Nutrition & Metabolism© Noakes et al; licensee BioMed Central Ltd. 2006
 This article is published under license to BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​2.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

10.1186/1743-7075-3-7

Research

Comparison of isocaloric very low carbohydrate/high saturated fat and high carbohydrate/low saturated fat diets on body composition and cardiovascular risk

Manny Noakes1 , Paul R Foster1 , Jennifer B Keogh1 , Anthony P James2 , John C Mamo2 and Peter M Clifton
(1)CSIRO Health Sciences and Nutrition, Adelaide, Australia

(2)Curtin University, Western Australia, Australia

Manny Noakes (Corresponding author)
Email: manny.noakes@csiro.au

Paul R Foster
Email: fozziecairn@ozemail.com.au

Jennifer B Keogh
Email: jennifer.keogh@csiro.au

Anthony P James
Email: T.P.James@curtin.edu.au

John C Mamo
Email: J.Mamo@curtin.edu.au

Peter M Clifton
Email: peter.clifton@csiro.au

Received: 21 September 2005Accepted: 11 January 2006Published online: 11 January 2006
Abstract
Background
It is speculated that high saturated fat very low carbohydrate diets (VLCARB) have adverse effects on cardiovascular risk but evidence for this in controlled studies is lacking. The objective of this study was to compare, under isocaloric conditions, the effects of a VLCARB to 2 low saturated fat high carbohydrate diets on body composition and cardiovascular risk.

Methods
Eighty three subjects, 48 ± 8 y, total cholesterol 5.9 ± 1.0 mmol/L, BMI 33 ± 3 kg/m2 were randomly allocated to one of 3 isocaloric weight loss diets (6 MJ) for 8 weeks and on the same diets in energy balance for 4 weeks: Very Low Fat (VLF) (CHO:Fat:Protein; %SF = 70:10:20; 3%), High Unsaturated Fat (HUF) = (50:30:20; 6%), VLCARB (4:61:35; 20%)

Results
Percent fat mass loss was not different between diets VLCARB -4.5 ± 0.5, VLF-4.0 ± 0.5, HUF -4.4 ± 0.6 kg). Lean mass loss was 32-31% on VLCARB and VLF compared to HUF (21%) (P < 0.05). LDL-C increased significantly only on VLCARB by 7% (p < 0.001 compared with the other diets) but apoB was unchanged on this diet and HDL-C increased relative to the other 2 diets. Triacylglycerol was lowered by 0.73 ± 0.12 mmol/L on VLCARB compared to -0.15 ± 0.07 mmol/L on HUF and -0.06 ± 0.13 mmol/L on VLF (P < 0.001). Plasma homocysteine increased 6.6% only on VLCARB (P = 0.026). VLCARB lowered fasting insulin 33% compared to a 19% fall on HUF and no change on VLF (P < 0.001). The VLCARB meal also provoked significantly lower post prandial glucose and insulin responses than the VLF and HUF meals. All diets decreased fasting glucose, blood pressure and CRP (P < 0.05).

Conclusion
Isocaloric VLCARB results in similar fat loss than diets low in saturated fat, but are more effective in improving triacylglycerols, HDL-C, fasting and post prandial glucose and insulin concentrations. VLCARB may be useful in the short-term management of subjects with insulin resistance and hypertriacylglycerolemia.

Electronic supplementary material
The online version of this article (doi:10.​1186/​1743-7075-3-7) contains supplementary material, which is available to authorized users.

Background
Obesity, particularly abdominal obesity, contributes substantially and directly to cardiovascular risk as well as exacerbating associated risk factors such as dyslipidaemia, hypertension and diabetes [1, 2]. Although weight loss has been shown to reverse many of these associated risk factors[3] defining optimum long-term eating patterns for weight loss is important in order to optimize risk factor reduction, given that the evidence for the benefit on cardiovascular mortality of weight reduction alone is conflicting [4, 5]. The resurgence of interest in diets promoting low carbohydrate intake or high protein intake is occurring at a time where there is mounting evidence that high intakes of refined carbohydrates have paralleled the development of obesity and type 2 diabetes [6]). There have been a number of studies examining the effect of very low carbohydrate diets using an ad libitum approach as per the Atkins diet and they have demonstrated superior weight loss on very low carbohydrate diets compared to low fat high carbohydrate diets over a 6 month period [7–13]. Although this seems to be consistent with the notion that very low carbohydrate diets have a metabolic advantage[11, 14], the design of these studies was not planned to test this hypothesis as they assessed very low carbohydrate diets on an ad libitum basis (thereby not controlled for kilojoule intake) and assessed cardiovascular risk factors during energy restriction which may exaggerate the net effects of weight loss on that diet composition.
The aim of this study was therefore to evaluate under isocaloric conditions a very low carbohydrate dietary pattern (<20 g carbohydrate/day) compared to a very low fat diet or a low saturated fat high unsaturated fat dietary pattern. Endpoints were body composition and a range of conventional and novel cardiovascular risk markers.

Methods
Subjects and design
Ninety subjects with at least one cardiovascular risk factor in addition to a BMI>28 were recruited by public advertisement to participate in a clinical trial of 12 weeks duration. Seven subjects withdrew before randomization and a further 16 withdrew during the study leaving a total of sixty seven subjects that completed the study (Figure 1). Subjects were matched on the basis of age, gender, BMI and randomly allocated to one of 3 dietary intervention groups (Table 1). There was an intensive weight loss period of 8 weeks and a weight maintenance period of 4 weeks duration. The protocol and potential risks and benefits of the study were fully explained to each subject before they provided written informed consent. A schematic representation of study design is shown in Figure 2. All experimental procedures were approved by the Human Ethics Committees of the Commonwealth Scientific Industrial Research Organisation (CSIRO).[image: A12986_2005_Article_58_Fig1_HTML.jpg]
Figure 1Schematic representation of randomization.

Table 1Subject characteristics at baseline1

	 	VLCARB
	VLF
	HUF

	males/females
	4/20
	5/17
	3/18

	BMI kg/m2
	32.5 ± 3.1
	32.6 ± 4.0
	33.4 ± 3.6

	AGE y
	48.4 ± 8.0
	50.7 ± 10.3
	46.1 ± 9.5

	Total Cholesterol mmol/L
	5.8 ± 1.0
	5.6 ± 1.1
	6.0 ± 1.1

	LDL-C mmol/L
	3.8 ± 0.8
	3.6 ± 1.1
	4.0 ± 1.1

	HDL-C mmol/L
	1.2 ± 0.2
	1.3 ± 0.3
	1.2 ± 0.2

	Triacylglycerols mmol/L
	1.8 ± 0.9
	1.5 ± 0.6
	1.6 ± 0.5

 1
 Data are Mean ± SD. VLCARB = very low carbohydrate diet (n = 24) VLF = very low fat diet (n = 22) HUF = high unsaturated fat (n = 21)

[image: A12986_2005_Article_58_Fig2_HTML.jpg]
Figure 2Schematic representation of study design. U = 24 hour urine. MTT = meal tolerance test. GTT = glucose tolerance test. DXA = Dual Xray Absorptiometry. ↑ = blood sample. VLCARB = very low carbohydrate diet (n = 24) VLF = very low fat diet (n = 22) HUF = high unsaturated fat (n = 21).

