
 m a g a s i n e t t e k n a 31

ekstremekstrem
forskning

T e k s t: A n n e Gr e t e N o r d a l

F o t o : Th o r N i e l s e n

Hvordan
påvirkes mennesket i
ekstreme omgivelser
– hva skjer
med kroppen?
Noen av
verdens
ypperste
forskere på dette

feltet er
norske.

Og noen av dem er

Tekna-
medlemmer. »Verdensrekord: Tanya

Streeter har dykket til
160 m i fridykk. (Foto:
Lawernce Curtis)

– I stedet for å spørre om hvorfor vi er syke, burde vi
spørre om hvorfor vi er friske, sier professor Alf. O.
Brubakk ved St. Olavs hospital i Trondheim. Han leder
et forskerteam på 13 personer som driver forskning på
baromedisin og miljøfysiologi. De prøver å finne ut
mest mulig om hvilke mekanismer som settes i gang i
menneskekroppen i ekstreme omgivelser. Hovedsakelig
ser de på trykkrelaterte omgivelsesfaktorer ved dykking,
høyde og romfart. Brubakk har et verdensnavn innen
sitt område, og forskningen gruppen driver regnes som
enestående i verdenssammenheng.

Stadig flere personer driver aktiviteter der de nærmer
seg tålegrensene for hva kroppen kan tåle. Marginene
er ofte små – noen ganger for små. Oljeselskapene,

som har operert i Nordsjøen, har mange tiårs erfarin­
ger med dykking – på godt og vondt. Ved oljeboring
i nordområdene, kan det bli mer dykkevirksomhet
under ekstreme forhold. – Forskningen på ekstreme
påkjenninger er åpenbart nyttig for disse, men også for
vanlige mennesker i mer behagelige omgivelser, sier
professor Alf O. Brubakk, som mener at det i fremtiden
kan bli viktigere å ta hensyn til det enkelte menneskets
biologiske faktorer i en del aktiviteter. I et spleiselag
mellom Arbeidsdepartementet, Norges forskningsråd
og Oljeindustriens landsforening er forskergruppen
hans sikret fem-seks millioner kroner hvert år i fem år
fremover, og med mulighet for forlengelse i ytterligere
fem år.

32 m a g a s i n e t t e k n a

Forskergruppen ved Det Medisinske Fakultet ved NTNU i Trondheim, som ledes av
professor Alf O. Brubakk, er sikret 25–30 millioner kroner de neste fem for å
forske mer på hvordan ekstreme omgivelser påvirker helsen vår.

Teller bobler i
blodet: Professor Alf
Brubakk sammen med
forskerne Sven Erik
Gaustad, Astrid Hjelde
og Arve Jørgensen
gjør forsøk med dyr i
trykktank for å finne
ut mer om fysiologiske
mekanismer under eks­
treme påkjenninger.

«man in extreme environment»-konferanse.
Professor Brubakk har en lang merittliste å se tilbake
på når han går av med pensjon ved nyttår, 70 år gam­
mel. Han har mye av æren for at Trondheim klarte å
opprette et medisinsk fakultet på 1970-tallet. Og han
har vært en foregangsmann i det å bringe teknologi
inn i medisinsk forskning. Sammen med en ingeniør
ved NTH utviklet han en elektronisk modell av blodets
sirkulasjon. – Det fantes ikke store nok datamaskiner,
så vi måtte bygge vår egen for å håndtere alle dataene,
sier han. Dette la grunnlaget for utviklingen av ultralyd­
diagnostikken og dannelsen av det medisinsk industri­
elle selskapet VingMed GE i Horten.

I desember samles de ypperste forskere fra hele
verden i Trondheim til konferansen «Man in extreme
environment» som arrangeres til ære for Brubakk.
Konferansen avsluttes med arrangementet «Explorers
night» i Studentersamfundet som er åpent for vanlige
publikummere. Der kommer klatrelegenden Sir Chris

Bonington. Likeså kommer astronauten Jay Buckey,
og de to menneskene som har dykket dypest fridykk i
verden, Herbert Nitsch (214 meter) og Tanya Streeter
(160 m) for å fortelle om sine meritter i ekstreme omgi­
velser. Dessuten kommer Børge Ousland, så sant han
har kommet seg gjennom Nordvestpassasjen i seilbåt i
tide.

– Vi håper disse celebritene vil trekke masse folk til
arrangementet, sier Tekna-medlem og forsker innen
baromedisin og miljøfysiologi, Svein Erik Gaustad.
Han bruker mye tid i arrangementkomiteen samti­
dig som han er i innspurten av sin egen doktorgrad.
Gaustad er cand. scient innen fysiologi og er spesielt
opptatt av kombinasjonen dykking og kulde, noe han
ønsker å forske videre på etter doktorgraden. – Med
kommende olje- og gassvirksomhet i Arktis, er jeg sik­
ker på at dette vil være interessant, sier han.

