

Constraints on Energy Intake in Fish: The Link between Diet Composition, Energy Metabolism, and Energy Intake in Rainbow Trout

Subramanian Saravanan^{1,2}, Johan W. Schrama¹, A. Claudia Figueiredo-Silva², Sadasivam J. Kaushik², Johan A. J. Verreth¹, Inge Geurden^{2*}

¹ Aquaculture and Fisheries Group, Wageningen Institute of Animal Sciences (WIAS), Wageningen University, Wageningen, The Netherlands, ² Institut National de la Recherche Agronomique (INRA), UR1067, Nutrition, Metabolism and Aquaculture (NuMeA), Pôle d'Hydrobiologie INRA, Saint Pée-sur-Nivelle, France

Abstract

The hypothesis was tested that fish fed to satiation with iso-energetic diets differing in macronutrient composition will have different digestible energy intakes (DEI) but similar total heat production. Four iso-energetic diets (2×2 factorial design) were formulated having a contrast in i) the ratio of protein to energy (P/E): high (H_{P/E}) vs. low (L_{P/E}) and ii) the type of non-protein energy (NPE) source: fat vs. carbohydrate which were iso-energetically exchanged. Triplicate groups (35 fish/tank) of rainbow trout were hand-fed each diet twice daily to satiation for 6 weeks under non-limiting water oxygen conditions. Feed intake (FI), DEI (kJ kg^{-0.8} d⁻¹) and growth (g kg^{-0.8} d⁻¹) of trout were affected by the interaction between P/E ratio and NPE source of the diet (P<0.05). Regardless of dietary P/E ratio, the inclusion of carbohydrate compared to fat as main NPE source reduced DEI and growth of trout by ~20%. The diet-induced differences in FI and DEI show that trout did not compensate for the dietary differences in digestible energy or digestible protein contents. Further, changes in body fat store and plasma glucose did not seem to exert a homeostatic feedback control on DEI. Independent of the diet composition, heat production of trout did not differ (P>0.05). Our data suggest that the control of DEI in trout might be a function of heat production, which in turn might reflect a physiological limit related with oxidative metabolism.

Citation: Saravanan S, Schrama JW, Figueiredo-Silva AC, Kaushik SJ, Verreth JAJ, et al. (2012) Constraints on Energy Intake in Fish: The Link between Diet Composition, Energy Metabolism, and Energy Intake in Rainbow Trout. PLoS ONE 7(4): e34743. doi:10.1371/journal.pone.0034743

Editor: Stephane Blanc, Institut Pluridisciplinaire Hubert Curien, France

Received: November 18, 2011; **Accepted:** March 5, 2012; **Published:** April 9, 2012

Copyright: © 2012 Saravanan et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: This study has been funded by institutional funds from INRA (Institut National de Recherche Agronomique) in the framework of the INRA/WUR (Wageningen University Research) Aquaculture Platform. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: The authors have declared that no competing interests exist.

* E-mail: inge.geurden@st-pee.inra.fr

Introduction

Fish under farming conditions are mostly fed pre-set amounts of a single feed type so that the fish cannot compensate feed intake (FI) for the eventual lack of a particular nutrient or for energy content, which may lead to reduced growth. Thus, predicting the feed ration close to the voluntary FI level of fish as a function of diet composition and culture conditions is essential to maximize growth rate and feed use and also to minimize feed wastage in the aquatic environment. This requires a better understanding of the dietary, physiological and environmental factors affecting FI and their underlying mechanisms.

Compared to mammals, mechanisms controlling FI are relatively less explored in fish. It was stated that “fish like other animals, eat to satisfy their energy requirements” [1]. Indeed, among the dietary factors, the digestible energy (DE) content has been widely suggested to be a major determinant of FI control in several fish species such as rainbow trout, *Oncorhynchus mykiss* [2,3,4,5], Atlantic salmon, *Salmo salar* [6], Atlantic cod, *Gadus morhua* [7], European seabass, *Dicentrarchus labrax* [8], turbot, *Scophthalmus maximus* [9] and Channel catfish, *Ictalurus punctatus* [10].

In contrast, some studies have shown that fish do not regulate their FI based on dietary DE density as a whole, as seen in rainbow trout [11,12], Atlantic salmon [13], Arctic charr, *Salvelinus alpinus* [14] and European seabass [15], suggesting a possible role of energy or nutrient utilization and thus of DE source in FI regulation in fish. Recently, Tran Duy et al. [16] studied the effect of changes in DE source (fat vs. starch) on FI in Nile tilapia, *Oreochromis niloticus* and found similar dry matter FI but different digestible energy intake (DEI) as affected by the DE source of the diet. One striking observation in that study was the similar total heat production of fish, irrespective of the diet-induced differences in ingested (DE) and retained (RE) energy. Based on the observation of similar heat production, calculated as the difference between metabolisable and retained energy, the authors postulated the involvement of heat production in the control of FI in Nile tilapia. Therefore, the present study further investigates the relation between heat production and the effect of macronutrient composition on FI and DEI in another teleost model, rainbow trout. We hypothesized that rainbow trout fed to satiation with iso-energetic diets, differing in protein to energy ratio (P/E) as well as in non-protein energy (NPE) source, would result in different DEI but with similar heat production.

Materials and Methods

The experiments were conducted following the Guidelines of the National Legislation on Animal Care of the French Ministry of Research (Decree 2001-464 of May 29, 2001) and were approved by the Ethics Committee of INRA (according to INRA 2002-36 of April 14, 2002).

Diets

Four diets were formulated in a 2×2 factorial design with protein to energy ratio (P/E) and non-protein energy (NPE) source as main factors, each consisting of two levels, being 'high' vs. 'low' and 'fat' vs. 'carbohydrate', respectively. The formulation and ingredient composition of diets are shown in Table 1. In order to have identical nutrient and energy density between diets, 15% of cellulose was included in the fat diets. We thus had four diets (Table 1) *viz.*, high P/E ratio with fat as energy source (H_{P/E}F), high P/E ratio with carbohydrate as energy source (H_{P/E}C), low P/E ratio with fat as energy source (L_{P/E}F) and low P/E ratio with carbohydrate as energy source (L_{P/E}C). As expected, all four diets resulted in similar digestible energy content (~18 kJ g⁻¹) and contrast in P/E ratio between H_{P/E} diets (~26 mg kJ⁻¹) and L_{P/E} diets (~14 mg kJ⁻¹). The ingredient mixtures of each diet were extruded through a 2 mm die, dried, sieved, and stored in plastic bags (feed extrusion plant, INRA Donzacq, France). The analyzed nutrient compositions of the four diets are detailed in Table 1.

