

REFERENCES

- Abrams, S. A., Griffin, I. J., Hawthorne, K. M., & Ellis, K. J. (2007). Effect of prebiotic supplementation and calcium intake on body mass index. *Journal of Pediatrics*, *151*(3), 293-298. doi:10.1016/j.jpeds.2007.03.043
- Adam, T. C. M., & Westerterp-Plantenga, M. S. (2005). Glucagon-like peptide-1 release and satiety after a nutrient challenge in normal-weight and obese subjects. *British Journal of Nutrition*, *93*(6), 845-851. doi:10.1079/BJN20041335
- Adibi, P., Behzad, E., Pirzadeh, S., & Mohseni, M. (2007). Bowel habit reference values and abnormalities in young iranian healthy adults. *Digestive Diseases and Sciences*, *52*(8), 1810-1813. doi:10.1007/s10620-006-9509-2
- Agriculture and Agri-Food Canada (2009). The Regulation of Health Claims in Advertising for Functional Foods and Natural Health Products in Canada and the United States. Studies in health care policy. The Fraser Institute. Retrieved From: <http://www4.agr.gc.ca/AAFC-AAC/display-afficher.do?id=1171305207040>
- Agriculture and Agri-Food Canada (2009). What are Functional Foods and Nutraceuticals? Government of Canada. Retrieved From: <http://www4.agr.gc.ca/AAFC-AAC/display-afficher.do?id=1171305207040>.
- Aït-Aissa, A., & Aïder, M. (2014). Lactulose: Production and use in functional food, medical and pharmaceutical applications. practical and critical review. *International Journal of Food Science & Technology*, *49*(5), 1245-1253. doi:10.1111/ijfs.12465
- Akiko Okifuji and Bradford D Hare (2015). The association between chronic pain and obesity. *Journal of Pain Research*, *2015*(default), 399-408. doi:10.2147/JPR.S55598
- Alcácer, M. A., Marques-Lopes, I., Fajó-Pascual, M., Puzo, J., Blas Pérez, J., Bes-Rastrollo, M., & Martínez-González, M. Á. (2008). Lifestyle factors associated with BMI in a spanish graduate population: The SUN study. *Obesity Facts*, *1*(2), 80-87. doi:10.1159/000124237
- Amar, J., Burcelin, R., Ruidavets, J. B., Cani, P. D., Fauvel, J., Alessi, M. C., . . . Ferrières, J. (2008). Energy intake is associated with endotoxemia in apparently healthy men. *The American Journal of Clinical Nutrition*, *87*(5), 1219-1223.

doi:10.1093/ajcn/87.5.1219

American Association of Clinical Endocrinologists (AACE, 2017). Jeffrey I. Mechanick; Daniel L. Hurley; W. Timothy Garvey. Adiposity-Based Chronic Disease as a New Diagnostic Term: The American Association of Clinical Endocrinologists and American College Of Endocrinology Position Statement. *Endocrine Practice*, 23(3), 372-378.

American College of Endocrinology (ACE, 2017). Jeffrey I. Mechanick, Daniel L. Hurley, W. Timothy Garvey. Adiposity-Based Chronic Disease as a New Diagnostic Term: The American Association of Clinical Endocrinologists And American College Of Endocrinology Position Statement. *Endocrine Practice*, 23(3), 372-378.

American Council on Exercise (ACE, 2009). What are the guidelines for percentage of body fat loss? Retrieved from: <https://www.acefitness.org/education-and-resources/lifestyle/blog/112/what-are-the-guidelines-for-percentage-of-body-fat-loss>

American Dietetic Association Position Statement (2015). American Diabetes Association: Standards for medical care in diabetes-2015. *Diabetes Care*, 38 (Suppl 1), S1-S94

American Medical Association (AMA, 2013). Pollack A. A.M.A. Recognizes obesity as a disease. Retrieved from: <http://www.nytimes.com/2013/06/19/business/ama-recognizes-obesity-as-a-disease.html>.

An, H. M., Park, S. Y., Lee, D. K., Kim, J. R., Cha, M. K., Lee, S. W., . . . Ha, N. J. (2011). Antiobesity and lipid-lowering effects of bifidobacterium spp. in high fat diet-induced obese rats. *Lipids in Health and Disease*, 10(1), 116-116. doi:10.1186/1476-511X-10-116

Andrews, Z. B., Erion, D. M., Beiler, R., Choi, C. S., Shulman, G. I., & Horvath, T. L. (2010). Uncoupling protein-2 decreases the lipogenic actions of ghrelin. *Endocrinology*, 151(5), 2078-2086. doi:10.1210/en.2009-0850

Archer, E., Hand, G. A., & Blair, S. N. (2013). Correction: Validity of U.S. nutritional surveillance: National health and nutrition examination survey caloric energy intake data, 1971-2010. *PloS One*, 8(10) doi:10.1371/annotation/c313df3a-52bd-4cbe-af14-6676480d1a43

- Arif, A.A., & Rohrer, J.E. (2005). Patterns of alcohol drinking and its association with obesity: Data from the Third National Health and Nutrition Examination Survey, 1988-1994. *BMC Public Health*. 2005; 5:126.
- Aron-Wisniewsky, J., Gaborit, B., Dutour, A., and Clement, K. (2013). Gut micro-biota and non-alcoholic fatty liver disease: new insights. *Clin. Microbiol. Infect* 19, 338-348. doi: 10.1111/1469-0691.12140
- Arora, T., Singh, S., & Sharma, R.K. (2013). Probiotics: interaction with gut microbiome and antiobesity potential. *Nutrition* 29, 591-596. doi: 10.1016/j.nut.2012.07.017
- Ashwell, M., & Gibson, S. (2016). Waist-to-height ratio as an indicator of 'early health risk': Simpler and more predictive than using a 'matrix' based on BMI and waist circumference. *BMJ Open*, 6(3), e010159-e010159. doi:10.1136/bmjopen-2015-010159
- Ashwell, M., & Hsieh, S. D. (2005). Six reasons why the waist-to-height ratio is a rapid and effective global indicator for health risks of obesity and how its use could simplify the international public health message on obesity. *International Journal of Food Sciences and Nutrition*, 56(5), 303-307. doi:10.1080/ 09637480500195066
- Ashwell, M., Gunn, P., & Gibson, S. (2012). Waist-to-height ratio is a better screening tool than waist circumference and BMI for adult cardiometabolic risk factors: Systematic review and meta-analysis: Waist-to-height ratio as a screening tool. *Obesity Reviews*, 13(3), 275-286. doi:10.1111/j.1467-789X.2011.00952.x
- Astrup, A. (2005). The satiating power of protein-a key to obesity prevention? *The American Journal of Clinical Nutrition*, 82 (1), 1-2. doi.org/10.1093/ ajcn/82.1.1
- Avena, N. M., Rada, P., & Hoebel, B. G. (2008). Underweight rats have enhanced dopamine release and blunted acetylcholine response in the nucleus accumbens while bingeing on sucrose. *Neuroscience*, 156(4), 865-871. doi:10.1016/ j.neuroscience.2008.08.017
- Backhed, F., Fraser, C.M., Ringel, Y., Sanders, M.E., Sartor, R.B., Sherman, P.M., (2012). Defining a healthy human gut microbiome: current concepts, future directions, and clinical applications. *Cell host & microbe*, 12(5), 611-622

- Bairwa, M., Rajput, M., & Sachdeva, S. (2012). Modified kuppuswamy's socioeconomic scale: social researcher should include updated income criteria, *Indian J Community Med*, 38, 185-186. Retrieved from: <http://www.ijcm.org.in/text.asp?2013/38/3/185/116358>
- Balanza, R., García-Lorda, P., Pérez-Rodrigo, C., Aranceta, J., Bonet, M. B., & Salas-Salvadó, J. (2007). Trends in food availability determined by the food and agriculture organization's food balance sheets in mediterranean europe in comparison with other european areas. *Public Health Nutrition*, 10(2), 168-176. doi:10.1017/S1368980007246592
- Bastard, J.P., Maachi, M., Lagathu, C., Kim, M.J., Caron, M., Vidal, H., Capeau, J., Feve, B. (2006). Recent advances in the relationship between obesity, inflammation, and insulin resistance. *Eur Cytokine Netw*, 17(1):4-12.
- Batterham, R.L., Cohen, M.A., Ellis, S.M., Le Roux, C.W., Withers, D.J., Frost, G.S, Ghatei, M.A., Bloom, S.R. (2003). Inhibition of food intake in obese subjects by peptide YY3-36. *N Engl J Med*, 349(10), 941-8. doi:10.1056/NEJMoa030204
- Batterham, R.L., Heffron, H., Kapoor, S., Chivers, J.E., Chandarana, K., Herzog, H., Le Roux, C.W., Thomas, E.L., Bell, J.D., Withers, D.J. (2006). Critical role for peptide YY in protein-mediated satiation and body-weight regulation. *Cell Metab*, 4(3), 223-33. doi:10.1016/j.cmet.2006.08.001
- Beck, A.T., Ward, C.H., Mendelson, M., Mock, J., Erbaugh, (1961). "An inventory for measuring depression", *Arch.Gen.Psychiatry* 4 (6):561-71.
- Becky, McCall (2016). Adiposity-Based Chronic Disease: A New Name for Obesity? - *Medscape* - Dec 29, 2016.
- Behl, S., & Misra, A. (2017). Management of obesity in adult asian indians. *Indian Heart Journal*, 69(4), 539-544. doi:10.1016/j.ihj.2017.04.015
- Bendsen, N.T., Christensen, R., Bartels, E.M., et al. (2013). Is beer consumption related to measures of abdominal and general obesity? A systematic review and meta-analysis. *Nutr Rev.*, 71:67-87.
- Bercik, P., Verdu, E.F., & Collins, S.M. (2005). Is irritable bowel syndrome a lowgrade infl ammatory bowel disease? *Gastroenterol Clin North Am*, 34: 235-245.
- Bewick, G.A. (2012). Bowels control brain: gut hormones and obesity. *Biochem Med.*,

22(3):283-97.

- Bhardwaj, S., & Misra, A. (2015). Obesity, diabetes and the Asian phenotype. *World Rev Nutr Diet*, 111:116-122. doi: 10.1159/000362308
- Bindels, L.B., Delzenne, N.M., Cani, P.D., Walter, J. (2015). Towards a more comprehensive concept for prebiotics. *Nat Rev Gastroenterol Hepatol*, 12: 303-310.
- Bishay, I.E. (1998). Rheological characterization of inulin. In: Williams, P.A. and Phillips, G.O. (Eds) *Gums and stabilisers for the food industry*, 201-210. Cambridge, UK: Royal Society of Chemistry.
- Bodicoat, D. H., Gray, L. J., Henson, J., Webb, D., Guru, A., Misra, A., . . . Khunti, K. (2014). Body mass index and waist circumference cut-points in multi-ethnic populations from the UK and india: The ADDITION-leicester, jaipur heart watch and new delhi cross-sectional studies. *PloS One*, 9(3), e90813-e90813. doi:10.1371/journal.pone.0090813
- Bomhof, M. R., Saha, D. C., Reid, D. T., Paul, H. A., & Reimer, R. A. (2014). Combined effects of oligofructose and bifidobacterium animalis on gut microbiota and glycemia in obese rats. *Obesity*, 22(3), 763-771. doi:10.1002/oby.20632
- Boulangé, C.L., Neves, A.L., Chilloux, J., Nicholson, J.K., and Dumas, M.E. (2016). Impact of the gut microbiota on inflammation, obesity, and metabolic disease. *Genome Medicine*, 42. Retrieved from: <https://doi.org/10.1186/s13073-016-0303-2>
- Bourne, R., Mukhi, S., Zhu, N., Keresteci, M., Marin, M. (2007). Role of obesity on the risk for total hip or knee arthroplasty. *Clin Orthop Relat Res*. 465:185–188.
- Brady, L.S., Smith, M.A., Gold, P.W., Herkenham, M. (1990). Altered expression of hypothalamic neuropeptide mRNAs in foodrestricted and food-deprived rats. *Neuroendocrinology*, 52:441- 447.
- Brahmbhatt, K.R. & Oza, U.N. (2012). Obesity among adolescents of Ahmedabad city, Gujarat, india- a community based cross-sectional study. *Int J Biol Med*, 3(2) 1554-1557.
- Bray, G. A., Kim, K. K., Wilding, J. P. H., & on behalf of the World Obesity Federation. (2017). Obesity: A chronic relapsing progressive disease process. A position statement of the world obesity federation: Position paper. *Obesity Reviews*, 18(7),

715-723. doi:10.1111/obr.12551

- Brownley, K. A., Heymen, S., Hinderliter, A. L., & MacIntosh, B. (2010). Effect of glycemic load on peptide-YY levels in a biracial sample of obese and normal weight women. *Obesity, 18*(7), 1297-1303. doi:10.1038/oby.2009.368
- Brown, A.J., Goldsworthy, S.M., Barnes, A.A., Eilert, M.M., Tcheang, L., Daniels, D. (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. doi: 10.1074/jbc.M211609200
- Brown, M. J., Palmer, C. R., Castaigne, A., de Leeuw, P. W., Mancia, G., Rosenthal, T., & Ruilope, L. M. (2000). Morbidity and mortality in patients randomised to double-blind treatment with a long-acting calcium-channel blocker or diuretic in the international nifedipine GITS study: Intervention as a goal in hypertension treatment (INSIGHT). *The Lancet, 356*(9227), 366-372. doi:10.1016/S0140-6736(00)02527-7
- Browning, L. M., Hsieh, S. D., & Ashwell, M. (2010). A systematic review of waist-to-height ratio as a screening tool for the prediction of cardiovascular disease and diabetes: 0.5 could be a suitable global boundary value. *Nutrition Research Reviews, 23*(2), 247-269. doi:10.1017/S0954422410000144
- Bueter, M., le Roux, C.W. (2009). Sir David Cuthbertson Medal Lecture. Bari -atric surgery as a model to study appetite control. *Proc Nutr Soc, 68*, 227-233.
- Buhmann, H., le Roux, C.W., Bueter, M., (2014). The gut-brain axis in obesity. *Best Pract Res Clin Gastroenterol. 28*(4), 559-571. doi: 10.1016/j.bpg. 2014.07. 003. Epub 2014 Jul 11.
- Caballero, B. (2007). The global epidemic of obesity: An overview. *Epidemiologic Reviews, 29*(1), 1-5. doi:10.1093/epirev/mxm012
- Cahill, F., Shea, J.L., Randell, E., Vasdev, S., Sun, G. (2011). Serum peptide YY in response to short-term overfeeding in young men. *Am J Clin Nutr, 93*(4), 741-747. doi: 10.3945/ajcn.110.003624.
- Calanna, S., Christensen, M., Holst, J.J., Laferrère, B., Gluud, L.L., Vilsbøll, T., Knop, F.K. (2013). Secretion of glucagon-like peptide-1 in patients with type 2 diabetes mellitus: systematic review and meta-analyses of clinical studies. *Diabetologia, 56*(5), 965-72. doi: 10.1007/s00125-013-2841-0.

- Calissendorff, J., Danielsson, O., Brismar, K., Rojdmarm, S. (2006). Alcohol ingestion does not affect serum levels of peptide YY but decreases both total and octanoylated ghrelin levels in healthy subjects. *Metabolism*, 55, 1625-9.
- Caminha, T. C. S., Ferreira, H. S., Costa, N. S., Nakano, R. P., Carvalho, R. E. S., Xavier, Jr, Antônio F S, & Assunção, M. L. (2017). Waist-to-height ratio is the best anthropometric predictor of hypertension: A population-based study with women from a state of northeast of brazil. *Medicine*, 96(2), e5874-e5874. doi:10.1097/MD.0000000000005874
- Canadian Medical Association (CMA, 2015). CMA recognizes obesity as a disease. Retrieved from: https://www.cma.ca/En/Pages/cma-recognizes-obesity-as-a-disease.aspx?utm_content=buffer_b35ae&utm_medium=social&utm_source=facebook.co
- Cani, P.D., & Delzenne, N.M. (2007). Gut microflora as a target for energy and metabolic homeostasis. *Curr Opin Clin Nutr Metab Care*, 10(6), 729-734. doi:10.1097/MCO.0b013e3282efdebb
- Cani, P.D., & Delzenne, N.M. (2009a). Interplay between obesity and associated metabolic disorders: new insights into the gut microbiota. *Curr Opin Pharmacol*, 9(6), 737-743. doi:10.1016/j.coph.2009.06.016.
- Cani, P.D., & Delzenne, N.M. (2009b). The role of the gut microbiota in energy metabolism and metabolic disease. *Curr Pharm Des*, 15(13), 1546-1558. doi: 10.2174/138161209788168164
- Cani, P.D., & Delzenne, N. M. (2011). The gut microbiome as therapeutic target. *Pharmacology and Therapeutics*, 130(2), 202-212. doi:10.1016/j.pharmthera.2011.01.012
- Cani, P.D., Everard, A., & Duparc, T. (2013). Gut microbiota, enteroendocrine functions and metabolism. *Curr. Opin. Pharmacol*, 13(6), 935-940. doi: 10.1016/j.coph.2013.09.008
- Cani, P.D., Joly, E., Horsmans, Y., & Delzenne, N. M. (2006). Oligofructose promotes satiety in healthy human: A pilot study. *European Journal of Clinical Nutrition*, 60(5), 567-572. doi:10.1038/sj.ejcn.1602350
- Cani, P.D., Knauf, C., Iglesias, M. A., Drucker, D. J., Delzenne, N. M., & Burcelin, R. (2006). Improvement of glucose tolerance and hepatic insulin sensitivity by

