
Nr. 1 - Årgang 25 16. mars 2015

TOKSIKOLOGEN

!
!
!
!
!
!
!
!
!
!
!
!

!
!
!
!
!
 
!
!
!

!1NSFTToksikologen

Nydelig vintervær på Beitostølen under
Vintermøtet 2015.!
Foto: Malene Vågen Dimmen

Nr. 1 - Årgang 25 16. mars 2015

Redaksjonens røst
Kjære lesere!

!
Det er ikke hver gang Toksilogen er så
omfangsrik som denne gangen. Vi
hadde kun to utgaver i fjor, men tar det
igjen med denne! I tillegg til at vi
dekker årets Vintermøte på Beitostølen
har vi også med et referat fra Vårmøtet
som var i Bergen i fjor. Bedre sent, enn
aldri!

Videre kan du få med deg spennende
lesing om fedme og tarmkreft i mus.

Det er kanksje også noen som med
spenning har lest våre gode og
engasjerende innlegg fra feltarbeidet
til master- og Ph.D.-studenter og lurt
på hvordan det nå egentlig gikk med
dem. I denne utgaven har vi med en
liten oppfølgingsartikkel på Kristin
Møller Gabrielsen sin doktorgrad om
miljøgifters påvirkning på
thyroidhormonene til isbjørn.

Etter tre år som redaksjonsmedlem,
hvorav to av årene som redaktør i
Toksikologen, overlater jeg nå vervet
mitt til et helt ferskt Toksikologen-
medlem, Mariell Negård fra STAMI. Et
annet nytt tilskudd i redaksjonen er
Elise Skottene, som for tiden holder på
med en mastergrad i økotoksikologi på
NTNU. David Eidsvoll trer ut av
redaksjonen sammen med meg. Vi er
sikre på at den gjengen som nå sitter
igjen, med Mariell som redaktør,
kommer til å gjøre en god jobb og
ønsker dem lykke til!

Hilsen

!

Paulien Mulder, avtroppende redaktør 
!
!
!
!
!
!
!
!

!2NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

INNHOLDSFORTEGNELSE
Vintermøtet 2015 4

Vårmøtet i Bergen 2015: Miljøgifter i fisk og helseeffekter 7

Trer ut av ERT-vervet: Intervju med Hubert Dirven 8

Intervju med Katrine Borgå 12

I isbjørnens rike del 2: Resultater fra en doktorgrad 14

Sammendrag av prosjektet «Samspill mellom miljøkontaminanter,
gener og kost i utvikling av fedme og tarmkreft» 19

Ny lærebok i toksikologi 23

NSFTs Toksikologiseksjon informerer 25

Årsberetning 2014 – seksjon for toksikologi 25

Referat fra Årsmøtet i Seksjon for toksikologi, NSFT, Beitostølen
31.1.2015 29

Vedtekter for Seksjon for Toksikologi 32

!3NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

Vintermøtet 2015
Av: Malene Vågen Dimmen, redaksjonsmedlem i Toksikologen og MSc Økotoksikologi, NTNU og
Elise Skottene, redaksjonsmedlem i Toksikologen og masterstudent Økotoksikologi, NTNU 

Fellessymposium

Nanopartikler

Humanpatolog Vidar Skaug (STAMI)
åpnet Vintermøtet 2015 med et
foredrag der han gav oss et innblikk i
nåværende kunnskap om risikoen for
helseskader ved arbeidseksponering
for nanopartikler. I dag blir omtrent
600 nordmenn eksponert for syntetiske
nanopartikler på sin arbeidsplass, men
ingen humane effekter relatert til slik
eksponering er godt dokumentert.
Effekter av nanopartikler i
sammenheng med luftforurensing
(partikulært materiale, PM) har derimot
blitt påvist å gi negative effekter på
lunger og hjerte- og karsystemet hos
mennesker, og tilsvarende funn er blitt
gjort hos forsøksdyr eksponert for
syntetiske nanopartikler. Eksempelvis
har karbon-nanorør flere
asbestlignende egenskaper, og forsøk
med denne typen nanopartikler har
ført til lungeskader og kreft hos
forsøksdyr. Skaug påpekte at
langtidseksponering ved inhalasjon
hos dyr er veldig kostbart, som kan
være medvirkende årsak til mangelen

på studier. Selv om kilder til
eksponering for nanopartikler er
velkjent (sveising,
aluminiumsproduksjon, asfaltrøyk,
dieseleksos mm.), har det enda ikke
blitt fastslått noen grenseverdier for
nanopartikler, og karakterisering av
partiklene er mangelfull. Det
europeiske samarbeidsprosjektet
NANoREG arbeider med å kartlegge
eksisterende data om nanopartikler,
samt å komplementere dette med ny
kunnskap. Dokumentasjon av
potensielle negative effekter av
syntetiske nanopartikler er viktig under
den pågående utviklingen av
nanoteknologi, som for eksempel
foregår innenfor medisin.

Marianne Hiorth (UiO) fortalte om
mulighetene for anvendelse av
nanopartikler som
administrasjonssystem for legemidler.
Nanopartikler kan øke
vannløseligheten av legemidler som i
utgangspunktet er tungtløselige, de
kan løse opp legemiddelaggregater,
samt stabilisere legemidler etter
administrasjon. Særlig under

!4NSFTToksikologen

Torsdag 29. januar kl. 14:30 gikk startskuddet for NSFTs 43. Vintermøte. 121
toksikologer og farmakologer benket seg i Beitohallen på Radisson Blu
Resort, Beitostølen, og gjorde seg klare for en helg med mange
interessante foredrag, mingling, skiturer, god mat og hyggelige folk. NSFT-
leder Jørn A. Holme ønsket oss hjertelig velkommen og meddelte at årets
møte kunne friste med 22 inviterte foredragsholdere, 29
posterframvisninger og 26 frie foredrag. Noen av årets overordnede
temaer var nanoteknologi, eksponering, akkumulering og effekter av
miljøgifter, vettig statinbruk, mikrobiota, naturlige giftstoffer og deres
mekanismer, og legemiddelmisbruk.

Nr. 1 - Årgang 25 16. mars 2015

kreftbehandling har nanopartikler et
stort potensiale, og i dag er fem ulike
preparater til denne typen behandling
i salg i Norge. Hiorth informerte om
nanopartiklers evne til å få plass
mellom endotelcellene rundt en
tumor, slik at legemiddelet kan nå inn
til kreftcellene. Dette kalles passiv
targeting. Denne egenskapen
fasiliteres av at blodstrømmen øker
mot tumorer, og endotelcellene her er
mer adskilt enn andre plasser i
kroppen.

Nanopartiklene som inneholder
legemidler kan dessuten PEGyleres,
noe som hindrer gjenkjennelse av
immunsystemet. Dette medfører økt
sirkulasjonstid og redusert
distribusjonsvolum. Likevel har
nanopartikler enda ikke vist seg å være
mer effektive enn tradisjonelle
administrasjonssystemer, selv om
bivirkninger har minket i omfang.
Videreutvikling av nanopartikler som
legemiddeladministrasjonsystem har
et stort potensiale, samt utfordninger
bl.a. med tanke på graden av
biodegradering.

Mikrobiota

Endringer i sammensetningen av
tarmens mikrobiota er assosiert med
flere kroniske sykdommer, som
inflammatorisk tarmsykdom, diabetes
type 1 og 2 og revmatiod atritt. Tore
Midtvedt (Karolinska Institutet, Sverige)
tok for seg mulighetene for påvirkning
av tarmens mikrobiota i sammenheng
med helse og sykdom, mens Tor Lea
(NMBU, Ås) fokuserte på mikrobielle
metabolitter.

Martinus Løvik (FHI) presenterte oss for
det relativt nye forskningsfeltet om
mikrobepopulasjonen i menneskers
lunger og luftveier. Kunnskap om dette
kan bidra med informasjon om

sykdomsdiagnostikk, årsaker til sykdom
og potensiell behandling. Foreløpig er
informasjon angående størrelse,
variasjon og typer mikrobiota
mangelfull, selv om både
sammensetninger bestående av
bakterier, virus og sopp har blitt påvist
hos friske individer. Mikrobiota i
sammenheng med sykdommer som
astma, KOLS og cystisk fibrose er noe
bedre dokumentert, selv om rollen
mikrobiota spiller i årsakssammenheng
er uklar. Endringer i mikrobiota ved
manipulering kan ha terapeutiske og/
eller forebyggende virkninger, men
dette, samt mikrobiota i lungene
generelt, trenger å undersøkes
nærmere i framtidens forskning.

Frie foredrag i toksikologi*

Fredag var noe av det de frammøtte
på de frie foredragene i
toksikologidelen fikk høre om maternal
overføring av organiske miljøgifter,
pesticid-effekt på honningbier og
effekter av ulike nanomaterialer på
immunkomponenter.

