

Aktuel NATURVIDENSKAB

5 | NOVEMBER 2012

FORSKNING • ERKENDELSE • TEKNOLOGI

Pris kr. 50,00

Fiskenes gener kan afsløre ulovligt fiskeri

NOBELPRISER 2012

KEMIKALIEBLANDINGER – EN KUNST AT REGULERE

ARKÆER: EKSTREMERNES HERRER

Et 50-årigt paradigme

Robin Engelhardt er journalist og redaktør Mediehuset Ingeniøren roe@ing.dk

I år er det 50 år siden fysikeren og sociologen Thomas Kuhn udgav bogen *The Structure of Scientific Revolutions*. Bogen er det mest citerede akademiske værk i det 20. århundrede. De fleste har nok aldrig hørt om Kuhn, selvom de har hørt ordet “paradigme”. Men hvad var det egentlig Kuhn mente med sine overvejelser omkring “normalvidenskab”, “paradigmer” og “inkommensurabilitet”?

Normalvidenskab er ifølge Kuhn den fase, hvor den videnskabelige praksis foregår som “business as usual”. Forskerne inden for et specifikt fagområde er stort set enige om, hvordan verden er strikket sammen, og nu gælder det om at udfylde huller og forstå detaljer. Kuhn kaldte det også “puzzle solving”. Trin for trin udbygges det teoretiske fundament, og kun sjældent bliver der stillet spørgsmålstejn ved grundantagelserne. Bekræftelsen af Higgs-partiklens eksistens var fx en kæmpe succes for fysikernes standardmodel af universet. Man opdagede det, man havde forventet at opdage. Normalvidenskab handler altså om at afklare status quo, og stort set al videnskab foregår på den måde. Og det er godt sådan. At ordet “normalvidenskab” efterhånden har fået en lidt nedladende klang, var ikke Kuhns hensigt. Når politikere fx nu om dage råber på innovation og sender rutinen på pension, så glemmer de, at det ene er afhængigt af det andet.

Paradigme-paradigmet

Paradigmer er de erkendelsesmæssige rammer, hvori et fagområde defineres og udføres. Kuhns centrale påstand var, at paradigmer ikke er mejslet i sten som evigtgyldige sandheder, men at de kan erstattes af nye paradigmer, hvis der akkumuleres for mange eksperimentelle anomalier til, at de kan forklares ordentligt. Så begynder forskere at stille spørgsmålstejn ved fundamentet for deres teorier, hvilket fører til en krise, og eventuelt til en revolutionerende nyfortolkning af virkeligheden. I dag lyder det måske som en selvfølge, men det var det bestemt ikke for 50 år siden. Dengang havde man stadig en idé om, at videnskab var en addition af stadig dybere indsigter, der uden omveje langsomt ville afdække den sande forståelse af verden.

Inkommensurabilitet er nok Kuhns mest kontroversielle begreb. Udtrykket stammer fra matematikken, og er egentlig let defineret: det betyder blot, at der findes ting, som ikke kan

måles med samme alen (in-co-measurable), ligegyldigt hvor lille målestokken er. Siden og diagonalen på et kvadrat er fx inkommensurable størrelser, fordi de relaterer sig til hinanden via et irrationelt tal. Kuhn lånte ordet til at diskutere konkurrerende paradigmer, fx Newtons mekanik og kvantemekanikken, for hvilke der ikke fandtes et fælles sprog eller en fælles teoretisk ramme at diskutere dem i. Hurtigt blev humanister og sociologer inspireret til at bruge ordet “inkommensurabilitet” som en smart og videnskabelig klingende undskyldning for, hvorfor de aldrig kunne blive enige. Videnskabsfilosoffen Paul Feyerabend blev så fortørnet over dette misbrug, at han beskyldte Kuhn for at give akademikere et argument for aldrig at behøve at lære videnskab. Med det magiske ord “inkommensurabel” havde de fået licens til at sige stadig dummere ting, idet det jo var deres helt eget, inkommensurable, syn på sagen.

Kunsten at blive flersproget

Det er måske uretfærdigt at klandre Kuhn for misbruget. Men det er tankevækkende, i hvor høj grad hans paradigme er blevet almeneje. Det kan være, at det skyldes en dybere erfaring, der går hinsides den snævre videnskabssociologi. En erfaring, som måske finder sin årsag i den stadig lettere adgang til hele spektret af menneskelige erkendelser i tid og rum, dvs. i både historisk dybde og geografisk bredde. Den teknologiske udvikling har gjort vores ideer tilgængelige for hinanden i hidtil uset grad, og den stadig mere avancerede videnskabelige praksis har imprægneret vores faglighed med helt nye interdisciplinære krav.

Alt dette kræver en veludviklet evne til at overvinde kommunikative barrierer, ikke kun mellem to successive videnskabelige teorier inden for den samme disciplin, men også på tværs, dvs. mellem stridende nabo-discipliner. Ifølge Kuhn er det ikke nok blot at forsøge at oversætte fra det ene paradigme til det andet. Inkommensurabilitet mellem paradigmer overvindes kun, hvis man lærer at blive tosproget. Så i den forstand, og for at anvende Kuhn på Kuhn, er vi stadig i begyndelsen af en normalvidenskabelig konsolideringsfase, hvor vi langsomt bliver flersprogede og lærer at sortere i hinandens paradigmer. Og vi er selvfølgelig stadig meget langt fra at have blik for de inkommensurable anomalier, der ikke måtte kunne forklares af paradigmebegrebet. ■

Indhold

6 Kemikalieblandinger – en reguleringsmæssig udfordring

EU's lovgivning om kemikalier er baseret på risikovurderinger af det enkelte kemikalies giftighed. Men i virkelighedens verden udsættes vi for en cocktail af kemikalier, hvor den samlede giftighed kan overstige de enkelte kemikaliers. Derfor bør lovgivningen tilpasses virkeligheden..

28

Ekstremernes herrer

Det mikrobielle liv på jorden kan være utrolig hårdført, og specielt én gruppe af mikrober, nemlig arkæer, har mange rekorder i at trives under barske miljøbetingelser. Studier af arkæerne kan derfor både fortælle forskerne om livets ekstreme tilpasninger og give inspiration til mulige industrielle anvendelser.

FORSKNING OG NYHEDER

Kort nyt.....	4
Kemikalieblandinger – en reguleringsmæssig udfordring.....	6
Sporelementers biogeokemiske cyklus i havet – et studie af verdenshavene.....	11
Nobelprisen i medicin: Stamcellernes fædre.....	20
Nobelprisen i kemi: Kroppens vitale sensorer.....	22
Nobelprisen i fysik: Det kvantemekaniske marionetteater.....	24
50 år under sydhimlens stjerner.....	27
Ekstremernes herrer.....	28
Fiskenes gener kan afsløre ulovligt fiskeri.....	34

PERSPEKTIV, DEBAT OG SERVICE

Biodiversiteten truet af kobber fra landbruget.....	17
Chokbølger for videnskaben.....	40
Boganmeldelse: Danmarks dejligste natur.....	45
Service.....	46
Bagsiden: Ekspertansvar.....	48

6

Fiskenes gener kan afsløre ulovligt fiskeri

Nye DNA-metoder kan med meget stor sikkerhed afsløre fra hvilket havområde en fisk stammer. Disse nye metoder forventes at blive vigtige redskaber i kampen mod den globale overudnyttelse af fiskebestande.

En kunstners forestilling af den nyopdagede planet i kredsløb om alpha Centauri B.

Exoplanet i baghaven

Kredser der planeter om Solens nærmeste nabostjerner? Svaret på dette spørgsmål er nu ikke længere et forsigtigt "måske", men et klart og tydeligt "ja!".

Et hold europæiske astronomer har nemlig fundet en planet, der kredser om den ene stjerne i det tredobbelte stjernesystem ved navn alpha Centauri, der med en afstand på ca. 4,3 lysår er Solens nærmeste stjernenebo. Alpha Centauri består af to stjerner, der minder en del om Solen (alpha Centauri A og B), samt en mindre og noget køligere stjerne (alpha Centauri C). Den lille stjerne, der også kaldes Proxima Centauri, er Solens nærmeste nabostjerne 4,2 lysår væk.

Planeten er fundet i kredsløb om alpha Centauri B, der er en smule lettere og lidt mere lyssvag end vores stjerne. Planeten vurderes at være lidt tungere end Jorden, men den kredser alt for tæt på alpha Centauri B til at kunne have flydende vand og dermed være hjemsted for liv som vi kender det. Det er imidlertid første gang astronomerne har fundet en planet, der er omtrent lige så tung som Jorden i kredsløb om en stjerne, der minder meget om Solen.

Planeten omkring alpha Centauri B er blevet afsløret ved hjælp af målinger lavet med det ultra-præcise HARPS-instrument, der er monteret på det Europæiske Syd Observatoriums 3,6 meter-teleskop i Chile. HARPS finder exoplaneter ved at registrere den svage rokkebevægelse stjernerne foretager, fordi planeternes tyngdekraft trækker i dem.

Selvom planeten omkring alpha Centauri B ikke er en kopi af Jorden, så er opdagelsen et vigtigt skridt i retning mod at finde en planet, der ligner vores egen så meget, at vi kan kalde den Jordens tvilling. I modsætning til NASAs planetjagende Kepler-satellit, så finder HARPS-instrumentet exoplaneter, der ligger forholdsvis tæt på Solen. Hvis HARPS på et tidspunkt finder Jordens tvilling, så vil den ligge inden for en astronomisk set overskuelig afstand, så det vil være muligt at studere denne planet i langt større detalje end kandidaterne fundet af Kepler.

Michael Linden-Vørnle, Tycho Brahe Planetarium

Illustration: ESO/L. Calçada

Rotter på fugleleafvænning

Sorte rotter (*Rattus rattus*) udgør flere steder i verden et problem for det vilde fugleliv, idet rotterne æder fuglenes æg. Catherine Price og Peter Banks fra University of Sydney i Australien, har nu udført forsøg med rotter, der kan anvise en alternativ strategi til at beskytte fuglelivet.

Forskerne plantede først fjer og ekskrementer fra vagtler (*Coturnix coturnix japonica*) rundt omkring i rotternes levesteder. Syv dage senere placerede forskerne så kunstige reder med vagtelæg i det samme område. Det viste sig, at i de områder,

hvor rotterne var blevet udsat for vagtel-duft, havde æggene 62 % større chance for at overleve en syv dages testperiode end i områder, som ikke forudgående var blevet "duft-vaccineret".

Forskerne foreslår, at effekten skyldes, at rotterne lærer at ignorere vagtel-duftene i de æggefri perioder, da de ikke bliver forbundet med en belønning i form af æg.

CRK. Kilde: PNAS
<http://dx.doi.org/10.1073/pnas.1210981109>

Foto: Killestan

Fugleæg har større chance for at undgå sorte rotters opmærksomhed, hvis rotterne forinden er blevet "vaccineret" med fuglenes duft.

Søbund som årstæller

Takket være fint lagdelte aflejring fra en japansk sø kan fremtidige aldersdateringer ved hjælp af kulstof-14 blive mere præcise. Kulstof-14-datering er baseret på det stabile henfald af kulstof-14-isotopen i prøver af fx gamle knogler. At konvertere en målt kulstof-14-aldre til faktiske kalenderår kræver imidlertid, at man korrigerer alderen for usikkerheder, der skyldes, at niveauet af kulstof-14 i atmosfæren ikke er konstant over tid. Til det formål har man igennem mange år opbygget kalibreringskurver, som er baseret på at tælle årringe i træer og sammenligne deres kulstof-14-aldre med den faktiske alder i kalenderår. På den måde har man opnået en kalibreringskurve, der rækker omtrent 12.500 år tilbage i tiden. Kalibreringskurver, der rækker længere tilbage i tid, er baseret på mindre pålidelige metoder.

Christopher Ramsey fra University of Oxford, England, og kolleger har nu udvidet tidsspannet betragteligt på baggrund af analyser af samlet ca. 70 meter borekerner fra Suigetsu-søen i Japan. Forskerne var i disse kerner i stand til at tælle 52.000 år tilbage i tiden, da der hvert eneste år er afsat to fine lag i søen – et om sommeren og et om vinteren – som er nydeligt bevaret. Ved at sammenligne lagenes kulstof-14-aldre med deres faktiske alder i kronologien kunne forskerne opstille en kalibreringskurve, der strækker sig mere end 50.000 år tilbage i tid. Dataopløsningen er dog ikke så høj, at kernen fra Suigetsu-søen alene kan fungere som kalibreringskurve for kulstof-14-dateringer generelt. Men de nye data vil kunne udbygge og forbedre de eksisterende internationale kalibreringskurver, der bruges til kulstof-14-dateringer.

CRK. Kilde: Science 338, 370–374 (2012)

Fint lagdelte lag af skiftevis lyse og mørke sedimenter kaldes varv, og dannes fordi der aflejres forskellige typer sediment sommer og vinter. En sekvens af et lyst og et mørkt lag repræsenterer således et år.

Tegn en sensor

Ved hjælp af et blyant-agtigt instrument indeholdende kulstof-nanorør er det lykkedes forskere ved Massachusetts Institute of Technology (MIT) at "tegne" en prototype på en gassensor på et stykke papir. "Tegningen" udgør et elektrisk kredsløb, og når kredsløbet udsættes for ammoniakgas forårsager det målbare ændringer i nanorørernes elektriske ledningsevne.

Forskernes prototype på gassensoren har en tilsvarende følsomhed og er lige så let at reproducere som tilsvarende gassensorer af kulstof-nanorør, der laves via en opløsning. Men ifølge MIT-forskerne, er deres anordning både billigere og lettere at lave og håndtere.

CRK. Kilde: Angewandte Chemie Int. <http://dx.doi.org/10.1002/anie.201206069> (2012)

Tarmflora vigtig for ældres helbred

Et nyt studium har irske og britiske forskere undersøgt sammenhængen mellem kost, mangfoldigheden af tarmfloraen – dvs. bestanden af mikroorganismer i tarmen – og helbredet hos ældre mennesker. 178 irere over 64 år (64–102 år) deltog i forskernes undersøgelse, der afslørede, at ældre mennesker på plejehjem spiser anderledes, har mindre diversitet i tarmfloraen og har flere kroniske lidelser, der er relateret til bakteriekulturen i tarmen – såsom overvægt, betændelse og diabetes – end ældre, der stadig bor hjemme.

Undersøgelsen viste, at plejehjemsboernes kost indeholdt forholdsvis meget fedt og havde et lavt fiberindhold, mens kosten hos hjemmeboende generelt var mere sund og kun indeholdt en moderat mængde fedt og havde et højt fiberindhold. Kosten spiller en afgørende rolle i sammensætningen af tarmens mikroorganismer hos ældre over 64 år, og en sund diæt fremmer altså en mere mangfoldig tarmflora. En bred sammensætning af forskellige

mikroorganismer i tarmen er yderst gavnlig, idet tarmbakterier eksempelvis hjælper tarmens immunsystem og bidrager til fordøjelsen.

Som en del af aldringsprocessen er ældre menneskers tarmflora under stadig forandring. Alderdom reducerer eksempelvis spytkfunktionen og madens opholdstid i tarmen (faktorer som begge er vigtige for fordøjelsen) og menes at være medvirkende til at ændre sammensætningen af mikroorganismer i tarmen hos ældre. Modsat anses tarmfloraen hos raske voksne mellem 28–46 år for at være forholdsvis stabil.

Undersøgelsen viste også, at plejehjemsboere "går glip" af nogle af de gavnlige mikroorganismer, man normalt bliver udsat for i hverdagen, formodentligt fordi man bliver skærmet fra omverdenen på et plejehjem. Dette tab af omverdens-mikroorganismer i tarmen hos ældre på plejehjem medvirker yderligere til deres dårlige sundhedstilstand. Forskerne foreslår derfor, at man på plejehjemmene får mere fokus på at give beboerne en kost, der fremmer en mere mangfoldig tarmflora og dermed en sundere alderdom.

Katrine Bilberg
Kilde: Nature 488, 178–184 (2012)

Foto: Colorbox

Kostens for hjemmeboende ældre er sundere end plejehjemsboeres, idet den indeholder mindre fedt og har et højere fiberindhold.

Kemikalieblandinger

- en reguleringsmæssig udfordring

EU's lovgivning om kemikalier er baseret på risikovurderinger af det enkelte kemikalies giftighed. Men i virkelighedens verden udsættes vi for en cocktail af kemikalier, hvor den samlede giftighed kan overstige de enkelte kemikaliers. Derfor bør lovgivningen tilpasses virkeligheden.

Forfattere

Katrine Banke Nørgaard, ph.d.-studerende.
katrineb@ruc.dk

Henriette Selck, lektor i økotoxikologi.

Kristian Syberg, adjunkt.

Alle tre forfattere er fra Roskilde Universitet, Institut for Miljø, Samfund og Rumlig Forandring.

Fotos og collage: Britta Munter

Vi mennesker producerer mere end 500 millioner ton kemikalier om året, som indgår i et utal af produkter fra fødevarer over kosmetik til elektriske apparater. Via sådanne produkter kommer vi dagligt i kontakt med mange forskellige kemikalier, og på samme måde udsættes miljøet for kemikalier – fx pesticider fra landbruget, udløb og slam fra renseanlæg og overløb fra kloaker samt atmosfærisk deposition af tungmetaller og forskellige kemikalier, der transporteres med vinden. Nogle af disse kemikalier kan være skadelige, og derfor er der regler for, hvor store mængder af det enkelte kemikalie, vi må udsættes for. At regulere dette område er i sagens natur et omfattende projekt, da der alene i EU findes mere end 50.000 forskellige kemikalier på markedet.

Mens der altså er regler for, hvor store mængder, vi må udsættes for af det enkelte kemikalie er der ikke nogen lovgivning, der beskytter os mod de negative virkninger af den kombinerede effekt af den kemikaliecocktail, vi bliver udsat for i hverdagen. Og det er et problem, da forskningen peger på, at vi kan undervurdere den skadelige virkning af kemikalierne, hvis vi kun kigger på dem et ad gangen.

Kemikalier og lovgivning

Vi optager kemikalier på flere måder. Gennem luftvejene optages kemikalier fra luften, som fx stammer

fra afdampning fra maling og elektronisk udstyr og partikler fra afbrændingsprocesser. Gennem huden optages kemikalierne ved kontakt med tøj og kosmetikprodukter, eller kemikalierne indtages direkte i kroppen med føde- og drikkevarer, der kan indeholde rester af pesticider eller tilsætningsstoffer. I miljøet følger kemikalierne typisk vandvejene og ender dermed i vandløb og søer, hvor de kan påvirke planter og dyr. Kemikalier, specielt kemikalier som pesticider, der spredes direkte på landbrugsjorden, kan sive ned gennem jordlagene og ende i grundvandet. På den måde bliver vores drikkevand forurenet med en blanding af forskellige kemikalier.

I EU har vi en fælles kemikalie-lovgivning, der regulerer brugen af kemikalier i alle medlemslandene.

Forordningen kaldes REACH (Registration, Evaluation and Authorisation of Chemicals), og den trådte i kraft i 2007. Der er værd at notere sig de to vigtigste mål for denne forordning:

1. at opretholde og styrke den europæiske kemikalieindustri
2. at beskytte menneskers sundhed og miljøet.

Umiddelbart kan disse to mål virke modstridende, og den store udfordring er derfor at finde en balance i opfyldelsen af de to mål.

Kemikaliepåvirkninger

Alene i EU findes der mere end 50.000 kemikalier på markedet. Gennem fødevarer, drikkevand og de produkter, vi omgiver os med, udsættes vi dagligt for en lang række af disse kemikalier.

Effekten af enkeltstoffer og blandinger

I REACH, og langt de fleste andre kemikalielovgivninger, baseres risikovurderingen på viden om hvert kemikalies giftighed og den koncentration eller dosis mennesket eller miljøet udsættes for. Ud fra denne viden fastsættes grænseværdier.

