
RESEARCH

Review

Meets Learning Need Codes 5000, 5370, and 5390. To take the Continuing Professional Education quiz for
this article, log in to ADA’s Online Business Center at www.eatright.org/obc, click the “Journal Article Quiz”
button, click “Additional Journal CPE Articles,” and select this article’s title from a list of available quizzes.

Changes in Gastrointestinal Hormones and
Leptin after Roux-en-Y Gastric Bypass
Procedure: A Review
LAUREN M. BECKMAN, MS, RD; TIFFANY R. BECKMAN, MD, MPH; CARRIE P. EARTHMAN, PhD, RD

ABSTRACT
Roux-en-Y gastric bypass is a well-accepted tool for the
treatment of obesity and, compared to conventional
weight loss methods (eg, diet and exercise) and other
weight loss surgeries (eg, gastric banding), it results in
considerable weight loss that is maintained long term.
Although successful, the mechanisms for weight loss are
not completely understood and it is thought that gastro-
intestinal hormones play a role. Several gastrointestinal
hormones have been identified for their effects on appe-
tite, including glucagon-like peptide-1 (GLP-1), peptide
tyrosine-tyrosine (PYY), leptin, and ghrelin. This review
encompasses a literature search that included 45 primary
articles and shows that there are alterations in GLP-1,
PYY, leptin, and ghrelin postoperatively. GLP-1 and PYY
concentrations were usually found to be higher, whereas
ghrelin levels were typically lower post- Roux-en-Y gas-
tric bypass than in individuals with obesity, those who
were overweight or of normal weight, and in those who
underwent procedures other than Roux-en-Y gastric by-
pass or who achieved weight loss by lifestyle modification.
An understanding of how gastrointestinal hormones
change after Roux-en-Y gastric bypass may help dietetics
practitioners optimize nutrition care for this patient pop-

ulation. A review of the literature also highlighted some
research gaps that should be taken into consideration
when designing future studies.
J Am Diet Assoc. 2010;110:571-584.

Roux-en-Y gastric bypass (RYGB) is a well-accepted
tool for the treatment of obesity and, compared to
conventional weight loss methods (eg, diet and ex-

ercise) and other weight loss surgeries (eg, gastric band-
ing), it results in considerable weight loss that is main-
tained long term. Although successful, the mechanisms
for weight loss are not completely understood and it is
thought that surgery-induced changes in gastrointestinal
hormones play a role. It is important for registered die-
titians to have an understanding of how gastrointestinal
hormones change after RYGB so that they can improve
nutrition care in this patient population. The purpose of
this review is to report the relevant literature regarding
changes in gastrointestinal hormones after RYGB.

OVERVIEW OF THE RYGB PROCEDURE
Overweight and obesity are worldwide epidemics, and it
is estimated that more than 1.5 billion adults are over-
weight (body mass index [BMI] !25), with 600 million
being classified as obese (BMI !30) (1). By 2015, the
World Health Organization estimates that more than 2.3
billion adults will be overweight and 700 million will be
obese (1). Traditional weight loss therapies including low-
energy diets, exercise, behavior therapy, and pharmaco-
therapy have been implemented; however, these methods
have had little long-term success (2). Bariatric surgery is
currently the only known method that offers both consid-
erable and long-term weight loss (2). In fact, bariatric
surgery is increasing in prevalence in the United States
and worldwide due to the increasing rate of obesity; lack
of effectiveness with traditional therapies; introduction of
the laparoscopic method, which has made it less invasive
to patients; increased media attention; and greater access
to the therapy (3). There are several bariatric surgeries
currently performed, including vertical banded gastro-

L. M. Beckman is a graduate student, and C. P. Earth-
man is an associate professor, Department of Food Sci-
ence and Nutrition, University of Minnesota, St Paul.
T. R. Beckman is an assistant professor, Department of
Medicine, Endocrine Division, University of Minnesota,
Minneapolis.

Address correspondence to: Carrie P. Earthman, PhD,
RD, Department of Food Science and Nutrition, Univer-
sity of Minnesota, 225 Food Science and Nutrition, Uni-
versity of Minnesota, 1334 Eckles Ave, St Paul, MN
55108-6099. E-mail: cearthma@umn.edu

Manuscript accepted: June 8, 2009.
Copyright © 2010 by the American Dietetic

Association.
0002-8223/10/11004-0008$36.00/0
doi: 10.1016/j.jada.2009.12.023

© 2010 by the American Dietetic Association Journal of the AMERICAN DIETETIC ASSOCIATION 571

mailto:cearthma@umn.edu
https://www.eatright.org/obc

plasty, gastric banding, sleeve gastrectomy, biliopancre-
atic diversion, duodenal switch, and RYGB.

RYGB is the safest and most efficacious bariatric sur-
gery and, thus, it is currently the most commonly per-
formed operation, comprising about 70% to 75% of all
bariatric procedures (2). It can be performed using either
open or laparoscopic techniques, with laparoscopic being
the preferred method due to its quicker recovery time and
decreased postoperative complications (4,5). Weight loss
is thought to be equivalent between the two methods, as
the primary difference between open and laparoscopic
RYGB is the method of access (2). RYGB is classically
described as having both malabsorptive and restrictive
components. With this procedure, the distal stomach, du-
odenum, and proximal jejunum are bypassed (4). The
restrictive component is achieved by creating a small
gastric pouch, which promotes early satiety (3,4) and
thereby decreases intake (3).

During the RYGB gastric bypass surgical procedure,
the distal jejunal limb is connected to the new gastric
pouch, creating a Roux limb (2), also known as the ali-
mentary limb that functions to transports nutrients (3).
Roux limbs vary in length, and typically range from 75 to
150 cm (2,3). Although these physiological modifications
are thought to be a primary reason for the RYGB’s suc-
cess, it is also important to consider the contribution of
gastrointestinal hormones and neural pathways to the
process (3). Indeed, there is a growing body of evidence
that favorable changes in several gastrointestinal hor-
mones may have a substantial role in the weight loss seen
after RYGB (6,7). Furthermore, Borg and colleagues (6)
have suggested that the observed alterations in gastroin-
testinal hormones may represent an adaptive response to
offset the physiologic modification created by the RYGB
procedure.

GASTROINTESTINAL HORMONES AND LEPTIN IN NORMAL
PHYSIOLOGY
Several gastrointestinal hormones have been identified
for their effects on appetite, including glucagon-like pep-
tide-1 (GLP-1), peptide tyrosine-tyrosine (PYY), leptin,

and ghrelin (Figure 1). Although detailed reviews are
available elsewhere describing the characteristics of
these hormones (8-16), a brief overview on how these
hormones affect appetite in normal physiological states
follows here.

GLP-1
The incretin GLP-1 is secreted from the L cells in the
distal ileum and colon in response to energy intake (8-11).
There are two biological forms of GLP-1: GLP-17-36amide
and GLP-17-37 with GLP-17-36amide being the most prev-
alent and active isoform (8). Consequently, future refer-
ences to GLP-17-36amide in this review will be referred to
as simply GLP-1.

GLP-1 is considered an appetite regulating hormone
because secretion of it reduces hunger and imparts sati-
ety (14). GLP-1 is secreted in response to either a mixed
meal or individual nutrients such as carbohydrate, fat,
protein, and fiber (10). The mechanism by which GLP-1
promotes satiety is thought to be multifaceted because it
slows gastric emptying (12,16), promotes insulin release
(16), inhibits glucagon secretion (16), inhibits gastric acid
secretion (12), and acts on the central nervous system to
induce satiety and decrease food intake (17-20). Because
of these aforementioned effects, it is considered to play an
important role in the ileal brake mechanism (17), which
regulates the passage of nutrients through the gastroin-
testinal tract (21). The satiety-promoting effects of GLP-1
are evident when it is peripherally administered, as it has
been found to reduce appetite and energy intake in
healthy weight humans (22) as well as those with obesity
(23); consequently, it has been investigated as a therapy
for weight loss. Given the mechanism of action of GLP-1
it would be expected that postprandial plasma levels
would be elevated in normal weight individuals and lower
in those with obesity, and there are some data to support
this (24); however, there are conflicting findings (25).

PYY
Similar to GLP-1, PYY is secreted from the L cells of the
gut after a meal (8,11,13,16). It occurs in two forms:

Hormones Mechanism of action

Glucagon-like peptide-1 (GLP-1) Secretion of GLP-1 reduces hunger and imparts satiety by:
● Slowing gastric emptying (12,16)
● Promoting insulin release (16)
● Inhibiting glucagon secretion (16)
● Inhibiting gastric acid secretion (12)
● Acting on the central nervous system (17-20)

Peptide YY (PYY) Secretion of PYY reduces hunger and imparts satiety by:
● Delaying gastric emptying (26)
● Inhibiting gastric acid secretion (26)

Leptin Secretion of leptin decreases food intake and increases energy expenditure by:
● Acting on the hypothalamus (13,32,33)

Ghrelin Secretion of ghrelin stimulates appetite by:
● Increasing gastrointestinal motility (11,35)
● Decreasing insulin secretion (11,35)

Figure 1. Overview of hormones. NOTE: Information from this figure is available online at www.adajournal.org as part of a PowerPoint presentation.

572 April 2010 Volume 110 Number 4

http://www.adajournal.org

PYY1-36 and PYY3-36, with PYY3-36 being the major cir-
culating form (13). Unless otherwise noted, reference to
PYY3-36 in this review will be notated as PYY. PYY is also
considered an appetite-regulating hormone given that
secretion of it reduces hunger and imparts satiety (14).
One mechanism by which PYY is thought to promote
satiety is through its role in the ileal brake (17). In other
words, PYY delays gastric emptying and inhibits gastric
acid secretion, as discussed in a review by le Roux and
Bloom (26). Intravenous PYY infusion has been found to
decrease energy intake and reduce hunger in healthy
individuals (27) and those with obesity (28). It has been
reported that fasting and postprandial PYY levels are
lower in those with obesity and higher in normal weight
individuals (28,29), but not all studies have found this to
be true (30,31). As a result, it has been suggested that
reduced PYY release is not likely to be a mechanism
involved in the etiology of obesity (8,28).

Leptin
Since the discovery of leptin in 1994, a plethora of re-
search has been conducted to establish its role in the
pathogenesis of obesity. Leptin is a product of the obesity
gene (ob gene) and is understood to be involved in long-
term energy balance (32). It is secreted by adipocytes and
influences energy intake primarily by acting on the hy-
pothalamus (13,32,33) to decrease food intake and in-
crease energy expenditure (33). Leptin circulates in pro-
portion to whole-body adipose tissue mass (32). For
example, increased body fat results in increased leptin,
which ultimately stimulates reduced food intake, and the
converse is also true with decreased body fat (32). How-
ever, increased leptin levels do not prevent obesity (13);
therefore, it has been suggested that the progression of
obesity is not a result of leptin deficiency but instead
leptin resistance (33).