Mette H.B. Müller (NMBU) fortalte om
sin forskning på overføring av
pesticider, PCBer og bromerte
flammehemmere fra mor til spebarn
gjennom morsmelk. I 2012 ble 95
prøver av brystmelk samlet inn fra friske
mødre ved et sykehus i Tanzania. pp-
DDE ble detektert i 100% og dieldrin i
omtrent 80% av prøvene. Bromerte
flammehemmere ble funnet i nesten
alle prøver og gjennomsnittsnivåene
var 5 ganger høyere enn i prøver fra
norske kvinner. Det finnes mange
tilfeller av assosiasjoner mellom
eksponering for slike giftstoff og
barnesykdommer som allergi, kreft og
metabolske og utviklingsrelaterte
sykdommer.

!5NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

Lørdag fikk toksikologene blant annet
høre om effekten avrenninger fra
tunneler kan ha på akvatiske
økosystemer, endringer i torskens
proteom som følge av benzo(a)pyren-
eksponering og naturlige giftstoffer og
mekanismer for deres toksiske effekter.

Vi fikk også høre Ketil Hylland (UiO)
fortelle om de økologiske og
økotoksikologiske konsekvensene av
oljeutslipp i et mangroveområde i
Nigeria. I månedsvis ble det sluppet ut
olje fra rørledninger som går gjennom
området som en følge av hull på disse
og manglende tiltak for å stoppe
utslippet. Det viste seg at fangst av fisk
fra det forurensede området omfattet
22 arter, mot opp mot 60 i et antatt
rent, tilsvarende habitat. Fangsten var
størst i områder lengst bort fra
utslippet, og sammensetningen av
typen arter var også tydelig preget av
forurensningsgraden. Selv med en
massiv opprydningsaksjon vil det trolig
ta en mannsalder før mangroveskogen
er som før utslippet.

Publikasjonspris:

Lørdag var Vintermøtets deltakere vitne
til en premiere i NSFT-sammenheng.
Da ble nemlig NSFTs publikasjonspris
delt ut for første gang. Prisen skal gå til
beste publikasjon fra norske fagmiljøer
innen farmakologi og toksikologi, og
ble opprettet på generalforsamlingen
til NSFT i januar 2014. Hensikten med
prisen er å hedre gode publikasjoner,
og de respektive fagmiljøer de
springer ut fra, innen farmakologi og
toksikologi.

De historiske første vinnerne ble Mari
Gabrielsen (UiT) og Johan Øvrevik
(FHI) for hhv. beste farmakologiske og
toksikologiske publikasjon i 2014.
Gabrielsen vant med artikkelen

«Identification of Novel Serotonin
Transporter Compounds by Virtual
Screening» som ble publisert i
tidsskriftet «Chemical Information and
Modeling». Øvrevik sikret seg seieren
med «AhR and Arnt differentially
regulate NF-kB signaling and
chemokine responses in human
bronchial epithelial cells» publisert i
“Cell Communication and Signaling”.

Vi gratulerer vinnerne og ønsker dem
lykke til videre med sitt arbeid.

Videre stakk disse av med prisene for
frie foredrag og postere for
farmakologi og toksikologi:

Frie foredrag:

Farmakologi: Arturas Kavaliauskis
(Farmasøytisk institutt, UiO)

Toksikologi: Randi Grønnestad (Institutt
for biovitenskap, UiO)

Postere:

Farmakologi: Caroline Gjestad
(Diakonhjemmet)

Toksikologi: Karina Dale (NIFES)

Positive tilbakemeldinger fra
deltagerne

En spørreundersøkelse som ble gjort
av NSFT på slutten av Vintermøtet viste
at deltagerne jevnt over var godt
fornøyde med det de fikk servert på
Beitostølen. Selv om det var noen
kommentarer på at foredragene kunne
dra litt ut over tiden, virket det som om
folk var veldig fornøyde med det
faglige innholdet både når det gjaldt
fellesymposiet, de frie foredragene og
posterpresentasjonene.

*Toksikologen beklager manglende dekning av frie
foredrag i farmakologi. Redaksjonen består
utelukkende av toksikologer, og hadde derfor ingen
representanter tilstede under de farmakologiske
foredragene. 

!6NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

Vårmøtet i Bergen 2015: Miljøgifter i fisk og helseeffekter
Av: Trond Brattelid, NIFES 

Christine Børnes og Kristin Lorentzen fra
Mattilsynet ga et innblikk i de krav
myndighetene setter til overvåking av
miljøgifter i oppdrettsfisk og hvordan de
forholder seg til verdiene av miljøgifter som
rapporteres i oppdrettsfisk. Det ble sterkt
poengtert at det er produsentene selv som
har ansvar for å kontrollere at fisken ikke
overskrider grenseverdiene. Stikkprøvene
Mattilsynet gjennomfører er for å sikre at
regelverket følges. !
Anders Goksøyr og Jérôme Ruzzin fra
Universitetet i Bergen tok opp spørsmålet
om dagens regelverk er godt nok, sett i lys
av at ny forskning som viser at flere av
miljøgiftene vi eksponeres for er mer
potente enn tidligere antatt. Det ble også
pekt på behovet for bedre forståelse av
hvordan flere miljøgifter sammen påvirker
oss. Grenseverdiene for miljøgifter er
fastsatt på bakgrunn av dagens kunnskap
om hver av de enkelte miljøgiftene, og ikke
blandingen av flere miljøgifter som vi får i
oss gjennom maten. Nyere forskning viser
at en blanding av miljøgifter som alene ikke
har noen observerbar effekt kan ha en
betydelig toksikologisk respons. I tillegg
finner vi flere miljøgifter som det ikke er
etablert grenseverdier for i mat. Jérôme
Ruzzin viste til egen og andres forskning
som knytter miljøgifter i mat til utvikling av
livsstilsykdommer som fedme og diabetes.

Med forankring i egen og andres forskning
argumenterte Lise Madsen og Ingvild Eide
Graff fra NIFES for at det ikke er funnet
noen klar sammenheng mellom miljøgifter
i fisk og risikoen for utvikling av
livsstilsykdommer. Begge henviste til
overbevisende dokumentasjon på at fisk
som en naturlig del av kostholdet har en
positiv helsegevinst. Bidraget av miljøgifter
fra andre matvarer i tillegg til sjømat må
også tas med i det totale regnskapet når
man diskuterer eksponering for miljøgifter
gjennom maten. Ingvild Eide Graff la fram
nye data som viste at mengden miljøgifter i
laks er betydelig redusert de siste årene, og
at miljøgiftene i fisk som omsettes for
konsum i Norge har lave nivåer av de
miljøgiftene som er under overvåkning i
dag. !
Til tross for ulikt syn på hvordan man tolker
forskningsresultater ble det i diskusjonen
etter foredragene klart at dette er et
komplekst felt som krever mer forskning. !
!!!!!

!

!7NSFTToksikologen

Trenger vi å være engstelige for miljøgiftene i fisk og da spesielt oppdrettslaks,
eller er det bare positive helseeffekter forbundet med et kosthold som inkluderer
fisk? Dette var et av flere spørsmål tilhørerne ønsket å få svar på da NSFT i
samarbeid med Tekna Biotek i Bergen arrangerte et vårmøte den 24. april 2014
med tittelen «Miljøgifter i fisk og helseeffekter»

Nr. 1 - Årgang 25 16. mars 2015

TRER UT AV ERT-VERVET:
INTERVJU MED HUBERT

DIRVEN
!
Du trer ut av ERT-komiteen nå etter å
ha vært med siden 2001. Hva er ditt
beste minne fra ERT-arbeidet? Og
hva har vært den største
utfordringen? !
-ERT-komiteen består av seks til åtte
personer som dekker forskjellige
miljøer som industri, universitet og
forskningsinstitutt. Da jeg begynte i
komiteen hadde jeg vært i Norge i
seks år (Hubert er fra Nederland, red.
anm.), men kjente ikke så mange
norske toksikologer utenom de som
jobbet i Nycomed Imaging. Det var en
interessant erfaring å bli kjent met nye
personer/miljøer. Spesielt de første to
årene var det mange søknader og
mange var godt voksne toksikologer.
Det var artig å se hva slags forskjellige
bakgrunner de forskjellige søkerne
hadde. En stor utfordring var å
oversette Eurotox-kravene for ERTen til
norske forhold. !
Toksikologiopplæringen her i landet
har ikke den samme bredden som for
eksempel i Nederland. Å forsvare at en
søker fra industrien skulle godkjennes
skapte stadig debatt i komiteen. I
industrien er vi mer opptatt av å
hemmeligholde de prosjektene vi
jobber med, med hensyn til patenter
og konkurranse, så det er mye
vanskeligere å dokumentere hva vi
jobber med i ERT-søknader. !

