

HAL
open science

Chronic refined low-fat diet consumption reduces cholecystokinin satiation in rats

Mathilde Guerville, M Kristina Hamilton, Charlotte C Ronveaux, Sandrine Ellero-Simatos, Helen E Raybould, Gaëlle Boudry

► **To cite this version:**

Mathilde Guerville, M Kristina Hamilton, Charlotte C Ronveaux, Sandrine Ellero-Simatos, Helen E Raybould, et al.. Chronic refined low-fat diet consumption reduces cholecystokinin satiation in rats. *European Journal of Nutrition*, 2019, 58 (6), pp.2497-2510. 10.1007/s00394-018-1802-2. hal-01862581

HAL Id: hal-01862581

<https://univ-rennes.hal.science/hal-01862581v1>

Submitted on 14 Sep 2018

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

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

1 **Chronic refined low fat diet consumption reduces cholecystokinin satiation in rats.**

2 Mathilde Guerville¹, M. Kristina Hamilton², Charlotte C Ronveaux², Sandrine Ellero-Simatos³,
3 Helen E Raybould² and Gaëlle Boudry¹

4 ¹ Institut Numecan INRA INSERM Univ Rennes 1, Domaine de la Prise, Saint-Gilles, France

5 ² Dept of Anatomy, Physiology and Cell Biology, UC Davis School of Veterinary Medicine,
6 Davis, CA

7 ³ Toxalim (Research Centre in Food Toxicology), Université de Toulouse, INRA, ENVT, INP-
8 Purpan, UPS, Toulouse, France.

9

10 **SHORT TITLE:** Refined diet reduces CCK satiation in rats

11

12 **Corresponding author:**

13 Dr Gaëlle Boudry

14 Institut NuMeCan, INRA INSERM Univ Rennes 1

15 Domaine de la Prise

16 35590 Saint-Gilles

17 France

18 Gaelle.Boudry@inra.fr

19

Abstract

21 Purpose: Reduced ability of cholecystinin (CCK) to induce satiation contributes to
22 hyperphagia and weight gain in high fat / high sucrose (HF/HS) diet-induced obesity, and has
23 been linked to altered gut microbiota. Rodent models of obesity use chow or low fat (LF) diets
24 as control diets; the latter has been shown to alter gut microbiota and metabolome. We aimed
25 to determine whether LF diet consumption impacts CCK satiation in rats and if so, whether this
26 is prevented by addition of inulin to LF diet.

27 Methods: Rats (n=40) were fed for 8 weeks a chow diet (chow) or low fat (10%) or high fat /
28 high sucrose (45 and 17%, respectively) refined diets with either 10% cellulose (LF and HF/HS)
29 or 10% inulin (LF-I and HF/HS-I). Caecal metabolome was assessed by ¹H-NMR-based
30 metabolomics. CCK satiation was evaluated by measuring the suppression of food intake after
31 intraperitoneal CCK injection (1 or 3 µg/kg).

32 Results: LF diet consumption altered the caecal metabolome, reduced caecal weight and
33 increased IAP activity, compared to chow. CCK-induced inhibition of food intake was abolished
34 in LF diet fed rats compared to chow-fed rats, while HF/HS diet-fed rats responded only to the
35 highest CCK dose. Inulin substitution ameliorated caecal atrophy, reduced IAP activity and
36 modulated caecal metabolome, but did not improve CCK-induced satiety in either LF or HF/HS
37 fed rats.

38 Conclusions: CCK signaling is impaired by LF diet consumption, highlighting that caution must
39 be taken when using LF diet until a more suitable refined control diet is identified.

40

41 Keywords: obesity, gut-brain axis, metabolomics, vagal afferents, food intake

42

43 INTRODUCTION

44 The gastrointestinal tract releases more than 20 different hormones that contribute to the
45 regulation of satiety and hunger. The most extensively studied satiating hormone is
46 cholecystokinin (CCK), which is synthesized and secreted in the duodenum in response to the
47 presence of fat and protein in the lumen [1, 2]. In rodents, CCK acts synergistically with leptin
48 to enhance the activity of vagal afferent neurons (VAN), relaying information to the nucleus of
49 the solitary tract (NTS) and then to the hypothalamus [3]. Integration of this signal leads to
50 reduction of food intake and meal termination [2, 4]. Regulation of food intake by the CCK-
51 leptin system is impaired in certain conditions such as diet-induced obesity (DIO) [5, 6]. Indeed
52 DIO-rodents are insensitive to low doses of CCK [5]. Decreased sensitivity to satiating signals
53 may ultimately lead to hyperphagia and weight gain enhancement. Thus, understanding the
54 mechanisms leading to altered CCK sensitivity is of utmost importance in the context of
55 obesity and overweight pandemic. Leptin-resistance of VAN has been described as the causal
56 mechanism of this loss of sensitivity to CCK [5]. Yet the full mechanisms leading to VAN leptin-
57 resistance and ultimately decreased satiation signals are still not fully described.

58
59 Most obesity studies using DIO rodent models examined differences between a control group
60 fed a chow diet and animals fed a refined high fat/high sucrose (HF/HS) diet that provides 4 to
61 6 times more fat than the chow diet [7]. Chow diet is composed of a large array of unrefined
62 plant and animal products. Conversely, HF/HS diet is processed with purified ingredients, each
63 of them providing one main macronutrient or micronutrient. Many differences can be found
64 between these diets: the nature and quantity of protein, fat, sugars and dietary fibers as well
65 as the level of micronutrients [7, 8]. Hence, when comparing the effects of HF/HS diet to that
66 of chow, the impact of increased dietary fat is confounded with the effects of other components
67 that differ between the diets [7, 8]. Refined low fat (LF) diet has also been widely used in DIO
68 studies as control diet. However, using various diets and animal models, Chassaing et al
69 observed that switching from chow to refined diets, irrespective of dietary fat content or protein
70 nature, leads to altered gut homeostasis with major atrophy of the large intestine [9]. Among

71 the most striking effects was the dramatic change in caecal metabolome in rats fed a refined
72 LF diet compared to chow-fed ones as demonstrated by the use of ¹H-RMN [9]. This suggests
73 that refined LF diet consumption by itself induces gut microbiota dysbiosis. This effect of
74 refined LF diet upon gut microbiota and gut morphology was recently confirmed by Dalby et al.
75 [10]. Interestingly, substituting inulin, a soluble fiber, for cellulose in refined LF diet improved
76 caecal metabolomic profile and prevented intestinal atrophy [9].

77
78 One consistent observation in the literature is that altered VAN-mediated gut-brain
79 communication is associated with dysbiosis and altered gut homeostasis. Indeed, using
80 antibiotics to manipulate HF/HS diet-induced change in gut microbiota composition in rats, a
81 recent study demonstrated that gut microbiota dysbiosis induces withdrawal of VAN from the
82 gut and the NTS and increases expression of inflammatory markers in VAN [11]. Microglia
83 activation in the nodose ganglia is also associated with altered gut barrier function and
84 intestinal inflammation in rats fed high sucrose diets [12]. Moreover, lipopolysaccharides
85 (LPS), gut bacterial components that translocate to the blood in DIO [13], have been identified
86 as potential triggers of VAN dysfunction *in vitro* [14] and *in vivo* [15]. Taken together these data
87 suggest that altered host-microbiota interactions in obesity participates in the disturbances of
88 VAN-mediated CCK signaling to the brain[16]. We therefore hypothesized that because of the
89 major effects of refined LF diet upon gut microbiota and gut morphology recently described,
90 LF diet consumption itself would alter CCK signaling compared to a chow diet, independently
91 of dietary fat content. We also hypothesized that by preventing LF diet-induced dysbiosis and
92 gut atrophy, addition of inulin to a LF diet would improve vagal signaling to the brain and
93 constitute a proper control diet that could be used for further study. We therefore formulated 4
94 refined diets differing in fat and sucrose content and nature of fiber: low-fat cellulose (LF), low-
95 fat inulin (LF-I), high-fat/high sucrose cellulose (HF/HS) and high-fat/high sucrose inulin
96 (HF/HS-I) and fed these diets to rats for 8 weeks. We evaluated gut microbiota metabolome
97 and gut morphology as well as the ability of CCK to induce meal termination in rats fed these
98 refined diets compared to that of a group of rats fed chow.

99 MATERIAL AND METHODS

100

101 Animals

102 Male Wistar rats (9-week old, 280-370g Harlan San Diego, n=40) were maintained and
103 handled in accordance with protocols approved by the Institutional Animal Care and Use
104 Committee (University of California, Davis, USA). All animals were housed individually at 22°C
105 with a 12:12 hour light-dark in 435 x 290 x 150 mm polycarbonate rat cage. Body weight and
106 food intake were measured three times a week. Food intake was measured by weighing the
107 remaining food in the cage lid top after careful examination of the cage to collect crumbs.
108 Rats were fed a chow diet (Chow; Purina Lab Diet 5001 rodent diet, 3.4 kcal/g, Table 1) for
109 two weeks during acclimation to the animal facility. Rats were then split into 5 weight-matched
110 groups and fed either chow, low fat (LF; Research diets D12450H, 3.7 kcal/g, 10% Cellulose,
111 Table 2), LF-inulin (LF-I; Research diets, 10% Inulin, 3.8 kcal/g, Table 2), high fat (HF/HS;
112 Research diets D12451, 4.5 kcal/g, 10% Cellulose, Table 2) or HF/HS-inulin (HF/HS-I;
113 Research diets, 4.7 kcal/g, 10% Inulin, Table 2) diets for 8 weeks (n=8 per group). Energy
114 intake and feed conversion ratio (kcal ingested / weight gain) were calculated according to the
115 nutritional information given by the supplier. Inulin was purchased from Beneo (Orafti® GR;
116 Belgium) and supplemented into the LF and HF/HS diets by Research Diets. Inulin was
117 extracted from chicory root and had an average chain length >10.

