

2012-04-22

[image: image1.png]Nyckelfonden

Stiftelsen for Medicinsk Forskning
vid Universitetssjukhuset Orebro

Beskrivning av beviljade projekt 2013.

Studier av svalgets och matstrupens funktion i samband med narkos.

Ahlstrand Rebecca, specialistläkare Anestesi- och intensivvårdskliniken

Beskrivning av projektet

Aspiration, dvs. ett tillstånd där maginnehåll backar upp i svalget och ner i lungorna, är en

fruktad komplikation vid narkos.

De anatomiska strukturer som ansvarar för skyddet mot aspiration är den övre och nedre

matstrupssfinktern. Dessa strukturer kan påverkas av såväl sjukdom som narkos och kan

studeras genom tryckmätningar i matstrupe och svalg. Risken för aspiration är liten vid planerad kirurgi men ökar vid akuta ingrepp då patienten inte är fastande. Även överviktiga, gravida och patienter med bråck på magmunnen löper en ökad risk. Vid sövning av akuta patienter tas speciell hänsyn för att minska risken för aspiration. Det råder dock stor individuell variation i handläggningen av dessa patienter sannolikt beroende på att studier inom området har visat motstridiga resultat och man anser att detta delvis beror på att det förekommit stor variation i de mättekniker som använts vid studierna. Vår forskargrupp har sedan några år tillbaka tillgång till en vidareutvecklad metod av tryckmätning i matstrupen. Den här metoden har kommit att bli standard metod för matstrupe -undersökningar men har ännu inte använts av andra för studier inom anestesin.

I våra studier har vi kunnat öka kunskapen kring hur läkemedel och manövrar vid

luftvägshantering påverkar aspirationsrisken vid anestesi hos olika patientgrupper. Vi hoppas

med våra studier kunna öka säkerheten hos patientgrupper med ökad aspirationsrisk såväl inom anestesin som inom andra medicinska områden.

Propionibacterium acnes roll vid utveckling av prostatacancer - skillnader

mellan olika subtyper

Andersson Swen-Olof, docent Urologiska kliniken

Beskrivning av projektet

Prostatacancer är den vanligaste cancerformen hos män i västvärlden och enbart i Sverige

diagnostiseras cirka 10000 nya fall per år. Sjukdomen är ett stort folkhälsoproblem både

hälsoekonomiskt och inte minst i form av individuellt lidande. Trots den höga incidensen är

etiologin bakom sjukdomen till stora delar okänd. När det gäller bakomliggande orsaker till

cancerutveckling generellt är det vedertaget att cirka 20 % av alla humana cancertyper är

orsakade av kronisk infektion och inflammation. Vi har tidigare funnit att det är en signifikant

skillnad i förekomst av den Gram- positiva bakterien Propionibacterium acnes mellan män med prostatacancer och män utan sjukdomen. I denna studie vill vi studera om olika subtyper av bakterien har olika förmåga att påverka en prostatacancer utveckling.

Regulatoriska T-lymfocyter som bakomliggande orsak till utveckling av

Prostatacancer

Andrén Ove, docent Urologiska kliniken

Beskrivning av projektet

Prostatacancer är den vanligaste cancerformen i Sverige med ca 10 000 ny fall varje år. Orsaken till att så många män får prostatacancer är fortfarande i stora delar okänt. De senaste åren har man allt mer börjat tro att inflammation och infektion kan vara en viktig bidragande orsak till prostatacancer utveckling. Vår forskningsgrupp har under några år arbetat med denna hypotes och har publicerat två artiklar där våra resultat stödjer att främst inflammation och kroppens eget försvar mot inflammation kan spela en viktig roll vid prostatacancerutveckling. Vi vill därför nu gå vidare och fortsätta och arbeta med de resultat som vi redan har och titta närmare på hur kroppens immunförsvar kan vara en del av prostatacancerutvecklingen. Visar det sig att våra hypoteser är riktiga och resultaten av denna studie blir som vi tror, kan detta på längre sikt innebära att man både kan hitta nya metoder att förebygga och behandla sjukdomen.