Feeding trial and sampling

Rainbow trout (*O. mykiss*) were obtained from the same parental stock (INRA Léés-Athas fish farm, France) and were transferred to the experimental facilities of INRA (Donzacq, France) where they were acclimatized to the rearing conditions prior to the start of the feeding trial. The experimental setup consisted of 12 independent circular tanks (150 L) in a flow-through system (flow rate, 0.4 L sec⁻¹; water renewal in tank minimum 8 times per h) supplied with natural spring water having a temperature of 16±1°C (mean ± SD), average pH (7.4), ammonia (<0.05 mg L⁻¹), nitrite (<0.02 mg L⁻¹), nitrate (<15 mg L⁻¹), dissolved oxygen (DO; >8.5 and >7.0 mg L⁻¹ respectively in inlet and outlet) under natural light regimen (February-April). At the start of experiment, fish (32.4 g initial body weight) were sorted for homogenous size and randomly allotted among the 12 tanks (35 fish/tank). Diets were assigned randomly to triplicate tanks and hand-fed twice daily to visual satiation (*i.e.*, feed distributed until the fish stop displaying active feeding) in morning and afternoon. In total, the feeding trial lasted for 7 weeks, during the first 6 weeks (growth period) we assessed feed intake, growth and nutrient utilisation, and then fish were allowed to recover for 1 week (recovery period) before post-prandial sampling. During the growth period, mortality was monitored daily and fish were group weighed every 2 weeks to calculate intermediate growth and feed intake. A random sample of 36 h feed deprived fish were euthanized (overdose of anaesthesia, 2-phenoxy-ethanol) and stored at -20°C for subsequent analyses of whole body composition, at the beginning (35 fish) and end (8 fish/tank) of the growth period. At the end of the 6 weeks, all fish were counted and weighed to calculate the final body weight of fish. The fish were then continued to be fed their respective diets for a period of 1 week (recovery period) prior to post-prandial blood sampling. At 7 h post-feeding, nine fish per dietary treatment were sampled for blood. The blood was drawn from the caudal vein and transferred into a vial containing 20 µl anticoagulant (2 g potassium oxalate+1 g sodium fluoride in 100 ml distilled water). Blood samples were centrifuged (3000 G, 10 min) and the plasma

Table 1. Formulation, ingredient composition and analyzed nutrient content of experimental diets.

	Diets ¹			
	H _{P/E} F	H _{P/E} C	L _{P/E} F	L _{P/E} C
<i>Ingredients (%)</i>				
Protein mixture ²	66.0	66.0	35.9	35.9
Oils ³	11.0	1.0	19.1	9.1
Gelatinized maize starch ⁴	5.0	30.0	24.3	49.3
Cellulose ⁵	15.0	0.0	15.0	0.0
Other ⁶	3.0	3.0	5.7	5.7
<i>Analyzed nutrient content on DM basis (g kg⁻¹)</i>				
Dry matter (DM; g kg ⁻¹ diet)	938	924	949	947
Crude protein (N×6.25)	519	511	276	261
Crude fat	152	34	207	143
Total carbohydrates ⁷	254	380	444	528
Starch	49	303	246	456
Ash	75	75	73	68
Gross energy (GE; kJ g ⁻¹)	22.8	20.6	22.8	21.2
Digestible energy (DE; kJ g ⁻¹)	18.70	18.27	18.74	18.19
DP/DE (mg kJ ⁻¹) ⁸	26.5	26.8	14.1	13.7

¹H_{P/E}F - High P/E ratio diet with fat as main non-protein energy source; H_{P/E}C - High P/E ratio diet with carbohydrate as main non-protein energy source; L_{P/E}F - Low P/E ratio diet with fat as main non-protein energy source; L_{P/E}C - Low P/E ratio diet with carbohydrate as main non-protein energy source.

²Protein mixture (% mixture): 50% fishmeal (Sopropêche 56100 Lorient, France), 16.5% soybean protein concentrate (Sopropêche 56100 Lorient, France), 16.5% pea protein concentrate (Roquette 62080 Lestrem, France), 16.5% wheat gluten (Roquette 62080 Lestrem, France) and 0.5% DL methionine (Ajinomoto Eurolysine 75017 Paris, France).

³Oils: rapeseed oil (Daudry 59640 Dunkerque, France) in H_{P/E} diets; 5% (% diet) fish oil (Sopropêche 56100 Lorient, France) and the remaining part from rapeseed oil in L_{P/E} diets.

⁴Gelatinized maize starch: Roquette 62080 Lestrem, France.

⁵Cellulose: Rettenmeier et Sohne 73494 Rosenberg, Germany.

⁶Other (% diet): 2% Diamol (indigestible marker, Diamol GM, Franz Bertram Hamburg, Germany); 1% vitamin and mineral premix (INRA UPAE 78200 Jouy en Josas). For L_{P/E} diets 0.4% CaCO₃, 1.8% Ca(HPO₄)₂, and 0.5% Na₂CO₃ were added.

⁷Calculated as, total carbohydrates (starch, free sugars, cellulose) = 1000 - (crude protein + crude fat + ash).

⁸DP/DE (Digestible protein to digestible energy ratio) = (Crude protein × % apparent digestibility coefficient of crude protein) / (gross energy × % apparent digestibility coefficient of gross energy - see table 4).

doi:10.1371/journal.pone.0034743.t001

obtained were stored at -20°C until analyses of glucose and triglycerides.

Digestibility study

In parallel to the 6-week feeding trial, a separate 4-week digestibility trial was conducted at the INRA fish rearing unit (St Pée-sur-Nivelle, France) with rainbow trout from the same stock as in the feed intake study. Fifteen fish (mean body weight, 65 g) were stocked in 12 cylindro-conical tanks (60 L) connected to an automatic faeces collection unit [17], the diets were assigned randomly among tanks in triplicates. The tanks received continuous supply of water (14±1°C; mean ± SD) from the recirculation water system and were maintained at uniform conditions throughout the experiment. Prior to faeces collection, fish were acclimatized for a week to the experimental conditions and to their respective experimental diets. Diamol (acid insoluble

ash, AIA) was added into the feed as inert marker for determining digestibility. Fish were fed twice daily (1.5% of body weight) and faeces collected twice daily over 3 weeks, pooled per tank and stored at -20°C .

Chemical analyses

Whole fish from each tank were ground, pooled and fresh moisture content was determined. Fish and faeces were subsequently freeze-dried before further analyses. The nutrient compositions of fish, diet and faeces were analyzed according to the following procedures. Feed, faeces and whole body samples were analyzed for dry matter (105°C for 24 h), protein (Kjeldahl; $\text{N} \times 6.25$) after acid digestion, fat content of feed and faeces [18] using dichloromethane instead of chloroform and the fat content of fish by petroleum ether extraction (Soxhlet; $40-60^{\circ}\text{C}$) and gross energy content by adiabatic bomb calorimeter (IKA-Werke C5000). Ash contents were determined by combustion in muffle furnace (550°C for 12 h). The same ash samples of feed and faeces were used to determine acid insoluble ash [19]. Starch content was determined as glucose, using the amyloglucosidase/hexokinase/glucose-6-phosphate dehydrogenase method after ethanol (40%) extraction and starch decomposition in dimethylsulfoxide/HCl [20]. Plasma glucose and triglycerides were determined following the procedures provided in the commercial kits, Glucose RTU (n° 61269) and Triglycérides (PAP 150 n° 61236) from Bio-Mérieux, Marcy-L'Etoile, France.

Calculations

The mean individual initial (W_i) and final (W_f) body weight of fish was obtained dividing the total initial and final fish biomass of the tank by the number of fish present in tank at start and end of study respectively. Absolute growth of fish (in g d^{-1}) was calculated as the difference between mean individual final (W_f) and initial (W_i) body weight of fish per tank divided by duration of experimental period (t). The geometric mean body weight (W_G ; in g) is calculated as $\sqrt{W_i \times W_f}$, from which mean metabolic body weight (MBW_G ; in $\text{kg}^{0.8}$) was calculated as $(W_G/1000)^{0.8}$. Growth rate on metabolic body weight (GR_{MBW} ; in $\text{g kg}^{-0.8} \text{d}^{-1}$) was calculated as $(W_f - W_i)/(\text{MBW}_G \times t)$. Daily growth coefficient (DGC , in $\% \text{d}^{-1}$) was calculated as $100 \times (W_f^{1/3} - W_i^{1/3})/t$.