118

119 CCK sensitivity assessment

120 After 6 weeks on respective diets, rat sensitivity to the satiating effect of CCK was tested.
121 Experiments were performed at the onset of the dark phase. Rats were fasted on wire-bottom
122 cages for 12h during the light phase. At the onset of the dark phase, CCK (octapeptide,
123 sulfated, Bachem, Torrance, CA, 1 µg or 3 µg/kg; i.p.) or saline (400 µL; i.p.) were administered.
124 Food was placed in the cage and food intake recorded after 20 and 60 minutes. The dose of
125 CCK was chosen based on previous work showing decreased sensitivity to CCK i.e. no
126 satiating effect of the lowest CCK dose but intact effect of the highest dose in DIO (defined as

127 rats with significantly greater adiposity index than chow-fed rats) rats compared to chow-fed
128 rats [14]. All rats received vehicle and CCK doses randomly, with a minimum of 48 hours
129 between each fast.

130

131 **Tissue collection**

132 After 8 weeks on respective diets, rats were fasted overnight then injected leptin (80 µg/kg i.p.,
133 n=4 per group) or saline (400µL, n=4 per group). They were euthanized 2 hrs later by cardiac
134 puncture under deep anesthesia induced by isoflurane. Plasma was obtained by centrifugation
135 (4000rpm, 10 min, 4°C) and stored at -80°C. Fat pads were dissected (mesenteric fat
136 corresponding to the whole mesentery, epididymal fat located around the epididymes and
137 retroperitoneal fat around the kidneys) and weighed. Adiposity was calculated as the sum of
138 fat pad weights / body weight * 100. Retroperitoneal fat sample (1 cm³) was fixed in 4%
139 buffered paraformaldehyde for 24hrs then processed for paraffin embedding. Caecum and
140 luminal contents were snap frozen in liquid nitrogen and stored at -80°C. Nodose ganglia were
141 dissected and immediately snap frozen in liquid nitrogen and stored at -80°C.

142

143 **Intestinal alkaline phosphatase activity**

144 After homogenization of caecal samples, the activity of alkaline phosphatase was assayed in
145 caecal homogenates with commercial kits according the manufacturer's instructions
146 (Sensolyte, Anaspec, San Jose, CA, USA).

147

148 **Plasma LPS-binding protein**

149 Lipopolysaccharide-binding protein (LBP) levels were measured in serum samples via ELISA
150 kit according to manufacturer's recommendations (Biometec, Greifswald, Germany).

151

152 **Histology of adipose tissue**

153 Retroperitoneal fat samples of 4 rats per dietary group were cut (10µm). Sections were stained
154 with hematoxylin and eosin and images were taken at 100x magnification using the MetaMorph

155 Basic v. 7.7.0. image-analyzer software on an Olympus BX61 microscope. The area of
156 adipocytes was measured with Image J 1.42p digital imaging processing software. Each image
157 was converted into a binary format, and the area of adipocytes for each sample was analyzed
158 in six random microscopic fields. All measurements were done blinded for diet group.

159

160 **Western blot PTP1b**

161 Proteins from nodose ganglia were extracted with Tris-base EDTA buffer (1%Triton, 1%
162 protease inhibitor, 1% Phosphatase inhibitor and 3%PMSF). Samples (5µg of protein) were
163 loaded into precast 10% BisTris gels (Invitrogen NuPage) and migrated for 50 minutes at 200V.
164 The proteins were transferred on a PDVF membrane (Biorad #162-0174 7.0cm x 8.5cm) for 1
165 h at 30V. Membrane was blocked using 10% BSA in PBS for 1 h at room temperature. Anti-
166 protein tyrosine phosphatase 1b (PTP1b) (Rabbit, Abcam, ab189179) was diluted at 1:500 and
167 anti-GADPH (Rabbit, Cell Signalling, 14C10) was used as a loading control. Primary antibodies
168 were applied on the membrane and developed on separate but consecutive days. Antibodies
169 were incubated for 1 h at room temperature and then overnight at 4°C. The membrane was
170 imaged using ECL substrate (Thermo Scientific) and with ChemiDoc XRS Imager (BioRad,
171 Hercules, CA). The membrane was analyzed by Image Lab version 5.0 software (Hercules,
172 CA)

173

174 **¹H NMR metabolomics**

175 Caecal extracts for NMR spectroscopy were prepared by mixing 50 mg of the caecal content
176 with 500 µL of phosphate buffer (0.2 M, pH 7.4) containing 90% D₂O, 1% (w/v) of sodium 3-
177 (trimethylsilyl) propionate (TSP), and 0.3 mM NaN₃. After vortexing, each sample was
178 subjected to a freeze–thaw cycle in liquid nitrogen and subsequently homogenized with a
179 tissue lyser (QIAGEN, Hilden, Germany) at 20 Hz for 40 s followed by centrifugation at
180 10000xg for 10 min at 4°C. The supernatants were collected, and the remaining pellet was
181 extracted once more as described above. Supernatants obtained from the two extractions

182 were combined and centrifuged at 10000×g for 10 min at 4°C. A total of 600 µL of supernatant
183 was transferred into an NMR tube (outer diameter, 5 mm) pending NMR analysis. All ¹H-NMR
184 spectra were obtained on a Bruker DRX-600-Avance NMR spectrometer (Bruker,
185 Wissembourg, France) on the AXIOM metabolomics platform (MetaToul, Toulouse, France)
186 operating at 600.13 MHz for ¹H resonance frequency using an inverse detection 5-mm ¹H-¹³C-
187 ¹⁵N cryoprobe attached to a cryoplatfrom (the preamplifier cooling unit). The ¹H-NMR spectra
188 were acquired at 300K using the Carr-Purcell-Meiboom-Gill spin-echo pulse sequence with
189 pre-saturation and a total spin-echo delay (2πτ) of 100 ms. A total of 128 transients were
190 collected into 64,000 data points using a spectral width of 12 ppm, a relaxation delay of 2.5 s,
191 and an acquisition time of 2.28 s. Data were analyzed by applying an exponential window
192 function with a 0.3-Hz line broadening prior to Fourier transformation. The resultant spectra
193 were phased, baseline corrected, and calibrated to TSP (δ 0.00) manually using Mnova NMR
194 (v9.0, Mestrelab Research). The spectra were subsequently imported into MatLab (R2014a,
195 MathsWorks, Inc.) All data were analyzed using full-resolution spectra. The region containing
196 the water resonance (δ 4.6–5.2ppm) was removed, and the spectra were normalized to the
197 probabilistic quotient [17] and aligned using a previously published function [18].

198
199 Data were mean-centered prior to analysis using orthogonal projection on latent structure-
200 discriminant analysis (O-PLS-DA). ¹H-NMR data were used as independent variables (X
201 matrix) and regressed against a dummy matrix (Y matrix) indicating the class of samples. O-
202 PLS-derived model was evaluated for goodness of prediction (Q²Y value) using 8-fold cross-
203 validation. The reliability of each model was established using a permutation test of the Y
204 vector (1000 permutations) in order to determine a p-value for each Q²Y. To identify
205 metabolites responsible for discrimination between the dietary groups, the O-PLS-DA
206 correlation coefficients (r²) were calculated for each variable and back-scaled into a spectral
207 domain, so that the shape of NMR spectra and the sign of the coefficients were preserved[19].
208 The weights of the variables were color-coded, according to the square of the O-PLS-DA
209 correlation coefficients. Correlation coefficients extracted from significant models were filtered

210 so that only significant correlations above the threshold defined by Pearson's critical correlation
211 coefficient ($P < 0.05$; $|r| > 0.71$) were considered significant. For illustration purposes, the area
212 under the curve of several signals of interest was integrated and statistical significance was
213 tested using univariate tests.

214

215 **Statistical analysis**

216 Statistical analysis was performed on GraphPad Prism software (v5, San Diego, CA USA) and
217 data were expressed as means \pm SEM. Significance was determined by one-way ANOVA
218 for cumulative energy intake, feed conversion ratio, liver weight, adiposity, caecal weight and
219 IAP activity. For the CCK sensitivity assessment, the significance was determined by two-way
220 ANOVA testing the effect of the CCK dose, diet and of the interaction between these two
221 factors. For body weight, data were analyzed using two-way ANOVA testing the effect of time,
222 diet and the interaction between those two factors. Finally, frequency of adipocyte size was
223 analyzed using two-way ANOVA testing the diet, adipocyte size class and the interaction
224 between factors.

225 RESULTS

226

227 **LF and HF/HS diets had different effects on rat phenotype which were modulated by** 228 **inulin**

229 Rats fed HF/HS diet gained more weight compared to both chow and LF diet-fed rats during
230 the 8-week feeding period (Fig. 1A), resulting in a greater body weight after 6, 7 and 8 weeks
231 on the HF/HS diet (Fig. 1B). Substitution of inulin for cellulose in the HF/HS diet did not change
232 rat weight gain after 8 weeks of diet consumption, with HF/HS-I diet-fed rats exhibiting body
233 weight gain similar to that of HF/HS diet-fed rats and greater than that of chow, LF- and LF-I
234 diet-fed rats (Fig. 1A and B).

