

Influence of the type of indigestible carbohydrate on plasma and urine short chain fatty acid profiles in healthy human volunteers

Kristin Verbeke, Véronique Ferchaud-Roucher, Tom Preston, Alexandra Small, Liesbet Henckaerts, Michel Krempf, Hongwei Wang, Roel Vonk, Marion Priebe

► To cite this version:

Kristin Verbeke, Véronique Ferchaud-Roucher, Tom Preston, Alexandra Small, Liesbet Henckaerts, et al.. Influence of the type of indigestible carbohydrate on plasma and urine short chain fatty acid profiles in healthy human volunteers. European Journal of Clinical Nutrition, 2010, 10.1038/ejcn.2010.92 . hal-00540036

HAL Id: hal-00540036

<https://hal.science/hal-00540036>

Submitted on 26 Nov 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Influence of the type of indigestible carbohydrate on plasma and urine short chain fatty acid profiles in healthy human volunteers¹

Kristin Verbeke, PhD²; Veronique Ferchaud-Roucher, PhD³; Tom Preston, PhD⁴; Alexandra C. Small, PhD⁴; Liesbet Henckaerts, PhD²; Michel Krempf, PhD³; Hongwei Wang, PhD⁵; Roel J. Vonk, PhD⁵; Marion G. Priebe, PhD⁵

² Department of Gastrointestinal Research and Leuven Food and Nutrition Research Centre (LForCe), Katholieke Universiteit Leuven, B-3000 Leuven, Belgium

³ Human Nutrition Research Center, University of Nantes, Nantes, France

⁴ Scottish Universities Environmental Research Centre, University of Glasgow, United Kingdom

⁵ Center for Medical Biomics, University Medical Center Groningen, Groningen, The Netherlands

Corresponding author:

Kristin Verbeke, Ph.D.

Department of Gastrointestinal Research

University Hospital Leuven

Herestraat 49 - 3000 Leuven - Belgium

Tel +32 16 34 43 97

Fax +32 16 34 43 99

Email kristin.verbeke@uz.kuleuven.be

Running title: SCFA profiles in healthy volunteers

¹This work was financially supported by the Commission of the European Communities, and specifically the RTD programme 'Quality of Life and Management of Living Resources', QLK 1-2001-00431 'Stable isotope applications to monitor starch digestion and fermentation for the development of functional foods' (EUROSTARCH). This work does not necessarily reflect its views and in no way anticipates the Commission's future policy in this area. Further financial support was obtained from the Fund for Scientific Research-Flanders (F.W.O.-Vlaanderen, Belgium).

Abstract

Background: Health effects of whole grain foods are becoming more evident. In this study, we analyzed the SCFA profiles in urine and serum derived from the colonic fermentation process of ^{13}C barley meals, prepared from barley grown under $^{13}\text{CO}_2$ -atmosphere.

Methods: In a crossover study 5 volunteers ingested intact barley kernels (high content of non-starch polysaccharides (NSP) and resistant starch) and barley porridge (high content of NSP only). Using a newly developed stable isotope technology we monitored 14 h and 24 h postprandially ^{13}C -acetate, ^{13}C -propionate and ^{13}C -butyrate in plasma and urine, respectively. The oro-cecal transit time of the meals was measured with the hydrogen breath test.

Results: The oro-cecal transit time was 6 h and did not differ between the two test meals. An increase of ^{13}C -acetate was observed already early after ingestion of the meals (< 6 h) and was attributed to early fermentation of the test meal. A rise in plasma ^{13}C -propionate in the fermentation phase could only be detected after the porridge and not after the kernel meal. An increase in ^{13}C -butyrate was only found in the fermentation phase and was higher after the barley kernels. Urine ^{13}C -short chain fatty acids data were consistent with these observations.