Absolute feed intake (FI_{ABS} ; $\text{g DM fish}^{-1} \text{d}^{-1}$) was calculated on dry matter (DM) basis as $\text{FI}_{\text{tot}}/(n \times t)$ where FI_{tot} is the total feed intake per tank (in g DM) over experimental period, n is the number of fish in tank and t is the experimental period. FI as fed ($\text{g fish}^{-1} \text{d}^{-1}$) was calculated in similar way as FI_{ABS} but on as fed basis. Feed intake of fish expressed as a percentage of body weight (FI_{PCT} ; $\% \text{d}^{-1}$) was calculated as $(\text{FI}_{\text{ABS}}/W_G) \times 100/t$ and feed intake per metabolic body weight (FI_{MBW} ; $\text{g DM kg}^{-0.8} \text{d}^{-1}$) was calculated as $\text{FI}_{\text{ABS}}/\text{MBW}_G$. Feed gain ratio (FGR; dry matter intake/wet weight gain) was calculated on DM basis as $\text{FI}_{\text{MBW}}/\text{GR}_{\text{MBW}}$.

Apparent digestibility coefficients (ADC, in $\%$) of dry matter, crude protein, crude fat, total carbohydrate, gross energy and ash were calculated for each tank using acid insoluble ash (AIA) as inert marker as described previously [16]. Apparent digestibility coefficients were calculated as $\text{ADC}_X = (1 - (\text{AIA}_{\text{diet}}/\text{AIA}_{\text{faeces}})) \times (\text{X}_{\text{faeces}}/\text{X}_{\text{diet}}) \times 100$, where X represents dry matter, crude protein, crude fat, total carbohydrate, gross energy and ash, AIA_{diet} and $\text{AIA}_{\text{faeces}}$ are the AIA content in the diet and faeces, respectively and X_{diet} and X_{faeces} are the quantity of X in the diet and faeces, respectively.

The parameters of nitrogen balance ($\text{mg N kg}^{-0.8} \text{d}^{-1}$) and energy balance ($\text{kJ kg}^{-0.8} \text{d}^{-1}$) were calculated per tank, without

changes as described earlier [16]. The gross nitrogen intake (GNI) was calculated as product of total feed intake ($\text{g DM kg}^{-0.8} \text{d}^{-1}$) and nitrogen content of feed (mg g^{-1}). The digestible nitrogen intake (DNI) was calculated as product of GNI and ADC of nitrogen ($\%$). Faecal nitrogen loss (FN) was calculated as the difference between GNI and DNI. The retained nitrogen (RN) was calculated as the difference between nitrogen content of final and initial fish carcass. Branchial and urinary nitrogen loss (BUN) was calculated as difference between DNI and RN. Parameters of energy balance were calculated as follows: gross energy intake (GEI) as the product of feed intake ($\text{g DM kg}^{-0.8} \text{d}^{-1}$) and energy content of the diet; digestible energy intake (DEI) as product of GEI and ADC of energy; metabolisable energy intake (MEI) was calculated as the difference between DEI and the branchial and urinary energy loss (BUE), which was estimated as $\text{BUE} = (\text{BUN} \times 24.85)/1000$, where 24.85 is the amount of energy (in kJ) equivalent to 1 g excreted nitrogen, assuming that all nitrogen is excreted as $\text{NH}_3\text{-N}$ [21]; retained energy (RE) as the difference between energy content of final and initial fish carcass. The total heat production (H) was calculated as the difference between metabolisable energy intake (MEI) and retained (RE) energy from the energy balance. Similarly, the fat balance ($\text{mg kg}^{-0.8} \text{d}^{-1}$) was calculated per tank. The gross fat intake (GFI) was calculated as product of total feed intake ($\text{g kg}^{-0.8} \text{d}^{-1}$) and fat content of feed (mg g^{-1}). The digestible fat intake (DFI) was calculated as product of GFI and ADC of fat ($\%$). Faecal fat loss (FF) was calculated as the difference between GFI and DFI. The retained fat (RF) was calculated as difference between fat content of final and initial fish carcass.

Statistical procedure

Statistical analyses were performed using SAS 9.2 (SAS Institute, Cary, NC, USA). Data were analyzed for the effect of P/E ratio, type of NPE source and their interaction by two-way ANOVA (PROC GLM). Normal distribution of the residuals was verified using Kolmogorov-Smirnov's test (PROC UNIVARI-ATE). The faecal fat loss (FF) overruled the assumption of normal distribution ($P < 0.05$) and logarithmic data transformation satisfied the assumptions. In the case of a significant interaction, post-hoc pair wise comparison of means was done using Tukey-Karmer test.

Results

Feed intake and growth

Feed intake (in $\text{g fish}^{-1} \text{d}^{-1}$, $\text{g DM fish}^{-1} \text{d}^{-1}$, $\% \text{d}^{-1}$, and $\text{g DM kg}^{-0.8} \text{d}^{-1}$), growth (in g d^{-1} and $\text{g kg}^{-0.8} \text{d}^{-1}$), and feed gain ratio (FGR) were significantly affected by the P/E ratio and by the NPE source of the diet with a highly significant interaction between both factors (Table 2).

Within $\text{H}_{\text{P/E}}$ and $\text{L}_{\text{P/E}}$ groups, feed intakes were affected by the type of NPE, being lower in trout fed carbohydrate relative to fat as NPE source. The effect of NPE source on FI was greater with $\text{L}_{\text{P/E}}$ diets ($\sim 20\%$ difference) than with $\text{H}_{\text{P/E}}$ diets ($\sim 11\%$ difference); with lowest intakes registered in trout fed the $\text{L}_{\text{P/E}}\text{C}$ diet ($11.6 \text{ g DM kg}^{-0.8} \text{d}^{-1}$). Trout fed the diets containing fat as NPE source, i.e. $\text{H}_{\text{P/E}}\text{F}$ ($16.6 \text{ g DM kg}^{-0.8} \text{d}^{-1}$) and $\text{L}_{\text{P/E}}\text{F}$ ($15.4 \text{ g DM kg}^{-0.8} \text{d}^{-1}$) had similar dry matter intakes, irrespective of P/E ratio. Intakes of trout fed the diets with carbohydrate as NPE source were lower at low than at high P/E ratio. At high P/E ratio, growth ($\text{g kg}^{-0.8} \text{d}^{-1}$) was not significantly different between groups fed diet $\text{H}_{\text{P/E}}\text{F}$ and $\text{H}_{\text{P/E}}\text{C}$, despite their different feed intakes. At low P/E intake, growth was lower in trout fed carbohydrate ($\text{L}_{\text{P/E}}\text{C}$) relative to fat ($\text{L}_{\text{P/E}}\text{F}$) as NPE source. The

Table 2. Voluntary feed intake and growth performance of rainbow trout fed the experimental diets for 6 weeks¹.

