replace 2% wheat bran (PG) (PG; 85.7% pregelatinized waxy maize starch and 14.3% guar gum); and a treatment fed the control diet with 2% pregelatinized waxy maize starch plus xanthan gum (Shangdong Yunzhou Science and Technology Corp., Ltd., Yunzhou, China) to replace 2% wheat bran (PX) (PX; 95% pregelatinized waxy maize starch and 5% xanthan gum). The ingredient and chemical composition of the diets are listed in Table 1. The experiment lasted 21 days, during which food intake was determined daily and body weights were measured.

Table 1. Ingredient and composition of experimental diets.

	
Ingredient (% w/w)

	
Control 1

	
KF 1

	
PG 1

	
PX 1

	
Corn

	
52.2

	
52.2

	
52.2

	
52.2

	
Soybean meal

	
15.9

	
15.9

	
15.9

	
15.9

	
Fish meal

	
10.0

	
10.0

	
10.0

	
10.0

	
Wheat bran

	
12.0

	
10.0

	
10.0

	
10.0

	
Sucrose

	
5.0

	
5.0

	
5.0

	
5.0

	
Fiber source

	

	
2.0

	
2.0

	
2.0

	
AIN-93 Mineral mix 2

	
3.5

	
3.5

	
3.5

	
3.5

	
AIN-93 Vitamin mix 3

	
1.0

	
1.0

	
1.0

	
1.0

	
Composition

	

	

	

	

	
Crude protein (%)

	
20.04

	
19.94

	
19.78

	
19.90

	
Energy (kcal/g)

	
3.81

	
3.83

	
3.76

	
3.74

	
Soluble fiber (%)

	
1.91

	
2.89

	
3.09

	
2.57

	
Insoluble fiber (%)

	
10.46

	
10.58

	
10.61

	
11.10

	
Viscosity (mPa/s)

	
1.53

	
1.66

	
1.60

	
1.57

	
Swelling (mL/g)

	
1.81

	
2.63

	
3.03

	
2.18

	
Water-binding capacity (g/g)

	
2.05

	
2.58

	
2.87

	
2.26

1 Diets were control or supplemented with 2% fiber of konjac flour (KF), 2% pregelatinized waxy maize starch plus guar gum (PG) or 2% pregelatinized waxy maize starch plus xanthan gum (PX); 2 AIN-93 Mineral mix according to Reeves (1997), per kg mix: Calcium carbonate, 357.00; Potassium phosphate, 196.00; Potassium citrate, 70.78; Sodium chloride, 74.00; Potassium sulfate, 46.60; Magnesium oxide, 24.00; Ferric citrate, 6.06; Zinc carbonate, 1.65; Sodium meta-silicate, 1.45; Manganous carbonate, 0.63; Cupric carbonate, 0.30; Chromium potassium sulfate, 0.28; Boric acid, 0.08; Sodium fluoride, 0.06; Nickel carbonate, 0.03; Lithium chloride, 0.02; Sodium selenate, 0.01; Potassium iodate, 0.01; Ammonium paramolybdate, 0.008; Ammonium vanadate, 0.007; Powdered sucrose, 221.03; 3 AIN-93 Vitamin mix according to Reeves (1997). Vitamin (mg/kg) (except as noted): Nicotinic acid, 3.00; Ca pantothenate, 1.60; Pyridoxine, 0.70; Thiamin, 0.60; Folic acid, 0.20; Biotin, 0.02; Vitamin B12, 2.50; Vitamin E (500 IU/g), Vitamin A (500,000 IU/g), 0.80; Vitamin D3 (400,000 IU/g), 0.25; Vitamin K, 0.08; Powdered sucrose, 974.65.

2.2. Behavioral Satiety Sequence

The analysis of the behavioral satiety sequence was performed on day 15 of dietary treatment essentially as described by Halford et al. [28]. Rats were housed individually in transparent observational cages and fasted overnight for 12 h. Water was available ad libitum. The following morning (8:30–9:30), rats were given a pre-weighed amount of food and their behaviors were monitored. For all rats, behavior was recorded every 30 s for 1 h as reported previously [29] and food intake was calculated. Feeding and non-feeding behaviors were continuously scored using a video system connected with a computer in a nearby room by a highly trained experimenter blind to the dietary treatment of the animals. Behaviors were categorized as: feeding (animal at hopper trying to obtain food, chewing, gnawing, or holding food in paws), drinking (animal licking spout of water bottle), grooming (animal scratching, licking, or biting any part of its anatomy), activity (including locomotion, sniffing, or rearing), inactivity (immobility when aware, or signs of sickness behavior), resting (animal curled up, resting head with eyes closed). Data were collated into 5-min period bins for display. With time spent in each of the behaviors as % of the total behavior.

2.3. Meal Pattern Analysis

On day 17 of dietary treatment, the rats were housed individually in transparent observational cages that allowed continuous recording of food intake for three days. The first two days served as the adaptation period, and the meal pattern and food intake were analyzed on the third day. The measurements were performed similar to previous studies [30]. Rats were fasted overnight for 12 h before the meal pattern analysis. Meal patterns of the nocturnal (from 8:30 p.m. to 8:30 a.m.) and diurnal (from 8:30 a.m. to 8:30 p.m.) periods were analyzed and recorded. Rats were fed respective diets ad libitum during the meal pattern analysis. The results were collected as total food intake (g), feeding rate (mg/s), meal size (g), meal duration (s), meal number, and inter-meal interval (min). A meal was defined as an intake larger than 0.3 g lasting a period longer than 13 s, and two distinct meals needed to be separated by >10 min [27]. The meal patterns for rats were recorded using monitoring equipment in a computer-based data acquisition system (Shenzhen Quick Zoom Technology Co., Ltd., N5063 960P, Shenzhen, China).

2.4. Samples Collection

On day 20 of dietary treatment, rats were fasted overnight and then given food ad libitum the following morning. Two hours after the meal presentation, the rats were anesthetized (ethylene oxide) and opened by laparotomy. Blood samples were collected by cardiac puncture and placed into tubes containing ethylene diamine tetraacetic acid (EDTA) and a peptidase inhibitor cocktail containing general protease inhibitor (Roche Diagnostics Ltd., Burgess Hill, West Sussex, UK), followed by centrifugation at 3000× g for 10 min at 4 °C and storage at −80 °C until GLP-1 and PYY analysis. The gut was removed to sample the contents from cecum and tissue from distal ileum. Cecal contents were stored at −80 °C until analysis of short chain fatty acids (SCFAs). Tissues from distal ileum were immersed in RNAlater (QIAGEN, Crawley, UK) for 5 days at 4 °C and then stored at −80 °C until analysis.