Glucocorticoid-enhanced extinction-based exposure therapy in irritated

bowel syndrome- a proof of concept study

Brummer Robert, professor Medicinska kliniken

Beskrivning av projektet

Många vuxna, ungefär 10-15 %, lider idag av orolig mage eller IBS som det också kallas. Det

innebär smärta, spänningar och problem med magens funktion. IBS beror på ökad känslighet i

tarmen samt förändrad kommunikation mellan hjärna och tarm. Stress har en viktig roll vid IBS och påverkar både hjärnans aktivitet och signalerna mellan mage och tarm. IBS har likheter med psykiska åkommor som präglas av ångest och fobi där injicering av stresshormon vid samtidig ångest- exponering visat sig vara en effektiv behandlingsmetod mot bland annat specifik ångest (fobi) och post-traumatisk stress. Vår studie undersöker om man på liknande sätt kan behandla patienter med IBS genom injektioner med stresshormon och anti-fobisk terapi mot magbesvär. Idag finns det inga verkligt effektiva behandlingar mot IBS och en ny icke-kronisk behandlingsmetod skulle vara revolutionerande inom området.

Trombocytfunktion och koagulationsaktivering vid akut hjärtinfarkt och vid immobilisering. Imolikationer för framtida trombosbehandling

Christensen Kjeld, överläkare Kardiologiska kliniken

Beskrivning av projektet

Akut hjärtinfarkt utgör en av de mest dramatiska och potentiellt livshotande tillstånd som

orsakas av rubbningar i blodets levringsförmåga. Trots målriktad medicinsk behandling av

hjärtsjukdom är vår kunskap om samspelet mellan normalt tillstånd i kroppen, riskfaktorer,

sjukdom och blodplättarnas funktion begränsad.

Utvärdering av blodplättarnas funktion är en metodmässig utmaning. Vissa metoder

(impedansaggregometri) är beroende av antal blodplättar, medan detta inte gäller för andra

(flödescytometri). Dessutom krävar de flesta metoder egna referensvärden. Samtidigt är levring och funktion av blodplättar inte alltid samverkande – aktivitet i det ena systemet kan öka risken för proppbildning samtidigt som aktivitet i det andra systemet kan minska denna risk – och detta komplicerar tolkningen av resultaten.

Syftet med denna studie är att karaktärisera blodplättsfunktionen och blodproppbildningen vid

extremerna av det spektrum som förekommer naturligt och därmed etablera en överblick kring riskfaktorer för blodproppsbildning och blödning och förbättra möjligheterna att styra den medicinska behandling vid t.ex. operationer när hämning av blodplättarna krävs om patienten nyligen haft en hjärtinfarkt.

Vårt biologiska material (patienter, försökspersoner, djurmodell) är unikt och våra metoder är i forskningens framkant och kommer att involvera regionalt och internationalt samarbete samt

etablering av nya metoder och kompetenser på Örebro Universitetssjukhus.

Livskvalitet och behov av stöd hos barn/ungdomar med narkolepsi och deras familjer efter vaccination mot svininfluensa

Eriksson Mats, docent, leg sjuksköterska Vårdvetenskapligt forskningscentrum Barn- och ungdomskliniken

Beskrivning av projektet

Tre år har gått sedan den omfattande nationella vaccinationen mot svininfluensa genomfördes

i Sverige. Kartläggning av forskning om narkolepsi nationellt och internationellt visar att det

saknas kunskap om hur barn/ungdomar som fått diagnosen narkolepsi efter

svininfluensavaccineringen upplever sitt vardagliga liv, hur deras livskvalitet och välbefinnande är påverkat. Det övergripande syftet med projektet är att beskriva barn/ungdomars och deras familjers erfarenheter och upplevelser av att leva med narkolepsi som en följd av vaccination med Pandemrix®, samt deras tilltro till hälso- och sjukvården. Projektet omfattar studier där livskvalitet och tilltro till hälso- och sjukvården mäts med relevanta instrument. Upprepade intervjuer genomförs också med fokus på identifierade kunskapsluckor:1) barn/ungdomars välbefinnande 2) påverkan på dagligt liv såsom skolgång, fritid, relation med kompisar 3) behov av stöd 4) tilltro till hälso- och sjukvården. Vidare kommer sociala mediers betydelse och möjlighet till stöd studeras. Projektet kan identifiera och möjliggöra att interventioner utvecklas kring barnen/ungdomarnas och deras familjers

vardagsliv för att främja deras hälsa och fortsatta utveckling. Hälsoekonomiska aspekter belyses också, dvs. vad minskad tilltro till hälso- och sjukvården kostar samhället i form av minskad hälsa. Denna kunskap är betydelsefullt även för andra grupper.

