	[bookmark: _GoBack]TABLE S2. Plasma PL fatty acids at enrollment and after four weeks of treatment. ‡

	
	Ready-to-use therapeutic food
n = 35
	High oleic ready-to-use therapeutic food
n = 43

	
	Enrollment
	4 weeks
	Enrollment
	4 weeks

	Myristic acid
	0.65 (0.35)
	0.80 (0.63)
	0.90 (0.65)
	0.81 (0.50)

	Pentadecanoic acid
	0.40 (0.36)
	0.50 (0.50)
	0.34 (0.22)
	0.43 (0.40)

	Palmitic acid
	39.64 (6.58)
	34.31 (6.33)a
	37.78 (5.60)
	34.28 (6.23)a

	Palmitoleic acid
	0.50 (0.26)
	0.55 (0.77)
	0.60 (0.30)
	0.48 (0.32)a

	Stearic acid
	17.55 (4.05)
	19.18 (4.86)
	19.76 (3.95)
	19.81 (4.08)

	Oleic acid
	9.44 (2.86)
	10.81 (3.58)a
	11.62 (3.94)
	11.84 (3.54)

	Linoleic acid (LA)
	15.62 (3.52)
	17.34 (6.51)
	14.72 (4.30)
	16.30 (5.70)

	γ-linolenic acid
	0.45 (0.45)
	0.34 (0.32)
	0.45 (0.46)
	0.46 (0.34)

	α-linolenic acid
	0.44 (0.34)
	0.72 (1.10)
	0.34 (0.27)
	0.85 (0.82)a

	Arachidic acid
	0.49 (0.67)
	0.52 (0.51)
	0.50 (0.43)
	0.67 (0.64)

	Paullinic acid (20:1n-7)
	0.57 (0.86)
	0.42 (0.41)
	0.50 (0.78)
	0.65 (0.67)

	Eicosadienoic acid
	1.02 (0.88)
	0.84 (0.65)
	0.88 (0.77)
	1.19 (0.89)a

	Dihomo-γ-linolenic acid
	1.01 (0.57)
	1.46 (0.73)a
	1.07 (0.43)
	1.20 (0.43)

	Arachidonic acid
	6.75 (3.99)
	7.60 (3.73)
	5.81 (2.39)
	5.63 (3.24)

	Eicosapentaenoic acid (EPA)
	0.70 (0.73)
	0.53 (0.55)
	0.66 (0.71)
	1.08 (0.80)a

	Adrenic acid
	0.70 (0.70)
	0.49 (0.40)
	0.52 (0.54)
	0.58 (0.64)

	DPAn-6
	0.37 (0.23)
	0.49 (0.30)a
	0.34 (0.15)
	0.26 (0.17)a

	DPAn-3
	0.44 (0.26)
	0.42 (0.19)
	0.38 (0.14)
	0.68 (0.33)a

	Docosahexaenoic acid (DHA)
	3.24 (1.65)
	2.43 (1.12)a
	2.84 (1.39)
	2.96 (1.51)

	Saturated fat*
	58.7
	55.3
	59.3
	56.0

	Monounsaturated fat*
	10.5
	11.8
	12.7
	13.0

	Total n-6 fatty acids*
	25.9
	28.6
	23.8
	25.6

	Total n-3 fatty acids*
	4.8
	4.1
	4.2
	5.6

‡Values are means ± SD or n (%)
a numbers in a row with subscripta were statistically different from enrollment, P < 0.05
* Total amount of fat/fatty acid

