

HAL
open science

Behaviour of plasma citrulline after bariatric surgery in the BARIASPERM cohort

François Mifsud, Sébastien Czernichow, Claire Carette, Rachel Lévy, Philippe Ravaud, Luc L. Cynober, Nathalie Neveux, Claire Rives-Lange, Florence Eustache, M. Coupaye, et al.

► To cite this version:

François Mifsud, Sébastien Czernichow, Claire Carette, Rachel Lévy, Philippe Ravaud, et al.. Behaviour of plasma citrulline after bariatric surgery in the BARIASPERM cohort. *Clinical Nutrition*, 2020, 10.1016/j.clnu.2020.05.045 . hal-03045533

HAL Id: hal-03045533

<https://hal.science/hal-03045533v1>

Submitted on 8 Dec 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.

Behaviour of plasma citrulline after bariatric surgery in the BARIASPERM cohort

François Mifsud¹, Sébastien Czernichow^{1, 2}, Claire Carette¹, Rachel Levy^{3, 4}, Philippe Ravaud², Luc Cynober^{5, 6}, Nathalie Neveux^{5, 6}, Claire Rives-Lange^{1, 2} on behalf of the Bariasperm Study Group

¹ Hôpital Européen Georges Pompidou, Service de Nutrition, Centre Spécialisé Obésité (CSO) Ile-de-France-Sud, APHP-centre, Université de Paris, France.

² Centre d'Épidémiologie Clinique, Hôpital Hôtel-Dieu, Team METHODS, Paris Cité-CRESS Inserm UMR1153, Paris, France

³ Sorbonne Université, Saint Antoine Research center, INSERM équipe Lipodystrophies génétiques et acquises.

⁴ Service de biologie de la reproduction-CECOS, AP-HP, Hôpital Tenon, F-75020 Paris, France

⁵ Service de Biochimie, Hôpital Cochin, APHP.5

⁶ EA 4466 PRETRAM, Faculté de Pharmacie, Université de Paris

Corresponding author: Claire Rives-Lange, electronic address: claire.rives-lange@aphp.fr

Sources of support: The study was funded by a grant from Programme Hospitalier de Recherche Clinique – PHRC 2011 (Ministère de la Santé, N° AOM 11193).

1 **Abstract**

2 **Background:** Plasma citrulline is currently used in clinical practice as a marker of small
3 bowel functional mass. Behaviour of plasma citrulline after bariatric surgery and its link with
4 post-operative outcome are still poorly understood.

5 **Objective:** Primary objective was to compare plasma citrulline 12 months after two types of
6 bariatric surgery with pre-operative concentrations. Secondary objectives were to search for
7 correlation between plasma citrulline variation and body weight and fat mass loss.

8 **Design:** This is an ancillary study of the BARIASPERM study. Forty-six adult men (mean
9 age 38.9 ± 7.9 years) who underwent gastric bypass (GB, n=20) or sleeve gastrectomy (SG,
10 n=26) were included in this prospective study. Plasma citrulline was measured at baseline, 6
11 months and 12 months after surgery, as well as total body weight and fat mass measured by
12 Dual x-ray absorptiometry (DEXA).

13 **Results:** Plasma citrulline increased significantly 12 months after surgery, both after gastric
14 bypass and sleeve gastrectomy (respectively 30.2% [18.3-42.2] and 17.8% [5.8-29.7]). The
15 increase was significantly higher after GB than after SG ($p=0.02$) while total body weight and
16 fat mass loss were not significantly different between GB and SG. The increase in plasma
17 citrulline levels tended to be positively correlated with both weight and fat mass loss however
18 the association did not reach statistical significance ($p=0.07$ and $p=0.06$ respectively).

19 **Conclusion:** These results confirm the increase in plasma citrulline after GB published in two
20 previous small studies. Citrulline also significantly increased after SG, and in spite of similar
21 weight loss obtained with both surgery types, citrulline increase was higher after GB than SG.
22 This suggests different modifications of intestinal functional mass after these two
23 anatomically different techniques.

24

25 **Keywords:** Bariatric surgery, gastric bypass, sleeve gastrectomy, citrulline, functional
26 enterocyte mass.