Ghrelin
Ghrelin is another appetite regulating hormone, al-
though, unlike GLP-1, PYY, and leptin, it is the only
known orexigenic (ie, appetite stimulating) hormone
(8,9,11,13). Ghrelin circulates in two forms: active (acy-
lated) and inactive (desacyl) (34). A majority of the stud-
ies presented here measured total ghrelin (both active
and inactive forms) and, consequently, unless otherwise
noted, total ghrelin will be notated as simply ghrelin.

The antisatiating properties of ghrelin may be due to
its biological effects to increase gastrointestinal motility
and decrease insulin secretion (11,35). It is released both
centrally (pituitary) and peripherally (stomach) and en-
ergy intake may be the primary regulator of plasma
ghrelin levels (14). Circulating ghrelin levels are in-
creased during states of negative energy balance (36),
including diet-induced weight loss in individuals with
obesity (37) and decreased during feeding and in individ-
uals with obesity (38). This mechanism has been postu-
lated to be a protective response to stimulate energy
intake in the underweight and to suppress it in the over-
weight (9). However, in obesity, ghrelin is not suppressed
with food intake (39); therefore, this mechanism may be
an important factor in the etiology of obesity or it may

actually be a consequence of obesity that results from
chronic overfeeding.

METHODS
This review encompasses a literature search in the En-
glish language that yielded 100 primary articles. A com-
prehensive literature search was conducted using Ovid
Medline with the following search query: “Roux-en-Y OR
gastric bypass,” which was then run against “GI hor-
mones OR hormones OR GLP-1 OR PYY OR leptin OR
ghrelin.” Additional articles were identified from bibliog-
raphies of recent review papers. Articles were excluded if
the study design included one or more of the following
characteristics: use of animal models as the study popu-
lation; utilization of a surgical technique that did not
include RYGB; not differentiating between surgery type
in analyses; failure to measure one or more of the follow-
ing hormones: GLP-1, PYY, leptin, or ghrelin; case-study
design; and inclusion of subjects that had previous weight
loss surgeries. After applying the aforementioned exclu-
sion criteria, 45 articles were identified and reviewed.

Each study was evaluated for its strength in research
methodologies. For studies investigating GLP-1, PYY,
and ghrelin, a study was considered strong if it included
either a control group (eg, obese, lean, or other surgical
procedure) and/or sampled for the gastrointestinal hor-
mone at multiple time points after consumption of a meal.
In terms of the latter, it is advantageous to sample at
multiple time points after food intake (eg, sample at
baseline and then every 30 minutes for 3 hours) to cap-
ture the gastrointestinal hormone response to a meal.
However, for leptin, it is common to sample once and/or in
the fasted state since it has been found to be unaffected
by meal consumption as it primarily is a reflection of
adipose mass (40). Therefore, in terms of the reviewed
leptin literature, a study was considered to be strong if it
included a control group.

GLP-1 Changes after RYGB
In the studies that utilized a control group (41-49) and/or
sampled at multiple time points (6,41-47,50) (Figure 2),
the data concerning GLP-1 after RYGB is consistent. In
studies that compared RYGB patients to nonsurgical pa-
tients who were lean, overweight, or with obesity, all but
one study (43) found that GLP-1 levels were signifi-
cantly higher after RYGB (41,42,45,47,49). To control
for the effects of weight loss on GLP-1 changes, the
aforementioned studies weight-matched the partici-
pants to the pre-RYGB weight (eg, subjects who have
obesity) (41,43,45,47) and/or the post-RYGB weight
(eg, overweight subjects) (41,42,49). Even when weight-
matched, RYGB patients had significantly different
GLP-1 values compared to either subjects who have obe-
sity or are overweight. Moreover, one would expect that
lean individuals would have higher GLP-1 values com-
pared to RYGB subjects; however, the one study that
compared post-RYGB subjects to lean subjects did not
indicate this at 6 to 36 months post-op when subjects
were still considered to have obesity (45), suggesting that
a component of the RYGB procedure alters the GLP-1
profile.

April 2010 ● Journal of the AMERICAN DIETETIC ASSOCIATION 573

Hormones
measured Limb length Study groups Time points Measurements Summary

Studies of strong design: prospective/retrospective, controlled

Ghrelin (78) 75 cm for BMIa !50
and 150 cm for
BMI !50

Group 1: RYGB (n"49, 30 F); Group 2:
obese who underwent other
laparoscopic GIb surgeries
(eg, cholecystectomies, inguinal
hernias) (n"19, 9 F)

1-h pre-op and 2-h, 10-d,
and 6-mo post-op

Fasted blood samples collected ● 2-h post-op plasma ghrelin significantly lower in both groups
compared to pre-op

● 10-d post-op plasma ghrelin significantly lower in only RYGB group
compared to pre-op

● 6-mo post-op plasma ghrelin not significantly different from pre-op
levels in either group

Ghrelin (80) 100 cm for BMI !45
and 140 cm for
higher BMI

Group 1: RYGB (n"10; 9 female [F]);
Group 2: VBGc (n"12, 11 F)

Pre-op and when subject
achieved 20% reduction
in BMI (131#6 d for
RYGB and 119#4.2 d
for VBG)

Blood collected 45 min before
504-kcal liquid test meal,
and 5 min after meal, and
every 60 min for 3 h

● Plasma ghrelin significantly higher in post-VBG group than in obese
pre-op or in post-RYGB group

● Plasma ghrelin significantly lower in post-RYGB group compared to
obese pre-op

● No fluctuations in plasma ghrelin pre- or post-RYGB
Ghrelin, leptin (61) Not reported Group 1: RYGB (n"6); Group 2: AGBd

(n"7); Group 3: BPDe (n"3); study
n"16; 7 F

Pre- and 6.1#0.4 mo
post-op

Fasted blood samples collected ● No significant differences in BMI, body fat, EWLf, or body fat loss
between 3 groups

● Significantly lower fasting plasma ghrelin in RYGB group compared
with other groups

● Significant decrease in post-op leptin in all 3 groups, but no statistical
differences between groups

Ghrelin, leptin (62) Not reported Group 1: RYGB (n"8, 0 F); Group 2:
AGB (n"8, 0 F); Group 3:
conventional weight loss non-
surgical matched for BMI (n"8,
0 F); Group 4: total gastrectomy
(n"6, 0 F)

Pre-op and 6 mo post-op Fasted blood samples collected ● Significant reduction in weight, BMI, and body fat at post-op in AGB,
RYGB, and conventional weight loss groups

● Post-op weight and BMI significantly higher in RYGB group compared
to total gastrectomy group

● Significantly lower fasting post-op plasma ghrelin in RYGB and total
gastrectomy groups

● At post-op, significantly lower fasting plasma ghrelin in RYGB and total
gastrectomy group compared to AGB and conventional weight loss groups

● At post-op, no significant differences in fasting plasma ghrelin between
RYGB and total gastrectomy groups, despite significant body weight and
BMI differences

Ghrelin, PYY (60) 150 cm Group 1: RYGB (n"16, 12 F);
Group 2: LSGg (n"16, 15 F)

Pre-op and 1, 3, 6, and
12 mo post-op

Fasted blood samples collected
and in a subset of the study
group, blood was collected
2 h after 420-kcal mixed
meal

● Weight loss and BMI not significantly different between RYGB and LSG
groups at 12 mo post-op

● EWL significantly greater in LSG group at 6- and 12-mo post-op
compared to RYGB group

● Fasting ghrelin not significantly different at any time point in the RYGB
group but significantly decreased in the LSG group compared to pre-op

● Fasting PYYh significantly increased post-op in both groups
● In subset of LSG and RYGB subjects who were evaluated pre- and

post-meal, postprandial PYY significantly increased at pre-op in LSG
group and at 3-, 6-, and 12-mo post-op in both groups

● In subset of LSG and RYGB subjects who were evaluated pre- and
post-meal, postprandial ghrelin significantly decreased at all time
points in LSG group only

Active and total
GLP-1 (43)

150 cm Group 1: RYGB (n"8), Group 2: obese
(n"7); male (M) and F included but
sex totals not reported

Pre-op and 1 mo post-op 50 g OGTTi completed after
12-h fast; Blood collected at
baseline and every 5 min for
3 h after OGTT

● At the end of OGTT (180 min) total GLP-1 AUCj significantly greater at
post-RYGB compared to pre-op

● Total GLP-1k significantly higher post-RYGB compared to pre-RYGB at
15, 30, and 45 min of the OGTT

● Active GLP-1 significantly higher at 15 min of the OGTT post-RYGB
compared to pre-RYGB levels

Active and total
GLP-1 (44)

150 cm Group 1: RYGB (n"9, 9 F); Group 2:
diet-induced weight loss, matched
for age, weight, BMI, diabetes
duration and control (HbA1cl) to
RYGB (n"10, 10 F)

Group 1: pre-op and 1 mo
post-op; Group 2: pre-
and post-10 kg diet-
induced weight loss

Blood drawn after 50 g OGTT
on 2 different days,
separated by less than 5 d;
blood collected at baseline
and every 15 min for the
first 90 min and then every
30 min until 180 min

● Weight not statistically different between groups after either diet or
surgical induced weight loss

● Peak total GLP-1 significantly increased from pre- to post- RYGB
● Peak active and total GLP-1 significantly higher in post-RYGB group

compared to post-diet group
● Total GLP-1 AUC significantly increased from pre- to post-op
● Total GLP-1 AUC significantly greater in post-RYGB group compared to

post-diet group
● Active GLP-1 AUC significantly increased from pre- to post-op
● Active GLP-1 AUC significantly higher in post-RYGB group compared to

post-diet group
● At post-RYGB, total GLP-1 significantly higher at 15, 30, and 45 min of

the OGTT compared to pre-RYGB, pre-diet, and post-diet groups
● At post-RYGB, active GLP-1 significantly higher at 15 min of the OGTT

compared to pre-RYGB, pre-diet, and post-diet groups
(continued)

574
April2010

Volum
e

110
Num

ber
4

Hormones
measured Limb length Study groups Time points Measurements Summary

Ghrelin (82) 100-150 cm Group 1: RYGB (n"34); Group 2: VBG
(n"4); Group 3: obese ARSm (n"4);
Group 4: lean ARS (n"6); sex
characteristics not reported

Pre-op and 30-min post-
op

In all groups, plasma collected
30 min before and after
surgery; in RYGB group,
plasma also collected before
surgery, 10 min after
transecting the jejunum, 10
min after completely dividing
the stomach to form the
small vertical pouch, and
post-op (no timeframe
provided)