	Diets ²				Pooled SEM	P-value		
	H _{P/E} F	H _{P/E} C	L _{P/E} F	L _{P/E} C		P/E ratio	NPE source	P/E×NPE
Growth period (d)	42	42	42	42	-	-	-	-
No. of tanks	3	3	3	3	-	-	-	-
No. of fish/tank	35	35	35	35	-	-	-	-
Survival (%)	98.1	98.1	96.2	89.5	1.90	0.025	0.118	0.118
Initial body weight (g)	32.4	32.5	32.3	32.4	0.35	0.792	0.792	1.000
Final body weight (g)	103.7 ^a	96.6 ^{ab}	84.4 ^b	59.5 ^c	3.26	<0.001	0.001	0.025
<i>Feed intake (FI)</i>								
FI as fed (g fish ⁻¹ d ⁻¹)	1.82 ^a	1.59 ^b	1.53 ^b	1.00 ^c	0.044	<0.001	<0.001	0.010
FI _{PC} (% d ⁻¹)	2.9 ^a	2.6 ^b	2.8 ^{ab}	2.2 ^c	0.05	<0.001	<0.001	0.018
FI _{ABS} (g DM fish ⁻¹ d ⁻¹)	1.70 ^a	1.46 ^b	1.45 ^b	0.95 ^c	0.042	<0.001	<0.001	0.013
FI _{MBW} (g DM kg ^{-0.8} d ⁻¹)	16.6 ^a	14.7 ^b	15.4 ^{ab}	11.6 ^c	0.29	<0.001	<0.001	0.012
<i>Growth</i>								
Absolute (g d ⁻¹)	1.70 ^a	1.53 ^{ab}	1.24 ^b	0.65 ^c	0.078	<0.001	0.001	0.026
GR _{MBW} (g kg ^{-0.8} d ⁻¹)	16.5 ^a	15.3 ^{ab}	13.2 ^b	7.9 ^c	0.60	<0.001	<0.001	0.009
DGC	3.6 ^a	3.3 ^{ab}	2.9 ^b	1.8 ^c	0.13	<0.001	<0.001	0.008
FGR (DM intake/wt.gain)	1.01 ^a	0.96 ^a	1.17 ^b	1.48 ^c	0.037	<0.001	0.008	0.001

DM, dry matter; FI_{PC}, Feed intake per percentage body weight; FI_{ABS}, Absolute feed intake; FI_{MBW}, Feed intake per metabolic body weight; DGC, Daily growth coefficient; FGR, Feed gain ratio.

¹Values represent least squares (LS) means (n=3), row means with different superscript letters were significantly different and assigned only if interaction effect was significant (P<0.05).

²H_{P/E}F - High P/E ratio diet with fat as main non-protein energy source; H_{P/E}C - High P/E ratio diet with carbohydrate as main non-protein energy source; L_{P/E}F - Low P/E ratio diet with fat as main non-protein energy source; L_{P/E}C - Low P/E ratio diet with carbohydrate as main non-protein energy source.

doi:10.1371/journal.pone.0034743.t002

lowest growth was found in fish fed diet L_{P/E}C (7.9 g kg^{-0.8} d⁻¹), being 1.6 times lower than that of the L_{P/E}F group. Remarkably, growth of trout fed the L_{P/E}F diet (with only DP/DE of 14 mg kJ⁻¹) did not differ significantly from that of fish fed diet H_{P/E}C (with DP/DE of 26 mg kJ⁻¹). The FGR was also affected by a significant interaction between both factors (NPE source and P/E ratio), being higher in trout fed carbohydrate compared to fat at the low P/E ratio, but not at the high P/E ratio at which FGR was not affected by the NPE source.

Body composition

The initial and final body compositions of the trout are shown in Table 3. Except for dry matter, other parameters (protein, fat, ash, and energy) of final body composition were affected (P<0.01) by P/E ratio of diet. Similarly, NPE source of diet affected (P<0.01) all parameters except protein and ash. There was no significant interaction between both effects on final body composition, except for ash content. Whole body protein content of fish fed L_{P/E} diets was about 11% lower than in those fed with H_{P/E} diets (P<0.001). Compared to initial body protein content, fish fed with L_{P/E} diets had 7.5% lower protein content. Final body fat content increased in all groups compared to initial body fat content. Whole body fat content was 24% significantly higher in trout fed with L_{P/E} diets (low P/E ratio) and 44% higher in groups fed diets containing fat as NPE source (P<0.01).

Nitrogen, fat and energy balance

Table 4 presents the apparent nutrient and energy digestibility coefficients (ADC) used to calculate parameters of nitrogen, fat and energy balance presented in Table 5. Digestible nutrient intakes in terms of digestible nitrogen intake (DNI), digestible fat

intake (DFI) and DEI were different between the dietary groups. DNI was affected (P<0.001) by P/E ratio and the source of NPE without interaction between both factors (P>0.3). The DNI was 54% higher with H_{P/E} than L_{P/E} diets and 18% lower in diets with carbohydrate compared to fat as NPE source. Despite the differences in DNI between both H_{P/E} diets, RN was similar in trout fed the H_{P/E}F and H_{P/E}C diets. However, with L_{P/E} diets, retained nitrogen (RN) differed significantly in line with their DNI. DFI was affected (P<0.05) by the interaction between P/E ratio and NPE source of diet, being the lowest and the highest respectively in H_{P/E}C and L_{P/E}F diets. In contrast to DFI, retained fat (RF) was only influenced by the dietary NPE source, with 46% higher RF in trout fed fat relative to carbohydrate diets.

The amount of voluntary DEI, as supplied from the different dietary macronutrients, is shown in Fig. 1. The DEI paralleled dry matter intake, showing a significant interaction between dietary P/E ratio and NPE source (Table 5). The lowest DEI were observed in L_{P/E}C fed groups, whereas DEI of trout fed diet L_{P/E}F were not significantly different from those in H_{P/E} groups. There was no significant difference in metabolisable energy intake (MEI) between H_{P/E}F and L_{P/E}F groups, both being higher than in groups fed carbohydrate as NPE source. However, retained energy (RE) was different and significantly affected by both P/E ratio and NPE source of diet, being lower in trout fed L_{P/E}- relative to H_{P/E}-diets and in trout fed carbohydrate relative to fat as NPE source. Although DEI and RE was different, the total heat production (H) was unaffected (P>0.05) by the P/E ratio, the NPE source and their interaction (Fig. 2).

Table 3. Effect of dietary treatments on final body composition (on fresh weight basis) of rainbow trout fed the experimental diets for 6 weeks¹.

Unit in g kg ⁻¹	Initial body composition	Final body composition				Pooled SEM	P- value		
		Diets ²					P/E ratio	NPE source	P/E×NPE
		H _{P/E} F	H _{P/E} C	L _{P/E} F	L _{P/E} C				
Dry matter (DM)	220	278	251	285	257	4.1	0.125	<0.001	0.871
Protein	153	156	162	143	140	3.4	<0.001	0.632	0.263
Fat	34	94	61	111	81	3.9	0.001	<0.001	0.684
Ash	26	21 ^a	21 ^a	19 ^b	20 ^{ab}	0.5	0.008	0.223	0.042
Energy (kJ g ⁻¹)	5.0	7.5	6.3	8.1	6.8	0.16	0.015	<0.001	0.913

¹Values represent least squares (LS) means (n=3), row means with different superscript letters were significantly different and assigned only if interaction effect was significant (P<0.05).