Dietary intervention
The diets were designed to be isocaloric and 30% energy restricted (~6000 kJ) for 8 weeks, followed by 4 weeks on the same macronutrient proportions but maintaining energy balance. Energy requirements of individuals were calculated and 30% energy restriction calculated accordingly The planned macronutrient profiles of the treatment diets were as follows: Very Low Fat (VLF) (CHO:Fat:Protein; %SF = 70:10:20; 3%), High Unsaturated Fat (HUF) = (50:30:20; 6%), VLCARB (4:61:35; 20%). Templates for the dietary patterns were developed for 5.5 MJ, 6 MJ, 7 MJ and 8 MJ and these served as a basis for minor individual adjustments.
Key foods for each diet (2200 kilojoules or 36% of total energy) representative of the diets' macronutrient profile were supplied every 2 weeks for the 12 wk study. Foods provided were uncooked but pre-weighed to facilitate compliance. The dietary pattern was structured to include specific daily quantities of foods to ensure the correct macronutrient and energy requirements (Table 2A). These foods were listed in a checklist which subjects completed on a daily basis. Detailed dietary instruction, meal planning and recipe information was provided at baseline and every 2 weeks by a qualified dietitian. Checklists of prescribed foods and additional foods were checked, and 3 d weighed food records were collected every 2 wks to assess dietary compliance up to the 12 wk time point. At week 8, adjustment of energy intake was titrated upwards to restore the daily energy deficit based on the calculated daily deficit assessed from the previous 4 wks weight loss. Standard meal plans for each diet were developed for a range of energy levels in 1000 kJ increments which served as the basis for the revised energy balance prescription. Subjects were counselled by a dietitian on the dietary protocol and on how to keep dietary-intake checklists for all foods consumed each day over the study duration. The subjects' body weight and dietary-intake checklist were monitored every 2 weeks and dietary adjustments were made if necessary. Three consecutive days (one weekend and 2 weekdays) of the checklists from each 2-week period were analyzed by "Diet/1 Nutrient Calculation" software (Xyris Software 1998, Highgate Hill, Australia), a computerized database of Australian foods. Recipes were entered as proportions of the original ingredients. The database had been extensively modified by our group to add new foods and recipes. A questionnaire with numerical rating scale was used to assess diet acceptability on a range of parameters including palatability, ease of adherence, effect on hunger, fullness, nausea and desire to eat, and cravings.Table 2AFood profile of treatment diets

	
 VLCARB

	
 VLF

	
 HUF

	Cheese, full fat
	70 g
	High fibre cereal
	40 g
	High fibre cereal
	32 g

	Milk, full fat
	125 g
	Bread, wholegrain
	105 g
	Bread, wholegrain
	70 g

	Lean meat, chicken
	350 g
	Low fat biscuits
	60 g
	Milk, skim
	300 g

	Eggs
	2
	Milk, skim
	250 g
	Cheese full fat
	20 g 2/week

	Very low carbohydrate vegetables
	2 cups
	Cheese low fat
	20 g
	Yoghurt, skim
	200 g × 3/week

	Almonds
	50 g
	Rice or pasta, dry
	50 g
	Pasta or rice, dry
	100 g × 4/week

	Butter
	20 g
	Fresh fruit
	300 g
	Nuts, mixed
	20 g

	 	 	Dried fruit
	50 g
	Salad vegetables
	100 g

	 	 	Lean meat, chicken
	100 g
	Fresh fruit
	300 g

	 	 	Salad vegetables
	100 g
	Pulses, cooked
	100 g × 2/week

	 	 	Low carbohydrate vegetables
	2 cups
	Lean meat, chicken,
	150 g 5/week

	 	 	 	 	Fish
	150 g/week

	 	 	 	 	Sardines
	3 whole/week

	 	 	 	 	Tuna
	50 g × 2/week

	 	 	 	 	Low carbohydrate vegetables
	1.5 cups

	 	 	 	 	Potato
	1 × 3/week

	 	 	 	 	Unsaturated oil or margarine
	25 g

Clinical and biochemical analyses
Blood samples were taken according to the schedule as per Figure 2. Venous blood samples were taken in the morning after an overnight fast for determination of plasma glucose, insulin, ketones and lipid concentrations. Fasting serum was collected, and stored at -20°C until the end of the study. All lipid assays were performed in a single run at the end of the 12-week study on a Roche Cobas-Bio centrifugal Analyser using standard Roche enzymatic kits. HDL cholesterol was measured after PEG 6000 precipitation of apoB containing lipoproteins. Fasting lipids were taken on two consecutive days and then values averaged at each of the timepoints. Coefficients of variance (CV) for all assays were less than 5% with the exception of insulin for which the CV was 9.75%. Total apoB (B100 and B48) was measured by immunoturbidimetry using Roche antisera. Apo B48 levels were determined directly in serum using a Western Blotting procedure as previously described by James et al [15]. Following visualisation using enhanced chemiluminescence (Amersham, Little Chalfont, UK) apo B48 bands were identified and quantified by densitometry against purified apo B48 protein of known mass using NIH Image (version 1.6.3). The mean intra- and inter-assay CV for apo B48 were each less than 4% Plasma levels of ketones were assayed using an enzymatic method using the principle that β hydroxybutyrate in the presence of NAD is converted to acetoacetate and NADH by β-hydroxybutyrate dehydrogenase. The NADH produced was quantified spectrophotometrically on a Cobas-Bio centrifugal Analyser measured by absorbance at 340 nm.
At weeks 0 and 12, a single venous blood sample was taken for the determination of homocysteine, folate and B12 which were measured in a certified commercial laboratory (Institute of Medical and Veterinary Science, Adelaide, South Australia). Serum CRP concentrations (CV 3.5%) were measured in duplicate at baseline and at week 12 with an ultrasensitive ELISA (Alpha Diagnostica). Serum insulin was measured by radioimmunoassay (Pharmacia & Upjohn Diagnostics AB, Uppsala, Sweden) while CRP was measured by immunoturbidimetry using Roche antisera.
A 24-hour urine sample was collected for the assessment of the urea/creatinine ratio, calcium, sodium and potassium excretion, as well as deoxy-pyridinoline/creatinine and pyridinoline/creatinine ratios (biomarkers of bone turnover) were also assessed from the 24-hour urine sample at weeks 0 and 12. Urine samples were frozen, and urea and creatinine was measured in one run at the end of the study using a Hitachi auto analyzer (Roche, Indianapolis, USA). Urinary pyridinium crosslinks (markers of bone turnover) were measured using HPLC. Urine samples were measured at the Institute of Medical and Veterinary Science, Adelaide, South Australia) for calcium, phosphate and sodium using proprietary techniques on the Olympus AU5400 chemistry analyzer (Japan).
Also at weeks 0 and 12, measurements of body composition and a 75 g oral glucose tolerance test (GTT) and on a subsequent day a 3-hour meal tolerance test (MTT) using meals that were representative of the diet to which the subjects were assigned (Table 2B), were performed. Venous blood samples for the determination of glucose, insulin, free fatty acid concentrations were taken prior to consuming the test meals as well as at 30, 60, 120 and 180 minutes after the meal.Table 2BFoods and nutrient profiles provided in Meal Tolerance Test (MTT)

	
 VLCARB

	
 Amount(g)

	
 Energy

	
 Protein (g)

	
 Fat (g)

	
 Carbohydrate (g)

	Cheese
	40
	676
	10
	14
	0

	Corned beef
	60
	247
	11
	2
	0

	Ham
	60
	272
	11
	2
	0

	Egg
	50
	316
	7
	5
	0

	Whole milk
	50
	136
	2
	2
	2

	Almonds
	20
	486
	4
	11
	1

	Salad
	50
	26
	 	 	1

	
 total

	 	
 2159

	
 45

	
 36

	
 4

	
 % energy

	 	 	
 36%

	
 61%

	
 3%

	
 VLF

	 	 	 	 	
	Bread wholemeal
	100
	939
	10
	3
	39

	Cheese reduced fat
	10
	137
	3
	2
	0

	Corned beef
	10
	41
	2
	0
	0

	Ham
	10
	45
	2
	0
	0

	Skim milk
	150
	276
	7
	0
	10

	Fruit bar
	1 bar
	548
	1
	1
	29

	Sultanas
	15
	192
	0
	0
	11

	
 total

	 	
 2178

	
 25

	
 7

	
 89

	
 % energy

	 	 	
 20%

	
 13%

	
 67%

	
 HUF

	 	 	 	 	
	Bread wholemeal
	110
	1033
	11
	3
	43

	Margarine polyunsaturated
	12
	359
	0
	10
	0

	Corned beef
	20
	82
	4
	1
	0

	Salmon
	20
	146
	4
	2
	0

	Yoghurt
	200
	410
	10
	0
	12

	Baked beans
	40
	114
	2
	0
	4

	Salad
	50
	26
	0
	0
	1

	
 total

	 	
 2169

	
 32

	
 16

	
 60

	
 % energy

	 	 	
 26%

	
 28%

	
 46%

VLCARB = very low carbohydrate diet (n = 24) VLF = very low fat diet (n = 22) HUF = high unsaturated fat (n = 21)

The homeostatic model assessment (HOMA) was used as a surrogate measure of insulin sensitivity and was calculated as [fasting serum insulin (mU/L) × fasting plasma glucose (mmol/L)/22.5] ([16]). Total glucose, insulin and area under the curve during the 3-hour GTT and MTT was calculated geometrically using the trapezoidal rule [17].
Body composition was determined by whole body DEXA using a Norland Densitometer XR36; (Norland Medical Systems, Fort Atkinson, Wisconsin, USA; CV of 2.3 ± 0.7% for total body fat mass and 2.1 ± 0.4% for lean mass) at baseline (prior to commencement) and at 12 weeks. Blood pressure was measured using an HDI/Pulsewave™ instrument (Hypertension Diagnostics inc. Minnesota, USA).