Grænseværdier i kemikalireguleringen kan bygge på værdier som ADI (acceptabel daglig indtagelse) eller PNEC (den beregnede nuleffekt-koncentration). I de beregninger, som grænseværdierne bygger på, er der ofte divideret med en sikkerhedsfaktor på 1-1000 alt efter typen og kvaliteten af de data, der er anvendt. Disse sikkerhedsfaktorer skal beskytte mennesker og miljø imod usikkerheder og uforudsete faktorer. Det kan fx være, hvis man ekstrapolerer data opnået ved at studere dyr til effekter på mennesker.

Hvis man udsættes for mængder af et givet kemikalie under grænseværdien, antager man altså, at kemikaliet ikke udgør en sundheds- eller miljörisiko. Men er mennesker og miljø så tilstrækkeligt beskyttet, når blot de enkelte kemikalier i en blanding ikke overstiger de fastsatte grænseværdier? Svaret er ikke enkelt. Det ville være dejligt, hvis man klart og tydeligt kunne sige JA! Men der er flere og flere toksikologiske og økotoksikologiske studier, der viser, at effekten af kemikalieblandinger er større end effek-

ten af de enkelte kemikalier. Det vil sige, at en risikovurdering, der baseres på det enkelte kemikalie, kun vil være beskyttende, hvis giftigheden af en kemikalieblanding ligger under eller er lig med den samlede giftighed af alle de involverede kemikalier.

Ny forskning viser, at sådan er virkeligheden ikke altid.

Kemikaliers virkningsmekanismer

Et kemikalies virkningsmekanisme beskriver, hvordan stoffet påvirker den givne organisme. For pesticider og i lægemidler kendes virkningsmekanismerne ofte meget detaljeret, fordi kemikalierne er udviklet til at påvirke en helt specifik mekanisme. En virkningsmekanisme kan for eksempel være at blokere processer i fotosyntesen, eller at påvirke nervesystemet ved at forstyrre nerveimpulserne. Udfordringen er, at et kemikalie kan have flere forskellige virkningsmekanismer, og at nogle af disse kan være utilsigtede og ukendte. Et kemikalie kan være udviklet til at have én virkningsmekanisme hos planter (pesticid), men vise sig at have en anden, utilsigtet virkningsmekanisme hos mennesker.

Selv om der generelt er bred enighed blandt forskere, der arbejder med effekter af kemikalieblandinger på mennesker og miljø, så er der områder, hvor for-

skerne ikke er helt enige. Forskerne er uenige om, hvor stor betydning kemikalierne virkningsmekanisme har for blandingens giftighed. Hvis man har en blanding af kemikalier med den samme virkningsmekanisme er der bred enighed om, at der vil være en blandingseffekt. I en sådan situation kan man benytte en model kaldet Concentration addition (CA) til at estimere en kemikalieblandings giftighed. Har man derimod en blanding af kemikalier – alle med forskellige virkningsmekanismer – er meningene mere delte. Toksikologerne har traditionelt været af den mening, at når alle kemikalierne i en blanding har forskellige virkningsmekanismer, og de enkelte kemikaliekoncentrationer var under de specifikke grænseværdier, vil der ikke være en blandingseffekt. Men flere studier har nu vist, at det ikke altid forholder sig sådan. Der findes tværtimod en del studier, der viser, at kemikalieblandinger bestående af kemikalier med forskellige virkningsmekanismer også giver en blandingseffekt.

Risikovurderinger

Det ville være en stor fordel, hvis vi kunne undersøge og kende alle kemikalieblandingers giftighed, men det er langt fra muligt at lave laboratorieforsøg for at bestemme giftigheden af alle tænkelige blandinger. Husk på, at der er omkring 50.000 forskellige kemikalier på det europæiske marked. Det vil være en umulig opgave at teste alle tænkelige kombinationer af disse kemikalier. Kemikalierne skulle testes på forskellige organismer ved forskellige koncentrationer og ved kort og lang eksponeringstid.

Men der er som tidligere nævnt udviklet to modeller, der begge bruges til at estimere en kemikalieblandings giftighed ud fra toksikologiske data om de enkelte kemikalier i blandingen. Den ene metode, Concentration Addition (CA), bruges til at estimere effekten af kemikalier, der har den samme virkningsmekanisme. Denne metode betragter kemikalierne i blandingen som opløsninger af det samme stof, kun med forskel i koncentrationen. Derfor bidrager alle kemikalierne i blandingen til den samlede giftighed.

Den anden model, kaldes Independent Action (IA), og den betragter kemikalierne som havende forskellige mekanismer, men at alle kemikalierne bidrager til den samme type overordnede effekt – fx at den er dræbende eller påvirker reproduktion eller vækst.

Generelt set har CA-metoden tendens til at overvurdere effekten af blandinger med forskellige virkningsmekanismer en smule, mens IA har vist sig at undervurdere effekter af kemikalier med samme virkningsmekanisme. Det vil sige, at hvis valget står mellem de to modeller i forbindelse med risikovurderinger, så vil CA yde en højere grad af beskyttelse end IA. I valget mellem de to modeller er det yderligere vigtigt at forholde sig til, hvilken viden og hvilke data der er til rådighed om de enkelte kemikalier, da der er en meget begrænset viden om langt de fleste kemikalier. Der er for nyligt lavet en gennemgribende rapport om kemikalieblandingers giftighed, skrevet af nogle af de mest fremtrædende forskere på

Effekten af kemikalieblandinger

Der findes to forskellige modeller til at vurdere kemikalieblandingers giftighed: *Concentration Addition (CA)* og *Independent Action (IA)*. Anvendelsen kræver, at man kender de enkelte kemikaliers koncentration og deres individuelle giftighed. For at kunne vælge den rigtige model er det desuden nødvendigt at kende det enkelte kemikalies virkningsmekanisme. En anden forudsætning er, at kemikalierne i blandingen ikke må påvirke hinanden, idet der herved er risiko for, at modellen ikke estimerer giftigheden tilstrækkeligt præcist.

Herunder illustreres de to modeller for en kemikalieblanding bestående af de to kemikalier; 1 og 2:

Concentration Addition (CA)

$$\frac{d_1}{EC_{50,1}} + \frac{d_2}{EC_{50,2}} = 1$$

d_1 og d_2 er den koncentration af kemikalie 1 og kemikalie 2, der i en blanding giver 50 % effekt. $EC_{50,1}$ og $EC_{50,2}$ beskriver værdien for det enkelte kemikalie alene. EC_{50} er den koncentration, der giver en observeret effekt på 50 % af de testede organismer.

CA anvendes på blandinger af kemikalier, der har samme virkningsmekanisme. Det vil sige, at kemikalier i en blanding vil opføre sig som opløsninger af hinanden, og at beregningen er baseret på koncentrationer af kemikalierne i blandingen. Det betyder, at alle kemikalier i blandingen vil bidrage i større eller mindre grad til den samlede giftighed.

Independent Action (IA)

$$E_{(mix)} = E_1 + E_2 - E_1 \cdot E_2$$

$E_{(mix)}$ er den samlede effekt af blandingen. E_1 og E_2 er effekten af kemikalie 1 og 2, når kemikalierne er testet alene.

IA anvendes på blandinger af kemikalier, der har forskellige virkningsmekanismer. Beregningen er baseret på observerede effekter af de enkelte kemikalier i blandingen. Det betyder, at alle kemikalier i blandingen ikke nødvendigvis bidrager til den samlede giftighed. De kemikalier i blandingen, der bidrager til den samlede giftighed, vil være dem, der har en effekt større end 0.

området. I denne rapport anbefaler forskerne, at man generelt anvender CA-metoden, hvis valget står mellem denne og IA som standardmodel. Inden for økotoxikologien er denne anbefaling videnskabeligt velfunderet, mens der ikke er et lige så klart videnskabeligt belæg for at anvende den ene metode frem for den anden inden for humantoksikologien. Men da CA anses for at være den mest konservative metode, bør man ud fra et forsigtighedsprincip vælge den.

Fra forskning til politisk vilje

På nuværende tidspunkt kan man argumentere for, at der er tilstrækkelig viden til rådighed om kemikalieblandinger og deres effekter til, at man kan implementere kemikalieblandinger i lovgivninger som REACH. Udfordringen synes at være at bevæge sig fra videnskab til virkelighed – dvs. at bruge den videnskabelige viden aktivt i lovgivningen. I Danmark arbejder Det Økologiske Råd sammen med forskere på området for at skabe et videnskabeligt velfunderet grundlag der kan medvirke til at politikerne taget skridtet mod at implementere forskning i lovgivningen.

Der er også eksempler på, at enkelte landes myndigheder prøver at få EU til at tage problemet med blandingseffekter mere alvorligt. Senest har de danske myndigheder forsøgt at få et forslag igennem i EU, hvor man ønsker at forbyde brugen af fire ftalater, der i blandinger ved meget lave koncentrationer har hormonforstyrrende effekter. Men deres forslag blev afvist af den videnskabelige komité nedsat af EU, på

trods af, at den videnskabelige komité anerkender princippet om blandingseffekter. Den danske regering har dog på trods af dette afslag valgt at gå egne veje og forbyde brugen af disse fire ftalater i Danmark. Dette er et klart og positivt skridt i den rigtige retning. Men som forsker kan man undre sig over, hvorfor det kun er disse fire ftalater, der forbydes. Der findes andre kemikalier, der også har uønskede egenskaber ved lave koncentrationer, og som anvendes i store mængder i industrien.

På trods af, at vurderingen fra EU blev foretaget ud fra et videnskabeligt perspektiv og ikke et økonomisk perspektiv, kan det være vanskeligt at tolke dette afslag fra EU anderledes end, at målet om at "opretholde og styrke den europæiske kemikalieindustri" vejer tungere end målet om "at beskytte menneskers sundhed og miljøet" i denne sag. Og det understreger med al tydelighed, at det kan være svært at finde balancen mellem disse to mål. Et argument for ikke at forbyde de fire ftalater i afslaget fra EU var, at kemikalierne inden for de kommende år vil blive udfaset og erstattet med andre mindre skadelige kemikalier.

Det er ikke overraskende, at det tager lang tid at komme fra ide til reel lovgivning inden for EU. Det, der i første omgang er brug for, er politisk vilje. Og da lovgivningsprocessen kan tage mange år, er det vigtigt, at vi kommer i gang så hurtigt så muligt, så vi kan beskytte mennesker sundhed og miljøet imod de uønskede effekter fra kemikalieblandingerne. ■

Læs mere

Kortenkamp, A., Backhaus, T. & Faust, M (2009) State of the Art Report on Mixture Toxicity, European Commission, Brussels, Belgium

Katrine Banke Nørgaard, Maj-Britt Andersen og Nina Cedergreen (2009): Kemikalie-cocktails i vandmiljøet, Aktuel Naturvidenskab 6-2009.

REACH

REACH, står for Registration, Evaluation, Authorisation and Restriction of Chemical substances, og er navnet på en forordning fra EU, der har til formål at sikre, at de 50.000 forskellige typer kemikalier, der bruges i EU, er dokumenteret med hensyn til sikkerhed for mennesker og miljø. Det Europæiske Kemikalieagentur i Helsinki står for den praktiske håndtering, når kemiske stoffer skal registreres, testes eller godkendes.

Forordningen er især til virksomheder, der er importører og producenter af kemiske stoffer og materialer. Formålet med forordningen er, at virksomhederne får pligt til at undersøge egenskaber og farlighed af alle de kemiske stoffer, som de importerer eller producerer. Denne viden skal virksomhederne formidle til brugere af farlige stoffer og materialer gen-

nem sikkerhedsdatablade og eksponeringsscenerier. I eksponeringsscenerierne skal producenter og brugervirksomheder beskrive, hvordan et stof skal bruges, og hvilke sikkerhedsforanstaltninger brugerne skal anvende.

For en række af de mest sundheds- og miljøfarlige kemikalier forpligtes virksomhederne til at bruge et mindre farligt kemikalie, hvis det er muligt.

R	(Registration) Registrering af de enkelte kemiske stoffer
E	(Evaluation) Vurdering af de kemiske stoffers egenskaber og effekter
A	(Authorization) Godkendelse af særligt problematiske stoffer
CH	(Chemicals) Kemiske stoffer der skal registreres

Sporelementers biogeo

– et studie et studie af verdenshavene

Hvordan reguleres de biogeochemiske processer i havet? Dette store spørgsmål forsøger forskere fra hele verden at belyse igennem det internationale forskningsprogram GEOTRACES. Forfatteren var med på tre af togterne.

OM GEOTRACES

Forskningsprogrammet GEOTRACES bygger på tre overordnede mål:

1. Bestemmelse af den globale fordeling af udvalgte sporelementer og deres isotoper i havene, herunder koncentrationer, kemisk og fysisk form. Dette skal bruges til at vurdere, hvor sporelementerne kommer fra, hvor de ender og det interne kredsløb. Ved at kende disse, kan man få en bedre forståelse for de fysiske, kemiske og biologiske processer, der styrer deres udbredelse.
2. At opnå en bedre forståelse af de processer, der er involveret i havets biogeochemiske kredsløb. Herved kan man bedre forudsige, hvordan disse kredsløb reagerer ved globale ændringer, og hvordan de påvirker kulstofkredsløbet og klimaforandringer.
3. At opnå en bedre forståelse af de processer, der kontrollerede koncentrationssammensætninger af sporelementernes geochemiske former som man i dag bruger til at vurdere tilstanden af fortidens oceaner.

GEOTRACES-programmet er internationalt og er bygget op om, at de nationale instanser betaler for forskningen. Således var det National Science Foundation i USA, der finansierede togterne omtalt i denne artikel.

kemiske cyklus i havet

Forskningsskibet R/V Knorr var netop ankommet til en ny station, og jeg havde travlt med at gøre vores udstyr til at hente vandprøver klar. Dette ville være det første af 2-3 prøvetagninger på henholdsvis lav dybde, middel og dybt vand, som vi udførte på hver station. Min opgave om bord var at føre log og sætte numre på de specielle "GoFlo-flasker", vandprøverne blev hentet op i, og generelt sørge for, at udstyret var klar til at blive sat ud over siden på skibet og gå i dybet. Når udstyret havde nået den ønskede dybde, skulle jeg via aftale med forskningslederen "affyre" GoFlo-flaskerne via et computerprogram, så vi fik de rigtige vandprøver med op. Derefter ventede arbejdet i skibets analytiske labo-

◀ Forskere og teknikere er ved at få rosetten med 24 GoFlo-flasker ombord på R/V Knorr. Hver GoFlo-flaske kan indeholde 12 liter vand. Systemet sættes ud over siden på skibet og er forbundet med et 7600 m langt kabel. Hele systemet sænkes ned gennem vandsøjlen med åbne GoFlo-flasker til den dybeste, ønskede dybde. Herefter kan man via et computerprogram udløse GoFlo-flaskerne, så de lukker i og indsamler vandprøverne på de ønskede dybder på returvejen op til havoverfladen. Roset-rammen er belagt med et tykt lag plastik. Rammen, der holder udstyr, der måler dybde, temperatur, saltindhold og iltindhold i vandet, er af titanium. Det minimerer risikoen for at forurene vandprøverne.

ratorium, hvor jeg analyserede vandprøver fra de øverste 200 m for næringsstoffer. Når skibet sejlede mellem stationerne fortsatte arbejdet, for hver fjerde time skulle der udtages prøver af overfladevandet, som også skulle analyseres for næringsstoffer.

Søvn? Nej, det blev der ikke meget af. Men spændende og udfordrende – det var det!

I sporelementernes verden

At jeg befandt mig på forskningsskibet R/V Knorr skyldtes, at jeg gennem 4 år arbejdede i togtleder Dr. Cutters laboratorium i USA. Selve toget var en del af det internationale forskningsprogram GEOTRACES, som kort fortalt går ud på at undersøge de marine biogeokemiske kredsløb af sporelementer og deres isotoper.

Mange grundstoffer findes i havet kun i ganske små mængder (man kalder dem sporelementer), men de spiller ikke desto mindre en vigtig rolle for livet i havet og har derfor en afgørende betydning for oceanernes økosystemer og det globale kulstofkredsløb. Sporelementer som jern, kobolt og zink er således essentielle mikronæringsstoffer, som mikroorganismer er afhængige af. Deres tilgængelighed i vandsøjlen har derfor indflydelse på mikroorganismernes fysiologiske funktion og dermed også på den biologiske produktivitet. Jern er eksempelvis et vigtigt ele-

Forfatter

Louise Aastrup Zimmer er uddannet cand. scient

fra Roskilde Universitet i 2008. Louise har fra 2008 til 2012 arbejdet som Research Associate i dr. Cutters biogeokemiske laboratorium, Department of Ocean, Earth, and Atmospheric Sciences, Old Dominion University (ODU), Norfolk, Virginia, USA. Her deltog hun bl.a. på tre GEOTRACES-togter. Louise underviser nu på Laborantskolen i Slagelse. louise.aa.zimmer@gmail.com

Fotos: Louise Aastrup Zimmer

GEOTRACES togter. Gule sektioner er gennemførte togter (pr. 1. september 2012). Sorte sektioner blev gennemført som GEOTRACES bidrag til det Internationale Polar år (IPY). Røde sektioner er planlagte sektioner for de næste 5-10 år.

Illustration: Geotraces.org

Togtet startede syd for Portugal, hvor Middelhavet møder Atlanterhavet, til upwelling-området ud for nordvestkysten af Afrika, gennem den næringsstoffattige, subtropiske del af den Nordatlantiske gyre og skulle slutte på tværs af Golfstrømmen i Woods Hole, Massachusetts, USA. Det blev afbrudt (pga knækket skruesaksel) ved Kap Verde Øerne. Togtet fra Woods Hole til Kap Verde øerne blev gennemført i efteråret 2011.

ment, som indgår i fotosyntesen hos fytoplankton (planteplankton). Hvis der mangler jern i et havområde vil dette forhindre fytoplanktons evne til at fiksere kulstof, selvom der ikke er mangel på makronæringsstoffer som fosfat eller nitrat. En lav produktion af fytoplankton medfører lave populationer af zooplankton, fisk og arter højere oppe i fødenettet og påvirker dermed hele økosystemet.

En modsat problemstilling er de sporelementer, som findes i forhøjede koncentrationer på grund af menneskets aktiviteter. Det gælder sporelementer som bly og kviksløv, som kan stamme fra industriel produktion eller trafik.

Andre sporelementer som for eksempel radioaktive sporisotoper med kendte henfaldsrater kan bruges til at rekonstruere, hvordan havstrømme, hastigheder og havmønstre så ud før i tiden og dermed fortælle om havenes produktivitet og økosystemstrukturer i fortiden.

Fuld fart på sporelement-forskningen

Videnskaben har for længst erkendt vigtigheden af sporelementer og deres isotoper i det biogeokemiske kredsløb. Men der er store huller i vores viden om de forskellige sporstoffers kredsløb – hvor de har deres oprindelse, hvordan de er fordelt i vandsøjlen i forskellige havområder, og hvor de i sidste ende forsvinder hen. Det var baggrunden for, at GEOTRACES blev iværksat i år 2003, og målet er, at man i løbet af det næste tiår vil gennemsejle alle større havområder og indhente vandprøver for herigennem at øge kendskabet til havets biogeokemiske processer. Videnskabsfolk fra mere end 30 lande er involveret i GEOTRACES-projektet.

GEOTRACES bygger videre på den erfaring man fik med GEOSECS (Geochemical Ocean Section Study) programmet i 1970'erne, hvor man for første gang fik tredimensionelle billeder af den geokemiske fordeling af en række sporelementer og isotoper i verdenshavene. Store dele af verdenshavene har fortsat praktisk talt aldrig været undersøgt.

Siden GEOSECS er der sket en hastig udvikling af både prøveindsamlings teknik og analytisk teknologi, så man nu kan måle de fleste elementer i det periodiske system ned til nanomol – dvs. en milliarddel af en mol – pr. liter havvand. Amerikanerne har fx til brug i GEOTRACES fået bygget en speciel laboratoriecontainer med filter og positivt tryk, således at luft og støv udefra ikke kommer ind i containeren, når der skal fordeles vandprøver fra de særlige GoFlo-flasker, der bruges til at hente vand op fra havets dyb.