Postoperativ smärtlindring vid total höftplastik. En jämförelse mellan 3-i-1

blockad (single shot) lagd med ultraljud och lokal infiltrations analgesi.

Gupta Anil, docent Anestesi- och intensivvårdskliniken

Beskrivning av projektet

Höftplastikoperation görs vanligtvis hos äldre personer, oftast 60-85 års ålder. Postoperativ

smärta kan vara måttlig och förhindra mobilisering och hemgång. Internationellt används 3-i-1 blockad som standard men den nya förenklade tekniken s.k. LIA där kirurgen infiltrerar

lokalanestesimedel (LA) tillsammans med ketorolac och adrenalin i stora mängden gör att

patient blir bra smärtlindrad under en längre tid med minimala biverkningar. Därför vill vi

undersöka om denna metod är bättre än 3-i-1 blockad. Eftersom lokalanestesimedel har visat sig hämna inflammation är det vår förhoppning att även den inflammatoriska reaktionen och

därmed stressresponsen efter kirurgi blir dämpad till fördel för patienterna.

Fekala markörers prognostiska betydelse vid inflammatorisk tarmsjukdom, basen för ett ändrat framtida patientomhändertagande?

Halfvarson Jonas, docent Medicinska kliniken

Beskrivning av projektet

Crohns sjukdom och ulcerös kolit är två kroniska tarmsjukdomar som innefattas i begreppet

inflammatorisk tarmsjukdom. Sjukdomarna debuterar ofta tidigt livet och orsakar ett stort

lidande för den drabbade. Det finns idag ingen botande behandling för de två ta finns ingen

botande behandling och sjukdomarna är förenade med mycket höga samhällskostnader.

Exempelvis beräknades den årliga kostnaden för enbart Crohns sjukdom år 2007 i Sverige till

€184 miljoner. Det finns idag ett stort behov att kunna prognostisera sjukdomsförloppet hos den enskilda patienten i ambitionen att kunna individualisera behandlingen.

Studien syftar till att studera huruvida risken för ett kommande försämringsperiod i

sjukdomarna, ett så kallat skov, kan förutspås genom att var tredje månad mäta markörer för

inflammation i avföring hos patienter med sjukdomarna. De markörer som kommer att studeras kallas för calprotectin, ECP och EPX, vilka speglar graden av aktivitet hos olika former av vita blodkroppar i tarmväggen. Vår förhoppning är att resultaten skall kunna ligga till grund för ett ändrat omhändertagande av patienter med IBD i framtiden, där behovet av intensifierad behandling och tidpunkt för återbesök baseras på analys av bland annat de aktuella markörerna.

Antimikrobiella peptider- diagnostiska och prognostiska molekylära verktyg vid invasiv infektion

Hultgren Olof, docent Medicinska kliniken

Beskrivning av projektet

Svåra infektioner är betydligt vanligare hos äldre individer och antalet äldre ökar hela

tiden. Antibiotika är en fantastisk uppfinning som varit ett av de mest livräddande medicinska

framsteg som gjorts.

MEN, vid infektioner är ibland inte antibiotika tillräckligt bra som behandling, pga. att

bakterierna står emot antibiotika. Ett av flera sätt att möta detta problem är genom att utveckla

nya antibiotika, alternativt att förstärka kroppsegna sätt att avdöda bakterier. Det senare sättet

vill vi studera bl.a. genom att undersöka hur kroppens eget försvar producerar s.k.

antimikrobiella peptider (AMP) vid infektioner.