● Ghrelin significantly higher in lean ARS compared to pre-RYGB
● Significant decrease in ghrelin at post-RYGB compared to pre-
● Significantly lower ghrelin in post-RYGB compared to lean ARS
● In RYGB: the time points “stomach” (after dividing the stomach to

create the small pouch) and “post-op” had significantly lower ghrelin
compared to pre-op

Leptin (68) Not reported Group 1: RYGB (n"15, 15 F); Group 2:
lean (n"10, 10 F)

Pre-op and 6 mo post-op Fasted blood samples collected ● Significantly higher leptin in pre-RYGB group compared to lean group

Leptin (63) Not reported Group 1: RYGB (n"29, 29 F); Group 2:
non-obese (n"13, 13 F)

Pre-op and 1, 3, 6 mo
post-op

Blood samples collected before
meal and after overnight
fast

● At all time points post-RYGB, leptin significantly decreased compared
to the previous time point; leptin significantly lower at 6 mo compared
to baseline

Ghrelin, leptin (64) 100 cm Group 1: RYGB (n"8; 5 F); Group 2:
healthy normal weight matched for
age (n"6, 3 F)

8 wk pre-op and 6 wk
post-op

Fasted blood samples collected
pre-398 kcal mixed liquid
meal and at 10-, 30-, 60-,
and 120-min post-meal

● BMI in RYGB group decreased significantly at 6 wk
● Fasting plasma ghrelin significantly lower in pre-RYGB compared with

lean controls
● Ghrelin AUC decline significantly higher in control subjects compared to

pre-RYGB subjects; no significant difference between pre- and post-
RYGB ghrelin AUC

● Post-RYGB fasting ghrelin significantly lower compared to pre-RYGB
● Individual responses to meal highly variable at both pre- and

post-RYGB
● At post-RYGB, no significant correlations found between percentage

weight loss and change in either fasting ghrelin or ghrelin AUC
Ghrelin, PYY (59) 150 cm Group 1: RYGB (n"25, 6 F); Group 2:

healthy normal weight matched for
sex and age (n"6, 2 F); Group 3:
severely obese with type 2 diabetes
(n"10, 5 F)

RYGB subjects: pre-op
and 6 and 52 wk post-
op; Subset of RYGB
group (those in upper
and lower %EWL
quartile): pre-op, 6, and
52 wk, and 32.5#1.1
mo post-op; Normal
weight controls: one
time point

Fasted blood samples collected
pre-398 kcal mixed liquid
meal and at 10-, 30-, 60-,
90-, and 120-min post-meal

● Postprandial PYY AUC response significantly increased at 6 wk post-op
● PYY response in RYGB subjects significantly greater compared to

normal weight healthy controls
● Subjects in upper quartile of the %EWL distribution at 6 wk post-op

had significantly higher PYY response AUC compared with those in
lower quartile

● At 32.5#1.1 mo post-op, PYY AUC was significantly larger in those
with larger weight loss

● Fasting plasma ghrelin significantly decreased 6 wk post-op
● At 52 wk, plasma ghrelin returned to levels comparable to baseline

and were significantly greater than those observed at 6 wk post-RYGB
● Significant inverse correlation between fasting PYY and fasting plasma

ghrelin at 6 wk post-op
● Lower fasting plasma ghrelin at 6 wk post-op significantly associated

with greater weight loss at 32.5#1.1 mo
Active GLP-1 and

total PYY (47)
Not reported Group 1: RYGB (n"9; 7 F); Group 2:

obese matched for sex, age, and
BMI (n"6, 4 F)

Pre-op and 6 wk post-op Fasted blood samples collected
pre-398 kcal mixed liquid
meal and at 10-, 30-, 60-,
90-, and 120-min post-meal

● Pre-RYGB, postprandial total PYY or active GLP-1 did not significantly
increase after meal

● Significant weight lost at 6 wk post-RYGB
● Post-op active GLP-1 significantly increased at 30- and 60-min post-

meal compared to pre-meal
● Post-op total PYY significantly higher at 30-, 60-, 90-, and 120-min

post-meal compared to pre-meal
● Neither GLP-1 or PYY were correlated with weight loss at post-RYGB
● GLP-1 and PYY response to meal significantly greater in post-RYGB

than in obese
GLP-1, PYY (48) Not reported Group 1: RYGB (n"19, 84% F);

Group 2: GBn (n"11, 91% F)
Pre-op and 2 y post-op Fasted blood samples collected ● RYGB lost significantly more weight than GB group

● PYY increased significantly in both groups post-op; not significantly
different between groups

● GLP-1 decreased significantly in both groups post-op; Post-op GLP-1
significantly lower in RYGB compared to GB group

(continued)

Figure 2. Summary of research reviewed in a study of changes in gastrointestinal hormones and leptin after Roux-en-Y gastric bypass (RYGB). NOTE: Information from this figure is available
online at www.adajournal.org as part of a PowerPoint presentation.

April2010
●

Journalofthe
AM

ERICAN
DIETETIC

ASSOCIATION
575

http://www.adajournal.org

Hormones
measured Limb length Study groups Time points Measurements Summary

Leptin (67) Not reported Group 1: RYGB (n"30, 27 F);
Group 2: LAGBo (n"10, 8 F)

Pre-op and 1 yr post-op Fasted blood samples collected ● Leptin significantly decreased post-op in both groups; did not differ
between groups

Ghrelin, leptin (65) 75 cm Group 1: RYGB (n"5); Group 2: ASGBp

(n"8); Group 3: obese (n"7);
gender characteristics not reported

Pre-op and 3, 6, 12, 24
mo post-op

Fasted blood samples collected ● BMI decreased significantly in both RYGB and ASGB groups compared
to controls during 24 mo

● BMI significantly lower in RYGB compared to ASGB at 6 months
● Plasma leptin significantly lower in both ASBG and RYGB groups

compared to control at 24 mo
● Plasma ghrelin significantly increased in ASBG group compared to

control at 24 mo
● Changes in ghrelin significantly and negatively correlated with change

in BMI in all groups (when analyzed together)
● Changes in ghrelin significantly and negatively correlated with change

in BMI in ASGB group but not RYGB (when analyzed separately)
● Change in plasma leptin positively correlated with change in BMI in all

groups
Prospective, uncontrolled

Leptin (76) Not reported Pre-RYGB vs. post-RYGB (n"20,
20 F)

Pre op and 3, 6, and 12
mo post-op

Fasted blood samples collected ● Leptin significantly reduced post-RYGB

Ghrelin, leptin,
GLP-1, PYY (6)

112 cm Pre-RYGB vs. post-RYGB (n"6); sex
characteristics not reported

Pre-op and 1-, 3-, 6-mo
post-op

Fasted blood samples collected
and after 420-kcal mixed
meal, and 15- and 30-min
later, and at 30-min
intervals for 3 h

● Fasting leptin and postprandial PYY AUC significantly decreased at 3
and 6 mo post-op

● Postprandial GLP-1 AUC significantly higher at 6 mo post-op

GLP-1 (53) 150 cm Pre-RYGB vs. post-RYGB (n"20,
15 F)

Pre-op and 2-, 6-, and
12-wk post-op

Fasted blood samples collected ● Weight significantly reduced at 12-wk post-op
● No significant changes in GLP-1 at any time points compared to pre-op

Leptin (71) Not reported Pre-RYGB vs post-RYGB (n"68, 39 F) Pre-op and every 1 to 2
mo during first year
post-op and every 3
mo thereafter for 2 y

Fasted blood samples collected ● At time of maximum weight loss (15#4 mo), plasma leptin decreased
significantly

Leptin (74) Not reported Pre-RYGB vs post- RYGB (n"30,
24 F)

Pre-op and 1 y post-op Fasted blood samples collected ● Leptin significantly decreased from pre- to post-RYGB

STUDY 1: Ghrelin,
GLP-1, PYY (46)

STUDY 1: 100 cm for
BMI !50 and 150
cm for BMI $50

STUDY 1: pre-RYGB vs post-RYGB
(n"16, 11 F)

STUDY 1: pre-op and 2-,
4-, 7-, and 42-d post-
op

STUDY 1: Blood sample
collected in fasted state and
right after 400-kcal mixed
meal, and at 15 min and 30
min post-meal and every 30
min for 3 h post-meal

STUDY 1:
● PYY AUC significantly different at 2-, 4-, and 42-d post-RYGB
● GLP-1 AUC significantly different at all days post-RYGB; significant

increases occurred as early as Day 2 and continued to rise until Day
42

Ghrelin (83) Not reported Pre-RYGB vs. post-RYGB (n"10,
10 F)

Pre-op and 6-mo post-op Fasted blood samples collected
and then every 20 min for
24 h; subjects provided with
4 meals/d with fixed energy
level

● No significant difference in pre-prandial or postprandial ghrelin pre- or
post-op

GLP-1 (50) Not reported Pre-RYGB vs post-RYGB (n"34, 23 F) 8 wk pre-op and 6 wk
and 12-mo post-op

Fasted blood samples collected
pre 398-kcal mixed liquid
meal and at 10-, 30-, 40-,
50-, 60-, 90-, and 120-min
post-meal

● GLP-1 AUC significantly increased 6 weeks post-op compared to
baseline values in subjects with normal glucose tolerance

Leptin, GLP-1 (54) 100 cm Pre-RYGB vs post-RYGB (n"10, 9 F) Pre-op and 3-wk post-op Fasted blood samples collected ● Leptin significantly lower at post-op compared to pre-GLP-1; not
significantly different between pre- and post-op

Ghrelin, PYY (84) 70 cm Pre-RYGB vs post-RYGB (n"15, 14 F) 2-wk pre-op and 1-, 2-,
4-, and 6-d and 1-, 6-,
and 12-mo post-op

Fasted blood samples collected ● Ghrelin decreased post-RYGB but then increased and was above
baseline values at 1-mo and continued to increase throughout follow-
up (significance not reported)

Leptin (73) Not reported Pre-RYGB vs post-RYGB (n"19, 19 F) Pre-op and 1-, 3-, 6-, and
12 –mo post-op

Fasted blood samples collected ● Leptin significantly lower at all time points compared to pre-op
● Change in fat mass significantly related to change in leptin

Desacyl and active
ghrelin, GLP-1
(55)

150 cm Pre-RYGB vs post-RYGB (n"10, 9 F)
(5 diabetics and 5 nondiabetics)

Pre-op and 6-mo post-op Fasting state and blood
collection timing unspecified

● Normalized GLP-1 significantly increased in nondiabetic group at
post-op

● Normalized inactive, desacyl ghrelin significantly increased in
nondiabetic group at post-op

● No significant changes in active ghrelin in either group from pre- to
post-RYGB

(continued)

Figure 2. Continued

576
April2010

Volum
e

110
Num

ber
4

Hormones
measured Limb length Study groups Time points Measurements Summary

Leptin (75) Not reported Pre-RYGB vs. post-RYGB (n"10: 9 F)
(5 diabetics and 5 nondiabetics)