2.5. Chemical Analysis

Diet samples were analyzed for crude protein according to the Association of Analytical Communities (AOAC) [31]. Gross energy was determined by bomb calorimetry using a LECO Ac 300 automated calorimeter system 789-500 (Parr Instrument Co., Moline, IL, USA). Soluble dietary fiber and insoluble fiber were determined by AOAC Method 991.43 [31]. Viscosity in extracts of diets was measured as reported by Johansen et al. [32]. The water-binding capacity and swelling capacity of diets were measured as described by Serena et al. [33].

The concentrations of GLP-1 and PYY in plasma were analyzed using an ultrasensitive rat GLP-1 and PYY enzyme-linked immunosorbent assay (ELISA) kit (Biosource Inc., Sunnyvale, CA, USA) according to the instructions. The SCFAs concentration of cecal contents was analyzed by gas chromatography (Varian CP-3800, Shimadzu Co., Kyoto, Japan), as described by Bosch et al. [34]. Total SCFAs was determined as the sum of analyzed acetate, propionate, and butyrate. All procedures were performed in duplicate.

2.6. Quantitative PCR (QPCR)

QPCR technology was employed to verify changes in the mRNA levels of GLP-1 and PYY genes. Total RNA was isolated from the distal ileum tissue using TRIZOL reagent (Invitrogen, Life Technologies Co., Carlsbad, CA, USA) according to the manufacturer’s recommendations. Briefly, 2.5 μg of RNA was reverse transcribed using a First-strand cDNA synethesis kit (TOYOBO, Kyoto, Japan) and cDNAs were stored at −20 °C. After 10-fold dilution, cDNA was used for the relative quantification of gene amplification. Primer sets for all genes were designed using Primer 6.0 Software (Applied Biosystems, Foster City, CA, USA) and synthesized commercially by Sangon (Shanghai, China). The primers sequences for rat PYY were sense 5′ CCGTTATGGTCGCAATGCT 3′, antisense 5′ TCTCGCTGTCGTCTGTGAA 3′. The primers sequences for rat GLP-1 were: sense 5′ CGGAAGAAGTCGCCATAGC 3′, antisense 5′ CAGCCAGTTGATGAAGTCTCT 3’. Rat β-actin was selected as the internal control gene for all QPCR reactions by using the following primers sequences: 5′ CTTTCTACAATGAGCTGCGTGTG 3′, antisense 5′ GTCAGGATCTTCATGAGGTAGTCTGTC 3′. cDNA was amplified by QPCR using a Bio-Rad CFX Connect™ Real-Time PCR Detection System (Bio-Rad, Richmond, CA, USA) under the following conditions: 95 °C for 3 min for enzyme activation, followed by denaturing at 95 °C for 20 s and annealing at 59 °C for 20 s and elongation at 72 °C for 20 s, repeated for a total of 40 cycles. Gene expression levels were calculated after normalization to the standard housekeeping gene β-actin using the ΔΔCt method. Briefly, the mean values of the triplicate cycle thresholds (CT) of the target genes (PYY and GLP-1) were normalized to the mean values of triplicate CT of the reference β-actin using the calculation formula “2CTβ-actin−CTtarget gene”, which indicated a relative value as a fraction of PYY or GLP-1.

2.7. Statistical Analysis

Data were compared by repeated ANOVA measures plus Tukey’s post-hoc test, using the “PROC MIXED” function of the SAS software program (SAS 9.1, SAS Institute Inc., Cary, NC, USA). Data were examined to ensure patterns of constant variance and a normal distribution. The results that did not meet these conditions were transformed to appropriate data using logarithms or square roots. Data were presented as means ± SEM, and significant differences were accepted at a probability of p < 0.05.

3. Results

3.1. Food Intake and Body Weight

Average daily food intake throughout the experiment was affected by the dietary treatment in the decreasing magnitude order of control > PX > PG > KF (p < 0.05). Accordingly, cumulative food intake was significantly lower for rats fed the KF and PG diets than their control counterparts (p < 0.05), but with no significant difference between control and PX groups (Figure 1B). Compared with the control group, the final body weight and body weight gain showed a lower tendency in the KF and PG groups, but was not statistically significant (p > 0.05) (Figure 1C,D).

Figure 1. Food intake and body weight. (A) Average daily food intake; (B) cumulative food intake; (C) final body weight; and (D) body weight gain in rats given diets containing different dietary fibers for three weeks. Diets were control (C) or supplemented with 2% fiber of konjac flour (KF), pregelatinized waxy maize starch plus guar gum (PG) or pregelatinized waxy maize starch plus xanthan gum (PX); Values are mean ± SEM of n = 8 per group. Bars with different letters indicate a significant difference (p < 0.05).

[image: Nutrients 08 00615 g001a][image: Nutrients 08 00615 g001b]

3.2. Behavioral Satiety Sequence

The behavioral satiety sequence (feeding, drinking, activity, inactivity, grooming, and resting) of rats is shown in Table 2 and Figure 2. The overall pattern of behaviors was similar among all the dietary treatments. Quantification of individual behaviors indicated that the KF and PG groups spent significantly less time on feeding than the control group (p < 0.05; Table 2). When compared with other groups, the control group showed the feeding peak in the second time bin (control 91.88%, KF 84.38%, PG 74.38%, and PX 78.75%, respectively, p = 0.07; Figure 2). Furthermore, compared with bin 7 in the control group (Figure 2F–I), the KF, PG, and PX groups showed the transition from eating to resting in time bins 6, 5, and 6, respectively, which was consistent with the result that KF and PG groups had a lower food intake than the control group during the 1 h observation period (p < 0.05; Figure 2A).

Figure 2. Food intake (A) in rats was calculated at 1 h and is presented as mean ± SEM for n = 8 per group. Bars with different letters indicate a significant difference (p < 0.05). Periods 1–12 correspond to the twelve 5-min time bins comprising the 60 min test session; (B–E) Frequency data within each behavioral category are expressed as a proportion of the total number of observations per time bin; (F–I) correspond to crossover graphs illustrating the point of transition from eating to resting. The perpendicular line indicates satiety point. Diets were control (C) or supplemented with 2% fiber of konjac flour (KF), pregelatinized waxy maize starch plus guar gum (PG), or pregelatinized waxy maize starch plus xanthan gum (PX).

[image: Nutrients 08 00615 g002]

Table 2. Behavioral satiety sequence of rats given diets containing different dietary fibers on day 15 1.