27

28

29 **Introduction**

30 Plasma citrulline is now currently used in clinical practice as a non-invasive marker of
31 functional enterocyte mass in severe small bowel diseases such as short bowel syndrome (1),
32 villous atrophy (2,3), radiation enteritis (4,5) and other alterations of small bowel absorptive
33 function(see ref. (6) for a recent review on this topic). Citrulline is a non protein amino acid
34 involved as an intermediary product in the urea cycle (7, 8). Plasma citrulline is mainly
35 produced in small bowel enterocytes through the glutamate pathway and is considered not to
36 depend on regimen (9). Fasting venous concentration of plasma citrulline varies between 20
37 and 60 $\mu\text{mol/L}$ in healthy subjects (10). In patients with intestinal failure, it has been shown to
38 correlate with the remnant functional enterocyte mass, independently of the nutritional and
39 inflammatory status (11). Citrulline concentration increases in patients with renal failure as a
40 consequence of its renal metabolism (8,11). As citrulline can increase from a glomerular
41 filtration rate below 50 ml/min, it is commonly slightly elevated in patients over 70 years of
42 age (10). In the field of obesity, it has been shown in a cohort of 70 severely obese patients
43 that citrulline concentration is increased in patients with type 2 diabetes versus non-diabetic
44 patients (12). Bariatric surgery can take the form of a restrictive (SG) or malabsorptive
45 technique (which combines reduced stomach volume and intestinal bypass) (GB). Behaviour
46 of plasma citrulline after bariatric surgery is still unclear. A preliminary study in 20 patients
47 first showed that citrulline decreased by 20% but stayed in the normal range three months
48 after a Roux-en-Y gastric bypass (13). This was confirmed in a transversal study in 13
49 patients who had malabsorptive bariatric surgery in the past with citrulline levels comparable
50 to controls after a mean follow-up of 43 months (14). In a more recent series of 30 patients
51 undergoing RYGB, citrulline concentrations significantly increased over time after surgery,
52 and citrulline was higher in patients who had successfully lost weight compared to patients in
53 whom RYGB had failed (15). Studying the behaviour of citrulline after different types of
54 bariatric surgeries could therefore allow a better understanding of the links between intestinal

55 functional modifications and generated weight loss. We investigated plasma citrulline
56 changes at 6 and 12 months in 46 patients from the BARIASPERM cohort undergoing either
57 Roux-en-Y GB or SG. Our main outcome was the variation of plasma citrulline at 12 months
58 after surgery according to the two surgery types. The secondary goals were to study the
59 relation between citrullinemia behaviour and the surgical outcome (weight loss and fat mass
60 loss).

61

62 **Subjects and methods**

63 The present work is an ancillary study of the BARIASPERM cohort (16) which included 52
64 male patients from 5 different hospital centers undergoing either GB or SG. The 46 patients
65 who have completed the one year follow-up were included in the present study.

66 Twenty patients underwent a GP (19 Roux-en-Y and 1 Omega bypass) and 26 underwent a
67 SG, according to a joint decision between the surgeon, the reference physician and the patient.

68 In patients operated by Roux-en-Y GB, length of alimentary limb ranged from 1.2 to 1.5 m
69 (mean length 1.4 m, standard deviation 0.15 m).

70 Plasma citrulline was measured in these subjects, before surgery, and during follow-up at 6
71 months and 12 months after surgery.

72 Anthropometric variables were measured according to a standardized protocol. Fat mass was
73 measured by bioelectrical impedance analysis (SECA, Belgium). Blood samples were drawn
74 before surgery, 6 months, and 12 months after surgery. Plasma citrulline was measured in all
75 patients in post-absorptive state (after 8 hours of fasting) by ion exchange chromatography
76 with post-column ninhydrine derivatization using an Aminotac Jeol apparatus (Jeol, Tokyo,
77 Japan). Plasma glucose was measured routinely.

78

79 **Ethics**

80 Written informed consent was signed by all participants prior to enrollment. The study was
81 approved by the local ethic committee (CPP2012-08-01), and was performed in accordance

82 with the guidelines proposed in the Declaration of Helsinki (2000) of the World Medical
83 Association.