Du kommer fra industrien og jobber
nå på FHI: Har du noen betraktinger
rundt det å jobbe med toksikologi
innen industri versus et statlig
institutt? !
-I farmasøytisk industri er fokuset på a å
planlegge og levere i henhold til en
plan. Det er mye mer fokus på å holde
tidslinjer enn pengebruk. Dessverre er
det mer fokus på penger i et statlig
institutt. I industrien er det veldig mye
fokus på SOP (Standard Operating
Procedure), GLP (Good Laboratory
Practice), validering av instrumenter og
sporbarhet. På noen av disse
områdene har statlige institutter
forbedringspotensial!
Begge miljøene er opptatt av at
beslutninger/anbefalinger må basere
seg på god forskning. Dessverre er
publisering av resultater i industrien
mindre viktig. Jeg har skrevet 4 papere
i løpet av mine 19 år i industrien, men
vi nok har materiale for mange fler. !!
Siden du nå ikke lenger kan jobbe i
ERT-komiteen som industriens
representant, er du klar for andre verv
i NSFT? !!
-Det er viktig at vi har
informasjonsmøter og informative
nettverksbyggingsarenaer for norske
toksikologer. Vi trenger møteplasser

!8NSFTToksikologen

Navn: Hubert Dirven
Jobbprofil: Avdelingsdirektør ved avdeling
for mat, vann og kosmetikk ved divisjon for
miljømedisin, FHI. Medlem i
vitenskapskomiteen for mattryghet sin
faggruppe for plantevernmidler. Har
bakgrunn fra industrien, bl.a. Clavis Pharma,
GE Healthcare og Nycomed Imaging. !

Nr. 1 - Årgang 25 16. mars 2015

der forskere kan formidle hva de driver
med, ikke bare i vitenskapelige
publikasjoner. Spesielt unge forskere
må kunne vise seg fram. Rekruttering
av nye og unge toksikologer er viktig.
NSFT kan spille en viktig rolle her og
jeg bidrar gjerne etter evne. Jeg må få
tilføye at nivået på faglige møter i
NSFT er blitt veldig bra de siste årene. !
Du er vegetarianer og leder nå
avdeling for mat, vann og kosmetikk
på divisjon for miljømedisin. Er
valget et resultat av personlige
toksikologiske betraktninger? !
-Det er masse gode grunner for å bli
vegetarianer. Miljøaspekter, fordeling,
dyrevelferd, og helse er noen av dem.
Men det er et individuelt valg. Jeg har
vært vegetarianer i mer enn 35 år og

føler meg veldig bra, men vil
selvfølgelig ikke tvinge noen til å bli
vegetarianer. Etter 20 år i
legemiddelindustrien tenkte jeg det
var interessant å jobbe med mat, siden
alle bruker dette. Så enkelt er det. !!
Hubert Dirven i et nøtteskall; hvordan
ville folk som kjenner deg beskrevet
deg med noen få ord? !
-Jeg tror de vil si at jeg er organisert, i
godt humør 99 % av tiden, og
interessert i det meste. Jeg liker også å
være med familien min. En av mine
tidligere sjefer sa at jeg aldri gir opp
når jeg begynner med noe og jeg tror
faktisk at det stemmer. Dessverre er
jeg et A-menneske og derfor ikke på
mitt beste på kveldstid.

!9NSFTToksikologen

Hubert mottok en velfortjent tulipanbukett (i ekte nederlandsk ånd) som takk for innsatsen i ERT-
komiteen. Fra venstre: ERT-medlem Birgitte Lindemann, Hubert Dirven og NSFT-leder Jørn Holme,
alle fra FHI. Foto: Birgitte Lindemann.

Nr. 1 - Årgang 25 16. mars 2015

Du prioriter World-Cup stevne på
skøyter i vikingskipet fremfor
vintermøtet på Beito. Noen
forklaringer? !
-Det er dårlig gjort av NSFT å
planlegge vintermøte i samme helga
som verdenscupen for skøyter i
Hamar. Skøyteløp var engang en stor
sport i Norge og jeg håper virkelig at
interessen kommer
tilbake. En verdenscup kan ikke være
en åpent Nederlandsk mesterskap
med oransje skøyteløpere på første-,
andre- og tredjeplass. I Nederland er
skøyteløp den eneste vinteridretten vi
har, så det er en del penger til
fordeling. Håper at det snart dukker
opp en norsk Sven Kramer. Jeg gleder
meg til skøyteløp med 10000 tilskuere i
vikingskipet !
Så kommer det et lite spørsmål om
deg når du ikke er på jobb – hva gjør
du helst på fritiden? (vi finner kanskje
noe av svaret i spørsmålet over?) !
-Jeg liker å spille volleyball og å sykle.
Jeg er også veldig glad i reising.
Dessverre er jeg ikke så veldig flink til å
gå på ski (eller skøyter). Har akkurat
kjøpt meg en jukeboks fra 1955, jeg
syntes det er veldig morsomt å finne
45 RPM-singler til denne maskinen.
Det bringer frem gode minner fra
mine yngre dager. !
Siden du er født i og har din
utdannelse fra Nederland, har du
noen betraktninger rundt
toksikologiens stilling/plass i
samfunnet i Nederland versus
Norge? !
-Nederland er et lite land med utrolig
mange mennesker omringet med
masse kjemisk industri og

intensivt landbruk. Det er ikke så rart at
det er mye fokus på
kjemikalieeksponering. Det er mange
toksikologer i Nederland fordi det var
så mange spennende arbeidsplasser i
farmasøytisk industri,
kjemisk industri (Shell, Unilever, DSM),
TNO, RIVM, og mange
forskningsinstitutter og universiteter.
Toksikologiutdanningen i Nederland er
nesten alltid på medisinske fakulteter
og det finnes en del
penger der. Det er utrolig morsomt å
stadig vekk treffe nederlandske
toksikologer på forskjellige
steder i Europa. Det virker som at
Nederlandske toksikologer ikke er så
hjemmekjære som norske.
Flere miljøer betyr flere muligheter. Vi
på Folkehelseinstituttet er heldige som
har et så stort
humantoksikologimiljø med mange
forskjellige disipliner. !
Er det noe du savner i dagens
toksikologiutdanning i Norge; eller
for så vidt ellers i verden også? !
-Vi mangler en satsting på
humantoksikologi her i landet. Jeg er
veldig interessert i in silico- og in vitro-
toksikologi, men eksperimenter med
dyr er nødvendig i risikovurderinger av
kjemikalier. Jeg
er litt skeptisk til at du kan avslutte en
toksikologiutdanning uten å ha sett en
rotte eller en mus i et
bur. !
Helt til slutt - har du noen ideer til
tema for NSFT-seminar i framtiden? !
-Det skjer så utrolig mye innen
toksikologi for tiden: Adverse
Outcome Pathways, QSAR og
modellering, 

!10NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

exposomics, combination toxicology , threshold
of toxicological concern, uncertainties,
risk/benefit analyser og epigenetikk for å nevne
noen områder. Det er mye spennende
forskning også her i landet, så det bør ikke være
et problem å fylle noen NSFT-seminarer.   !

!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

!11NSFTToksikologen

En annen som også trer ut
av sitt verv i ERT-komiteen
er Steinar Øvrebø.
Øvrebø, nå pensjonert,
har lang erfaring fra
toksikologisk rådgiving i
arbeidsmiljøspørsmål
som seniorforsker ved

Toksikologisk seksjon på Statens
arbeidsmiljøinstitutt (STAMI). Han har vært
representant i Toksikologisk ekspertgruppe
for administrative normer (TEAN) ved
STAMI. I vitenskapskomiteen for
mattrygghet (VKM) var han med i
Faggruppen for plantevernmidler fram til
2013. Han har også vært EFTA-observatør i
EU sin vitenskapskomité, Scientific
Committee for Occupational Exposure Limit
(SCOEL) i EU. Øvrebø har vært et medlem i
ERT-komiteen siden 2004 og NSFT ønsker å
rette en stor takk til ham for hans innsats i
komiteens arbeid.

Kilde, CV: VKM.no

Nr. 1 - Årgang 25 16. mars 2015

INTERVJU MED KATRINE
BORGÅ 
!

Hva er det/de "mest" spennende/
utfordrende områdene i
toksikologiforskningen?

-Dette spørsmålet har flere
dimensjoner: både faglig og
samfunnsmessig. Jeg synes det er
både spennende og utfordrende
med den politiske og
samfunnsmessige siden av
økotoksikologi, idet jeg ser at
kunnskap vi frembringer er med å
sette agendaen internasjonalt og at
verktøy vi har utviklet fra et
forskningsfaglig perspektiv finner
sin vei inn i det regulatoriske, for
eksempel nasjonalt innen
Miljødirektoratet og internasjonalt
innen REACH og ECHA. !
Faglig er det fremdeles svært
utfordrende å forstå interaksjonen
mellom økologi, evolusjon og
forurensing. Dette kan være
effekten av livshistorievariasjon på
miljøgiftakkumulering, og effekten
av miljøgifter på økologiske
prosesser som predator-byttedyr
interaksjoner. Dette er
problemstillinger vi forsøker å
adressere på ulike nivåer, og som
også hører innunder paraply-
termen multiple stressorer sammen
med blant annet klimaendringer.
 !!

