

Torbjörn Caspersson – Georg och Eva Kleins läromästare

En vägvisare till cellernas och Sveriges inre värld

Nyligen bortgångne professor Torbjörn Caspersson (1910-1997) hade ett till synes kyligt förhållningssätt till den biologiska problematiken. Fysiken och särskilt optiken stod hans hjärta närmare än cellernas förbryllande mångfald. Men Caspersson har revolutionerat biologin tre gånger under sitt liv.

Det skriver Georg och Eva Klein i denna artikel – Torbjörn Caspersson till minne. Artikeln berättar även djupt personligt om den stora betydelse som Caspersson fick för paret Klein själva.

TEXT: GEORG KLEIN EVA KLEIN

I augusti 1947 fick jag (Georg Klein) en oväntad chans att resa till Sverige när jag kom med i en grupp på 17 studenter som under några veckor skulle få gästa ett icke krigshärjat land. Jag var medicinare, 22 år, amanuens vid patologiska institutionen i Budapest. Jag ville bli forskare men saknade all kunskap och erfarenhet.

Det fanns inte många i min bekant-skapskrets i det krigshärjade Budapest som visste något om Sverige och dess forskning. Av en lycklig tillfällighet frågade jag en patologdocent som var ivrig läsare av de få västerländska tidskrifter som nådde biblioteket. Sök kontakt med Torbjörn Caspersson, rådde han mig. Han är en av världens främsta forskare. Han har utvecklat en ny metod för att i mikroskop undersöka cellbeståndsdelars kemiska beskaffenhet.

Ett första oanmält besök

Framme i Stockholm försökte jag följa docentens råd. Att våga ringa den store mannen eller hans sekreterare och be om en tid skulle aldrig ha fallit mig in. Jag råkade träffa en ung svensk patolog som erbjöd sig att ta mig till Casperssons nya institution, en av de första som stod färdigbyggda på Karolinska institutets nya campus i Solna. Han berättade att Caspersson hade väckt sensation vid den internationella cellbiologkongressen i Stockholm ett par månader tidigare. Man nämnde hans metod som det största framsteget inom cellbiologin efter andra världskriget.

Min tillfälliga vägvisare och jag tågade in i den ännu inte färdiginredda

byggnaden, oanmälda. Jag fick veta att jag befann mig i Medicinska Nobelinstitutet, vars ena halva, institutionen för medicinsk cellforskning och genetik, hade byggts för innehavaren av den tre år tidigare inrättade personliga professuren i samma ämne, den då 37-åri-

ge Torbjörn Caspersson. Inflyttningen från de gamla trånga lokalerna vid Hantverkargatan var ännu inte helt avslutad.

Den svenske patologen visade mig runt bland packlådorna och komplicerade, mest hembyggda apparater, med


uppenbar stolthet. Här fanns världens modernaste cellkemiska utrustning! En ung man i grå verkstadsoverall låg under en apparat och höll på med en invecklad elektrisk koppling. Jag tog honom för en laboratorieingenjör eller elektriker. Min ciceron växlade några ord med honom på det för mig helt okända svenska språket, för att sedan omedelbart leda mig vidare genom alla halvfärdiga laboratorier.

Inte förrän vi hade lämnat byggnaden frågade jag när jag skulle få träffa professor Caspersson. Du har redan träffat honom svarade min »kollega», det var »laboratorieingenjören». Han hade inte tid till något samtal, eftersom han omedelbart efter apparatinstallationen skulle bege sig till Bromma flygplats för att flyga till den internationella cancerkongressen i São Paulo.

Fick tid åtta veckor senare

Jag lärde mig flera saker av detta besök: En världsberömd svensk professor kan se ut som en ung ingenjör, dessutom är det uppenbarligen inte under hans värdighet att smutsa ner sina händer med sysslor som ingen ungersk professor eller ens docent med självaktning skulle befatta sig med. Vile man träffa honom, var det tillrådligt att beställa tid hos sekreteraren, vilket jag gjorde. Det visade sig dock att Caspersson skulle fortsätta från Brasilien till en föreläsningsturné i USA. Jag fick en tid åtta veckor senare.

Först blev jag mycket besviken. Sedan kom jag på att jag hade andra viktiga saker att uträtta under väntetiden. En av mina nyförvärvade svenska bekanta berättade om en serie intervjuer i Dagens nyheter med den några månader tidigare avhoppade ungerske premiärministern, Ferenc Nagy. Nagy förutsåg ett kommunistiskt maktövertagande i Ungern inom några månader.

Jag uppfattade varningssignalen, åkte tillbaka till Budapest och gifte mig i största hemlighet med den andra för-

fattaren av denna artikel. Det skedde i den fåfänga tron att hon då lättare skulle få pass och kunna komma efter mig till Sverige. Hemlighetsmakeriet berodde på att ingen i våra familjer skulle ha accepterat att två 22-åriga studenter, som endast hade känt varandra i åtta dagar och saknade inkomst, kunde fatta ett så avgörande beslut.

I november samma år reste jag tillbaka till Stockholm i förhoppningen att Eva snart skulle få sitt pass. Jag hann läsa några av Casperssons arbeten under dagarna före det utsatta mötet med

FOTO: JACOB FORSELL


Vi kommer alltid att minnas Torbjörn Caspersson som vår läromästare och vägvisare till cellernas och till Sveriges inre värld, skriver Georg och Eva Klein. På bilden, tagen år 1991, gläds Caspersson och Klein åt en bild – på dem själva – med koppling till intensiva och lyckliga pionjärlab i Casperssons laboratorium vid Karolinska institutet.

honom. Jag fick veta att han hade kopplat ihop ett med kvartsoptik försett mikroskop, som kunde släppa igenom ultraviolet ljus, med en ljuskälla som alstrade monokromatiskt UV-ljus. Man fotograferade cellerna vid en serie våglängder och mätte svärtningsgraden på

den fotografiska plattan med densitometer. Med hjälp av denna relativt enkla anordning kunde man räkna ut den ungefärliga halten av nukleinsyra respektive protein i cellorganeller.