235 Average daily energy intake of HF/HS diet-fed rats was greater at week 1 compared to that of
236 the other dietary groups (Fig. 1C). Average daily energy intake was stable after 2 weeks and
237 not different from that of the other groups. This resulted in a cumulative energy intake similar
238 in HF/HS-diet and chow-fed rats (Fig. 1D). Feed conversion ratio (kcal/weight gain) was lower
239 in HF/HS-diet fed rats compared to chow-fed rats (Fig. 1E). Average daily energy intake was
240 not significantly different from that of chow-fed rats and stable after 2 weeks on refined diets
241 (Fig. 1D). However, when expressed as cumulative energy intake, LF diet-fed rats exhibited a
242 lower cumulative energy intake compared to chow and HF/HS diet-fed rats (Fig. 1D). They had
243 a similar feed conversion ratio to that of HF/HS diet-fed rats (Fig. 1E). Inulin did not change
244 caloric intake in LF-I diet-fed rats which exhibited lower cumulative food intake compared to
245 chow-fed rats (Fig. 1C and D). A slight reduction in cumulative caloric intake was observed in
246 HF/HS-I diet-fed rats compared to HF/HS-diet fed ones ($P=0.06$, Fig. 1D).

247 Plasma LBP was not different between chow- and refined diet-fed rats (Fig. 1F). However, LF-
248 I diet-fed rats exhibited a significantly greater level of LBP compared to LF diet-fed ones (Fig.
249 1F).

250 Relative to chow-fed rats, HF/HS diet-fed rats exhibited marked adiposity with an increased
251 adiposity index (Fig. 1G) characterized by elevated retroperitoneal, mesenteric and epididymal
252 fat pad mass (data not shown). This increased adiposity was attributable at least in part to

253 adipocyte hypertrophy as demonstrated by the significant increase in the frequency of large
254 adipocytes (size comprised between 8 and 10 000 μm^2) and decrease in smaller ones (size
255 comprised between 4 and 6 000 μm^2) in HF diet-fed compared to chow-fed rats (Fig. 1H).
256 Adiposity of LF diet-fed rats was not significantly different from that of chow or HF/HS diet-fed
257 rats (Fig. 1G). However, adipocyte size distribution was slightly altered by LF diet consumption
258 since the frequency of intermediate size adipocytes (size comprised between 6 and 8 000 μm^2)
259 was significantly increased and that of smaller adipocytes (size comprised between 4 and
260 6 000 μm^2) decreased in LF diet- compared to chow-fed rats (Fig. 1H). Inulin did not change
261 adiposity which was still greater in HF/HS-I-diet fed rats than chow-fed ones (Fig. 1G).
262 Adipocyte size distribution in HF/HS-I diet-fed rats was not significantly different from that of
263 HF/HS diet-fed ones but also not different from that of chow-fed ones, suggesting slight
264 improvement of adipocyte hypertrophy. This improvement in adipocyte size distribution was
265 visible in LF-I diet-fed rats which exhibited significant decrease in the frequency of adipocytes
266 with a size between 6 and 8 000 μm^2 and significant increase in smaller adipocytes (4 -
267 6 000 μm^2) compared to LF-diet fed rats (Fig. 1H).

268 Liver weight was not impacted by any of the diets (data not shown).

269

270 **LF and HF/HS diets had similar impacts on caecal metabolome, morphology and** 271 **defense mechanisms, which were partially prevented by inulin**

272 We investigated the diet-induced alterations in gut microbiota metabolome using $^1\text{H-NMR}$
273 based metabolomics in caecal extracts. Typical spectrum with identified metabolites is
274 displayed in Suppl. Fig. 1.

275 The caecal metabolomic profile of chow-fed rats was significantly different from those of LF-
276 or HF/HS diet-fed rats as demonstrated by the OPLS-DA scores showing clear clustering of
277 chow-fed vs LF- or HF/HS diet-fed rats (Fig. 2A and Table 3). The caecal metabolomes of LF-
278 and HF/HS diet-fed rats were not significantly different from each other, as reflected by the
279 non-significant OPLS parameters (Table 3) and the non-separation of the 2 groups on the
280 OPLS scores (Fig. 2B). OPLS models discriminating the caecal metabolic profiles from chow-

281 vs. LF diet-fed rats and chow- vs. HF/HS diet-fed rats were used to identify metabolites
282 responsible for the discrimination between metabolomes (Fig. 2C and D).

283 More specifically, we observed that consumption of LF or HF/HS diets had a minimal impact
284 on the caecal levels of bile acids and short chain fatty acids (Table 4). However, refined diets
285 consumption increased the caecal levels of many amino acids such as isoleucine, lysine, valine
286 in LF diet-fed rats and isoleucine in HF/HS-diet fed rats (Table 4). Similar trends for alanine,
287 aspartate and phenylalanine were also observed. Conversely, the levels of the valine
288 metabolite, α -keto-isovalerate, was decreased and that of 5-aminvalerate increased with LF
289 diet consumption (Table 4). A tendency for decreased levels of the aromatic amino acid
290 metabolite, 4-hydroxyphenylacetate (4-HPPA) in the caecum of LF diet-fed rats was observed.
291 Increased level of the ketone body β -hydroxybutyrate and a tendency for decreased level of
292 α -keto-glutarate were observed in the caecum of HF/HS diet-fed rats, with similar trends in LF
293 diet-fed rats (Table 4). The level of two unknown metabolites and of hypoxanthine was
294 decreased in rats fed the LF or HF/HS-diets (Table 4).

295 Addition of inulin to the refined diets impacted the caecal metabolome of LF diet-fed rats but
296 not of HF/HS-diet fed ones. The caecal metabolome of LF-I fed-rats was different from that of
297 both chow- and LF diet-fed rats as demonstrated by the clear separation of the 3 groups on
298 the O-PLSDA (Fig. 2E and Table 3) while that of HF/HS-I and HF/HS diet-fed rats were not
299 different (Fig. 2F and Table 3). Because of the strong difference between caecal metabolomic
300 profiles of chow- vs. refined diet-fed rats, we also analyzed metabolomic data after omitting
301 the chow-fed rat group. The OPLS model discriminating the 4 refined diets confirmed the
302 significant impact of inulin substitution on caecal metabolome, especially in the LF diet (Fig.
303 2G and Table 3). Metabolites responsible for the difference between LF- and LF-I diet-fed rat
304 caecal metabolomic profiles are displayed on Fig. 2F.

305 Specifically, inulin substitution increased the caecal content levels of butyrate (significant for
306 LF-I diet, Table 4). LF-I and HF/HS-I diet-fed rats had reduced caecal levels of isoleucine and
307 valine and increased levels of choline and hypoxanthine compared to LF and HF/HS diet-fed
308 rats, with the greatest effects seen in LF-I diet-fed rats. Inulin substitution tended to decrease

309 caecal levels of the ketone body β -hydroxybutyrate, to values closer to that of chow fed-rats
310 (Table 4). Inulin had no effect on the variations in lysine, α -ketoisovalerate, trimethylamine and
311 the two unknown compounds induced by LF- and HF/HS-diet consumption (Table 4).
312 Surprisingly, inulin substitution enhanced the increase in aspartate and phenylalanine and the
313 decrease in 4-HPPA caecal contents already observed with LF- and HF/HS-diet consumption.
314 Moreover, it increased the level of alanine and tyrosine in the caecal content of LF-I and
315 HF/HS-I diet-fed rats. Finally, glutamate level was increased and 5-aminovalerate level
316 decreased in the caecal content of LF-I diet-fed rats (Table 4).

317
318 Consumption of LF and HF/HS diets induced gut atrophy with decreased caecal tissue weight
319 in LF- and HF/HS diet-fed compared to chow-fed rats (Fig. 2I). Caecal atrophy was prevented
320 by addition of inulin in the diets (Fig. 2I). We also evaluated the caecal activity of intestinal
321 alkaline phosphatase (IAP) a key brush-border enzyme in the defense mechanisms of the
322 mucosa which has been shown to be strongly induced in DIO and plays an essential role in
323 intestinal homeostasis and health through interactions with the resident microbiota, diet and
324 the gut[20]. Relative to chow-fed rats, LF diet-fed rats exhibited a 15-fold increase in caecal
325 IAP activity (Fig. 2J). Caecal IAP activity was increased 7-fold in HF/HS diet-fed rats but this
326 did not reach significance (Fig. 2J). The increase in IAP activity in the caecum induced by LF-
327 diet consumption was prevented by addition of inulin (Fig. 2J)

328
329 **LF and HF/HS diet-fed rats exhibited reduction in sensitivity to CCK and VAN leptin**
330 **resistance, which were not improved by inulin**

331 Chow-fed rats displayed decreased calorie intake during the first 20 min following
332 administration of both doses of CCK (Fig. 3A and B), with no difference in calorie intake
333 between the two doses (-41 and -56% for CCK 1 μ g/kg and 3 μ g/kg, respectively, $P < 0.01$
334 compared to saline). After 20 min, CCK injection had no further effect on caloric intake in chow-
335 fed rats (Fig. 3B). As expected, HF/HS diet-fed rats displayed decreased calorie intake during
336 the first 20 min following the highest dose of CCK (-56%, $P < 0.05$ compared to saline) but were

337 insensitive to the low dose (Fig. 3A and B). Surprisingly, LF diet-fed rats ate less calories than
338 chow-fed rats under the saline condition (-41%, $P=0.01$ compared to chow-fed rats under
339 saline). LF diet-fed rats administered either dose of CCK did not significantly decrease calorie
340 intake during the first 20 minutes. This absence of effect of CCK on caloric intake in HF/HS-
341 fed rats and LF-fed rats was not due to a delayed action of CCK since no effect of CCK was
342 observed on caloric intake between 20 and 60 minutes in these animals (Fig. 3C and D).

