

Emulsion oil droplet size significantly affects satiety: A pre-ingestive approach

Lett, Aaron M.; Norton, Jennifer E.; Yeomans, Martin R.

DOI:

[10.1016/j.appet.2015.08.043](https://doi.org/10.1016/j.appet.2015.08.043)

License:

Creative Commons: Attribution-NonCommercial-NoDerivs (CC BY-NC-ND)

Document Version

Peer reviewed version

Citation for published version (Harvard):

Lett, AM, Norton, JE & Yeomans, MR 2016, 'Emulsion oil droplet size significantly affects satiety: A pre-ingestive approach', *Appetite*, vol. 96, pp. 18-24. <https://doi.org/10.1016/j.appet.2015.08.043>

[Link to publication on Research at Birmingham portal](#)

Publisher Rights Statement:

After an embargo period, this document is subject to the terms of a Creative Commons Non-Commercial No Derivatives license.

Checked October 2015

General rights

Unless a licence is specified above, all rights (including copyright and moral rights) in this document are retained by the authors and/or the copyright holders. The express permission of the copyright holder must be obtained for any use of this material other than for purposes permitted by law.

- Users may freely distribute the URL that is used to identify this publication.
- Users may download and/or print one copy of the publication from the University of Birmingham research portal for the purpose of private study or non-commercial research.
- User may use extracts from the document in line with the concept of 'fair dealing' under the Copyright, Designs and Patents Act 1988 (?)
- Users may not further distribute the material nor use it for the purposes of commercial gain.

Where a licence is displayed above, please note the terms and conditions of the licence govern your use of this document.

When citing, please reference the published version.

Take down policy

While the University of Birmingham exercises care and attention in making items available there are rare occasions when an item has been uploaded in error or has been deemed to be commercially or otherwise sensitive.

If you believe that this is the case for this document, please contact UBIRA@lists.bham.ac.uk providing details and we will remove access to the work immediately and investigate.

Accepted Manuscript

Emulsion oil droplet size significantly affects satiety: A pre-ingestive approach

Aaron M. Lett, Jennifer E. Norton, Martin R. Yeomans

PII: S0195-6663(15)30010-6

DOI: [10.1016/j.appet.2015.08.043](https://doi.org/10.1016/j.appet.2015.08.043)

Reference: APPET 2684

To appear in: *Appetite*

Received Date: 12 May 2015

Revised Date: 3 July 2015

Accepted Date: 31 August 2015

Please cite this article as: Lett A.M., Norton J.E. & Yeomans M.R., Emulsion oil droplet size significantly affects satiety: A pre-ingestive approach, *Appetite* (2015), doi: 10.1016/j.appet.2015.08.043.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

1 **Emulsion oil droplet size significantly affects satiety: A pre-ingestive approach**2 **Aaron M. Lett ^{a*}, Jennifer E. Norton ^a and Martin R. Yeomans ^b**3 ^aSchool of Chemical Engineering, University of Birmingham, Edgbaston, Birmingham B15 2TT, UK4 ^bSchool of Psychology, University of Sussex, Falmer, Brighton BN1 9QH, UK

5 *Corresponding author: AML172@bham.ac.uk

6 **Abstract**

7 Previous research has demonstrated that the manipulation of oil droplet size within oil-in-water
8 emulsions significantly affects sensory characteristics, hedonics and expectations of food intake,
9 independently of energy content. Smaller oil droplets enhanced perceived creaminess, increased
10 Liking and generated greater expectations of satiation and satiety, indicating that creaminess is a
11 satiety-relevant sensory cue within these systems. This paper extends these findings by investigating
12 the effect of oil droplet size ($d_{4,3}$: 2 and 50 μm) on food intake and appetite. Male participants ($n =$
13 34 aged 18 – 37; BMI of $22.7 \pm 1.6 \text{ kg/m}^2$; DEBQ restricted eating score of 1.8 ± 0.1 .) completed two
14 test days, where they visited the laboratory to consume a fixed-portion breakfast, returning three
15 hours later for a “drink”, which was the emulsion preload containing either 2 or 50 μm oil droplets.
16 This was followed 20 minutes later with an *ad libitum* pasta lunch. Participants consumed
17 significantly less at the *ad libitum* lunch after the preload containing 2 μm oil droplets than after the
18 50 μm preload, with an average reduction of 12% (62.4 kcal). Despite the significant differences in
19 intake, no significant differences in sensory characteristics were noted. The findings show that the
20 impact that an emulsion has on satiety can be enhanced without producing significantly perceivable
21 differences in sensory properties. Therefore, by introducing a processing step which results in a
22 smaller droplets, emulsion based liquid food products can be produced that enhance satiety,
23 allowing covert functional redesign. Future work should consider the mechanism responsible for this
24 effect.

25 **Keywords:** Emulsions, Microstructure, Oil droplet size, Preload, Satiety, Food Intake

26 **Introduction**

27 Fat is the most energy dense macronutrient at 9 kcal per gram (Atwater and Woods, 1896) and
28 consequently is of interest in the redesign of food products to tackle the “obesogenic” food
29 environment. Reducing fat content within foods has been a commonly proposed method to reduce
30 consumers’ energy intake. However, this is typically detrimental to the food product’s sensory
31 properties (Norton, Moore and Fryer, 2007; Roller and Jones, 2001).

32 Increasing the functionality of the fat to reduce intake could be a novel alternative to produce
33 inherently “healthier” fat based foods (Himaya *et al.*, 1997). Increasing a food product’s impact on
34 satiety may lead to a reduction in overall energy intake through inhibition of appetite after
35 consumption (Chambers, McCrickerd and Yeomans, 2014; Hetherington *et al.*, 2013).

36 Designing food structures for functional benefits is a growing area of interest. Redesigning foods that
37 are high in fat (such as emulsions) to impact on appetite has added importance because fat is
38 considered to be the least satiating macronutrient (Blundell, Green, and Burley, 1994; Blundell and
39 Macdiarmid, 1997; Blundell and Tremblay, 1995). Emulsions are common fat based food structures
40 that are found within a variety of commercially available food products, such as sauces, condiments,
41 spreads, dressings and desserts. Emulsions are formed by mixing two immiscible liquids, such as oil
42 and water, so one liquid is dispersed within the other as droplets stabilised by an emulsifier.