DESSUTOM finns det ytterligare anledningar till att antibiotika inte är tillräckligt bra som

behandling vid infektioner av svårare slag, trots att antibiotika som är vald fungerar alldeles

utmärkt mot bakterierna. Vid svåra infektioner när bakterierna tar sig ut i blodbanan kommer

vårt immunsystem att kraftigt aktiveras och detta kan i sig vara det livshotande. Med tanke på detta är intresset stort för att kunna bedöma i vilket immunologiskt skede patienten befinner sig, för att kunna möjliggöra rätt typ av behandling för att dämpa de kraftiga reaktionerna i

immunsystemet.

Då aktiviteten i immunsystemet kan förändras snabbt är det viktigt att proverna är tagna ganska tätt.

Studien är viktig för att klargöra AMPs betydelse för sjukdomsmekanismer, diagnos/prognos

samt för framtida behandlingar vid sepsis.
Mekanismer vid nedsatt sårläkning – effekter av proteolytisk mikroflora på

tillväxt och funktion hos hudceller

Ivarsson Mikael, molekylärbiolog KFC/FoU

Beskrivning av projektet

Svårbehandlade kroniska sårinfektioner är ett stort och tilltagande problem inom hälso- och

sjukvården med omfattande kostnader för samhället. Orsakerna till denna situation är bland

annat den åldrande befolkningen, förändrad livsstil och utveckling av antibiotikaresistenta

bakterier. Behovet att finna nya, effektiva och kostnadsbesparande vägar att förhindra, diagnostisera och behandla kroniska sårinfektioner är således mycket stort. I vårt projekt

kommer vi att utreda vilken roll infektioner har för funktionen hos hudceller, som är

nyckelspelare för normal läkning. De planerade studierna innefattar experiment som utsätter

bindvävsceller för bakterier och bakteriekomponeneter, samt jämförande molekylära analyser av bindvävsceller från kroniska sår och frisk hud. Vi tror att vårt resultat kommer att ge oss mer kunskap om kroniska sår, och därmed möjligheter att förebygga och behandla dessa.

Experimentell intraabdominell hypertension och abdominellt

kompartmentsyndrom – tidiga markörer och ny behandling

Jansson Kjell, docent Kirurgiska kliniken

Beskrivning av projektet

Förhöjt tryck i bukhålan som orsak till organsvikt (abdominellt kompartmentsyndrom; ACS) är ett relativt vanligt tillstånd med hög dödlighet hos intensivvårdspatienter, vilket kan uppstå t.ex. vid större trauman och kirurgi samt blodförgiftning. Konsekvensen blir försämrad

blodförsörjning till bukhålans organ men även hjärta och lungor påverkas negativt. Den idag

otillräckliga behandlingen syftar till att sänka buktrycket och återställa cirkulationen till bukens organ. Tidig upptäckt och snabbt insatt behandling med nya behandlingsmetoder skulle minska dödligheten. Forskningen kommer att bedrivas i ett laboratorium med intensivvårdsutrustning i en djurmodell där högt buktryck skapas och vilken efterliknar det kliniska tillståndet. Försöken har godkänt av en djuretisk kommitté. Projektets första del studerar hur vissa viktiga metaboliter (glukos, glycerol, laktat och pyruvat) i bukhålans vätska förändras vid högt buktryck och vars förändringar indikerar att bukhålans metabolism är störd. Vi ska också undersöka hur dessa metaboliter förändras vid lyckosam behandling. Markörerna kan komma att användas kliniskt för tidig upptäckt och för att följa effekten av insatt behandling vid ACS. Projektets andra del undersöker om en ny kärlvidgande behandling (kvävemonoxid-donator intravenöst) kan motverka cirkulationssvikten i bukhålans organ och framförallt i tarmen vid förhöjt buktryck. Den nya behandlingen kan potentiellt leda till minskad dödlighet vid ACS i framtiden.