343 Addition of inulin to the LF or HF/HS- diets had no significant effect on CCK-induced inhibition
344 of food intake during the first 20 minutes (Fig. 3A and B). LF-I diet fed rats did not respond to
345 either dose of CCK. Moreover, administration of CCK $3\mu\text{g}/\text{kg}$ significantly inhibited 20-min
346 caloric intake by 58% ($P<0.01$ compared to saline) in HF/HS-I fed rats, but there was no
347 response to the lower dose of CCK. (Fig. 3A and B). This difference in response to CCK
348 compared to chow-fed animals was not due to a delayed effect of CCK since the 20-60 min
349 caloric intake was not affected by CCK injection in LF-I or HF/HS-I diet fed rats (Fig. 3C and
350 D).

351
352 We investigated whether rats fed the refined diets were sensitive to leptin by injecting rats with
353 leptin or saline 2hrs before euthanasia. The level of PTP1b in the nodose ganglia evaluated
354 by western blot was used as a marker of leptin downstream signaling. Due to technical
355 problems, the nodose ganglia of only 2 chow-fed rats injected with leptin were analyzed, thus
356 the following observations will be interesting to validate in future studies. The level of PTP1b
357 after leptin injection increased compared to saline in chow-fed rats (Table 5). Conversely, leptin
358 injection did not change PTP1b level in the nodose ganglia of LF-, LF-I and HF/HS-diet fed
359 rats (Table 5) while it decreased PTP1b level in the nodose ganglia of HF/HS-I diet-fed rats
360 ($P=0.01$, Table 5). These preliminary data suggest that rats fed the refined diets have altered
361 leptin signaling in VAN compared to chow-fed ones.

362

363 **Decrease in sensitivity to CCK correlated with adiposity parameters and plasma LBP**

364 The most discriminant parameter between rats fed chow or the refined diets was the response
365 to low dose CCK, which was blunted in refined diet-fed rats. Yet, a large variability in this
366 parameter was observed between rats, even within a dietary group. We decided to take
367 advantage of this variability to investigate if this parameter correlated with any phenotypic or
368 metabolomic data (coefficient correlation in Suppl. Table 1).

369 The amount of calorie ingested during 20 min after CCK 1 μ g/kg injection correlated
370 significantly and positively with several indexes of adiposity: adiposity index (Fig. 4A),
371 mesenteric fat relative weight, retroperitoneal fat relative weight (Fig. 4B), epididymal fat
372 relative weight (Fig. 4C), retroperitoneal fat adipocyte average size and frequency of large
373 adipocytes in retroperitoneal fat (Fig. 4D). It also correlated positively with the caecal content
374 levels of alanine and ethanol and negatively with that of 4-HPPA (Suppl. Table 1).

375 Because caloric intake of LF- and LF-I diet-fed rats was lower than that of the other groups
376 even under saline, we also tested the change in calorie intake after CCK 1 μ g/kg injection
377 compared to saline injection as an index of CCK sensitivity. Similarly, we found that this
378 parameter correlated with adiposity index and the retroperitoneal fat pad relative weight (Fig.
379 4E). The decrease in calorie intake correlated significantly with plasma LBP (Fig. 4F). It also
380 correlated significantly with the caecal content level of aspartate, one bile acid and one
381 unknown compound (Suppl. Table 1).

382

383 DISCUSSION

384

385 Recent data have shown gut microbiota dysbiosis in rodents fed a refined LF diet and there is
386 increasing evidence showing a link between gut dysbiosis and alteration in the CCK-leptin-
387 VAN signaling pathway controlling satiation. We hypothesized that LF diets impair CCK-
388 induced inhibition of food intake and that inulin could prevent this effect. We confirmed that LF
389 diet consumption for 8 weeks impacted caecal metabolome compared to chow, suggesting
390 altered microbiota function similar to that induced by a HF/HS diet. We also showed that LF
391 diet consumption resulted in the loss of CCK satiation similar to that observed with HF/HS diet.
392 Substituting inulin, a soluble fiber, for cellulose, an insoluble fiber, in refined diets minimally
393 impacted the phenotype but prevented caecal atrophy and alteration of gut defense, and
394 modulated the caecal metabolome. Interestingly, addition of inulin to either diet had no effect
395 on CCK-induced inhibition of food intake. Taken together, these data suggest that although
396 addition of a soluble fiber to synthetic diets may improve some aspects of gut microbial
397 dysbiosis and host gut function, soluble fiber does not restore gut-brain signaling, specifically
398 activation of vagal afferents by CCK.

399

400 Recent data suggest that the type of control diet (LF or chow) used in DIO studies can
401 profoundly change the conclusion drawn from the studies since consumption of LF refined
402 diets has been shown to alter host physiology and metabolism [21]. Our study is the first to
403 investigate the effects of refined diet feeding on CCK induced inhibition of food intake. Low
404 dose CCK injection did not induce a reduction in food intake in rats fed the refined diets, either
405 LF or HF/HS, suggesting that similar to HF/HS-diet fed rats, LF-diet fed rats had reduced
406 sensitivity to CCK compared to chow-fed rats. One caveat to this interpretation is that food
407 intake was reduced significantly in LF diet-fed compared to chow-fed rats even after vehicle
408 administration. Although there was no further inhibition of food intake with administration of
409 CCK, it is possible that food intake had reached a “floor effect” where it was not possible to
410 further reduce food intake in fasted rats. The reason for the decreased food intake under saline

411 as well as the decreased cumulative energy intake over the 8-week feeding period in LF-diet
412 fed rats is unknown. Feed conversion ratio, i.e. the calorie needed to gain weight was reduced
413 in LF- diet fed rats compared to chow-fed ones. This suggests that LF diet-fed rats extracted
414 enough energy and nutrients from the LF diet to sustain growth rate similar to that of chow.
415 The presence of purified ingredients in the refined diet probably accounts for this lower feed
416 conversion ratio. Similar results, i.e. decreased energy intake and lower feed conversion ratio
417 in LF-diet fed rats compared to chow-fed ones were observed by Sen et al. [12].

418
419 CCK sensitivity, expressed as calories ingested after injection of the low dose of CCK or as
420 the decrease in calorie intake after low dose of CCK injection, compared to saline injection,
421 correlated significantly to adiposity parameters. Despite similar growth rate, LF diet-fed rats
422 exhibited a trend for increase in adiposity index compared to chow-fed rats. The shape of their
423 adipocyte size distribution curve was shifted towards larger adipocytes compared to chow-fed
424 rats, suggesting accumulation of lipids in adipose tissue. Small, yet significant, increase in fat
425 pad weight has also been observed in mice or rats fed a refined LF diet compared to chow in
426 previous studies [9, 12, 21, 22]. Several studies reported muscle insulin resistance of mice or
427 rats fed a LF diet even early after the start of LF diet consumption [21, 22], leading to pancreas
428 compensation and high level of circulating insulin. In these studies though, LF diets contained
429 high levels of sucrose which could explain these metabolic perturbations. Our LF diet did not
430 contain sucrose. Thus the slight increase in adiposity in LF diet-fed rats which correlate
431 significantly with CCK sensitivity, would need further investigation.

432
433 We hypothesized that the lack of activation of VAN by CCK in refined diet-fed rats was a result
434 of leptin resistance. Several reports indicate that leptin resistance can be induced in relatively
435 short periods at normal body fat and leptin levels [23]. Our attempt to investigate leptin
436 signaling *via* the downstream mediator of leptin PTP1b in the nodose ganglia raised preliminary
437 but encouraging results suggesting impaired leptin signaling. However, this needs to be
438 confirmed. Another hypothesis is that the sucrose level in the diets could explain the lower

439 sensitivity to CCK in our refined-diet fed rats as demonstrated by Sen et al. [12]. However, our
440 LF-diet did not contain sucrose. We therefore hypothesized that dysbiosis-induced
441 translocation of LPS triggers impairment of leptin signaling and sensitivity to CCK in VAN as
442 already demonstrated [14, 15]. *In vitro*, infusion of LPS on VAN primary culture increased
443 suppressor of cytokine signaling 3 (SOCS3) expression, a marker of leptin resistance, in a
444 dose-dependent manner [14]. Similarly, rats implanted with osmotic mini-pumps that
445 chronically deliver LPS for 6 weeks exhibited increased SOCS3 expression in VAN, associated
446 to decreased phosphorylation of signal transducers and activators of transcription 3, another
447 marker of leptin signaling disruption [15]. HF/HS chronic consumption has been shown to
448 induce dysbiosis and alter the intestinal and hepatic mechanisms involved in protection against
449 LPS entry into the organisms, resulting in greater plasma LPS in HF/HS diet fed rats [24]. The
450 impact of LF diet consumption on intestinal barrier function has not been evaluated so far. In
451 the current study, we evaluated plasma LBP level and IAP activity, a major enzyme involved
452 in defense mechanisms, especially against LPS [13] and can be induced by LPS itself [25].
453 The increased IAP activity observed in LF diet-fed compared to chow-fed rats could be a host
454 adaptive response to altered microbiota composition and increased abundance of LPS-bearing
455 bacteria as observed in DIO rats[24]. LBP is an acute-phase protein synthesized by
456 hepatocytes in response to LPS and released into the bloodstream. As such plasma LBP is a
457 useful marker of exposition to LPS [13]. Plasma LBP was not significantly different between
458 chow- and refined-diet fed rats but was greater in LF-I diet-fed rats compared to LF diet-fed
459 ones. Moreover, a significant positive correlation between calorie intake under CCK 1 μ g/kg
460 and plasma LBP level was observed. Thus increased translocation of LPS in refined diet-fed
461 rats might have disturbed signaling in VAN.