Som del av forskergruppen til professor Alf Brubakk,
holder Gaustad til ved Institutt for sirkulasjon og bil­
dediagnostikk ved St. Olavs hospital. Gruppen som
driver med baromedisin og miljøfysiologi i er en god
miks av eksperter innen medisin, medisinsk teknologi,
fysiologi, biologi og psykologi. Flere har doktorgrad
eller er i ferd med å gjøre doktorgradsarbeid som en del
av forskningen.

måler bobler i blodet. Sentralt i forskningen som
har med trykkbelastning å gjøre, er dannelser av bobler
i blodet, rett og slett det som kalles dykkersyke/trykk­
fallsyke. Når en person dykker vil hun eller han puste
inn gass under like stort trykk som dybden tilsier. Når
personen går opp til overflaten blir trykket mindre og
gassen utvider seg (som når du åpner en brusflaske).
Luftboblene går ut i blodbanen. Samler de seg i større
bobler kan de forårsake skader som blodpropp. For å
unngå slike effekter følger dykkere dekompresjonsta­
beller på vei opp fra et dykk for å «lufte» ut boblene av
kroppen.

 m a g a s i n e t t e k n a 33

forskning
ekstrem

»

Det gode stress:
– For at kroppen skal
holde seg “ung” trenger
vi harde påkjenninger,
sier professor Alf
Brubakk.

m a g a s i n e t t e k n a34

forskning
ekstrem

«Aldring er inaktivitet.
Som en 70-åring kan du ha

like god fysiologi som en 30-åring»

Fo
to

:
Ya

yM
ic

r
o

 m a g a s i n e t t e k n a 35

– For å forstå de fysiologiske mekanismene som
skjer ved trykkfallsyke, og prøve å utvikle måter å
forebygge eller behandle det på, er dyreforsøk viktig.
Vi bruker griser og rotter, og litt kaniner. Dette er pat­
tedyr som er godt beskrevet genetisk, og for gris kan
anatomien sammenlignes med vår egen, sier Brubakk.
Det gjøres forsøk med dyrene i trykktank der forskerne
følger ulike dekompresjonsprosedyrer i
forhold til dybder og tid. De måler para­
meter som blodtrykk, hjertefrekvens,
pustefrekvens og ulike pustegasser. – Vi
tar blodprøver og teller bobler i blodet
ved hjelp av en blodgassanalysator. På
gris bruker vi i tillegg ultralydbilder av
blodet som strømmer til hjertet. På slike
bilder ser vi boblene tydelig, forteller en
av de andre forskerne post. doc stipen­
diat Andreas Møllerløkken.

fredagsrotter tåler dykking. – Vi
hadde en idé om at trening kan påvirke
hvordan blodsirkulasjonen forandrer seg.
Det viste seg å være feil, ler Brubakk.
Forskerne gjorde imidlertid en annen
bemerkelsesverdig oppdagelse. De testet
en gruppe med veltrente rotter og noen
som bare hadde ligget og kost seg i buret
sitt. – Vi utsatte dem for trykk og rask
oppstigning. Noen fikk trykkfallsyke, og
noen ikke. Først så vi ikke noe system
i resultatene, før vi oppdaget at de rot­
tene vi testet på fredag klarte seg mye
bedre enn de vi testet på mandag (som
hadde sluppet å trene i helgen). Vi fant
ut at hvis du gjennomfører en hard fysisk
treningsøkt mindre enn 24 timer før
et dykk, elimineres gassbobledannelsen
fullstendig. Vi har gjort flere forsøk og
tester på andre dyr og mennesker, og
vet nå at hard fysisk aktivitet gjør at
kroppen produserer stoffer som sørger
for å «lufte» blodet. Fra å være en rent
mekanisk prosess, ser vi nå på biokjemien i dette.
Kanskje vi i fremtiden kan ta en tablett for å forhindre
trykkfallsyke. Basert på det vi har gjort av forskning, er
det nå mange som driver med teknisk dykking som nå
trener hardt fysisk dagen før dykk, basert på det vi har
gjort av forskning, sier Brubakk. Han opplyser at grup­
pen hans også forsker på hva gjentatte bobledannelser
i blodet kan gi av skader. – Vi vet ennå lite om lang­
tidsskader på yrkesdykkere. Det er vanskelig å påvise
hvilke skader/sykdommer som skyldes dykking og hva
som skyldes andre forhold.

vi trenger stress for å bli gamle. I ekstreme
omgivelser er marginene små, og gjør du en liten feil
kan du være ille ute. – Men inaktivitet er også en risiko
– større enn vi trodde før, sier Brubakk og nevner

