
HAL Id: tel-01288432
https://theses.hal.science/tel-01288432

Submitted on 15 Mar 2016

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Rôle de la néoglucogenèse intestinale et des récepteurs
mu-opioïdes dans les effets bénéfiques du by-pass

gastrique chez la souris
Aude Barataud

To cite this version:
Aude Barataud. Rôle de la néoglucogenèse intestinale et des récepteurs mu-opioïdes dans les effets
bénéfiques du by-pass gastrique chez la souris. Physiologie [q-bio.TO]. Université Claude Bernard -
Lyon I, 2014. Français. �NNT : 2014LYO10276�. �tel-01288432�

https://theses.hal.science/tel-01288432
https://hal.archives-ouvertes.fr

N° d’ordre : 276-2014

THÈSE DE L’UNIVERSITÉ DE LYON

Pour l’obtention du DIPLOME DE DOCTORAT

UNIVERSITÉ CLAUDE BERNARD LYON I

ÉCOLE DOCTORALE BMIC

En vue d’une soutenance publique le 09 décembre 2014

par Aude BARATAUD

Rôle de la néoglucogenèse intestinale et des récepteurs mu-opioïdes

dans les effets bénéfiques du by-pass gastrique chez la souris

Directeur de thèse : Mr Gilles MITHIEUX

JURY : Mme Carole KRETZ – Présidente du jury

Mr Fabrizio ANDREELLI – Rapporteur

Mr Patrick RITZ – Rapporteur

Mme Daniela COTA – Examinateur

Mme Amandine GAUTIER-STEIN – Examinateur

Mr Gilles MITHIEUX– Directeur de thèse

UNIVERSITE CLAUDE BERNARD - LYON 1

Président de l’Université

Vice-président du Conseil d’Administration

Vice-président du Conseil des Etudes et de la Vie
Universitaire

Vice-président du Conseil Scientifique

Directeur Général des Services

M. François-Noël GILLY
M. le Professeur Hamda BEN HADID

M. le Professeur Philippe LALLE

M. le Professeur Germain GILLET

M. Alain HELLEU

COMPOSANTES SANTE

Faculté de Médecine Lyon Est – Claude Bernard
Faculté de Médecine et de Maïeutique Lyon Sud – Charles
Mérieux

Faculté d’Odontologie
Institut des Sciences Pharmaceutiques et Biologiques
Institut des Sciences et Techniques de la Réadaptation
Département de formation et Centre de Recherche en
Biologie Humaine

Directeur : M. le Professeur J. ETIENNE
Directeur : Mme la Professeure C. BURILLON

Directeur : M. le Professeur D. BOURGEOIS
Directeur : Mme la Professeure C. VINCIGUERRA
Directeur : M. le Professeur Y. MATILLON
Directeur : Mme. la Professeure A-M. SCHOTT

COMPOSANTES ET DEPARTEMENTS DE SCIENCES ET TECHNOLOGIE

Faculté des Sciences et Technologies
Département Biologie
Département Chimie Biochimie
Département GEP
Département Informatique
Département Mathématiques
Département Mécanique
Département Physique

UFR Sciences et Techniques des Activités Physiques et
Sportives

Observatoire des Sciences de l’Univers de Lyon

Polytech Lyon

Ecole Supérieure de Chimie Physique Electronique

Institut Universitaire de Technologie de Lyon 1

Ecole Supérieure du Professorat et de l’Education

Institut de Science Financière et d'Assurances

Directeur : M. F. DE MARCHI
Directeur : M. le Professeur F. FLEURY
Directeur : Mme Caroline FELIX
Directeur : M. Hassan HAMMOURI
Directeur : M. le Professeur S. AKKOUCHE
Directeur : M. Georges TOMANOV
Directeur : M. le Professeur H. BEN HADID
Directeur : M. Jean-Claude PLENET

Directeur : M. Y.VANPOULLE

Directeur : M. B. GUIDERDONI

Directeur : M. P. FOURNIER

Directeur : M. G. PIGNAULT

Directeur : M. C. VITON

Directeur : M. A. MOUGNIOTTE

Directeur : M. N. LEBOISNE

RÉSUMÉ

Rôle de la néoglucogenèse intestinale et des récepteurs mu-opioïdes dans les effets bénéfiques du

by-pass gastrique chez la souris

Le by-pass gastrique Roux-en-Y (BPG) est une chirurgie de l’obésité qui induit des améliorations
spectaculaires de l’homéostasie glucidique indépendamment de la perte de poids. Un mécanisme
proposé pour expliquer ces améliorations est une augmentation de la production intestinale de
glucose (PIG) qui induit des effets bénéfiques sur l’organisme (satiété, amélioration de la sensibilité
hépatique à l’insuline). Cette augmentation de la PIG, retrouvée chez la souris ayant subi un BPG
simplifié, est également responsable des effets bénéfiques des régimes enrichis en protéines via
l’inhibition des récepteurs mu-opioïdes (RMO) par les peptides. Nous avons donc testé l’hypothèse
selon laquelle les effets bénéfiques du BPG dépendraient d’une inhibition des RMO par les protéines
alimentaires et nous avons également testé le rôle causal de la PIG dans ces améliorations
métaboliques.
Pour cela, nous avons réalisé un by-pass duodéno-jéjunal (BDJ), ie un BPG sans restriction gastrique,
chez des souris sauvages (WT), des souris invalidées pour le gène du RMO (MOR-/-) et des souris
dépourvues de PIG (I-G6pc-/-). Chez les souris obèses, Le BDJ induit une forte perte de poids (–30%),
en partie expliquée par une malabsorption lipidique, ainsi qu’une amélioration des paramètres
glucidiques dépendante de cette perte de poids. Au contraire, chez la souris de poids normal, le BDJ
n’induit ni perte de poids ni malabsorption mais améliore la tolérance au glucose. Les effets sont les
mêmes chez les souris WT, MOR-/- et I-G6pc-/- ce qui montre que les récepteurs mu-opioïdes et la PIG
ne semblent pas avoir de rôle causal dans les améliorations du métabolisme énergétique et
glucidique après BDJ.

Mots clés : chirurgie bariatrique, by-pass gastrique, by-pass duodéno-jéjunal, obésité, diabète de type II,
récepteurs mu-opioïdes, néoglucogenèse intestinale, malabsorption.

Role of intestinal gluconeogenesis and mu-opioid receptors in the metabolic benefits of gastric
bypass in mice

Roux-en-Y gastric bypass procedure (GBP) is an obesity surgery that induces dramatic glucose
homeostasis improvements independently of weight loss. A proposed mechanism to explain these
glucose homeostasis improvements is an increase in intestinal glucose production (IGP) that induces
beneficial effects on metabolism (satiety, liver insulin sensitivity improvement). This increase in IGP is
found in mice that have undergone a simplified GBP and is also responsible for the beneficial effects
of protein-enriched diets through the inhibition of mu-opioid receptors (MOR) by alimentary
peptides. We therefore hypothesized that the beneficial effects of GBP could depend on MOR
inhibition by dietary protein and we also tested the causal role of IGP in these metabolic
improvements.
For this purpose, we performed a duodenal-jejunal bypass surgery (DJB), ie GBP without gastric
restriction, in wild-type mice (WT), in mice lacking MOR gene (MOR-/-) and in mice lacking IGP (I-
G6pc-/-). In obese mice, DJB induces a rapid and substantial weight loss (-30%), partly explained by fat
malabsorption, and weight loss dependent improvements of glucose homeostasis. In contrast, in the
non-obese mice, DJB does not induce weight loss nor malabsorption but improves glucose tolerance.
Effects are similar in WT, MOR-/- and I-G6pc-/- mice showing that mu-opioid receptors and IGP do not
appear to have a causal role in glucose and energy metabolism improvements after DJB.

Key words: bariatric surgery, gastric bypass, duodenal-jejunal bypass, obesity, type 2 diabetes, mu-opioid
receptors, intestinal gluconeogenesis, malabsorption

REMERCIEMENTS

Je tiens à adresser mes premiers remerciements aux membres de mon jury. Merci à Carole
Kretz et à Daniela Cota d’avoir suivi mon travail pendant ces 3 années en participant à mon
comité de suivi de thèse. Je vous remercie pour nos discussions et pour vos suggestions qui
ont permis de faire avancer au mieux ce travail et merci à Carole Kretz d’avoir accepté de
présider mon jury de thèse. Je remercie grandement Fabrizio Andreelli et Patrick Ritz qui
m’ont fait l’honneur d’être rapporteurs de ma thèse. Merci pour le temps que vous avez
consacré à la lecture de ce manuscrit et pour l’analyse approfondie que vous en avez faite.

Je souhaite également remercier mon directeur de thèse Gilles Mithieux pour m’avoir
permis d’intégrer une équipe fantastique avec laquelle j’ai pu travailler pendant ces 3
années sur un sujet passionnant. J’ai beaucoup appris à ton contact et je te remercie pour la
confiance et la liberté d’action que tu m’as accordées. Merci également d’avoir su
développer mes compétences de communication orale (quasiment inexistantes
auparavant…) et de m’avoir montré le verre à moitié plein !

J’adresse mes plus vifs remerciements à Amandine Gautier-Stein pour toute l’aide qu’elle
m’a apportée tout au long de ma thèse et particulièrement lors de l’écriture de ce manuscrit.
Tu as été la « petite voix » qui a su tirer le meilleur de moi et derrière laquelle se cache une
grande et forte personne riche de beaucoup de connaissances et de beaucoup de qualités
humaines. Je retiendrai de toi non seulement ta grande gentillesse, ta patience et ton
positivisme mais aussi ton investissement dans tout ce que tu entreprends, ton esprit vif et
ta curiosité scientifique. Merci pour tout Amandine.

Je veux également dire un très très très grand merci à celles qui m’ont tout appris des
manips et de la chirurgie : Adeline et Carine. Je voudrais d’abord vous dire que j’ai été très
heureuse de partager mon bureau avec vous pendant ces 3 années. Cela m’a permis de
mieux vous connaître et de vous apprécier encore plus. Adeline, je te remercie pour toute
l’aide que tu m’as apportée et pour m’avoir appris tant de choses toujours tout en douceur.
Ta gentillesse, ta discrétion, ta disponibilité et ta capacité à écouter les autres sont autant de
qualités dont tu fais preuve chaque jour et qui font qu’il est toujours agréable de travailler
avec toi ou de passer un moment en ta compagnie. Carine, je te remercie également pour
tout le temps que tu as consacré à me former et à m’aider et pour tout ce que tu m’as
appris. J’ai aimé travailler avec toi, j’ai aimé discuter avec toi, j’ai aimé rire avec toi, j’ai aimé
bricoler des trucs improbables avec toi, j’ai aimé que tu partages avec moi ces petits
morceaux de chocolat qui semblent pousser dans le tiroir de ton bureau et j’ai aussi
beaucoup aimé faire des courses dans les couloirs avec tes enfants ! Ces quelques lignes ne
sont pas suffisantes pour vous dire à quel point je vous apprécie, autant
professionnellement que personnellement, mais j’espère que vous l’aurez compris. Je vous

souhaite beaucoup de bonheur pour la suite et, pour tout ce que vous m’avez appris et pour
tous les bons moments que nous avons partagés, je vous dis merci du fond du cœur.

Voilà venir le tour de ma brochette…Tout d’abord les filles je voudrais vous dire que vous
êtes toutes plus géniales les unes que les autres et que je ne saurais jamais assez vous
remercier pour tout ce que vous m’avez apporté pendant ces années. Ma thèse, comme
toute thèse, n’a pas été un long fleuve tranquille. Il y a eu les moments de joie, les moments
de doute, les moments d’euphorie, les moments de découragement…Et c’est en grande
partie grâce à vous, ma brochette, grâce à votre soutien au quotidien, à vos rires et à vos
encouragements que j’y suis arrivée. Vous avez été des collègues de choc et vous êtes des
amies précieuses et je vous dis merci pour tout. Et plus personnellement (et par ordre
alphabétique) :

- À Anne, dite TitAnne ou Announette, merci pour nos interminables discussions dont
on voudrait qu’elles ne s’arrêtent jamais, merci d’être ma « petite mère Castor » qui a
toujours une histoire à raconter, merci de m’avoir aidée et soutenue dès que j’en avais
besoin. Ton dynamisme, ton entrain et ton sourire m’ont toujours donné du baume au cœur
et même si notre travail ensemble s’arrête là, notre amitié ne fait que commencer ! Alors
pour tous les bons moments qu’on a déjà passés ensemble et pour tous ceux que l’on va
vivre : MERCI !

- À Blandine, dite Blandin, pour ton humour ravageur, pour ta bonne humeur
contagieuse et ton rire presque aussi discret que le mien, pour toutes ces choses qui ont su
égayer mes journées je te dis un grand merci ! Et bien évidemment je te dis aussi merci pour
avoir pris grand soin de mes petites souris avec tes mains expertes ! Et parce que je ne
pourrais pas me passer des histoires de cochon et de brebis (ça change des souris) et qu’il
n’y a que toi pour si bien raconter les blagues, prépare-toi à me voir squatter la coloc assez
souvent !!!

- À Daisy, dite Dédé ou D-zy, un simple merci ne suffira pas pour te dire à quel point
j’ai apprécié toute l’aide que tu m’as apportée pendant ces 3 années et à quel point je suis
heureuse de t’avoir pour amie. Pour ton soutien, pour nos discussions scientifiques et
autres, pour toutes les chansons en yaourt chantées avec tant de conviction, pour m’avoir
apaisée grâce à ton calme légendaire, pour nos fous rires, pour tes raisonnements par
l’absurde, pour tes petites tapes dans le dos qui ont toujours fait leur effet, pour tes
moments de craquage légendaires et pour tout le reste je te dis mille merciiiiiiiiissss ! Je te
souhaite beaucoup de bonheur pour ta nouvelle vie dans le sud et VIVE les forfaits de
téléphone illimités !

- À Flore, dite TiFlore ou Docteur Flore Miss T., je te remercie du fond du cœur pour
toute l’aide, les conseils et le soutien que tu m’as apportés aussi bien professionnellement
que personnellement. Sache que j’ai toujours été touchée par ton émotivité qui fait aussi la
beauté de ta personnalité, que j’adore ton rire et que j’aime nos discussions qui durent des
heures, j’aime cette complicité qui existe entre nous, j’aime aussi ta gentillesse, ta

compassion et toutes tes autres qualités. Merci d’avoir été une collègue géniale et surtout
merci d’être mon amie ! Je te souhaite bon courage pour la fin de ta thèse et j’espère
pouvoir continuer à te soutenir et à t’aider aussi bien que tu l’as fait pour moi (et c’est
d’ailleurs aussi pour ça qu’il faudra que je squatte la coloc assez souvent!). Encore merci
pour tout mon TiFlore.

- À Jennifer, dite JeanNifleur ou JeanJean, comment résumer en seulement quelques
lignes tout ce que tu m’as apporté et toutes les raisons qui font que je te dois beaucoup ? Je
commencerai par te remercier pour le fait que tu as toujours su trouver les mots pour me
rebooster et me redonner confiance et que tu n’as jamais douté de moi et cette confiance
m’a vraiment été d’une grande aide. Je te remercie également pour ton aide si précieuse lors
des manips, pour toutes nos discussions scientifiques si intéressantes, pour les nombreux et
improbables culbutos, pour tous ces fous rires partagés et pour toute cette complicité qui
font partie des meilleurs moments de ma thèse. J’espère sincèrement que notre amitié
continuera à se développer, au-delà des kilomètres qui pourront nous séparer. Encore un
grand merci pour tout mon JeanNifleur.

- À Julie, dite Youlie ou Youyou, parce que ta discrétion légendaire et tes petites
boulettes m’ont tant fait rire, parce que ton caractère bien trempé m’a toujours plu, parce
qu’avec nous tu prends la vie en mode kiss, peace, love, parce que Julie comme Cindy m’ont
beaucoup apporté, je te remercie ma Youyou. Je te dis également un grand merci de nous
avoir permis de nous ressourcer l’espace de quelques jours dans ta si belle région. Je
souhaite sincèrement que tu t’épanouisses dans ta nouvelle carrière et j’espère garder ton
amitié encore très longtemps malgré la distance.
En résumé, parce que la vie est faite de belles rencontres et que vous en faites partie, pour
nos si nombreux fous rire, pour nos vadrouilles à Collioure, à Grenoble, à Montpellier, à Paris
et bien sûr au bistro autrement je vous dis : meeeerrrci beaucoup ma brochette!!

Je voudrais aussi remercier toutes les autres personnes qui ont participé de près ou de loin à
ce travail et avec qui j’ai partagé de bons moments au laboratoire. Merci à Fanny, dite
Fanouchka, pour toutes les fois où tu m’as faite rire, pour ta franchise toujours appréciable,
pour m’avoir chanté Disney et bien sûr pour ton travail inestimable avec les souris. Merci à
Filipe, dit Filou, avec qui j’ai partagé mon bureau, mes courses de chaises, de nombreux fous
rire et délires dont certains ornent les murs de notre bureau, check à toi mec. À Sylvie, notre
miss catastrophe préférée qui est passée pro dans l’art de relativiser et qui m’a toujours
encouragée même quand elle était loin, je te dis un grand merci. Merci également à Nico, dit
Nonch-Nonch, et à sa voiture car tu as su marquer le laboratoire de ton empreinte et
déclencher un petit vent de folie. Je remercie également Fabienne pour sa disponibilité, pour
toutes les choses qu’elle fait pour faire tourner le labo sans qu’on n’en sache rien et bien sûr
pour son tiramisu ! Merci à Maud pour tous tes conseils et pour m’avoir toujours consacré
un moment dès que j’en avais besoin. Merci à Anne S. pour tous ses coups de mains qui
passent parfois inaperçus mais qui facilitent le travail au quotidien. Merci à Anne D. pour nos

nombreuses discussions et pour m’avoir permis d’améliorer mon niveau aux mots fléchés.
Merci à Marie-Ange, certainement l’une des secrétaires les plus efficaces qu’il m’ait été
donné de rencontrer. Merci à Margaux pour son humeur toujours au beau fixe, ses bonjours
retentissants et tout le soin et l’énergie qu’elle met dans son travail. Merci aussi aux
nouvelle et future doctorantes MoMonika et Flora à qui je souhaite bon courage pour la
suite. Et pour conclure, merci à tous d’avoir perdu quelques décibels à chaque oreille en
supportant mon rire pendant 3 ans !

Je veux également remercier tous mes amis de longue date qui m’ont toujours soutenue et
qui m’apportent toujours bonheur, joie et amitié sincère. Vous restez en permanence dans
mes pensées même si je sais que je ne vous ai pas consacré assez de temps ces dernières
années et j’espère d’ailleurs me rattraper très prochainement. Alors milles mercis à Marjo
« ma merguez », à ma Véro, à ma Didine, à Annelise « ma corkèch », à ma Katoche et à
Aurélie « mon couyoute » et bien sûr à mes petites sœurs de cœur Clairette et Tételle. Merci
également à mes collègues de licence et master que je suis toujours très heureuse de revoir :
Alix, Vincent, Mireille, Gwendo, Jéjé et Roro.

Je remercie de tout cœur ma belle-famille, tout particulièrement Mireille, Jean-Marc et
Mamie Bijou pour leur accueil toujours chaleureux et pour toutes les gentilles attentions
qu’ils ont toujours eues envers moi.

Un grand merci également à mes deuxièmes familles, les Ch’mi et les Labes, avec qui j’ai
grandi et qui auront toujours une place particulière pour moi : Patricia, Ricou, Clairette,
Tételle, Manon et Benji et Gigi, Patoche et François. Merci à vous tous pour tout ce qu’on
partage depuis maintenant 25 ans.

Et bien sûr mes plus grands et plus tendres remerciements sont adressés à ma famille que
j’aime de tout mon cœur. Vous avez toujours été là pour me soutenir, vous m’avez entourée
de tout votre amour et surtout vous m’avez offert les bouffées d’air frais dont j’avais besoin
pour continuer à avancer. Alors des millions de mercis à mes parents, à mes sœurs si
joliment surnommée la Mite et la Twix, à Vincent (ou le Twix) et à mes neveux Sachouille et
Maoul !

Ces si longs remerciements ne seraient pas complets si je ne remerciais pas celui qui partage
ma vie depuis des années : Flo. Tu es à la fois mon compagnon, mon meilleur ami, mon
comique préféré (si,si !) et mon plus grand soutien. Je ne te remercierais jamais assez pour
tout ce que tu fais pour moi au quotidien, pour tout l’amour que tu me portes, pour ta
capacité à toujours trouver les mots pour me faire rire, pour tout ce que tu as enduré sans
jamais broncher pendant ces 3 années de thèse, pour tous les weekends où tu m’as aidée
dans mon travail et pour tout le reste. Grâce à toi j’ai réellement trouvé un équilibre que
j’espère bien conserver très très très longtemps. Avec tout mon amour : merci !

LISTE DES ABRÉVIATIONS

AgRP : Agouti related protein

AMPK : Adenosine monophosphate activated protein

ATP : Adénosine triphosphate

BPG : By-pass gastrique Roux-en-Y

BWM : Body-weight matched

DJB : Duodenal-jejunal bypass (ou by-pass duodéno-jéjunal)

DPP-IV : Dipeptidyl peptidase 4

EGA : Entéro-gastro-anastomose

FXR : Farnesoid X receptor

GLP-1 : Glucagon-like peptide-1

GLP1-R : Glucagon-like peptide-1 receptor

GLUT2 : Glucose transporter 2

G6P : Glucoe-6-phosphate

G6Pase : Glucoe-6-phosphatase

G6PC : Sous-unité catalytique de la G6Pase

G6PT : Sous-unité de la G6Pase transportant le G6P

IL-6 : Interleukine 6

IMC : Indice de masse corporelle

KO : Knock-out

MC3R : Melanocortin 3 receptor

MC4R : Melanocortin 4 receptor

MOR : Mu-opioid receptor

α-MSH : Alpha melanocyte stimulating hormone

NGI : Néoglucogenèse intestinale

NPY : Neuropeptide Y

OCDE : Organisation de coopération et de développement économiques

OMS : Organisation mondiale de la santé

PEG : Production endogène de glucose

PEPCK : Phosphoénolpyruvate carboxykinase

PF : Pair-fed

PHG : Production hépatique de glucose

Pi : Phosphate inorganique

PIG : Production intestinale de glucose

POMC : Pro-opio-mélanocortine

PPAR : Peroxisome proliferator-activated receptor gamma

RYGB : Roux-en-Y gastric bypass

TGR5-GPBAR-1 : G protein-coupled bile acid receptor 1

TNF-α : Tumor necrosis factor alpha

Y1R : Neuropeptide Y receptor Y1

Y2R : Neuropeptide Y receptor Y2

Y5R : Neuropeptide Y receptor Y5

SOMMAIRE

AVANT-PROPOS ... 1

DONNÉES BIBLIOGRAPHIQUES .. 4

I. Obésité et diabète de type 2 ... 5

1. Définition et étiologie de l’obésité ... 5

2. Épidémiologie de l’obésité .. 6

3. Diabète de type II et autres comorbidités associées à l’obésité 7

4. Traitements de l’obésité ... 9

a. Prise en charge hygiéno-diététique .. 9

b. Traitements pharmacologiques .. 10

c. Traitements chirurgicaux ... 11

II. La chirurgie bariatrique ... 11

1. Les différents types de chirurgie bariatrique.. 12

a. Chirurgies « restrictives » .. 12

i. La gastroplastie verticale calibrée .. 12
ii. L’anneau gastrique ajustable .. 13
iii. La gastrectomie longitudinale ou gastrectomie en manchon ou « sleeve »

gastrectomie ... 13

b. Chirurgies « malabsorptives » ... 14

i. By-pass jéjuno-iléal ... 14
ii. By-pass duodéno-jéjunal .. 15

c. Chirurgies mixtes ... 16

i. Le by-pass gastrique avec anse Y de Roux .. 16
ii. Les dérivations biliopancréatiques ... 17

2. Efficacité des différentes chirurgies de l’obésité .. 19

a. Sur la perte de poids .. 19

b. Sur la rémission du diabète de type II ... 19

c. Sur les autres comorbidités associées à l’obésité ... 20

d. Sur la mortalité opératoire .. 21

e. Efficacité singulière de la sleeve gastrectomie ... 21

III. Effets bénéfiques du by-pass gastrique Roux-en-Y ... 22

1. Effets sur la prise alimentaire ... 23

a. Modifications des sécrétions hormonales .. 23

i. Hormones gastrointestinales.. 23
ii. Leptine .. 26

b. Modifications hypothalamiques .. 26

c. Modifications des préférences alimentaires ... 28

2. Effets sur le poids .. 30

a. Contribution de la malabsorption ... 31

b. Contribution de la diminution de la prise calorique ... 31

c. Contribution de la dépense énergétique .. 32

d. Contribution du microbiote intestinal ... 33

3. Effets sur l’amélioration et la prévention du diabète de type 2 34

a. Contribution de la diminution de l’apport calorique et de la diminution du poids
 35

b. Contribution des hormones gastro-intestinales ... 35

c. Contribution des adipocytokines .. 36

d. Contribution des acides biliaires ... 37

e. Contribution de la production intestinale de glucose ... 37

IV. La production endogène de glucose ... 38

1. Les voies métaboliques de la production de glucose ... 39

a. Glycogénolyse .. 39

b. Néoglucogenèse .. 40

2. Les organes producteurs de glucose .. 41

a. Le foie .. 41

b. Les reins ... 41

c. L’intestin .. 41

3. La glucose-6-phosphatase .. 42

4. Les effets différentiels de la production hépatique et de la production intestinale de

glucose .. 43

a. Effets délétères de l’augmentation de la production hépatique de glucose 43

b. Effets bénéfiques de l’augmentation de la production intestinale de glucose 44

i. Effets des régimes enrichis en protéines et rôle des récepteurs mu-opioïdes 44
ii. Effets des régimes riches en fibres ... 46

c. Production endogène de glucose et chirurgie bariatrique 46

DÉMARCHE EXPÉRIMENTALE .. 48

RÉSULTATS ... 52

 Article 1 : Role of dietary protein sensing in the metabolic benefits of duodenal-jejunal

bypass in the mouse ... 53

 Article 2 : Modifications of endogenous glucose production and food intake after

duodenal-jejunal bypass in the mouse .. 71

DISCUSSION GÉNÉRALE ... 87

RÉFÉRENCES BIBLIOGRAPHIQUES ... 99

TRAVAUX PERSONNELS ... 119

ANNEXES .. 121

 Annexe 1 : Goncalves et al., 2014 : Bile routing modification recapitulates the key

features of gastric bypass in rat ... 122

 Annexe 2 : Modifications morphologiques de l’intestin après by-pass duodéno-jéjunal

chez le rat non-obèse et non-diabétique ... 145

1

AVANT-PROPOS

2

L’obésité est un problème mondial de santé publique qui touche plus de 500 millions

de personnes dans le monde (estimations de 2008 de l’Organisation Mondiale de la Santé) et

qui est un facteur de risque majeur associé au développement de nombreuses pathologies

telles que le diabète de type II (Segula, 2014). C’est pourquoi les chirurgies de l’obésité, ou

chirurgies bariatriques, ont connu un véritable essor ces dernières années. En effet, ces

chirurgies de l’obésité ont démontré leur efficacité dans l’induction et le maintien d’une

forte perte de poids mais également dans la rémission du diabète de type II (Sjöström et al.,

2004). Il existe de nombreuses procédures de chirurgie bariatrique qui consistent soit à

restreindre le volume de l’estomac, soit à raccourcir la longueur de l’intestin grêle afin de

créer une malabsorption des nutriments, soit à associer restriction et malabsorption. C’est à

cette dernière catégorie qu’appartient le by-pass gastrique Roux-en-Y (BPG), la chirurgie

bariatrique la plus effectuée au niveau mondial (Buchwald and Oien, 2013). En plus de ses

effets sur la perte de poids, le BPG induit des effets spectaculaires sur le métabolisme

glucidique dans les jours qui suivent la chirurgie, c’est-à-dire avant toute perte de poids

(Pories et al., 1995; Wickremesekera et al., 2005). Cependant, les mécanismes par lesquels le

BPG induit ses effets bénéfiques restent à clarifier.

La production endogène de glucose est une fonction cruciale de l’organisme assurée

par 3 organes : le foie, les reins et l’intestin. Selon son site de production, le glucose va

induire des effets différents. En effet, l’augmentation de la production hépatique de glucose

(PHG) a un rôle causal dans le développement du diabète de type II (Clore et al., 2000; Trinh

et al., 1998). Contrairement à cet effet délétère du foie, l’augmentation de la production de

glucose par l’intestin induit des effets bénéfiques sur l’organisme tels qu’une induction de la

satiété, une augmentation de la sensibilité à l’insuline et une diminution de la PHG (Mithieux

et al., 2005; De Vadder et al., 2014). Or, des études ont montré que lors des chirurgies

bariatriques la production endogène de glucose est modifiée (Kim et al., 2014; Sun et al.,

2013; Troy et al., 2008).

Ce travail de thèse s’inscrit dans la meilleure compréhension des mécanismes à

l’origine des effets bénéfiques du BPG sur l’homéostasie glucidique. J’ai plus

particulièrement étudié les relations entre la production intestinale de glucose et les effets

bénéfiques du by-pass duodéno-jéjunal, une chirurgie de l’obésité qui reproduit le

réarrangement de l’intestin obtenu après BPG mais pas la restriction gastrique. Ce manuscrit

3

de thèse est donc introduit par des données bibliographiques concernant tout d’abord

l’obésité et le diabète de type II. Dans une deuxième partie, les différentes techniques de

chirurgie bariatrique sont présentées et une troisième partie détaille plus particulièrement

les effets bénéfiques du BPG. Enfin une dernière partie décrit la régulation de la production

endogène de glucose. Cette introduction est suivie par les résultats obtenus lors de mon

travail de thèse et présentés sous la forme d’articles rédigés. Puis une discussion générale

replace ces résultats dans le contexte bibliographique et ouvre sur des perspectives d’étude.

4

DONNEƵ ES BIBLIOGRAPHIQUES

Classification IMC (kg/m²) Risques pour la santé

Maigreur < 18,5 Accrus

Poids normal 18,5 – 24,9 Faibles

Surpoids 25,0 – 29,9 Accrus

Obésité, classe I
(obésité modérée) 30,0 – 34,9 Elevés

Obésité, classe II
(obésité sévère) 35,0 – 39,9 Très élevés

Obésité, classe III
(obésité morbide ou
massive)

≥ 40 Extrêmement élevés

Tableau 1 : Classification de l’obésité
Classification de l’obésité en fonction de l’indice de masse corporelle (IMC) selon

l’Organisation Mondiale de la Santé.

5

I. Obésité et diabète de type 2

1. Définition et étiologie de l’obésité

Le surpoids et l’obésité sont définis comme « une accumulation anormale ou excessive de

graisse qui présente un risque pour la santé » selon l’Organisation Mondiale de la Santé.

La méthode la plus communément utilisée pour évaluer le surpoids et l’obésité est le calcul

de l’indice de masse corporelle (IMC) qui correspond au poids (kg) divisé par la taille au carré

(m²). Le poids des individus dont l’IMC est compris entre 18,5 et 25 est considéré comme

normal. Un surpoids correspond à un IMC compris entre 25 et 30 et l’obésité est définie par

un IMC supérieur à 30. L’obésité peut être subdivisée en différentes catégories, ainsi le

terme d’ « obésité morbide » est utilisé pour des personnes ayant un IMC supérieur à 40

alors que la « super-obésité » qualifie les personnes ayant un IMC supérieur à 50 (Tableau 1).

Les risques pour la santé augmentent avec l’augmentation de l’IMC. L’utilisation de l’IMC

pour définir le poids d’un individu présente cependant des limites. Cet indice ne donne pas

d’informations sur la proportion de masse grasse, de masse musculaire et de masse osseuse

ainsi que sur la répartition de la graisse. Or plusieurs facteurs tels que la génétique, l’âge, le

sexe, l’origine ethnique, le sport et certaines maladies font varier ces différents paramètres.

Le rapport entre la circonférence abdominale et la circonférence des hanches (ou rapport

taille-hanche) est donc quelquefois utilisé comme un index clinique de la répartition des

graisses. Même si cette dernière mesure permet de définir plus précisément l’adiposité

effective de l’organisme, l’IMC reste un bon indicateur de risque pour la santé dans la

population générale et est le plus souvent utilisée dans le cadre du traitement de l’obésité.

Même s’il est reconnu que la cause première de l'obésité est une inadéquation entre

l'absorption d'énergie et la dépense énergétique, l’étiologie de l’obésité reste complexe et

multifactorielle. Le développement de cette pathologie dépend aussi bien de facteurs

génétiques et environnementaux que psychologiques, sociaux et économiques (Wright and

Aronne, 2012). Au cours des dernières années, les études sur le génome humain ont permis

l’identification de gènes prédisposant à l’obésité. Plusieurs cas d’obésité monogénique ont

été identifiés chez l’homme et concernent principalement la leptine et le système

mélanocortinergique hypothalamique. La majorité des cas d’obésité présents dans la

Figure 1 : Prévalence mondiale de l’obésité
selon l’Organisation Mondiale de la Santé en 2008

6

population est néanmoins d’origine polygénique (Razquin et al., 2011). En effet, environ 250

gènes ou régions chromosomiques ont été associés au développement de l’obésité. A ces

facteurs génétiques s’ajoutent des facteurs environnementaux et sociaux. Au niveau

mondial, la modification des comportements favorisant la consommation d’aliments riches

en graisses et en sucres et la sédentarité concoure au développement de cette pathologie

(Selassie and Sinha, 2011). De plus, la majorité des études estime que le taux de désordres

psychologiques est plus important chez les obèses. Il existe également une interrelation

entre l’obésité et les facteurs psychologiques comme l’estime de soi ou l’image corporelle.

Toutefois, aucune étude n’a pu mettre en évidence un lien causal entre ces deux paramètres

(McLaren, 2007).

2. Épidémiologie de l’obésité

L’obésité est un problème majeur de santé publique qui ne cesse de croître depuis des

années, en particulier dans les pays industrialisés et en voie de développement (Figure 1). Au

niveau mondial, l’obésité a plus que doublé depuis les années 1980 et, d’après les

estimations de l’OMS datant de 2008, 1,4 milliard de personnes sont en surpoids dans le

monde dont 500 millions sont obèses. Le surpoids et l’obésité diminuent l’espérance de vie

moyenne d’environ 22% et sont les premiers facteurs de risque de décès puisque environ 3,4

millions d’adultes en meurent chaque année (Fontaine et al., 2003). Sur le plan économique,

l’obésité est responsable de 1 à 3% des dépenses de santé dans l’ensemble des pays

européens (Etude Fit not Fat, OCDE, 2010).

En France, les enquêtes ObÉpi ont démontré qu’en 15 ans le nombre de personnes obèses a

quasiment doublé pour atteindre 6 922 000 personnes en 2012, ce qui représente 15% de la

population française. L’IMC moyen est passé de 24,3 kg/m² en 1997 à 25,4 kg/m² en 2012

soit une augmentation moyenne de 1,1 kg/m² en 15 ans. De plus, le tour de taille, qui

permet d’apprécier l’adiposité abdominale et qui est associée à un risque accru de

développer des maladies cardio-métaboliques et une insulinorésistance, a nettement

augmenté en 15 ans. En effet, le tour de taille est passé de 85,2 cm en moyenne en 1997 à

90,5 cm en moyenne en 2012 soit une augmentation de 5,3 cm en 15 ans.

7

3. Diabète de type II et autres comorbidités associées à l’obésité

L’obésité est un facteur de risque majeur associé au développement de nombreuses

pathologies telles que l’hypertension artérielle, les maladies cardio-vasculaires, les

dyslipidémies, les accidents vasculaires cérébraux, l’arthrose, l’apnée du sommeil, les reflux

gastro-œsophagiens, certains troubles psychiatriques, une diminution de la fertilité, ainsi

que certains cancers (Segula, 2014).

L’une des complications majeures de l’obésité est le diabète de type II. En effet, les

personnes obèses ont 3 fois plus de risques de développer un diabète de type II par rapport

aux personnes non-obèses. De plus, près de 90% des diabétiques sont obèses ou ont un

excès de poids. Le diabète de type II a été caractérisé par l’OMS comme étant une pandémie

mondiale. Cette maladie touche en effet au moins 347 millions de personnes (estimations de

2008) (Danaei et al., 2011), et a été responsable de 3,4 millions de décès en 2010. L’OMS

prévoit que le diabète de type II sera la septième cause de décès en 2030. L’augmentation

alarmante de cette prévalence pourrait être en partie liée à la croissance démographique

ainsi qu’à l’augmentation de la durée de vie puisque 60% des personnes diabétiques ont

entre 55 et 75 ans.

Le diabète de type II est une maladie caractérisée par une hyperglycémie chronique

supérieure à 1,26 g/L ou à 7 mmol/L à jeun. Le diabète est une maladie évolutive d’un point

de vue clinique. La voie de progression généralement décrite débute par un défaut d’action

de l’insuline, appelé résistance à l’insuline, au niveau des organes insulinosensibles (le foie,

les muscles et le tissu adipeux). Cette diminution de la sensibilité périphérique à l’insuline

est compensée par une augmentation de la sécrétion d’insuline par le pancréas, conduisant

à l’installation d’une hyperinsulinémie pendant la période de pré-diabète. Cette phase

d’hyperinsulinémie est suivie par l’installation progressive d’une déficience de la sécrétion

d’insuline alors incapable de compenser la résistance à l’insuline des organes, notamment

celle du foie (Björnholm and Zierath, 2005). En effet, l’augmentation de la production

hépatique de glucose joue un rôle clé dans la transition de l’état de pré-diabète au diabète

franc, avec l’apparition de l’hyperglycémie caractéristique du diabète de type II. Cette

hyperglycémie prolongée est le plus souvent asymptomatique mais entraîne à long terme,

généralement après 10 à 20 ans de déséquilibre glycémique, de graves complications. Ces

8

complications concernent principalement les micro-vaisseaux, les artères et les nerfs. La

fréquence des atteintes macrovasculaires (athérosclérose, infarctus du myocarde, accident

vasculaire cérébral et artériopathie) est de l’ordre de 40% chez les diabétiques de type II. Les

atteintes microvasculaires concernent principalement les yeux et les reins (prévalence de

20% en 2007). L’atteinte des micro-vaisseaux de la rétine va engendrer une rétinopathie,

avec un risque de déficience visuelle voire de cécité. L’atteinte rénale peut conduire à

l’insuffisance rénale mais reste plus rare (0,3% en 2007). L’hyperglycémie chronique peut

aussi endommager les nerfs, en particulier ceux des membres inférieurs, et ainsi conduire au

développement de la neuropathie diabétique. Ces complications sont majoritairement liées

aux mécanismes de glucotoxicité induits par l’hyperglycémie chronique (Brownlee, 2000).

Les traitements actuels du diabète de type II visent à prévenir la survenue de ces

complications. Le traitement de première intention est une prise en charge hygiéno-

diététique visant à diminuer les apports caloriques et à augmenter l’activité physique des

patients. Si le suivi de ces règles hygiéno-diététiques ne suffit pas à maintenir un équilibre

glycémique stable, le recours à des médicaments devient nécessaire. Les différents

médicaments proposés ciblent les principales dérégulations responsables du développement

du diabète : l’insulinorésistance des tissus consommateurs de glucose (muscles et tissus

adipeux), la production endogène de glucose et la sécrétion d’insuline. La metformine est

l’antidiabétique le plus utilisé dans le traitement du diabète de type II et appartient à la

famille des biguanides. Son action principale est de diminuer la production hépatique de

glucose. La metformine inhibe le complexe 1 de la chaîne respiratoire mitochondriale,

conduisant à une diminution de l’ATP intracellulaire (Owen et al., 2000). Cette diminution

conduit notamment à l’inhibition de la production endogène de glucose via des mécanismes

dépendants (liés à l’AMPK, AMP-activated protein kinase) (Shaw et al., 2005) et

indépendants (Foretz et al., 2010) de la transcription. Les thiazolidinediones sont d’autres

antidiabétiques qui réduisent efficacement la glycémie à jeun en améliorant la sensibilité à

l’insuline et le captage de glucose au niveau périphérique. Ces molécules sont des agonistes

puissants de PPAR (peroxisome proliferator-activated receptor), un facteur de transcription

fortement exprimé dans le tissu adipeux. L’activation de PPAR dans le tissu adipeux blanc

améliore le statut inflammatoire, diminue la lipolyse et augmente la sécrétion

d’adiponectine (Kadowaki et al., 2006; Peraldi et al., 1997). Ceci limiteraient alors

9

l’insulinorésistance musculaire et hépatique (Berg et al., 2001). Il existe également des

antidiabétiques appelés insulinosécrétagogues, tels que les sulfonylurés et les glinides, qui

permettent de rétablir la sécrétion d’insuline. Ces molécules agissent au niveau des cellules

 en inhibant les canaux potassiques ATP sensibles, ce qui déclenche la libération d’insuline

par exocytose (Seino, 2012). Certains médicaments antidiabétiques vont mimer l’effet

« incrétine » du GLP-1 (glucagon like peptide 1, cf § III.3.b), qui consiste, au niveau du

pancréas, à augmenter la synthèse et la sécrétion d’insuline en réponse au glucose, à

diminuer la sécrétion du glucagon, à augmenter la prolifération des cellules β et à inhiber

l’apoptose de ces cellules β (Baggio and Drucker, 2007). Cette famille comprend les

incrétino-mimétiques, des agonistes du récepteur du GLP-1, et les inhibiteurs de la DPP-IV

(dipeptidyl peptidase IV), l’enzyme de dégradation du GLP-1 (Verspohl, 2009). Enfin, certains

médicaments ciblent l’absorption intestinale des glucides alimentaires complexes : les

inhibiteurs des alpha-glucosidases. Ces molécules inhibent la dégradation des glucides

complexes en monosaccharides (réaction catalysée par les alpha-glucosidases) empêchant

ainsi leur absorption par les entérocytes. Les antidiabétiques sont généralement d’abord

prescrits en monothérapie (la metformine étant le traitement recommandé en première

intention) mais peuvent ensuite être associés les uns aux autres (di- ou tri-thérapie) ou

associés à l’insuline selon la sévérité et l’évolution du diabète de type II. Dans tous les cas,

aucun des traitements classiques du diabète de type II ne permet une rémission totale de

cette maladie.

4. Traitements de l’obésité

a. Prise en charge hygiéno-diététique

Le traitement de l’obésité repose tout d’abord sur une prise en charge nutritionnelle et

comportementale des patients. Le but est d’induire une balance énergétique négative c’est-

à-dire de diminuer les apports caloriques, d’augmenter les dépenses énergétiques ou de

combiner les deux (Hankey, 2010). La prise en charge diététique consiste à soumettre les

patients à des régimes hypocaloriques équilibrés ou encore à varier la composition en

macronutriments de l’alimentation. Mais parfois de simples conseils nutritionnels, avec

suppression des erreurs alimentaires, peuvent suffire à la perte de poids. Cependant, à long

terme les patients présentent souvent une reprise de poids car l’organisme induit des

10

mécanismes compensatoires (tels que la diminution de la dépense énergétique de repos) qui

vont contrecarrer la perte de poids induite par la diminution de l’apport calorique (Blomain

et al., 2013). Une activité physique régulière et soutenue est donc associée à la prise en

charge diététique, dans la mesure des possibilités de la personne. Il semble toutefois que la

pratique régulière d’une activité physique est plus importante pour la prévention de la

reprise de poids que pour la perte de poids (Jakicic et al., 2001). Quoi qu’il en soit, le

maintien à long terme de la perte de poids uniquement grâce à des changements

diététiques et comportementaux reste difficile (Christiansen et al., 2007).

b. Traitements pharmacologiques

Des traitements médicamenteux peuvent être associés à la prise en charge hygiéno-

diététique afin d’augmenter et de maintenir la perte de poids. En France, seul l’orlistat est

actuellement disponible pour le traitement à long terme de l’obésité. Cette molécule bloque

une partie de l'absorption intestinale des graisses (30%) en inhibant les lipases gastriques et

pancréatiques et permet ainsi d'éliminer 30 g de graisses par jour soit l'équivalent de 300

calories. Les effets secondaires de l’orlistat concernent principalement des désordres gastro-

intestinaux (diarrhée, stéatorrhée, ballonnements, flatulences, douleurs abdominales) qui

prennent place chez 15 à 30% des patients et peuvent mener à l’arrêt du traitement. Ces

effets secondaires peuvent être diminués par la consommation d’une nourriture moins riche

en lipides. D’autres médicaments, tels que la sibutramine (inhibant la recapture de la

sérotonine et de la noradrénaline) et le rimonabant (agoniste inverse des récepteurs

cannabinoïdes CB1), également utilisés pour traiter l’obésité ont été retirés du marché en

raison de leurs effets secondaires trop importants.

Il faut cependant noter que même en alliant la prise en charge diététique, l’activité physique

et le traitement pharmacologique, la perte de poids moyenne à 1 ou 2 ans n’est que de 7 à

10% du poids basal et est difficilement maintenue sur le long terme (Douketis et al., 2005;

Sjostrom et al., 2000). Ces approches sont donc insuffisantes pour traiter les cas d’obésité

sévère.

11

c. Traitements chirurgicaux

Les traitements chirurgicaux de l’obésité, regroupés sous le terme de chirurgie bariatrique,

s’imposent aujourd’hui comme les méthodes les plus efficaces pour traiter l’obésité morbide

(Gloy et al., 2013; Karlsson et al., 2007; Sjöström et al., 2004). En effet, la chirurgie

bariatrique est le seul traitement qui permet d’induire rapidement une forte perte de poids

et surtout de maintenir cette perte de poids à long terme (-23% par rapport au poids basal

deux ans après la chirurgie, -18% vingt ans après l’opération) (Sjöström, 2013). De plus, de

nombreuses études ont démontré que la chirurgie bariatrique résout ou améliore plus de

70% des dyslipidémies, environ 75% des hypertensions et plus de 80% des syndromes

d’apnée du sommeil (Buchwald et al., 2004; Schauer et al., 2003; Sjöström et al., 2004). Mais

l’un des effets les plus surprenants de la chirurgie bariatrique concerne le diabète de type II.

En effet, alors qu’il n’existe actuellement aucun traitement pharmacologique qui permettent

la guérison du diabète de type II, la chirurgie bariatrique permet une rémission complète de

cette maladie dans 80% des cas (Buchwald et al., 2009; Pories et al., 1995; Schauer et al.,

2003). L’ensemble de ces améliorations permet alors une augmentation de l’espérance de

vie et une diminution de la mortalité liée à l’obésité (Buchwald et al., 2004; Sjöström, 2013).

Cependant, la mortalité opératoire étant importante (de l’ordre de 0,5%) la chirurgie

bariatrique n’est proposée qu’en deuxième intention, en cas d’échec des prises en charge

hygiéno-diététiques et pharmacologiques. De plus, selon les recommandations de la Haute

Autorité de Santé, l’intervention chirurgicale ne doit être pratiquée que chez les patients

obèses morbides (IMC ≥ 40 kg/m²) ou qui ont un IMC ≥ 35 kg/m² associé à au moins une

comorbidité susceptible d’être améliorée après la chirurgie. Bien que la chirurgie bariatrique

connaisse un véritable essor avec un nombre d’interventions doublé entre 2006 et 2011,

seuls 4% de la population cible a été opérée en 2011 en France (Etude 2013 de l’Assurance

Maladie).

II. La chirurgie bariatrique

La chirurgie bariatrique consiste à modifier l’anatomie du tractus gastro-intestinal afin de

diminuer la quantité et/ou l’absorption des aliments ingérés.

Figure 2 : Principales chirurgies restrictives
(D’après Rubino et al., 2010)

A. Gastroplastie verticale calibrée B. Anneau gastrique ajustable

C. Sleeve gastrectomie

12

Le concept de traiter chirurgicalement l’obésité est né d’observations faites au début du

XXème siècle. En effet, plusieurs études montraient que des patients ayant subi une résection

importante de l’estomac ou de l’intestin grêle, à cause d’un ulcère par exemple,

présentaient une perte de poids importante qui persistait après l’opération. Les premières

chirurgies digestives spécifiquement destinées à traiter l’obésité ont été réalisées dans les

années 1950 et impliquaient l’exclusion de la plus grande partie de l’intestin grêle du trajet

des aliments (Buchwald and Rucker, 1981; Payne and DeWind, 1969; Payne et al., 1973).

Depuis, de nombreuses autres techniques chirurgicales ont vu le jour et peuvent être

regroupées en 3 catégories : les techniques purement « restrictives », les techniques

purement « malabsorptives » et les techniques mixtes. Le principe des chirurgies dites

« restrictives » est de diminuer le volume de l’estomac afin de diminuer la quantité

d’aliment ingéré. Les chirurgies dites « malabsorptives » visent à diminuer l’absorption des

nutriments, en diminuant d’une part la longueur d’absorption du grêle et d’autre part en

retirant les enzymes digestives d’une partie de l’intestin. Enfin, les techniques de chirurgie

bariatrique « mixtes » combinent une composante restrictive avec une composante

malabsorptive. Dans le cadre de ce travail de thèse, deux chirurgies vont plus

particulièrement nous intéresser : le by-pass duodéno-jéjunal (§ II.1.b.ii) et le by-pass

gastrique Roux-en-Y (§ II.1.c.i).

1. Les différents types de chirurgie bariatrique

a. Chirurgies « restrictives »

Les chirurgies « restrictives » sont présentées dans la Figure 2 et impliquent toutes une

diminution du volume de l’estomac sans modification de l’intestin.

i. La gastroplastie verticale calibrée

Cette intervention consiste à former une poche gastrique d’environ 40 mL en disposant des

agrafes verticalement sur la partie supérieure de l’estomac. Sous cette poche, le chirurgien

place un petit anneau qui permet la création d’un orifice de sortie de diamètre fixe (environ

12 mm) qui va réguler l’arrivée des aliments dans l’estomac distal (Figure 2A).

Cette technique très populaire dans les années 1980 a été progressivement abandonnée en

raison du fort pourcentage d’échec à long terme (désunion de la ligne d’agrafe, dilatation de

13

la poche gastrique, ulcères). L’anneau gastrique ajustable est aujourd’hui préférentiellement

utilisé car plus facile à réaliser et plus sûr (Rubino et al., 2010).

ii. L’anneau gastrique ajustable

Développé dans les années 1990, l’anneau gastrique ajustable est la 3ème chirurgie

bariatrique la plus utilisée au monde (Buchwald and Oien, 2013). Cette technique opératoire

consiste à encercler la partie haute de l’estomac par un anneau dont le diamètre est

modifiable, créant ainsi une petite poche gastrique d’environ 15-20 mL (Figure 2B). L’anneau

est relié à un boîtier qui est placé sous la peau et dans lequel une solution liquide peut être

injectée ou retirée afin d’ajuster la taille de l’orifice gastrique. Grâce à cette chirurgie, une

sensation de satiété apparaît rapidement après un repas car peu d’aliments sont nécessaires

pour remplir la petite poche gastrique. De plus, les aliments vont s’écouler très lentement à

travers l’étroit orifice gastrique.

