Ingestion of glutamine and maltodextrin two hours preoperatively improves insulin sensitivity after surgery: a randomized, double blind, controlled trial

Ingestão de glutamina e maltodextrina duas horas no pré-operatório imediato melhora a sensibilidade à insulina pós-operatória: estudo aleatório, duplo-cego e controlado

DIANA BORGES DOCK-NASCIMENTO¹; JOSE EDUARDO DE AGUILAR-NASCIMENTO, TCBC-MT²; DAN LINETZKY WAITZBERG, TCBC-SP³

ABSTRACT

Objective: To investigate whether the abbreviation of preoperative fasting with a drink containing glutamine and maltodextrin improves organic response to surgical trauma. **Methods**: Thirty-six female patients adult (18-62 years) candidates for elective laparoscopic cholecystectomy were randomly divided into three groups: conventional fasting (fasting group), and two groups receiving two different diets, eight hours (400ml) and two hours before induction of anesthesia (200ml): carbohydrate (CHO) group (12.5% maltodextrin) and the glutamine (GLN) group (12.5% maltodextrin and 40 and 10g of glutamine, respectively). Blood samples were collected pre and postoperatively. **Results**: Twenty-eight patients completed the study. No pulmonary complication occurred. Gastric residual volume was similar between groups (p = 0.95). Postoperatively, all patients from the fasting group had abnormal glucose (> 110mg/dl), this abnormality being of 50% when compared to the CHO group (p = 0.14), and of 22.2% when compared to the GLN group (p = 0.01). All patients who had the fasting period shortened (CHO + GLN) had normal postoperative insulin, contrasting with 66.7% in the fasted group (p = 0.02). The abnormal sensitivity to insulin postoperatively rose from 32.1% to 46.4% of cases (p = 0.24), and it occurred in only 11.1% of patients in GLN group when compared to 55.5% in the fasting group (p = 0.02). **Conclusion**: the abbreviation of preoperative fasting for two hours with maltodextrin and glutamine improves insulin sensitivity in patients undergoing elective laparoscopic cholecystectomy.

Key words: Fasting. Glutamine. Carbohydrates. Preoperative care. Insulin.

INTRODUCTION

The past decades have witnessed efforts to adapt traditional perioperative conducts to the results obtained by investigations of high methodological quality. Paradigms such as the use of a nasogastric tube, bowel preparation, intravenous fluids and late oral nutrition have been challenged and changed. This is also the case of preoperative fasting¹⁻⁶.

Elective surgeries routinely keep the patient in overnight fast, "nothing by mouth" for six to eight hours until the induction of anesthesia. Their goal was to prevent pulmonary complications associated with vomiting and aspiration of gastric contents into the bronchial tree, known as the Mendelson's syndrome⁷.

With the advent of evidence-based medicine, randomized prospective studies with level "A" evidence

have repeatedly shown that reducing the time of preoperative fasting for just two hours, with the intake of clear liquids with carbohydrates (CHO), does not result in increased risk of bronchial aspiration of gastric contents associated with anesthesia⁸⁻¹⁰. Preoperative fasting adds a metabolic stress to surgical trauma and contributes to worsening of insulin resistance that is proportional to the magnitude of surgical trauma¹¹.

The decrease in insulin sensitivity in the postoperative period occurs as a result of the surgery and the prolonged preoperatively fasting. And that can result in hyperglycemia, increased length of stay, infectious complications, morbidity and mortality¹².

There is no more scientific basis that supports the conduct of preoperative fasting of "nothing by mouth" for candidates for elective operations until the beginning of anesthesia¹⁻¹⁰.

Work performed at the School of Nutrition, Federal University of Mato Grosso, Cuiabá, Mato Grosso – MT, and at the Faculty of Medicine, University of São Paulo, São Paulo, SP, Brazil.

^{1.} PhD, Professor, School of Nutrition (FANUT), Department of Foods and Nutrition, Federal University of Mato Grosso (UFMT); 2. Professor, Faculty of Medical Sciences (FCM), Department of Surgical Clinics, Federal University of Mato Grosso (UFMT); 3. Associate Professor, Faculty of Medicine, University of São Paulo (USP).

