

Gut Instincts References:

Part 1:

Stomach Acid:

De Biase D, Lund PA. The Escherichia coli Acid Stress Response and Its Significance for Pathogenesis. *Adv Appl Microbiol.* 2015; 92:49-88. doi: 10.1016/bs.aambs.2015.03.002. Epub 2015 May 6. PMID: 26003933.

Sarker SA, Ahmed T, Brüssow H. Hunger and microbiology: is a low gastric acid-induced bacterial overgrowth in the small intestine a contributor to malnutrition in developing countries? *Microb Biotechnol.* 2017 Sep;10(5):1025-1030. doi: 10.1111/1751-7915.12780. Epub 2017 Jul 17. PMID: 28714103; PMCID: PMC5609274.

Si XB, Zhang XM, Wang S, Lan Y, Zhang S, Huo LY. Allicin as add-on therapy for *Helicobacter pylori* infection: A systematic review and meta-analysis. *World J Gastroenterol.* 2019 Oct 21;25(39):6025-6040. doi: 10.3748/wjg.v25.i39.6025. PMID: 31660038; PMCID: PMC6815797.

Tack J, Camilleri M. New developments in the treatment of gastroparesis and functional dyspepsia. *Curr Opin Pharmacol.* 2018 Dec;43:111-117. doi: 10.1016/j.coph.2018.08.015. Epub 2018 Sep 21. PMID: 30245474.

NSAIDS and gut microbiota:

Ashwin N, Ananthakrishnan et al., "Aspirin, Nonsteroidal Anti-Inflammatory Drug Use, and Risk for Crohn Disease Ulcerative Colitis," *Annals of Internal Medicine* 156, no. 5 (March 6, 2012): 350–59, <https://doi.org/10.1059/0003-4819-156-5-201203060-00007>

Carmelo Scarpignato et al., "Rifaximin Reduces the Number and Severity of Intestinal Lesions Associated with Use of Nonsteroidal Anti-Inflammatory Drugs in Humans," *Gastroenterology* 152, no. 5 (2017): 980-982.e3, <https://doi.org/10.1053/j.gastro.2016.12.007>

I. Bjarnason et al., "Side Effects of Nonsteroidal Anti-Inflammatory Drugs on the Small and Large Intestine in Humans," *Gastroenterology* 104, no. 6 (June 1993): 1832–47, [https://doi.org/10.1016/0016-5085\(93\)90667-2](https://doi.org/10.1016/0016-5085(93)90667-2)

Koji Otani et al., "Microbiota Plays a Key Role in Non-Steroidal Anti-Inflammatory Drug- Induced Small Intestinal Damage," *Digestion* 95, no. 1 (2017): 22–28, <https://doi.org/10.1159/000452356>

M. A. M. Rogers and D. M. Aronoff, "The Influence of Non-Steroidal Anti-Inflammatory Drugs on the Gut Microbiome," *Clinical Microbiology and Infection* 22, no. 2 (February 1, 2016): 178.e1-178.e9, <https://doi.org/10.1016/j.cmi.2015.10.003>.

Birth Control and gut microbiota:

Ronald Ortizo et al., "Exposure to Oral Contraceptives Increases the Risk for Development of Inflammatory Bowel Disease: A Meta-Analysis of Case-Controlled and Cohort Studies," *European Journal of Gastroenterology & Hepatology* 29, no. 9 (September 2017): 1064–70, <https://doi.org/10.1097/MEG.0000000000000915>.

Gut Diversity:

"Mechanisms by Which Gut Microorganisms Influence Food Sensitivities | *Nature Reviews Gastroenterology & Hepatology*," accessed August 27, 2019, <https://www.nature.com/articles/s41575-018-0064-z>.

Brent L. Williams et al., "Impaired Carbohydrate Digestion and Transport and Mucosal Dysbiosis in the Intestines of Children with Autism and Gastrointestinal Disturbances," *PLoS ONE* 6, no. 9 (September 16, 2011), <https://doi.org/10.1371/journal.pone.0024585>;

Caesar et al., "Crosstalk between Gut Microbiota and Dietary Lipids Aggravates WAT Inflammation through TLR Signaling."

Jun Miyoshi et al., "Peripartum Antibiotics Promote Gut Dysbiosis, Loss of Immune Tolerance, and Inflammatory Bowel Disease in Genetically Prone Offspring," *Cell Reports* 20, no. 2 (11 2017): 491–504, <https://doi.org/10.1016/j.celrep.2017.06.060>

Tien S. Dong and Arpana Gupta, "Influence of Early Life, Diet, and the Environment on the Microbiome," *Clinical Gastroenterology and Hepatology* 17, no. 2 (January 1, 2019): 231–42, <https://doi.org/10.1016/j.cgh.2018.08.067>;

Constipation:

Ashok Attaluri et al., "Methanogenic Flora Is Associated with Altered Colonic Transit but Not Stool Characteristics in Constipation without IBS," *The American Journal of Gastroenterology* 105, no. 6 (June 2010): 1407–11, <https://doi.org/10.1038/ajg.2009.655>.