Cette technique implique par la suite une modification considérable des habitudes

alimentaires des patients (manger lentement, mastiquer longuement, s’arrêter à la première

impression de satiété, éviter certains aliments) sous peine de voir apparaître des douleurs et

des vomissements. Les complications majeures liées à cette opération sont la dilatation de la

poche gastrique due à un serrage excessif de l’anneau, l’infection du boîtier, des reflux

gastro-œsophagiens ou la migration de l’anneau. L’avantage majeur de cette technique est

sa réversibilité. En effet, l’anneau peut être retiré assez facilement mais son retrait entraîne

généralement une reprise de poids.

iii. La gastrectomie longitudinale ou gastrectomie en manchon ou

« sleeve » gastrectomie

Cette chirurgie consiste en la résection verticale de plus des 2/3 de l’estomac dont la partie

contenant les cellules qui sécrètent une hormone orexigène : la ghréline (Figure 2C).

L’estomac restant est fermé grâce à un agrafage sur toute la hauteur de la grande courbure

gastrique. Cet estomac restant à une forme de tube et un volume d’environ 100-150 mL

après opération. La partie de l’estomac qui a été sectionnée est ensuite retirée de la cavité

abdominale.

Initialement, cette chirurgie n’était que la première étape d’une chirurgie plus complexe : la

diversion biliopancréatique avec switch duodénal (détaillée dans le paragraphe II.1.c.ii). Mais

Figure 3 : Principales chirurgies malabsorptives
(D’après Rubino et al., 2010)

A. By-pass jéjuno-iléal B. By-pass duodéno-jéjunal

C. Variante du by-pass duodéno-jéjunal
(by-pass gastro-jéjunal)

D. By-pass duodéno-jéjunal avec
sleeve gastrectomie

Anse
biliopancréatique

Anse
alimentaire

Anse commune

14

en raison d’une morbidité post-opératoire élevée chez les patients super obèses, certains

chirurgiens ont proposé une diversion biliopancréatique en deux temps : la sleeve

gastrectomie seule dans un premier temps pour diminuer la durée opératoire puis quelques

mois plus tard une procédure de court-circuit (ou by-pass) intestinal. Face aux résultats

étonnants de la sleeve gastrectomie seule sur la perte de poids et l’amélioration des

comorbidités (Mognol et al., 2005; Silecchia et al., 2006), cette chirurgie a été reconnue

comme une chirurgie à part entière par la Haute Autorité de Santé en 2008 en France. La

sleeve gastrectomie a connu un véritable essor ces dernières années : en 2008 elle ne

représentait que 5,3% des opérations de chirurgie bariatrique effectuée dans le monde

contre 27,8% en 2011 (Buchwald and Oien, 2013). Il s’agit de la 2ème chirurgie bariatrique la

plus utilisée au monde et, en France, cette chirurgie était même la plus couramment

pratiquée en 2011 (Etude 2013 de l’Assurance Maladie).

La sleeve gastrectomie est assez aisée à réaliser mais est irréversible et peut entraîner des

hémorragies et des reflux gastro-intestinaux ainsi que dans de rares cas des fistules ou abcès

post-opératoires. Cette chirurgie présente comme avantage de ne comporter aucune

implantation de matériel étranger dans l’organisme contrairement à l’anneau gastrique. De

plus, en cas de résultats décevants sur la perte de poids, elle peut être convertie en diversion

biliopancréatique ou en by-pass gastrique (§ II.1.c).

b. Chirurgies « malabsorptives »

Lors de chirurgies dites « malabsorptives », le volume de l’estomac n’est pas réduit mais

l’anatomie de l’intestin est réarrangée afin de créer une malabsorption des aliments (Figure

3).

i. By-pass jéjuno-iléal

Le by-pass jéjuno-iléal (Figure 3A), décrit par Payne et DeWind en 1969 (Payne and DeWind,

1969) a été l’une des premières chirurgies de l’obésité très pratiquées dans les années 1960-

1970. A cette époque, le by-pass jéjuno-iléal était la chirurgie la plus efficace pour induire et

maintenir une forte perte de poids. Cette opération consistait à couper l’intestin environ 35

cm après le début du jéjunum puis à relier cet intestin proximal à l’iléon (environ 10 cm

avant le côlon). Ainsi, la plus grande partie de l’intestin était exclue du trajet des aliments, ce

qui créait une forte malabsorption. Cependant, en raison de ses multiples complications à

15

court et long terme (diarrhées, déséquilibre électrolytique, carences nutritionnelles

importantes, insuffisances rénale et hépatique…) cette chirurgie a été quasiment

abandonnée dans les années 1980. La plupart des patients ont dû subir une réversion de leur

opération ou une conversion en une autre chirurgie bariatrique (Singh et al., 2009).

ii. By-pass duodéno-jéjunal

Il s’agit d’une procédure chirurgicale assez récente décrite pour la première fois par Rubino

et Marescaux chez le rat (Rubino and Marescaux, 2004). Les auteurs ont montré que cette

chirurgie entraînait des effets bénéfiques sur l’homéostasie glucidique indépendamment de

toute perte de poids. Chez l’homme, cette chirurgie consiste d’abord à couper le début de

l’intestin (coupures 2-3 cm après le pylore ainsi que 70-80 cm après le début du jéjunum)

afin d’exclure cet intestin proximal du trajet des aliments. L’intestin distal est ensuite relié au

pylore ce qui fait que les aliments ne s’écoulent que dans cette partie de l’intestin appelée

anse alimentaire. Concernant l’intestin exclu, appelé anse biliopancréatique, son côté

proximal est fermé grâce à des sutures et son côté distal est anastomosé sur l’anse

alimentaire, environ 100 cm après la jonction gastro-jéjunale, afin de permettre aux

sécrétions biliopancréatiques de se déverser dans l’intestin. La partie de l’intestin située

après la jonction de ces 2 anses intestinales est appelée anse commune (Figure 3B). L’une

des variantes de ce modèle, appelée parfois by-pass gastro-jéjunal, consiste à ligaturer le

pylore plutôt que de le couper puis à inciser l’estomac pour y raccorder l’intestin distal

(Figure 3C). Le by-pass duodéno-jéjunual est en fait un modèle simplifié de by-pass gastrique

Roux-en-Y qui est une technique chirurgicale de référence décrite plus en détails dans le

paragraphe II.1.c.i. En effet, le by-pass duodéno-jéjunual reproduit le réarrangement de

l’intestin effectué lors du by-pass gastrique, sans modification de la taille de l’estomac.

Le by-pass duodéno-jéjunal est actuellement utilisé chez des patients diabétiques de type II

non-obèses (IMC < 30 kg/m²) car Rubino et Marescaux ont montré que cette technique

permettait d’améliorer l’homéostasie glucidique sans entraîner de perte de poids chez le rat

diabétique non-obèse (Rubino and Marescaux, 2004). Chez l’homme, les premiers résultats

du by-pass duodéno-jéjunal chez des patients avec un IMC compris entre 22 et 34 kg/m² ont

été rapportés en 2007 (Cohen et al., 2007). D’autres études sur des patients de poids normal

ou en surpoids ont suivi (Geloneze et al., 2012; Heo et al., 2013; Lee et al., 2010; Paik et al.,

2012; Ramos et al., 2009) et montrent des résultats encourageants concernant l’utilisation

Figure 4 : Principales chirurgies mixtes
(D’après Rubino et al., 2010)

C. Dérivation biliopancréatique avec
« switch » duodénal

A. By-pass gastrique Roux-en-Y B. Dérivation biliopancréatique

Anse
biliopancréatique Anse

alimentaire

Anse
commune

16

de cette chirurgie pour le contrôle de l’homéostasie glucidique chez les patients diabétiques

de type II non-obèses morbides. De plus, le by-pass duodéno-jéjunal présente l’avantage de

pouvoir être combiné à une sleeve gastrectomie si il est réalisé chez des personnes obèses,

afin d’augmenter la perte de poids (Figure 3D). Cependant, nous n’avons aujourd’hui pas

assez de recul sur cette chirurgie et d’autres études chez l’homme sont nécessaires afin de

déterminer les bénéfices à long terme du by-pass duodéno-jéjunal. Depuis quelques années,

les études chez les rats minces ou obèses se sont multipliées et ont confirmé que le by-pass

duodéno-jéjunal induit des effets antidiabétiques indépendants de la perte de poids (Hu et

al., 2013; Jurowich et al., 2013; Liu et al., 2012; Patel et al., 2014; Speck et al., 2011; Sun et

al., 2013). Quatre publications ont également reproduits les effets bénéfiques du by-pass

duodéno-jéjunal chez des souris minces (Lan et al., 2010; Liu et al., 2008; Woods et al., 2011;

Yan et al., 2013) et une démontre que cette technique chirurgicale est capable d’induire une

forte perte de poids chez les souris obèses (Lan et al., 2010). Ces études chez l’animal sont

essentielles et pourront mener à une meilleure compréhension des mécanismes impliqués

dans les effets bénéfiques du by-pass duodéno-jéjunal.

c. Chirurgies mixtes

Les techniques de chirurgie bariatrique dites « mixtes » combinent une restriction du volume

gastrique qui limite le volume d’ingestion des aliments et une modification de l’anatomie de

l’intestin qui induit une malabsorption plus ou moins importante des nutriments (Figure 4).

i. Le by-pass gastrique avec anse Y de Roux

Le by-pass gastrique Roux-en-Y (BPG) est l’une des techniques de choix de la chirurgie

bariatrique et également l’une des plus efficace en terme de rapport risques / bénéfices

pour la santé (Dixon et al., 2012). Cette chirurgie est la plus effectuée au monde puisqu’elle

représente quasiment la moitié (46,6%) des chirurgies de l’obésité réalisées dans le monde

en 2011 (Buchwald and Oien, 2013). Le principe fondateur de cette technique fut décrit par

Mason et Ito en 1967 (Mason and Ito, 1967) puis la technique fut améliorée par la suite. Le

BPG présenté sur la Figure 4A comprend la création d’une petite poche gastrique de 15 à 30

mL par coupure de l’estomac juste après la jonction gastro-œsophagienne. Puis l’intestin est

coupé environ 50-75 cm après le début du jéjunum (après l’angle de Treitz) et l’intestin distal

est raccordé à la petite poche gastrique. L’intestin proximal est raccordé au jéjunum environ

17

100-150 cm après la jonction gastro-jéjunale, afin de permettre aux sécrétions gastriques de

l’estomac exclu et aux sécrétions biliaires et pancréatiques de s’écouler dans le tractus

gastro-intestinal. Ce montage chirurgical de l’intestin en forme de Y aboutit à la formation de

3 anses intestinales :

 l’anse alimentaire (ou anse de Roux) qui voit passer les aliments mais pas les

sucs digestifs d’origine biliaire ou pancréatique ;

 l’anse biliopancréatique dans laquelle s’écoulent les sécrétions gastriques (de

l’estomac exclu) et biliopancréatiques, et qui correspond au segment court-

circuité car elle n’est pas en contact avec les aliments ;

 l’anse commune qui débute à la jonction de l’anse alimentaire avec l’anse

biliopancréatique et dans laquelle les aliments vont entrer en contact avec les

sécrétions gastriques et biliopancréatiques.

En raison de ce montage chirurgical complexe, le by-pass gastrique est une technique plus

compliquée à mettre en œuvre par rapport aux techniques de chirurgie purement

restrictives ou malabsorptives. Elle entraîne des complications précoces telles que fistules,

occlusions ou hémorragies. Le principal effet secondaire du BPG est le « dumping

syndrome » : l’irruption brutale et rapide d’aliments sucrés dans l’intestin grêle provoque

nausées, crampes, sueurs, palpitations et diarrhée survenant quelques minutes après ce

type de repas. La suppression de repas sucrés peut diminuer fortement ces symptômes.

Après cette chirurgie, les patients présentent des carences nutritionnelles, principalement

vitaminiques, qui imposent souvent la prise de compléments alimentaires pendant de

nombreuses années ou à vie. La mortalité péri-opératoire liée au BPG reste élevée (de

l’ordre de 0,5%). Cependant, les complications à court et à long terme de cette chirurgie sont

de mieux en mieux anticipées et prises en charge puisque cette technique est pratiquée

depuis de nombreuses années (Griffith et al., 2012). De plus, le BPG est l’une des chirurgies

qui induit les meilleures améliorations des comorbidités, en particulier concernant la

rémission du diabète de type II (Buchwald et al., 2009).

ii. Les dérivations biliopancréatiques

La première dérivation biliopancréatique a été décrite en 1979 par Scopinaro (Scopinaro et

al., 1979). La dérivation biliopancréatique vise une malabsorption sélective des graisses en

18

raccourcissant la longueur d’intestin où la bile et les sécrétions pancréatiques agissent. Cette

opération consiste tout d’abord à créer une poche gastrique d’environ 200 à 500 ml par

gastrectomie horizontale. Sur cette poche gastrique, les derniers 250 cm de l’intestin grêle

sont anastomosés tandis que l’intestin proximal exclu, qui constitue l’anse biliopancréatique,

est relié au tractus digestif environ 50 cm avant la fin de l’intestin grêle (Figure 4B). Comme

pour le by-pass gastrique Roux-en-Y, l’intestin est donc organisé en forme de Y mais les

longueurs des anses sont différentes : l’anse alimentaire mesure environ 2 m, l’anse

commune seulement 50 cm et l’anse biliopancréatique mesure plusieurs mètres. La portion

intestinale dans laquelle les aliments sont mixés avec les sécrétions digestives (anse

commune) est donc considérablement diminuée par rapport à celle du BPG, ce qui entraîne

une importante malabsorption. Les complications post-opératoires associées à cette

chirurgie sont identiques à celles du BPG mais plus fréquentes (fistules, occlusions,

hémorragies). Cette chirurgie provoque des dumpings syndromes comme le BPG mais, en

raison de la forte malabsorption qu’elle engendre, la dérivation de Scopinaro entraîne des

carences plus importantes que le BPG ainsi que des selles très abondantes et diarrhéiques.

Afin d’atténuer les effets secondaires de la dérivation de Scopinaro, la dérivation

biliopancréatique avec « switch » duodénal a été développée dans les années 1990 (Figure

4C). Cette procédure inclue une sleeve gastrectomie qui permet la conservation de la

portion basse de l’estomac avec le pylore ce qui diminue les risques de dumping syndrome.

Le duodénum est sectionné environ 2 cm après le pylore et une anastomose est effectuée

avec les derniers 250 cm de l’intestin grêle. L’anse biliopancréatique est connectée cette

fois-ci 100 cm avant la fin de l’intestin grêle ce qui augmente la longueur de l’anse commune

et donc la longueur d’absorption des nutriments (Hess and Hess, 1998; Marceau et al.,

1998). Malgré ces modifications, cette procédure reste essentiellement une procédure

malabsorptive.

Les dérivations biliopancréatiques sont les chirurgies de l’obésité les plus efficaces

concernant la perte de poids et la résolution des comorbidités. Cependant, en raison de

leurs effets secondaires importants, qui nécessitent un contrôle rigoureux des patients

durant toute leur vie, et de la forte mortalité qu’elles entraînent (≥ 1%), ces chirurgies sont

essentiellement réservées aux patients « super-obèses » (IMC > 50 kg/m²). La dérivation

biliopancréatique avec « switch » duodénal étant mieux tolérée sur le long terme, c’est elle

Anneau
gastrique

Sleeve
gastrectomie

By-pass gastrique
Roux-en-Y

Dérivations
biliopancréatiques

Perte de l’excès de
poids ¤ 46 % 63 % 60 % 70 %

Rémission du diabète
de type II 57 % 68 % 80 % 95 %

Rémission de
l’hypertension 43 % 78 % 67 % 83 %

Rémission de l’apnée
du sommeil 95 % 96 % 80 % 92 %

Amélioration de
l’hyperlipidémie 59 % 83 % 97 % 99 %

Complications post-
opératoires + + ++ ++++

Mortalité opératoire
(< 30 jours après
l’opération)

0,1 % 0,3 % 0,5 % 1,1 %

Tableau 2 : Effets des principales chirurgies de l’obésité
Adapté des revues et méta-analyses de Buchwald et al., 2004 ; Buchwald et al., 2009 ; Yip

et al., 2013 ; Al Khalifa et al., 2013 et Dey et al., 2013.
¤ l’excès de poids correspond à la différence en kg entre le poids avant la chirurgie et le poids

« idéal » qui correspond à un indice de masse corporelle de 25

19

qui est principalement utilisée aujourd’hui et elle compte pour environ 2% des chirurgies de

l’obésité réalisées dans le monde.

2. Efficacité des différentes chirurgies de l’obésité

Les effets des principales chirurgies bariatriques, à savoir l’anneau gastrique ajustable, la

sleeve gastrectomie, le by-pass gastrique Roux-en-Y (BPG) et les dérivations

biliopancréatiques, sur la perte de poids, la mortalité et les principales comorbidités de

l’obésité sont résumés dans le Tableau 2.

a. Sur la perte de poids

Ces 4 chirurgies entraînent une forte perte de poids sur le long terme qui est largement

supérieure à celle obtenue par les traitements non chirurgicaux (Gloy et al., 2013; Sjöström,

2013). Cependant il existe une gradation de la perte de poids en fonction de la chirurgie : les

dérivations biliopancréatiques sont les chirurgies qui mènent à la plus forte perte de poids

(70% de l’excès de poids), suivies par le by-pass gastrique et la sleeve gastrectomie (60% et

63% respectivement) puis par l’anneau gastrique (46%) (Buchwald et al., 2009; Yip et al.,

2013).

b. Sur la rémission du diabète de type II

Toutes ces techniques de chirurgie bariatrique conduisent également à une très forte

amélioration voire une rémission des comorbidités liées à l’obésité. Ainsi, une rémission du

diabète de type II à long terme est observée chez plus de la moitié des patients, quelle que

soit la technique utilisée. Il faut rappeler que cet effet est d’autant plus remarquable

qu’aucun traitement classique de l’obésité (prises en charge hygiéno-diététique et

pharmacologique) ne mène à une rémission du diabète. Cette rémission est plus importante

après les dérivations biliopancréatiques (95%) par rapport au by-pass gastrique (80%), qui a

lui-même un effet supérieur par rapport à la sleeve gastrectomie (68%) et à l’anneau

gastrique (57%) (Buchwald et al., 2004, 2009; Yip et al., 2013).

La perte de poids est connue pour être un facteur majeur dans l’amélioration de la

résistance à l’insuline. Il a donc tout d’abord été supposé que les améliorations de

l’homéostasie glucidique après chirurgie bariatrique étaient directement corrélées à

20

l’importance de la perte de poids. Cependant, les chirurgies comprenant un by-pass

intestinal, comme les dérivations biliopancréatiques mais surtout le BPG qui a été plus

largement étudié, ont rapidement démontré qu’elles induisaient des effets bénéfiques sur le

métabolisme glucidique indépendamment de la perte de poids. En effet, le BPG améliore

l’homéostasie glucidique très rapidement, dans la première semaine après la chirurgie et

donc avant toute perte de poids significative (Pories et al., 1995; Wickremesekera et al.,

2005). Ainsi, une étude a montré qu’après un BPG 30% des patients initialement diabétiques

quittaient l’hôpital, en moyenne 2,8 jours après l’opération, avec une glycémie normale et

plus aucun traitement pharmacologique (Schauer et al., 2003). A l’inverse, la rémission du

diabète de type II est directement corrélée à l’importance de la perte de poids dans le cas

des chirurgies purement restrictives comme l’anneau gastrique et la gastroplastie verticale

calibrée (Korner et al., 2006; Stefater et al., 2012). Les effets antidiabétiques du BPG peuvent

même entraîner chez les patients des épisodes d’hypoglycémies sévères. En effet, certains

patients, en moyenne 2 à 4 ans après un BPG, présentent une hyper-sécrétion d’insuline ce

qui provoque des hypoglycémies sévères et nécessite parfois de pratiquer des

pancréatectomies partielles (Clancy et al., 2006; Patti et al., 2005; Service et al., 2005).

Il faut toutefois prendre en compte que le BPG, comme les autres techniques de chirurgie

bariatrique, ne mène pas toujours à une amélioration ou une rémission du diabète de type

II. Des études ont en effet démontré que certains paramètres sont associés à l’échec de la

résolution du DT2 après BPG tels que : un diabète de type II diagnostiqué depuis plus de 10

ans, une faible perte de poids après opération, un diabète plus sévère i.e. associé à une

insulino-thérapie avant l’opération, et un âge plus avancé (Chikunguwo et al., 2010; Schauer

et al., 2003). De plus, même si la chirurgie bariatrique mène rapidement à une rémission du

diabète de type II, cette rémission n’est pas forcément définitive et des rechutes peuvent

survenir même des années après l’opération (Sjöström et al., 2004). Il n’en demeure pas

moins que la chirurgie bariatrique est, de nos jours, le traitement le plus efficace du diabète

de type II.

c. Sur les autres comorbidités associées à l’obésité

Les autres comorbidités liées à l’obésité sont également améliorées après chirurgie

bariatrique. La chirurgie bariatrique entraîne un fort taux de rémission de l’hypertension

21

chez les patients ainsi qu’une importante amélioration de l’hyperlipidémie qui va diminuer

les risques de développer des maladies cardiovasculaires (Buchwald et al., 2004; Al Khalifa et

al., 2013) (Tableau 2). Exception faite de la sleeve gastrectomie, ces améliorations semblent

être liées au type de chirurgie avec de plus fortes améliorations associées aux chirurgies

principalement malabsorptives, puis aux chirurgies mixtes et enfin aux chirurgies restrictives.

De plus, les syndromes d’apnée du sommeil sont aussi fortement améliorés après chirurgie.

La plupart de ces comorbidités sont améliorées ou résolues en proportion de la perte de

poids induite par ces chirurgies.

d. Sur la mortalité opératoire

La mortalité liée aux chirurgies de l’obésité est corrélée aux difficultés de réalisation de

chaque procédure chirurgicale et aux complications post-opératoires de ces procédures.

Ainsi, les dérivations biliopancréatiques sont associées à un fort taux de mortalité opératoire

de l’ordre de 1,1%, le BPG entraîne 0,5% de mortalité, tandis que la sleeve gastrectomie et

l’anneau gastriques ont les plus faibles taux de mortalité (0,3% et 0,1% respectivement)

(Buchwald et al., 2004; Parikh et al., 2013).

e. Efficacité singulière de la sleeve gastrectomie

La sleeve gastrectomie semble être une chirurgie à part. En effet, bien qu’étant une chirurgie

purement restrictive, elle semble avoir des effets bénéfiques supérieurs par rapport aux

autres chirurgies restrictives (anneau gastrique ou gastrectomie verticale calibrée) et ces

effets semblent être comparables à ceux du by-pass gastrique Roux-en-Y (Tableau 2). La

sleeve gastrectomie induit une importante perte de poids (Yip et al., 2013), une forte

rémission de l’hypertension (Dey et al., 2013) et du diabète de type II (Abbatini et al., 2010;

Yip et al., 2013) ainsi que des effets bénéfiques sur le métabolisme glucidique indépendants

de la perte de poids, comme après un BPG (Rizzello et al., 2010). Gan et al. (Gan et al., 2007)

ont toutefois montré que l’arrêt des traitements antidiabétiques survenait plus rapidement

après BPG qu’après sleeve gastrectomie. Il est actuellement difficile de donner une

conclusion définitive sur les conséquences métaboliques de la sleeve gastrectomie car, bien

qu’étant très prometteuse, c’est une chirurgie assez récente et nous ne disposons pas de

données sur ses effets à long terme, contrairement au by-pass gastrique.

22

Ce travail de thèse s’inscrivant dans la meilleure compréhension des mécanismes par

lesquels le by-pass gastrique induit ses effets bénéfiques, nous allons maintenant nous

intéresser plus particulièrement à cette chirurgie.

III. Effets bénéfiques du by-pass gastrique Roux-en-Y

Comme il a été largement décrit précédemment, le BPG entraîne des améliorations

drastiques à la fois sur la perte de poids et l’amélioration voire la rémission des comorbidités

liées à l’obésité. Chez les patients diabétiques de type II, les améliorations de l’homéostasie

glucidique après BPG sont supérieures à celles observées après une perte de poids

équivalente induite par un régime hypocalorique (Laferrère et al., 2008; Plum et al., 2011).

De nombreuses études ont également montré que les effets antidiabétiques de la chirurgie

bariatrique sont plus prononcés et surviennent plus rapidement après BPG qu’après anneau

gastrique (Korner et al., 2007; le Roux et al., 2006) ou gastroplastie verticale calibrée (Kellum

et al., 1990) malgré une perte de poids équivalente au moment de la mesure. Le BPG induit

donc des effets antidiabétiques qui lui sont propres et qui vont bien au-delà de ceux

provoqués par une simple perte de poids. Ce sont ces effets indépendants de la perte de

poids combinés à la forte perte pondérale qu’il occasionne qui font du BPG l’une des

techniques de choix de la chirurgie bariatrique. Cependant, cette chirurgie est également

associée à un taux de mortalité opératoire de 0,5% et à de nombreuses complications post-

opératoires plus ou moins importantes. De plus, certains patients ne répondent pas à ce

traitement chirurgical et à long terme une reprise de poids ainsi qu’une réapparition de

certaines comorbidités sont possibles. C’est pourquoi la meilleure compréhension des

mécanismes sous-jacents du BPG est l’un des enjeux majeurs de notre époque. Le

décryptage de ces mécanismes pourra alors mener à la mise au point de traitements ciblés,

moins invasifs et plus sûrs de l’obésité et du diabète de type II, qui sont deux graves

problèmes de santé publique.

De nombreuses hypothèses ont été émises pour expliquer les effets bénéfiques du BPG. En

plus des études chez l’homme, de nombreux modèles animaux de chirurgie bariatrique (dont

23

le BPG) ont été mis au point afin de confirmer ou d’invalider ces hypothèses. Les

améliorations de l’homéostasie glucidique indépendantes de la perte de poids ont été

retrouvées dans les modèles animaux de by-pass intestinal (Chambers et al., 2011; Liou et

al., 2013; Meirelles et al., 2009; Rubino and Marescaux, 2004; Troy et al., 2008). Cependant,

aucun mécanisme clair n’a encore été mis à jour et les données de la littérature suggèrent

plutôt que les effets bénéfiques et spécifiques du BPG découlent d’une action synergique de

plusieurs mécanismes. Les prochains paragraphes vont exposer les principaux effets

bénéfiques du BPG (sur la prise alimentaire, la perte de poids, l’amélioration/la rémission de

diabète de type II et l’amélioration des autres comorbidités liées à l’obésité) ainsi que les

principales hypothèses émises pour expliquer ces effets bénéfiques.

1. Effets sur la prise alimentaire

Après BPG, les patients diminuent de façon importante leurs apports caloriques quotidiens

et cette diminution est encore visible des années après la chirurgie (Coughlin et al., 1983;

Sjöström et al., 2004). Les patients rapportent également une moindre sensation de faim et

éprouvent plus rapidement une sensation de satiété lors d’un repas (le Roux et al., 2006;

Schultes et al., 2010). Ces effets étaient ceux recherchés par la limitation importante du

volume gastrique mais les études montrent aujourd’hui clairement que la limitation du

volume gastrique n’est pas le seul mécanisme impliqué, ni le principal. De plus, des effets

inattendus sur la modification des préférences alimentaires ont été rapportés après BPG. Les

mécanismes sous-jacents de ces effets bénéfiques du BPG sur la prise alimentaire ne sont

pas tous caractérisés et plusieurs explications ont été envisagées.

a. Modifications des sécrétions hormonales

i. Hormones gastrointestinales

L’une des hypothèses avancées pour expliquer les effets du BPG sur la diminution de la prise

calorique est une modification de la sécrétion des hormones gastrointestinales modulant la

prise alimentaire.

Les cellules endocrines du tractus gastrointestinal produisent différents peptides orexigènes

(induisant la prise alimentaire) et anorexigènes (inhibant la prise alimentaire) en réponse au

contenu nutritif du tube digestif. Ces peptides contrôlent la prise alimentaire par voie

24

humorale ou nerveuse (via l’activation des afférences vagales). La ghréline, hormone

orexigène capable de stimuler la prise alimentaire et d’augmenter l’appétit, est sécrétée

principalement par les cellules endocrines du fundus de l’estomac et du duodénum. La

concentration circulante de ghréline est augmentée au cours du jeûne et décroît après un

repas (Janssen et al., 2011; Kamegai et al., 2000). Le peptide YY (PYY) et le GLP-1 sont

sécrétés par les cellules L de l’intestin distal (iléon et surtout côlon) en réponse aux

nutriments (Côté et al., 2014). Récemment, la stimulation de la sécrétion de PYY et de GLP-1

par les acides biliaires a également été mise en évidence (Ullmer et al., 2013).

Le BPG induit une modification du taux plasmatique de ces hormones. Il a été suggéré que la

réorganisation du trajet des aliments dans le tractus gastro-intestinal après la chirurgie

pourrait être à l’origine de ces modifications.

La ghréline est sécrétée principalement par les cellules endocrines du fundus de l’estomac et

du duodénum, c’est-à-dire les parties du tractus digestif qui sont exclues du trajet des

aliments après BPG. Les souris déficientes pour le gène de la ghréline sont résistantes à

l’obésité induite par un régime hypercalorique et ont également une préférence alimentaire

modifiée par rapport aux souris sauvages, préférant la graisse comme source d’énergie

(Cummings, 2006). C’est pourquoi de nombreuses études se sont intéressées à l’implication

de la ghréline dans les effets bénéfiques du BPG mais leurs résultats sont contradictoires. En

effet, selon les études, le taux circulant de ghréline après BPG est diminué, augmenté ou

inchangé (Tymitz et al., 2011). Ces résultats contradictoires peuvent être expliqués en partie

par les différences dans la façon de mesurer le taux de ghréline et également par les

différents temps post-opératoires auxquels cette hormone a été mesurée. De plus, la sleeve

gastrectomie qui a des effets similaires au BPG induit les mêmes effets bénéfiques chez les

souris déficientes pour la ghréline et chez la souris sauvage (Chambers et al., 2013). Toutes

ces données ne permettent pas de conclure clairement sur le rôle de la ghréline après BPG

mais tendent à prouver qu’elle n’a pas un rôle causal dans la diminution des sensations de

faim et de la prise calorique après BPG.

Le GLP-1 ralentit la vidange gastrique et agit aussi sur l’hypothalamus et le cerveau pour

diminuer la prise alimentaire. La grande majorité des études montre que la sécrétion

postprandiale de GLP-1 est augmentée après BPG dans les jours qui suivent la chirurgie et

25

que cette augmentation perdure pendant au moins 10 ans (Dar et al., 2012; Dirksen et al.,

2013). Cette hypersécrétion postprandiale de GLP-1 n’est pas retrouvée après des chirurgies

purement restrictives (Korner et al., 2007; Rodieux et al., 2008) ou après une restriction

alimentaire entraînant une perte de poids équivalente à celle du BPG (Laferrère et al., 2008).

L’augmentation de la sécrétion du GLP-1 après un repas est donc spécifique du BPG et ne

dépend pas de la perte de poids. L’arrivée plus rapide des nutriments et la plus forte

concentration en acides biliaires dans l’iléon après BPG pourraient être à l’origine de

l’augmentation de la sécrétion de GLP-1. Cependant, même si la sécrétion de GLP-1 semble

jouer un rôle dans les effets bénéfiques du BPG, elle ne semble pas être l’une des causes

principales de ces améliorations. En effet, une étude sur un modèle de BPG simplifié chez la

souris a démontré que l’induction de la sécrétion de GLP-1 n’est pas responsable de la

diminution de la prise alimentaire ni de la perte de poids, mais serait associée à une

amélioration de la sécrétion d’insuline en réponse au glucose (Troy et al., 2008). Par ailleurs,

le BPG a les mêmes effets sur la prise alimentaire chez les souris invalidées pour le récepteur

au GLP-1 et chez les souris sauvages (Ye et al., 2014). Une autre publication montre aussi

que les effets du BPG sont conservés chez des souris invalidées pour le récepteur au GLP-1 et

chez des souris incapables de sécréter du GLP-1 en réponse au glucose (souris déficientes

pour la sous-unité alpha-de la gustducine, une protéine impliquée dans la détection du goût

sucré et amer, exprimée dans les cellules gustatives mais également dans les cellules L

libérant le GLP-1) (Mokadem et al., 2014).

Le PYY réduit la faim et promeut la satiété en agissant sur l’hypothalamus mais aussi en

retardant la vidange gastrique et en inhibant les sécrétions acides de l’estomac. Comme

pour le GLP-1, la sécrétion postprandiale de PYY est augmentée après BPG mais pas après la

pose d’un anneau gastrique ou une restriction calorique (Evans et al., 2012; Korner et al.,

2006). L’arrivée plus rapide des nutriments dans l’iléon après BPG pourrait donc être

également responsable de l’induction de la sécrétion de PYY. L’augmentation de la sécrétion

de PYY est détectée dès la première semaine suivant la chirurgie et augmente avec le temps

(Borg et al., 2006). Cette hypersécrétion de PYY est corrélée à la perte de poids et

inversement corrélée à la reprise de poids (Dirksen et al., 2013; Meguid et al., 2008). Chez la

souris, la perte de poids à court terme (10 jours) est diminuée chez les souris invalidées pour

le gène du PYY par rapport aux souris sauvages après un BPG simplifié (Chandarana et al.,

26

2011). Cependant, cette étude ne présente pas l’effet du BPG sur la prise alimentaire et ne

permet donc pas de conclure si l’effet bénéfique du PYY sur la perte de poids dépend de son

effet anorexigène.

ii. Leptine

La leptine est une hormone sécrétée par les adipocytes. Ses principales actions sont de

diminuer la prise alimentaire et d’augmenter la dépense énergétique. Chez les personnes

obèses, le taux de leptine est élevé et pourtant cela ne mène pas à une diminution de la

prise alimentaire ou à une augmentation des dépenses énergétique car les personnes

obèses deviennent résistantes à cette hormone (Zhou and Rui, 2013). Le BPG induit une

forte diminution de la concentration de leptine circulante et une augmentation de la

sensibilité à la leptine. Cependant, ces améliorations semblent concomitantes à la perte de

poids et ne seraient donc pas causales dans les effets bénéfiques rapides du BPG sur le

métabolisme énergétique (Ballantyne et al., 2005; Korner et al., 2006).

b. Modifications hypothalamiques

Une modification de la signalisation hypothalamique a également été proposée pour

expliquer les effets du BPG sur la modulation de la prise calorique. L’hypothalamus, et plus

particulièrement le noyau arqué, est en effet un acteur majeur dans le contrôle de la prise

alimentaire. Deux populations neuronales majeures du noyau arqué sont impliquées dans la

régulation de la prise alimentaire (Simpson et al., 2009) :

 La première population neuronale contient les neurones cataboliques

produisant la pro-opiomélanocortine (POMC). L’expression de POMC est

augmentée après administration de leptine ou d’insuline. La forme active de

POMC est le résultat de son clivage en plusieurs neuropeptides, parmi

lesquels l’α-melanocyte stimulating hormone (ou α-MSH) qui exerce son effet

anorexigène par sa liaison aux récepteurs MC4R (melanocortin receptor 4) ;

 La deuxième population neuronale co-exprime 2 neuropeptides anaboliques :

le neuropeptide Y (NPY) et l’Agouti-related peptide (AgRP) qui induisent des

effets orexigènes. Le NYY diminue la prise alimentaire en se fixant aux

récepteurs Y1R, Y2R et Y5R, tout comme le PYY. L’AgRP, lui, induit une

27

diminution de la prise alimentaire via son action antagoniste du récepteur

MC4R, qui s’oppose aux effets de l’α-MSH.

La modification de la signalisation hypothalamique en faveur de l’activation du récepteur

MC4R constitue une hypothèse attrayante pour expliquer les effets rapides et importants du

BPG sur la prise alimentaire. Les études chez l’homme ont établi que le BPG induit les

mêmes effets chez les patients porteurs d’une mutation hétérozygote de MC4R et chez les

patients non mutés (Aslan et al., 2011; Hatoum et al., 2012). Les résultats des études

cliniques se retrouvent chez la souris : la présence d’un seul allèle sauvage de MC4R est

suffisante pour conserver les effets bénéfiques du BPG (Hatoum et al., 2012). Par contre, les

études réalisées chez la souris homozygote MC4R-/- concluent à un effet causal du récepteur

MC4R dans les effets bénéfiques du BPG sur la perte de poids (Hatoum et al., 2012) et sur

l’homéostasie glucidique (Zechner et al., 2013). Toutefois, les conclusions de ces études sont

discutables. En effet, l’étude de Hatoum et al. montre que la perte de poids induite par le

BPG dépend du fonds génétique : effective chez les souris MC4R-/- sur fonds génétique

C57Bl/6, mais absente chez les souris MC4R-/- sur fonds génétique SV-129. De plus,

l’alimentation n’est pas la même chez les souris obèses témoins, nourries avec un régime

hypercalorique, et les souris MC4R-/-, qui sont hyperphagiques et obèses sous régime

standard et donc maintenues en régime standard. Ces études donnent également très peu,

voire aucune indication sur la prise alimentaire des souris. Une autre étude a été menée

chez des rats soumis à une perfusion intra-cérébro-ventriculaire d’un antagoniste des

récepteurs MC3R et MC4R pendant 14 jours environ 4 mois après avoir subi un BPG ou une

simple laparotomie (groupe témoin). La perfusion de l’antagoniste MC4R mène à une forte

augmentation de la prise alimentaire quotidienne et également à une très forte

augmentation du poids chez les rats BPG mais ces augmentations sont encore plus

importantes chez les rats témoins. Les auteurs concluent donc que la signalisation centrale

du système mélanocortinergique n'est pas essentielle dans les effets du BPG sur la prise

alimentaire (Mumphrey et al., 2014). D’autres études sont nécessaires pour pouvoir

conclure sur le rôle exact du récepteur MC4R dans les améliorations énergétiques après

BPG.

28

c. Modifications des préférences alimentaires

La modification des préférences alimentaires après la chirurgie est un des effets étonnants

du BPG qui pourrait expliquer la diminution des apports caloriques quotidiens. En effet, les

patients montrent un désintérêt pour les aliments gras et sucrés après BPG (Miras and le

Roux, 2010; Thomas and Marcus, 2008), ce qui n’est pas le cas après une procédure

purement restrictive (Ernst et al., 2009; Olbers et al., 2006). Ces données suggèrent donc

que la modification des préférences alimentaires après BPG ne dépend pas de la restriction

du volume gastrique. La modification des préférences alimentaires ne semble pas non plus

être la conséquence de la restriction calorique imposée par les recommandations

diététiques après l’opération puisque ces recommandations sont sensiblement les mêmes

après toutes les chirurgies bariatriques. Ces modifications des préférences alimentaires ont

été retrouvées dans des modèles murins de BPG (le Roux et al., 2011; Shin et al., 2011;

Zheng et al., 2009), ce qui confirme que les recommandations diététiques post-opératoires

ne sont pas causales et suggèrent qu’elles proviennent de modifications physiologiques et

pas uniquement psychologiques.

L’altération des choix alimentaires après BPG pourrait dépendre de phénomènes

d’intolérance vis-à-vis de certains aliments. Le dumping syndrome est l’inconfort digestif le

plus rapporté après BPG et se manifeste par des douleurs abdominales, des nausées, des

palpitations ainsi que des diarrhées provoquées par l’irruption brutale et rapide d’aliments

sucrés dans l’intestin grêle. Toutefois, l’importance du dumping syndrome diminue avec le

temps (Suter et al., 2007) alors que la modification des préférences alimentaires perdure

après BPG. Au contraire, après anneau gastrique, les intolérances alimentaires sont faibles

juste après la chirurgie et se développent avec le temps sans pour autant entraîner

d’altération dans le choix des aliments (Suter et al., 2007). Ces données suggèrent que la

modification des préférences alimentaires après BPG n’est pas due à des intolérances

alimentaires.

Cependant, une modification de la détection du goût semble participer à l’altération des

préférences alimentaires après BPG. En effet, des études chez l’homme et chez les rongeurs

ont mis en évidence une augmentation de l’acuité au goût sucré après BPG (Bueter et al.,

2011; Burge et al., 1995; Tichansky et al., 2011). Il est probable que cette sensibilité accrue

29

au goût sucré participe à la diminution de la consommation d’aliments riches en sucres après

BPG. D’un point de vue mécanistique, le GLP-1 a été proposé comme médiateur de ces

changements de l’acuité au goût car les récepteurs au GLP-1 sont exprimés sur les fibres

nerveuse des papilles gustatives et que la sécrétion postprandiale de GLP-1 est augmentée

après BPG (Dar et al., 2012; Dirksen et al., 2013). Cependant, les résultats des études

réalisées sur les rongeurs réfutent cette hypothèse. Tout d’abord, Mathes et al. (Mathes et

al., 2012) montrent que la modulation pharmacologique du récepteur au GLP-1 chez le rat

n’entraîne pas de modification de la réponse au goût sucré après BPG. De plus, une étude

réalisée sur les souris invalidées pour le récepteur du GLP-1 démontre que ces souris,

comme les souris sauvages, présentent une diminution de leur préférence pour la nourriture

hypercalorique après BPG (Ye et al., 2014). La modification de l’acuité au goût sucré semble

donc être impliquée dans la modification des préférences alimentaires après BPG par un

mécanisme indépendant du GLP-1.

Le système de récompense semble également jouer un rôle dans les préférences

alimentaires après BPG. En particulier, 2 composantes essentielles du système de

récompense lié à la consommation d’aliments sont touchées : la composante hédonique, i.e.

le plaisir de manger, et la composante motivationnelle, i.e. le désir de manger. Deux études

chez l’homme ont rapporté que les patients obèses présentent une augmentation de leur

composante hédonique liée à l’alimentation et que le BPG inverse ce phénomène (Schultes

et al., 2010) et que les patients pensent moins à la nourriture après BPG (Delin et al., 1997).

Ces résultats ont été confirmés chez les rats qui présentent une diminution du plaisir associé

à la prise d’une solution fortement sucrée après BPG (Shin et al., 2011; Tichansky et al.,

2011). La composante motivationnelle liée à la prise de nourriture sucrée et grasse est

également diminuée après BPG (Miras et al., 2012).

Enfin, notre laboratoire a récemment démontré que chez le rat les changements de

préférences alimentaires après chirurgie bariatrique dépendent du changement de

biodisponibilité de la bile (Goncalves et al., 2014, en révision ; cf. annexe). Nous avons en

effet réalisé des dérivations biliaires chez le rat en insérant l’extrémité d’un cathéter

directement dans le canal cholédoque et son autre extrémité dans l’intestin (au milieu du

jéjunum ou au milieu de l’iléon). Ces chirurgies, lorsqu’elles sont réalisées chez les rats

obèses nourris avec un régime riche en graisse et en sucre, entraînent une diminution

Figure 5 : Evolution du poids après chirurgies bariatriques
Ce graphique est issu de l’étude SOS (Swedish Obese Subjects) qui compare 2010 patients

ayant subi une chirurgie bariatrique (68% gastroplastie verticale calibrée, 19% anneau

gastrique et 13% by-pass gastrique Roux-en-Y) à 2037 patients obèses sous prise en

charge médicale standard.

(D’après Sjöström et al., 2012)

Contrôles
(traitement non-chirurgical)

By-pass gastrique Roux-en-Y

Gastroplastie verticale calibrée

Anneau gastrique

Va
ria

tio
n

de
 p

oi
ds

 (%
 d

u
po

id
s b

as
al

)

Temps après chirurgie (année)

30

drastique et prolongée de la prise alimentaire. Face à un choix entre une nourriture standard

ou une nourriture hypercalorique proposé 11 jours après la chirurgie, les rats dérivés

mangent uniquement de la nourriture standard, contrairement aux rats témoins qui

mangent préférentiellement le régime hypercalorique (qui compte pour 60% de la prise

alimentaire). Les dérivations biliaires réalisées chez des rats minces sous régime standard

entraînent seulement une diminution transitoire de la prise alimentaire. Mais face à un choix

entre une nourriture standard ou une nourriture hypercalorique, les rats dérivés continuent

à se nourrir avec le régime standard, alors que 70-80% de la prise calorique des rats témoins

est alors issue de la nourriture hypercalorique. Cette étude démontre clairement que le

changement du trajet de la bile dans les chirurgies telles que le BPG est causal dans la

modification des préférences alimentaires. Cependant, les mécanismes moléculaires sous-

jacents restent encore à déterminer.

Nous sommes encore loin d’avoir compris tous les processus par lesquels le BPG induit une

modification des préférences alimentaires. Il semble effectivement que divers mécanismes

complémentaires soient nécessaires pour induire cet effet. Quoi qu’il en soit, la modification

des choix alimentaires après BPG en faveur d’une prise de nourriture peu calorique peut

contribuer en grande partie à la diminution de l’apport calorique que l’on observe chez les

patients après ce type de chirurgie.

2. Effets sur le poids

Le BPG est l’une des chirurgies de l’obésité les plus efficaces pour l’induction et le maintien

d’une forte perte de poids à long terme. Ainsi le BPG entraîne une perte de plus de 60% de

l’excès pondéral (Buchwald et al., 2009). Les résultats de Sjöstrom et al. (Sjöström, 2013)

montrent que la plus forte perte de pois après BPG est observée 1 à 2 ans après la chirurgie

avec une perte de poids maximum de 32 ± 8% (Figure 5). Le poids des patients opérés

augmente dans les années suivantes jusqu’à se stabiliser 8-10 ans après la chirurgie (perte

de poids d’environ 25%). Cette forte perte de poids semble être maintenue 15 et 20 ans

après BPG mais ces résultats restent à confirmer car le nombre de patients examinés 15 et

20 ans après la chirurgie est faible. Les résultats de cette étude montrent également l’effet

supérieur du BPG sur la perte de poids par rapport aux chirurgies purement restrictives

(anneau gastrique et gastroplastie verticale calibrée).

31

a. Contribution de la malabsorption

Le BPG a été développé dans le but de créer une malabsorption des aliments (moins

importante toutefois qu’après dérivations biliopancréatiques) en plus de restreindre la

quantité d’aliments ingérés. Cependant, les patients ne présentent pas de signes cliniques

(stéatorrhée ou malnutrition) ce qui suggère que la malabsorption n’est pas très importante

après BPG. Une étude chez l’homme a montré que la malabsorption réduisait l’absorption

des nutriments de 6% cinq mois après BPG et de 11% après 14 mois (Odstrcil et al., 2010).

Cette malabsorption qui semble toucher principalement les lipides est observée également

après BPG chez le rongeur (Nestoridi et al., 2012; Shin et al., 2012; Stylopoulos et al., 2009;

Zechner et al., 2013). Toutes les études s’accordent à dire que la malabsorption ne joue

qu’un rôle mineur dans la perte de poids après BPG. Cette faible malabsorption pourrait être

expliquée par l’hypertrophie de l’intestin. En effet, des études chez le rat ont démontré

qu’après BPG les anses intestinales dans lesquels circulent les aliments (anses alimentaire et

commune) étaient hypertrophiées (Bueter et al., 2010; Mumphrey et al., 2013; le Roux et al.,

2010). Cet effet pourrait être une réponse adaptative pour contrecarrer la diminution de la

longueur d’absorption du grêle et ainsi optimiser la digestion et l’absorption des nutriments

après BPG.

b. Contribution de la diminution de la prise calorique

L’un des principaux facteurs pouvant expliquer la perte de poids drastique et très rapide

après BPG est l’importante diminution de la prise calorique observée après cette chirurgie et

détaillée dans la section précédente III.1. Cependant cette diminution de l’apport calorique

n’est pas suffisante à elle seule pour expliquer toute la perte de poids ni le maintien de cette

perte de poids après BPG. En effet, il est d’abord très difficile d’obtenir une perte de poids si

importante simplement grâce à une diminution des apports caloriques chez les patients

obèses. De plus, lorsque la perte de poids est induite seulement par une modification du

style de vie (diminution des apports caloriques et augmentation de l’activité physique), elle

est souvent suivie d’une reprise de poids. Environ 30-35% du poids perdu de cette façon est

regagné 1 an après le début du traitement et à peu près la moitié des patients retrouvent

leur poids initial 5 an après (Sarwer et al., 2009). Cette difficile perte de poids et cette reprise

de poids observées lors de régime hypocalorique sont le résultat de mécanismes

32

compensatoires mis en place par l’organisme afin de maintenir un poids stable, le principal

mécanisme étant une modification de la dépense énergétique (Blomain et al., 2013).

c. Contribution de la dépense énergétique

La dépense énergétique est l’une des 2 composantes de la balance énergétique. La dépense

énergétique totale comprend 3 composantes : la dépense énergétique de repos qui

représente 60-75% de la dépense énergétique totale, l’effet thermique des aliments (ou

thermogénèse postprandiale) et la dépense énergétique liée à l’activité physique. La

dépense énergétique varie de façon proportionnelle au poids et à la masse grasse. Ainsi les

personnes obèses présentent une augmentation de leur dépense énergétique totale

associée également à une augmentation de leurs apports énergétiques. En cas de perte de

poids induite par un régime hypocalorique, la dépense énergétique diminue et s’oppose

donc à la perte de poids et semble également être impliquée dans les phénomènes de

reprise de poids après régime (Blomain et al., 2013).

Contrairement aux régimes hypocaloriques, le BPG induit une perte de poids très importante

et surtout durable ce qui suggère que la dépense énergétique est modifiée après cette

chirurgie. Les études chez les rongeurs montrent que la dépense énergétique totale est

augmentée après BPG par rapport à des animaux de même poids (Bueter et al., 2010; Hao et

al., 2013; Nestoridi et al., 2012; Stylopoulos et al., 2009). Plus précisément, la plupart des

études chez les rongeurs montrent qu’après BPG la diminution de la dépense énergétique

est moins importante que celle qui devrait avoir lieu compte tenu de la forte perte de poids.

Il est toutefois plus facile de réaliser ces études chez les rongeurs, chez lesquels on peut

contrôler la composition de la nourriture ainsi que la prise alimentaire et chez lesquels on

peut aussi étudier en parallèle des animaux en restriction alimentaire qui ont perdu le même

poids que les animaux BPG. Chez l’homme par contre, la difficulté de contrôler tous ces

facteurs est l’une des raisons pour lesquelles les études de la dépense énergétique totale

donnent des résultats divergents, concluant souvent à une diminution de la dépense

énergétique après BPG (Thivel et al., 2013). Toutefois, les études chez l’homme et chez

l’animal semblent toutes deux s’accorder sur le fait que la thermogénèse postprandiale est

augmentée après BPG (Bueter et al., 2010; Faria et al., 2012; Werling et al., 2013).