Statistical analysis
Statistical analysis was performed using SPSS for Windows 10.0 software (SPSS Inc, Chicago, USA). Baseline measurements were assessed using two-factor ANOVA with diet and gender as the fixed factors. The effect of the diet intervention was assessed using repeated-measures ANOVA; for each dependent variable, the measurements at weeks 0, 4, 8, and 12 are the within-subject factor (i.e. time) and diet and gender are the between-subject factors. Week 0 and 12 response curves following the GTT and test meals were compared using repeated measures ANOVA with week and blood sampling time (or AUC) as the within-subject factors and diet as the between-subject factors. When significant time-by-diet effects were found, post hoc sub-group analysis was performed using Tukey's test. The study had 80% power (α = 0.05) to detect differences between dietary groups of 3.6 kg in body weight, 0.9 kg in lean and fat mass, 3 mU/L in fasting insulin and 0.2 mmol/L in LDL-cholesterol. Significance was set at P < 0.05. All data except baseline characteristics are presented as means ± SEM, unless stated otherwise.

Results
Dietary compliance
Reported dietary intake was consistent with the prescribed dietary treatments (Table 3). Compliance to dietary treatment was also confirmed by a change in plasma ketones between diets. VLCARB produced higher plasma levels of ketones (β hydroxybutyrate and acetoacetate) than the VLF or HUF diet treatments (P < 0.01), indicating adherence to a very low carbohydrate intake during the study (Figure 3). Despite continued apparent compliance to the diet plasma ketones declined with time.Table 3Nutrient intake by dietary treatment during weight loss and weight maintenance assessed using weighed food records12

	 	VLCARB
	VLF
	HUF

	
 Nutrient

	
 Weight loss

	
 Maintenance

	
 Weight loss

	
 Maintenance

	
 Weight loss

	
 Maintenance

	
 Energy (kJ)

	6193 (± 82)
	7706 (± 167)
	6061 (± 168)
	7000 (± 333)
	5996 (± 88)
	7659 (± 201)

	
 % energy protein

 3

	33.1 (± 0.85)
	30.5 (± 0.91)
	19.9 (± 0.33)
	20.3 (± 0.55)
	22.6 (± 0.46)
	21.4 (± 0.51)

	
 % energy fat

 3

	55.1 (± 1.96)
	54.3 (± 2.53)
	11.7 (± 0.32)
	12.5 (± 0.59)
	27.4 (± 0.84)
	28.0 (± 0.88)

	
 % energy carbohydrate

 3

	8.8 (± 2.71)
	12.4 (± 3.38)
	67.7 (± 0.60)
	66.0 (± 0.92)
	47.9 (± 0.83)
	48.7 (± 1.07)

	
 % energy saturated fat

 4

	17.6 (± 0.77)
	17.7 (± 1.01)
	4.5 (± 0.16)
	5.1 (± 0.30)
	5.4 (± 0.18)
	6.0 (± 0.32)

	
 % energy MUFA

 3

	27.0 (± 1.16)
	26.2 (± 1.41)
	3.3 (± 0.11)
	3.6 (± 0.21)
	12.0 (± 0.48)
	12.3 (± 0.51)

	
 % energy PUFA

 3

	6.3 (± 0.13)
	6.5 (± 0.28)
	1.7 (± 0.03)
	1.8 (± 0.16)
	7.6 (± 0.29)
	7.2 (± 0.30)

	
 Calcium (mg)

 5

	959 ± 14
	1297 ± 58
	867 ± 32
	1079 ± 55
	969 ± 19
	1169 ± 43

 1
 m ean ± SEM, VLCARB = very low carbohydrate (n = 24) VLF= very low fat (n = 22) HUF = high unsaturated fat (n = 21)
MUFA = monounsaturated fat, PUFA = polyunsaturated fat
2 Three days (2 week days and 1 weekend day) of dietary data were analysed at weeks 2, 4, 6 and 8 during the weight loss period and at weeks 10 and 12 during the maintenance period. No significant differences were found between the four diet records in the weight loss period or between the two records for the maintenance period, so data for recordings in each period were averaged.
3 Significant main effect of diet using one way ANOVA with all diets significantly different from each other (P < 0.01)
4 Significant main effect of diet using one way ANOVA; VLF vs HUF (p = 0.126) and VLCARB different to VLF and HUF (P < 0.01)
5 Significant main effect of diet using one way ANOVA; VLF different to VLCARB and HUF (P < 0.05)

[image: A12986_2005_Article_58_Fig3_HTML.jpg]
Figure 3Plasma ketones during weight loss and weight maintenance, according to dietary treatment
 1
 . 1mean ± SEM. * denotes a significant difference of VLCARB from VLF and HUF (p < 0.05) by one way ANOVA at each time point for main effect of diet (p < 0.05) and post hoc Tukeys test to detect differences (p < 0.05). VLCARB = very low carbohydrate diet (n = 24) VLF = very low fat diet (n = 22) HUF = high unsaturated fat (n = 21)

Weight loss
Each treatment group reduced weight over the 8 wk energy restriction period and maintained this weight during the subsequent 4 wk period (Figure 4). There were no significant differences in absolute weight loss by diet composition, with a net weight loss of 8.0 ± 0.6 kg (n = 24), 6.7 ± 0.7 kg (n = 22) and 6.4 ± 0.6 kg (n = 21) on the VLCARB, VLF and HUF diets respectively (P = 0.18). However, percentage change in weight from baseline differed significantly by diet (P = 0.034) with the VLCARB diet resulting in a greater weight loss of 9.2% compared to the VLF (7.3%) and HUF (7.0%). After applying Tukey's post hoc test however, only HUF remained significantly different to VLCARB (P = 0.044).[image: A12986_2005_Article_58_Fig4_HTML.jpg]
Figure 4Weight loss according to dietary treatment
 1
 . 1mean ± SEM. VLCARB = very low carbohydrate diet (n = 24) VLF = very low fat diet (n = 22) HUF = high unsaturated fat (n = 21). There were no significant differences in absolute weight loss according to dietary treatment.

Body composition
DEXA data indicated both the VLCARB and VLF diets resulted in significantly more lean mass loss as a proportion of weight loss (32% and 31%) compared to the HUF diet (21%) (P < 0.05) whereas the proportion of fat loss did not differ between diets (Table 4). DEXA data also indicated no significant differences in regional fat or lean mass loss between diets.Table 4Body composition changes according to dietary treatment1

	
 DIET

	
 VLCARB

	
 VLF

	
 HUF

	Lean mass at baseline (kg)
	46.5 ± 1.9
	48.5 ± 2.6
	46.4 ± 2.2

	Lean mass after weight loss (kg)
	43.9 ± 1.8
	46.5 ± 2.3
	45.0 ± 2.0

	% change2
	-2.6 ± 0.4a
	-2.1 ± 0.4a
	-1.4 ± 0.4b

	Fat mass at baseline (kg)
	37.6 ± 1.3
	37.9 ± 2.2
	40.7 ± 1.6

	Fat mass after weight loss (kg)
	33.1 ± 1.3
	33.9 ± 2.2
	36.3 ± 1.4

	% change in fat mass
	-4.5 ± 0.5a
	-4.0 ± 0.5a
	-4.4 ± 0.6a

	% change in weight3
	-8.0 ± 0.6a
	-6.7 ± 0.7a
	-6.4 ± 0.6b

1 mean ± SEM
VLCARB = very low carbohydrate (n = 24) VLF = very low fat (n = 22) HUF = high unsaturated fat (n = 21)
2 Significant effect of diet by one way ANOVA and screening weight as a covariate (P = 0.022).
3 Significant effect of diet by one way ANOVA and screening weight as a covariate (P = 0.034).
Variables with different superscripts are significantly different by one way ANOVA with Tukey's test for post hoc analysis p < 0.05.