Prevalens av HPV/HPV typer i den gynekologisk cellkontrollen samt

förekomst och betydelse av biomarkörer för HPV relaterad progression vid

förstadier till cervixcancer - studie av tre ålderscohorter

Karlsson Mats G, överläkare Laboratoriemedicinska länskliniken

Beskrivning av projektet

Humant papillomvirs (HPV) orsaker livmoderhalscancer. Genom den gynekologiska

cellkontrollen (GCK), som startade redan på 1960-talet har antalet dödsfall i livmoderhalscancer kunnat halveras genom tidig upptäckt av förstadier till cancer. Cirka 80 % av kvinnor i screeningsålderintervallet (23-59 år) deltar i dess regelbundna kontroller och flertalet cancerfall finns hos den grupp som deltagit regelbundet. Genom upptäckten av koppling till HPV virus infektion och cancerutveckling är det av intresse att utveckla GCK verksamheten för att ytterligare förbättra möjligheterna till tidig intervention och rikta behandlingen till de fall där en naturlig utläkning inte kan förväntas. Denna studie studerar förekomsten av såväl HPV infektion som biomarkörer som kan kopplas till risken för cancerutveckling i stora populationsbaserade material från tre län inom sjukvårdsregionen. Vidare studeras förekomsten av HPV typer, ett tjugotal olika förekommer, för att kunna följa effekten av det nyligen introducerade vaccinationsprogrammet. Studien kommer att kunna bidra med resultat som är värdefulla för såväl uppföljningen av vaccinationsprogrammet som för att vidareutveckla GCK verksamheten för att ytterligare minska insjuknande i livmoderhalscancer.

Uttryck av immunmarkörer vid olika tidpunkter hos patienter med

odlingsverifierad sepsis

Källman Jan, docent Infektionskliniken

Beskrivning av projektet

Blodförgiftning är ett allvarligt tillstånd med hög dödlighet trots att den akuta chockfasen idag

ofta kan hävas. Den största risken för död ligger idag i den senare fasen då immunförsvaret blir dämpat. Idag går det inte att avgöra vilka patienter som kommer att drabbas av immunparalys och risk för sämre utfall. I denna studie undersöks en markör på vita blodkropparna, HLA-DR. En tillförlitlig markör är nödvändig för att avgöra vilka patienter som kan ha nytta av behandling som kan vända tillståndet med dämpat immunförsvar. I förlängningen tror vi därför att forskning inom immunologin vid blodförgiftning kan bidra till reducerad dödlighet. Unikt med denna studie är att alla patienter har odlingsverifierad växt av bakterier i blodet, vilket gör det möjligt att studera skillnader i värdens svar beroende på bakterieart. I studieprotokollet kan vi också koppla nivån av denna immunmarkör till hur allvarligt sjuk patienten är i sin blodförgiftning. CD 64 är en lovande markör för att identifiera bakteriella infektioner. Ännu saknas evidens för att använda denna markör i klinisk vardag. Genom att studera känsligheten hos CD 64 jämfört med de markörer som används idag hoppas vi även kunna förbättra diagnostiken vid blodförgiftning.

High dose rate (HDR) Intraoperativ Brachyterapi (IOBT)

vid bröstbevarande behandling av tidig bröstcancer –En prospektiv pilotstudie.

Liljegren Göran, docent Kirurgiska kliniken

Beskrivning av projektet

Vi ansöker om medel för att studera om en förenklad och begränsad strålbehandling mot

operationsområdet efter en bröstbevarande operation av tidig bröstcancer kan ersätta 3-5 veckors postooperativ strålbehandling.

Erfarenhet från studier utförda i andra delar av världen antyder att detta skulle vara möjligt. Den utrustning som då använts är kostsam och finns för närvarande inte i Sverige.

Vi vill i en pilotstudie testa om det går att med bibehållen säkerhet, god logistik och med god

patient tillfredställelse använda befintlig utrustning på strålbehandlings - avdelningen, USÖ. Detta sker genom tillverkning av kompletterande utrustning till en mycket begränsad kostnad.

Framtagande av nytt audiologiskt-kognitivt testbatteri till barn med auditiva perceptionsstörningar

Möller Claes, professor Audiologiska kliniken

Beskrivning av projektet

Jag hör dig - Men vad är det du säger? Barn som utreds för problem som att läsa, att komma

ihåg, att förstå verbal information, att fokusera så kan detta ibland tyda på hörselproblem. När

man gör hörselprov får man i regel svar att hörseln är normal. Men normal hörsel innebär att

man också kan lyssna och förstå och den tekniska termen för detta är auditiv signalbearbetning. När ett barns hörsel är välfungerande, men barnet inte kan förstå vad det hör så kan barnet ha en Auditiv signalbearbetningsstörning, APD (Auditory Processing Disorder-APD).