33

d. Contribution du microbiote intestinal

De nombreuses études suggèrent que le microbiote intestinal pourrait participer à la

régulation du métabolisme énergétique de l’hôte (Delzenne et al., 2011; Tremaroli and

Bäckhed, 2012). D’ailleurs, l’obésité est souvent associée à un changement de la

composition de la flore intestinale qui va favoriser les bactéries qui augmentent l’extraction

et le stockage d’énergie à partir des nutriments (Million et al., 2013). Un argument en faveur

du rôle du microbiote intestinal sur la régulation du poids est que les souris axéniques

(dépourvues de micro-organismes) colonisées avec un microbiote de souris obèse ont une

prise de poids doublée par rapport à des souris colonisées avec un microbiote de donneur

mince (Turnbaugh et al., 2006).

Après BPG, la composition du microbiote intestinal est fortement modifiée (Furet et al.,

2010; Li et al., 2011; Zhang et al., 2009) et plusieurs facteurs peuvent être impliqués dans

cette modification (le changement d’alimentation, les manipulations anatomiques du tractus

gastro-intestinal, le changement de biodisponibilité de la bile, l’utilisation d’antibiotiques…).

Le rôle potentiellement causal de ce changement de flore intestinale dans les effets

bénéfiques induits pas le BPG, notamment dans la perte de poids, a été étudié chez la souris

(Liou et al., 2013). Cette étude montre tout d’abord que la composition de la flore intestinale

est fortement modifiée chez les souris BPG mais pas chez les souris soumises à une

restriction calorique et qui présentent la même perte de poids que les souris BPG. Ceci

montre donc que chez la souris le changement du microbiote intestinal après BPG n’est pas

dépendant de la perte de poids mais est un effet spécifique de cette chirurgie. Les auteurs

ont également montré que lorsqu’on transfère la flore intestinale d’une souris BPG à une

souris axénique, cette souris va perdre du poids ce qui tendrait à prouver le rôle causal du

microbiote dans la perte de poids après BPG. Cependant, il faut noter que les souris ne sont

étudiées que 2 semaines après recolonisation et que la perte de poids observée n’est que de

5%, ce qui doit représenter moins de 2 g de différence. C’est pourquoi malgré les résultats

encourageants de cette étude sur l’implication du microbiote intestinal dans les effets

bénéfiques du BPG, d’autres études semblent nécessaires pour confirmer cette hypothèse.

34

3. Effets sur l’amélioration et la prévention du diabète de type 2

Le BPG entraîne la rémission du diabète de type II dans plus de 80% des cas et une

amélioration de cette maladie chez la plupart des patients (Buchwald et al., 2009). Le BPG

semble également prévenir la survenue du diabète de type II puisque chez les patients non

diabétiques, la chirurgie bariatrique réduit l’incidence du diabète de 8 fois à 2 ans et de 3,5

fois 10 ans après l’intervention par rapport à une prise en charge non chirurgicale (Sjöström

et al., 2004). Comme discuté précédemment (§ II.2.b), le BPG induit très rapidement (< 1

semaine) des effets antidiabétiques qui sont indépendants de la perte de poids (Thaler and

Cummings, 2009). Cet effet n’est pas retrouvé lors des chirurgies restrictives, comme

l’anneau gastrique ou la gastroplastie verticale calibrée, ce qui suggère un effet du

réarrangement anatomique de l’intestin dans cet effet antidiabétique précoce et puissant.

Puisque le diabète de type II résulte d’une résistance à l’insuline associée à une altération

progressive de la sécrétion d’insuline, il est logique de penser que les effets rapides du BPG

sont dus à une diminution de l’insulinorésistance et/ou une augmentation de

l’insulinosécrétion. L’étude de Wickremesekera montre que la résistance à l’insuline est

significativement améliorée dès le 6ème jour post-opératoire après BPG et maintenue à long

terme (Wickremesekera et al., 2005). Cet effet est retrouvé chez la souris (Troy et al, 2008).

Le BPG mène aussi à une restauration rapide de la sécrétion postprandiale d’insuline

(Laferrère et al., 2007). Il est également possible que le BPG induise une augmentation de la

masse des cellules bêta-pancréatiques. Cette théorie est supporté par le fait que dans

certains cas le BPG provoque des hypoglycémies hyperinsulinémiques nécessitant parfois le

recours à des pancréatectomies partielles (cf. § II.2.b).

De nombreux mécanismes potentiels ont été impliqués dans l’effet antidiabétique du BPG.

Cependant, il est clair qu’aucun de ces mécanismes à lui seul ne peut expliquer les effets

bénéfiques de cette chirurgie sur l’homéostasie glucidique. En réalité, c’est probablement la

combinaison de plusieurs de ces mécanismes, ainsi que probablement d’autres encore

inconnus, qui va conduire à la rémission du diabète de type II. La compréhension de ces

mécanismes est donc un enjeu majeur pour le traitement du diabète de type II.

35

a. Contribution de la diminution de l’apport calorique et de la diminution

du poids

Au cours des premières semaines post-chirurgicales, l’apport calorique est drastiquement

réduit après BPG (≈ 500 kcal/jour), ce qui pourrait contribuer aux effets bénéfiques précoces

du BPG. Cependant, cette réduction de l’apport calorique est la même chez les patients avec

un anneau gastrique, or les effets sur le métabolisme glucidique sont plus importants après

BPG (Korner et al., 2006). De plus, les restrictions caloriques sévères sont plutôt connues

pour aggraver les situations d’intolérance au glucose (Fery et al., 1990).

La perte de poids est connue pour améliorer la résistance à l’insuline et joue donc un rôle

très important dans l’amélioration du diabète de type II après une chirurgie bariatrique.

Toutefois, ce paramètre ne peut pas expliquer les effets précoces du BPG sur l’amélioration

de l’équilibre glycémique puisque ces effets ont lieu avant toute perte de poids significative

(Wickremesekera et al., 2005). Il est également important de noter que le by-pass duodéno-

jéjunal, une chirurgie proche du BPG qui n’implique qu’un réarrangement de l’intestin sans

restriction gastrique, est capable d’améliorer l’homéostasie glucidique indépendamment de

toute perte de poids (Geloneze et al., 2012; Heo et al., 2013).

La diminution des apports caloriques, qu’ils soient imposés après la chirurgie ou inhérents au

BPG (cf. § III.1), ainsi que la forte perte de poids après BPG sont 2 mécanismes très

importants dans l’amélioration et la rémission à long terme du diabète de type II. Mais il

semblerait que les effets bénéfiques précoces du BPG sur l’homéostasie glucidique soient

indépendants de ces 2 facteurs.

b. Contribution des hormones gastro-intestinales

Une des hypothèses avancées pour expliquer les effets rapides du BPG sur l’équilibre

glycémique est une modification de la sécrétion de GLP-1. Comme nous l’avons décrit

précédemment (cf. § III.a), le GLP-1 est une hormone sécrétée en réponse à un repas par les

cellules L de l’iléon et du côlon. En plus de ses effets sur la diminution de la prise alimentaire,

cette hormone a une action incrétine, i.e. elle stimule la sécrétion d’insuline en réponse au

glucose, elle inhibe la sécrétion de glucagon et elle pourrait augmenter la masse des cellules

bêta-pancréatiques (dans des modèles murins) (Drucker, 2006). Or, la sécrétion

36

postprandiale de cette hormone est augmentée très rapidement après BPG mais pas après

chirurgie restrictive (Dirksen et al., 2013; Korner et al., 2007; Rodieux et al., 2008). Le GLP-1

pourrait donc être responsable de la rapide amélioration de la sécrétion d’insuline après BPG

ainsi que d’une augmentation de la masse des cellules bêta. L’un des arguments supportant

cette hypothèse a été apporté grâce à une technique chirurgicale spéciale : l’interposition

iléale. Cette technique implique la coupure d’une petite partie de l’iléon (qui exprime

fortement les cellules L) qui est insérée au niveau du duodénum juste en aval des sécrétions

biliopancréatiques. Cette chirurgie améliore rapidement le contrôle glycémique avec ou sans

modification du poids via une augmentation de la sécrétion de GLP-1 (DePaula et al., 2009;

Strader et al., 2005; Wang et al., 2008). Cependant, comme nous l’avons déjà dit

précédemment (cf. § III.1.a), le BPG a les mêmes effets chez les souris sauvages et chez les

souris déficientes pour le récepteur au GLP-1 (GLP-1R-/-) (Mokadem et al., 2014; Ye et al.,

2014). De plus, les améliorations du métabolisme glucidique sont similaires chez les souris

non-opérées GLP-1R-/- dont l’alimentation a été restreinte pour qu’elles aient la même perte

de poids qu’après BPG (Mokadem et al., 2014). Ces derniers arguments tendraient donc à

invalider le rôle potentiel du GLP-1 dans les effets antidiabétiques précoces du BPG.

Cependant, il faut prendre en compte que chez la souris obèse le BPG entraîne une rapide et

importante perte de poids (≈ -30-35% en 1 ou 2 semaines) qui rend difficile la distinction

entre les mécanismes dépendants et/ou indépendants de la perte de poids sur

l’homéostasie glucidique.

c. Contribution des adipocytokines

Les adipocytokines sont des hormones sécrétées par le tissu adipeux, telles que la leptine et

l’adiponectine, qui sont impliquées dans plusieurs processus physiologiques dont la

sensibilité à l’insuline. Chez les personnes obèses, la sécrétion de leptine est augmentée (de

façon concomitante à une installation de la résistance à la leptine) alors que la sécrétion

d’adiponectine est diminuée (Cao, 2014). Le groupe des adipocytokines comprend

également les cytokines pro-inflammatoires produites pas le tissu adipeux comme

l’interleukine-6 (IL-6) et le tumor-necrosis factor α (TNF-α) qui altèrent la sensibilité à

l’insuline (Cao, 2014). Le BPG modifie favorablement le profil de ces facteurs, ainsi les

sécrétions de leptine, TNF-α et IL-6 sont diminuées tandis que la sécrétion de d’adiponectine

est augmentée (Auguet et al., 2014; Manco et al., 2007). Mais cette modification du profil de

37

sécrétion des adipocytokines est également retrouvée après chirurgie restrictive et après

une perte de poids induite par des mesures hygiéno-diététiques. Ceci suggère que les

variations de sécrétions des adipocytokines sont directement liées à la perte de poids, ce qui

conférerait aux adipocytokines un rôle sur la sensibilité à l’insuline sur le long terme, et non

pas dans les effets rapides après BPG (Ballantyne et al., 2005; Marantos et al., 2011).

d. Contribution des acides biliaires

L’un des effets directs du réarrangement de l’intestin est la modification de la

biodisponibilité de la bile dans l’intestin. Or, les acides biliaires ont un rôle dans la régulation

du métabolisme lipidique mais également du métabolisme glucidique. Cette régulation de

l’homéostasie glucidique pourrait dépendre de l’activation du récepteur nucléaire FXR

(farnesoid X receptor) et du récepteur membranaire TGR5 (ou GPBAR-1 pour G protein-

coupled bile acid receptor 1) par les acides biliaires (Prawitt et al., 2011). L’activation de ces

récepteurs mènerait alors à une modulation des enzymes de la production endogène de

glucose (via FXR) et à une augmentation de la sécrétion de GLP-1 (via TGR-5). Ces effets sont

en adéquation avec le fait qu’après BPG les acides biliaires sont plus concentrés dans

l’intestin distal où sont exprimées les cellules sécrétant le GLP-1 et qu’une concentration

plus importante d’acides biliaires retourne au foie pour être recyclés. La modification du

trajet de la bile après BPG mène également à une augmentation de la concentration

plasmatique des acides biliaires qui semble avoir un rôle dans l’amélioration des paramètres

glycémiques (Patti et al., 2009; Simonen et al., 2012). Des expériences chez le rat ont prouvé

que le simple fait de dériver la bile (en insérant un cathéter dans le canal cholédoque) dans

l’intestin distal permettait de reproduire l’augmentation de la concentration plasmatique

des acides biliaires et les effets bénéfiques du BPG (Kohli et al., 2013 ; Goncalves et al., 2014,

en révision). Cependant, les mécanismes responsables des effets bénéfiques de ce type de

chirurgie restent à clarifier.

e. Contribution de la production intestinale de glucose

La production endogène de glucose est également impliquée dans la modulation de la

sensibilité à l’insuline de l’organisme. Une augmentation de la production hépatique de

glucose est suffisante pour induire le développement d’une insulinorésistance et d’autres

caractéristiques du prédiabète (Clore et al., 2000; Magnusson et al., 1992). Au contraire, une

38

augmentation de la production de glucose par l’intestin induit des effets bénéfiques sur

l’organisme tels que des phénomènes de satiété et une diminution de la production

hépatique de glucose (Mithieux et al., 2005; De Vadder et al., 2014). Plusieurs études chez le

rongeur ont montré que la production endogène de glucose était modifiée après chirurgie

bariatrique en faveur d’une augmentation de la production intestinale de glucose (Kim et al.,

2014; Paranjape et al., 2013; Sun et al., 2013; Troy et al., 2008). La contribution potentielle

de la production intestinale de glucose aux effets bénéfiques du BPG sera discutée plus loin

dans ce manuscrit (cf. § IV.4.c).

IV. La production endogène de glucose

La concentration plasmatique de glucose est finement régulée par l’organisme autour d’une

valeur de 1 g/L (soit 5,56 mmol/L). Le glucose est une source carbonnée essentielle pour les

cellules de l’organisme, permettant notamment le fonctionnement des hématies, du cerveau

et des muscles à contraction rapide. L’équilibre glycémique est notamment le résultat d’une

balance entre :

 la consommation de glucose par les organes et le stockage énergétique sous forme

de glycogène (glycogénogenèse) et de triglycérides (lipogenèse) ;

 les apports alimentaires de glucose et la production endogène de glucose.

La production endogène de glucose (PEG) est une fonction cruciale pour l’organisme. Elle

permet de maintenir la glycémie à un taux constant en période post-absorptive et durant le

jeûne. Elle est assurée par deux voies : la glycogénolyse, qui correspond à l’hydrolyse du

glycogène et qui prend place uniquement dans le foie, et la néoglucogenèse qui consiste à

produire du glucose à partir de précurseurs non glucidiques. Cette dernière est mise en place

dans les trois organes capables de produire du glucose dans l’organisme, c'est-à-dire le foie,

les reins et l’intestin.

Figure 6 : La glycogénolyse
La glycogène phosphorylase permet la dégradation des chaînes linéaires de glycogène (en

bleu) en glucose-1-phosphate. La phosphoglucomutase puis la glucose-6-phosphatase

catalysent la transformation du glucose-1-phosphate en glucose. Les composantes

glucosyltransférase et α(1-6)-glucosidase de l’enzyme débranchante permettent,

respectivement, le transfère de 3 résidus glucose (en orange) sur la chaîne linéaire et

l’hydrolyse du dernier résidu de glucose de la ramification (en vert).

Glucosen

8 Pi

Glucose-1-phosphate

8

Glucosen

Glucosen

Liaison α(1-6) Liaison α(1-4)

H2
0

Glucosen

Glycogène
phosphorylase

P

Enzyme débranchante
Glucosyltransférase

Enzyme débranchante
α(1-6)-glucosidase

Glucose

Phosphoglucomutase

Glucose-6-phosphatase

P

Glucose-6-phosphate

Glucose

Pi

39

1. Les voies métaboliques de la production de glucose

a. Glycogénolyse

La glycogénolyse permet la production de glucose à partir de glycogène, un polymère de

glucose stocké principalement dans le foie et les muscles. Tandis que le muscle mobilise ses

stocks de glycogène pour un apport énergétique in situ, le foie fournit le glucose nécessaire

au fonctionnement de tout l’organisme. Le stock de glycogène hépatique est rapidement

mobilisable en dehors des repas, mais s’épuise rapidement (12 heures de jeûne chez la

souris, 24 heures chez l’homme).

Le glycogène est un polymère de molécules de glucose liées par des liaisons α1-4 et sur

lequel se branchent, tous les 8 à 12 résidus, d’autres polymères de glucose via des liaisons

α1-6. La dégradation du glycogène implique plusieurs enzymes (Figure 6) :

 Tout d’abord la glycogène phosphorylase qui coupe les liaisons α1-4 du glycogène et

permet la libération de glucose-1-phosphate. Cette enzyme arrête de couper le

glycogène lorsqu’il ne reste que 4 résidus glucose α1-4 sur la chaîne avant un

branchement en α1-6. Cette structure résiduelle est appelée dextrine limite et résiste

à l’action plus poussée de la phosphorylase.

 L’enzyme débranchante qui a 2 activités va ensuite prendre le relai. Son activité

glucosyltransférase va lui permettre de transférer 3 résidus de la dextrine limite sur

une autre chaîne du glycogène ce qui fait que ces résidus deviennent disponibles

pour la glycogène phosphorylase. Puis l’activité α(1-6)-glucosidase de l’enzyme

débranchante va permettre d’hydrolyser le dernier glucose de la dextrine limite relié

par une liaison α1-6 et ainsi de libérer un glucose.

 Le glucose-1-phosphate libéré par la glycogène phosphorylase va être isomérisé en

glucose-6-phosphate (G6P) par la phosphoglucomutase.

 Le G6P ainsi produit va être hydrolysé par la glucose-6-phosphatase (G6Pase) en

phosphate inorganique (Pi) et glucose, qui va être libéré dans la circulation via le

transporteur GLUT2 (glucose transporter 2).

Figure 7 : La néoglucogenèse
Les enzymes spécifiques et les substrats de la néoglucogenèse sont encadrées

respectivement en violet et en bleu. Les enzymes communes aux voies de la

néoglucogenèse et de la glycolyse sont indiquées en gris italique.
P = phosphate

40

b. Néoglucogenèse

La néoglucogenèse permet la synthèse de novo de glucose à partir de précurseurs non

glucidiques tels que (Figure 7):

 Le lactate et l’alanine via leur conversion en pyruvate par, respectivement, la lactate

deshydrogénase et l’alanine aminotransférase. Le pyruvate est ensuite transformé en

oxaloacétate par la pyruvate carboxylase. Ces substrats néoglucogéniques sont

majoritairement utilisés par le foie ;

 Le glycérol issu de l’hydrolyse des triglycérides. Son entrée dans la voie de synthèse

de glucose nécessite la présence de la glycérokinase, notamment exprimée dans le

foie et l’intestin ;

 La glutamine via sa conversion en glutamate par la glutaminase dite « rénale ». Cette

enzyme est également exprimée dans l’intestin, ce qui confère à ces deux organes

une spécificité d’utilisation de la glutamine comme substrat néoglucogénique ;

 Les acides aminés glucoformateurs qui alimentent le cycle de Krebs et conduisent à la

formation d’oxaloacétate ;

 Le propionate issu de la fermentation des fibres solubles par le microbiote intestinal.

Le métabolisme du propionate fournit in fine du succinyl-coA susceptible d’entrer

dans le cycle de Krebs. Connu pour être le principal substrat de la néoglucogenèse

hépatique chez les ruminants, le propionate a récemment été décrit comme substrat

de la néoglucogenèse intestinale (De Vadder et al., 2014).

La majorité des réactions de la néoglucogenèse est catalysée par les enzymes de la glycolyse.

Néanmoins, trois réactions font intervenir des enzymes spécifiques de la production

endogène de glucose :

 La phosphoénolpyruvate carboxykinase (PEPCK) qui convertit l’oxaloacétate en

phosphoénolpyruvate ;

 La fructose-1,6-bisphosphatase qui transforme le fructose-1,6-bisphosphate en

fructose-6-phosphate

 La glucose-6-phosphatase (G6Pase) qui hydrolyse le G6P en glucose et Pi.

Foie 80%

Reins 15%
Intestin 5%

Reins 50%

Intestin 20%

Foie 30%

ETAT POST-ABSORPTIF JEÛNE PROLONGÉ

Figure 8 : Contribution relative des trois organes glucoformateurs à la

production endogène de glucose.
Les données ont été obtenues chez le rat après 6h et 48h de jeûne.

41

Ces réactions sont irréversibles et constituent donc des points de régulation de la PEG. La

PEPCK-c et la fructose-1,6-bisphosphatase sont exprimées dans de nombreux tissus, tandis

que la G6Pase voit son expression restreinte aux trois tissus néoglucogéniques que sont le

foie, les reins et l’intestin, ce qui leur confère leur capacité à produire du glucose (Rajas et

al., 1999).

2. Les organes producteurs de glucose

Les trois organes producteurs de glucose (le foie, les reins et l’intestin) jouent des rôles

complémentaires dans le maintien de la glycémie.

a. Le foie

Le foie a longtemps été considéré comme le seul organe capable de produire du glucose en

dehors des repas. Lors d’un jeûne court, il assure un apport de glucose à l’organisme grâce à

l’hydrolyse de ses stocks de glycogène. Si le jeûne se prolonge, la néoglucogenèse prend le

relais et produit du glucose à partir du lactate et de l’alanine. Chez le rat, à l’état post-

absorptif, la production hépatique de glucose (PHG) représente 80% de la production

endogène de glucose (PEG). Au cours d’un jeûne de 48h, elle ne représente plus que 30%, le

reste de la production étant assuré par les deux autres organes (Mithieux et al., 2006)

(Figure 8).

b. Les reins

Les principaux substrats du rein sont la glutamine et le lactate. A l’état post-absorptif chez le

rat, le rein produit environ 15 à 20% du glucose total, mais il devient presque majoritaire

(45%) lors d’un jeûne supérieur à 24h (Mithieux et al., 2006) (Figure 8). La production rénale

de glucose est également largement augmentée lorsqu’on soumet des rats à un régime riche

en protéines. Dans ce cas, une redistribution de la PEG est observée avec une diminution de

la production hépatique au profit des productions rénale et intestinale (Pillot et al., 2009).

c. L’intestin

Notre équipe a mis en évidence la présence de l’ARNm de la sous unité catalytique de la

G6Pase dans l’intestin grêle du rat et de l’homme, montrant ainsi l’existence d’un nouvel

Figure 9 : Le complexe de la glucose-6-phosphatase
La G6Pase est composée de deux sous-unités. La G6PT transporte le glucose-6-phosphate

dans la lumière du réticulum endoplasmique (RE) le rendant ainsi accessible au site

catalytique de la G6PC qui transforme le glucose-6-phosphate en glucose et phosphate

inorganique (Pi).

42

organe néoglucogénique (Rajas et al., 1999). En effet, l’intestin exprime la PEPCK et la

G6Pase, localisées dans la partie supérieure des villosités intestinales (Rajas et al., 1999,

2000). La G6Pase est également localisée dans les cryptes, où le nouvel épithélium est formé

(Rajas et al., 2007).

L’intestin génère du glucose à partir de la glutamine, du glycérol et du propionate (Croset et

al., 2001; De Vadder et al., 2014). A l’état post-absorptif, la contribution de l’intestin à la PEG

est très faible, de l’ordre de 5% (Mithieux et al., 2006) (Figure 8). Cependant, lors d’un jeûne,

elle augmente considérablement et pourrait représenter 20% de la production totale à 48h

de jeûne et même 35% de la PEG à 72h de jeûne (Croset et al., 2001; Mithieux et al., 2004).

Comme la production rénale de glucose, la production intestinale de glucose est induite au

cours des régimes riches en protéines chez le rat et représente alors environ 20% de la PEG

(Mithieux et al., 2005). Nous avons également récemment démontré que la production

intestinale de glucose était augmentée lors d’un régime riche en fibres (De Vadder et al.,

2014).

3. La glucose-6-phosphatase

La G6Pase est l’enzyme clé de la production endogène de glucose car elle catalyse la

dernière étape commune à la glycogénolyse et à la néoglucogenèse. Cette réaction

enzymatique précède la libération du glucose dans la circulation sanguine et confère ainsi à

la G6Pase une position stratégique dans la régulation de l’homéostasie glucidique.

La G6Pase est un complexe enzymatique situé dans la membrane du réticulum

endoplasmique. Elle est constituée de deux sous-unités : une sous-unité transportant le

glucose-6-phosphate du cytoplasme à la lumière du réticulum endoplasmique (G6PT) et une

sous-unité catalytique (G6PC) qui transforme le G6P en glucose et phosphate inorganique

(Figure 9). Alors que l’expression de la G6PT est ubiquitaire, celle de la G6PC est restreinte

au foie, aux reins et à l’intestin. Dans l’intestin, la G6Pase est exprimée selon un gradient

décroissant du duodénum à l’iléon (Rajas et al., 1999). Une étude par immunohistochimie de

notre laboratoire a permis de préciser la localisation cellulaire de la G6Pase. Attestant d’une

activité néoglucogénique dans ces tissus, la G6Pase est co-localisée avec la PEPCK dans les

hépatocytes périportaux, les tubules proximaux du cortex rénal et le sommet des villosités

43

intestinales. D’une manière surprenante, la G6Pase est également localisée dans des tissus

n’exprimant pas la PEPCK tels que les canaux biliaires intra-hépatiques, les cryptes des

villosités intestinales, l’épithélium urinaire des tubules collecteurs et les calices rénaux (Rajas

et al., 2007). Dans ces tissus, il a été récemment suggéré que la G6Pase pourrait être

impliquée dans le transport de glucose et constituer une voie alternative d’absorption trans-

épithéliale de glucose n’impliquant pas le transporteur GLUT2 (Stümpel et al., 2001).

4. Les effets différentiels de la production hépatique et de la

production intestinale de glucose

Depuis de nombreuses années notre laboratoire s’intéresse au rôle spécifique de la

production de glucose par chacun des organes néoglucogéniques dans le contrôle de

l’homéostasie énergétique et glucidique. Nous avons ainsi pu mettre en évidence un

nouveau concept selon lequel l’augmentation de la production hépatique de glucose aurait

des effets « délétères » sur l’organisme (augmentation de la glycémie et insulinorésistance),

alors qu’au contraire l’augmentation de la production intestinale de glucose aurait des effets

bénéfiques.

a. Effets délétères de l’augmentation de la production hépatique de

glucose

Des études ont démontré que les patients diabétiques de type II présentaient une

augmentation de leur production hépatique (PHG) de glucose qui semble être responsable

de leur hyperglycémie à jeun (Gerich, 1991; Magnusson et al., 1992). D’un point de vue

moléculaire, cette augmentation de la PHG est corrélée à une augmentation de l’activité de

la G6Pase hépatique (Clore et al., 2000). Des études chez des modèles murins ont permis de

clarifier le rôle de la PHG dans le contrôle de l’homéostasie glucidique. En effet, une étude

réalisée chez le rat a permis de mettre en évidence que la simple surexpression hépatique

de la G6Pase était suffisante pour induire des altérations métaboliques comparables à celles

observées lors d’un état pré-diabétique (Trinh et al., 1998). De plus, la surexpression

hépatique du gène Pepck entraîne une augmentation de la production hépatique de glucose

et conduit au développement d’une insulinorésistance chez la souris (Sun et al., 2002). A

l’inverse, différentes études ont montré que la diminution de la PHG induisait des effets

Figure 10 : Effets bénéfiques de l’augmentation de la néoglucogenèse

intestinale
L’induction de la néoglucogenèse intestinale va induire la libération de glucose dans la

veine porte. Ce glucose va être détecté par des capteurs portaux qui vont transmettre un

signal nerveux (« signal glucose portal ») au cerveau et mener à l’activation de zones

cérébrales cibles et ainsi induire des effets bénéfiques.

(D’après Delaere et al., 2012, 2013 ; Pillot et al., 2009 et De Vadder et al., 2014)

Détection du glucose
par des capteurs

portaux

DéteDéte
3

Induction d’effets
bénéfiques

InduI d
6

Activation de zones
cérébrales cibles

ActiAct
5

Transmission
nerveuse du « signal

glucose portale »

T
4

Libération de glucose
dans la veine porte

LibéLib
2

Induction de la
néoglucogenèse

intestinale

IndInd
1

- Diminution de la PHG
- Augmentation de l’insulino-sensibilité

Induction de la satiété

44

bénéfiques sur l’homéostasie glucidique. Tout d’abord, Sloop et al. ont montré que

l’inhibition de l’expression de la G6PT dans le foie via des oligonucléotides antisens

entraînait une diminution de la glycémie proportionnelle à la diminution de l’activité de la

G6Pase hépatique chez des souris génétiquement obèses et diabétiques (ob/ob) (Sloop et

al., 2007). Ensuite, il a été démontré que l’inhibition de la PEPCK hépatique dans un modèle

de souris obèse et diabétique (db/db) entraînait une diminution de la production hépatique

de glucose et une amélioration des paramètres glucidiques (Gómez-Valadés et al., 2008).

Enfin, notre laboratoire a récemment montré que les souris invalidées pour le gène G6pc

spécifiquement dans le foie présentaient une augmentation de l’utilisation périphérique de

glucose et de l’oxydation musculaire des lipides. Ces souris résistent ainsi au développement

de l’obésité et du diabète sous régime hypercalorique (Abdul-Wahed et al., 2014). Ces

données démontrent donc bien le rôle causal de l’augmentation de la production hépatique

de glucose dans le développement de l’insulinorésistance et du diabète de type II.

b. Effets bénéfiques de l’augmentation de la production intestinale de

glucose

Notre laboratoire a maintenant clairement établi que l’augmentation de la production

intestinale de glucose (PIG) induisait des effets bénéfiques sur le métabolisme glucidique et

énergétique. Le glucose est libéré par l’intestin dans la veine porte où il est détecté par des

capteurs portaux qui vont transmettre l’information au cerveau via des afférences

nerveuses. Ceci va aboutir non seulement à l’activation des aires cérébrales impliquées dans

la satiété et la préférence alimentaire (Delaere et al., 2012, 2013) mais va aussi activer un arc

réflexe central responsable d’une augmentation de la sensibilité périphérique à l’insuline et

d’une diminution de la production hépatique de glucose (Pillot et al., 2009; De Vadder et al.,

2014) (Figure 10). Au cours des 10 dernières années, notre laboratoire a démontré le rôle

causal et bénéfique de l’augmentation de la PIG dans différentes situations.

i. Effets des régimes enrichis en protéines et rôle des récepteurs mu-

opioïdes

Les régimes hyperprotéiques sont connus pour induire des effets bénéfiques tels que des

phénomènes de satiété (Veldhorst et al., 2008; Weigle et al., 2005) ou des améliorations de

l’homéostasie glucidique (Gannon et al., 2003; Nuttall et al., 1985). Nous avons démontré

Augmentation
de la NGI

Arrivée des protéines
alimentaires

ArriArr
1

Inhibition des
récepteurs mu-

opioïdes

InhIn
3

Arc réflexe ArcA
6

Activation de
zones cérébrales

ActA
5

Transmission d’un
signal nerveux

TranTra
4

Libération
d’oligopeptides

LL
2

Figure 11 : mécanismes d’induction de la néoglucogenèse intestinale par les

protéines alimentaires
Les protéines de l’alimentation sont digérées dans le tractus digestif ce qui permet la

libération d’oligopeptides au niveau de la veine porte. Ces oligopeptides vont inhiber les

récepteurs mu-opioïdes périportaux ce qui va induire un arc réflexe central aboutissant à

l’induction de la néoglucogenèse intestinale (NGI).

(D’après Duraffourd et al., 2012)

45

que les effets bénéfiques des protéines étaient dépendants d’une augmentation de la PIG.

En effet, les régimes enrichis en protéines induisent chez le rat une diminution de la prise

alimentaire reliée à une forte induction des gènes de la néoglucogenèse intestinale (NGI)

(Mithieux et al., 2005). De plus, les souris invalidées pour le gène G6pc spécifiquement dans

l’intestin (I-G6pc-/-) sont insensibles à l’effet anorexigène des protéines (Penhoat et al.,

2011), ce qui prouve bien le rôle causal de la NGI dans les effets bénéfiques des protéines.

D’un point de vue mécanistique, nous avons établi que cet effet des protéines dépendait

d’une inhibition des récepteurs mu-opioïdes localisés au niveau des fibres nerveuses

entourant la veine porte (Duraffourd et al., 2012). En effet, les récepteurs mu-opioïdes, bien

qu’étant très connus pour leur rôle dans la réponse à la douleur, jouent également un rôle

important dans le système de récompense et dans la modulation de la prise alimentaire et

de la préférence alimentaire. Ainsi, l’administration d’agonistes mu-opioïdes augmente la

prise alimentaire tandis que l’administration d’antagonistes mu-opioïdes la diminue

(Nogueiras et al., 2012). De plus, certaines protéines de l’alimentation sont connues pour

libérer des peptides à activité mu-opioïde lorsqu’elles sont digérées (Zioudrou et al., 1979).

Ces données nous ont amenés à penser que l’effet anorexigène des régimes enrichis en

protéines passait par une inhibition des récepteurs mu-opioïdes. Nous avons ainsi réalisé des

perfusions de di- et tri-peptides ainsi que d’oligopeptides dans la veine porte de rongeurs et

montré que ces peptides inhibaient les récepteurs mu-opioïdes péri-portaux. Cette inhibition

conduit alors à la transmission d’un signal au cerveau via les afférences vagales et spinales

qui, en retour, va induire la NGI. Cette augmentation de la production intestinale de glucose

va ensuite induire ses effets bénéfiques, à savoir une induction de la satiété et une

amélioration de la sensibilité hépatique à l’insuline (Duraffourd et al., 2012; Pillot et al.,

2009) (Figure 11). Le rôle causal des récepteurs mu-opioïdes a été démontré à l’aide de

souris invalidées pour le récepteur mu-opioïde (souris MOR-/-) qui présentent une

insensibilité à l’effet coupe-faim des régimes hyper-protéinés. Ces souris ne présentent pas

non plus d’augmentation de leur activité G6Pase intestinale en réponse à une perfusion de

peptides (Duraffourd et al., 2012), ce qui montre bien que l’inhibition des récepteurs mu-

opioïdes par les peptides est un prérequis à l’induction de la NGI et donc aux effets

bénéfiques des protéines.

Figure 12 : Augmentation de la néoglucogenèse intestinale dans le cadre

d’une chirurgie de l’obésité, l’entéro-gastro-anastomose (EGA)
Représentation de l’EGA, une chirurgie qui consiste à créer une anastomose entre le

jéjunum et l’estomac et à ligaturer le pylore afin d’éviter le passage des aliments dans le

duodénum. L’activité de la glucose-6-phospatase (G6Pase) est fortement augmentée

après EGA dans l’anse intestinale où circulent les aliments par rapport aux souris témoins

non-opérées (contrôles), aux souris témoins opérées soumises à une restriction

alimentaire (contrôles opérées) et aux souris avec un anneau gastrique (Anneau

gastrique).

(D’après Troy et al., 2008)

Augmentation de la
 néoglucogenèse intestinale

Ac
tiv

ité
 G

6P
as

e
(μ

m
ol

/m
in

/g
)

Contrôles EGA Contrôles
opérées

Anneau
gastrique

Contrôles EGA Contrôles
opérées

Anneau
gastrique

Ac
tiv

ité
 G

6P
as

e
(μ

m
ol

/m
in

/g
)

46

ii. Effets des régimes riches en fibres

Récemment, nous avons rapporté le rôle causal de l’augmentation de la PIG dans les effets

bénéfiques des régimes riches en fibres (De Vadder et al., 2014). En effet, la fermentation

des fibres solubles par le microbiote intestinal produit des acides gras à chaînes courtes tels

que le butyrate et le propionate, qui induisent directement ou indirectement la NGI. Cette

augmentation de la NGI va alors mener à des effets bénéfiques sur le métabolisme

énergétique en diminuant l’adiposité et sur le métabolisme glucidique en diminuant la

production hépatique de glucose. Les souris invalidées pour le gène G6pc spécifiquement

dans l’intestin sont insensibles aux effets bénéfiques des fibres alimentaires, démontrant le

rôle causal de la PIG dans ces effets.

c. Production endogène de glucose et chirurgie bariatrique

Après by-pass gastrique, la production endogène de glucose est diminuée chez les patients

obèses et diabétiques (Immonen et al., 2014; de Weijer et al., 2013). La contribution des

organes glucoformateurs à la PEG semble également redistribuée avec une balance en

faveur d’une diminution de la production hépatique de glucose et d’une augmentation de la

production intestinale.

Des études chez l’homme et le rat montrent que la sensibilité hépatique à l’insuline est

améliorée après BPG (Immonen et al., 2014; Paranjape et al., 2013). Chez le rat, une

diminution de l’expression génique et protéique de la G6Pase hépatique est observée après

by-pass duodéno-jéjunal (Kim et al., 2014; Sun et al., 2013). Cette diminution est

accompagnée d’une augmentation de l’expression génique et protéique de la G6Pase

intestinale dans les anses alimentaire et commune (Kim et al., 2014; Sun et al., 2013). Enfin,

les effets de l’entéro-gastro-anastomose (EGA – Figure 12), une chirurgie assez différente de

BPG mais plus facile à réaliser, ont été étudiés chez la souris (Troy et al., 2008). Les résultats

montrent que l’EGA provoque une diminution de la prise alimentaire et du poids ainsi

qu’une amélioration importante des paramètres glucidiques. Cette chirurgie engendre

également une diminution la production endogène de glucose et une augmentation de

l’activité de la G6Pase intestinale dans la partie de l’intestin où circulent les aliments,

augmentation qui n’est pas retrouvée après anneau gastrique (Figure 12). De plus, les effets

bénéfiques de cette chirurgie sur le métabolisme glucidique et la prise alimentaire sont

47

annulés chez les souris ayant subi une dénervation spécifique des fibres sensitives de la

veine porte. Ces données suggèrent donc un rôle causal de la production intestinale de

glucose dans les effets de cette chirurgie sur l’amélioration du contrôle glucidique et les

sensations de satiété. Cependant, les mécanismes responsables de cette augmentation de la

NGI après EGA n’ont pas encore été élucidés et aucun lien causal direct n’a encore été établi

entre PIG et effets bénéfiques du BPG. Il est toutefois important de rappeler qu’une

diminution de la production hépatique de glucose associée à une augmentation de la

production intestinale de glucose pourraient toutes deux rendre compte, au moins en partie,

des effets bénéfiques précoces des chirurgies bariatriques comme le BPG sur le métabolisme

glucidique.

48

DEƵ MARCHE EXPEƵ RIMENTALE

49

Les données de la littérature rapportées dans l’introduction de ce manuscrit

montrent que les chirurgies de l’obésité, et plus particulièrement le by-pass gastrique Roux-

en-Y (BPG), sont le traitement le plus efficace du diabète de type II. Chez les patients obèses

et diabétiques, le BPG entraîne effectivement une forte perte de poids qui est maintenue à

long terme (Sjöström, 2013) mais également des améliorations spectaculaires et très rapides

du métabolisme glucidique indépendamment de la perte de poids (Pories et al., 1995;

Wickremesekera et al., 2005). Bien que de nombreuses hypothèses aient été proposées, les

mécanismes par lesquels le BPG induit de tels effets sur le métabolisme énergétique et

glucidique ne sont pas encore clairement identifiés (cf. § III).

Grâce aux études menées au cours de ces dix dernières années, notre laboratoire a

pu proposer un nouveau rôle de la production endogène de glucose dans la régulation du

métabolisme glucidique et énergétique. En effet, les productions hépatique et intestinale de

glucose lorsqu’elles sont augmentées provoquent des effets différents sur l’organisme.

L’augmentation de la production hépatique de glucose est délétère pour l’organisme,

entraînant une insulinorésistance et le développement du diabète de type II, alors que

l’augmentation de la production intestinale de glucose a des effets bénéfiques sur la

sensibilité à l’insuline et la prise alimentaire (cf. § IV.4).

L’une des hypothèses attractives pour expliquer les effets bénéfiques du BPG est que

la production intestinale de glucose (PIG) serait augmentée après ce type de chirurgie et

induirait alors ses effets bénéfiques sur le métabolisme glucidique et énergétique. En effet,

grâce à un travail collaboratif, nous avions fortement suggéré à partir d’un modèle de by-

pass intestinal (l’entéro-gastro-anastomose) qu’une augmentation de la PIG était à l’origine

des effets bénéfiques de cette chirurgie sur la prise alimentaire, la perte de poids et les

améliorations des paramètres glucidiques (Troy et al., 2008) (Figure 12). Mais aucune

explication n’avait été apportée quant aux mécanismes d’induction de cette PIG. Or, nous

avons récemment démontré que lors des régimes enrichis en protéines, l’inhibition des

récepteurs mu-opioïdes par le peptides avait un rôle causal dans l’induction de la

néoglucogenèse intestinale (NGI) (Duraffourd et al., 2012). Les peptides issus de la digestion

des protéines alimentaires sont effectivement capables d’inhiber les récepteurs mu-opioïdes

périportaux, activant ainsi un arc-réflexe central qui va aboutir à l’induction des gènes de la

50

NGI (Figure 11). L’augmentation de la PIG résultant de cette induction va alors mener à ses

effets bénéfiques sur la satiété et le métabolisme glucidique (Figure 10).

Dans ce travail de thèse, nous nous sommes intéressés aux rôles causals des

protéines de l’alimentation, via les récepteurs mu-opioïdes, et de la NGI dans les effets

bénéfiques du BPG. Mon hypothèse de thèse était que l’inhibition des récepteurs mu-

opioïdes par les peptides alimentaires pouvait expliquer l’augmentation de la NGI et les

effets bénéfiques de cette dernière lors du BPG. Un argument plaidant en faveur de cette

hypothèse est que les récepteurs mu-opioïdes sont fortement exprimés dans l’intestin distal

or, après BPG, les aliments sont délivrés directement dans l’intestin distal. Nous avons donc

supposé qu’après BPG les peptides issus de la digestion des protéines pouvaient inhiber les

récepteur mu-opioïdes de l’intestin, en plus des récepteurs mu-opioïdes périportaux, ce qui

aurait pour conséquence de potentialiser l’effet d’induction de la NGI.

Afin de tester cette hypothèse, nous avons mis au point le by-pass duodéno-jéjunal

chez la souris (Figure 3C). Notre choix s’est porté sur cette chirurgie car elle est tout d’abord

moins compliquée à réaliser que le BPG. De plus, le by-pass duodéno-jéjunal reproduit le

réarrangement de l’intestin après BPG, et c’est cette composante du BPG qui nous intéresse

dans le cas de notre hypothèse de travail.

Nous avons donc tout d’abord étudié le rôle des protéines de l’alimentation dans les

effets bénéfiques du by-pass duodéno-jéjunal, grâce à l’utilisation de souris invalidées pour

le gène du récepteur mu-opioïde (souris MOR-/-). Le by-pass duodéno-jéjunal a été effectué

chez des souris MOR-/- de poids normal ou rendues obèses à l’aide d’un régime

hyperlipidique et hyperglucidique. Nous avons étudié les effets de cette chirurgie sur la prise

alimentaire, le poids et le métabolisme glucidique et les résultats sont présentés sous la

forme d’un article rédigé (article 1).

La deuxième partie de mon travail de thèse m’a conduite à étudier le rôle causal de la

NGI dans les effets bénéfiques du by-pass duodéno-jéjunal. Pour cela, nous disposons d’un

modèle original de souris récemment développé par notre laboratoire : les souris invalidées

pour la sous-unité catalytique de la G6Pase spécifiquement dans l’intestin (souris I-G6pc-/-).

Nous avons donc étudié les effets, chez cette souris et chez la souris sauvage, du by-pass

duodéno-jéjunal sur la prise alimentaire, le poids et le métabolisme glucidique, mais

51

également sur la modification de la NGI et de la production hépatique de glucose et

finalement sur la possible malabsorption. Les résultats de cette étude sont présentés sous la

forme d’un article scientifique comprenant les sections introduction, matériels et méthodes

et résultats (article 2). Les résultats de cette étude sont discutés dans la discussion générale

de cette thèse.

52

REƵ SULTATS

53

ARTICLE 1

ROLE OF DIETARY PROTEIN SENSING IN THE METABOLIC BENEFITS OF

DUODENAL-JEJUNAL BYPASS IN THE MOUSE

Aude Barataud (PhD student)1-3, Daisy Goncalves (PhD)1-3, Jennifer Vinera (PhD student)1-3,

Carine Zitoun (research assistant)1-3, Adeline Duchampt (research assistant)1-3, Amandine

Gautier-Stein (PhD)1-3 and Gilles Mithieux (PhD)1-3.

1 Institut National de la Santé et de la Recherche Médicale, U855, Lyon, F-69008, France

2 Université de Lyon, Lyon, F-69008, France

3 Université Lyon 1, Villeurbanne, F-69622, France

54

ABSTRACT

Background: Roux-en-Y gastric bypass (RYGB) induces remission or substantial

improvement of type 2 diabetes mellitus (T2DM) but underlying mechanisms are unclear.

This surgery implicates a gut anatomy rearrangement so that nutrients as proteins are

redirected directly in the distal gut. Beneficial effects of dietary proteins on energy and

glucose metabolism are in part mediated by antagonism of mu-opioid receptors (MORs)

surrounding the portal vein. MORs are also highly expressed in the distal gut. We

hypothesized that the beneficial effects of RYGB could depend on the antagonism of

periportal and intestinal MORs by peptides from food.

Methods: Duodenal-jejunal bypass (DJB), which reproduces the gut anatomy modifications

induced after RYGB, was performed in obese and lean wild-type (WT) or MOR deficient

(MOR-/-) mice. Food intake and body weight was monitored daily during 3 weeks. Glucose

homeostasis was assessed by glucose and insulin tolerance tests.

Results: In obese mice, DJB induced a rapid and sustained weight loss partly independent of

food intake, and a rapid improvement of glycaemic parameters. A comparison with sham pair-

fed mice demonstrated that weight loss is the major determinant of the improved metabolic

parameters. In lean mice, DJB had no effect on weight loss but significantly enhanced glucose

tolerance. The effects of DJB were similar in MOR-/- and WT mice whether they were lean or

obese.

Conclusion: DJB in mice is a useful tool to better understand the mechanisms by which

RYGB induces its beneficial outcomes. We found that MORs are not involved in the

metabolic beneficial effects of DJB. These outcomes mainly depend on weight loss.

55

INTRODUCTION

Bariatric surgeries have emerged as the most effective and durable therapies to treat obesity

and one of its comorbidities, type 2 diabetes mellitus (T2DM) [1,2]. The Roux-en-Y gastric

bypass (RYGB) procedure is one of the most performed and most efficient bariatric surgery.

This surgery involves the creation of a small gastric pouch directly connected with the mid-

jejunum and the diversion of the biliopancreatic secretions into the distal jejunum. After

RYGB surgery, patients exhibit a calorie intake reduction and a considerable and long-term

weight loss of up to 30% [2,3]. Improvement or remission of T2DM is observed in

approximately 80% of patients [4,5], but surprisingly the improvements in glycaemic control

cannot be correlated exclusively to the extent of weight loss. Indeed, many type 2 diabetic

patients stop their medication within days after surgery, before any significant body weight

loss [6]. Thus, understanding the mechanisms underlying the metabolic improvements

induced after RYGB should lead to the development of a less invasive treatment of T2DM.

A particularity of RYGB is that gut anatomy is rearranged, which results in a modification of

nutrients routing. It is well known that macronutrients act as signalling molecules and, in

particular, proteins are known to induce beneficial effects on health. Protein-enriched diets

have proven their efficacy in promoting satiety [7,8] and in maintaining weight loss [9–11].

Moreover, several studies have showed that protein-enriched diets, ingested over a short or a

long period of time, decrease postprandial blood glucose and improve overall glucose control

in patients with T2DM [12,13]. Therefore, the question arises as to whether the dietary

proteins play a role in the metabolic improvements induced by RYGB.

Recently, our laboratory highlighted that mu-opioid receptors (MORs) are essential in

mediating the satiety effects of dietary proteins [14]. We demonstrated, through infusions of

various peptides directly into the portal vein of rodents, that peptides are able to inhibit the

56

MORs surrounding the portal vein. This inhibition leads to satiety via the activation of a gut-

brain neural circuitry implicating intestinal gluconeogenesis. The causal role of MORs was

confirmed by the insensitivity of MOR-knockout (MOR-/-) mice to the satiety effects induced

by protein-enriched diet [14]. Remarkably, MORs are highly expressed in the distal gut [15–

17] where food is directly diverted after RYGB. So, it can be assumed that after RYGB

peptides from food might also inhibit the MORs in the distal gut, besides the MORs

surrounding the portal vein, to induce their beneficial effects. In sum, after RYGB, the contact

between peptides derived from food and MORs might arise more rapidly due to the

rearrangement of the intestinal tract.

In this study, we assessed whether MORs are involved in the short-term metabolic effects of

RYGB, either in a context of obesity or of leanness. Because we were interested in the role of

gut remodelling in the beneficial effects of RYGB, we performed duodenal-jejunal bypass

(DJB) surgery, which is a simplified RYGB that do not imply any gastric volume restriction

(Fig. 1), in wild-type and MOR-/- mice.

MATERIALS AND METHODS

Study approval

All the experiments involved in this study were carried out in accordance with the principles

and guidelines established by the European Convention for the Protection of Laboratory

Animals and approved by our regional animal care committee (C2EA-55, Université Lyon 1,

Lyon).

Mice and diets

57

Male C57Bl/6J wild-type mice (WT) were purchased from Charles River Laboratories at 4

weeks of age. Mu-opioid receptors knock-out mice (MOR-/-) were generated in our facilities

from two couples of mice obtained from The Jackson Laboratory (Oprm1tm1Kff/J) [18]. All the

mice were housed in the animal facility of Lyon 1 University under controlled temperature

(22±2° C) and lighting (12 h light/dark cycle with light at 7 a.m.) with free access to food and

water. Before surgery, mice were group-housed (2-4 mice per cage) and after surgery mice

were individually housed to allow better healing and improve recovery.

In order to induce obesity and diabetes, 4-weeks old WT and MOR-/- mice were submitted to

ad libitum high-fat/high-sucrose (HF-HS) diet during 20 weeks prior to surgery. HF-HS diet,

consisting of 36.1% fat, 35% carbohydrates (50% maltodextrine + 50% sucrose) and 19.8%

proteins, was produced by the Unité de Préparation des Aliments Expérimentaux (INRA,

UE0300, Jouy-en-Josas, France). For studies in lean animals, WT and MOR-/- mice were

maintained on standard diet (SAFE A04, Augis, France) and surgery was performed at 14-

weeks old. All the animals were maintained on their respective diet after surgery.

Surgical Procedures

Surgical preparation: food and water were not restricted before surgery. Anaesthesia was

induced and maintained throughout the operation with Isoflurane and air/oxygen. During

anaesthesia, mice were placed on a temperature-controlled heating pad to avoid hypothermia.