- oligofructose requires a functional glucagon-like peptide 1 receptor. *Diabetes*, 55(5), 1484-1490. doi:10.2337/db05-1360
- Cani, P.D., Lecourt, E., Dewulf, E. M., Sohet, F. M., Pachikian, B. D., Naslain, D., . . . Delzenne, N. M. (2009). Gut microbiota fermentation of prebiotics increases satietogenic and incretin gut peptide production with consequences for appetite sensation and glucose response after a meal. *The American Journal of Clinical Nutrition*, 90(5), 1236-1243. doi:10.3945/ajcn.2009.28095
- Cani, P.D., Neyrinck, A. M., Fava, F., Knauf, C., Burcelin, R G., Tuohy, K. M., . . . Delzenne, N. M. (2007). Selective increases of bifidobacteria in gut microflora improve high-fat-diet-induced diabetes in mice through a mechanism associated with endotoxaemia. *Diabetologia*, 50(11), 2374-2383. doi:10.1007/s00125-007-0791-0
- Cani, P.D., Possemiers, S., Van de Wiele, T., Guiot, Y., Everard, A., Rottier, O., . . . Delzenne, N. M. (2009). Changes in gut microbiota control inflammation in obese mice through a mechanism involving GLP-2-driven improvement of gut permeability. *Gut*, 58(8), 1091-1103. doi:10.1136/gut.2008.16588.
- Cao, Y., Tang, J., Yang, T., Ma, H., Yi, D., Gu, C., & Yu, S. (2013). Cardioprotective effect of ghrelin in cardiopulmonary bypass involves a reduction in inflammatory response. *PloS One*, 8(1), e55021-e55021. doi:10.1371/ journal.pone.0055021
- Carlos gomez fallego & Seppo salminen (2015). Novel probiotics and prebiotics: how can they help in human gut microbiota dysbiosis?. A review. *Applied food biotechnology*, 2016, 3 (2): 72-81
- Carlson, A. J. (1931). "Hunger". *The Scientific Monthly*, 33, 77-79.
- Carreiro, A.L., Dhillon, J., Gordon, S., Jacobs, A.G., Higgins, K.A., McArthur, B.M., Redan, B.W., Rivera, R.L., Schmidt, L.R., and Mattes, R.D., (2016). The macronutrients, appetite and energy intake. *Annu Rev Nutr*, 17(36) 73-103. doi: 10.1146/annurev-nutr-121415-112624.
- Carroll, J. F., Kaiser, K. A., Franks, S. F., Deere, C., & Caffrey, J. L. (2007). Influence of BMI and gender on postprandial hormone responses. *Obesity*, 15(12), 2974-2983. doi:10.1038/oby.2007.355

- Castanon, N., Lasselin, J., Capuron, L., Stockholms universitet, Samhällsvetenskapliga fakulteten, & Stressforskningsinstitutet. (2014). Neuropsychiatric comorbidity in obesity: Role of inflammatory processes. *Frontiers in Endocrinology*, 5(74)
- Castro, A. M., Macedo-de la Concha, L. E., & Pantoja-Meléndez, C. A. (2016). Low-grade inflammation and its relation to obesity and chronic degenerative diseases. *Revista Médica Del Hospital General De México*, 80(2), 101-105. doi:10.1016/j.hgmx.2016.06.011
- Cécile Morris & Gordon Morris (2012). The effect of inulin and fructo-oligosaccharide supplementation on the textural, rheological and sensory properties of bread and their role in weight management: A review *Food Chemistry*, 133(2), 237-248. doi: org/10.1016/j. foodchem.2012. 01.027
- Center for Disease Control and Prevention (CDC, 2016). Prevalence of Sugar-Sweetened Beverage Intake Among Adults - 23 States and the District of Columbia, 2013. *Weekly* 65(7), 169-174
- Centers for Disease Control and Prevention (CDC, 2015). Laura A. Pratt and Debra J. Brody. Depression and Obesity in the U.S. Adult Household Population, 2005-2010.
- Chacko, S.K., Haymond, M.W., Sun, Y., (2012) Effect of ghrelin on glucose regulation in mice. *Am J Physiol Endocrinol Metab*, 302, E1055-E1062.
- Chan, J.L., Heist, K., DePaoli, A.M., Veldhuis, J.D., Mantzoros, C.S. (2003). "The role of falling leptin levels in the neuroendocrine and metabolic adaptation to short-term starvation in healthy men". *J. Clin. Invest.* 111 (9): 1409-1421. doi:10.1172 /JCI17490.
- Charles F. Kettering [1876 - 1958]. Retrieved from: <https://www.forbes.com/quotes/author /charles-f-kettering/>
- China Obesity Task Force (2002). Cooperative Meta-Analysis Group of China Obesity Task Force. Predictive values of body mass index and waist circumference to risk factors of related diseases in Chinese adult population [Chinese]. *Chin J Epidemiol*, 23, 5-10.
- Cho, I., Yamanishi, S., Cox, L., Methé, B.A., Zavadil, J., Li, K., (2012). Antibiotics in early life alter the murine colonic microbiome and adiposity. *Nature* 488, 621-626. doi: 10.1038/nature11400

- Cho, Y.M., Fujita, Y., Kieffer, T.J., (2014). Glucagon-like peptide-1: glucose homeostasis and beyond. *Annual Review of Physiology* 76, 535-559.
- Choi, H.J., Ki, K.H., Yang, J.Y., Jang, B.Y., Song, J.A., Baek, W.Y. (2013). Chronic Central Administration of Ghrelin Increases Bone Mass through a Mechanism Independent of Appetite Regulation. *PLoS One*, 8, 65505.
- Claire Barbier, L. S., Ellis, C. L., Lee, J., Hartman, A. L., Rutledge, J. C., & Raybould, H. E. (2010). Propensity to high-fat diet-induced obesity in rats is associated with changes in the gut microbiota and gut inflammation. *American Journal of Physiology - Gastrointestinal and Liver Physiology*, 299(2), 440-448. doi:10.1152/ajpgi.00098.2010
- Clément, K., Vaisse, C., Lahlou, N., Cabrol, S., Pelloux, V. (1998). A mutation in the human leptin receptor gene causes obesity and pituitary dysfunction. *Nature* 392, 398-401. Retrieved from: <https://www.ncbi.nlm.nih.gov/pubmed/9537324>
- Clinical Trial Registry of India (2018). Retrieved from : http://ctri.nic.in/Clinicaltrials/CTRI_Dataset_and_Description.pdf
- Cone, R.D, Cowley, M.A., Butler, A.A., Fan, W., Marks, D.L., Low, M. J. (2001). The arcuate nucleus as a conduit for diverse signals relevant to energy homeostasis. *Int J Obes Relat Metab Disord*, 25(Suppl.5), S63 – S67.
- Copinschi, G., Leproult, R., Spiegel, K. (2014). "The important role of sleep in metabolism". *Front Horm Res.* 42, 59 -72. doi: 10.1159 /00035 8858
- Costa, G.P. & Waitzberg, D.L., (1997). "Efeitos Benéficos dos Frutooligossacarídeos na Saúde Humana," *Revista Brasileira de Medicina*, 1(7), 1997, 6-7.
- Cotillard, A., Kennedy, S.P., Kong, L.C., Prifti, E., Pons, N., Le Chatelier, E., (2013). Dietary intervention impact on gut microbial gene richness. *Nature* 500, 585-588. doi: 10.1038 /nature12480
- Coussement, P.A. (1996). Pre- and synbiotics with inulin and oligofructose: promising developments in functional foods. *European Food Research and Technology*, 102-104.
- Coussement, P.A. (1999). Inulin and Oligofructose as dietary fiber: Analytical, nutritional and legal aspects. Complex carbohydrates in foods. *Eastern Hemisphere Distribution Publishing group USA*, 203-204.

- Coussement, P.A. (1999). Inulin and oligofructose: safe intakes and legal status. *The Journal of nutrition*, 129(7), 1412S-1417S
- Cox, L.M., Yamanishi, S., Sohn, J., Alekseyenko, A.V., Leung, J.M., Cho, I., (2014). Altering the intestinal microbiota during a critical developmental window has lasting metabolic consequences. *Cell* 158, 705-721. doi: 10.1016/j.cell.2014.05.052
- Craig, M. H., Margaret, D.C., Cheryl, D.F., & Cynthia, L.O. [NHANES, 2017]. Prevalence of Obesity Among Adults and Youth: United States, 2015-2016. *NCHS data brief, no 288*. Hyattsville, MD: National Center for Health Statistics. 2017.
- Crittenden, R.G. & Playne, M.J. (1996). Production, properties and applications of food-grade oligosaccharides. *Trends in Food Science & Technology*, 7(11), 353-361. doi: org/10.1016/S0924-2244(96)10038-8
- Croezen, S., Visscher, T.L., Ter Bogt, N.C., (2009). Skipping breakfast, alcohol consumption and physical inactivity as risk factors for overweight and obesity in adolescents: Results of the E-MOVO project. *Eur J Clin Nutr*, 63, 405-412.
- Cui, H., López, M., and Rahmouni, K. (2017). The cellular and molecular bases of leptin and ghrelin resistance in obesity. *Nat Rev Endocrinol*, 6, 338-351. doi: 10.1038/nrendo.2016.222.
- Cummings, J.H., Christie, S. and Cole, T.J (2001). A study of fructo oligosaccharides in the prevention of travellers' diarrhea. *Alimentary Pharmacology Therapeutics* 15, 1139- 1145.
- Da silva, S.T., Dos santos, C.A., Bressan, J. (2013). Intestinal microbiota; relevance to obesity and modulation by prebiotics and probiotics. *Nutr Hosp*, 28(4), 1039-4810. doi: 3305/nh.2013.28.4.6525
- Daddaoua, A., Puerta, V., Requena, P., Martínez-Férez, A., Guadix, E., de Medina, F. S., . Martínez-Augustin, O. (2006). Goat milk oligosaccharides are anti-inflammatory in rats with hapten-induced colitis. *The Journal of Nutrition*, 136(3), 672-676. doi:10.1093/jn/136.3.672
- Dahiya, D.K. and Puniya, A.K. (2017). Isolation, molecular characterization and screening of indigenous lactobacilli for their abilities to produce bioactive conjugated linoleic acid (CLA). *J. Food Sci. Technol*, 54, 792–801. doi: 10.1007/s13197-017-2523-x

- Dahiya, D.K., Renuka, B., Puniya, M., Shandilya, U.K., Dhewa, T., Kumar N., Kumar, S., Puniya, K., & Shukla, P. (2017). Gut Microbiota Modulation and Its Relationship with Obesity Using Prebiotic Fibers and Probiotics: A Review. *Front. Microbiol*, 8:563. doi: 10.3389/fmicb.2017.00563
- De Graaf, C., Donnelly, D., Wootten, D., Lau, J., Sexton, P.M., Miller, L.J., Ahn, J.M., Liao, J., Fletcher, M.M., Yang, D., Brown, A.J., Zhou, C., Deng, J., Wang, M.W. (2016). Glucagon-Like Peptide-1 and Its Class B G Protein-Coupled Receptors: A Long March to Therapeutic Successes. *Pharmacol Rev*. 68(4), 954-1013. doi: 10.1124/pr.115.011395.
- De Koning, L., Merchant, A.T., Pogue, J., Anand, S.S. (2008). Waist circumference and waist-to-hip ratio as predictors of cardiovascular events: meta-regression analysis of prospective studies. *Eur Heart J* 28(7), 850-6.
- De Koning, L., Malik, V. S., Kellogg, M. D., Rimm, E. B., Willett, W. C., & Hu, F. B. (2012). Sweetened beverage consumption, incident coronary heart disease, and biomarkers of risk in men. *Circulation*, 125(14), 1735-1741. doi:10.1161/circulationaha.111.067017
- De LG, de La Serre CB, Raybould HE (2011). Vagal afferent neurons in high fat diet-induced obesity; intestinal microflora, gut inflammation and cholecystokinin. *Physiol Behav* 2011.
- De Salles, B.F., Simão, R., Fleck, S.J., Dias, I., Kraemer-Aguiar, L.G., Bouskela, E., (2010). "Effects of resistance training on cytokines". *Int J Sports Med*, 31 (7): 441-50. doi:10. 1055/s-0030-1251994.
- De Silva, A., & Bloom, S.R. (2012). Gut Hormones and Appetite Control: A Focus on PYY and GLP-1 as Therapeutic Targets in Obesity. *Gut Liver*, 6(1):10-20. doi: 10.5009/gnl.2012.6.1.10.
- DeVenecia, T., Lu, M., & Figueredo, V.M. (2016). Hypertension in young adults. *Postgrad Med*, 128(2), 201-207. doi: 10.1080/00325481.2016.1147927.
- Deina, N., Ruth, S., Gail, M., and Kisha (2012). The Relationship between Obesity and Depression Among Adolescents. *Psychiatr Ann.*, 42(8): 305-308. doi: 10.3928/00485713-20120806-09.

- DellaValle, B., Gitte, B.S., Birgitte, B., Michael, G., Landau, A.M., Møller, A, Jørgen, R., Agnete, L., (2016). "Glucagon-Like Peptide-1 Analog, Liraglutide, Delays Onset of Experimental Autoimmune Encephalitis in Lewis Rats" Retrieved from: <https://www.ncbi.nlm.nih.gov/pubmed/27917122>
- Delzenne, N. M., & Kok, N. (2001). Effects of fructans-type prebiotics on lipid metabolism. *The American Journal of Clinical Nutrition*, 73(2 Suppl), 456S-458s. doi:10.1093/ajcn/73.2.456s
- Delzenne, N. M., Cani, P. D., & Neyrinck, A. M. (2007). Modulation of glucagon-like peptide 1 and energy metabolism by inulin and oligofructose: Experimental Data 1-5. *The Journal of Nutrition*, 137(11S), 2547S.
- Delzenne, N. M., Neyrinck, A. M., & Cani, P. D. (2011). Modulation of the gut microbiota by nutrients with prebiotic properties: Consequences for host health in the context of obesity and metabolic syndrome. *Microbial Cell Factories*, 10 Suppl 1(Suppl 1), S10-S10. doi:10.1186/1475-2859-10-S1-S10
- Delzenne, N. M., Neyrinck, A. M., Bäckhed, F., Cani, P. D., Sahlgrenska akademien, Institute of Medicine, Department of Molecular and Clinical Medicine, . . . Sahlgrenska Academy. (2011). Targeting gut microbiota in obesity: Effects of prebiotics and probiotics. *Nature Reviews. Endocrinology*, 7(11), 639-646. doi:10.1038/nrendo.2011.126
- Deurenberg-Yap, M., Chew, S., Lin, V., Tan, B., van Staveren, W., & Deurenberg, P. (2001). Relationships between indices of obesity and its co-morbidities in multi-ethnic singapore. *International Journal of Obesity*, 25(10), 1554-1562. doi:10.1038/sj.ijo.0801739
- Deurenberg-Yap, M., Schmidt, G., Staveren, W.A. & Deurenberg, P. (2000). The paradox of low body mass index and high body fat percent among Chinese, Malays and Indians in Singapore. *International Journal of Obesity*, 24:1011-1017
- Dewulf, E.M., Cani, P.D., Claus, S.P., Fuentes, S., Puylaert, P.G., Neyrinck, A.M. (2013). Insight into the prebiotic concept: lessons from an exploratory, double blind intervention study with inulin-type fructans in obese women. *Gut*, 62, 1112-1121. doi: 10.1136/gutjnl-2012-303304
- Di Angelantonio, E., Bhupathiraju, S. N., Wormser, D., Gao, P., Kaptoge, S., de Gonzalez, A. B., . . . Hu, F. B. (2016). Body-mass index and all-cause mortality:

- Individual-participant-data meta-analysis of 239 prospective studies in four continents. *Lancet*, 388(10046), 776-786. doi:10.1016/S0140-6736(16)30175-1
- Kaur, G. (2018). Dietsoft Software developed by Gurdeep Kaur, Sr. Dietitian, All India Institute of Medical Science Hospital (AIIMS). Retrieved from: <http://dietsoft.in/>
- Dinan, T.G., Cryan (2015). The impact of gut microbiota on brain and behaviour: implications for psychiatry. *Curr Opin Clin Nutr Metab Care*, 18(6), 552-8. doi: 10.1097/MCO.0000000000000221.
- Dominguez, A.L., Rodrigues, L.R., Lima, N.M., & Teixeira, J.A. (2014). An overview of the recent developments on fructooligosaccharide production and applications. *Food and Bioprocess Technology*, 7(2), 324-337. doi:10.1007/s11947-013-1221-6
- Dong, J., Ni, Y. -, Chu, X., Liu, Y. -, Liu, G. -, Zhao, J., . . . Yan, Y. -. (2015;2016;). Association between the abdominal obesity anthropometric indicators and metabolic disorders in a chinese population. *Public Health*, 131, 3-10. doi:10.1016/j.puhe.2015.08.001
- Doris Vandeputte, Gwen Falony, Sara Vieira-Silva, Jun Wang, Manuela Sailer, Stephan Theis, Kristin Verbeke, Jeroen Raes [2017]. Prebiotic inulin-type fructans induce specific changes in the human gut microbiota. *Gut* 2017;66:1968-1974. doi:10.1136/gutjnl-2016-313271
- Douglas Paddon-Jones, Eric Westman, Richard D Mattes, Robert R Wolfe, Arne Astrup, and Margriet Westerterp-Planteng (2008). Protein, weight management, and satiety. *Am J Clin Nutr*, 8, 87,1558S- 1561S.
- Dr Ben Windsor-Shellard (2017). Adult drinking habits in Great Britain: 2005 to 2016. Statistical bulletin. Office for National Statistics. Retrieved from : <https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/drugusealcoholandsmoking/bulletins/opinionsandlifestylesurveyadultdrin%E2%80%A6>
- Miller, M.C. (2013). Depression and obesity: Confirming the link. Harvard Health Letter. Harvard Health Publishing. Harvard Medical School. Retrieved from :https://www.health.harvard.edu/newsletters/harvard_health_letter/2013/january
- Dreher, M. (1999). Food sources and uses of dietary fibre. In: Cho, S. (Ed). *Complex*

carbohydrates in food, 385-394. New York: Marcel Dekker

- Drucker, D.J. (2006). The biology of incretin hormones. *Cell Metab.* 3(3):153-65. doi:10.1016/j.cmet.2006.01.004
- Dugas, L.R., Harders, R., Merrill, S., Ebersole, K., Shoham, D.A., Rush, E.C., Assah, F.K., Forrester, T., Durazo-Arvizu, R.A., Luke, A. (2011). Energy expenditure in adults living in developing compared with industrialized countries: a meta-analysis of doubly labeled water studies. *Am J Clin Nutr*, 93(2):427-41. doi: 10.3945/ajcn.110.007278.
- Duncan, S. H., Louis, P., Thomson, J. M., and Flint, H. J. (2009). The role of pH in determining the species composition of the human colonic microbiota. *Environ. Microbiol.* 11, 2112-2222. doi: 10.1111/j.1462-2920.2009.01931.x
- Duraffourd, C., De Vadder, F., Goncalves, D., Delaere, F., Penhoat, A., Brusset, B., . . . Mithieux, G. (2012). Mu-opioid receptors and dietary protein stimulate a gut-brain neural circuitry limiting food intake. *Cell*, 150(2), 377-388. doi:10.1016/j.cell.2012.05.039
- DuVall, J., & Creveling, M. (2018). How to measure body fat. Retrieved from <http://www.health.com/fitness/the-5-best-ways-to-measure-body-fat-percentage>
- Earaldo Banovac (2018). President of the Board of Commissioners' Office. Retrieved from: https://www.goodreads.com/author/quotes/14414823.Eraldo_Banovac
- EFSA (2015). Panel on Dietetic Products Nutrition and Allergies (NDA). Scientific Opinion on the substantiation of a health claim related to "native chicory inulin" and maintenance of normal defecation by increasing stool frequency pursuant to Article 13.5 of Regulation (EC) No 1924/2006. *EFSA*, 13:3951.
- Eisenstein, J., Roberts, S.B., Dallal, G., Saltzman, E. (2002). High-protein weight-loss diets: are they safe and do they work? A review of the experimental and epidemiologic data. *Nutr Rev*, 60 (7), 189-200.
- Ellacott, K.L., Halatchev, I.G., Cone, R.D. (2006). Interactions between gut peptides and the central melanocortin system in the regulation of energy homeostasis. *Peptides*, 27, 340 - 349.