Signalbearbetningen mellan innerörat och hjärnan kan vara skadad. Detta leder till svårigheter

att diskriminera ljud, känna igen ljudmönster, uppfatta när ljud börjar och slutar samt att

lokalisera ljud. Dessa besvär är mer uttalade i buller eller dålig akustisk miljö. Detta kan ge

inlärningssvårigheter och sämre resultat. Barn med APD har svårt att hitta rätt inom sjukvården i Sverige beroende på ofullständig diagnostik eftersom centrala hörseltesta samt bedömning av kognitiva utveckling saknas.

Ett forskningsprojekt på Audiologisk forskningscentrum i Örebro arbetar att ta fram tester för att hitta APD. Ett flertal signalbearbetningstester samt kognitiva tester som kommer att

undersökas/utvecklas. Undersökningen kan dels leda till en bättre förståelse av APD inom

forskarsamhället, och till nya diagnosticeringsmetoder och samordnad nationell kunskap för att kunna hjälpa barn och ungdomar med lyssningssvårigheter.

Betydelsen för cancerprognosen av DNA-metylering av gener involverade i

colorektal- och cervixcancer

Nilsson Torbjörn, professor Laboratoriemedicinska länskliniken

Beskrivning av projektet

Egenskaper hos cancercellens arvsmassa – ett verktyg som förutsäger prognosen vid cancer

Arvsanlagen i våra celler, dvs. vårt DNA, kan ”sättas igång” eller ”stängas av” genom s.k.

epigentik. Vi studerar ett som kallas DNA-metylering. Denna kan liknas som kemiska

stopsignaler som fäster på vårt DNA om det ska ”stängas av” eller så lossnar stopsignalen från

DNA:t om arvsanlaget ska ”sättas igång”. Dessa signaler styr hur cellen utvecklas och förklarar varför vissa celler utvecklas till hjärtceller medan andra blir hudceller. Exempelvis kan vårt näringsintag, kemikalier, bakterier och virus påverka cellernas epigenetiska tillstånd. Cancer kan orsakas av att vissa gener sätts på/av i en cell vid fel tidpunkt, på grund av att det uppstår epigenetiska förändringar. Det kommer ständigt nya rapporter om att epigenetiken reglerar våra celler men hur epigenetiken fungerar är ännu till stora delar oklart.

Vi använder oss av teknologi som kartlägger hela genomets metylerings status och har utvecklat tekniker med vilka vi detaljerat kan studera metyleringsmönstret i cancerceller. Vårt

övergripande mål är att studera hur utvecklingen av olika cancerformer beror av det

epigenetiska tillståndet, så att man kan förutspå utvecklingen av cancer genom att analysera det epigenetiska tillståndet i patientens tumörvävnad. Om man kan förutsäga hur en cancer kommer att utvecklas, skulle det vara möjligt att individanpassa patientens behandling beroende på hur aggressiv just den patientens tumör är.

Klonalitetsanalys av patogena T-lymfocyter i tarmslemhinnan hos patienter

med mikroskopisk kolit, samt studier om hur tarmmiljön hos dessa patienter påverkar utveckling av patogena T-lymfocyter

Nyhlin Nils, överläkare Medicinska kliniken

Beskrivning av projektet

Mikroskopisk kolit är namnet på en kronisk inflammation i tjocktarmen. Det är en vanlig orsak till kronisk diarré som framförallt drabbar äldre kvinnor. Sjukdomen har stor påverkan på livskvaliteten. Vi har tidigare visat på ökad inflammatorisk aktivitet i tarmslemhinnan hos dessa patienter, framförallt aktivitet i en speciell celltyp, T-celler, som kan beskrivas som dirigenter för kroppens immunförsvar. Vi undersöker nu vad som orsakar denna ökning. Som ett första steg tittar vi på om de alla aktiveras av samma typ av ämne i tarmslemhinnan, eller om de reagerar på olika typer av ämnen. I förlängningen hoppas vi kunna säga vad som utlöser sjukdomen, för att bättre kunna behandla den.