Pre-op and 6 months
post-op

Fasting state and blood
collection timing unspecified

● Significant decrease in normalized leptin post-RYGB in both diabetics
and nondiabetics

Ghrelin, leptin (66) Not reported Pre-GBP vs post-GBP (n"34, sex
characteristics not reported)

Pre-op and 24-wk post-op Fasted blood samples collected
before meal and after
overnight bed rest

● Post-GBPq, ghrelin significantly increased
● Post-GBP, leptin significantly decreased

Cross-sectional, controlled

Ghrelin, PYY (56) Not reported Group 1: RYGB (n"6, 3 F); Group 2:
obese (n"12, 7 F); Group 3: lean
(n"5, 4 F)

1.5#0.7 y post-op 75g OGTT (350 kcal)
completed after 12-h fast;
Blood collected at baseline,
30-, 60-, 90-, 120-, and
180-min after OGTT

● In RYGB group, at 30-, 60-, and 90-min, postprandial PYY significantly
greater compared to fasting levels

● In RYGB group, PYY peaked at 30 min and remained significantly
elevated compared to fasting levels until 90 min

● Significantly greater PYY at all time points after fasting in RYGB group
compared to lean and obese groups

● Ghrelin significantly higher in lean than in obese and RYGB
Ghrelin (77) 150 cm Group 1: RYGB with unacceptable

weight loss (BMI $35) (n"16,
14 F); Group 2: RYGB with
acceptable weight loss (BMI !35)
(n"20, 18 F); Group 3: lean (n"8,
6 F)

3-5 y post-op 4-h fasting blood sample
collected post-breakfast;
600-kcal lunch provided and
4 h later, second blood
sample collected

● Ghrelin significantly higher in lean compared to the other two groups
● No significant differences in pre- and postprandial plasma ghrelin in

either RYGB groups
● Significant inverse correlation between pre-op BMI and preprandial

plasma ghrelin

Ghrelin, leptin (37) Not reported Group 1:RYGB (n"5, 3 F); Group 2:
normal weight (n"10, 9 F);
Group 3: obese who had lost weight
through conventional methods and
were matched for final RYGB weight
(n"13, 8 F)

RYGB: 9 to 31 mo post-
op; weight loss group:
after weight loss

Fasted blood samples collected
and every 30 min between 8
AM and 9 PM, then hourly
until 8 AM (24 h). Breakfast,
lunch, dinner served at 8 AM,
12:00, and 5:30 PM

● Dietary weight loss group lost significant amount of weight
● Significant leptin reduction in dietary weight loss group
● Temporal ghrelin pattern of circulating ghrelin levels similar before and

after dietary weight loss
● After weight loss in the dietary weight loss group, ghrelin increased at

every time point during the 24-h measurement period
● Mean ghrelin AUC significantly increased after weight loss in dietary

weight loss group
● In dietary weight loss group, significant positive correlation between

percentage decrease in either body weight or BMI and the percentage
increase in ghrelin AUC

● Ghrelin AUC significantly lower in RYGB group compared to other
groups

● Ghrelin profile of RYGB group not similar to meal-related oscillations
nor the diurnal rhythm seen in normal weight and obese controls (flat
pattern seen in RYGB group)

Ghrelin (79) 50 cm Group 1: middle-aged morbidly obese
(n"10, 5 F); Group 2: middle-aged
RYGB (n"10, 5 F); Group 3: middle-
aged nonobese (n"10,
5 F); Group 4: young nonobese
(n"10, 5 F)

RYGB: 42.5#11.1 mo
post-op; dietary-
induced weight loss
group: before and after
weight loss

Fasted blood collected at 0800,
1000, 1200, 1300 h; 770-
kcal meal provided at 1300
and post-meal blood
collected at 1330, 1400,
1430, 1500, and 1600

● Fasted ghrelin significantly higher in RYGB group compared to obese
controls

● Morbidly obese group had no or a blunted postprandial ghrelin
response

● Similar meal-induced suppression of ghrelin in RYGB and young
nonobese group and this suppression was significantly larger than
what was seen in morbidly obese

Leptin (70) Not reported Group 1: RYGB (n"8, 8 F); Group 2:
normal weight (n"8, 8 F)

2 to 3 y post-op Fasted blood samples collected ● Body weight not statistically different between post-RYGB and normal
weight controls

● Fasting leptin significantly lower in post-RYGB group compared to
normal weight controls

GLP-1, leptin (41) Not reported Group 1: RYGB with NGr (n"12,
10 F); Group 2: RYGB without NG
(n"9, 7 F); Group 3: overweight
(n"10, 4 F); Group 4: morbidly
obese (n"5, 5 F)

Post-op only (3.3#1.6 y
RYGB with NG and
2.8#1.0 y RYGB
without NG)

Fasted blood samples collected
pre-liquid mixed meal
(Ensures) and at 10-, 20-,
30-, 60-, and 120-min post

● Fasting GLP-1 significantly higher in RYGB with NG compared to RYGB
without NG

● Postprandial GLP-1 significantly higher in RYGB with NG than RYGB
without NG at 30-, 60-, and 120-min post-meal

● GLP-1 significantly higher after RYGB compared to nonsurgical controls
● Significantly higher leptin in morbidly obese compared to all other

study groups
Leptin (69) Not reported Group 1: RYGB (n"6, 6 F); Group 2:

obese (n"6, 6 F)
24 to 30 mo post-op Fasted blood samples collected ● Leptin significantly lower post-RYGB compared to control subjects both

in absolute terms and per unit of fat mass
(continued)

Figure 2. Continued

April2010
●

Journalofthe
AM

ERICAN
DIETETIC

ASSOCIATION
577

Hormones
measured Limb length Study groups Time points Measurements Summary

PYY, total and
octanoylated
ghrelin, leptin
(57)

150 cm Group 1: RYGB (n"12, 12 F);
Group 2: lean (n"8, 8 F); Group 3:
BMI and age matched (to group 2)
(n"12, 12 F)

35#5 mo post-op Fasted blood samples collected
and at 30-, 60-, 90-, 120-,
and 180-min post-liquid
420-kcal meal

● Post-op, 9 of 12 RYGB subjects still considered obese
● Total ghrelin maximal suppression response to meal similar between

RYGB and lean and significantly lower in matched controls compared
to lean

● Fasted octanoylated ghrelin significantly higher in lean controls
compared to RYGB and matched controls

● Post-meal, early exaggerated rise in PYY in RYGB group
● Postprandial peak PYY significantly greater in RYGB compared to

matched and lean controls
● PYY AUC significantly greater in RYGB at 90 min compared to lean and

matched controls
● PYY AUC significantly greater in RYGB at 120 min compared to

matched controls
● Leptin similar between lean controls and RYGB groups
● Leptin significantly higher in matched controls compared to other

groups
● Leptin significantly correlated to BMI

Total PYY, PYY(3-36),
total and
octanoylated
ghrelin, leptin
(58)

100 to 150 cm Group 1: RYGB (n"9, 9 F); Group 2:
overweight (n"11, 11 F); Group 3:
BNDt (n"9, 9 F); Group 4: lean
(n"8, 8 F)

26.7#1.5 mo post-op Fasted blood samples collected
before 320-kcal liquid meal,
and at 30-, 60-, 90-, 120-,
and 180-min post-op

● Fasted total PYY, PYY(3-36) immunoreactivity, and total ghrelin not
significantly different among groups

● Fasted octanoylated ghrelin higher in lean controls compared to
overweight, BND, and RYGB groups

● Postprandial, early and exaggerated rise in total PYY and PYY(3-36) in
RYGB group

● Magnitude of postprandial suppression of total ghrelin significantly
blunted in BND and overweight groups compared to lean and RYGB
groups

● Magnitude of postprandial suppression of octanoylated ghrelin
significantly less in BND compared to RYGB group

● Fasting plasma leptin significantly higher in BND and overweight
groups compared with lean controls and were significantly greater in
overweight group compared to RYGB

GLP-1 (42) 100 to 150 cm Group 1: RYGB (n"13, 13 F);
Group 2: overweight (n"13, 13 F);
Group 3: BND (n"10, 10 F)

24.6#2 mo post-op Fasted blood samples collected
before 320-kcal liquid meal,
and at 30-, 60-, 90-, 120-,
and 180-min post

● RYGB group lost significantly more weight than BND group
● Significantly higher GLP-1 in RYGB compared to overweight and BND

group at 30- and 60-min post-meal
● GLP-1 AUC significantly greater in RYGB group at 180 min compared

to other groups
STUDY 2: PYY,

GLP-1 (46)
STUDY 2: 100 cm for

BMI !50 and 150
cm for BMI $50

STUDY 2: Group 1: good RYGB weight
loss (n"13); Group 2: poor RYGB
weight loss (n"7); sex
characteristics not reported

STUDY 2: 25.3-mo post-
op

STUDY 2: Fasted blood
samples collected and right
after 400-kcal mixed meal,
and every 30 min for 3 h
post-meal

STUDY 2:
● Post-meal, significantly higher PYY and GLP-1 in good weight loss

group compared to those who had poor weight loss results

PYY, GLP-1,
ghrelin (45)

112 cm Group 1: RYGB (n"6, 6 F); Group 2:
GB (n"6, 6 F); Group 3: obese
(n"12, 9 F); Group 4: lean (n"15,
13 F)

6 to 36 mo post-op Fasted blood samples collected
before mixed 420-kcal meal,
15 min after, and at every
30 min for 3 h after meal

● Fasting leptin significantly higher in RYGB, gastric band, and obese
subject compared to lean

● Significantly higher postprandial GLP-1 response in RYGB compared to
both fasting levels and other groups

● Similar GLP-1 response in gastric band compared to obese
● Postprandial PYY in RYGB significantly greater than fasting levels and

lean
● PYY not different between gastric band and lean
● Fasting ghrelin not different between obese and RYGB and gastric

band groups
Ghrelin (81) 40 cm Group 1: RYGB (n"11, 8 F); Group 2:

LASGBu (n"10, 10 F); Group 3:
obese matched for BMI to LASGB
and RYGB (n"10, 7 F); Group 4:
total gastrectomy (n"8, 2 F);
Group 5: normal weight (n"8, 4 F)

9 to 15 mo post-op Breakfast at 0900 and lunch at
1300; plasma collected
before and after breakfast
and lunch at 0900, 1000,
1100, 1300, 1400, 1500

● No significant differences in BMI between RYGB and LASGB groups
● Significantly lower ghrelin in RYGB group compared to LASGB, normal

weight, and obese
● Significantly lower plasma ghrelin in total gastrectomy group compared

to all other groups
● No significant meal related changes in ghrelin profile in RYGB, LASGB,

or total gastrectomy groups
● Plasma ghrelin significantly inversely related to BMI (taking into

account only obese subjects)
(continued)