462

463 We show a significant difference in the caecal metabolomic profiles of C- vs. refined diet-fed
464 rats, including LF-diet fed rats. Metabolic profiling has emerged as a valuable tool to evaluate
465 modulation of gut microbiota metabolism in response to physiological or pathological changes.
466 It can also serve as a fingerprint of biochemical perturbations unique to the nature or

467 mechanism of a particular biological process [26]. By analyzing the caecal metabolome using
468 ¹H-NMR we were able to evaluate the consequences of LF-diet consumption on the levels of
469 molecules directly in contact with the host. LF diet-fed rats exhibited lower caecal levels of
470 several nucleic acids (hypoxanthine and a tendency for uracil). Similar decrease in uracil and
471 hypoxanthine levels has been reported in the feces of DSS-induced colitic mice compared to
472 healthy ones [27]. LF diet-fed rats also exhibited increased caecal levels of amino acids
473 (isoleucine, lysine, phenylalanine, valine) with a concomitant decrease in the level of α -keto-
474 isovalerate and the same tendency for 4-HPPA, two microbial products of amino acid
475 metabolism. The level of short chain fatty acids (SCFA) acetate and propionate also tended to
476 be lower in the caecum of LF diet- compared to chow-fed rats, although not significant. Similar
477 metabolomics profiles with increased levels of amino acids and decreased levels of short chain
478 fatty acids have been reported in the feces of ulcerative colitis patients [28]. The similarity
479 between the intestinal metabolome of our LF diet-fed rats and of animal models and humans
480 with an inflamed gut suggests intestinal inflammation after LF diet consumption. Inflammation
481 occurring with a LF diet has also been observed in the adipose tissue of mice which exhibited
482 greater MCP-1 mRNA levels compared to chow-fed mice [21]. This suggests that refined LF
483 diet can promote inflammation, either intestinal or systemic. It is possible that some of the
484 effects of refined diets might be dependent on the lack of soluble fiber [9].

485

486 We chose to investigate how the substitution of inulin for cellulose in our refined diets affected
487 CCK signaling given that inulin has been previously shown to prevent gut microbiota alteration
488 and gut atrophy, and these parameters have been linked to CCK signaling. Dietary inulin did
489 not modify weight gain and adiposity in HF/HS-I diet -fed rats. Only a slight improvement in the
490 adipocyte size distribution was observed. Many publications have shown the beneficial effects
491 of adding soluble fiber to purified diets to improve health in rodent models. In the context of
492 purified ingredient diets, the addition of soluble fiber like inulin, fructo-oligosaccharides, and
493 pectin improves gut morphology and reduce body weight and adiposity relative to insoluble
494 cellulose[29–36]. However, some studies also reported poor effect of inulin or inulin-

495 oligofructose mix on weight gain and adiposity [9, 37, 38]. Specifically, Zou et al. showed that
496 inulin added to a HF/HS diet did not decrease weight gain compared to the same amount of
497 cellulose added to a HF/HS diet [36]. Moreover, recent data demonstrated worsening of
498 intestinal inflammation with inulin or fructo-oligosaccharides in refined diet-fed mice colitis
499 models [39, 40], suggesting that the effect of fermentable fiber in refined diet is not as clear.
500 Difference in dose, type of inulin, time of dietary intervention but also the type/cause of
501 inflammatory condition probably explain the discrepancies between studies.

502
503 Despite the absence of effect of inulin on adiposity in our model, dietary inulin clearly prevented
504 caecal atrophy and the increased in IAP activity. It also significantly changed the caecal
505 metabolomic profiles by preventing the changes in the caecal level of several metabolites
506 (isoleucine, valine, α -keto-isovalerate, hypoxanthine, uracil) and by increasing butyrate caecal
507 level in LF-I diet-fed rats. Yet, inulin also increased the caecal level of several other amino
508 acids, especially in LF-I diet-fed animals (alanine, aspartate, tyrosine and glutamate) and
509 enhanced some changes already observed with LF and HF/HS diets, further increasing the
510 concentration of phenylalanine and decreasing that of 4-HPPA in the caecal lumen of rats.
511 Inulin supplementation has previously been associated with increased mucin secretion in the
512 caecal lumen in rats fed refined diets [41] and increased abundance of proteolytic bacteria
513 including *Enterococcus* and bacteria belonging to the genus *Clostridium* [42]. Concomitant
514 elevated mucus secretion and proteolytic activities could explain the elevated amino acid levels
515 in the caecal lumen of inulin fed rats. Furthermore, fermentation of amino acids by bacteria is
516 decreased at low pH compared to neutral pH [43]. Relative to cellulose, adding inulin to a diet
517 decreases caecal pH [41, 44] and might therefore reduce amino acid bacterial utilization,
518 consistent with the decreased level of amino acid metabolism end-products 4-HPPA and α -
519 keto-isovalerate. Besides modulating pH, inulin supplementation has also been associated
520 with modulation of SCFA bacterial production despite conflicting results in the literature. In our
521 model, dietary inulin only slightly changed SCFA levels in the caecum, with only a modest
522 increase in butyrate level in LF-I diet-fed animals. In mice, one study reported that inulin

523 supplementation increased acetate production but did not modify butyrate and propionate
524 caecal levels [9]. In humans, two studies showed decreased SCFA concentrations during inulin
525 supplementation [45, 46]. Despite no effects of inulin on SCFA level in our model, inulin
526 supplementation prevented caecal tissue atrophy as previously observed [9, 41, 44]. We
527 speculate that inulin enhanced gut microbiota SCFA production and subsequent absorption of
528 SCFA by the colonocytes, preventing their detection in the caecal metabolome of inulin-fed
529 rats but resulting in colonocytes proliferation and caecal weight maintenance. Finally, although
530 inulin added to refined diets improved caecal homeostasis, metabolomics data indicate that
531 the gut microbiota of inulin-fed rats is still different from that of chow-fed rats, suggesting that
532 host-microbiota interactions in these inulin-fed animals are probably still different from that of
533 chow-fed rats.

534

535 In conclusion, our study provides evidence that refined LF diet consumption for 8 weeks
536 reduced rat CCK sensitivity and profoundly impacted caecal metabolome which was similar to
537 that of HF/HS-diet fed rats. Inulin prevented caecal atrophy and prevented some, but not all,
538 of the metabolomic alterations induced by refined diet consumption. Overall, our data highlight
539 the fact that even if chow is not the preferred control diet in terms of dietary constituents, it
540 must be included as a proper control of microbiota-host homeostasis and normal rodent
541 development defined by years of previous research. Caution must be taken when using LF
542 diet which profoundly alters the equilibrium in the gut until a more suitable refined control diet
543 is identified.

544

545 **Acknowledgments**

546 The authors would like to thank Cécile Canlet from the French National Infrastructure of
547 Metabolomics and Fluxomics (MetaboHUB-ANR-11-INBS-0010) for her help with the NMR
548 facility and Dr. Olivier Cloarec from Korrigan Sciences Limited for providing the matlab
549 functions for analysis of NMR data. They also want to thank Ricky Stephens for his help in
550 animal experiment.

551 MG, MKH, CCR, HER and GB designed research, MG, MKH, CCR, SES conducted research,
552 MG, SES analyzed data, MG, MKH, SES, HER and GB wrote the paper. GB had primarily
553 responsibility for final content. All authors read and approved final version.
554 The authors have no conflict of interest to declare.

