

VI. REFERENCES

- Abellán Ruiz, M. S., Barnuevo Espinosa, M. D., Contreras Fernández, C. J., Luque Rubia, A. J., Sánchez Ayllón, F., Aldeguer García, M., García Santamaría, C., & López Román, F. J. (2015). Digestion-resistant maltodextrin effects on colonic transit time and stool weight: a randomized controlled clinical study. *European Journal of Nutrition*, 55(8), 2389–2397. <https://doi.org/10.1007/s00394-015-1045-4>
- Astina, J., & Sapwarabol, S. (2018). Resistant Maltodextrin and Metabolic Syndrome: A Review. *Journal of the American College of Nutrition*, 38(4), 380–385. <https://doi.org/10.1080/07315724.2018.1523028>
- Averill, M., Rubinow, K. B., Cain, K., Wimberger, J., Babenko, I., Becker, J. O., Foster-Schubert, K. E., Cummings, D. E., Hoofnagle, A. N., & Vaisar, T. (2020). Postprandial remodeling of high-density lipoprotein following high saturated fat and high carbohydrate meals. *Journal of Clinical Lipidology*, 14(1), 66–76.e11. <https://doi.org/10.1016/j.jacl.2019.11.002>
- Bireylerde, Y., Miktarda, F., Posa, Ç.-Ç., Kolonik, T., Hızı, G., Etkisi, Ü., Savıcı, M., Karaca, E., & Makalesi, A. (2019). The effect of different amounts of soluble-insoluble fibre consumption on colonic transit time in adults. *MEDICAL RECORDS-International Medical Journal Med Records*, 1(1), 5–14. <https://dergipark.org.tr/tr/download/article-file/749353>
- Chen, H., Li, J., Yao, R., Yan, S., & Wang, Q. (2020). Mechanism of lipid metabolism regulation by soluble dietary fibre from micronized and non-micronized powders of lotus root nodes as revealed by their adsorption and activity inhibition of pancreatic lipase. *Food Chemistry* 305, 125435–125435. <https://doi.org/10.1016/j.foodchem.2019.125435>
- Dias, C. B., Moughan, P. J., Wood, L. G., Singh, H., & Garg, M. L. (2017). Postprandial lipemia: factoring in lipemic response for ranking foods for their healthiness. *Lipids in Health and Disease*, 16(1). <https://doi.org/10.1186/s12944-017-0568-5>

- Huang, S., Dong, S., Lin, L.-T., Ma, Q., Xu, M., Ni, L., & Fan, Q. (2023). Inulin ameliorates metabolic syndrome in high-fat diet-fed mice by regulating gut microbiota and bile acid excretion. *Frontiers in Pharmacology*, 14. <https://doi.org/10.3389/fphar.2023.1226448>
- Hussain, M. M. (2014). Intestinal lipid absorption and lipoprotein formation. *Current Opinion in Lipidology*, 25(3), 200–206. <https://doi.org/10.1097/mol.0000000000000084>
- Institute for Health Metrics and Evaluation. (2019). *GBD Compare*. Healthdata.org; Institute for Health Metrics and Evaluation. <https://vizhub.healthdata.org/gbd-compare/>
- Iqbal, J., & Hussain, M. M. (2009). Intestinal lipid absorption. *American Journal of Physiology-Endocrinology and Metabolism*, 296(6), E1183–E1194. <https://doi.org/10.1152/ajpendo.90899.2008>
- Kalla-Bertholdt, A.-M., Nguyen, P.-V., Baier, A. K., & Rauh, C. (2021). Influence of dietary fiber on in-vitro lipid digestion of emulsions prepared with high-intensity ultrasound. *Innovative Food Science & Emerging Technologies*, 73, 102799. <https://doi.org/10.1016/j.ifset.2021.102799>
- Kishimoto, Y., Yoshikawa, Y., Shoko Miyazato, Oga, H., Yamada, T., Tagami, H., Hashizume, C., & Yamamoto, K. (2009). Effect of Resistant Maltodextrin on Digestion and Absorption of Lipids. *Journal of Health Science*, 55(5), 838–844. <https://doi.org/10.1248/jhs.55.838>
- Marshall, W. J., Lapsley, M., Day, A. P., Ayling, R. M., & Al, E. (2014). *Clinical biochemistry : metabolic and clinical aspects EDI* (3rd ed.). Churchill Livingstone.
- McRorie, J. W. (2015). Evidence-Based Approach to Fiber Supplements and Clinically Meaningful Health Benefits, Part 1. *Nutrition Today*, 50(2), 82–89. <https://doi.org/10.1097/nt.0000000000000082>
- Mitra, A. K., Kishore Cholkar, & Abhirup Mandal. (2017). *Emerging nanotechnologies for diagnostics, drug delivery and medical devices*. Elsevier.
- Müller, M., Canfora, E. E., & Blaak, E. E. (2018). Gastrointestinal Transit Time, Glucose Homeostasis and Metabolic Health: Modulation by Dietary Fibers. *Nutrients*, 10(3). <https://doi.org/10.3390/nu10030275>

- Qin, D., Yang, X.-J., Gao, S., Yao, J., & David Julian McClements. (2017). Influence of dietary fibers on lipid digestion: Comparison of single-stage and multiple-stage gastrointestinal models. *Food Hydrocolloids*, 69, 382–392. <https://doi.org/10.1016/j.foodhyd.2017.03.004>
- Slavin, J., & Feirtag, J. (2011). Chicory inulin does not increase stool weight or speed up intestinal transit time in healthy male subjects. *Food Funct.*, 2(1), 72–77. <https://doi.org/10.1039/c0fo00101e>
- Soliman, G. A. (2019). Dietary Fiber, Atherosclerosis, and Cardiovascular Disease. *Nutrients*, 11(5), 1155. <https://doi.org/10.3390/nu11051155>
- Surampudi, P., Enkhmaa, B., Anuurad, E., & Berglund, L. (2016). Lipid Lowering with Soluble Dietary Fiber. *Current Atherosclerosis Reports*, 18(12). <https://doi.org/10.1007/s11883-016-0624-z>
- Takagaki, R., Ishida, Y., Sadakiyo, T., Taniguchi, Y., Sakurai, T., Mitsuzumi, H., Watanabe, H., Fukuda, S., & Ushio, S. (2018). Effects of isomaltodextrin in postprandial lipid kinetics: Rat study and human randomized crossover study. *PLOS ONE*, 13(5), e0196802. <https://doi.org/10.1371/journal.pone.0196802>
- Tiihonen, K., Rautonen, N., Alhoniemi, E., Ahotupa, M., Stowell, J., & Vasankari, T. (2015). Postprandial triglyceride response in normolipidemic, hyperlipidemic and obese subjects – the influence of polydextrose, a non-digestible carbohydrate. *Nutrition Journal*, 14(1). <https://doi.org/10.1186/s12937-015-0009-0>
- Wilson, D. A. (2012). *Clinical veterinary advisor the horse*. San Louis (Missouri, Estados Unidos) Elsevier/Saunders.
- Zhang, R., Zhang, Z., Zhang, H., Decker, E. A., & McClements, D. J. (2015). Influence of emulsifier type on gastrointestinal fate of oil-in-water emulsions containing anionic dietary fiber (pectin). *Food Hydrocolloids*, 45, 175–185. <https://doi.org/10.1016/j.foodhyd.2014.11.020>