84

85 **Outcome**

86 The primary outcome was the variation of plasma citrulline concentration 12 months after
87 surgery. We also assessed the impact of surgery type, total body weight loss, fat mass loss and
88 of the presence of diabetes prior to surgery on citrulline variation.

89

90 **Statistical analysis**

91 Association between baseline citrulline and clinical covariates was tested with linear
92 regression analysis for continuous covariates and Student t-test for categorical covariates. The
93 evolution of citrulline during follow up was modeled by a linear mixed effects model using
94 the R library nlme, the latter model was used to test the possible impact of surgery type and
95 other covariates on citrulline evolution after surgery compared to baseline. The association
96 between post-operative citrulline changes and weight/fat mass loss was studied by linear
97 regression analysis. All tests were conducted with a level of significance of 0.05.

98

99 **Results**

100 Participants mean age and BMI were 38.9 (± 7.9) years old and 44.1 (± 5.5) kg/m² respectively
101 as shown in **Table 1**. 58% of patients had known diabetes mellitus before surgery. Mean
102 plasma citrulline before surgery was 27.7 $\mu\text{mol/L}$ (± 7.9). Four patients had a plasma citrulline
103 below 20 $\mu\text{mol/L}$ before surgery (**Figure 2A**). Baseline citrullinemia did not differ according
104 to age at inclusion and baseline BMI (**Figure 2B and 2C**). Diabetic patients did not have a
105 significantly different plasma citrulline at baseline than non-diabetic patients ($p=0.058$). Mean
106 plasma citrulline was not different at baseline between the two surgery type groups (**Figure**
107 **3A**).

108 Plasma citrulline levels significantly increased both in patients operated by SG ($p<0.01$) and
109 by GB ($p<0.001$) (Figure 2A). Indeed when tested in the linear mixed effect model, the
110 increase in citrulline at 12 months was significantly higher after GB than after SG ($p=0.02$)
111 **(Figure 3B).**

112 Both bariatric surgery types resulted in a massive decrease in weight and fat mass at 6 and 12
113 months, with no significant difference (**Table 2**). The increase in plasma citrulline levels with
114 time tended to be correlated with both weight loss and fat mass loss (**Figure 4A and 4B**),
115 however the association did not reach statistical significance ($p=0.07$ and $p=0.06$ respectively
116 for correlation with weight loss and fat mass).

117 Patients with diabetes did not have a significantly different increase in citrulline levels 12
118 months after surgery (**Supplementary figure 2**). Similarly no difference was found according
119 to age, weight or fat mass at baseline (data not shown).

120

121 **Discussion**

122 This is the largest study to date that measures variations of plasma citrulline 6 and 12 months
123 after bariatric surgery. In addition, to our knowledge, it is the first study to compare the
124 evolution of citrulline in the two main types of bariatric surgery i.e. gastric bypass and sleeve
125 gastrectomy. Plasma concentrations of citrulline at baseline were comparable with the general
126 population. However four subjects had a plasma citrulline lower than $20 \mu\text{mol/L}$ which might
127 suggest unknown intestinal failure but could be simply explained by un-compliance to the
128 fasting period before blood sampling, as plasma citrulline concentration has been shown to
129 decrease after food intake (10). Indeed clinical data of these four patients did not suggest any
130 reason to any decrease functional enterocyte mass. By contrary to one previous report, we did
131 not find a significant increase in baseline concentrations of citrulline in patients with diabetes
132 compared to non-diabetic ones (12). Interestingly we confirmed the significant increase in
133 citrulline levels with time 12 months after gastric bypass and for the very first time, we shown
134 that the increase is observed in both GB and SG. The mechanism underlying this increase in