References

1. Dockray GJ (2014) Gastrointestinal hormones and the dialogue between gut and brain: Gut-brain signalling. *J Physiol* 592:2927–2941 . doi: 10.1113/jphysiol.2014.270850
2. Raybould HE (2007) Mechanisms of CCK signaling from gut to brain. *Curr Opin Pharmacol* 7:570–574 . doi: 10.1016/j.coph.2007.09.006
3. de Lartigue G, Dimaline R, Varro A, Dockray GJ (2007) Cocaine- and Amphetamine-Regulated Transcript: Stimulation of Expression in Rat Vagal Afferent Neurons by Cholecystokinin and Suppression by Ghrelin. *J Neurosci* 27:2876–2882 . doi: 10.1523/JNEUROSCI.5508-06.2007
4. Campos CA, Wright JS, Czaja K, Ritter RC (2012) CCK-induced reduction of food intake and hindbrain MAPK signaling are mediated by NMDA receptor activation. *Endocrinology* 153:2633–2646 . doi: 10.1210/en.2012-1025
5. de Lartigue G, Barbier de la Serre C, Espero E, et al (2012) Leptin Resistance in Vagal Afferent Neurons Inhibits Cholecystokinin Signaling and Satiating in Diet Induced Obese Rats. *PLoS ONE* 7:e32967 . doi: 10.1371/journal.pone.0032967
6. Duca FA, Zhong L, Covasa M (2013) Reduced CCK signaling in obese-prone rats fed a high fat diet. *Horm Behav* 64:812–817 . doi: 10.1016/j.yhbeh.2013.09.004
7. Warden CH, Fisler JS (2008) Comparisons of Diets Used in Animal Models of High-Fat Feeding. *Cell Metab* 7:277 . doi: 10.1016/j.cmet.2008.03.014
8. Pellizzon MA, Ricci MR (2018) The common use of improper control diets in diet-induced metabolic disease research confounds data interpretation: the fiber factor. *Nutr Metab* 15: . doi: 10.1186/s12986-018-0243-5
9. Chassaing B, Miles-Brown J, Pellizzon M, et al (2015) Lack of soluble fiber drives diet-induced adiposity in mice. *Am J Physiol-Gastrointest Liver Physiol* 309:G528–G541 . doi: 10.1152/ajpgi.00172.2015
10. Dalby MJ, Ross AW, Walker AW, Morgan PJ (2017) Dietary Uncoupling of Gut Microbiota and Energy Harvesting from Obesity and Glucose Tolerance in Mice. *Cell Rep* 21:1521–1533 . doi: 10.1016/j.celrep.2017.10.056
11. Vaughn AC, Cooper EM, DiLorenzo PM, et al (2017) Energy-dense diet triggers changes in gut microbiota, reorganization of gut- brain vagal communication and increases body fat accumulation. *Acta Neurobiol Exp (Warsz)* 77:18–30
12. Sen T, Cawthon CR, Ihde BT, et al (2017) Diet-driven microbiota dysbiosis is associated with vagal remodeling and obesity. *Physiol Behav* 173:305–317 . doi: 10.1016/j.physbeh.2017.02.027
13. Guerville M, Boudry G (2016) Gastrointestinal and hepatic mechanisms limiting entry and dissemination of lipopolysaccharide into the systemic circulation. *Am J Physiol-Gastrointest Liver Physiol* 311:G1–G15 . doi: 10.1152/ajpgi.00098.2016

14. de Lartigue G, Barbier de la Serre C, Espero E, et al (2011) Diet-induced obesity leads to the development of leptin resistance in vagal afferent neurons. *Am J Physiol-Endocrinol Metab* 301:E187–E195 . doi: 10.1152/ajpendo.00056.2011
15. de La Serre CB, de Lartigue G, Raybould HE (2015) Chronic exposure to Low dose bacterial lipopolysaccharide inhibits leptin signaling in vagal afferent neurons. *Physiol Behav* 139:188–194 . doi: 10.1016/j.physbeh.2014.10.032
16. Cawthon CR, de La Serre CB (2018) Gut bacteria interaction with vagal afferents. *Brain Res*. doi: 10.1016/j.brainres.2018.01.012
17. Dieterle F, Ross A, Schlotterbeck G, Senn H (2006) Metabolite Projection Analysis for Fast Identification of Metabolites in Metabonomics. Application in an Amiodarone Study. *Anal Chem* 78:3551–3561 . doi: 10.1021/ac0518351
18. Veselkov KA, Lindon JC, Ebbels TMD, et al (2009) Recursive Segment-Wise Peak Alignment of Biological ¹ H NMR Spectra for Improved Metabolic Biomarker Recovery. *Anal Chem* 81:56–66 . doi: 10.1021/ac8011544
19. Cloarec O, Dumas ME, Trygg J, et al (2005) Evaluation of the Orthogonal Projection on Latent Structure Model Limitations Caused by Chemical Shift Variability and Improved Visualization of Biomarker Changes in ¹ H NMR Spectroscopic Metabonomic Studies. *Anal Chem* 77:517–526 . doi: 10.1021/ac048803i
20. Estaki M, DeCoffe D, Gibson DL (2014) Interplay between intestinal alkaline phosphatase, diet, gut microbes and immunity. *World J Gastroenterol* 20:15650–15656 . doi: 10.3748/wjg.v20.i42.15650
21. Benoit B, Plaisancié P, Awada M, et al (2013) High-fat diet action on adiposity, inflammation, and insulin sensitivity depends on the control low-fat diet. *Nutr Res* 33:952–960 . doi: 10.1016/j.nutres.2013.07.017
22. Apolzan JW, Harris RBS (2012) Differential effects of chow and purified diet on the consumption of sucrose solution and lard and the development of obesity. *Physiol Behav* 105:325–331 . doi: 10.1016/j.physbeh.2011.08.023
23. Vasselli JR, Scarpace PJ, Harris RBS, Banks WA (2013) Dietary components in the development of leptin resistance. *Adv Nutr Bethesda Md* 4:164–175 . doi: 10.3945/an.112.003152
24. Guerville M, Leroy A, Siquin A, et al (2017) Western-diet consumption induces alteration of barrier function mechanisms in the ileum that correlates with metabolic endotoxemia in rats. *Am J Physiol-Endocrinol Metab* 313:E107–E120 . doi: 10.1152/ajpendo.00372.2016
25. Lallès J-P (2014) Intestinal alkaline phosphatase: novel functions and protective effects. *Nutr Rev* 72:82–94 . doi: 10.1111/nure.12082
26. Storr M, Vogel HJ, Schicho R (2013) Metabolomics: is it useful for inflammatory bowel diseases? *Curr Opin Gastroenterol* 29:378–383 . doi: 10.1097/MOG.0b013e328361f488
27. Hong Y-S, Ahn Y-T, Park J-C, et al (2010) ¹H NMR-based metabonomic assessment of probiotic effects in a colitis mouse model. *Arch Pharm Res* 33:1091–1101 . doi: 10.1007/s12272-010-0716-1

28. Bjerrum JT, Wang Y, Hao F, et al (2015) Metabonomics of human fecal extracts characterize ulcerative colitis, Crohn's disease and healthy individuals. *Metabolomics* 11:122–133 . doi: 10.1007/s11306-014-0677-3
29. Adam CL, Williams PA, Dalby MJ, et al (2014) Different types of soluble fermentable dietary fibre decrease food intake, body weight gain and adiposity in young adult male rats. *Nutr Metab* 11:36 . doi: 10.1186/1743-7075-11-36
30. Adam CL, Williams PA, Garden KE, et al (2015) Dose-Dependent Effects of a Soluble Dietary Fibre (Pectin) on Food Intake, Adiposity, Gut Hypertrophy and Gut Satiety Hormone Secretion in Rats. *PLOS ONE* 10:e0115438 . doi: 10.1371/journal.pone.0115438
31. Levrat M-A, Rémésy C, Demigné C (1991) High Propionic Acid Fermentations and Mineral Accumulation in the Cecum of Rats Adapted to Different Levels of Inulin. *J Nutr* 121:1730–1737 . doi: 10.1093/jn/121.11.1730
32. Respondek F, Gerard P, Bossis M, et al (2013) Short-Chain Fructo-Oligosaccharides Modulate Intestinal Microbiota and Metabolic Parameters of Humanized Gnotobiotic Diet Induced Obesity Mice. *PLoS ONE* 8:e71026 . doi: 10.1371/journal.pone.0071026
33. Neyrinck AM, Van Hée VF, Piront N, et al (2012) Wheat-derived arabinoxylan oligosaccharides with prebiotic effect increase satietogenic gut peptides and reduce metabolic endotoxemia in diet-induced obese mice. *Nutr Diabetes* 2:e28–e28 . doi: 10.1038/nutd.2011.24
34. Nicolucci AC, Hume MP, Martínez I, et al (2017) Prebiotics Reduce Body Fat and Alter Intestinal Microbiota in Children Who Are Overweight or With Obesity. *Gastroenterology* 153:711–722 . doi: 10.1053/j.gastro.2017.05.055
35. Brooks L, Viardot A, Tsakmaki A, et al (2017) Fermentable carbohydrate stimulates FFAR2-dependent colonic PYY cell expansion to increase satiety. *Mol Metab* 6:48–60 . doi: 10.1016/j.molmet.2016.10.011
36. Zou J, Chassaing B, Singh V, et al (2018) Fiber-Mediated Nourishment of Gut Microbiota Protects against Diet-Induced Obesity by Restoring IL-22-Mediated Colonic Health. *Cell Host Microbe* 23:41-53.e4 . doi: 10.1016/j.chom.2017.11.003
37. Dewulf EM, Cani PD, Claus SP, et al (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
38. Hamilton MK, Ronveaux CC, Rust BM, et al (2017) Prebiotic milk oligosaccharides prevent development of obese phenotype, impairment of gut permeability, and microbial dysbiosis in high fat-fed mice. *Am J Physiol-Gastrointest Liver Physiol* 312:G474–G487 . doi: 10.1152/ajpgi.00427.2016
39. Goto H, Takemura N, Ogasawara T, et al (2010) Effects of Fructo-Oligosaccharide on DSS-Induced Colitis Differ in Mice Fed Nonpurified and Purified Diets^{1,2}. *J Nutr* 140:2121–2127 . doi: 10.3945/jn.110.125948
40. Miles JP, Zou J, Kumar M-V, et al (2017) Supplementation of Low- and High-fat Diets with Fermentable Fiber Exacerbates Severity of DSS-induced Acute Colitis: *Inflamm Bowel Dis* 23:1133–1143 . doi: 10.1097/MIB.0000000000001155