Og hva er det "minst"
utfordrende/spennende/
morsomme? !
-Jeg er lite glad i studier som kun
måler miljøgiftnivåer “bare” for å
dokumentere dem uten å sette det
i en kontekst for å forstå, det finnes
faktisk fremdeles overraskende
mange av dem. Jeg er interessert i
de bakenforliggende
mekanismene og prosessene. !
Katrine Borgå i et nøtteskall;
hvordan ville folk som kjenner
deg beskrevet deg med noen få
ord? !
-Streng, men rettferdig? Tja - jeg vil
vel si at jeg er nysgjerrig, åpen,
arbeidsom og grundig. Jeg liker
tull og tøys, men er også veldig
seriøs med det jeg jobber med, så
det gjelder å finne en balanse der.
Alt til sin tid. !
I fritiden din, ved siden av jobb,
verv, familiære plikter etc - hva er
interessen din? Eller heller, hva
gjør du? !
-Ingenting, eller minst mulig. Jeg
gjør så mye når jeg er på, så hvis
jeg kan være av, så nyter jeg det og
forsøker fylle det med minst mulig.
Jeg har alltid jobbet mye, og i fjor
med overgangen til professorat

!12NSFTToksikologen

Navn: Katrine Borgå
Jobbprofil: Professor i
økotoksikologi ved
universitet i Oslo og forsker
innen marin forurensning
hos Norsk institutt for
vannforskning (NIVA)
Foto:Fredrik Drevon !

Nr. 1 - Årgang 25 16. mars 2015

ved Institutt for Biovitenskap har
det blitt ekstra mye. !
Hvilke aktuelle
forskningsprosjekter arbeider du
med i dag og hvilke drømmer om
å arbeide med i fremtiden? !
-Jeg har nylig fått et nytt prosjekt fra
NFR, et “bipolart” blikk på den
globale forurensningssituasjonen
med sammenlikning av
akkumulering i migrerende og
stedfaste sjøfugl mellom de to
polområdene Arktis og Antarktis. I
tillegg skal vi undersøke om det er
noen sammenheng mellom

miljøgiftnivåer, klimaparametre,
diettvalg og populasjonsdynamikk i
en pingvinkoloni som det franske
polarinstituttet har fulgt i snart 15
år. Jeg har jobbet med polar
økotoksikologi over 20 år, så det blir
spennende å videreføre dette og
også utvide til den sydlige halvkule.
Vi har en super stipendiat som
starter 1. april, så dette blir knall! !!
Til slutt, hvem vil du sende
intervju-stafettpinnen videre til? !
-Merete Grung, NIVA og Professor
II i toksikologi ved IBV, UiO. 

 
 
 
 !

!13NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

I isbjørnens rike del 2: Resultater fra en doktorgrad
En Ph.D.-saga om isbjørn tok slutt – hva fant vi ut?

Av: Kristin Møller Gabrielsen, Institutt for biologi, NTNU  

Vel, først et lite hopp tilbake. Selv om jeg
antar min forrige artikkel gjorde et stort
inntrykk på Toksikologens lesere, så skal
jeg for nye leseres skyld friske opp
hukommelsen rundt prosjektet vårt og
dette med isbjørn, organiske miljøgifter,
Arktis og selvfølgelig thyroidhormoner. Vi
vet at arktiske dyr høyt oppe i
næringskjeden, slik som isbjørn, har høye
konsentrasjoner av en rekke organiske
miljøgifter som har blitt transportert opp til
Arktis med luft- eller havstrømmer fra kilder
lenger sør. Årsaken til at de
biomagnifiseres i særlig grad i Arktis er på
grunn av egenskapene til disse
miljøgiftene (persistente og lipofile,
hovedsakelig), samt den lange arktiske
næringskjeden. Mange av disse
miljøgiftene er hormonforstyrrende stoffer,

og tidligere studier har funnet at ulike
persistente organiske forbindelser ser ut til

!14NSFTToksikologen

I Toksikologen nr. 2/2012 hadde jeg på trykk en artikkel om
feltoppholdet på Øst-Grønland, der jeg tilbragte noen uker i
februar-mars 2011 og 2012 for å ta prøver av nylig skutt isbjørn i
forbindelse med lovlig kvotejakt. Feltoppholdet var i
forbindelse med et prosjekt på effekter av langtransportert
forurensning på verdens største landlevende rovdyr, Ursus
maritimus, hvor målet var å ta så ferske prøver som mulig.
Prøvene jeg samlet inn ble analysert, og resultatene formet
deler av min ph.d.-avhandling med den lange tittelen ”Target
tissue toxicity of the thyroid hormone system in two species of
arctic mammals carrying high loads of organohalogen
contaminants” som jeg avla ved NTNU under veiledning av
professor Bjørn Munro Jenssen. Etter at jeg forsvarte
avhandlingen i november 2014 kom spørsmålet: Var det mulig
å gjøre en oppfølgingsartikkel? For hva fant jeg egentlig ut av
disse prøvene?

På feltstasjonen fikk vi besøk av ei sledehundtispe
med to unger, som var ivrige på kos og
oppmerksomhet i motsetning til de fleste
sledehundene vi så. Foto: Milton Levin

Artikkelforfatter Kristin M.
Gabrielsen avla sin dok-
torgradsavhandling om
effekter av organiske
miljøgifter ved NTNU i
november 2014. Foto:
Kristin M. Gabrielsen

Nr. 1 - Årgang 25 16. mars 2015

å påvirke thyroidhormon-balansen negativt
i ulike arter, inkludert isbjørn.
Thyroidhormon er en fellesbetegnelse på
ulikes strukturkjemiske varianter av et
iodert hormon som produseres i
skjoldbruskkjertelen (thyroidea) hos
pattedyr. I skjoldbruskkjertelen produseres
hovedsakelig tetraiodothyronine (tyroksin,
T4), som blir transportert i blodet bundet
til ulike transportproteiner og deretter
deiodinert i vev som lever og nyre til
triiodothyronine (T3). Det skjer
hovedsakelig via deiodinaseenzymene D1
og D2. T3 er det biologisk aktive
hormonet som binder seg til
thyroidreseptorer i målorganene og
forårsaker transkripsjon av
thyroidhormonaktiverte gener. Disse
hormonene kontrollerer blant annet
termoregulering og energiomsetning, noe

som er svært viktig for dyr som lever i
arktiske strøk med ekstremt lave
temperaturer og lange perioder uten
mattilgang. Thyroidhormonene er også
essensielle for korrekt utvikling av hjerne- !

!15NSFTToksikologen

For å komme til feltlokaliteten var det fly via Island til Grønland, så helikopter i 20 minutter til Scoresbysund, en liten by
med rundt 500 innbyggere. Foto: Kristin M. Gabrielsen

I tillegg til plasmaprøver ble det også brukt lever-,
nyre- og muskelprøver i prosjektet. Her ser vi
isbjørnlever og – nyre. Foto: Robert Letcher

Nr. 1 - Årgang 25 16. mars 2015

og nervesystemet hos nyfødte dyr. Hvis
miljøgifter viser seg å forstyrre enten
produksjon, transport, aktivitet og eller
nedbryting av thyroidhormoner, kan det
derfor få betydning for organismene. En
ny bekymring er at man mistenker at
arktiske dyr er avhengige av korrekt
thyroidhormon-funksjon for å tilpasse seg
klimaendringene som foregår i Arktis. !
Det analytiske arbeidet
Fra isbjørnene tok vi over 200 prøver fra
hvert dyr, og i min studie brukte jeg
plasmaprøver samt prøver av lever-,
muskel- og nyrevev. Jeg dro til Ottawa i
Canada og analyserte en rekke klorerte og
bromerte organiske miljøgifter i plasma,
lever- og muskelvev – deriblant PCB’er,
OH-PCB’er, PBDE’er, DDT og metabolitter
og klordaner på laboratoriet til Professor
Robert J. Letcher. Andre studier som har
analysert effekter av disse stoffene på
thyroidhormonsystemet har brukt enten
blod- eller fettverdier som mål på
miljøgiftskonsentrasjonen i dyrene. Ett av
målene i min studie var å se på hvordan
miljøgiftskonsentrasjoner av ulike stoffer
varierte mellom plasma, lever- og
muskelvev samt studere både

miljøgiftkonsentrasjon og effektvariabler i
samme målorgan. !
Effektvariablene jeg målte var
konsentrasjoner av thyroidhormonene T4
og T3. Tidligere studier som har undersøkt
effekter av miljøgifter på
thyroidhormonsystemet, i hvert fall felt-
studier, har hovedsakelig målt sirkulerende
konsentrasjoner av T4 og T3. I plasma
måler man enten total mengde hormon
(bundet til transportproteiner + fritt) eller
kun fritt. Dette ble gjort av masterstudent
Julie Stene Krokstad her ved NTNU. I
tillegg til dette målte vi også total mengde
hormon i lever-, muskel- og nyrevev ved
hjelp av et laboratorium i Madrid i Spania.
Dette er fordi konsentrasjonene av T4 og
T3 i blod ikke nødvendigvis representerer
hormonkonsentrasjonene i vevene hvor
hormonene har sin biologiske funksjon. Så
ved å måle vevsspesifikke konsentrasjoner
av hormoner kan man undersøke om
miljøgiftene eventuelt påvirker
konsentrasjonen av hormonene direkte i

!16NSFTToksikologen

Feltlokaliteten Kap Tobin lå igjen ca 6 km fra
Scoresbysund. Feltstasjonen er det røde huset med
heist flagg. Foto: Kristin M. Gabrielsen

Det er fangstforbud mot isbjørnbinne med unger,
så disse lot fangerne gå i fred. Foto: Rune Dietz.