Vi undersöker även om miljön i tarmslemhinnan hos dessa patienter påverkar vilken typ av Tceller som tillväxer i slemhinnan, då de finns i olika varianter, där vissa är

inflammationsstimulerande, andra inte. Vi odlar stödjevävnadsceller från vävnadsprover från

patienter med mikroskopisk kolit, samt personer utan tarminflammation. T-celler från friska

blodgivare odlas sedan med cellodlingsmedium från stödjevävnadscellodlingen från patienter

med respektive utan tjocktarmsinflammation. Därefter undersöker vi hur mycket T-cellerna från blodet delar sig, och vilka lösliga proteiner, cytokiner, de producerar, som ger oss information om vilken typ av T-cell de utvecklas till i denna miljö. Vi hoppas att denna kunskap ger möjligheter till förbättrad behandling för dessa patienter.

Utvärdering av öppetståendegrad hos vengraft uttagna med no-touch teknik vid anastomosering till LAD.

Souza Domingos, docent Kärl-Thoraxkliniken

Beskrivning av projektet

Kranskärlssjukdom innebär sjukliga förändringar i hjärtväggen eller hjärtats kransartärer och

kranskärlskirurgi kan vara nödvändig för att skapa alternativa vägar för blodflödet. Förträngda

kärl på hjärtat kopplas då förbi med hjälp av andra blodkärl, så kallade graft. Resultatet beror

främst på hur väl graftet fungerar efter operationen. Arter har bättre hållbarhet än vener som

graft och vänster internal mammary artären, LIMA, anses vara det bästa att använda. Ibland kan inte LIMA användas pga. att kärlet är skadat, skadas vid operationen eller har dålig kvalitet. Hög ålder, dåligt allmäntillstånd eller ökad risk för komplikationer kan också vara orsaker. Tillgången av artärer är mer begränsad än för vener. Vanligen tas vener från benet, men dessa blir ofta förkalkade och tilltäppta med tiden. Traditionellt används vener där omgivande vävnad tas bort innan kärlet sys fast på hjärtat. Hanteringen kan ge skador på kärlväggen som kan påverka kärlets livslängd. Vid Thoraxkliniken, USÖ, har ”no touch” NT tekniken utvecklats, där venen tas ut med omgivande fettvävnad, då venen skadas mindre. Syftet med denna studie är att undersöka om NT vener fungerar lika bra som LIMA.

Studien omfattar 150 patienter som kranskärls opererades vid Thoraxkliniken, USÖ mellan

2003-2011. Patienterna följs upp med hälsoundersökning, blodprovstagning, ultraljudsundersökning samt med skiktröntgen av hjärtat för att studera hur graften fungerar efter operationen.

Karakterisering av virulensegenskaper hos multiresistenta ESBLproducerande bakterier

Söderquist Bo, professor Laboratoriemedicinska länskliniken

Beskrivning av projektet

Det globala problemet med tilltagande antibiotikaresistens hos bakterier och spridningen av

dessa har fått stor uppmärksamhet under senare år. För närvarande ökar resistensen snabbast hos E. coli och Klebsiella, vilka utgör en del av vår naturliga bakterieflora i tarmen men de är

samtidigt den vanligaste orsaken till nedre och övre urinvägsinfektion. Dessa bakterier har

förmåga att ta upp plasmider som innehåller gener som kodar för så kallade extended spectrum beta-lactamases (ESBL). Om en bakterie producerar ESBL innebär detta att den är resistent mot våra mest använda antibiotika. I Sverige har vi tills nyligen varit i det närmaste förskonade från ESBL-producerande bakterier men nu ser vi en 30% ökning av antalet fall under de senaste åren. Syftet med våra studier av ESBL-producerande bakterier isolerade i Örebro län är att kartlägga virulensfaktorer som kan vara av betydelse för deras sjukdomsframkallande förmåga. Studier av hur dessa bakterier påverkar immunförsvarets celler genomförs. Det aktuella projektet förväntas ge kunskap om virulenskarakteristika hos multiresistenta ESBLproducerande urinvägsbakterier samt öka kunskapen om de strategier som ESBL-isolat använder vid kolonisering, tillväxt och överlevnad vid en urinvägsinfektion. I ett vidare perspektiv kan projektet bidra som grund för alternativa behandlingsstrategier för att oskadliggöra dessa svårbehandlade urinvägsbakterier.