Ophthalmic ointment (Ophtalon®) was applied on mice eyes to prevent drying and the

abdomen was shaved and disinfected. During the entire operation, organs exposed to air were

kept moist by regular application of NaCl 0.9%.

ligament
of TreitzBiliopancreatic

limb
Alimentary

limb

Common
limb

3 - 4 cm

5
- 6

 c
m

pylorus
ligation

food pathway

Fig. 1 Schematic representation of the duodenal-jejunal bypass in the mouse.
Jejunum was transected 3-4 cm downstream of the ligament of Treitz and the proximal jejunum was connected to
the intestine 5-6 cm beyond the transversal section. Then distal jejunum was anastomosed to the stomach and
finally pylorus was ligated. This procedure allows the creation of a biliopancreatic limb and an alimentary limb of
about 5-6 cm each and a common limb of approximately 18-20 cm long.

58

DJB surgery: a 3 cm midline laparotomy was performed and small bowel was exposed to the

surgeon. To achieve the duodenal-jejunal bypass as presented in Fig. 1, the first step of the

procedure consisted in creating the biliopancreatic limb. To this end, the ligament of Treitz

was identified and jejunum was transected 3-4 cm distal to this ligament. Then, a longitudinal

and antimesenteric incision (approximately 0.5 cm length) was performed 5-6 cm distal to the

transected bowel. Subsequently, the proximal jejunum was moved close to the longitudinal

incision of the distal jejunum and the two parts of the gut were anastomosed in an end-to-side

fashion using a continuous suture (Ethicon nylon 8-0). The second step of the surgery was the

building of the alimentary limb. For this purpose, the stomach was exposed and an incision of

0.5 cm length was performed near to the pylorus, in a poor vascularized portion of the

stomach. Then an end-to-side gastrojejunostomy was created with a 8-0 nylon running suture

(Ethicon). The third step of the procedure involved the ligation of the pylorus in order to

avoid the passage of food in the biliopancreatic limb. Therefore, the pylorus was isolated and

surrounded by a 6-0 nylon suture thread (Ethicon) and three simple knots were made.

Throughout the DJB surgery, a particular attention was given to stop potential bleeding. For

this reason hemostatic compresses (Pangen) were applied to the intestine and stomach after

incisions and sutures were started only after the complete cessation of bleeding. After gently

returning the small intestine and stomach inside the abdominal cavity, the abdominal wall and

the skin were closed using 6-0 nylon running and interrupted suture respectively (Ethicon).

Sham surgery: the sham operation consisted of a 3-cm midline laparotomy. Sham-operated

and sham-operated pair-fed mice (sham-PF) underwent the same duration of anaesthesia as

DJB-treated mice (1h15) and the abdominal wall and skin were closed using running and

interrupted suture respectively (Ethicon 6-0 nylon). The sham-PF mice were pair-fed to match

the daily food intake of the DJB mice.

59

Postoperative care: ketoprofen (5 mg/kg) was administered by an intraperitoneal injection

before the abdominal wall closure and 1.5 mL of NaCl 0.9% was injected subcutaneously at

the end of the surgery. Postoperative analgesia consisted of a daily injection of ketoprofen (5

mg/kg, s.c.) for 4 days after surgery. Mice were housed in individual cages and put on heating

pad set at 37°C during 5 days. After the surgery, mice were given ad libitum access to water

but were deprived of food during 24h. On the postoperative day 1, mice were provided

approximately 2 mL of liquid diet (Ensure). From the second postoperative day, mice were

fed ad libitum with the appropriate food (HF-HS or standard diet), except for sham-PF mice.

Body Weight and Food Intake

Body weight and food intake was monitored daily during 3 weeks. HF-HS diet was changed 3

times a week for ad libitum fed mice (sham-operated and DJB-treated mice) and daily for

sham-PF mice.

Glucose and Insulin Tolerance Tests

Glucose tolerance test (GTT) and insulin tolerance test (ITT) were carried out 2 and 3 weeks

after the surgery, respectively. Animals were fasted for 16 (GTT) or 6 hrs (ITT) and then

received an intraperitoneal injection of glucose (1 g/kg) or insulin (0.75 IU/kg for obese mice

and 0.5 IU/kg for lean mice, Insulatard, Novo Nordisk). Blood glucose was monitored for 120

(GTT) or 90 min (ITT) using a glucometer (Accu-Check, Roche) on samples collected from

the tip of the tail vein. Insulinemia was quantified using an ELISA kit (Mercodia).

Statistical analysis

a
b

c

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

3.
5

4.
0

4.
5

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

Food intake (g)

D
ay

 a
fte

r s
ur

ge
ry

0102030405060

0
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20

Body weight (g)

D
ay

 a
fte

r s
ur

ge
ry

**
*##

#

$

$#

##
#**

*

-1
8

-1
6

-1
4

-1
2

-1
0-8-6-4-202

0
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20

Body weight change (g)

D
ay

 a
fte

r s
ur

ge
ry

**
*

##
#

$$
$

W
T

Sh
am

W
T

D
JB

W
T

Sh
am

-P
F

f

**
*

*

#

$

In
su

lin
 to

le
ra

nc
e

te
st

d

**

*

*
#

G
lu

co
se

 to
le

ra
nc

e
te

st

05010
0

15
0

20
0

25
0

30
0

35
0

40
0

0
15

30
45

60
75

90
10

5
12

0

Blood glucose (mg/dL)

Ti
m

e
af

te
r g

lu
co

se
 in

je
ct

io
n

(m
in

)

02040608010
0

12
0

14
0

16
0

18
0

20
0

0
15

30
45

60
75

90
Blood glucose (mg/dL)

Ti
m

e
af

te
r i

ns
ul

in
 in

je
ct

io
n

(m
in

)

e
Fa

st
in

g
in

su
lin

 le
ve

ls

##
#

**
*

sh
am

D
JB

sh
am

-P
F

R
² =

 0
.4

92
6

051015202530354045

25
30

35
40

45
50

AUC GTT (arbitrary unit)

Bo
dy

 w
ei

gh
t (

g)

C
or

re
la

tio
n

be
tw

ee
n

G
TT

an

d
bo

dy
 w

ei
gh

t
g

C
or

re
la

tio
n

be
tw

ee
n

IT
T

an
d

bo
dy

 w
ei

gh
t c

ha
ng

e

R
² =

 0
.4

84
4

02468101214

-2
0

-1
5

-1
0

-5
0

5

AUC ITT (arbitrary unit)

Bo
dy

 w
ei

gh
t c

ha
ng

e
(g

)

h

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

1.
2

1.
4

1.
6

1,
8

2.
0

Fasting insulinemia (μg/L)

Fi
g.

 2
 E

ffe
ct

s
of

 d
uo

de
na

l-j
ej

un
al

 b
yp

as
s

on
 fo

od
 in

ta
ke

, b
od

y
w

ei
gh

t a
nd

 g
lu

co
se

 h
om

eo
st

as
is

 in
 w

ild
-ty

pe
 o

be
se

 m
ic

e.

a
Ev

ol
ut

io
n

of
 fo

od
 in

ta
ke

, b
 b

od
y

w
ei

gh
t c

ha
ng

e
an

d
c

bo
dy

 w
ei

gh
t o

f W
T

ob
es

e
m

ic
e

fe
d

a
H

F-
H

S
di

et
 a

fte
r D

JB
 (b

la
ck

 c
irc

le
s)

, s
ha

m
 (w

hi
te

 s
qu

ar
es

) o
r s

ha
m

 p
ai

r-f
ed

 s
ur

ge
ry

(g

re
y

di
am

on
ds

).
d

G
lu

co
se

 to
le

ra
nc

e
te

st
 w

as
 p

er
fo

rm
ed

 2
 w

ee
ks

 a
fte

r s
ur

ge
ry

, e
 b

lo
od

 in
su

lin
 le

ve
ls

 w
er

e
de

te
rm

in
ed

 in
 1

6-
ho

ur
 fa

st
in

g
m

ic
e

an
d

f i
ns

ul
in

 to
le

ra
nc

e
te

st
 w

as
 p

er
fo

r-
m

ed
 3

 w
ee

ks
 a

fte
r t

he
 s

ur
ge

ry
. g

 S
ca

tte
r p

lo
t o

f a
re

a
un

de
r t

he
 c

ur
ve

 v
al

ue
s

of
 G

TT
 v

s
w

ei
gh

t f
or

 e
ac

h
m

ic
e

th
e

da
y

of
 G

TT
 a

nd
 h

 s
ca

tte
r p

lo
t o

f a
re

a
un

de
r t

he
 c

ur
ve

 v
al

ue
s

of
 IT

T
vs

 w
ei

gh
t l

os
s

fo
r e

ac
h

m
ic

e
th

e
da

y
of

 IT
T.

 T
he

 li
ne

ar
 re

gr
es

si
on

 is
 a

nn
ot

at
ed

 w
ith

 P
ea

rs
on

’s
 c

or
re

la
tio

n
co

ef
fic

ie
nt

 (r
).

n=
8

fo
r W

T
D

JB
 g

ro
up

, n
=6

 fo
r W

T
sh

am
 a

nd
 W

T
sh

am
-P

F
gr

ou
ps

; *
p<

0.
05

, *
*p

<0
.0

1
an

d
**

*p
<0

.0
01

 fo
r D

JB
 v

s
sh

am
 g

ro
up

; #
p<

0.
05

 a
nd

 #
##

p<
0.

00
1

fo
r s

ha
m

-P
F

vs
 s

ha
m

 g
ro

up
; $

p<
0.

05
 a

nd
 $

$$
p<

0.
00

1
fo

r D
JB

 v
s

sh
am

-P
F

gr
ou

p.

60

The results were expressed as mean ± SEM. Unpaired Student’s t test was used for two-group

comparisons. One-way ANOVA followed by Tukey’s post-hoc test was used for three-group

comparisons. p<0.05 was considered significant.

RESULTS

Duodenal-jejunal bypass induces weight loss and metabolic improvements in obese wild-

type mice

We first studied the metabolic effects of DJB in obese mice fed a high-fat/high-sucrose (HF-

HS) diet. Food intake after DJB was transiently reduced from postoperative day 3 to day 8

compared with sham WT group (Fig. 2a). Beyond the 8th day post-surgery, DJB WT mice

stabilized their food intake and reached the same level as in sham WT mice. These results

indicated that DJB did not induce a sustained decrease in food intake. However, DJB in WT

obese mice led to a significant and sustained weight loss compared to sham surgery. Indeed,

DJB WT mice showed a steeply weight loss for the first 15 days (-28%, i.e -13.7g, Fig. 2b)

and stabilized their body weight around 34 g (Fig. 2c) until the end of the study. To

distinguish the effects of DJB surgery from those related to the decrease in food intake, a

group of sham-operated mice exactly pair-fed with DJB mice was studied (sham-PF WT, grey

diamond, Fig. 2). As expected, sham-PF mice lost weight but to a lesser extent than DJB mice

(maximal weight change: -7.5±0.7 g at 14 days post-surgery, Fig. 2b) and exhibited gradually

weight regain from the second week after the surgery. Thus, DJB in WT obese mice induced a

significant weight loss partially independent of food intake.

Then we evaluated the effects of DJB on glycaemic control improvements. Analysis of

glucose tolerance test data revealed that DJB induced a significant improvement in glucose

a
b

c

d
f

e

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

3.
5

4.
0

4.
5

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

Food intake (g)

D
ay

 a
fte

r s
ur

ge
ry

**
##

**

05101520253035404550

0
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20

Body weight (g)

D
ay

 a
fte

r s
ur

ge
ry

**

-1
6

-1
4

-1
2

-1
0-8-6-4-202

0
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20

Body weight change (g)

D
ay

 a
fte

r s
ur

ge
ry

**
* $$

##

**

*

*
#

*
$

M
O

R
-/-

 s
ha

m
M

O
R

-/-
 D

JB
M

O
R

-/-
 s

ha
m

-P
F

G
lu

co
se

 to
le

ra
nc

e
te

st
Fa

st
in

g
in

su
lin

 le
ve

ls
In

su
lin

 to
le

ra
nc

e
te

st

05010
0

15
0

20
0

25
0

30
0

35
0

40
0

45
0

0
15

30
45

60
75

90
10

5
12

0

Blood glucose (mg/dL)

Ti
m

e
af

te
r g

lu
co

se
 in

je
ct

io
n

(m
in

)

02040608010
0

12
0

14
0

16
0

18
0

20
0

0
15

30
45

60
75

90
Blood glucose (mg/dL)

Ti
m

e
af

te
r i

ns
ul

in
 in

je
ct

io
n

(m
in

)

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

1.
2

1.
4

1.
6

1.
8

2.
0

Blood insulin (μg/L)
R

² =
 0

.4
97

3
051015202530354045

25
30

35
40

45

AUC GTT (arbitrary unit)

Bo
dy

 w
ei

gh
t (

g)

R
² =

 0
.5

06
5

0246810121416

-1
2

-1
0

-8
-6

-4
-2

0
2

AUC ITT (arbitrary unit)

Bo
dy

 w
ei

gh
t c

ha
ng

e
(g

)

C
or

re
la

tio
n

be
tw

ee
n

G
TT

an

d
bo

dy
 w

ei
gh

t
g

C
or

re
la

tio
n

be
tw

ee
n

IT
T

an
d

bo
dy

 w
ei

gh
t c

ha
ng

e
h

sh
am

D
JB

sh
am

-P
F

Fi
g.

 3
 E

ffe
ct

s
of

 d
uo

de
na

l-j
ej

un
al

 b
yp

as
s

on
 fo

od
 in

ta
ke

, b
od

y
w

ei
gh

t a
nd

 g
lu

co
se

 h
om

eo
st

as
is

 in
 M

O
R-

/-
ob

es
e

m
ic

e.

a
Ev

ol
ut

io
n

of
 fo

od
 in

ta
ke

, b
 b

od
y

w
ei

gh
t c

ha
ng

e
an

d
c

bo
dy

 w
ei

gh
t o

f M
O

R
-/-

 o
be

se
 m

ic
e

fe
d

a
H

F-
H

S
di

et
 a

fte
r D

JB
 (b

la
ck

 c
irc

le
s)

, s
ha

m
 (w

hi
te

 s
qu

ar
es

) o
r s

ha
m

 p
ai

r-f
ed

 s
ur

ge
ry

(g

re
y

di
am

on
ds

).
d

G
lu

co
se

 to
le

ra
nc

e
te

st
 w

as
 p

er
fo

rm
ed

 2
 w

ee
ks

 a
fte

r s
ur

ge
ry

, e
 b

lo
od

 in
su

lin
 le

ve
ls

 w
er

e
de

te
rm

in
ed

 in
 1

6-
ho

ur
 fa

st
in

g
m

ic
e

an
d

f i
ns

ul
in

 to
le

ra
nc

e
te

st
 w

as
 p

er
fo

r-
m

ed
 3

 w
ee

ks
 a

fte
r t

he
 s

ur
ge

ry
. g

 S
ca

tte
r p

lo
t o

f a
re

a
un

de
r t

he
 c

ur
ve

 v
al

ue
s

of
 G

TT
 v

s
w

ei
gh

t f
or

 e
ac

h
m

ic
e

th
e

da
y

of
 G

TT
 a

nd
 h

 s
ca

tte
r p

lo
t o

f a
re

a
un

de
r t

he
 c

ur
ve

 v
al

ue
s

of
 IT

T
vs

 w
ei

gh
t l

os
s

fo
r e

ac
h

m
ic

e
th

e
da

y
of

 IT
T.

 T
he

 li
ne

ar
 re

gr
es

si
on

 is
 a

nn
ot

at
ed

 w
ith

 P
ea

rs
on

’s
 c

or
re

la
tio

n
co

ef
fic

ie
nt

 (r
).

 n
=5

 fo
r M

O
R

-/-
 D

JB
 g

ro
up

, n
=6

 fo
r M

O
R

-/-
 s

ha
m

 a
nd

 M
O

R
-/-

sh

am
-P

F
gr

ou
ps

; *
p<

0.
05

, *
*p

<0
.0

1
an

d
**

*p
<0

.0
01

 fo
r D

JB
 v

s
sh

am
 g

ro
up

; #
p<

0.
05

 a
nd

 #
#p

<0
.0

1
fo

r s
ha

m
-P

F
vs

 s
ha

m
 g

ro
up

; $
p<

0.
05

 a
nd

 $
$p

<0
.0

1
fo

r D
JB

 v
s

sh
am

-P
F.

61

tolerance (Fig. 2d) associated with a 3 fold decrease in blood insulin levels (Fig. 2e) compared

to sham WT mice. The same improvement in glycaemic controls was measured in sham-PF

mice (Figs 2d and 2e). Noteworthy, DJB and sham-PF WT mice exhibited the same weight at

the time of the GTT. In addition, the area under the curve of glycaemia during GTT was

positively correlated to body weight (Figure 2g). Concerning insulin sensitivity, DJB WT

mice exhibited a substantial reduction in their blood glucose levels after insulin injection

compared with those of sham WT mice (Fig. 2f). Sham-PF WT mice displayed a smaller but

significant enhancement of their insulin sensitivity compared with sham WT mice, with no

improvement of fasting glycaemia (Fig 2f). Interestingly, the area under the curve of

glycaemia during ITT was positively correlated with body weight loss (Figure 2h). Together,

these data suggest that the improvements in glucose tolerance and insulin sensitivity after DJB

in obese WT mice are mainly dependent on weight loss.

Duodenal-jejunal bypass induces weight loss and metabolic improvements in obese

MOR-/- mice

To assess the involvement of mu-opioid receptors (MORs) in the metabolic improvements

observed after DJB, we performed the same experiments in MOR-/- obese mice. As in WT

mice, DJB in MOR-/- obese mice led to an initial hypophagia from postsurgical day 3 to day 6

and then to a stabilization of their food intake at the same level as sham MOR-/- mice (around

2.5 g/day, Fig. 3a). As in WT mice, DJB induced a decrease in body weight in MOR-/- mice,

independently of food intake. Indeed, DJB MOR-/- mice lost weight gradually during 14 days

(-24% i.e. -10.6 g, Fig. 3b) and then stabilized their body weight around 35 g (Fig. 3c),

whereas PF-MOR-/- lost weight during the first week (maximal weight loss: -5.7±0.4 g on day

5 post-surgery) and regained weight from the 9th post-surgical day until the end of the

experiment (+2.8 g between day 9 and 20, Fig. 3b). Taken together, these data showed that

a b

WILD-TYPE MOR-/-

c d

e f

** **

**

**

**
**

0

1

2

3

4

5

6

7

8

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Fo
od

 in
ta

ke
 (g

)

Day after surgery

0

1

2

3

4

5

6

7

8

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Fo
od

 in
ta

ke
 (g

)

Day after surgery

sham
DJB

sham
DJB

*

0

5

10

15

20

25

30

35

0 1 2 3 4 5 6 7 8 9 1011121314151617181920

Bo
dy

 w
ei

gh
t (

g)

Day after surgery

*

** *

0

5

10

15

20

25

30

35

0 1 2 3 4 5 6 7 8 9 1011121314151617181920

Bo
dy

 w
ei

gh
t (

g)

Day after surgery

*
*

-6

-4

-2

0

2

4

6

0 1 2 3 4 5 6 7 8 9 1011121314151617181920

Bo
dy

 w
ei

gh
t c

ha
ng

e
(g

)

Day after surgery

**

-6

-4

-2

0

2

4

6

0 1 2 3 4 5 6 7 8 9 1011121314151617181920

Bo
dy

 w
ei

gh
t c

ha
ng

e
(g

)

Day after surgery

Fig. 4 Effects of duodenal-jejunal bypass on food intake and body weight in wild-type and
MOR-/- lean mice.
a-b Evolution of food intake, c-d body weight change and e-f body weight of WT and MOR-/- lean mice fed a
standard diet after DJB (black circles) or sham surgery (white squares). n=6 for WT DJB group, n=7 for WT sham
group, n=7 for MOR-/- DJB group, n=7 for MOR-/- sham group; *p<0.05, **p<0.01 and ***p<0.001 vs sham group.

62

DJB induced almost identical effects on food intake and body weight in WT and MOR-/-

obese mice.

DJB performed in MOR-/- mice induced an improvement in glucose tolerance (Fig. 3d).

Sham-PF MOR-/- mice showed a trend toward an improvement in glucose tolerance but the

results were not statistically significant (Fig. 3d). In addition, DJB and pair-feeding induced a

decrease in blood insulin levels (Fig. 3e). As for WT mice, these improvements were

positively correlated with body weight (Fig 3g). DJB MOR-/- mice exhibited better insulin

sensitivity compared to sham MOR-/- mice (Fig. 3f) whereas sham-PF MOR-/- mice did not

display any improvement in insulin sensitivity compared with sham MOR-/- mice. However,

as for WT mice, the improvement in insulin sensitivity induced by DJB was positively

correlated with body weight loss (Fig 3h). These results showed that, as in WT obese mice,

DJB performed in MOR-/- obese mice induced a decrease in body weight independently of

food intake, leading to the improvement of glycaemic parameters.

Duodenal-jejunal bypass does neither induce food intake decrease nor weight loss in

lean wild-type and MOR-/- mice

Since the decrease in body weight has a major impact on the metabolic improvements induced

by DJB, we studied the metabolic effects of this surgery in lean mice. Indeed, data from the

literature showed that in lean mice bariatric surgery caused little or no weight loss [19,20].

DJB and sham surgeries were performed in 14-weeks old WT and MOR-/- mice fed a standard

diet. As illustrated in Figure 4a, DJB in WT lean mice resulted in an early short phase of

hypophagia (from the first day to postoperative day 3) followed and counterbalanced by a

short period of hyperphagia (during the second postsurgical week), then food intake returned

to basal level. In MOR-/- mice, DJB induced comparable outcomes except that DJB MOR-/-

a b

WILD-TYPE MOR-/-

c d

e f

*
**

**

*

0

50

100

150

200

250

300

350

0 15 30 45 60 75 90 105 120

Bl
oo

d
gl

uc
os

e
(m

g/
dL

)

Time after glucose injection (min)

sham
DJB

sham
DJB

0

50

100

150

200

250

300

350

0 15 30 45 60 75 90 105 120

Bl
oo

d
gl

uc
os

e
(m

g/
dL

)

Time after glucose injection (min)

0,00

0,05

0,10

0,15

0,20

0,25

0,30

0,35

0,40

0,45

0,50

0 15 30

Bl
oo

d
in

su
lin

 (μ
g/

L)

Time after glucose injection (min)

0,00

0,05

0,10

0,15

0,20

0,25

0,30

0,35

0,40

0,45

0,50

0 15 30

Bl
oo

d
in

su
lin

 (
μg

/L
)

Time after glucose injection (min)

0

20

40

60

80

100

120

140

160

180

0 15 30 45 60 75 90

Bl
oo

d
gl

uc
os

e
(m

g/
dL

)

Time after insulin injection (min)

0

20

40

60

80

100

120

140

160

180

0 15 30 45 60 75 90

Bl
oo

d
gl

uc
os

e
(m

g/
dL

)

Time after insulin injection (min)

Fig. 5 Effects of duodenal-jejunal bypass on glucose homeostasis in wild-type and MOR-/- lean
mice.
a-b Glucose tolerance test was performed 2 weeks after surgery, c-d blood insulin levels were determined during
the glucose tolerance test and e-f insulin tolerance test was performed 3 weeks after surgery in WT and MOR-/-
lean mice fed a standard diet after DJB (black circles) or sham surgery (white squares). n=6 for WT DJB group, n=7
for WT sham group, n=7 for MOR-/- DJB group, n=7 for MOR-/- sham group; *p<0.05 and **p<0.01 vs sham group.

63

mice displayed a longer hypophagia period and a delayed hyperphagia rebound (Fig. 4b).

Thus, DJB performed in WT or MOR-/- mice did not induce a lasting decrease in food intake.

DJB and sham WT mice exhibited a similar body weight from the second day after surgery

(Fig. 4e). When DJB mice were refed ad libitum (i.e., from postsurgical day 2), they regained

weight (Fig.4c). However, weight regain occurred more slowly in DJB WT mice compared to

sham WT mice, but this can be explained by the short initial hypophagia experienced by the

DJB mice (Fig 4c). Since DJB MOR-/- mice displayed a longer hypophagia period compared

with DJB WT mice, they also regained weight more slowly (Fig 4d) and returned to their

basal weight only 14 days after the surgery (Fig 4f). Therefore, DJB MOR-/- mice displayed a

statistically significant reduced body weight compared to sham MOR-/- mice from

postoperative day 4 to 18 (Fig. 4f), but it is noteworthy that the weight difference between the

2 groups of mice is weak (less than 2.2 g on the second and third week after surgery).

Together, these results highlighted that DJB did not induce lasting weight loss in lean WT and

MOR-/- mice.

Glucose tolerance is enhanced after duodenal-jejunal bypass in lean wild-type and

MOR-/- mice.

To determine whether DJB affects glucose homeostasis in mice independently of weight loss,

we carried out intraperitoneal glucose and insulin tolerance tests in operated lean mice.

Blood glucose levels were significantly reduced in DJB WT mice compared with sham WT

mice 15, 30 and 45 min after glucose injection (Fig. 5a). MOR-/- mice also displayed a better

glucose tolerance after DJB surgery compared to sham surgery (Fig. 5b). This glucose

tolerance enhancement after DJB was not associated with any increase in blood insulin levels

during the glucose tolerance test in WT and MOR-/- mice (Fig. 5c and 5d, respectively).

64

Insulin tolerance test data demonstrated that neither DJB WT mice nor DJB MOR-/- mice

exhibited any improvement in insulin sensitivity relative to their counterpart sham mice (Fig.

5e for WT mice, Fig. 5f for MOR-/- mice). Together, these data indicated that DJB performed

in lean WT and MOR-/- mice induced beneficial effects on glucose tolerance that are specific

to surgery and independent of weight loss.

DISCUSSION

This paper reports for the first time the effects of DJB on glucose homeostasis in obese and

diabetic mice fed a high-calorie diet throughout the study. We highlight that DJB in mouse is

a suitable model to analyse the metabolic consequences of the rearrangement of the intestinal

tract produced by RYGB surgery. Indeed, obese mice undergoing DJB surgery exhibited a

30% sustained weight loss and significant improvements in glucose tolerance and insulin

sensitivity as RYGB in humans. However, in this mouse model of DJB, the major weight loss

occurred within days after the surgery, while in humans the same weight loss was observed

only 6-12 months after RYGB. This substantial and early weight loss is nonetheless consistent

with the findings of others teams that performed either RYGB [21–24] or DJB in obese mice

[25], suggesting that gastric restriction is not necessary for weight loss after bariatric surgery

in mice. Another result diverging from the findings in humans is that DJB in mice does not

induce a lasting reduction in calorie intake. In obese mice fed a HF-HS diet, DJB induced a

transient decrease in food intake during the first postsurgical days. This may account for the

recovery period after this heavy surgery. Then, DJB mice exhibited the same food intake as

sham mice. This phenomenon was also observed in all the mouse models of RYGB fed a high

calorie diet, regardless of the gastric pouch size [21,24,25]. This absence of long-term

decrease in calorie intake might arise from the lack of food choice after the surgery in rodents,

since only one kind of food is often proposed after the surgery (low-calorie or high-calorie

65

diet), whereas in patients undergoing RYGB, modifications of food preference were reported

after the surgery to the benefit of low-calorie diet intake [26,27]. Using sham-pair-fed mice,

we finally demonstrated that DJB in obese mice induces a substantial and sustained weight

loss, which cannot be explained only by the decrease in food intake.

Regarding the consequences of DJB on glucose homeostasis in obese and diabetic mice, our

results showed that the significant improvement in glucose tolerance was directly correlated

with body weight. Moreover, insulin sensitivity improved in proportion to weight loss. These

results highlight that the early and substantial weight loss occurring after DJB per se might be

sufficient to confer the improvements in glucose metabolism, confirming the studies with

mice that were body-weight matched to RYGB mice [24,28,29]. Hence, performing DJB in

obese mice could help in understanding the mechanisms underlying the rapid weight loss

induced by bariatric surgeries.

Using this mouse DJB model, we studied the possible role of dietary protein in the beneficial

effect of DJB. Since MORs are a key mechanistic link in the favourable effects induced by

protein-enriched diets [14], we used MOR-/- mice to address this question. We first noted that

these mice displayed a lower body weight than WT mice when they fed a HF-HS diet. These

results are consistent with data from the literature that revealed that MOR-/- mice consuming a

high-calorie diet gain less body weight than WT mice because of a lesser fat storage [30,31].

Nevertheless, DJB induced a rapid and massive weight loss in MOR-/- obese mice, as in WT

obese mice. Moreover, the positive correlations between glucose homeostasis and weight and

between insulin sensitivity and weight loss induced by DJB were conserved in MOR-/- mice.

This suggests that MORs were not implicated in the glycaemic parameters improvements

after DJB. However, the possible role of MORs might be hidden by the effect of weight loss.

To confirm the weight loss-independent effects of DJB, we performed this surgery in lean

mice, as it has been reported that DJB induces little or no weight loss in the lean state

66

[19,20,32]. According to our findings, DJB in WT lean mice led to glucose tolerance

enhancement as soon as 2 weeks after the surgery independently of weight loss, contrary to

what happened in obese mice, whereas insulin sensitivity was not modified 3 weeks post-

surgery. These differences between lean and obese mice in the control of glucose homeostasis

after DJB suggest that this surgery induces its effects by targeting different metabolic

processes depending on the basal host metabolism. Concerning the potential role of MORs,

we showed that in lean mice DJB surgery elicited almost identical effects on food intake,

body weight change, glucose tolerance and insulin sensitivity in MOR-/- compared to WT

mice. However, it is noteworthy that the effect of DJB on body weight in lean MOR-/- mice

did not exactly match the effect of DJB in lean WT mice (Fig. 4). A similar observation could

be made from the comparison between the changes in body weight in response to pair-feeding

in obese WT vs MOR-/- mice (Fig 2a-c and 3 a-c). These data are in agreement with a possible

role of MOR in the modulation of body weight, independently of food intake or gastric

surgery.

The beneficial effects of bariatric surgery seem thus independent of MORs and/or of the

changes in the intestinal availability of dietary protein. This is consistent with the study of

Swensson et al. [33] conducted in patients undergoing gastric bypass procedure, which

concluded that substituting a high-protein diet instead of the recommended standard low-fat

diet after the surgery did not induce additional excess body weight loss. However, the

consumption of a high-protein diet after weight loss induced by bariatric surgery appeared to

be critical in preventing weight regain [34] and maintaining free-fat mass [35]. Thus, further

studies are needed to define precisely the role of dietary proteins supplementation in the

beneficial effects of bariatric surgery. The use of a suitable mouse model of bariatric surgery

subjected to different diets may help to address this issue.

67

In conclusion, this study strongly suggests that: 1) DJB in obese mice promotes a sustained

weight loss, which cannot be explained by the only decrease in food intake; 2) DJB improves

glucose control in obese mice, which is mainly dependent on the decrease in body weight; 3)

MORs and by extension dietary protein sensing are likely not involved in the beneficial

outcomes induced by DJB. Therefore, this paper shows that DJB surgery in mice is a suitable

model to elucidate the mechanisms underlying the rapid T2D improvement after RYGB,

while DJB is less difficult to realize than RYGB and promotes the same beneficial effects on

body weight and glucose homeostasis. Since benefits induced by bariatric surgery seem to be

the result of a number of complex mechanisms, studies from various mouse models (with or

without diabetes, obese or lean) combined with pair-feeding/weight-matching approaches

must now be conducted to improve our knowledge in the mechanisms underlying gastric

bypass surgeries.

CONFLICT OF INTEREST

All contributing authors declare that they have no conflict of interest to disclose.

ACKNOWLEDGMENTS

We thank the members of “Animalerie Lyon Est Conventionnelle et SPF” and Fanny Vulin-

Bouilloux, Margaux Raffin and Blandine Gri (Université Lyon 1, Laennec) for animal care.

We are also grateful to Dr Daniela Cota and Pr Carole Kretz for helpful advising in the course

of this work. We thank the “Centre National de la Recherche Scientifique” (G.M.), the

“Institut National de la Recherche Agronomique” (A.G.-S.) and the “Institut National de la

Santé et de la Recherche Médicale” (C.Z., A.D.) for funding our positions. We also wish to

68

thank the “Ministère de la Recherche et de l’Enseignement Supérieur” (D.G., J.V.) and the

“Agence Nationale de la Recherche” (A.B.) for funding our positions as Ph.D students. This

work was supported by the “Institut National de la Recherche Agronomique” and the “Agence

Nationale de la Recherche” (ANR-11-BSV1-016-01 [GlucoFloraB project]).

REFERENCES

1. Rubino F. From bariatric to metabolic surgery: definition of a new discipline and
implications for clinical practice. Curr Atheroscler Rep. 2013;15:369.

2. Sjöström L, Lindroos A-K, Peltonen M, Torgerson J, Bouchard C, Carlsson B, et al. Lifestyle,
diabetes, and cardiovascular risk factors 10 years after bariatric surgery. N. Engl. J. Med.
2004;351:2683–93.

3. Pories WJ, Swanson MS, MacDonald KG, Long SB, Morris PG, Brown BM, et al. Who would
have thought it? An operation proves to be the most effective therapy for adult-onset
diabetes mellitus. Ann. Surg. 1995;222:339–50; discussion 350–2.

4. Adams TD, Pendleton RC, Strong MB, Kolotkin RL, Walker JM, Litwin SE, et al. Health
outcomes of gastric bypass patients compared to nonsurgical, nonintervened severely
obese. Obesity (Silver Spring). 2010;18:121–30.

5. Brethauer SA, Aminian A, Romero-Talamás H, Batayyah E, Mackey J, Kennedy L, et al. Can
diabetes be surgically cured? Long-term metabolic effects of bariatric surgery in obese
patients with type 2 diabetes mellitus. Ann. Surg. 2013;258:628–36; discussion 636–7.

6. Schauer PR, Burguera B, Ikramuddin S, Cottam D, Gourash W, Hamad G, et al. Effect of
laparoscopic Roux-en Y gastric bypass on type 2 diabetes mellitus. Ann. Surg. 2003;238:467–
84; discussion 84–5.

7. Weigle DS, Breen PA, Matthys CC, Callahan HS, Meeuws KE, Burden VR, et al. A high-
protein diet induces sustained reductions in appetite, ad libitum caloric intake, and body
weight despite compensatory changes in diurnal plasma leptin and ghrelin concentrations.
Am. J. Clin. Nutr. 2005;82:41–8.

8. Veldhorst M, Smeets A, Soenen S, Hochstenbach-Waelen A, Hursel R, Diepvens K, et al.
Protein-induced satiety: effects and mechanisms of different proteins. Physiol. Behav.
2008;94:300–7.

9. Jakubowicz D, Froy O, Wainstein J, Boaz M. Meal timing and composition influence ghrelin
levels, appetite scores and weight loss maintenance in overweight and obese adults.
Steroids. 2012;77:323–31.

69

10. Aller EEJG, Larsen TM, Claus H, Lindroos AK, Kafatos A, Pfeiffer A, et al. Weight loss
maintenance in overweight subjects on ad libitum diets with high or low protein content and
glycemic index: the DIOGENES trial 12-month results. Int J Obes (Lond). 2014;

11. Claessens M, van Baak MA, Monsheimer S, Saris WHM. The effect of a low-fat, high-
protein or high-carbohydrate ad libitum diet on weight loss maintenance and metabolic risk
factors. Int J Obes (Lond). 2009;33:296–304.

12. Gannon MC, Nuttall FQ, Saeed A, Jordan K, Hoover H. An increase in dietary protein
improves the blood glucose response in persons with type 2 diabetes. Am. J. Clin. Nutr.
2003;78:734–41.

13. Nuttall FQ, Gannon MC. Metabolic response of people with type 2 diabetes to a high
protein diet. Nutr Metab (Lond). 2004;1:6.

14. Duraffourd C, De Vadder F, Goncalves D, Delaere F, Penhoat A, Brusset B, et al. Mu-
opioid receptors and dietary protein stimulate a gut-brain neural circuitry limiting food
intake. Cell. 2012;150:377–88.

15. Fickel J, Bagnol D, Watson SJ, Akil H. Opioid receptor expression in the rat
gastrointestinal tract: a quantitative study with comparison to the brain. Brain Res. Mol.
Brain Res. 1997;46:1–8.

16. Bagnol D, Mansour A, Akil H, Watson SJ. Cellular localization and distribution of the
cloned mu and kappa opioid receptors in rat gastrointestinal tract. Neuroscience.
1997;81:579–91.

17. Sternini C, Patierno S, Selmer I-S, Kirchgessner A. The opioid system in the
gastrointestinal tract. Neurogastroenterol. Motil. 2004;16 Suppl 2:3–16.

18. Matthes HW, Maldonado R, Simonin F, Valverde O, Slowe S, Kitchen I, et al. Loss of
morphine-induced analgesia, reward effect and withdrawal symptoms in mice lacking the
mu-opioid-receptor gene. Nature. 1996;383:819–23.

19. Liu W, Zassoko R, Mele T, Luke P, Sun H, Liu W, et al. Establishment of duodenojejunal
bypass surgery in mice: a model designed for diabetic research. Microsurgery. 2008;28:197–
202.

20. Woods M, Lan Z, Li J, Wheeler MB, Wang H, Wang R. Antidiabetic effects of
duodenojejunal bypass in an experimental model of diabetes induced by a high-fat diet. Br J
Surg. 2011;98:686–96.

21. Nestoridi E, Kvas S, Kucharczyk J, Stylopoulos N. Resting energy expenditure and
energetic cost of feeding are augmented after Roux-en-Y gastric bypass in obese mice.
Endocrinology. 2012;153:2234–44.

22. Kucharczyk J, Nestoridi E, Kvas S, Andrews R, Stylopoulos N. Probing the mechanisms of
the metabolic effects of weight loss surgery in humans using a novel mouse model system. J.
Surg. Res. 2013;179:e91–8.

70

23. Hao Z, Zhao Z, Berthoud H-R, Ye J. Development and verification of a mouse model for
Roux-en-Y gastric bypass surgery with a small gastric pouch. PLoS ONE. 2013;8:e52922.

24. Mokadem M, Zechner JF, Margolskee RF, Drucker DJ, Aguirre V. Effects of Roux-en-Y
gastric bypass on energy and glucose homeostasis are preserved in two mouse models of
functional glucagon-like peptide-1 deficiency. Mol Metab. 2014;3:191–201.

25. Lan Z, Zassoko R, Liu W, Garcia B, Sun H, Wang R, et al. Development of techniques for
gastrojejunal bypass surgery in obese mice. Microsurgery. 2010;30:289–95.

26. Ullrich J, Ernst B, Wilms B, Thurnheer M, Schultes B. Roux-en Y gastric bypass surgery
reduces hedonic hunger and improves dietary habits in severely obese subjects. Obes Surg.
2013;23:50–5.

27. Laurenius A, Larsson I, Melanson KJ, Lindroos AK, Lönroth H, Bosaeus I, et al. Decreased
energy density and changes in food selection following Roux-en-Y gastric bypass. Eur J Clin
Nutr. 2013;67:168–73.

28. Liou AP, Paziuk M, Luevano J-M, Machineni S, Turnbaugh PJ, Kaplan LM. Conserved shifts
in the gut microbiota due to gastric bypass reduce host weight and adiposity. Sci Transl Med.
2013;5:178ra41.

29. Zechner JF, Mirshahi UL, Satapati S, Berglund ED, Rossi J, Scott MM, et al. Weight-
independent effects of roux-en-Y gastric bypass on glucose homeostasis via melanocortin-4
receptors in mice and humans. Gastroenterology. 2013;144:580–90.e7.

30. Tabarin A, Diz-Chaves Y, Chaves YD, Carmona M del C, Catargi B, Zorrilla EP, et al.
Resistance to diet-induced obesity in mu-opioid receptor-deficient mice: evidence for a
“thrifty gene.” Diabetes. 2005;54:3510–6.

31. Zuberi AR, Townsend L, Patterson L, Zheng H, Berthoud H-R. Increased adiposity on
normal diet, but decreased susceptibility to diet-induced obesity in mu-opioid receptor-
deficient mice. Eur. J. Pharmacol. 2008;585:14–23.

32. Yan S, Sun F, Li Z, Xiang J, Ding Y, Lu Z, et al. Reduction of intestinal electrogenic glucose
absorption after duodenojejunal bypass in a mouse model. Obes Surg. 2013;23:1361–9.

33. Swenson BR, Saalwachter Schulman A, Edwards MJ, Gross MP, Hedrick TL, Weltman AL,
et al. The effect of a low-carbohydrate, high-protein diet on post laparoscopic gastric bypass
weight loss: a prospective randomized trial. J. Surg. Res. 2007;142:308–13.

34. Faria SL, de Oliveira Kelly E, Lins RD, Faria OP. Nutritional management of weight regain
after bariatric surgery. Obes Surg. 2010;20:135–9.

35. Moizé V, Andreu A, Rodríguez L, Flores L, Ibarzabal A, Lacy A, et al. Protein intake and
lean tissue mass retention following bariatric surgery. Clin Nutr. 2013;32:550–5.

71

ARTICLE 2

MODIFICATIONS OF ENDOGENOUS GLUCOSE PRODUCTION AND FOOD

INTAKE AFTER DUODENAL-JEJUNAL BYPASS IN THE MOUSE

Aude Barataud (PhD student)1-3, Jennifer Vinera (PhD student)1-3, Daisy Goncalves (PhD)1-3,

Carine Zitoun (research assistant)1-3, Adeline Duchampt (research assistant)1-3, Amandine

Gautier-Stein (PhD)1-3 and Gilles Mithieux (PhD)1-3.

1 Institut National de la Santé et de la Recherche Médicale, U855, Lyon, F-69008, France

2 Université de Lyon, Lyon, F-69008, France

3 Université Lyon 1, Villeurbanne, F-69622, France

72

INTRODUCTION

Over the past several decades, obesity has become a major health concern affecting hundreds

of millions of people (1). The rise in the prevalence of obesity is associated with increase in

the prevalence of metabolic disorders associated with excess body weight, in particular type 2

diabetes mellitus (T2DM). The primary therapy for obese patients who have T2DM is to

induce weight loss, which improves the major factors involved in the pathogenesis of T2DM

(2). However, most patients with T2DM fail to achieve successful weight loss and adequate

glycaemic control from medical therapy. In contrast, bariatric surgeries have emerged as an

effective treatment for obesity and T2DM (3,4). The Roux-en-Y gastric bypass (RYGB)

procedure is one of the most efficient bariatric surgeries including a gastrointestinal

rearrangement combined with a stomach volume restriction. RYGB induces a substantial and

sustained weight loss of up to 30% and an enhanced postprandial satiety (5,6) but also a rapid

T2DM improvement, before any weight loss has occurred (7,8). However, the underlying

mechanisms of the weight-loss independent effects of RYGB on glucose homeostasis remain

unclear.

Endogenous glucose production is a crucial metabolic function deregulated during T2DM.

Indeed, hepatic glucose production (HGP) is increased in type 2 diabetic patients and causally

related to hyperglycaemia and insulin resistance (9–12). On the contrary, an increase in

intestinal glucose production has been proven to induce beneficial effects on glucose and

energy metabolism. Indeed, glucose produced by intestinal gluconeogenesis (IGN) is released

into the portal vein and detected by a portal glucose sensor (13) that initiates a gut-brain

neural circuit inducing satiety (14,15), an increase in hepatic insulin sensitivity and a decrease

in HGP (16,17).

After bariatric surgery in humans, changes in endogenous glucose production (EGP) have

been reported in favor of an induction of IGN and a decrease in HGP (18,19). In rodents,

73

bariatric surgeries induce changes in gene and protein expression of glucose-6-phosphatase

(G6Pase), a key regulatory enzyme of endogenous glucose production. Indeed, G6Pase

expression is decreased in the liver and increased in the intestine of rats undergoing a bariatric

surgery with intestinal rearrangement (20,21). Moreover, using a mouse model of entero-

gastro anastomosis (EGA), a model of stomach-sparing intestinal bypass, we demonstrated

first that intestinal G6Pase activity and intestinal glucose production were increased

specifically after EGA (22). Secondly, we showed that benefits of EGA on glucose

homeostasis were abolished after the inactivation of the portal nervous afferents, suggesting a

causal role of increased intestinal glucose production in the improved glucose control after

this surgery (22). These modifications of endogenous glucose production after intestinal

bypass surgeries could explain the major beneficial effects of these surgeries on the rapid

improvements of glucose homeostasis.

This paper aims to assess the causal role of IGN in the improvements of glycaemic parameters

after RYGB. To address this question, we performed duodenal-jejunal bypass (DJB), a

surgery that reproduces the intestinal anatomy rearrangement of RYGB (Supplemental Figure

1), in wild-type mice and in mice lacking IGN thanks to an intestinal-specific-knockout of the

catalytic subunit (G6pc) of G6Pase (I-G6pc-/- mice), the key enzyme in EGP.

MATERIALS AND METHODS

Animals and diets

All the experiments were carried out in accordance with the principles and guidelines

established by the European Convention for the Protection of Laboratory Animals and

approved by our regional animal care committee (C2EA-55, Université Lyon 1, Lyon).

Male C57Bl/6J wild-type mice (WT) were purchased from Charles River Laboratories at 4

weeks of age. Mice with an intestine-specific disruption of the glucose-6-phosphatase gene (I-

74

G6pc-/- mice) were generated as described previously (23). All the mice were housed in the

animal facility of Lyon 1 University under controlled temperature (22±2° C) and lighting (12

h light/dark cycle with light at 7 a.m.) with free access to food and water.

To induce obesity and diabetes, 4-weeks old WT and I-G6pc-/- mice were placed on high-

fat/high-sucrose (HF-HS) diet for 20 weeks prior to surgery. HF-HS diet, consisting of 36.1%

fat, 35% carbohydrates (50% maltodextrine + 50% sucrose) and 19.8% proteins, was

produced by the Unité de Préparation des Aliments Expérimentaux (INRA, UE0300, Jouy-en-

Josas, France). For experiments in lean animals, WT and I-G6pc-/- mice were maintained on

standard diet (SAFE A04, Augis, France) and surgery was performed at 14-weeks old. All the

animals were maintained on their respective diet after surgery.

For each genotype (WT and I-G6pc-/-), two groups were constituted at the day of surgery in

mice fed a standard diet: duodenal-jejunal bypass-treated mice (DJB) and sham-operated mice

(sham). Experiments on obese mice involved a third group: the sham-operated pair-fed mice

(sham-PF). Sham-PF mice received sham surgery and were pair-fed to match the daily food

intake of the DJB mice.

Surgical Procedures

Duodenal-jejunal bypass surgery was performed under controlled anaesthesia as it has been

described in details previously (Supplemental Figure 1). Briefly, the small intestine was

transected 3-4 cm distal to the ligament of Treitz. The proximal intestine was anastomosed 5-

6 cm beyond the distal intestine in an and-to-side fashion using a running suture (Ethicon

nylon 8-0). Then, the distal intestine was anastomosed to the glandular stomach with a 8-0

nylon running suture (Ethicon). Finally the pylorus was surrounded and ligated with a 6-0

nylon suture thread (Ethicon). This surgery resulted in the creation of 3 intestinal limbs:

alimentary and biliopancreatic limbs of approximately 6 cm each and common limb of nearly

75

20 cm. Sham operations consisted of a laparotomy and repair. Analgesia was provided by

ketoprofen injection (5 mg/kg) at the end of the surgery and a subcutaneous injection of 1.5

mL of NaCl 0.9% was performed to avoid deshydratation.

The first week after surgery mice were individually housed and put on heating pad set at 37°C

to improve healing and recovery and then mice were group-housed (2-4 mice per cage). All

mice received daily ketoprofen (5 mg/kg) for 4 days. After the surgery, mice were given ad

libitum access to water but were deprived of food during 24h and then were provided

approximately 2 mL of liquid diet (Ensure). From the second postoperative day, mice were

fed ad libitum with the appropriate food (HF-HS or standard diet), except for sham-PF mice.

Glucose and Insulin Tolerance Tests

Glucose tolerance test (GTT) and insulin tolerance test (ITT) were carried out 2 and 3 weeks

after the surgery, respectively. Animals were fasted for 16 (GTT) or 6 hr (ITT) and then

received an intraperitoneal injection of glucose (1 g/kg) or insulin (0.75 IU/kg for obese mice

and 0.5 IU/kg for lean mice, Insulatard, Novo Nordisk). Blood glucose was monitored for 120

(GTT) or 90 min (ITT) using a glucometer (Accu-Check, Roche) on samples collected from

the tip of the tail vein. Insulinemia was quantified using an ELISA kit (Mercodia).

Body Weight, Food Intake, Metabolic Cage and Acid Steatocrit

Body weight and food intake was monitored daily during 25 days. On postoperative days 25-

28, mice were placed on metabolic cages during 48 hours. Food intake and water

consumption were measured and urine and stools were collected at the end of the 48 hs

experiment. Fecal fat excretion was determined using acid steatocrit method. Frozen stools

samples were powdered and mixed with 1N perchloric acid and 0.5% oil red O. The

homogenates were placed in a capillary tube and centrifuged and the length of the different

a b
WILD-TYPE I-G6pc-/-

c d

e f

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

Fo
od

 in
ta

ke
 (g

)

Day after surgery

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

Fo
od

 in
ta

ke
 (g

)

Day after surgery

0

10

20

30

40

50

60

0 1 2 3 4 5 6 7 8 9 10111213141516171819202122232425

Bo
dy

 w
ei

gh
t (

g)

Day after surgery

0

10

20

30

40

50

60

0 1 2 3 4 5 6 7 8 9 10111213141516171819202122232425

Bo
dy

 w
ei

gh
t (

g)

Day after surgery

-20

-15

-10

-5

0

5

0 1 2 3 4 5 6 7 8 9 10111213141516171819202122232425

Bo
dy

 w
ei

gh
t c

ha
ng

e
(g

)

Day after surgery

-20

-15

-10

-5

0

5

0 1 2 3 4 5 6 7 8 9 10111213141516171819202122232425

Bo
dy

 w
ei

gh
t c

ha
ng

e
(g

)

Day after surgery

sham
DJB
sham-PF

sham
DJB
sham-PF

** ##

$

** ##

**

###

$
**

##

$$

$

Figure 1: Effects of duodenal-jejunal bypass on food intake and body weight in wild-type and
I-G6pc-/- obese mice.
a-b Evolution of food intake, c-d body weight change and e-f body weight of WT and I-G6pc-/- obese mice fed a
high-fat hjgh-sucrose diet after DJB (black circles), sham (white squares) or sham pair-fed surgery (grey diamonds).
n=8 for WT sham group, n=6 for WT DJB group, n=8 for WT sham-PF group, n=8 for I-G6pc-/- sham group, n=6 for
I-G6pc-/- DJB group, n=7 for I-G6pc-/- sham-PF group; *p<0.05, **p<0.01 and ***p<0.001 for DJB vs sham group;
##p<0.001 and ###p<0.001 for sham-PF vs sham group; $p<0.05 and $$p<0.01 for DJB vs sham-PF group.