²H_{P/E}F - High P/E ratio diet with fat as main non-protein energy source; H_{P/E}C - High P/E ratio diet with carbohydrate as main non-protein energy source; L_{P/E}F - Low P/E ratio diet with fat as main non-protein energy source; L_{P/E}C - Low P/E ratio diet with carbohydrate as main non-protein energy source.

doi:10.1371/journal.pone.0034743.t003

Post-prandial glucose and triglyceride circulating levels

Figure 3 depicts the 7 h post-prandial plasma glucose and triglyceride (TAG) levels in rainbow trout fed the four experimental diets. The plasma glucose (g L⁻¹) was affected (P<0.001) by the dietary P/E ratio, NPE source and their interaction. Plasma glucose being higher in trout fed the L_{P/E} compared to H_{P/E} diets. The effect of NPE source on plasma glucose was significantly greater with the L_{P/E} diets than H_{P/E} diets. H_{P/E}F and H_{P/E}C diet showed similar plasma glucose levels and fish fed L_{P/E}C diet attained the highest glucose levels. In contrast, TAG levels were affected by the NPE source (P=0.037), being higher in trout fed fat vs. carbohydrate, but not (P>0.05) by the P/E ratio. There was no interaction between P/E ratio and NPE source on plasma TAG.

Discussion

In the present study, voluntary FI paralleled DEI due to the similar DE contents of the formulated diets. FI in rainbow trout as in several other fish species has been reported to be regulated by the total DE content of the diet [3,4]. The present data show that under satiation feeding conditions, rainbow trout consumed different amounts of DE, depending on the diet composition.

These findings agree with previous reports in rainbow trout [11,12,22], highlighting the controversy on whether FI is adjusted to maintain a constant DEI in fish. In addition, these findings further suggest the involvement of dietary or physiological factors other than dietary DE content alone in the regulation of FI.

Independent of dietary DE level, FI has been shown to be directed by the animal's genetic growth potential in such a way that the animal will attempt to eat as much of a feed as needed to fulfil the nutrient requirements for achieving its (maximal) growth potential [23]. In this respect, intakes of specific nutrients such as protein have been shown to be separately regulated from energy intake, as shown in pig [24], poultry [25] and rat [26]. As a result, an excess of energy is ingested with low protein diets while an energy deficit may occur with high protein diets. Also fish have been reported to show hyperphagia and over-consume DE to compensate for reduced dietary protein as seen in Atlantic salmon [13]. In contrast, protein levels above optimum do not seem to down-regulate DEI in rainbow trout [11] in line with findings in mammalian carnivores used to deal with high protein intakes [27,28]. The present low P/E (L_{P/E}) and high P/E (H_{P/E}) diets provided respectively 14 and 26 mg of digestible protein per kJ DE being, respectively, above and below the optimal DP/DE ratio of 17–19 mg kJ⁻¹ [29] or 21 mg kJ⁻¹ [30] for rainbow trout.

Table 4. Apparent nutrient digestibility coefficient (%; ADC) in rainbow trout fed with four experimental diets¹.

Unit in %	Diets ²				Pooled SEM	P- value		
	H _{P/E} F	H _{P/E} C	L _{P/E} F	L _{P/E} C		P/E ratio	NPE source	P/E×NPE
Dry matter (DM)	72.7 ^a	83.8 ^b	73.7 ^a	80.1 ^b	0.88	0.156	<0.001	0.027
Protein	95.5	95.9	96.1	95.2	0.24	0.750	0.338	0.028
Fat	96.7 ^a	89.0 ^b	95.8 ^a	96.7 ^a	0.38	<0.001	<0.001	<0.001
Total carbohydrates ³	23.0 ^a	76.4 ^b	56.3 ^c	74.0 ^b	2.03	<0.001	<0.001	<0.001
Ash	34.0	36.5	32.7	33.8	1.99	0.346	0.396	0.709
Energy ³	82.0 ^a	88.7 ^b	82.1 ^a	85.7 ^c	0.64	0.053	<0.001	0.040

¹Values represent least squares (LS) means (n=3), row means with different superscript letters were significantly different and assigned only if interaction effect was significant (P<0.05).

²H_{P/E}F - High P/E ratio diet with fat as main non-protein energy source; H_{P/E}C - High P/E ratio diet with carbohydrate as main non-protein energy source; L_{P/E}F - Low P/E ratio diet with fat as main non-protein energy source; L_{P/E}C - Low P/E ratio diet with carbohydrate as main non-protein energy source.

³ADC of total carbohydrates and energy includes the effect of the added cellulose (indigestible) in diets H_{P/E}F and L_{P/E}F.

doi:10.1371/journal.pone.0034743.t004

Table 5. Nitrogen, fat and energy balance in rainbow trout fed the experimental diets for 6 weeks¹.

	Diets ²				Pooled SEM	P-value		
	H _{P/E} F	H _{P/E} C	L _{P/E} F	L _{P/E} C		P/E ratio	NPE source	P/E × NPE
<i>Nitrogen balance (mg N kg^{-0.8} d⁻¹)</i>								
GNI	1384	1204	680	484	15.1	<0.001	<0.001	0.593
FN	62.1	49.2	26.7	23.3	2.6	<0.001	0.011	0.103
DNI	1240	1068	620	437	13.7	<0.001	<0.001	0.393
BUN	905 ^a	748 ^b	367 ^c	304 ^c	16.3	<0.001	<0.001	0.021
RN	417 ^a	408 ^a	287 ^b	157 ^c	12.9	<0.001	<0.001	0.002
<i>Fat balance (mg kg^{-0.8} d⁻¹)</i>								
GFI	2532 ^a	501 ^b	3198 ^c	1661 ^d	55.8	<0.001	<0.001	0.002
FF	84 ^a	55 ^a	136 ^b	55 ^a	7.2	0.005	<0.001	0.004
DFI	2448 ^a	446 ^b	3062 ^c	1606 ^d	56.8	<0.001	<0.001	0.001
RF	2011	1133	2093	1072	101	0.919	<0.001	0.496
RF/DF	0.83	2.54	0.68	0.67	-	-	-	-
<i>Energy balance (kJ kg^{-0.8} d⁻¹)</i>								
GEI	380	303	352	246	6.6	<0.001	<0.001	0.055
FE	68	34	63	35	1.9	0.278	<0.001	0.133
DEI	311 ^a	269 ^b	289 ^{ab}	211 ^c	6.7	<0.001	<0.001	0.027
BUE	22 ^a	19 ^b	9 ^c	7 ^c	0.4	<0.001	<0.001	0.021
MEI	288 ^a	250 ^b	280 ^a	203 ^c	6.5	0.003	<0.001	0.018
RE	144	107	131	70	6.1	0.003	<0.001	0.083

SEM, Standard error mean; GNI, Gross nitrogen intake; FN, Faecal nitrogen loss; DNI, Digestible nitrogen intake; BUN, Branchial and urinary nitrogen loss; RN, Retained nitrogen; GFI, Gross fat intake; FF, Faecal fat loss; DFI, Digestible fat intake; RF, retained fat; RF/DF, fat efficiency; GEI, Gross energy intake; FE, faecal energy loss; DEI, digestible energy intake; BUE, branchial and urinary energy loss; MEI, metabolisable energy intake; RE, retained energy.

¹Values represent least squares (LS) means (n=3), row means with different superscript letters were significantly different and assigned only if interaction effect was significant (P<0.05).