økning i hjerte- og karsykdommer blant folk.
Mye kan det imidlertid kompenseres for. Brubakk

forteller om et nytt syn på hva aldring er. – Før var
det ytterst sjelden at folk ble 100 år. Nå er det jo 100
åringer overalt. Du kan som en 70-åring ha en fysiologi
som en 30-åring hvis du strever for det. For at kroppen
skal forbli dynamisk, trenger vi harde påkjenninger,

og vi takler mye mer enn vi trodde
før. En studie av folk med hjertesyke
her ved St. Olav viste at de som
trente hardt oppnådde en rask for­
bedring, særlig de som var i veldig
dårlig form på forhånd. Vi kaller
det «Det gode stress», sier Brubakk
som gleder seg til å høre foredra­
get til Martin Gibala fra McMaster
University i Canada som kommer
til Trondheimskonferansen i desem­
ber. Han er mannen bak teorien om
effekt av høyintensitets intervalltre­
ning (4x4 treningen). Ifølge Gibala
gir 15 min hard trening hver dag like
bra effekt som 40 min mer tradisjo­
nell trening.

gener kan bestemme om du blir
fet. Professor Brubakk forteller
ivrig om et helt nytt fagfelt innen
genetikk som forskergruppa har tatt
fatt på – epigenetikk.

– Før lærte vi at ditt genetiske
bilde ble lagt da du ble skapt fra mor
og far. Det måtte du «slite» med hele
livet. Nå vet vi at ytre omgivelser
kan forandre hvordan genene blir
brukt slik at de produserer eggehvi­
testoffer som gjør at uttrykkene deres
forandrer seg. Et typisk eksempel er
eneggede tvillinger med like gener.
De er prikk like i starten, men som
50-åringer kan de se ganske ulike ut
avhengig av hvilket liv de har levd.

Det er altså mulig å påvirke genetiske faktorer med
ytre effekter. Og genuttrykk kan arves. Det kan faktisk
hende at dine barn kan påvirkes av hva bestemoren din
har spist. Kanskje det for eksempel er noe i det at noen
kan spise så mye de vil uten å legge på seg, mens andre
blir fete. Dette forskningsområdet åpner for mange
spørsmål og svar. Vi forsker på om dykking kan gi nye
genuttrykk, sier Brubakk.

Han mener at det kan ligge i genene hva slags belast­
ninger kroppen din kan tåle. – For 150 år siden, før de
visste noe om bobledannelse i blodet, var det mange
som omkom under dykking, men noen klarte seg.
Noen mennesker tåler også høyder over 6000 meter
bedre enn andre. Folk og dyr i Nepal har for eksempel
mange flere tusen år i høyden enn folk i Sør-Amerika.
De er blitt mye bedre tilpasset genetisk. Også i Europa »

Presser grenser: Astronauten
Jay Buckey, sir Chris Bonington
og Herbert Nitsch kommer til
Trondheim i desember.

Explorer’s night
Lyst til å lære
mer? Tekna og
NTNUs faggruppe
for baromedisin og
ekstreme omgivelser
inviterer til Man in
extreme environ-
ment – Explorer’s
night fredag 17.
desember 2010 i
Studentersamfundet,
Trondheim.
Mer informasjon
og billetter på
www.ntnu.no/diving

36 m a g a s i n e t t e k n a

finnes enkeltpersoner som er mye bedre skikket til dette
enn andre.

– Vi prøver å finne ut av slike biologisk genetiske
forskjeller. Biologiske faktorer vil spille en rolle for
en del aktiviteter i fremtiden, for eksempel dykking i
Arktis, sier Brubakk som samtidig antyder at å legge
biologi til grunn for hva folk kan jobbe med, er et ømtå­
lig område å bevege seg inn på politisk.

– Noen mennesker tøyer alltid grensene for hva
som er mulig. Før sto det i lærebøkene at det ikke gikk
an å dykke dypere enn 50 meter på fridykk. Under
«Explorers night» kommer østerrikeren Herbert Nitzt
som har dykket ned til 214 meter og nå snakker om å
nå 300 meter. Det han gjør er farlig, men av og til har
vi veldig nytte av folk som gjør slike ting. Siden han
holder pusten er ikke gassbobledannelse problemet,
men det enorme trykket, og den mentale påkjennin­
gen.

nære bånd til NASA. Trykkfallsyke kan også oppstå
ved romvandringer når astronauter beveger seg utenfor
romfartøyet. Arve Jørgensen i forskergruppa mottok
i fjor det prestisjefulle Fulbright-stipendet og var i
USA for å forske på dette i samarbeid med NASA og
Universitetet i Texas.

gjør oppdrag for arbeidstilsynet. Forskergruppa
ved St. Olav har fått i oppdrag fra Arbeidstilsynet å
gjennomgå alle typer dykkecomputere som er på mar­
kedet, og utarbeide et regelverk for bruk av slike som
kan danne grunnlag for en europeisk standard.