Conclusion: The difference in the profiles of ^{13}C -acetate, ^{13}C -propionate and ^{13}C -butyrate indicates that NSP combined with resistant starch results in an altered fermentation profile than dietary fiber alone.

key-words: fatty acids, volatile; stable isotope; barley; fermentation

Introduction

Whole grain foods have been associated in epidemiological studies with the prevention of cardiovascular disease, obesity and type 2 diabetes (Anderson *et al.*, 2000; Koh-Banerjee *et al.*, 2003; McKeown *et al.*, 2002). One of the characteristics of whole grain foods is their relatively high content of resistant starch (RS), if unprocessed (Livesey *et al.*, 1995), and of non-starch polysaccharides (NSP). These components were related in intervention studies to improved insulin sensitivity (Ito *et al.*, 2006; Robertson *et al.*, 2003; Robertson *et al.*, 2005; Weickert *et al.*, 2006) and glucose tolerance (Brighenti *et al.*, 2006; Nilsson *et al.*, 2006). Furthermore, effects on lipid metabolism in adipocytes (Higgins *et al.*, 2006; Kabir *et al.*, 1998) and postprandial lipid oxidation (Higgins *et al.*, 2004) are reported. It is likely that those effects of NSP and RS are mediated through fermentation of RS and NSP in the colon which results in the production of the short-chain fatty acids (SCFA) acetate, propionate and butyrate. There is emerging evidence that SCFA not only exert effects in the colonic epithelial cells but also enter the circulation and can influence metabolic processes in other tissues and organs. Effects of acetate and propionate on glucose and lipid metabolism in the liver have been reported (Anderson *et al.*, 1984; Fushimi *et al.*, 2006; Kok *et al.*, 1996; Nishina *et al.*, 1990; Venter *et al.*, 1990; Wolever *et al.*, 1989). Acetate is used in the liver as substrate for the synthesis of cholesterol and fatty acids whereas it seems that propionate inhibits these processes (Nishina *et al.*, 1990). Effects of SCFA on adipose tissue metabolism are likely as SCFA have been identified to be ligands for the orphan G protein-coupled receptor GPR41 which is primarily expressed in adipose tissue (Brown *et al.*, 2003) and stimulation of leptin production in adipocytes by propionate (not acetate) has been described (Xiong *et al.*, 2004). Since adipose tissue is known to secrete various signalling peptides influencing among others insulin sensitivity, feeding behaviour and inflammation (Gimeno *et al.*, 2005) it could constitute an important link between SCFA production and peripheral metabolic effects. To investigate the interaction between colonic SCFA production and peripheral tissue it is necessary to obtain information about the extent to which fermentation derived SCFA reach systemic circulation.

Furthermore, as different SCFA can exert different and even opposing effects, information is needed as to how different fermentable substrates affect these SCFA patterns in the circulation.

Recently, we developed new analytical methods to determine low-level enrichment of ^{13}C -SCFA in human plasma and urine (Ferchaud-Roucher *et al.*, 2006; Morrison *et al.*, 2004). These methods were applied to test the hypothesis that ingestion of a test meal with a high content of NSP results in a different ^{13}C -SCFA plasma profile than a test meal that in addition contains RS. ^{13}C -enriched barley was obtained by culturing plants under $^{13}\text{CO}_2$ enriched atmosphere for the test meals. The test meals administered were intact cooked barley kernels (high RS and NSP) and barley porridge (high NSP).

Materials and methods

Subjects

Five healthy volunteers with a mean age of 25 ± 7 y and BMI of 22.4 ± 2.4 participated in the study. None of the subjects had a history of gastrointestinal or metabolic disease or previous surgery (except for appendectomy). The subjects were free of antibiotics or any other medical treatment influencing gut transit or intestinal microbiota for at least 3 months. The study protocol complied with the Helsinki Declaration and was approved by the Ethics Committee of the University of Leuven. All subjects gave written informed consent. Each of the subjects performed two tests, respectively with barley porridge and barley kernels as test meal.

Study design

After an overnight fast, the volunteers presented at the laboratory where they provided a basal urine sample and two breath samples for measurement of respectively H_2 and $^{13}CO_2$. A catheter was introduced in an antecubital vein and a basal blood sample was withdrawn. Consequently, the volunteers received a test meal prepared from ^{13}C -labelled barley as well as a glass of water. The test meal was always consumed within 20 min. Blood samples were collected every hour during the first 5 h, every 20 min from 5 to 8 h and every 40 min from 8 up to 14 h. Breath samples were collected every 20 min up to 6 h for analysis of $^{13}CO_2$ and up to 10 h for analysis of H_2 . Three volunteers collected all urine for 24 h in different fractions using specified receptacles to which neomycin was added for prevention of bacterial growth. After 6 h, 9 h and 12 h, a standard, light and non-fermentable meal was offered to the volunteers (sandwich with ham or cheese). Unlimited access to water was allowed from 6 h after the start of the test.