The ingestion of carbohydrate drink in the immediate preoperative period is associated with improved insulin sensitivity, which, in turn, improves the metabolic response to surgical trauma, shortens hospitalization time and may result in clinical benefits such as reduction of nausea, vomiting, hunger, thirst, anxiety, possibly accelerating postoperative recovery¹⁻¹⁶.

With the advantages of abbreviation of preoperative fasting for two hours, the interest in associating one immune-modulating drug, glutamine (gln), in a formula containing 12.5% maltodextrin.

The use of gln in surgical patients is associated with lower rates of infectious complications in the postoperative hospitalization time. Moreover, it may improve nitrogen balance^{17,18}.

The gln, in particular, attenuates insulin resistance¹⁹, improves its peripheral sensitivity, with consequent reduction of hyperglycemia, favors increased availability of glucose²⁰ and also directly stimulates insulin production by the pancreatic beta cells ²¹.

The objective of this study was to investigate the effects of abbreviation of preoperative fasting for two hours on insulin sensitivity, with the ingestion of a liquid formula containing maltodextrin and glutamine, in patients undergoing elective laparoscopic cholecystectomy.

METHODS

This was a prospective, randomized, controlled, double blind trial with 43 adult patients. Data were collected between October 2008 and October 2010. The study was approved by the Ethics and Research Committee of the Júlio Müller University Hospital in Cuiabá, Mato Grosso State - MT, Brazil (no. 0468/09). All patients signed an informed consent form. The study included patients who met the following inclusion criteria: female; aged 18 to 65 years; diagnosis of chronic cholelithiasis; candidate for elective laparoscopic cholecystectomy; body mass index (BMI, kg/m2) between e" 18 and d" 29.9 kg/m²; and an ASA score (American Society of Anesthesiologist) I or II. We excluded patients who did not adhere to the protocol at any stage of the study and who displayed: acute cholecystitis or cholangitis found during surgery; need for additional surgery; operating time longer than two hours; diagnosis of diabetes mellitus (fasting glucose> 110mg/dl); gastroesophageal reflux disease confirmed by endoscopy; and gastroparesis or routine use of prokinetic agents.

The protocol included three dietary intervention groups: fasting (Fasting), carbohydrate group (CHO) and glutamine (GLN) groups. For the group Fasting, we adopted the routine conventional fasting for eight hours the night before the operation. The CHO group received a liquid formula containing 12.5% maltodextrin, (NidexÒ, Nestlé, São Paulo, Brazil) being 50g in the first administration (T1) and 25g in the second (T2); the GLN group also received the maltodextrin, 50g (T1) and 25g (T2), though with added free glutamin (Resource glutaminÒ, Nestlé, São Paulo, Brazil), 40g in the first administration (T1) and 10g in the second (T2). Patients able to participate in the study were oriented with respect to the times of dilution and swallowing the contents of the vials by means of an explanatory printout. The first take of 400ml (T1) occurred at 23 hours (eight hours before induction of anesthesia) and the second take of 200ml (T2) occurred at five o'clock in the morning (two hours before induction of anesthesia). Ten hours after surgery, all patients received a liquid diet (liquefied soup, juice, gelatin, water).

As perioperative and anesthesia protocol, the patients were instructed to wake up at 04h30min in the morning and follow the procedures described in the previously delivered orientation. All patients were operated by the same team of surgeons and anesthetists at seven o'clock. We opted for balanced general anesthesia (alfentanil, 300mg/kg; propofol 2.5 mg/kg and atracurium 0.5 mg/kg, maintained with sevoflurane 5%) without epidural blockade. During anesthesia, only 0.9% saline solution and/or simple Ringer were infused through a peripheral vein. All patients received a dose of 1.0g of cefazolin or cephalothin at induction. In the first minutes that followed orotracheal intubation, a nasogastric tube (NGT) of 20F was inserted and connected to suction to determine the gastric residual volume (GRV). The aspiration of the GRV by the anesthetist was performed with aid of a 20ml syringe. The location of the NGT was evaluated by auscultation with a stethoscope placed in the epigastric region followed by injection of 10 to 20 cc of air. After positioning the gastric NGT, the GRV was aspirated, measured and recorded. In the postoperative period, we prescribed 2.0 g cefazolin, 10mg dexamethasone, 100mg ketoprofen, dipyrone 2.0 g; antiemetics were not routinely prescribed (in risk cases due to the increase of nausea and vomiting, we prescribed droperidol 0,.5 to 1.0 ml or metoclopramide 10mg).