Vil trene leger for behandling av pasienter i trykk-
kammer

Gruppa starter neste år et prosjekt ved Nutec i
Trondheim som har en trykktank med plass til seks
personer. Der vil de trene leger til å oppholde seg
sammen med pasientene i trykk-kammer for å kunne
behandle dem. I dag finnes ikke treningsopplegg for
dette.

«Rotter testet på fredag tålte dykking
bedre enn rotter testet på mandag»

 m a g a s i n e t t e k n a 37

Alf O. Brubakk
Professor ved Institutt for sirkulasjon
og bildediagnostikk ved NTNU. Leder
forskergruppen innen baromedisin og
miljøfysiologi.

Ingrid Eftedal
Biofysiker (siv.ing) og molekylær-
genetiker (dr.ing) med interesse for
samspillet mellom miljø og gener.
Arbeider med å kartlegge hvordan
dykking og dekompresjon endrer
uttrykk av gener hos rotter og men-
nesker, og om intervensjoner før
dykk – som fysisk aktivitet eller inn-
tak av bestemte tilskudd – kan endre
uttrykk av deler av genmaterialet på
en slik måte at det beskytter mot
dykkersyke.

Arve Jørgensen
Arve Jørgensen er utdannet lege ved
NTNU og skal fullføre sin doktorgrad
i løpet av 2011 der han ser på
effekter av trening i forhold til trykk-
fallsyke. Han har nylig vært ett år på
utveksling i USA i samarbeid med
University of Texas og NASA med
stipend fra Fulbright.

Marianne Havnes
PhD student: Ser på effekter av
dykking på hjernen blant annet ved
hjelp av biomarkører, MRI og
histologi.

Yvonne Kerlefsen
Masterstudent: Studerer om biomar-
kører kan brukes til å oppdage
hjerneskade etter dykk.

Svein Erik Gaustad
Fysiolog og i sluttfasen som PhD
student i programmet «International
PhD in Applied Physiology and
Physiological Genomics» som et
samarbeid mellom NTNU, Medical
College of Wisconsin (MCW), USA,
Mayo Clinic, Rochester, USA og
Medical School of Split. Forsker på
hvordan cellulære og fysiologiske
parametere i hjertet påvirkes av dyk-
king under ulike miljøbetingelser
som for eksempel temperatur og
immersjon

Astrid Hjelde
Dr. Philos og ansatt som overinge-
niør. Ekspert på statistikk og erfaren
forsker som bidrar i ulike prosjekter
ved gruppa.

Christian Gutvik
Sivilingeniør i teknisk kybernetikk
med spesialisering i biomedisinsk
modellering og optimal regulering.
Har i sin forskning jobbet med
utvikling av en ny dekompresjons-
modell for dykking, som vi har kalt
Copernicus. Har nettopp levert en
doktor-avhandling på dette arbeidet.

Martin Skrove
Lege i turnus og forskerlinjestudent.
Forsker på ulike markører for bedre å
kunne forstå menneskelig tilpasning
til høyde.

Andreas Møllerløkken
Er postdoc og jobber med skadelige
effekter av dekompresjon. Som fysio-
log spenner forskningsaktivitetene fra
epigenetikk, effekter på sirkulasjons-
systemet og sentralnervesystemet av
vaskulære gassbobler, ultralydavbil-
ding av bobler og til prosjekter med
personlig dykkecomputer og motiva-
sjonsfaktorer for fysisk aktivitet.

Yonne Tangelder
Har master i sosial psykologi fra uni-
versitetet i Maastricht, og er faggrup-
pens nyeste tilskudd. Hun skal jobbe
med motivasjonsfaktorer for fysisk
aktivitet i et prosjekt vi har gjennom
Petromaks-programmet til Norges
forskningsråd.

Kim Vidar Rasdal
Lege og phd-student. Studerer meka-
nismene bak redusert blodårefunk-
sjon etter dykk ved å undersøke
endotele mikropartikler i blod.

KRISTIN SVEE
Masterstudent. Studerer
genvarisjoner etter dykking.

Dette er forskergruppen:

forskning
ekstrem

Baromedisin- og miljøfysiologi-gruppa: Fra venstre Kristin Svee, Ingrid Eftedal, Marianne Havnes, Yonne Tangelder, Alf Brubakk, Svein Erik Gaustad,
Andreas Møllerløkken, Arve Jørgensen, Astrid Hjelde (ikke tilstede: Yvonne Kerlefsen, Christian Gutvik og Martin Skrove)