Test meals

Production of labelled barley

Two batches of ^{13}C -labelled barley were produced. Experimental details are mentioned in supplementary information. The first batch weighed 165 g and its ^{13}C enrichment was 1.852 atom % ^{13}C excess. The second batch weighed 171 g and its ^{13}C enrichment was 2.985 atom % ^{13}C excess. The average carbon content was 39.6 %.

Preparation of test meals

A barley pearling machine was used to remove the outer hull of the barley kernels. For the porridge, pearl barley kernels were milled in an electric household grain mill (SAMAP Elsässer grain mill F 100) on the finest grade. Barley porridge was prepared by addition of about 86 g of flour to 450 mL water along with 1 g of NaCl after which this portion was cooked in a microwave oven for 5 min at 600 W. For the barley kernel test meal about 86 g of pearl barley kernels were boiled at low temperature in 320 mL of water until all water was absorbed by the kernels.

Analytical procedures

Analysis of breath samples

Breath was collected in Exetainers (PDZ, Cheshire, UK). The ^{13}C -breath content was determined by isotope ratio mass spectrometry (ABCA, PDZ, Cheshire, UK). We assumed CO_2 -production to be 300 mmol/m² body surface area per hour (Ghoos et al., 1993). The body surface area was calculated by the weight-height formula of Haycock et al (Haycock *et al.*, 1978). The results for digestion of barley were expressed as the cumulative percentage of administered dose of ^{13}C excreted over 6 h, the maximal excretion rate of ^{13}C and the time to maximal excretion rate of ^{13}C . The amount of administered dose of ^{13}C was calculated taking into account the known enrichment of the labelled barley and the fact that an 86-g portion of barley contains 56 g of total starch.

Hydrogen was measured in an H_2 -monitor (MEC, Brussels, Belgium) and expressed in parts per million (ppm).

Oro-cecal transit time (OCTT, i.e. the time that elapses between intake of a meal and arrival of the meal in the colon) was calculated on the basis of H₂-excretion as described previously (Geypens et al., 1999).

Analysis of SCFA concentrations in plasma samples

Concentrations of SCFA were determined on a gas chromatography - mass spectrometry (GC-MS) (Hewlett Packard, Palo Alto, CA, USA) using electron impact ionisation as previously described (Ferchaud-Roucher *et al.*, 2005).

Analysis of ¹³C-enrichment in plasma samples

After addition of 200 µL of NaCl (4M) (≥ 99.8% purity, Sigma-Aldrich) to 1 mL of plasma, proteins were removed by centrifugation at 4575 g for 2 h 40 min using Amicon centrifugal filter devices YM-30 (Millipore, Bedford, MA, USA). Plasma ultrafiltrates were concentrated to 200 µL under a nitrogen stream and acidified to pH 2.5-3 by adding 10 µL of HCl (2 M).

SPME fiber (CAR/PDMS from Supelco (Bellefonte, PA, USA)) was exposed to the analytes by immersion in the sample at 40 °C for 45 min. The SCFA adsorbed on the SPME fiber were injected by direct desorption into a gas chromatography (HP 5890, Hewlett Packard, Palo Alto, CA, USA). The ¹³C-SCFA analysis was performed using a gas chromatography - combustion - isotope ratio mass spectrometry (GC-C-IRMS) (Delta S, Finnigan MAT, Bremen, Germany) (Ferchaud-Roucher *et al.*, 2006).

Calculation of the enrichment of ¹³C-SCFA

The data were obtained using the formula:

$$\delta^{13}\text{C}(\text{‰}) = [({}^{13}\text{C}/{}^{12}\text{C}_{\text{sample}} - {}^{13}\text{C}/{}^{12}\text{C}_{\text{VPDB}}) / {}^{13}\text{C}/{}^{12}\text{C}_{\text{VPDB}}] * 1000$$

(where ${}^{13}\text{C}/{}^{12}\text{C}_{\text{VPDB}} = 0.0112372$),

The observed abundance of ¹³C in a sample, given in Atom Percent (AP) is defined as:

$$AP = \frac{100}{1 + \frac{1}{(1 + 0.001 * \delta^{13}C_{sample}) * ^{13}C / ^{12}C_{VPDB}}}$$

The isotopic enrichment in a sample as compared to the basal value is given in Atom Percent Excess (APE):

$$APE = AP_{sample} - AP_{basal\ value}$$

Finally, plasma ^{13}C -SCFA concentrations were calculated by multiplying the APE of the respective SCFA with its plasma concentration.