76

layers was measured under a microscope. Steatocrit was calculated as 100 x [length of fatty

layer / (length of solid layer + length of fatty layer)]. Fecal fat excretion was calculated as

acid steatocrite (%) x 48 h stool weight.

Tissue sampling and metabolic studies

Thirty days after surgery, 6 hours-fasted mice were euthanized by cervical dislocation. The

different limbs of the intestine of DJB mice were measured and rinsed using saline solution

and rapidly frozen at liquid nitrogen temperature to be stored at -80°C until use. For sham

mice, intestine was cut in fragments reproducing the length of the limbs of DJB mice. The

liver was removed and frozen using tongs previously chilled in liquid N2. G6Pase activity was

assayed under maximal velocity conditions as previously described (24,25). Liver protein

content was measured using the Pierce BCA protein assay kit (Thermo Scientific).

Statistical analysis

The results were expressed as mean ± SEM. Areas under the curves (AUC) were calculated

by trapezoidal integration. Unpaired Student’s t test was used for two-group comparisons.

One-way ANOVA followed by Tukey’s post-hoc test was used for three-group comparisons.

p<0.05 was considered significant.

RESULTS

Duodenal-jejunal bypass in obese wild-type and I-G6pc-/- mice results in transient

reduction of food intake and substantial weight loss.

In obese WT mice fed a HF-HS diet, DJB resulted in a transient decrease in food intake from

postoperative day 3 to postoperative day 8 (Figure 1a). Then, food intake of DJB WT mice

a b
WILD-TYPE I-G6pc-/-

c d

e f

0

50

100

150

200

250

300

350

400

450

0 15 30 45 60 75 90 105 120

Bl
oo

d
gl

uc
os

e
(m

g/
dL

)

Time after glucose injection (min)

0

50

100

150

200

250

300

350

400

450

0 15 30 45 60 75 90 105 120

Bl
oo

d
gl

uc
os

e
(m

g/
dL

)

Time after glucose injection (min)

sham DJB sham-PF sham DJB sham-PF

sham
DJB
sham-PF

sham
DJB
sham-PF

0

5

10

15

20

25

30

35

40

AU
C

 g
lu

co
se

 (m
g/

dL
 x

 1
20

 m
in

)

0

5

10

15

20

25

30

35

40

AU
C

 g
lu

co
se

 (m
g/

dL
 x

 1
20

 m
in

)

0

20

40

60

80

100

120

140

160

180

200

0 15 30 45 60 75 90

Bl
oo

d
gl

uc
os

e
(m

g/
dL

)

Time after insulin injection (min)

0

20

40

60

80

100

120

140

160

180

200

0 15 30 45 60 75 90

Bl
oo

d
gl

uc
os

e
(m

g/
dL

)

Time after insulin injection (min)

**

$

*

*
** *

*
*

*

#

**

*

Figure 2: Effects of duodenal-jejunal bypass on glucose homeostasis in wild-type and I-G6pc-/-
obese mice.
a-b Evolution of glucose during glucose tolerance test performed 2 weeks after surgery, c-d area under the curve
of glucose tolerance test and e-f evolution of glucose during insulin tolerance test performed 3 weeks after surgery
in WT and I-G6pc-/- obese mice fed a high-fat high-sucrose diet after DJB (black circles), sham (white squares) or
sham pair-fed surgery (grey diamonds). n=8 for WT sham group, n=6 for WT DJB group, n=8 for WT sham-PF
group, n=8 for I-G6pc-/- sham group, n=6 for I-G6pc-/- DJB group, n=7 for I-G6pc-/- sham-PF group; *p<0.05 and
**p<0.01 for DJB vs sham group; $p<0.05 for DJB vs sham-PF group; n.s. between sham-PF and sham group.

77

reached the same level as the one of sham WT mice until the end of the study. In obese I-

G6pc-/- mice, DJB induced a similar effect on food intake as in WT mice, except that the

hypophagic period was shorter (only 2 days) and that DJB I-G6pc-/- mice exhibited a short

hyperphagic rebound from postsurgical day 19 to 22 (Figure 1b). Regardless of the genotype,

DJB resulted in a rapid and substantial weight loss (WT mice Figure 1c and I-G6pc-/- mice

Figure 1d) of about 11 g in 2 weeks. Then, DJB mice stabilized their body weight around 35 g

for WT mice (Figure 1e) and 32 g for I-G6pc-/- mice (Figure 1f). To distinguish the specific

effects of DJB surgery from those related to the transient decrease in food intake, a group of

sham-operated mice exactly pair-fed with DJB mice was studied (sham-PF, grey diamond,

Figure 1). Weight loss after pair-feeding was less important than after DJB in both WT

(Figure 1c) and in I-G6pc-/- mice (Figure 1d). Above all, sham-PF mice rapidly exhibited

weight regain so that their body weight was not significantly different from the one of sham

mice throughout the study (Figure 1e for WT mice, Figure 1f for I-G6pc-/- mice).

Thus, these data reveal that in obese mice: 1) DJB promotes a transient decrease only in food

intake but a lasting decrease in body weight; 2) the dramatic weight loss induced by DJB is

only partly dependent on the decrease in food intake; 3) the modifications in body weight

after DJB surgery in obese mice are not dependent on intestinal gluconeogenesis (IGN); 4) the

deficiency in IGN is associated to a shorter hypophagia period and a hyperphagia rebound

after DJB.

Glucose tolerance and insulin sensitivity are improved in obese wild-type and I-G6pc-/-

mice after duodenal-jejunal bypass.

Figure 2a shows that DJB in WT mice induced a marked improvement in glucose tolerance

compared to sham WT mice, whereas pair-feeding did not result in a significant improvement

in glucose tolerance compared to sham mice (Figure 2a). Similar results were observed in I-

a
c

b

02040608010
0

12
0

14
0

G6Pase activity (μmol/min/g protein)

 W
T

sh
am

 W
T

D
JB

 W
T

sh
am

-P
F

G6Pase activity Gut atrophy / hypertrophy
IN

TE
ST

IN
E

LI
VE

R

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

G6Pase activity (μmol/min/dm tissu)

Bi
lio

pa
nc

re
at

ic
 li

m
b

/
pr

ox
im

al
 je

ju
nu

m
Al

im
en

ta
ry

 li
m

b
/

di
st

al
 je

ju
nu

m
C

om
m

on
 li

m
b

/
ile

um

**
*

#
$$

$

0.
0

0.
1

0.
2

0.
3

0.
4

0.
5

0.
6

0.
7

0.
8

Intestinal limb weight (g/dm)

Bi
lio

pa
nc

re
at

ic
 li

m
b

/
pr

ox
im

al
 je

ju
nu

m
Al

im
en

ta
ry

 li
m

b
/

di
st

al
 je

ju
nu

m
C

om
m

on
 li

m
b

/
ile

um

**

$

**
*

$$
$

** $$
$

*$

Fi
gu

re
 3

: C
ha

ng
es

 in
 g

lu
co

se
-6

-p
ho

sp
ha

ta
se

 a
ct

iv
ity

 a
nd

 g
ut

 m
or

ph
ol

og
y

af
te

r d
uo

de
na

l-j
ej

un
al

 b
yp

as
s

in
 w

ild
-ty

pe
 o

be
se

 m
ic

e.

a
Ac

tiv
ity

 o
f t

he
 g

lu
co

se
-6

-p
ho

sp
ha

ta
se

 (G
6P

as
e)

 in
 th

e
in

te
st

in
e,

 b
 w

ei
gh

t o
f t

he
 in

te
st

in
al

 li
m

bs
 a

nd
 c

 G
6P

as
e

ac
tiv

ity
 in

 th
e

liv
er

 o
f W

T
ob

es
e

m
ic

e
af

te
r D

JB
 (b

la
ck

 c
ol

um
n)

,
sh

am
 (w

hi
te

 c
ol

um
n)

 o
r s

ha
m

 p
ai

r-f
ed

 s
ur

ge
ry

 (g
re

y
co

lu
m

n)
. n

=8
 fo

r W
T

sh
am

 g
ro

up
, n

=6
 fo

r W
T

D
JB

 g
ro

up
, n

=8
 fo

r W
T

sh
am

-P
F

gr
ou

p;
 *p

<0
.0

5,
 **

p<
0.

01
 a

nd
 **

*p
<0

.0
01

 fo
r

D
JB

 v
s

sh
am

 g
ro

up
; #

p<
0.

05
 fo

r s
ha

m
-P

F
vs

 s
ha

m
 g

ro
up

; $
p<

0.
05

 a
nd

 $
$$

p<
0.

00
1

fo
r D

JB
 v

s
sh

am
-P

F
gr

ou
p.

78

G6pc-/- DJB and sham-PF mice compared to I-G6pc-/- sham mice (Figure 2b). These findings

were confirmed by the total areas under the curve of glucose tolerance test (Figure 2c and 2d).

Results from insulin tolerance test showed that DJB WT mice displayed a substantial

improvement in insulin sensitivity compared to sham WT mice (Figure 2e). As for glucose

tolerance, sham-PF WT mice exhibited no significant improvement in insulin sensitivity

(Figure 2e). Comparable outcomes about insulin sensitivity were observed in I-G6pc-/- mice

(Figure 2f).

Together, these results highlight that the blunting in food intake after DJB could not explain

per se the marked enhancement in glucose homeostasis. These findings also show that DJB in

WT and I-G6pc-/- obese mice resulted in similar improvements in glucose tolerance and

insulin sensitivity, suggesting that IGN was not crucial in these benefits. However, the

contribution of IGN to the glycaemic parameters improvements after DJB might be hidden by

the substantial weight loss induced by this surgery.

Duodenal-jejunal bypass in obese mice induces modification of intestinal glucose-6-

phosphatase activity.

Then, we analyzed the G6Pase activity in the liver and the intestine of obese WT mice after

DJB, to determine whether the endogenous glucose production capacity was modified in DJB.

As presented in Figure 3a, DJB mice displayed a decrease in G6Pase activity in the

biliopancreatic limb compared to sham and sham-PF WT mice. On the contrary, G6Pase

activity was markedly increased in the alimentary limb after DJB and showed only a tendency

to increase in the common limb of DJB WT mice. These changes in G6Pase enzymatic

activity were directly correlated with the weight changes in intestinal limbs after DJB. Indeed,

we observed a slight intestinal atrophy of the biliopancreatic segment, whereas a marked

hypertrophy was observed in the alimentary and common limbs of DJB WT mice (Figure 3b).

a
b

d

 W
T

sh
am

 W
T

D
JB

 W
T

sh
am

-P
F

0123456

Food intake (g/48h)

012345678910

Water consumption (mL/48h)

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

1.
2

1.
4

Stools weight (g/48h)

02040608010
0

12
0

14
0

Fecal fat excretion (mg/48h)

c

e
0.

0

0.
2

0.
4

0.
6

0.
8

1.
0

1.
2

1.
4

1.
6

1.
8

2.
0

Urinary volume (mL/48h)

**
*

$$
$

* $

Fi
gu

re
 4

: R
es

ul
ts

 o
f 4

8
ho

ur
s-

m
et

ab
ol

ic
 c

ag
es

 in
 w

ild
-ty

pe
 o

be
se

 m
ic

e
af

te
r d

uo
de

na
l-j

ej
un

al
 b

yp
as

s.
a

Fo
od

 in
ta

ke
, b

 w
at

er
 c

on
su

m
pt

io
n,

 c
 u

rin
ar

y
vo

lu
m

e,
 d

 s
to

ol
s

w
ei

gh
t a

nd
 e

 fe
ca

l f
at

 e
xc

re
tio

n
du

rin
g

48
 h

ou
rs

-m
et

ab
ol

ic
 c

ag
es

 in
 W

T
ob

es
e

m
ic

e
af

te
r D

JB
 (b

la
ck

 c
ol

um
n)

,
sh

am
 (w

hi
te

 c
ol

um
n)

 o
r s

ha
m

 p
ai

r-f
ed

 s
ur

ge
ry

 (g
re

y
co

lu
m

n)
. n

=6
 fo

r W
T

sh
am

 g
ro

up
, n

=5
 fo

r W
T

D
JB

 g
ro

up
, n

=6
 fo

r W
T

sh
am

-P
F

gr
ou

p;
 *

p<
0.

05
 a

nd
 *

**
p<

0.
00

1
fo

r D
JB

 v
s

sh
am

 g
ro

up
; $

p<
0.

05
 a

nd
 $

$$
p<

0.
00

1
fo

r D
JB

 v
s

sh
am

-P
F

gr
ou

p;
 n

.s
. b

et
w

ee
n

sh
am

-P
F

an
d

sh
am

 g
ro

up
.

79

Thus, after DJB surgery, there was a redistribution of the G6Pase activity in the enlarged

intestinal limbs where the food passes, at the expense of the atrophied gut limb receiving

biliopancreatic secretions. Hepatic G6Pase activity was similar in DJB and sham mice, while

it was increased in sham-PF mice, possibly reflecting an adaptive response to food intake

modifications (Figure 3c). These data suggest that hepatic glucose production could be a

target of DJB surgery, since the increase in G6Pase activity due to food restriction was not

observed in DJB mice.

Together, these data highlight that endogenous glucose production was modified after DJB in

obese mice, especially in the gut.

In obese mice, an important malabsorption might account for the substantial weight loss

induced by duodenal-jejunal bypass

Since the dramatic DJB-induced weight loss in both WT and I-G6pc-/- mice could not be

ascribed to the decreased food intake, we assessed the question of a possible malabsorption of

nutrients consecutive to the surgery. Data obtained from 48 hours-studies in metabolic cages

in WT obese mice showed that food intake (Figure 4a), water consumption (Figure 4b) and

urinary volume (Figure 4c) were similar in sham, DJB and sham-PF groups. However, the

stools weight of DJB WT mice was approximately 6-fold increased compared with sham and

sham-PF WT mice (Figure 4d). This significant increase in fecal output after DJB indicated a

strong malabsorption after the surgical procedure. This substantial loss of energy in the feces

appeared to be mainly due to fat malabsorption as fecal fat excretion was on average 7 times

higher in DJB WT mice than in sham and sham-PF WT mice (Figure 4e).

These findings would therefore suggest that the predominant mechanism of weight loss after

DJB in obese mice fed a high-calorie diet is malabsorption and substantial loss of energy,

probably mainly from fat, in the feces.

a b
WILD-TYPE I-G6pc-/-

c d

e f

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

Fo
od

 in
ta

ke
 (g

)

Day after surgery

0

5

10

15

20

25

30

35

0 1 2 3 4 5 6 7 8 9 10111213141516171819202122232425

Bo
dy

 w
ei

gh
t (

g)

Day after surgery

sham
DJB

sham
DJB

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

Fo
od

 in
ta

ke
 (g

)

Day after surgery

0

5

10

15

20

25

30

35

0 1 2 3 4 5 6 7 8 9 10111213141516171819202122232425

Bo
dy

 w
ei

gh
t (

g)

Day after surgery

0

50

100

150

200

250

300

350

0 15 30 45 60 75 90 105 120

Bl
oo

d
gl

uc
os

e
(m

g/
dL

)

Time after glucose injection (min)

0

50

100

150

200

250

300

350

0 15 30 45 60 75 90 105 120

Bl
oo

d
gl

uc
os

e
(m

g/
dL

)

Time after glucose injection (min)

**
*

**

*

*
*

** *
*

Figure 5: Effects of duodenal-jejunal bypass on food intake, body weight and glucose tolerance
in wild-type and I-G6pc-/- lean mice.
a-b Evolution of food intake, c-d body weight and e-f evolution of glucose during glucose tolerance test in WT and
I-G6pc-/- lean mice fed a standard diet after DJB (black circles) or sham surgery (white squares). n=6 for WT sham
group, n=4 for WT DJB group, n=5 for I-G6pc-/- sham group, n=4 for I-G6pc-/- DJB group; *p<0.05 and **p<0.01 vs
sham group.

80

In lean wild-type and I-G6pc-/- mice, duodenal-jejunal bypass improves glucose

tolerance without inducing weight loss or decrease in food intake.

To avoid the problem of massive weight loss, we studied the metabolic effects of DJB surgery

in lean mice fed a standard diet. Indeed, data from our previous work and data from the

literature showed that in lean mice DJB caused little or no weight loss (26,27). Concerning

food intake, DJB WT mice showed only a short and modest hypophagia from the 3rd to the 5th

postsurgical day and then ate the same amount of food as sham WT mice (Figure 5a). In I-

G6pc-/- mice, DJB induced comparable outcomes except that minor variations in food intake

were found punctually (Figure 5b). As expected, DJB in lean mice did not induce weight loss,

allowing DJB mice to exhibit a similar body weight than sham mice throughout the study,

both in WT (Figure 5c) and I-G6pc-/- mice (Figure 5d). No nutrient malabsorption occurred in

lean mice fed a standard diet, as demonstrated by the results from metabolic cages assessment

(Supplemental Figure 2). Regarding glycaemic parameters, glucose tolerance was improved

after DJB surgery in WT (Figure 5e) and I-G6pc-/- mice (Figure 5f), whereas no change in

insulin sensitivity was observed in the two mouse strains (Supplemental Figure 3).

Taken together, these data suggest that in lean mice fed a standard diet, DJB induces neither

nutrient malabsorption nor weight loss. A possible explanation is that malabsorption would

primarily relate to lipids, so that it would occur only when mice are fed with a high-fat diet.

Our findings also show that improvement in glucose tolerance after DJB in lean mice would

likely not be dependent on the presence of IGN.

Duodenal-jejunal bypass decreases hepatic glucose-6-phosphatase activity in lean wild-

type mice.

a
c

b

 W
T

sh
am

 W
T

D
JB

G6Pase activity Gut hypertrophy
IN

TE
ST

IN
E

LI
VE

R

Bi
lio

pa
nc

re
at

ic
 li

m
b

/
pr

ox
im

al
 je

ju
nu

m
Al

im
en

ta
ry

 li
m

b
/

di
st

al
 je

ju
nu

m
C

om
m

on
 li

m
b

/
ile

um

0.
0

0.
1

0.
2

0.
3

0.
4

0.
5

0.
6

0.
7

0.
8

0.
9

G6Pase activity (μmol/min/dm tissu)

Bi
lio

pa
nc

re
at

ic
 li

m
b

/
pr

ox
im

al
 je

ju
nu

m
Al

im
en

ta
ry

 li
m

b
/

di
st

al
 je

ju
nu

m
C

om
m

on
 li

m
b

/
ile

um

0.
0

0.
1

0.
2

0.
3

0.
4

0.
5

0.
6

0.
7

Intestinal limb weight (g/dm)

02040608010
0

12
0

G6Pase activity (μmol/min/g protein)

**

**
*

**

*

Fi
gu

re
 6

: C
ha

ng
es

 in
 g

lu
co

se
-6

-p
ho

sp
ha

ta
se

 a
ct

iv
ity

 a
nd

 g
ut

 m
or

ph
ol

og
y

af
te

r d
uo

de
na

l-j
ej

un
al

 b
yp

as
s

in
 w

ild
-ty

pe
 le

an
 m

ic
e.

a

Ac
tiv

ity
 o

f t
he

 g
lu

co
se

-6
-p

ho
sp

ha
ta

se
 (G

6P
as

e)
 in

 th
e

in
te

st
in

e,
 b

 w
ei

gh
t o

f t
he

 in
te

st
in

al
 li

m
bs

 a
nd

 c
 G

6P
as

e
ac

tiv
ity

 in
 th

e
liv

er
 o

f W
T

le
an

 m
ic

e
af

te
r D

JB
 (b

la
ck

 c
ol

um
n)

 o
r

sh
am

 s
ur

ge
ry

 (w
hi

te
 c

ol
um

n)
. n

=6
 fo

r W
T

sh
am

 g
ro

up
, n

=4
 fo

r W
T

D
JB

 g
ro

up
; *

p<
0.

05
, *

*p
<0

.0
1

an
d

**
*p

<0
.0

01
 v

s
sh

am
 g

ro
up

.

81

To assess whether endogenous glucose production is modulated after DJB in lean mice, we

studied the G6Pase activity in the intestine and liver of WT lean mice. We showed that

intestinal G6Pase activity was modified after DJB (Figure 6a). Indeed, G6Pase activity was

decreased in the biliopancreatic limb, unchanged in the alimentary limb and increased in the

common limb after DJB. Morphological changes of the intestine were observed after DJB in

lean mice, including hypertrophy of the alimentary and common limb, as pointed out by the

greater weight of these limbs after DJB (Figure 6b). In the liver, G6Pase activity was

significantly decreased in DJB WT mice compared to sham mice (Figure 6c) and this

decrease was also observed in I-G6pc-/- DJB mice (data not shown).

These results show, firstly, that the rearrangement of the intestinal tract after DJB in lean mice

induces morphological adaptation of the gut, as in obese mice, with significant changes in

G6Pase activity. Secondly, DJB induces an IGN-independent decrease of hepatic G6Pase

activity that probably reflects a decrease in hepatic glucose production, which might

contribute to the glucose tolerance improvement after DJB surgery in lean mice.

REFERENCES

1. Ng M, Fleming T, Robinson M, Thomson B, Graetz N, Margono C, et al. Global,
regional, and national prevalence of overweight and obesity in children and adults during
1980-2013: a systematic analysis for the Global Burden of Disease Study 2013. Lancet. 2014
Aug 30;384(9945):766–81.

2. Vetter ML, Amaro A, Volger S. Nutritional management of type 2 diabetes mellitus
and obesity and pharmacologic therapies to facilitate weight loss. Postgrad Med. 2014
Jan;126(1):139–52.

3. Rubino F. From bariatric to metabolic surgery: definition of a new discipline and
implications for clinical practice. Curr Atheroscler Rep. 2013 Dec;15(12):369.

4. Sjöström L, Lindroos A-K, Peltonen M, Torgerson J, Bouchard C, Carlsson B, et al.
Lifestyle, diabetes, and cardiovascular risk factors 10 years after bariatric surgery. N Engl J
Med. 2004 Dec 23;351(26):2683–93.

82

5. Le Roux CW, Aylwin SJB, Batterham RL, Borg CM, Coyle F, Prasad V, et al. Gut
hormone profiles following bariatric surgery favor an anorectic state, facilitate weight loss,
and improve metabolic parameters. Ann Surg. 2006 Jan;243(1):108–14.

6. Sjöström L. Review of the key results from the Swedish Obese Subjects (SOS) trial - a
prospective controlled intervention study of bariatric surgery. J Intern Med. 2013
Mar;273(3):219–34.

7. Pories WJ, Swanson MS, MacDonald KG, Long SB, Morris PG, Brown BM, et al.
Who would have thought it? An operation proves to be the most effective therapy for adult-
onset diabetes mellitus. Ann Surg. 1995 Sep;222(3):339–50; discussion 350–2.

8. Wickremesekera K, Miller G, Naotunne TD, Knowles G, Stubbs RS. Loss of insulin
resistance after Roux-en-Y gastric bypass surgery: a time course study. Obes Surg. 2005
Apr;15(4):474–81.

9. Clore JN, Stillman J, Sugerman H. Glucose-6-phosphatase flux in vitro is increased in
type 2 diabetes. Diabetes. 2000 Jun;49(6):969–74.

10. Trinh KY, O’Doherty RM, Anderson P, Lange AJ, Newgard CB. Perturbation of fuel
homeostasis caused by overexpression of the glucose-6-phosphatase catalytic subunit in liver
of normal rats. J Biol Chem. 1998 Nov 20;273(47):31615–20.

11. Magnusson I, Rothman DL, Katz LD, Shulman RG, Shulman GI. Increased rate of
gluconeogenesis in type II diabetes mellitus. A 13C nuclear magnetic resonance study. J Clin
Invest. 1992 Oct;90(4):1323–7.

12. Gerich JE. Is muscle the major site of insulin resistance in type 2 (non-insulin-
dependent) diabetes mellitus? Diabetologia. 1991 Aug;34(8):607–10.

13. Delaere F, Duchampt A, Mounien L, Seyer P, Duraffourd C, Zitoun C, et al. The role
of sodium-coupled glucose co-transporter 3 in the satiety effect of portal glucose sensing. Mol
Metab. 2012;2(1):47–53.

14. Duraffourd C, De Vadder F, Goncalves D, Delaere F, Penhoat A, Brusset B, et al. Mu-
opioid receptors and dietary protein stimulate a gut-brain neural circuitry limiting food intake.
Cell. 2012 Jul 20;150(2):377–88.

15. Mithieux G, Misery P, Magnan C, Pillot B, Gautier-Stein A, Bernard C, et al. Portal
sensing of intestinal gluconeogenesis is a mechanistic link in the diminution of food intake
induced by diet protein. Cell Metab. 2005 Nov;2(5):321–9.

16. Pillot B, Soty M, Gautier-Stein A, Zitoun C, Mithieux G. Protein feeding promotes
redistribution of endogenous glucose production to the kidney and potentiates its suppression
by insulin. Endocrinology. 2009 Feb;150(2):616–24.

17. De Vadder F, Kovatcheva-Datchary P, Goncalves D, Vinera J, Zitoun C, Duchampt A,
et al. Microbiota-generated metabolites promote metabolic benefits via gut-brain neural
circuits. Cell. 2014 Jan 16;156(1-2):84–96.

83

18. Hayes MT, Foo J, Besic V, Tychinskaya Y, Stubbs RS. Is intestinal gluconeogenesis a
key factor in the early changes in glucose homeostasis following gastric bypass? Obes Surg.
2011 Jun;21(6):759–62.

19. Immonen H, Hannukainen JC, Iozzo P, Soinio M, Salminen P, Saunavaara V, et al.
Effect of bariatric surgery on liver glucose metabolism in morbidly obese diabetic and non-
diabetic patients. J Hepatol. 2014 Feb;60(2):377–83.

20. Kim M, Son YG, Kang YN, Ha TK, Ha E. Changes in Glucose Transporters,
Gluconeogenesis, and Circadian Clock after Duodenal-Jejunal Bypass Surgery. Obes Surg.
2014 Sep 4;

21. Sun D, Wang K, Yan Z, Zhang G, Liu S, Liu F, et al. Duodenal-jejunal bypass surgery
up-regulates the expression of the hepatic insulin signaling proteins and the key regulatory
enzymes of intestinal gluconeogenesis in diabetic Goto-Kakizaki rats. Obes Surg. 2013
Nov;23(11):1734–42.

22. Troy S, Soty M, Ribeiro L, Laval L, Migrenne S, Fioramonti X, et al. Intestinal
gluconeogenesis is a key factor for early metabolic changes after gastric bypass but not after
gastric lap-band in mice. Cell Metab. 2008 Sep;8(3):201–11.

23. Penhoat A, Mutel E, Amigo-Correig M, Pillot B, Stefanutti A, Rajas F, et al. Protein-
induced satiety is abolished in the absence of intestinal gluconeogenesis. Physiol Behav. 2011
Nov 30;105(1):89–93.

24. Rajas F, Bruni N, Montano S, Zitoun C, Mithieux G. The glucose-6 phosphatase gene
is expressed in human and rat small intestine: regulation of expression in fasted and diabetic
rats. Gastroenterology. 1999 Jul;117(1):132–9.

25. Mithieux G, Daniele N, Payrastre B, Zitoun C. Liver microsomal glucose-6-
phosphatase is competitively inhibited by the lipid products of phosphatidylinositol 3-kinase.
J Biol Chem. 1998 Jan 2;273(1):17–9.

26. Liu W, Zassoko R, Mele T, Luke P, Sun H, Liu W, et al. Establishment of
duodenojejunal bypass surgery in mice: a model designed for diabetic research. Microsurgery.
2008;28(3):197–202.

27. Woods M, Lan Z, Li J, Wheeler MB, Wang H, Wang R. Antidiabetic effects of
duodenojejunal bypass in an experimental model of diabetes induced by a high-fat diet. Br J
Surg. 2011 May;98(5):686–96.

ligament
of TreitzBiliopancreatic

limb
Alimentary

limb

Common
limb

3 - 4 cm

5
- 6

 c
m

pylorus
ligation

food pathway

Supplemental Figure 1: Schematic representation of the duodenal-jejunal bypass in the mouse.
Jejunum was transected 3-4 cm downstream of the ligament of Treitz and the proximal jejunum was connected to
the intestine 5-6 cm beyond the transversal section. Then distal jejunum was anastomosed to the stomach and
finally pylorus was ligated. This procedure allows the creation of a biliopancreatic limb and an alimentary limb of
about 5-6 cm each and a common limb of approximately 18-20 cm long.

84

a
b

d

 W
T

sh
am

 W
T

D
JB

c

e

051015202530354045

Fat excretion (mg/48h)

0123456789

Food intake (g/48h)

024681012

Water consumption (mL/48h)

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Urinary volume (mL/48h)

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

Stool weight (g/48h)

Su
pp

le
m

en
ta

l F
ig

ur
e

2:
 R

es
ul

ts
 o

f 4
8

ho
ur

s-
m

et
ab

ol
ic

 c
ag

es
 in

 w
ild

-ty
pe

 le
an

 m
ic

e
af

te
r d

uo
de

na
l-j

ej
un

al
 b

yp
as

s.
a

Fo
od

 in
ta

ke
, b

 w
at

er
 c

on
su

m
pt

io
n,

 c
 u

rin
ar

y
vo

lu
m

e,
 d

 s
to

ol
s

w
ei

gh
t a

nd
 e

 fe
ca

l f
at

 e
xc

re
tio

n
du

rin
g

48
 h

ou
rs

-m
et

ab
ol

ic
 c

ag
es

 in
 W

T
le

an
 m

ic
e

af
te

r D
JB

 (b
la

ck
 c

ol
um

n)
 o

r
sh

am
 s

ur
ge

ry
 (w

hi
te

 c
ol

um
n)

. n
=6

 fo
r W

T
sh

am
 g

ro
up

, n
=4

 fo
r W

T
D

JB
 g

ro
up

.

85

0

20

40

60

80

100

120

140

160

180

0 15 30 45 60 75 90

Bl
oo

d
gl

uc
os

e
(m

g/
dL

)
Time after insulin injection

a b

WILD-TYPE I-G6pc-/-

c d

sham
DJB

sham
DJB

0

20

40

60

80

100

120

140

160

180

0 15 30 45 60 75 90

Bl
oo

d
gl

uc
os

e
(m

g/
dL

)

Time after insulin injection (min)

0

1

2

3

4

5

6

AU
C

 IT
T

(m
g/

dL
 x

 9
0

m
in

)

0

1

2

3

4

5

6
AU

C
 IT

T
(m

g/
dL

 x
 9

0
m

in
)

Supplemental Figure 3: Effects of duodenal-jejunal bypass on insulin sensitivity in wild-type and
I-G6pc-/- lean mice after duodenal-jejunal bypass.
a-b Evolution of glucose during insulin tolerance test and c-d area under the curve of glucose tolerance test in WT
and I-G6pc-/- lean mice after DJB (black circles) or sham surgery (white squares). n=6 for WT sham group, n=4 for
WT DJB group, n=5 for I-G6pc-/- sham group, n=4 for I-G6pc-/- DJB group.

86

87

DISCUSSION GEƵ NEƵ RALE

88

Les chirurgies bariatriques sont actuellement considérées comme le meilleur traitement de

l’obésité car elles entraînent une diminution de la prise calorique ainsi qu’une perte de poids

importante qui est maintenue à long terme (Sjöström, 2013). De plus, les chirurgies

comprenant une modification de l’anatomie de l’intestin, plus particulièrement le by-pass

gastrique Roux-en-Y (BPG), mènent à une rémission du diabète de type II dans plus de 80%

des cas (Buchwald et al., 2009). Les améliorations des paramètres glucidiques après BPG

sont d’ailleurs observées dans les jours qui suivent la chirurgie ce qui suggère que ce

montage chirurgical exerce un effet spécifique sur le contrôle de l’homéostasie glucidique

indépendamment de la perte de poids (Pories et al., 1995; Wickremesekera et al., 2005).

Cependant, les mécanismes à l’origine de ces effets spectaculaires restent encore largement

inexpliqués. La meilleure compréhension de ces mécanismes est donc un enjeu majeur pour

le développement de traitements ciblés et moins invasifs de l’obésité et du diabète de type

II.

L’une des hypothèses attractives pour expliquer les effets bénéfiques du BPG est que la

production intestinale de glucose (PIG) serait augmentée après ce type de chirurgie et

entraînerait ses effets bénéfiques sur le métabolisme glucidique et énergétique. En effet, en

utilisant un modèle simple de chirurgie de l’obésité (l’entéro-gastro-anastomose ou EGA,

Figure 12), nous avons fortement suggéré que l’augmentation de la PIG et la détection du

signal glucose portal qu’elle induit étaient nécessaires pour engendrer les phénomènes de

satiété et les améliorations de l’homéostasie glucidique conséquents à la chirurgie. Notre

laboratoire a également mis en évidence que l’augmentation de la NGI est causale dans les

effets bénéfiques des régimes enrichis en protéines et que cette augmentation dépend des

récepteurs mu-opioïdes. En effet, les di et tri-peptides issus de la digestion des protéines

alimentaires sont capables d’inhiber les récepteurs mu-opioïdes exprimés dans les

terminaisons nerveuses de la veine porte ce qui conduit, via un arc-réflexe central, à

l’augmentation de la NGI et donc à l’induction de la satiété (Figure 11).

Or, l’une des particularités du BPG est qu’en raison de la modification de l’anatomie de

l’intestin les aliments arrivent directement dans l’intestin distal où les récepteurs mu-

opioïdes sont fortement exprimés. Nous avons alors émis l’hypothèse que les di et tri-

peptides issus de la digestion des protéines de l’alimentation étaient capables d’inhiber ces

MOR intestinaux, en plus des MOR périportaux. Cette inhibition mènerait donc à une plus

Pu
bl

ica
tio

n

Ch
iru

rg
ie

Du

ré
e

du

su
iv

i

No
ur

rit
ur

e
Pr

ise

al
im

en
ta

ire

Po
id

s
Pa

ra
m

èt
re

s
gl

uc
id

iq
ue

s
BP

G
/ D

JB

Co
nt

rô
le

av

an
t

op
ér

at
io

n
(d

ur
ée

)

ap
rè

s
op

ér
at

io
n

Av
an

t
ch

iru
rg

ie

Pe
rt

e
de

po

id
s (

%
)

Yi
n

et
 a

l.,

20
11

BP

G
m

od
ifi

é
(jo

nc
tio

n
in

te
st

in
 à

l’œ

so
ph

ag
e)

Sh

am

8
se

m

HF

(1
2

se
m

)
HF

N.

R.

N.
R.

- 2

0-
30

%

(4
 se

m
)

0
%

 (8
 se

m
)

Am
él

io
ra

tio
n

GT
T

(1

, 2
, 4

 e
t 8

 se
m

 p
os

t-o
p)

Ne
st

or
id

i e
t

al
.,

20
12

BP

G

(p
oc

he
 g

as
tr

iq
ue

20

%
)

Sh
am

3

m
oi

s
HF

(ju

sq
u’

à
pe

se
r 4

5-
50

g)

-Ø
 (4

8h
)

-li
qu

id
e (

jo
ur

s
2

à
7)

-H

F

↘
 (

2
se

m
)

pu
is

=
sh

am

45
-5

0
g

- 3
0-

35
%

Am

él
io

ra
tio

n
gl

yc
ém

ie
 et

 G
TT

(3

 m
oi

s p
os

t-o
p)

Ha
to

um
 e

t
al

.,
20

12

BP
G

(p

oc
he

 g
as

tr
iq

ue

20
%

)
Sh

am

9
se

m

HF

-li
qu

id
e (

1-
2

se
m

)
-H

F
(2

èm
e s

em
)

N.
R.

50

 g

- 3
0%

N.

E.

Ku
ch

ar
cz

yk

et
 a

l.,
 2

01
3

-B
PG

 (p
oc

he

ga
st

riq
ue

 5
%

)
-B

PG
 (p

oc
he

ga

st
riq

ue
 2

0%
)

Sh
am

8

se
m

HF

(2

0
se

m
)

-Ø
 (4

8h
)

-li
qu

id
e (

jo
ur

s
2

à
7)

-H

F

N.
R.

45

 g

- 3
0%

Am

él
io

ra
tio

n
GT

T
et

IT

T
ap

rè
s l

es
 2

 B
PG

(8

-1
0

se
m

 p
os

t-o
p)

Ha
o

et
 a

l.,

20
13

BP

G
(p

oc
he

ga

st
riq

ue
 5

%
)

Sh
am

8

se
m

HF

(1

2
se

m
)

-n
ou

rr
itu

re

st
an

da
rd

 (2

jo
ur

s)

-H
F

>
Sh

am
 (5

 se
m

po

st
-o

p)

46
 ±

 5
 g

- 3

0%

Am
él

io
ra

tio
n

IT
T

(4

 se
m

 p
os

t-o
p)

Ta
bl

ea
u

3
: P

rin
cip

au
x

ef
fe

ts
 d

u
by

-p
as

s g
as

tr
iq

ue
 e

t d
u

by
-p

as
s d

uo
dé

no
-jé

ju
na

l c
he

z l
a

so
ur

is
ob

ès
e

BP
G

=
by

-p
as

s
ga

st
riq

ue
 R

ou
x-

en
-Y

 ;
DJ

B
=

by
-p

as
s

du
od

én
o-

jé
ju

na
l ;

 S
ha

m
 B

W
M

 =
 s

ou
ris

 «
 b

od
y

w
ei

gh
t-m

at
ch

ed
 »

 i.
e.

 s
ou

ris
 c

on
tr

ôl
es

 o
pé

ré
es

so

um
ise

s
à

un
e

re
st

ric
tio

n
ca

lo
riq

ue
 a

pr
ès

 l’
op

ér
at

io
n

af
in

 q
u’

el
le

s
ai

en
t l

e
m

êm
e

po
id

s
qu

e
le

s
so

ur
is

BP
G

; S
ha

m
 P

F
=

so
ur

is
«

pa
ir-

fe
d

»
i.e
. s

ou
ris

co

nt
rô

le
s

op
ér

ée
s

do
nt

 la
 q

ua
nt

ité
 d

e
no

ur
rit

ur
e

ap
rè

s
l’o

pé
ra

tio
n

es
t r

es
tr

ei
nt

e
au

 m
êm

e
ni

ve
au

 q
ue

 c
el

ui
 d

es
 s

ou
ris

 B
PG

 ;
HF

 =
 h

ig
h-

fa
t ;

 H
F-

HS
 =

hi

gh
-fa

t h
ig

h-
su

cr
os

e
; G

TT
 =

 te
st

 d
e

to
lé

ra
nc

e
au

 g
lu

co
se

 ;
IT

T
=

te
st

 d
e

se
ns

ib
ili

té
 à

 l’
in

su
lin

e
; N

.R
. =

 n
on

 ra
pp

or
té

 ;
N.

E.
 =

 n
on

 é
tu

di
é

89

forte augmentation de la NGI et par conséquent à une potentialisation de ses effets

bénéfiques sur la satiété et sur l’amélioration du contrôle de l’homéostasie glucidique.

L’objectif de ce travail de thèse était donc d’étudier d’une part le rôle potentiel des

protéines de l’alimentation dans les effets bénéfiques du BPG, grâce à l’utilisation de souris

invalidées pour le gène du récepteur mu-opioïde (souris MOR-/-). D’autre part, il s’agissait

d’établir le rôle causal de la production intestinale de glucose dans les effets bénéfiques du

BPG à l’aide d’un modèle original de souris récemment développé par notre laboratoire : les

souris invalidées pour la sous-unité catalytique de la G6Pase spécifiquement dans l’intestin

(souris I-G6pc-/-). La première étape de mon travail de thèse a été de mettre au point un

modèle de chirurgie bariatrique chez la souris afin de pouvoir tester nos hypothèses. Puisque

le BPG est une chirurgie lourde et complexe et que nous nous intéressions davantage au rôle

de la modification anatomique de l’intestin plutôt qu’au rôle de la restriction gastrique, nous

avons décidé de réaliser chez les souris une chirurgie qui reproduit seulement le

réarrangement de l’intestin après BPG : le by-pass duodéno-jéjunal (ou DJB pour duodenal-

jejunal bypass).

 Effets du by-pass duodéno-jéjunal chez la souris obèse

Nos travaux ont montré que chez la souris rendue obèse et diabétique grâce à un régime

hypercalorique le DJB n’entraîne pas de diminution de la prise calorique à long terme. En

effet, les souris obèses DJB présentent une prise alimentaire similaire à celle des souris sham

dès la deuxième semaine post-opératoire. Une diminution de la prise alimentaire est

observée la première semaine après la chirurgie mais celle-ci semble être attribuable à la

phase de récupération suite à cette chirurgie lourde. Ces résultats sont en accord avec ceux

obtenus par d’autres équipes étudiant le BPG ou le DJB chez la souris obèse (cf. Tableau 3

qui récapitule les principaux résultats du BPG et du DJB chez la souris obèse). Cependant, ces

résultats ne reproduisent pas les effets observés chez l’homme, à savoir une diminution de

la prise calorique après BPG (cf. § III .1). Ces résultats divergents peuvent être la

conséquence du changement de préférence alimentaire rapporté après BPG chez l’homme.

En effet, après la chirurgie, les patients changent leurs habitudes alimentaires et

augmentent leur consommation d’aliments peu denses en énergie, ce qui participe à la

diminution de leur prise calorique (cf. § III.1.c). Mais contrairement à l’homme, les souris ne

peuvent pas modifier leurs choix alimentaires puisqu’un seul type de nourriture leur est

Pu
bl

ica
tio

n

Ch
iru

rg
ie

Du

ré
e

du

su
iv

i

No
ur

rit
ur

e
Pr

ise

al
im

en
ta

ire

Po
id

s
Pa

ra
m

èt
re

s
gl

uc
id

iq
ue

s
BP

G
/ D

JB

Co
nt

rô
le

av

an
t

op
ér

at
io

n
(d

ur
ée

)

ap
rè

s
op

ér
at

io
n

Av
an

t
ch

iru
rg

ie

Pe
rt

e
de

po

id
s (

%
)

Li
ou

 e
t a

l.,

20
13

BP

G
(p

oc
he

ga

st
riq

ue
 5

%
)

-S
ha

m

-S
ha

m
 B

W
M

12

 se
m

HF

(ju

sq
u’

à
pe

se
r 4

0-
50

g)

-li
qu

id
e (

2
se

m
)

-H
F

=
sh

am
 (4

-6

se
m

 p
os

t-o
p)

 -2

5%
 p

ou
r l

es

sh
am

 B
W

M

40
-5

0
g

- 3
0%

-A
m

él
io

ra
tio

ns

gl
yc

ém
ie

 ,
in

su
lin

ém
ie

 e
t G

TT

id
en

tiq
ue

s c
z B

PG
 e

t
BW

M

(1
5

se
m

 p
os

t-o
p)

Ga
ut

ro
n

et

al
.,

20
13

BP

G
(p

oc
he

ga

st
riq

ue
 2

0%
)

Sh
am

4-

5
se

m

HF

(ju
sq

u’
à

pe
se

r 4
5-

50

g)

-Ø
 (4

8h
)

-li
qu

id
e (

jo
ur

s
2

à
7)

-H

F

N.
R.

45

-5
0

g
-3

0%

N.
E.

Ze
ch

ne
r e

t
al

.,
20

13

BP
G

(p
oc

he

ga
st

riq
ue

 2
0%

)
-S

ha
m

-S

ha
m

 B
W

M

8
se

m

HF

(1
2-

14
 se

m
)

-Ø
 (4

8h
)

-li
qu

id
e (

jo
ur

s
2

à
7)

-H

F

=
sh

am
 (4

 se
m

po

st
-o

p)

 -2
7%

 p
ou

r l
es

sh

am
 B

W
M

50
 g

- 2

7%

M
êm

es

am
él

io
ra

tio
ns

 ch
ez

BP

G
et

 B
W

M
 (G

TT
,

IT
T,

 in
su

lin
ém

ie
,

gl
yc

ém
ie

, s
éc

ré
tio

n
d’

in
su

lin
e)

(6

-8
 se

m
 p

os
t-o

p)

Ve
rb

ee
k e

t
al

.,
20

14

BP
G

(p
oc

he

ga
st

riq
ue

 5
%

)
Sh

am

8
se

m

HF
-H

S

(1
2

se
m

)

-h
yd

ro
ge

l +

HF
-H

S
(2

 jo
ur

s)

-H
F-

HS

↘
 (

1èr
e s

em
)

pu
is

=
sh

am

40
 g

- 2

5%

Am
él

io
ra

tio
n

GT
T

(6

 se
m

 p
os

t-o
p)

Ta
bl

ea
u

3
(s

ui
te

) :
 P

rin
cip

au
x

ef
fe

ts
 d

u
by

-p
as

s g
as

tr
iq

ue
 e

t d
u

by
-p

as
s d

uo
dé

no
-jé

ju
na

l c
he

z l
a

so
ur

is
ob

ès
e

BP
G

=
by

-p
as

s
ga

st
riq

ue
 R

ou
x-

en
-Y

 ;
DJ

B
=

by
-p

as
s

du
od

én
o-

jé
ju

na
l ;

 S
ha

m
 B

W
M

 =
 s

ou
ris

 «
 b

od
y

w
ei

gh
t-m

at
ch

ed
 »

 i.
e.

 s
ou

ris
 c

on
tr

ôl
es

 o
pé

ré
es

so

um
ise

s
à

un
e

re
st

ric
tio

n
ca

lo
riq

ue
 a

pr
ès

 l’
op

ér
at

io
n

af
in

 q
u’

el
le

s
ai

en
t l

e
m

êm
e

po
id

s
qu

e
le

s
so

ur
is

BP
G

; S
ha

m
 P

F
=

so
ur

is
«

pa
ir-

fe
d

»
i.e
. s

ou
ris

co

nt
rô

le
s

op
ér

ée
s

do
nt

 la
 q

ua
nt

ité
 d

e
no

ur
rit

ur
e

ap
rè

s
l’o

pé
ra

tio
n

es
t r

es
tr

ei
nt

e
au

 m
êm

e
ni

ve
au

 q
ue

 c
el

ui
 d

es
 s

ou
ris

 B
PG

 ;
HF

 =
 h

ig
h-

fa
t ;

 H
F-

HS
 =

hi

gh
-fa

t h
ig

h-
su

cr
os

e
; G

TT
 =

 te
st

 d
e

to
lé

ra
nc

e
au

 g
lu

co
se

 ;
IT

T
=

te
st

 d
e

se
ns

ib
ili

té
 à

 l’
in

su
lin

e
; N

.R
. =

 n
on

 ra
pp

or
té

 ;
N.

E.
 =

 n
on

 é
tu

di
é

90

proposé après l’opération. Or, plusieurs études montrent qu’après BPG chez le rat, une

diminution de l’apport calorique est observée lorsqu’une nourriture peu calorique ou que 2

types de nourriture sont proposées après l’opération (Seyfried et al., 2011). Les

changements de préférences alimentaires après BPG en faveur de nourritures peu caloriques

et peu sucrées sont en effet bien documentés chez le rat (le Roux et al., 2011; Shin et al.,

2011), mais pas chez la souris. Il serait donc intéressant de proposer aux souris plusieurs

nourritures après DJB (e.g., régime standard ou hyperglucidique ou

hyperlipidique/hyperglucidique) afin de vérifier si les souris présentent également des

modification de leurs préférences alimentaires.

Concernant la perte de poids, nos études ont montré que le DJB entraînait en 2 semaines

seulement une très forte perte de poids (- 27% en moyenne) similaire à celle observée chez

les patients des années après BPG. Cette importante et rapide perte de poids est retrouvée

dans les autres modèles de DJB chez la souris obèse ainsi que dans les modèles de BPG,

quelle que soit la taille de l’estomac (Tableau 3). Ces données montrent donc bien que ni la

diminution de la taille de l’estomac ni la diminution de l’apport calorique ne sont nécessaires

pour induire une perte de poids chez la souris obèse. L’étude de souris pair-fed en parallèle

des souris DJB nous a permis de montrer que cette perte de poids était en grande partie

indépendante de la prise alimentaire. En effet, à prise alimentaire égale, les souris pair-fed

perdent 2 fois moins de poids que les souris DJB et surtout retrouvent leur poids initial 1

mois après la chirurgie. Cette perte de poids massive et rapide après DJB ou BPG chez la

souris obèse doit être prise en considération car nul doute qu’elle va être à l’origine de

nombreuses améliorations métaboliques. Le métabolisme glucidique, notamment, est

fortement amélioré suite à une perte de poids. Des études chez l’homme montrent que le

BPG induit des améliorations de l’homéostasie glucidique supérieure à celles observées, à

perte de poids équivalente, après un régime hypocalorique (Laferrère et al., 2008; Plum et

al., 2011). Cependant, il faut noter que ces études sont réalisées sur des patients ayant

perdu moins de 10% de leur poids ce qui est bien inférieur à la perte de poids de 25-30%

observée après BPG ou DJB, en seulement 1 ou 2 semaines, chez la souris obèse. L’article de

Bradley et al. montre, lui, qu’une perte de poids plus importante (20%) après BPG ou anneau

gastrique induit les mêmes effets bénéfiques sur la sensibilité à l’insuline et la tolérance au

glucose (Bradley et al., 2012), même si des différences persistent concernant la sécrétion

Pu
bl

ica
tio

n

Ch
iru

rg
ie

Du

ré
e

du

su
iv

i

No
ur

rit
ur

e
Pr

ise

al
im

en
ta

ire

Po
id

s
Pa

ra
m

èt
re

s
gl

uc
id

iq
ue

s
BP

G
/ D

JB

Co
nt

rô
le

av

an
t

op
ér

at
io

n
(d

ur
ée

)

ap
rè

s
op

ér
at

io
n

Av
an

t
ch

iru
rg

ie

Pe
rt

e
de

po

id
s (

%
)

M
ok

ad
em

 e
t

al
.,

20
14

BP

G
(p

oc
he

ga

st
riq

ue
 2

0%
)

-S
ha

m

-S
ha

m
 B

W
M

-S

ha
m

 P
F

8
se

m

HF

(ju
sq

u’
à

pe
se

r 4
5-

50

g)

-Ø
 (4

8h
)

-li
qu

id
e (

jo
ur

s
2

à
7)

-H

F

↘
 (

4
jo

ur
s)

pu

is
=

sh
am

45

-5
0

g
-3

0%

M
êm

es

am
él

io
ra

tio
ns

 ch
ez

BP

G
et

 B
W

M
 (G

TT
,

IT
T,

 in
su

lin
ém

ie
,

gl
yc

ém
ie

, s
éc

ré
tio

n
d’

in
su

lin
e)

(6

-8
 se

m
 p

os
t-o

p)

La
n

et
 a

l.,

20
10

DJ

B
Ø

4

se
m

HF

(8

 se
m

)
No

ur
rit

ur
e

st
an

da
rd

N.