Cardiovascular risk markers
There was a significant main effect of diet on LDL-C with a net increase of 0.18 ± 0.18 mmol/L on the VLCARB diet, but net decreases of 0.40 ± 0.11 mmol/L on the VLF and 0.34 ± 0.14 mmol/L on HUF (p = 0.008 unadjusted and p = 0.006 adjusted for weight loss) (Table 5). However, the effect of diet composition on apoB concentrations was not significant (p = 0.418) although concentrations declined with weight loss overall (p = 0.011). ApoB was unchanged in the VLCARB group. Diet significantly affected apoB48 (p = 0.05) but not after adjusting for weight loss (p = 0.11), increasing on VLF and decreasing on VLCARB and HUF (data not shown).Table 5Plasma lipoproteins, glucose, insulin, folate and homocysteine concentrations during the dietary interventions1

	 	 	
 Baseline

	
 Week 4

	
 Week 8

	
 Week 12

	
 Change

 3

	Total Cholesterol mmol/L
	VLCARB
	5.92 ± 0.21
	5.38 ± 0.20
	5.68 ± 0.29
	5.82 ± 0.26
	-0.09 ± 0.20

	 	VLF
	5.64 ± 0.23
	4.83 ± 0.20
	4.94 ± 0.23
	5.15 ± 0.26
	-0.49 ± 0.14

	 	HUF
	6.09 ± 0.23
	5.11 ± 0.23
	5.27 ± 0.26
	5.62 ± 0.24
	-0.47 ± 0.15

	LDL Cholesterol
 2
 mmol/L
	VLCARB
	3.83 ± 0.18
	3.57 ± 0.21
	3.89 ± 0.28
	4.01 ± 0.26
	0.18 ± 0.18a

	 	VLF
	3.65 ± 0.22
	3.05 ± 0.18
	3.16 ± 0.20
	3.25 ± 0.22
	-0.40 ± 0.11b

	 	HUF
	4.12 ± 0.24
	3.38 ± 0.20
	3.54 ± 0.25
	3.78 ± 0.22
	-0.34 ± 0.14b

	ApoB g/L
	VLCARB
	1.01 ± 0.05
	 	0.94 ± 0.05
	1.00 ± 0.05
	-0.02 ± 0.05

	 	VLF
	0.97 ± 0.05
	 	0.85 ± 0.05
	0.89 ± 0.06
	-0.07 ± 0.02

	 	HUF
	1.05 ± 0.06
	 	0.93 ± 0.06
	0.99 ± 0.05
	-0.06 ± 0.02

	HDL Cholesterol
 2
 mmol/L
	VLCARB
	1.26 ± 0.05
	1.27 ± 0.05
	1.26 ± 0.05
	1.32 ± 0.05
	0.06 ± 0.03a

	 	VLF
	1.31 ± 0.07
	1.18 ± 0.05
	1.15 ± 0.06
	1.25 ± 0.06
	-0.06 ± 0.04b

	 	HUF
	1.26 ± 0.05
	1.15 ± 0.05
	1.15 ± 0.05
	1.19 ± 0.04
	-0.06 ± 0.03b

	Triacylglycerols
 2
 mmol/L
	VLCARB
	1.83 ± 0.19
	1.20 ± 0.12
	1.16 ± 0.10
	1.11 ± 0.10
	-0.73 ± 0.12a

	 	VLF
	1.51 ± 0.13
	1.31 ± 0.10
	1.38 ± 0.12
	1.44 ± 0.13
	-0.06 ± 0.13b

	 	HUF
	1.56 ± 0.11
	1.27 ± 0.12
	1.29 ± 0.11
	1.42 ± 0.12
	-0.15 ± 0.07b

	Glucose mmol/L
	VLCARB
	5.3 ± 0.1
	5.2 ± 0.1
	5.3 ± 0.1
	5.3 ± 0.1
	-0.1 ± 0.1

	 	VLF
	5.3 ± 0.1
	5.1 ± 0.1
	5.2 ± 0.1
	5.3 ± 0.1
	-0.1 ± 0.1

	 	HUF
	5.4 ± 0.1
	5.4 ± 0.1
	5.2 ± 0.1
	5.2 ± 0.1
	-0.2 ± 0.1

	Insulin
 2
 mU/L
	VLCARB
	10.7 ± 1.1
	8.2 ± 0.8
	8.1 ± 1.0
	7.1 ± 0.8
	-3.6 ± 0.5a

	 	VLF
	8.6 ± 0.7
	8.2 ± 0.7
	7.8 ± 0.8
	9.9 ± 1.9
	1.3 ± 1.7b,c

	 	HUF
	9.1 ± 0.6
	9.0 ± 0.6
	7.9 ± 0.6
	7.4 ± 0.7
	-1.7 ± 0.5a,c

	Folate nmol/L
	VLCARB
	23.13 ± 1.46
	 	 	22.52 ± 1.03
	-0.61 ± 0.84

	 	VLF
	23.99 ± 1.42
	 	 	27.54 ± 1.10
	3.54 ± 1.30

	 	HUF
	23.95 ± 1.32
	 	 	24.83 ± 1.61
	0.88 ± 1.82

	Homocysteine
 2
 umol/L
	VLCARB
	7.28 ± 0.33
	 	 	7.76 ± 0.39
	0.56 ± 0.27a

	 	VLF
	7.30 ± 0.45
	 	 	6.80 ± 0.34
	-0.50 ± 31b,c

	 	HUF
	7.14 ± 0.32
	 	 	7.19 ± 0.30
	-0.04 ± 0.22a,c

	C reactive protein mg/L
	VLCARB
	5.27 ± 0.71
	 	.
	4.51 ± 0.60
	-0.76 ± 0.56

	 	VLF
	4.52 ± 0.78
	 	 	3.42 ± 0.70
	-1.10 ± 0.50

	 	HUF
	4.52 ± 0.70
	 	 	4.17 ± 0.71
	-0.35 ± 0.71

1mean ± SEM
VLCARB = very low carbohydrate (n = 24) VLF = very low fat (n = 22) HUF = high unsaturated fat (n = 21)
2 Significant main effect of diet using repeated measures ANOVA with time as the within subject factor and diet as the between subject factor after adjustment for weight loss as a covariate (P < 0.05)
3 When significant main effect of diet detected, post hoc analysis was conducted using Tukeys test. Variables with the different superscripts are significantly different from one another (P < 0.05)

Diet composition significantly affected the change in HDL-C with or without correcting for weight loss (p = 0.023 unadjusted and p = 0.029 adjusted for weight loss) with an increase on VLCARB (0.06 ± 0.03 mmol/L) whereas the other diets resulted in similar net decreases of 0.06 ± 0.03 mmol/L.
Similarly diet had a significant lowering effect on TG (p = 0.001 unadjusted and p = 0.002 adjusted for weight loss) with VLCARB having the greatest TG reduction (-0.73 ± 0.12 mmol/L) followed by the HUF diet (-0.15 ± 0.07 mmol/L) and VLF the least change (-0.06 ± 0.13 mmol/L).

Inflammatory markers
Five subjects had C reactive protein (CRP) >15 mg/L at baseline or at the completion of the study and were excluded from the analysis. All diets resulted in a significant decrease in CRP with weight loss, independently of diet (p = 0.037).