43 Previous research considering emulsion structures has predominantly considered gastro-intestinal
44 structuring, in an attempt to achieve satiety via post-ingestive and post-absorptive mechanisms,
45 with emulsion oil droplet size and emulsifier type being the two main properties investigated
46 (Armand *et al.*, 1999; Maljaars *et al.*, 2012; Mun, Decker and McClements, 2007; Golding and
47 Wooster, 2010; Lundin, Golding and Wooster, 2008; Peters *et al.*, 2014; Seimon *et al.*, 2009; Singh,
48 Ye and Horne, 2009; van Aken *et al.*, 2011). However, structuring emulsions to achieve satiety via

49 pre-ingestive approaches (i.e. considering sensory mechanisms) has recently been considered and
50 highlighted as potentially effective (Lett *et al.*, 2015). In that study, decreasing the oil droplet size
51 within an oil-in-water emulsion model drink, increased creaminess, which in turn increased liking
52 and expectations of satiation and satiety, independent of energy content (Lett *et al.*, 2015).
53 creaminess within emulsions was therefore highlighted as a hedonic sensory cue, and a potential
54 satiety-relevant sensory cue, which agrees with other findings that high-energy beverages are more
55 satiating when creamy sensory characteristics are present (McCrickerd, Chambers and Yeomans,
56 2014; Yeomans and Chamber, 2011). The mechanism by which satiety-relevant sensory cues appear
57 to work suggests that people learn to associate sensory characteristics with the subsequent
58 experience of satiety post-consumption (Brunstrom, Shakeshaft and Scott-Samuel, 2008; Yeomans *et*
59 *al.*, 2014). As such, it is thought that creaminess, which is typically associated with high fat content
60 (de Wijk, Rasing and Wilkinson, 2003; Frost and Janhoj, 2007), generates expectations of satiety
61 typically achieved after the consumption of fat containing energy dense foods, with the intensity of
62 creaminess being a predictive marker of energy content.

63 If the enhanced expectation of satiety through altering oil droplet size also impacts on the
64 experience of post-ingestive satiety, this could confirm this type of restructuring as a valuable
65 approach to product development. Early pre-ingestive satiety signals, such as sensory properties
66 integrate with post-ingestive and post-absorptive signals (Blundell, Rogers, and Hill, 1987), and
67 adjust digestive and absorptive mechanisms accordingly, at least partly through anticipatory
68 physiological responses (Power and Schulkin, 2007; Smeets, Erkner and de Graaf, 2010).

69 The present study aimed to extend previous findings from Lett *et al.* (2015). We hypothesised that
70 reducing the average oil droplet size of an oil-in-water emulsion will enhance satiety, through pre-
71 ingestive sensory-mediated routes by increasing the perception of the identified satiety-relevant
72 sensory cue, creaminess.

74 **Materials and Methods**75 *Design*

76 A repeated-measures single-blind randomised cross-over design preload paradigm was used to
77 investigate the satiating effects of two oil-in-water emulsion based drinks, varying in oil droplet size,
78 but with equal energy content. Test meal intake and subjective ratings (Visual analogue scales: VAS)
79 were used to assess food intake behaviour. Ethical approval for the study was obtained from the
80 University of Birmingham ethics committee (ERN_14-0807, Approved: 14/08/2014).

81 *Participants*

82 Thirty-four healthy male adults participated in the study. Sample size was determined on the basis of
83 the effect size needed to find a difference in satiety between two emulsions with different average
84 oil droplet sizes (2 and 50 μm). These emulsions were produced in a preliminary study in which oil
85 droplet size of an emulsion beverage had been manipulated changing sensory properties (Lett *et al.*,
86 2015). To estimate participant numbers, we examined the outcome of previous preload studies
87 where a difference in creaminess, similar in size to that in our recent emulsion study, was associated
88 with a significant reduction in intake at a similar test meal. One such study where a difference in
89 creaminess was associated with reduced intake was Yeomans and Chambers (2011), where less was
90 consumed after a preload with higher rated creaminess (achieved primarily by varying viscosity) than
91 after an isoenergetic less creamy preload. Based on the intake data in that study, one-tailed
92 significance ($P < 0.05$, predicted reduction with more creamy preload) and power = 0.8, indicated
93 that a sample of 34 would be required. All participants were staff or students at the University of
94 Birmingham, who had expressed an interest in participating in a research study investigating “The
95 effect of mood on appetite”, as to mask any expectancy effects concerning the true nature of the
96 investigation. Prospective participants were contacted by a recruitment email via an email database
97 and were asked to reply if they were interested in participation and considered themselves to be a

98 healthy, non-smoking, normal weight (BMI: 18.5 -25) male with no food allergies or intolerances.
99 Females were excluded as they typically practice significantly higher levels of restricted eating and
100 other eating behaviours than males (Arganini *et al.*, 2012; Fortes *et al.*, 2014; Wardle, 1987), and
101 males who do not restrict their eating behaviour were chosen, as this cohort demonstrates the most
102 accurate regulation of food intake (Rolls *et al.*, 1994). Respondents to the recruitment email were
103 provided with an information sheet and enrolled in the study if they were still interested in
104 participation. Prior to the start of a session, participants were screened for food allergies, smoking
105 habits and current medical status via a health questionnaire, body mass index (BMI), calculated as
106 kg/m^2 (with height and weight measurements being obtained with participants wearing light clothes
107 and in a fasted state using a freestanding stadiometer (Seca 213, Birmingham, UK) and digital
108 calibrated weighing scales (Seca 813, Birmingham, UK) and dietary restraint measured using the
109 restraint scale from the Dutch eating behaviour questionnaire (DEBQ) (van Strien, *et al.*, 1986).
110 Potential participants were prevented from participating if they indicated any food allergies, history
111 of smoking, had a BMI above 24.9 kg/m^2 or below 18.5 kg/m^2 , were taking medication known to
112 interfere with sensory perception or food intake or had a DEBQ restricted eating score of >2.4 . One
113 potential participant was prevented from participating, based on the recruitment criteria.
114 Additionally, participants were given the opportunity to ask any questions about the study and its
115 protocol to clarify issues or queries before the study began. The test cohort was made up of 34 men
116 aged 18 - 37, with a mean BMI of $22.7 \pm 1.6 \text{ Kg/m}^2$ and DEBQ restricted eating score of 1.8 ± 0.1 . All
117 participants gave written informed consent prior to participation.

