BOX 36.1

VALIDATING SATIATION FACTORS

Several metabolically important peptides are secreted during meals, including CCK, insulin, leptin, glucagon-like peptide-1 (GLP-1), Peptide YY (PYY) and others. The specific individual nutrients being consumed are thought to determine the specific mix of peptides secreted, and their combination is considered to elicit satiation. Consistent with this perspective, each of these peptides has been found to reduce food intake when administered systemically to laboratory animals. By themselves, these findings do not prove that the peptides normally function as endogenous satiation agents; blood levels of an administered peptide must be within the physiological range. In addition, the behavioral effects of the peptide must be specific to the inhibition of food intake and cannot merely reflect a secondary consequence of illness, behavioral depression, or motor incapacitation. Because investigators cannot be certain what animals sense, they must infer whether animals experience satiation in association with an observed reduction in food intake.

One common approach is to determine whether the peptide causes a learned flavor aversion in animals. People readily learn to avoid food or drink that, when ingested, produces nausea. Rats and other animals seem to respond in the same way; moreover, when a toxin that elicits nausea is administered systemically soon after consumption of an uncontaminated drink with a novel flavor, the animals subsequently avoid fluids of that flavor and behave as if the drink had contained the toxic agent that had made them sick. In addition, electrophysiological recording from the first gustatory relay nucleus in the brainstem, the nucleus of the solitary tract, shows that the response elicited by a taste that has been associated with a toxin is similar to the pattern of activity typical of a naturally aversive flavor. Nausea is critical to the process; damage to the “emetic center” in the area postrema eliminates the sensation of nausea and prevents the formation of the learned taste aversion. 
Another approach to distinguishing nausea from satiation is to monitor biological variables that occur in association with nausea but not satiation, or vice versa. One such variable is neurohypophyseal hormone secretion. For example, administration of lithium chloride (LiCl) causes nausea in humans and vomiting in monkeys, and elicits a learned flavor aversion in rats. LiCl stimulates vasopressin secretion in humans and monkeys. In this example, elevated plasma vasopressin can be considered a biological marker of nausea because it does not itself cause nausea or vomiting. Curiously, rats secrete the other neurohypophyseal peptide, oxytocin (and not vasopressin), in response to large doses of LiCl and other nauseants. Control experiments have shown that following an ordinary meal, vasopressin is not secreted in primates nor is oxytocin secreted in rats. Thus, when rats are administered a chemical agent that stimulates pituitary oxytocin secretion, nausea, rather than satiation, is the suspected basis of the reduction in food intake. 
Such experiments are helpful for interpreting the anorexia that occurs when a peptide is administered exogenously, but insight into the normal effects of endogenously secreted chemical signals requires an alternative experimental approach. For example, a drug that blocks the effect of an endogenous peptide on its receptors could be administered. If the hormone normally functions to reduce food intake, then the blocking agent should increase the size of meals. Such drugs are not yet available for all peptides suspected of mediating endogenous satiation, but increases in meal size were found in experiments using drugs to reduce the activity of CCK, GLP-1, and several other peptides at their respective receptors. These observations strongly suggest that these peptides normally function as endogenous satiation factors.