Plasma folate, homocysteine and B12
The main effect of weight loss or diet composition on changes in plasma folate failed to reach statistical significance (p = 0.106 and p = 0.09 respectively) whereas plasma homocysteine increased 6.6% on VLCARB, decreased 6.8% on the VLF and remained unchanged on the HUF diet (P = 0.026 for diet effect) (Table 5). Increases in homocysteine concentrations were observed in 16/24 subjects on VLC, 10/22 on VLF and 10/21 on HUF. There were no changes in plasma B12 levels over the course of the study and levels remained static at 266 ± 13 pmol/L.

Blood pressure
There was no significant effect of diet composition on blood pressure changes with weight loss resulting in a net reduction in blood pressure of 7 ± 2 mmHg systolic and 3 ± 1 mmHg diastolic blood pressure.

Glucose and insulin
Fasting glucose decreased with weight loss by 2% (p = 0.036) independently of diet composition (p = 0.10) (Table 5). However, diet composition significantly affected fasting insulin levels (main effect of diet p = 0.004 unadjusted and p = 0.006 adjusted for weight loss) with the VLCARB diet lowering fasting insulin concentrations by 33%, HUF by 19% whereas it increased 15% on VLF (Table 5).

Post prandial glucose and insulin responses to oral glucose and test meals
At baseline, glucose tolerance (as assessed by the total area under the curve) was not different according to diet allocation (P = 0.552) but the insulin response to glucose was significantly different (P = 0.038) with a greater insulin AUC in the VLCARB group compared to the other two groups (P < 0.05). There was a significant effect of diet on the test meal glucose response (P = 0.016) (Figure 5) with the VLCARB meal provoking a lower glucose response than the VLF meal (P = 0.014 post hoc analysis) and the HUF meal (P = 0.054 post hoc analysis). This effect was strengthened if adjustment was made for the differences in baseline insulin AUC as a covariate (P = 0.005). The VLCARB meal also induced an insulin response that was substantially lower compared to HUF and VLF meals (both P < 0.001 on post hoc analysis). Weight loss on the diets resulted in improvements in glucose tolerance in subjects allocated the VLF and HUF diets (P < 0.05) whereas no changes in glucose tolerance were observed in the VLCARB group (Figure 6). However, the insulin response to the glucose challenge was significantly lowered after weight loss on VLCARB (P = 0.016) but the small reductions observed on VLF and HUF diets were not statistically significant. Weight loss provoked a lower insulin response to the test meals (P < 0.05).[image: A12986_2005_Article_58_Fig5_HTML.jpg]
Figure 5Plasma glucose and insulin response for 3 h meal tolerance test (MTT) by dietary treatment
 1
 . 1Mean (± SEM) plasma glucose and insulin concentrations at baseline and 30, 60, 120 and 180 minutes and total AUC after the ingestion of the test meals (Table 2B) at weeks 0 and 12. The main effect of the test meals at week 0 and 12 were compared by repeated-measures ANOVA with week and blood sampling time as within subject factors, and diet as between subject factors. The main effect of time (weight loss) for each diet was compared using repeated-measures ANOVA with AUC at week 1 and 12 as within subject factors. VLCARB = very low carbohydrate diet (n = 24) VLF = very low fat diet (n = 22) HUF = high unsaturated fat (n = 21). * VLCARB test meal significantly different from VLF and HUF test meals at week 0 and week 12, P < 0.01. a denotes no significant effect of weight loss within diet group b = significant effect of weight loss within diet group (P < 0.05)

[image: A12986_2005_Article_58_Fig6_HTML.jpg]
Figure 6Plasma glucose and insulin response (mean ± SEM) for 3 h 75 g oral glucose tolerance test (GTT) by dietary treatment
 1
 . 1Mean (± SEM) plasma glucose and insulin concentrations at baseline and 30, 60, 120 and 180 minutes and total AUC after the ingestion of the 75 g oral glucose drink at weeks 0 and 12. The main effect of diet was compared using repeated-measures ANOVA with week and blood sampling time as within subject factors, and diet as between subject factors. The main effect of time (weight loss) for each diet was compared using repeated-measures ANOVA with AUC at week 1 and 12 as within subject factors. * VLCARB significantly different overall from VLF and HUF at week 0 and week 12, P < 0.01. a = no significant effect of weight loss within diet group. b = significant effect of weight loss within diet group (P < 0.05). VLCARB = very low carbohydrate diet (n = 24) VLF = very low fat diet (n = 22) HUF = high unsaturated fat (n = 21).

Urinary bone markers and electrolytes
Calcium excretion increased 25% on the VLCARB diet yet decreased 12–16% on both the VLF and HUF (Table 6). Sodium excretion was not significantly different by time or diet whereas potassium excretion increased only on VLF (P < 0.001). Markers of bone turnover Dpr:Cr and Pyr:Cr increased significantly overall by 15% with weight loss (P < 0.001), but no specific diet composition effects were observed.Table 624 hour urinary excretion of Calcium, Sodium, Potassium and Crosslinks before and after weight loss1

	 	VLCARB
	VLF
	HUF

	 	
 Baseline

	
 12 weeks

	
 Baseline

	
 12 Weeks

	
 Baseline

	
 12 Weeks

	Calcium2 mmol/24 hr
	4.9 ± 0.5
	6.1 ± 0.6a
	4.3 ± 0.4
	3.6 ± 0.4b,c
	4.3 ± 0.6
	3.8 ± 0.5a,c

	Sodium3 mmol/24 hr
	172.7 ± 16.2
	163.6 ± 15.2
	173.9 ± 10.6
	168.3 ± 13.1
	175.4 ± 16.5
	141.6 ± 11.9

	Potassium4 mmol/24 hr
	80.0 ± 4.8
	65.2 ± 3.9a
	83.2 ± 5.7
	98.1 ± 5.8b,c
	77.8 ± 5.9
	74.3 ± 5.0a,c

	Deoxypyridinoline:creatinine5 nmol/mmol
	18.0 ± 1.0
	20.5 ± 1.6
	21.2 ± 1.5
	23.1 ± 1.5
	19.4 ± 1.1
	22.4 ± 1.2

	Pyridinoline:creatinine5 nmol/mmol
	64.5 ± 3.0
	73.3 ± 4.2
	71.9 ± 5.3
	83.9 ± 5.7
	67.0 ± 2.9
	77.1 ± 3.0

 1

 Mean ± SEM

2 Main effect of diet p = 0.025 using repeated measures ANOVA. Variables with different superscripts are significantly different using Tukey's test for post hoc analysis (P < 0.05).
3 No significant effect of time or diet using repeated measures ANOVA
4 Main effect of diet P < 0.001. Variables with different superscripts are significantly different using Tukey's test for post hoc analysis (P < 0.05).
5 Main effect of time using repeated measures ANOVA P < 0.0001
VLCARB = very low carbohydrate diet (n = 24) VLF = very low fat diet (n = 22) HUF = high unsaturated fat (n = 21)