Så meget som muligt indeni containeren er bygget op af teflon og andet syntetisk materiale, og det, der ikke er, er pakket godt ind, så man undgår kontakt

Måling af næringsstoffer

Inden for oceanografien er et vigtigt værktøj næringsstofdypdeprofiler – dvs. hvordan koncentrationen af næringsstoffer varierer ned gennem vandsøjlen (se figur). På sådanne profiler ser man typisk lave koncentrationer i de øverste vandlag, fordi organismer optager næringsstofferne. Ned gennem vandsøjlen stiger koncentrationen af næringsstof efterfølgende i takt med, at nedbrydningen af organisk materiale finder sted.

Nogle sporelementer som for eksempel cadmium og zink har dybdeprofiler, som viser en tilsvarende variation ned gennem vandsøjlen, hvilket antyder, at også disse sporelementer optages af organismerne i de øverste vandlag og frigives dybere nede.

I GEOTRACES-forskningsprogrammet måles blandt andet sporelementer som jern og zink og makronæringsstoffer som fosfat og nitrat, da begge dele kan være den begrænsende faktor for produktionen af fytoplankton og dermed for den biologiske aktivitet.

Når man måler næringsstoffer i vandsøjlen, benytter man konventionelt udstyr, der kan måle koncentrationer i mikromol pr. liter. Det betyder, at man ofte ikke kan få tal for koncentrationerne af næringsstoffer i det åbne oceans øverste vandlag, idet koncentrationerne er under apparaturets målegrænse.

I praksis tilsætter man kemiske reagenser til vandprøven, så der dannes en farvet forbindelse, som man sender lys igennem. Jo højere koncentrationen i vandprøven er, jo kraftigere farve får forbindelsen og dets mere lys bliver der absorberet. Beregninger af koncentrationen bygger på Beer-Lamberts lov om sammenhængen mel-

Det analytiske laboratorium på skibet, hvor jeg analyserede vandprøver for fosfat, nitrit og nitrat. Med udstyret er det muligt at analysere koncentrationer ned til 1 nanomol pr. liter, som man fx finder i Sargassohavet.

lem koncentration og absorptions. Absorbansen er nemlig lig med koncentration af det pågældende næringsstof ganget med længden af lysvejen ganget med en konstant. Til målinger i mikromol pr. liter er lysvejen 1 cm. Ved at øge lysvejen kan man øge følsomheden for udstyret og dermed måle lavere koncentrationer. Vores udstyr var modificeret med "liquid waveguide capillary cells", populært kaldet waveguides. En waveguide har en lysvej på 200 cm længde. Derved har vi nedsat apparatets målegrænse og kan nu måle næringsstoffer i få nanomol pr. liter. Waveguide-teknikken er tidskrævende, så derfor var vi to grupper ombord, der målte næringsstoffer.

Næringsstofprofil fra Sargassohavet (31°N 64°W) med lave koncentrationer af nitrat, fosfat og silikat i de øverste 150 m af vandsøjlen.

Venligst udlånt af Dr. Cutter, GEOTRACES 2008.

Dyre dråber fra havets dyb hældes ud fra en af de 24 GoFloflasker, der bruges til at hente vand op fra forskellige dybder.

med metaller. Selv den mindste forurening kan nemlig være signifikant, når man måler vandprøver med disse lave koncentrationer.

På togt

Efter to indledende togter i 2008 og 2009 (jeg var med i 2009), hvor man afprøvede udstyr og finjusterede procedurer, kom tiden til det første amerikansk-ledede GEOTRACES-togt i 2010. Forventninger var store, da vi stævnedes ud fra Lissabon, Portugal, midt i oktober ombord på forskningsskibet R/V Knorr.

Togtet var planlagt til at gennemsejle det saltholdige Middelhavs udløb i Atlanterhavet, derefter ned langs nordvestkysten af Afrika. Dette område er biogeokemisk interessant, da en kombination af upwelling af næringsrigt dybvand sammen med støv fra Sahara medfører en stor algeopblomstring. Derefter en forlængning på tværs af den næringsfattige, subtropiske del af den Nordatlantiske gyre – store systemer af vinddrejede rotationer af havstrømme – med afslutning på tværs af Golfstrømmen til Woods Hole, Massachusetts, USA.

I alt 32 forskere var med ombord fordelt på fire grupper, hvoraf de to arbejdede med hver sin type af vandhentere (jeg var med i den gruppe, som brugte GoFlo-flasker). Derefter en pumpegruppe, som ved hjælp af særlige pumper nedfired til de ønskede dybder, filtrerede vandet for partikulært materiale. Den sidste gruppe arbejdede med aerosoler, hvor de indsamlede atmosfærisk støv og regnvand.

Held i uheld

Togtet var godt på vej ind i sin tredje uge lidt øst for Kap Verde Øerne, da R/V Knorrs maskinbesætning udviste en usædvanlig stor aktivitet. Det viste sig at bagbords skrueaksel var knækket, og man blev nødt til at aflyse den resterende del af togtet. I stedet skulle skibet for lav fart sejle tilbage til en dok på den amerikanske østkyst. Så mange forberedelser og forventninger om forskningsresultater og ikke mindst den amerikanske prestige blev slukket på et øjeblik. Men heldigvis var min professor, Dr. Cutter, der også var en af togtlederne, god til at se nye muligheder. Da en del af vores forskning gik ud på at analysere overfladevandet mens skibet flyttede sig mellem stationerne ved hjælp af "fisken" – det vil sige udstyr, der kun blev brugt, når skibet sejlede – kunne vi fortsætte med den del af forskningen selvom skibet ikke stoppede undervejs. Ret usædvanligt fik vi i alt seks forskere fra de forskellige grupper lov til at sejle med R/V Knorr tilbage til dokken i Charleston, South Carolina, USA. På grund af maskinskaden og skibets begrænsede manøvreer evne valgte man at sejle en sydligere kurs for at holde skibet ude af dårligt vejr. Det blev til 18 fantastiske dage på tværs af subtropisk Atlanterhav med 8 knob i timen med spektakulær forskning. På grund af den lave fart fik vi en meget høj dataopløsning

med både prøver udtaget hver fjerde time og et kontinuerlige indtag, som begge giver et unikt billede af makronæringsstofkoncentrationerne i overfladevandet på tværs af Atlanterhavet med fx fosfatkoncentrationer ned til 3 nanomol pr. liter.

Med kun seks forskere ombord og R/V Knorr's 19 mand besætning fandt vi hurtigt ind i en god rytme med analyser, vedligeholdelse af udstyr og databehandling. Der var endda også tid til at nyde tropesolen i hængekøjen og studere den flotte stjernehimmel.

Bunden blev nået

Det gode skib R/V Knorr blev repareret og i november 2011 gennemførte man den resterende del af GEOTRACES-togtet. Jeg var med fra Bermuda til Kap Verde Øerne. Heldigvis havde vi denne gang en specialestuderende med, således jeg kunne koncentrere mig om arbejdet i det analytiske laboratorium. Dog afløste jeg fortsat, når jeg havde tid, som GoFlo-koordinatør ude på dækket og ved computeren, når vandprøverne skulle tages. Jeg havde glædet mig meget til, at vi skulle passere den Midtatlantiske højderyg, hvor vi skulle indhente vandprøver fra de varme kilder på 3500 meters dybde. Da jeg havde travlt i det analytiske laboratorium denne dag, var det ikke mig, der sad ved computeren, da jagten gik ind på de varme kilder. Og godt for det. Et øjeblik uopmærksomhed og manglende kommunikation mellem togtlederne gjorde nemlig, at udstyret ramte havbunden, og det er ikke godt med udstyr til flere millioner dollars. Spændingen var derfor stor, da vandhæntningssystemet blev taget ombord igen, men heldigvis havde udstyret kun fået overfladiske skrammer og en brækket sensor efter sammenstødet med havbunden.

Til det næste amerikanske GEOTRACES-togt i 2013 på tværs af Stillehavet fra Ecuador til Tahiti, er der bevilliget et titanium-altimeter, således at man kan måle afstanden til havbunden og dermed bevæge udstyret i behørig afstand fra denne.

Succesen kom i hus

Resten af togtet forløb stort set planmæssigt. Bommen, der holdte "fisken", flækkede i samlingen, men endnu engang var samarbejdet med R/V Knorr's besætning upåklageligt og i løbet af ingen tid, var "fisken" i vandet igen.

Efter 38 dage på tværs af Atlanterhavet ankom 32 glade og lettede forskere ombord på R/V Knorr til Kap Verde Øerne. Lasten var fyldt med mange tusinde vandprøver, der nu skulle analyseres som en brik til kortlægningen af havens biogeokemiske kredsløb af sporelementer og deres isotoper. I vores laboratorium har vi fået sat tal på koncentrationerne af fosfat, nitrit og nitrat i de øverste 200 m af vandsøjlen, koncentrationer som før var ukendte, da de har ligget under den konventionelle måleudstyrs målegrænse på 200 nanomol pr. liter (se boks). Ud over at de målte koncentrationer er interessante i sig selv, kan vores resultater også bruges i forbindelse med computermodellering af fytoplanktons optagelse af næringsstoffer. Specielt vores resultater fra det kontinuerlige indtag fra gennemsejlingen af upwelling-område nordvest for Afrika viser svingninger i fosfatkoncentrationen på mellem 5 og 100 nanomol pr. liter, når det kolde, næringsstofrige vand kommer op til overfladen efterfulgt af lige så store fald, der falder sammen med opblomstringen af fytoplankton.

Ydermere har togtet i 2010 lagt grund til et eksamensprojekt i organisation med en analyse af skibsorganisationen versus forskningsorganisationen, som en del af den merkonomuddannelse i ledelse, jeg er ved at læse. Det har været rigtig sjovt at se naturvidenskaben gennem disse mere "forretningsorienterede briller", to ting, som man ikke traditionelt kæder sammen. Jeg mener nemlig det er vigtigt, at man som forsker også anerkender de ledelsesfaglige og organisatoriske udfordringer, der er i forsknings-samarbejdet og ikke kun hengiver sig til sin egen forskning, selv om den afgjort er spændende. ■

Læs mere

www.geotraces.org

Zimmer and Cutter, 2012: High resolution determination of nanomolar concentrations of dissolved reactive phosphate in ocean surface waters using long path liquid waveguide capillary cells (LWCC) and spectrometric detection. *Limnology and Oceanography: Methods in press.*

Zimmer, L.; Gipson, B.; Wurl.; Cutter, G. A., 2012: Distribution of nanomolar reactive phosphate and alkaline phosphatases across North Atlantic surface waters. Poster, Ocean Sciences Meeting, Salt Lake City, USA.

FVi er fremme ved en ny station, og data fra den første prøvetagning studeres nøje. Data som saltholdighed, klorofyl og opløst ilt, kan hjælpe med at afgøre i hvilke dybder, vandprøverne skal indhentes fra.

Laboratoriecontainer hejses ombord på R/V Knorr. Containeren er udstyret med filtre og sættes indvendigt under tryk, så partikler ikke trænger ind og forurener prøverne.

TA' HUL PÅ DIN FREMTID

Se film om 22 natur- og biovidenskabelige uddannelser på www.science.ku.dk/film

Bacheloruddannelser på Det Natur- og Biovidenskabelige Fakultet på Københavns Universitet:

Biokemi
Biologi
Biologi-bioteknologi
Datalogi
Forsikringsmatematik
Fysiske fag
Fødevarervidenskab
Geografi & geoinformatik

Geologi-geoscience
Have- og parkingeniør
Husdyrvidenskab
Idræt
Jordbrugsøkonomi
Kemiske fag
Landskabsarkitektur
Matematik

Matematik-økonomi
Molekylær biomedicin
Nanoscience
Naturressourcer
Naturvidenskab og it
Skov- og landskabsingeniør

Biodiversiteten truet af kobber

I *Aktuel Naturvidenskab* nr. 2-2012 bragte vi to artikler om problemerne og løsninger vedrørende brugen af antibiotika og tungmetaller som vækstfremmere i landbruget. Søren Wium-Andersen kommenterer her forbruget af kobber og konsekvenserne heraf.

Forfatter

Søren Wium-Andersen, biolog, cand. scient.

Ådalen 15, 3400 Hillerød
wa23@hotmail.dk
tlf: 51 78 91 15

At harens og agerhønsens tilbagegang er nævnt i Regeringsgrundlaget, viser den stigende bekymring for biodiversiteten i regeringskredsen. Der er allerede nu fremlagt udkast til forvaltningsplaner for de to arter for at ophjælpe bestandene. Forhåbentlig øges bestandene, selvom planen for haren undlader at tage et væsentligt område op nemlig behovet for en undersøgelse af, om tungmetallet kobber kan have indflydelse på harens meget kraftige tilbagegang.

Allerede i 1996 fastslog Danmarks Miljøundersøgelser, DMU, at man skulle være påpasselig med anvendelsen af kobber på landbrugsjorden »på grund af faren for ophobning på længere sigt«. På trods af opfordringen til at være påpasselig har landbruget fortsat anvendt mere end 500 tons ren kobber i de kobberforbindelser, der hvert år blandes i dyrefoderet.

I 2003 kom EU med et krav om at nedsætte indholdet af kobber i dyrefoder. Siden er en række af de kobberforbindelser, der anvendes i store mængder, blevet optaget på regeringens liste over uønskede stoffer, der skal udfases eller erstattes med andre forbindelser, der ikke er risikable for miljøet. Men det høje kobberforbrug i svineindustrien er fortsat uanfægtet også af denne henstilling.

Kobber i landbruget

Svineindustrien tilsætter foderet kobberforbindelser for at forhindre den diarré, som mange smågrise lider af, fordi grisene fravænes for tidligt. Et indlysende dyreetisk problem behandles og forebygges her med et tungmetal, som efterfølgende bindes til den jord, som gyllen køres ud på.

At kobber er giftigt for såvel kaniner som får er almen viden i landbruget, hvorfor der tages højde for det i produktionen. Men landbruget har ikke taget den naturlige konsekvens af denne viden og undersøgt, hvilke negative konsekvenser for haren og råvildtet den fortsatte anvendelse af kobber har. Det ville være oplagt, for kobberet går gennem svinene og ender i gyllen som efterfølgende spredes på mar-

kerne. Den spredes ikke jævnt ud over landbrugsarealet, da transporten af gyllen er både besværlig og bekostelig, hvorfor gyllen køres ud tæt ved produktionsstedet. Ved produktionen af smågrise anvendes der i dag så store mængder af kobber, at det resulterer i, at der lokalt omkring smågriseproducenterne vil blive ophobet betydelige mængder kobber i jorden.

Konsekvenserne af denne meget ujævne fordeling af kobberholdig gylle er ikke blevet undersøgt. For landbrugets slam i form af gylle er ikke underkastet de samme regler som slam fra industrien. For industriens slam skal der gennemføres analyser – ikke blot af slammet men også af den jord, slammet udspredes på.

Grænseværdier overskredet

Regnes der på udkørselen af gyllen fra en smågriseproduktion, vil de regler, der fx gælder i Sverige for udkørsel af kobber på agerjord, være overskredet seks gange. Vi har ikke de samme regler i Danmark, hvor

fra landbruget

det er reglerne for den totale mængde af kvælstof og fosfor pr hektar, der sætter grænserne for hvor mange tons gylle, der må udkøres pr hektar.

At landbrugets anvendelse af foderstoffer er undtaget for indberetningspligt til Produktregisteret, betyder i praksis, at det er meget svært at foretage en analyse af, hvad der sker med de 515 tons kobber, landbruget anvendte i 2010. Dette står i skærende kontrast til den øvrige industri, som skal indberette hver meter nedløbsrør af kobber til det samme register.

Skadevirkninger bør undersøges

Al tale om skadevirkninger af kobber i jorden er blevet imødegået af såvel erhvervet som Miljøstyrelsen med gennemsnitsbetragtninger og henvisninger til udenlandske rapporter finansieret af kobberindustrien. De rapporter, som Miljøstyrelsen henviser til, er af det Nationale Center for Miljø og Energi ved Aarhus Universitet blevet erklæret for uegnede til formålet. De afdelinger i Miljøstyrelsen, der beskæftiger sig med det akvatiske miljø, har anlagt en helt anderledes selvstændig holdning til problemerne om kobber og fået gennemført analyser på et fagligt kvalificeret niveau.

Hverken Miljøstyrelsens landbrugskontor eller Center for Vildtsundhed, CVS, har gennemført noget så simpelt som et fodringsforsøg af råvildt og hare, der kan belyse, om den danske fauna er truet af en kobberforgiftning.

Der er behov for disse undersøgelser, for indici er der nok af. Således skriver CVS i sin årsrapport fra 2010 i forbindelse med undersøgelser af rådyr, at »jægerne havde vanskeligt ved at fremskaffe raske fynske rådyr«. På CVS ved man – ganske som i landbruget – at får er følsomme overfor kobber, og at rådyr har næsten samme fordøjelsessystem og føde som får. Alligevel har såvel CVS som landbruget undladt at foretage relevante fodringsforsøg af råvildt, der kan bekræfte eller afkræfte teorierne om en kobberforgiftning.

Haren, der har stort set den samme fysiologi som kaniner, er gået tilbage gennem mange år, navnlig i landbrugsegnene. Dette har heller ikke resulteret i, at der er iværksat undersøgelser, der kan af- eller bekræfte en sammenhæng mellem harens tilbagegang og en kobberforgiftning af jorden. Forsigtighedsprincippet er taget i anvendelse for at beskytte grundvandet. Det bør også ske for landbrugets anvendelse af kobberforbindelser.

Læs mere

Forfatteren har udarbejdet et notat med baggrund og web-links. Det kan hentes via: aktuelnaturvidenskab.dk/nyeste-numre/ 5-2012

Antallet af harer er gået tilbage gennem længere tid. Men det har ikke fået Vildtforvaltningsrådet til at gå i aktion. Rådet har ikke stillet krav om kvalificerede undersøgelser.

Foto: Colourbox

Naturligvis er Videncenter for Svin og organisationen Landbrug og Fødevarer klar over kobberets giftighed. Der er ingen, der får mig til at tro, at de to organisationer er så ukvalificerede, at de ikke kender den omfattende litteratur om kobbers giftighed for såvel kaniner som får. Men interessen for at fremlægge denne viden har været ringe, fordi landbruget ikke ønsker en offentlig diskussion om kobberforbruget i svineindustrien.

Dygtigt lobbyarbejde i landbruget

Landbrugets organisationer er effektivt og dygtigt gået udenom de problemer, som udbringningen af kobber i gyllen resulterer i. Ved hele tiden at fremkomme med gennemsnitsbetragtninger er det lykkedes erhvervet at lægge låg på debatten. Jeg håber, at der nu vil ske en ændring, der kan være med til belyse de åbenbare problemer, som findes i svineproduktionen set fra et miljøsynspunkt.

Efter min opfattelse er der ikke tvivl om, at bekymringen omkring kobber er reel. Omfanget af effekten på haren og rådyret kender jeg ikke, men privat finansierede undersøgelser har vist meget høje kobberværdier i leveren fra rådyr.

Haren er gået tilbage gennem længere tid. Råvildtsygen har nu været kendt i næsten 10 år. Men det har ikke fået Vildtforvaltningsrådet til at gå i aktion. Rådet har ikke stillet krav om kvalificerede undersøgelser. Dette på trods af at flere af rådets medlemmer har haft et indgående kendskab til problemet.

Rådets formand udtalte således efter en præsentation fra CVS i 2010, at man »afventede mere konkrete resultater». Det gør man vist stadig. Rådet foretrækker at sidde med hænderne i skødet. Rådets formand har en årlig produktion af 20.000 slagtesvin.