	
Item

	
Control 2

	
KF 2

	
PG 2

	
PX 2

	
p-Value

	
Behavior (% time)

	

	

	

	

	

	
Feeding

	
44.69 ± 3.45 a

	
34.53 ± 3.06 b

	
30.83 ± 3.19 b

	
35.94 ± 2.94 a,b

	
0.03

	
Drinking

	
6.04 ± 0.69

	
6.88 ± 0.70

	
5.47 ± 0.48

	
5.36 ± 0.80

	
0.38

	
Activity

	
21.15 ± 2.75

	
24.11 ± 3.54

	
21.82 ± 3.99

	
20.78 ± 2.12

	
0.88

	
Inactivity

	
10.42 ± 0.87

	
8.85 ± 1.52

	
10.73 ± 1.30

	
11.51 ± 2.01

	
0.64

	
Grooming

	
3.49 ± 0.47

	
4.53 ± 0.91

	
4.32 ± 1.09

	
4.11 ± 0.31

	
0.79

	
Resting

	
14.22 ± 4.08

	
21.09 ± 4.06

	
26.82 ± 4.28

	
22.29 ± 5.28

	
0.21

1 After a 12-h fast, rats were given food, and their behaviors monitored for 1 h. The percentage of time spent in each behavior was calculated and represented as mean ± SEM of n = 8 per group. Rows with different superscript letters indicate a significant difference (p < 0.05); 2 Diets were control or supplemented with 2% fiber of konjac flour (KF), pregelatinized waxy maize starch plus guar gum (PG), or pregelatinized waxy maize starch plus xanthan gum (PX).

3.3. Meal Pattern Parameters

Meal pattern parameters are presented in Table 3. Although the diurnal and nocturnal food intakes were similar among the four groups, the PG, KF, and PX groups were significantly lower than the control group in total food intake (p < 0.01). The feeding rate, meal size and meal duration (total, diurnal, and nocturnal) were similar among all the groups. However, the total and nocturnal meal numbers of the KF and PG groups were significantly lower than those of the control group (p < 0.05). As expected, the PG group was obviously higher than the control group in total inter-meal interval (p < 0.05), and the KF and PX groups were also higher, but not statistically significant.

Table 3. Meal pattern parameters of rats given diets containing different dietary fibers for three weeks 1.

	
Item

	
Control 2

	
KF 2

	
PG 2

	
PX 2

	
p-Value

	
Food intake (g/day)

	

	

	

	

	

	
Total

	
51.68 ± 1.50 a

	
46.58 ± 0.86 b

	
46.01 ± 1.07 b

	
48.47 ± 0.79 b

	
<0.01

	
Nocturnal

	
23.40 ± 1.20

	
20.55 ± 1.04

	
20.79 ± 0.96

	
20.18 ± 1.53

	
0.24

	
Diurnal

	
28.29 ± 0.67

	
26.03 ± 1.33

	
25.22 ± 0.64

	
28.29 ± 1.62

	
0.16

	
Feeding rate (mg/s)

	

	

	

	

	

	
Total

	
6.59 ± 0.93

	
6.54 ± 0.68

	
8.41 ± 1.29

	
5.89 ± 0.57

	
0.26

	
Nocturnal

	
5.67 ± 0.88

	
6.04 ± 0.44

	
7.09 ± 0.52

	
5.37 ± 0.62

	
0.26

	
Diurnal

	
6.59 ± 1.08

	
7.38 ± 1.25

	
8.47 ± 0.85

	
6.32 ± 0.60

	
0.45

	
Meal size (g/day)

	

	

	

	

	

	
Total

	
3.12 ± 0.20

	
3.21 ± 0.13

	
3.39 ± 0.19

	
2.92 ± 0.19

	
0.33

	
Nocturnal

	
2.36 ± 0.14

	
2.53 ± 0.16

	
2.52 ± 0.15

	
2.20 ± 0.10

	
0.30

	
Diurnal

	
4.36 ± 0.41

	
4.22 ± 0.33

	
4.89 ± 0.47

	
3.73 ± 0.30

	
0.22

	
Meal duration (s)

	

	

	

	

	

	
Total

	
507.45 ± 39.86

	
517.79 ± 41.60

	
437.35 ± 35.27

	
517.51 ± 41.47

	
0.43

	
Nocturnal

	
449.70 ± 38.00

	
440.70 ± 49.95

	
365.73 ± 28.00

	
437.96 ± 37.82

	
0.35

	
Diurnal

	
584.90 ± 49.69

	
620.19 ± 51.21

	
591.17 ± 40.64

	
612.64 ± 49.50

	
0.94

	
Meal number (meals/day)

	

	

	

	

	

	
Total

	
16.88 ± 0.74 a

	
14.63 ± 0.50 b

	
13.88 ± 0.83 b

	
17.00 ± 0.89 a

	
0.01

	
Nocturnal

	
10.00 ± 0.38 a

	
8.25 ± 0.41 b

	
8.38 ± 0.50 b

	
9.25 ± 0.70 a,b

	
0.07

	
Diurnal

	
6.88 ± 0.61a b

	
6.38 ± 0.50 a,b

	
5.50 ± 0.53 b

	
7.75 ± 0.41 a

	
0.03

	
Inter-meal interval (min)

	

	

	

	

	

	
Total

	
73.49 ± 4.57 b

	
87.72 ± 4.16 a,b

	
98.23 ± 9.48 a

	
76.53 ± 4.03 b

	
0.03

	
Nocturnal

	
58.34 ± 4.70

	
73.24 ± 6.40

	
70.90 ± 6.68

	
65.10 ± 4.74

	
0.27

	
Diurnal

	
106.65 ± 13.23

	
113.15 ± 9.48

	
133.19 ± 13.33

	
93.65 ± 5.61

	
0.09

1 Values are mean ± SEM of n = 8, rows with different superscript letters indicate a significant difference (p < 0.05); 2 Diets were control or supplemented with 2% fiber of konjac flour (KF), pregelatinized waxy maize starch plus guar gum (PG), or pregelatinized waxy maize starch plus xanthan gum (PX).

3.4. Plasma Concentrations of GLP-1/PYY, mRNA Abundance in Distal Ileum of GLP-1/PYY, and Concentrations of SCFAs in Cecal Contents

There was no significant difference in the plasma concentrations of GLP-1 and PYY, and the mRNA abundance of GLP-1 and PYY in ileum tissue among the four dietary treatments (Figure 3). Compared with the control group, the concentrations of acetic acid and SCFAs in cecal contents were increased in the KF and PG groups (p < 0.05; Figure 4). Additionally, the KF, PG, and PX groups had higher concentrations of the propionic acid in cecal contents than the control group (p < 0.05).