Short Chain Fatty Acids:

Asa M. Henningsson, Inger M.

E. Björck, and E. Margareta G. L. Nyman, "Combinations of Indigestible Carbohydrates Affect Short-Chain Fatty Acid Formation in the Hindgut of Rats," *The Journal of Nutrition* 132, no. 10 (October 2002): 3098–3104, <https://doi.org/10.1093/jn/131.10.3098>

C. A. Cherrington et al., "Short-Chain Organic Acids at Ph 5.0 Kill *Escherichia Coli* and *Salmonella* Spp. without Causing Membrane Perturbation," *The Journal of Applied Bacteriology* 70, no. 2 (February 1991): 161–65, <https://doi.org/10.1111/j.1365-2672.1991.tb04442.x>

Hong-Bo Wang et al., "Butyrate Enhances Intestinal Epithelial Barrier Function via Up-Regulation of Tight Junction Protein Claudin-1 Transcription," *Digestive Diseases and Sciences* 57, no. 12 (December 2012): 3126–35, <https://doi.org/10.1007/s10620-012-2259-4>

Ikuo Kimura et al., "The Gut Microbiota Suppresses Insulin-Mediated Fat Accumulation via the Short-Chain Fatty Acid Receptor GPR43," *Nature Communications* 4 (2013): 43, <https://doi.org/10.1038/ncomms2852>.

J. Phillips et al., "Effect of Resistant Starch on Fecal Bulk and Fermentation-Dependent Events in Humans," *The American Journal of Clinical Nutrition* 62, no. 1 (July 1995): 121–30, <https://doi.org/10.1093/ajcn/62.1.121>.

Jian Tan et al., "Dietary Fiber and Bacterial SCFA Enhance Oral Tolerance and Protect against Food Allergy through Diverse Cellular Pathways," *Cell Reports* 15, no. 12 (21 2016): 2809–24, <https://doi.org/10.1016/j.celrep.2016.05.047>.

Kim Y. C. Fung et al., "Butyrate-Induced Apoptosis in HCT116 Colorectal Cancer Cells Includes Induction of a Cell Stress Response," *Journal of Proteome Research* 10, no. 4 (April 1, 2011): 116, <https://doi.org/10.1021/pr1011125>.

Lap Ho et al., "Protective Roles of Intestinal Microbiota Derived Short Chain Fatty Acids in Alzheimer's Disease-Type Beta-Amyloid Neuropathological Mechanisms," *Expert Review of Neurotherapeutics* 18, no. 1 (January 2018): 83–90, <https://doi.org/10.1080/14737175.2018.1400909>.

Morrison and Preston, "Formation of Short Chain Fatty Acids by the Gut Microbiota and Their Impact on Human Metabolism."

Morrison and Preston, "Formation of Short Chain Fatty Acids by the Gut Microbiota and Their Impact on Human Metabolism."

Nielson T. Baxter et al., "Dynamics of Human Gut Microbiota and Short-Chain Fatty Acids in Response to Dietary Interventions with Three Fermentable Fibers," *MBio* 10, no. 1 (29 2019), <https://doi.org/10.1128/mBio.02566-18>.

Pamela V. Chang et al., “The Microbial Metabolite Butyrate Regulates Intestinal Macrophage Function via Histone Deacetylase Inhibition,” *Proceedings of the National Academy of Sciences of the United States of America* 111, no. 6 (February 11, 2014): 2247– 52, <https://doi.org/10.1073/pnas.1322269111>.

Images:

Slide 15:

https://cdn.ymaws.com/www.texasnp.org/resource/resmgr/2019_spring_conference/tnp_pharm_conference_2019_pp.pdf

Slide 28: <https://sanjosefuncmed.com/intestinal-permeability-leaky-gut-2/>

Part 2:

Autonomic Nervous System (Parasympathetic and Sympathetic Nervous System):

Giuliano RJ, Karns CM, Bell TA, Petersen S, Skowron EA, Neville HJ, Pakulak E. Parasympathetic and sympathetic activity are associated with individual differences in neural indices of selective attention in adults. *Psychophysiology*. 2018 Aug;55(8):e13079. doi: 10.1111/psyp.13079. Epub 2018 Apr 6. PMID: 29624675.

James L. Oschman, Gaétan Chevalier, and Richard Brown, “The Effects of Grounding (Earthing) on Inflammation, the Immune Response, Wound Healing, and Prevention and Treatment of Chronic Inflammatory and Autoimmune Diseases,” *Journal of Inflammation Research* 8 (2015): 83–96, <https://doi.org/10.2147/JIR.S69656>.

Masashi Soga, Kevin J. Gaston, and Yuichi Yamaura, “Gardening Is Beneficial for Health: A Meta-Analysis,” *Preventive Medicine Reports* 5 (March 2017): 92–99, <https://doi.org/10.1016/j.pmedr.2016.11.007>.