135 plasma citrulline is still unclear and suggests modifications of the small bowel function after
136 bariatric surgery. In these two surgery types, the totality of the jejunum is left in place but the
137 montages are very different. In particular, it is worth noting that an upstream intervention
138 such as sleeve gastrectomy could affect downstream physiology. This has been previously
139 described in gastric surgery and could be explained by a downstream effect on amino
140 absorption in the gut (17). The significantly higher increase of citrullinemia after GB
141 compared with SG, despite comparable weight and fat mass loss, could suggest that
142 functional intestinal modifications induced by each of these two very different types of
143 surgery are different. Malabsorption induced by GB may result in greater compensatory
144 growth of the enterocyte mass. Indeed Cavin et al. (18) have demonstrated intestinal
145 adaptation after two types of gastric bypass with intestinal hyperplasia, increased jejunum
146 diameter, higher villi, and deeper crypts than in sham non operated rats. We could also
147 hypothesize that malabsorption could play an additional role in compensatory action
148 compared to restriction alone. Furthermore, it was healthy small bowel and therefore with an
149 ability to compensate for the intact enterocyte mass. During the first year after bariatric
150 surgery, the catabolism and weight loss are at maximal rate but we can suppose that the signal
151 for this compensatory growth of enterocyte mass is also at maximal rate. The impact of this
152 intestinal adaptation after surgery on long term weight regain remains to be investigated.
153 Although the effect did not reach statistical significance due probably to the relatively small
154 sample size, we showed a positive correlation between the post-operative increase in citrulline
155 and both weight loss and fat mass loss. We also looked at whether the change in the level of
156 inflammation or insulin after surgery bariatric could influence our results and it was not the
157 case. Even if causality cannot be formally proven from these data, it is possible that the
158 functional modifications underlying the increase in citrulline are associated with the
159 effectiveness of bariatric surgery. It is thus tempting to suggest that citrullinemia could be
160 used as a potential biomarker of the surgical outcome but its interpretation in clinical practice
161 remains to clarify. In addition, large fat mass is associated with low grade inflammation (19,

162 20) which in turn leads to a decrease in lean mass (21). This organ cross-talk is mediated by
163 adipokines but also by pro-inflammatory cytokines synthesized and released by immune cells.
164 Actually, in immune cells citrulline is both the product and the precursor of nitric oxide (22–
165 24) a major player of non-specific immunity. Thus, bariatric surgery, by reducing systemic
166 inflammation, decreases the use of citrulline by immune cells thus causing an increase in its
167 plasma levels. The study of citrulline metabolism in gut-associated lymphoid tissue (GALT)
168 before and after bariatric surgery should be therefore of major interest to get mechanistic data.
169 There are several limitations to our study. First, the sample size is limited and caused likely a
170 lack of statistical power. The BARIASPERM cohort included only male patients, the
171 generalization of these results to women is therefore unsure especially because the intestinal
172 synthesis of citrulline is affected by the genre (25). Follow-up was limited to 12 months after
173 surgery and we did not recorded markers of renal function, which is known to impact the
174 plasma concentration of citrulline (26).

175
176 In conclusion this study strengthens the idea of an increase in plasma citrulline 12 months
177 after gastric bypass and sleeve gastrectomy. We found that gastric bypass was followed by a
178 significantly higher citrulline increase than sleeve gastrectomy, despite comparable weight
179 loss, suggesting distinct modifications of intestinal function mass after these two anatomically
180 different techniques.

181

182 The authors declare no relevant conflict of interest.

183

184 Authors contribution

185 F. Mifsud done the statistctical analysis and wrote de manuscript

186 N. Neveux was responsible for citrulline analysis and corrected the manuscript.

187 L. Cynober had a significant contribution correcting the manuscript.

188 C. Carette, S. Czernichow, C. Rives-Lange had correcting the manuscript

189

190 **Bariasperm Study Group**: Eustache F, Coupaye M, Msika S, Cohen R, Catheline