Figure 3. Plasma concentrations (A) and mRNA abundance in distal ileum (B) of GLP-1 and PYY in rats given diets containing different dietary fibers for three weeks; Diets were control (C) or supplemented with 2% fiber of konjac flour (KF), pregelatinized waxy maize starch plus guar gum (PG), or pregelatinized waxy maize starch plus xanthan gum (PX); Values are mean ± SEM, n = 6–8 per group. GLP-1, glucagon-like peptide-1; PYY, peptide tyrosine-tyrosine.

[image: Nutrients 08 00615 g003]

Figure 4. Concentration of SCFAs in cecal contents of rats given diets containing different dietary fibers for three weeks. Diets were control (C) or supplemented with 2% fiber of konjac flour (KF), pregelatinized waxy maize starch plus guar gum (PG) or pregelatinized waxy maize starch plus xanthan gum (PX); Values are mean ± SEM of n = 6–8 per group. Bars with different letters indicate a significant difference (p < 0.05). SCFAs, short-chain fatty acids; AC, acetate acid; PC, propionate acid; BC, butyrate acid.

[image: Nutrients 08 00615 g004]

4. Discussion

The present study aimed to explore whether dietary fibers regulate appetite by promoting satiety or satiation, and to this end, behavioral satiety sequence and meal pattern were monitored. Detailed analysis of the behavioral satiety sequence revealed that the overall pattern of the behavioral response to fast-induced food intake in rats was normal. However, we observed a decrease in short-term (1 h) food intake, accompanied by reduced feeding behavior in rats fed the KF and PG diets. Furthermore, the transition from eating to resting occurred in early time bins in the PG, PX, and KF groups, indicating that satiety was induced in the three groups [35]. To our knowledge, this is probably the first report so far about a detailed analysis of the behavioral satiety sequence following dietary fiber treatments in rats.

The present results are consistent with our previous study in that supplementation of KF reduced the non-feeding oral behavior and promoted the satiety of sows [20]. In the current study, there was no significant difference in the feeding rates of rats among all the dietary treatments. Based on the association of taste and flavor aversions with a decrease in feeding rate [36], the consistent feeding rates indicated that dietary fiber supplementation did not produce a significant effect on food palatability, implying that the changes in the meal pattern observed here might be attributed to physiological factors rather than changes in diet palatability or flavor.

In the present study, dietary supplementation of KF and PG reduced the total food intake, mainly due to the increased satiety, as indicated by decreased meal numbers and increased inter-meal intervals. This is in agreement with a previous study that reported the suppression of food intake 2 h after the administration of the mixture of guar gum and fructo-oligosaccharide, due to decreased meal numbers and increased inter-meal intervals [37]. It is worth noting that the current result contrasted with a most recent study about diets supplemented with guar gum or fructo-oligosaccharide alone [30]. Although both of them reduced the food intake immediately after dietary fiber ingestion, the result was mainly attributed to a decrease of meal size and meal duration but not meal number and inter-meal intervals, indicating that the decrease in food intake is associated with increased satiation rather than satiety. In the current study, the rats consumed such a high proportion of their daily intake during the light phase, probably due to their 12-h fast overnight before the meal pattern analysis.

Pregelatinized waxy maize starch and fructo-oligosaccharide are highly fermentable fibers [38,39], and guar gum is a viscous fiber with high water-binding capacity [3]. This suggests that the combination of fibers with different physicochemical properties may affect the physiological processes (satiation or satiety) of appetite regulation. In the present study, dietary treatments were similar in insoluble fiber and viscosity, but their soluble fiber, water-binding capacity, and swelling capacity followed the sequence of PG > KF > PX > control.

The addition of a small amount of hydrocolloids resulted in a large enhancement in water-binding capacity and swelling capacity of starch pastes, but a reduction of syneresis in starch gels, indicating that the magnitude of such changes in paste rheology and texture depends on the type of starch and gum used [40,41]. The current results (PG group with highest water-binding capacity and swelling capacity) could be explained by a previous study which showed that the most pronounced effect has been the retardation of gelation kinetics of waxy maize starch plus the guar gum, rather than the combination with other gums [42].

Gelatinized waxy maize starch was subjected to different time and temperature conditions of storage to obtain samples with different extents of amylopectin retrogradation. Increased retrogradation extents reduced the enzyme susceptibilities to pancreatic alpha amylase and amyloglucosidase at 37 °C [43]. The pregelatinized starch produced more satiety than the raw potato starch, probably because this starch was digested too slowly to increase the postprandial blood glucose concentrations to any appreciable extent [44,45].

Soluble fiber with high water-binding capacity and viscosity may slow gastric emptying and small bowel transit [46,47], and several of the aforementioned signals generated in the gastrointestinal tract cooperate to promote satiety by activating vagal afferents and/or by acting directly on the brain [48,49]. Thus, the increased satiety by dietary supplementation of KF and PG is associated with decreased food intake in rats, which may be attributed to the high water-binding capacity and swelling capacity in those diets.

In the current study, supplementation of KF and PG significantly increased the concentrations of acetic acid, propionate acid, and SCFAs in the cecal content of rats. A number of factors—including chemical structure, particle size, surface area, and solubility of the fiber—affect the fermentation in the gut and the nature of the SCFAs produced [50,51]. Carbohydrates containing glucomannan or alpha-galacturonic acid residues are generally more susceptible to fermentation [51]. A comparison of konjac gum, guar gum, xanthan gum, and pectin in human fecal inoculum in a 48-h static fermentation culture system showed that all the gums increased the SCFAs level, and konjac and guar gum had the strongest acid-reducing ability among gum dietary fibers [52]. Resistant starch is completely degraded in the large bowel, and thus long-term consumption of fermentable fiber could produce satiety benefits [53].

It has been suggested that SCFAs stimulate the production and secretion of satiety-related hormones, such as GLP-1 and PYY, possibly via G-protein coupled receptors [54]. However, in the current study, dietary treatments did not alter the GLP-1 and PYY either in plasma concentration or mRNA abundance in distal ileum two hours after feeding, which is not consistent with a previous report that dietary supplementation of fructooligosaccharide increased the plasma concentration of PYY in the fasted state of rats [37]. It can be inferred that dietary fiber effect on satiety hormones (GLP-1/PYY) is associated with fed or fasted state. PYY and GLP-1 are both synthesized and released from L-cells located in the small intestine and large intestine [55]. They showed no increased expression here in distal ileum, probably due to an overall increase in L-cell number along the enlarged intestines, which was not detectable here since the real time PCR method measures expression per mg tissue. Slowly digestible starch inclusion in pig diet decreased distal ileum SCFAs transporter mRNA abundance [56]. This is why we selected the distal ileum for anatomical analysis.