McCorry L. K. (2007). Physiology of the autonomic nervous system. *American journal of pharmaceutical education*, 71(4), 78. <https://doi.org/10.5688/aj710478>

Tindle J, Tadi P. Neuroanatomy, Parasympathetic Nervous System. [Updated 2020 Nov 15]. In: StatPearls [Internet]. Treasure Island (FL): StatPearls Publishing; 2021 Jan-. Available from: <https://www.ncbi.nlm.nih.gov/books/NBK553141/>

Gut Motility:

Mark Pimentel et al., "Methane, a Gas Produced by Enteric Bacteria, Slows Intestinal Transit and Augments Small Intestinal Contractile Activity," *American Journal of Physiology. Gastrointestinal and Liver Physiology* 290, no. 6 (June 2006): G1089-1095, <https://doi.org/10.1152/ajpgi.00574.2004>.

QiQi Zhou et al., "Decreased MiR-199 Augments Visceral Pain in Patients with IBS through Translational Upregulation of TRPV1," *Gut* 65, no. 5 (May 2016): 797–805, <https://doi.org/10.1136/gutjnl-2013-306464>.

QiQi Zhou et al., "MicroRNA-29a Regulates Intestinal Membrane Permeability in Patients with Irritable Bowel Syndrome," *Gut* 59, no. 6 (June 2010): 775–84, <https://doi.org/10.1136/gut.2009.181834>

Rodolphe Soret et al., "Short-Chain Fatty Acids Regulate the Enteric Neurons and Control Gastrointestinal Motility in Rats," *Gastroenterology* 138, no. 5 (May 2010): 1772–82, <https://doi.org/10.1053/j.gastro.2010.01.053>

S. a. L. W. Vanhoutvin et al., "The Effects of Butyrate Enemas on Visceral Perception in Healthy Volunteers," *Neurogastroenterology and Motility: The Official Journal of the European Gastrointestinal Motility Society* 21, no. 9 (September 2009): 952-e76, <https://doi.org/10.1111/j.1365-2982.2009.01324.x>.

S. Srinivasan and J. W. Wiley, "New Insights into Neural Injury, Repair, and Adaptation in Visceral Afferents and the Enteric Nervous System," *Current Opinion in Gastroenterology* 16, no. 1 (January 2000): 78–82

Gut Mucosal Lining:

Ashkan Farhadi, Jeremy-Z. Fields, and Ali Keshavarzian, "Mucosal Mast Cells Are Pivotal Elements in Inflammatory Bowel Disease That Connect the Dots: Stress, Intestinal Hyperpermeability and Inflammation," *World Journal of Gastroenterology* 13, no. 22 (June 14, 2007): 3027–30, <https://doi.org/10.3748/wjg.v13.i22.3027>.

Mahesh S. Desai et al., "A Dietary Fiber-Deprived Gut Microbiota Degrades the Colonic Mucus Barrier and Enhances Pathogen Susceptibility," *Cell* 167, no. 5 (17 2016): 1339-1353.e21, <https://doi.org/10.1016/j.cell.2016.10.043>.

Gut Brain Axis:

A. Ait-Belgnaoui et al., "Probiotic Gut Effect Prevents the Chronic Psychological Stress-Induced Brain Activity Abnormality in Mice," *Neurogastroenterology and Motility: The Official Journal of the European Gastrointestinal Motility Society* 26, no. 4 (April 2014): 510–20, <https://doi.org/10.1111/nmo.12295>.

Jane A. Foster, Linda Rinaman, and John F. Cryan, "Stress & the Gut-Brain Axis: Regulation by the Microbiome," *Neurobiology of Stress* 7 (December 2017): 124–36, <https://doi.org/10.1016/j.ynstr.2017.03.001>

M. J. Tetel et al., "Steroids, Stress and the Gut Microbiome-Brain Axis," *Journal of Neuroendocrinology* 30, no. 2 (2018), <https://doi.org/10.1111/jne.12548>

Mélanie G. Gareau, Manuel A. Silva, and Mary H. Perdue, "Pathophysiological Mechanisms of Stress-Induced Intestinal Damage," *Current Molecular Medicine* 8, no. 4 (June 2008): 274–81, <https://doi.org/10.2174/156652408784533760>

Michael Maes and Jean- Claude Leunis, "Normalization of Leaky Gut in Chronic Fatigue Syndrome (CFS) Is Accompanied by a Clinical Improvement: Effects of Age, Duration of Illness and the Translocation of LPS from Gram-Negative Bacteria," *Neuro Endocrinology Letters* 29, no. 6 (December 2008): 902–10

Neurodegenerative disease:

Ali Keshavarzian et al., "Colonic Bacterial Composition in Parkinson's Disease," *Movement Disorders* 30, no. 10 (2015): 1351–60, <https://doi.org/10.1002/mds.26307>

Marcus M. Unger et al., "Short Chain Fatty Acids and Gut Microbiota Differ between Patients with Parkinson's Disease and Age-Matched Controls," *Parkinsonism & Related Disorders* 32 (November 1, 2016): 66–72, <https://doi.org/10.1016/j.parkreldis.2016.08.019>.