- Eloranta, A., Lindi, V., Schwab, U., Tompuri, T., Kiiskinen, S., Lakka, H., . . . Lakka, T. A. (2012). Dietary factors associated with overweight and body adiposity in Finnish children aged 6-8 years: The PANIC study. *International Journal of Obesity (2005)*, 36(7), 950-955. doi:10.1038/ijo.2012.89
- Engstrom, D. (2018). Obesity and Depression. David Engstrom, PhD, clinical health psychologist, Scottsdale, Arizona, Scottsdale Bariatric Center. Active member of the American Society for Bariatric Surgery - mindfulness techniques to long-term weight management. Dr. Engstrom serves on the OAC Advisory Board.
- ENSANUT (2012). Encuesta Nacional de Salud y Nutrición. Instituto de Salud Pública de México; 2012.
- Erik, E. J. G. Aller, Itziar, A., Astrup, A., Alfredo, J., Martinez & Marleen A. van Baak (2011). Starches, Sugars and Obesity. *Nutrients*. 3(3): 341–369. Published online 2011 Mar 14. doi: 10.3390/nu3030341
- Ervin, R. B. (2013). Trends in intake of energy and macronutrients in children and adolescents from 1999-2000 through 2009-2010. Hyattsville, MD: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, National Center for Health Statistics.
- Essah, P.A., Levy, J.R., Sistrun, S.N., Kelly, S.M., Nestler, J.E. (2007). Effect of macronutrient composition on postprandial peptide YY levels. *J Clin Endocrinol Metab*, 92(10):4052-5. doi:10.1210/jc.2006-2273
- Ethan S. (1973). Dietary-induced Alterations in Thyroid Hormone Metabolism during Overnutrition. *J. Clin. Invest.* © The American Society for Clinical Investigation, Inc. 0021-9738/79/11/1336/12 1.00 Volume 64 November 1979 1336-1347
- European Association for Study on Obesity [EASO, 2017]. Overview on Obesity. Retrieved from: <http://easo.org/media-portal/obesity-facts-figures/about-obesity/>
- Everard A, Lazarevic V, Derrien M, Girard M, Muccioli GG, Neyrinck AM, (2011). Responses of gut microbiota and glucose and lipid metabolism to prebiotics in genetic obese and diet-induced leptin-resistant mice. *Diabetes* 60(11):2775-8610.2337/db11-0227
- Faith, M.S., Butryn, M., Wadden. T.A., Fabricatore, A., Nguyen, A.M., Heymsfield, S.B. (2011). Evidence for prospective associations among depression and obesity in population-based studies. *Obes Rev*, 12(5), 438-453. doi: 10.1111/j.1467-789X.

2010.00843.x. Epub 2011 Mar 17.

- Fan, A.Z., Russell, M., Stranges, S., Dorn, J., Trevisan, M (2008). Association of lifetime alcohol drinking trajectories with cardiometabolic risk. *J Clin Endocrinol Metab.* 93:153-61.
- FAOSTAT database (2002). Nations FaAootU. FAOSTAT database. 2002. Retrieved from: <http://faostat.fao.org> (accessed March 2018)
- Farnsworth, E., Luscombe, N.D., Noakes, M., Wittert, G., Argyiou, E., Clifton, P.M. (2003). Effect of a high-protein, energy-restricted diet on body composition, glycemic control, and lipid concentrations in overweight and obese hyperinsulinemic men and women. *Am J Clin Nutr.*78(1) 31-9.
- Faulconbridge, L. (2009). "Weight Loss Improves Mood In Depressed People, New Research Shows." Society for the Study of Ingestive Behavior. ScienceDaily, Retrieved from: www.sciencedaily.com/release/s/2009/07/090727102028.htm.
- Fei, N., & Zhao, L. (2013). An opportunistic pathogen isolated from the gut of an obese human causes obesity in germfree mice. *The ISME Journal*, 7(4), 880-884. doi:10.1038/ismej.2012.153
- Feinle-Bisset, C., Patterson, M., Ghatei, M.A., Bloom, S.R., Horowitz, M. (2005). Fat digestion is required for suppression of ghrelin and stimulation of peptide YY and pancreatic polypeptide secretion by intraduodenal lipid. *Am J Physiol Endocrinol Metab*, 289(6), E948-E953. doi:10.1152/ajpendo.00220.2005
- Ferraro, R., Boyce, V. L., Swinburn, B., De Gregorio, M., & Ravussin, E. (1991). Energy cost of physical activity on a metabolic ward in relationship to obesity. *The American Journal of Clinical Nutrition*, 53(6), 1368-1371. doi:10.1093/ajcn/53.6.1368
- Flamm, G., Glinsmann, W., Kritchevsky, D., Prosky, L., & Roberfroid, M.B. (2001). "Inulin and Oligofructose as Dietary Fiber: A Review of the Evidence," *Critical Reviews in Food Science and Nutrition*, 41 (5), 353-362. doi:10.1080/10014091091841
- Flamm, G., Glinsmann, W., Kritchevsky, D., Prosky, L. and Roberfroid, M [2001]. Inulin and oligofructose as dietary fibre: a review of the evidence. *Critical Reviews in Food Science and Nutrition* 41(5), 353- 362.

- Flanagan DE, Evans ML, Monsod TP, et al [2003]. The influence of insulin on circulating ghrelin. *Am J Physiol Endocrinol Metab*, 284, E313-316.
- Flegal, K. M., Kruszon-Moran, D., Carroll, M. D., Fryar, C. D., & Ogden, C. L. (2016). Trends in obesity among adults in the united states, 2005 to 2014. *Jama*, 315(21), 2284-2291. doi:10.1001/jama.2016.6458
- Flier, J.S. (2004). Obesity wars: molecular progress confronts an expanding epidemic. *Cell*, 116, 337 - 350.
- Franck, A.M. (2008). Technological functionality of inulin and oligofructose. *British Journal of Nutrition*, 87(S2):S287-S291.
- Franck, A.M. (2000). Inulin and oligofructose. In: Gibson, G. and Angus, F., (Eds) LFRA ingredient handbook: *Prebiotics and probiotics*, 1-18. Surrey: Leatherhead Publishing.
- Frank, B., Hu, Vasanti S. & Malik (2010). Sugar-sweetened beverages and risk of obesity and type 2 diabetes: Epidemiologic evidence. *Physiol Behav*, 26; 100(1): 47-54. doi: 10.1016/j.physbeh.2010.01.036
- Franzosa, E.A., Huang, K., Meadow, J.F., Gevers, D., Lemon, K.P., Bohannan, B.J. (2015). Identifying personal microbiomes using metagenomic codes. *Proc. Natl. Acad. Sci. U.S.A*, 112, E2930-E2938. doi: 10.1073/pnas.1423854112
- Freedman, D. (1998). Freedman, D.A., Pisani, R., and Purves, R.A. (1998). Statistics. 3rd ed. New York: W.W. Norton, Inc. Publisher: W W Norton & Co Inc (Np) (1742). ASIN: B01MT310BA
- Friedman J.M. (2009). "Leptin at 14 y of age: an ongoing story". *Am. J. Clin. Nutr.* 89 (3): 973S-9S. doi:10.3945/ajcn.2008.26788B.
- Friedman, J.M. (2004). Modern science versus the stigma of obesity. *Nat Med*, 10:563-9.
- Full4Health (2018). EU-funded project. 'Understanding food-gut-brain mechanisms across the lifespan in the regulation of hunger and satiety for health'. 19 multidisciplinary academic and industry collaborators from across Europe to investigate mechanisms of hunger, satiety and feeding behaviour, and how these change across the life course, effects of dietary components and food structure on these processes, and their possible exploitation in addressing obesity, chronic disease and under-nutrition. Rowett Institute of Nutrition and Health. <http://www.full4health.eu/>

- GBD Risk Factors Collaborators (2016). Global, regional, and national comparative risk assessment of 79 behavioural, environmental and occupational, and metabolic risks or clusters of risks, 1990-2015: a systematic analysis for the Global Burden of Disease Study 2015. *Lancet* 388: 1659-724
- Genta. S., Cabrera, W., Habib, N., Pons, J., Carillo, I.M., Grau, A., Sanchez, S. (2009). Yacon syrup: beneficial effects on obesity and insulin resistance in humans. *Clin Nutr*, 28(2), 182-187. doi: 10.1016/j.clnu.2009.01.013. Epub 2009 Feb 28.
- Gerald, E., Lobley, Grietje Holtrop, Graham W. Horgan, David M. Bremner, Claire Fyfe and Alexandra M. Johnstone (2015). Responses in gut hormones and hunger to diets with either high protein or a mixture of protein plus free amino acids supplied under weight-loss conditions. *British Journal of Nutrition*, 113, 1254-1270. doi:10.1017/S0007114515000069
- Gerard, P (2016). Gut microbiota and obesity. *Cell. Mol. Life Sci.* 73, 147-162. doi: 10.1007/s00018-015-2061-5
- Gibson, G.R. & Wang, X. (1994). Bifidogenic properties 1348 of different types of fructooligosaccharides. *Food Microbiology* 11:491-498.
- Gibson, G.R., & Roberfroid, M.B. (1995). Dietary modulation of the human colonic microbiota: introducing the concept of prebiotics. *J Nutr.*, 125, 1401-1412.
- Gibson, G.R., Probert, H.M., Van Loo, J., Rastall, R.A., & Roberfroid, M.B. (2004). Dietary modulation of the human colonic microbiota: updating the concept of prebiotics. *Nutr. Res. Rev.* 17, 259-275. doi: 10.1079/NRR200479
- Gibson, G.R.; Scott, K.P.; Rastall, R.A.; Tuohy, K.M.; Hotchkiss, A.; Dubert-Ferrandon, A.; Gareau, M.; Murphy, E.F.; Saulnier, D.; Loh, G.; et al. Dietary prebiotics: Current status and new definition. *Food Sci. Technol. Bull. Funct. Foods* , 7, 1-19.
- Gibson, G.R., Willis, C. L & Van Loo. (1994). "Non-digestible Oligosaccharides and Bifidobacteria Implications for Health," *International Sugar Journal*, 96 (1150), 381-387.
- Global BMI mortality collaboration (2016). Body-mass index and all-cause mortality: individual-participant-data meta-analysis of 239 prospective studies in four continents. *The Lancet*, 388(10046), 776-786. doi:10.1016/S0140-6736(16)301751.

- Global Burden of Disease (GBD, 2014). Global, regional, and national prevalence of overweight and obesity in children and adults during 1980-2013: a systematic analysis for the Global Burden of Disease Study 2013. *The Lancet*, 384(9945), 766-781.
- Go G.-W, Oh S, Park M, Gang G, McLean D, Yang H.-S, et al (2013). t10, c12, CLA [conjugated linoleic acid] upregulates hepatic de novo lipogenesis and triglyceride synthesis via mTOR pathway activation. *J.Microbiol. Biotechnol* 23.
- Gomez Gallego & Salminen (2016). Novel Probiotics and Prebiotics: How Can They Help in Human Gut Microbiota Dysbiosis? *Appl Food Biotechnol*, 3(2).
- Gonzalez, N.J, Adhikari, K. & Sancho-Madriz, M.F. (2011) Sensory Characteristics of Peach-Flavored Yogurt Drinks Containing Prebiotics and Synbiotics. *LWT—Food Science and Technology*, 44, 158-163. <http://dx.doi.org/10.1016/j.lwt.2010.06.008>
- Gopalan, C., Rama Sastri, B.V., & Balasubramanian, S.C., (2004) Nutritive value of Indian foods. Hyderabad, India : National Institute of Nutrition, Indian Council of Medical Research,
- Gregor, M. F., & Hotamisligil, G. S. (2011). Inflammatory mechanisms in obesity. *Annual Review of Immunology*, 29(1), 415-445. doi:10.1146/annurev-immunol-031210-101322
- Gregory, T. & Jean-Philippe, C. (2015). Alcohol Consumption and Obesity: An Update. *Curr Obes Rep*, 4, 122–130. doi: 10.1007/s13679-014-0129-4.
- Griffioen-Roose, S., Mars, M., Siebelink, E., Finlayson, G., Tomé D, de Graaf C (2012). Protein status elicits compensatory changes in food intake and food preferences. *Am J Clin Nutr*, 95(1), 32-8.
- Grill, H.J., & Smith, G.P. (1988). Cholecystokinin decreases sucrose intake in chronic decerebrate rats. *Am J Physiol*, 254, R853 – R856.
- Guarner, V., & Rubio-Ruiz, M.E. (2015). Low-grade systemic inflammation connects aging, metabolic syndrome and cardiovascular disease. *Interdiscip Top Gerontol*, 40, 99-106. doi: 10.1159/000364934.
- Guggisberg, D., Piccinali, P., & Schreier, K. (2011). Effect of sugar substitution with Stevia, Actilight and Stevia combinations or Palatinose on rheological and sensory characteristics of lowfat and whole milk set yoghurt. *International Dairy Journal*, 21, 636-644.

- Gulati, S., & Misra, A. (2017). Abdominal obesity and type 2 diabetes in asian indians: Dietary strategies including edible oils, cooking practices and sugar intake. *European Journal of Clinical Nutrition*, 71(7), 850-857. doi:10.1038/ejcn.2017.92
- Gupta, N., & Sheth, M. (2011). Acceptability trials of FOS added soup and beverages, *Asian Journal of Home Science*, 6(2), 131-136. NASS rating , ISSN: 0973 – 4732
- Gwyn, Cready (2018). Obesity and Depression: An Intertwined Challenge. Obesity Action Coalition. Retrieved from: <http://www.obesityaction.org/wp-content/uploads/Obesity-and-Depression.pdf>
- Hager, A., Ryan, L.A.M., Schwab, C. Gaenzle, M.G., O'Doherty, J.V. & Arendt, E.K. (2011). Influence of the soluble fibres inulin and oat beta-glucan on quality of dough and bread. *European Food Research and Technology*, 232(3):405-413, 2011.
- Hales, C. M., Fryar, C. D., Carroll, M. D., Freedman, D. S., & Ogden, C. L. (2018). Trends in obesity and severe obesity prevalence in US youth and adults by sex and age, 2007-2008 to 2015-2016. *Jama*, 319(16), 1723-1725. doi:10.1001/ jama. 2018.3060
- Hameed, S., Dhillo, W.S., & Bloom, S.R. (2009). Gut hormones and appetite control. *Oral Dis.* (1):18-26. doi: 10.1111/j.1601-0825.2008.01492.x.
- Hampel, H., Abraham, N.S., El-Serag, H.B. (2005). Meta-analysis: obesity and the risk for gastroesophageal reflux disease and its complications. *Ann Intern Med*, 143:199–211.
- Harvard T.H. Chan School of Public Health (2018). Physical Activity, Obesity Prevention Source team, Harvard T.H. Chan School of Public Health. Retrieved from: <https://www.hsph.harvard.edu/obesity-prevention-source/obesity-causes/physical-activity-and-obesity/>
- Health Canada (2010). What are Functional Foods and Nutraceutical's? [Online]. Retrieved from: <http://www4.agr.gc.ca/AAFC-AAC/display-afficher.do?id=117130520704>.
- Heaton, K. W., Radvan, J., Cripps, H., Mountford, R. A., Braddon, F. E., & Hughes, A. O. (1992). Defecation frequency and timing, and stool form in the general population: A prospective study. *Gut*, 33(6), 818-824. doi:10.1136/gut.33.6.818

- Hidaka, H., Tashiro, Y., & Eida, T., (1991). Proliferation of bifidobacteria by oligosachharides and their useful effect on human health; *Bifidobact. Microflora* 10: 65-79
- Hsu, W. C., Araneta, M. R. G., Kanaya, A. M., Chiang, J. L., & Fujimoto, W. (2015). BMI cut points to identify at-risk asian americans for type 2 diabetes screening. *Diabetes Care*, 38(1), 150.
- Huh, Y. E., Vosgerau, J., Morewedge, C. K., [2016]. "Selective Sensitization: Consuming a Food Activates a Goal to Consume its Complements". *Journal of Marketing Research*. doi:10.1509/jmr.12.0240
- Hu, F. B. & Malik, V.S. (2010). Sugar-sweetened beverages and risk of obesity and type 2 diabetes: Epidemiologic evidence. *Physiology & Behavior*, 100(1), 47-54. doi:10.1016/j.physbeh.2010.01.036
- ICMR - INDIAB collaborative study group (2015). Rajendra Pradeepa, Ranjit Mohan Anjana, Shashank R. Joshi, Anil Bhansali, Mohan Deepa, Prashant P. Joshi, Vinay K. Dhandania, Sri Venkata Madhu, Paturi Vishnupriya Rao, Loganathan Geetha, Radhakrishnan Subashini, Ranjit Unnikrishnan, Deepak Kumar Shukla, Tanvir Kaur, Viswanathan Mohan, Ashok Kumar Das, and the ICMR-INDIAB Collaborative Study Group [2015]. Prevalence of generalized & abdominal obesity in urban & rural India- the ICMR - INDIAB Study (Phase-I) [ICMR - INDIAB-3]. *Indian J Med Res*, 142(2): 139-150. doi: 10.4103/0971-5916.164234
- ILSI (2011). ILSI Europe Concise Monograph on Nutrition and Immunity in Man, 2nd Edition. ILSI Europe, Brussels. <http://www.ilsi.org/Europe/Publications/Nutrition%20and%20Immunity.pdf>
- Indian Food Composition Tables (IFCT, 2017). T. Longvah, R. Ananthan, K. Bhaskarachary, K. Venkaiah. NATIONAL INSTITUTE OF NUTRITION (Indian Council of Medical Research) Department of Health Research Ministry of Health & Family Welfare, Government of India Hyderabad- 500 007, Telangana State, INDIA
- Institute of Health Metrics and Evaluation (IHME, 2016). Health effects of overweight and obesity in 195 countries over 25 years. *New England Journal of Medicine*. 12 Jun 2017. doi: 10.1056/NEJMoa1614362