Nr. 1 - Årgang 25 16. mars 2015

målorganene. I tillegg ble aktiviteten til
enzymene som omdanner T4 til T3 målt i
lever-, muskel- og nyrevev, for å se om
miljøgifter påvirker
hormonkonsentrasjoner via disse
enzymene. !
Organiske miljøgifter kan påvirke
vevsnivåer av thyroidhormoner !
Resultatene fra studien var noe begrenset
på grunn av det lave antallet isbjørn vi
hadde å jobbe med, og vi brukte kun
resultater fra 7 sub-adulte isbjørner. Men

det jeg fant var at flere grupper av
organiske miljøgifter påvirker
konsentrasjonen av T4 og T3. Særlig
konsentrasjoner av enkelte PCB’er og OH-
PCB’er i plasma var negativt korrelert med
konsentrasjonen av T4 i plasma og i
muskel, noe som gir mening ettersom
PCB’er og PCB- metabolitter tidligere har
blitt identifisert som thyroidforstyrrende
stoffer. Nytt var likevel at dette også var
identifisert i muskelvev. Flere av de samme
stoffene var også positivt korrelert med
deiodinaseaktivitet i lever-, muskel- og
nyrevev. Et annet interessant funn var at til
tross for mye lavere konsentrasjoner av
PBDE’er i levervev sammenlignet med
klorerte pesticider og PCB’er, så var
leverkonsentrasjonene av PBDE’er negativt
korrelert med leverkonsentrasjoner av T3.
Det antyder at PBDE’ene er potente
thyroidhormonforstyrrende stoffer, noe
som samsvarer med funn fra tidligere
studier. !
Funnene fra doktorgraden min indikerer at
det kan være viktig å bruke vevsspesifikke
konsentrasjoner av både miljøgifter og
effektvariabler når man undersøker effekter
av miljøgifter for å forstå hva som skjer i
hvert enkelt vev. I tillegg bør man videre
undersøke rollen til deiodinaseenzymene,
som regulerer de intracellulære
konsentrasjonen av thyroidhormoner og
hvordan miljøgifter eventuelt kan påvirke
aktiviteten av disse. Samlet sett kan man si
at denne studien argumenterer for å
inkludere nye vevsspesifikke variabler for å
forstå hvordan organiske miljøgifter
påvirker thyroidhormonsystemet i de ulike
målorganene og effektene dette kan ha
for organismene. Dette bør ikke bare
gjøres i isbjørn, som er en art det kan være
vanskelig å forske på, men også på andre
arter. Dette kan øke forståelse for hvilke

!17NSFTToksikologen

Øverst: Miljøgiftsanalysene ble gjennomført ved
laboratoriet til National Wildlife Research Centre,
Carleton-universitet, Ottawa, Canada.
Nederst: Ph.d.-stipendiat Kristin Møller Gabrielsen
utfører ekstraksjon av isbjørnprøvene før de blir
analysert ved hjelp av GC-MS. Foto: Kristin M.
Gabrielsen

Nr. 1 - Årgang 25 16. mars 2015

mekanismer thyroidhormonforstyrrende
stoffer virker via. !
Og slik slutter en Ph.D.-saga om en ph.d.-
students reise fra NTNU til Grønland og
tilbake igjen, en saga som har inneholdt
fantastiske opplevelser, litt frustrasjon,

gleder og sorger – og til slutt den enorme
gleden over å se resultatet i trykket utgave
(da vet man at det er for sent å snu!). For
mer informasjon eller ønske om oppgaven
i pdf-format, ta kontakt på
kristin.m.gabrielsen@gmail.com. 

!

!18NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

Sammendrag av prosjektet «Samspill mellom miljøkontaminanter,
gener og kost i utvikling av fedme og tarmkreft»
Av: Seniorforsker Inger-Lise Steffensen, Avdeling for mat, vann og kosmetikk, Divisjon for miljømedisin,
Nasjonalt folkehelseinstitutt 

Prosjektet har hatt tre
hovedproblemstillinger: !
Problemstilling 1). Vi har undersøkt om
fedme i voksne dyr øker spontan (arvet)
tarmkreft forårsaket av en mutasjon i
adenomatøs polypose coli (Apc)-genet, og
tarmkreft forårsaket av miljøkontaminanter
som stekemutagenet 2-amino-1-methyl-6-
phenylimidazo[4,5-b]pyridine (PhIP), som
dannes i stekt kjøtt og fisk. Fedmen ble her
enten forårsaket av en nedarvet mutasjon
(ob) for ‘obesity’ i genet for hormonet
leptin, som styrer matinntak og
energiforbruk, og/eller ved å gi musene
fettrikt fôr (45% fett). To hypoteser for
sammenhengen mellom fedme og
tarmkreft ble undersøkt; forstyrret
blodsukkerregulering og inflammasjon
(betennelse). !
Vi har vist at mus som har mutasjoner i
begge kopier av leptin-genet (ob/ob), og
dermed total mangel på hormonet leptin,
utvikler kraftig fedme. Fedmen forverres
ytterligere hvis de spiser fettrikt fôr (45%
fett), sammenlignet med fôr som har
normalt fettinnhold (10% fett). Musene
uten leptin med fedme har også signifikant

høyere antall svulster i tynntarmen enn
normale mus, og antallet svulster øker
ytterligere med fett-rikt fôr. Det er altså en
klar sammenheng mellom fedmen og
antall svulster i tynntarmen. Antallet svulster
i tykktarm er for få til å kunne relateres til
fedmen i denne musestammen. Vi har
også vist at reguleringen av blodsukkeret er
forstyrret i disse musene med fedme, og
igjen at dette blir ytterligere forverret hvis
de får fett-rikt fôr. Musene med fedme har
også økt nivå av insulin i plasma. Det ser ut
til å være en sammenheng mellom fedme
enten forårsaket genetisk eller via kosten,
forstyrret blodsukkerregulering og kreft i
tarmen. Musene med fedme har også økt
plasma-nivå av tumor-nekrose-faktor
(TNF)α, som er en markør for inflammasjon.
Mus hvor bare en kopi av leptin-genet er
skadet, og som produserer noe leptin,
hadde noe økt kroppsvekt, men normal
blodsukkerregulering og ikke økt antall
tynntarmsvulster. Resultatene fra denne
studien er nå sendt inn for publisering (1). !
Problemstilling 2). Vi har også undersøkt
betydningen av fedme tidlig i livet for
utvikling av fedme i voksen alder, samt for
hvor følsom man er for miljøkontaminanter

!19NSFTToksikologen

En parallell økning i overvekt/fedme og forskjellige krefttyper er observert i mange land i
verden de siste to-tre tiår. Overvekt og fedme blir antatt å øke risikoen for ulike krefttyper,
inkludert tykktarmskreft. Mekanismene for denne sammenhengen er imidlertid fortsatt uklare.
Samtidig har mennesker blitt eksponert for økende mengder av forurensende stoffer i miljøet,
såkalte miljøkontaminanter. I prosjektet har vi studert sammenhengen mellom fedme, enten
forårsaket av en gen-feil (mutasjon) eller av fettrik kost, og tarmkreft. Vi har studert denne
sammenhengen bl.a. i en ny dyremodell vi har laget ved å krysse en veletablert musemodell
for tarmkreft (Min-mus) med en mus som utvikler fedme fordi den mangler et protein (leptin)
som styrer matinntak og energiforbruk (ob-mus). Ved å forårsake fedme genetisk kan vi
studere effekten av fedme på tarmkreft uavhengig av kosten.

Nr. 1 - Årgang 25 16. mars 2015

som voksen. Dette har vi gjort ved å
studere vektutvikling og tarmkreft i avkom
av Min-mus hunner som fikk fettrikt fôr
under svangerskapet, dieperioden eller
begge periodene, eller i avkommet som
ble gitt fettrikt fôr som voksne, dvs. etter
avvenning fra mor, eller hele livet.
Tarmkreften ble forårsaket enten spontant
ved en nedarvet mutasjon i Apc-genet eller
p.g.a. eksponering for stekemutagenet
PhIP. Effekten på blodsukkerregulering av
fettrikt fôr i de ulike periodene ble også
undersøkt. !
I dette forsøket fant vi at mus som ble utsatt
for fettrikt fôr (45% fett) via mor tidlig i livet,
dvs. som foster og i dieperioden, hadde
økt kroppsvekt som voksne og fikk flere
svulster i tynntarmen enn mus utsatt for fôr
med normalt fettinnhold (10% fett).
Blodsukkeret var ikke påvirket av denne
tidlige eksponeringen for fettrikt fôr, slik det

var ved slik eksponering som voksne.
Resultatene fra denne studien er publisert
(2). !
Problemstilling 3). Vi har også undersøkt i
mus om det å bli utsatt for andre
miljøkontaminanter under fosterlivet, som vi
bl.a. får i oss via mat og matemballasje, kan
påvirke utvikling av fedme, dvs. virke som
obesogener, og følsomhet for
miljøkontaminanter som voksne. I dette
forsøket studerte vi effektene av de
perfluorerte kjemikaliene
perfluorooktansyre (PFOA) og
perfluorooktylsulfonat (PFOS), som fins i
matemballasje, allværsjakker og andre
produkter vi omgir oss med. Vi så på
vektøkning, blodsukkerregulering og
tarmkreft. Tarmkreften ble igjen forårsaket
spontant ved en nedarvet mutasjon i Apc-
genet. !