The SCFAs produced via bacterial fermentation directly suppresses appetite via central hypothalamic mechanisms in rodents [57]. Recent findings from human study suggest that propionate production may play an important role in attenuating reward-based eating behavior via striatal pathways, independent of changes in plasma PYY and GLP-1 [58]. It is well known that SCFAs serve as an additional energy source, especially at the moment when glucose absorption is decreasing (or completed) in the small intestine, which helps to stabilize glucose levels in blood [59,60]. Delayed postprandial glucose transient declines could delay the onset of the ensuing meal and induce inter-meal satiety [61].

In the current study, dietary treatments had no effect on final body weight and body weight gain in the rats. At 10 weeks of age, the tested rats were young adults. The adult rats might continue to gain body mass at a slower rate, but the juvenile rapid growth phase ceased [62]. Therefore, the similarity in the body weight gain of rats among all the dietary treatments can be explained from the analysis of short-term effects.

The slight but not significant variation in feeding behavior, meal number, and SCFAs yield in PX group may result in an overall reduction trend but not in notable changes in food intake, probably due to the reason that the PX diet did not reach the level of KF and PG diets in the physicochemical properties (water-binding capacity and swelling capacity) and fermentability (SCFAs), thus it could not produce a significant effect on the satiety and food intake in rats.

In the current study, the daily dosage of soluble fiber per kilogram of body weight in rats was 1.4 g/kg (35 g (daily food intake) × 2% (dosage)/0.5 kg (body weight) = 1.4 g/kg body weight). Based on the dose translation formula (Human equivalent doses (mg/kg) = Animal dose (mg/kg) × (Animal Km/Human Km)) from animal to human studies revisited [63,64], the corresponding soluble fiber dose for humans was estimated to be 0.23 g/kg (1.4 g/kg (Animal dose) × 6 (Animal Km)/37 (Human Km) = 0.23 g/kg), which means the soluble fiber dose for a 60 kg person is 13.8 g (0.23 g/kg × 60 kg = 13.8 g). Further work is required to translate the findings to humans.

5. Conclusions

KF and PG reduce the food intake, probably by promoting the satiety, which was supported by decreased meal numbers and increased inter-meal intervals, but without a reduction in body weight gain. Additionally, dietary soluble fibers with high levels of physicochemical properties (water-binding capacity and swelling capacity) and fermentability (SCFAs) have a more significant effect on food intake, meal pattern, and feeding behavior in rats.

Author Contributions

All authors contributed to the paper in the following ways: conception and design of the study (J.P., Y.F.Z.), acquisition of data (C.Q.T., X.C.Z., C.H.X.), analysis and interpretation of the data (J.P., C.Q.T., H.K.W.), drafting the article (C.Q.T.), and final approval (J.P., C.Q.T., Y.F.Z.).

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Raghad, A.; Hala, G.; Mohamad, A.; Omar, O. Meal pattern of male rats maintained on amino acid supplemented diets: The effect of tryptophan, lysine, arginine, proline and threonine. Nutrients 2014, 6, 2509–2522. [Google Scholar]

	2.
Schroeder, N.; Marquart, L.F.; Gallaher, D.D. The role of viscosity and fermentability of dietary fibers on satiety- and adiposity-related hormones in rats. Nutrients 2013, 5, 2093–2113. [Google Scholar] [CrossRef] [PubMed]

	3.
Wanders, A.J.; Jonathan, M.C.; van den Borne, J.J.; Mars, M.; Schols, H.A.; Feskens, E.J.; de Graaf, C. The effects of bulking, viscous and gel-forming dietary fibres on satiation. Br. J. Nutr. 2013, 109, 1330–1337. [Google Scholar] [CrossRef] [PubMed]

	4.
Bortolotti, M.; Levorato, M.; Lugli, A.; Mazzero, G. Effect of a balanced mixture of dietary fibers on gastric emptying, intestinal transit and body weight. Ann. Nutr. Metab. 2008, 52, 221–226. [Google Scholar] [CrossRef] [PubMed]

	5.
Rendon-Huerta, J.A.; Juarez-Flores, B.; Pinos-Rodriguez, J.M.; Aguirre-Rivera, J.R.; Delgado-Portales, R.E. Effects of different sources of fructans on body weight, blood metabolites and fecal bacteria in normal and obese non-diabetic and diabetic rats. Plant Foods Hum. Nutr. 2012, 67, 64–70. [Google Scholar] [CrossRef] [PubMed]

	6.
Howarth, N.C.; Saltzman, E.; Roberts, S.B. Dietary fiber and weight regulation. Nutr. Rev. 2001, 59, 129–139. [Google Scholar] [CrossRef] [PubMed]

	7.
Li, J.; Zhang, N.; Hu, L.; Li, Z.; Li, R.; Li, C.; Wang, S. Improvement in chewing activity reduces energy intake in one meal and modulates plasma gut hormone concentrations in obese and lean young Chinese men. Am. J. Clin. Nutr. 2011, 94, 709–716. [Google Scholar] [CrossRef] [PubMed]

	8.
Zijlstra, N.; Mars, M.; de Wijk, R.A.; Westerterp-Plantenga, M.S.; de Graaf, C. The effect of viscosity on ad libitum food intake. Int. J. Obes. 2008, 32, 676–683. [Google Scholar] [CrossRef] [PubMed]

	9.
Dabin, B. Fibres for fertility: The inclusion of raw fibre in sow diets has many positive effects. In Feed Mix; Misset International: Doetinchem, The Netherlands, 2006; pp. 18–21. [Google Scholar]

	10.
Bergmann, J.F.; Chassany, O.; Petit, A.; Triki, R.; Caulin, C.; Segrestaa, J.M. Correlation between echographic gastric emptying and appetite: Influence of psyllium. Gut 1992, 33, 1042–1043. [Google Scholar] [CrossRef] [PubMed]

	11.
Phillips, R.J.; Powley, T.L. Tension and stretch receptors in gastrointestinal smooth muscle: Re-evaluating vagal mechanoreceptor electrophysiology. Brain Res. Brain Res. Rev. 2000, 34, 1–26. [Google Scholar] [CrossRef]

	12.
Heijboer, A.C.; Pijl, H.; van den Hoek, A.M.; Havekes, L.M.; Romijn, J.A.; Corssmit, E.P.M. Gut-brain axis: Regulation of glucose metabolism. J. Neuroendocrinol. 2006, 18, 883–894. [Google Scholar] [CrossRef] [PubMed]