41. Van den Abbeele P, Gérard P, Rabot S, et al (2011) Arabinoxylans and inulin differentially modulate the mucosal and luminal gut microbiota and mucin-degradation in humanized rats: Prebiotics modulate mucosal and luminal microbiota summary. *Environ Microbiol* 13:2667–2680 . doi: 10.1111/j.1462-2920.2011.02533.x
42. Cani PD, Possemiers S, Van de Wiele T, et al (2009) Changes in gut microbiota control inflammation in obese mice through a mechanism involving GLP-2-driven improvement of gut permeability. *Gut* 58:1091–1103 . doi: 10.1136/gut.2008.165886
43. Dai Z-L, Wu G, Zhu W-Y (2011) Amino acid metabolism in intestinal bacteria: links between gut ecology and host health. *Front Biosci Landmark Ed* 16:1768–1786
44. Juśkiewicz J, Zduńczyk Z (2004) Effects of cellulose, carboxymethylcellulose and inulin fed to rats as single supplements or in combinations on their caecal parameters. *Comp Biochem Physiol A Mol Integr Physiol* 139:513–519 . doi: 10.1016/j.cbpb.2004.10.015
45. Salazar N, Dewulf EM, Neyrinck AM, et al (2015) Inulin-type fructans modulate intestinal Bifidobacterium species populations and decrease fecal short-chain fatty acids in obese women. *Clin Nutr* 34:501–507 . doi: 10.1016/j.clnu.2014.06.001
46. Teixeira TFS, Grześkowiak Ł, Franceschini SCC, et al (2013) Higher level of faecal SCFA in women correlates with metabolic syndrome risk factors. *Br J Nutr* 109:914–919 . doi: 10.1017/S0007114512002723

Supporting information:

S1 Fig 1. Assigned 600 MHz 1D NMR spectra of mouse caecal content. The 5 to 9 ppm region was vertically expanded 6 times compared to the 0 to 4.5 ppm region. Keys: 1: bile acids (mixed), 2: butyrate, 3: leucine, 4: isoleucine, 5: valine, 6: propionate, 7: α -ketoisovalerate, 8: ethanol, 9: β -hydroxybutyrate, 10: lipids, 11: lactate, 12: alanine, 13: lysine, 14: acetate, 15: N-acetyl groups, 16: glutamate, 17: succinate, 18: α -ketoglutarate, 19: aspartate, 20: choline, 21: taurine, 22: β -xylose, 23: β -galactose, 24: β -glucose, 25: α -arabinose, 26: α -xylose, 27: α -glucose, 28: α -galactose, 29: uracil, 30: tyrosine, 31: phenylalanine, 32: adenine, 33: hypoxanthine, 34: formate.

S2 Table 1. Correlation coefficients

Figures legend

Figure 1: Effect of diets on rat phenotype.

Percent body weight gain (A), weight gain (B), average daily energy intake (C), cumulative food intake (D), feed conversion ratio (E) over the 8-week period, plasma LPS-binding protein (F), adiposity index (G) and distribution of adipocyte size in retroperitoneal fat pads (H) after 8 week of Chow (black), LF (grey), LF-I (striped grey), HF/HS (white) and HF/HS-I (dotted white) -diet consumption.

Data are expressed as mean \pm SEM, (n=8 rats per group, except LBP n=5 to 8 and adipocyte size n=4). Means with different letters are significantly different ($P < 0.05$). * $P < 0.05$ HF- vs. chow-diet, \$ $P < 0.05$ HF-I vs. chow-diet.

Figure 2: Effect of diets on caecal metabolome, morphology and IAP activity.

O-PLS-DA cross-validated score plots showing the discrimination between $^1\text{H-NMR}$ spectra of caecal contents from rats fed Chow vs refined LF vs HF/HS diets (A), HF/HS vs LF (B), Chow vs refined diet LF vs LF-I diets (E), Chow vs HF/HS vs HF/HS-I diets (F) and LF vs LF-I vs HF/HS vs HF/HS-I diets (G).

O-PLS-DA correlation loading plots relative to the discrimination between $^1\text{H-NMR}$ spectra of caecal contents from rats fed Chow vs LF (C) or Chow vs. HF/HS (D) or LF vs LF-I (H) diets. Metabolites are color-coded according their correlation coefficient, red indicating a very strong positive correlation. The direction of the metabolite indicates the group with which it is positively associated as labeled on the diagrams. BCAA: branched-chain amino acids, hpx: hypoxanthine, 4-HPPA: 4-hydroxyphenylacetate, uk: unknown compound.

Caecum tissue relative weight (I) and caecal IAP activity (J) in Chow, LF, LF-I, HF/HS and HF/HS-I-diet fed rats at week 8. Values are means \pm SEM (n=8 rats per group). Means with different letters are significantly different ($P < 0.05$).

Figure 3: Effect of diets on CCK satiation

Intake expressed as actual energy intake (A, C) or as percentage of saline energy intake after 20 min (A, B) or from 20 to 60 min (C, D) after intraperitoneal injection of either saline (400 μ l) or CCK-8S at the lowest dose (1 μ g/kg body weight) or the highest dose (3 μ g/kg of body weight) of Chow (black), LF (grey), LF-I (striped grey), HF/HS (white) and HF/HS-I (dotted white) diet-fed rats.

Values are means \pm SEM (n=7 to 8 rats per group). Each rat received vehicle and the two CCK doses randomly. * P<0.05 compared to saline in the same dietary group.

Figure 4: Correlations between calorie intake after CCK low dose injection and adiposity parameters.

Correlation between energy intake after CCK 1 μ g/kg and adiposity index (A), retroperitoneal fat pad relative weight (B), epididymal fat pad relative weight (C), percentage of large adipocytes in the retroperitoneal fat pad (D) and between decrease in energy intake after CCK 1 μ g/kg expressed in percent of intake under saline and retroperitoneal fat pad relative weight (E) or plasma LBP (F). Each point represents one animal: black circle: chow, grey square: LF, open square: LF-I, black triangle: HF/HS, open triangle: HF/HS-I.

Figure 1

Figure 3

Figure 4

Table 1: Ingredient composition and macronutrient contribution to energy of the chow diet.

Ingredients :

Ground corn, dehulled soybean meal, dried beet pulp, fish meal, ground oats, brewers dried yeast, cane molasses, dehydrated alfalfa meal, dried whey, wheat germ, porcine animal fat, porcine meat meal, wheat midlings, salt, vitamin mixture, mineral mixture

Energy (%)

Proteins	29
Lipids	13
Carbohydrates	58

Table 3: OPLS-DA model parameters and validation statistics calculated from ¹H NMR caecal content spectra.

Model	Number of predictive components	Number of orthogonal components	R ² X	R ² Y	Q ² Y	p-value ¹
Chow vs LF vs HF/HS	1	1	0.11	0.96	0.76	0.001
HF/HS vs LF	1	1	0.06	0.70	-0.08	0.52
Chow vs LF	1	1	0.13	0.97	0.67	0.001
Chow vs HF/HS	1	1	0.15	0.97	0.75	0.001
Chow vs LF vs LF-I	2	0	0.19	0.82	0.59	0.001
Chow vs HF/HS vs HF/HS-I	2	0	0.17	0.78	0.44	0.001
LF vs LF-I vs HF/HS vs HF/HS-I	2	1	0.11	0.86	0.34	0.001
HF vs HF/HS-I	1	0	0.07	0.76	0.08	0.26
LF vs LF-I	1	1	0.13	0.75	0.98	0.001

¹Cumulative probability value determined at the 95th percentile to determine whether the result of the model was significantly different from the result calculated from 1000 random permutations of Y.

Table 3: OPLS-DA model parameters and validation statistics calculated from ¹H NMR caecal content spectra.

Model	Number of predictive components	Number of orthogonal components	R ² X	R ² Y	Q ² Y	p-value ¹
Chow vs LF vs HF/HS	1	1	0.11	0.96	0.76	0.001
HF/HS vs LF	1	1	0.06	0.70	-0.08	0.52
Chow vs LF	1	1	0.13	0.97	0.67	0.001
Chow vs HF/HS	1	1	0.15	0.97	0.75	0.001
Chow vs LF vs LF-I	2	0	0.19	0.82	0.59	0.001
Chow vs HF/HS vs HF/HS-I	2	0	0.17	0.78	0.44	0.001
LF vs LF-I vs HF/HS vs HF/HS-I	2	1	0.11	0.86	0.34	0.001
HF vs HF/HS-I	1	0	0.07	0.76	0.08	0.26
LF vs LF-I	1	1	0.13	0.75	0.98	0.001

¹Cumulative probability value determined at the 95th percentile to determine whether the result of the model was significantly different from the result calculated from 1000 random permutations of Y.

Table 4. Changes in caecal content metabolites of rats fed LF, LF-I, HF/HS or HF/HS-I diets relative to chow diet (area under the curves of selected 1H-NMR peaks expressed as fold-change compared to chow).