R.

40
-5

0
g

- 4
0%

Di

m
in

ut
io

n
de

 la

gl
yc

ém
ie

 (4
 se

m
 p

os
t-

op
)

W
oo

ds
 e

t
al

.,
20

11

DJ
B

Sh
am

4

se
m

HF

(8

 se
m

)
No

ur
rit

ur
e

st
an

da
rd

↘

 (
2

se
m

)
pu

is
=

sh
am

33

-3
4

g
- 1

7-
18

%

Am
él

io
ra

tio
n

GT
T

(4

 se
m

 p
os

t-o
p)

Ta
bl

ea
u

3
(s

ui
te

 e
t f

in
) :

 P
rin

cip
au

x
ef

fe
ts

 d
u

by
-p

as
s g

as
tr

iq
ue

 e
t d

u
by

-p
as

s d
uo

dé
no

-jé
ju

na
l c

he
z l

a
so

ur
is

ob
ès

e
BP

G
=

by
-p

as
s

ga
st

riq
ue

 R
ou

x-
en

-Y
 ;

DJ
B

=
by

-p
as

s
du

od
én

o-
jé

ju
na

l ;
 S

ha
m

 B
W

M
 =

 s
ou

ris
 «

 b
od

y
w

ei
gh

t-m
at

ch
ed

 »
 i.
e.

 s
ou

ris
 c

on
tr

ôl
es

 o
pé

ré
es

so

um
ise

s
à

un
e

re
st

ric
tio

n
ca

lo
riq

ue
 a

pr
ès

 l’
op

ér
at

io
n

af
in

 q
u’

el
le

s
ai

en
t l

e
m

êm
e

po
id

s
qu

e
le

s
so

ur
is

BP
G

; S
ha

m
 P

F
=

so
ur

is
«

pa
ir-

fe
d

»
i.e
. s

ou
ris

co

nt
rô

le
s

op
ér

ée
s

do
nt

 la
 q

ua
nt

ité
 d

e
no

ur
rit

ur
e

ap
rè

s
l’o

pé
ra

tio
n

es
t r

es
tr

ei
nt

e
au

 m
êm

e
ni

ve
au

 q
ue

 c
el

ui
 d

es
 s

ou
ris

 B
PG

 ;
HF

 =
 h

ig
h-

fa
t ;

 H
F-

HS
 =

hi

gh
-fa

t h
ig

h-
su

cr
os

e
; G

TT
 =

 te
st

 d
e

to
lé

ra
nc

e
au

 g
lu

co
se

 ;
IT

T
=

te
st

 d
e

se
ns

ib
ili

té
 à

 l’
in

su
lin

e
; N

.R
. =

 n
on

 ra
pp

or
té

 ;
N.

E.
 =

 n
on

 é
tu

di
é

91

d’insuline ou de GLP-1. Ces données suggèrent donc qu’une perte de poids supérieure à 20%

du poids basal serait le premier facteur responsable des améliorations drastiques de

l’homéostasie glucidique après BPG. Or, dans notre modèle murin de DJB ainsi que dans les

modèles de BPG, les souris obèses perdent plus de 20% de leur poids dans les jours qui

suivent la chirurgie (Tableau 3). Il apparaît donc que la perte de poids est d’une importance

primordiale pour expliquer certaines améliorations métaboliques après BPG ou DJB.

De façon plus originale, nous avons pu mettre en évidence une forte malabsorption des

nutriments, principalement des lipides, après DJB. Cette malabsorption peut en partie

expliquer la perte de poids et le maintien de cette perte de poids après l’opération. De plus,

les souris DJB pourraient compenser cette forte perte d’énergie dans les fèces en

augmentant leur prise alimentaire, ce qui pourrait expliquer que nous n’avons pas observé

de diminution prolongée de leur prise alimentaire. L’étude du contenu énergétique des fèces

des souris DJB n’a pas été réalisé dans ce travail mais d’autres études chez la souris obèse

BPG ont permis d’estimer la perte énergétique due à la malabsorption. Ainsi Zechner et al.

estiment que la malabsorption compte pour environ 11% de la diminution de l’absorption

énergétique totale, tandis que Nestoridi et al. et Liou et al. montrent que la perte d’énergie

dans les fèces est augmentée d’environ 3 fois après BPG (Liou et al., 2013; Nestoridi et al.,

2012; Zechner et al., 2013). Chez le rat nourri en régime hypercalorique une malabsorption a

également été décrite (Canales et al., 2013; Saeidi et al., 2012) et chez l’homme la

malabsorption réduit l’absorption énergétique d’environ 6-11% (Odstrcil et al., 2010).

Cependant, toutes les études s’accordent à dire que la malabsorption à elle seule ne peut

pas expliquer la forte perte de poids observée après BPG. Il semble en effet que chez les

rongeurs une augmentation de la dépense énergétique soit également causale dans ce

phénomène, plus particulièrement une augmentation de la dépense énergétique de repos et

une augmentation de la thermogenèse postprandiale (Bueter et al., 2010; Mokadem et al.,

2014; Nestoridi et al., 2012; Stylopoulos et al., 2009; Zechner et al., 2013). Compte tenu des

fortes similitudes de phénotype entre notre modèle de DJB et les modèles de BPG chez la

souris obèse, on peut supposer qu’une augmentation de la dépense énergétique a

également lieu après DJB même si ce postulat n’a pas encore été testé.

L’un des phénomènes décrit pour limiter la malabsorption est une modification de la

morphologie de l’intestin, plus précisément une hypertrophie des anses intestinales dans

92

lesquelles circulent les aliments (le Roux et al., 2010). Cette hypertrophie va avoir pour

conséquence d’augmenter la surface d’absorption des nutriments et va ainsi pouvoir

compenser en partie la diminution de la longueur d’absorption de l’intestin grêle après BPG.

Les modèles animaux de BPG présentent effectivement une augmentation de la taille des

villosités et des cryptes de leur muqueuse intestinale (Hansen et al., 2013; Stearns et al.,

2009; Yan et al., 2013). Cette hypertrophie semble être due à une augmentation de la

prolifération des cellules des cryptes ainsi qu’à une augmentation de la sécrétion de GLP-2

(glucagon-like peptide 2) dans l’intestin, qui va augmenter la croissance de la muqueuse

intestinale et inhiber l’apoptose (le Roux et al., 2010; Taqi et al., 2010). Nous avons retrouvé

cette adaptation de la muqueuse dans notre modèle de DJB chez la souris, comme le

montrent les histogrammes représentant la densité des différentes anses intestinales après

DJB chez la souris obèse et mince (cf. figures 3b et 6b de l’article 2). Ces données confirment

une étude préliminaire que nous avions réalisée chez le rat après DJB (cf. annexe 2). L’étude

des coupes histologiques des différentes anses intestinales chez la souris DJB est en cours de

réalisation afin de déterminer plus précisément les modifications morphologiques subies par

l’intestin grêle. Il serait toutefois intéressant d’étudier le temps que met la muqueuse à

modifier sa morphologie et donc à diminuer la malabsorption. Cela nous permettrait ainsi de

savoir si la forte perte de poids induite dans les 2 premières semaines après DJB chez la

souris obèse serait liée à une forte malabsorption qui ne serait pas compensée par une

hypertrophie intestinale. En effet, en se plaçant quelques semaines voire quelques mois

après l’opération pour étudier la malabsorption, il se peut que les études sous-estiment la

contribution de cette malabsorption à la perte de poids initiale chez le rongeur. Ces données

restent toutefois à confirmer chez l’homme puisque l’hypertrophie des anses alimentaire et

commune n’a pas encore été vérifiée chez les patients après BPG.

Nous nous sommes également intéressés aux améliorations rapides des paramètres

glycémiques après by-pass. Grâce aux souris pair-fed, nous avons pu mettre en évidence

que, chez les souris obèses, les améliorations de la tolérance au glucose et de la sensibilité à

l’insuline après DJB étaient corrélées à la perte de poids. Ces résultats concordent avec 2

études qui ont étudié des souris appariées pour le poids, c’est-à-dire des souris dont la prise

alimentaire a été restreinte afin qu’elles présentent la même perte de poids que les souris

BPG. Ces 2 études montrent clairement que les améliorations des paramètres glucidiques

Pu
bl

ica
tio

n
Ch

iru
rg

ie

Du
ré

e
du

su

iv
i

No
ur

rit
ur

e
Pr

ise

al
im

en
ta

ire

Po
id

s
Pa

ra
m

èt
re

s
gl

uc
id

iq
ue

s
BP

G
/ D

JB

Co
nt

rô
le

av

an
t

op
é

ap
rè

s o
pé

ra
tio

n
Av

an
t

ch
iru

rg
ie

À

la
 fi

n
du

su

iv
i

Se
yf

rie
d

et

al
.,

20
12

BP

G
(p

oc
he

ga

st
riq

ue
 ≈

2%
)

Sh
am

2

m
oi

s
St

an
da

rd

-li
qu

id
e (

2
jo

ur
s)

-s

ta
nd

ar
d

↘
 (

3
jo

ur
s)

hy

pe
rp

ha
gi

e (
8

jo
ur

s)

pu
is

st
ab

ili
sa

tio
n

(<
 sh

am
 e

n
m

oy
en

ne

su
r 6

0
jo

ur
s)

30
 g

28

 g

(<
 sh

am
, ≈

2
g)

N.

E.

Ha
to

um
 e

t
al

.,
20

12

BP
G

m
od

ifi
é

(jo
nc

tio
n

in
te

st
in

à

l’œ
so

ph
ag

e)

Sh
am

8

se
m

St

an
da

rd

-li
qu

id
e (

1
ou

 2
 se

m
)

-s
ta

nd
ar

d
(s

em
 1

 à
 4

)
-s

ta
nd

ar
d

et
 H

F
(s

em

4
à

8)

N.
R.

32

 g

25
 g

(<

 sh
am

 a
pr

ès

ch
an

ge
m

en
t

de

ré
gi

m
e

al
im

en
ta

ire
)

N.
E.

Se
yf

rie
d

et

al
.,

20
13

BP

G
(p

oc
he

ga

st
riq

ue
 5

%
)

-S
ha

m

-S
ha

m
 B

W
M

2

m
oi

s
St

an
da

rd

-li
qu

id
e (

2
jo

ur
s)

-s

ta
nd

ar
d

<
sh

am
 e

n
m

oy
en

ne
 su

r 6
0

jo
ur

s (
4,

3
vs

 4
,6

 g
)

(4
,1

 g
/jr

 p
ou

r l
es

 sh
am

BW

M
)

28
-3

0
g

28
 g

(<

 sh
am

, ≈
2

g)

N.
E.

Li
u

et
 a

l.,

20
08

DJ

B
Sh

am

1
m

oi
s

St
an

da
rd

St

an
da

rd

=
sh

am

23
 g

23

,5
 g

(=

 sh
am

)
N.

E.

W
oo

ds
 e

t a
l.,

20

11

DJ
B

Sh
am

1

m
oi

s
St

an
da

rd

St
an

da
rd

↗

 (J
+7

 e
t J

+1
4)

=

sh
am

 (J
+2

8)

25
 g

25

,8
 g

(<

 sh
am

, ≈
2

g)

Am
él

io
ra

tio
n

du
 G

TT

(4
 se

m
 p

os
t-o

p)

Ya
n

et
 a

l.,

20
13

DJ

B
Sh

am

1
m

oi
s

St
an

da
rd

St

an
da

rd

↘
 (5

 jo
ur

s)

=
sh

am

23
-2

4
g

22
-2

3
g

(<
 sh

am
, ≈

2
g)

Am
él

io
ra

tio
n

du
 G

TT

(2
 m

oi
s p

os
t-o

p)

Ta
bl

ea
u

4
: P

rin
cip

au
x

ef
fe

ts
 d

u
by

-p
as

s g
as

tr
iq

ue
 e

t d
u

by
-p

as
s d

uo
dé

no
-jé

ju
na

l c
he

z l
a

so
ur

is
m

in
ce

BP

G
=

by
-p

as
s

ga
st

riq
ue

 R
ou

x-
en

-Y
 ;

DJ
B

=
by

-p
as

s
du

od
én

o-
jé

ju
na

l ;
 S

ha
m

 B
W

M
 =

 s
ou

ris
 «

 b
od

y
w

ei
gh

t-m
at

ch
ed

 »
 i.
e.

 s
ou

ris
 c

on
tr

ôl
es

 o
pé

ré
es

so

um
ise

s à
 u

ne
 re

st
ric

tio
n

ca
lo

riq
ue

 a
pr

ès
 l’

op
ér

at
io

n
af

in
 q

u’
el

le
s a

ie
nt

 le
 m

êm
e

po
id

s q
ue

 le
s s

ou
ris

 B
PG

 ;
HF

 =
 h

ig
h-

fa
t ;

 G
TT

 =
 te

st
 d

e
to

lé
ra

nc
e

au

gl
uc

os
e

; N
.R

. =
 n

on
 ra

pp
or

té
 ;

N.
E.

 =
 n

on
 é

tu
di

é

93

sont les mêmes chez les souris BPG et chez les souris appariées, suggérant donc que la forte

perte de poids (≥20%) après BPG peut expliquer à elle seule les améliorations de

l’homéostasie glucidique (Mokadem et al., 2014; Zechner et al., 2013), comme cela a été

démontré chez l’homme (Bradley et al., 2012). Puisque cette perte de poids arrive très

rapidement après BPG ou DJB chez la souris obèse, il semble difficile d’étudier dans ces

modèles les mécanismes à l’origine des effets indépendants de la perte de poids du BPG.

Pour toutes ces raisons, il est indispensable d’analyser des souris pair-fed et/ou appariées en

poids en parallèle des souris DJB (ou BPG) sous régime hypercalorique, afin de préciser les

rôles respectifs de la prise alimentaire et de la perte de poids dans les améliorations du

métabolisme glucidique.

En conclusion, les résultats de nos études montrent clairement que chez les souris obèses le

DJB reproduit les effets bénéfiques du BPG sur la perte de poids et sur l’amélioration du

métabolisme glucidique malgré l’absence de restriction gastrique. La diminution du volume

de l’estomac ne semble donc pas essentielle aux effets bénéfiques du BPG. Le DJB chez la

souris obèse semble également être un bon modèle d’étude des mécanismes responsables

de la perte de poids après BPG. Concernant la prise alimentaire, d’autres études seront

nécessaires pour savoir si ce modèle reproduit effectivement tous les effets du BPG chez

l’homme, en particulier les changements de préférence alimentaire. Par contre, en ce qui

concerne l’étude des améliorations du métabolisme glucidique, l’interprétation des résultats

devra se faire avec précaution si des souris pair-fed et appariées pour le poids ne sont pas

étudiées en parallèle, la forte perte de poids étant manifestement responsable de ces

améliorations. De plus, l’étude des améliorations précoces du métabolisme glucidique (avant

toute perte de poids) n’est pas réalisable avec ce modèle d’étude, la majorité de la perte de

poids survenant trop rapidement après la chirurgie.

 Effets du by-pass duodéno-jéjunal chez la souris mince

En effectuant le DJB chez la souris de poids normal nourrie en régime standard, nous avons

montré que cette chirurgie n’induisait pas de perte de poids ni de modification de la prise

alimentaire. Ces résultats sont en accord avec les résultats obtenus après BPG ou DJB chez

des souris minces (Tableau 4). Nous avons observé qu’à partir du moment où les souris sont

nourries à volonté après l’opération elles reprennent du poids ce qui est cohérent avec le

94

fait que ces souris ne semblent pas présenter de malabsorption des nutriments. Ces données

confortent donc l’hypothèse selon laquelle ce sont principalement les lipides qui seraient

moins bien absorbés après ce type de chirurgie, puisque la nourriture standard donnée aux

rongeurs de laboratoire ne contient que très peu de lipides. La malabsorption après BPG ou

DJB dépendrait donc peu du raccourcissement de la longueur de l’intestin. En revanche, elle

semble dépendre de la composition en nutriments de l’alimentation et pourrait dépendre de

la modification du trajet des sécrétions biliopancréatiques, les lipases pancréatiques et les

sels biliaires jouant un rôle important dans l’absorption des lipides.

L’étude des paramètres glucidiques chez la souris DJB mince a permis de mettre en évidence

une amélioration de la tolérance au glucose indépendante de toute perte de poids. Nous

avons donc montré que le DJB est capable d’améliorer la tolérance au glucose chez des

animaux qui ne sont pas diabétiques. Cependant, les résultats ne montrent aucune

augmentation de la sécrétion d’insuline en réponse au glucose 15 et 30 min après l’injection

de glucose (cf. figure 5c de l’article 1). L’analyse de test de tolérance à l’insuline montre qu’il

n’y a pas non plus d’amélioration de la sensibilité à l’insuline après DJB chez les souris

minces (cf. figure 5e de l’article 1 et figure supplémentaire 3 de l’article 2). L’une des

explications pour expliquer cette amélioration du métabolisme glucidique serait que le DJB

entraîne une diminution de la production hépatique de glucose indépendante de l’insuline,

comme le suggère la diminution de l’activité de la G6Pase dans le foie des souris DJB minces

(cf. figure 6 de l’article 2). Une autre hypothèse serait que le pic précoce de sécrétion

d’insuline serait augmenté. Toutefois, nos résultats ne permettent pas de mettre en

évidence ce pic précoce, qui survient 2 à 5 min après l’injection de glucose, car l’insulinémie

n’a été mesurée que 15 et 30 minutes après la charge intrapéritonéale de glucose. Une autre

hypothèse attrayante permettant d’expliquer l’amélioration de la tolérance au glucose après

DJB chez la souris mince est supportée par l’étude de Saeidi et al. de 2013 qui montre que,

chez le rat, le BPG induit une reprogrammation du métabolisme intestinal du glucose dans

l’anse alimentaire en réponse aux modifications morphologiques de l’intestin. Cette

reprogrammation résulte en une plus forte consommation de glucose par l’intestin, ce qui

pourrait expliquer la meilleure tolérance au glucose après DJB indépendamment d’une

quelconque amélioration de la sensibilité à l’insuline (Saeidi et al., 2013).

95

Il est important de noter que la technique chirurgicale du DJB avait été initialement décrite

comme une chirurgie entraînant une amélioration des paramètres glucidiques mais pas de

perte de poids chez le rat diabétique non-obèse (Rubino and Marescaux, 2004), résultats

que nous retrouvons chez les souris non-obèses après DJB. C’est d’ailleurs pour cela que le

DJB est actuellement réalisé chez des patients diabétiques de type II non obèses morbides,

voire de poids normal (Geloneze et al., 2012; Heo et al., 2013; Lee et al., 2010; Paik et al.,

2012; Ramos et al., 2009). Cependant, nos résultats sur les effets du DJB chez la souris obèse

ainsi que les résultats d’autres équipes (Lan et al., 2010 ; Woods et al., 2011) montrent que

cette chirurgie entraîne une très forte perte de poids chez des souris rendues obèses grâce à

un régime hypercalorique. Ces données suggèrent donc que la définition du DJB, à savoir

une chirurgie permettant d’améliorer le contrôle glycémique sans entraîner de perte de

poids, devrait être reconsidérée. En fait, les résultats des expérimentations chez la souris

montre que les chirurgies comprenant un by-pass intestinal (BPG comme DJB) ont des effets

similaires sur la perte de poids qui vont dépendre en grande partie des paramètres

métaboliques de base des souris, à savoir si elles sont obèses, en surpoids ou de poids

normal. De plus, ces deux types de chirurgie semblent induire des effets bénéfiques

semblables sur le contrôle de l’homéostasie glucidique que la souris soit obèse ou non.

Quoi qu’il en soit, le développement de la recherche fondamentale relative à la chirurgie

bariatrique devrait permettre de mieux comprendre les mécanismes de ces chirurgies et

ainsi d’aider à une meilleure prise en charge des patients. Dans ce but, le développement de

techniques chirurgicales chez la souris est très intéressant puisque les souris sont facilement

manipulables génétiquement ce qui rend plus aisé l’étude de l’implication d’une ou de

plusieurs protéines et/ou fonctions dans les effets du BPG. Dans ce contexte, le DJB chez la

souris semble être un bon modèle pour étudier les effets bénéfiques du BPG.

 Rôle de la néoglucogenèse intestinale et des récepteurs mu-opioïdes dans les effets

bénéfiques du DJB

Après la mise au point du modèle chirurgical chez la souris, mon objectif était de déterminer

quel mécanisme induit la NGI après BPG et si cette induction est nécessaire aux effets

bénéfiques du BPG.

96

Comme précisé précédemment, nous avons testé le rôle des protéines alimentaires dans

l’induction de la néoglucogenèse intestinale (NGI) après BPG. Pour cela nous avons réalisé

un DJB chez des souris invalidées pour le gène du récepteur mu-opioïde (souris MOR-/-). Les

résultats de cette première étude montrent que les effets du DJB sur la prise alimentaire, la

perte de poids et l’amélioration des paramètres glucidiques sont similaires chez les souris

sauvages (WT) et MOR-/- que ce soit chez des souris obèses ou chez des souris minces. Ces

données suggèrent donc que les récepteurs mu-opioïdes et par extension la détection

nerveuse des protéines de l’alimentation ne sont pas impliquées dans les effets bénéfiques

du DJB.

Le montage de l’intestin étant différent entre l’EGA et le DJB. Nous avons donc étudié si le

DJB a les mêmes effets activateurs que l’EGA sur la NGI. Chez les souris obèses, le DJB induit

une augmentation de l’activité G6Pase dans l’anse alimentaire et une diminution dans l’anse

biliopancréatique. Chez les souris minces l’activité G6Pase est également diminuée dans

l’anse biliopancréatique et augmentée dans l’anse commune. Concernant la production

hépatique de glucose, le DJB induit une diminution de l’activité G6Pase hépatique quel que

soit le génotype. Ces données montrent bien que, comme l’EGA, le DJB modifie bien de

façon opposée les activités G6Pase intestinale et hépatique. Cependant, contrairement à

l’étude réalisée sur le modèle EGA, nous n’avons pas déterminé le flux de glucose produit

par l’intestin après DJB. Ce flux pourrait être inchangé car les variations de l’activité G6Pase

sont opposées entre l’anse biliopancréatique et l’anse alimentaire. Par ailleurs, la NGI n’est

pas uniquement dépendante de l’activité G6Pase et dépend fortement de la présence de

substrats néoglucogéniques. Pour déterminer clairement le rôle causal de la NGI dans les

améliorations métaboliques après DJB, nous avons réalisé le DJB chez la souris I-G6pc-/- qui

ne produit pas de glucose à partir de son intestin.

Les résultats de l’étude sur les souris I-G6pc-/- montrent que le DJB induit les mêmes

variations de poids et les mêmes améliorations du métabolisme glucidique chez les souris I-

G6pc-/- et chez les souris WT quel que soit l’état métabolique de départ (obèse ou maigre).

Ces résultats suggéreraient donc que la NGI ne serait pas cruciale dans les effets

métaboliques du DJB chez la souris, contrairement à ce qui avait été suggéré avec l’EGA. En

revanche, il est important de souligner que la souris I-G6pc-/- obèse ré-augmente sa prise

alimentaire plus rapidement que la souris WT obèse après DJB, allant même jusqu’à une

97

phase hyperphagique (cf article 2, Fig. 1). Ceci suggère fortement un rôle suppresseur de la

NGI sur la sensation de faim, en complet accord avec les résultats précédents obtenus avec

le modèle de l’EGA. Des modifications différentielles du métabolisme et/ou des sensations

de faim induites par l’EGA et le DJB pourraient expliquer les différences observées entre les

deux modèles chirurgicaux. En effet, contrairement au DJB qui induit une diminution

transitoire de la prise alimentaire chez les souris obèses, l’EGA induit une diminution

drastique et prolongée de la prise alimentaire (0,7-0,8 g/jour après la chirurgie vs 3,7 g/jour

avant la chirurgie) (Chandarana et al., 2011; Troy et al., 2008). Or, la NGI est connue pour

induire des effets de satiété (Mithieux et al., 2005) ce qui est parfaitement cohérent avec le

phénotype observé après EGA. Cette diminution drastique de la prise alimentaire après EGA

pourrait également découler d’une modification des préférences alimentaires chez les souris

ou de la mise en place de processus d’intolérance alimentaire qui seraient absents ou en

tout cas moins importants après DJB. Il serait en tout cas très intéressant d’étudier ces 2

modèles de chirurgie bariatrique en parallèle afin de déterminer quels mécanismes

moléculaires les différencient et donc quels mécanismes sont à l’origine de l’induction de la

NGI après EGA.

En résumé, ces résultats démontrent bien à quel point les mécanismes à l’origine des effets

bénéfiques des chirurgies bariatriques sont complexes et difficiles à analyser. En effet, des

réarrangements de l’intestin assez semblables, comme dans le cas du DJB et de l’EGA, vont

mener à des modifications différentes du métabolisme et à des phénotypes différents. Au

contraire, des modifications totalement différentes du tractus gastro-intestinal vont avoir

des conséquences similaires. Par exemple, la dérivation biliaire, le DJB et la gastrectomie

sleeve, qui implique une coupure de l’estomac sans réarrangement de l’intestin, provoque

des effets similaires (Schneck et al., 2014; Goncalves et al., 2014, en révision). L’étude

simultanée de plusieurs modèles murins de chirurgie bariatrique pourrait donc aider à la

meilleure compréhension des mécanismes impliqués dans les améliorations du métabolisme

énergétique et glucidique induites par ces chirurgies.

En conclusion, l’ensemble de nos résultats a permis de souligner l’importance capitale

d’étudier les effets des chirurgies bariatriques chez les rongeurs en multipliant les modèles

d’étude et en utilisant les modèles témoins appropriés. En effet, seul le développement de la

recherche fondamentale autour de la chirurgie bariatrique permettra la meilleure

98

compréhension des mécanismes impliqués dans la perte de poids et la rémission du diabète

de type II, et ouvrira peut-être la voie au développement de traitements innovateurs, moins

invasifs, dans le futur.

99

REƵ FEƵ RENCES BIBLIOGRAPHIQUES

100

Abbatini, F., Rizzello, M., Casella, G., Alessandri, G., Capoccia, D., Leonetti, F., and Basso, N.
(2010). Long-term effects of laparoscopic sleeve gastrectomy, gastric bypass, and adjustable
gastric banding on type 2 diabetes. Surg. Endosc. 24, 1005–1010.

Abdul-Wahed, A., Gautier-Stein, A., Casteras, S., Soty, M., Roussel, D., Romestaing, C.,
Guillou, H., Tourette, J.-A., Pleche, N., Zitoun, C., et al. (2014). A link between hepatic glucose
production and peripheral energy metabolism via hepatokines. Mol. Metab. 3, 531–543.

Adams, T.D., Pendleton, R.C., Strong, M.B., Kolotkin, R.L., Walker, J.M., Litwin, S.E., Berjaoui,
W.K., LaMonte, M.J., Cloward, T.V., Avelar, E., et al. (2010). Health outcomes of gastric
bypass patients compared to nonsurgical, nonintervened severely obese. Obes. Silver Spring
Md 18, 121–130.

Aller, E.E.J.G., Larsen, T.M., Claus, H., Lindroos, A.K., Kafatos, A., Pfeiffer, A., Martinez, J.A.,
Handjieva-Darlenska, T., Kunesova, M., Stender, S., et al. (2014). Weight loss maintenance in
overweight subjects on ad libitum diets with high or low protein content and glycemic index:
the DIOGENES trial 12-month results. Int. J. Obes. 2005.

Aslan, I.R., Campos, G.M., Calton, M.A., Evans, D.S., Merriman, R.B., and Vaisse, C. (2011).
Weight loss after Roux-en-Y gastric bypass in obese patients heterozygous for MC4R
mutations. Obes. Surg. 21, 930–934.

Auguet, T., Terra, X., Hernández, M., Sabench, F., Porras, J.A., Orellana-Gavaldà, J.M., Llutart,
J., Guiu-Jurado, E., Berlanga, A., Martinez, S., et al. (2014). Clinical and adipocytokine
changes after bariatric surgery in morbidly obese women. Obes. Silver Spring Md 22, 188–
194.

Baggio, L.L., and Drucker, D.J. (2007). Biology of incretins: GLP-1 and GIP. Gastroenterology
132, 2131–2157.

Bagnol, D., Mansour, A., Akil, H., and Watson, S.J. (1997). Cellular localization and
distribution of the cloned mu and kappa opioid receptors in rat gastrointestinal tract.
Neuroscience 81, 579–591.

Ballantyne, G.H., Gumbs, A., and Modlin, I.M. (2005). Changes in insulin resistance following
bariatric surgery and the adipoinsular axis: role of the adipocytokines, leptin, adiponectin
and resistin. Obes. Surg. 15, 692–699.

Berg, A.H., Combs, T.P., Du, X., Brownlee, M., and Scherer, P.E. (2001). The adipocyte-
secreted protein Acrp30 enhances hepatic insulin action. Nat. Med. 7, 947–953.

Björnholm, M., and Zierath, J.R. (2005). Insulin signal transduction in human skeletal muscle:
identifying the defects in Type II diabetes. Biochem. Soc. Trans. 33, 354–357.

Blomain, E.S., Dirhan, D.A., Valentino, M.A., Kim, G.W., and Waldman, S.A. (2013).
Mechanisms of Weight Regain following Weight Loss. ISRN Obes. 2013, 210524.

101

Borg, C.M., le Roux, C.W., Ghatei, M.A., Bloom, S.R., Patel, A.G., and Aylwin, S.J.B. (2006).
Progressive rise in gut hormone levels after Roux-en-Y gastric bypass suggests gut adaptation
and explains altered satiety. Br. J. Surg. 93, 210–215.

Bradley, D., Conte, C., Mittendorfer, B., Eagon, J.C., Varela, J.E., Fabbrini, E., Gastaldelli, A.,
Chambers, K.T., Su, X., Okunade, A., et al. (2012). Gastric bypass and banding equally
improve insulin sensitivity and β cell function. J. Clin. Invest. 122, 4667–4674.

Brethauer, S.A., Aminian, A., Romero-Talamás, H., Batayyah, E., Mackey, J., Kennedy, L.,
Kashyap, S.R., Kirwan, J.P., Rogula, T., Kroh, M., et al. (2013). Can diabetes be surgically
cured? Long-term metabolic effects of bariatric surgery in obese patients with type 2
diabetes mellitus. Ann. Surg. 258, 628–636; discussion 636–637.

Brownlee, M. (2000). Negative consequences of glycation. Metabolism. 49, 9–13.

Buchwald, H., and Oien, D.M. (2013). Metabolic/bariatric surgery worldwide 2011. Obes.
Surg. 23, 427–436.

Buchwald, H., and Rucker, R.D. (1981). The history of metabolic surgery for morbid obesity
and a commentary. World J. Surg. 5, 781–787.

Buchwald, H., Avidor, Y., Braunwald, E., Jensen, M.D., Pories, W., Fahrbach, K., and Schoelles,
K. (2004). Bariatric surgery: a systematic review and meta-analysis. JAMA 292, 1724–1737.

Buchwald, H., Estok, R., Fahrbach, K., Banel, D., Jensen, M.D., Pories, W.J., Bantle, J.P., and
Sledge, I. (2009). Weight and type 2 diabetes after bariatric surgery: systematic review and
meta-analysis. Am. J. Med. 122, 248–256.e5.

Bueter, M., Löwenstein, C., Olbers, T., Wang, M., Cluny, N.L., Bloom, S.R., Sharkey, K.A., Lutz,
T.A., and le Roux, C.W. (2010). Gastric bypass increases energy expenditure in rats.
Gastroenterology 138, 1845–1853.

Bueter, M., Miras, A.D., Chichger, H., Fenske, W., Ghatei, M.A., Bloom, S.R., Unwin, R.J., Lutz,
T.A., Spector, A.C., and le Roux, C.W. (2011). Alterations of sucrose preference after Roux-
en-Y gastric bypass. Physiol. Behav. 104, 709–721.

Burge, J.C., Schaumburg, J.Z., Choban, P.S., DiSilvestro, R.A., and Flancbaum, L. (1995).
Changes in patients’ taste acuity after Roux-en-Y gastric bypass for clinically severe obesity.
J. Am. Diet. Assoc. 95, 666–670.

Canales, B.K., Ellen, J., Khan, S.R., and Hatch, M. (2013). Steatorrhea and hyperoxaluria occur
after gastric bypass surgery in obese rats regardless of dietary fat or oxalate. J. Urol. 190,
1102–1109.

Cao, H. (2014). Adipocytokines in obesity and metabolic disease. J. Endocrinol. 220, T47–T59.

Chambers, A.P., Stefater, M.A., Wilson-Perez, H.E., Jessen, L., Sisley, S., Ryan, K.K., Gaitonde,
S., Sorrell, J.E., Toure, M., Berger, J., et al. (2011). Similar effects of roux-en-Y gastric bypass
and vertical sleeve gastrectomy on glucose regulation in rats. Physiol. Behav. 105, 120–123.

102

Chambers, A.P., Kirchner, H., Wilson-Perez, H.E., Willency, J.A., Hale, J.E., Gaylinn, B.D.,
Thorner, M.O., Pfluger, P.T., Gutierrez, J.A., Tschöp, M.H., et al. (2013). The effects of vertical
sleeve gastrectomy in rodents are ghrelin independent. Gastroenterology 144, 50–52.e5.

Chandarana, K., Gelegen, C., Karra, E., Choudhury, A.I., Drew, M.E., Fauveau, V., Viollet, B.,
Andreelli, F., Withers, D.J., and Batterham, R.L. (2011). Diet and gastrointestinal bypass-
induced weight loss: the roles of ghrelin and peptide YY. Diabetes 60, 810–818.

Chikunguwo, S.M., Wolfe, L.G., Dodson, P., Meador, J.G., Baugh, N., Clore, J.N., Kellum, J.M.,
and Maher, J.W. (2010). Analysis of factors associated with durable remission of diabetes
after Roux-en-Y gastric bypass. Surg. Obes. Relat. Dis. Off. J. Am. Soc. Bariatr. Surg. 6, 254–
259.

Christiansen, T., Bruun, J.M., Madsen, E.L., and Richelsen, B. (2007). Weight loss
maintenance in severely obese adults after an intensive lifestyle intervention: 2- to 4-year
follow-up. Obes. Silver Spring Md 15, 413–420.

Claessens, M., van Baak, M.A., Monsheimer, S., and Saris, W.H.M. (2009). The effect of a
low-fat, high-protein or high-carbohydrate ad libitum diet on weight loss maintenance and
metabolic risk factors. Int. J. Obes. 2005 33, 296–304.

Clancy, T.E., Moore, F.D., and Zinner, M.J. (2006). Post-gastric bypass hyperinsulinism with
nesidioblastosis: subtotal or total pancreatectomy may be needed to prevent recurrent
hypoglycemia. J. Gastrointest. Surg. Off. J. Soc. Surg. Aliment. Tract 10, 1116–1119.

Clore, J.N., Stillman, J., and Sugerman, H. (2000). Glucose-6-phosphatase flux in vitro is
increased in type 2 diabetes. Diabetes 49, 969–974.

Cohen, R.V., Schiavon, C.A., Pinheiro, J.S., Correa, J.L., and Rubino, F. (2007). Duodenal-
jejunal bypass for the treatment of type 2 diabetes in patients with body mass index of 22-34
kg/m2: a report of 2 cases. Surg. Obes. Relat. Dis. Off. J. Am. Soc. Bariatr. Surg. 3, 195–197.

Côté, C.D., Zadeh-Tahmasebi, M., Rasmussen, B.A., Duca, F.A., and Lam, T.K.T. (2014).
Hormonal signaling in the gut. J. Biol. Chem. 289, 11642–11649.

Coughlin, K., Bell, R.M., Bivins, B.A., Wrobel, S., and Griffen, W.O. (1983). Preoperative and
postoperative assessment of nutrient intakes in patients who have undergone gastric bypass
surgery. Arch. Surg. Chic. Ill 1960 118, 813–816.

Croset, M., Rajas, F., Zitoun, C., Hurot, J.M., Montano, S., and Mithieux, G. (2001). Rat small
intestine is an insulin-sensitive gluconeogenic organ. Diabetes 50, 740–746.

Cummings, D.E. (2006). Ghrelin and the short- and long-term regulation of appetite and
body weight. Physiol. Behav. 89, 71–84.

Danaei, G., Finucane, M.M., Lu, Y., Singh, G.M., Cowan, M.J., Paciorek, C.J., Lin, J.K.,
Farzadfar, F., Khang, Y.-H., Stevens, G.A., et al. (2011). National, regional, and global trends
in fasting plasma glucose and diabetes prevalence since 1980: systematic analysis of health

103

examination surveys and epidemiological studies with 370 country-years and 2·7 million
participants. Lancet 378, 31–40.

Dar, M.S., Chapman, W.H., Pender, J.R., Drake, A.J., O’Brien, K., Tanenberg, R.J., Dohm, G.L.,
and Pories, W.J. (2012). GLP-1 response to a mixed meal: what happens 10 years after Roux-
en-Y gastric bypass (RYGB)? Obes. Surg. 22, 1077–1083.

Delaere, F., Duchampt, A., Mounien, L., Seyer, P., Duraffourd, C., Zitoun, C., Thorens, B., and
Mithieux, G. (2012). The role of sodium-coupled glucose co-transporter 3 in the satiety effect
of portal glucose sensing. Mol. Metab. 2, 47–53.

Delaere, F., Akaoka, H., De Vadder, F., Duchampt, A., and Mithieux, G. (2013). Portal glucose
influences the sensory, cortical and reward systems in rats. Eur. J. Neurosci. 38, 3476–3486.

Delin, C.R., Watts, J.M., Saebel, J.L., and Anderson, P.G. (1997). Eating behavior and the
experience of hunger following gastric bypass surgery for morbid obesity. Obes. Surg. 7,
405–413.

Delzenne, N.M., Neyrinck, A.M., Bäckhed, F., and Cani, P.D. (2011). Targeting gut microbiota
in obesity: effects of prebiotics and probiotics. Nat. Rev. Endocrinol. 7, 639–646.

DePaula, A.L., Macedo, A.L.V., Schraibman, V., Mota, B.R., and Vencio, S. (2009). Hormonal
evaluation following laparoscopic treatment of type 2 diabetes mellitus patients with BMI
20-34. Surg. Endosc. 23, 1724–1732.

Dey, A., Mittal, T., and Malik, V.K. (2013). Initial experience with laparoscopic sleeve
gastrectomy by a novice bariatric team in an established bariatric center--a review of
literature and initial results. Obes. Surg. 23, 541–547.

Dirksen, C., Bojsen-Møller, K.N., Jørgensen, N.B., Jacobsen, S.H., Kristiansen, V.B., Naver, L.S.,
Hansen, D.L., Worm, D., Holst, J.J., and Madsbad, S. (2013). Exaggerated release and
preserved insulinotropic action of glucagon-like peptide-1 underlie insulin hypersecretion in
glucose-tolerant individuals after Roux-en-Y gastric bypass. Diabetologia 56, 2679–2687.

Dixon, J.B., le Roux, C.W., Rubino, F., and Zimmet, P. (2012). Bariatric surgery for type 2
diabetes. Lancet 379, 2300–2311.

Douketis, J.D., Macie, C., Thabane, L., and Williamson, D.F. (2005). Systematic review of long-
term weight loss studies in obese adults: clinical significance and applicability to clinical
practice. Int. J. Obes. 2005 29, 1153–1167.

Drucker, D.J. (2006). The biology of incretin hormones. Cell Metab. 3, 153–165.

Duraffourd, C., De Vadder, F., Goncalves, D., Delaere, F., Penhoat, A., Brusset, B., Rajas, F.,
Chassard, D., Duchampt, A., Stefanutti, A., et al. (2012). Mu-opioid receptors and dietary
protein stimulate a gut-brain neural circuitry limiting food intake. Cell 150, 377–388.

Ernst, B., Thurnheer, M., Wilms, B., and Schultes, B. (2009). Differential changes in dietary
habits after gastric bypass versus gastric banding operations. Obes. Surg. 19, 274–280.

104

Evans, S., Pamuklar, Z., Rosko, J., Mahaney, P., Jiang, N., Park, C., and Torquati, A. (2012).
Gastric bypass surgery restores meal stimulation of the anorexigenic gut hormones
glucagon-like peptide-1 and peptide YY independently of caloric restriction. Surg. Endosc. 26,
1086–1094.

Faria, S.L., de Oliveira Kelly, E., Lins, R.D., and Faria, O.P. (2010). Nutritional management of
weight regain after bariatric surgery. Obes. Surg. 20, 135–139.

Faria, S.L., Faria, O.P., Cardeal, M. de A., de Gouvêa, H.R., and Buffington, C. (2012). Diet-
induced thermogenesis and respiratory quotient after Roux-en-Y gastric bypass. Surg. Obes.
Relat. Dis. Off. J. Am. Soc. Bariatr. Surg. 8, 797–802.

Fery, F., d’ Attellis, N.P., and Balasse, E.O. (1990). Mechanisms of starvation diabetes: a study
with double tracer and indirect calorimetry. Am. J. Physiol. 259, E770–E777.

Fickel, J., Bagnol, D., Watson, S.J., and Akil, H. (1997). Opioid receptor expression in the rat
gastrointestinal tract: a quantitative study with comparison to the brain. Brain Res. Mol.
Brain Res. 46, 1–8.

Fontaine, K.R., Redden, D.T., Wang, C., Westfall, A.O., and Allison, D.B. (2003). Years of life
lost due to obesity. JAMA 289, 187–193.

Foretz, M., Hébrard, S., Leclerc, J., Zarrinpashneh, E., Soty, M., Mithieux, G., Sakamoto, K.,
Andreelli, F., and Viollet, B. (2010). Metformin inhibits hepatic gluconeogenesis in mice
independently of the LKB1/AMPK pathway via a decrease in hepatic energy state. J. Clin.
Invest. 120, 2355–2369.

Furet, J.-P., Kong, L.-C., Tap, J., Poitou, C., Basdevant, A., Bouillot, J.-L., Mariat, D., Corthier,
G., Doré, J., Henegar, C., et al. (2010). Differential adaptation of human gut microbiota to
bariatric surgery-induced weight loss: links with metabolic and low-grade inflammation
markers. Diabetes 59, 3049–3057.

Gan, S.S.H., Talbot, M.L., and Jorgensen, J.O. (2007). Efficacy of surgery in the management
of obesity-related type 2 diabetes mellitus. ANZ J. Surg. 77, 958–962.

Gannon, M.C., Nuttall, F.Q., Saeed, A., Jordan, K., and Hoover, H. (2003). An increase in
dietary protein improves the blood glucose response in persons with type 2 diabetes. Am. J.
Clin. Nutr. 78, 734–741.

Gautron, L., Zechner, J.F., and Aguirre, V. (2013). Vagal innervation patterns following Roux-
en-Y gastric bypass in the mouse. Int. J. Obes. 2005 37, 1603–1607.

Geloneze, B., Geloneze, S.R., Chaim, E., Hirsch, F.F., Felici, A.C., Lambert, G., Tambascia,
M.A., and Pareja, J.C. (2012). Metabolic surgery for non-obese type 2 diabetes: incretins,
adipocytokines, and insulin secretion/resistance changes in a 1-year interventional clinical
controlled study. Ann. Surg. 256, 72–78.

Gerich, J.E. (1991). Is muscle the major site of insulin resistance in type 2 (non-insulin-
dependent) diabetes mellitus? Diabetologia 34, 607–610.

105

Gloy, V.L., Briel, M., Bhatt, D.L., Kashyap, S.R., Schauer, P.R., Mingrone, G., Bucher, H.C., and
Nordmann, A.J. (2013). Bariatric surgery versus non-surgical treatment for obesity: a
systematic review and meta-analysis of randomised controlled trials. BMJ 347, f5934.

Gómez-Valadés, A.G., Méndez-Lucas, A., Vidal-Alabró, A., Blasco, F.X., Chillon, M., Bartrons,
R., Bermúdez, J., and Perales, J.C. (2008). Pck1 gene silencing in the liver improves glycemia
control, insulin sensitivity, and dyslipidemia in db/db mice. Diabetes 57, 2199–2210.

Goncalves, D., Barataud, A., De Vadder, F., Vinera, J., Zitoun, C., Duchampt, A., and Mithieux,
G. (2014). Bile routing modification recapitulates the key features of gastric bypass in rat.
Ann. Surg. (en révision).

Griffith, P.S., Birch, D.W., Sharma, A.M., and Karmali, S. (2012). Managing complications
associated with laparoscopic Roux-en-Y gastric bypass for morbid obesity. Can. J. Surg. J.
Can. Chir. 55, 329–336.

Hankey, C.R. (2010). Session 3 (Joint with the British Dietetic Association): Management of
obesity: Weight-loss interventions in the treatment of obesity. Proc. Nutr. Soc. 69, 34–38.

Hansen, C.F., Bueter, M., Theis, N., Lutz, T., Paulsen, S., Dalbøge, L.S., Vrang, N., and Jelsing,
J. (2013). Hypertrophy dependent doubling of L-cells in Roux-en-Y gastric bypass operated
rats. PloS One 8, e65696.

Hao, Z., Zhao, Z., Berthoud, H.-R., and Ye, J. (2013). Development and verification of a mouse
model for Roux-en-Y gastric bypass surgery with a small gastric pouch. PloS One 8, e52922.

Hatoum, I.J., Stylopoulos, N., Vanhoose, A.M., Boyd, K.L., Yin, D.P., Ellacott, K.L.J., Ma, L.L.,
Blaszczyk, K., Keogh, J.M., Cone, R.D., et al. (2012). Melanocortin-4 receptor signaling is
required for weight loss after gastric bypass surgery. J. Clin. Endocrinol. Metab. 97, E1023–
E1031.

Hayes, M.T., Foo, J., Besic, V., Tychinskaya, Y., and Stubbs, R.S. (2011). Is intestinal
gluconeogenesis a key factor in the early changes in glucose homeostasis following gastric
bypass? Obes. Surg. 21, 759–762.

Heo, Y., Ahn, J.-H., Shin, S.-H., and Lee, Y.-J. (2013). The effect of duodenojejunal bypass for
type 2 diabetes mellitus patients below body mass index 25 kg/m(2): one year follow-up. J.
Korean Surg. Soc. 85, 109–115.

Hess, D.S., and Hess, D.W. (1998). Biliopancreatic diversion with a duodenal switch. Obes.
Surg. 8, 267–282.

Hu, C., Zhang, G., Sun, D., Han, H., and Hu, S. (2013). Duodenal-jejunal bypass improves
glucose metabolism and adipokine expression independently of weight loss in a diabetic rat
model. Obes. Surg. 23, 1436–1444.

Immonen, H., Hannukainen, J.C., Iozzo, P., Soinio, M., Salminen, P., Saunavaara, V., Borra, R.,
Parkkola, R., Mari, A., Lehtimäki, T., et al. (2014a). Effect of bariatric surgery on liver glucose
metabolism in morbidly obese diabetic and non-diabetic patients. J. Hepatol. 60, 377–383.

106

Jakicic, J.M., Clark, K., Coleman, E., Donnelly, J.E., Foreyt, J., Melanson, E., Volek, J., Volpe,
S.L., and American College of Sports Medicine (2001). American College of Sports Medicine
position stand. Appropriate intervention strategies for weight loss and prevention of weight
regain for adults. Med. Sci. Sports Exerc. 33, 2145–2156.

Jakubowicz, D., Froy, O., Wainstein, J., and Boaz, M. (2012). Meal timing and composition
influence ghrelin levels, appetite scores and weight loss maintenance in overweight and
obese adults. Steroids 77, 323–331.

Janssen, S., Laermans, J., Verhulst, P.-J., Thijs, T., Tack, J., and Depoortere, I. (2011). Bitter
taste receptors and α-gustducin regulate the secretion of ghrelin with functional effects on
food intake and gastric emptying. Proc. Natl. Acad. Sci. U. S. A. 108, 2094–2099.

Jurowich, C.F., Rikkala, P.R., Thalheimer, A., Wichelmann, C., Seyfried, F., Sander, V., Kreissl,
M., Germer, C.-T., Koepsell, H., and Otto, C. (2013). Duodenal-jejunal bypass improves
glycemia and decreases SGLT1-mediated glucose absorption in rats with streptozotocin-
induced type 2 diabetes. Ann. Surg. 258, 89–97.

Kadowaki, T., Yamauchi, T., Kubota, N., Hara, K., Ueki, K., and Tobe, K. (2006). Adiponectin
and adiponectin receptors in insulin resistance, diabetes, and the metabolic syndrome. J.
Clin. Invest. 116, 1784–1792.

Kamegai, J., Tamura, H., Shimizu, T., Ishii, S., Sugihara, H., and Wakabayashi, I. (2000).
Central effect of ghrelin, an endogenous growth hormone secretagogue, on hypothalamic
peptide gene expression. Endocrinology 141, 4797–4800.

Karlsson, J., Taft, C., Rydén, A., Sjöström, L., and Sullivan, M. (2007). Ten-year trends in
health-related quality of life after surgical and conventional treatment for severe obesity:
the SOS intervention study. Int. J. Obes. 2005 31, 1248–1261.

Kellum, J.M., Kuemmerle, J.F., O’Dorisio, T.M., Rayford, P., Martin, D., Engle, K., Wolf, L., and
Sugerman, H.J. (1990). Gastrointestinal hormone responses to meals before and after gastric
bypass and vertical banded gastroplasty. Ann. Surg. 211, 763–770; discussion 770–771.

Al Khalifa, K., Al Ansari, A., Alsayed, A.R., and Violato, C. (2013). The impact of sleeve
gastrectomy on hyperlipidemia: a systematic review. J. Obes. 2013, 643530.

Kim, M., Son, Y.G., Kang, Y.N., Ha, T.K., and Ha, E. (2014). Changes in Glucose Transporters,
Gluconeogenesis, and Circadian Clock after Duodenal-Jejunal Bypass Surgery. Obes. Surg.

Kohli, R., Setchell, K.D., Kirby, M., Myronovych, A., Ryan, K.K., Ibrahim, S.H., Berger, J., Smith,
K., Toure, M., Woods, S.C., et al. (2013). A surgical model in male obese rats uncovers
protective effects of bile acids post-bariatric surgery. Endocrinology 154, 2341–2351.

Korner, J., Inabnet, W., Conwell, I.M., Taveras, C., Daud, A., Olivero-Rivera, L., Restuccia, N.L.,
and Bessler, M. (2006). Differential effects of gastric bypass and banding on circulating gut
hormone and leptin levels. Obes. Silver Spring Md 14, 1553–1561.

107

Korner, J., Bessler, M., Inabnet, W., Taveras, C., and Holst, J.J. (2007). Exaggerated glucagon-
like peptide-1 and blunted glucose-dependent insulinotropic peptide secretion are
associated with Roux-en-Y gastric bypass but not adjustable gastric banding. Surg. Obes.
Relat. Dis. Off. J. Am. Soc. Bariatr. Surg. 3, 597–601.