Brug forsigtighedsprincippet

Gennem et dygtigt lobbyarbejde, er det lykkedes landbruget at sløre konkrete informationer om kobberforbruget. Men det betyder også, at der fra politisk hold nu bør rejses et krav om at bringe forsigtighedsprincippet i anvendelse. For med de mængder, som er blevet spredt ud på jorden omkring svinebrugene, er det indlysende, at der er problemer, der skal tages hånd om. Det er ikke uden grund, at kravene i vores nabolande er meget skrapere. Landbrugets anvendelse af kobber som tilsætningsmiddel i foderet skal begrænses. Det betyder ikke, at svinevelværd eller svinesundhed kompromitteres. For smågrisenes diarré kan forhindres blot ved en senere fravæning. ■

Metal	Maksimal koncentrationer i slam (mg pr. kgton)	Maksimal koncentrationer i agerjord fra spredning af slam (mg pr. kgton)	Maksimum tilført mængde slam pr. år Gennemsnit på 7 år (gram pr. hektar pr. år)
Bly	100	40	25
Kadmium	2	0,4	0,75
Kobber	600	40	300
Krom	100	60	40
Kviksølv	2,5	0,3	1,5
Nikkel	50	30	25
Zink	800	100	600

Grænseværdierne for indholdet af tungmetaller i slam i Sverige

Tabellen viser de svenske krav til grænseværdier for tungmetallindholdet i slam, der anvendes i jordbruget. For en diskussion af værdierne henvises til "Notat om kobber fra svineindustrien", der kan findes på adressen: aktuelnaturvidenskab.dk/nyeste-numre/5-2012.

Årlig import af kobbersulfat i tons

Nettoimport af kobbersulfat i årene 2002-2010

Importen er baseret på værdier fra Danmarks Statistik. I 2010 blev der importeret 2230 tons kobbersulfat. Danmarks Statistik kan ikke oplyse, hvor meget der blev anvendt i landbruget, da erhvervet ikke har en oplysningspligt overfor Produktregisteret, som den øvrige del af industrien har.

I et svar til Folketinget er det oplyst, at »Fem importører og engros-handlere med korn og foderstoffer importerer 2.060 tons kobbersulfat, anvendelsen kan ikke oplyses«.

Indholdet af ren kobber i kobbersulfat er på 25%.

KEMI

meget mere end kolber

Gør videnskab til din lidenskab

Stamcellernes fædre

Nobelprisen i fysiologi eller medicin er i 2012 blevet givet til Sir John B. Gurdon og Shinya Yamanaka for deres pionerarbejde med stamceller.

Forfattere

Ernst-Martin Füchtbauer, lektor i molekylær embryologi, Institut for Molekylærbiologi og Genetik, Aarhus Universitet

Henrik Callesen, professor i forplantningsbiologi og -teknologi hos husdyr, Institut for Husdyrvidenskab, Aarhus Universitet

Begge forfattere er aktive i forskningscentret DAGMAR med ansvar for fremstilling af genetisk modificerede henholdsvis mus og grise. Se dagmar.au.dk

Læs mere

Gurdon, J.B. (1962). The developmental capacity of nuclei taken from intestinal epithelium cells of feeding tadpoles. *Journal of Embryology and Experimental Morphology* 10:622-640.

Takahashi, K., Yamanaka, S. (2006). Induction of pluripotent stem cells from mouse embryonic and adult fibroblast cultures by defined factors. *Cell* 126:663-676.

Biologien har ikke sin egen Nobelpris, så derfor må vi biologer sole os lidt i lyset fra Nobelprisen i fysiologi og medicin, som ofte tilfalder forskere inden for områder, vi også beskæftiger os med. Det gælder således netop for årets Nobelpris, der samtidig er et stærkt eksempel på vigtigheden af forskning, som er drevet af ren og skær nysgerrighed for at forstå naturen.

Prisen gik til Sir John B. Gurdon og Shinya Yamanaka for "opdagelsen, at modne celler kan reprogrammeres og blive pluripotente". Den medicinske begrundelse for tildelingen af prisen ligger i opdagelsens betydning for et hastigt voksende fagområde, nemlig stamceller, hvis virkelige værdi, vi hverken helt har forstået end sige set endnu.

Et fundamentalt spørgsmål

Den ene af de to prismodtagere, John Gurdon, får prisen for eksperimenter, som han har udført for mere end 50 år siden som phd-studerende. Disse eksperimenter var ren grundvidenskab, og i hans publikation fra 1962 er der ikke den mindste antydning af mulige anvendelser. John Gurdons spørgsmål var meget principielt: Når en befrugtet æg-celle udvikler sig til mange forskellige specialiserede cellyper, mister disse specialiserede celler så en del af deres gener og dermed informationen til at have andre udviklingsmuligheder? Eller beholder de alle gener og bruger kun dem, som er relevante til den celletype, de nu er – f.eks. tarm eller hud? Hvis det første var rigtigt, vil det være absolut umuligt at "gå tilbage" i celleudviklingen. Hvis det sidste derimod var tilfældet, var det altså ikke principielt umuligt, men måske vanskeligt, for en celle igen at blive mindre specialiseret eller helt uspecialiseret.

Haletudser gav svaret

Gurdon arbejdede med udvikling af frøer, og han prøvede at besvare spørgsmålet ved at transplantere cellekernen fra specialiserede celler ind i en ægcelle, hvis kerne var ødelagt ved bestråling. Som specialiseret celle valgte han fuldt differentierede tarm-epitel-

celler fra haletudser. Disse celler er nemt tilgængelige og deler sig gerne, men de bliver aldrig til andet end tarm-epitelceller. Forsøget er teknisk vanskeligt, men Gurdon formåede at få 10 normale haletudser ud af 726 transplanterede cellekerner – en succesrate på blot 1,5 %, som ikke virker umiddelbart imponerende. Han formåede dog allerede i sin første publikation igennem næsten heroiske kontrolforsøg og en skarp argumentation at konkludere, at mindst 25 % og måske endda 70 % af alle cellekerner i tarm-epitelet er i stand til at styre embryonaludviklingen. Dette anså Gurdon som bevis for, at cellerne undervejs i deres udvikling fra deres uspecialiserede form i ægget og frem til differentierede kropsceller ikke mister deres genetiske information.

Banebrydende resultat

Resultatet var banebrydende for forståelsen af celledifferentiering, men det tog omkring 10 år, før Gurdons resultater blev fuldt accepteret og set i deres generelle betydning ikke alene for frøer, men for alle dyrearter. Én medvirkende årsag var, at Gurdons forsøg og hans konklusioner blev udført på et tidspunkt, hvor der på ingen måde var samme basale forståelse af de grundliggende mekanismer for cellers differentiering – f.eks. blev DNA-sekventering først udviklet omkring 10 år efter. I første omgang blev Gurdons forskning ikke anset for at have nogen praktisk betydning, men efterhånden viste der sig flere og flere anvendelser på basis af den større forståelse af celledifferentiering. Én af de første medicinske relevanser var en bredere forståelse af kræftsygdomme, hvor såkaldt dedifferentiering, dvs. en baglæns udvikling af en celle, kan være én af årsagerne. Senere fik Gurdons forsøg større praktisk betydning også for kloning af pattedyr, og allersenest i forbindelse med stamceller.

Fremprovokerede stamceller

Shinya Yamanaka fik sin del af Nobelprisen mere for en opfindelse end en opdagelse. Hans udgangspunkt var arbejde med embryonale stamceller (som gav Martin Evans Nobelprisen i 2007), altså celler, der

Sir John B. Gurdon

Shinya Yamanaka

er i stand til at udvikles til alle celletyper (de kaldes pluripotente). Yamanaka havde den ide, at det burde være muligt at gøre differentierede kropsceller pluripotente ved at aktivere de gener, som er nødvendige for at holde stamceller pluripotente. Noget tilsvarende sker i øvrigt i kloningsprocessen, hvor det er faktorer i ægcellen, som er i stand til at dedifferentiere en kerne fra en kropscelle. Udfordringen var derfor at finde disse faktorer og "tilføje" dem direkte til en celle. Sammen med Kazutoshi Takahashi lykkedes det Yamanaka at finde fire faktorer, der tilsammen var i stand til at ændre bindevævsceller hos mus til en ny slags stamceller. Yamanaka kaldte de nye celler for "inducerede pluripotente stamceller" (iPS-celler). I modsætning til John Gurdons resultater blev Yamanakas iPS-publikation modtaget næsten euforisk, og forskning i denne retning er siden eksploderet. Allerede i 2007, ét år efter den oprindelige artikel, blev de første humane iPS-celler publiceret fra de samme forskere.

Lovende perspektiver

Fremstillingen af iPS-cellerne var endnu et bevis på Gurdons oprindelig opdagelse, men det stillede også

store anvendelsesmæssige muligheder i udsigt inden for arbejdet med stamceller. Sådanne celler havde man hidtil måtte fremstille ud fra celler isoleret fra det befrugtede æg (embryonet), men med iPS-celler kan det ske ud fra kropsceller. Det gør det muligt at fremstille iPS-celler fra individuelle dyr eller patienter, og hvis cellerne føres tilbage til patienten, kan man undgå, at de afstødes af immunforsvaret.

Inden for den lægevidenskabelige verden vil humane iPS-celler allerede gå i klinisk test næste år, altså kun syv år efter de første iPS-celler fra mus blev fremstillet. Dermed er vi dog langt fra i mål. For selvom iPS-cellerne er meget mere lovende for stamcelleterapi end humane embryonale stamceller, er der alligevel ukendte risici forbundet med deres terapeutiske anvendelse, ikke mindst risikoen for dannelse af tumorer. Denne risiko vil være betydelig mindre, hvis det var muligt at ændre en celled specialisering fra f.eks. en bindevævscelle til en hjerte- eller nerve-celle uden at gå via iPS-celler.

Hvem ved, måske ligger her endnu en Nobelpris og venter!

Sir John B. Gurdon with microscope.
Foto: University of Cambridge,
Gurdon Institute
Shinya Yamanaka:
Foto: Gladstone Institutes/Chris
Goodfellow

- A. Befrugtet æg (zygote) med maternal og paternal forkerne (pronukleus).
- B. 2-celle
- C. 8-celle
- D. Blastocyst

Fotos: Fabien Ectors: www.transnucleosociety.org

Foto: L. Alim Hansen

Æggets tidlige udvikling efter befrugtning

Det ubefrugtede æg (oocyt) og sædcellen danner det befrugtede æg (embryonet), som efter de første delinger når frem til 4- og 8-celle-stadiet og senere til morula-stadiet. Ved de efterfølgende delinger dannes blastocyst-stadiet, hvor der er sket en specialisering af æggets celler til den indre celle-masse ("fosterskiven") og til fosterhinde-cellerne, som danner den senere moderkage (placenta).

Æggets celler er "toti-potente" fra det befrugtede 1-celle stadium (zygoten) og igennem de næste få delingsstadier, fordi alle cellerne kan udvikle sig til alle organismens celler, altså både til fosteret og til moderkagen. Derimod er cellerne i fosterskiven "pluri-potente", fordi de alene kan differentiere sig til de tre kimlag: endoderm (fx lunger og tarmkanal), mesoderm (fx muskler, blod, knogler) og ektoderm (fx nerver og hud). De kan således ikke danne moderkagen (placenta).

Kroppens vitale sensorer

Nobelprisen i Kemi er i år gået til to amerikanere for deres studier af G-protein-koblede receptorer. Bag det kryptiske navn gemmer sig en gruppe funktionelle molekyler, der er helt afgørende for, at vores krop kan reagere på yderst vedkommende fænomener som fx fare, lugt og smag.

Forfatter

Carsten R. Kjaer
Aktuel Naturvidenskab
red@aktuelnaturvidenskab.dk

Robert J. Lefkowitz

Født 1943, USA.

Tilknyttet Howard Hughes Medical Institute, Duke University Medical Center, Durham, NC, USA.

Foto: Howard Hughes Medical Institute, Duke University Medical Center, USA

Brian K. Kobilka

Født 1955, USA.

Tilknyttet Stanford University School of Medicine, Stanford, CA, USA.

Foto: Stanford University

Menneskekroppen består af flere tusinde milliarder celler, som har forskellige roller i organismen. For at alle disse celler kan fungere i skøn forening skal de kunne "fornemme" deres omgivelser – og til det formål har de brug for sensorer. Sensorer på cellernes overflade kaldes receptorer, og de består af proteiner, der er specialiseret til at kunne genkende og binde specifikke molekyler, der passer som nøgler i en lås.

Årets Nobelpris i kemi er gået til Robert J. Lefkowitz og Brian K. Kobilka for at have kortlagt, hvordan en særlig gruppe af sådanne receptorer virker. Disse såkaldte G-protein-koblede receptorer spiller en afgørende rolle i organismen, da de er involveret i de fleste fysiologiske processer. I denne gruppe finder vi således receptorer for vigtige signalstoffer som adrenalin, dopamin og serotonin såvel som for lys, smag og lugt.

Receptorernes hemmelighed

Da Robert Lefkowitz trådte ind på scenen i starten af 1960'erne, var der en gryende videnskabelig erkendelse af, at der måtte findes receptorer, men mange forskere var skeptiske. Men havde heller ikke nogen viden om, hvordan disse receptorer – hvis de fandtes – så ud, og hvordan de konkret virkede.

Det var fx lidt af et mysterium for forskerne, hvordan receptorerne var i stand til at formidle et signal gennem cellemembranen. Og det var selvom man faktisk allerede havde udviklet medicin, der virkede på receptorer. Et prominent eksempel er såkaldte betablokkere, der virker på en af receptorerne for adrenalin (beta-receptoren), og som er en af de mest udbredte former for hjertemedicin i dag. Men det er heller ikke så underligt, at det var en stor opgave at få hold på disse receptorer, da vi i dag ved, at de er ret få i antal og sidder indlejret i cellemembranen.

I 1970 publicerede Lefkowitz to artikler, hvor han beskriver opdagelsen af en aktiv receptor.

Senere lykkedes det ham som leder af sin egen forskningsgruppe at ekstrahere en serie receptorer for adrenalin og noradrenalin fra biologisk væv. Og i 1980'erne besluttede han sig for sammen med sin forskningsgruppe at lede efter det gen, der koder for beta-receptoren for adrenalin. Ideen var, at den genetiske kode for receptoren kunne opklare, hvordan receptoren virkede. Brian K. Kobilka blev hyret af Lefkowitz i forbindelse med dette arbejde, og takket være Kobilkas opfindsomhed lykkedes det dem at isolere genet.

En hel familie

Lefkowitz og Kobilkas analyse af koden for genet viste, at receptoren bestod af syv lange, snoede strenge (helixer), som fortalte forskerne, at receptoren sandsynligvis snoede sig vej frem og tilbage gennem cellemembranen syv gange. Det var præcist det samme antal gange og den samme spiralform som en anden receptor, som andre forskere havde fundet i øjets nethinde – nemlig lys-receptoren rhodopsin. Det fødte den ide, at disse to receptorer var beslægtede selvom de havde vidt forskellig funktion.

På det tidspunkt havde man også opdaget de såkaldte G-proteiner (hvilket udløste Nobelprisen i Medicin i 1994), som er proteiner, der på signal fra receptorerne, udløser en serie af reaktioner, der ændrer cellens stofsifte. Lefkowitz vidste, at både adrenalin-receptorer og rhodopsin vekselvirkede med sådanne G-proteiner på cellens inderside – og han kendte desuden til omkring 30 andre receptorer, som virkede via G-proteiner. Konklusionen var derfor, at der fandtes en hel familie af receptorer, som så ens ud og virkede på samme måde: G-protein-koblede receptorer.

Siden dette gennembrud i forståelsen har forskerne skaffet sig et detaljeret billede af, hvordan G-protein-koblede receptorer virker og hvordan de reguleres på det molekylære niveau.

Sidste år kunne Kobilka og kolleger således publi-

cere et detaljeret billede af en receptor i det øjeblik, hvor den transmitterer et signal fra hormonet på ydersiden af cellen til G-proteinet på indersiden.

Mange funktioner

Kortlægningen af det menneskelige genom har afsløret over 1000 gener, som koder for G-proteinkoblede receptorer. Ca. halvdelen er receptorer for dufte, mens en tredjedel er receptorer for hormoner og signalstoffer som dopamin, serotonin og histamin. Forskerne mangler stadig at afsløre den specifikke funktion af mere end 100 af disse receptorer.

Med Lefkowitz og Kobilka i spidsen har forskere også fundet ud af, at receptorerne er multifunktionelle, forstået på den måde, at en enkelt receptor kan genkende flere forskellige hormoner på ydersiden af cellen. Og på indersiden kan de ikke blot vekselvirke med G-proteiner, men også med andre typer proteiner. Ja, det har faktisk vist sig, at de ikke nødvendigvis er koblede til G-proteiner, hvorfor forskerne er begyndt at kalde dem "syv-transmembrane receptorer" på grund af deres struktur.

At udforskningen af G-proteinkoblede receptorer har stor praktisk betydning illustreres med al tydelighed af, at ca. halvdelen af alle lægemidler i dag virker gennem disse receptorer – det gælder fx betablokkere, antihistaminer og forskellige slags psyko-farmaka.

En dansk vinkel

Den danske forsker Søren Gøgsig Faarup Rasmussen har i seks år arbejdet sammen med Brian Kobilka på Stanford University, hvor han har deltaget i kortlægningen af strukturen af beta-receptoren for adrenalin i dens inaktive "slukkede" tilstand, samt i dens aktive og G-protein-bundne tilstand. Han har nu fået 10 millioner kr. fra Lundbeck-Fonden til at opbygge sin egen forskningsgruppe ved Institut for Neurovidenskab og Farmakologi, Københavns Universitet. Han fortæller, at der stadigvæk er en del at lære om G-proteinkoblede receptorerers funktion, bl.a. hvorledes de skelner mellem cellens forskellige G-protein subtyper for kun at spille med den rette. Dette vil man i Søren Rasmussens laboratorium belyse ved at løse strukturen af andre komplekser af receptorer og G-protein for derved at identificere fællestræk mellem receptorer, der stimulerer samme subtype af G-protein.

Det næste store mål er at løse strukturen af en G-proteinkoblet receptor i samspil med proteinet arrestin og forstå, hvordan denne signaleringsvej fungerer. Dette arbejde fortsætter nu i de to nobelpristageres laboratorier. ■

Figur 1
Når et hormon, duft- eller smagsmolekyle binder sig til en G-proteinkoblet receptor på cellens overflade, udløser dette en kæde af reaktioner i cellens indre.

Figur fra Nobelprize.org

Læs mere

Artiklen er skrevet på baggrund af materiale offentliggjort på Nobelprisens hjemmeside. Nobelprize.org

Foredrag af Lefkowitz
http://www.youtube.com/watch?v=gPyo7k9E_-w

Figur 2

Illustration af Brian Kobilkas røntgenkrystallografi-struktur af en aktiveret beta-receptor for adrenalin. Et hormon har bundet sig til ydersiden og et G-protein (der består af de tre underenheder alfa, beta og gamma) har bundet sig til receptoren på cellemembranens inderside.

Figur fra Nobelprize.org

Det kvantemekaniske marionetteater

I kvantemekanikkens barndom virkede det som ren utopi at lave eksperimenter, hvor man studerer enkelte partiklers kvantetilstande. Men utopien er blevet til virkelighed – bl.a. takket været gennembrud opnået af dette års nobelpristagere i fysik.

Forfatter

Carsten
R. Kjaer
Aktuel Natur-
videnskab
red@aktuelnaturviden-
skab.dk

Mens fænomener i vores dagligdag adlyder fysikkens klassiske love, gælder dette ikke for enkelte partikler af lys eller stof. Her er det nemlig kvantemekanikkens love, der råder. At studere de tilhørende kvantefænomener repræsenterer dog en stor udfordring for eksperimentalfysikerne, da enkelte partikler ikke uden videre lader sig isolere og undersøge. En partikel mister nemlig sine særlige kvanteegenskaber så snart den vekselvirker med sin omverden. Derfor har en række forunderlige fænomener forudsagt af kvantemekanikken også længe været henvist til tankeeksperimenter.