²H_{P/E}F - High P/E ratio diet with fat as main non-protein energy source; H_{P/E}C - High P/E ratio diet with carbohydrate as main non-protein energy source; L_{P/E}F - Low P/E ratio diet with fat as main non-protein energy source; L_{P/E}C - Low P/E ratio diet with carbohydrate as main non-protein energy source.

doi:10.1371/journal.pone.0034743.t005

Figure 1. Effect of diet composition on digestible energy intake (DEI) in rainbow trout. Fish were fed to satiation with iso-energetic diets of different macronutrient composition having contrast in P/E ratio (high, H_{P/E} vs. low, L_{P/E}) and NPE source (fat, F vs. carbohydrates, C) for 6 weeks. The bars show the amount of DEI derived from the digestible protein, fat and total carbohydrate (nitrogen-free extract) for each dietary group. Different superscripts indicate significant differences in total DEI.

doi:10.1371/journal.pone.0034743.g001

Figure 2. Effect of diet composition on heat production in rainbow trout. Heat production (H; least squares mean \pm SD) in rainbow trout fed to satiation the iso-energetic diets of different macronutrient composition having contrast in P/E ratio (high, H_{P/E} vs. low, L_{P/E}) and NPE source (fat, F vs. carbohydrates, C). H was unaffected by P/E ratio, NPE source and their interaction effect ($P > 0.05$). doi:10.1371/journal.pone.0034743.g002

However, the similar or even decreased DEI in L_{P/E}- compared with the H_{P/E}-groups show that the trout fed the low P/E diets did not 'over-eat' energy to compensate for the reduced protein. In both cases, this resulted in lower digestible nitrogen intake (DNI) as well as lower weight and protein (RN) gain than with the high P/E diets.

According to the lipostatic theory of FI regulation [31], the failure of the trout fed L_{P/E} diets to increase DEI and hence compensate DNI may be caused by the higher relative level of body fatness of fish fed the L_{P/E} compared with H_{P/E} diets. The

negative effect of high body fat content on FI or DEI [31], mediated through the feedback mechanism of leptin is well documented in mammals [32]. Adipostatic feedback control of FI has also been reported to occur in salmonid fish [29,33,34]. However, diet-induced increases in the relative level of adiposity, which moreover varies depending on body size [35], did not necessarily reduce appetite or energy intakes in rainbow trout [11,36]. Similarly, the observation of similar DEI in trout fed H_{P/E}C and L_{P/E}F diets, despite the difference in adiposity (61 and 111 g kg⁻¹, respectively), suggests a low feedback control of relative body fatness on DEI.

Interestingly, rainbow trout reduced intakes following the iso-energetic substitution of fat by carbohydrate, irrespective of the dietary P/E ratio. This might be due to physical constraints as the volume of feed a fish can eat depends on the stomach capacity and gut evacuation rate [37,38]. The expansion of starch during feed extrusion reduces the bulk density of the pellets. As such, the lower density of diet L_{P/E}C possibly limited the amount of FI during the first meals, but unlikely affected the long term (weeks) FI, as fish are known to increase stomach volume when fed high-bulk diets [39]. In addition, gut evacuation rate and hence the return of appetite are expected to be enhanced by the relatively high (16°C) water temperature [40]. Another factor susceptible to reduce FI following the substitution of fat by carbohydrate is increased plasma glucose. The glucostatic theory implies that FI is controlled to maintain glucose homeostasis in blood through a feedback mechanism signaled by both hypothalamus and liver [41]. Thus, an increase or decrease in blood glucose level leads respectively to a down- or up-regulation of FI. Evidence in fish on glucostatic control of FI is highly ambiguous. For instance, high plasma glucose was found to either increase [42] or decrease [43,44] FI in fish. Our data on the relation between FI and plasma glucose also appear inconsistent as the substitution of fat by carbohydrate either increased (L_{P/E}-groups) or unmodified (H_{P/E}-groups) plasma glucose, whereas this led to reduced intakes in both groups. Moreover, voluntary FI between H_{P/E}C and L_{P/E}F groups

Figure 3. Effect of diet composition on post-prandial plasma glucose and triglycerides in rainbow trout. Seven hours post-prandial plasma levels (least squares mean \pm SD) of glucose and triglycerides (TAG) of rainbow trout fed diets having contrast in P/E ratio and NPE source. Glucose was affected by dietary P/E ratio, NPE source and their interaction ($P < 0.001$). In contrast, TAG levels were affected only by the NPE source ($P = 0.003$) and not by P/E ratio and their interaction effect ($P > 0.05$). doi:10.1371/journal.pone.0034743.g003

Figure 4. Relation between water temperature (T, °C) and heat production in rainbow trout fed to satiation. The heat production values (H, kJ kg^{-0.8} d⁻¹) are calculated for rainbow trout fed to satiation from literature data [57,58,59,60,61] and from the present study. H was curvilinearly related to temperature, $H = 26.6 \times e^{0.0923 \times T}$, $R^2 = 0.73$. doi:10.1371/journal.pone.0034743.g004

were not significantly different, despite the differences in circulating plasma glucose.

Rather than a direct glucostatic or lipostatic feedback control of FI, some studies in mammals suggest that it is the overall metabolic utilization of the ingested nutrients which signals satiety and hence determines FI [45,46,47]. In other words, the degree of nutrient oxidation rather than the ingested amount of dietary energy *per se* would generate satiety [48]. In fish, the question whether and how dietary energy utilization (energy retention vs. expenditure/heat production) regulates the amount of DEI has received little attention. Interestingly, the energy balance of the present trout revealed no significant difference in heat production (133–149 kJ kg^{-0.8} d⁻¹) between fish of the different treatments, whereas the amount of energy retained (70–144 kJ kg^{-0.8} d⁻¹) and DEI (211–311 kJ kg^{-0.8} d⁻¹) were strongly affected by the dietary DE source. This confirms previous findings in Nile tilapia fed to satiation with diets varying in macronutrient supply and supports the hypothesis that heat production may set a limit to voluntary FI [16]. This was also suggested in the very early works of Brobeck [49] in mammalian models, reporting that the important factor in FI regulation is not the food's energy value, but rather the amount of extra heat released during its assimilation. Further studies with homeothermic vertebrates confirmed the relation between heat production and FI, yet mostly in relation with ambient temperature [50]. Homeothermic animals, when exposed to ambient temperature above the upper critical temperature, lower FI in order to avoid the excess heat production caused by the thermic effect of feeding [50]. As such, the extent to which the animal is able to dissipate heat to the environment will determine how much it will eat, as shown in pig [51] and broiler [52]. Since fish do not maintain constant body temperature, the amount of heat to be dissipated to the environment is not expected to control FI in fish in the same way as in homeotherms. Therefore, other more basic metabolic processes involved in heat production, shared by both homeo-

ectotherms, such as aspects related with oxygen use, may be implicated in the dietary control of FI in fish.

Theoretically, the amount of heat production by aerobic metabolism in animals parallels the amount of oxygen consumed [53]. In mammals, several studies pointed at the difference between macronutrients in their contribution to oxidative metabolism and how these may relate to satiety [46,48]. In this respect, satiety and hence dietary FI control have been associated with the degree of hepatic oxidative metabolism [54,55] or the efficiency of oxygen use [56]. The comparison of the heat production values observed in the present study (133–149 kJ/kg^{0.8}/d) with values calculated (i.e., $H = MEI-RE$) from literature for rainbow trout fed to satiation (e.g., 107 [57], 77–91 [58], 93–112 [59], 160 [60] and 103–112 [61] kJ/kg^{0.8}/d), shows our values to be in the upper range, even after adjusting for the effect of temperature (positive curvilinear relationship between both variables, Figure 4). The present finding that heat production was similar irrespective of dietary composition in trout kept under normoxic condition, suggests that the DEI control in fish is a function of heat production. This might reflect a physiological limit related to oxidative metabolism. Various biological constraints might cause such a limit in fish even under normoxic water condition. For instance, the capacity of oxygen uptake by the fish (e.g. gill surface [16]), the capacity of oxygen transport (e.g. cardiac performance, hemoglobin affinity for O₂) and/or constraints in oxidative metabolism at cellular level (e.g. mitochondrial respiration, production of reactive oxygen species). Measurements of oxygen consumption data are needed to further elucidate the role and possible limits set by heat production/oxidative metabolism on DEI. Therefore, ongoing studies in our laboratories further explore the relation between macronutrient-induced changes in feed/nutrient intake and oxygen consumption as well as the link with hepatic oxidative metabolism and hypothalamic satiety markers.