Hunger and Fullness hormones:

Alamri BN, Shin K, Chappe V, Anini Y. The role of ghrelin in the regulation of glucose homeostasis. *Horm Mol Biol Clin Investig* (2016) 26:3–11. doi:10.1515/hmbci-2016-0018

Belinda S. Lennerz et al., "Effects of Dietary Glycemic Index on Brain Regions Related to Reward and Craving in Men," *The American Journal of Clinical Nutrition* 98, no. 3 (September 2013): 641–47, <https://doi.org/10.3945/ajcn.113.064113>.

Byrne et al., "The Role of Short Chain Fatty Acids in Appetite Regulation and Energy Homeostasis."

Janssen S, Laermans J, Verhulst P-J, Thijs T, Tack J, Depoortere I. Bitter taste receptors and α -gustducin regulate the secretion of ghrelin with functional effects on food intake and gastric emptying. *Proc Natl Acad Sci U S A* (2011) 108:2094–9. doi:10.1073/pnas.1011508108

Jeon T-I, Seo Y-K, Osborne TF. Gut bitter taste receptor signaling induces ABCB1 through a mechanism involving CCK. *Biochem J* (2011) 438:33–7. doi:10.1042/BJ20110009

Lal S, Kirkup AJ, Brunnsden AM, Thompson DG, Grundy D. Vagal afferent responses to fatty acids of different chain length in the rat. *Am J Physiol Gastrointest Liver Physiol* (2001) 281:G907–15. doi:10.1152/ajpgi.2001.281.4.G907

Little TJ, Horowitz M, Feinle-Bisset C. Role of cholecystokinin in appetite control and body weight regulation. *Obes Rev* (2005) 6:297–306. doi:10.1111/j.1467-789X.2005.00212.x

MacIntosh CG, Morley JE, Wishart J, Morris H, Jansen JB, Horowitz M, et al. Effect of exogenous cholecystokinin (CCK)-8 on food intake and plasma CCK, leptin, and insulin concentrations in older and young adults: evidence for increased CCK activity as a cause of the anorexia of aging. *J Clin Endocrinol Metab* (2001) 86:5830–7. doi:10.1210/jcem.86.12.8107

T. Sakurai et al., “Degradation of Food-Derived Opioid Peptides by Bifidobacteria,” *Beneficial Microbes* 9, no. 4 (June 15, 2018): 675–82, <https://doi.org/10.3920/BM2017.0165>

Images:

Slide 9: <http://annalsgastro.gr/index.php/annalsgastro/article/view/1959/1537>

Slide 10: <https://jjpringlesc.medium.com/practice-breathing-to-help-your-body-work-for-you-1284ba04e98b>

Slide 18: <https://www.frontiersin.org/articles/10.3389/fpsy.2018.00044/full>

Slide 26&27: <https://microbiomelabs.com/home/>

Slide 29&30: <https://neuroendoimmune.wordpress.com/tag/ido/>

Slide 34: *M.G. Gareau, Microbial Endocrinology: The Microbiota Gut-Brain Axis in Health and Disease, Springer, 2014)*

Slide 35: <https://happyhealthyyou.com.au/blogs/articles/parasympathetic-sympathetic-nervous-system>

Part 3:

Trauma and the gut:

Bansal V, Costantini T, Kroll L, Peterson C, Loomis W, Eliceiri B, Baird A, Wolf P, Coimbra R. Traumatic brain injury and intestinal dysfunction: uncovering the neuro-enteric axis. *J Neurotrauma*. 2009 Aug;26(8):1353-9. doi: 10.1089/neu.2008.0858. PMID: 19344293; PMCID: PMC2989839.

Callaghan, B. L., Fields, A., Gee, D. G., Gabard-Durnam, L., Caldera, C., Humphreys, K. L., ... Tottenham, N. (undefined/ed). Mind and gut: Associations between mood and gastrointestinal distress in children exposed to adversity. *Development and Psychopathology*, 1–20.

<https://doi.org/10.1017/S0954579419000087>

Callaghan, B. L., Fields, A., Gee, D. G., Gabard-Durnam, L., Caldera, C., Humphreys, K. L., ... Tottenham, N. (undefined/ed). Mind and gut: Associations between mood and gastrointestinal distress in children exposed to adversity. *Development and Psychopathology*, 1–20.

<https://doi.org/10.1017/S0954579419000087>

Callaghan, B. L., Fields, A., Gee, D. G., Gabard-Durnam, L., Caldera, C., Humphreys, K. L., ... Tottenham, N. (undefined/ed). Mind and gut: Associations between mood and gastrointestinal distress in children exposed to adversity. *Development and Psychopathology*, 1–20.