Kucharczyk, J., Nestoridi, E., Kvas, S., Andrews, R., and Stylopoulos, N. (2013). Probing the
mechanisms of the metabolic effects of weight loss surgery in humans using a novel mouse
model system. J. Surg. Res. 179, e91–e98.

Laferrère, B., Heshka, S., Wang, K., Khan, Y., McGinty, J., Teixeira, J., Hart, A.B., and Olivan, B.
(2007). Incretin levels and effect are markedly enhanced 1 month after Roux-en-Y gastric
bypass surgery in obese patients with type 2 diabetes. Diabetes Care 30, 1709–1716.

Laferrère, B., Teixeira, J., McGinty, J., Tran, H., Egger, J.R., Colarusso, A., Kovack, B., Bawa, B.,
Koshy, N., Lee, H., et al. (2008). Effect of weight loss by gastric bypass surgery versus
hypocaloric diet on glucose and incretin levels in patients with type 2 diabetes. J. Clin.
Endocrinol. Metab. 93, 2479–2485.

Lan, Z., Zassoko, R., Liu, W., Garcia, B., Sun, H., Wang, R., and Wang, H. (2010). Development
of techniques for gastrojejunal bypass surgery in obese mice. Microsurgery 30, 289–295.

Laurenius, A., Larsson, I., Melanson, K.J., Lindroos, A.K., Lönroth, H., Bosaeus, I., and Olbers,
T. (2013). Decreased energy density and changes in food selection following Roux-en-Y
gastric bypass. Eur. J. Clin. Nutr. 67, 168–173.

Lee, H.C., Kim, M.K., Kwon, H.S., Kim, E., and Song, K.-H. (2010). Early changes in incretin
secretion after laparoscopic duodenal-jejunal bypass surgery in type 2 diabetic patients.
Obes. Surg. 20, 1530–1535.

Li, J.V., Ashrafian, H., Bueter, M., Kinross, J., Sands, C., le Roux, C.W., Bloom, S.R., Darzi, A.,
Athanasiou, T., Marchesi, J.R., et al. (2011). Metabolic surgery profoundly influences gut
microbial-host metabolic cross-talk. Gut 60, 1214–1223.

Liou, A.P., Paziuk, M., Luevano, J.-M., Machineni, S., Turnbaugh, P.J., and Kaplan, L.M.
(2013). Conserved shifts in the gut microbiota due to gastric bypass reduce host weight and
adiposity. Sci. Transl. Med. 5, 178ra41.

Liu, S., Zhang, G., Wang, L., Sun, D., Chen, W., Yan, Z., Sun, Y., and Hu, S. (2012). The entire
small intestine mediates the changes in glucose homeostasis after intestinal surgery in Goto-
Kakizaki rats. Ann. Surg. 256, 1049–1058.

Liu, W., Zassoko, R., Mele, T., Luke, P., Sun, H., Liu, W., Garcia, B., Jiang, J., and Wang, H.
(2008). Establishment of duodenojejunal bypass surgery in mice: a model designed for
diabetic research. Microsurgery 28, 197–202.

Magnusson, I., Rothman, D.L., Katz, L.D., Shulman, R.G., and Shulman, G.I. (1992). Increased
rate of gluconeogenesis in type II diabetes mellitus. A 13C nuclear magnetic resonance
study. J. Clin. Invest. 90, 1323–1327.

108

Manco, M., Fernandez-Real, J.M., Equitani, F., Vendrell, J., Valera Mora, M.E., Nanni, G.,
Tondolo, V., Calvani, M., Ricart, W., Castagneto, M., et al. (2007). Effect of massive weight
loss on inflammatory adipocytokines and the innate immune system in morbidly obese
women. J. Clin. Endocrinol. Metab. 92, 483–490.

Marantos, G., Daskalakis, M., Karkavitsas, N., Matalliotakis, I., Papadakis, J.A., and Melissas,
J. (2011). Changes in metabolic profile and adipoinsular axis in morbidly obese
premenopausal females treated with restrictive bariatric surgery. World J. Surg. 35, 2022–
2030.

Marceau, P., Hould, F.S., Simard, S., Lebel, S., Bourque, R.A., Potvin, M., and Biron, S. (1998).
Biliopancreatic diversion with duodenal switch. World J. Surg. 22, 947–954.

Mason, E.E., and Ito, C. (1967). Gastric bypass in obesity. Surg. Clin. North Am. 47, 1345–
1351.

Mathes, C.M., Bueter, M., Smith, K.R., Lutz, T.A., le Roux, C.W., and Spector, A.C. (2012).
Roux-en-Y gastric bypass in rats increases sucrose taste-related motivated behavior
independent of pharmacological GLP-1-receptor modulation. Am. J. Physiol. Regul. Integr.
Comp. Physiol. 302, R751–R767.

Matthes, H.W., Maldonado, R., Simonin, F., Valverde, O., Slowe, S., Kitchen, I., Befort, K.,
Dierich, A., Le Meur, M., Dollé, P., et al. (1996). Loss of morphine-induced analgesia, reward
effect and withdrawal symptoms in mice lacking the mu-opioid-receptor gene. Nature 383,
819–823.

McLaren, L. (2007). Socioeconomic status and obesity. Epidemiol. Rev. 29, 29–48.

Meguid, M.M., Glade, M.J., and Middleton, F.A. (2008). Weight regain after Roux-en-Y: a
significant 20% complication related to PYY. Nutr. Burbank Los Angel. Cty. Calif 24, 832–842.

Meirelles, K., Ahmed, T., Culnan, D.M., Lynch, C.J., Lang, C.H., and Cooney, R.N. (2009).
Mechanisms of glucose homeostasis after Roux-en-Y gastric bypass surgery in the obese,
insulin-resistant Zucker rat. Ann. Surg. 249, 277–285.

Million, M., Lagier, J.-C., Yahav, D., and Paul, M. (2013). Gut bacterial microbiota and obesity.
Clin. Microbiol. Infect. Off. Publ. Eur. Soc. Clin. Microbiol. Infect. Dis. 19, 305–313.

Miras, A.D., and le Roux, C.W. (2010). Bariatric surgery and taste: novel mechanisms of
weight loss. Curr. Opin. Gastroenterol. 26, 140–145.

Miras, A.D., Jackson, R.N., Jackson, S.N., Goldstone, A.P., Olbers, T., Hackenberg, T., Spector,
A.C., and le Roux, C.W. (2012). Gastric bypass surgery for obesity decreases the reward value
of a sweet-fat stimulus as assessed in a progressive ratio task. Am. J. Clin. Nutr. 96, 467–473.

Mithieux, G., Daniele, N., Payrastre, B., and Zitoun, C. (1998). Liver microsomal glucose-6-
phosphatase is competitively inhibited by the lipid products of phosphatidylinositol 3-kinase.
J. Biol. Chem. 273, 17–19.

109

Mithieux, G., Bady, I., Gautier, A., Croset, M., Rajas, F., and Zitoun, C. (2004). Induction of
control genes in intestinal gluconeogenesis is sequential during fasting and maximal in
diabetes. Am. J. Physiol. Endocrinol. Metab. 286, E370–E375.

Mithieux, G., Misery, P., Magnan, C., Pillot, B., Gautier-Stein, A., Bernard, C., Rajas, F., and
Zitoun, C. (2005). Portal sensing of intestinal gluconeogenesis is a mechanistic link in the
diminution of food intake induced by diet protein. Cell Metab. 2, 321–329.

Mithieux, G., Gautier-Stein, A., Rajas, F., and Zitoun, C. (2006). Contribution of intestine and
kidney to glucose fluxes in different nutritional states in rat. Comp. Biochem. Physiol. B
Biochem. Mol. Biol. 143, 195–200.

Mognol, P., Chosidow, D., and Marmuse, J.-P. (2005). Laparoscopic sleeve gastrectomy as an
initial bariatric operation for high-risk patients: initial results in 10 patients. Obes. Surg. 15,
1030–1033.

Moizé, V., Andreu, A., Rodríguez, L., Flores, L., Ibarzabal, A., Lacy, A., Jiménez, A., and Vidal, J.
(2013). Protein intake and lean tissue mass retention following bariatric surgery. Clin. Nutr.
Edinb. Scotl. 32, 550–555.

Mokadem, M., Zechner, J.F., Margolskee, R.F., Drucker, D.J., and Aguirre, V. (2014). Effects of
Roux-en-Y gastric bypass on energy and glucose homeostasis are preserved in two mouse
models of functional glucagon-like peptide-1 deficiency. Mol. Metab. 3, 191–201.

Mumphrey, M.B., Patterson, L.M., Zheng, H., and Berthoud, H.-R. (2013). Roux-en-Y gastric
bypass surgery increases number but not density of CCK-, GLP-1-, 5-HT-, and neurotensin-
expressing enteroendocrine cells in rats. Neurogastroenterol. Motil. Off. J. Eur. Gastrointest.
Motil. Soc. 25, e70–e79.

Mumphrey, M.B., Hao, Z., Townsend, R.L., Patterson, L.M., Morrison, C.D., Münzberg, H.,
Stylopoulos, N., Ye, J., and Berthoud, H.-R. (2014). Reversible hyperphagia and obesity in rats
with gastric bypass by central MC3/4R blockade. Obes. Silver Spring Md 22, 1847–1853.

Nestoridi, E., Kvas, S., Kucharczyk, J., and Stylopoulos, N. (2012). Resting energy expenditure
and energetic cost of feeding are augmented after Roux-en-Y gastric bypass in obese mice.
Endocrinology 153, 2234–2244.

Ng, M., Fleming, T., Robinson, M., Thomson, B., Graetz, N., Margono, C., Mullany, E.C.,
Biryukov, S., Abbafati, C., Abera, S.F., et al. (2014). Global, regional, and national prevalence
of overweight and obesity in children and adults during 1980-2013: a systematic analysis for
the Global Burden of Disease Study 2013. Lancet 384, 766–781.

Nogueiras, R., Romero-Picó, A., Vazquez, M.J., Novelle, M.G., López, M., and Diéguez, C.
(2012). The Opioid System and Food Intake: Homeostatic and Hedonic Mechanisms. Obes.
Facts 5, 196–207.

Nuttall, F.Q., and Gannon, M.C. (2004). Metabolic response of people with type 2 diabetes to
a high protein diet. Nutr. Metab. 1, 6.

110

Nuttall, F.Q., Gannon, M.C., Wald, J.L., and Ahmed, M. (1985). Plasma glucose and insulin
profiles in normal subjects ingesting diets of varying carbohydrate, fat, and protein content.
J. Am. Coll. Nutr. 4, 437–450.

Odstrcil, E.A., Martinez, J.G., Santa Ana, C.A., Xue, B., Schneider, R.E., Steffer, K.J., Porter, J.L.,
Asplin, J., Kuhn, J.A., and Fordtran, J.S. (2010). The contribution of malabsorption to the
reduction in net energy absorption after long-limb Roux-en-Y gastric bypass. Am. J. Clin.
Nutr. 92, 704–713.

Olbers, T., Björkman, S., Lindroos, A., Maleckas, A., Lönn, L., Sjöström, L., and Lönroth, H.
(2006). Body composition, dietary intake, and energy expenditure after laparoscopic Roux-
en-Y gastric bypass and laparoscopic vertical banded gastroplasty: a randomized clinical trial.
Ann. Surg. 244, 715–722.

Owen, M.R., Doran, E., and Halestrap, A.P. (2000). Evidence that metformin exerts its anti-
diabetic effects through inhibition of complex 1 of the mitochondrial respiratory chain.
Biochem. J. 348 Pt 3, 607–614.

Paik, K.Y., Kim, W., Song, K.-H., Kwon, H.S., Kim, M.K., and Kim, E. (2012). The preliminary
clinical experience with laparoscopic duodenojejunal bypass for treatment of type 2 diabetes
mellitus in non-morbidly obese patients: the 1-year result in a single institute. Surg. Endosc.
26, 3287–3292.

Paranjape, S.A., Chan, O., Zhu, W., Acharya, N.K., Rogers, A.M., Hajnal, A., and Sherwin, R.S.
(2013). Improvement in hepatic insulin sensitivity after Roux-en-Y gastric bypass in a rat
model of obesity is partially mediated via hypothalamic insulin action. Diabetologia 56,
2055–2058.

Parikh, M., Issa, R., McCrillis, A., Saunders, J.K., Ude-Welcome, A., and Gagner, M. (2013).
Surgical strategies that may decrease leak after laparoscopic sleeve gastrectomy: a
systematic review and meta-analysis of 9991 cases. Ann. Surg. 257, 231–237.

Patel, R.T., Shukla, A.P., Ahn, S.M., Moreira, M., and Rubino, F. (2014). Surgical control of
obesity and diabetes: the role of intestinal vs. gastric mechanisms in the regulation of body
weight and glucose homeostasis. Obes. Silver Spring Md 22, 159–169.

Patti, M.E., McMahon, G., Mun, E.C., Bitton, A., Holst, J.J., Goldsmith, J., Hanto, D.W., Callery,
M., Arky, R., Nose, V., et al. (2005). Severe hypoglycaemia post-gastric bypass requiring
partial pancreatectomy: evidence for inappropriate insulin secretion and pancreatic islet
hyperplasia. Diabetologia 48, 2236–2240.

Patti, M.-E., Houten, S.M., Bianco, A.C., Bernier, R., Larsen, P.R., Holst, J.J., Badman, M.K.,
Maratos-Flier, E., Mun, E.C., Pihlajamaki, J., et al. (2009). Serum bile acids are higher in
humans with prior gastric bypass: potential contribution to improved glucose and lipid
metabolism. Obes. Silver Spring Md 17, 1671–1677.

Payne, J.H., and DeWind, L.T. (1969). Surgical treatment of obesity. Am. J. Surg. 118, 141–
147.

111

Payne, J.H., DeWind, L., Schwab, C.E., and Kern, W.H. (1973). Surgical treatment of morbid
obesity. Sixteen years of experience. Arch. Surg. Chic. Ill 1960 106, 432–437.

Penhoat, A., Mutel, E., Amigo-Correig, M., Pillot, B., Stefanutti, A., Rajas, F., and Mithieux, G.
(2011). Protein-induced satiety is abolished in the absence of intestinal gluconeogenesis.
Physiol. Behav. 105, 89–93.

Peraldi, P., Xu, M., and Spiegelman, B.M. (1997). Thiazolidinediones block tumor necrosis
factor-alpha-induced inhibition of insulin signaling. J. Clin. Invest. 100, 1863–1869.

Pillot, B., Soty, M., Gautier-Stein, A., Zitoun, C., and Mithieux, G. (2009). Protein feeding
promotes redistribution of endogenous glucose production to the kidney and potentiates its
suppression by insulin. Endocrinology 150, 616–624.

Plum, L., Ahmed, L., Febres, G., Bessler, M., Inabnet, W., Kunreuther, E., McMahon, D.J., and
Korner, J. (2011). Comparison of glucostatic parameters after hypocaloric diet or bariatric
surgery and equivalent weight loss. Obes. Silver Spring Md 19, 2149–2157.

Pories, W.J., Swanson, M.S., MacDonald, K.G., Long, S.B., Morris, P.G., Brown, B.M., Barakat,
H.A., deRamon, R.A., Israel, G., and Dolezal, J.M. (1995). Who would have thought it? An
operation proves to be the most effective therapy for adult-onset diabetes mellitus. Ann.
Surg. 222, 339–350; discussion 350–352.

Prawitt, J., Caron, S., and Staels, B. (2011). Bile acid metabolism and the pathogenesis of type
2 diabetes. Curr. Diab. Rep. 11, 160–166.

Rajas, F., Bruni, N., Montano, S., Zitoun, C., and Mithieux, G. (1999). The glucose-6
phosphatase gene is expressed in human and rat small intestine: regulation of expression in
fasted and diabetic rats. Gastroenterology 117, 132–139.

Rajas, F., Croset, M., Zitoun, C., Montano, S., and Mithieux, G. (2000). Induction of PEPCK
gene expression in insulinopenia in rat small intestine. Diabetes 49, 1165–1168.

Rajas, F., Jourdan-Pineau, H., Stefanutti, A., Mrad, E.A., Iynedjian, P.B., and Mithieux, G.
(2007). Immunocytochemical localization of glucose 6-phosphatase and cytosolic
phosphoenolpyruvate carboxykinase in gluconeogenic tissues reveals unsuspected metabolic
zonation. Histochem. Cell Biol. 127, 555–565.

Ramos, A.C., Galvão Neto, M.P., de Souza, Y.M., Galvão, M., Murakami, A.H., Silva, A.C.,
Canseco, E.G., Santamaría, R., and Zambrano, T.A. (2009). Laparoscopic duodenal-jejunal
exclusion in the treatment of type 2 diabetes mellitus in patients with BMI<30 kg/m2 (LBMI).
Obes. Surg. 19, 307–312.

Razquin, C., Marti, A., and Martinez, J.A. (2011). Evidences on three relevant obesogenes:
MC4R, FTO and PPARγ. Approaches for personalized nutrition. Mol. Nutr. Food Res. 55, 136–
149.

112

Rizzello, M., Abbatini, F., Casella, G., Alessandri, G., Fantini, A., Leonetti, F., and Basso, N.
(2010). Early postoperative insulin-resistance changes after sleeve gastrectomy. Obes. Surg.
20, 50–55.

Rodieux, F., Giusti, V., D’Alessio, D.A., Suter, M., and Tappy, L. (2008). Effects of gastric
bypass and gastric banding on glucose kinetics and gut hormone release. Obes. Silver Spring
Md 16, 298–305.

Le Roux, C.W., Aylwin, S.J.B., Batterham, R.L., Borg, C.M., Coyle, F., Prasad, V., Shurey, S.,
Ghatei, M.A., Patel, A.G., and Bloom, S.R. (2006). Gut hormone profiles following bariatric
surgery favor an anorectic state, facilitate weight loss, and improve metabolic parameters.
Ann. Surg. 243, 108–114.

Le Roux, C.W., Borg, C., Wallis, K., Vincent, R.P., Bueter, M., Goodlad, R., Ghatei, M.A., Patel,
A., Bloom, S.R., and Aylwin, S.J.B. (2010). Gut hypertrophy after gastric bypass is associated
with increased glucagon-like peptide 2 and intestinal crypt cell proliferation. Ann. Surg. 252,
50–56.

Le Roux, C.W., Bueter, M., Theis, N., Werling, M., Ashrafian, H., Löwenstein, C., Athanasiou,
T., Bloom, S.R., Spector, A.C., Olbers, T., et al. (2011). Gastric bypass reduces fat intake and
preference. Am. J. Physiol. Regul. Integr. Comp. Physiol. 301, R1057–R1066.

Rubino, F. (2013). From bariatric to metabolic surgery: definition of a new discipline and
implications for clinical practice. Curr. Atheroscler. Rep. 15, 369.

Rubino, F., and Marescaux, J. (2004). Effect of duodenal-jejunal exclusion in a non-obese
animal model of type 2 diabetes: a new perspective for an old disease. Ann. Surg. 239, 1–11.

Rubino, F., Schauer, P.R., Kaplan, L.M., and Cummings, D.E. (2010). Metabolic surgery to
treat type 2 diabetes: clinical outcomes and mechanisms of action. Annu. Rev. Med. 61, 393–
411.

Saeidi, N., Meoli, L., Nestoridi, E., Gupta, N.K., Kvas, S., Kucharczyk, J., Bonab, A.A., Fischman,
A.J., Yarmush, M.L., and Stylopoulos, N. (2013). Reprogramming of intestinal glucose
metabolism and glycemic control in rats after gastric bypass. Science 341, 406–410.

Saeidi, N., Nestoridi, E., Kucharczyk, J., Uygun, M.K., Yarmush, M.L., and Stylopoulos, N.
(2012). Sleeve gastrectomy and Roux-en-Y gastric bypass exhibit differential effects on food
preferences, nutrient absorption and energy expenditure in obese rats. Int. J. Obes. 2005 36,
1396–1402.

Sarwer, D.B., von Sydow Green, A., Vetter, M.L., and Wadden, T.A. (2009). Behavior therapy
for obesity: where are we now? Curr. Opin. Endocrinol. Diabetes Obes. 16, 347–352.

Schauer, P.R., Burguera, B., Ikramuddin, S., Cottam, D., Gourash, W., Hamad, G., Eid, G.M.,
Mattar, S., Ramanathan, R., Barinas-Mitchel, E., et al. (2003). Effect of laparoscopic Roux-en
Y gastric bypass on type 2 diabetes mellitus. Ann. Surg. 238, 467–484; discussion 84–85.

113

Schneck, A.-S., Iannelli, A., Patouraux, S., Rousseau, D., Bonnafous, S., Bailly-Maitre, B., Le
Thuc, O., Rovere, C., Panaia-Ferrari, P., Anty, R., et al. (2014). Effects of sleeve gastrectomy in
high fat diet-induced obese mice: respective role of reduced caloric intake, white adipose
tissue inflammation and changes in adipose tissue and ectopic fat depots. Surg. Endosc. 28,
592–602.

Schultes, B., Ernst, B., Wilms, B., Thurnheer, M., and Hallschmid, M. (2010). Hedonic hunger
is increased in severely obese patients and is reduced after gastric bypass surgery. Am. J.
Clin. Nutr. 92, 277–283.

Scopinaro, N., Gianetta, E., Civalleri, D., Bonalumi, U., and Bachi, V. (1979). Bilio-pancreatic
bypass for obesity: II. Initial experience in man. Br. J. Surg. 66, 618–620.

Segula, D. (2014). Complications of obesity in adults: a short review of the literature. Malawi
Med. J. J. Med. Assoc. Malawi 26, 20–24.

Seino, S. (2012). Cell signalling in insulin secretion: the molecular targets of ATP, cAMP and
sulfonylurea. Diabetologia 55, 2096–2108.

Selassie, M., and Sinha, A.C. (2011). The epidemiology and aetiology of obesity: a global
challenge. Best Pract. Res. Clin. Anaesthesiol. 25, 1–9.

Service, G.J., Thompson, G.B., Service, F.J., Andrews, J.C., Collazo-Clavell, M.L., and Lloyd,
R.V. (2005). Hyperinsulinemic hypoglycemia with nesidioblastosis after gastric-bypass
surgery. N. Engl. J. Med. 353, 249–254.

Seyfried, F., Lannoo, M., Gsell, W., Tremoleda, J.L., Bueter, M., Olbers, T., Jurowich, C.,
Germer, C.-T., and le Roux, C.W. (2012). Roux-en-Y gastric bypass in mice--surgical technique
and characterisation. Obes. Surg. 22, 1117–1125.

Seyfried, F., Li, J.V., Miras, A.D., Cluny, N.L., Lannoo, M., Fenske, W.K., Sharkey, K.A.,
Nicholson, J.K., le Roux, C.W., and Holmes, E. (2013). Urinary phenotyping indicates weight
loss-independent metabolic effects of Roux-en-Y gastric bypass in mice. J. Proteome Res. 12,
1245–1253.

Seyfried, F., le Roux, C.W., and Bueter, M. (2011). Lessons learned from gastric bypass
operations in rats. Obes. Facts 4 Suppl 1, 3–12.

Shaw, R.J., Lamia, K.A., Vasquez, D., Koo, S.-H., Bardeesy, N., Depinho, R.A., Montminy, M.,
and Cantley, L.C. (2005). The kinase LKB1 mediates glucose homeostasis in liver and
therapeutic effects of metformin. Science 310, 1642–1646.

Shin, A.C., Zheng, H., Pistell, P.J., and Berthoud, H.-R. (2011). Roux-en-Y gastric bypass
surgery changes food reward in rats. Int. J. Obes. 2005 35, 642–651.

Shin, A.C., Zheng, H., and Berthoud, H.-R. (2012). Vagal innervation of the hepatic portal vein
and liver is not necessary for Roux-en-Y gastric bypass surgery-induced hypophagia, weight
loss, and hypermetabolism. Ann. Surg. 255, 294–301.

114

Silecchia, G., Boru, C., Pecchia, A., Rizzello, M., Casella, G., Leonetti, F., and Basso, N. (2006).
Effectiveness of laparoscopic sleeve gastrectomy (first stage of biliopancreatic diversion with
duodenal switch) on co-morbidities in super-obese high-risk patients. Obes. Surg. 16, 1138–
1144.

Simonen, M., Dali-Youcef, N., Kaminska, D., Venesmaa, S., Käkelä, P., Pääkkönen, M.,
Hallikainen, M., Kolehmainen, M., Uusitupa, M., Moilanen, L., et al. (2012). Conjugated bile
acids associate with altered rates of glucose and lipid oxidation after Roux-en-Y gastric
bypass. Obes. Surg. 22, 1473–1480.

Simpson, K.A., Martin, N.M., and Bloom, S.R. (2009). Hypothalamic regulation of food intake
and clinical therapeutic applications. Arq. Bras. Endocrinol. Metabol. 53, 120–128.

Singh, D., Laya, A.-S., Clarkston, W.-K., and Allen, M.-J. (2009). Jejunoileal bypass: a surgery
of the past and a review of its complications. World J. Gastroenterol. WJG 15, 2277–2279.

Sjöström, L. (2013). Review of the key results from the Swedish Obese Subjects (SOS) trial - a
prospective controlled intervention study of bariatric surgery. J. Intern. Med. 273, 219–234.

Sjostrom, L., Rissanen, A., Andersen, T., Boldrin, M., Golay, A., Koppeschaar, H., Krempf, M.,
and European Multicenter Orlistat Study Group (2000). [Randomized placebo-controlled trial
of orlistat for weight loss and prevention of weight regain in obese patients]. Ter. Arkhiv 72,
50–54.

Sjöström, L., Lindroos, A.-K., Peltonen, M., Torgerson, J., Bouchard, C., Carlsson, B., Dahlgren,
S., Larsson, B., Narbro, K., Sjöström, C.D., et al. (2004). Lifestyle, diabetes, and cardiovascular
risk factors 10 years after bariatric surgery. N. Engl. J. Med. 351, 2683–2693.

Sloop, K.W., Showalter, A.D., Cox, A.L., Cao, J.X.C., Siesky, A.M., Zhang, H.Y., Irizarry, A.R.,
Murray, S.F., Booten, S.L., Finger, E.A., et al. (2007). Specific reduction of hepatic glucose 6-
phosphate transporter-1 ameliorates diabetes while avoiding complications of glycogen
storage disease. J. Biol. Chem. 282, 19113–19121.

Speck, M., Cho, Y.M., Asadi, A., Rubino, F., and Kieffer, T.J. (2011). Duodenal-jejunal bypass
protects GK rats from {beta}-cell loss and aggravation of hyperglycemia and increases
enteroendocrine cells coexpressing GIP and GLP-1. Am. J. Physiol. Endocrinol. Metab. 300,
E923–E932.

Stearns, A.T., Balakrishnan, A., and Tavakkolizadeh, A. (2009). Impact of Roux-en-Y gastric
bypass surgery on rat intestinal glucose transport. Am. J. Physiol. Gastrointest. Liver Physiol.
297, G950–G957.

Stefater, M.A., Wilson-Pérez, H.E., Chambers, A.P., Sandoval, D.A., and Seeley, R.J. (2012). All
bariatric surgeries are not created equal: insights from mechanistic comparisons. Endocr.
Rev. 33, 595–622.

Sternini, C., Patierno, S., Selmer, I.-S., and Kirchgessner, A. (2004). The opioid system in the
gastrointestinal tract. Neurogastroenterol. Motil. Off. J. Eur. Gastrointest. Motil. Soc. 16
Suppl 2, 3–16.

115

Strader, A.D., Vahl, T.P., Jandacek, R.J., Woods, S.C., D’Alessio, D.A., and Seeley, R.J. (2005).
Weight loss through ileal transposition is accompanied by increased ileal hormone secretion
and synthesis in rats. Am. J. Physiol. Endocrinol. Metab. 288, E447–E453.

Stümpel, F., Burcelin, R., Jungermann, K., and Thorens, B. (2001). Normal kinetics of
intestinal glucose absorption in the absence of GLUT2: evidence for a transport pathway
requiring glucose phosphorylation and transfer into the endoplasmic reticulum. Proc. Natl.
Acad. Sci. U. S. A. 98, 11330–11335.

Stylopoulos, N., Hoppin, A.G., and Kaplan, L.M. (2009). Roux-en-Y gastric bypass enhances
energy expenditure and extends lifespan in diet-induced obese rats. Obes. Silver Spring Md
17, 1839–1847.

Sun, D., Wang, K., Yan, Z., Zhang, G., Liu, S., Liu, F., Hu, C., and Hu, S. (2013). Duodenal-
jejunal bypass surgery up-regulates the expression of the hepatic insulin signaling proteins
and the key regulatory enzymes of intestinal gluconeogenesis in diabetic Goto-Kakizaki rats.
Obes. Surg. 23, 1734–1742.

Sun, Y., Liu, S., Ferguson, S., Wang, L., Klepcyk, P., Yun, J.S., and Friedman, J.E. (2002).
Phosphoenolpyruvate carboxykinase overexpression selectively attenuates insulin signaling
and hepatic insulin sensitivity in transgenic mice. J. Biol. Chem. 277, 23301–23307.

Suter, M., Calmes, J.-M., Paroz, A., and Giusti, V. (2007). A new questionnaire for quick
assessment of food tolerance after bariatric surgery. Obes. Surg. 17, 2–8.

Swenson, B.R., Saalwachter Schulman, A., Edwards, M.J., Gross, M.P., Hedrick, T.L.,
Weltman, A.L., Northrup, C.J., Schirmer, B.D., and Sawyer, R.G. (2007). The effect of a low-
carbohydrate, high-protein diet on post laparoscopic gastric bypass weight loss: a
prospective randomized trial. J. Surg. Res. 142, 308–313.

Tabarin, A., Diz-Chaves, Y., Chaves, Y.D., Carmona, M. del C., Catargi, B., Zorrilla, E.P.,
Roberts, A.J., Coscina, D.V., Rousset, S., Redonnet, A., et al. (2005). Resistance to diet-
induced obesity in mu-opioid receptor-deficient mice: evidence for a “thrifty gene.” Diabetes
54, 3510–3516.

Taqi, E., Wallace, L.E., de Heuvel, E., Chelikani, P.K., Zheng, H., Berthoud, H.-R., Holst, J.J., and
Sigalet, D.L. (2010). The influence of nutrients, biliary-pancreatic secretions, and systemic
trophic hormones on intestinal adaptation in a Roux-en-Y bypass model. J. Pediatr. Surg. 45,
987–995.

Thaler, J.P., and Cummings, D.E. (2009). Minireview: Hormonal and metabolic mechanisms
of diabetes remission after gastrointestinal surgery. Endocrinology 150, 2518–2525.

Thivel, D., Brakonieki, K., Duche, P., Morio, B., Béatrice, M., Boirie, Y., Yves, B., and Laferrère,
B. (2013). Surgical weight loss: impact on energy expenditure. Obes. Surg. 23, 255–266.

Thomas, J.R., and Marcus, E. (2008). High and low fat food selection with reported frequency
intolerance following Roux-en-Y gastric bypass. Obes. Surg. 18, 282–287.

116

Tichansky, D.S., Glatt, A.R., Madan, A.K., Harper, J., Tokita, K., and Boughter, J.D. (2011).
Decrease in sweet taste in rats after gastric bypass surgery. Surg. Endosc. 25, 1176–1181.

Tremaroli, V., and Bäckhed, F. (2012). Functional interactions between the gut microbiota
and host metabolism. Nature 489, 242–249.

Trinh, K.Y., O’Doherty, R.M., Anderson, P., Lange, A.J., and Newgard, C.B. (1998).
Perturbation of fuel homeostasis caused by overexpression of the glucose-6-phosphatase
catalytic subunit in liver of normal rats. J. Biol. Chem. 273, 31615–31620.

Troy, S., Soty, M., Ribeiro, L., Laval, L., Migrenne, S., Fioramonti, X., Pillot, B., Fauveau, V.,
Aubert, R., Viollet, B., et al. (2008). Intestinal gluconeogenesis is a key factor for early
metabolic changes after gastric bypass but not after gastric lap-band in mice. Cell Metab. 8,
201–211.

Turnbaugh, P.J., Ley, R.E., Mahowald, M.A., Magrini, V., Mardis, E.R., and Gordon, J.I. (2006).
An obesity-associated gut microbiome with increased capacity for energy harvest. Nature
444, 1027–1031.

Tymitz, K., Engel, A., McDonough, S., Hendy, M.P., and Kerlakian, G. (2011). Changes in
ghrelin levels following bariatric surgery: review of the literature. Obes. Surg. 21, 125–130.

Ullmer, C., Alvarez Sanchez, R., Sprecher, U., Raab, S., Mattei, P., Dehmlow, H., Sewing, S.,
Iglesias, A., Beauchamp, J., and Conde-Knape, K. (2013). Systemic bile acid sensing by G
protein-coupled bile acid receptor 1 (GPBAR1) promotes PYY and GLP-1 release. Br. J.
Pharmacol. 169, 671–684.

Ullrich, J., Ernst, B., Wilms, B., Thurnheer, M., and Schultes, B. (2013). Roux-en Y gastric
bypass surgery reduces hedonic hunger and improves dietary habits in severely obese
subjects. Obes. Surg. 23, 50–55.

De Vadder, F., Kovatcheva-Datchary, P., Goncalves, D., Vinera, J., Zitoun, C., Duchampt, A.,
Bäckhed, F., and Mithieux, G. (2014). Microbiota-generated metabolites promote metabolic
benefits via gut-brain neural circuits. Cell 156, 84–96.

Veldhorst, M., Smeets, A., Soenen, S., Hochstenbach-Waelen, A., Hursel, R., Diepvens, K.,
Lejeune, M., Luscombe-Marsh, N., and Westerterp-Plantenga, M. (2008). Protein-induced
satiety: effects and mechanisms of different proteins. Physiol. Behav. 94, 300–307.

Verbeek, J., Lannoo, M., Pirinen, E., Ryu, D., Spincemaille, P., Vander Elst, I., Windmolders, P.,
Thevissen, K., Cammue, B.P.A., van Pelt, J., et al. (2014). Roux-en-y gastric bypass attenuates
hepatic mitochondrial dysfunction in mice with non-alcoholic steatohepatitis. Gut.

Verspohl, E.J. (2009). Novel therapeutics for type 2 diabetes: incretin hormone mimetics
(glucagon-like peptide-1 receptor agonists) and dipeptidyl peptidase-4 inhibitors. Pharmacol.
Ther. 124, 113–138.

117

Vetter, M.L., Amaro, A., and Volger, S. (2014). Nutritional management of type 2 diabetes
mellitus and obesity and pharmacologic therapies to facilitate weight loss. Postgrad. Med.
126, 139–152.

Wang, T.T., Hu, S.Y., Gao, H.D., Zhang, G.Y., Liu, C.Z., Feng, J.B., and Frezza, E.E. (2008). Ileal
transposition controls diabetes as well as modified duodenal jejunal bypass with better lipid
lowering in a nonobese rat model of type II diabetes by increasing GLP-1. Ann. Surg. 247,
968–975.

Weigle, D.S., Breen, P.A., Matthys, C.C., Callahan, H.S., Meeuws, K.E., Burden, V.R., and
Purnell, J.Q. (2005). A high-protein diet induces sustained reductions in appetite, ad libitum
caloric intake, and body weight despite compensatory changes in diurnal plasma leptin and
ghrelin concentrations. Am. J. Clin. Nutr. 82, 41–48.

De Weijer, B.A., Aarts, E., Janssen, I.M.C., Berends, F.J., van de Laar, A., Kaasjager, K.,
Ackermans, M.T., Fliers, E., and Serlie, M.J. (2013). Hepatic and peripheral insulin sensitivity
do not improve 2 weeks after bariatric surgery. Obes. Silver Spring Md 21, 1143–1147.

Werling, M., Olbers, T., Fändriks, L., Bueter, M., Lönroth, H., Stenlöf, K., and le Roux, C.W.
(2013). Increased postprandial energy expenditure may explain superior long term weight
loss after Roux-en-Y gastric bypass compared to vertical banded gastroplasty. PloS One 8,
e60280.

Wickremesekera, K., Miller, G., Naotunne, T.D., Knowles, G., and Stubbs, R.S. (2005). Loss of
insulin resistance after Roux-en-Y gastric bypass surgery: a time course study. Obes. Surg. 15,
474–481.

Woods, M., Lan, Z., Li, J., Wheeler, M.B., Wang, H., and Wang, R. (2011). Antidiabetic effects
of duodenojejunal bypass in an experimental model of diabetes induced by a high-fat diet.
Br. J. Surg. 98, 686–696.

Wright, S.M., and Aronne, L.J. (2012). Causes of obesity. Abdom. Imaging 37, 730–732.

Yan, S., Sun, F., Li, Z., Xiang, J., Ding, Y., Lu, Z., Tian, Y., Chen, H., Zhang, J., Wang, Y., et al.
(2013). Reduction of intestinal electrogenic glucose absorption after duodenojejunal bypass
in a mouse model. Obes. Surg. 23, 1361–1369.

Ye, J., Hao, Z., Mumphrey, M.B., Townsend, R.L., Patterson, L.M., Stylopoulos, N., Münzberg,
H., Morrison, C.D., Drucker, D.J., and Berthoud, H.-R. (2014). GLP-1 receptor signaling is not
required for reduced body weight after RYGB in rodents. Am. J. Physiol. Regul. Integr. Comp.
Physiol. 306, R352–R362.

Yin, D.P., Gao, Q., Ma, L.L., Yan, W., Williams, P.E., McGuinness, O.P., Wasserman, D.H., and
Abumrad, N.N. (2011). Assessment of different bariatric surgeries in the treatment of obesity
and insulin resistance in mice. Ann. Surg. 254, 73–82.

Yip, S., Plank, L.D., and Murphy, R. (2013). Gastric bypass and sleeve gastrectomy for type 2
diabetes: a systematic review and meta-analysis of outcomes. Obes. Surg. 23, 1994–2003.

118

Zechner, J.F., Mirshahi, U.L., Satapati, S., Berglund, E.D., Rossi, J., Scott, M.M., Still, C.D.,
Gerhard, G.S., Burgess, S.C., Mirshahi, T., et al. (2013). Weight-independent effects of roux-
en-Y gastric bypass on glucose homeostasis via melanocortin-4 receptors in mice and
humans. Gastroenterology 144, 580–590.e7.

Zhang, H., DiBaise, J.K., Zuccolo, A., Kudrna, D., Braidotti, M., Yu, Y., Parameswaran, P.,
Crowell, M.D., Wing, R., Rittmann, B.E., et al. (2009). Human gut microbiota in obesity and
after gastric bypass. Proc. Natl. Acad. Sci. U. S. A. 106, 2365–2370.

Zheng, H., Shin, A.C., Lenard, N.R., Townsend, R.L., Patterson, L.M., Sigalet, D.L., and
Berthoud, H.-R. (2009). Meal patterns, satiety, and food choice in a rat model of Roux-en-Y
gastric bypass surgery. Am. J. Physiol. Regul. Integr. Comp. Physiol. 297, R1273–R1282.

Zhou, Y., and Rui, L. (2013). Leptin signaling and leptin resistance. Front. Med. 7, 207–222.

Zioudrou, C., Streaty, R.A., and Klee, W.A. (1979). Opioid peptides derived from food
proteins. The exorphins. J. Biol. Chem. 254, 2446–2449.

Zuberi, A.R., Townsend, L., Patterson, L., Zheng, H., and Berthoud, H.-R. (2008). Increased
adiposity on normal diet, but decreased susceptibility to diet-induced obesity in mu-opioid
receptor-deficient mice. Eur. J. Pharmacol. 585, 14–23.

119

TRAVAUX PERSONNELS

120

PUBLICATIONS

Goncalves D., Barataud A., De Vadder F., Vinera J., Zitoun C., Duchampt A., and Mithieux G.

(2014). Bile routing modification recapitulates the key features of gastric bypass in rat.

Annals of Surgery, acceptée le 22 novembre 2014.

Barataud A., Goncalves D., Vinera J., Zitoun C., Duchampt A., Gautier-Stein A., and Mithieux

G. (2014). Role of dietary protein sensing in the metabolic benefits of duodenal-jejunal

bypass in the mouse.

Soumission prévue en novembre 2014

Barataud A., Vinera J., Goncalves D., Zitoun C., Duchampt A., Gautier-Stein A., and Mithieux

G. (2014). Modifications of endogenous glucose production and food intake after duodenal-

jejunal bypass in the mouse.

En préparation

COMMUNICATIONS

 ORALE

Barataud A., Goncalves D., Vinera J., De Vadder F., Zitoun C., Duchampt A., and Mithieux G.

Rôle des récepteurs mu-opioïdes dans les améliorations métaboliques après by-pass

gastrique.

Congrès de la Société Française d’Endocrinologie ; Paris (France) ; Octobre 2013

 AFFICHÉE ET DISCUTÉE

Barataud A., Goncalves D., Vinera J., Zitoun C., Duchampt A., and Mithieux G. (2013). Rôle de

la néoglucogenèse intestinale dans l’amélioration de l’homéostasie glucidique après by-pass

gastrique

Congès de la Société Francophone du Diabète ; Paris (France) ; Mars 2014

121

ANNEXES

122

ANNEXE 1

BILE ROUTING MODIFICATION RECAPITULATES THE KEY FEATURES OF

GASTRIC BYPASS IN RAT

Daisy Goncalves, Aude Barataud, Filipe De Vadder, Jennifer Vinera, Carine Zitoun, Adeline

Duchampt and Gilles Mithieux.

Annals of Surgery (accepted on November 2014)

123

BILE ROUTING MODIFICATION RECAPITULATES THE KEY FEATURES OF

GASTRIC BYPASS IN RAT

Daisy Goncalves1-3, Aude Barataud1-3, Filipe De Vadder1-3, Jennifer Vinera1-3, Carine Zitoun1-3,

Adeline Duchampt1-3 and Gilles Mithieux1-3.

1 Institut National de la Santé et de la Recherche Médicale, U855, Lyon, F-69008, France

2 Université de Lyon, Lyon, F-69008, France

3 Université Lyon 1, Villeurbanne, F-69622, France

Address for correspondence:

Dr Gilles Mithieux

Inserm U855, Faculté de Médecine Laennec

7-11 rue Guillaume Paradin, 69372 Lyon cedex 08 France

Tel: +33 4 78 77 87 88/Fax: +33 4 78 77 87 62

E-mail: gilles.mithieux@univ-lyon1.fr

Sources of support :

« Agence Nationale de la Recherche » (ANR11-BSV1-016-01) and « Société Francophone du

Diabète » (exceptional funding 2012).

Number of figures and tables:

6 figures + 2 supplemental figures + 1 supplementary table

124

MINI-ABSTRACT

We performed bile diversions matching the modified biliary flow occurring after gastric

bypass (GBP) in rats. Our results strongly suggest that the only modification of bile routing

mimics the main metabolic benefits of GBP: 1) improved glucose control, 2) decreased food

intake because of disinterest in high calorie food.

STRUCTURED ABSTRACT

Objective: To evaluate the role of bile routing modification on the beneficial effects of

gastric bypass surgery on glucose and energy metabolism.

Summary background data: Gastric bypass surgery (GBP) promotes early improvements in

glucose and energy homeostasis in obese diabetic patients. A suggested mechanism

associates a decrease in hepatic glucose production (HGP) to an enhanced intestinal

gluconeogenesis (IGN). Moreover, plasma bile acids are elevated after GBP and bile acids are

inhibitors of gluconeogenesis.

Methods: In male Sprague-Dawley rats, we performed bile diversions from the bile duct to

the mid-jejunum or the mid-ileum to match the modified bile delivery in the gut occurring in

GBP. Body weight, food intake, glucose tolerance, insulin sensitivity and food preference

were analyzed. The expression of gluconeogenesis genes was evaluated in both the liver and

the intestine.

Results: Bile diversions mimicking GBP promote an increase in plasma bile acids and a

marked improvement in glucose control. Bile bioavailability modification is causal since a bile

acid sequestrant suppresses the beneficial effects of bile diversions on glucose control. In

agreement with the inhibitory role of bile acids on gluconeogenesis, bile diversions promote

a blunting in HGP, whereas IGN is increased in the gut segments devoid of bile. In rats fed a

125

high fat-high sucrose diet, bile diversions improve glucose control and dramatically decrease

food intake due to an acquired disinterest in fatty food.

Conclusion: This study shows that bile routing modification is a key mechanistic feature in

the beneficial outcomes of GBP.

INTRODUCTION

The last decades have seen an alarming worldwide increase in the prevalence of obesity and

its associated diseases, particularly type 2 diabetes, which currently affects hundreds of

millions of people. Gastric bypass surgery (GBP) has emerged as an effective treatment for

morbid obese diabetic patients since it provokes a rapid diabetes remission, before any

weight loss has occurred (1,2). Patients also report a loss of hunger sensation and a

disinterest in fatty food, likely helpful to the later loss of body weight (3–5). However, the

mechanisms by which GBP induces these beneficial effects on glucose homeostasis and food

behavior remain largely unclear.

Among the disorders characteristic of type 2 diabetes, an increase in hepatic glucose

production (HGP) is considered to be a major cause of insulin resistance and hyperglycemia

(6,7). Diverging from this dogma, intestinal gluconeogenesis (IGN) has been shown to induce

beneficial effects on glucose and energy homeostasis. Indeed, glucose released by IGN is

detected by a portal glucose sensor (8) that initiates a gut-brain neural circuit inducing

satiety (9,10) and an increased inhibition of HGP by insulin (11). In models of GBP, an

induction of IGN with in parallel a decrease in HGP has been reported in rodents (12–14) and

humans (15–17). Even if these opposite regulations could both explain the improvements in

energy and glucose metabolism observed after GBP, the underlying regulatory mechanisms

remain to be understood.

126

Bile acids (BA) have emerged as key metabolic regulators, which might account for several

anti-diabetic effects. Indeed, BA regulate insulin secretion in β-cells (18–20) and increase

energy expenditure in the brown-adipose tissue and skeletal muscle (21). Interestingly, they

have also been reported to inhibit gluconeogenesis either directly (22) or through the

activation of farnesoid X receptor (FXR)/small heterodimer partner (SHP) pathway (23,24).

Thus, an attractive hypothesis to explain the benefits of GBP is related to the blood versus

intestinal bioavailability of bile after the surgery. Indeed, plasma BA are elevated after

surgery (25–28), whereas the alimentary limb is devoid of bile. Moreover, the benefits of

GBP are lost when the bile bioavailability is restored in the digestive tract (29). Thus, BA

might exert a double beneficial role after GBP: decreasing HGP due to elevated plasma BA

and increasing IGN through their absence in the alimentary limb.

To test the role of the modification of bile routing in the benefits of GBP, we performed bile

diversions in the mid-jejunum or mid-ileum in rats to mimic the modified bile delivery in the

gut that occurs in GBP (Fig. 1a). First, we tested whether the only modification of bile routing

could reproduce the increase in plasma BA observed after GBP. Secondly, we assessed the

role of bile in the opposite regulation of gluconeogenesis gene expression taking place in the

liver and the intestine after GBP and the involvement of the FXR/SHP pathway in these

regulations. Thirdly, we considered the implication of the bile routing modification in the

metabolic improvements in GBP by evaluating glucose homeostasis in lean and obese rats.

Finally, an unexpected observation led us to highlight a considerable role of bile

bioavailability in the change of food preference occurring after GBP.

METHODS

Animals

127

All procedures were performed in accordance with the principles and guidelines established

by the European Convention for the Protection of Laboratory Animals. Our regional animal

care committee approved all experiments. Male Sprague-Dawley rats (Charles River

Laboratories, France), weighing about 250-275g, were housed in a climate-control room (22

± 2°C), subjected to a 12 hour light/dark cycle, with free access to water and standard (A04 -

SAFE, France), HFHS (36.1% fat, 35% carbohydrates, 19.8% proteins – INRA, France) or

cholestyramine-enriched diet (incorporated into A04 at 5% (wt/wt) - Sigma). Studies on

obese rats were performed after 8 weeks of HFHS feeding.

Surgical procedures

Rats were anesthetized with 2% isoflurane. The extremity of a catheter (PE10, Fine-Bore

Polyethylene Tubing, Smiths Medical) was inserted in the bile duct, upstream of pancreatic

ducts, pushed towards the liver on 1 cm and secured with thread and biological glue.

According to the group studied, the other extremity of the catheter (SIL-C30, Phymep - for

intestine re-insertion) was re-inserted into the mid-jejunum (about 15-20 cm downstream

the pylorus), the mid-ileum (about 15-20 cm upstream of the caecum) or in a mesenteric

vein, and fixed with thread (only for intestinal re-insertion) and biological glue (Fig. 1a and

S1a). For portal denervation, a gauze compress moistened with 80 μl of a capsaicin solution

(10 mg/mL in saline, DMSO and Tween at a ratio of 8:1:1 vol/vol/vol) was applied around the

portal vein for 15 min during the mid-jejunum bile diversion. A sham-operated group, which

only underwent a laparotomy, was studied in parallel.

Body weight, food intake and food preference

128

After surgery, rats were individually housed with food and water ad libitum. Body weight

and food intake were monitored daily during 15 days. To evaluate food preference, a choice

between standard and HFHS diet was offered in the period of 11 to 15 day after surgery.

Insulin and glucose tolerance tests

Seven days after surgery, rats were fasted 6 hours and received an intraperitoneal injection

of insulin (0.5 U/kg body weight). A glucose test tolerance (1 g/kg body weight) was

performed on rats fasted for 16 hours, 10 days after surgery. Blood was withdrawn from the

tail vein at indicated times for glucose and/or insulin assessment. Blood glucose was

measured using an Accu-Chek Go glucometer (Roche Diagnostics) and insulin was quantified

using an ELISA kit (Mercodia).

Tissue sampling and metabolic studies

Thirteen days after surgery, 6 hours-fasted rats were euthanized by pentobarbital

intraperitoneal injection. The intestine was rapidly sampled as previously described (30). The

liver was removed and frozen using tongs previously chilled in liquid N2. Blood was

withdrawn from the heart and collected in EDTA. Total bile acid was assessed using Diazyme

kit. G6Pase activity was assayed under maximal velocity conditions. Proteins were

immunoblotted using antibodies against G6PC (31), FXR (1/500 Abcam), β-actin (1/1,000 Cell

Signaling) and GAPDH (1/10,000 Cell Signaling). Total RNAs were isolated from tissues with

TRIzol reagent (Invitrogen). Reverse transcription and real-time PCR were performed using

sequence-specific primers described in supplementary table 1.

