Excerpts from Studies Related to Carbohydrate Content in the Feline Diet

The following quotes and excerpts illustrate the importance of carbohydrate content in the diet of cats. Caregivers need carbohydrate information in order to make informed decisions on their cats’ food.

Diabetes Mellitus

· In one study, 68% of cats with diabetes mellitus fed a carbohydrate-restricted canned diet lost the need for exogenous insulin.

· Antech Diagnostics News, December 2003

· http://www.antechdiagnostics.com/clients/antechNews/2003/dec03_02.htm

· Chronic high demand for insulin secretion as a result of a high carbohydrate diet may predispose to diabetes. Good glycemic control is best obtained using long-acting insulins and low carbohydrate diets.

· Understanding feline diabetes mellitus: pathogenesies and management, Dr. Jacquie Rand and Rhett Marshall

· http://www.uq.edu.au/ccah/index.html?page=43391&pid=0

· Several studies show that using low-carbohydrate-high-protein diet results in better clinical control and increased rates of diabetic remission. In previous years, when we did not limit the type of food our remission rate was 15-25%. We were able to increase the remission rate to 50-70% by using a low carbohydrate-high-protein-diet.

· Update on Feline Diabetes Mellitus, Dr. Claudia Reusch (World Congress 2006)

· http://www.vin.com/proceedings/Proceedings.plx?CID=WSAVA2006&PID=15785&Category=2671&O=Generic

· According to the carnivore connection theory propagated by Brand Miller and Colagiuri, chronic ingestion of a low carbohydrate-high protein diet results in selection pressure favouring animals with a tendency for increased hepatic glucose production and decreased peripheral glucose utilisation, i.e., insulin resistance. Both the ability of insulin to inhibit hepatic glucose production and to augment tissue glucose disposal are therefore impaired.

· Feline Diabetes Mellitus, by Dr. David Church (Word Congress 2006)

· http://www.vin.com/proceedings/Proceedings.plx?CID=WSAVA2006&PID=15706&Category=2688&O=Generic

· The incidence of diabetes in cats ranges from 1 in 50 to 1 in 400 depending on the population studied. Although cats evolved as strict carnivores, many commercial diets are moderate to high in carbohydrates (>50% of calories). This change from a low-carbohydrate, high-protein diet typical of feral cats to a high-carbohydrate diet has only become widespread in the last 20–30 y and may be partially responsible for the recent increase in incidence of diabetes in domestic cats. Consequently, feeding a high-protein, low-carbohydrate, moderate-fat diet to cats at risk of diabetes may be beneficial. Feeding diabetic cats a very low-carbohydrate, high-protein diet improved hyperglycemia, reduced insulin dosage, and increased the rate of diabetic remission

· Canine and Feline Diabetes Mellitus: Nature or Nurture? Rand et al

· http://jn.nutrition.org/cgi/content/full/134/8/2072S

· High-protein, low-carbohydrate diets and low-fiber diets are highly beneficial in the management of cats with diabetes, resulting in a reduction of > 50% in the amount of insulin required in 8 of 9 cats in one study. In another study, complete cessation of insulin administration was reported for one-third of the cats. In another study, researchers reported that contrary to what is observed in dogs, cats fed diets containing soluble or insoluble firber had altered glucose tolerance. Another study reported that feeding typical adult maintenance diets to cats resulted in development of greater postprandial hyperinsulinemia, even in cats with normal body weights, compared to cats consuming a high-protein diet.

· The Carnivore Connection to Nutrition in Cats, Dr. Debra Zoran

· http://www.catinfo.org/zorans_article.pdf

Gastro-Intestinal Disorders, such as IBD (Inflammatory Bowel Disease)

· Cats with gastrointestinal disease show broad-spectrum subclinical carbohydrate malabsorption but no untoward effects in this situation demonstrating remarkable carbohydrate gastrointestinal tolerance. Fecal grade does not seem to be a reliable measure of dietary carbohydrate malabsorption in cats.

· Carbohydrate Malabsorption Is a Feature of Feline Inflammatory Bowel Disease but Does Not Increase Clinical Gastrointestinal Signs

· http://jn.nutrition.org/cgi/content/full/134/8/2068S

· Because the natural diet of cats is a high-protein, moderate-fat, low-carbohydrate diet, it seems reasonable to assume that enteric flora and anatomy of the gastrointestinal tract of cats would be designed to accommodate these diets more readily.

· The Carnivore Connection to Nutrition in Cats, Dr. Debra Zoran

· http://www.catinfo.org/zorans_article.pdf

Obesity

· Several investigators have evaluated the use of high-protein, low-carbohydrate diet for weight loss in cats. In one study… cats consuming the high-protein, low-carbohydrate diet maintained lean body mass during weight loss.

· The Carnivore Connection to Nutrition in Cats, Dr. Debra Zoran

· http://www.catinfo.org/zorans_article.pdf

· The proportion of calories ingested as carbohydrate is one of the main determinants of post-prandial glucose and insulin concentrations. Diets with moderate to low carbohydrate content (<25% of calories) are the most appropriate for preventing diabetes in predisposed cats and for managing diabetes. Therefore, diets with restricted carbohydrate content and formulated using low-glycemic increase carbohydrates are likely important for the prevention or management of obesity-induced glucose intolerance and diabetes.

· Feline Obesity: Causes, Consequences and Management, Dr. Rand (WSAVA 2004 Congress)

· http://www.vin.com/proceedings/Proceedings.plx?CID=WSAVA2004&PID=8655&O=Generic

· Dr. Little also notes that traditional high-fiber, low-calorie weight loss diets have been largely unsuccessful. Conversely, she notes that a high-protein, low-carbohydrate formula (like Hill’s Prescription Diet m/d) that is designed to manage feline weight can be beneficial.

· An Obese Cat Is An Unhealthy Cat – Help Them Lose Weight Today!

· http://ezinearticles.com/?An-Obese-Cat-Is-An-Unhealthy-Cat---Help-Them-Lose-Weight-Today!&id=442750

· Overweight and obese cats make up at least 25% of the feline patients seen by veterinary practices in the United States. Protein also provides a superior satiety effect compared with fats or carbohydrates. Several investigators have noted that higher protein, weight-loss diets result in greater satiety duringn clinical weight loss programs compared with higher carbohydrate diets. In this study, all cats remained healthy and liver enzymes actually decreased by the end of the trial. In experiments to induce idiopathic hepatic lipidosis (IHL), providing 25% of the daily energy requirements as protein reduced hepatic lipid accumulation and other evidence of IHL, compared with providing fat or carbohydrates.

· Increased Dietary Protein Promotes Fat Loss and Reduces Loss of Lean Body Mass During Weight Loss in Cats, Dr. Laflamme and Dr. Hannah

· http://www.jarvm.com/articles/Vol3Iss2/LAFLAMME.pdf

Feline Lower Urinary Tract Disease

· Starch and fiber in diets potentially stimulate formation of struvite crystals. Hence, reducing dietary carbohydrate is desirable to prevent struvite urolith formation. In addition, a net loss of body calcium, phosphorus, and magnesium during feeding of the fiber diet suggests that dietary inclusion of insoluble fiber could increase macromineral requirements of cats.

· Evaluation of effects of dietary carbohydrate on formation of struvite crystals in urine and macromineral balance in clinically normal cats

· http://avmajournals.avma.org/doi/abs/10.2460/ajvr.2004.65.138?cookieSet=1&journalCode=ajvr

Page 1 of 3