Analysis of urine samples

SCFA concentration and ^{13}C abundance was measured in urine following the method of Morrison and co-workers (Morrison *et al.*, 2004).

Statistical analysis

Results are expressed as mean values and standard deviations. Because of the small number of subjects non-parametric statistical evaluation (Wilcoxon test and Mann-Witney test) was performed using SPSS software (SPSS 15.0 for Windows; SPSS Inc., Chicago, IL, USA). The level for statistical significance was set at $P < 0.05$. Differences for which P -values were <0.1 were considered as tendencies.

Results

OCTT

OCTT was calculated on the basis of an increase in H₂-excretion. No statistically significant differences were observed in OCTT values of barley porridge (360 ± 47 min) as compared to barley kernels (372 ± 18 min) ($P = 0.705$).

Digestion of administered ¹³C-barley

The cumulative ¹³C-excretion (33.9 ± 19.5 vs 26.7 ± 15.1 % of administered dose) as well as the peak excretion (7.9 ± 4.9 vs. 6.3 ± 3.6 % of administered dose/h) were not significantly different for ¹³C-barley porridge and for ¹³C-barley kernels, suggesting no difference in the ultimate quantity of tracer oxidised. The time to maximal ¹³C-excretion was significantly shorter for the porridge meal (200 ± 32 min) indicating a faster digestion than that of the kernel meal (300 ± 42 min) ($P = 0.043$).

¹³C-SCFA concentrations in plasma

The plasma concentrations of ¹³C-SCFA are presented in Figure 1.

After administration of both test meals, an increase in ¹³C-acetate was already observed in the early phase (< 360 min) (Figure 1, A). A second peak in ¹³C-acetate concentration was observed in the later phase (> 360 min) and was higher after the barley kernel test meal than after the barley porridge test meal. The cumulative plasma concentration tended to be higher after barley kernels ($P=0.064$). A rise in ¹³C-propionate concentration was detected after the barley porridge meal for only 3 volunteers but never in the plasma after the barley kernels meal (Figure 1, B). An increase of ¹³C-butyrate concentration was only found in the later phase (> 360 min) and was comparable after the barley kernels and barley porridge meal (Figure 1, C). Consequently, cumulative ¹³C-butyrate plasma concentrations were not different for both meals ($P=0.65$).

The proportion of ^{13}C -acetate of total ^{13}C -SCFA in plasma was 99% after barley kernels and 98.3% after barley porridge.

Excretion of ^{13}C -SCFA in urine

Figure 2 (A-C) shows the cumulative urinary excretion of the respective ^{13}C -SCFA. Cumulative ^{13}C -acetate excretion after 24 h was similar after both meals ($P=0.57$). However, after barley porridge, ^{13}C -acetate excretion proceeded somewhat faster than after barley kernels which is in agreement with the higher ^{13}C -acetate plasma concentrations in the early phase. Unlike in plasma, ^{13}C -propionate was retrieved in urine after both meals although in lower concentrations after barley kernels. A tendency towards a higher cumulative excretion after barley porridge than after barley kernels was observed ($P=0.098$). The urinary excretion of ^{13}C -butyrate was borderline significantly higher after barley kernels ($P=0.057$).

Also in urine, ^{13}C -acetate was by far the most predominant ^{13}C -SCFA (97.4% of total ^{13}C -SCFA after barley kernels and 93.5% after barley porridge).

Discussion

In vitro fermentation studies using human (Pylkas *et al.*, 2005; Velazquez *et al.*, 2000; Weaver *et al.*, 1992) or swine inocula (Smiricky-Tjardes *et al.*, 2003) have shown that the amounts and the pattern of SCFA production vary among different types of fermentable carbohydrate. Similarly, the type of indigestible carbohydrate consumed was found to influence the distribution of SCFA in the hindgut of rats (Henningsson *et al.*, 2002) and pigs (Bird *et al.*, 2004).