Figure 2. Continued

578
April2010

Volum
e

110
Num

ber
4

Hormones
measured Limb length Study groups Time points Measurements Summary

Ghrelin, PYY,
GLP-1 (49)

Not reported Group 1: RYGB (n"8, 8 F); Group 2:
GB (n"6, 6 F); Group 3:
nonoperated weight matched to
post-op RYGB and GB (n"8, 8 F)

Post-op only (RYGB: 9 to
48 mo post-op; GB: 25
to 85 mo post-op)

Overnight fast; oral U 13C-
labeled glucose load (0.5
g/kg, 2% enriched with 13C
glucose); Time 0"time
immediately before glucose;
blood samples collected at
%120, %30, and 0 min and
15, 30, 45, 60, 90, and
every 30 min

● RYGB lost significantly more body weight than gastric band subjects
● No significant differences among 3 groups in terms of fasting ghrelin

and GLP-1
● Post-oral glucose load, ghrelin decreased in all groups and reached a

nadir at 60 min
● Maximal postprandial suppression of ghrelin was significantly greater in

RYGB than in other groups
● Fasting PYY significantly higher in RYGB group compared to other

groups
● PYY response to oral glucose load significantly increased in RYGB

group compared to other groups
● Significant exaggerated GLP-1 response to oral glucose load in RYGB

group
Ghrelin (85) Not reported Group 1: post-RYGB (n"6, 3 F);

Group 2: obese pre-RYGB (n"6,
1 F); Group 3: healthy obese,
nonsurgical (n"6, 2 F); Group 4:
lean (n"5, 4 F)

Group 1: 1.5#0.7 y post-
op

Fasted blood samples collected
and at 30-, 60- and 120-
min post 75-g OGTT

● Fasting serum ghrelin significantly lower in post-RYGB compared to
lean controls and pre-RYGB groups

● Fasting serum ghrelin significantly higher in pre-RYGB group compared
to obese nonsurgical group

● Fasting serum ghrelin significantly lower in obese nonsurgical group
compared to lean controls

● Serum ghrelin during OGTT significantly lower in post-RYGB group
compared to all other groups

● Serum ghrelin levels during OGTT significantly higher in pre-RYGB
group compared to obese non-surgical group

● Serum ghrelin levels during OGTT significantly lower in obese
nonsurgical compared to lean controls

● Magnitude of decline in serum ghrelin between 0 and 120 min post-
OGTT was significantly smaller in all groups compared with lean
controls

Double-blind, randomized controlled

STUDY 3: PYY,
GLP-1 (46)

STUDY 3: not
reported

STUDY 3: Group 1: RYGB (n"7);
Group 2: AGB (n"6); sex
characteristics not reported

STUDY 3: 2 visits 9.5#1.5
(bypass) and 17#1.4
(banding) mo post-op

STUDY 3: subjects received
either saline or somatostatin
subcutaneously; blood
collected at 60, 90, 120,
150, and 180 min; ad
libitum meal at 60-min post-
injection; to control rate of
intake, 100-kcal of semi
liquid meal was provided
every 5 min until full

STUDY 3:
● Only RYGB subjects showed early and exaggerated responses of PYY

and GLP-1
● Significantly more energy consumed with somatostatin compared to

saline
● Somatostatin inhibited release of gut hormone responses in both

groups

aBMI"body mass index.
bGI"gastrointestinal.
cVBG"vertical banded gastroplasty.
dAGB"adjustable gastric banding.
eBPD"biliopancreatic diversion.
fEWL"excess weight loss.
gLSG"laparoscopic sleeve gastrectomy.
hPYY"peptide YY.
iOGTT"oral glucose tolerance test.
jAUC"area under the curve.
kGLP-1"glucagon-like peptide-1.

lHbA1c"hemoglobin A1c.
mARS"antireflux surgery.
nGB"gastric band.
oLAGB"laparoscopic adjustable banding.
pASGB"adjustable silicone gastric banding.
qGBP"gastric bypass procedure.
rNG"neuroglycopenia.
sEnsure, Abbott Laboratories, Abbott Park, IL.
tBND"gastric banding.
uLASGB"laparoscopic-adjustable silicone gastric banding.

Figure 2. Continued

April2010
●

Journalofthe
AM

ERICAN
DIETETIC

ASSOCIATION
579

When comparing RYGB to other surgical procedures,
both of the reviewed studies found that GLP-1 levels were
significantly higher in the RYGB subjects compared to
those who underwent gastric banding (42,49). In these
studies, the postoperative weight was not statistically
different between groups, suggesting that weight change
is not a primary regulator of GLP-1. Similarly, one study
also compared the gastrointestinal hormone profile of
RYGB subjects to that of a diet-induced weight loss group
(44). Although the mean body weight was not signifi-
cantly different between the groups, the peak GLP-1 level
was significantly higher after RYGB compared to diet-
induced weight loss (44). As previously mentioned, GLP-1
is secreted from the distal ileum in response to nutrient
intake. Increased GLP-1 levels post-RYGB have been hy-
pothesized to occur because of the surgical component
that promotes a more rapid delivery of nutrients to the
distal gut (51,52).

There were eight studies of more limited design that
were reviewed (6,46,48-50,53-55) (Figure 2). As would be
expected, a majority of the studies comparing pre- to
post-RYGB levels found a significant increase in GLP-1
levels at post-RYGB compared to pre-RYGB (6,46,50,55).
In contrast, two studies did not find any differences
(53,54) and one study found that GLP-1 significantly de-
creased 2 years post-RYGB compared to pre-RYGB levels
(48). The lack of consistent findings compared to the
aforementioned studies may be explained by the fact that
all three studies only sampled for GLP-1 in the fasted
state (Figure 2) (48,53,54). GLP-1 is secreted in response
to nutrient intake and perhaps these studies would have
yielded different results had the study methodology in-
cluded multiple sampling for gastrointestinal hormones
pre- and post-meal consumption. The balance of data
coming from well-designed studies that included controls
and sampled for the gastrointestinal hormone at multiple
time points indicated that GLP-1 significantly increases
post-RYGB.

PYY Changes after RYGB
Of the strongest study designs that included control
groups and/or multiple sampling points (45,47,49,56-59)
(Figure 2), the general consensus is that postprandial
PYY levels are higher in post-RYGB subjects compared to
lean (45,56-58), normal weight (59), overweight (49, 58),
obese (45,47,56,57), and/or individuals undergoing other
bariatric procedures (45,49,58). More specifically, a ma-
jority of the aforementioned studies determined that the
PYY response to a test meal or oral glucose tolerance test
was exaggerated, occurred earlier, and remained elevated
above baseline levels for the remainder of the sampling
time period (45,47,49,56-58). One study evaluated total
PYY and PYY3-36 and found that both forms had the same
postprandial response (58).

The remainder of the reviewed studies did not include
multiple PYY sampling time points or a control group
(6,46,48,60) (Figure 2). In the two studies that compared
pre-RYGB to post-RYGB status, both found that post-
RYGB PYY levels were higher compared to pre-RYGB
(6,46). Findings from le Roux and colleagues (46) suggest
that this change occurs as early as 2 days post-bypass,
before any weight loss, and data from Borg and colleagues

(6) indicates that this effect can be seen as long as 6
months post-RYGB. In contrast, Karamanakos and col-
leagues (60) evaluated the gastrointestinal hormone re-
sponse post-RYGB and post-laparoscopic sleeve gastrec-
tomy and found that postprandial PYY significantly
increased post-surgery; however, they did not statisti-
cally compare the PYY response between the two surger-
ies, and thus it is not known if there is a difference
between the surgeries. In another study that did not use
multiple sampling time points for gastrointestinal hor-
mone analysis, but did have a control group (gastric band-
ing subjects), fasting PYY increased in both groups, with
no significant differences found between the two surger-
ies (48). PYY is released in response to a meal in propor-
tion to the energy consumed, and perhaps different re-
sults would have been found had the authors sampled
after food intake as well.

There is strong evidence that postprandial PYY levels
increase post-RYGB and are higher compared to subjects
who are lean, who have obesity, are overweight, and in
subjects who have undergone other surgical procedures.
Similar to GLP-1, the effect of RYGB on PYY levels can be
seen as early as 2 days after surgery and the effect ap-
pears to be long term given that most of the studies
reviewed here evaluated subjects months to years post-
RYGB (6,45,46,48,49,56-60).

Leptin Changes after RYGB
More than half of the reviewed studies that measured
leptin were of strong design (37,41,57,58,61-70) (Figure
2); however, some studies only compared pre-RYGB lep-
tin levels to the post-RYGB state and did not make com-
parisons to the control group (eg, obese, lean) that was
included in the study design (63,64,66). Similarly, others
did not include a statistical analysis for leptin and only
reported the values of the hormone pre- and/or post-
RYGB (37,62) and, as a result, the leptin data from these
two studies will not be discussed.

The leptin data are not as consistent as those reported
for the gastrointestinal hormones. Some studies have
demonstrated significantly lower fasting leptin concen-
trations in the post-RYGB patient population compared
to pre-RYGB (67,68), normal weight (70), overweight (58),
and obese (41,65,69) subjects, whereas others did not find
a statistically significant difference between study popu-
lations (57,61,67). For example, Korner and colleagues
(57) found similar leptin concentrations between lean and
post-RYGB subjects that were significantly lower than
the BMI-matched controls. This is an interesting finding,
as the post-RYGB subjects were still considered to be
overweight or have obesity and it would be expected that
the lean individuals would have significantly lower leptin
compared to both groups. Alternatively, Molina and col-
leagues (63) reported that leptin levels were significantly
higher in a pre-RYGB compared to overweight subjects,
most likely because their BMI was substantially higher
than the overweight group (49#6 vs 26.8#2.2, respec-
tively) (63) and leptin is secreted in proportion to adipose
mass. Molina and colleagues (63) did not evaluate post-
RYGB leptin levels compared to the control group. Further-
more, of the studies reviewed, only two studies examined
the correlation between anthropometric measurements (eg,
BMI) and leptin levels (57,65). Stoeckli and colleagues (65)

580 April 2010 Volume 110 Number 4

determined that the change in leptin concentration was
significantly correlated with change in BMI, with similar
findings reported by Korner and colleagues (57). Due to
control group variability, and differences in follow-up in-
tervals, it is difficult to make definitive conclusions re-
garding the effect of RYGB on leptin concentrations.