- International Alliance for Responsible Drinking (IARD, 2017). Health Review. Drinking and Obesity. Washington DC. Retrieved from: <http://www.iard.org/wp-content/uploads/2016/02/HR-Obesity1.pdf>
- Ismail, I.M., Kulkarni, A.G., Kamble, S.V., Borker, S.A., Rekha, R., Amruth, M. (2013). Prevalence of hypertension and its risk factors among bank employees of Sullia Taluk, Karnataka. *Sahel Med J*, 16, 139-143. Retrieved from: [http://www.Smjonline \].org/text.asp?2013/16/4/139/125553](http://www.Smjonline].org/text.asp?2013/16/4/139/125553)
- Iwasaki, K., Harada, N., Sasaki, K., Yamane, S., Iida, K., Suzuki, K. (2015). Free fatty acid receptor GPR120 is highly expressed in enteroendocrine K cells of the upper small intestine and has a critical role in GIP secretion after fat ingestion. *Endocrinology* 156(3):837-846.
- Jain, N., Sheth, M, Assudani, A & Parnami, S. (2013). Sensory attributes of Indian fried foods incorporated with different levels of fructooligosaccharides. *International Journal of Applied Biology and Pharmaceutical Technology*, 14(3), 255-259.
- Jakobsdottir, G., Nyman, M., & Fak, F. (2014). Designing future prebiotic fiber to target metabolic syndrome. *Nutrition*, 30, 497-502.
- James, W. P. T., Chunming, C., & Inoue, S. (2002). Appropriate asian body mass indices? *Obesity Reviews*, 3(3), 139-139. doi:10.1046/j.1467-789X.2002.00063.x
- Jefferson, P., Lomenick, Maria, S., Melguizo, Sabrina, L., Mitchell, Marshall, L., Summar, & James, W., Anderson (2009). Effects of Meals High in Carbohydrate, Protein, and Fat on Ghrelin and Peptide YY Secretion in Prepubertal Children. *J Clin Endocrinol Metab*, 94(11), 4463-4471
- Jeffrey I. Mechanick, Daniel L. Hurley and W. Timothy Garvey (2017). Adiposity-based chronic disease as a new diagnostic term: the american association of clinical endocrinologists and american college of endocrinology position statement. ABCDs of Obesity, *Endocr Pract*, 23(3) 373
- Jellife (1966). The assessment of the nutritional status of the community. World Health Organization Monograph, Series No. 53, Geneva, 50-84.
- Jih, J., Mukherjea, A., Vittinghoff, E., Nguyen, T. T., Tsoh, J. Y., Fukuoka, Y., . . . Kanaya, A. M. (2014). Using appropriate body mass index cut points for overweight and obesity among asian americans. *Preventive Medicine*, 65, 1-6.

doi:10.1016/j.ypmed.2014.04.010

- Johnson, R. K., Appel, L. J., Brands, M., Howard, B. V., Lefevre, M., Lustig, R. H., . . . American Heart Association Nutrition Committee of the Council on Nutrition, Physical Activity, and Metabolism and the Council on Epidemiology and Prevention. (2009). Dietary sugars intake and cardiovascular health: A scientific statement from the American Heart Association. *Circulation*, *120*(11), 1011-1020. doi:10.1161/CIRCULATIONAHA.109.19262
- Joossens, M., Huys, G., Van Steen, K., Cnockaert, M., Vermeire, S., Rutgeerts, P. (2011). High-throughput method for comparative analysis of denaturing gradient gel electrophoresis profiles from human fecal samples reveals significant increases in two bifidobacterial species after inulin-type prebiotic intake. *FEMS Microbiol. Ecol.* *75*, 343-349. doi: 10.1111/j.1574-6941.2010.01008.x
- Joshi, P., Islam, S., Pais, P., Reddy, S., Dorairaj, P., Kazmi, K., . . . Yusuf, S. (2007). Risk factors for early myocardial infarction in south asians compared with individuals in other countries. *Jama*, *297*(3), 286-294. doi:10.1001/jama. 297.3. 286
- Joshi, V.K. (2006). *Sensory Science: Principles and Applications in Food Evaluation*, Published by Agrotech, Udaipur, ISBN 10: 8183210538 / ISBN 13: 9788183210539, 2006.
- Kafia, B., Belhocine, K., Vavasseur, F., Volteau, C., Flet, L., Touchefeu, Y., & Bruley des Varannes, S. (2014). Controlling on-demand gastric acidity in obese subjects: A randomized, controlled trial comparing a single dose of 20 mg rabeprazole and 20 mg omeprazole. *BMC Gastroenterology*, *14*(1), 128-128. doi:10.1186/1471-230X-14-128
- Kalra, S. & Unnikrishnan, A.G. (2012). Obesity in India: The weight of the nation. *J Med Nutr Nutraceut*, *1*, 37-41.
- Kang, S. H., Cho, K. H., Park, J. W., & Do, J. Y. (2015). Comparison of waist to height ratio and body indices for prediction of metabolic disturbances in the Korean population: The Korean National Health and Nutrition Examination Survey 2008-2011. *BMC Endocrine Disorders*, *15*(1), 79-79. doi:10.1186/s12902-015-0075-5
- Kanny D, Liu Y, Brewer RD, Lu H. [2013]. Binge drinking - United States, 2011. http://www.cdc.gov/mmwr/preview/mmwrhtml/su6203a13.htm?s_cid=su620

3a13_w). MMWR Suppl.2013;62(suppl 3):77-80.

- Karolini-Skaradzinska, Bihuniak, Piotrowska and Wdowik, L (2007). Properties of dough and qualitative characteristics of wheat bread with addition of inulin. *Polish Journal of Food and Nutrition Sciences*, 57(4(B)):267-270, 2007.
- Kasubuchi, M., Hasegawa, S., Hiramatsu, T., Ichimura, A., and Kimura, I (2015). Dietary gut microbial metabolites, short-chain fatty acids, and host metabolic regulation. *Nutrients* 7, 2839-2849. doi: 10.3390/nu7042839
- Kaur, N. & Gupta, K (2002). Applications of inulin and oligofructose in health and nutrition. *Journal of Biosciences* 27 (7): 703-14
- Kedist, T. (2017). ABCD: Obesity Has A New Name, But Will It Stop The Epidemic? *American Council on Health Science. Source*. Retrieved from: <https://www.acsh.org/news/2017/01/20/abcd-obesity-has-new-name-will-it-stop-epidemic-10751>
- Keller, U. (2011). Dietary proteins in obesity and in diabetes. *Int J Vitam Nutr Res*, 81(2-3), 125-33. doi: 10.1024/0300-9831/a000059.
- Khoury, M., Manlhiot, C., Gibson, D., Chahal, N., Stearne, K., Dobbin, S., & McCrindle, B. W. (2016). Universal screening for cardiovascular disease risk factors in adolescents to identify high-risk families: A population-based cross-sectional study. *BMC Pediatrics*, 16(1), 11-11. doi:10.1186/s12887-016-0548-3
- Kim, W. & Egan, J.M.(2008). The role of incretins in glucose homeostasis and diabetes treatment. *Pharmacol Rev*, 60(4):470-512. doi: 10.1124 /pr.108.000604.
- Kimberly, A.B., Heymen, S., Hinderliter, A.L., & MacIntosh, B., (2010). Effect of Glycemic Load on Peptide-YY Levels in a Biracial Sample of Obese and Normal Weight Women. *Obesity* 18(7): 1297-1303. doi: 10.1038/oby.2009.368.
- Kirchner, H., Heppner, K.M., Tschop, M.H. (2012). The role of ghrelin in the control of energy balance. *Handbook of experimental pharmacology*, 161-184.
- Kirsi, H.P., Pietilainen, K. H., Kaprio, J., Borg, P. A. J., Plasqui, G., Yki Jarvinen, H., Kujala, U. M., . . . Rissanen, A. (2008). Physical inactivity and obesity: A vicious circle. *Obesity*, 16(2), 409-14. doi:10.1038/oby.2007.72
- Kit, B. K., Fakhouri, T. H. I., Park, S., Nielsen, S. J., & Ogden, C. L. (2013). Trends in sugar-sweetened beverage consumption among youth and adults in the united

- states: 1999-2010. *The American Journal of Clinical Nutrition*, 98(1), 180-188. doi:10.3945/ajcn.112.057943
- Knutson, K.L., Spiegel, K., Penev, P., Van Cauter, E. (2007). "The metabolic consequences of sleep deprivation". *Sleep Med Rev*, 11(3): 163-178. doi: 10.1016/j.smrv.2007.01.002.
- Ko, G., Chan, J., Cockram, C., & Woo, J. (1999). Prediction of hypertension, diabetes, dyslipidaemia or albuminuria using simple anthropometric indexes in hong kong chinese. *International Journal of Obesity*, 23(11), 1136-1142. doi:10.1038/sj.ijo.0801043
- Koenig, J.E., Spor, A.S., Calzone, N., Fricker, A.D., Stombaugh, J., Knight, R., (2011). Succession of microbial consortia in the developing infant gut microbiome. *Proc. Natl. Acad. Sci. U.S.A.* 108(Suppl. 1), 4578-4585. doi: 10.1073/pnas.1000081107
- Koh, A., De Vadder, F., Kovatcheva-Datchary, P., & Bäckhed, F. (2016). From dietary fiber to host physiology: short-chain fatty acids as key bacterial metabolites. *Cell* 165, 1332-1345. doi: 10.1016/j.cell.2016.05.041
- Kolaczynski, J.W., Nyce, M.R., Considine, R.V., Boden, G., Nolan, J.J., Henry, R., Mudaliar, S.R., Olefsky, J., Caro (1996). "Acute and chronic effects of insulin on leptin production in humans: Studies in vivo and in vitro". *Diabetes*, 45(5): 699-701.
- Korek, E., Krauss, H., Gibas-Dorna, M., Kupsz, J., Piątek, M., & Piątek, J. (2013). Fasting and postprandial levels of ghrelin, leptin and insulin in lean, obese and anorexic subjects. *Przegląd Gastroenterologiczny*, 8(6), 383-389. doi:10.5114/pg.2013.39922
- Kristina, U. M., Kratz, M., Damman, C. J., & Hullarg, M. (2016). Mechanisms linking the gut microbiome and glucose metabolism. *The Journal of Clinical Endocrinology & Metabolism*, 101(4), 1445-1454. doi:10.1210/jc.2015-4251
- Kumar, V.M, Aitken JD, Carvalho FA, Cullender TC, Mwangi S, Srinivasan S. (2010). Metabolic syndrome and altered gut microbiota in mice lacking Toll-like receptor 5. *Science* 328, 4(5), 228-231. doi: 10.1126/science.1179721.
- Kuppuswamy's Socioeconomic Status Scale [2012]. The need for periodic revision ; *Indian J Pediatr*, 79 (3): 395-396

- Laura Webber, Fanny Kilpi, Tim Marsh, Ketevan Rtveladze, Martin Brown, Klim McPherson [2012]. High Rates of Obesity and Non-Communicable Diseases Predicted across Latin America. PLoS ONE 7(8): e39589. <https://doi.org/10.1371/journal.pone.003958>
- Lawrence, R.C., Felson, D.T., Helmick, C.G., (2008). National Arthritis Data Workgroup Estimates of the prevalence of arthritis and other rheumatic conditions in the United States. Part II. *Arthritis Rheum*, 58(1), 26–35.
- Layman, D. K, Evans, E., Baum, J.I., Seyler, J., Erickson, D.J., Boileau, R.A. (2005). Dietary protein and exercise have additive effects on body composition during weight loss in adult women. *J Nutr*, 135(8):1903-10.
- Layman, D. K., Boileau, R. A., Erickson, D. J., Painter, J. E., Shiue, H., Sather, C., & Christou, D. D. (2003). A reduced ratio of dietary carbohydrate to protein improves body composition and blood lipid profiles during weight loss in adult women. *The Journal of Nutrition*, 133(2), 411-417. doi:10.1093/jn/133.2.411
- Layman, D.K. (2004). Protein quantity and quality at levels above the RDA improves adult weight loss. *J Am Coll Nutr*, 23(6 Suppl), 631S-636S.
- Le Chatelier, E., Nielsen, T., Qin, J., Prifti, E., Hildebrand, F., Falony, G. (2013). Richness of human gut microbiome correlates with metabolic markers. *Nature* 500, 541-546. doi: 10.1038/nature12506
- le Roux, C.W., Batterham, R.L., Aylwin, S.J., Patterson, M., Borg, C.M., Wynne, K.J., Kent, A., Vincent, R.P., Gardiner, J., Ghatei, M.A., Bloom, S.R. (2006). Attenuated peptide YY release in obese subjects is associated with reduced satiety. *Endocrinology*, 147(1), 3-8. doi:10.1210/en.2005-0972
- Lean, M. E. J., & Malkova, D. (2016). Altered gut and adipose tissue hormones in overweight and obese individuals: Cause or consequence? *International Journal of Obesity*, 40(4), 622-632. doi:10.1038/ijo.2015.220
- Ledikwe, J.H., Ello-Martin, J.A., Rolls, B.J. (2005). Portion sizes and the obesity epidemic. *J Nutr*, 135:905-909.
- Lee, K. (2012). Gender-specific relationships between alcohol drinking patterns and metabolic syndrome: The Korea National Health and Nutrition Examination Survey 2008. *Public Health Nutr*, 15:1917-24.

- Lee, R., & Kean, W.F. (2012). Obesity and knee osteoarthritis. *Inflammo pharma cology*, 20(2):53–58.
- Lee, S., Kim, T.N., Kim, S.H. (2012). Sarcopenic obesity is more closely associated with knee osteoarthritis than is nonsarcopenic obesity: a cross-sectional study. *Arthritis Rheum*, 64(12):3947–3954.
- Leibel, R. L., Rosenbaum, M., & Hirsch, J. (1995). Changes in energy expenditure resulting from altered body weight. *The New England Journal of Medicine*, 332(10), 621-628. doi:10.1056/NEJM199503093321001
- Lejeune, M.P, Kovacs, E.M, Westerterp-Plantenga, M.S. (2005). Additional protein intake limits weight regain after weight loss in humans. *Br J Nutr*, 93(2):281-9.
- Leung, C., Rivera, L., Furness, J.B., & Angus, P.W. (2016). The role of the gut microbiota in NAFLD. *Nat. Rev. Gastroenterol. Hepatol*, 13, 412-425. doi: 10.1038/nrgastro.2016.85
- Levitsky, D. A., & Pacanowski, C. R. (2012). Free will and the obesity epidemic. *Public Health Nutrition*, 15(1), 126-141. doi:10.1017/S13689800 1100 2187
- Lewis, S.J., & Heaton, K.W. (1997). "Stool form scale as a useful guide to intestinal transit time". *Scand. J. Gastroenterol*, 32 (9), 920–4. doi:10.3109/ 0036 5529709011203.
- Ley, R.E., Bäckhed, F., Turnbaugh, P., Lozupone, C.A., Knight, R.D., and Gordon, J.I. (2005). Obesity alters gut microbial ecology. *Proc. Natl. Acad. Sci. U.S.A.*, 102, 11070-11075. doi: 10.1073/pnas.0504978102
- Li, Wen, & Andrew, Duffy (2017). Factors Influencing the Gut Microbiota, Inflammation, and Type 2 Diabetes. *The Journal of Nutrition*, 147(7), 1468S-1475S. Retrieved from: <https://doi.org/10.3945/jn.116.240754>
- Lima, P.M. (2003). "FOS em Nutricao Enteral," *Revista Qualidade em Alimentacao – Nutricao*, 4(15), 26-27.
- Lin, L., Saha, P. K., Ma, X., Henshaw, I. O., Shao, L., Chang, B. H. J., . . . Sun, Y. (2011). Ablation of ghrelin receptor reduces adiposity and improves insulin sensitivity during aging by regulating fat metabolism in white and brown adipose tissues. *Aging Cell*, 10(6), 996-1010. doi:10.1111/j.1474-9726.2011.00740
- Lisa Burgoon (1998). MS, RD, LD, sports nutritionist, sports-well centre, McKinley health centre, university of Illinois at Urbana – champain

- Lohman, T. J., Roache, A. F., & Martorell, R. (1992). Anthropometric standardization reference manual. *Medicine & Science in Sports & Exercise*, 24(8), 952. doi:10.1249/00005768-199208000-00020
- Lohmander, L. S., Gerhardsson de Verdier, M., Rollof, J., Nilsson, P. M., Engström, G., Department of Clinical Sciences, Lund, . . . Department of Orthopaedics (Lund). (2009). Incidence of severe knee and hip osteoarthritis in relation to different measures of body mass: A population-based prospective cohort study. *Annals of the Rheumatic Diseases*, 68(4), 490-496. doi:10.1136/ard.2008.089748
- Lowe, G., Woodward, M., Hillis, G., Rumley, A., Li, Q., Harrap, S., . . . Chalmers, J. (2014). Circulating inflammatory markers and the risk of vascular complications and mortality in people with type 2 diabetes and cardiovascular disease or risk factors: The ADVANCE study. *Diabetes*, 63(3), 1115-1123. doi:10.2337/db12-1625
- Lukasiewicz, E., Mennen, L. I., Bertrais, S., Arnault, N., Preziosi, P., Galan, P., & Hercberg, S. (2005). Alcohol intake in relation to body mass index and waist-to-hip ratio: The importance of type of alcoholic beverage. *Public Health Nutrition*, 8(3), 315-320. doi:10.1079/PHN2004680
- Luna, R.A. & Foster, J.A. (2015). Gut brain axis: diet microbiota interactions and implications for modulation of anxiety and depression. *Curr. Opin. Biotechnol*, 32, 35-41. doi: 10.1016/j.copbio.2014.10.007
- Luppino, F. S., de Wit, L. M., Bouvy, P. F., Stijnen, T., Cuijpers, P., Penninx, B. W. J. H., & Zitman, F. G. (2010). Overweight, obesity, and depression: A systematic review and meta-analysis of longitudinal studies. *Archives of General Psychiatry*, 67(3), 220-229.
- Lyssiotis, C. A., & Cantley, L. C. (2013). Metabolic syndrome: F stands for fructose and fat. *Nature*, 502(7470), 181.
- Ma X, Guan Y, & Hua X. (2014). Glucagon-like peptide 1-potentiated insulin secretion and proliferation of pancreatic β -cells. *J Diabetes*. 2014 Sep;6(5):394-402. doi: 10.1111/1753-0407.12161.
- Ma, X., Lin, Y., Lin, L., Qin, G., Pereira, F. A., Haymond, M. W., . . . Sun, Y. (2012). Ablation of ghrelin receptor in leptin-deficient ob/ob mice has paradoxical effects on glucose homeostasis when compared with ablation of ghrelin in ob/ob