Det er således en Nobelpris værd, når der sker gennembrud i laboratoriet, som sætter fysikerne i stand til at måle, hvad man før har troet utænkeligt. Årets nobelpristagere i fysik, franskmanden Serge Haroche og amerikaneren David J. Wineland, har netop bidraget med sådanne gennembrud. Uafhængigt af hinanden har de opfundet og udviklet komplementære metoder til at måle og manipulere individuelle partikler, uden at disse derved mister deres kvantemekaniske egenskaber. Begge pristagere arbejder med såkaldt kvanteeoptik, hvor de studerer de fundamentale vekselvirkninger mellem lys og stof.

En fælde til ionerne

David Winelands metode går ud på at holde enkelte atomare ioner indfanget i en fælde ved hjælp af elektrisk felter. Partiklerne er isoleret fra deres omgivelser ved at udføre eksperimenterne i vakuum og ved ekstremt lave temperaturer. En af hemmelighederne ved Winelands gennembrud er stor dygtighed i brugen

Pristagerne

Serge Haroche, født 1944, Marokko. Er tilknyttet Collège de France, Paris, France, École Normale Supérieure.

Foto: CNRS Photothèque/Christophe Lebedinsky

David J. Wineland, født 1944, USA. Er tilknyttet National Institute of Standards and Technology, University of Colorado, Boulder, USA.

Foto: NIST

af lasere til at manipulere ionerne. Nogle lasere bruges til at nedbremse ionens bevægelser i ionfælden og bringe den i den lavest mulige energitilstand, der gør det muligt at studere kvantefænomener med den indfangede ion. En nøjagtig fintunet laserpuls kan derfor bruges til at bringe ionen i en såkaldt superpositionstilstand – dvs. en tilstand, hvor ionen samtidigt befinder sig i to distinkt forskellige tilstande. Fx kan ionen forberedes til at befinde sig i to forskellige energiniveauer samtidig. Ionen starter i den laveste energitilstand, og med et ganske forsigtigt “skub” med en laserpuls bringes ionen halvvejs mod en højere energitilstand og efterlades således i en tilstand, hvor sandsynligheden for, at den ender i den ene eller anden energitilstand er lige store.

Mere spektakulært kan en ion også bringes i en kvantetilstand, som svarer til en superposition af ionen værende i en energitilstand med en “startbevægelse” i fælden mod venstre og i en anden energitilstand med en startbevægelse mod højre. På denne måde kan forskerne nu undersøge nogle af de mest fundamentale superpositioner af kvantetilstande for massive partikler. På sigt vil sådanne tilstande kunne udnyttes til forbedrede atomure og nye typer af computere – kvantecomputere – baseret på kvantemekanikkens love.

Fotoner mellem spejle

I Serge Haroches laboratorium i Paris bruges en komplementær metode til at studere kvantefænomener. Her er forskerne i stand til at måle på enkelte fotoner ved hjælp af atomer, uden at fotonerne derved ødelægges. Det foregår ved, at mikrobølge-fotoner drøner frem og tilbage i et lille kammer mellem to superledende og højrefleksive spejle, der er placeret ca. 3 cm fra hinanden. Spejlene reflekterer lys så effektivt, at en foton kan tilbagelægge en distance svarende til 40.000 km(!) på den tiendedel af et sekund, der går, før den enten absorberes eller “miser” spejlene. Denne tid er mere end rigeligt til, at forskerne kan nå at manipulere og måle på den fangne foton.

Foto af Wineland i laboratoriet
Foto: Geoffrey Wheeler, NIST

Til det formål sender forskerne nogle specielle store, "skiveformede" atomer – kaldet Rydberg-atomer – ind mellem spejlene. Rydberg-atomerne sendes af sted et ad gangen og med en nøjagtig valgt hastighed, så vekselvirkningen mellem atomet og enkelte fotoner kan ske velkontrolleret. Vekselvirkningen forårsager en lille ændring i Rydberg-atomets kvantetilstand, som afhænger af antallet af fotoner. Ved at måle denne ændring af Rydberg-atomets tilstand, efter at det har passeret mellem spejlene, kan forskerne fx afsløre, hvorvidt der ingen eller en enkelt foton er til stede. Ligesom for ion-eksperimenterne, kan man også danne nogle meget specielle kvantekorrelerede tilstande, hvor man fx danner en superpositionstilstand mellem ingen fotoner og et atom uden ændring i dens tilstand og én foton og det samme atom i en ændret tilstand. Ved at lade flere atomer passer mellem spejlene kan man også danne foton-tilstande med et helt præcist antal fotoner.

Også en dansk specialitet

I Danmark arbejder forskere med metoder udviklet af de to nobelpristagere. I Ionfældegruppen, som er en del af Danmarks Grundforskningsfonds Center for Kvanteeoptik ved Aarhus Universitet, arbejder et forskerhold ledet af professor Michael Drewsen i øjeblikket med at videreudvikle nogle af de teknikker, der ligger bag prisen til Wineland. Men her drejer det sig om kontrol og manipulation af molekulære ioner på det absolutte kvanteniveau. Dette arbejde vil på kort sigt kunne lede til, at man kan måle overgange mellem energitilstande i molekyler med uset præcision. På længere sigt vil det gøre det muligt at studere kemiske reaktioner ved ultra-lave temperaturer (<math><0.000001\text{ K}</math>), hvor helt nye kvantefænomener forventes. Den samme forskergruppe har tillige forskningsaktiviteter, der kombinerer de to nobelpristageres arbejder ved at studere kvante-optiske

fænomener med ioner placeret stationært mellem et sæt spejle.

På det teoretiske plan har danske forskere været med i fronten af udviklingen, idet professor Klaus Mølmer, Aarhus Universitet, og professor Anders Sørensen, Københavns Universitet, har været arkitekterne bag nogle af Winelands mest spektakulære forsøg med at danne meget ekstreme kvantetilstande. Dette er sket ved hjælp af en proces – en såkaldt kvantegate – som i vide kredse har fået navnet Mølmer-Sørensen gaten.

I David J. Winebergs laboratorium studeres ioner, der holdes "indespærret" af et elektrisk felt. Lasere bruges til at nedbremse ionerne og manipulere dem, så deres kvantetilstande kan studeres.

Illustration fra Nobelprize.org

Illustration af den metode, Serge Haroche har udviklet til at måle på kvantetilstande i enkelte fotoner. Ved passagen gennem kammeret med fotoner kan Rydbergatomet vekselvirke med fotonen og skifte tilstand, uden at dette ødelægger fotonens kvantetilstand. Ved efterfølgende at måle på Rydbergatomet kan man få information om fotonernes tilstand.

Illustration fra Nobelprize.org

INGEN INGENIØR INGEN **ANGRY BIRDS**

En smartphone udvikler ikke sig selv, og et 20 mbit/s 4G-netværk opstår ikke ud af den blå luft.

Bag den teknologi, vi alle tager for givet, har siddet hundredvis af ingeniører og revet sig i håret.

Ingeniører gør en forskel og udvikler verden. Fra de små bekvemmeligheder til de største innovationer du kan forestille dig.

DU KAN OGSÅ GØRE EN FORSKEL

Læs til ingeniør på Aarhus Universitet. Se mere på studieguide.au.dk (søg på ingeniør)

SCAN KODEN
og se,
hvordan ingeniører
gør en forskel

50 år under sydhimlens stjerner

En ring af teleskoper på ESO's La Silla observatorium.

I 50 år har det Europæiske Syd Observatorium (ESO) været spydspids i udforskningen af universet fra sydlige breddegrader.

Fra en beskeden start i 1960'erne er ESO i dag den mest fremtrædende internationale astronomi-organisation i verden. ESO driver hele tre observatorier i de chilenske Andesbjerge og er i fuld gang med planlægningen af et gigantisk teleskop, der skal være verdens største øje mod himlen.

Første skridt på vejen blev taget den 5. oktober 1962, hvor repræsentanter fra Belgien, Frankrig, Holland, Tyskland og Sverige underskrev den såkaldte ESO-konvention i Paris. Den forpligtede til at etablere European Organisation for Astronomical Research in the Southern Hemisphere, i dag normalt kaldet European Southern Observatory – på dansk Europæisk Syd Observatorium. Senere kom flere medlemslande til – herunder Danmark i 1967. I dag har ESO 15 medlemslande og beskæftiger 730 medarbejdere. Hovedkvarteret ligger i Garching ved München i Tyskland.

Enestående øjne mod himlen

ESOs første observatorium blev bygget på bjerget La Silla ca. 600 km nord for hovedstaden Santiago de Chile. Observatoriet har flere store teleskoper, der bl.a. med stor succes bruges til eftersøgningen af planeter, der kredser om andre stjerner end Solen (exoplaneter). Længere mod nord ligger bjerget Cerro Paranal, som er hjemsted for Very Large Telescope (VLT), der er ESOs flagskib. Fire enorme teleskoper med et lyssamlende hovedspejl på 8,2 meter hver og flere hjælpeteleskoper kan enten bruges samlet eller hver for sig.

Endnu længere mod nord på Chajnantor-højsletten i fem kilometers højde er ESO i samarbejde med partnere i USA og Østasien i fuld gang med at opbygge verdens største teleskop til at studere universet i det,

der kaldes submillimeter-stråling. Denne stråling er en mellemting mellem varme- og radiostråling og gør det muligt, at studere de kolde og støvede områder, hvor nye stjerner og planeter bliver født samt de allerfjerneste objekter i universet. Selvom teleskopet, der kaldes ALMA (Atacama Large Millimeter/submillimeter Array) først er færdigbygget til næste år er det allerede i fuld gang med at lave banebrydende videnskab.

Ekstremt teleskop

Endelig har ESO netop taget hul på det ambitiøse E-ELT projekt. E-ELT står for European Extremely Large Telescope og der bliver virkelig tale om et ekstremt stort teleskop. E-ELT vil få et lyssamlende hovedspejl på næsten 40 meter i diameter og vil dermed blive det største teleskop i verden. Med E-ELT vil vores muligheder for at studere både det nære og det fjerne univers vokse eksplosivt. Det er planen, at E-ELT skal være klar i starten af det næste årti.

Med sine faciliteter i verdensklasse giver ESO astronomer fra hele verden de bedst tænkelige muligheder for at udforske universet og tackle de største videnskabelige udfordringer – både nu og i fremtiden. ■

Forfatter

Michael Linden-Vørnle,
Tycho Brahe
Planetarium
mykal@tycho.dk

En illustration af det planlagte E-ELT, der bliver verdens største teleskop.

Illustration: ESO

Ekstremernes herrer

Det mikrobielle liv på jorden kan være utrolig hårdført, og specielt én gruppe af mikrober, nemlig arkæer, har mange rekorder i at trives under barske miljøbetingelser. Studier af arkæerne kan derfor både fortælle forskerne om livets ekstreme tilpasninger og give inspiration til mulige industrielle anvendelser.

Foto: NOAA

Forfattere

Kristine B. Uldahl, ph.d.-studerende.
Kristine.uldahl

@bio.ku.dk

Xu Peng, lektor.
peng@bio.ku.dk

Laboratoriet for Arkæa Biologi, Biologisk Institut, Det Natur- og Biovidenskabelige Fakultet, Københavns Universitet
dac.molbio.ku.dk

Forestil dig at leve klods op af en aktiv vulkan – eller hvad med at leve i en saltsø med saltindhold otte gange højere end normalt havvand? Lyder det lidt ekstremt? Nogle organismer har tilpasset sig og trives ligefrem under så ekstreme miljøbetingelser. En særlig gruppe af organismer, der ofte er fremherskende i ekstreme miljøer, er arkæer, og denne gruppe har mange “rekorder” hvad angår vækst og overlevelse under økologiske ekstremer. Den amerikanske mikrobiolog Carl Woese opdagede disse bakterielignende organismer i 1970'erne, og i 1990 blev de anerkendt som en selvstændig organismegruppe. Indtil da havde man kategoriseret alle levende organismer i to evolutionære kategorier, nemlig prokaryoter og eukaryoter. Men arkæerne kunne ikke placeres i nogen af disse to grupper og derfor måtte klassificeringen ændres. I dag er alle levende organismer kategoriseret i en af tre grupper; eukaryoter (som omfatter dyr, planter, svampe og nogle encellede organismer), bakterier og arkæer.

En vigtig spiller i miljøet

Det er mere end 30 år siden, at arkæer blev opdaget, men det er de færreste der har hørt om disse spæn-

dende organismer. Da man opdagede arkæer troede man, at det var en gruppe af sjældne organismer, men det har vist sig, at de er meget mere vidt spredte end først antaget. De findes i en myriade af forskellige lokaliteter overalt i verden, og de udgør en stor del af oceanernes biosfære. De er specielt talrige i marine økosystemer, hvor de kan udgøre 5-30 % af den totale population af plankton. Man ved endnu ikke meget om arkæernes rolle i oceanerne, men forekomsten af arkæer i alle økosystemer tyder på, at de spiller en meget større rolle i forskellige biogeokemiske cyklusser end først antaget.

Eksempelvis er det for nylig blevet vist, at visse marine arkæer er i stand til at omdanne ammonium til nitrit ved tilstedeværelsen af ilt (nitrifikation efter formlen: $\text{NH}_3 + 1,5 \text{O}_2 + \text{Marine arkæer} \rightarrow \text{NO}_2^- + \text{H}_2\text{O} + \text{H}^+$). Hos både bakterier og arkæer er det et særligt enzym kaldet *amoA*, der katalyserer omdannelsen af ammonium til nitrit.

Et studie i Nordsøen har vist, at forekomsten af *amoA* i arkæer er 1-2 gange højere end i bakterier, og noget tilsvarende er observeret i de øverste 1000 meter af vandsøjlen i Atlanterhavet, hvor indholdet

af *amoA* kan være op til tre gange højere i arkæer end i bakterier. Det har været overraskende observationer, da man hidtil har troet, at det alene var bakterier, der stod for nitrifikationen i marine miljøer.

Selvom arkæer udgør en stor del af den marine biomasse, så er det ikke i de åbne vandmasser, man finder den højeste biodiversitet af arkæer. Den finder man til gengæld ved nogle af de mere ekstreme miljøer fx ved dybhavsvulkaner.

Specialister i det ekstreme

Mange arkæer er hvad man kalder ekstremofiler – dvs. at de populært sagt elsker ekstreme miljøer. De kan altså ikke bare overleve, men har specialiseret sig i at trives under ekstreme miljøbetingelser, hvor man tidligere antog, at intet liv kunne overleve. At kunne trives i kogende vand, is, syre, saltkrystaller og giftigt affald kræver nogle helt unikke tilpasninger. Ofte er arkæer så specialiserede, at de ikke er konkurrencedygtige og dermed ikke kan overleve i et andet miljø end det, de har tilpasset sig.

For nemheds skyld grupperer man ofte arkæer efter hvilket miljø, de har tilpasset sig. Således findes der saltelskende (halofile) arkæer, varmeelskende (termofile) arkæer, kuldeelskende (psykrofile) arkæer, syreelskende (acidofile) arkæer og metan-producerende (metanogene) arkæer. Gennem årene har man gjort mange interessante opdagelser ved at studere ekstreme arkæer, fx blev den første fritlevende

mikroorganisme med en firkantet form opdaget hos en saltelskende arkæa i 1980. Yderligere har man observeret, at visse kuldeelskende arkæer har tilpasset sig sæsonmæssige fryse-tø cyklusser, der svinger i temperatur fra -45 °C til 25 °C.

Det særlige ved arkæer

Arkæernes succes i ekstreme miljøer er forbundet med de unikke karakteristika og specialiseringer, de har i forhold til andre organismegrupper. Nogle af deres karakteristika er forbundet med selve opbygningen af deres celle, andre er forbundet med deres celleprocesser, fx hvordan de skaffer sig energi eller kopierer deres DNA. Udover at have udviklet unikke karakteristika, så deler arkæer træk med både bakterier og eukaryoter. Det er nemt at komme til at opfatte arkæer som ekstreme bakterier, men arkæerne er rent evolutionært nærmere beslægtet med os mennesker end med fx bakterien *E. Coli*.

At arkæer sammenlignes med bakterier er dog forståeligt, da både bakterier og arkæer er små organismer ofte mindre end en mikron lange (en tusindedel af en millimeter). Derudover ligner deres DNA hinandens og ingen af dem har en cellekerne. En vigtig forskel mellem arkæer og bakterier er den kemiske struktur af de fedtsyrer, der udgør den membran, der ligger som et beskyttende lag under cellevæggen (den cytoplasmiske membran). Fedtsyrerne i den cytoplasmiske membran hos arkæer er bundet sammen af stærke etherbindinger. Etherbundne fedtsyrer er ikke

Øverst: Et simpelt stamtræ, der viser de tre domæner af liv: eukaryoter (inkluderer dyr, planter, svampe og nogle encellede organismer), bakterier og arkæer. Træet viser den evolutionære udvikling af de tre domæner.

Midterste foto: Den firkantede arkæa *Haloquadratum walsbyi* blev opdaget i 1980 af A. E. Walsby. Den blev fundet i prøver fra en saltsø på Sinai-halvøen i Egypten, og er det første eksempel på en firkantet organisme. Foto: Mike Dyall-Smith

Tabel: Udvalgte karakteristika hos bakterier, arkæer og eukaryoter. Bemærk, at karakteristikaene er generaliseret – dvs. der kan være undtagelser fra "reglen".

nemme at nedbryde, de kan holde til høje temperaturer, mekaniske forstyrrelser og de er yderst salttolerante. Det gør den cytoplasmiske membran til en effektiv barriere rundt om arkæa-cellen og hjælper med at opretholde kemisk ligevægt inde i cellen, hvilket er utrolig vigtigt for at cellens maskineri fungerer optimalt. Yderligere kan arkæer modificere deres cytoplasmiske membran ved, at selve fedtstofkæderne kan danne forskellige fysiske strukturer og lave forgreninger. Dette kan gøre membranen mere kompakt og dermed nedsætte cellens gennemtrængelighed, så fx saltioner får sværere ved at trænge ind i cellen. Det betyder, at arkæer skal bruge mindre energi på at opretholde kemisk ligevægt inde i cellen, hvilket kan være en fordel i konkurrencen mod bakterierne.

Hvis man kigger på processerne inde i cellen, så deler arkæer flest træk med bakterier hvad angår stofskiftet, mens de deler flest træk med eukaryoter hvad angår informationsprocesser (DNA replikation, transskription, translation).

Udover disse generelle karakteristika, så har de forskellige grupper af arkæer måtte tilpasse sig deres miljøer via specialiseringer, fx er enzymerne hos termofile arkæer meget varmetolerante.

Organismer med bioteknologisk potentiale

Meget af forskningen inden for arkæa-biologi har fokuseret på at forstå de molekylære, fysiske og evolutionære tilpasninger som kun arkæer har udviklet. Specielt har man været interesseret i opdagelsen af et nyt stofskifte i form af evnen til at omdanne CO_2 og H_2 til metan (kaldet metanogenese), samt at undersøge cellernes evne til effektivt at fungere i ekstreme miljøer.

Et andet aspekt af arkæernes biologi, som nu er ved at komme i forskernes søgelys er manglen på patogener (dvs. sygdomsfremkaldende) arkæer. Selvom nogle arkæer lever i tæt kontakt med både planter, dyr og mennesker, så er ingen arkæer ind til videre blevet identificeret som den primære

Eksempler på forskellige ekstreme miljøer hvor arkæer trives.

- A. Et isbjerg
- B. En dybhavsvulkan
- C. En varm kilde i Yellowstone nationalpark
- D. Det Døde Hav

Fotos:
A. Colourbox
B. NOAA
C. Colourbox
D. M. Disdero, Wikipedia

årsag til sygdom hos dyr eller planter. Dette kan have stor betydning for deres potentiale inden for medicinforskning.