<https://doi.org/10.1017/S0954579419000087>

Labus, J.S., Hollister, E.B., Jacobs, J. et al. Differences in gut microbial composition correlate with regional brain volumes in irritable bowel syndrome. *Microbiome* 5, 49 (2017).

<https://doi.org/10.1186/s40168-017-0260-z>

Labus, J.S., Hollister, E.B., Jacobs, J. et al. Differences in gut microbial composition correlate with regional brain volumes in irritable bowel syndrome. *Microbiome* 5, 49 (2017).

<https://doi.org/10.1186/s40168-017-0260-z>

Leclercq S, Forsythe P, Bienenstock J. Posttraumatic Stress Disorder: Does the Gut Microbiome Hold the Key? *Can J Psychiatry*. 2016 Apr;61(4):204-13. doi: 10.1177/0706743716635535. Epub 2016 Feb 24. PMID: 27254412; PMCID: PMC4794957.

Leclercq, S., Forsythe, P., & Bienenstock, J. (2016). Posttraumatic Stress Disorder: Does the Gut Microbiome Hold the Key? *Canadian journal of psychiatry. Revue canadienne de psychiatrie*, 61(4), 204–213. doi:10.1177/0706743716635535

Mawe GM, Hoffman JM. Serotonin signalling in the gut—functions, dysfunctions and therapeutic targets. *Nat Rev Gastroenterol Hepatol*. 2013;10(8):473–86.

Zhu, C. S., Grandhi, R., Patterson, T. T., & Nicholson, S. E. (2018). A Review of Traumatic Brain Injury and the Gut Microbiome: Insights into Novel Mechanisms of Secondary Brain Injury and Promising Targets for Neuroprotection. *Brain sciences*, 8(6), 113.

<https://doi.org/10.3390/brainsci8060113>

Bacterial Diversity:

Butler MJ, Perrini AA, Eckel LA. The Role of the Gut Microbiome, Immunity, and Neuroinflammation in the Pathophysiology of Eating Disorders. *Nutrients*. 2021; 13(2):500. <https://doi.org/10.3390/nu13020500>

Carr J, Kleiman SC, Bulik CM, Bulik-Sullivan EC, Carroll IM. Can attention to the intestinal microbiota improve understanding and treatment of anorexia nervosa? *Expert Rev Gastroenterol Hepatol*. 2016;10(5):565-9. doi: 10.1586/17474124.2016.1166953. Epub 2016 Apr 4. PMID: 27003627; PMCID: PMC4861228.

Kleiman SC, Watson HJ, Bulik-Sullivan EC, Huh EY, Tarantino LM, Bulik CM, Carroll IM. The Intestinal Microbiota in Acute Anorexia Nervosa and During Renourishment: Relationship to Depression, Anxiety, and Eating Disorder Psychopathology. *Psychosom Med*. 2015 Nov-Dec;77(9):969-81. doi: 10.1097/PSY.000000000000247. PMID: 26428446; PMCID: PMC4643361.

Alessio Maria Monteleone, Jacopo Troisi, Alessio Fasano, Riccardo Dalle Grave, Francesca Marciello, Gloria Serena, Simona Calugi, Giovanni Scala, Giulio Corrivetti, Giammarco Cascino, Palmiero Monteleone, Mario Maj, Multi-omics data integration in anorexia nervosa patients before and after weight regain: A microbiome-metabolomics investigation, *Clinical Nutrition*, Volume 40, Issue 3, 2021, Pages 1137-1146, ISSN 0261-5614. <https://doi.org/10.1016/j.clnu.2020.07.021>.

Trompette A, Gollwitzer ES, Yadava K, Sichelstiel AK, Sprenger N, Ngom-Bru C, Blanchard C, Junt T, Nicod LP, Harris NL, Marsland BJ. Gut microbiota metabolism of dietary fiber influences allergic airway disease and hematopoiesis. *Nat Med*. 2014 Feb;20(2):159-66. doi: 10.1038/nm.3444. Epub 2014 Jan 5. PMID: 24390308.

Wierdsma, N.J.; van Bodegraven, A.A.; Uitdehaag, B.M.; Arjaans, W.; Savelkoul, P.H.; Kruizenga, H.M.; van Bokhorst-de van der Schueren, M.A. Fructo-oligosaccharides and fibre in enteral nutrition has a beneficial influence on microbiota and gastrointestinal quality of life. *Scand. J. Gastroenterol*. 2009, 44, 804–812.

Images:

Slide 6: Mayer, E. (2016). Page 30. In *The Mind-Gut Connection: How the Hidden Conversation Within Our Bodies Impacts Our Mood, Our Choices, and Our Overall Health*. Harper Collins.