- mice. *American Journal of Physiology - Endocrinology and Metabolism*, 303(3), 422-431. doi:10.1152/ajpendo.00576.2011
- Macfarlane, S., Macfarlane, G. T., & Cummings, J. H. (2006). Review article: Prebiotics in the gastrointestinal tract. *Alimentary Pharmacology & Therapeutics*, 24(5), 701-714. doi:10.1111/j.1365-2036.2006.03042.x
- MacInnis, R.J., Hodge, A.M., Dixon, H.G.(2014). Predictors of increased body weight and waist circumference for middle-aged adults. *Public Health Nutr.* 2014; 17:1087-97.
- Madsbad, S., Dirksen, C., Holst, J.J. (2014). Mechanisms of changes in glucose metabolism and bodyweight after bariatric surgery. *Lancet Diabetes Endocrinol.* 2(2):152-64. doi: 10.1016/S2213-8587(13)70218-3.
- Magnuson, A., Fouts, J., Booth, A., & Foster, M. (2015). Obesity-induced chronic low grade inflammation: Gastrointestinal and adipose tissue crosstalk. *Integrative Obesity and Diabetes*, 1(5) doi:10.15761/IOD.1000124
- Mahan, L. K., & Escott-Stump, S. (2017). *Krause's food, nutrition, and diet therapy* (11th ed.) Saunders.
- Mahendra, A., & Sheth, M. (2013). Feasibility and acceptability of fructooligo-saccharide substituted popular Indian foods. *Nutrition and Food Science*, 43(3):204-212. doi.org/10.1108/ 003466513 11327846
- Majchrzak, K., Szyszko, K., Pawlowski, K.M. (2012). A role of ghrelin in cancerogenesis. *Polish journal of veterinary sciences*, 15:189-197.
- Malaysian Association for the Study of Obesity (MASO, 2005). Strategy for the prevention of obesity - Malaysia. Technical Committee on Strategies for the Prevention of Obesity Malaysia, First Edition, ISBN 983-43214-0-6
- Malik, S., McGlone, F., Bedrossian, D., & Dagher, A. (2008). Ghrelin modulates brain activity in areas that control appetitive behavior. *Cell Metabolism*, 7(5), 400-409. doi:10.1016/j.cmet.2008.03.007
- Malik, V. S., Popkin, B. M., Bray, G. A., Després, J., Willett, W. C., & Hu, F. B. (2010). Sugar-sweetened beverages and risk of metabolic syndrome and type 2 diabetes: A meta-analysis. *Diabetes Care*, 33(11), 2477-2483. doi:10.2337/dc10-1079

- Malik, V. S., Schulze, M. B., & Hu, F. B. (2006). Intake of sugar-sweetened beverages and weight gain: A systematic review. *The American Journal of Clinical Nutrition*, 84(2), 274-288. doi:10.1093/ajcn/84.2.274
- Manabe, T., Sawai, H., Okada, Y., et al. (2003). Effects of whisky on plasma gastrin and cholecystokinin in young adult men. *J Int Med Res*, 31, 210-4.
- Mandala, I., Polaki, A., & Yanniotis, S. (2009). Influence of frozen storage on bread enriched with different ingredients. *Journal of Food Engineering*, 92(2), 137-145. doi:10.1016/j.jfoodeng.2008.06.020
- Manning, T. S., & Gibson, G. R. (2004). Microbial-gut interactions in health and disease. prebiotics. *Best Practice & Research. Clinical Gastroenterology*, 18(2), 287-298.
- Manolopoulos, K. N., Karpe, F., & Frayn, K. N. (2010). Gluteofemoral body fat as a determinant of metabolic health. *International Journal of Obesity*, 34(6), 949-959. doi:10.1038/ijo.2009.286
- Mao, Y., Tokudome, T., Otani, K., Kishimoto, I., Nakanishi, M., Hosoda, H., . . . Kangawa, K. (2012). Ghrelin prevents incidence of malignant arrhythmia after acute myocardial infarction through vagal afferent nerves. *Endocrinology*, 153(7), 3426-3434. doi:10.1210/en.2012-1065
- Marathe, C. S., Rayner, C. K., Jones, K. L., & Horowitz, M. (2013). Glucagon-like peptides 1 and 2 in health and disease: A review. *Peptides*, 44, 75-86. doi:10.1016/j.peptides.2013.01.014
- Margriet S. Westerterp-Plantenga, Sofie G. Lemmens and Klaas R. Westerterp [2012]. Dietary protein - its role in satiety, energetics, weight loss and health. *British Journal of Nutrition* (2012), 108, S105-S112. doi:10.1017/S000 7114512002589
- Maria Celia de Oliveira Haully, & Moscatto, J. A. (2002). Inulin and oligofructosis: A review about functional properties, prebiotic effects and importance for food industry. *Semina: Ciências Exatas e Tecnológicas*, 23(1), 99-112.
- Marieb, E., & Marieb, E. (2010). *Human anatomy & physiology*. (8th ed. ed., pp. 945-947). San Francisco: Pearson Benjamin Cummings.
- Mark-Herbert, C. (2004). Innovation of a new product category -functional foods *Technovation*, 24, 713-719.

- Martins, C., Kulseng, B., King, N.A., Holst, J.J., Blundell, J.E. (2010). The effects of exercise-induced weight loss on appetite-related peptides and motivation to eat. *J Clin Endocrinol Metab*, 95(4):1609-16. doi: 10.1210/jc.2009-2082.
- Mathews, B., (2018). How Protein Aids in Satiety and Weight Loss. Retrieved from:<http://www.genesmart.com/300200561/how-protein-aids-in-satiety-and-weight-loss/>
- Maukonen, J., & Saarela, M. (2015). Human gut microbiota: does diet matter? *Proc Nutr Soc*, 74:23-36.
- Mayer, E. A., Knight, R., Mazmanian, S. K., Cryan, J. F., & Tillisch, K. (2014). Gut microbes and the brain: Paradigm shift in neuroscience. *The Journal of Neuroscience : The Official Journal of the Society for Neuroscience*, 34(46), 15490-15496. doi:10.1523/JNEUROSCI.3299-14.2014
- McElroy, S. L., Kotwal, R., Malhotra, S., Nelson, E. B., Keck, P. E., & Nemeroff, C. B. (2004). Are mood disorders and obesity related? A review for the mental health professional. *The Journal of Clinical Psychiatry*, 65(5), 634-651. doi:10.4088/JCP.v65n0507
- McLarnon, A. (2012). Age-dependent balance of leptin and ghrelin regulates bone metabolism. *Nature Reviews Endocrinology*, 8(9), 504-504. doi:10.1038/nrendo.2012.116
- Medzhitov, R. (2001). Toll-like receptors and innate immunity. *Nat. Rev. Immunol*, 1, 135-145. doi: 10.1038/35100529
- Mellinkoff, S.M., Frankland, M. Boyle, D., Greipel, M., (1956). Relationship between Serum Amino Acid Concentration And Fluctuations In Appetite. *J Appl Physiol*. 8(5), 535-8. doi: 10.1152/Jappl.1956.8.5.535
- Menne, E., Guggenbuh, N., & Roberfroid, M. (2000). Fntype chicory inulin hydrolysate has a prebiotic effect in humans. *Journal of Nutrition* 130:1197-99.
- Micka, A., Siepelmeier, A., Holz, A., Theis, S., & Schön, C. (2017). Effect of consumption of chicory inulin on bowel function in healthy subjects with constipation: A randomized, double-blind, placebo-controlled trial. *International Journal of Food Sciences and Nutrition*, 68(1), 82-89. doi:10.1080/09637486.2016.1212819

- Miremadi, F. & Shah, N.P. (2012). Applications of inulin and probiotics in health and nutrition. *International Food Research Journal* 19(4): 1337-1350 (2012)
- Mirsaeedghazi, H., Emam-Djomeh, Z., & Mousavi, SMA (2008). Rheometric easurement of dough rheological characteristics and factors affecting it. *International Journal of Agriculture and Biology*, 10(1):112-119, 2008.
- Mishra, A.K., Dubey, V., & Ghosh, A.R. (2016). Obesity: An Overview Of Possible Role(S) Of Gut Hormones, Lipid Sensing And Gut Microbiota. A Review. *Metabolism Clinical and Experimental* 65, 48-65. doi.Org/10.1 016/J. Metabol.2015.10.008
- Mishra, S. & Mishra, H.N. (2013). Effect of synbiotic interaction of fructooligo saccharide and probiotics on the acidification profile, textural and rheological characteristics of fermented soy milk. *Food and Bioprocess Technology*, 6, 3166-3176.
- Misra, A. (2015). Ethnic-Specific Criteria for Classification of Body Mass Index: A Perspective for Asian Indians and American Diabetes Association Position Statement. *Diabetes Technol Ther*, 17(9): 667-671. doi:10.1089/ dia.2015.0007.
- Misra, A., Chowbey, P., Makkar, B.M., Vikram, N.K., Wasir, J.S., Chadha, D., Joshi, S.R., Sadikot, S., Gupta, R., Gulati, S., Munjal, Y.P., for Consensus Group (2009). Consensus Statement for Diagnosis of Obesity, Abdominal Obesity and the Metabolic Syndrome for Asian Indians and Recommendations for Physical Activity, Medical and Surgical Management. *Journal of The Association of Physicians of India*, 57, 163-170. Retrieved from: www.japi.org
- Misra, A., Vikram, N.K., Gupta, R., Pandey, R.M., Wasir, J.S., Gupta, V.P. (2006). Waist circumference cutoff points and action levels for Asian Indians for identification of abdominal obesity. *Int J Obes (Lond)* 30(1):106-11.
- Mitchell, N.S., Catenacci, V.A., Wyatt, H.R., Hill, J.O. (2011). Obesity: overview of an epidemic. *Psychiatr Clin North Am*, 34(4):717-32. doi: 10.1016/j.psc.2011.08.005.
- Mitchell, Vicki Catenacci, Holly R. Wyatt and James O. Hill (2011). Obesity: Overview Of An Epidemic. *Psychiatr Clin North Am*. 34(4): 717-732. doi:10.1016/j. psc. 2011.08.005.
- Miyawaki K, Yamada Y, Ban N. (2002). Inhibition of gastric inhibitory polypeptide signaling prevents obesity. *Nat Med*, 8, 738-742.

- Miyawaki K, Yamada Y, Yano H, Niwa H, Ban N, Ihara Y. (1999). Glucose intolerance caused by a defect in the entero-insular axis: a study in gastric inhibitory polypeptide receptor knockout mice. *Proceedings of the National Academy of Sciences of the United States of America* 96(26), 14843-14847. Retrieved from: <https://www.ncbi.nlm.nih.gov/pubmed/?term¼Miyawaki%2CpGIP%2CpPNAS>.
- Mohamad, A., Pourhoseingholi, S., Ali Kaboli, Asma, P., Bijan, M.S., Babak, K.M., Manijeh, H., Mohammad, R. Z. (2009) Obesity and Functional Constipation; a Community-Based. Study in Iran. *J Gastrointestin Liver Dis*,.18(2), 151-155
- Mohan, R.N., Kumar, K.C., Jamil, K. (2012) New World Syndrome (Obesity) in South India. 1:567 doi:10.4172/scientificreports.567
- Mohan, V., Deepa, M., Farooq, S., Narayan, K. M. V., Datta, M., & Deepa, R. (2007). Anthropometric cut points for identification of cardiometabolic risk factors in an urban asian indian population. *Metabolism*, 56(7), 961-968. doi:10.1016/j.metabol.2007.02.009
- Mohammedirfan, H.M., Desai, V.K., Kavishwar, A.B. (2012). Study of Socio-Demographic Factors Affecting Prevalence of Hypertension among Bank Employees of Surat City. *Indian Journal of Public Health*, 56(1)
- Morewedge, Carey K; Huh, Young Eun; Vosgerau, Joachim (2010). "Thought for Food: Imagined Consumption Reduces Actual Consumption. *Science*. 330 (6010): 1530-1533. doi:10.1126/science.1195701 Retrieved from: <https://www.ncbi.nlm.nih.gov/pubmed/21148388> <http://www.sciencemag.org/content/330/6010/1530>
- Mraz, M., & Haluzik, M. (2014). The role of adipose tissue immune cells in obesity and low-grade inflammation. *The Journal of Endocrinology*, 222(3), R113-R127. doi:10.1530/JOE-14-0283
- Muccioli, G.G., Naslain, D., Backhed, F., Reigstad, C.S., Lambert, D.M., Delzenne, N.M., Cani, P.D., (2010). The endocannabinoid system links gut microbiota to adipogenesis. *Mol Syst Biol*, 6, 392.
- Mueller, N.T., Wyatt, R., Hoepner, L., Oberfield, S., Dominguez-Bello, M.G., Widen, E. (2014). Prenatal exposure to antibiotics, cesarean section and risk of childhood obesity. *Int. J. Obes.* 39, 665-670. doi: 10.1038/ijo.2014.180
- Muhammad Wasim (2015). Role of Leptin in Obesity. *J Obes Weight Loss Ther* 5, 258.

doi:10.4172/2165-7904.1000258

- Murphy, K.G., & Bloom, S.R. (2006). Gut hormones and the regulation of energy homeostasis. *Nature*, *444*:854-859.
- Murphy, O. (2001). Non-polyol low-digestible carbohydrates: food applications and functional benefits. *British Journal of Nutrition* *85*(1):47-53.
- Mekkes, M.C., Weenen, T.C., Brummer, R.J., Claassen, E. The development of probiotic treatment in obesity: a review. *Benef Microbes*, *5*(1):19-28. doi: 10.3920/ BM2012.0069.
- Murray, Christopher J.L. (2014). Global, regional, and national prevalence of overweight and obesity in children and adults during 1980-2013: a systematic analysis for the Global Burden of Disease Study 2013. *The Lancet*, *384* (9945), 766-781.
- Ng, M., Fleming, T., Robinson, M., Thomson, B., Graetz, N., Margono, C.,...Gakidou, E. (2014). Global, regional, and national prevalence of overweight and obesity in children and adults during 1980–2013: A systematic analysis for the global burden of disease study 2013. *Lancet, the*, *384*(9945), 766-781. doi:10.1016/S0140-6736(14)60460-8
- Neary, N.M. (2003). Appetite regulation: from the gut to the hypothalamus. *Clinical Endocrinology* *60*, 153–160 doi: 10.1046/j.1365-2265.2003.01839.x
- Nakamura, E., Hasumura, M., Uneyama, H., Torii, K. (2011). Luminal amino acid-sensing cells in gastric mucosa. *Digestion*, *83* Suppl 1:13-8. doi: 10.1159/0003 23399.
- Nakamura, Y., Natsume, M., Yasuda, A., Ishizaka, M., Kawahata, K., Koga, J. (2017). Fructooligosaccharides suppress high-fat diet-induced fat accumulation in C57BL/6J mice. *Biofactors*. *43*(2):145-151. doi: 10.1002/biof.147.
- Nasteska, D., Harada, N., Suzuki, K., Yamane, S., Hamasaki, A., Joo, E., . . . Inagaki, N. (2014). Chronic reduction of GIP secretion alleviates obesity and insulin resistance under high-fat diet conditions. *Diabetes*, *63*(7), 2332-2343. doi:10.2337/db13-1563
- National Family and Health Survey [NFHS-4, 2015-2016]. International Institute for Population Sciences (IIPS) and ICF. 2017. National Family Health Survey (NFHS-4), India, 2015-16: Gujarat. Mumbai: IIPS.

- Neyrinck, A. M., & Delzenne, N. M. (2010). Potential interest of gut microbial changes induced by non-digestible carbohydrates of wheat in the management of obesity and related disorders. *Current Opinion in Clinical Nutrition and Metabolic Care*, 13(6), 722-728. doi:10.1097/MCO.0b013e32833ec3fb
- Nguyen, J. C. D., Killcross, A. S., & Jenkins, T. A. (2014). Obesity and cognitive decline: Role of inflammation and vascular changes. *Frontiers in Neuroscience*, 8, 375-375. doi:10.3389/fnins.2014.00375
- NHANES, NCHS (2014). Laura A. Pratt and Debra J. Brody. Depression and Obesity in the U.S. Adult Household Population, 2005-2010. U.S. Department Of Health And Human Services. *NCHS Data Brief, No. 167*, October 2014
- NHS Choices website (2018). Binge Drinking. The Information Standard member organisation. Page last reviewed: 31/12/2014. Retrieved from: <http://www.nhs.uk/Livewell/alcohol/Pages/Bingedrinking.aspx>
- Nicklas, T. A., Yang, S., Baranowski, T., Zakeri, I., & Berenson, G. (2003). Eating patterns and obesity in children: The bogalusa heart study. *American Journal of Preventive Medicine*, 25(1), 9-16. doi:10.1016/S0749-3797(03)00098-9
- Nina, L., Cluny, Lindsay, K., Eller, Catherine, M., Keenan, Raylene A., Reimer, & Keith A., Sharkey (2015). Interactive Effects of Oligofructose and Obesity Predisposition on Gut Hormones and Microbiota in Diet-Induced Obese Rats. *Obesity* 23, 769–778. doi:10.1002/oby.21017
- Niness, K.R. (1999). Nutritional and health benefits of inulin and oligofructose. *Journal of Nutrition* 129:1402S1406S.
- O'Rourke, R. W., White, A. E., Metcalf, M. D., Olivas, A. S., Mitra, P., Larison, W. G., . . . Marks, D. L. (2011). Hypoxia-induced inflammatory cytokine secretion in human adipose tissue stromovascular cells. *Diabetologia*, 54(6), 1480-1490. doi:10.1007/s00125-011-2103-y
- O'Brien, C.M., Mueller, A., Scannell, A.G.M & Arendt, E.K. (2003). "Evaluation of the effects of fat replacers on the quality of wheat bread", *Journal of Food Engineering* 56(2-3), 265-267.
- Ogden, C.L, Carroll, M.D., Kit, B.K., Flegal, K.M. (2011). Prevalence of childhood and adult obesity in the United States. *JAMA* 311(8):806-14. 201.