Viden om arkæer motiverer også forskning inden for andre områder som fx bioteknologi. Bioteknologiske processer er ofte kendetegnet ved barske betingelser i form af høje temperaturer eller opløsningsmidler. Da mange arkæer jo netop er tilpasset sådanne ekstreme betingelser, er de som t organismegruppe et ideelt sted at lede efter nye enzymer eller andre biologiske komponenter, der kan anvendes til bioteknologiske produkter. Det er netop tanken bag et stort EU-samarbejdsprojekt kaldet "HotZyme", som er ledet af Arkæa Center ved Københavns Universitet. Mere end 12 europæiske institutioner og industrielle partnere, herunder danske Novozymes, er med i projektet. Det primære fokus er at finde nye enzymer fra termofile organismer såsom arkæer, som har potentiale til at forbedre industrielle processer.

Prøvetagning fra en varm kilde på Island, foretages af ph.d.-studerende, Soley Gudbergdottir, fra Arkæa Center ved Københavns Universitet.

Typer af arkæer

Halofile arkæer (saltelskende arkæer).

Halofile arkæer trives i miljøer med høje saltkoncentrationer fx i saltsøer. Moderat halofile arkæer vokser optimalt ved koncentrationer af NaCl på omkring 30-150 g/L og ekstremt halofile arkæer vokser optimalt ved koncentrationer på omkring 150-300 g/L. Til sammenligning er koncentrationen af NaCl i normalt havvand på omkring 35 g/L og i en saltsø som Det Døde hav er den omkring 315 g/L. Natrium i høje koncentrationer er giftigt, og derfor bruger halofile arkæer konstant energi på at fjerne indtrængende natrium. Ved NaCl-koncentrationer højere end 200-250 g/L dominerer arkæer over bakterier, både hvad angår mængde og diversitet.

Termofile arkæer (varmeelskende arkæer)

Termofile arkæer trives i varme miljøer fx i varme kilder og vulkansk jord. Termofile arkæer er karakteriseret ved at have optimale vækstbetingelser mellem 45-80°C. Ekstremt termofile arkæer vokser optimalt ved over 80°C, og den højeste temperatur, hvor man har observeret vækst af en arkæer, er på 121°C. Disse organismer overlever i temperaturer, der er tæt på grænsen for hvad en celleds strukturkomponenter kan klare. Det betyder, at termofile arkæer har flere celletilpasninger, der gør dem i stand til at overleve ved over 100°C. Arkæer udkonkurrerer bakterier ved høje temperaturer og typisk dominerer de ved 70-80°C og over.

Psykrofile arkæer (kuldeelskende arkæer)

Den største andel af arkæer finder man i kolde miljøer. 75 % af jordens biosfære er kold og psykofile arkæer kan findes i permanent kolde miljøer, så som alpine og arktiske miljøer, i dybhavet og den yderste atmosfære. Psykofile arkæer kan formere sig ved 0-10°C, vokse i sne og is ved -20°C (muligvis helt ned til -40°C) og overleve ved -45°C. Der skelnes mellem sande-psykofile, der kun kan vokse inden for et snævert temperaturområde og ikke tåler højere temperaturer, og så tolerante psykofile, der godt kan "lide" kolde temperaturer, men som samtidig kan vokse ved varmere temperaturer. Psykofile arkæer har en stor indflydelse på kulstof- og nitrogen-cyklerne i kolde miljøer.

Acidofile arkæer (syreelskende arkæer)

Acidofile arkæer trives i sure miljøer med pH værdier under 5 (nogle gange med pH værdier under 1) og i sure miljøer ved høje temperaturer. Sure miljøer inkluderer svovlkilder, geysere, mineaffald og selv vores egne maver. Normalt vil en høj syrekonzentration slå celler ihjel, og derfor har acidofile arkæer udviklet en række mekanismer, der kan opretholde deres pH på et konstant niveau. De har både udviklet passiv regulering (der ikke kræver energi) og aktiv regulering (energikrævende). Mange arkæer er tilpasset til sure miljøer og de dominerer specielt i varme syreholdige miljøer som varme kilder.

Metanogene arkæer (gruppe baseret på deres stofskifte)

Metanogene arkæer er en divers gruppe af strengt anaerobe arkæer, dvs. de kan kun trives i iltfrie miljøer fx rismarker, sumpområder, tarmkanalen hos drøvtyggere og termitter og i iltfrit sediment på havbunden. Metanogene arkæer får energi til deres stofskifte ved at omdanne CO₂ og H₂ til metan. Metanogene arkæer danner ca. 1 billion tons metan om året. Metan er en vigtig drivhusgas, som er 21 gange mere effektiv end CO₂. Så selvom disse arkæer er begrænset til iltfrie miljøer, spiller de en vigtig rolle i den globale kulstofcyklus.

Karakteristika af cellemembraner

Eukaryoter og bakterier

Arkæer

Videre læsning

Cavicchioli, R. "Archaea – timeline of the third domain" *Nature Reviews Microbiology* vol.9 (January 2011), p. 51.

Valentine, D. L. "Adaptations to energy stress dictate the ecology and evolution of the Archaea" *Nature Reviews Microbiology* vol.5 (April 2007), p.316.

Om Arkæa Center ved Københavns Universitet: dac.molbio.ku.dk

- Glycerol bundet til 2 fedtsyrerækæder via esterbindinger
- Glycerol bundet til 2 fedtsyrerækæder via etherbindinger
- Forgrenet fedtsyrestruktur (ses kun hos arkæer)
- Transmembran fedtsyrestruktur (ses kun hos arkæer)

Karakteristika af cellemembranen hos henholdsvis bakterier, eukaryoter og arkæer. Bakterier og eukaryoter har den samme type membran. Hos bakterier og eukaryoter er fedtsyrerækæderne bundet til det centrale glycerolmolekyle (A) via en esterbinding (B), hvorimod hos arkæer er de bundet til det centrale glycerolmolekyle (C) via en etherbinding (D). Yderligere er der to typer af membranstrukturer, man kun ser hos arkæer, nemlig forgrenede fedtsyrestrukturer og transmembrane fedtsyrestrukturer (går fra en ende af membranen til den anden i ét lag).

Mod nye horisonter

Arkæer er også yderst interessante i en helt anden sammenhæng, nemlig inden for astrobiologien. Man bruger ekstremofile arkæer til at forestille sig, hvordan liv på andre planeter kan se ud – dvs. de fungerer som en guide i udforskningen af mulighederne for liv andre steder i rummet. Her har man ofte fokus på metanogene arkæer på grund af deres tilpasning til iltfrie forhold med lidt eller intet kulstof. Eksperimenter tyder på, at metanogene arkæer kan overleve ved Mars-lignende forhold, og hvis det viser sig, at de også kan vokse under sådanne forhold, vil det være endnu mere interessant.

Over de sidste 30 år har vi lært utroligt meget om disse spændende organismer, men vi er langt fra færdige med at afsløre alt om deres særegne biologi. På Arkæa Center ved Københavns Universitet arbejder vi på at forstå de basale molekylære og cellulære processer, der kendetegner arkæer. Yderligere er vi meget interesserede i at undersøge de vira, der inficerer og i visse tilfælde dræber arkæer. Det er et meget nyt og spændende område, hvor vi finder nye exceptionelle virusformer. Alt tyder på, at vi kan lære meget af at studere arkæer til gavn for både industrien og forskningen. ■

Foto: nasa.gov/John Davis

SAVNER DU INSPIRATION TIL DIN UNDERVISNING?

... SÅ BENYT DIG AF DTU'S TILBUD.

DTU har forskellige tilbud til undervisningen i gymnasiet. Eksempelvis kan elever, som klasse eller individuelt i forbindelse med SRP, komme til DTU og lave øvelser, der er tilpasset undervisningen i gymnasiet. Eleverne kan også være med på camps og i konkurrencer, som foregår på DTU,

på gymnasiet eller et helt tredje sted. Som lærer kan du, på DTU's hjemmeside www.explore.dtu.dk, finde inspiration til emner, undervisningsforløb og undervisningsmaterialer. Læs mere på www.dtu.dk/gymnasiefolder, og få inspiration til din undervisning.

Fiskenes gener kan afsløre ulovligt fiskeri

Nye DNA-metoder kan med meget stor sikkerhed afsløre fra hvilket havområde en fisk stammer. Disse nye metoder forventes at blive vigtige redskaber i kampen mod den globale overudnyttelse af fiskebestande.

Forfatter

Einar Eg Nielsen, professor
DTU Aqua
een@aqu.dtu.dk

En stor del af verdens kommercielt vigtige fiskebestande er overfisket og har behov for at blive genopbygget. Derfor er der indført strenge fangstreguleringer – typisk i form af kvoter eller lukninger af fiskeri i bestemte havområder, hvor fiskebestandene har det specielt dårligt. I EU har man indført et system af fangst-certifikater for alle handlede fisk, der skal dokumentere, fra hvilket havområde en given fisk stammer. Samtidig har forbrugerne presset på for at kunne købe fisk fra bæredygtige fiskerier, hvor man er sikker på at bestandene ikke overudnyttes. Det har resulteret i en række øko-mærker, hvor Marine Stewardship Council (MSC) er det mest kendte og verdensomspændende mærke. MSC-mærkede fisk opnår en højere pris end ikke-økomærkede, og fiskerne har derfor en stor økonomisk interesse i at få certificeret deres fiskeri som bæredygtigt. Des-

være betyder denne merpris også, at enkelte brodne kar blandt fiskere og fiskehandlere kan se en økonomisk fordel i at fejlmærke ulovligt eller ikke bæredygtigt fiskede fisk. Vi arbejder derfor på at udvikle uafhængige metoder, der kan afgøre om fisken rent faktisk stammer fra det område, der står på etiketten, og dermed afsløre synderne.

DNA fra fiskefileten

DNA-baserede metoder har vist sig som meget lovende i forbindelse med at udvikle universelle værktøjer til at henføre enkelte fisk til deres geografiske oprindelsesbestand. DNA findes i alle celler i alle organismer og kan analyseres fra enhver vævstype fra friskfangede fisk til en fiskefilet på tallerkenen.

Hidtidige DNA-metoder har været baseret på såkaldt "neutral" genetisk variation – det vil sige variationer i fiskenes DNA, der findes tilfældige steder i de dele af fiskenes arvmasse, som ikke består af funktionelle gener. At man kalder det neutral genetisk variation skyldes, at den ikke har betydning for fiskenes fitness (dvs. deres overlevelse og reproduktionsevne).

Metoder baseret på neutral genetisk information er meget velegnede til at beskrive slægtskabsforholdene mellem bestande af en art og til at vurdere graden af genetisk udveksling mellem dem. Anvendelsen har dog været begrænset af, at der generelt er meget små genetiske forskelle mellem forskellige bestande af den samme marine fiskeart. Dette skyldes hovedsageligt, at der er generelt stor genetisk udveksling (migration) mellem bestande på grund af de relativt få fysiske barrierer i havet.

Fotos: Line Reeh

Variation i fiskens DNA

I laboratoriet bruger man en teknik med et såkaldt SNP-panel til at kortlægge SNP-markørerne. Resultaterne herfra sammenligner man med de enkelte fiskebestandes kendte variationer.

På det store fotos ses gydeklare torsk, som er blevet undersøgt af forskerne.

De nye DNA-baserede metoder til at henføre fisk til deres oprindelsesbestand, handler i første omgang om at identificere variationer i DNA-sekvensen mellem forskellige populationer af fisk, hvor en enkelt nukleotid er byttet ud med en anden (en sådan variation kaldes SNP (Single Nucleotide Polymorphism)). Og det skal vel at mærke være variationer i og omkring generne – dvs. i de områder af DNA'et, der udtrykkes som funktionelle proteiner, og derfor er den del af DNA'et, som er mest udsat for selektion (i modsætning til ikke-kodende eller "neutral" DNA, som hos mennesker udgør ca. 98 % af den samlede arvmasse).

I praksis finder man disse SNP'er ved at analysere messenger-RNA (mRNA), der er en kopi af det stykke DNA, hvor genet sidder. Udover den sekvens, der koder for selve proteinet, består mRNA også af dele, der ikke oversættes til protein. Hvis en observeret SNP befinder sig i denne ikke-kodende del af mRNA'et, stammer den altså ikke fra selve genet og er i den forstand genetisk neutral. Men når den alligevel kommer til at opføre sig som om, at den er under selektion, er det fordi den sidder tæt på en anden – ikke identificeret – SNP inden for genet eller i andre gener i nærheden. Og det er så i virkeligheden denne uidentificerede SNP, der er under selektion. Det fænomen kalder man genetisk "hitch-hiking".

Variation i gener

I modsætning til neutral genetisk variation, giver genetisk variation, som ligger inden for funktionelle gener, langt bedre muligheder for at identificere, hvor en given fisk stammer fra. Baggrunden for dette er, at forskellige bestande inden for den samme art

oplever forskellige miljøforhold (fx temperatur, saltindhold, iltindhold) og derfor gennem naturlig selektion er genetisk tilpasset til deres respektive lokale miljøer. Dette betyder, at man inden for vigtige gener for lokale tilpasninger, finder langt større genetiske forskelle mellem fisk fra forskellige bestande end i genomet generelt. Fx finder man hos torsk to forskellige varianter (alleler) af et gen, der koder for hæmoglobin (det ilttransporterende protein i blod). Disse varianter har forskellig iltbindings-evne ved forskellige temperaturer og iltkoncentrationer, og de optræder derfor med forskellig hyppighed hos forskellige bestande af torsk, afhængig af det lokale miljø (se boks side 40).

Det er dog sjældent nok at kigge på et enkelt gen, hvis man vil have en sikker bestemmelse. For at udvikle en mere generel metode har vi undersøgt forskelle i hyppighed af mange forskellige gen-varianter (genetiske markører) for mange bestande. Ud fra dette kan man udvælge paneler af genetiske markører, der giver en sikker identifikation, som også kan bruges som bevis i en retssag.

Den nye metode

Vi har i forbindelse med et EU-projekt anvendt denne nye tilgang på fire kommercielt vigtige arter: torsk, sild, tunge og kulmule. Til formålet identificerede vi en lang række variationer i fiskene, hvor en enkelt DNA-byggesten er udskiftet med en anden

Torsk

Torsken i Barentshavet og torsken i den Østlige Østersø trives og det internationale havundersøgelseråd (ICES) anbefaler kvoter i 2013 på henholdsvis 940.000 og 65.900 tons. Begge fiskerier er økocertificerede. Modsat går det rigtig dårligt for torsken i Nordsøen, hvor man anbefaler en historisk lav kvote (25.441 tons) og fiskeriet kan derfor ikke økocertificeres. Ved at udvælge blot otte SNP-markører (ud af 1261) kunne vi henføre alle indsamlede torsk til deres oprindelsesbestand. Dog undtagen én fisk, som viste at være en "Nordsø-torsk", der havde forvildet sig ind i den Østlige Østersø! I gennemsnit var sandsynligheden for den enkelte torsk 600.000 gange højere for den rigtige oprindelsesbestand end for den næstmest sandsynlige alternative bestand.

Sild

Der findes i øjeblikket ingen metode, der kan skelne imellem sild fra Nordsøen og Nordøstatlantisk sild (Norske vårgydere og Islandske sommergydere). Sikker bestemmelse af oprindelse er vigtigt i forbindelse med certificering af fiskerierne. Ved at anvende et panel af 31 SNP-markører med størst genetiske forskelle mellem sild fra Nordsøen og Nordøstatlanten, kunne vi henføre 100 % af de Nordøstatlantiske og 98 % af Nordsøildene korrekt tilbage til deres oprindelsesbestand. I gennemsnit var sildene mere end 16.000 gange så sandsynlige i deres oprindelsesbestand. I modsætning til torsken, var de få fisk, der ikke blev henført korrekt, ikke strejfer fra andre bestande, men individer hvis genetiske profil var næsten lige sandsynlig i de to bestande.

inden for et gen (disse kaldes SNP-markører, hvor SNP står for Single Nucleotide Polymorphism).

Vi endte med at identificere flere hundrede SNP-markører i hver fiskeart, og dem anvendte vi så på cirka 30 vævsprøver af fisk indsamlet fra hvert af de kendte og betydningsfulde gydebestande i arternes udbredelsesområde (boks nederst). I alt analyserede vi mere end 1000 fisk pr art, og dette dannede således vores basis for at kunne henføre fisk tilbage til oprindelsesområde. På grundlag af alle disse prøver er det naturligvis muligt at opstille et meget stort antal potentielle scenarier for test af ulovligt fiskeri og/eller fejlmærkning. Derfor valgte vi at fokusere på specifikke cases, en for hver art, som var direkte afledt af konkrete behov for kontrol og håndhævelse af lovgivningen.

For hver case udviklede vi et "minimums-panel med maksimum power", det vil sige det mindst mulige antal SNP-markører, der kunne give os den højeste mulige statistiske styrke til bestemmelse af oprindelse. Dernæst estimerede vi sandsynligheden for, at de enkelte fisk i vores prøver af gydefisk blev henført korrekt tilbage til deres oprindelsesbestand.

Stor præcision

På grundlag af metoden var vi i stand til at henføre alle de indsamlede individer af de fire fiskearter til deres oprindelsesbestand med meget stor sikkerhed.

Eksempelvis undersøgte vi torsk fra Barentshavet, den østlige Østersø og Nordsøen, og ved at udvælge et panel med blot otte ud af 1261 SNP-markører kunne alle individer "stedbestemmes". Den gennemsnitlige sandsynlighed for, at den enkelte torsk tilhørte den rigtige oprindelsesbestand var således 600.000 gange højere end sandsynligheden for, at den tilhørte den næstmest sandsynlige bestand.

Retssager og fiskeforvaltning

Da alle fisk, der handles inden for EU, skal være mærket med oprindelsesområde, er der et meget stort potentiale for at anvende metoden til kontrol af ulovligt fiskeri og til sporbarhed i detailhandelen. Metoden vil i forbindelse med en retssag ofte kunne levere "beviset" i form af en statistisk sandsynlighed for eller imod forsvarer eller anklagers påstande. Samtidig er "minimums-paneler med maksimum power" forholdsvis billige at anvende. Således er udgifter til kemikalier og lignende under 100 kroner pr fisk analyseret.

Udover at metoden kan bruges til kontrol og håndhævelse af lovgivningen, er den forbedrede sporbarhed også et vigtigt redskab i forhold til praktisk forvaltning af fiskebestande. For mange arter blander fisk fra genetisk adskilte bestande sig uden for gydetiden. Det betyder, at man i visse områder fisker på blandede bestande med hver deres biolo-

Tunge

De fleste tungebestande i Nordøst Atlanten er i en genopbygningsperiode efter lang tids hårdt fiskeritryk. I den forbindelse er der mistanke om, at en del af de tunger, der landes i Belgiske havne, ikke stammer fra lovligt fiskeri i det Keltiske hav/Irske hav, men i stedet fanges i områder lukket for fiskeri i den Engelske Kanal, når fiskerne er på vej hjem. Ved at anvende et panel af 50 SNP-markører, kunne vi henføre henholdsvis 92 % og 94 % korrekt til Keltiske hav/Irske hav og den Engelske Kanal. Selv på denne meget lille geografiske skala er en gennemsnitlig tunge mere end 60 gange så sandsynlig i sin oprindelsesbestand end i den anden bestand.

Kulmule

For kulmule findes der forskellige mindstemål for fisk landet i henholdsvis Atlanten (27 cm) og Middelhavet (20 cm). Derfor bliver Atlantiske kulmuler mellem 20 og 27 cm ofte indrapporteret som værende af middelhavsoprindelse og dermed tilsyneladende lovlige. Et panel bestående af 13 SNP-markører kunne henføre 98 % af alle fisk til deres oprindelsesbestand. 14 af i alt 15 fisk, som ikke blev henført korrekt, stammede interessant nok fra den vestlige del af Middelhavet (Algierske kyst og Malaga), hvilket højst sandsynligt repræsenterer fisk af atlantisk oprindelse, som har stukket snuden indenfor i Middelhavet. På trods af dette havde 95 % af alle kulmuler, en sandsynlighed, der var over 500 gange større for den rigtige oprindelsesbestand end for alternativet.