191 JM, Brugnon F, Slim K, Barsamian C, Chevallier JM, Bretault M, Bouillot JL.

References

1. Crenn P, Coudray-Lucas C, Thuillier F, Cynober L, Messing B. Postabsorptive plasma citrulline concentration is a marker of absorptive enterocyte mass and intestinal failure in humans. *Gastroenterology*. déc 2000;119(6):1496- 505.
2. Crenn P, Vahedi K, Lavergne-Slove A, Cynober L, Matuchansky C, Messing B. Plasma citrulline: A marker of enterocyte mass in villous atrophy-associated small bowel disease. *Gastroenterology*. mai 2003;124(5):1210- 9.
3. Papadia C, Kelly P, Caini S, Corazza GR, Shawa T, Franzè A, et al. Plasma citrulline as a quantitative biomarker of HIV-associated villous atrophy in a tropical enteropathy population. *Clin Nutr*. déc 2010;29(6):795- 800.
4. Lutgens LCHW, Deutz N, Granzier-Peeters M, Beets-Tan R, De Ruyscher D, Gueulette J, Cleutjens J, BergerM, Wouters B, Von Meyenfeldt M et al. Plasma citrulline concentration: a surrogate end point for radiation-induced mucosal atrophy of the small bowel. A feasibility study in 23 patients. *Int J Radiat Oncol Biol Phys*. 1 sept 2004;60(1):275- 85.
5. Lutgens L, Lambin P. Biomarkers for radiation-induced small bowel epithelial damage: an emerging role for plasma Citrulline. *World J Gastroenterol*. 14 juin 2007;13(22):3033- 42.
6. Crenn P, Hanachi M, Neveux N, Cynober L. La citrullinémie : un biomarqueur de la fonctionnalité intestinale. *Ann Biol Clin*. 1 oct 2011;69(5):513- 21.
7. Rabier D, Kamoun P. Metabolism of citrulline in man. *Amino Acids*. déc 1995;9(4):299- 316.
8. van de Poll MCG, Ligthart-Melis GC, Boelens PG, Deutz NEP, van Leeuwen PAM, Dejong CHC. Intestinal and hepatic metabolism of glutamine and citrulline in humans. *J Physiol*. 1 juin 2007;581(Pt 2):819- 27.
9. Curis E, Crenn P, Cynober L. Citrulline and the gut. *Curr Opin Clin Nutr Metab Care*. sept 2007;10(5):620- 6.

10. Crenn P, Messing B, Cynober L. Citrulline as a biomarker of intestinal failure due to enterocyte mass reduction. *Clin Nutr.* juin 2008;27(3):328- 39.
11. Papadia C, Sherwood RA, Kalantzis C, Wallis K, Volta U, Fiorini E, Forbes, A. Plasma citrulline concentration: a reliable marker of small bowel absorptive capacity independent of intestinal inflammation. *Am J Gastroenterol.* juill 2007;102(7):1474- 82.
12. Verdam FJ, Greve JWM, Roosta S, van Eijk H, Bouvy N, Buurman WA, Rensen S. Small intestinal alterations in severely obese hyperglycemic subjects. *J Clin Endocrinol Metab.* févr 2011;96(2):E379-383.
13. Thibault R, Avallone S, Orsonneau J, Le Cam G, Wyart V, Krempf M, Darmaun D, Letessier E. Assessment of plasma citrulline, iron, vitamine D and nutritionnal status in the short-term follow-up of Roux-en-Y gastric bypass for morbidly obese patients. *Clin Nutr.* 2009;4:57- 8.
14. Pinto Costa B, Serôdio M, Simões M, Veríssimo C, Castro Sousa F, Grazina M. Citrullinemia stimulation test in the evaluation of the intestinal function. *Nutr Hosp.* févr 2013;28(1):202- 10.
15. de Hollanda A, Jiménez A, Corcelles R, Lacy AM, Patrascioiu I, Vidal J. Gastrointestinal hormones and weight loss response after Roux-en-Y gastric bypass. *Surg Obes Relat Dis.* oct 2014;10(5):814- 9.
16. Carette C, Levy R, Eustache F, Baron G, Coupaye M, Msika S, Barrat C, Cohen R, Catheline JM, Brugnion F et al. Changes in total sperm count after gastric bypass and sleeve gastrectomy: the BARIASPERM prospective study. *Surg Obes Relat Dis.* 25 avr 2019
17. Ziegler F, Nitenberg G, Coudray-Lucas C, Lasser P, Giboudeau J, Cynober L. Pharmacokinetic assessment of an oligopeptide-based enteral formula in abdominal surgery patients. *Am J Clin Nutr.* 1 janv 1998;67(1):124- 8.
18. Cavin JB, Voitellier E, Cluzeaud F, Kapel N, Marmuse JP, Chevallier JM, Miska S, Bado A, Le gall M. Malabsorption and intestinal adaptation after one anastomosis gastric bypass compared with Roux-en-Y gastric bypass in rats. *Am J Physiol Gastrointest Liver*

Physiol. Sep 2016 1;311(3):G492-500.