- O'Keefe, J.H., Bhatti, S.K., & Bajwa, A. (2014). Alcohol and cardiovascular health: the dose makes the poison...or the remedy. *Mayo Clin Proc*; 89:382-93.
- Oku, T., & Nakamura, S., (2017). Fructooligosaccharide: Metabolism through Gut Microbiota and Prebiotic Effect. *Food Nutr J* : FDNJ-128. doi: 10.29011/ 2575-7091. 100028
- Organisation for Economic Co-operation and Development (OECD, 2017). OECD Health Statistics 2017. Retrieved from: www.oecd.org/health/health-data.htm
- Otsuka, R., Yatsuya, H., Tamakoshi, K., Matsushita, K., Wada, K., Toyoshima, H. (2006). "psychological stress and serum leptin concentrations in Japanese men". *Obesity (Silver Spring)*. 14 (10): 1832-38. doi:10.1038/oby.2006.211.
- Ouchi, N., Parker, J.L., Lugus, J.J. & Walsh, K., (2011). Adipokines in inflammation and metabolic disease. *Nat. Rev. Immunol.* 11, 85-97. doi: 10.1038/nri2921
- Oxford University Press (2017). "Satiety" OED Online. Retrieved from: <http://www.oed.com/view/Entry/171192>.
- Pan, A., & Hu, F. B. (2011). Effects of carbohydrates on satiety: Differences between liquid and solid food. *Current Opinion in Clinical Nutrition and Metabolic Care*, 14(4), 385-390. doi:10.1097/MCO.0b013e328346df36
- Pan, H., Guo, J., & Su, Z. (2014). "Advances in understanding the interrelations between leptin resistance and obesity". *Physiology & Behavior*. 130, 157–169. doi:10.1016/j.physbeh.2014.04.003.
- Pandolfino, J.E, El-Serag, H.B., Zhang, Q., Shah, N., Ghosh, S.K., Kahrilas, P.J. (2006). Obesity: a challenge to esophagogastric junction integrity. *Gastroenterology*,130, 639–649.
- Parekh, A., Parekh, M., & Vadasmiya, D. (2012). Prevalence of Overweight and Obesity in Adolescents of Urban & Rural Area of Surat, Gujarat. *Natl J Med Res*, 2(3): 325-329.
- Park, S., McGuire, L. C., & Galuska, D. A. (2015). Regional differences in sugar-sweetened beverage intake among US adults. *Journal of the Academy of Nutrition and Dietetics*, 115(12), 1996-2002. doi:10.1016/j.jand.2015.06.010
- Park, Y. S., & Kim, J. S. (2012). Association between waist-to-height ratio and metabolic risk factors in korean adults with normal body mass index and waist circumference. *The Tohoku Journal of Experimental Medicine*, 228(1), 1-8.

doi:10.1620/tjem.228.1

- Parker, B., Noakes, M., Luscombe, N., Clifton, P. (2002). Effect of a high-protein, high-monounsaturated fat weight loss diet on glycemic control and lipid levels in type 2 diabetes. *Diabetes Care*, 25(3):425-30.
- Parnami, S & Sheth, M. (2010). "Inulin as prebiotics in bread and cookies- A feasibility study", *Inventi Rapid: Nutraceuticals*, 1(3).
- Parnell, J. A., & Reimer, R. A. (2009). Weight loss during oligofructose supplementation is associated with decreased ghrelin and increased peptide YY in overweight and obese adults. *The American Journal of Clinical Nutrition*, 89(6), 1751-1759. doi:10.3945/ajcn.2009.27465
- Parnell, J.A., & Reimer, R.A. (2012). Prebiotic fiber modulation of the gut microbiota improves risk factors for obesity and the metabolic syndrome. *Gut Microbes*, 3(1), 29-34. doi: 10.4161/gmic.19246.
- Pasman, W., Wils, D., Saniez, M.H., Kardinaal, A.F. (2010). Long-term gastrointestinal tolerance of NUTRIOSE FB in healthy men. *Eur. J. Clin. Nutr.*, 60, 1024-103
- Pasricha, S., & Rebello, L.M. (1998). Some Common Indian Recipes and Their Nutritive Value, ICMR Offset Press, New Delhi (Edited by National Institute of Nutrition, Hyderabad).
- Passos, LML., & Park, Y.K., (2003). "Fructooligosaccharides: Implications in Human Health Being and Use in Foods," *Ciencia Rural*, 33 (2), 385-390.
- Patel, S & Goyal, A. (2011). Functional oligosaccharides: production, properties and applications. *World J Microbiol Biotechnol* 27:1119–1128. Doi: 10.1007/s11274-010-0558-5
- Pederson, R.A., & McIntosh, C.H. (2016). Discovery of gastric inhibitory polypeptide and its subsequent fate: Personal reflections. *J Diabetes Investig*, Suppl 1, 4-7. doi: 10.1111/jdi.12480.
- Pednekar, M.S. (2008). Association of body mass index with all-cause and cause-specific mortality: Findings from a prospective cohort study in Mumbai (Bombay), India. *Int J Epidemiol*, 37, 524-535
- Pereira, S. S., & Alvarez-Leite, J. I. (2014). Low-grade inflammation, obesity, and diabetes. *Current Obesity Reports*, 3(4), 422-431. doi:10.1007/s13679-014-0124-9

- Peressini, D. & Sensidoni, A. (2009). Effect of soluble dietary fibre addition on rheological and breadmaking properties of wheat doughs. *Journal of Cereal Science*, 49, 190-201.
- Peressini, D., & Sensidoni, A., (2009). Effect of soluble dietary fibre addition on rheological and breadmaking properties of wheat doughs. *Journal of cereal science*, 49(2), 90 – 201.
- Perez-Chanona, E., & Trinchieri, G. (2016). The role of microbiota in cancer therapy. *Curr. Opin. Immunol.* 39, 75-81. doi: 10.1016/j.coi.2016.01.003
- Perez-Tilve, D., Heppner, K., Kirchner, H. (2011). Ghrelin-induced adiposity is independent of orexigenic effects. *The FASEB journal: official publication of the Federation of American Societies for Experimental Biology*, 25, 2814-22.
- Perry, B & Wang, Y. (2012). Appetite regulation and weight control: the role of gut hormones. *Nutr Diabetes*. 2(1): e26.
- Peterson, C., Sharma, V., Elmén, L., & Peterson, S. (2015). Immune homeostasis, dysbiosis and therapeutic modulation of the gut microbiota. *Clin. Exp. Immunol.* 179, 363-377. doi: 10.1111/cei.12474
- Petroff, D., Kromeyer-Hauschild, K., Wiegand, S., l'Allemand-Jander, D., Binder, G., Schwab, K., . . . Blüher, S. (2015). Introducing excess body weight in childhood and adolescence and comparison with body mass index and waist-to-height ratio. *International Journal of Obesity (2005)*, 39(1), 52-60. doi:10.1038/ijo.2014.170
- Prentice, A. M., & Jebb, S. A. (1995). Obesity in Britain: Gluttony or sloth? *Bmj*, 311(7002), 437-439. doi:10.1136/bmj.311.7002.43
- Podolsky, S.H. (2017). Historical perspective on the rise and fall and rise of antibiotics and human weight gain. *Ann. Intern. Med.* 166, 133-138. doi: 10.7326/M16-1855
- Poinot, P., Arvisenet, G., Grua-Priol, J., Fillonneau, C., Le-Bail, A., & Prost, C. (2010). Influence of inulin on bread: Kinetics and physicochemical indicators of the formation of volatile compounds during baking. *Food Chemistry*, 119(4), 1474-1484.

- Porporato, P.E., Filigheddu, N., Reano, S. (2013). Acylated and unacylated ghrelin impair skeletal muscle atrophy in mice. *The Journal of clinical investigation* 123, 611-622.
- Pourhoseingholi, M.A., Kaboli, A., Pourhoseingholi, A., Moghimi-Dehkordi, B., Safaee, A., Mansoori, B.K., Habibi, M., Zali, M.R. (2009). Obesity and functional constipation; a community-based study in Iran. *J Gastrointestin Liver Dis.* 18(2):151-5.
- Pradhan, G., Susan L. Samson & Yuxiang Sun (2013). Ghrelin: much more than a hunger hormone. *Curr Opin Clin Nutr Metab Care*, 16(6):619-624. doi10.1097/MCO.0b013e328365b9be
- Prapulla, S.G., Renuka, B., Kulkarni, S.G., Vijayanand, P. (2009). Fructooligosaccharide fortification of selected fruit juice beverages: effect on the quality characteristics. *Food Science and Technology*, 42, 1031-1033.
- Prapulla, S.G., Subhprada, V., & Karanth, N.G. (2000). Microbial production of Oligosaccharides. *Advances in Applied Microbiology*, 47, 299-343.
- Pratt, L.A., Brody, D.J., & Gu, Q. (2011). Antidepressant use in persons aged 12 and over: United States, 2005-2008. NCHS Data Brief, 76, 1-8. Retrieved from: <http://www.cdc.gov/nchs/data/databriefs/db76.pdf>
- Progzatky, F., Sangha, N. J., Yoshida, N., McBrien, M., Cheung, J., Shia, A., . . . Dallman, M. J. (2014). Dietary cholesterol directly induces acute inflammasome-dependent intestinal inflammation. *Nature Communications*, 5(1), 5864-5864. doi:10.1038/ncomms6864
- Pylkas, A.M., Juneja, L.R., & Slavin, J.L. (2005). Comparison of different fibers for in vitro production of short chain fatty acids by intestinal microflora. *J Med Food*, 8(1):113-6. doi:10.1089/jmf.2005.8.113
- Qin, J., Li, R., Raes, J., Arumugam, M., Burgdorf, K.S., Manichanh, C. (2010). A human gut microbial gene catalogue established by metagenomic sequencing. *Nature* 464, 59-65. doi: 10.1038/nature0882
- Quigley, E.M. (2013). "Gut bacteria in health and disease". *Gastroenterol Hepatol (N Y)*. 9, 560-569.

- Raben, A., Agerholm-Larsen, L., Flint, A., Holst, J.J., Astrup, A. (2003). Meals with similar energy densities but rich in protein, fat, carbohydrate, or alcohol have different effects on energy expenditure and substrate metabolism but not on appetite and energy intake. *Am J Clin Nutr*, 77, 91-100.
- Ramachandran, A., Wan Ma, Ronald Ching, & Snehalatha, C.(2010). Diabetes in asia. *Lancet, the*, 375(9712), 408-418. doi:10.1016/S0140-6736(09)60937-5
- Ramesh, M.N., Ramalakshmi, K., Sangeetha, P.T. & Prapulla, S.G. (2004). Beverage concentrate based on fructooligosaccharides. Indian Patent Office, Gov. of India, 457/DEL, 2004.
- Rangana, S. (1986). Handbook of Analysis and Quality Control for Fruits and Vegetable Products, Tata McGraw-Hill, New Delhi, 1986.
- Ravussin, E., Burnand, B., Schutz, Y., & Jéquier, E. (1982). Twenty-four-hour energy expenditure and resting metabolic rate in obese, moderately obese, and control subjects. *The American Journal of Clinical Nutrition*, 35(3), 566-573. doi:10.1093/ajcn/35.3.566
- Reijman, M., Pols, H.A., & Bergink, A.P. (2007). Body mass index associated with onset and progression of osteoarthritis of the knee but not of the hip: the Rotterdam Study. *Ann Rheum Dis*, 66(2), 158–162
- Renuka, B., Kulkarni, S.G., Vijayanand, P., Prapulla, S.G. (2009). Fructooligosaccharide fortification of selected fruit juice beverages: Effect on the quality characteristics LWT - *Food Science and Technology*, 42,1031-1033.
- Reynolds, J. (2015). "Serial Dilution Protocols". Retrieved from: www.microbelibrary.org. Archived from the original on 2015-11-17.
- Ridlon, J.M., Kang, D.J., Hylemon, P.B., & Bajaj, J.S. (2014). Bile acids and the gut microbiome. *Curr. Opin. Gastroenterol.* 30, 332-338. doi: 10.1097/MOG. 000 000 0000000057
- Rising, R., Harper, I. T., Fontvielle, A. M., Ferraro, R. T., Spraul, M., & Ravussin, E. (1994). Determinants of total daily energy expenditure: Variability in physical activity. *The American Journal of Clinical Nutrition*, 59(4), 800-804. doi:10.1093/ajcn/59.4.800
- Rissanen, A.M., Heliövaara, M., Knekt, P., Reunanen, A., Aromaa, A. (1991). Determinants of weight gain and overweight in adult Finns. *Eur J Clin Nutr.* 45,

419-30.

- Riva, A., Borgo, F., Lassandro, C., Verduci, E., Morace, G., Borghi, E., (2017). Pediatric obesity is associated with an altered gut microbiota and discordant shifts in Firmicutes populations. *Environ. Microbiol*, 19, 95-105. doi: 10.1111/ 1462-2920.13463
- Roager, H.M., Hansen, L.B., & Bahl, M.I (2016). Colonic transit time is related to bacterial metabolism and mucosal turnover in the gut. *Nat Microbiol*, 1, 16093
- Roberfroid, M., Gibson, G.R., Hoyles, L., McCartney, A.L., Rastall, R, Rowland I, Wolvers D, Watzl B, Szajewska H, Stahl B, Guarner F, Respondek F, Whelan K, Coxam V, Davicco MJ, Leotoing L, Wittrant Y, Delzenne NM, Cani PD, Neyrinck AM, Meheust A (2010). Prebiotic effects: metabolic and health benefits. *Br J Nutr*, 104 (Suppl 2), S1-63. doi: 10.1017/S0007114510003363.
- Roberfroid, M. B. (1993). "Dietary Fiber, Inulin, and Oligofructose: A Review Comparing Their Physiological Effects," *Critical Reviews in Food Science and Nutrition*, 33 (2), 103-148. doi:10.1080/10408399309527616
- Roberfroid, M.B. (1993). Dietary fibre, inulin, and oligofructose: A review comparing their physiological effects. *Critical Reviews in Food Sciences and Nutrition*, 33, 103-48.
- Roberfroid, M.B. (2000). Prebiotics and probiotics: are they functional foods? *The American Journal of Clinical Nutrition*, 71 (Suppl), 1682S-1687S.
- Roberfroid, M.B. (2002). Functional foods: concepts and application to inulin and oligofructose. *British Journal of Nutrition* 87, 139- 143.
- Roberfroid, M.B. & Delzenne, N.M. (1998). Dietary Fructans. *Annual Review of Nutrition* 18:117-43.
- Roberfroid, M.B., Van Loo, J., & Gibson, G.R. (1998). The bifidogenic nature of chicory inulin and its hydrolysis products. *Journal of Nutrition* 128(1):11-19.
- Robert, H.W., Hutkins, R. W., Krumbeck, J. A., Bindels, L. B., Cani, P. D., Fahey, G., Goh, Y. J., . . . Sanders, M. E. (2015;2016;). Prebiotics: Why definitions matter. *Current Opinion in Biotechnology*, 37, 1-7. doi:10.1016/j.copbio.2015.09.001

- Robinson, J. S., Klionsky, D. J., Banta, L. M., & Emr, S. D. (1988). Protein sorting in *Saccharomyces cerevisiae*: Isolation of mutants defective in the delivery and processing of multiple vacuolar hydrolases. *Molecular and Cellular Biology*, 8(11), 4936-4948. doi:10.1128/MCB.8.11.493
- Röjdmarm, S., Calissendorff, J., & Brismar, K. (2001). Alcohol ingestion decreases both diurnal and nocturnal secretion of leptin in healthy individuals. *Clin Endocrinol*, 55, 639-47.
- Rolim, P. M. (2015). Development of prebiotic food products and health benefits. *Food Science and Technology (Campinas)*, 35(1), 3-10. doi:10.1590/1678-457X.6546
- Rosalind, B.A., Chen, C. M., Graubard, B. I., Jacobovits, T., & Kant, A. K. (2013). Diets of drinkers on drinking and nondrinking days: NHANES 2003-2008. *The American Journal of Clinical Nutrition*, 97(5), 1068-1075. doi:10.3945/ajcn.112.050161
- Rosenbaum, M., Knight, R., and Leibel, R.L. (2015). The gut microbiota in human energy homeostasis and obesity. *Trends Endocrinol. Metab*, 26, 493-501. doi: 10.1016/j.tem.2015.07.002
- Rosinger, A., Herrick, K., Gahche, J., Park, S., & National Center for Health Statistics (U.S.). (2017). *Sugar-sweetened beverage consumption among U.S. adults, 2011-2014*. (). Hyattsville, MD: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, National Center for Health Statistics.
- Saab, J., & Salvatore, S. P. (2015). Evaluating the cause of death in obese individuals: A ten-year medical autopsy study. *Journal of Obesity*, 2015, 695374-7. doi:10.1155/2015/695374
- Salazar, N., Arboleya, S., Valdés, L., Stanton, C., Ross, P., Ruiz, L., . . . de Los Reyes-Gavilán, Clara G. (2014). The human intestinal microbiome at extreme ages of life, dietary intervention as a way to counteract alterations. *Frontiers in Genetics*, 5, 406-406. doi:10.3389/fgene.2014.00406
- Salminen, S., Roberfroid, M., Ramos, P., Fonden, R. (1998). Prebiotic substrates and lactic acid bacteria. In: Salminen, S., Wright, A.V. (Eds). *Lactic acid bacteria: microbiology and functional aspects*, 2nd ed, 343- 358. New York: Marcel Dekker.