118 *Procedure*

119 Participants attended 2 sessions on non-consecutive days. Study protocol was identical on each test
120 day, with only the preload varying (See Fig.1). Participants arrived at a scheduled date and time
121 between 08.30 - 10.30 am, Monday to Friday. Participants arrived having consumed only water from
122 11.00pm the night before. All testing was carried out in an individual booth containing a PC

123 computer running Sussex Ingestion Pattern Monitor (SIPM). SIPM was used to collect VAS scores of
124 all mood and appetite questions throughout the study and preload sensory scores, and monitor food
125 intake at lunch with a digital balance concealed by a placemat (Sartorius BP 4100). All VASs used
126 within the study, collecting data on mood, appetite and preload sensory ratings were randomised
127 differently for all participants. SIPM equipment and software were developed at the University of
128 Sussex (Yeomans, 2000), based on a modification of the Universal Eating Monitor developed by
129 Kissileff, Kilngsberg, and Van Italie (1980), and has been used extensively in studies of human
130 appetite (Yeomans and Bertenshaw, 2008). After successful screening, the participant sat within an
131 individual booth to begin the breakfast session and consumed the test breakfast (see Standard
132 Breakfast section) within 15 minutes. To begin participants completed a set of the mood and
133 appetite questions. The mood ratings (Alert, Anxious, Calm, Clearheaded, Happy and Tired) and
134 appetite ratings (Hunger and Fullness), were presented as 100-point computerised VASs anchored
135 with “not at all [mood or appetite]” and “extremely [mood or appetite]”. Mood questions were
136 included as distracters and to be consistent with the premise that the study was investigating “The
137 effect of mood on appetite”. The participant was then instructed to return exactly 3 hours later for
138 the preload session. During the inter breakfast-preload period participants were not allowed to
139 participate in exercise or consume any food or drink, apart from a 250 ml bottle of still water, which
140 was provided and had to be fully consumed upon their return. Upon the participants return, they
141 began the preload session. Participants completed the standard mood and appetite questions and
142 then were presented with 200 ml of one of the two preloads (see Drink Preload section). 17
143 participants received the 2 μ m droplet preload on their first session and the other 17 participants
144 received the 50 μ m droplet preload on their first session, with the other preload being consumed on
145 the second session. SIPM instructed the participant to take a mouthful and then carry out a number
146 of VAS to assess the samples sensory characteristics. The preload was evaluated for thickness,
147 slipperiness, smoothness, creamy mouthfeel, overall creaminess, liking, expectation of hunger in 1
148 hours time (Satiety) and expectation of fullness immediately (Satiation). Both questions determining

149 expectations of food intake were in reference to if they consumed the full portion presented.
150 Sensory VAS questions were headed “How [target rating] is the drink?” and end-anchored with “not
151 at all [target rating]” (scored as zero) and “extremely [target rating]” (scored as 100); wording may
152 have slightly differed to be grammatically correct. Upon completion of the sensory VAS questions,
153 SIPM instructed the participant to consume the rest of the preload within 5 minutes, before another
154 series of standard mood and appetite questions were presented to finish the preload session.
155 Participants then remained within the laboratory until the lunch session. Results from our previous
156 work showed that expectations of food intake are significantly different due to sensory differences
157 between the emulsions. As such, a 20 minute delay between the preload being presented and the
158 lunch session was used. This fits within the optimal time period for detecting oro-sensory effects on
159 satiety (<30 minutes) (Livingstone *et al.*, 2000), and allowed enough time for participants to
160 comfortably consume the preload and complete all mood, appetite and sensory VASs. During the
161 lunch session, participants first completed a set of standard mood and appetite ratings in the
162 absence of any food cues (pre-lunch ratings). Next, 500 g white penne pasta with tomato and herb
163 sauce (see Lunch section) was served by an experimenter who explained that the participant could
164 eat as little or as much as he liked. A hidden digital balance secured under a placemat and linked to
165 SIPM, which recorded the weight of food being eaten. If the participant consumed 300 g of the
166 lunch, an onscreen alert message prompted the participant to call the experimenter. The
167 experimenter then served the participant another 500 g pasta in a new bowl, with the consumed
168 bowl of pasta being removed; no limit was placed on the number of refills permitted. To reduce the
169 influence of habit and portion-size effects on intake, participants were encouraged not to use the
170 refill prompt as a cue to end the lunch session. When participants had confirmed that they had
171 finished eating, the participants then completed a final set of standard mood and appetite ratings
172 (post-lunch ratings) before the lunch session and test day was completed. On the final test day, the
173 participants were given a £20 Amazon voucher as compensation for participating in the study.

174

175 *Fig. 1* Schematic representation of the timing of the fixed and test meals and the sets of appetite and
 176 mood ratings and sensory ratings on a test day.

177 *Test Foods*178 *Standard Breakfast*

179 On the morning of each test day, participants consumed a breakfast of 60 g of a proprietary
 180 breakfast cereal (Crunchy Nut Cornflakes; Kellogg Co) plus 160 mL semi-skimmed milk (Tesco) and
 181 200 mL orange juice (Tesco). The breakfast provided 420 kcal, 6.3 g fat, 10.8 g protein, and 79.1 g
 182 carbohydrate. The breakfast provided approximately 17% of a male adults daily average
 183 recommended energy intake.

184 *Lunch*

185 For the ad libitum lunch, each 500 g serving of pasta consisted of 300 g cooked weight of white pasta
 186 (Penne; Aldi) plus 200 g of a prepared pasta sauce (tomato and herb; Aldi) served hot. The pasta
 187 lunch was cooked on the test day as per packaging instructions. The test meal provided 96 Kcal
 188 energy (3.2 g protein; 19.5 g carbohydrate and 0.58 g fat) per 100 g.