Slide 16: Kleiman SC, Watson HJ, Bulik-Sullivan EC, Huh EY, Tarantino LM, Bulik CM, Carroll IM. The Intestinal Microbiota in Acute Anorexia Nervosa and During Renourishment: Relationship

to Depression, Anxiety, and Eating Disorder Psychopathology. *Psychosom Med*. 2015 Nov-Dec;77(9):969-81. doi: 10.1097/PSY.0000000000000247. PMID: 26428446; PMCID: PMC4643361.

Slide 17: Butler MJ, Perrini AA, Eckel LA. The Role of the Gut Microbiome, Immunity, and Neuroinflammation in the Pathophysiology of Eating Disorders. *Nutrients*. 2021; 13(2):500. <https://doi.org/10.3390/nu13020500>

Zinc:

Bakan R.: The role of zinc in anorexia nervosa: etiology and treatment. *Med. Hypotheses*, 5, 731–736, 1979.

Birmingham, C.L., Gritzner, S. How does zinc supplementation benefit anorexia nervosa? *Eat Weight Disord* 11, e109–e111 (2006). <https://doi.org/10.1007/BF03327573>

Greenblatt JM, Delane DD (2018) Zinc Supplementation in Anorexia Nervosa. *J Orthomol Med*. 33(1)

Lask B, Fosson A, Rolfe U, Thomas S. Zinc deficiency and childhood-onset anorexia nervosa. *J Clin Psychiatry*. 1993 Feb;54(2):63-6. PMID: 8444822.

Suzuki H, Asakawa A, Li JB, Tsai M, Amitani H, Ohinata K, Komai M, Inui A. Zinc as an appetite stimulator - the possible role of zinc in the progression of diseases such as cachexia and sarcopenia. *Recent Pat Food Nutr Agric*. 2011 Sep;3(3):226-31. doi: 10.2174/2212798411103030226. PMID: 21846317.

Part 4:

Fiber/Resistant Starch:

Bonnema AL, Kolberg LW, Thomas W, Slavin JL. Gastrointestinal tolerance of chicory inulin products. *J Am Diet Assoc*. 2010 Jun;110(6):865-8. doi: 10.1016/j.jada.2010.03.025. PMID: 20497775.

Bulsiewicz, Will. *Fiber Fueled: The Plant-Based Gut Health Program for Losing Weight, Restoring Your Health, and Optimizing Your Microbiome*. Penguin Random House, 2020.

Carlson, Justin L., et al. "Health effects and sources of prebiotic dietary fiber." *Current developments in nutrition* 2.3 (2018): nzy005.

Englyst HN, Kingman SM, Hudson GJ, Cummings JH. Measurement of resistant starch in vitro and in vivo. *Br J Nutr.* 1996 May;75(5):749-55. doi: 10.1079/bjn19960178. PMID: 8695601.

Fuller, Stacey, et al. "New horizons for the study of dietary fiber and health: a review." *Plant foods for human nutrition* 71.1 (2016): 1-12.

General Information on Fiber. Harvard T.H. Chan School of Public Health, The President and Fellows of Harvard College, <https://www.hsph.harvard.edu/nutritionsource/carbohydrates/fiber/>.

Lecerf, J., Dépeint, F., Clerc, E., Dugenet, Y., Niamba, C., Rhazi, L., . . . Pouillart, P. (2012). Xylo-oligosaccharide (XOS) in combination with inulin modulates both the intestinal environment and immune status in healthy subjects, while XOS alone only shows prebiotic properties. *British Journal of Nutrition*, 108(10), 1847-1858. doi:10.1017/S0007114511007252

Mudgil, Deepak, and Sheweta Barak. "Composition, properties and health benefits of indigestible carbohydrate polymers as dietary fiber: A review." *International journal of biological macromolecules* 61 (2013): 1-6.

Sathe SK, Hamaker BR, Sze-Tao KW, Venkatachalam M. Isolation, purification, and biochemical characterization of a novel water soluble protein from Inca peanut (*Plukenetia volubilis* L.). *J Agric Food Chem.* 2002 Aug 14;50(17):4906-8. doi: 10.1021/jf020126a. PMID: 12166980.

Blood Sugar:

Erica M. Holt et al., "Fruit and Vegetable Consumption and Its Relation to Markers of Inflammation and Oxidative Stress in Adolescents," *Journal of the American Dietetic Association* 109, no. 3 (March 2009): 414–21, <https://doi.org/10.1016/j.jada.2008.11.036>

Furio Brighenti et al., "Colonic Fermentation of Indigestible Carbohydrates Contributes to the Second-Meal Effect," *The American Journal of Clinical Nutrition* 83, no. 4 (April 2006): 817–22, <https://doi.org/10.1093/ajcn/83.4.817>.

Resistant Starch:

J. G. Muir and K. O’Dea, "Measurement of Resistant Starch: Factors Affecting the Amount of Starch Escaping Digestion in Vitro," *The American Journal of Clinical Nutrition* 56, no. 1 (July 1992): 123– 27, <https://doi.org/10.1093/ajcn/56.1.123>.