- Sandercock, G. R. H., Voss, C., & Dye, L. (2010). Associations between habitual school-day breakfast consumption, body mass index, physical activity and cardiorespiratory fitness in english schoolchildren. *European Journal of Clinical Nutrition*, 64(10), 1086-1092. doi:10.1038/ejcn.2010.145
- Sanne, P. M. V., Diederick, M., & Klaas, R.W. (2011) Effects of oligofructose on appetite profile, glucagon-like peptide 1 and peptide YY3-36 concentrations and energy intake. *British Journal of Nutrition*, 106, 1757–1762
- Sarbini, S. R., Kolida, S., Deaville, E. R., Gibson, G. R., & Rastall, R. A. (2014). Potential of novel dextran oligosaccharides as prebiotics for obesity management through in vitro experimentation. *The British Journal of Nutrition*, 112(8), 1303-1314. doi:10.1017/S0007114514002177
- Sato, T., Nakamura, Y., Shiimura, Y., Ohgusu, H., Kangawa, K., & Kojima, M. (2012). Structure, regulation and function of ghrelin. *The Journal of Biochemistry*, 151(2), 119-128. doi:10.1093/jb/mvr134
- Saxelin, M., Korpela, R., & Mayra-Makinen, A. (2003). Functional dairy products. In: Smit, G (Ed). Dairy processing: improving quality. p. 229-245. Abington: Woodhead Publishing Ltd.
- Sayon-Orea, C., Bes-Rastrollo, M., Nuñez-Corboda, J.M., Basterra-Gortari, F.J., Beunza, J.J., Martinez-Gonzalez, M.A. (2011). Type of alcoholic beverage and incidence of overweight/obesity in a Mediterranean cohort: The SUN project. *Nutrition*. 27:802-8.
- Sayon-Orea, C., Martinez-Gonzalez, M.A., Bes-Rastrollo, M. (2011). Alcohol consumption and body weight: a systematic review. *Nutr Rev*. 69:419-31.
- Schneider, H. J., Friedrich, N., Klotsche, J., Pieper, L., Nauck, M., John, U., . . . Wittchen, H. (2010). The predictive value of different measures of obesity for incident cardiovascular events and mortality. *The Journal of Clinical Endocrinology & Metabolism*, 95(4), 1777-1785. doi:10.1210/jc.2009-1584
- Schoenfeld, D. A. (2018). Statistical considerations for a parallel trial where the outcome is a measurement. Massachusetts General Hospital Mallinckrodt General Clinical Research Center, Research Resources Division, National Institutes of Health, National Center for Advancing Translational Sciences. Harvard University. Retrieved from: http://hedwig.mgh.harvard.edu/sample_size/size.html

- Schubert, M.M., Sabapathy, S., Leveritt, M., Desbrow, B. (2014). Acute exercise and hormones related to appetite regulation: a meta-analysis. *Sports Med*, 44(3), 387-403. doi: 10.1007/s40279-013-0120-3.
- Schumann, C (2002). Medical, nutritional and technological properties of lactulose: an update. *European Journal of Clinical Nutrition* 41(1), 1/17-11/25
- Schütze, M., Schulz, M., Steffen, A., Bergmann, M. M., Kroke, A., Lissner, L., . . . Institute of Medicine, Department of Public Health and Community Medicine. (2009). Beer consumption and the 'beer belly': Scientific basis or common belief? *European Journal of Clinical Nutrition*, 63(9), 1143-1149. doi:10.1038/ejcn.2009.39
- Schwartz, M.W., Woods, S.C., Porte Jr, D., Seeley, R.J., Baskin, D.G. (2000). Central nervous system control of food intake. *Nature* 404, 661 -671.
- Schwartz, M.W., Woods, S.C., Seeley, R.J., Barsh, G.S., Baskin, D.G., Leibel, R.L. (2003). Is the energy homeostasis system inherently biased toward weight gain? *Diabetes*, 52, 232 - 238.
- Seino, Y., Nanjo, K., Tajima, N., Kadowaki, T., Kashiwagi, A., Araki, E., Ito, C., Inagaki, N., Iwamoto, Y., Kasuga, M., Hanafusa, T., Haneda, M., Ueki, K. (2010). Report of the committee on the classification and diagnostic criteria of diabetes mellitus. *J Diabetes Investig*, 1(5), 212-28. doi: 10.1111/j.2040-1124.2010.00074.x.
- Sharma, M. K., Jalewa, J., Hölscher, C. (2014). "Neuroprotective and anti-apoptotic effects of liraglutide on SH-SY5Y cells exposed to methylglyoxal stress". *Journal of Neurochemistry*. 128 (3): 459-471 Retrieved from: <https://www.ncbi.nlm.nih.gov/pubmed/24112036>.
- Shelton, N.J., Knott, C.S. (2014). Association between alcohol calorie intake and overweight and obesity in English adults. *Am J Public Health*, 104(4), 629-31. doi: 10.2105/AJPH.2013.301643.
- Shen, J., Obin, M.S., Zhao, L. (2013). The gut microbiota, obesity and insulin resistance. *Mol Aspects Med*, 34(1), 39-58. doi: 10.1016/j.mam.2012.11.001
- Sherwood, L., Willey, J., & Woolverton, C. (2013). Prescott's Microbiology (9th ed.). New York: McGraw Hill. pp. 713-721. ISBN 978-0-07-340240-6. OCLC 886600661

- Sheth, M. & Gupta, N (2014). Metabolic Effect of FOS (Fructooligosaccharide) In Terms Of Gut Incretin (Glp-1) Gut Microflora And Weight Reduction In Obese Adults. *International Journal of Applied Biology and Pharmaceutical Technology*, 5(3), 256–264. Retrieved from <http://www.ijabpt.com/pdf/6041-Dr. Mini K. Sheth.pdf>
- Sheth, M., Thakuria, A., Chand, V., & Nath, M. P. (2015). Fructooligosaccharide (fos)- a smart strategy to modulate inflammatory marker and lipid profile in non insulin dependent diabetes mellitus (niddm) subjects residing in Assam, India- a randomized control trial. *World journal of pharmaceutical research*, 4(5), 2673-2678.
- Shibue, K., Yamane, S., Harada, N., Hamasaki, A., Suzuki, K., Joo, E. (2015). Fatty acid-binding protein 5 regulates diet-induced obesity via GIPsecretion from enteroendocrine K cells in response to fat ingestion. *American Journal of Physiology Endocrinology and Metabolism*, 308(7), E583 - E591.
- Shimazu-Kuwahara, S., Harada, N., Yamane, S., Joo, E., Sankoda, A., Kieffer, T. J., & Inagaki, N. (2017). Attenuated secretion of glucose-dependent insulinotropic polypeptide (GIP) does not alleviate hyperphagic obesity and insulin resistance in ob/ob mice. *Molecular Metabolism*, 6(3), 288-294. doi:10.1016/j.molmet.2017.01.006
- Siegel, K.R., McKeever, B.K., Imperatore, G, Kahn, H.S., Stein, A.D., Ali, M.K., Narayan, K.M. (2016). Association of Higher Consumption of Foods Derived From Subsidized Comm-odities With Adverse Cardiometabolic Risk Among US Adults. *JAMA Intern Med*, 176(8):1124-1132. doi:10.1001/ jama intern med.2016.241
- Silva, R.F. (1996). Use of inulin as a natural texture modifier. *Cereal Foods World* 41(10), 792-795.
- Silventoinen, K., Sans, S., Tolonen, H., Monterde, D., Kuulasmaa, K., Kesteloot, H., . . . for the WHO MONICA Project. (2004). Trends in obesity and energy supply in the WHO MONICA project. *International Journal of Obesity*, 28(5), 710-718. doi:10.1038/sj.ijo.0802614
- Simpson, S.J, & Raubenheimer, D. (2005). Obesity: the protein leverage hypothesis. *Obes Rev*. 6(2):133-42.

- Singh, S. P., Sikri, G., & Garg, M. K. (2008). Body mass index and obesity: Tailoring "cut-off" for an asian indian male population. *Medical Journal, Armed Forces India*, 64(4), 350-353. doi:10.1016/S0377-1237(08)80019-6
- Singh, T., Sharma, S., & Nagesh, S. (2017). Socio-economic status scales updated for 2017. *Int J Res Med Sci*, 5, 3264-3267.
- Skrha, J., Hilgertová, J., Jarolímková, M., Kunešová, M., Hill, M. (2010). "Meal test for glucose-dependent insulintropic peptide (GIP) in obese and type 2 diabetic patients". *Physiological Research*. 59 (5), 749-55.
- Slavin, J. (2013). Fiber and prebiotics: Mechanisms and health benefits. *Nutrients*, 5(4), 1417-1435. doi:10.3390/nu5041417
- Spence, J. C., Carson, V., Casey, L., & Boule, N. (2011). Examining behavioural susceptibility to obesity among canadian pre-school children: The role of eating behaviours. *International Journal of Pediatric Obesity*, 6(2-2), e501-e507. doi:10.3109/17477166.2010.51208
- Spiegel, J.E., Rose, R, Karabell, R., Frankos, V.F., & Schmitt, D.F (1994). "Safety and Benefits of Fructooligosaccharides as Food Ingredients," *Food Technology*, 48(1), 85-89.
- Stadler, F., Gomes, P.D., Sanches, F.Z., Santos, E.F., Novello D (2017). Addition effect of fructooligosaccharides in coconut cookies: acceptability sensory and physico-chemical composition. *Revista da Universidade Vale do Rio Verde, Três Corações*, 15(1), 600-611
- Stanton, C., Ross, R.P., Fitzgerald, G.F. & Van Sinderen, D. (2005). Fermented Functional foods based on probiotics and theirbiogenic metabolites. *Current Options in Biotechnology*, 16:198-203.
- Steen Juliette (2016). "We Found Out If It Really Takes 20 Minutes To Feel Full" Huffington Post. Retrieved from : <http://www.huffingtonpost.com.au/2016/11/09/we-found-out-if-it-really-takes-20-minutes-to-feel-full/>
- Stephan, C.B. (2011). 'Gut health': a new objective in medicine?. *BMC Med*, 9: 24. Published online 2011 Mar 14. doi: 10.1186/1741-7015-9-24
- Strohmaier, W. (1998). Lactulose: status of health-related applications. *IDF, Bulletin no. 9804*, 262-271

- Stunkard, A.J., Faith, M.S., Allison, K.C. (2003). Depression and obesity. *Biol Psychiatry*, 54(3), 330-7.
- Sudo, N., Chida, Y., Aiba, Y., Sonoda, J., Oyama, N., Yu, X.N., Kubo, C., Koga, Y. (2004). Postnatal microbial colonization programs the hypothalamic-pituitary-adrenal system for stress response in mice. *J Physiol*, 1, 558(1), 263-75.
- Sugiyama, M., Yamaki, A., & Furuya, M. (2012). Ghrelin improves body weight loss and skeletal muscle catabolism associated with angiotensin II-induced cachexia in mice. *Regulatory peptides*, 178:21-8.
- Suhrawardy, J.S. (2014). Microbiota in Human Health. *Med Coll*, 6 (1), ISSN 2226-5368. Retrieved from: <https://www.banglajol.info/index.php/JSSMC>
- Suk, S.H., Sacco, R.L., Boden-Albala, B., Cheun, J.F., Pittman, J.G., Elkind, M.S., Paik, M.C., Northern Manhattan Stroke Study (2003). Abdominal obesity and risk of ischemic stroke: the Northern Manhattan Stroke Study. *Stroke*, 34(7), 1586-92.
- Sumithran, P., Prendergast, L.A., Delbridge, E., Purcell, K., Shulkes, A., Kriketos, A., Proietto, J. (2011). Long-term persistence of hormonal adaptations to weight loss. *N Engl J Med*, 27, 365(17), 1597-604. doi: 10.1056/NEJMoa1105816.
- Sun, Y., Asnicar, M., Saha, P.K. (2006). Ablation of ghrelin improves the diabetic but not obese phenotype of ob/ob mice. *Cell metabolism*, 3, 379-86.
- Suzuki, K., Jayasena, C.N., & Bloom, S.R. (2012). Obesity and appetite control. *Exp Diabetes Res*, 824305.
- Swinburn, B., Sacks, G., & Ravussin, E. (2009). Increased food energy supply is more than sufficient to explain the US epidemic of obesity. *The American Journal of Clinical Nutrition*, 90(6), 1453-1456. doi:10.3945/ajcn.2009.28595
- Slavich, G. M., & Irwin, M. R. (2014). From stress to inflammation and major depressive disorder: A social signal transduction theory of depression. *Psychological Bulletin*, 140(3), 774-815. doi:10.1037/a0035302
- Tappy, L., & Lê, K.A. (2010). Metabolic effects of fructose and the worldwide increase in obesity. *Physiol Rev*, 90(1):23-46. doi: 10.1152/physrev.00019.2009.
- Tarini, J & Wolever, T.M. (2010). The fermentable fibre inulin increases postprandial serum short-chain fatty acids and reduces free-fatty acids and ghrelin in healthy subjects. *Appl. Physiol. Nutr. Metab.* 35, 9-16. doi: 10.1139/H09-119

- Tehmina, A. & Julian, G.M. (2016). Hunger and Satiety Mechanisms and Their Potential Exploitation in the Regulation of Food Intake. *Curr Obes Rep*, 5,106-112. doi:10.1007/s13679-015-0184-5
- Tehmina, A., & Julian, G.M. (2015). Full4Health. EU-FP7 funded project. Hunger and Satiety. *The Journal of the Institute of food science and technology*, 29 (1), 20-23. Retrieved from: <http://fstjournal.org/features/hunger-and-satiety>
- Teixeira, T. F. S., Collado, M. C., Ferreira, C. L. L. F., Bressan, J., & Peluzio, Maria do Carmo G. (2012). Potential mechanisms for the emerging link between obesity and increased intestinal permeability. *Nutrition Research*, 32(9), 637-647. doi:10.1016/j.nutres.2012.07.003
- The Lancet Editorial (2017). Should we officially recognise obesity as a disease? Published Online June 7, 2017. [http://dx.doi.org/10.1016/S2213-8587\(17\)30191-2](http://dx.doi.org/10.1016/S2213-8587(17)30191-2). For the WHO report see <http://www.euro.who.int/en/hbscobesity-report>. For the World Obesity Federation position paper see <http://dx.doi.org/10.1111/obr.12551>
- The National Institute for Health and Care Excellence guidelines (NICE 2014). Identification, assessment, and management of overweight and obesity: summary of updated NICE guidance. *BMJ* 349 doi: <https://doi.org/10.1136/bmj.g660>
- The National Institute on Alcohol Abuse and Alcoholism (NIAAA 2004). NIAAA Newsletter. Department of Health and Human Services. National Institutes of Health. WINTER 2004 Number 3. Published by the Office of Research Translation and Communications, NIAAA, NIH, DHHS NIH Publication No. 04-5346. Retrieved from: <http://www.niaaa.nih.gov> Email: NIAAAnewsletter@nih.gov
- Tigchelaar, E.F., Bonder, M.J., Jankipersadsing, S.A. (2016). Gut microbiota composition associated with stool consistency. *Gut* 65:540-2.
- Tokunaga, T., Nakada, Y., Tashiro, Y., Hirayama, M., Hidaka, H. (1993). Effects of fructooligosaccharides intake on the intestinal microflora and defecation in healthy volunteers. *Bifidus* 6: 143-150.
- Tolhurst, G., Heffron, H., Lam, Y.S., Parker, H.E., Habib, A.M., Diakogiannaki, E. (2012). Short-chain fatty acids stimulate glucagon-like peptide-1 secretion via the G-protein-coupled receptor FFAR2. *Diabetes Metab. Res. Rev.* 61, 364-371. doi: 10.2337/db11-1019

- Tolstrup, J.S., Heitmann, B.L., Tjønneland, A.M. (2005). The relation between drinking pattern and body mass index, waist and hip circumference. *Int J Obes.*, 29:490-7.
- Tong, J., Prigeon, R.L., Davis, H.W. (2010). Ghrelin suppresses glucose-stimulated insulin secretion and deteriorates glucose tolerance in healthy humans. *Diabetes*, 59, 2145-2151.
- Tony Bednarowski (2018). The 3 Hormones That Regulate Hunger, Cravings and Satiety. Retrieved from : https://getyourleanon.com/blog_home/2015/03/31/3-hormones-regulate-hunger-cravings-and-satiety-get-your-lean/
- Toschke, A. M., Thorsteinsdottir, K. H., von Kries, R., For The GME Study Group, & GME Study Group. (2009). Meal frequency, breakfast consumption and childhood obesity. *International Journal of Pediatric Obesity*, 4(4), 242-248. doi:10.3109/17477160902763341
- Traversy, G., & Chaput, J. (2015). Alcohol consumption and obesity: An update. *Current Obesity Reports*, 4(1), 122-130. doi:10.1007/s13679-014-0129-4
- Trowel, H., & Burkitt, D. (1986). Physiological role of dietary fibre: a ten year review. *Journal of Dentistry for Children* 53, 444-447.
- Tsai, Y.T, Cheng, P.C., & Pan, T.M. (2014). Anti-obesity effects of gut microbiota are associated with lactic acid bacteria. *Appl. Microbiol. Biotechnol.* 98, 1–10. doi: 10.1042/CS20130339
- Tschop, M., Weyer, C., Tataranni, P.A., Devanarayan, V., Ravussin, E., Heiman, M.L. (2001). Circulating ghrelin levels are decreased in human obesity. *Diabetes*, 50(4):707-9.
- Tuohy, K.M., Rouzaud, G.C.M., Bruck, W.M., & Gibson, G.R., (2005). "Modulation of the Human Gut Microflora towards Improved Health Using Prebiotics - Assessment of Efficacy," *Current Pharmaceutical Design*, 11 (1), 75-90. doi:10.2174/1381612053382331
- Turnbaugh, P.J., Ley, R.E., Mahowald, M.A., Magrini, V., Mardis, E.R., & Gordon, J.I. (2006). An obesity-associated gut microbiome with increased capacity for energy harvest. *Nature* 444, 1027-1131. doi: 10.1007/s00253-013-5346-3
- Turta, O., & Rautava, S. (2016). Antibiotics, obesity and the link to microbes what are we doing to our children? *BMC Med.* 14:57. doi: 10.1186/s12916-016-0605-7