189 *Drink Preloads*

190 The preload drinks were 200 ml of emulsions containing either 2 or 50 μm droplets; these were *No*
191 *Flavour* versions of emulsion samples described in a previous study (Lett *et al.*, 2015). These
192 emulsions were chosen as, based on our previous work, emulsions containing 2 μm droplets gained
193 significantly greater ratings for creaminess ($P = 0.003$) and Liking ($P = 0.01$) and resulted in reduced
194 expectations of Hunger in 1 hours time (Satiety) than the emulsion containing 50 μm droplets ($P =$
195 0.017). Rheological and lubrication properties of these systems have been investigated in other work
196 by the authors, and it was shown that 2 and 50 μm emulsions were also comparable in these
197 properties. Samples consisted of an oil-in-distilled water emulsion (1 wt.% sodium caseinate
198 (Excellion EM7, DMV International, The Netherlands); 2 wt.% sucrose (Silverspoon granulated,
199 British Sugar Plc, UK) and 15 wt.% sunflower oil (Tesco Plc, UK)). Emulsions were produced using two
200 different methods dependent upon the required mean droplet size of the emulsion being produced:
201 a high shear mixer (Silverson L5M, Silverson machines Ltd, UK) or a high-pressure homogeniser (GEA
202 Niro Soavi Panda Plus 2000, GEA Niro Soavi, Italy). In a 600 ml beaker, 15 wt.% sunflower oil was
203 added to 85 wt.% aqueous phase (1 wt.% NaCas, 2 wt.% sucrose, 97 wt.% distilled water solution).
204 The whole sample was then emulsified for 5 minutes using the high shear mixer. Dependent on oil
205 droplet size being produced the sample was subjected to a different rotational speed (rpm) and
206 emulsor screen. 50 μm oil droplet samples were subject to high shear mixing at 2500 rpm with a 1.6
207 mm pore emulsor screen. 2 μm oil droplet samples were subject to high shear mixing at maximum
208 rpm with a 0.8 mm pore emulsor screen to produce a pre-emulsion, the pre-emulsion was then
209 homogenised at 100 Bar with 2 passes. All samples were produced in 400 g batches, under clean and
210 hygienic conditions on the day of evaluation and stored under refrigerated conditions at 2-5 $^{\circ}\text{C}$. The
211 200 ml emulsion preload provided approximately 282 kcal, 30 g fat, 2 g protein, and 4 g
212 carbohydrate.

213 *Data Analysis*

214 The aim of the study was to investigate whether altering the oil droplet size of an emulsion altered
215 subsequent food intake behaviour. Data were analysed using the Statistical Package for the Social
216 Sciences (SPSS) version 21 (SPSS Inc., USA). VAS scores for hunger and fullness throughout the study
217 are reported from baseline (pre-preload) data, and were analysed using 2-way ANOVA based on the
218 three post-preload time points (immediately post-preload, pre-lunch and post-lunch) and two oil
219 droplet sizes. Nutrient and energy composition of the breakfast and lunch was calculated using
220 compositional data provided by the manufacturers. The energy density of the preload drink was
221 calculated using Atwater factors (Atwater and Woods, 1896).

222

223 **Results**

224 *Mood and appetite ratings*

225 Protected contrasts of baseline evaluations of mood and appetite (hunger and fullness) ratings
226 before preload ingestion (at breakfast and just before preload consumption) did not differ
227 significantly, and so effects of preload oil droplet size on appetite were assessed using change from
228 baseline data. As can be seen (Figure 2a), hunger decreased immediately after the preload,
229 recovered prior to lunch and then fell markedly after lunch, reflected in an overall effect of rating
230 time on hunger ($F(2,66) = 182.68, p < 0.001, \eta^2 = 0.85$), but the change in hunger was consistently
231 lower after the preload with 2 μm than 50 μm oil droplet size ($F(1,33) = 9.66, p = 0.004, \eta^2 = 0.23$),
232 with no significant time x droplet interaction ($F(2,66) = 1.04, p = 0.36, \eta^2 = 0.03$). Fullness ratings
233 showed the reverse pattern over time to hunger (Figure 2b: effect of time $F(2,66) = 82.45, p < 0.001,$
234 $\eta^2 = 0.71$), but there was no significant effect of droplet size ($F(1,33) = 0.07, p = 0.80, \eta^2 = 0.01$) or
235 time x droplet interaction ($F(2,66) = 0.71, p = 0.50, \eta^2 = 0.02$).

236

237

238

239 Fig. 2 Mean (\pm SEM) changes in ratings of Hunger (a) and Fullness (b) across the course of the test
 240 session for both 2 μ m (filled bars) and 50 μ m (open bars) emulsion preloads.

241

242 *Preload sensory and hedonic ratings*

243 There were no significant differences in the scores of any sensory attributes, hedonics and
 244 expectations of food intake for the 2 μ m and 50 μ m emulsion preloads ($P > 0.05$; See Table 1). This
 245 finding contradicts previous results (Lett *et al.*, 2015: see Table 1) and is discussed further in section

246 4.

247 *Table. 1* Mean (\pm SEM) of attribute ratings of 2 μm and 50 μm samples used in current study and Lett
 248 *et al.*, 2015 (N = 24). Filled cells represent significance ($P < 0.05$) between 2 μm and 50 μm .

Attribute	When Rated	2 μm	50 μm
Thickness	Current Study	43.4 \pm 3.1	47 \pm 3.6
	Lett <i>et al.</i> , 2015	40.2 \pm 3.4	32.8 \pm 2.9
Creamy Mouthfeel	Current Study	58.8 \pm 2.9	60.3 \pm 3.2
	Lett <i>et al.</i> , 2015	58.7 \pm 3.7	44.6 \pm 3.6
Creaminess	Current Study	56.9 \pm 3.2	59.4 \pm 3.4
	Lett <i>et al.</i> , 2015	59.2 \pm 4.1	43 \pm 3.5
Slipperiness	Current Study	61.6 \pm 2.8	62.3 \pm 2.4
	Lett <i>et al.</i> , 2015	58 \pm 3.7	58.1 \pm 3
Smoothness	Current Study	65.9 \pm 2.9	68.2 \pm 2.8
	Lett <i>et al.</i> , 2015	63.4 \pm 2.9	60.1 \pm 3.8
Liking	Current Study	40.9 \pm 3.6	39.4 \pm 3.6
	Lett <i>et al.</i> , 2015	47.8 \pm 3.4	40.4 \pm 3.7
Expected Fullness	Current Study	54.3 \pm 3.3	52.8 \pm 4
	Lett <i>et al.</i> , 2015	61.1 \pm 3.7	50.8 \pm 4
Expected Hunger	Current Study	62.6 \pm 4.2	62.9 \pm 4
	Lett <i>et al.</i> , 2015	44.9 \pm 5.1	57.4 \pm 4

