

SENSORY MECHANISMS OF APPETITE REGULATION

Summary

The paper provides the most important information on sensory mechanisms of food intake regulation.

This article describes palatability of sensory stimulus, food preferences and sensory specific satiety.