The primary outcome variable was insulin sensitivity, calculated by the test Quicki (quantitative insulin sensitivity check index: $1 / (Log_{10} insulin + Log_{10} glucose)^{22}$. We considered a normal insulin sensitivity when the Quicki test values were greater than 0.35. Dosages of blood glucose (mg/dl; enzymatic method) and insulin (IU/ml; electrochemiluminescence method) were performed to calculate the Quicki test pre and postoperatively. Blood samples were collected at two different times: immediately before induction of anesthesia (preoperative) and at the tenth hour after surgery, before the release of the liquid diet. Patients were instructed not to ingest any food or liquid before the second blood collection. For the analysis of perioperative serum glucose we considered normal blood values below 110mg/dl; and for perioperative insulin,

below 24.9 U/ml. The GRV was also evaluated between the three groups.

The sample size was calculated according to previous studies by our group^{23,24}. It was estimated that a minimum of nine patients per group is sufficient to meet 60% reduction in sensitivity to insulin calculated by Quicki with a power of 70% (\hat{a} error) and alpha error of 0.05%²⁵. The chi-square or Fisher tests were used for analysis of categorical variables. All continuous variables were initially analyzed by the Levene test to verify homogeneity, then the Kolmogorov-Smirnov test to determine normality. For continuous data, we applied a repeated measures ANOVA for evaluation of intra-group and between-groups difference, followed by the Tukey test, when significant, to ascertain where was the statistical difference. We established a limit of 5% statistical significance (p d" 0.05). Results were expressed as mean, followed by the standard mean error (EMR), or median and range, as appropriate.

RESULTS

The flowchart of inclusion, exclusion and randomization of patients studied is shown in figure 1. Of the 43 eligible patients, 15 were excluded and 28 remained for analysis (n = 9 fasting group, n = 10 CHO group and n = 9 glutamine group) with a median age of 42 (18-62) years. All patients included in the study ingested the entire volume of liquid formulas prescribed but the fasting group, which remained in conventional preoperative fasting. There was no event of aspiration or regurgitation of gastric contents manifest by clinical signs and symptoms during anesthetic induction, or at any other time of the study. Also, there were no postoperative deaths or complications. All patients were discharged from hospital 12 or 24 hours after the operation.

The median gastric residual volume (GRV) was 6ml, and varied between zero and 20ml. The comparison

Figure 1 - Flowchart of inclusion, exclusion and randomization of studied patients.

between the three groups showed no difference in values of GRV (p = 0.95) between the fasting group (median = 3.0 ml [0-20]), CHO (median = 7.0 [0-10]) and GLN (median = 5 ml [0-15]). The results of GRV are shown in figure 2.

As a premise for inclusion in the study, all patients (n = 28) had normal blood glucose in the outpatient consultation that preceded the operation. In the induction measurement blood glucose levels remained unchanged, no case above 110mg/dl being recorded (Table 1). However, ten hours after the operation, 53.6% (n = 15) began to show blood glucose above 110mg/dl. When comparing groups, all patients in the fasting group had abnormal blood glucose (> 110mg/dl), this abnormality being displayed in 50% of the CHO group (p = 0.14), and only in 22.2% in GLN group (p = 0.01).

Groups

Figure 2 - Distribution of gastric residual volume in the three groups of patients studied. Data represent median, interquartile range and variation. One-way ANOVA statistical test followed by Tukey test (p = 0.95). There were no cases of elevated serum insulin in the GLN group. At induction, only one case in the fasting group and two cases in the CHO group had higher insulin levels (p> 0.05). Postoperatively, all patients receiving drink two hours before induction (CHO + GLN group) had normal serum insulin (<24.9 U / ml), whereas 33.3% (n = 3) of cases operated on conventional fasting had elevated serum insulin (p = 0.02). There was no statistical difference when the three groups were compared.

Preoperatively, 32.1% (n = 9) of the patients had abnormal sensitivity to insulin (three in the fasting group, five in the CHO group and one in the GLN group, p = 0.19). There was a nonsignificant increase in the group of patients with abnormal insulin sensitivity ten hours after surgery (46.4% of cases, p = 0.24). However, when comparing the frequency of cases with abnormal insulin sensitivity measured by the Quicki test, it was found that the GLN group showed only one (11.1%) case of abnormal sensitivity, while the fasting group had five (55.5%) (p = 0.02) (Table 2).