249

250 *Lunch intake*

251 Total lunch intake was significantly different dependent on oil droplet size preload consumed, with
 252 participants consuming significantly less after consumption of the 2 μm preload ($P = 0.027$). Total
 253 consumption was 67.7g or 62.4 Kcal less, which is a 12.3 % reduction in total food intake (g) and a
 254 12.2 % reduction in energy intake (Kcal) (see Fig. 3a and b). No significant effect of preload session
 255 order on intake, for both droplet sizes ($P > 0.05$), was also shown, highlighting participant fatigue of
 256 the protocol did not factor in ratings or *ad libitum* food intake.

257

258

259 *Fig. 3* Mean overall intake at the test meal (\pm SEM) in grams (a) and kilocalories (b). Filled bars
 260 represent preloads containing 2 μ m droplets and Open bars represent preloads containing 50 μ m. *
 261 represents significance at $P < 0.05$.

262

263 Discussion

264 The main finding from this study was that by decreasing the oil droplet size of an oil-in-water
 265 emulsion, the degree to which an emulsion impacts on satiety can be significantly increased,
 266 independent of energy content. Participants consumed 12.2 % (Kcal) less at the test meal after
 267 consuming an oil-in-water emulsion preload containing 2 μ m droplets, than they did following
 268 consumption of a preload containing 50 μ m oil droplets (See Fig.3a and b).

269 In earlier work, Lett and co-authors (2015) looked to identify satiety-relevant oro-sensory cues
 270 within model oil-in-water emulsions, with the intention of designing emulsion structures to promote
 271 these cues, therefore increasing an emulsion based food or beverages capacity to generate satiety.
 272 Using the same model emulsion systems as used within in this study, the authors showed that on
 273 decreasing the oil droplet size of the emulsion, creaminess perception significantly increases (see
 274 Table 1). Reducing oil droplet size also significantly increased hedonic appeal, in addition to
 275 significantly decreasing expectations of Hunger in 1 hour's time (an indication of satiety). As such, it
 276 is thought that, creaminess is a potential satiety-relevant oro-sensory cue.

277 Our current work has shown that although expectations of food intake behaviour have been
278 successfully realised in actual eating behaviour (See Fig.3), the mechanism mediating the effect has
279 not been identified, as ratings of creaminess, or any other attribute, for the two preloads were not
280 significantly different (see Table 1). Therefore, our findings do not fully agree with our hypothesis.
281 Given that Lett and co-authors (2015) identified potential satiety-relevant sensory cues within these
282 systems, and that the current study protocol was designed to maximise the influence of potential
283 sensory effects of the preload on subsequent food intake (Blundell, 2010; Livingstone *et al.*, 2000), it
284 is unusual that a significant difference in satiety was identified (See Fig.3), but no significant
285 differences in sensory perception were found.

286 Other studies have also shown differences between sensory properties of preloads in the “pilot”
287 sensory study, but not in the “main” preload study, despite similarities in the studies cohort
288 (Chambers, Ells and Yeomans, 2013; McCrickerd, Chambers and Yeomans, 2014; Yeomans and
289 Chambers, 2011). Consequently, it seems sensible to suggest that the difference in protocol
290 between this and our earlier study (Lett *et al.*, 2015), is the reason for the change in sensory results.
291 The protocol in Lett *et al.* (2015) promoted sample assessment in a more analytical manner. Firstly,
292 participants were recruited to participate in a “sensory analysis of emulsions” study, so would have
293 approached the study consciously seeking sensory differences between samples. Although samples
294 were unidentifiable and randomly ordered, the methodology used would not have controlled for the
295 cross-comparison of sensory attributes between samples, as samples were analysed in a sequential
296 manner in one session. Secondly, all sensory attributes investigated were defined via a description
297 reference and not at the discretion of the individual participant, as was the case within the current
298 protocol. Our previous study (Lett *et al.*, 2015) also used 100mm paper-based VAS scale, compared
299 to the use of 100-point computerised VAS using SIPM here. Although no published study has
300 explicitly compared manual VAS ratings and computerised based VAS on SIPM, studies have shown
301 VAS scores change, even subtly, dependent on the protocol for collecting VAS based data used
302 (Brunger *et al.*, 2015). Within the current study, participants were recruited to participant in a study

303 investigating “mood and appetite”, and so attention was not drawn specifically to the preload’s
304 sensory properties. Furthermore, and importantly, although preloads were also unidentifiable and
305 randomly ordered, they were assessed for sensory attributes at least 48 hours apart, with
306 participants’ practicing free-living behaviour between test days. The method would therefore have
307 hindered participant’s ability to draw cross-comparisons between sensory attributes of the preloads
308 as seen with the sensory protocol of the previous study. Consequently, results presented by Lett et
309 al. (2015) would be expected to highlight more pronounced sensory differences between samples
310 because of the comparative nature of the rating task used in the earlier study. Nevertheless, given
311 participants consumed commercially available foods at customary meal times, with at least a 48
312 hour free-living period in-between test days, our current study protocol is more replicable of “real
313 world” behaviour. As no significant differences in sensory properties between 2 μm and 50 μm
314 emulsion preloads were identified within this study (see Table 1), findings indicate that satiety can
315 be significantly enhanced without producing significantly perceivable differences in sensory
316 properties. Therefore, using the same formulation, by introducing a processing step which results in
317 a smaller average droplet size (for example, higher shear/pressure processing), emulsion based
318 liquid food products can be produced with enhanced effects on satiety, but with a very similar
319 sensory profile as the original product, allowing functional redesign unbeknown to the consumer.