In conclusion, the present study demonstrates that the macronutrient composition of the diet modifies voluntary DEI in

rainbow trout. The observation that the rainbow trout had similar heat production, together with different DEI, is in line with the proposed hypothesis that DEI in fish might be controlled as a function of heat production, which might reflect a physiological limit related to oxidative metabolism.

Acknowledgments

We thank Fred Terrier, Franck Sandres and Yves Hontang for the technical support in diet manufacturing and the feeding trial (INRA experimental fish farm, Donzacq, France) and Peyo Aguirre and Yvan Mercier for their help during the digestibility study (INRA experimental rearing Unit, St Pée sur Nivelle, France) and Marie-Jo Borthaire and

Laurence Larroquet for assistance with lab analyses. This study was performed in the framework of the collaborative INRA-WUR Platform for Sustainable Aquaculture.

Author Contributions

Conceived and designed the experiments: SS JWS ACFS SJK JAJV IG. Performed the experiments: SS IG. Analyzed the data: SS JWS IG. Contributed reagents/materials/analysis tools: SS ACFS SJK IG. Wrote the paper: SS IG JWS ACFS SJK JAJV. Primary responsibility for the final content: IG. Read and approved the final manuscript: SS JWS ACFS SJK JAJV IG.

References

1. Cho CY, Kaushik SJ (1985) Effects of protein intake on metabolizable and net energy values of fish diets In: Cowey CB, Mackie AM, Bell JG, eds. Nutrition and Feeding in Fish. London: Academic Press. pp 95–117.
2. Kaushik SJ, Luquet P (1984) Relationship between protein intake and voluntary energy intake as affected by body weight with an estimation of maintenance needs in rainbow trout. *Zeitschrift für Tierphysiologie Tierernährung und Futtermittelkunde* 51: 57–69.
3. Boujard T, Médale F (1994) Regulation of voluntary feed intake in juvenile rainbow trout fed by hand or by self-feeders with diets containing two different protein/energy ratios. *Aquatic Living Resources* 7: 211–215.
4. Morales A, Cardenete G, De la Higuera M, Sanz A (1994) Effects of dietary protein source on growth, feed conversion and energy utilization in rainbow trout, *Oncorhynchus mykiss*. *Aquaculture* 124: 117–126.
5. Yamamoto T, Shima T, Unuma T, Shiraishi M, Akiyama T, et al. (2000) Voluntary intake of diets with varying digestible energy contents and energy sources, by juvenile rainbow trout *Oncorhynchus mykiss*, using self-feeders. *Fisheries Science* 66: 528–534.
6. Bendiksen EA, Jobling M, Arnesen A (2002) Feed intake of Atlantic salmon parr *Salmo salar* L. in relation to temperature and feed composition. *Aquaculture Research* 33: 525–532.
7. Lekva A, Hansen AC, Rosenlund G, Karlsen Ø, Hemre GI (2010) Energy dilution with [alpha]-cellulose in diets for Atlantic cod (*Gadus morhua* L.) juveniles – Effects on growth, feed intake, liver size and digestibility of nutrients. *Aquaculture* 300: 169–175.
8. Dias J, Huelvan C, Dinis MT, Métailler R (1998) Influence of dietary bulk agents (silica, cellulose and a natural zeolite) on protein digestibility, growth, feed intake and feed transit time in European seabass (*Dicentrarchus labrax*) juveniles. *Aquatic Living Resources* 11: 219–226.
9. Bromley P (1980) Effect of dietary protein, lipid and energy content on the growth of turbot (*Scophthalmus maximus* L.). *Aquaculture* 19: 359–369.
10. Page JW, Andrews JW (1973) Interactions of dietary levels of protein and energy on channel catfish (*Ictalurus punctatus*). *Journal of Nutrition* 103: 1339–1346.
11. Geurden I, Gondouin E, Rimbach M, Koppe W, Kaushik S, et al. (2006) The evaluation of energy intake adjustments and preferences in juvenile rainbow trout fed increasing amounts of lipid. *Physiology and Behaviour* 88: 325–332.
12. Figueiredo-Silva AC, Kaushik S, Terrier F, Schrama JW, Médale F, et al. (2011) Link between lipid metabolism and voluntary food intake in rainbow trout fed coconut oil rich in medium-chain TAG. *British Journal of Nutrition*. (DOI: 10.1017/S0007114511004739).
13. Helland SJ, Grisdale-Helland B (1998) The influence of replacing fish meal in the diet with fish oil on growth, feed utilization and body composition of Atlantic salmon (*Salmo salar*) during the smoltification period. *Aquaculture* 162: 1–10.
14. Alanärä A, Kiessling A (1996) Changes in demand feeding behaviour in Arctic charr, *Salvelinus alpinus* L., caused by differences in dietary energy content and reward level. *Aquaculture Research* 27: 479–486.
15. Peres H, Oliva-Teles A (1999) Effect of dietary lipid level on growth performance and feed utilization by European sea bass juveniles (*Dicentrarchus labrax*). *Aquaculture* 179: 325–334.
16. Tran-Duy A, Smit B, van Dam AA, Schrama JW (2008) Effects of dietary starch and energy levels on maximum feed intake, growth and metabolism of Nile tilapia, *Oreochromis niloticus*. *Aquaculture* 277: 213–219.
17. Choubert G, De La Noue J, Luquet P (1982) Digestibility in fish: improved device for the automatic collection of feces. *Aquaculture* 29: 185–189.
18. Folch J, Lees M, Sloane-Stanley G (1957) A simple method for the isolation and purification of total lipids from animal tissues. *The Journal of Biological Chemistry* 226: 497–509.
19. ISO (1981) Animal feeding stuffs - Determination of acid insoluble ash. (ISO 5985) International Organization of Standardization, Geneva, Switzerland.
20. ISO (2005) Animal feeding stuffs - Enzymatic determination of total starch content (ISO 15914) International Organization for Standardization, Geneva, Switzerland.
21. Bureau DP, Kaushik SJ, Cho CY (2002) Bioenergetics. In: Hardy RW, Halver JE, eds. Fish Nutrition, 3 edition Academic Press, San Diego, CA, USA. pp 1–59.
22. Encarnacao P, de Lange C, Rodehutsord M, Hoehler D, Bureau W, et al. (2004) Diet digestible energy content affects lysine utilization, but not dietary lysine requirements of rainbow trout (*Oncorhynchus mykiss*) for maximum growth. *Aquaculture* 235: 569–586.
23. Emmans GC, Kyriazakis I (1995) The idea of optimisation in animals: uses and dangers. *Livestock Production Science* 44: 189–197.
24. Henry Y (1985) Dietary factors involved in feed intake regulation in growing pigs: a review. *Livestock Production Science* 12: 339–354.
25. Shariatmadari F, Forbes J (1993) Growth and food intake responses to diets of different protein contents and a choice between diets containing two concentrations of protein in broiler and layer strains of chicken. *British Poultry Science* 34: 959–970.
26. Sørensen A, Mayntz D, Raubenheimer D, Simpson SJ (2008) Protein-leverage in mice: the geometry of macronutrient balancing and consequences for fat deposition. *Obesity* 16: 566–571.
27. Mayntz D, Nielsen VH, Sørensen A, Toft S, Raubenheimer D, et al. (2009) Balancing of protein and lipid intake by a mammalian carnivore, the mink, *Mustela vison*. *Animal Behaviour* 77: 349–355.
28. Hewson-Hughes AK, Hewson-Hughes VL, Miller AT, Hall SR, Simpson SJ, et al. (2011) Geometric analysis of macronutrient selection in the adult domestic cat, *Felis catus*. *Journal of Experimental Biology* 214: 1039–1041.
29. Dias J, Corraze G, Arzel J, Alvarez M, Bautista J, et al. (1999) Nutritional control of lipid deposition in rainbow trout and European seabass: Effect of dietary protein energy ratio. *Cybio* 23: 127–137.
30. NRC (2011) Nutrient requirements of fish and shrimp.: National Academy of Sciences, Washington, DC, USA. 360 p.
31. Kennedy G (1953) The role of depot fat in the hypothalamic control of food intake in the rat. *Proceedings of the Royal Society B: Biological Sciences* 140: 578–592.
32. Woods SC, Seeley RJ, Porte D, Schwartz MW (1998) Signals that regulate food intake and energy homeostasis. *Science* 280: 1378–1383.
33. Silverstein JT, Shearer KD, Dickhoff WW, Plisetkaya EM (1999) Regulation of nutrient intake and energy balance in salmon. *Aquaculture* 177: 161–169.
34. Johansen S, Sveier H, Jobling M (2003) Lipostatic regulation of feed intake in Atlantic salmon *Salmo salar* L. defending adiposity at the expense of growth? *Aquaculture Research* 34: 317–331.
35. Bureau DP, Gunther SJ, Cho CY (2003) Chemical composition and preliminary theoretical estimates of waste outputs of rainbow trout reared in commercial cage culture operations in Ontario. *North American Journal of Aquaculture* 65: 33–38.
36. Gélinau A, Corraze G, Boujard T, Larroquet L, Kaushik S (2001) Relation between dietary lipid level and voluntary feed intake, growth, nutrient gain, lipid deposition and hepatic lipogenesis in rainbow trout. *Reproduction Nutrition Development* 41: 487–504.
37. Güner Y, Davies SJ (2003) Influence of dietary energy level on stomach emptying and appetite revival rates in rainbow trout, *Oncorhynchus mykiss*. *Animal Science* 27: 1077–1084.
38. Riche M, Haley D, Oetker M, Garbrecht S, Garling D (2004) Effect of feeding frequency on gastric evacuation and the return of appetite in tilapia *Oreochromis niloticus* (L.). *Aquaculture* 234: 657–673.
39. Ruohonen K, Grove DJ (1996) Gastrointestinal responses of rainbow trout to dry pellet and low-fat herring diets. *Journal of Fish Biology* 49: 501–513.
40. He E, Wurtsbaugh WA (1993) An empirical model of gastric evacuation rates for fish and an analysis of digestion in piscivorous brown trout. *Transactions of the American Fisheries Society* 122: 717–730.
41. Mayer J (1991) The glucostatic theory of regulation of food intake and the problem of obesity (A Review). *Nutrition Reviews* 49: 46–48.
42. Hemre GI, Lie Ø, Lied E, Lambertsen G (1989) Starch as an energy source in feed for cod (*Gadus morhua*): Digestibility and retention. *Aquaculture* 80: 261–270.
43. Polakof S, Míguez JM, Soengas JL (2008) Dietary carbohydrates induce changes in glucosensing capacity and food intake of rainbow trout. *The American Journal of Physiology - Regulatory, Integrative and Comparative Physiology* 295: R478–R489.