RESULTS

a

M
id

-je
ju

nu
m

M
id

-il
eu

m
05101520253035

1
2

3
4

5
6

7
8

9
10

Food intake (g)

D
ay

 a
fte

r s
ur

ge
ry

**
-2

0

-1
5

-1
0-50510152025

0
1

2
3

4
5

6
7

8
9

10

Body weight gain (% basal body weight)

D
ay

 a
fte

r s
ur

ge
ry

Sh
am

M
id

-je
ju

nu
m

M
id

-il
eu

m

**

b
c

05010
0

15
0

20
0

25
0

0
15

30
45

60
75

90
Ti

m
e

af
te

r g
lu

co
se

 in
je

ct
io

n
(m

in
)

*
02040608010
0

12
0

14
0

0
15

30
45

60
75

90

Blood glucose (mg/dL)

Ti
m

e
af

te
r i

ns
ul

in
 in

je
ct

io
n

(m
in

)

**

e

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

3.
5

4.
0

0
15

30

Plasma insulin (μg/L)

Ti
m

e
af

te
r g

lu
co

se
 in

je
ct

io
n

(m
in

)

*
f

d

Blood glucose (mg/dL)

Fi
gu
re

1:
Eff

ec
ts
of

bi
le
di
ve
rs
io
ns

on
bo

dy
w
ei
gh
t,
fo
od

in
ta
ke

an
d
gl
uc
os
e
ho

m
eo

st
as
is
in
st
an

da
rd
-fe

d
ra
ts
.

(a
)S

ch
em

aƟ
c
re
pr
es
en

ta
Ɵo

ns
of

bi
le
di
ve
rs
io
ns
.(
b)

Ev
ol
uƟ

on
of

bo
dy

w
ei
gh
ta

nd
(c
)d

ai
ly
fo
od

in
ta
ke

of
ra
ts
aŌ

er
bi
le
di
ve
rs
io
n
in

th
e
m
id
-je

ju
nu

m
,i
n
th
e
m
id
-il
eu

m
or

sh
am

-
op

er
at
ed

ra
ts
fe
d
a
st
an
da
rd

di
et
.(
d)

In
su
lin

an
d
(e
)g

lu
co
se

to
le
ra
nc
e
te
st
s
w
er
e
pe

rfo
rm

ed
re
sp
ec
Ɵv

el
y
7
an
d
10

da
ys

aŌ
er

su
rg
er
y.
(f)

In
su
lin

pl
as
m
a
le
ve
ls
w
er
e
de

te
rm

in
ed

du
rin

g
th
e
gl
uc
os
e
to
le
ra
nc
e
te
st
.D

at
a
ar
e
ex
pr
es
se
d
as

m
ea
n
±
SE
M
;n

=4
-2
2
ra
ts
pe

rg
ro
up

;*
p<

0.
05

,*
*p

<0
.0
1
vs

sh
am

-o
pe

ra
te
d
gr
ou

p
(O
ne

-w
ay

AN
O
VA

fo
llo
w
ed

by
Tu
ke
y’
s

po
st
-h
oc

te
st
).

129

Bile diversions improve glucose homeostasis in lean rats.

We first studied the metabolic effects of bile diversions in rats fed a standard diet. First, bile-

diverted rats showed a moderate decrease in body weight consecutive to surgery. However,

this was transient since they recovered their basal body weight from the 8th day and

exhibited no difference with sham-operated rats 9 days after surgery (Fig. 1b). Food intake in

bile-diverted rats was transiently reduced during the first 6 days after surgery and then re-

increased to reach a plateau of daily food intake not different from sham-operated rats (Fig.

1c). Insulin and glucose tolerance tests were performed at a time where there was no more

difference in body weight and food intake among the groups. Insulin tolerance was

significantly enhanced in bile-diverted rats compared with sham-operated rats (Fig. 1d).

Similarly, bile-diverted rats exhibited an improvement in glucose tolerance (Fig. 1e). This was

associated to an increase in insulin secretion, which could be involved in the improvement in

glucose tolerance (Fig. 1f).

Blood and intestinal changes in bile bioavailability are responsible for glucose metabolism

improvements after bile diversions.

To determine if the only modification of bile routing could reproduce the increase in plasma

BA observed after GBP, we measured BA concentration in the peripheral blood circulation 13

days after bile diversions. Interestingly, when bile was derived either in the mid-jejunum or

in the mid-ileum, a rise in plasma BA concentration was observed (Fig. 2a). This was in line

with the enhancement in insulin secretion observed in bile-diverted rats (Fig. 1f), since BA

are known as activators of insulin secretion (18–20).

To assess the causal role of the change in blood and intestinal bile bioavailability in the

improvement in glucose metabolism observed after bile diversions, we submitted mid-

0

20

40

60

80

100

120

140

Sham Mid-jejunum Mid-ileum Sham Mid-jejunum

Standard-diet Cholestyramine-diet

Pl
as

m
a

bi
le

 a
ci

ds
 (μ

m
ol

e/
L)

0

50

100

150

200

250

0 15 30 45 60 75 90

Bl
oo

d
gl

uc
os

e
(m

g/
dL

)

Time after glucose injection (min)

Sham cholestyramine
Mid-jejunum cholestyramine

b

0.0

0.5

1.0

1.5

2.0

2.5

3.0

0 15 30

P
la

sm
a

in
su

lin
 (μ

g/
L)

Time after glucose injection (min)

c

Figure 2

a

d

*

0.0

0.5

1.0

1.5

2.0

2.5

3.0

Ntcp Ostα Bsep

H
ep

at
ic

 m
R

N
A

le
ve

l (
re

la
tiv

e
va

lu
e)

Sham
Mid-jejunum
Mid-ileum

e

**

Sham Mid-ileum

D
is

ta
l I

le
um

 O
st
α

m
R

N
A

le
ve

l
(re

la
tiv

e
va

lu
e)

3.0

2.5

0.5

1.0

1.5

2.0

0.0

**

*

Figure 2: Implication of changes in bile-availability on glucose metabolism improvements and
enterohepatic circulation after bile diversions.
(a) Plasma bile acids were quantified 13 days after bile diversions in rats fed a standard or cholestyramine-enriched
diet. (b) Evolution of glucose and (c) insulin plasma levels during a glucose tolerance test performed 10 days after
surgery in rats fed a cholestyramine-enriched diet. (d) Relative mRNA level of the α-subunit of the organic solute
transporter (Ostα) in the distal ileum of mid-ileum bile diverted rats. (e) Hepatic mRNA level of sodium-taurocholate
cotransporting polypeptide (Ntcp), Ostα and bile salt export pump (Bsep). The mRNA levels are expressed as a
ratio relative to the ribosomal protein l19 (Rpl19) mRNA level. Data are expressed as mean + or ± SEM; n=4-17 rats
per group; *p<0.05, **p<0.01, ***p<0.001 vs sham-operated rats fed a standard diet (One and two-way ANOVA
followed by respectively Tukey’s and Bonferroni post-hoc tests for (a), t test for (b) and (c), one-way ANOVA
followed by Tukey’s post-hoc test for (d) and (e)).

130

jejunum bile-diverted rats to a cholestyramine-enriched diet. Cholestyramine binds bile acids

within the gastrointestinal tract and prevents their reabsorption. As expected, no increase in

plasma BA was observed in mid-jejunum bile-diverted rats fed a cholestyramine-enriched

diet (Fig. 2a). Interestingly, bile-diverted rats exhibited no improvement in glucose tolerance

and insulin secretion compared to sham-operated rats fed a cholestyramine-enriched diet

(Fig. 2b-c). These data highlight a causal role of plasma BA and modified bile bioavailability in

the metabolic improvements associated to bile diversions.

An increase in the enterohepatic circulation of BA is frequently proposed to explain the

elevated plasma BA after GBP (26,32). To test this hypothesis, we evaluated the expression

of BA transporters at the site of bile re-insertion in the intestine and in the liver of bile-

diverted rats fed a standard-diet. First, the mRNA level of the α-subunit of the organic solute

transporter (OSTα), responsible for BA import from enterocytes to blood, was increased in

the portion of gut where the bile bioavailability was restored in bile-diverted rats (Fig. 2d). In

the liver, the mRNA expression of sodium-taurocholate co-transporting polypeptide (NTCP),

responsible for hepatic BA import from portal blood was drastically reduced, whereas that of

OSTα, which accounts for the bile transport from hepatocytes to systemic circulation, was

significantly up-regulated for the two diversions. However, no difference in mRNA

abundance of bile salt export pump (BSEP), responsible for BA secretion into the bile duct,

was observed among the groups (Fig. 2e). These data suggest an induction of BA

reabsorption in the ileum with an opposite decrease of reabsorption in the liver after bile

diversion, which could both account for the increase in the plasma BA concentration

observed.

G
6P

C

β-
AC

TI
N

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

1.
2

Sh
am

M
es

en
te

ric
ve

in
M

id
-je

ju
nu

m
M

id
-il

eu
m

G6pc/RpL19
**

**
**

020406080

Sh
am

M
es

en
te

ric
ve

in
M

id
-je

ju
nu

m
M

id
-il

eu
m

G6Pase activity(U/g protein)

**
*

**
**

*

LI
VE

R

a
b

Fi
gu

re
 3

IN
TE

ST
IN

E

01020304050

D
uo

de
nu

m
 J

ej
un

um
 Il

eu
m

G6Pase activity(U/g protein)

Sh
am

M
es

en
te

ric
 v

ei
n

**

**

*

e

0102030405060

D
uo

de
nu

m
Pr

ox
im

al
Je

ju
nu

m
D

is
ta

l
Je

ju
nu

m
Ile

um

G6Pase activity(U/g protein)

Sh
am

M
id

-je
ju

nu
m

*
**

**

**

c

01020304050

D
uo

de
nu

m
Je

ju
nu

m
Pr

ox
im

al
Ile

um
D

is
ta

l
Ile

um

G6Pase activity(U/g protein)

Sh
am

M
id

-il
eu

m

*
*

**

d

Fi
gu

re
 3

: R
eg

ul
at

io
n

of
 e

nd
og

en
ou

s
gl

uc
os

e
pr

od
uc

tio
n

in
 b

ile
-d

iv
er

te
d

ra
ts

.
(a

) R
el

at
iv

e
m

R
N

A
le

ve
l a

nd
 w

es
te

rn
 b

lo
t o

f t
he

 c
at

al
yt

ic
 s

ub
un

it
of

 g
lu

co
se

-6
-p

ho
sp

ot
as

e
(G

6P
C

) a
nd

 (b
) a

ct
iv

ity
 o

f g
lu

co
se

-6
-p

ho
sp

ha
ta

s
(G

6P
as

e)
 in

 th
e

liv
er

. (
c)

 In
te

st
in

al

G
6P

as
e

ac
tiv

ity
 o

f r
at

s
w

ith
 b

ile
 d

iv
er

si
on

 in
 th

e
m

id
-je

ju
nu

m
, (

d)
 in

 th
e

m
id

-il
eu

m
 a

nd
 (e

) i
n

a
m

es
en

te
ric

 v
ei

n.
 T

he
 s

ite
 o

f b
ile

 re
in

se
rti

on
 is

 in
di

ca
te

d
by

 a
 g

re
y

ar
ro

w
 fo

r t
he

 m
id

-je
-

ju
nu

m
 a

nd
 th

e
m

id
-il

eu
m

 b
ile

 d
iv

er
si

on
s.

 D
at

a
w

er
e

ob
ta

in
ed

 1
3

da
ys

 a
fte

r b
ile

 d
iv

er
si

on
s

in
 s

ta
nd

ar
d-

fe
d

ra
ts

 a
t t

he
 p

os
t a

bs
or

pt
iv

e
st

at
e

an
d

ar
e

ex
pr

es
se

d
as

 m
ea

n
+

SE
M

;
n=

5-
7

ra
ts

 p
er

 g
ro

up
; *

p<
0.

05
, *

*p
<0

.0
1,

 **
*p

<0
.0

01
 v

s
sh

am
-o

pe
ra

te
d

gr
ou

p
(O

ne
-w

ay
 A

N
O

VA
 fo

llo
w

ed
 b

y
Tu

ke
y’

s
po

st
-h

oc
 te

st
 fo

r t
he

 li
ve

r a
na

ly
ze

s
an

d
t t

es
t f

or
 th

e
st

ud
ie

s
in

 th
e

in
te

st
in

e)
.

131

Bile diversions down-regulate hepatic glucose production and induce intestinal

gluconeogenesis.

A decrease in HGP and an increase in IGN are key features associated with the

improvements in metabolic control in rodents (12–14) and humans (15–17). Thus, we

analyzed gluconeogenesis gene expression in the liver and the intestine of bile-diverted rats

fed a standard diet. First, both mRNA and protein levels of the catalytic subunit of glucose-6-

phosphatase (G6PC) were markedly decreased in the liver of bile-diverted rats (Fig. 3a).

Likewise, bile-diverted rats exhibited a substantial reduction of hepatic glucose-6-

phosphatase (G6Pase) activity (Fig. 3b). Relatively to the mid-jejunum diversion, G6Pase

activity was increased in the duodenum and in the proximal jejunum, i.e. the portion of gut

devoid of bile. On the contrary, G6Pase activity was markedly decreased in the distal

jejunum and in the ileum, i.e. the gut section where the bile bioavailability was restored (Fig.

3c). For the bile diversion in the mid-ileum, we obtained comparable results with an increase

in G6Pase activity upstream of the site of bile re-insertion and a decrease downstream (Fig.

3d).

To further strengthen the causal role of bile in the above hepatic and intestinal changes in

gluconeogenesis, we studied an additional model of bile diversion directly in a mesenteric

vein (Fig.S1a). As expected, there was a marked increase in plasma BA, comparable to that

observed in intestinal diversions (Fig.S1b). It is noteworthy that the changes in hepatic BA

transporter expression were also comparable to those observed in both intestinal diversions

(Fig.S1c). Similarly, there was a dramatic suppression of G6PC mRNA and protein expression

(Fig.3a) and of G6Pase enzymatic activity (Fig.3b) in the liver of mesenteric vein-diverted

rats. Moreover, in the absence of bile into the whole gut lumen resulting from the diversion

of bile in a mesenteric vein, G6Pase activity showed a 1.5 to 2.5-fold increase in the entire

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

Sham Mesenteric
vein

Mid-jejunum Mid-ileum

S
hp

/R
pl

19

LIVER

INTESTINE

0.0

0.2

0.4

0.6

0.8

1.0

1.2

Jejunum Ileum

Fx
r /R

pl
19 *

*

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

Jejunum Ileum

S
hp

/R
pl

19

*** ***

0.0

0.5

1.0

1.5

2.0

2.5

3.0

Proximal
Jejunum

Distal
Jejunum

Distal
Ileum

Fx
r /R

pl
19

Sham
Mid-ileum

* *

*

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

Proximal
Jejunum

Distal
Jejunum

Distal
Ileum

S
hp

/R
pl

19

** **

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

Sham Mesenteric
vein

Mid-jejunum Mid-ileum

Fx
r/R

pl
19

**** **

FXR

GAPDH

a b

Sham
Mesenteric vein

c d

e f

Figure 4: HepaƟc and intesƟnal expression of FXR and SHP in bile-diverted rats.
(a) RelaƟve mRNA level and western blot of FXR in the liver. (b) QuanƟficaƟon of hepaƟc Shp mRNA level. (c-d)
RelaƟve mRNA levels of Fxr and Shp in the intesƟne of rats with bile diversion in a mesenteric vein and (e-f) in the
mid-ileum. The site of bile reinserƟon is indicated by a grey arrow for the mid-ileum bile diversion. Data were
obtained 13 days aŌer surgery in standard-fed rats at the post absorpƟve state and are expressed as mean + SEM;
n=4-7 rats per group; *p<0.05, **p<0.01, ***p<0.001 vs sham-operated group (One-way ANOVA followed by
Tukey’s post-hoc test for the studies in the liver and t test for the quanƟficaƟon in the intesƟne).

132

intestine compared to sham-operated rats (Fig. 3e). The data strongly suggest a causal role

of bile in the changes in hepatic and intestinal gluconeogenesis taking place after intestinal

bile re-routing.

To determine whether IGN has a causal role in the metabolic improvements consecutive to

bile diversions, we performed a specific denervation of portal nervous afferents with

capsaicin in mid-jejunum bile-diverted rats. The enhancement of glucose tolerance and

insulin secretion after bile diversion was maintained in capsaicin-treated rats (Fig.S2a-b).

Moreover, bile-diverted rats with or without portal deafferentiation showed similar

regulation of hepatic and intestinal G6Pase expression (Fig.S2c-e). These data indicate,

firstly, that the metabolic improvements associated to bile diversions in the rat are

independent of the phenomenon of portal glucose sensing, and secondly, that manipulation

of bile enterohepatic cycling regulates hepatic gluconeogenesis gene expression

independently of a gut-brain communication.

The regulation of intestinal gluconeogenesis but not hepatic glucose production depends

on the FXR/SHP pathway in bile-diverted rats.

We next evaluated whether the opposite regulations of HGP and IGN subsequent to bile

diversions could be mediated through FXR/SHP signaling. Indeed, BA bind to and activate

FXR, inducing the transcription of its target gene SHP, itself blunting G6Pase gene

transcription (23). At the hepatic level, both mRNA and protein levels of FXR were decreased

for all diversions (Fig. 4a). Moreover, SHP mRNA abundance was also reduced in the liver of

bile-diverted rats compared to sham-operated rats (Fig. 4b). This was not in agreement with

an activation of the FXR/SHP pathway, which could account for the suppression of hepatic

G6Pase gene expression. In the intestine completely devoid of bile, resulting from the bile

-20

-15

-10

-5

0

5

0 1 2 3 4 5 6 7
Day after surgery

a

0

2

4

6

8

10

12

14

16

18

20

1 2 3 4 5 6 7
Day after surgery

#

b

0

50

100

150

200

250

0 15 30 45 60 75 90

B
lo

od
 g

lu
co

se
 (m

g/
dL

)

Time after glucose injection (min)

$ $

§ §

0

20

40

60

80

100

120

140

0 15 30 45 60 75 90

B
lo

od
 g

lu
co

se
 (m

g/
dL

)

Time after insulin injection (min)

**

c d

Figure 5

Sham HFHS
Sham Pair-fed HFHS
Mid-jejunum HFHS
Mid-ileum HFHS

Bo
dy

 w
ei

gh
t g

ai
n

(%
ba

sa
l b

od
y

w
ei

gh
t)

Fo
od

 in
ta

ke
 (g

)

Figure 5: Metabolic effects of bile diversions in HFHS-fed rats.
(a) Evolution of daily food intake and (b) body weight of bile-diverted rats fed a HFHS diet. (c) Insulin and (d) glucose
tolerance tests were performed respectively 7 and 10 days after surgery. Data are expressed as mean ± SEM;
n=4-7 rats per group; **p<0.01, ***p<0.001 bile-diverted groups vs sham-operated group; §§p<0.01 sham-operated
pair-fed group vs sham-operated group; $$p<0.01 vs mid-ileum group; ##p<0.01 mid-jejunum group vs sham-ope-
rated and sham-operated pair-fed groups (One-way ANOVA followed by Tukey’s post-hoc test).

133

diversion in a mesenteric vein, we showed a down-regulation of FXR and a remarkable

decrease in SHP mRNA level along the whole intestine (Fig 4c-d). For the diversion of bile in

the mid-ileum, FXR and SHP mRNA were both down-regulated in the absence of bile, i.e.

upstream of the site of bile re-insertion. It is noteworthy that these regulations were

inversed downstream of the bile re-insertion site (Fig 4e-f). These data suggest that the

modulation of IGN (increased in the absence of bile and decreased in the presence of bile)

could derive from a regulation of the FXR/SHP pathway, whereas that of HGP should

proceed through a mechanism independent of FXR/SHP.

Bile diversions enhance glucose homeostasis in rats fed a diet inducing obesity.

To determine whether the modification of bile routing could improve metabolic disorders

associated with diet-induced obesity as GBP does, we performed bile diversions in rats fed a

high-fat high-sucrose (HFHS) diet. First, unlike bile-diverted rats fed a standard diet, bile-

diverted rats fed a HFHS diet showed a lasting reduction of their food intake immediately

after the surgery (Fig. 5a), promoting a continuous body weight loss (Fig. 5b). In order to

obviate the role of food intake decrease and body weight loss in the glucose metabolism

effects of bile diversions, a group of sham-operated pair-fed with bile-diverted rats was

studied in parallel. Expectedly, a similar loss of body weight was observed in bile-diverted

and sham-operated pair-fed rats (Fig. 5b). However, there was no significant effect on insulin

tolerance or glucose tolerance in sham-operated pair-fed rats. On the contrary, bile-diverted

rats exhibited improved insulin and glucose tolerance compared to both sham-operated rats

and sham-operated pair-fed rats (Fig. 5c-d). These data indicate that there is a proper effect

of intestinal bile re-routing to improve glucose control under diet-induced obesity

conditions, independently of food intake and body weight loss.

0

20

40

60

80

100

Sh
am

H
FH

S

Sh
am

 P
ai

r-f
ed

H
FH

S

M
id

-je
ju

nu
m

H
FH

S

M
id

-il
eu

m
H

FH
S

Sh
am

H
FH

S

Sh
am

 P
ai

r-f
ed

H
FH

S

M
id

-je
ju

nu
m

H
FH

S

M
id

-il
eu

m
H

FH
S

Day 1 Day 2

%
 D

ai
ly

 fo
od

 in
ta

ke
Standard-diet
HFHS-diet

*** *** *** ***

0

20

40

60

80

100

Sh
am

M
id

-je
ju

nu
m

Sh
am

M
id

-je
ju

nu
m

Sh
am

M
id

-je
ju

nu
m

Sh
am

M
id

-je
ju

nu
m

Day 1 Day 2 Day 3 Day 4

%
 D

ai
ly

 fo
od

 in
ta

ke

*** *** ****

a

b

Figure 6

Figure 6: Food preference in bile-diverted rats.
(a) Food preference was assessed from 11 to 15 days after surgery in rats previously fed a HFHS diet or (b) a
standard diet by proposing to the animal standard and HFHS diet concomitantly. Data are expressed as mean ±
SEM; n=4-9 rats per group; *p<0.05, ***p<0.001 vs sham-operated group (One-way ANOVA followed by Tukey’s
post-hoc test for the studies in rats previously fed a HFHS diet and t test for rats previously fed a standard diet).

134

Bile diversions decrease appetite for fatty food.

Faced with the drastic and lasting decrease in food intake of bile-diverted rats fed a HFHS

diet, compared to the moderate and transient effect in bile-diverted rats fed a standard diet,

we investigated whether this would be the result of a disinterest to fatty food as previously

described in GBP-patients (4). First, we proposed a choice between standard and HFHS diet

to rats previously fed a HFHS diet 11 days after the bile diversion surgery. Spectacularly, bile-

diverted rats ate immediately and almost exclusively the standard diet whereas the daily

food ratio of sham and sham pair-fed rats was composed of 60% of HFHS diet on average

(Fig. 6a). Next, we performed a reverse experiment in bile-diverted rats previously fed a

standard diet. Sham-operated rats chose at a level of 70-80% the HFHS diet to compose their

daily food intake, which was in line with the well-known preference for fatty food in the rat.

On the contrary, once they were given a choice between standard and HFHS diet, mid-

jejunum bile-diverted rats ate significantly less the HFHS diet compared to sham-operated

rats. Over the next days, bile-diverted rats continued to decrease their consumption of the

HFHS diet to adopt almost exclusively the standard diet from the 3rd day (Fig. 6b). These data

strongly suggest that intestinal bile re-routing per se could be responsible for the disinterest

in fatty food frequently encountered in GBP patients.

DISCUSSION

The rapid and weight-independent resolution of type 2 diabetes after GBP has urged the

scientific community to better understand the physiological mechanisms underlying this

procedure. Here, we performed bile diversions in rats in order to investigate the role of the

bile routing modification in the metabolic improvements of GBP. As GBP, bile diversions

provoke an altered bile delivery in the gut and an increase in plasma BA. Spectacularly, bile

135

diversions enhance glucose control independently of weight loss and food intake both in

lean and obese rats. Combining mid-jejunum bile diversion with a cholestyramine-enriched

diet, we show that changes in bile bioavailability in the intestine and in the blood circulation

are responsible for the metabolic changes induced by bile diversions.

Given the fact that BA have emerged as positive metabolic regulators, the increase in plasma

BA in the peripheral blood observed after GBP is frequently proposed to explain the anti-

diabetic effects of the surgery. Our study provides new insight into the mechanisms by which

GBP leads to an increase in plasma BA. Indeed, we demonstrate that the only modification of

bile delivery in the gut promotes a modulation of BA transporter expression in the liver and

in the intestine in favor of a BA increase in the peripheral blood. In accordance with this

finding, Mencarelli et al. correlated an increase in plasma BA with a decrease in both NTCP

expression and BA concentration in the liver after ileal transposition, a bariatric surgery

based on the manipulation of BA entero-hepatic cycling (33). Thus, targeting the expression

of BA transporters could be an attractive strategy to increase BA concentration in the blood

and consequently potentiate the action of BA in metabolic tissues, e.g. in the liver.

It is noteworthy that the only modification of bile routing reproduces the beneficial effects

of GBP on the hepatic function. Indeed, we show a drastic reduction of G6Pase expression in

the liver of bile-diverted rats. It must be noted that these hepatic changes could account for

the improvements in glucose control observed, since it has been demonstrated that

inhibiting gluconeogenesis gene expression specifically in the liver is sufficient per se to

normalize glucose control in obese and diabetic mouse (34,35). Thus, the improvements in

hepatic glucose metabolism could be a major key of the GBP benefits, which could be

dependent on the bile routing manipulation by itself. Besides, changes in bile routing could

also improve lipid metabolism in the liver. Indeed, Kohli et al., who used a similar technique

136

of bile diversion, showed a decrease in hepatic steatosis associated with a reduction of

endoplasmic reticulum stress, both of which could concur to the improvement in hepatic

metabolism and consequently systemic glucose control (36).

Owing to its beneficial effects on glucose and energy homeostasis, the activation of IGN has

emerged as a potential strategy to prevent or treat metabolic diseases. Recently, IGN has

been shown to be induced by dietary protein (9) and soluble fiber (37) and to account for

the metabolic benefits associated with both types of nutrients, via a portal glucose signaling

to the brain. Similarly, IGN was associated with the metabolic improvements deriving from a

model of GBP in mice (12). Here, we highlight BA as direct negative regulators of IGN. Thus,

in GBP, the removal of bile in the alimentary limb could result in an up-regulation of IGN in

this portion. However, the capsaicin experiments in bile-diverted rats pointed out that a

portal-brain communication is required neither in the systemic metabolic improvements nor

in the decrease in HGP associated with bile diversions. We thus speculate that the marked

inhibition of HGP is sufficient per se to promote the metabolic improvements associated to

bile diversion, masking the putative benefits associated to the enhancement of IGN.

The regulation of hepatic glucose metabolism by BA has been suggested to be dependent on

the activation of the FXR/SHP signaling (23,24). However, this is a controversial issue since a

divergent study suggested, on the contrary, that the impact of BA on HGP was independent

of FXR (22). In the work herein, the FXR/SHP pathway was strongly down regulated in the

liver after bile diversions. It is likely that the decrease in hepatic BA reabsorption, linked to

the down-regulation of NTCP and the up-regulation of OSTα, could lead to a reduction in BA

content in the hepatocytes and therefore to an inhibition of the FXR/SHP signaling. This

rationale is also supported by the concomitant down-regulation of the target genes of FXR

and reduced BA concentration taking place in the liver after ileal transposition (33). Changes

137

in HGP after bile diversions in rats would thus not be dependent on an effect of BA via the

activation of the FXR pathway. Conversely, the data herein suggest a key role of the FXR/SHP

pathway in the regulation of IGN gene expression. Interestingly, IGN and portal glucose

sensing were suggested to be involved in the beneficial outcomes of a model of GBP in mice

(12). This could be related to the recent observation that FXR signaling was required for the

benefits on glucose and energy metabolism occurring after sleeve gastrectomy, a weight-

loss surgery associated with an increase in plasma BA despite it does not involve an

intestinal bypassing (38), in mice (39).

A final key finding linked to bile diversion was the marked decrease in preference for fatty

food. GBP patients generally adopt healthier dieting and increase their intake of vegetables,

an outcome linked to their decreased appetite for high-calorie food. Different explanations

involving taste detection, hedonic and reward systems have been proposed to be

responsible for changes in food preference after GBP but the corresponding mechanisms are

largely unclear (40–42). Our results contradict the hypothesis that altered food choices after

GBP could be explained by aversive symptoms taking place after the consumption of HFHS

food, like dumping syndrome or vomiting. Indeed, bile-diverted rats immediately avoid the

HFHS diet, even after being exclusively fed a standard diet (Fig. 5a-6b). Therefore, we here

highlight an unexpected role of bile bioavailability as a key player in the mechanisms of

regulation of food preference. This warrants further studies to better understand the

regulatory mechanisms behind this effect, which could lead to the development of

innovative food behavior therapies to reduce body weight and combat obesity.

In conclusion, this work provides a novel understanding in the mechanisms by which GBP

promotes its rapid metabolic outcomes. Our data strongly suggest that the only modification

of bile routing is able to initiate the beneficial effects of GBP on both glucose control and

138

body weight in a context of obesity, including the disinterest in high calorie food.

Implementing other recent studies (26,36,39), this study places the bile routing modification

in the center of the metabolic benefits associated to GBP, which could be a first milestone

toward the development of future approaches of prevention or treatment of metabolic

diseases.

ACKNOWLEDGEMENTS

We thank the members of the “Animalerie Lyon Est Conventionnelle et SPF” for animal care.

We are also grateful to Dr Bart Staels and Dr Jean-Marc Vanacker for helpful advising in the

course of this work. We also thank the French “Ministère de l’Enseignement Supérieur et de

la Recherche (D.G., F.D.V., J.V.), the “Agence Nationale de la Recherche” (A.B.), the “Institut

National de la Santé et de la Recherche Médicale” (A.D., C.Z.) and the “Centre National de la

Recherche Scientifique” (G.M.) for funding our positions. This work was supported by

research grants from the “Agence Nationale de la Recherche” (ANR11-BSV1-016-01) and the

“Société Francophone du Diabète” (exceptional funding-2012).

AUTHOR CONTRIBUTIONS

D.G. conducted and designed experiments, performed data analyses and wrote the

manuscript. A.B., F.D.V. and J.V. assisted in experiments and contributed to the

interpretation of data. A.D. and C.Z. assisted in surgical procedures. G.M. supervised the

project and edited the manuscript.

COMPETING FINANCIAL INTERESTS

139

The authors declare no competing financial interests.

REFERENCES

1. Rubino F, Schauer PR, Kaplan LM, Cummings DE. Metabolic surgery to treat type 2
diabetes: clinical outcomes and mechanisms of action. Annu Rev Med. 2010;61:393–411.

2. Thaler JP, Cummings DE. Minireview: Hormonal and metabolic mechanisms of
diabetes remission after gastrointestinal surgery. Endocrinology. 2009 Jun;150(6):2518–25.

3. Schultes B, Ernst B, Wilms B, Thurnheer M, Hallschmid M. Hedonic hunger is
increased in severely obese patients and is reduced after gastric bypass surgery. Am J Clin
Nutr. 2010 Aug;92(2):277–83.

4. Mathes CM, Spector AC. Food selection and taste changes in humans after Roux-en-Y
gastric bypass surgery: a direct-measures approach. Physiol Behav. 2012 Nov 5;107(4):476–
83.

5. Stefater MA, Wilson-Pérez HE, Chambers AP, Sandoval DA, Seeley RJ. All bariatric
surgeries are not created equal: insights from mechanistic comparisons. Endocr Rev. 2012
Aug;33(4):595–622.

6. Trinh KY, O’Doherty RM, Anderson P, Lange AJ, Newgard CB. Perturbation of fuel
homeostasis caused by overexpression of the glucose-6-phosphatase catalytic subunit in
liver of normal rats. J Biol Chem. 1998 Nov 20;273(47):31615–20.

7. Clore JN, Stillman J, Sugerman H. Glucose-6-phosphatase flux in vitro is increased in
type 2 diabetes. Diabetes. 2000 Jun;49(6):969–74.

8. Delaere F, Duchampt A, Mounien L, Seyer P, Duraffourd C, Zitoun C, et al. The role of
sodium-coupled glucose co-transporter 3 in the satiety effect of portal glucose sensing. Mol
Metab. 2012;2(1):47–53.

9. Duraffourd C, De Vadder F, Goncalves D, Delaere F, Penhoat A, Brusset B, et al. Mu-
opioid receptors and dietary protein stimulate a gut-brain neural circuitry limiting food
intake. Cell. 2012 Jul 20;150(2):377–88.

10. Mithieux G, Misery P, Magnan C, Pillot B, Gautier-Stein A, Bernard C, et al. Portal
sensing of intestinal gluconeogenesis is a mechanistic link in the diminution of food intake
induced by diet protein. Cell Metab. 2005 Nov;2(5):321–9.

11. Pillot B, Soty M, Gautier-Stein A, Zitoun C, Mithieux G. Protein feeding promotes
redistribution of endogenous glucose production to the kidney and potentiates its
suppression by insulin. Endocrinology. 2009 Feb;150(2):616–24.

140

12. Troy S, Soty M, Ribeiro L, Laval L, Migrenne S, Fioramonti X, et al. Intestinal
gluconeogenesis is a key factor for early metabolic changes after gastric bypass but not after
gastric lap-band in mice. Cell Metab. 2008 Sep;8(3):201–11.

13. Sun D, Wang K, Yan Z, Zhang G, Liu S, Liu F, et al. Duodenal-jejunal bypass surgery up-
regulates the expression of the hepatic insulin signaling proteins and the key regulatory
enzymes of intestinal gluconeogenesis in diabetic Goto-Kakizaki rats. Obes Surg. 2013
Nov;23(11):1734–42.

14. Paranjape SA, Chan O, Zhu W, Acharya NK, Rogers AM, Hajnal A, et al. Improvement
in hepatic insulin sensitivity after Roux-en-Y gastric bypass in a rat model of obesity is
partially mediated via hypothalamic insulin action. Diabetologia. 2013 Sep;56(9):2055–8.

15. Hayes MT, Foo J, Besic V, Tychinskaya Y, Stubbs RS. Is intestinal gluconeogenesis a
key factor in the early changes in glucose homeostasis following gastric bypass? Obes Surg.
2011 Jun;21(6):759–62.

16. Mithieux G. Comment about intestinal gluconeogenesis after gastric bypass in human
in relation with the paper by Hayes et al., Obes. Surg. 2011. Obes Surg. 2012
Dec;22(12):1920–1922; author reply 1923–1924.

17. Immonen H, Hannukainen JC, Iozzo P, Soinio M, Salminen P, Saunavaara V, et al.
Effect of bariatric surgery on liver glucose metabolism in morbidly obese diabetic and non-
diabetic patients. J Hepatol. 2014 Feb;60(2):377–83.

18. Seyer P, Vallois D, Poitry-Yamate C, Schütz F, Metref S, Tarussio D, et al. Hepatic
glucose sensing is required to preserve β cell glucose competence. J Clin Invest. 2013 Apr
1;123(4):1662–76.

19. Düfer M, Hörth K, Wagner R, Schittenhelm B, Prowald S, Wagner TFJ, et al. Bile acids
acutely stimulate insulin secretion of mouse β-cells via farnesoid X receptor activation and
K(ATP) channel inhibition. Diabetes. 2012 Jun;61(6):1479–89.

20. Renga B, Mencarelli A, Vavassori P, Brancaleone V, Fiorucci S. The bile acid sensor
FXR regulates insulin transcription and secretion. Biochim Biophys Acta. 2010
Mar;1802(3):363–72.

21. Watanabe M, Houten SM, Mataki C, Christoffolete MA, Kim BW, Sato H, et al. Bile
acids induce energy expenditure by promoting intracellular thyroid hormone activation.
Nature. 2006 Jan 26;439(7075):484–9.

22. De Fabiani E, Mitro N, Gilardi F, Caruso D, Galli G, Crestani M. Coordinated control of
cholesterol catabolism to bile acids and of gluconeogenesis via a novel mechanism of
transcription regulation linked to the fasted-to-fed cycle. J Biol Chem. 2003 Oct
3;278(40):39124–32.

23. Yamagata K, Daitoku H, Shimamoto Y, Matsuzaki H, Hirota K, Ishida J, et al. Bile acids
regulate gluconeogenic gene expression via small heterodimer partner-mediated repression
of hepatocyte nuclear factor 4 and Foxo1. J Biol Chem. 2004 May 28;279(22):23158–65.

141

24. Ma K, Saha PK, Chan L, Moore DD. Farnesoid X receptor is essential for normal
glucose homeostasis. J Clin Invest. 2006 Apr;116(4):1102–9.

25. Patti M-E, Houten SM, Bianco AC, Bernier R, Larsen PR, Holst JJ, et al. Serum bile acids
are higher in humans with prior gastric bypass: potential contribution to improved glucose
and lipid metabolism. Obes Silver Spring Md. 2009 Sep;17(9):1671–7.

26. Pournaras DJ, Glicksman C, Vincent RP, Kuganolipava S, Alaghband-Zadeh J, Mahon D,
et al. The role of bile after Roux-en-Y gastric bypass in promoting weight loss and improving
glycaemic control. Endocrinology. 2012 Aug;153(8):3613–9.

27. Simonen M, Dali-Youcef N, Kaminska D, Venesmaa S, Käkelä P, Pääkkönen M, et al.
Conjugated bile acids associate with altered rates of glucose and lipid oxidation after Roux-
en-Y gastric bypass. Obes Surg. 2012 Sep;22(9):1473–80.

28. Kohli R, Bradley D, Setchell KD, Eagon JC, Abumrad N, Klein S. Weight loss induced by
Roux-en-Y gastric bypass but not laparoscopic adjustable gastric banding increases
circulating bile acids. J Clin Endocrinol Metab. 2013 Apr;98(4):E708–712.

29. Rudnicki M, Patel DG, McFadden DW, Balasubramaniam A, Nussbaum MS, Fischer JE.
Proximal jejunal and biliary effects on the enteroinsular axis. Surgery. 1990 Apr;107(4):455–
60.

30. Mithieux G, Bady I, Gautier A, Croset M, Rajas F, Zitoun C. Induction of control genes
in intestinal gluconeogenesis is sequential during fasting and maximal in diabetes. Am J
Physiol Endocrinol Metab. 2004 Mar;286(3):E370–375.

31. Rajas F, Bruni N, Montano S, Zitoun C, Mithieux G. The glucose-6 phosphatase gene is
expressed in human and rat small intestine: regulation of expression in fasted and diabetic
rats. Gastroenterology. 1999 Jul;117(1):132–9.

32. Jansen PLM, van Werven J, Aarts E, Berends F, Janssen I, Stoker J, et al. Alterations of
hormonally active fibroblast growth factors after Roux-en-Y gastric bypass surgery. Dig Dis
Basel Switz. 2011;29(1):48–51.

33. Mencarelli A, Renga B, D’Amore C, Santorelli C, Graziosi L, Bruno A, et al. Dissociation
of intestinal and hepatic activities of FXR and LXRα supports metabolic effects of terminal
ileum interposition in rodents. Diabetes. 2013 Oct;62(10):3384–93.

34. Sloop KW, Showalter AD, Cox AL, Cao JXC, Siesky AM, Zhang HY, et al. Specific
reduction of hepatic glucose 6-phosphate transporter-1 ameliorates diabetes while avoiding
complications of glycogen storage disease. J Biol Chem. 2007 Jun 29;282(26):19113–21.

35. Gómez-Valadés AG, Méndez-Lucas A, Vidal-Alabró A, Blasco FX, Chillon M, Bartrons R,
et al. Pck1 gene silencing in the liver improves glycemia control, insulin sensitivity, and
dyslipidemia in db/db mice. Diabetes. 2008 Aug;57(8):2199–210.

142

36. Kohli R, Setchell KD, Kirby M, Myronovych A, Ryan KK, Ibrahim SH, et al. A surgical
model in male obese rats uncovers protective effects of bile acids post-bariatric surgery.
Endocrinology. 2013 Jul;154(7):2341–51.

37. De Vadder F, Kovatcheva-Datchary P, Goncalves D, Vinera J, Zitoun C, Duchampt A, et
al. Microbiota-generated metabolites promote metabolic benefits via gut-brain neural
circuits. Cell. 2014 Jan 16;156(1-2):84–96.

38. Myronovych A, Kirby M, Ryan KK, Zhang W, Jha P, Setchell KD, et al. Vertical sleeve
gastrectomy reduces hepatic steatosis while increasing serum bile acids in a weight-loss-
independent manner. Obes Silver Spring Md. 2014 Feb;22(2):390–400.

39. Ryan KK, Tremaroli V, Clemmensen C, Kovatcheva-Datchary P, Myronovych A, Karns
R, et al. FXR is a molecular target for the effects of vertical sleeve gastrectomy. Nature. 2014
Mar 26;

40. Miras AD, le Roux CW. Bariatric surgery and taste: novel mechanisms of weight loss.
Curr Opin Gastroenterol. 2010 Mar;26(2):140–5.

41. Bueter M, Miras AD, Chichger H, Fenske W, Ghatei MA, Bloom SR, et al. Alterations of
sucrose preference after Roux-en-Y gastric bypass. Physiol Behav. 2011 Oct 24;104(5):709–
21.

42. Le Roux CW, Bueter M, Theis N, Werling M, Ashrafian H, Löwenstein C, et al. Gastric
bypass reduces fat intake and preference. Am J Physiol Regul Integr Comp Physiol. 2011
Oct;301(4):R1057–1066.

Mesenteric vein

0

20

40

60

80

100

120

140

160

180

200

Sham Mesenteric
vein

Pe
rip

he
ra

l b
ile

 a
ci

ds
 (μ

m
ol

e/
L)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

Ntcp Ostα Bsep

H
ep

at
ic

 m
R

N
A

le
ve

l (
re

la
tiv

e
va

lu
e)

Sham
Mesenteric vein

a

b c
*** *

Supplemental data 1: Effect of the bile diversion in a mesenteric vein on the enterohepaƟc circulaƟon.
(a) SchemaƟc representaƟon of the bile diversion in a mesenteric vein. (b) Plasma bile acids were quanƟfied 13
days aŌer mesenteric vein-bile diversion in rats fed a standard diet. (c) HepaƟc mRNA level of Ntcp, Ostα and Bsep
are expressed as a raƟo relaƟve to the Rpl19mRNA level. Data are expressed as mean + SEM; n=4-6 rats per group;
*p<0.05, ***p<0.001 vs sham-operated rats fed a standard diet (t test).

143

05010
0

15
0

20
0

25
0

0
15

30
45

60
75

90

Blood glucose (mg/dL)

Ti
m

e
af

te
r g

lu
co

se
 in

je
ct

io
n

(m
in

)

Sh
am

M
id

-je
ju

nu
m

M
id

-je
ju

nu
m

 c
ap

sa
ic

in

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

0
15

30

Plasma insulin (μg/L)

Ti
m

e
af

te
r g

lu
co

se
 in

je
ct

io
n

(m
in

)

*

*

a
b

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

1.
2

Sh
am

M
id

-je
ju

nu
m

M
id

-je
ju

nu
m

ca
ps

ai
ci

n

Hepatic G6Pc/Rpl19

**

020406080

Sh
am

M
id

-je
ju

nu
m

M
id

-je
ju

nu
m

ca
ps

ai
ci

n

Hepatic G6Pase activity (U/g protein)

**

c
d

e

**

**

*
0102030405060

Du
od

en
um

Pr
ox

im
al

Je
ju

nu
m

Di
st

al
Je

ju
nu

m
Ile

um

Intestinal G6Pase activity(U/g protein)

Sh
am

M
id

-je
ju

nu
m

M
id

-je
ju

nu
m

 c
ap

sa
ici

n

*

Su
pp
le
m
en
ta
ld
at
a
2:
Ef
fe
ct
so

fp
or
ta
ld
ea
ffe
re
nt
ia
tio
n
on

gl
uc
os
em

et
ab
ol
ism

in
bi
le
-d
iv
er
te
d
ra
ts
.

(a
)G

lu
co

se
te

st
to

le
ra

nc
e

w
as

pe
rf

or
m

ed
10

da
ys

af
te

rm
id

-je
ju

nu
m

bi
le

di
ve

rs
io

n
w

ith
or

w
ith

ou
tc

ap
sa

ic
in

tre
at

m
en

t.
(b

)
In

su
lin

pl
as

m
a

le
ve

ls
w

er
e

de
te

rm
in

ed
du

rin
g

th
e

gl
uc

os
e

to
le

ra
nc

e
te

st
.(
c)

R
el

at
iv

e
m

R
N

A
le

ve
lo

fG
6p
c

an
d

(d
)G

6P
as

e
ac

tiv
ity

in
th

e
liv

er
.(
e)

In
te

st
in

al
G

6P
as

e
ac

tiv
ity

.T
he

si
te

of
bi

le
re

in
se

rti
on

is
in

di
ca

te
d

by
a

gr
ey

ar
ro

w
fo

rt
he

m
id

-je
ju

nu
m

bi
le

di
ve

rs
io

n.
D

at
a

w
er

e
ob

ta
in

ed
13

da
ys

af
te

rs
ur

ge
rie

si
n

st
an

da
rd

-d
ie

tf
ed

ra
ts

at
th

e
po

st
-a

bs
or

pt
iv

e
st

at
e

an
d

ar
e

ex
pr

es
se

d
as

m
ea

n
+

or
 ±

SE
M

;n
=5

-1
1

ra
ts

pe
rg

ro
up

s;
*p

<0
.0

5,
**

p<
0.

01
,*

**
p<

0.
00

1
vs

sh
am

-o
pe

ra
te

d
gr

ou
p

(O
ne

-w
ay

A
N

O
VA

fo
llo

w
ed

by
Tu

ke
y’

s
po

st
-h

oc
te

st
).

144

145

ANNEXE 2

MODIFICATIONS MORPHOLOGIQUES DE L’INTESTIN APRÈS BY-PASS

DUODÉNO-JÉJUNAL CHEZ LE RAT NON-OBÈSE ET NON-DIABÉTIQUE.

146

Modifications morphologiques de l’intestin après by-pass duodéno-jéjunal chez le rat non-
obèse et non-diabétique
Coupes histologiques et mesures de la longueur des villosités et des cryptes des différents
segments de l’intestin après by-pass duodéno-jéjunal ou laparotomie (=Témoin Sham) chez
le rat. Les coupes ont été réalisées 20 jours après la chirurgie.
n=2 rats pour le groupe by-pass duodéno-jéjunal
n=3 rats pour le groupe témoin-sham

Duodénum

Témoin Sham By-pass duodéno-jéjunal
Anse biliaire

Jéjunum Anse alimentaire

Iléon Anse commune

0

100

200

300

400

500

600

700

Anse biliaire Anse
alimentaire

Anse
commune

Ta
ille

 d
es

 v
illo

si
té

s
+

cr
yp

te
s

(μ
m

)

Témoin Sham
By-pass

* ***

By-pass duodéno-jéjunal

Rôle de la néoglucogenèse intestinale et des récepteurs mu-opioïdes dans les effets bénéfiques du
by-pass gastrique chez la souris

Le by-pass gastrique Roux-en-Y (BPG) est une chirurgie de l’obésité qui induit des améliorations
spectaculaires de l’homéostasie glucidique indépendamment de la perte de poids. Un mécanisme
proposé pour expliquer ces améliorations est une augmentation de la production intestinale de
glucose (PIG) qui induit des effets bénéfiques sur l’organisme (satiété, amélioration de la sensibilité
hépatique à l’insuline). Cette augmentation de la PIG, retrouvée chez la souris ayant subi un BPG
simplifié, est également responsable des effets bénéfiques des régimes enrichis en protéines via
l’inhibition des récepteurs mu-opioïdes (RMO) par les peptides. Nous avons donc testé l’hypothèse
selon laquelle les effets bénéfiques du BPG dépendraient d’une inhibition des RMO par les protéines
alimentaires et nous avons également testé le rôle causal de la PIG dans ces améliorations
métaboliques.
Pour cela, nous avons réalisé un by-pass duodéno-jéjunal (BDJ), ie un BPG sans restriction gastrique,
chez des souris sauvages (WT), des souris invalidées pour le gène du RMO (MOR-/-) et des souris
dépourvues de PIG (I-G6pc-/-). Chez les souris obèses, Le BDJ induit une forte perte de poids (–30%),
en partie expliquée par une malabsorption lipidique, ainsi qu’une amélioration des paramètres
glucidiques dépendante de cette perte de poids. Au contraire, chez la souris de poids normal, le BDJ
n’induit ni perte de poids ni malabsorption mais améliore la tolérance au glucose. Les effets sont les
mêmes chez les souris WT, MOR-/- et I-G6pc-/- ce qui montre que les récepteurs mu-opioïdes et la PIG
ne semblent pas avoir de rôle causal dans les améliorations du métabolisme énergétique et
glucidique après BDJ.

Mots clés : chirurgie bariatrique, by-pass gastrique, by-pass duodéno-jéjunal, obésité, diabète de type II,
récepteurs mu-opioïdes, néoglucogenèse intestinale, malabsorption.

Role of intestinal gluconeogenesis and mu-opioid receptors in the metabolic benefits of gastric
bypass in mice

Roux-en-Y gastric bypass procedure (GBP) is an obesity surgery that induces dramatic glucose
homeostasis improvements independently of weight loss. A proposed mechanism to explain these
glucose homeostasis improvements is an increase in intestinal glucose production (IGP) that induces
beneficial effects on metabolism (satiety, improved liver insulin sensitivity). This increase in IGP is
found in mice that have undergone a simplified GBP and is also responsible for the beneficial effects
of protein-enriched diets through the inhibition of mu-opioid receptors (MOR) by alimentary
peptides. We therefore hypothesized that the beneficial effects of GBP could depend on MOR
inhibition by dietary proteins and we also tested the causal role of IGP in these metabolic
improvements.
For this purpose, we performed a duodenal-jejunal bypass surgery (DJB), ie GBP without gastric
restriction, in wild-type mice (WT), in mice lacking MOR gene (MOR-/-) and in mice lacking IGP (I-
G6pc-/-). In obese mice, DJB induced a rapid and substantial weight loss (-30%), partly explained by fat
malabsorption, and weight loss-dependent improvements of glucose homeostasis. In contrast, in the
non-obese mice, DJB did not induce weight loss nor malabsorption but improved glucose tolerance.
Effects were similar in WT, MOR-/- and I-G6pc-/- mice showing that mu-opioid receptors and IGP did
not appear to have a causal role in glucose and energy metabolism improvements after DJB.

Key words: bariatric surgery, gastric bypass, duodenal-jejunal bypass, obesity, type 2 diabetes, mu-opioid
receptors, intestinal gluconeogenesis, malabsorption

Adresse du laboratoire : INSERM U855 – Nutrition et Cerveau
 Faculté de médecine Laennec
 7-11 rue Guillaume Paradin
 69 372 Lyon Cedex 08