I

!20NSFTToksikologen

Her sees ob/ob mus som har fått fettrikt fôr og dermed utviklet fedme både p.g.a. mutasjonen i ob-genet
som gjør at de mangler hormonet leptin og p.g.a. kosten. Foto: Inger-Lise Steffensen

Nr. 1 - Årgang 25 16. mars 2015

dette forsøket fant vi at eksponering av mus
for stoffene PFOA og PFOS under
fosterlivet ikke gav økt kroppsvekt, forstyrret
blodsukker eller økte antall svulster i
tynntarmen hos musene som voksne. Disse
resultatene var i strid med en tidligere
studie som fant at PFOA økte kroppsvekten
hos mus. Forfatterne av den studien har
imidlertid fortalt at de ikke klarer å repetere
sine funn. Det er også i ettertid publisert en
epidemiologisk studie som fant at verken
PFOA eller PFOS økte tarmkreft hos
mennesker, helt i tråd med våre resultater
på mus. Denne studien er publisert i
Environmental Research (3). !
Prosjektet har hatt en
doktorgradsstipendiat, Ha Thi Ngo, som
disputerte for PhD-graden ved
Universitetet i Oslo 24. juni 2014 (4). !
I prosjektet har vi altså etablert en ny
dobbelt mutant musemodell (Min x Ob),
som vil være aktuell også for nye studier av
andre problemstillinger relatert til fedme
og tarmkreft. Vi har studert samspill mellom
to gener som også har human relevans
(Apc og Lep) og miljøfaktorer som også
mennesker eksponeres for daglig;
stekemutagenet PhIP i stekeskorpe på stekt
kjøtt og fisk, fettrik kost, og PFOA og PFOS
som fins i mange produkter vi omgir oss
med. !
Vi har også vist at kritiske vinduer for
eksponering er av stor betydning for
effekten, både når det gjelder
kostholdsfaktorer som fettrik kost eller
miljøkontaminanter som PFOA og PFOS.
Selv om man skal være forsiktig med eksakt
oversettelse av resultater fra ulike perioder i
livet hos mus til mennesker, er det god
grunn til å anta at eksponering tidlig i livet
også vil ha større betydning for effektene
hos mennesker sammenlignet med
eksponering som voksne. Slike
problemstillinger er det vanskelig å studere

i mennesker, siden det vil være uetisk å
påvirke fosteret under svangerskapet eller
nyfødte barn. !
Vår studie på de forurensende stoffene i
miljøet, PFOA og PFOS, har vært et viktig
bidrag til å avklare om disse stoffene er
obesogene og/eller kreftfremkallende
kjemikalier eller ikke. !
Resultatene som er oppnådd i disse
studiene støtter og øker forståelsen for
årsakssammenhengen mellom fedme og
tarmkreft. Resultatene våre viser klart at det
er en sammenheng mellom både arvelig
fedme og fedme forårsaket av kostholdet,
og tarmkreft. Effektene av fettrik kost
forverrer effektene av den arvelige fedmen.
Våre resultater tyder på at denne
sammenhengen mellom fedme og
tarmkreft kan involvere både forstyrret
blodsukkerregulering og inflammasjon. Slik
kunnskap er nødvendig både for
forebyggende strategier og for
intervensjon mot fedme-relaterte
sykdommer, inkludert kreft. !
Prosjektet har vært finansiert av
MILPAAHEL-programmet i Norges
forskningsråd (2010-2014). !!
Referanser
1) Ngo HT, Hetland RB, Nygaard UC,

Steffensen I-L. Genetic and diet-induced
obesity increased intestinal tumorigenesis
in the double mutant mouse model
multiple intestinal neoplasia (Min) X obese
(ob) via disturbed glucose regulation and
inflammation. Innsendt for publisering.

2) Ngo HT, Hetland RB, Steffensen I-L (2015)
The intrauterine and nursing period is a
window of susceptibility for development
of obesity and intestinal tumorigenesis by a
high fat diet in Min/+ mice as adults. J.
Obes., Article ID 624023, in press.

3) Ngo HT, Hetland RB, Sabaredzovic A, Haug
LS, Steffensen I-L (2014) In utero exposure

!21NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

to perfluorooctanoate (PFOA) or
perfluorooctane sulfonate (PFOS) did not
increase body weight or intestinal
tumorigenesis in multiple intestinal
neoplasia (Min/+) mice. Environ. Res. 132,
251-263.

4) Ngo HT. The interplay between
environmental contaminants, genes and
diet in obesity and intestinal cancer. PhD
Dissertation, Department of Biosciences,
Faculty of Mathematics and Natural
Sciences, University of Oslo, 2014. !

!
!
!

!22NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

Ny lærebok i toksikologi
Jørgen Stenersen, Gifter- Hvordan de virker 

!
!!!

Professor Jørgen Stenersen ved
Institutt for Biovitenskap ved
Universitetet i Oslo har nylig gitt ut
boka Gifter – hvordan de virker til nytte
for både studenter og den ikke-faglige
allmennheten. Dette er en lærebok
som, med en biologisk vinkling, tar for
seg generell toksikologi på et godt og
grunnleggende plan. Ikke bare vil
kjemi- og biologistudenter kunne ha
god bruk for denne sammenfatningen,
men også fagfolk innen miljøpolitikk så
vel som journalister. Sistnevnte
målgruppe vil kunne ha god nytte av
en innføring i fagfeltet for å unngå
bruk av unøyaktige ord og
medførende skremselspropaganda til
allmennheten ved videreformidling og
aktualisering av eksempelvis
helseeffekter av miljøgifter vi omgir oss
med og tilsetningsstoffer i mat.
Boken begynner med en innføring i
den kjemiske bakgrunnsforståelsen en
bør ha for å forstå toksikologi og dra
nytte av innholdet i boka. Innholdet gir
eksempelvis konkrete tips til hvordan
man enkelt kan kjenne igjen kjemiske
strukturer for å si noe om stoffers

toksikokinetikk og giftige virkninger i
dyr og miljø. Boken tar videre for seg
hva som gjør gifter til gifter,
mekanismer for utvikling av toksisitet,
og måling av toksisitet. Det er ikke
nødvendigvis de antropogene
miljøgiftene som har størst fokus, men
også naturlige toksiner, som
plantetoksiner, mykotoksiner og
dyregifter så vel som sterkt
doseavhengige «hverdagsgifter» (som
etanol). Mange temaer som tas opp i
boken har en komparativ toksikologisk
tilnærmelse. Noen stoffer er svært
giftige for noen organismer, mens lite
giftige i andre. Den
naturvitenskapelige vinklingen i boken
baserer slike ulikheter utfra
evolusjonistisk seleksjon.

Gifter er skrevet på en enkel måte uten
faglige veldig tunge formuleringer,
som gjør at målgruppen kan være
bred. Språket er lettlest og til tider
humoristisk, og knytter eksempler på
toksikologiske implikasjoner av stoffer
opp mot det daglige liv og gjør
innholdet lett å relatere seg til. Det er
dermed ikke bare toksikologer som vil
la seg inspirere og engasjere av
emnene i boken. Alle eksemplene på
anvendelse av gifter, både historisk og
det mer aktuelle, gjør dette til mer enn
et kompendium for studentbruk.
Boken er skrevet på norsk, som i seg
selv gjør den unik i sitt bidrag til
utvikling av eget faglig språk. En
kanskje sårt tiltrengt vinkling er
belysningen av vanlige «misforståelser»
om gifter i hverdagen,
overdramatisering i media og den ofte
manglende overensstemmelsen
mellom forskere og journalister. Slike
kunnskapshull som toksikologien ofte

!23NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

har blant folk flest resulterer raskt i
overdramatiseringer og skremmende
uttalelser i media, som bør unngås.
Stenersen har gjort en god jobb med

å sammenfatte de brede aspektene
ved fagfeltet toksikologi, og dette er
lesing mange vil dra nytte av.

Anmeldt av: Marte Melnes !