Metabolites	Diagnosti	Chow	LF	LF-I	HF/HS	HF/HS-I	P-Value
	c NMR shift in ppm (multiplici ty)						
Bile acid 1	0.66 (s)	1.00 ± 0.22	0.38 ± 0.10	0.74 ± 0.14	0.66 ± 0.21	1.31 ± 0.37	0.07
Bile acid 2	0.68 (s)	1.00 ± 0.22	0.73 ± 0.23	0.55 ± 0.11	0.79 ± 0.31	0.62 ± 0.13	0.67
Bile acid 3	0.7 (s)	1.00 ± 0.15	0.54 ± 0.09	0.63 ± 0.16	0.56 ± 0.20	0.74 ± 0.20	0.30
Bile acid 4	0.73 (s)	1.00 ± 0.20	1.05 ± 0.29	0.66 ± 0.18	0.62 ± 0.16	0.76 ± 0.18	0.92
Lactate	4.11 (q)	1.00 ± 0.07	0.96 ± 0.05	0.93 ± 0.07	0.98 ± 0.08	0.94 ± 0.08	0.95
Acetate	1.92 (s)	1.00 ± 0.10	0.74 ± 0.13	0.78 ± 0.12	0.74 ± 0.13	0.71 ± 0.11	0.42
Propionate	1.05 (t)	1.00 ± 0.07	0.71 ± 0.08	0.68 ± 0.13	0.96 ± 0.14	0.64 ± 0.10	0.06
Butyrate	0.9 (t)	1.00 ± 0.07 ^{ab}	0.95 ± 0.22 ^{ab}	1.42 ± 0.32 ^b	0.57 ± 0.03 ^a	0.86 ± 0.08 ^{ab}	0.03

Alanine	1.48 (d)	1.00 ± 0.09 ^a	1.30 ± 0.10 ^a	1.97 ± 0.16 ^b	1.44 ± 0.19 ^{ab}	1.93 ± 0.10 ^b	<0.0001
Aspartate	2.38 (dd)	1.00 ± 0.07 ^a	1.32 ± 0.02 ^a	3.11 ± 0.25 ^c	1.67 ± 0.23 ^{ab}	2.17 ± 0.24 ^b	<0.0001
Glutamate	2.36 (m)	1.00 ± 0.07 ^a	1.00 ± 0.07 ^a	1.76 ± 0.14 ^b	1.01 ± 0.11 ^a	1.14 ± 0.20 ^a	0.0003
Isoleucine	1.01 (d)	1.00 ± 0.10 ^a	2.56 ± 0.24 ^c	1.77 ± 0.12 ^b	2.32 ± 0.27 ^c	1.54 ± 0.13 ^b	<0.0001
Leucine	0.96 (t)	1.00 ± 0.10	0.99 ± 0.14	0.71 ± 0.05	0.97 ± 0.16	0.77 ± 0.10	0.26
Lysine	3.03 (t)	1.00 ± 0.08 ^a	1.53 ± 0.21 ^b	1.65 ± 0.12 ^b	1.31 ± 0.09 ^{ab}	1.51 ± 0.07 ^b	0.008
Ornithine	1.7 (m)	1.00 ± 0.09	1.11 ± 0.11	1.28 ± 0.07	0.94 ± 0.09	1.15 ± 0.09	0.08
Phenylalanine	7.42 (t)	1.00 ± 0.12 ^a	1.39 ± 0.11 ^{ab}	2.10 ± 0.17 ^b	1.45 ± 0.06 ^{ab}	1.99 ± 0.16 ^b	<0.0001
Taurine	3.43 (t)	1.00 ± 0.29	1.19 ± 0.23	0.68 ± 0.12	1.20 ± 0.36	1.43 ± 0.31	0.41
Tyrosine	6.9 (t)	1.00 ± 0.12 ^a	1.23 ± 0.09 ^{ab}	1.99 ± 0.17 ^b	1.29 ± 0.06 ^{ab}	1.83 ± 0.18 ^b	<0.0001
Valine	0.99 (d)	1.00 ± 0.09 ^a	2.36 ± 0.36 ^b	1.38 ± 0.10 ^{ab}	1.75 ± 0.14 ^{ab}	1.29 ± 0.10 ^{ab}	0.0001
5-aminovalerate	2.24 (t)	1.00 ± 0.10 ^{ab}	1.48 ± 0.25 ^b	0.67 ± 0.12 ^a	1.08 ± 0.09 ^{ab}	1.14 ± 0.20 ^{ab}	0.03
α-keto-isovalerate	1.13 (d)	1.00 ± 0.08 ^a	0.48 ± 0.09 ^b	0.64 ± 0.13 ^{ab}	0.65 ± 0.14 ^{ab}	0.64 ± 0.09 ^{ab}	0.03
4-HPPA	6.86 (d)	1.00 ± 0.12 ^a	0.62 ± 0.28 ^a	0.14 ± 0.03 ^b	0.32 ± 0.08 ^{ab}	0.14 ± 0.02 ^b	<0.0001
α-glucose	5.25 (d)	1.00 ± 0.13	1.54 ± 0.18	1.15 ± 0.15	1.56 ± 0.21	1.41 ± 0.21	0.13
β-glucose	4.65 (d)	1.00 ± 0.08 ^{ab}	1.31 ± 0.34 ^b	0.76 ± 0.07 ^a	0.93 ± 0.13 ^{ab}	1.11 ± 0.18 ^{ab}	0.05
succinate	2.4 (s)	1.00 ± 0.11	1.09 ± 0.39	1.26 ± 0.53	0.94 ± 0.22	1.95 ± 0.63	0.45

β -hydroxybutyrate	1.25 (d)	1.00 \pm 0.14 ^a	1.80 \pm 0.63 ^{ab}	1.44 \pm 0.27 ^{ab}	2.88 \pm 0.63 ^b	2.24 \pm 0.49 ^{ab}	0.03
α -keto-glutarate	2.45 (t)	1.00 \pm 0.10 ^a	0.69 \pm 0.13 ^{ab}	0.52 \pm 0.03 ^{ab}	0.60 \pm 0.09 ^{ab}	0.43 \pm 0.05 ^b	0.03
N-acetyl group	2.05 (s)	1.00 \pm 0.14	1.32 \pm 0.25	1.35 \pm 0.16	1.68 \pm 0.20	1.47 \pm 0.21	0.19
Trimethylamine	2.9 (s)	1.00 \pm 0.08 ^a	0.79 \pm 0.07 ^{ab}	0.84 \pm 0.07 ^{ab}	0.69 \pm 0.08 ^b	0.71 \pm 0.08 ^{ab}	0.04
Choline	3.2 (s)	1.00 \pm 0.16 ^{ab}	0.81 \pm 0.09 ^a	1.57 \pm 0.22 ^b	0.84 \pm 0.01 ^a	1.05 \pm 0.12 ^{ab}	0.005
Uracil	5.8 (d)	1.00 \pm 0.10	0.69 \pm 0.08	0.85 \pm 0.11	0.59 \pm 0.11	0.66 \pm 0.13	0.07
Hypoxanthine	8.19 (s)	1.00 \pm 0.09 ^a	0.63 \pm 0.06 ^b	0.76 \pm 0.07 ^{ab}	0.50 \pm 0.07 ^b	0.54 \pm 0.08 ^b	0.0003
Unknown 1	6.38 (s)	1.00 \pm 0.12 ^a	0.14 \pm 0.02 ^b	0.13 \pm 0.03 ^b	0.10 \pm 0.01 ^b	0.14 \pm 0.02 ^b	<0.0002
Unknown 2	6.70 (m)	1.00 \pm 0.11	0.87 \pm 0.40	0.61 \pm 0.20	1.74 \pm 0.88	0.85 \pm 0.21	0.47
Unknown 4	6.38 (m)	1.00 \pm 0.12 ^a	0.09 \pm 0.01 ^b	0.09 \pm 0.02 ^b	0.07 \pm 0.01 ^b	0.09 \pm 0.02 ^b	<0.0001
Ethanol	1.19 (t)	1.00 \pm 0.05	0.95 \pm 0.19	0.99 \pm 0.08	1.30 \pm 0.30	1.29 \pm 0.12	0.41
MCFA	1.33 (br)	1.00 \pm 0.11	1.60 \pm 0.27	0.75 \pm 0.10	3.35 \pm 1.31	2.02 \pm 0.83	0.10

d: doublet, dd: doublet of doublet, t: triplet, s: singulet, m: multiplet, 4-HPPA: 4-Hydroxyphenylacetate, MCFA: medium-chain fatty acids.

¹ P-value of the ANOVA testing the diet effect. a, b, c: P<0.05 after Tukey post-hoc tests. Data are means \pm SEM. n=8 rats/group

Table 5. Change in PTP1b level in nodose ganglia after leptin injection in rats fed chow, LF, LF-I, HF/HS or HF/HS-I diets.

	saline	leptin
Chow diet	0.64 ± 0.22	1.46 ± 0.46
LF diet	0.52 ± 0.42	0.71 ± 0.18
LF-I diet	0.76 ± 0.18	0.76 ± 0.26
HF/HS diet	0.58 ± 0.21	0.42 ± 0.09
HF/HS-I diet	1.10 ± 0.17	0.22 ± 0.09 *

Values are means ± SEM (n=2 to 4 rats per group, * P<0.05 compared to saline)

[Click here to access/download](#)

Electronic Supplementary Material
Suppl Fig1.tif

[Click here to access/download](#)

Electronic Supplementary Material

CCK-I manuscript 06_10_2018_Suppl Table 1.docx