Discussion
This study has attempted to evaluate isocaloric dietary patterns that are very low and high in carbohydrate. Although the diets were consumed under free-living conditions and nutrient intakes analyzed using food records, considerable effort was taken to ensure that this was achieved by the provision of key foods and providing very prescriptive diet information and menu plans. We noted that percentage weight loss was greater on the VLCARB diet compared to the VLF diet, providing possible evidence of a metabolic advantage. We have shown that the amount of weight loss on a VLCARB diet is greater than similarly energy restricted higher carbohydrate patterns as has been observed some decades ago in albeit lower kilojoule but isocaloric comparisons [18, 20]. Our observation that this difference was due primarily to loss of lean mass is consistent with the findings of Vasquez & Adibi [19] but no isocaloric dietary studies such as ours have been conducted to confirm these findings. As previously shown, the amount of fat loss was similar on all diets when the same energy restriction is applied. It is surprising that despite a higher kilojoule intake than prior studies with a consequently smaller energy restriction as well as a longer study duration, we still noted a greater effect on lean mass loss for the VLCARB pattern. Other authors have argued that, by reducing plasma insulin levels, a low-carbohydrate, ketogenic diet would spare body protein by minimizing the need for gluconeogenesis [21]. Although we and others [22] did indeed observe greater reductions in both fasting and post prandial insulin responses on VLCARB, this was not associated with protein sparing. Volek et al [23] observed an increase in lean mass in a small study in normal weight men on a VLCARB in energy balance but a subsequent study by the same author in overweight subjects using VLCARB in energy restriction showed no greater lean mass preservation [24].
One of the key findings of this study was that fasting and post prandial insulin was lower on the VLCARB diet than the other two high carbohydrate diets. We believe that the provision of a glucose tolerance test as well as a "meal test" was a major strength of this study. The virtual flat line glucose and insulin response to a low-carbohydrate meal in the VLCARB group (Figure 5) is remarkable data that clearly shows how effective this dietary pattern is at stabilizing the metabolic and hormonal milieu that is the goal for people with insulin resistance and type II diabetes. The fact that the low-carbohydrate diet did not worsen, and even improved, the glucose and insulin response to 75 g of glucose further emphasizes the fact that carbohydrate-restricted diets improve insulin sensitivity provided they achieve weight loss. Dysregulation of insulin function and glucose metabolism is the hallmark of diabetes and the fact that a low-carbohydrate diet can significantly improve this aspect of metabolism is noteworthy.
Our study is unique in that, unlike previous studies using whole foods that have used an ad libitum approach in implementing the dietary strategy, we have attempted to control and match total kilojoule intake on all diets as well as introducing an energy balance period to separate the effects of diet composition and weight loss from energy restriction. Consequently we observed an increase in LDL cholesterol on VLCARB compared to a reduction on the two low saturated fat dietary patterns. This is in contrast to several previous studies [7, 13] who saw no increase in LDL cholesterol from baseline levels on VLCARB. This is most likely due to the lowering effect of weight loss on LDL cholesterol attenuating the expected rise from an increase in saturated fat intake. This effect of weight loss on LDL cholesterol has been estimated to be a reduction of 0.02 mmol/L per kilogram weight loss [25] whereas the increase in LDL cholesterol for every 1% energy increase in saturated fatty acids is estimated to be 0.03 mmol/L [26]. Therefore the likely net effect on LDL cholesterol with weight loss on VLCARB will be a balance between how much weight is lost versus the increase in saturated fatty acids. For small weight losses the impact is likely to represent a net increase in LDL cholesterol whereas for moderate weight losses this effect may be neutral. However, the cardiovascular risk represented by these changes in LDL cholesterol are not clear as Sharman showed that more men with "pattern B" had switched to "pattern A" after 6 wk of intake of a very low-carbohydrate diet (75%) compared with a low-fat diet (42%) [27]. An examination of the effect on apoB concentrations revealed no significant effect of diet composition on repeated measures ANOVA although both VLF and HUF resulted in a net lowering of apoB concentrations (P < 0.05 Students paired t test) whereas for VLCARB it remained unchanged from baseline despite a significant fall during active weight loss. This represents a balance between the rise in cholesterol-rich particles and the fall in triacylglycerol-rich particles with this diet. Volek et al have proposed a model of lipoprotein metabolism on VLCARB diets that is consistent with the observed decrease in triacylglycerols concentrations, increase in HDL-Cholesterol, and a redistribution of LDL to a larger particle size [28]. We did observe a significant effect of gender to the apoB response to refeeding to weight maintenance (P < 0.05). This has not previously been described and suggests that in men, apoB may be more resistant to caloric flux than in women. ApoB may arguably be a better predictor of vascular risk [29] although there is some controversy in this area. When triacylglycerol is elevated, such as in people with type 2 diabetics, apoB (or non HDL cholesterol) is clearly superior but this may not be true in people with normal triacylglycerol levels. We also observed a diet effect on apoB48 which was unexpected and may be related to high fat diets increasing chylomicron clearance.
The greater triacylglycerol reduction on VLCARB is in keeping with what is anticipated on isocaloric lower carbohydrate patterns and also consistent with what has been observed in longer term ad libitum studies when adjusted for weight loss [11, 13, 26, 30]. Low HDL-C and hypertriglyceridemia have been shown to be independently related to the risk of myocardial infarction [31, 33]. In the Veterans Affairs High – Density Lipoprotein Intervention Trial [33] which used gemfibrozil, it was observed that for every 1% increase in HDL-C, there was a 3% reduction in death or myocardial infarction although not all of this effect was attributed to the effect on HDL-C. It is therefore, possible that weight loss on dietary patterns that are very low in carbohydrate and which improve these risk factors may be therapeutic for subjects with this pattern of dyslipidaemia despite much of the fat being saturated. However there is currently minimal evidence that increasing HDL cholesterol with fat is protective.
CRP is an independent risk factor for cardiovascular disease and abdominal obesity is associated with elevations of CRP [34]. In the present study weight loss per se resulted in a reduction in CRP irrespective of dietary macronutrient composition. Reduction in CRP with weight loss has been observed previously by us in a study using very-low-fat diets and in a recent study when CRP fell irrespective of dietary macronutrient composition [35, 36]. Others al have also reported reductions in CRP on VLCARB [37, 38]. We also observed a beneficial effect on blood pressure with weight loss which was independent of diet composition. Other authors have reported blood pressure reductions with modest weight loss [39]. There is known to be a strong positive association between systolic blood pressure and increasing risk of stroke and cardiovascular disease, and reductions in systolic blood pressure contributes to overall CVD risk reduction [40].
The very low insulin response observed following the VLCARB test meal was unexpected given that protein is well known to stimulate insulin secretion[41]. However it is likely that the large amount of fat in the test meal markedly delayed gastric emptying of the protein and blunted the rise in insulin [42]. Although apparent glucose tolerance did not change with weight loss on VLCARB, the insulin response to both glucose and the test meals was lowered suggesting improvements in insulin sensitivity.
The other cardiovascular risk factor which worsened on VLCARB was plasma homocysteine which increased by 6.6% despite no differences in plasma folate. This small increase in homocysteine may or may not have clinical significance as homocysteine levels after the VLCARB diet were low at 7.76 umol/L, which are below values that are indicative of higher risk for cardiovascular disease. Hyperhomocysteinemia was found to be an independent risk factor for cardiovascular disease in a prospective study of plasma homocysteine and risk of myocardial infarction in US physicians [43] although in men free of coronary disease high circulating homocysteine concentrations were not a risk factor for acute coronary events. The same study showed that folate concentrations are inversely associated with the incidence of acute coronary events. In our study, folate concentrations were measured during energy balance during which time absolute carbohydrate intake and vegetable intake were higher than during the energy restriction period. Hence it is possible that plasma folate levels were lower during the energy restriction period suggesting a need for folate supplementation on VLCARB dietary patterns. Although mandatory folate fortification does not occur in Australia, it is likely that such fortification which does occur in countries such as the US may minimize these effects.
We noted an increase in calcium excretion on VLCARB. This is in contrast to a reported previous report from our group which showed that while weight loss was associated with increased bone resorption on a higher protein diet (34% energy from protein) calcium excretion decreased [44]. Metabolism of dietary protein (particularly fish, meat, and cheese) is associated with acid generation, which can reduce blood pH and cause obligatory calcium losses whereas metabolism of fruit, and vegetables (both of which were low in VLCARB) produces alkali, which can partially ameliorate the effect of this acid [45, 46]. On the other hand, a protein intake greater than 87 g/day is related to improved lower limb bone mass in elderly women. Calcium intake on VLCARB was significantly higher than on VLF and not different to HUF. Hence the possible adverse effects of long term use of VLCARB dietary patterns on bone mass remains speculative.

Conclusion
Under isocaloric conditions VLCARB results in similar fat loss to other conventional dietary patterns although the greater percent weight loss is suggestive of a metabolic advantage. VLCARB resulted in equal improvements in most cardiovascular risk factors compared to conventional weight loss diets while the triacylglycerol reduction offset the LDL cholesterol rise. The more favorable effects of VLCARB on fasting and post prandial plasma insulin concentrations is a significant observation which indicates that this dietary pattern may be a useful strategy for the short-term management of subjects with insulin resistance and hypertriacylglycerolemia.