Due to the inaccessibility of the colon in healthy, free-living humans it is difficult to estimate the colonic production profile of SCFA and their bioavailability to the host. Stable isotope tracer techniques have been suggested as a way to estimate the colonic acetate production (Pouteau *et al.*, 1998) and the whole body acetate flux (Morrison *et al.*, 2004). Ahmed *et al.* studied colonic SCFA formation in patients with left-sided colectomy and found a higher SCFA production and in particular butyrate production after a high-RS diet as compared to a low-RS diet (Ahmed *et al.*, 2000). Pomare *et al.* measured venous blood SCFA in humans after administration of beverages containing SCFA or fermentable carbohydrates but only found a rise in acetate concentrations (Pomare *et al.*, 1985).

In the present study, we measured ^{13}C -labelled SCFA after administration of labelled barley porridge and barley kernels. The use of isotopes allowed to selectively detect SCFA derived from colonic fermentation with high sensitivity.

Barley porridge is rich in NSP whereas barley kernels contain RS in addition to NSP. The $^{13}\text{CO}_2$ -excretion data showed that the porridge test meal was digested faster as compared with the kernel test meal (shorter time to peak excretion) which is in agreement with the higher amount of rapidly available glucose in the porridge meal (supplemental information). In contrast, the extent of digestion was relatively similar for both test meals (similar cumulative ^{13}C -excretion). The amount of substrate reaching the colon may have been similar in both occasions, however, the profile of enriched SCFA in plasma differed depending on the test meal administered. Based on several studies suggesting that RS is a good source for butyrate production (Brouns *et al.*, 2002; Casterline *et al.*, 1997; De Schrijver *et al.*, 1999; Weaver *et al.*, 1992), we assumed a higher colonic ^{13}C -butyrate production after the barley

kernel meal than after the porridge meal. Nevertheless, plasma ^{13}C -butyrate concentrations were rather similar after both meals. A similar pattern was observed in urinary ^{13}C -butyrate excretion up to 12 h. However, urinary ^{13}C -butyrate excretion from 12 to 24h tended to be higher after barley kernels than after barley porridge ($P=0.074$), suggesting that butyrate production in the colon proceeds slower than acetate or propionate production. This might be explained by the fact that butyrate is not produced directly from the fermented carbohydrate but through conversion of acetate (so-called mechanism of cross-feeding)(Falony et al., 2006; Morrison et al., 2006).

In vitro studies have shown that fermentation of barley derived β -glucans by human faecal microbiota yields SCFA in a molar ratio of acetate:propionate:butyrate of 51:32:17 (Hughes et al., 2008), which is considered propionate-rich. However, the ^{13}C -SCFA were retrieved in plasma as well as in urine in a molar ratio of acetate:propionate:butyrate of 98:1:1, reflecting the considerable differential absorption and metabolism in colonic epithelial cells and liver.

Data on ^{13}C -enrichment of SCFA in urine confirmed the observed difference in SCFA profile after the two test meals. Interestingly, ^{13}C -enriched propionate was also observed in urine after the barley kernel test meal although to a lower extent than after the porridge meal. The measurement of low ^{13}C enrichment involves subtraction of basal ^{13}C abundance from each analysis. At low SCFA concentrations (as occurs with propionate and butyrate) this results in larger errors in estimating enrichment. However, the generally good agreement between plasma and urinary data, which were analysed in different laboratories, suggests that analysis of urinary SCFA enrichment profiles provides an adequate and non-invasive way to monitor the availability of SCFA to the host. This observation confirms previous data in which a similar whole body acetate flux was obtained from measurement of urine or plasma tracer enrichments (Morrison et al., 2004).

The OCTT of both test meals was measured to allow correlation of changes in plasma ^{13}C -SCFA concentrations to the digestion phase (before OCTT) or the fermentation phase (after OCTT). OCTT values were similar for both test meals and amounted to approximately 6h.

When looking at the kinetics of appearance of ^{13}C -labelled SCFA in the circulation, it was found that plasma concentration of ^{13}C -acetate was already increased as early as after 3h, i.e. during the early phase when digestion would be thought to dominate (<6h). ^{13}C -acetate could be derived from early

bacterial degradation of the test meal, a hypothesis which is favoured by the concomitant appearance of labelled propionate and butyrate, albeit to a lesser extent. In addition, all labelled SCFA were found in the 0-6h urine fraction as well. It is not clear whether this early fermentation should be due to an easily fermentable compound of the test meal, to rapid transit of the head of the meal, to rapid transit of a soluble component of the (soluble fibre rich) meal or to fermentation in the small intestine where, in the more distal parts, the density of bacterial populations lies between 10^4 to 10^8 cells/ml (as compared to 10^{12} cells/ml in the colon) (Tannock *et al.*, 1995).

