

Accepted Manuscript

Title: Rice with pulses or cooking oils can be used to elicit lower glycemic response

Authors: Awadhesh Kumar, Sonali Sahoo, Sujatarani Sahu, Lopamudra Nayak, Umakanta Ngangkham, Parameswaran C, L.K. Bose, Sanghamitra Samantaray, Gaurav Kumar, S.G. Sharma


PII: S0889-1575(18)30112-1
DOI: <https://doi.org/10.1016/j.jfca.2018.05.003>
Reference: YJFCA 3085

To appear in:

Received date: 5-3-2018
Revised date: 25-4-2018
Accepted date: 3-5-2018

Please cite this article as: Kumar, Awadhesh., Sahoo, Sonali., Sahu, Sujatarani., Nayak, Lopamudra., Ngangkham, Umakanta., Parameswaran, C., Bose, LK., Samantaray, Sanghamitra., Kumar, Gaurav., & Sharma, S.G., Rice with pulses or cooking oils can be used to elicit lower glycemic response. *Journal of Food Composition and Analysis* <https://doi.org/10.1016/j.jfca.2018.05.003>

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Title: Rice with pulses or cooking oils can be used to elicit lower glycemc response.

Original Research Article

Awadhesh Kumar^{a*}, Sonali Sahoo^b, Sujatarani Sahu^b, Lopamudra Nayak^c, Umakanta Ngangkham^a, Parameswaran C^a, L.K. Bose^a, Sanghamitra Samantaray^a, Gaurav Kumar^a, S.G.Sharma^a.

^aICAR-National Rice Research Institute, Cuttack, Odisha, India.

^bCenturion University of Technology and Management, Bhubaneswar Campus, Jatani, Khurdha, Bhubaneswar, Odisha, India.

^cUtkal University, Vani vihar, Bhubaneswar, Odisha, India.

***Corresponding Author:** Awadhesh Kumar

Affiliation: Division of Crop Physiology and Biochemistry,

ICAR-National Rice Research Institute, Cuttack, Odisha, India

Email: awadh_iari@yahoo.com

Contact No.- +918939531932

Highlights

- The resistant starch of rice is the strongest predictor of its glycemc index.
- High amylose and resistant starch content in rice reduce its glycemc index value.
- Rice-pulse and rice-oil combinations have lower glycemc index than rice alone.

Abstract

Download English Version:

<https://daneshyari.com/en/article/7619534>

Download Persian Version:

<https://daneshyari.com/article/7619534>

[Daneshyari.com](https://daneshyari.com)