Kort, der viser områder, hvor der blev indsamlet prøver af gydebestande for fire arter af fisk (hvide cirkler) og den procentvise andel af fisk, der blev korrekt henført til deres oprindelsesbestand på baggrund af SNP-analyse-panelerne (farvede cirkler).

giske karakteristika såsom størrelse af gydebestand, vækst og rekruttering til fiskeri. For at undgå overfiskeri af små og sårbare bestande kan man gennem rutinemæssig genetisk monitoring af fiskeriet bestemme, hvor stor en andel af fiskene, som stammer fra de forskellige bestande. På den måde kan man dirigere fiskeriet i tid og rum for at sikre en bæredygtig udnyttelse af alle bestande. Fx arbejder vi netop nu med at bestemme bidraget fra torskebestanden i den Østlige Østersø til fiskeriet i den Vestlige Østersø, der også huser mindst en lokal bestand af torsk.

Fiskeritrykket vurderes af det internationale havundersøgelseråd (ICES) til at være alt for højt, men man ved ikke, hvor stor en andel af fiskeriet, der udgøres af torsk fra den voksende og sunde bestand i den Østlige Østersø (boks forrige side). At den andel er stigende indikeres af, at en større del af fiskeriet nu foregår tæt på grænsen mellem den Vestlige og Østlige Østersø. Ved hjælp af de indsamlede gydeprøver af torsk og et panel med 20 SNP-markører, kan vi bestemme bidraget fra de to gydebestande til det potentielt blandede fiskeri i forskellige dele af den Vestlige Østersø. I forvaltningsøjemed kan denne viden anvendes til at justere fiskeritrykket i de forskellige dele af den Vestlige Østersø, så det er bæredygtigt for alle biologiske (genetiske) bestande.

Videre læsning

Om Populationsgenetik:
www.fiskepleje.dk/
fiskebiologi/
populationsgenetik.aspx

Einar E. Nielsen et. al.:
Gene-associated markers provide tools for tackling illegal fishing and false eco-certification. Nature Communications 22 May 2012. DOI: 10.1038/ncomms1845

Fremtidig udvikling

Alle metoder har deres begrænsninger – også denne. Eksempelvis kan man ikke bruge genetiske metoder til at håndhæve lukkede områder, inden for den samme biologiske (genetiske) bestands udbredelsesområde, da fiskene vil være genetisk ens.

Vi arbejder nu på at forbedre metoden ved at undersøge variationen i og omkring et endnu større antal gener for de relevante arter. Det betyder, at vi får flere SNP-markører at vælge imellem og dermed også flere med stærkt forhøjede genetiske forskelle mellem bestandene. Dette betyder, at vi kan opnå en endnu højere grad af korrekt bestemmelse af oprindelsesbestand, især på en mindre geografisk skala – selv med et mindre og dermed hurtigere og billigere SNP-panel.

Et nyt stort fremtidigt udviklingsområde for disse metoder er til sporing af fisk fra akvakultur. Dette gælder både omkring kontrol af mærkning, men også til at finde ud af hvor fisk, der undslipper fra havbrug, stammer fra. I den forbindelse er der netop startet et nyt EU-projekt *AquaTrace*, der skal udvikle metoder til at spore havbars, havbrasen og pighvar. Så i fremtiden vil man sandsynligvis have uafhængige DNA-baserede metoder, der kan spore alle typer fisk og fiskeprodukter fra båd til forbrugers tallerken. ■

Genvarianter og fiskebestande

Hos torsk finder man to forskellige varianter (alleler) af et gen, der koder for hæmoglobin (det iltransporterende protein i blod, som også er årsag til blodets røde farve). Disse varianter (kaldet Hb1¹ og Hb1²) har forskellig iltbindingsevne ved forskellige temperaturer og iltkoncentrationer. Man har længe vidst, at forekomsten af disse to varianter i torsk fra hhv. den Østlige Østersø og i Bælthavet er meget forskellig, hvilket er et resultat af naturlig selektion på grund af de forskellige miljøforhold i de to havområder. Således er frekvensen af Hb1¹-varianten cirka 0,61 for torsk i Bælthavet, mens den kun er cirka 0,03 for torsk i den Østlige Østersø. Hvis man således står med en torsk af ukendt oprindelse, som har to kopier af Hb1¹-varianten, er det meget usandsynligt, at den stammer fra den Østlige Østersø. Faktisk er sandsynligheden ca. 400 gange større for, at den stammer fra Bælthavet, idet sandsynligheden for, at en torsk har to kopier af Hb1¹-varianten, er $0,6 \times 0,6 = 0,37$ i Bælthavet, mens den er $0,03 \times 0,03 = 0,0009$ for den Østlige Østersø.

Genet for hæmoglobin kan dog ikke alene give en sikker bestemmelse i ethvert tilfælde, da forskellen på sandsynlighed er mindre for andre kombinationer af varianterne (dvs. Hb1¹/Hb1² og Hb1²/Hb1²). Ej heller giver genet en sikker bestemmelse for torsk fra andre havområder, hvor forskellene i frekvens mellem de forskellige hæmoglobintyper er mindre.

Indsamling af prøver af mere end 1000 fisk pr art udgør grundlaget for den nye metode.

Foto: Line Reeh

**Learning seriously
affects your brain**
www.aau.dk

BLIV INGENIØR OG GØR EN FORSKEL

Ingeniørvidenskaberne sætter verden i bevægelse. Skaber velstand og fremgang og skubber til vores forståelse af, hvad der er muligt. Ingeniører hjælper i dag med at takle vor tids største udfordringer; klimaforandringer, sundhed, manglen på ressourcer og meget mere.

En virkelighedsnær studieform

Som ingeniør kan du skubbe til grænserne - også i studietiden. Grunden er AAU's unikke studieform, hvor studerende samarbejder om at løse et konk-

ret problem fra den virkelige verden. Ikke bare i en uge eller to, men igennem et halvt år ad gangen.

Det er en studieform, der giver selvudvikling, motivation og en mulighed for at producere løsninger og ny viden, der kan flytte noget.

Se dine uddannelsesmuligheder på :

www.studieguide.aau.dk

Chokbølger for videnskaben

Per Trinhammers færdigheder med en luftkanon gør ham nærmest uundværlig, når forskere og myndigheder skal sammensætte ekspeditioner for at kortlægge undergrunden under havene. I hvert fald, hvis de skal bruge Aarhus Universitets avancerede seismiske udstyr.

Forfattere

Peter Gammelby, Aktuel Naturvidenskab.

gammelby@science.au.dk

Når det gælder seismiske undersøgelser af havbunden er forskere ved Aarhus Universitet blandt de førende i verden. Derfor får Institut for Geoscience ofte henvendelser fra udenlandske universiteter og myndigheder, som ønsker at låne eller leje instituttets avancerede udstyr.

I et sådant udlån indgår typisk en håndfuld 20-fods containere fyldt med luftkanoner, hydrofoner, kabler, computere og alskens reservedele, samt ikke mindst en 48-årig nordjyde ved navn Per Trinhammer. Så er man nemlig sikker på, at udstyret bliver brugt korrekt og virker, og at det bliver repareret på stedet, hvis noget går galt.

Faktisk har Per Trinhammers faglige kunnen, tekniske snilde og analytiske evner skaffet ham omtale i såvel dagspressen som i videnskabelige rapporter og artikler. Og det selv om Per Trinhammer ikke er videnskabsmand.

Han er uddannet elektroniktekniker og ansat som tekniker på Institut for Geoscience, hvor han har værksted i kælderen.

Lige som naturvidenskabelig forskning gennem historien har ført til talrige teknologiske landvindinger, har den teknologiske udvikling lagt grunden til et hav af naturvidenskabelige landvindinger. Store dele af vore dages naturvidenskabelige forskning er helt afhængig af, at forskerne har adgang til mere eller mindre avancerede instrumenter, maskiner og værktøjer – og naturligvis at skidtet virker.

Og når det gælder om at få udstyret til at virke er Per Trinhammer ifølge sine kolleger uovertruffen. Derfor tilbringer han sammenlagt to-tre måneder af året på feltarbejde rundt om på kloden, både til lands og til vands, hvor han hjælper danske og/eller udenlandske forskere og studerende med at bruge universitetets avancerede seismiske udstyr.

Det sidste kan nemlig være et problem, navnlig hvis forskningen skal foregå under ekstreme omstændigheder i de mere afsidesliggende kroge af kloden.

Luftkanoner på Nordpolen

Per Trinhammer er netop vendt hjem fra Nordpolen, hvor han i syv uger har deltaget i LOMROG III Ekspeditionen om bord på den svenske isbryder Oden. LOMROG (Lomonosov Ridge off Greenland) er en del af det danske kontinentalprojekt, der skal indsamle data for at belyse, om Grønland kan kræve en udvidelse af kontinentalsocklen ud over 200 sømil.

En væsentlig del af dataene består af seismiske undersøgelser af undergrunden, og det er hér, luftkanonerne kommer ind.

Skrækscenariet holdt

Systemet virkede stort set perfekt under LOMROG III, men Per Trinhammer havde også forberedt både udstyret og sig selv på det værste, baseret på sine erfaringer fra de forrige LOMROG-ekspeditioner i 2007 og 2009.

»Dengang blev vi virkelig sat på prøve. Det var tænkt som en testtur, og det blev det virkelig også. Det var endnu sværere og barskt end jeg havde forestillet mig. Vores design virkede ok, og vi kunne søsætte udstyr og få data, men skrækscenarierne holdt: vi mistede udstyr for omtrent en million kroner», fortæller han.

Forskerne om bord på den svenske isbryder ODEN havde dengang assistance fra verdens største og stærkeste isbryder, den atomdrevne russiske 50 Let Pobedy (navnet betyder 50 Års Sejr), og selv om de sejlede med kun en enkelt skibslængde mellem sig, var trykket i polarisen så voldsomt, at isen nåede at pakke sammen om dem, hvis de lå stille et kort øjeblik.

Hvor man i gamle dage brugte sprængstoffer til at skabe de chokbølger, som skulle reflekteres af de forskellige lag i undergrunden, så bruger man i dag luftkanoner – eller airguns, som de hedder i fagsproget.

Luftkanonerne er ståltanke fyldt med komprimeret luft, som, når det frigives på én gang, skaber chokbølger, der er lige så effektive som og mindre skadelige end dynamit. Forskere og teknikere ved Aarhus Universitet har gennem tiden eksperimenteret sig frem til en effektiv og modulopbygget kombination, hvor man på et tykt kabel (kaldet umbilical eller navlestreng) monterer først luftkanonen og derefter en 200 meter lang streamer fyldt med hydrofoner. Det hele er med kabler og slanger forbundet til kraftige kompressorer og en serie computere i et kontrolcenter på skibet, hvor geofysikerne – og Per Trinhammer – løbende kan følge med i og fortolke chokbølgerne ekko fra undergrunden.

Systemet er ganske kompliceret, og meget kan gå galt, hvis man ikke passer på. Trykbølgerne fra luftkanonerne er så kraftige, at de trænger flere kilometer ned i undergrunden. De kan således også sagtens rive et kabel over eller beskadige noget af det andet medfølgende udstyr. Samtidig skal kabler og slanger være i tiptop-orden og fyldt med silikone, så der ikke opstår luftlommer i dem. Luften forstyrrer nemlig trykbølgerne og dermed de seismiske data, som det i mange tilfælde koster små formuer at skaffe.

Per (th) står her med fjernstyringen til søsætning af det dyre udstyr. Her ses den orangefarvede "navlestreng".

»Og selv når vi var i fart gav det problemer, fordi den russiske isbryder lavede isskisser på størrelse med 10-20 fods containere. De gled ind under vores skib og bagud, hvor det hev airgun og streamer op af vandet. Og ødelagde det. Vi mistede næsten alle vore streamere», fortæller Per Trinhammer.

Effektiv søsætning

Det at søsætte airguns og streamere korrekt er en videnskab i sig selv. Det skal ske hurtigt og effektivt, så isen ikke når at pakke sig om skib og udstyr, og samtidig skal man sikre at udstyret kommer ned i en helt korrekt dybde, så det ikke er i fare for at blive ødelagt af is, tryk eller havbund, mens skibet sejler og målingerne er i gang.

Skibet ligger nemlig stille, mens udstyret søsættes. Først trækkes den 200 meter lange streamer af store tromler og ud over rælingen med et lod i enden, så den synker dybt ned i havet. Mens streameren er på vej ud over rælingen monteres luftkanonen på den, hvorefter den trækkes med ud i havet efterfulgt af navlestrengen, som er et orange kabel bestående af stålwirer, luftslanger, el- og datakabler. Først når luftkanonen er nede i 30 meters dybde sætter skibet i gang, hvorefter lodet rives af og hele den lange hale trækkes efter skibet og bevæger sig op i 20 meters dybde.

Lodning på en hoppende isbryder

Den hurtige og effektive søsætning er netop hvad der kendetegner Aarhus Universitets marinseismiske udstyr. Kablerne er forsynet med praktiske stik, som hurtigt kan sættes sammen. Forudsat, naturligvis, at de rigtige stik er monteret.

»På turen i 2007 opdagede vi pludselig, at vi havde fået leveret et kabel med et forkert stik. Heldigvis havde vi et andet, jeg kunne kannibalisere, men det var bestemt ikke en let sag. Det foregik i en åben og uopvarmet værkstedscontainer på agterdækket, mens skibet hoppede og dansede på isen. Hvis man ikke har prøvet det, gør man sig ingen forestillinger om, hvor meget en isbryder larmer og vibrerer, mens den bryder is. Vi har høreværn på hele tiden. Og det er altså ikke let at lodde noget under de forhold», husker Per Trinhammer.

Larmen på en isbryder skyldes ikke blot, at den ramler imod selve isen og knuser den; efterhånden som isskosterne flyder under skibsbunden kan de hæmme vandstrømmen og skabe undertryk foran skruerne. Derved opstår bobler af damp, som brister med en infernalsk larm. Fænomenet kaldes kavitation.

Storm og søsyge

Ekspeditionen til Nordpolen i 2007 var faktisk ikke den vanskeligste, Per Trinhammer har deltaget i. På

ture i Stillehavet ud for Chile og omkring de Kanariske Øer – og såmænd også i Nordsøen – har han oplevet storme så kraftige, at de seismiske undersøgelser umuliggjordes. Det gjorde det heller ikke bedre, at Per Trinhammer lider af søsyge. Det med søsygen findes der dog råd for. Man skal ikke drikke kaffe, og man skal sørge for at kunne se horisonten, er hans erfaring.

»Derfor opholdt jeg mig på dækket i to døgn, da vi med R/V Magnus Heinason (som tilhører "Havstovan", det Færøske Havforskning institut) lavede undersøgelser ved Færøerne i begyndelsen af 1990'erne. Vi gik ud i 18 sekundmeter vind, svarende til en hård kuling, og da jeg var søsyg og nødt til at kunne se horisonten blev jeg på dækket og "fjernstyrede" via walkie-talkie to studerende, som sad nede i lasten med instrumenterne. Det betyder så også, at jeg er vant til at hjælpe folk via telefonen. Forskere og studerende ringer gerne til mig for teknisk support, når de er på feltarbejde», fortæller han med et skævt smil.

Turen til det sydlige Stillehav var i øvrigt som udlån til et chilensk forskningsprojekt, mens den stormfulde tur til de Kanariske Øer var med forskere fra universitetet i Kiel.

Travlt program

Også vort hjemlige DTU samt britiske, svenske og norske universiteter – foruden naturligvis Danmarks Geologiske Undersøgelser (nu GEUS) og tilsvarende udenlandske institutioner – har i tidens løb lånt eller lejet seismisk udstyr og Per af Aarhus Universitet. »Når andre universiteter lejer os eller samarbejder med os, så vi får råd til at videreudvikle udstyret og holde det up to date, samtidig med at vi jo altid kan lære noget nyt af dem. Det er en ren win-win-situation», siger Per Trinhammer.

I november i år skal han med DTU til Søndre Strømfjord for at lave marin-seismiske undersøgelser. »Ikke med en isbryder. Det bliver på et lille lokalt

Kortet viser de dataindsamlingsaktiviteter Kontinentsokkelprojektet har gennemført i området nord for Grønland mellem 2006 og 2009. De hvide ellipser viser det planlagte arbejdsområde for LOMROG III ekspeditionen i 2012. Tegning: Skibet slæber streameren efter sig. Kilde: Kontinentsokkelprojektet

skib, og det bliver koldt”, konstaterer han.

I 2013 skal Per Trinhammer og udstyret være med til at undersøge Østersøen. Vi forventer at kunne indsamle data som måske kan give supplerende informationer til et andet projekt i området, som går ud på at finde spor efter de sidste 140.000 års klimaudvikling, som er en del af The Integrated Ocean Drilling Program (IODP), et internationalt videnskabeligt samarbejde med det formål at studere jordens historie, struktur, kemi og dynamik via havbundsundersøgelser.

Med fra starten

Per Trinhammer ved om nogen, hvordan man reparerer det avancerede udstyr, for han har i høj grad været med til at udvikle det system, som Aarhus Universitet bruger. Han blev nemlig ansat på Aarhus Universitet i midten af 1980'erne, kort før universitetet begyndte at satse på marin seismik.

Her kom han til at arbejde tæt sammen med lektor Holger Lykke-Andersen, som ind til sin pension for nylig også har været en fast del af pakken, når instituttets seismiske udstyr skulle bruges.

Han har således siddet i kabytten i en gammel fiskeskutter ud for Læsø med dataindsamlingsinstrumenter liggende på køjerne og registreret de dyrebare data på én magnetstation (spolebåndoptager), som skulle spoles tilbage hver halve time, når båndet var fuldt af data.

Et år senere havde man to magnetstationer, så man ikke behøvede at miste data hver gang der skulle skiftes bånd. Og det var meget heldigt, for da Holger Lykke-Andersen og Per Trinhammer i 1989 lavede seismiske undersøgelser om bord på et lejet russisk skib, viste det sig, at nogen fra besætningen havde ”pillet” lidt ved en af magnetstationerne i løbet af natten, hvorfor dens elektriske driver var brændt af.

Reservedelskannibalisme

»Vi lå ude i Kattegat og havde ingen reservedele. Men i apparatet var der andre printkort, som ikke var i brug i denne forbindelse. Jeg kunne altså pille nogle integrerede kredsløb ud af soklen og bruge dem til at reparere båndoptageren med. Det ville man ikke kunne i dag, fordi alt er surface mounted. Men så kan man så meget andet», siger Per Trinhammer.

Han var fx i 2009 udlånt til et norsk firma, som skulle lave seismiske målinger ud for Ålesund. Firmaet havde tilladelse til at afprøve et nyt system inden for et bestemt tidsrum, og på den sidste dag inden fristens udløb var det stadig ikke lykkedes.

»Der var problemer med at få data via de optiske fibre i det lange kabel, som skulle trække hydrofonerne. Vi var flere gange på land for at snakke med leverandører, men forgæves. Mindre end 12 timer før deadline, som var midnat den 30. april, foreslog jeg at vi droppede ideen om optiske fibre og i stedet lavede et kabel med normale datakabler. Vi biksede et 300 meter kabel sammen af reservedele, som vi havde på skibet, og foretog de første skud en halv time før deadline. Et kvarter før midnat havde vi brugbare data», fortæller Per Trinhammer, som den næste morgen på vej hjem til Aarhus kunne aflevere en harddisk med data til en kontakt i lufthavnen i Oslo.

Hvad med hvalerne?

Hans opgaver bliver ikke nødvendigvis de samme i fremtiden. ”Oliebranchen skal lave seismiske undersøgelser ved Grønland, og man frygter, at de vil genere hvalerne. Derfor skal der laves undersøgelser og forsøg med, hvordan hvalerne reagerer på forskellige luftkilder, altså airguns. Greenland Institute of Natural Resources har bedt om at låne vores udstyr og mig en gang til næste år. Også Institut for Bioscience skal bruge os til forsøg med hvaler, om end i mindre skala. De vil montere GPS-modtagere på marsvin i Nordsøen og se, hvordan de reagerer på sprængninger med vore airguns. Det bliver spændende”, siger Per Trinhammer.