Det medfödda immunförsvarets roll vid cystisk fibros

Söderquist Bo, professor Laboratoriemedicinska länskliniken

Beskrivning av projektet

Trots att vi varje dag andas in olika typer av partiklar och mikroorganismer, är

luftvägsinfektioner relativt sällsynta. Detta beror på att lungorna har ett mycket effektivt immunförsvar. Hos personer med cystisk fibros (CF) kan dock bakterier få fotfäste och orsaka

allvarliga infektioner. Denna medfödda, ärftliga sjukdom beror på en mutation som leder till att slemmet i luftvägarna blir tjockt och segt, vilket försvårar infektionen. Oftast infekteras CFpatienter först med stafylokocker, men ganska snart kommer andra bakterier (t.ex.

Pseudomonas) och på så sätt vidmakthålls infektionen. De vita blodkropparna utgör ett viktigt

försvar mot infektioner. Blodkropparna har s.k. receptorer, som gör att de kan känna igen och

därmed göra sig av med inkräktarna bl.a. genom att bilda inflammatoriska ämnen. Vi har funnit att CF-celler har lägre nivåer av vissa av dessa receptorer, vilket indikerar ett bristfälligt immunförsvar, som i sin tur kan leda till ökad infektionskänslighet. Hos normala

lungväggsceller finner vi att ytstrukturer hos pseudomonas-bakterien ökar förekomsten av vissa receptorer så cellen bättre kan slåss mot infektionen, men i CF-celler minskar istället antalet av dessa receptorer. Resultaten indikerar en felreglering av immunsystemet vid CF som kan förklara hur bakterieinfektioner på detta sätt banar väg för kolonisation av andra typer av bakterier. Vi vill nu undersöka hur stafylokocker och pseudomonas påverkar förekomst och funktion av dessa receptorer vid CF.

Utvärdering av två nyutvecklade antibiotika ("dual bacterial topoisomerase

inhibitors") för behandling av den snart obotliga sexuellt överförbara

infektionen gonorré

Unemo Magnus, docent, molekylärbiolog Laboratoriemedicinska länskliniken

Beskrivning av projektet

Den sexuellt överförbara infektionen gonorré, och dess allvarliga komplikationer som sterilitet och ökad HIV transmission, är ett stort folkhälsoproblem globalt (106 miljoner fall per år). Bakterien som orsakar gonorré (Neisseria gonorrhoeae) har utvecklat resistens mot alla introducerade antibiotika, och denna resistens har varit globalt spridd inom endast 10-20 år. Resistens identifieras nu mot de sista behandlingsalternativen och gonorré riskerar att bli

obehandlingsbar. Världshälsoorganisationen har publicerat en global aktionsplan för att

bibehålla gonorré som en behandlingsbar infektion och viktigaste aktionen är att snabbt hitta

nya antibiotika för behandling. Vi har via en forskargrupp i USA fått tillgång till en nyutvecklad antibiotikaklass, vilken är den enda nya antibiotikaklassen som utvecklats under sista decenniet. Vi kommer att utvärdera känsligheten hos N. gonorrhoeae (400 bakteriestammar från hela världen) mot dessa nya antibiotika, samt att bedöma om resistens utvecklas mot dessa liksom hur snabbt och, i så fall, med vilka mekanismer resistens utvecklas. Projektet ämnar således att identifiera ett eller flera nya och mer varaktiga (ej förekommande eller mycket långsam resistensutveckling) behandlingsalternativ för gonorré, en infektion som annars riskerar att bli obehandlingsbar. Detta skulle innebära en stor folkhälsokatastrof lokalt, nationellt och internationellt.

PAGE
1