Eleven additional studies that lacked a leptin control
group were reviewed (6,54,63,64,66, 71-76) (Figure 2). In
all of these studies, post-RYGB leptin concentrations
were found to be significantly decreased compared to
pre-RYGB (6,54,63,64,66,71-76). Furthermore, five of the
studies conducted a correlation analysis between anthro-
pometric measurements and leptin levels (63,66,71-73)
with similar results reported between studies. Most de-
termined that changes in weight (73), fat mass (73), and
BMI (63,66) were significantly associated with changes in
leptin post-RYGB. However, one study did not find a
correlation between BMI and leptin concentrations after
RYGB surgery (72), and another only evaluated prepro-
cedure leptin concentrations with both baseline body
weight and absolute weight reduction; no significant cor-
relations were found between leptin and either variable
(71). Taken together, the data strongly suggest that lep-
tin decreases after RYGB and is associated with anthro-
pometric measurements. These findings are congruent
with the notion that leptin is secreted in proportion to
body fat mass.

Ghrelin Changes after RYGB
A considerable amount of research has been devoted to
ghrelin changes in RYGB patient populations and 25 stud-
ies were found that fit the previously described inclusion
criteria (6,37,45,46,49,55-62,64-66,77-85) (Figure 2). Ghre-
lin was first described to be reduced in response to the
RYGB procedure by Cummings and colleagues (37) in 2002.
This finding was received with much curiosity because
Cummings and colleagues (37) also found that ghrelin levels
significantly increased after weight loss achieved by energy
restriction, suggesting that the RYGB procedure had a pos-
itive effect on the “hunger hormone,” whereas other meth-
ods of weight loss did not. Because of that landmark study,
studies of stronger design (37,45,46,49,56-58,64,77,79-82,
85) (Figure 2) have generally shown that the postpran-
dial and/or fasted ghrelin concentration is significantly
lower post-RYGB compared to pre-RYGB (64,82,85),
lean (45,56,77,85), normal-weight (37,64,81), overweight
(49,58), obese (37,56,79,81,85), and/or compared to other
bariatric surgical procedures (49,58,81), with two studies
not finding such an effect (46,57). Three studies also
evaluated active ghrelin (57,58,80) and found signifi-
cantly lower fasted ghrelin in post-RYGB subjects com-
pared to those who have obesity (80) with similar post-
prandial findings in gastric banding (58) and in lean (57)
subjects. The consistent finding of decreased ghrelin lev-
els after RYGB procedure offers a partial explanation for
the success of the procedure, since low ghrelin levels
would not contribute to feelings of hunger. Decreased
ghrelin occurs immediately post-op, as Lin and colleagues
(82) evaluated subjects 30 minutes post- RYGB and found
significantly decreased ghrelin levels compared to before
RYGB. Studies indicate that this ghrelin effect is main-
tained for more than 1 year (37,45,49,56,58,77,79,81,85).

Researchers have also evaluated the fluctuations in the

postprandial ghrelin profile after RYGB by sampling at
multiple time points after meal consumption. Similar
secretion patterns have been reported across studies. For
example, after RYGB it has been observed that the
ghrelin profile is flat and does not have the meal-related
fluctuations that have been observed in normal-weight
individuals (37,81), those who have obesity (37,81), or
subjects who underwent other types of weight loss sur-
geries (80). In addition, Cummings and colleagues (37)
sampled for a 24-hour period and determined that the
post-RYGB subjects did not have the same ghrelin diur-
nal rhythm found in normal weight individuals, those
who have obesity, or in subjects who had lost weight by
dietary restriction.

Although numerous studies have determined that
ghrelin declines after RYGB more so compared to other
surgical procedures (49,58,81), it is unclear what compo-
nent of the surgery promotes this alteration. It has been
suggested that because the distal stomach, the site of
ghrelin release, is bypassed in the RYGB, ghrelin secre-
tion is suppressed, thereby reducing hunger. To test the
hypothesis that the RYGB procedure’s success is primar-
ily due to exclusion of the stomach and consequently
ghrelin suppression, two studies have compared the
RYGB procedure to that of other gastric surgeries that do
not involve complete division of the stomach: gastrectomy
and antireflux surgery (conducted in both lean and over-
weight subjects) (82). In terms of the gastrectomy, Lin
and colleagues did not find a significant decrease in
ghrelin levels post-gastrectomy like they had when com-
paring pre- to post-RYGB ghrelin levels (82). Similar
results were evident in the antireflux surgery group; they
did not see a significant decrease in ghrelin post–antire-
flux surgery surgery in either the lean subjects or in
subjects with obesity (82). Ghrelin levels in the post–
antireflux surgery subjects were also significantly greater
compared to those of post-RYGB subjects (82). This group
was also interested in establishing what component of the
RYGB procedure is responsible for the greatest decline in
ghrelin levels (82). They collected plasma before surgery,
10 minutes after transecting the jejunum to form the
Roux limb, 10 minutes after dividing the stomach to form
the small gastric pouch, and immediately after comple-
tion of the surgery (82). As would be expected, they found
that ghrelin levels significantly declined after dividing
the stomach to form the small gastric pouch (82). Overall,
authors (82) concluded that the RYGB’s complete division
of the stomach promotes the reduced ghrelin levels. In
contrast, a second study evaluated another gastric sur-
gery, a total gastrectomy, which also involves a complete
division of the stomach (81). Compared to normal weight
individuals, those with obesity, RYGB patients, and indi-
viduals who underwent gastric banding, those with a
total gastrectomy had significantly lower ghrelin levels,
further implicating the importance of the stomach for
ghrelin release (81). This has clinical importance because
weight loss surgeries that do not involve a bypass of the
stomach may not sufficiently lower ghrelin levels to re-
duce hunger and promote weight loss and/or mainte-
nance.

Eleven other studies were reviewed that were of
weaker design (6,55,59-62,65,66,78,83, 84) (Figure 2).
Some of the studies did compare ghrelin levels to a con-

April 2010 ● Journal of the AMERICAN DIETETIC ASSOCIATION 581

trol group; however, they only sampled for ghrelin in the
fasted state (61,62,65) and these studies will be discussed
first. Similar to the stronger studies that included multi-
ple sampling time points following meal consumption,
ghrelin was found to be significantly lower in the post-
RYGB group, compared to pre-RYGB (62), subjects who
lost weight using conventional methods (62), and/or in
those who underwent other weight loss surgeries (61,62).
Alternatively, Stoeckli and colleagues (65) determined
that ghrelin was lower in post-RYGB subjects compared
to both individuals who have obesity and subjects who
underwent gastric banding; however, it did not reach
statistical significance. It is unclear whether the authors
conducted a statistical test to compare the gastric band-
ing subjects to that of RYGB because there was almost a
49% difference between post-gastric banding and post-
RYGB ghrelin levels, but no statistics were reported re-
garding this difference (65). Overall, the data from these
studies provides information regarding ghelin changes
post-RYGB compared to other subject groups; however,
because these studies did not sample at multiple time
points, it is impossible to determine the ghrelin secretion
profile in response to a meal.

Studies that compared ghrelin levels between the pre-
and post-RYGB state obtained unexpected results. For
example, a majority of the reviewed studies did not find a
difference in either fasted (6,60,83) or postprandial (83)
ghrelin levels between pre- and 6 (6,78,83) to 12 months
post-RYGB (60), whereas only two studies found that
ghrelin increased during this same time period (66,84).
Morinigo and others (59) also found that at 6 weeks
post-RYGB fasted ghrelin levels had significantly de-
creased compared to pre-RYGB; however, at 52 weeks
there was a significant increase in the hormone compared
to the 6-week measurement and levels were comparable
to that of baseline. It is unclear why the weaker studies
did not find a significant decrease in ghrelin post-RYGB,
as would be expected based on the data from the better
designed studies discussed previously. Sample size may
be an issue; Couce and colleagues (78) initially found a
significant decline in ghrelin from pre- to both 2 hours
and 10 days post-RYGB when the sample size was 49 and
18, respectively. However, at 6 months post-op, the study
sample had decreased to 11 and the finding was no longer
statistically significant (78). However, this cannot be the
primary reason for inconsistent results because with the
exception of Borg and colleagues (6), who did not report
attrition, the remainder of the studies reported 100%
follow-up rates from pre- to post-RYGB. An alternative
explanation is that perhaps the shorter follow-up time
("1 year) failed to capture the true time course given that
a majority of the stronger studies evaluated subjects for
years post-RYGB.

Overall, data from the stronger studies indicates that
ghrelin is greatly reduced in the post-RYGB state com-
pared to those who are lean, normal weight, overweight,
or have obesity, or who have had other weight loss sur-
geries. The mechanism by which this occurs is likely
related to the surgical component of the RYGB that by-
passes the stomach, from which ghrelin is primarily se-
creted. Data from the weaker studies are not as conclu-
sive, with some studies finding no change from pre- to
post-RYGB and others actually reporting an increase.

Differing methodologies might partially explain this dis-
crepancy.

SYNTHESIS AND TRANSLATION
RYGB is an effective weight loss treatment option for
those in which traditional therapies have failed. It offers
long-term weight loss that may be the result of the phys-
iological and gastrointestinal hormone changes associ-
ated with the procedure. This review looked at the cur-
rent evidence showing that alterations in GLP-1, PYY,
leptin, and ghrelin do occur postoperatively and generally
do so in a favorable direction. In the majority of studies,
post-RYGB GLP-1 and PYY concentrations were usually
found to be higher, whereas ghrelin levels were typically
lower compared to the concentrations of these hormones
in individuals undergoing other surgical procedures, in-
dividuals who were normal and overweight, and those
who lost weight by diet alone.

There are notable gaps in the literature. For instance,
several of the reviewed studies did not include an appro-
priate control group and only evaluated changes pre- and
post-RYGB. Therefore, it is not always easy to ascertain
whether it was a component of the RYGB that caused the
improvement in gastrointestinal hormones. Although it
would be best to have a double-blind, randomized control
study design, in studies involving RYGB and other sur-
gical procedures this is not always possible due to logis-
tical and ethical issues. In addition, follow-up times var-
ied substantially between studies, and in some studies
only one time point was measured (ie, cross-sectional
studies); therefore, it was difficult to make comparisons
between studies. Moreover, some of the reviewed studies
only included one sampling time point for gastrointesti-
nal hormones, usually in the fasted state. It is of interest
to determine how these appetitive hormones are affected
in the postprandial state. Therefore, future studies
should sample before and after a meal to capture the
gastrointestinal hormone response profile. Furthermore,
studies that vary the macronutrient composition need to
be performed to shed light on how gastrointestinal hor-
mones contribute to satiety in post-RYGB patients, since
secretion of gut hormones is often related to protein,
carbohydrate, or fat ingestion. Future research in these
areas is warranted.

STATEMENT OF POTENTIAL CONFLICT OF INTEREST:
No potential conflict of interest was reported by the
authors.

References
1. Obesity and overweight. World Health Organization Web site. http://

www.who.int/mediacentre/factsheets/fs311/en/index.html. Accessed
November 25, 2008.

2. Smith BR, Schauer P, Nguyen NT. Surgical approaches to the treat-
ment of obesity: Bariatric surgery. Endocrinol Metab Clin North Am.
2008;37:943-964.