Acknowledgements
We thank Anne McGuffin, Kathryn Bastiaans and Rosemary McArthur for assistance in performance of this study, and Cherie Keatch and Mark Mano for the analytical support. This study was in part supported by a grant from The National Heart Foundation of Australia.

References
1.
Koh-Banerjee P, Wang Y, Hu FB, Spiegelman D, Willett WC, Rimm EB: Changes in body weight and body fat distribution as risk factors for clinical diabetes in US men. Am J Epidemiol. 2004, 159: 1150-1159. 10.1093/aje/kwh167.CrossRef

2.
Zhu S, Wang Z, Heshka S, Heo M, Faith MS, Heymsfield SB: Waist circumference and obesity-associated risk factors among whites in the third National Health and Nutrition Examination Survey: clinical action thresholds. Am J Clin Nutr. 2002, 76: 743-749.

3.
Noakes M, Clifton PM: Changes in plasma lipids and other cardiovascular risk factors during 3 energy-restricted diets differing in total fat and fatty acid composition. Am J Clin Nutr. 2000, 71: 706-712.

4.
Maru S, van der Schouw YT, Gimbrere CH, Grobbee DE, Peeters PH: Body mass index and short-term weight change in relation to mortality in Dutch women after age 50 y. Am J Clin Nutr. 2004, 80: 231-236.

5.
Williamson DF, Pamuk E, Thun M, Flanders D, Byers T, Heath C: Prospective study of intentional weight loss and mortality in never-smoking overweight US white women aged 40-64 years. Am J Epidemiol. 1995, 141: 1128-1141.

6.
Gross LS, Li L, Ford ES, Liu S: Increased consumption of refined carbohydrates and the epidemic of type 2 diabetes in the United States: an ecologic assessment. Am J Clin Nutr. 2004, 79: 774-779.

7.
Brehm BJ, Seeley RJ, Daniels SR, D'Alessio DA: A randomized trial comparing a very low carbohydrate diet and a calorie-restricted low fat diet on body weight and cardiovascular risk factors in healthy women. J Clin Endocrinol Metab. 2003, 88: 1617-1623. 10.1210/jc.2002-021480.CrossRef

8.
Brehm BJ, Spang SE, Lattin BL, Seeley RJ, Daniels SR, D'Alessio DA: The role of energy expenditure in the differential weight loss in obese women on low-fat and low-carbohydrate diets. J Clin Endocrinol Metab. 2005, 90: 1475-1482. 10.1210/jc.2004-1540.CrossRef

9.
Foster GD, Wyatt HR, Hill JO, McGuckin BG, Brill C, Mohammed BS, Szapary PO, Rader DJ, Edman JS, Klein S: A randomized trial of a low-carbohydrate diet for obesity. N Engl J Med. 2003, 348: 2082-2090. 10.1056/NEJMoa022207.CrossRef

10.
McAuley KA, Hopkins CM, Smith KJ, McLay RT, Williams SM, Taylor RW, Mann JI: Comparison of high-fat and high-protein diets with a high-carbohydrate diet in insulin-resistant obese women. Diabetologia. 2005, 48: 8-16. 10.1007/s00125-004-1603-4.CrossRef

11.
Samaha FF, Iqbal N, Seshadri P, Chicano KL, Daily DA, McGrory J, Williams T, Williams M, Gracely EJ, Stern L: A low-carbohydrate as compared with a low-fat diet in severe obesity. N Engl J Med. 2003, 348: 2074-2081. 10.1056/NEJMoa022637.CrossRef

12.
Sondike SB, Copperman N, Jacobson MS: Effects of a low-carbohydrate diet on weight loss and cardiovascular risk factor in overweight adolescents. J Pediatr. 2003, 142: 253-258. 10.1067/mpd.2003.4.CrossRef

13.
Yancy WSJ, Olsen MK, Guyton JR, Bakst RP, Westman EC: A low-carbohydrate, ketogenic diet versus a low-fat diet to treat obesity and hyperlipidemia: a randomized, controlled trial. Ann Intern Med. 2004, 140: 769-777.CrossRef

14.
Fine EJ, Feinman RD: Thermodynamics of weight loss diets. Nutr Metab (Lond). 2004, 1: 15-10.1186/1743-7075-1-15.CrossRef

15.
James AP, Watts GF, Mamo JC: The effect of metformin and rosiglitazone on postprandial lipid metabolism in obese insulin-resistant subjects. Diabetes Obes Metab. 2005, 7: 381-389. 10.1111/j.1463-1326.2004.00407.x.CrossRef

16.
Matthews DR, Hosker JP, Rudenski AS, Naylor BA, Treacher DF, Turner RC: Homeostasis model assessment: insulin resistance and beta-cell function from fasting plasma glucose and insulin concentrations in man. Diabetologia. 1985, 28: 412-419. 10.1007/BF00280883.CrossRef

17.
Wolever TM, Jenkins DJ, Jenkins AL, Josse RG: The glycemic index: methodology and clinical implications. Am J Clin Nutr. 1991, 54: 846-854.

18.
Rabast U, Kasper H, Schonborn J: Comparative studies in obese subjects fed carbohydrate-restricted and high carbohydrate 1,000-calorie formula diets. Nutr Metab. 1978, 22: 269-277.CrossRef

19.
Vazquez JA, Adibi SA: Protein sparing during treatment of obesity: ketogenic versus nonketogenic very low calorie diet. Metabolism. 1992, 41: 406-414. 10.1016/0026-0495(92)90076-M.CrossRef

20.
Yang MU, Van Itallie TB: Composition of weight lost during short-term weight reduction. Metabolic responses of obese subjects to starvation and low-calorie ketogenic and nonketogenic diets. J Clin Invest. 1976, 58: 722-730.CrossRef

21.
Flatt JP, Blackburn GL: The matabolic fuel regulatory system: implications for protein-sparing therapies during caloric deprivation and disease. Am J Clin Nutr. 1974, 27: 175-187.

22.
Meckling KA, O'Sullivan C, Saari D: Comparison of a low-fat diet to a low-carbohydrate diet on weight loss, body composition, and risk factors for diabetes and cardiovascular disease in free-living, overweight men and women. J Clin Endocrinol Metab. 2004, 89: 2717-2723. 10.1210/jc.2003-031606.CrossRef

23.
Volek JS, Sharman MJ, Love DM, Avery NG, Gomez AL, Scheett TP, Kraemer WJ: Body composition and hormonal responses to a carbohydrate-restricted diet. Metabolism. 2002, 51: 864-870. 10.1053/meta.2002.32037.CrossRef

24.
Volek J, Sharman M, Gomez A, Judelson D, Rubin M, Watson G, Sokmen B, Silvestre R, French D, Kraemer W: Comparison of energy-restricted very low-carbohydrate and low-fat diets on weight loss and body composition in overweight men and women. Nutr Metab (Lond). 2004, 1: 13-10.1186/1743-7075-1-13.CrossRef

25.
Dattilo AM, Kris-Etherton PM: Effects of weight reduction on blood lipids and lipoproteins: a meta-analysis. Am J Clin Nutr. 1992, 56: 320-328.

26.
Mensink RP, Zock PL, Kester AD, Katan MB: Effects of dietary fatty acids and carbohydrates on the ratio of serum total to HDL cholesterol and on serum lipids and apolipoproteins: a meta-analysis of 60 controlled trials. Am J Clin Nutr. 2003, 77: 1146-1155.

27.
Sharman MJ, Gomez AL, Kraemer WJ, Volek JS: Very low-carbohydrate and low-fat diets affect fasting lipids and postprandial lipemia differently in overweight men. J Nutr. 2004, 134: 880-885.

28.
Volek JS, Sharman MJ, Forsythe CE: Modification of lipoproteins by very low-carbohydrate diets. J Nutr. 2005, 135: 1339-1342.