	13.
Silva, E.; Birkenhake, M.; Scholten, E.; Sagis, L.M.C.; Linden, E.V.D. Controlling rheology and structure of sweet potato starch noodles with high broccoli powder content by hydrocolloids. Food Hydrocoll. 2013, 30, 42–52. [Google Scholar] [CrossRef]

	14.
Sun, H.Q.; Zhou, Y.F.; Tan, C.Q.; Zheng, L.F.; Peng, J.; Jiang, S.W. Effects of konjac flour inclusion in gestation diets on the nutrient digestibility, lactation feed intake and reproductive performance of sows. Animal 2014, 8, 1089–1094. [Google Scholar] [CrossRef] [PubMed]

	15.
Katsuraya, K.; Okuyama, K.; Hatanaka, K.; Oshima, R.; Sato, T.; Matsuzaki, K. Constitution of konjac glucomannan: Chemical analysis and 13 C NMR spectroscopy. Carbohydr. Polym. 2003, 53, 183–189. [Google Scholar] [CrossRef]

	16.
Chua, M.; Baldwin, T.C.; Hocking, T.J.; Chan, K. Traditional uses and potential health benefits of Amorphophallus konjac K. Koch ex NEBr. J. Ethnopharmacol. 2010, 128, 268–278. [Google Scholar] [CrossRef] [PubMed]

	17.
Shah, B.R.; Li, B.; Wang, L.; Liu, S.; Li, Y.; Wei, X.; Jin, W.; Li, Z. Health benefits of konjac glucomannan with special focus on diabetes. Bioact. Carbohydr. Diet. Fibre 2015, 5, 179–187. [Google Scholar] [CrossRef]

	18.
Tan, C.Q.; Wei, H.K.; Sun, H.Q.; Long, G.; Ao, J.T.; Jiang, S.W.; Peng, J. Effects of supplementing sow diets during two gestations with konjac flour and Saccharomyces boulardii on constipation in peripartal period, lactation feed intake and piglet performance. Anim. Feed Sci. Technol. 2015, 210, 254–262. [Google Scholar] [CrossRef]

	19.
Tan, C.Q.; Wei, H.K.; Ao, J.T.; Long, G.; Peng, J. Inclusion of konjac flour in the gestation diet changes the gut microbiota, alleviates oxidative stress, and improves insulin sensitivity in sows. Appl. Environ. Microbiol. 2016, 82, 5899–5909. [Google Scholar] [CrossRef] [PubMed]

	20.
Sun, H.; Tan, C.; Wei, H.; Zou, Y.; Long, G.; Ao, J.; Xue, H.; Jiang, S.; Peng, J. Effects of different amounts of konjac flour inclusion in gestation diets on physio-chemical properties of diets, postprandial satiety in pregnant sows, lactation feed intake of sows and piglet performance. Anim. Reprod. Sci. 2015, 152, 55–64. [Google Scholar] [CrossRef] [PubMed]

	21.
Copeland, L.; Blazek, J.; Salman, H.; Tang, M.C.M. Form and functionality of starch. Food Hydrocoll. 2009, 23, 1527–1534. [Google Scholar] [CrossRef]

	22.
Shimotoyodome, A.; Suzuki, J.; Kameo, Y.; Hase, T. Dietary supplementation with hydroxypropyl-distarch phosphate from waxy maize starch increases resting energy expenditure by lowering the postprandial glucose-dependent insulinotropic polypeptide response in human subjects. Br. J. Nutr. 2011, 106, 96–104. [Google Scholar] [CrossRef] [PubMed]

	23.
Fuongfuchat, A.; Seetapan, N.; Makmoon, T.; Pongjaruwat, W.; Methacanon, P.; Gamonpilas, C. Linear and non-linear viscoelastic behaviors of crosslinked tapioca starch/polysaccharide systems. J. Food Eng. 2012, 109, 571–578. [Google Scholar] [CrossRef]

	24.
Mandala, I.G.; Bayas, E. Xanthan effect on swelling, solubility and viscosity of wheat starch dispersions. Food Hydrocoll. 2004, 18, 191–201. [Google Scholar] [CrossRef]

	25.
Paquet, É.; Bédard, A.; Lemieux, S.; Turgeon, S.L. Effects of apple juice-based beverages enriched with dietary fibres and xanthan gum on the glycemic response and appetite sensations in healthy men. Bioact. Carbohydr. Diet. Fibre 2014, 4, 39–47. [Google Scholar] [CrossRef]

	26.
Tan, C.Q.; Wei, H.K.; Zhao, X.C.; Xu, C.H.; Peng, J. Effects of Water Binding Capacity and Swelling Capacity of Soluble Fibers on Physicochemical Properties of Gastrointestinal Digesta and Food Intake in Rats. Food Nutr. Res. 2015, in press. [Google Scholar]

	27.
Glendinning, J.I.; Smith, J.C. Consistency of meal patterns in laboratory rats. Physiol. Behav. 1994, 56, 7–16. [Google Scholar] [CrossRef]

	28.
Halford, J.C.; Wanninayake, S.C.; Blundell, J.E. Behavioral satiety sequence (BSS) for the diagnosis of drug action on food intake. Pharmacol. Biochem. Behav. 1998, 61, 159–168. [Google Scholar] [CrossRef]

	29.
Lira, L.A.; Almeida, L.C.A.; Silva, A.A.M.D.; Cavalcante, T.C.F.; Melo, D.D.C.B.D.; Souza, J.A.D.; Campina, R.C.F.; Souza, S.L.D. Perinatal undernutrition increases meal size and neuronal activation of the nucleus of the solitary tract in response to feeding stimulation in adult rats. Int. J. Dev. Neurosci. 2014, 38, 23–29. [Google Scholar] [CrossRef] [PubMed]

	30.
Hadri, Z.; Chaumontet, C.; Fromentin, G.; Even, P.C.; Darcel, N.; Bouras, A.D.; Tome, D.; Rasoamanana, R. Long term ingestion of a preload containing fructo-oligosaccharide or guar gum decreases fat mass but not food intake in mice. Physiol. Behav. 2015, 147, 198–204. [Google Scholar] [CrossRef] [PubMed]

	31.
Association of Official Analytical Chemists. Official Methods of Analysis, 16th ed.; AOAC International: Arlington, VA, USA, 1999. [Google Scholar]

	32.
Johansen, H.N.; Bach Knudsen, K.E.; Wood, P.J.; Fulcher, R.G. Physico-Chemical Properties and the Degradation of Oat Bran Polysaccharides in the Gut of Pigs. J. Sci. Food Agric. 1997, 73, 81–92. [Google Scholar] [CrossRef]