Probiotics:

“Scientific Opinion on the Substantiation of Health Claims Related to Live Yoghurt Cultures and Improved Lactose Digestion (ID 1143, 2976) Pursuant to Article 13(1) of Regulation (EC) No 1924/2006,” EFSA Journal 8, no. 10 (2010): 1763, <https://doi.org/10.2903/j.efsa.2010.1763>.

Liam O’Mahony et al., “Lactobacillus and Bifidobacterium in Irritable Bowel Syndrome: Symptom Responses and Relationship to Cytokine Profiles,” *Gastroenterology* 128, no. 3 (March 2005): 541–51, <https://doi.org/10.1053/j.gastro.2004.11.050>

Messaoudi, M., Lalonde, R., Violle, N., Javelot, H., Desor, D., Nejd, A., . . . Cazaubiel, J. (2011). Assessment of psychotropic-like properties of a probiotic formulation (*Lactobacillus helveticus* R0052 and *Bifidobacterium longum* R0175) in rats and human subjects. *British Journal of Nutrition*, 105(5), 755–764. doi:10.1017/S0007114510004319

S. Nobaek et al., “Alteration of Intestinal Microbiota Is Associated with Reduction in Abdominal Bloating and Pain in Patients with Irritable Bowel Syndrome,” *The American Journal of Gastroenterology* 95, no. 5 (May 2000): 1231–38

Sarkar, A., Lehto, S. M., Harty, S., Dinan, T. G., Cryan, J. F., & Burnet, P. (2016). Psychobiotics and the Manipulation of Bacteria-Gut-Brain Signals. *Trends in neurosciences*, 39(11), 763–781. <https://doi.org/10.1016/j.tins.2016.09.002>

Takafumi Sakai et al., “Fermented Milk Containing *Lactobacillus Casei* Strain Shirota Reduces Incidence of Hard or Lumpy Stools in Healthy Population,” *International Journal of Food Sciences and Nutrition* 62, no. 4 (June 2011): 423–30, <https://doi.org/10.3109/09637486.2010.542408>.

Tamar Ringel-Kulka et al., “Probiotic Bacteria *Lactobacillus Acidophilus* NCFM and *Bifidobacterium Lactis* Bi-07 versus Placebo for the Symptoms of Bloating in Patients with Functional Bowel Disorders: A Double-Blind Study,” *Journal of Clinical Gastroenterology* 45, no. 6 (July 2011): 518–25, <https://doi.org/10.1097/MCG.0b013e31820ca4d6>.

Zmora et al., “Personalized Gut Mucosal Colonization Resistance to Empiric Probiotics Is Associated with Unique Host and Microbiome Features.”

Polyphenols:

M. N. Clifford, “Diet-Derived Phenols in Plasma and Tissues and Their Implications for Health,” *Planta Medica* 70, no. 12 (December 2004): 1103–14, <https://doi.org/10.1055/s-2004-835835>.

Omega 3’s

Lauri O. Byerley et al., "Changes in the Gut Microbial Communities Following Addition of Walnuts to the Diet," *The Journal of Nutritional Biochemistry* 48 (October 1, 2017): 94–102, <https://doi.org/10.1016/j.jnutbio.2017.07.001>

Lara Costantini et al., "Impact of Omega-3 Fatty Acids on the Gut Microbiota," *International Journal of Molecular Sciences* 18, no. 12 (December 7, 2017): 3, <https://doi.org/10.3390/ijms18122645>.

Sulforaphane:

J. W. Fahey, Y. Zhang, and P. Talalay, "Broccoli Sprouts: An Exceptionally Rich Source of Inducers of Enzymes That Protect against Chemical Carcinogens," *Proceedings of the National Academy of Sciences of the United States of America* 94, no. 19 (September 16, 1997): 10367–72, <https://doi.org/10.1073/pnas.94.19.10367>.

Ji Man Han et al., "Protective Effect of Sulforaphane against Dopaminergic Cell Death," *The Journal of Pharmacology and Experimental Therapeutics* 321, no. 1 (April 2007): 249–56, <https://doi.org/10.1124/jpet.106.110866>.

Ji-Chun Zhang et al., "Prophylactic Effects of Sulforaphane on Depression-like Behavior and Dendritic Changes in Mice after Inflammation," *The Journal of Nutritional Biochemistry* 39 (2017): 134–44, <https://doi.org/10.1016/j.jnutbio.2016.10.004>

Luca Vannucci et al., "Immunostimulatory Properties and Antitumor Activities of Glucans (Review)," *International Journal of Oncology* 43, no. 2 (August 2013): 357–64, <https://doi.org/10.3892/ijo.2013.1974>;
Dalia Akramiene et al., "Effects of Beta-Glucans on the Immune System," *Medicina (Kaunas, Lithuania)* 43, no. 8 (2007): 597–606