3. Elder KA, Wolfe BM. Bariatric surgery: A review of procedures and
outcomes. Gastroenterology. 2007;132:2253-2271.

4. Buchwald H, Consensus Conference Panel. Consensus conference
statement bariatric surgery for morbid obesity: Health implications
for patients, health professionals, and third-party payers. Surg Obes
Relat Dis. 2005;1:371-381.

5. Drucker DJ. The role of gut hormones in glucose homeostasis. J Clin
Invest. 2007;117:24-32.

582 April 2010 Volume 110 Number 4

http://www.who.int/mediacentre/factsheets/fs311/en/index.html
http://www.who.int/mediacentre/factsheets/fs311/en/index.html

6. Borg CM, le Roux CW, Ghatei MA, Bloom SR, Patel AG, Aylwin SJ.
Progressive rise in gut hormone levels after Roux-en-Y gastric bypass
suggests gut adaptation and explains altered satiety. Br J Surg.
2006;93:210-215.

7. Holdstock C, Zethelius B, Sundbom M, Karlsson FA, Eden Engstrom
B. Postprandial changes in gut regulatory peptides in gastric bypass
patients. Int J Obes (Lond). 2008;32:1640-1646.

8. Murphy KG, Bloom SR. Gut hormones and the regulation of energy
homeostasis. Nature. 2006;444:854-859.

9. Wren AM, Bloom SR. Gut hormones and appetite control. Gastroen-
terology. 2007;132:2116-2130.

10. Baggio LL, Drucker DJ. Biology of incretins: GLP-1 and GIP. Gastro-
enterology. 2007;132:2131-2157.

11. Cummings DE, Overduin J. Gastrointestinal regulation of food in-
take. J Clin Invest. 2007;117:13-23.

12. Frezza EE, Wachtel MS, Chiriva-Internati M. The multiple faces of
glucagon-like peptide-1—Obesity, appetite, and stress: What is next?
A review. Dig Dis Sci. 2007;52:643-649.

13. Dhillo WS. Appetite regulation: An overview. Thyroid. 2007;17:433-
445.

14. Vincent RP, Ashrafian H, le Roux CW. Mechanisms of disease: The
role of gastrointestinal hormones in appetite and obesity. Nat Clin
Pract Gastroenterol Hepatol. 2008;5:268-277.

15. Vincent RP, le Roux CW. The satiety hormone peptide YY as a
regulator of appetite. J Clin Pathol. 2008;61:548-552.

16. Vincent RP, le Roux CW. Changes in gut hormones after bariatric
surgery. Clin Endocrinol (Oxf). 2008;69:173-179.

17. Jayasena CN, Bloom SR. Role of gut hormones in obesity. Endocrinol
Metab Clin North Am. 2008;37:769-87, xi.

18. Meier JJ, Nauck MA. Glucagon-like peptide 1(GLP-1) in biology and
pathology. Diabetes Metab Res Rev. 2005;21:91-117.

19. Ma X, Bruning J, Ashcroft FM. Glucagon-like peptide 1 stimulates
hypothalamic proopiomelanocortin neurons. J Neurosci. 2007;27:
7125-7129.

20. Pannacciulli N, Le DS, Salbe AD, Chen K, Reiman EM, Tataranni PA,
Krakoff J. Postprandial glucagon-like peptide-1 (GLP-1) response is
positively associated with changes in neuronal activity of brain areas
implicated in satiety and food intake regulation in humans. Neuro-
image. 2007;35:511-517.

21. Van Citters GW, Lin HC. The ileal brake: A 15-year progress report.
Curr Gastroenterol Rep. 1999;1:404-409.

22. Gutzwiller JP, Goke B, Drewe J, Hildebrand P, Ketterer S, Handschin
D, Winterhalder R, Conen D, Beglinger C. Glucagon-like peptide-1: A
potent regulator of food intake in humans. Gut. 1999;44:81-86.

23. Naslund E, Barkeling B, King N, Gutniak M, Blundell JE, Holst JJ,
Rossner S, Hellstrom PM. Energy intake and appetite are suppressed
by glucagon-like peptide-1 (GLP-1) in obese men. Int J Obes Relat
Metab Disord. 1999;23:304-311.

24. Verdich C, Toubro S, Buemann B, Lysgard Madsen J, Juul Holst J,
Astrup A. The role of postprandial releases of insulin and incretin
hormones in meal-induced satiety—Effect of obesity and weight re-
duction. Int J Obes Relat Metab Disord. 2001;25:1206-1214.

25. Feinle C, Chapman IM, Wishart J, Horowitz M. Plasma glucagon-like
peptide-1 (GLP-1) responses to duodenal fat and glucose infusions in
lean and obese men. Peptides. 2002;23:1491-1495.

26. le Roux CW, Bloom SR. Peptide YY, appetite and food intake. Proc
Nutr Soc. 2005;64:213-216.

27. Batterham RL, Cowley MA, Small CJ, Herzog H, Cohen MA, Dakin
CL, Wren AM, Brynes AE, Low MJ, Ghatei MA, Cone RD, Bloom SR.
Gut hormone PYY(3-36) physiologically inhibits food intake. Nature.
2002;418:650-654.

28. Batterham RL, Cohen MA, Ellis SM, Le Roux CW, Withers DJ, Frost
GS, Ghatei MA, Bloom SR. Inhibition of food intake in obese subjects
by peptide YY3-36. N Engl J Med. 2003;349:941-948.

29. le Roux CW, Batterham RL, Aylwin SJ, Patterson M, Borg CM,
Wynne KJ, Kent A, Vincent RP, Gardiner J, Ghatei MA, Bloom SR.
Attenuated peptide YY release in obese subjects is associated with
reduced satiety. Endocrinology. 2006;147:3-8.

30. Kim BJ, Carlson OD, Jang HJ, Elahi D, Berry C, Egan JM. Peptide
YY is secreted after oral glucose administration in a gender-specific
manner. J Clin Endocrinol Metab. 2005;90:6665-6671.

31. Stock S, Leichner P, Wong AC, Ghatei MA, Kieffer TJ, Bloom SR,
Chanoine JP. Ghrelin, peptide YY, glucose-dependent insulinotropic
polypeptide, and hunger responses to a mixed meal in anorexic, obese,
and control female adolescents. J Clin Endocrinol Metab. 2005;90:
2161-2168.

32. Friedman JM. Obesity in the new millennium. Nature. 2000;404:632-
634.

33. Bloomgarden ZT. Gut and adipocyte peptides. Diabetes Care. 2006;
29:450-456.

34. Akamizu T, Shinomiya T, Irako T, Fukunaga M, Nakai Y, Nakai Y,
Kangawa K. Separate measurement of plasma levels of acylated and
desacyl ghrelin in healthy subjects using a new direct ELISA assay.
J Clin Endocrinol Metab. 2005;90:6-9.

35. Zwirska-Korczala K, Konturek SJ, Sodowski M, Wylezol M, Kuka D,
Sowa P, Adamczyk-Sowa M, Kukla M, Berdowska A, Rehfeld JF,
Bielanski W, Brzozowski T. Basal and postprandial plasma levels of
PYY, ghrelin, cholecystokinin, gastrin and insulin in women with
moderate and morbid obesity and metabolic syndrome. J Physiol
Pharmacol. 2007;58(suppl 1):13-35.

36. Hansen TK, Dall R, Hosoda H, Kojima M, Kangawa K, Christiansen
JS, Jorgensen JO. Weight loss increases circulating levels of ghrelin
in human obesity. Clin Endocrinol (Oxf). 2002;56:203-206.

37. Cummings DE, Weigle DS, Frayo RS, Breen PA, Ma MK, Dellinger
EP, Purnell JQ. Plasma ghrelin levels after diet-induced weight loss
or gastric bypass surgery. N Engl J Med. 2002;346:1623-1630.

38. Cummings DE, Foster-Schubert KE, Overduin J. Ghrelin and energy
balance: Focus on current controversies. Curr Drug Targets. 2005;6:
153-169.

39. English PJ, Ghatei MA, Malik IA, Bloom SR, Wilding JP. Food fails to
suppress ghrelin levels in obese humans. J Clin Endocrinol Metab.
2002;87:2984.

40. Weigle DS, Duell PB, Connor WE, Steiner RA, Soules MR, Kuijper JL.
Effect of fasting, refeeding, and dietary fat restriction on plasma
leptin levels. J Clin Endocrinol Metab. 1997;82:561-565.

41. Goldfine AB, Mun EC, Devine E, Bernier R, Baz-Hecht M, Jones DB,
Schneider BE, Holst JJ, Patti ME. Patients with neuroglycopenia
after gastric bypass surgery have exaggerated incretin and insulin
secretory responses to a mixed meal. J Clin Endocrinol Metab. 2007;
92:4678-4685.

42. Korner J, Bessler M, Inabnet W, Taveras C, Holst JJ. 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. 2007;3:597-601.

43. Laferrere B, Heshka S, Wang K, Khan Y, McGinty J, Teixeira J, Hart
AB, Olivan B. 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. 2007;30:1709-1716.

44. Laferrere B, Teixeira J, McGinty J, Tran H, Egger JR, Colarusso A,
Kovack B, Bawa B, Koshy N, Lee H, Yapp K, Olivan B. Effect of
weight loss by gastric bypass surgery vs hypocaloric diet on glucose
and incretin levels in patients with type 2 diabetes. J Clin Endocrinol
Metab. 2008;93:2479-2485.

45. le Roux CW, Aylwin SJ, Batterham RL, Borg CM, Coyle F, Prasad V,
Shurey S, Ghatei MA, Patel AG, Bloom SR. Gut hormone profiles
following bariatric surgery favor an anorectic state, facilitate weight
loss, and improve metabolic parameters. Ann Surg. 2006;243:108-114.

46. le Roux CW, Welbourn R, Werling M, Osborne A, Kokkinos A, Lau-
renius A, Lonroth H, Fandriks L, Ghatei MA, Bloom SR, Olbers T.
Gut hormones as mediators of appetite and weight loss after roux-
en-Y gastric bypass. Ann Surg. 2007;246:780-785.

47. Morinigo R, Moize V, Musri M, Lacy AM, Navarro S, Marin JL,
Delgado S, Casamitjana R, Vidal J. Glucagon-like peptide-1, peptide
YY, hunger, and satiety after gastric bypass surgery in morbidly
obese subjects. J Clin Endocrinol Metab. 2006;91:1735-1740.

48. Reinehr T, Roth CL, Schernthaner GH, Kopp HP, Kriwanek S,
Schernthaner G. Peptide YY and glucagon-like peptide-1 in morbidly
obese patients before and after surgically induced weight loss. Obes
Surg. 2007;17:1571-1577.