	33.
Serena, A.; Jorgensen, H.; Knudsen, K.E.B. Digestion of carbohydrates and utilization of energy in sows fed diets with contrasting levels and physicochemical properties of dietary fiber. J. Anim. Sci. 2008, 86, 2208–2216. [Google Scholar] [CrossRef] [PubMed]

	34.
Bosch, G.; Pellikaan, W.F.; Rutten, P.G.P.; van der Poel, A.F.B.; Verstegen, M.W.A.; Hendriks, W.H. Comparative in vitro fermentation activity in the canine distal gastrointestinal tract and fermentation kinetics of fiber sources. J. Anim. Sci. 2008, 86, 2979–2989. [Google Scholar] [CrossRef] [PubMed]

	35.
Orozco-Solis, R.; Lopes-de-Souza, S.; Barbosa Matos, R.J.; Grit, I.; Le-Bloch, J.; Nguyen, P.; Manhaes-de-Castro, R.; Bolanos-Jimenez, F. Perinatal undernutrition-induced obesity is independent of the developmental programming of feeding. Physiol. Behav. 2009, 96, 481–492. [Google Scholar] [CrossRef] [PubMed]

	36.
Labouré, H.; Saux, S.; Nicolaidis, S. Effects of food texture change on metabolic parameters: Short- and long-term feeding patterns and body weight. Am. J. Physiol. Regul. Integr. Comp. Physiol. 2001, 280, R780–R789. [Google Scholar] [PubMed]

	37.
Rasoamanana, R.; Even, P.C.; Darcel, N.; Tomé, D.; Fromentin, G. Dietary fibers reduce food intake by satiation without conditioned taste aversion in mice. Physiol. Behav. 2013, 17, 13–19. [Google Scholar] [CrossRef] [PubMed]

	38.
Alles, M.S.; de Roos, N.M.; Bakx, J.C.; van de Lisdonk, E.; Zock, P.L.; Hautvast, G.A. Consumption of fructooligosaccharides does not favorably affect blood glucose and serum lipid concentrations in patients with type 2 diabetes. Am. J. Clin. Nutr. 1999, 69, 64–69. [Google Scholar] [PubMed]

	39.
Da Silva, C.S.; Bosch, G.; Bolhuis, J.E.; Stappers, L.J.N.; van Hees, H.M.J.; Gerrits, W.J.J.; Kemp, B. Effects of alginate and resistant starch on feeding patterns, behaviour and performance in ad libitum-fed growing pigs. Animal 2014, 8, 1917–1927. [Google Scholar] [CrossRef] [PubMed]

	40.
Eidam, D.C.D.; Kuhn, K.; Stute, R. Formation of Maize Starch Gels Selectively Regulated by the Addition of Hydrocolloids. Starch Stärke 1995, 47, 378–384. [Google Scholar] [CrossRef]

	41.
Sudhakar, V.; Singhal, R.S.; Kulkarni, P.R. Effect of salts on interactions of starch with guar gum. Food Hydrocoll. 1996, 10, 329–334. [Google Scholar] [CrossRef]

	42.
Biliaderis, C.G.; Arvanitoyannis, I.; Izydorczyk, M.S.; Prokopowich, D.J. Effect of Hydrocolloids on Gelatinization and Structure Formation in Concentrated Waxy Maize and Wheat Starch Gels. Starch Stärke 1997, 49, 278–283. [Google Scholar] [CrossRef]

	43.
Eerlingen, R.C.; Jacobs, H.; Delcour, J.A. Enzyme-resistant starch. V. Effect of retrogradation of waxy maize starch on enzyme susceptibility. Cereal Chem. 1994, 71, 351–355. [Google Scholar]

	44.
Liljeberg, H.G.; Akerberg, A.K.; Björck, I.M. Effect of the glycemic index and content of indigestible carbohydrates of cereal-based breakfast meals on glucose tolerance at lunch in healthy subjects. Am. J. Clin. Nutr. 1999, 69, 647–655. [Google Scholar] [PubMed]

	45.
Raben, A.; Tagliabue, A.; Christensen, N.J.; Madsen, J.; Holst, J.J.; Astrup, A. Resistant starch: The effect on postprandial glycemia, hormonal response, and satiety. Am. J. Clin. Nutr. 1994, 60, 544–551. [Google Scholar] [PubMed]

	46.
Burton-Freeman, B. Dietary fiber and energy regulation. J. Nutr. 2000, 130, 272S–275S. [Google Scholar] [PubMed]

	47.
Kristensen, M.; Jensen, M.G. Dietary fibres in the regulation of appetite and food intake. Importance of viscosity. Appetite 2011, 56, 65–70. [Google Scholar] [CrossRef] [PubMed]

	48.
Moran, T.H.; Ladenheim, E.E.; Schwartz, G.J. Within-meal gut feedback signaling. Int. J. Obes. Relat. Metab. Disord. 2001, 25, S39–S41. [Google Scholar] [CrossRef] [PubMed]

	49.
Schwartz, G. Integrative capacity of the caudal brainstem in the control of food intake. Philos. Trans. R. Soc. B Biol. Sci. 2006, 361, 1275–1280. [Google Scholar] [CrossRef] [PubMed]

	50.
Blackwood, A.D.; Salter, J.; Dettmar, P.W.; Chaplin, M.F. Dietary fibre, physicochemical properties and their relationship to health. J. R. Soc. Promot. Health 2000, 120, 242–247. [Google Scholar] [CrossRef] [PubMed]

	51.
Slavin, J.; Savarino, V.; Paredes-Diaz, A.; Fotopoulos, G. A review of the role of soluble fiber in health with specific reference to wheat dextrin. J. Int. Med. Res. 2009, 37, 1–17. [Google Scholar] [CrossRef] [PubMed]

	52.
Fiszman, S.; Varela, P. The role of gums in satiety/satiation. A review. Food Hydrocoll. 2013, 32, 147–154. [Google Scholar] [CrossRef]

	53.
Yang, H.-F.; Chen, H.-L. Utilization of Gum Dietary Fibers by the Human Fecal Inoculum in the Static Fermentation Culture System. Taiwan J. Agric. Chem. Food Sci. 2008, 46, 183–189. [Google Scholar]

	54.
Tilg, H.; Moschen, A.R. Microbiota and diabetes: An evolving relationship. Gut 2014, 63, 1513–1521. [Google Scholar] [CrossRef] [PubMed]