320 A methodological issue with studies investigating satiety is the considerable overlap of physiological
321 and cognitive factors in satiety development (Livingstone *et al.*, 2000). The mechanism in which oil
322 droplet size changes satiety can, therefore, not be characterised simply according to one factor of
323 the “satiety cascade” (Blundell, Rodgers and Hill, 1987), especially as a lack of clarity exists
324 concerning the primary mechanism of our main finding (See Fig.3).

325 To the best of our knowledge this is the first paper to consider an emulsion structuring approach for
326 pre-ingestive mediated satiety. Previous work considering emulsion oil droplet size as a design
327 mechanism for satiety has only considered gastrointestinal structuring (Golding and Wooster, 2010;

328 Lundin, Golding and Wooster, 2008; Singh, Ye and Horne, 2009). Although gastric colloidal
329 behaviour is largely governed by emulsifier type (Mun, Decker and McClements, 2007; van Aken *et*
330 *al.*, 2011), oil droplet size has been shown to effect digestive and absorptive behaviours, which
331 would impact on satiety through post-ingestive and post-absorptive effects and feedback
332 mechanisms. For example, a considerably greater rate of lipolysis (and therefore plasma triglyceride
333 concentration and CCK release) is observed with smaller oil droplet sizes, due to the greater
334 interfacial area available for digestive lipase binding. This behaviour has been observed within *in*
335 *vitro* (Armand *et al.*, 1992; Peters *et al.*, 2014) and *in vivo* studies (Armand *et al.*, 1999; Borel *et al.*,
336 1994; Maljaars *et al.*, 2012; Peters *et al.*, 2014; Seimon *et al.*, 2009). In addition, the size of oil
337 droplets directly infused into the duodenum have been shown to have multiple effects on both
338 gastric behaviour and satiety (Seimon *et al.*, 2009): larger oil droplets infused directly into the
339 duodenum were associated with less suppression of antral and duodenal pressure waves, reduced
340 release of CCK and PYY, and lower suppression of rated hunger and actual food intake. It is clearly
341 possible that differences in droplet size at the point of ingestion might also survive through to post-
342 gastric processing and so trigger these effects. However, it should be noted that the pre-prandial oil
343 droplet size may change substantially through all digestive mechanisms prior to gastric or intestinal
344 entrance (van Aken, Vingerhoeds and de Hoog, 2007). Apart from Peter's work (2014), all previous
345 work mentioned has bypassed oral processing, via infusion of the emulsion to specific sites of the
346 gastrointestinal tract. Moreover, even before the arrival of food in the gut, sensory and cognitive
347 signals, generated by the visual and sensory aspects of a food, are influencing food intake behaviour.
348 These early pre-ingestive satiety signals integrate with post-ingestive and post-absorptive signals to
349 determine the overall satiating capacity of a food, by influencing physiological readiness for
350 effective digestion, absorption and metabolism, through mechanisms such as endocrine response
351 and gastric/intestinal secretions and motility. Cassidy, Considine and Mattes (2012) demonstrated
352 the importance of pre-ingestive sensory and cognitive information on physiological satiety responses
353 as ratings of hunger were lower, gastric emptying was slower, insulin and GLP-1 release increased,

354 ghrelin decreased and subsequent *ad libitum* food intake was lower when participants believed a
355 beverage preload would gel in their stomach, even though it did not. This was also reflected in the
356 subjective comments made by participants after the consumption of the preloads. Additionally,
357 studies designed to bypass pre-ingestive signals have demonstrated weaker satiety responses than
358 studies also considering sensory and cognitive influences (Cecil *et al*, 1998; Cecil, Francis and Read,
359 1998; Lavin *et al.*, 2002). This evidence highlights the importance of pre-ingestive sensory signals in
360 subsequent satiety response through interaction with subsequent satiety mechanisms (anticipatory
361 physiological regulation interactions). Overall, this suggests that although no difference in sensory
362 properties was observed between preloads within this study (see Table.1), the difference in satiety
363 (See Fig.3) was clearly evident.

364 Having demonstrated a clear effect of manipulated droplet size on the behavioural expression of
365 satiety, a key question is how this effect was achieved, and there are a number of possible
366 explanations which would be valuable for future work to consider. One possibility is that the subtle
367 differences in orosensory experience of the emulsions (which were clearly evident in our earlier
368 study but less evident from the ratings made in the present study) differentially effect cephalic
369 phase responses (Smeets, Erkner and de Graff, 2010) , so altering the degree to which the gut was
370 primed to respond to the ingested nutrients. To test this, future studies should examine how the
371 pattern of release of key hormones implicated in cephalic phase responses (e.g. insulin and
372 pancreatic polypeptide:) and in broader satiety responses (e.g. CCK, PYY, GLP1) differ depending on
373 emulsion droplet size. Additionally, extensional work should look to assess whether such satiety
374 responses are reflected with repeated consumption of these preloads. Such findings would be
375 important in understating whether participants modify their satiety response, as a result of a
376 learning effect between the ingested energy content and preparatory cognitive and sensory
377 influences. This would highlight the effectiveness of the microstructural approach used within this
378 study in the longer term, and may highlight whether sensory differences between preloads are
379 detectable, if a modified satiety response occurs.

380 When considering the broader significance of the impact of manipulated oil droplet size on satiety, it
381 should be noted that both preloads in the present study were high in fat content, with more than
382 90% of energy likely to be derived from processing of the fat content. This high fat content is clearly
383 not representative of a normal diet and whether similar effects of droplet size manipulation would
384 be seen with stimuli with lower fat content needs to be explored. Additionally, to begin creating an
385 integrated approach, in microstructural engineering efforts for satiety using oil droplet size,
386 investigating the difference between the consumed and the oral/gastric/intestinal oil droplet size
387 would be beneficial, as anticipatory physiological regulation responses and gastric structuring
388 approaches can begin to be combined.

389

390 **Conclusion**

391 The present study has shown that smaller droplets within an emulsion preload result in a significant
392 reduction in food intake at a subsequent *ad libitum* meal, independent of formulation change,
393 energy content and perceivable changes in sensory characteristics. This outcome suggests that
394 emulsion based liquid food products can be produced to impact upon satiety, but with the same
395 sensory properties as the original product. Future studies should look to further understand the
396 relationship between emulsion droplet size in relation to satiety and the application of these results
397 in commercially available food systems.