- U.S. Department of Agriculture (2015). U.S. Department of Health and Human Services. Dietary Guidelines for Americans, 2015-2020. 8th Edition ed. Washington, DC: U.S. Government Printing Office. Retrieved from: <http://health.gov/dietary-guidelines/2015/guidelines/?linkId=20169028>.
- U.S. Department Of Health And Human Services (2014). Depression and Obesity in the U.S. Adult Household Population, 2005–2010 NCHS Data Brief, No.167.
- Unnikrishnan, A.G., & Karla, S. (2012). Obesity in India: The weight of the nation. *J Med Nutr Nutraceut, 1*, 37-41.
- Urias-Silvas, J.E., Cani, P.D., Delmee, E., Neyrinck, A., Lopez, M.G., Delzenne, N.M. (2008). Physiological effects of dietary fructans extracted from Agave tequilana Gto. and Dasyilirion spp. *Br J Nutr*, 99, 254–61.
- US Department of Agriculture (2012). Nutrient data for 14400, carbonated beverage, cola, contains caffeine. National Nutrient Database for Standard Reference. Retrieved from: <http://ndb.nal.usda.gov/ndb/foods/show/4337>.
- Utzschneider, K. M., Kratz, M., Damman, C. J., & Hullarg, M. (2016). Mechanisms linking the gut microbiome and glucose metabolism. *The Journal of Clinical Endocrinology & Metabolism*, 101(4), 1445-1454. doi:10.1210/jc.2015-4251
- Vadera, B. N., Yadav, S. B., Yadav, B. S., Parmar, D. V., & Unadkat, S. V. (2010). Study on obesity and influence of dietary factors on the weight status of an adult population in jamnagar city of gujarat: A cross-sectional analytical study. *Indian Journal of Community Medicine : Official Publication of Indian Association of Preventive & Social Medicine*, 35(4), 482-486. doi:10.4103/0970-0218.743
- Vågstrand, K., Barkeling, B., Forslung, H.B., Elfhag, K., Linné, Y., Rössner, S. (2007). Eating habits in relation to body fatness and gender in adolescents - results from the 'SWEDES' study. *Eur J Clin Nutr*, 61:517-25.
- Valéria Maria Caselato de Sousa, Elisvânia Freitas dos Santos, Valdemiro Carlos Sgarbieri. (2011). The Importance of Prebiotics in Functional Foods and Clinical Practice. *Food and Nutrition Sciences*, 2, 133-144. doi:10.4236/fns.2011.22019 Retrieved from: <http://www.scirp.org/journal/fns>

- Van der Velde, M., Van der Eerden, B.C., Sun, Y. (2012). An age-dependent interaction with leptin unmasks ghrelin's bone-protective effects. *Endocrinology*, 153, 3593-602.
- Van Hoffen, E., Ruiter, B., Faber, J., M'Rabet, L., Knol, E.F., Stahl, B.,..... Garssen, J. (2009). A specific mixture of short-chain galacto-oligosaccharides and long-chain fructo-oligosaccharides induces a beneficial immunoglobulin profile in infants at high risk for allergy. *Allergy*, 64(3), 484-487. doi:10.1111/j.1398-9995.2008.01765.x
- Vandeputte, D., Falony, G., Vieira-Silva, S., Tito, R. Y., Joossens, M., & Raes, J. (2016). Stool consistency is strongly associated with gut microbiota richness and composition, enterotypes and bacterial growth rates. *Gut*, 65(1), 57-62. doi:10.1136/gutjnl-2015-309618
- Vandevijvere, S., Chow, C. C., Hall, K. D., Umali, E., & Swinburn, B. A. (2015). Increased food energy supply as a major driver of the obesity epidemic: A global analysis. *Bulletin of the World Health Organization*, 93(7), 446-456. doi:10.2471/BLT.14.15056
- Vandewater, K., Vickers, Z. (1996). Higher-protein foods produce greater sensory-specific satiety. *Physiol Behav*, 59(3), 579-83.
- Varela, L., Vazquez, M.J., Cordido, F., Nogueiras, R., Vidal-Puig, A., Dieguez, C. (2011). Ghrelin and lipid metabolism: key partners in energy balance. *Journal of molecular endocrinology*, 46:R43-63
- Verbeke, W. (2005). Consumer acceptance of functional foods: sociodemographic cognitive and attitudinal determinants. *Food Quality and Preference*, 16(1):45-57, 2005.
- Verhoef, S. P. M., Meyer, D., & Westerterp, K. R. (2011). Effects of oligofructose on appetite profile, glucagon-like peptide 1 and peptide YY3-36 concentrations and energy intake. *British Journal of Nutrition*, 106(11), 1757-1762. doi:10.1017/S0007114511002194
- Viana, V., Sinde, S., & Saxton, J. C. (2008). Children's eating behaviour questionnaire: Associations with BMI in portuguese children. *British Journal of Nutrition*, 100(2), 445-450. doi:10.1017/S0007114508894391

- Villena, J., & Kitazawa, H. (2014). Modulation of intestinal TLR4-inflammatory signaling pathways by probiotic microorganisms: lessons learned from *Lactobacillus jensenii* TL2937. *Front. Immunol.* 4:512. doi: 10.3389/fimmu.2013.00512
- Wakabayashi, I (2010). Cross-sectional relationship between alcohol consumption and prevalence of metabolic syndrome in Japanese men and women. *J Atheroscler Thromb*, 17, 695-704.
- Walker, S.P., Rimm, E.B., Ascherio, A., Kawachi, I., Stampfer, M.J., Willett, W.C. (1996). Body size and fat distribution as predictors of stroke among US men. *Am J Epidemiol*, 15, 144(12), 1143-50.
- Wang, J.S., Rosell, C.M., & de Barber, C.B. (2002). Effect of the addition of different fibres on wheat dough performance and bread quality. *Food Chemistry*, 79(2), 221-226.
- Wang, Z., Xiao, G., Yao, Y., Guo, S., Lu, K., & Sheng, Z. (2006). The role of bifidobacteria in gut barrier function after thermal injury in rats. *J. Trauma Acute Care Surg*, 61, 650-657. doi: 10.1016/S0140-6736(11)60814-3
- Wang, Y., M.A., Zeng, T., M.D., Wang, S., M.A., Wang, W., M.A., Wang, Q., M.A., & Yu, H., M.A. (2010). Fructo-oligosaccharides enhance the mineral absorption and counteract the adverse effects of phytic acid in mice. *Nutrition*, 26(3), 305-311. doi:10.1016/j.nut.2009.04.014
- Wearing, S.C., Hennig, E.M., Byrne, N.M., Steele, J.R., Hills, A.P., (2016). Musculoskeletal disorders associated with obesity: a biomechanical perspective. *Obes Rev*.7(3):239-50.
- Webber, L. Hill, C., Saxton, J., Van Jaarsveld, C.H., Wardle, J. (2009). Eating behaviour and weight in children. *Int J Obes (Lond)*, 33, 21-28
- Webber, L., Kilpi, F., Marsh, T., Rtveladze, K., Brown, M., & McPherson, K. (2012). High rates of obesity and non-communicable diseases predicted across latin america. *PloS One*, 7(8), e39589-e39589. doi:10.1371/journal.pone.0039589
- Wells, J.C.K., & Fewtrells (2006). Measuring body compsoition. A Review. *Arch Dis Child*, 91, 612-617. doi: 10.1136/adc.2005.085522
- Westerterp, K. R., & Speakman, J. R. (2008). Physical activity energy expenditure has not declined since the 1980s and matches energy expenditures of wild

- mammals. *International Journal of Obesity*, 32(8), 1256-1263. doi:10.1038/ijo.2008.74
- Westerterp-Plantenga, M. S., Lemmens, S. G., & Westerterp, K. R. (2012). Dietary protein - its role in satiety, energetics, weight loss and health. *British Journal of Nutrition*, 108 Suppl(S2), S105-12. doi:10.1017/S0007114512002589
- Westerterp-Plantenga, M.S., Lejeune, M.P. (2005). Protein intake and body-weight regulation. *Appetite*, 45(2):187-90.
- Westerterp-Plantenga, M.S., Lejeune, M.P., Nijs, I., van Ooijen, M., Kovacs, E.M. (2004). High protein intake sustains weight maintenance after body weight loss in humans. *Int J Obes Relat Metab Disord*, 28(1):57-64.
- Westman, E.C., Feinman, R.D., Mavropoulos, J.C., Vernon, M.C., Volek, J.S., Wortman, J.A., Yancy, W.S., Phinney, S.D. (2007). Low-carbohydrate nutrition and metabolism. *Am J Clin Nutr*, 86(2):276-84.
- WHO (2018). The double burden of malnutrition. Policy brief. United Nations decade of action on nutrition 2016-2025. WHO/NMH/NHD/17.3. www.who.int/nutrition
- WHO expert consultation (WHO 2011). Appropriate body-mass index for Asian populations and its implications for policy and intervention strategies. *Lancet*, 363: 157-63
- WHO/FAO (1979). Manuals of food quality control. Microbial analysis. FAO Food and Nutrition paper 14/4 Revision 1
- WHO/IOTF/IASO (2000). The Asia-Pacific perspective: Redefining Obesity and its Treatment. Hong Kong: World Health Organization, International Obesity Task Force, International Association for the Study of Obesity
- Wiklund, P. (2016). The role of physical activity and exercise in obesity and weight management : time for critical appraisal. *Journal of Sport and Health Science* 5(2), 151-154. doi:10.1016/j.jshs.2016.04.001
- Wilding, J.P. (2002). Neuropeptides and appetite control. *Diabet Med.*, 19(8), 619-27.
- Woods, S.C., & D'Alessio, D.A. (2008). Central control of body weight and appetite. *J Clin Endocrinol Metab*. 93(11 Suppl 1), S37-50. doi: 10.1210/jc.2008-1630.

- Woodward-Lopez, G., Kao, J., & Ritchie, L. (2011). To what extent have sweetened beverages contributed to the obesity epidemic? *Public Health Nutrition*, 14(3), 499-509. doi:10.1017/S1368980010002375
- World Health Organization (2011). World Health Statistics 2011. WHO's annual compilation of health-related data for its 193 Member States, and includes a summary of the progress made towards achieving the health-related Millennium Development Goals (MDGs) and associated targets. Retrieved from: <http://www.who.int/whosis/whostat/2011/en/>
- World Health Organization (WHO 2013). Obesity and overweight. Fact sheet N°311 Washington DC: Retrieved from: <http://www.who.int/mediacentre/factsheets/fs311/en>, accessed on 3 December 2013
- World Health Organization (WHO, 2014). Global status report on alcohol and health. WHO Library Cataloguing-in-Publication Data. ISBN 978 92 4 156475 5 (Print). ISBN 978 92 4 069276 3 (PDF). NLM classification: WM 274.
- World Health Organization (WHO, 2015). Global status report on noncommunicable diseases 2014. Geneva: Retrieved from http://apps.who.int/iris/bitstream/10665/148114/1/9789241564854_eng.pdf?ua=1
- World Health Organization (WHO, 2017). Nutrition. The double burden of malnutrition - Policy Brief. WHO/NMH/NHD/17.3. Retrieved from: <http://www.who.int/nutrition/double-burden-malnutrition/en/>.
- World Health Organization (WHO, 2018). Global and regional food consumption patterns and trends. Retrieved from http://www.who.int/nutrition/topics/3_food_consumption/en/index4.html
- World Health Organization (WHO, 2018). Obesity and overweight. Factsheet No.311. Geneva. Retrieved from: <http://www.who.int/mediacentre/factsheets/fs311/en/>
- World Health Statistics (2013). WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland.
- World Obesity Federation (WOF, 2017). G.A. Bray, K.K. Kim, J.P.H. Wilding, on behalf of the World Obesity Federation. Position Statement: Obesity: a chronic relapsing progressive disease process. A position statement of the World Obesity Federation. *Obesity Reviews*, 18(7), 715-723. doi.org/10.1111/obr.12551

- Wright, J. D., Wang, C., Kennedy-Stephenson, J., & Ervin, R. B. (2003). Dietary intake of ten key nutrients for public health, united states: 1999-2000. *Advance Data*, (334), 1-4.
- Xuhong, Hou., Juming, Lu., Jianping, Weng., Linong, Ji., Zhongyan, Shan., Jie, Liu., Haoming, Tian. (2013). Impact of Waist Circumference and Body Mass Index on Risk of Cardiometabolic Disorder and Cardiovascular Disease in Chinese Adults: A National Diabetes and Metabolic Disorders Survey. *PLoS One*. 8(3): e57319.
- Yadav, K., & Krishnan, A. (2008). Changing patterns of diet, physical activity and obesity among urban, rural and slum populations in north india. *Obesity Reviews : An Official Journal of the International Association for the Study of Obesity*, 9(5), 400-408. doi:10.1111/j.1467-789X.2008.00505.x
- Yamada, Y., Seino, Y. (2004). "Physiology of GIP--a lesson from GIP receptor knockout mice". *Hormone and Metabolic Research*, 36(11-12), 771-774. doi:10.1055/s-2004-826162. PMID 15655707.
- Yancy, W.S., Olsen, M.K., Guyton, J.R., Bakst, R.P., Westman, E.C. (2004). A low-carbohydrate, ketogenic diet versus a low-fat diet to treat obesity and hyperlipidemia: a randomized, controlled trial. *Ann Intern Med*, 140(10), 769-777.
- Yang, N., Liu, X., Ding, E.L., Xu, M., Wu, S., Liu, L. (2009). Impaired ghrelin response after high-fat meals is associated with decreased satiety in obese and lean Chinese young adults. *J Nutr* 139, 1286-1291.
- Yasutake, K., Motoyuki, K., Kazuhiro, K., Manabu, N., Makoto, N., and Munechika, E., (2014). Dietary habits and behaviors associated with nonalcoholic fatty liver disease. *World J Gastroenterol*, 20(7): 1756-1767.
- Ye, X.Q., Chen, J.C., Liu, D.H., Jiang, P., Shi, J., Xue, S.J., Wu, D., Xu, J.G. and Kakuda, Y. (2010). "Identification of bioactive composition and antioxidant activity in young mandarin fruits.", *Food Chemistry*, 124(4), 1561-1566. doi : 10.1016/j.foodchem.2010.08.013
- Yeomans, M.R. (2010). Alcohol, appetite and energy balance: is alcohol intake a risk factor for obesity? *Physiol Behav*, 100, 82-89.
- Yeomans, M.R., Caton, S., Hetherington, M.M. (2003). Alcohol and food intake. *Curr Opin Clin Nutr Metab Care*, 6:639-44.

- Yin, Y.N., Yu, Q.F., Fu, N., Liu, X.-W., and Lu, F.-G. (2010). Effects of four Bifidobacteria on obesity in high-fat diet induced rats. *World J. Gastroenterol*, 16, 3394–3401. doi: 10.3748/wjg.v16.i27.3394
- Yip, R.G., Wolfe, M.M. (2000). GIP biology and fat metabolism. *Life Sci*, 66(2), 91-103. Retrieved from: <https://www.ncbi.nlm.nih.gov/pubmed/10666005>
- Yoo, E. (2016). Waist-to-height ratio as a screening tool for obesity and cardiometabolic risk. *Korean Journal of Pediatrics*, 59(11), 425-431. doi:10.3345/kjp. 2016.59.11.425
- Yu, T., Zheng, Y.P., Tan, J.C., Xiong, W.J., Wang, Y., Lin, L. (2017). Effects of Prebiotics and Synbiotics on Functional Constipation. *Am J Med Sci*, 353(3), 282-292. doi: 10.1016/j.amjms.2016.09.014. Epub 2016 Oct 4.
- Yuan, M.J., He, H., Hu, H.Y. (2012). Myocardial angiogenesis after chronic ghrelin treatment in a rat myocardial infarction model. *Regulatory peptide*, 179, 39-42.
- Yun, J. W. (1996). Fructooligosaccharides—Occurrence, preparation, and application. *Enzyme and Microbial Technology*, 19(2), 107-117. doi.org/10.1016/0141-0229(95)00188-3
- Yusuf, S., Hawken, S., Ôunpuu, S., Bautista, L., Franzosi, M. G., Commerford, P., . . . INTERHEART Study Investigators. (2005). Obesity and the risk of myocardial infarction in 27 000 participants from 52 countries: A case-control study. *The Lancet*, 366(9497), 1640-1649. doi:10.1016/S0140-6736(05)67663-5
- YuWang, Tao Zeng, MD, Shu-eWang MA, WeiWang MA, Qian Wang MA & Hong-Xia Yu MA [2010]. Fructooligosaccharides enhance the mineral absorption and counteract the adverse effects of phytic acid in mice. *Nutrition*, 26, 305-311.
- Zaibi, M.S., Stocker, C.J., O'Dowd, J., Davies, A., Bellahcene, M., Cawthorne, M.A. (2010). Roles of GPR41 and GPR43 in leptin secretory responses of murine adipocytes to short chain fatty acids. *FEBS Lett*. 584, 2381-2386. doi:10.1016/j.febslet.2010.04.027
- Zakhari, J. S., Zorrilla, E. P., Zhou, B., Mayorov, A. V., & Janda, K. D. (2012). Oligoclonal antibody targeting ghrelin increases energy expenditure and reduces food intake in fasted mice. *Molecular Pharmaceutics*, 9(2), 281-289. doi:10.1021/mp200376c

- Zeng, Q., He, Y., Dong, S., Zhao, X., Chen, Z., Song, Z., . . . Wang, Y. (2014). Optimal cut-off values of BMI, waist circumference and waist:Height ratio for defining obesity in chinese adults. *The British Journal of Nutrition*, 112(10), 1735-1744. doi:10.1017/S0007114514002657
- Zhou B.F. (2002). Predictive values of body mass index and waist circumference for risk factors of certain related diseases in Chinese adults-study on optimal cut-off points of body mass index and waist circumference in Chinese adults. *Biomed Environ Sci* 15, 83-95
- Zhou, J., Martin, R.J., Tulley, R.T., Raggio, A.M., McCutcheon, K.L., Shen, L. (2008). Dietary resistant starch upregulates total GLP-1 and PYY in a sustained day-long manner through fermentation in rodents. *Am. J. Physiol. Endocrinol. Metab*, 295, E1160-E1166. doi: 10.1152/ajpendo.906 37.2008
- Zwirska-Korczala, K., Konturek, S.J., Sodowski, M., Wylezol, M., Kuka, D., Sowa, P., Adamczyk-Sowa, M., Kukla, M., Berdowska, A., Rehfeld, J.F., Bielanski, W., Brzozowski, T. (2007). Basal and postprandial plasma levels of PYY, ghrelin, cholecystokinin, gastrin and insulin in women with moderate and morbid obesity and metabolic syndrome. *J Physiol Pharmacol*, 58 Suppl 1:13-35.