

HAL
open science

Antral modulation of the transpyloric flow of liquids in the pig

Ch Malbert, C M Athis

► **To cite this version:**

Ch Malbert, C M Athis. Antral modulation of the transpyloric flow of liquids in the pig. *Reproduction Nutrition Development*, 1994, 34 (6), pp.609-610. hal-00899683

HAL Id: hal-00899683

<https://hal.science/hal-00899683v1>

Submitted on 11 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

I. Digestion and absorption

Antral modulation of the transpyloric flow of liquids in the pig. CH Malbert, C Mathis (INRA, Station de Recherches Porcines, Équipe Prise d'Aliment et Flux Digestifs, 35590 Saint-Gilles, France)

The fundus is considered as the main determinant for the emptying of liquids in the dog [Kelly (1980) *Am J Physiol* 239, G71-G76] and the pig [Laplace (1982) *In: Physiologie digestive chez le Porc* (Laplace JP, Corring T, Rerat A, eds), INRA Publ (Les Colloques de l'INRA No 12) 29-44], while the role of the distal stomach was said to be negligible. However conflicting results suggested that the distal stomach might also play some role in the control of the emptying of liquids [Camilleri *et al* (1985) *Am J Physiol* 249, G580-G585; Miller *et al* (1981) *Am J Physiol* 241, G403-G415]. Thus the aim of the present work was to investigate the ability of the antrum to generate transpyloric flow pulses in the absence of the fundus.

Acute experiments were performed on 8 Large White female pigs (36.5 ± 3.4 kg). Gastropyloro-

duodenal motility (miniature strain gauges, sleeve manometry, electronically regulated pneumatic barostat) and transpyloric flow (endoluminal flow probe) were simultaneously recorded during the emptying of a liquid acaloric meal (saline infused into the stomach at a constant pressure). Four of the animals underwent functional exclusion of the fundus by surgical creation of a mucosal septum from the lesser to the greater curvature of the stomach [Lind *et al* (1961) *Am J Physiol* 201, G197-G202].

Major changes of flow pulse characteristics and motility patterns result from fundic exclusion, but the liquid emptying remained pulsatile. The frequency of the flow pulses was decreased after fundic exclusion (2.8 ± 0.41 vs 6.3 ± 0.41 pulses \cdot min $^{-1}$, $p < 0.05$) because of an increase of gastroduodenal pressure wave interval (26.2 ± 1.52 vs 20.7 ± 0.28 s, $p < 0.05$) which might be related to the large amount of fluid present in the antrum. Flow pulses occurred simultaneously with antral and pyloric waves whereas they occurred 2.8 ± 0.77 s before antropyloric waves in intact pigs (fig 1). The amplitude of the antropyloric waves and the basal pressures at the gas-

Fig 1. Effects of proximal stomach exclusion. The motility was reduced in the terminal antrum, the frequency of the pyloric (sleeve) pressure events decreased and the characteristics of the transpyloric flow pulses were altered (CH Malbert, C Mathis).

trooduodenal junction were reduced. The change in the temporal relationship between pressure events and flow pulses was the causative factor for a decrease in resistance (6.1 ± 0.21 vs 14.9 ± 0.54 ml \cdot s $^{-1}$ \cdot mmHg after fundic exclusion and in intact pigs respectively, $p < 0.05$).

The resulting decrease in the pyloric resistance was responsible for larger stroke volume pulses (2.3 ± 0.10 vs 0.3 ± 0.01 ml, $p < 0.05$). Moreover backflow and non-pulsatile flow, typical features in intact animals, were not recorded after fundic exclusion. The final score of liquid emptying after fundic exclusion did not differ from control, though obtained in a different way by summing larger but less frequent flow pulses.

In conclusion, even when fundus action is prevented, the antropyloric area can modulate the gastric emptying of liquids by means of adjusted motility of the terminal antrum and of pyloric resistance.

Vagal control of the transpyloric flow and pyloric resistance in the pig. CH Malbert, C Mathis, JP Laplace (*INRA, Station de Recherches Porcines, Équipe Prise d'Aliment et Flux Digestifs, 35590 Saint-Gilles, France*)

Transpyloric flow and antropyloroduodenal resistance in the dog have been shown to vary simultaneously and in parallel [Malbert and Ruckebusch (1991) *Am J Physiol* 260, G653-G657; Malbert *et al* (1992) *Am J Physiol* 263, G202-G208]. As flow-sensing receptors have been found in the duodenum of the cat [Malbert and Leitner (1993) *Am J Physiol* 265, G310-G313], it can be assumed that the pyloric resistance varies as a function of the digesta flow into the duodenum. Therefore, we hypothesized that pyloric resistance is controlled through a vagal reflex, the afferent part of which originates from

Fig 1. Effects of electrical stimulation (20 volts, 5 H₂, 1 μ s) of the peripheral end of the left-cervical vagus on antro-pyloro-duodenal motor activity and transpyloric flow. (CH Malbert *et al*)