398

399 **Acknowledgements**

400 The authors gratefully acknowledge Dr Keri McCrickerd (Singapore Institute of Clinical Sciences) and
401 Professor Ian Norton (University of Birmingham) for useful discussions.

402

403 **References**

- 404 Atwater, W.O. & Woods, C.D. (1896). Chemical composition of American food material. Washington:
405 *FAO*. 47pp
- 406 Arganini, C., Saba, A., Comitato, R., Virgili, F. & Turrini, A. (2012). Gender Differences in food choice
407 and dietary intake in modern western societies. In: J., Maddock, ed. 2012. *Public health - Social and*
408 *behavioral health*. P86-88
- 409 Armand, M., Borel, P., Ythier, P., Dutot, G., Melin, C., Senft, M., Lafont, H. & Lairon, D. (1992). Effects
410 of droplet size, triacylglycerol composition, and calcium on the hydrolysis of complex emulsions by
411 pancreatic lipase - an in vitro study. *Journal of Nutritional Biochemistry*, 7 (3), 333-341
- 412 Armand, M., Pasquier, B., Andre, M., Borel, P., Senft, M., Peyrot, J., Salducci, J., Portugal, H., Jaussan,
413 V. & Lairon, D. (1999). Digestion and absorption of 2 fat emulsions with different droplet sizes in the
414 human digestive tract. *American Journal of Clinical Nutrition*, 70, 1096–1106
- 415 Blundell, J. (2010). Making claims: functional foods for managing appetite and weight. *Nature*
416 *Reviews Endocrinology*, 6(1), 53-56.
- 417 Blundell, J. E., Green, S. & Burley, V. (1994). Carbohydrates and human appetite. *American Journal of*
418 *Clinical Nutrition*, 59(3), 728-734.
- 419 Blundell, J. E. & Macdiarmid, J. I. (1997). Fat as a risk factor for overconsumption: satiation, satiety,
420 and patterns of eating. *Journal of the American Dietetic Association*, 97(7), 63-69.
- 421 Blundell, J. & Tremblay, A. (1995). Appetite control and energy (fuel) balance. *Nutrition Research*
422 *Reviews*, 8(1), 225-242
- 423 Blundell, J., Rogers, P. & Hill, A. (1987). Evaluating the satiating power of foods: implications for
424 acceptance and consumption. In J. Colms, D. A. Booth, R. M. Pangborn, & O. Raunhardt (Eds.), *Food*
425 *acceptance and nutrition* Academic press: London (pp. 205-219).

- 426 Borel, P., Armand, M., Pasquier, B., Senft, M., Dutot, G., Melin, C., Lafont, H. & Lairon, D. (1994).
427 Digestion and absorption of tube-feeding emulsions with different droplet sizes and compositions in
428 the rat. *Journal of Parenteral and Enteral Nutrition*, *18*, 534–543
- 429 Brunger, L., Smith, A., Re, R., Wickham, M., Philippides, A., Watten, P. & Yeomans, M.R. (2015).
430 Validation of an iPad visual analogue rating system for assessing appetite and satiety. *Appetite*, *84*,
431 259-263
- 432 Brunstrom, J. M., Shakeshaft, N. G. & Scott-Samuel, N. E. (2008). Measuring 'expected satiety' in a
433 range of common foods using a method of constant stimuli. *Appetite*, *51(3)*, 604-614
- 434 Cassady, B. A., Considine, R. V. & Mattes, R. D. (2012). Beverage consumption, appetite, and energy
435 intake: what did you expect? *American Journal of Clinical Nutrition*, *95(3)*, 587-593
- 436 Cecil, J., Castiglione, K., French, S., Francis, J. & Read, N. (1998). Effects of intragastric infusions of fat
437 and carbohydrate on appetite ratings and food intake from a test meal. *Appetite*, *30(1)*, 65-77
- 438 Cecil, J. E., Francis, J. & Read, N.W. (1998). Relative contributions of intestinal, gastric, oro-sensory
439 influences and information to changes in appetite induced by the same liquid meal. *Appetite*, *31(3)*,
440 377-390
- 441 Chambers, L., Ells, H. & Yeomans, M. R. (2013). Can the satiating power of a high energy beverage be
442 improved by manipulating sensory characteristics and label information?. *Food Quality and*
443 *Preference*, *28*, 271-278
- 444 Chambers, L., McCrickerd, K. & Yeomans, M.R. (2015) Optimising foods for satiety. *Trends in Food*
445 *science and technology*, *41*, 149-160
- 446 de Wijk, R.A., Rasing, F. & Wilkinson, C.L. (2003). Texture of semi-solids: Sensory flavour-texture
447 interactions for custard desserts. *Journal of Texture Studies*, *34*, 131-146

- 448 Fortes, L.D.S., Kakeshita, I.S., Almeida, S.S., Gomes, A.R. & Ferreira, M.E.C. (2014). Eating behaviours
449 in youths: A comparison between female and male athletes and non-athletes. *Scandinavian Journal*
450 *of Medicine and Science in Sports*, 24 (1), 62-68.
- Frost, M.B. & Janhoj, T. (2007). Understanding
451 creaminess. *International Dairy Journal*, 17, 1298-1311
- 452 Golding, M. & Wooster, T.J. (2010). The influence of emulsion structure and stability on lipid
453 digestion. *Current Opinion in Colloid & Interface Science*, 15, 90-101
- 454 Hetherington, M. M., Cunningham, K., Dye, L., Gibson, E. L., Gregersen, N. T., Halford, J. C. G.,
455 Lawton, C.L., Lluch, A., Mela, D.J. & van Trijp, H.C.M. (2013). Potential benefits of satiety to the
456 consumer: scientific considerations. *Nutrition Research Reviews*, 26(1), 22-38.
- 457 Himaya, A., Fantino, M., Antoine, J.M., Brondel, L. & Louis-Sylvestre, J. (1997). Satiety power of
458 dietary fat: a new appraisal. *American Journal of Clinical Nutrition*, 65, 1410-1408
- 459 Kissileff, H. R., Kilngsberg, G. & Van Italie, T.B. (1980). Universal eating monitor for continuous
460 recording of solid or liquid consumption in man. *American Journal of Physiology*, 238, R14–R22.
- 461 Lavin, J., French, S., Ruxton, C. & Read, N. (2002). An investigation of the role of oro-sensory
462 stimulation in sugar satiety. *International Journal of Obesity*, 26(3), 384-388
- 463 Lett, A.M., Yeomans, M.R., Norton, I.T. & Norton, J.E. (2015). Enhancing expected food intake
464 behaviour, hedonics and sensory characteristics of oil-in-water emulsion systems through
465 microstructural properties, oil droplet size and flavour. *Food Quality and Preference* doi:
466 10.1016/j.foodqual.2015.03.011
- 467 Livingstone, B.E., Robson, P.J., Welch, R.W., Burns, A.A., Burrows, M.S. & McCormack, C. (2000).
468 Methodological issues in the assessment of satiety. *Scandinavian Journal of Nutrition*, 44, 98-103
- 469 Ludin, L., Golding, M. & Wooster, T.J. (2008). Understanding food structure and function in
470 developing food for appetite control. *Nutrition & Dietetics*, 65(3), 79-85.