DISCUSSION

This study showed that intake of liquid formula with 12.5% of maltodextrin, enriched with glutamine (gln) was able to attenuate the organic response to routine laparoscopic cholecystectomy. The relevance of this study consists in adding free gln to the liquid formula with maltodextrin, already established in the literature for abbreviation of preoperative fasting for two hours.

The ingestion of formula with protein or gln associated with maltodextrin does not result in increased GRV, ensuring the safety of its intake up to two hours before induction of anesthesia^{26,27}. It is noteworthy that the GRV was no different for patients who conventionally fasted foe eight hours or for the ones submitted to shortened preoperative fasting with gln and maltodextrin and pure maltodextrin. However, our study is the limited by gastric

 Table 1 Comparison of mean and mean standard error of the biochemical variables and insulin sensitivity determined by Quicki test at anesthesia induction and postoperatively ih the three groups.

			G	roup			
	Fas	sting	C	НО	GL	N	
Variables	Preop	Postop	Preop	Postop	Preop	Postop j	p (intra-group)
Glucose (mg/dL)	81 ± 2	119 ± 4	76.5 ± 4	108 ± 7	77.1 ± 4	96.3 ± 7	< 0.01
Insulin (IU/mL)	12.0 ± 3.2	13.0 ± 3.6	18.6 ± 5.3	8.6 ± 1.4	8.0 ± 0.8	6.5 ± 0.7	0.08
Quicki Test	0.35 ± 0.02	0.33 ± 0.01	0.33± 0.01	0.35 ± 0.01	0.36 ± 0.04	0.36± 0.05	0.55

ANOVA for repeated measures. p> 0.05 for all comparisons between groups.

CHO: carbohydrate group

GLN: glutamine group

Pre-op: preoperative

Post-op: postoperative

Test QUICKI: quantitative insulin sensitivity check index

Group	Quicki Test			
	Normal (>=0.35)N(%)	Abnormal (<0.35)N (%)		
Fasting	4 (45.5)	5 (55.5)		
СНО	7 (70)	3 (30)		
GLN	8 (89.9)*	1 (11.1)		

Table 2 - Sensitivity of insulin evaluated by the Quicki test in the three groups postoperatively.

QUICKI Test: quantitative insulin sensitivity check index

CHO: carbohydrate group

GLN: glutamine group

* P = 0.02 vs. fasting group

aspiration technique used to measure the GRV. Currently, the gold standard for this measure is considered to be the assessment of gastric emptying with radioisotope²⁸ or other imaging method, such as magnetic resonance²⁶.

Lobo et al. used magnetic resonance to assess gastric emptying and found that, with 300 to 400ml of beverage with 12.5% maltodextrin, it occured at 120 minutes, and when 15 grams of gln and antioxidants were added to the formula, the emptying occured in approximately 180 minutes²⁶.

Several studies with grade "A" evidence have shown that GRV returns to its baseline value after one hour of liquid ingestion $(10-30 \text{ ml})^{8-10,13,14}$.

The risk of aspiration pneumonia, vomiting or regurgitation does not increase when comparing patients who remaining in total fasting the night before the operation to patients with shortened fasting for two hours before anesthesia induction^{14,27,29}.

Since the early studies with fasting abbreviation, no morbidity or adverse events were reported. This is confirmed by the observation of more than 2000 patients in clinical studies and over two million patients who had fasting shortened in clinical practice³⁰.

The results of our study indicate that the abbreviation of preoperative fasting with maltodextrin and glutamine-enriched water is safe and is associated with reduced organic response to surgical trauma by improving insulin sensitivity evaluated by QUICKI test.

In another study of our group, conducted with patients who underwent a protocol of fasting abbreviation with the same maltodextrin and gln, formula, the peripheral insulin resistance increased in the postoperative period only for the patients who remained in "nothing by mouth" fasting when compared to the CHO and GLN groups³¹. In this study all patients in conventional fasting had abnormal blood glucose after 10 hours of cholecystectomy and only the patients with fasting shortened with a drink enriched with glutamine or dextrose showed no associated abnormal insulin.