!24NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

NSFTS TOKSIKOLOGISEKSJON INFORMERER

Årsberetning 2014 – seksjon for toksikologi
!
1. Styrets sammensetning
Årsmøtet for toksikologiseksjonen ble avholdt på vintermøtet 25. januar 2014 på Radisson
BLU Resort Beitostølen og nytt styre ble valgt. !
Styrets sammensetning for toksikologiseksjonen i året 2014 har vært som følger:
Shanbeh Zienolddiny (leder: 2014-2016), Oddvar Myhre (styremedlem: 2011-2014), Tim
Hofer (styremedlem: 2012-2014), Sara Leeves, (styremedlem: 2012-2014), Ingrid Aarre
Daae (styremedlem: 2013-2015), Trond Brattelid (styremedlem: 2013-2015), Jan Ludvig
Lyche (2014-2016).
Kontaktmedlemmer: Anders Goksøyr (Bergen), Åse Krøkje (Trondheim), Eldbjørg S.
Heimstad (Tromsø), Hege Stubberud (Stavanger).
Valgkomiteen for 2014-2015: Tor Fredrik Holth, Helge Johnsen !
2. Styrets arbeid
Styret har i perioden avholdt 4 møter og har hatt omfattende kommunikasjon via e-post og
Skype.
Styret har i perioden jobbet med:
- Organisering av seksjonens faglige virksomhet (vår-, høst- og vintermøter)
- Etablering og organisering av ny pris for beste publikasjon
- Organisering av styrets arbeid og møter
- Rekruttering av nye medlemmer
- Utgivelse av seksjonens tidsskrift "Toksikologen"
- Formidling av informasjon på NSFTs nettsider og i nyhetsbrev
- Europeisk registrert toksikolog (ERT)-registreringer !
3. Faglig virksomhet
Vårmøter
«Miljøgifter i fisk og helseeffekter»
Tid og sted: 24. april 2014, Haukeland universitetssjukehus, Bergen.
Arrangør: NSFT-seksjon for toksikologi, Tekna Biotek og Tekna avdeling Bergen
Tema og foredragsholdere:
Hvordan jobbe med mattrygghet, spesielt i forhold til miljøgifter i fisk og sjømat. Christine
Børnes og Kristin Lorentzen, Mattilsynet.
Miljøgifter i fisk og sjømat, hvilke effekter dette har på helsen vår, og om regelverket er
godt nok. Anders Goksøyr og Jérôme Ruzzin, Universitet i Bergen.
Hvordan undersøke om sjømaten er trygg, og om sjømat kan beskytte oss mot utvikling av
fedme og diabetes. Ingvild Eide Graff og Lise Madsen, Nasjonalt institutt for ernærings- og
sjømatforskning- NIFES. !

!25NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

«Mulig nytte og helsefarer knyttet til bruk av nanopartikler/-teknologi»
Tid og sted: 28. april 2014, Håndverkeren i Oslo.
Arrangør: NSFTs seksjon for toksikologi, Forbrukerrådet, Teknologirådet, Naturviterne og
Polyteknisk forening.
Tema og foredragsholdere:
Hvor brukes nano-PM i medisin, forbrukerprodukter og industrielt i dag? Christian Simon,
SINTEF, Avdeling for nanoteknologi 
Humane helsefarer knyttet til bruk av nanopartikler. Magne Refsnes, FHI 
Miljøfarer knyttet til bruk av nanopartikler. Andy Booth, SINTEF  
Kommentarer ved: Tore Geir Iversen, Radiumhospitalet-OUS, og Fern Wickson, GenØk,
Tromsø.
Møteleder var Sissel Rogne, Bioteknologinemnda. !
Høstmøter
«Plantevernmidler: eksponering, helse- og miljøeffekter»
Tid og sted: 15. oktober 2014, Statens arbeidsmiljøinstitutt, Oslo. Arrangør: NSFTs seksjon
for toksikologi
Tema og foredragsholdere:
Velkommen v/ Shanbeh Zienolddiny, STAMI/ leder seksjon for toksikologi i NSFT
Risikovurdering av plantevernmidler. Edgar Rivedal, VKM.
Helseeffekter av plantevernmidler – hva kan epidemiologi bidra med? Petter Kristensen,
STAMI, UIO.
Modeller for å predikere eksponering ved bruk av plantevernmidler. Abdelkarim
Abdellaue, Mattilsynet.
Bruk av og eksponering til sprøytemidler i Tanzania, Afrika. Jan Ludvig Lyche, NMBU.
Bier og neonikotinoider. Marit Randal, Mattilsynet.
Møteleder var Tim Hofer, FHI !
«NSFT-laboratorie relatert fagmøte»
Tid og sted: 29. oktober 2014, Norges varemesse, Lillestrøm.
Arrangør: Lab Norge og NSFT.
Tema og foredragsholdere toksikologidel:
Epigenetikk og toksikologi. Nur Duale, FHI.
Epigenetiske metoder. Audun Bersaas, STAMI
Møteleder var Jørn A. Holme, FHI !
«Miljøgifter»
Tid og sted: 19. november 2014, Universitetet i Tromsø.
Arrangør: NSFT – Tromsø
Tema og foredragsholdere:
Introduksjon - Samarbeidet i Framsenteret og flaggskipet Miljøgifter, E. Heimstad.
Siloksaner – jakten på nye miljøgifter, Ingjerd S. Krogseth.
Menneskene og miljøgiftene i nord, Therese H. Nøst. !
Jørn A. Holme deltok på generalforsamlingen til EUROTOX i Edinbourgh, Skottland i
september 2014 på vegne av toksikologiseksjonen i NSFT. !

!26NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

Nominasjon av NSFT’s publikasjonspris innen toksikologi for 2014
NSFT har opprettet en ny pris for årets beste publikasjon fra norske fagmiljøer innen hhv.
farmakologi og toksikologi (akseptert for publikasjon i perioden fra 1. november året før til
31. oktober inneværende år). De første prisene vil bli delt ut på Vintermøtet 2015.
Styret mottok 7 nominasjoner av publikasjoner innen toksikologi og komiteen for
vurderingen har bestått av Shanbeh Zienolddiny (STAMI), Oddvar Myhre (FHI), Tor Fredrik
Holth (UiO) og Ketil Hylland (UiO).
Vinner av publikasjonsprisen innen toksikologi er Johan Øvrevik, Folkehelseinstituttet, for
artikkelen «AhR and Arnt differentially regulate NF-kB signaling and chemokine responses
in human bronchial epithelial cells»publisert i tidsskriftet Cell Commun Signal, i 2014. !
Europeiskregistrerte toksikologer (ERT)-komiteen  
Registreringsordning for toksikologer: Den norske komiteen for godkjenning av
Europeiskregistrerte toksikologer (ERT) har i 2014 bestått av: Anna Mehl (leder) (til 2017),
Christine Bjørge (til 2016), Åse Krøkje (til 2015), Ketil Hylland (til 2015), Hubert Dirven (til
2015), Steinar Øvrebø (til 2016), Espen Mariussen (til 2016), Hege Stubberud (til 2017) og
Birgitte Lindeman (til 2017). !
Oppsummering av ERT-komitéens arbeid i 2014
Komiteen mottok høsten 2013 tre søknader om første gangs registrering og fire søknader
om reregistrering. Søknadene ble behandlet i januar/februar 2014. Med unntak av en
person som ikke ble reregistrert, ble alle søknadene godkjent.  
Komitéen har høsten 2014 mottatt to søknader om registrering og fem søknader om re-
registrering. Søknadene var oppe til behandling i ERT-komitéen januar 2015. Alle ble
godkjent.
Det har vært arrangert to nordiske ERT-workshops i København i 2014. Anna Mehl deltok
på møtet i februar. Der ble mulig nordisk samarbeid diskutert videre fra året før. Norge
ønsker ikke et felles nordisk register, men vil gjerne samarbeide på andre måter. Regler og
ruter i de nasjonale registrene i Norge og Finland ble også diskutert til hjelp for Sverige og
Danmark som arbeider med å opprette egne registre.
Toksikologiutdanningen i Sverige, Norge, Finland og Danmark ble presentert. Det kan
være smale områder innenfor toksikologien som mangler kurs. Nordisk samarbeid kan
være en løsning. Nordiske 3R-sentere ble også diskutert. Fokuset ved de ulike sentrene er
noe forskjellig. Organisatorisk og finansielt er det også ulikheter.
Det pågående arbeidet med en europeisk standard for utdanning av risikoevaluerere i
toksikologi (kursstandard) (CEN TC416) ble lagt fram. Norge hadde ikke vært med på dette
arbeidet og ble oppfordret til å finne en toksikolog som kunne bidra her. Dette ble gjort i
etterkant av møtet i samarbeid med styret i toksikologiseksjonen i NSFT og Norsk
Standard. Helge Johnsen har blitt med her.
Åse Krøkje deltok på den andre nordisk workshoppen som var i september 2014. Her ble
det klart at det ikke blir noe av et felles nordisk register. Svenskene hadde etter en
undersøkelse blant sine medlemmer, besluttet at de skulle opprette et eget register og
søke EUROTOX om godkjennelse av sine nasjonale retningslinjer. Nordisk samarbeid om
kurs ble diskutert videre. Finansiering kan være utfordrende. Norge følger opp dette i
2015.
Anna Mehl deltok på ERT-møtet på EUROTOX-kongressen i Edinburgh. Der ble Sveriges
registreringsordning for toksikologer godkjent. Det blir arbeidet med oppdatering av

!27NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

EUROTOX-listene over ERT-godkjente toksikologer. Vi skal følge opp dette. Det ble også
startet en diskusjon om hvordan toksikologikurs holdt av private kan bli med som
godkjente toksikologikurs ved ERT-godkjenning. De fleste kursene arrangeres nå av
universiteter eller toksikologiforeninger. Retningslinjene for godkjenning av ERT skal
oppdateres.
Ny leder av EUROTOX’ Registration sub-komité etter Mumtaz Iscan, er Bas Baaubloer
(Nederland). !
Utgivelse av "TOKSIKOLOGEN"- Toksikologiseksjonens fagtidskrift
Fagbladet «Toksikologen» har blitt sendt ut (elektronisk versjon) til samtlige medlemmer i
april (nr. 1) og oktober (nr. 2). Lenker til bladet har også blitt publisert på NSFTs nettsider, i
nyhetsbrev og på NSFTs Facebook-side.
Redaksjonen i toksikologen i 2014 besto av: Paulien Mulder (redaktør), David Eidsvoll,
Malene Vågen Dimmen, Marte Melnes. !
4. Medlemmer
Seksjon for toksikologi hadde ved årsskiftet 145 medlemmer, og 58 medlemmer som har
tilhørighet til både seksjon for farmakologi og seksjon for toksikologi. !
Oslo, Januar 2015 
Styre for Toksikologiseksjonen !!