44. Volkoff H, Peter RE (2006) Feeding behavior of fish and its control. *Zebrafish* 3: 131–140.
45. Blundell JE, Tremblay A (1995) Appetite control and energy (fuel) balance. *Nutrition Research Reviews* 8: 225–242.
46. Nicolaidis S (2011) Genesis of the ATP/ADP/AMP Ischymetric mechanism of feeding and energy homeostasis. *Physiology and Behaviour* 104: 8–14.
47. Woods SC, Ramsay DS (2011) Food intake, metabolism and homeostasis. *Physiology and Behaviour* 104: 4–7.
48. Stubbs RJ, Tolkamp BJ (2006) Control of energy balance in relation to energy intake and energy expenditure in animals and man: An ecological perspective. *British Journal of Nutrition* 95: 657–676.
49. Brobeck JR (1957) Neural control of hunger, appetite, and satiety. *The Yale Journal of Biology and Medicine* 29: 565.
50. Ferguson N, Gous R (1997) The influence of heat production on voluntary food intake in growing pigs given protein-deficient diets. *Animal Science* 64: 365–378.
51. Ferguson NS, Gous RM (2002) The response of growing pigs to amino acids as influenced by environmental temperature: Tryptophan. *Animal Science* 74: 103–110.
52. Koh K, Macleod M (1999) Effects of ambient temperature on heat increment of feeding and energy retention in growing broilers maintained at different food intakes. *British Poultry Science* 40: 511–516.
53. McLean J (1972) On the calculation of heat production from open-circuit calorimetric measurements. *British Journal of Nutrition* 27: 597–600.
54. Langhans W (2008) Fatty acid oxidation in the energostatic control of eating—a new idea. *Appetite* 51: 446–451.
55. Friedman MI (1998) Fuel partitioning and food intake. *The American Journal of Clinical Nutrition* 67: 513–518.
56. Ketelaars J, Tolkamp B (1996) Oxygen efficiency and the control of energy flow in animals and humans. *Journal of Animal Science* 74: 3036–3051.
57. Azevedo PA, Cho CY, Leeson S, Bureau DP (1998) Effects of feeding level and water temperature on growth, nutrient and energy utilization and waste outputs of rainbow trout (*Oncorhynchus mykiss*). *Aquatic Living Resources* 11: 227–238.
58. Glencross B, Hawkins W, Evans D, Rutherford N, Dods K, et al. (2007) Evaluation of the influence of drying process on the nutritional value of lupin protein concentrates when fed to rainbow trout (*Oncorhynchus mykiss*). *Aquaculture* 265: 218–229.
59. Glencross B, Hawkins W, Evans D, Rutherford N, Dods K, et al. (2008) Evaluation of the influence of *Lupinus angustifolius* kernel meal on dietary nutrient and energy utilization efficiency by rainbow trout (*Oncorhynchus mykiss*). *Aquaculture Nutrition* 14: 129–138.
60. Glencross BD (2009) Reduced water oxygen levels affect maximal feed intake, but not protein or energy utilization efficiency of rainbow trout (*Oncorhynchus mykiss*). *Aquaculture Nutrition* 15: 1–8.
61. Kim JD, Kaushik SJ (1992) Contribution of digestible energy from carbohydrates and estimation of protein/energy requirements for growth of rainbow trout (*Oncorhynchus mykiss*). *Aquaculture* 106: 161–169.