49. Rodieux F, Giusti V, D’Alessio DA, Suter M, Tappy L. Effects of
gastric bypass and gastric banding on glucose kinetics and gut hor-
mone release. Obesity (Silver Spring). 2008;16:298-305.

50. Morinigo R, Lacy AM, Casamitjana R, Delgado S, Gomis R, Vidal J.
GLP-1 and changes in glucose tolerance following gastric bypass
surgery in morbidly obese subjects. Obes Surg. 2006;16:1594-1601.

51. Naslund E, Kral J. Impact of gastric bypass surgery on gut hormones
and glucose homeostasis in type 2 diabetes. Diabetes. 2006;55(suppl):
S92-S97.

52. Cummings DE, Overduin J, Foster-Schubert KE. Gastric bypass for
obesity: Mechanisms of weight loss and diabetes resolution. J Clin
Endocrinol Metab. 2004;89:2608-2615.

53. Clements RH, Gonzalez QH, Long CI, Wittert G, Laws HL. Hormonal
changes after Roux-en Y gastric bypass for morbid obesity and the
control of type-II diabetes mellitus. Am Surg. 2004;70:1-4.

54. Rubino F, Gagner M, Gentileschi P, Kini S, Fukuyama S, Feng J,
Diamond E. The early effect of the Roux-en-Y gastric bypass on

April 2010 ● Journal of the AMERICAN DIETETIC ASSOCIATION 583

hormones involved in body weight regulation and glucose metabolism.
Ann Surg. 2004;240:236-242.

55. Whitson BA, Leslie DB, Kellogg TA, Maddaus MA, Buchwald H,
Billington CJ, Ikramuddin S. Entero-endocrine changes after gastric
bypass in diabetic and nondiabetic patients: A preliminary study.
J Surg Res. 2007;141:31-39.

56. Chan JL, Mun EC, Stoyneva V, Mantzoros CS, Goldfine AB. Peptide
YY levels are elevated after gastric bypass surgery. Obesity (Silver
Spring). 2006;14:194-198.

57. Korner J, Bessler M, Cirilo LJ, Conwell IM, Daud A, Restuccia NL,
Wardlaw SL. Effects of Roux-en-Y gastric bypass surgery on fasting
and postprandial concentrations of plasma ghrelin, peptide YY, and
insulin. J Clin Endocrinol Metab. 2005;90:359-365.

58. Korner J, Inabnet W, Conwell IM, Taveras C, Daud A, Olivero-Rivera
L, Restuccia NL, Bessler M. Differential effects of gastric bypass and
banding on circulating gut hormone and leptin levels. Obesity (Silver
Spring). 2006;14:1553-1561.

59. Morinigo R, Vidal J, Lacy AM, Delgado S, Casamitjana R, Gomis R.
Circulating peptide YY, weight loss, and glucose homeostasis after
gastric bypass surgery in morbidly obese subjects. Ann Surg. 2008;
247:270-275.

60. Karamanakos SN, Vagenas K, Kalfarentzos F, Alexandrides TK.
Weight loss, appetite suppression, and changes in fasting and post-
prandial ghrelin and peptide-YY levels after Roux-en-Y gastric bypass
and sleeve gastrectomy: A prospective, double blind study. Ann Surg.
2008;247:401-407.

61. Fruhbeck G, Diez-Caballero A, Gil MJ, Montero I, Gomez-Ambrosi J,
Salvador J, Cienfuegos JA. The decrease in plasma ghrelin concen-
trations following bariatric surgery depends on the functional integ-
rity of the fundus. Obes Surg. 2004;14:606-612.

62. Fruhbeck G, Rotellar F, Hernandez-Lizoain JL, Gil MJ, Gomez-Am-
brosi J, Salvador J, Cienfuegos JA. Fasting plasma ghrelin concen-
trations 6 months after gastric bypass are not determined by weight
loss or changes in insulinemia. Obes Surg. 2004;14:1208-1215.

63. Molina A, Vendrell J, Gutierrez C, Simon I, Masdevall C, Soler J,
Gomez JM. Insulin resistance, leptin and TNF-alpha system in mor-
bidly obese women after gastric bypass. Obes Surg. 2003;13:615-621.

64. Morinigo R, Casamitjana R, Moize V, Lacy AM, Delgado S, Gomis R,
Vidal J. Short-term effects of gastric bypass surgery on circulating
ghrelin levels. Obes Res. 2004;12:1108-1116.

65. Stoeckli R, Chanda R, Langer I, Keller U. Changes of body weight and
plasma ghrelin levels after gastric banding and gastric bypass. Obes
Res. 2004;12:346-350.

66. Vendrell J, Broch M, Vilarrasa N, Molina A, Gomez JM, Gutierrez C,
Simon I, Soler J, Richart C. Resistin, adiponectin, ghrelin, leptin, and
proinflammatory cytokines: Relationships in obesity. Obes Res. 2004;
12:962-971.

67. Riedl M, Vila G, Maier C, Handisurya A, Shakeri-Manesch S, Prager
G, Wagner O, Kautzky-Willer A, Ludvik B, Clodi M, Luger A. Plasma
osteopontin increases after bariatric surgery and correlates with
markers of bone turnover but not with insulin resistance. J Clin
Endocrinol Metab. 2008;93:2307-2312.

68. Meier CA, Bobbioni E, Gabay C, Assimacopoulos-Jeannet F, Golay A,
Dayer JM. IL-1 receptor antagonist serum levels are increased in
human obesity: A possible link to the resistance to leptin? J Clin
Endocrinol Metab. 2002;87:1184-1188.

69. Hickey MS, Pories WJ, MacDonald KG, Jr, Cory KA, Dohm GL,
Swanson MS, Israel RG, Barakat HA, Considine RV, Caro JF,
Houmard JA. A new paradigm for type 2 diabetes mellitus: Could it be
a disease of the foregut? Ann Surg. 1998;227:637-643.

70. Faraj M, Jones P, Sniderman AD, Cianflone K. Enhanced dietary fat
clearance in postobese women. J Lipid Res. 2001;42:571-580.

71. Czupryniak L, Pawlowski M, Kumor A, Szymanski D, Loba J, Strzel-
czyk J. Predicting maximum roux-en-Y gastric bypass-induced weight
reduction—Preoperative plasma leptin or body weight? Obes Surg.
2007;17:162-167.

72. Ramos AP, de Abreu MR, Vendramini RC, Brunetti IL, Pepato MT.
Decrease in circulating glucose, insulin and leptin levels and improve-
ment in insulin resistance at 1 and 3 months after gastric bypass.
Obes Surg. 2006;16:1359-1364.

73. Swarbrick MM, Stanhope KL, Austrheim-Smith IT, Van Loan MD,
Ali MR, Wolfe BM, Havel PJ. Longitudinal changes in pancreatic and
adipocyte hormones following Roux-en-Y gastric bypass surgery. Dia-
betologia. 2008;51:1901-1911.

74. Das SK, Roberts SB, McCrory MA, Hsu LK, Shikora SA, Kehayias JJ,
Dallal GE, Saltzman E. Long-term changes in energy expenditure and
body composition after massive weight loss induced by gastric bypass
surgery. Am J Clin Nutr. 2003;78:22-30.

75. Whitson BA, Leslie DB, Kellogg TA, Maddaus MA, Buchwald H,
Billington CJ, Ikramuddin S. Adipokine response in diabetics and
nondiabetics following the roux-en-Y gastric bypass: A preliminary
study. J Surg Res. 2007;142:295-300.

76. Bobbioni-Harsch E, Morel P, Huber O, Assimacopoulos-Jeannet F,
Chassot G, Lehmann T, Volery M, Golay A. Energy economy hampers
body weight loss after gastric bypass. J Clin Endocrinol Metab. 2000;
85:4695-4700.

77. Christou NV, Look D, McLean AP. Pre- and post-prandial plasma
ghrelin levels do not correlate with satiety or failure to achieve a
successful outcome after Roux-en-Y gastric bypass. Obes Surg. 2005;
15:1017-1023.

78. Couce ME, Cottam D, Esplen J, Schauer P, Burguera B. Is ghrelin the
culprit for weight loss after gastric bypass surgery? A negative an-
swer. Obes Surg. 2006;16:870-878.

79. Engstrom BE, Ohrvall M, Sundbom M, Lind L, Karlsson FA. Meal
suppression of circulating ghrelin is normalized in obese individuals
following gastric bypass surgery. Int. J. Obes. (Lond). 2007;31:476-480.

80. Foschi D, Corsi F, Colombo F, Vago T, Bevilaqua M, Rizzi A, Trabuc-
chi E. Different effects of vertical banded gastroplasty and roux-en-Y
gastric bypass on meal inhibition of ghrelin secretion in morbidly
obese patients. J Invest Surg. 2008;21:77-81.

81. Leonetti F, Silecchia G, Iacobellis G, Ribaudo MC, Zappaterreno A,
Tiberti C, Iannucci CV, Perrotta N, Bacci V, Basso MS, Basso N, Di
Mario U. Different plasma ghrelin levels after laparoscopic gastric
bypass and adjustable gastric banding in morbid obese subjects.
J Clin Endocrinol Metab. 2003;88:4227-4231.

82. Lin E, Gletsu N, Fugate K, McClusky D, Gu LH, Zhu JL, Ramshaw
BJ, Papanicolaou DA, Ziegler TR, Smith CD. The effects of gastric
surgery on systemic ghrelin levels in the morbidly obese. Arch Surg.
2004;139:780-784.

83. Mancini MC, Costa AP, de Melo ME, Cercato C, Giannella-Neto D,
Garrido AB, Jr, Rosberg S, Albertsson-Wikland K, Villares SM, Halp-
ern A. Effect of gastric bypass on spontaneous growth hormone and
ghrelin release profiles. Obesity (Silver Spring). 2006;14:383-387.

84. Sundbom M, Holdstock C, Engstrom BE, Karlsson FA. Early changes
in ghrelin following Roux-en-Y gastric bypass: Influence of vagal
nerve functionality? Obes Surg. 2007;17:304-310.

85. Tritos NA, Mun E, Bertkau A, Grayson R, Maratos-Flier E, Goldfine
A. Serum ghrelin levels in response to glucose load in obese subjects
post-gastric bypass surgery. Obes Res. 2003;11:919-924.

584 April 2010 Volume 110 Number 4

	Changes in Gastrointestinal Hormones and Leptin after Roux-en-Y Gastric Bypass Procedure: A Review
	OVERVIEW OF THE RYGB PROCEDURE
	GASTROINTESTINAL HORMONES AND LEPTIN IN NORMAL PHYSIOLOGY
	GLP-1
	PYY
	Leptin
	Ghrelin

	METHODS
	GLP-1 Changes after RYGB
	PYY Changes after RYGB
	Leptin Changes after RYGB
	Ghrelin Changes after RYGB

	SYNTHESIS AND TRANSLATION
	References