The combination of gln, maltodextrin and antioxidants can cause the plasma more physiological metabolism of glucose and insulin due to the increased insulin production and improvement of its sensitivity³². The gln can also modify the metabolism of glucose to be converted to arginine, improving insulin sensitivity¹⁹ and increasing insulin secretion³³.

Our results showed that the conventional preoperative fasting reduced insulin sensitivity, even after a minimally invasive procedure, such as elective laparoscopic cholecystectomy. The sensitivity of insulin is reduced by 50%, even in uncomplicated cholecystectomies³⁴. In kidney-pancreas double transplant patients, the Quicki test proved to be a reliable test to assess insulin sensitivity when compared to the euglycemic hyperinsulinemic clamp³⁵.

Thus, the results of this study contribute to adding new information to the perioperative nutritional treatment with short time of preoperative fasting for two hours and with the inclusion of gln to maltodextrin clear liquids.

The abbreviation of preoperative fasting for two hours, with the ingestion of liquid formula containing glutamine and maltodextrin is safe and improves insulin sensitivity in patients undergoing elective laparoscopic cholecystectomy.

RESUMO

Objetivo: investigar se a abreviação do jejum pré-operatório com uma bebida contendo glutamina e dextrinomaltose melhora a resposta orgânica ao trauma cirúrgico. **Métodos:** trinta e seis pacientes adultas, (18-62 anos) candidatas à colecistectomia videolaparoscópica eletiva foram aleatoriamente divididas em três grupos: grupo jejum convencional (grupo Jejum), ou em dois grupos para receber duas dietas diferentes, oito horas (400ml) e duas horas antes da indução anestésica (200ml): grupo carboidrato (12,5% de dextrinomaltose) e glutamina (12,5% de dextrinomaltose e, respectivamente, 40 e 10g de glutamina). As amostras de sangue foram coletadas no período pré e pós-operatório. **Resultados:** vinte e oito pacientes completaram o estudo. Nenhuma complicação pulmonar ocorreu durante o estudo. O volume residual gástrico foi similar entre os grupos (p=0,95). No pós-operatório, todas as pacientes do grupo jejum apresentaram glicemia anormal (>110mg/dl), sendo essa anormalidade 50% para o grupo CHO (p=0,14) e, apenas, 22,2% para o grupo GLN (p=0,01). No pós-operatório, todas as pacientes que abreviaram o jejum (grupo CHO

+ GLN) apresentaram insulinemia normal, contrastando com 66,7% no grupo jejum (p=0,02). A sensibilidade anormal à insulina subiu no pós-operatório de 32,1% para 46,4% dos casos (p=0,24). A sensibilidade anormal à insulina, no pós-operatório, ocorreu em apenas 11,1% das pacientes do grupo GLN comparado com 55,5% do grupo jejum (p=0,02). **Conclusão:** a abreviação do jejum pré-operatório para duas horas com glutamina e dextrinomaltose melhora a sensibilidade à insulina de pacientes submetidas à colecistectomia videolaparoscópica eletiva.

Descritores: Jejum. Glutamina. Carboidratos. Cuidados pré-operatórios. Insulina.