The methodology used in the present study allowed quantitative description of the SCFA reaching the circulation after consumption of a test meal rich in indigestible carbohydrates. To be able to relate colonic SCFA production and SCFA availability to the effects of SCFA on peripheral tissues, it will be necessary to further adapt the methodology, probably by in vivo application of known quantities of isotope-labelled SCFA.

In conclusion, the method described in this study allows to evaluate SCFA profiles obtained after administration of different indigestible carbohydrates in healthy humans. The results of the present study have clearly shown that meals containing dietary fiber combined with RS result in altered SCFA profiles as compared to meals containing dietary fiber alone.

Acknowledgment: We thank D. Binnema and P. Sanders from TNO, Quality of Life, Groningen, The Netherlands for in vitro starch analysis of the test meals.

Author disclosures: K. Verbeke, V. Ferchaud-Roucher, T. Preston, A.C. Small, L. Henckaerts, M. Krempf, H. Wang, R J. Vonk, M.G. Priebe, no conflicts of interest

Figure legends

Figure 1: Mean plasma concentrations ^{13}C -acetate (A), ^{13}C -propionate (B) and ^{13}C -butyrate (C) after a barley kernels (BK) (—◆—) and barley porridge (BP) (—■—) test meal (n=5 subjects; mean \pm sd). Left panel: instantaneous concentrations, right panel: cumulative concentrations.

Figure 2: Mean cumulative urinary concentrations of ^{13}C -acetate (A), ^{13}C -propionate (B) and ^{13}C -butyrate (C) after a barley kernels (BK) and barley porridge (BP) test meal (n=3 subjects; mean \pm sd)

Supplementary information is available at <http://www.nature.com/ejcn/index.html>

Reference List

Ahmed R, Segal I and Hassan H (2000). Fermentation of dietary starch in humans. *Am J Gastroenterol* **95**, 1017-1020.

Anderson JW, Bridges SR (1984). Short-chain fatty acid fermentation products of plant fiber affect glucose metabolism of isolated rat hepatocytes. *Proc Soc Exp Biol Med* **177**, 372-376.

Anderson JW, Hanna TJ, Peng XJ and Kryscio RJ (2000). Whole grain foods and heart disease risk. *J Am Coll Nutr* **19**, 291S-299S.

Bird AR, Jackson M, King RA, Davies DA, Usher S and Topping DL (2004). A novel high-amylose barley cultivar (*Hordeum vulgare* var. Himalaya 292) lowers plasma cholesterol and alters indices of large-bowel fermentation in pigs. *Br J Nutr* **92**, 607-615.

Brighenti F, Benini L, Del Rio D, Casiraghi C, Pellegrini N, Scazzina F et al. (2006). Colonic fermentation of indigestible carbohydrates contributes to the second-meal effect. *Am J Clin Nutr* **83**, 817-822.

Brouns F, Kettlitz B and Arrigoni E (2002). Resistant starch and "the butyrate revolution". *Trends in Food Science & Technology* **13**, 251-261.

Brown AJ, Goldsworthy SM, Barnes AA, Eilert MM, Tcheang L, Daniels D et al. (2003). The orphan G protein-coupled receptors GPR41 and GPR43 are activated by propionate and other short chain carboxylic acids. *J Biol Chem* **278**, 11312-11319.

Casterline JL, Oles CJ and Ku Y (1997). In vitro fermentation of various food fiber fractions. *J Agric Food Chem* **45**, 2463-2467.

De Schrijver R, Vanhoof K and Vande Ginste J (1999). Effect of enzyme resistant starch on large bowel fermentation in rats and pigs. *Nutrition Research* **19**, 927-936.

Englyst KN, Englyst HN, Hudson GJ, Cole TJ and Cummings JH (1999). Rapidly available glucose in foods: an in vitro measurement that reflects the glycemic response. *Am J Clin Nutr* **69**, 448-454.

Falony G, Vlachou A, Verbrugghe K and De Vuyst L (2006). Cross-feeding between *Bifidobacterium longum* BB536 and acetate-converting, butyrate-producing colon bacteria during growth on oligofructose. *Appl Environ Microbiol* **72**, 7835-7841.

