


Samma hormon - olika svar

Sedan fyrtioalet har läkarna använt kortison som läkemedel mot inflammatoriska sjukdomar som astma, eksem och reumatism. Ändå är det bara fem år sedan forskarna började förstå hur hormonet påverkar processen bakom inflammation.

Sam Okret har länge arbetat med glukokortikoider, den grupp hormoner som kortison/kortisol tillhör, och bidragit till att reda ut några av sambanden.

Kortisol produceras i binjurebarken som svar på olika slags stress, såsom infektioner, trauma eller psykisk belastning. Hormonet transporteras med blodet ut till alla celler där det tas upp och binder till ett specifikt mottagarprotein, en receptor lokaliserad inuti cellen.

När så skett slår sig receptorerna ihop parvis och vandrar in i cellkärnan. Där kopplar de ihop sig med andra DNA-bindande proteiner som är delaktiga i aktiveringen av "inflammatoriska" gener. Produktionen av proteiner från dessa hämmas då, vilket bromsar den inflammatoriska processen.

Intressant nog kan receptorn också ha motsatt effekt. Samma receptorprotein kan både stimulera och hämma geners aktivitet. Om det binder direkt på arvsmassan får vi ett resultat, om det binder till ett annat likaledes DNA-bindande protein kan effekten bli den motsatta. Sam Okrets grupp söker efter de mekanismer som reglerar cellens olika svar.

Glukokortikoiderna åstadkommer flera saker i vår kropp samtidigt. Utöver att stänga av inflammationen kan kortisol till exempel orsaka diabetes och försämrad celledelning. Långtidsbehandlade eksempatienter kan drabbas av hudförtunning eller hämrad celltillväxt.

- Vad som är en biverkan är en definitionsfråga. Eftersom man huvudsakligen använder glukokortikoider för en antiinflammatorisk effekt anser man att allt annat är biverkan. Men om man är ute efter minskad celledelning, t ex vid en cancerbehandling, är det ingen biverkan utan en effekt man vill uppnå.

Läkarna skulle gärna vilja styra glukokortikoidernas verkan så att man slapp biverkningarna, men än så länge har inget läkemedelsföretag lyckats ta fram ett hormonpreparat som uteslutande dämpar inflammation. Sam Okrets grupp har nyligen identifierat en hämmare av cellernas delningsförmåga som kraftigt aktiveras vid tillförsel av glukokortikoider. Man undersöker nu vilken betydelse denna hämmare har för uppkomsten av bieffekter.

Diabetes uppstår som biverkan på flera sätt. Glukokortikoider hämmar insulinets effekt på olika vävnader, de minskar bukspottskörtelns insulinproduktion och ökar leverns utsöndring av glukos. Sam Okret studerar nu de skilda organens roll.

För drygt tjugo år sedan deltog Sam Okret i arbetet som ledde till att receptorproteinet för just glukokortikoider kunde renas. Därefter lyckades man även klarlägga var på arvsmassan receptorerna band, liksom att klona genen för glukokortikoidreceptor-proteinet. Dessa genombrott skedde i ett nära samarbete med forskare i San Francisco.

- Vi var biokemister och tillhandahöll renade proteiner medan de var mer orienterade åt DNA-hållet och uttrycket av generna.

Dessa framsteg liksom kloningen av liknande receptorer resulterade i en kolossal expansion på forskningsområdet. Forskare från många olika områden sökte sig till detta fält. Det var ett av de första och mest välutvecklade modellsystemen på däggdjur för att studera genreglering över huvud taget.

Sedan detta genombrott på mitten av åttiotalet har kloning av nya receptorgener blivit ett oerhört expansivt forskningsfält.

- För egen del har jag försökt hålla en mer fysiologisk inriktning än att göra detaljstudier kring struktur och liknande, vilket många kolleger arbetar med.

Ett helt nytt område är "omvänd endokrinologi". Det klassiska sättet är att utgå från ett känt hormon och se vad det binder till och har för effekt. Nu är i stället receptorn utgångspunkten. Forskarna har hittat mängder av "föräldralösa" receptorer, orphan receptors, som troligen binder till ett hormon men man vet inte vilket.

Bakvägen hittar man nu "föräldrar" åt allt fler av dessa. Ett av de mest spännande områdena är hormoner som styr ämnesomsättningen. Läkemedelsindustrins intresse är av förklarliga skäl mycket stort.

Sam Okret och hans grupp håller trots haussen i huvudsak fast vid sin gamla klassiker, glukokortikoidreceptorn.

- Vi har det modellsystemet, det är det vi kan bäst. Och även om mycket är känt återstår dock många frågetecken. Jag tror också att man kan jobba mer gediget och långsiktigt om man koncentrerar sig på de frågeställningar som man är mest intresserad av.

Innehållsansvarig: Henrik Ekman, publicerad i Cell till Samhälle 2000

Senast uppdaterad av: Jenny Hermansson 2008-09-10

© *Karolinska Institutet* 171 77 Stockholm Tel: 08-524 800 00 Fax: 08-31 11 01 [Kontakt](#)
Org.nr: 202100-2973 VAT. nr: SE202100297301