!28NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

Referat fra Årsmøtet i Seksjon for toksikologi, NSFT, Beitostølen
31.1.2015

1. Konstituering av årsmøtet

a. godkjenning av møteinnkalling og dagsorden:

Åtte medlemmer var fremmøtt og møteinnkalling og dagsorden ble
godkjent

b. Formannen, Shanbeh Zienolddiny ble valgt til ordstyrer og Jon E. Dahl
som referent.

2. Årsberetning

Beretningen ble gjennomgått av formannen. I forbindelse med gjennomgang av
seksjonens møteaktiviteter ble det tatt opp at enkelte arbeidsgivere hadde motsatt seg
at ansatte hadde oppgaver som møteleder da det kunne stride mot arbeidsgivers
holdninger til forhold som ble tatt opp på angjeldende møte. Dette har tidligere ikke
vært problem og bør kunne løses lokalt. Viktigheten med ERT godkjenning ble drøftet,
og årsmøtet var enig i at dette var en god og nødvendig måte for å sikre faglig kvalitet.
Beretningen ble vedtatt ved akklamasjon.

3. Valg

a. Følgende trådte ut av styret: Oddvar Myhre og Ingrid Aarre Daae. Som nye
medlemmer ble valg Gunnar Eriksen, Gry Koller og Odd Karlsen (vara).

Det nye styre består av:

Shanbeh Zienolddiny, leder (2014-2016)

Trond Brattelid (2013-2016)

Jan Ludvig Lyche (2014-2016)

Sara Leeves, gjenvalgt til 2016

Tim Hofer, gjenvalgt til 2016

Gry Koller (2015-2017)

Gunnar Sundstøl Eriksen (2015-2017)

Vara medlem: Odd Andre Karlsen (2015-2017)

b. Følgende trådte ut som redaksjonsmedlemmer i toksikologen: Paulien
Mulder og David Eidsvoll.

Nye medlemmer ble valgt: Mariell Negård, Elise Skottene.
Redaksjonskomiteen består da av følgende 4 personer:

!29NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

Marte Melnes, Malene Vågen Dimmen, Mariell Negård (ny), Elise Skottene
(ny)

c. Til valgkomite: Oddvar Myhre og Ingrid Aare Daae

d. Steinar Øvrebø trådte ut av komiteen for ERT registering. Som nye
medlemmer ble Marie Bjørgan (YARA International ASA) og Elise Runden-
Pran (NILU, Kjeller) valgt. Den nye ERT komiteen består av:

Anna Mehl (leder), Mattilsynet, Ås (valgt til 2017) 
Christine Bjørge, Miljødirektoratet, Oslo (valgt til 2016)  
 Espen Mariussen, Forsvarets forskningsinstitutt, Kjeller (valgt til 2016)  
Hege Stubberud, Glencore Nikkelverk AS, Kristiansand (valgt til 2017)  
Birgitte Lindeman, Folkehelseinstituttet, Oslo (valgt til 2017)  
Åse Krøkje, Norges teknisk-naturvitenskapelige universitet, Trondheim
(gjenvalgt til 2018) 
Ketil Hylland, Universitetet i Oslo, Oslo (gjenvalgt til 2018) 
Marie Bjørgan, Yara International ASA, Oslo (ny, valgt til 2018) 
Elise Rundén-Pran, Norsk institutt for luftforskning, Kjeller (ny, valgt til 2016)

Alle valg ble gjort ved akklamasjon.

4. Møter 2015

a. Vårmøtet ble foreslått å handle om miljøgiftmeldigen-NOU2010 i
samarbeid med professor Ketil Hylland, UiO, Oslo

b. Styret i toksikologiseksjonen har ansvar for vår og høstmøter. Poulsson
prisen 2015 skal tildeles av toksikologiseksjonen i høst. Medlemmene
oppfordres til å nominere kandidater til Poulsson prisen og forslag til tema
for høstmøtet.

c. Vintermøtet 2016: Medlemmene oppfordres til å komme med forslag til
tema.

5. Eventuelt

a. Nasjonal forskerskole i toksikologi. Denne må knyttes til et av universitetene.
Anders Goksøyr og Ketil Hylland følger opp.

b. Styret ønsker mer aktiv deltagelse med kontaktmedlemmene.

c. Årsmøtet takker alle som har bidratt til arbeid i seksjonen.

Møtet ble hevet. 
 
 !

!30NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

I redaksjonen:

Mariell Negård (redaktør)
Mariell.Negard@stami.no

Malene Vågen Dimmen
mvd_88@hotmail.com
!
Marte Melnes
martemelnes@gmail.com
!
Elise Skottene
elisesk@stud.ntnu.no
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

Styret Toksikologiseksjonen:
!
Leder:
Shanbeh Zienolddiny
Shan.Zienolddiny@stami.no !
Styremedlemmer:
!
Trond Brattelid
Jan Ludvig Lyche
Sara Leeves
Tim Hofer,
Gry Koller
Gunnar Sundstøl Eriksen
Vara medlem: !
Varamedlemmer:
Odd Andre Karlsen
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

!31NSFTToksikologen

Nr. 1 - Årgang 25 16. mars 2015

Vedtekter for Seksjon for
Toksikologi
!
§1. Seksjon for Toksikologi er en
spesialseksjon underlagt Norsk Selskap for
Farmakologi og Toksikologi (NSFT) (§ 3
Lov for NSFT). Seksjonen har som formål å
være forum for foredrag og debatter i
emner tilknyttet human- og økotoksikologi.
I tillegg skal seksjonen fremme sosialt
samvær og skape et kontaktnett mellom
de med toksikologisk interesse. Seksjonen
vil legge vekt på å drive
opplysningsvirksomhet for allmennheten
om effekten av fremmedstoffer på miljø og
helse. !
§2. Som medlem av Seksjon for
Toksikologi kan opptas ordinære
medlemmer i Norsk Selskap for
Farmakologi og Toksikologi som er
beskjeftiget med toksikologi. !
§3. Styret for seksjonen skal totalt bestå av
6 hovedmedlemmer og 3
varamedlemmer. De 6
hovedmedlemmene skal inkludere
formann, sekretær, økonomiansvarlig og 3
styremedlemmer. Styremedlemmene
velges normalt for en periode av 2 år, og
det er ikke ønskelig at mere enn halvparten
av styret stiller til valg samtidig. Styret bør
reflektere medlemsmassen, og skal
fortrinnsvis bestå av representanter med
både økotoksikologisk og
humantoksikologisk bakgrunn. Videre bør
både undervisningsmiljøene,
forskningsmiljøene og
forvaltningsinstitusjonene være
representert i styret. Varamedlemmene har
møterett på alle styremøter. Styret er
beslutningsdyktig når alle
hovedmedlemmer er innkalt og minst 2/3
har møtt opp. Styret utpeker sin
representant til styret i NSFT. !

De tre vararepresentantene skal tiltre på
møter dersom ordinære medlemmer
melder forfall.

§4. Årsmøtet er seksjonens høyeste
myndighet og avholdes i forkant av NSFT’s
generalforsamling. Hvert medlem som
personlig møter på årsmøtet har én
stemme. Årsmøtet velger representanter til
styret og redaksjonsmedlemmer til
”Toksikologen”. Valg avgjøres ved simpelt
flertall. Ved flere kandidater holdes valget
skriftlig, og relativt flertall avgjør.

!
Tidspunkt for årsmøte fastsettes av styret,
og medlemmene varsles senest 1 mnd. før
fastsatt dato. Styret setter frist for når
forslag til årsmøtet må være styret i hende.
Innkallingen sendes fra styret senest 14
dager før årsmøtet. !
Ekstraordinært årsmøte kan innkalles
dersom 1/3 av medlemmene eller et
flertall i styret krever det. !
§5. Valgkomiteen skal ha tre medlemmer
som velges av årsmøtet hvert år.
Valgkomiteen kommer med innstilling til
valg av styremedlemmer,
valgkomitémedlemmer og
redaksjonsmedlemmer i ”Toksikologen”. !
§6. ”Toksikologen” skal ha minst 4
redaksjonsmedlemmer.
Redaksjonsmedlemmene bør fortrinnsvis
sitte i to år før gjenvalg. ”Toksikologen” bør
komme ut to ganger per semester.
Foreningens vedtekter og aktiviteter i styret
skal gjengis i ”Toksikologen”. !
§7. Forslag om vedtektsendringer må være
styret i hende innen dagsorden for
årsmøte utsendes. Forslag til endringer
sendes medlemmene sammen med
dagsorden. Behandling av forslag til
vedtektsendringer må skje iht §7 i NSFTs
lover.

!32NSFTToksikologen