María Dolores Martín-de- Saavedra et al., "Nrf2 Participates in Depressive Disorders through an Anti- Inflammatory Mechanism," *Psychoneuroendocrinology* 38, no. 10 (October 2013): 2010–22, <https://doi.org/10.1016/j.psyneuen.2013.03.020>

Morrone et al., "Neuroprotective Effect of Sulforaphane in 6-Hydroxydopamine-Lesioned Mouse Model of Parkinson's Disease"; David Vauzour et al., "Sulforaphane Protects Cortical Neurons against 5-S-Cysteinyl-Dopamine-Induced Toxicity through the Activation of ERK1/2, Nrf-2 and the Upregulation of Detoxification Enzymes," *Molecular Nutrition & Food Research* 54, no. 4 (April 2010): 532–42, <https://doi.org/10.1002/mnfr.200900197>

Pramod K. Dash et al., "Sulforaphane Improves Cognitive Function Administered Following Traumatic Brain Injury," *Neuroscience Letters* 460, no. 2 (August 28, 2009): 103–7, <https://doi.org/10.1016/j.neulet.2009.04.028>

Qian Zhou

et al., "Sulforaphane Protects against Rotenone-Induced Neurotoxicity in Vivo: Involvement of the MTOR, Nrf2, and Autophagy Pathways," *Scientific Reports* 6 (24 2016): 32206, <https://doi.org/10.1038/srep32206>

Yumi Shirai et al., "Dietary Intake of Sulforaphane-Rich Broccoli Sprout Extracts during Juvenile and Adolescence Can Prevent Phencyclidine-Induced Cognitive Deficits at Adulthood," *PloS One* 10, no. 6 (2015): e0127244, <https://doi.org/10.1371/journal.pone.0127244>

Short Chain Fatty Acids:

Sivaprakasam, Sathish, Puttur D. Prasad, and Nagendra Singh. "Benefits of short-chain fatty acids and their receptors in inflammation and carcinogenesis." *Pharmacology & therapeutics* 164 (2016): 144-151.

Polyphenols:

Filosa, S., Di Meo, F., & Crispi, S. (2018). Polyphenols-gut microbiota interplay and brain neuromodulation. *Neural regeneration research*, 13(12), 2055–2059. <https://doi.org/10.4103/1673-5374.241429>

Omega 3's:

Costantini, L., Molinari, R., Farinon, B., & Merendino, N. (2017). Impact of Omega-3 Fatty Acids on the Gut Microbiota. *International journal of molecular sciences*, 18(12), 2645. <https://doi.org/10.3390/ijms18122645>

Office of Dietary Supplements - Omega-3 Fatty Acids. (2019, October 17). Retrieved January 14, 2021, from <https://ods.od.nih.gov/factsheets/Omega3FattyAcids-HealthProfessional/>

Watson, H., Mitra, S., Croden, F. C., Taylor, M., Wood, H. M., Perry, S. L., ... & Dye, L. (2018). A randomised trial of the effect of omega-3 polyunsaturated fatty acid supplements on the human intestinal microbiota. *Gut*, 67(11), 1974-1983.

Fermentation:

Barroso E, Van de Wiele T, Jiménez-Girón A, Muñoz-González I, Martín-Alvarez PJ, Moreno-Arribas MV, Bartolomé B, Peláez C, Martínez-Cuesta MC, Requena T. Lactobacillus plantarum IFPL935 impacts colonic metabolism in a simulator of the human gut microbiota during feeding with red wine polyphenols. *Appl Microbiol Biotechnol*. 2014 Aug;98(15):6805-15. doi: 10.1007/s00253-014-5744-1. Epub 2014 Apr 25. PMID: 24764016.

Melini, F., Melini, V., Luziatelli, F., Ficca, A. G., & Ruzzi, M. (2019). Health-Promoting Components in Fermented Foods: An Up-to-Date Systematic Review. *Nutrients*, *11*(5), 1189. <https://doi.org/10.3390/nu11051189>

Mestres C, Munanga BJC, Grabulos J, Loiseau G. Modeling mixed fermentation of gowé using selected *Lactobacillus plantarum* and *Pichia kluyveri* strains. *Food Microbiol.* 2019 Dec;84:103242. doi: 10.1016/j.fm.2019.103242. Epub 2019 Jun 14. PMID: 31421747.

Shiby VK, Mishra HN. Fermented milks and milk products as functional foods--a review. *Crit Rev Food Sci Nutr.* 2013;53(5):482-96. doi: 10.1080/10408398.2010.547398. PMID: 23391015.

Xie C, Coda R, Chamlagain B, Varmanen P, Piironen V, Katina K. Co-fermentation of *Propionibacterium freudenreichii* and *Lactobacillus brevis* in Wheat Bran for *in situ* Production of Vitamin B12. *Front Microbiol.* 2019 Jul 5;10:1541. doi: 10.3389/fmicb.2019.01541. PMID: 31333632; PMCID: PMC6624789.