Yderligere oplysninger:

Se Per Trinhammer på arbejde og hør ham fortælle på <http://scitech.au.dk/roemer/chokboelger-for-videnskab/>

Om kontinentalsokkelprojektet: www.a76.dk

Den svenske isbryder Oden i isen med det dyre udstyr på slæb som en lang hale.

Udstyret gøres klart.

BOOK EN INGENIØRSTUDERENDE

Få et oplæg ved en ingeniørstuderende, der fortæller om overgangen fra gymnasium til universitet, studiemiljø og faglige udfordringer.

Prøv også...

Foredrag og workshops – lad os stå for undervisningen (hos jer eller os). Kontakt os for en snak om, hvad der passer til jeres behov.

Studieretningsprojekter – giv dine elever inspiration og hjælp til studieretningsprojekt.

Nyhedsbrev – tilmeld dig vores nyhedsbrev på www.sdu.dk/tek/nyhedsbrev og få sidste nyt om vores brobygning.

**Kontakt os på 6550 7326 eller brobygning@tek.sdu.dk
Læs om alle brobygningstilbud i Odense og Sønderborg på www.sdu.dk/tek/brobygning**

Danmarks dejligste natur – set fra fly og fod

Af Jørgen Dahlgaard, *Aktuel Naturvidenskab*

Så er Eigil Holm bogaktuel igen med bogen *Danmarks dejligste natur – set fra fly og fod*, som er bind tre i Holms serie om Danmarks Naturkanon. Ene mand har han påtaget sig opgaven med at formidle Naturkanonen i bogform på eget forlag, hvilket må siges at være noget af en bedrift for en ældre herre. Vi har tidligere anmeldt bind 1 og 2 i *Aktuel Naturvidenskab* nr. 4-2011.

I Danmarks dejligste natur har Holm valgt at sætte fokus på de 24 steder i Danmark, der er udpeget som Naturkanon-områder. Og heldigvis har Holm taget naturgeografens/geologens briller på ved udarbejdelsen af bogen. Han tænker den som en guide og appetitvækker til det danske landskab samt natur. Og det lykkes faktisk, idet han bruger et velkendt og effektivt virkemiddel: Et stort antal flyfotos, som han selv har taget – vel og mærke med naturgeografens viden i baghovedet, sådan at landskabstypernes særkender fremstår bedst muligt. Et kæmpe arbejde!

Fascinerende flyfotos

Der er noget dragende ved billeder taget fra en anden vinkel end den normale stående stilling. Og ved flyfotos taget fra 400-500 meters højde ser man i sandhed landskabet fra en helt ny vinkel, samtidig med at man får det store overblik. Man ser former og sammenhænge, som kan være svære at erkende til fods. Og hvem har ikke prøvet at udforske landområder med Google Earth?

En billedbog

Danmarks dejligste natur er først og fremmest en billedbog med billedtekster. I alt 680 fotos og illustrationer pryder bogens ca. 200 sider. Hvert af de 24 Naturkanon-områder har fået et kapitel i bogen. Kapitlerne har en indledning med en generel beskrivelse samt et kort med numre for den geografiske placering af billederne. Det fungerer faktisk rigtig godt, selvom billedteksterne ikke står direkte under/ved det enkelte billede. Indimellem har Eigil Holm suppleret med nogle små forklarende tegninger af varierende kvalitet, men som fungerer fint.

Gamle landskabskort

Holm har valgt at bringe udsnit af Per Smeds landskabskort i nogle af kapitlerne. Smeds kort har den fordel, at de er lette at læse. Til gengæld er det langt fra alle geologer, der er enige i alle Smeds tolkninger af landskabet. Det er bl.a. begrebet "tunneldal", der giver anledning til diskussioner. Vi finder desuden nogle oldgamle figurer i det indledende afsnit, hvor vi får et lille forkølet lynkurs i geologi. Jeg savner især noget mere om havets samspil med landet. Danmark er jo i høj grad formet af havet. Et par andre steder kniber det også lidt med opdateringen: Jeg tror fx ikke, at Holm er helt klar over den store kystfodningsindsats, der nu sker på Vestkysten.

En del uskarpe billeder

I en bog med så mange billeder som her i *Danmarks dejligste natur* skal der nødvendigvis være en eller to smuttere, men her er der kommet lidt for mange med i den færdige bog. Fx er selve forsidebilledet med Marstal og Ærø Hale uskarpt – det er en skam. Motivet er ellers fint og kunne have været en pryd for omslaget. Hvad der gået galt her, kan jeg kun gisne om. Andre uheldige eksempler er et billede af Fur, et af Svanninge Bakker og et fra Nordmors.

Men ellers er bogen alle pengene værd på grund af et hav af flotte luftfotos. Så kan man sagtens tilgive de mindre skønhedsfejl, idet man vitterlig får lyst til at besøge lokaliteterne i bogen.

Eigil Holm: Danmarks Naturkanon 3 – Danmarks dejligste natur – set fra fly og fod. Eigil Holms Forlag. 204 sider. Pris kr. 249,- ■

Meteoritter

Denne bog fortæller om berømte meteoritter og de kratere, de efterlader på Jordens overflade. Det gælder fx det nedslag, som udslettede dinosaurerne fra Jordens overflade. Det kæmpemæssige Tunguska-nedslag i Sibirien, hvis meteorit eksploderede med en kraft, der var 1000 gange større end Hiroshima-bombens. Blandt de danske kan nævnes Århus-meteoritten fra 1951 og Maribo-meteoritten fra 2009. *Henning Haack: Meteoritter. Gyldendal 2012. 189 sider, 169,95.*

Dr. Zukaroffs Testamente – en bog om menneskehjernen

Hjerneforsker og entertainer Peter Lund Madsen har begået en ny bog om vores forunderlige hjerne. Det er fortællingen om den stedse mere avancerede hjernes triumftog gennem naturhistorien. Fra den primitive hydra til den omstillingsparate menneskehjerne. En sammenhængende beskrivelse af det, som gør os til mennesker.

Peter Lund Madsen: Dr. Zukaroffs Testamente. Gyldendal 2012. 550 sider, 349,95 kr.

Tænkepauser

Bogserien tænkepauser er et samarbejde mellem Aarhus Universitet, Aarhus Universitetsforlag, DR, Jyllands-Posten og landets biblioteker. I denne serie formidler forskere fra Aarhus Universitet deres viden i et lille hæfte på 60 sider. Flere af bøgerne vil naturligvis have et naturvidenskabeligt indhold i en eller anden udstrækning. Ud af de seks bøger, der i skrivende stund er udkommet, gælder det gælder Netværk af Jens Mogens Olesen, og Monstre af Mathias Clasen.

Et hæfte i serien Tænkepauser fra Aarhus Universitetsforlag koster 29,95,- kr. www.taenkepauser.dk

Vinterbotanik

Om vinteren, når der ikke er blade på træer og buske, kan man bruge knopper, skud og arrene fra sidste års blade til at finde ud af, hvilken art man står overfor. Det kan man læse om i denne bog, der er møntet på naturvejledere, gartnere, havevejere, botanikere og alle, der bare gerne vil vide, hvilke planter der omgiver dem. *Signe Frederiksen og Bo B. Johansen: Vinterbotanik. Forlaget Epsilon 2012. 168 sider, 175,- kr.*

Aktuel NATURVIDENSKAB

Udgiver

Aarhus Universitet, Science & Technology, i samarbejde med:

- Danmarks Tekniske Universitet
- Det Natur- og Biovidenskabelige Fakultet, Københavns Universitet
- Det Naturvidenskabelige Fakultet og Det Tekniske Fakultet, Syddansk Universitet
- Det Teknisk-Naturvidenskabelige Fakultet, Aalborg Universitet
- Roskilde Universitetscenter
- Danmarks Meteorologiske Institut.

Styregruppe

- **Bo T. Andersen**, afdelingsleder, Det Tekniske Fakultet, Syddansk Universitet
- **Joachim Groth**, kommunikationschef, Det Natur- og Biovidenskabelige Fakultet, Københavns Universitet
- **Tine Kjær Hassager**, kommunikationschef, Danmarks Tekniske Universitet
- **Niels Kring**, chefkonsulent, Det Naturvidenskabelige Fakultet, Syddansk Universitet
- **Carsten Nielsen**, videnskabsjournalist, Det Teknisk-Naturvidenskabelige Fakultet, Aalborg Universitet
- **Jens Christian Pedersen**, kommunikationschef, AU Kommunikation, Science and Technology, Aarhus Universitet

Redaktionsgruppe

- **Mette Christina Møller Andersen**, Det Tekniske Fakultet, Syddansk Universitet
- **Michael Bjerring Christiansen**, Aarhus Statsgymnasium
- **Jørgen Dahlgaard**, Aktuel Naturvidenskab
- **Henrik Gautier**, Det Naturvidenskabelige Fakultet, Syddansk Universitet
- **Niels Hansen**, Danmarks Meteorologiske Institut
- **Thomas Johansen**, Københavns Universitet
- **Carsten Rabæk Kjaer**, Aktuel Naturvidenskab
- **Carsten Nielsen**, Aalborg Universitet
- **Hans Ramløv**, Roskilde Universitet
- **Line Reeh**, DTU AQUA, Danmarks Tekniske Universitet

Eftertryk kun efter aftale. Citat kun med tydelig kildeangivelse. Synspunkter, der fremføres i bladet, kan ikke generelt tages som udtryk for redaktionens holdning

Ansvarshavende

Kommunikationschef Jens Chr. Pedersen

Redaktion

Redaktør Jørgen Dahlgaard og redaktør Carsten Rabæk Kjaer
Tlf.: 87 15 20 94

E-post: red@aktuelnaturvidenskab.dk

Hjemmeside: aktuelnaturvidenskab.dk

Postadresse: Aktuel Naturvidenskab, Ny Munkegade 120, Bygn. 1520, 8000 Århus C

Abonnementspris 2012

294 kr. i DK for 6 numre, inkl. moms og porto.

Abonnementsservice

Portoservice, Postboks 9490, 9490 Pandrup

Telefonnr.: 70 25 55 12

Telefontid: mandag-torsdag kl. 8-16, fredag kl. 8-14.

e-post: abo@aktuelnaturvidenskab.dk

Eller via hjemmesiden: www.aktuelnaturvidenskab.dk

Layout og illustration: Britta Munter

Tryk: Jørn Thomsen/Elbo A/S

ISSN: 1399-2309 (papirudgaven), 1602-3544 (web)

Oplag: 8.800

Omslagsfoto: Hvor kommer disse torsk fra? Fiskegenetikken kan nu give et sandsynligt bud. Foto: Line Reeh.

Fagpanel

Aktuel Naturvidenskab samarbejder med en bred skare af fagfolk, der stiller deres faglige viden til rådighed for bladet.

- **Flemming Besenbacher**, professor, Interdisciplinært Nanoscience Center (iNANO), Aarhus Universitet
- **Claus Hviid Christensen**, senior manager, Innovationscenter, Dong Energy
- **Ture Damhus**, Kemiker ved Novozymes samt formand for Kemisk Forenings Nomenklaturudvalg
- **Michael Drewsen**, professor, Institut for Fysik og Astronomi, Aarhus Universitet
- **Claus Emmeche**, lektor, Niels Bohr Institutet, Københavns Universitet.
- **Tom Fenchel**, professor emeritus, Marinbiologisk Laboratorium, Københavns Universitet
- **Jens Morten Hansen**, statsgeolog ved GEUS samt adjungeret professor i naturfilosofi ved Københavns Universitet
- **Vagn Lundsgaard Hansen**, professor, Inst. for matematik, Danmarks Tekniske Universitet
- **Peter K.A. Jensen**, adm. overlæge, Klinisk genetisk Afdeling, Aarhus Universitetshospital
- **Mikkel Willum Johansen**, matematiker samt cand.mag. i filosofi, Center for Naturfilosofi og Videnskabsstudier, Københavns Universitet
- **Anne Mette K. Jørgensen**, leder af Danmarks Klimacenter, Danmarks Meteorologiske Institut
- **Peter C. Kjærgaard**, professor, Institut for Kultur og Samfund, Aarhus Universitet
- **Gunnar Larsen**, geolog, NIRAS.
- **Bent Lauge Madsen**, biolog (pensioneret fra Miljøministeriet).
- **Sebastian H. Mernild**, Klima- og Polarforsker, Los Alamos National Laboratory, New Mexico, USA
- **Ole G. Mouritsen**, professor, Institut for Fysik, Syddansk Universitet.
- **Bent Nielsen**, gymnasielektor, Københavns VUC.
- **Jens Olaf Pepke Pedersen**, seniorforsker, DTU Space.
- **Kaj Sand-Jensen**, professor, Sektion for Ferskvandsbiologi, Biologisk Institut, Københavns Universitet.
- **Theresa S. S. Schilhab**, forsker, Forskningscentret Gnosis, Aarhus Universitet
- **Klaus Seiersen**, ph.d., Aarhus Sygehus, Afd. for Medicinsk Fysik.
- **Torben Lund Skovhus**, konsulent, ph.d., Teknologisk Institut.
- **Carl-Erik Sølberg**, civilingeniør, Institut for Fysik, Aalborg Universitet.

GRUNDFOS

GAVE med viden

Giv et abonnement på bladet Aktuel Naturvidenskab som gave. Pris kun 294,- kr. for 6 numre (inklusive moms og porto, udland: plus porto). Bestil via aktuelnaturvidenskab.dk eller på tlf. 70 25 55 12.

Intropakken – en oplagt gaveide

Bestil en intropakke med de seneste otte numre samt abonnement i ét år (6 numre). Pris kun kr. 354,- inkl. moms, porto og ekspedition (merpris for udland).

Bestil via aktuelnaturvidenskab.dk
abo@aktuelnaturvidenskab.dk
 eller på tlf. 70 25 55 12.

Husk at anføre om det er til en gave og husk også at skrive evt. anden betalingsadresse.

Det er også muligt at bestille enkelte numre af Aktuel Naturvidenskab som klassesæt

Abonnementsservice

Har du fået ny adresse eller ønsker du at bestille abonnement på bladet?

Kontakt abonnementsservice på

Telefon: 70 25 55 12
 Mandag-torsdag kl. 8-16, fredag kl. 8-14.
 e-post: abo@aktuelnaturvidenskab.dk

Abonnement kan også bestilles via hjemmesiden: aktuelnaturvidenskab.dk

Husk at melde flytning til ny adresse.

Vi modtager desværre ikke automatisk besked om din nye adresse.

Nyt i dette nummer

Kære læser

Det har næppe undgået din opmærksomhed, at Aktuel Naturvidenskab har skiftet udseende siden sidste nummer. Forhåbentlig vil du opleve, at der er mere farve, "luft" og sammenhæng i bladets layout. Vi vil formentlig justere lidt på detaljerne i de kommende numre, så du er velkommen til at komme med din mening, hvis der nu skulle være noget, vi har overset.

Skriv til redaktionen via red@aktuelnaturvidenskab.dk eller ring på 87 15 20 94.

At vi har ændret indpakningen betyder ikke, at der er sket revolutionerende ændringer i bladets indhold. Så i store træk er der altså, i positiv forstand, tale om årgangsvin på nye flasker. Vi vil dog gøre opmærksom på artiklen "Chokbølger for videnskaben", hvor vi som noget nyt sætter et personligt fokus på en af de mange dygtige teknikere på landets universiteter, der ikke selv er forskere, men som er helt afgørende for at forskerne kan arbejde. Disse videnskabens fodfolk får måske ikke altid den kredit, de i virkeligheden fortjener.

Vi arbejder også med ideer angående portrætter af forskere, som har et usædvanligt job eller varetager særlige opgaver, som man normalt ikke forbinder med en forskeruddannelse. Det kan fx være i private virksomheder.

Arbejdet med det nye layout samt andre udviklingsprojekter, vi arbejder på, gør, at vi i øjeblikket ændrer på en række arbejdsprocesser i det daglige redaktionsarbejde. Og det giver selvfølgelig nogen forvirring til tider. Derfor kan du ved henvendelse til redaktionen på e-mail godt komme til at opleve lidt lange svartider, og måske også at vi glemmer noget i skyndingen. Dette nummer er også lidt forsinket i forhold til udgivelsesplanen, da det tager tid at køre et nyt layout ind. Men vi regner selvfølgelig med at få styr på sagerne i de kommende måneder, i takt med at rutinen indfinder sig.

Redaktionen

Ekspertansvar

Af Carsten R. Kjaer

Nå, så blev de alligevel dømt! Ja, jeg tænker på de seks italienske seismologer samt en embedsmand, der i 2009 forsømte at advare befolkningen i byen L'Aquila mod et forestående jordskælv. De formastelige udgjorde et ekspertpanel, der skulle vurdere risikoen for et ødelæggende jordskælv i regionen. Men de var åbenbart mere optaget af at undgå panik end at kommunikere den reelle risiko, hvis man skal tro den anklage, de nu er dømt på. Derfor var befolkningen i området uforberedt, da jordskælvet kom, og mere end 300 mennesker blev dræbt.

Så nu skal de ansvarlige eksperter seks år i brummen, medmindre de da vinder appellsagen.

Tegning: Ebbe Sloth Andersen

Nu kan man jo have den fordom, at det italienske samfund i almindelighed er styret af forbryderorganisationer, og så kan man jo se udfaldet af dommen som et resultat heraf og forarges herover.

Men retfærdigvis skal det siges, at eksperterne ikke blev dømt for ikke at kunne forudsige jordskælvet. Forbrydelsen bestod i på et falsk grundlag at berolige befolkningen. Så en tænkt retssag i Danmark er måske alligevel ikke så langt ude, når man tager i betragtning, at det også på vore breddegrader er en yndet beskæftigelse at lede efter ansvarlige, når et eller andet går galt, og da vi generelt anser naturkatastrofer for uacceptable.

Lurende katastrofer

Faren for et altomfattende jordskælv i Danmark er heldigvis minimal, så derfor vil en tilsvarende retssag i Danmark højst komme til at handle om, at moster Odas kongelige porcelæn blev smadret af en jordrustelse, som eksperterne ikke havde advaret hende om.

Et mere relevant trusselsscenario er storm og skybrud, som jo optager medierne i en grad, så den samlede journaliststand udkommanderes til udsatte steder, hver gang et varsel udsendes. Hvad nu, hvis en virkelig dræbende begivenhed rammer os, uden at vi er blevet behørigt varslet – vil den mediegenererede folkestemning i så fald kræve dom

over de udelige eksperter? Tja, det ved man jo aldrig! Men heldigvis har vi ikke italienske tilstande i vores juridiske system, så eksperterne kan ikke gøres personligt ansvarlige (medmindre de da har misset varslet på grund af fuldskab eller anden grov tjenesteforsømmelse). I jagten på skyldige vil aben i yderste konsekvens havne hos den ansvarlige minister, som må gå af. Og det kan i princippet generere et ministerønske om at varsle i tide og utide for at dække sig ind. Så at mestre varslingens kunst på et ædrueligt, naturvidenskabeligt grundlag er en hårfin balancegang.

I fængsel med hele bundtet

Men lad os nu bare forestille os, at vi indførte et princip om personligt ansvar for eksperter, der forsømmer at advare befolkningen mod lurende katastrofer. Det kunne man sikkert sagtens praktisere i Danmark, uden at nogen naturvidenskabsfolk af den grund ville komme i problemer. Til gengæld kunne vi så gå i gang med at sætte de økonomiske eksperter i fængsel fra en ende af! Der findes jo både økonomiske vismænd og hvad ved jeg, som har fri taletid i medierne, hvor de dagligt udbreder deres analyser af, hvordan det vil gå med økonomien. Ikke desto mindre forsømte stort set hele banden at advare os mod, at verdensøkonomien i store træk ville bryde sammen i sommeren 2008. Og det med følger af død og ødelæggelse, der langt har overgået hvad det italienske jordskælv præsterede. ■