REFERENCES

- Gustafsson UO, Ljungqvist O. Perioperative nutritional management in digestive tract surgery. Curr Opin Clin Nutr Metab Care. 2011;14(5):504-9.
- Ljungqvist O. ERAS enhanced recovery after surgery. J Visc Surg. 2011;148(3):e157-9.
- Aguilar-Nascimento JE, Bicudo-Salomão A, Caporossi C, Silva RM, Cardoso EA, Santos TP, et al. Abordagem multinodal em cirurgia colorretal sem preparo mecânico de cólon. Rev Col Bras Cir. 2009;36(3):204-9.
- 4. de Aguilar-Nascimento JE, Diniz BN, do Carmo AV, Silveira EA, Silva RM. Clinical benefits after the implementation of a protocol of restricted perioperative intravenous crystalloid fluids in major abdominal operations. World J Surg. 2009;33(5):925-30.
- Bicudo-Salomão A, Meireles MB, Caporossi C, Crotti PLR, Aguilar-Nascimento JE. Impacto do projeto acerto na morbi-mortalidade pós-operatória em um hospital universitário. Rev Col Bras Cir. 2011;38(1):3-10.
- Aguilar-Nascimento JE, Bicudo-Salomão A, Caporossi C, Silva RM, Cardoso EA, Santos TP. ACERTO pós-operatório: avaliação dos resultados da implantação de um protocolo multidisciplinar de cuidados peri-operatórios em cirurgia geral. Rev Col Bras Cir. 2006;33(3):181-8.
- Mendelson CL. The aspiration of stomach contents into the lungs during obstetric anesthesia. Am J Obstet Gynecol. 1946;52:191-205.
- Soop M, Nygren J, Myrenfors P, Thorell A, Ljungqvist O. Preoperative oral carbohydrate treatment attenuates immediate postoperative insulin resistance. Am J Physiol Endocrinol Metab. 2001;280(4):E576-83.
- Brady M, Kinn S, Stuart P. Preoperative fasting for adults to prevent preoperative complications. Cochrane Database Syst Rev. 2003;(4):CD004423.
- 10. Svanfeldt M, Thorell A, Hausel J, Soop M, Rooyackers O, Nygren J, et al. Randomized clinical trial of the effect of preoperative oral carbohydrate treatment on postoperative whole-body protein and glucose kinetics. Br J Surg. 2007;94(11):1342-50.
- Thorell A, Nygren J, Ljungqvist O. Insulin resistance: a marker of surgical stress. Curr Opin Clin Nutr Metab Care. 1999;2(1):69-78.
- Soop M, Nygren J, Thorell A, Ljungqvist O. Stress-induced insulin resistance: recent developments. Curr Opin Clin Nutr Metab Care. 2007;10(2):181-6.
- 13. Hausel J, Nygren J, Thorrell A, Lagerkranser M, Ljungqvist O. Randomized clinical trial of the effects of oral preoperative carbohydrates on postoperative nausea and vomiting after laparoscopic cholecystectomy. Br J Surg. 2005;92(4):415-21.
- 14. Faria MS, de Aguilar-Nascimento JE, Pimenta OS, Alvarenga LC Jr, Dock-Nascimento DB, Slhessarenko N. Preoperative fasting of 2 hours minimizes insulin resistance and organic response to trauma after video-cholecystectomy: a randomized, controlled, clinical trial. World J Surg. 2009;33(6):1158-64.
- Aguilar-Nascimento JE, Salomão AB, Caporossi C, Diniz BN. Benefícios clínicos após a implementação de um protocolo multimodal perioperatório em pacientes idosos. Arq gastroenterol. 2010;47(2):178-83.
- 16. Varadhan KK, Neal KR, Dejong CH, Fearon KC, Ljungqvist O, Lobo DN. The enhanced recovery after surgery (ERAS) pathway for

patients undergoing major elective open colorectal surgery: a metaanalysis of randomized controlled trials. Clin Nutr. 2010;29(4):434-40.