29.
Walldius G, Jungner I, Holme I, Aastveit AH, Kolar W, Steiner E: High apolipoprotein B, low apolipoprotein A-I, and improvement in the prediction of fatal myocardial infarction (AMORIS study): a prospective study. Lancet. 2001, 358: 2026-2033. 10.1016/S0140-6736(01)07098-2.CrossRef

30.
Stern L, Iqbal N, Seshadri P, Chicano KL, Daily DA, McGrory J, Williams M, Gracely EJ, Samaha FF: The effects of low-carbohydrate versus conventional weight loss diets in severely obese adults: one-year follow-up of a randomized trial. Ann Intern Med. 2004, 140: 778-785.CrossRef

31.
Assmann G, Schulte H, von Eckardstein A: Hypertriglyceridemia and elevated lipoprotein(a) are risk factors for major coronary events in middle-aged men. Am J Cardiol. 1996, 77: 1179-1184. 10.1016/S0002-9149(96)00159-2.CrossRef

32.
Ninomiya JK, L'Italien G, Criqui MH, Whyte JL, Gamst A, Chen RS: Association of the metabolic syndrome with history of myocardial infarction and stroke in the Third National Health and Nutrition Examination Survey. Circulation. 2004, 109: 42-46. 10.1161/01.CIR.0000108926.04022.0C.CrossRef

33.
Robins SJ, Collins D, Wittes JT, Papademetriou V, Deedwania PC, Schaefer EJ, McNamara JR, Kashyap ML, Hershman JM, Wexler LF, Rubins HB: Relation of gemfibrozil treatment and lipid levels with major coronary events: VA-HIT: a randomized controlled trial. JAMA. 2001, 285: 1585-1591. 10.1001/jama.285.12.1585.CrossRef

34.
Ridker PM, Morrow DA: C-reactive protein, inflammation, and coronary risk. Cardiol Clin. 2003, 21: 315-325. 10.1016/S0733-8651(03)00079-1.CrossRef

35.
Heilbronn LK, Noakes M, Morris AM, Kind KL, Clifton PM: 360His polymorphism of the apolipoproteinA-IV gene and plasma lipid response to energy restricted diets in overweight subjects. Atherosclerosis. 2000, 150: 187-192. 10.1016/S0021-9150(99)00367-6.CrossRef

36.
Heilbronn LK, Noakes M, Clifton PM: Energy restriction and weight loss on very-low-fat diets reduce C-reactive protein concentrations in obese, healthy women. Arterioscler Thromb Vasc Biol. 2001, 21: 968-970.CrossRef

37.
O'brien KD, Brehm BJ, Seeley RJ, Bean J, Wener MH, Daniels S, D'Alessio DA: Diet-induced weight loss is associated with decreases in plasma serum amyloid a and C-reactive protein independent of dietary macronutrient composition in obese subjects. J Clin Endocrinol Metab. 2005, 90: 2244-2249. 10.1210/jc.2004-1011.CrossRef

38.
Seshadri P, Iqbal N, Stern L, Williams M, Chicano KL, Daily DA, McGrory J, Gracely EJ, Rader DJ, Samaha FF: A randomized study comparing the effects of a low-carbohydrate diet and a conventional diet on lipoprotein subfractions and C-reactive protein levels in patients with severe obesity. Am J Med. 2004, 117: 398-405. 10.1016/j.amjmed.2004.04.009.CrossRef

39.
Mertens IL, Van Gaal LF: Overweight, obesity, and blood pressure: the effects of modest weight reduction. Obes Res. 2000, 8: 270-278.CrossRef

40.
Antikainen RL, Jousilahti P, Tuomilehto J: Trends in the prevalence of isolated systolic hypertension in the middle-aged population in 1972-1992. J Hum Hypertens. 1999, 13: 485-491. 10.1038/sj.jhh.1000859.CrossRef

41.
Westphal S, Kastner S, Taneva E, Leodolter A, Dierkes J, Luley C: Postprandial lipid and carbohydrate responses after the ingestion of a casein-enriched mixed meal. Am J Clin Nutr. 2004, 80: 284-290.

42.
Floyd JCJ, Fajans SS, Conn JW, Knopf RF, Rull J: Insulin secretion in response to protein ingestion. J Clin Invest. 1966, 45: 1479-1486.CrossRef

43.
Stampfer MJ, Malinow MR, Willett WC, Newcomer LM, Upson B, Ullmann D, Tishler PV, Hennekens CH: A prospective study of plasma homocyst(e)ine and risk of myocardial infarction in US physicians. JAMA. 1992, 268: 877-881. 10.1001/jama.268.7.877.CrossRef

44.
Bowen J, Noakes M, Clifton PM: Effect of calcium and dairy foods in high protein, energy-restricted diets on weight loss and metabolic parameters in overweight adults. Int J Obes (Lond). 2005, 29: 957-965. 10.1038/sj.ijo.0802895.CrossRef

45.
Barzel US, Massey LK: Excess dietary protein can adversely affect bone. J Nutr. 1998, 128: 1051-1053.

46.
Heaney RP: Excess dietary protein may not adversely affect bone. J Nutr. 1998, 128: 1054-1057.

Competing interests
The author(s) declare that they have no competing interests.

Authors' contributions
Manny Noakes and Peter Clifton designed the study, performed statistical analysis and wrote the manuscript. Paul Foster and Jennifer Keogh contributed both to the analysis, interpretation of the data and preparation of the manuscript and were involved in the dietetic counseling and conduct of the study. Tony James and John Mamo performed the ApoB48 analyses.

OEBPS/sidebar.gif

OEBPS/A12986_2005_Article_58_Fig5_HTML.jpg
MTT insulin uU/L

MTT glucose mmol/L

10

o week 0 week 12 ::;Z a
4 % 1000
2 800
7 % 600
6 | E 400
200
51 0
4 VLCARB VLF
0 30 60 120 180 0 30 60 120 180
‘—I—VLCARB —e—VLF - HUF
week O week 12 12000
10000 b b
5 8000
% 6000
E 4000
2000
0
T T T T VLCARB VLF

0 30

60 120 180

0 30 60 120 180

time

OEBPS/A12986_2005_Article_58_Fig1_HTML.jpg
drawal priar jo
EOIMMENCET)
(m

PRl
= -5)
Randomised (n=63)
‘——_-—‘__:———"’——_ ——_ r
I allecated HUF (n=27)
& withdrawals

2 travel

2 personal reasons

al
& withdrawals
1 diet problems
4 l:tersl'ﬂl'ﬂ'I sl
2 lost to followup

allocate: i
4 withdrawals
3 diet problems
1 personal reasons
1 lost to followup
* v
completed VLF completed HUF
(n=21)

b 4
completed
VLCARB (n=24 o

OEBPS/A12986_2005_Article_58_Fig2_HTML.jpg
Study Design:

8 weeks

4 weeks

Very Low C urba.'tydrﬂe Diet (VLCAR

t loss

B)
weight stable |

Very Low Fat Diet (VLF)

wel ht lass

| weight stable |

High Unsaturated Fat Diet (HUF)
t loss

[weight stable]

OEBPS/A12986_2005_Article_58_Fig6_HTML.jpg
0
0
9

888888 °

ViF HUF

VLCARE

ony ssooni6 119

CODNOLYT®N- O

(oww) asoonib 119

0 30 60 120 180

30 60 120 180

0

time (mins)

week 12

week O

g8
gesgsas
E

a

a

k

8888°¢°
g R

NV ulinsul 119

ViF HUF

VLCARE

o o o o o
© N © ¥

J/nnulnsul 119

0 30 60 120 180

0 30 60 120 180

OEBPS/contact.gif

OEBPS/A12986_2005_Article_58_Fig3_HTML.jpg
0.4+
0.3
0.2
0.1+
3.3 I I] I T I
(1] 8 0
welght loss maimntenance
time (weeks)
FOH butyrate—+— vlcarh ¥ yif PR
--#-- huf

acetoacetate —8— vicarb S

OEBPS/A12986_2005_Article_58_Fig4_HTML.jpg
weight (kg)

75

o
ey
N

%)

%]
2
=
=

o

3

weight loss

time (weeks)

———p» maintenance

—l— vicarb (n=24)A-- vIf (n=22) —@— huf (n=21)

VILC fo HUF

: + .
B —
g i :
. ¢ "

i . .
T "

[