Ferchaud-Roucher V, Albert C, Champ M and Krempf M (2006). Solid-phase microextraction method for carbon isotopic analysis of volatile carboxylic acids in human plasma by gas chromatography/combustion/isotope ratio mass spectrometry. *Rapid Commun Mass Spectrom* **20**, 3573-3578.

Ferchaud-Roucher V, Pouteau E, Piloquet H, Zair Y and Krempf M (2005). Colonic Fermentation From Lactulose Inhibits Lipolysis in Overweight Subjects. *Am J Physiol Endocrinol Metab* **289**, E716-E720.

Fushimi T, Suruga K, Oshima Y, Fukiharu M, Tsukamoto Y and Goda T (2006). Dietary acetic acid reduces serum cholesterol and triacylglycerols in rats fed a cholesterol-rich diet. *Br J Nutr* **95**, 916-924.

Geypens B, Bennink R, Peeters M, Evenepoel P, Mortelmans L, Maes B et al. (1999). Validation of the lactose-[13C]ureide breath test for determination of orocecal transit time by scintigraphy. *J Nucl Med* **40**, 1451-1455.

Ghoos YF, Maes BD, Geypens BJ, Mys G, Hiele MI, Rutgeerts PJ et al. (1993). Measurement of gastric-emptying rate of solids by means of a carbon-labeled octanoic-acid breath test. *Gastroenterology* **104**, 1640-1647.

Gimeno RE, Klamann LD (2005). Adipose tissue as an active endocrine organ: Recent advances. *Curr Opin Pharmacol* **5**, 122-128.

Haycock GB, Schwartz GJ and Wisotsky DH (1978). Geometric method for measuring body-surface area - height-weight formula validated in infants, children, and adults. *J Pediatr* **93**, 62-66.

Henningsson AM, Bjorck IME and Nyman EM (2002). Combinations of indigestible carbohydrates affect short-chain fatty acid formation in the hindgut of rats. *J Nutr* **132**, 3098-3104.

Higgins J, Brown M and Storlien L (2006). Consumption of resistant starch decreases postprandial lipogenesis in white adipose tissue of the rat. *Nutr J* **5**, 25.

Higgins J, Higbee D, Donahoo W, Brown I, Bell M and Bessesen D (2004). Resistant starch consumption promotes lipid oxidation. *Nutr Metab* **1**, 8.

Hughes SA, Shewry PR, Gibson GR, McCleary BV and Rastall RA (2008). In vitro fermentation of oat and barley derived beta-glucans by human faecal microbiota. *Fems Microbiol Ecol* **64**, 482-493.

Ito H, Yuto S, Motoi H, Yagishita T, Takeya K, Sugiyama K et al. (2006). Partial replacement of waxy cornstarch by recrystallized amylose retards the development of insulin resistance in rats. *Biosci Biotechnol Biochem* **70**, 2429-2436.

Izydorczyk, M. S.; Symons, S. J.; Dexter, J. E. Fractionation of wheat and barley. Marquart, L., Slavin, J. L., and Fulcher, R. G. Whole-grain foods in health and disease. St. Paul: American Association of Cereal Chemists, Inc.; 2002. pp.47-82.

Kabir M, Rizkalla SW, Champ M, Luo J, Boillot J, Bruzzo F et al. (1998). Dietary amylose-amylopectin starch content affects glucose and lipid metabolism in adipocytes of normal and diabetic rats. *J Nutr* **128**, 35-42.

Koh-Banerjee P, Rimm EB (2003). Whole grain consumption and weight gain: a review of the epidemiological evidence, potential mechanisms and opportunities for future research. *Proc Nutr Soc* **62**, 25-29.

Kok N, Roberfroid M, Robert A and Delzenne N (1996). Involvement of lipogenesis in the lower VLDL secretion induced by oligofructose in rats. *Br J Nutr* **76**, 881-890.

Livesey G, Wilkinson JA, Roe M, Faulks R, Clark S, Brown JC et al. (1995). Influence of the physical form of barley-grain on the digestion of its starch in the human small-intestine and implications for health. *Am J Clin Nutr* **61**, 75-81.

McKeown NM, Meigs JB, Liu SM, Wilson PWF and Jacques PF (2002). Whole-grain intake is favorably associated with metabolic risk factors for type 2 diabetes and cardiovascular disease in the Framingham Offspring Study. *Am J Clin Nutr* **76**, 390-398.