- 17. Zheng YM, Li F, Zhang MM, Wu XT. Glutamine dipeptide for parenteral nutrition in abdominal surgery: a meta-analysis of randomized controlled trials. World J Gastroenterol. 2006;12(46):7537-41.
- Zheng Y, Li F, Qi B, Luo B, Sun H, Liu S, et al. Application of perioperative immunonutrition for gastrointestinal surgery: a metaanalysis of randomized controlled trials. Asia Pac J Clin Nutr. 2007;16 Suppl 1:253-7.
- 19. Grau T, Bonet A, Miñambres E, Piñeiro L, Irles JA, Robles A, et al. The effect of L-alanyl-L-glutamine dipeptide supplemented total parenteral nutrition on infectious morbidity and insulin sensitivity in critically ill patients. Crit Care Med. 2011;39(6):1263-8.
- Déchelotte P, Hasselmann M, Cynober L, Allaouchiche B, Coëffier M, Hecketsweiler B, et al. L-alanyl-L-glutamine dipeptidesupplemented total parenteral nutrition reduces infectious complications and glucose intolerance in critically ill patients: the French controlled, randomized, double-blind, multicenter study. Crit Care Med. 2006;34(3):598-604.
- Li C, Buettger C, Kwagh J, Matter A, Daikhin Y, Nissim IB, et al. A signaling role of glutamine in insulin secretion. J Biol Chem. 2004;279(14):1393-401.
- Katz A, Nambi SS, Mather K, Baron AD, Follmann DA, Sullivan G, et al. Quantitative Insulin sensitivity check index: a simple, accurate method for assessing insulin sensitivity in humans. J Clin Endocrinol Metab. 2000;85(7):2402-10.
- 23. de Aguilar-Nascimento JE, Dock-Nascimento DB, Varea EM, Yonamine F, Silva MR, Adler T. Ingestão de bebida com carboidrato duas horas antes da operação confere menor resistência periférica à insulina em pacientes colecistectomizados. Rev Bras Med. 2006;63:112.
- 24. Perrone F, da-Silva-Filho AC, Adôrno IF, Anabuki NT, Leal FS, Colombo T, et al. Effects of preoperative feeding with a whey protein plus carbohydrate drink on the acute phase response and insulin resistance. A randomized trial. Nutr J. 2011;10:66.
- 25. Machin D, Campbell M, Fayers P, Pinol A. Sample size tables for clinical studies. 2th ed. Oxford, UK: Blackwell Science; 1997.
- 26. Lobo DN, Hendry PO, Rodrigues G, Marciani L, Totman JJ, Wright JW, et al. Gastric emptying of three liquid oral preoperative metabolic preconditioning regimens measured by magnetic resonance imaging in healthy adult volunteers: a randomised double-blind, crossover study. Clin Nutr. 2009;28(6):636-41.
- Borges Dock-Nascimento D, Aguilar-Nascimento JE, Caporossi C, Sepulveda Magalhães Faria M, Bragagnolo R, Caporossi FS, et al. Safety of oral glutamine in the abbreviation of preoperative fasting: a double-blind, controlled, randomized clinical trial. Nutr Hosp. 2011;26(1):86-90.
- Collins PJ, Horowitz M, Cook DJ, Harding PE, Shearman DJ. Gastric emptying in normal subjects—a reproducible technique using a single scintillation camera and computer system. Gut. 1983;24(12):1117-25.
- 29. Ljungqvist O, Søreide E. Preoperative fasting. Br J Surg. 2003;90(4):400-6.
- 30. Ljungqvist O. Modulating postoperative insulin resistance by preoperative carbohydrate loading. Best Pract Res Clin Anaesthesiol. 2009;23(4):401-9.

- 31. Dock-Nascimento DB, de Aguilar-Nascimento JE, Magalhaes Faria MS, Caporossi C, Slhessarenko N, Waitzberg DL. Evaluation of the effects of a preoperative 2-hour fast with maltodextrine and glutamine on insulin resistance, acute-phase response, nitrogen balance, and serum glutathione after laparoscopic cholecystectomy: a controlled randomized trial. JPEN J Parenter Enteral Nutr. 2012;36(1):43-52.
- 32. Awad S, Fearon KC, Macdonald IA, Lobo DN. A randomized crossover study of the metabolic and hormonal responses following two preoperative conditioning drinks. Nutrition. 2011;27(9):938-42.
- Coëffier M, Claeyssens S, Lecleire S, Leblond J, Coquard A, Bôle-Feysot C, et al. Combined enteral infusion of glutamine, carbohydrates, and antioxidants modulates gut protein metabolism in humans. Am J Clin Nutr. 2008;88(5):1284-90.
- Thorell A, Efendic S, Gutniak M, Häggmark T, Ljungqvist O. Insulin resistance after abdominal surgery. Br J Surg. 1994;81(1):59-63.
 Perseghin G, Caumo A, Sereni LP, Battezzati A, Luzi L. Fasting
- 35. Perseghin G, Caumo A, Sereni LP, Battezzati A, Luzi L. Fasting blood sample-based assessment of insulin sensitivity in kidneypancreas-transplanted patients. Diabetes Care. 2002;25(12):2207-11.

Received on 15/05/2012 Accepted for publication 18/07/2012 Conflict of interest: none Source of funding: FAPEMAT (the Research Foundation of the State of Mato Grosso).

How to cite this article:

Dock-Nascimento DB, Aguilar-Nascimento JE, Waitzberg DL. Ingestão de glutamina e maltodextrina duas horas no pré-operatório imediato melhora a sensibilidade à insulina pós-operatória: estudo aleatório, duplo-cego e controlado. Rev Col Bras Cir. [periódico na Internet] 2012; 39(6). Disponível em URL: http://www.scielo.br/rcbc

Address for correspondence: Diana Borges Dock-Nascimento E-mail: dianadock@hotmail.com