- 471 Maljaars, P.W.J., van der Wal, R.J.P, Wiersma, T., Peters, H.P.F., Haddeman, E. & Masclee, A.A.M.
472 (2012). The effect of lipid droplet size on satiety and peptide secretion is intestinal site-specific.
473 *Clinical Nutrition*, 31, 535–542
- 474 McCrickerd, K., Chambers, L. & Yeomans, M.R. (2014). Does modifying the thick texture and creamy
475 flavour of a drink change portion size selection and intake? *Appetite*, 73, 114-120
- 476 Mun, S., Decker, E.A. & McClements, D.J. (2007). Influence of droplet characteristics on the
477 formation of oil-in-water emulsions stabilized by surfactant-chitosan layers. *Food Research*
478 *International*, 40, 770–781
- 479 Norton, I., Moore, S. & Fryer, P. (2007). Understanding food structuring and breakdown: Engineering
480 approaches to obesity. *Obesity Reviews*, 8, 83–88
- 481 Peters, H.P.F., Bouwens, E.C.M., Schuring, E.A.H., Haddeman, E., Velikov, K.P. & Melnikov, S.M.
482 (2014). The effect of submicron fat droplets in a drink on satiety, food intake, and cholecystokinin in
483 healthy volunteers. *European Journal of Nutrition*, 53 (3), 723-729
- 484 Power, M. L. & Schulkin, J. (2008). Anticipatory physiological regulation in feeding biology: cephalic
485 phase responses. *Appetite*, 50(2-3), 194-206
- 486 Roller, S. & Jones, S.A. (eds). *Handbook of Fat Replacers*. CRC Press: Boca Raton, 2001.
- 487 Rolls, B.J., Kim-Harris, S., Fischman, M.W., Foltin, R.W., Moran, T.H. & Stoner, S.A. (1994). Satiety
488 after preloads with different amounts of fat and carbohydrate: implications for obesity. *American*
489 *Journal of Clinical Nutrition*, 60 (4), 476-487
- 490 Seimon, R.V., Wooster, T., Otto, B., Golding, M., Day, L., Little, T.J., Horowitz, M., Clifton, P.M. &
491 Feinle-Bisset, C. (2009). The droplet size of intraduodenal fat emulsions influences
492 antropyloroduodenal motility, hormone release, and appetite in healthy males. *American Journal of*
493 *Clinical Nutrition*, 89, 1729–1736

- 494 Singh, H., Ye, A. & Horne, D. (2009). Structuring food emulsions in the gastrointestinal tract to
495 modify lipid digestion. *Progress in Lipid Research*, 48(2), 92-100
- 496 Smeets, P. A. M., Erkner, A. & De Graaf, C. (2010). Cephalic phase responses and appetite. *Nutrition*
497 *Reviews*, 68(11), 643-655
- 498 van Aken, G.A. Bomhof, E., Zoet, F.D., Verbeek, M. & Oosterveld, A. (2011) Differences in in vitro
499 gastric behaviour between homogenized milk and emulsion stabilised by Tween80, whey protein,
500 or whey protein and caseinate. *Food Hydrocolloids*, 25 (4), 781-788
- 501 van Aken, G.A. Vingerhoeds, M.H. & de Hoog, E.H.A. (2007) Food colloids under oral conditions.
502 *Current Opinion in Colloid & Interface Science*, 12 (4-5), 251-262
- 503 van Strien, T., Frijters, J.E.R., Bergers, G.P.A. & Defares, P.B. (1986) The Dutch eating behaviour
504 questionnaire (DEBQ) for assessment of restrained, emotional and external eating behaviour.
505 *International Journal of Eating Disorders*, 5(2), 295-315
- 506 Wardle, J. (1987). Eating style a validation eating behaviour study of the Dutch eating behaviour
507 questionnaire in normal subjects and women with eating disorders. *Journal of Psychosomatic*
508 *Research*, 31(2), 161-169.
- 509 Yeomans, M.R. & Bertenshaw, E.J. (2008). Appetite and food intake: a human experimental
510 perspective. In R.B.S. Harris & R.D. Mattes (Eds.), *Appetite and food intake: behavioral and*
511 *physiological considerations* (pp. 61-80). Boca Raton: Taylor and Francis.
- 512 Yeomans, M.R. & Chambers, L. (2011). Satiety-relevant sensory qualities enhance the satiating
513 effects of mixed carbohydrate-protein preloads. *American Journal of Clinical Nutrition*, 94(6), 1410-
514 1417
- 515 Yeomans, M.R., McCrickerd, K., Brunstrom, J.M., & Chambers, L. (2014). Effects of repeated
516 consumption on sensory-enhanced satiety. *British Journal of Nutrition*, 111(6), 1137-1144

Highlights

- Emulsion oil droplet size ($d_{4,3}$ 2 and 50 μm) was investigated via a preload design.
- Food intake behaviour was explored, targeting pre-ingestive behaviours.
- Food intake significantly differed, however sensory scores did not.
- \downarrow Oil droplet size = \downarrow Intake at subsequent meal, independent of formulation.
- Emulsion designs identified which increase satiety but maintain sensory properties.