19. Hotamisligil GS, Shargill NS, Spiegelman BM. Adipose expression of tumor necrosis factor-alpha: direct role in obesity-linked insulin resistance. *Science*. 1 janv 1993;259(5091):87- 91.
20. Trayhurn P, Wood IS. Adipokines: inflammation and the pleiotropic role of white adipose tissue. *Br J Nutr*. sept 2004;92(3):347- 55.
21. Beyer I, Mets T, Bautmans I. Chronic low-grade inflammation and age-related sarcopenia. *Curr Opin Clin Nutr Metab Care*. janv 2012;15(1):12.
22. Rath M, Müller I, Kropf P, Closs EI, Munder M. Metabolism via Arginase or Nitric Oxide Synthase: Two Competing Arginine Pathways in Macrophages. *Front Immunol*. 2014;5:532.
23. Wijnands KAP, Castermans TMR, Hommen MPJ, Meesters DM, Poeze M. Arginine and citrulline and the immune response in sepsis. *Nutrients*. 18 févr 2015;7(3):1426- 63.
24. Papadia C, Osowska S, Cynober L, Forbes A. Citrulline in health and disease. Review on human studies. *Clin Nutr*. déc 2018;37(6 Pt A):1823- 8.
25. Levillain O, Parvy P, Hassler C. Amino acid handling in uremic rats: citrulline, a reliable marker of renal insufficiency and proximal tubular dysfunction. *Metabolism*. 1997 Jun;46(6):611-8.
26. Pironi L, Guidetti M, Lauro A, Zanfi C, Agostini F, D'Errico A, Altimari A, Pinna A. Plasma citrulline after small bowel transplantation: effect of time from transplantation, acute cellular rejection, and renal failure. *Clin Transplant*. nov 2015;29(11):1039- 46.

Tables

Table 1. Characteristics of the 46 study participants at baseline

Characteristics at inclusion	Surgery group		Both groups (n=46)
	Gastric By-pass (n=20)	Sleeve Gastrectomy (n=26)	
Anthropometrics measures, mean (SD)			
Age, years	41.7 (6.9)	36.8 (8.0)	38.9 (7.9)
Weight, kg [Range]	138.4 (18.2) [106-178]	141.8 (23.5) [106-192]	140.3 (21.2) [106-192]
BMI, kg/m ²	44.1 (4.9)	44.1 (6.0)	44.1 (5.5)
Waist circumference, cm [Range]	140.1 (12.1) [117-158]	137.5 (15.0) [113-171]	138.6 (13.8) [113-171]
Fat mass percentage (%)	41.4 (7.0)	40.6 (7.3)	41.0 (7.1)
Fasting Laboratory values, mean (SD)			
Fasting glucose, mmol/L	6.0 (2.1)	6.1 (1.7)	6.1 (1.8)
Known diabetes mellitus (n)	Yes=5, No=9 NA=6	Yes :10, No : 7, NA=9	Yes :15, No :16, NA=15
Plasma citrulline, umol/L	29.5 (8.7)	26.1 (6.9)	27.7 (7.9)

Table 2: Weight loss, fat mass loss and plasma citrulline variation according to surgery type (means and 95% confidence intervals)

		6 months		12 months	
		Mean	95% CI	Mean	95% CI
Sleeve	Percent weight change	25.0	21.7 - 28.2	28.9	25.4 - 32.5
	Percent fat mass change	50.0	44.3 - 55.7	56.4	49.1 - 63.7
	Percent citrulline change	4.4	-4.8 - 13.7	17.8	5.8 - 29.7
Bypass	Percent weight change	24.9	21.3 - 28.4	29.1	25.5 - 32.6
	Percent fat mass change	47.3	39.4 - 55.3	54.3	45.7 - 62.9
	Percent citrulline change	11.8	-0.8 - 24.3	30.2	18.3 - 42.2