Morrison DJ, Cooper K, Waldron S, Slater C, Weaver LT and Preston T (2004). A streamlined approach to the analysis of volatile fatty acids and its application to the measurement of whole-body flux. *Rapid Commun Mass Spectrom* **18**, 2593-2600.

Morrison DJ, Mackay WG, Edwards CA, Preston T, Dodson B and Weaver LT (2006). Butyrate production from oligofructose fermentation by the human faecal flora: What is the contribution of extracellular acetate and lactate? *Br J Nutr* **96**, 570-577.

Nilsson A, Granfeldt Y, Ostman E, Preston T and Bjorck I (2006). Effects of GI and content of indigestible carbohydrates of cereal-based evening meals on glucose tolerance at a subsequent standardised breakfast. *Eur J Clin Nutr* **60**, 1092-1099.

Nishina PM, Freedland RA (1990). Effects of propionate on lipid biosynthesis in isolated rat hepatocytes. *J Nutr* **120**, 668-673.

Pomare EW, Branch WJ and Cummings JH (1985). Carbohydrate fermentation in the human colon and its relation to acetate concentrations in venous blood. *J Clin Invest* **75**, 1448-1454.

Pouteau E, Vahedi K, Messing B, Flourie B, Nguyen P, Darmaun D et al. (1998). Production rate of acetate during colonic fermentation of lactulose: a stable-isotope study in humans. *Am J Clin Nutr* **68**, 1276-1283.

Preston T, Owens NJP (1985). Preliminary C-13 measurements using a gas-chromatograph interfaced to an isotope ratio mass-spectrometer. *Biomedical Mass Spectrometry* **12**, 510-513.

Pylkas AM, Juneja LR and Slavin JL (2005). Comparison of different fibers for in vitro production of short chain fatty acids by intestinal microflora. *J Med Food* **8**, 113-116.

Robertson MD, Bickerton AS, Dennis AL, Vidal H and Frayn KN (2005). Insulin-sensitizing effects of dietary resistant starch and effects on skeletal muscle and adipose tissue metabolism. *Am J Clin Nutr* **82**, 559-567.

Robertson MD, Currie JM, Morgan LM, Jewell DP and Frayn KN (2003). Prior short-term consumption of resistant starch enhances postprandial insulin sensitivity in healthy subjects. *Diabetologia* **46**, 659-665.

Smiricky-Tjardes MR, Flickinger EA, Grieshop CM, Bauer LL, Murphy MR and Fahey GC (2003). In vitro fermentation characteristics of selected oligosaccharides by swine fecal microflora. *J Anim Sci* **81**, 2505-2514.

Tannock, G. W., Normal microflora. London: Chapman & Hall; 1995.

Velazquez M, Davies C, Marett R, Slavin JL and Feirtag JM (2000). Effect of oligosaccharides and fibre substitutes on short-chain fatty acid production by human faecal microflora. *Anaerobe* **6**, 87-92.

Venter CS (1990). Effects of dietary propionate on carbohydrate and lipid metabolism in healthy volunteers. *Am J Gastroenterol* **85**, 549-553.

Weaver GA, Krause JA, Miller TL and Wolin MJ (1992). Cornstarch fermentation by the colonic microbial community yields more butyrate than does cabbage fiber fermentation - cornstarch fermentation rates correlate negatively with methanogenesis. *Am J Clin Nutr* **55**, 70-77.

Weickert MO, Mohlig M, Schofl C, Arafat AM, Otto B, Viehoff H et al. (2006). Cereal fiber improves whole-body insulin sensitivity in overweight and obese women. *Diabetes Care* **29**, 775-780.

Wolever TMS, Brighenti F, Royall D, Jenkins AL and Jenkins DJA (1989). Effect of rectal infusion of short chain fatty acids in human subjects. *Am J Gastroenterol* **84**, 1027-1033.

Xiong YM, Miyamoto N, Shibata K, Valasek MA, Motoike T, Kedzierski RM et al. (2004). Short-chain fatty acids stimulate leptin production in adipocytes through the G protein-coupled receptor GPR41. *Proc Natl Acad Sci USA* **101**, 1045-1050.

Fig. 1

A

B

C

Fig. 2