	55.
Del, P.A.; Iadevaia, M.; Loguercio, C. The role of gut hormones in controlling the food intake: What is their role in emerging diseases? Endocrinol. Nutr. 2012, 59, 197–206. [Google Scholar]

	56.
Woodward, A.D.; Regmi, P.R.; Gänzle, M.G.; van Kempen, T.A.; Zijlstra, R.T. Slowly digestible starch influences mRNA abundance of glucose and short-chain fatty acid transporters in the porcine distal intestinal tract. J. Anim. Sci. 2012, 90, 80–82. [Google Scholar] [CrossRef] [PubMed]

	57.
Frost, G.; Sleeth, M.L.; Sahuri-Arisoylu, M.; Lizarbe, B.; Cerdan, S.; Brody, L.; Anastasovska, J.; Ghourab, S.; Hankir, M.; Shuai, Z. The short-chain fatty acid acetate reduces appetite via a central homeostatic mechanism. Nat. Commun. 2014, 5, 3611. [Google Scholar] [CrossRef] [PubMed]

	58.
Byrne, C.S.; Chambers, E.S.; Alhabeeb, H.; Chhina, N.; Morrison, D.J.; Preston, T.; Tedford, C.; Fitzpatrick, J.; Irani, C.; Busza, A. Increased colonic propionate reduces anticipatory reward responses in the human striatum to high-energy foods123. Am. J. Clin. Nutr. 2016, 188, 724–732. [Google Scholar]

	59.
Higgins, J.A. Resistant starch: Metabolic effects and potential health benefits. J. AOAC Int. 2004, 87, 761–768. [Google Scholar] [CrossRef] [PubMed]

	60.
Leeuw, J.A.D.; Jongbloed, A.W.; Spoolder, H.A.M.; Verstegen, M.W.A. Effects of hindgut fermentation of non-starch polysaccharides on the stability of blood glucose and insulin levels and physical activity in empty sows. Livest. Prod. Sci. 2005, 96, 165–174. [Google Scholar] [CrossRef]

	61.
De Leeuw, J.A.; Jongbloed AWVerstegen, M.W. Dietary Fiber Stabilizes Blood Glucose and Insulin Levels and Reduces Physical Activity in Sows (Sus scrofa). J. Nutr. 2004, 134, 1481–1486. [Google Scholar] [PubMed]

	62.
Sengupta, P. The Laboratory Rat: Relating Its Age With Human’s. Int. J. Prev. Med. 2013, 4, 624–630. [Google Scholar] [PubMed]

	63.
Food and Drug Administration. Guidance for Industry: Estimating the Maximum Safe Starting Dose in Initial Clinical Trials for Therapeutics in Adult Healthy Volunteers; Food and Drug Administration: Washington, DC, USA, 2005.

	64.
Reagan-Shaw, S.; Nihal, M.; Ahmad, N. Dose translation from animal to human studies revisited. FASEB J. 2008, 22, 659–661. [Google Scholar] [CrossRef] [PubMed]

© 2016 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 nutrients-08-00615

 		
 nutrients-08-00615

media/file8.jpg
/10wl

media/file6.jpg
& T T &=

50400 VXA AN

media/file2.png
725.70
ab
1

600+

1
=
=
Ty

(3) aejul pooj A NWIN))

ab
II::-I

36.29

35.16
b
—

B3 cE kr BB PG OPX

(p/3) ejul _ﬁcc._ w:a_c S ¥ R E AN

media/file7.png
-

AR

G

- ¢
40»

el e

T

& 0 & -+ o -

uo1ss3.adXd YA W dADB[Y

media/file9.png
Mmol/l

media/file1.jpg
300
200
100

Final body wei

5030

4927

4870

5040

1267

1149

7

1242

media/file10.png

media/file5.png
DO PWMS+XG
E PWMS+GG

C

=
E3 KF

ab

I
= w =]

Al

(3) avejur pasy

-0~ Feeding
- Resting

9 10 11 12

i
I
i
i
<

= = = 3

[—] (—] (—]

on o —

(s) sy,
w¥E . E
- g &5 &

EEE L
SRS I~
BEODBNA
%\ I s o
2 AN—I I} =
it N\ e | 5
PN i o
N NN 1
2\ R ©~
2 N\ I i
NN | e B g
NG R g~
| & 3
E i
m R o -t o

(1210} %) Anoeyag

Period

Time bin

C

-©- Feeding

- Resting

L
i
L
i
=

300+

Y,
77778 —
777772 ——IE:
NN 7 3
YN
2NN\
2N
_:
N

Feeding
=

D

o

NN

200+
1004

(s) su,

Drinking

Grooming
Activity
4 Inactivity
J Resting

= S = = =]

(1210} %,) AnoeYdg

8 9 10 11 12

Time bin

Period

PWMS+GG

PWMS+GG

-0~ Feeding
-& Resting

ol

-
/ll
—

=]

&

3004

N
| ool
[X\
o —
| 1
= o =
= =
I —
(s) swy,
=) \
gm.o.m Vﬁv
n._l.m«.l.y.wm.nu
5= o F B =
TESE%E%
[e] = U
a0 <4 3 X
N O
BEDBNE

vz [
% NN = || B g
i N\ == |l i
%\ e | e
22222 A\N———|| [} >
A% NN | ¢ B
VZ2ZANN ;B
A I 2 g
N 5
V= || n
|| oeeeee poagage: N
| R 25 g
S <> S =] <

S
=] =] \o - ol
v

(1210} %,) AnoeYdg

Period

Time bin

PWMS+XG

PWMS+XG

E

-©- Feeding
-& Resting

400+

N
| By
| Neg!
__.2
- v

T T T
[= = =
(=] = =
on ol -
(s) sy,
o0 i
G 2 E L E
o il o o e =
= = = o
O = O F Y w
v = = 9 = 9
= A QO 4 5
N\ N Z
HEODEBRA

IiE

N\
722222222 ANNN— | [
2222222222 AN
s NN = || 2R
ZZZ AN | pa
7222 NN\———|IF
Y 3
= |l =R

1 23 45 6 7 8 9 101112

0

S = S — =
w 00 6 4 2

(1210} %,) AnoAeyag

Period

Time bin

media/file3.png
-

Final body weight (g)

600 1309 1242
<o0- 492.7 4870 S04.0 c 112.7 .
i e = i wi
400- = 100+
::::- amm E
i s St
300 e 3
200- Ez% 2. 07
z
) :: 3
100 e
s
0_‘ L -.I-... l 0— l

media/file4.jpg

media/file0.jpg
Average daily food.

@ 8 K B3 PG O PX

37.81 Ch
a 3471 3816 3629 2 i |m
» R i i