Återblick på pionjärbetonad DNA-forskning

Så här skriver Torbjörn Caspersson själv om den tidiga utvecklingen (i Karolinska institutets historia 1910–1960, 1960; del III: 210-2):

(i samband med fysikaliskt kemiska studier av DNA vid Einar Hammarstens institution 1934)

»... väcktes hos undertecknad tanken att söka utnyttja substansens synnerligen höga absorption i mellersta ultraviolet för att lokalisera och om möjligt kvantitativt bestämma den i själva cellstrukturen.

Molekylens egendomliga form och enorma storlek gjorde det nämligen sannolikt att det skulle vara lätt att finna cytologiska fixeringsmetoder där den skulle ligga kvar på sin plats i cellstrukturen och vara tillgänglig för mätning med mikrooptiska metoder. — — — Att tidigare inga spektrografiska analyser genomförts på mikroskopiska objekt ens i det synliga området torde betingas av en välmotiverad men, som det visade sig, starkt överdriven rädsla för störningar i mätningen genom ljusbrytning och spridning i preparatet och i det komplexa optiska mätsystemet — — — Det kunde visas att, om optiken är väl genomkonstruerad för ändamålet, med relativt enkla försiktighetsmått och tekniska konstgrepp, stora grupper av biologiska material kunna direkt bearbetas 'ultramikrospektrografiskt' med god noggrannhet, i många fall med förvånansvärt enkel teknik. — — — Arbetsgruppens mest oväntade och i början förbryllande fynd var observationen av stora kvantiteter av ribosopolynukleotider (RNA) i praktiskt taget alla undersökta celltyper. Kemiskt hade dylika påvisats tidigare endast i ett litet fåtal speciella cellmaterial.

Det cellkemiska arbetet visade emellertid att de äro universellt förekommande cellkomponenter. — — — År 1940 visades det intima sambandet mellan förekomsten av RNA och cytoplasmaäggvitesyntes och samtidigt visades huvudnukleolsystemet vara av central betydelse för RNA och cytoplasmaäggvitesyntesprocesserna.»

Intrikat fråga om metodologi

Under mina förberedelser för besöket hos Caspersson fäste jag mig särskilt vid ett arbete av Caspersson och Lars Santesson (senare professor i tumörpatologi) publicerat 1942, där de fann att tumörceller varierade mycket mer i sin nukleinsyrehalt än normala

celler. Jag undrade varför detta uppenbarligen mycket gedigna arbete, som kunde bli en inkörsport till en cytochemisk analys av tumörcellers polymorfism och atypi, var helt baserat på mätningar på fixerade celler.

Caspersson tog emot mig med en artighet som förvånade mig. Han ingav mig känslan att jag var någon, vilket jag själv var helt övertygad om att jag inte var. Jag var ju bara en helt grön student från ett svårt krigshärjat land där jag endast med nöd och näppe hade överlevt Förintelsen. Jag hade visserligen pluggat ordentligt i skolan, men två och ett halvt års medicinarutbildning och en viss obduktionserfarenhet från patologen gav knappast någon bakgrund för forskning.

Uppmuntrad av den hövlighet som jag först betydligt senare lärde mig att uppskatta (och i viss mån frukta) som en av Casperssons grundenskaper, frågade jag direkt varför absorptionsmätningarna aldrig gjordes på levande celler i vävnadskultur. Han svarade att det berodde på att fibrinkoaglet, vävnadskulturen vid denna tidpunkt exklusiva substrat, absorberade det ultravioletta ljuset.

Fibroblaster på kollagen gav månadslön på 500 kronor

Under studietiden i Budapest vid professor Huzellas institution hade jag av en slump sett hur man odlade fibroblaster på kollagen, som med en enkel metod extraherades ur råttsvans. Jag frågade Caspersson om han kunde låta mig försöka att odla celler på kollagen och pröva deras lämplighet för UV-mätningar på levande celler. Han slog genast upp kollagenets aminosyresammansättning. Det innehöll endast minimala mängder av aromatiska aminosyror, som bär huvudansvaret för fibrinkoaglets UV-absorption. Kollagenet kunde därför tänkas bli ett bättre substrat. Jag fick försöka. Men hur hade jag tänkt försörja mig?

Jag svarade sanningsenligt att det var mer än jag visste. Han erbjöd mig då mitt livs betydelsefullaste lön, 500 kronor i månaden som tredje amanuens.

Han frågade mig också om jag var ensamstående eller hade några försörjningsplikter. Jag svarade, icke sanningsenligt, att jag var ensamstående. Vårt giftermål var ju hemligt, även för våra föräldrar.

Under de följande veckorna tog kommunisterna makten i Ungern. Det visade sig att Eva inte hade minsta chans att erhålla ett pass om hon sökte som min fru, tvärtom, eftersom jag redan befann mig utomlands. Hennes enda möjlighet var att förtiga sitt giftermål och hoppas att myndigheterna inte skulle få reda på det. Det gjorde de inte. Kunde hon visa upp ett inbjudningsbrev från en utländsk

professor, exempelvis den världsberömda Torbjörn Caspersson, hade hon en viss chans att få ett eget pass.

Jag gick upp till Caspersson. Jag erkände att jag hade ljugit vid vårt första samtal och väntade mig att bli visad på dörren. Men det blev inte så. Caspersson skrattade gott åt mitt hemliga äktenskap och skrev ett vackert inbjudningsbrev till en okänd 22-årig medicinarflicka i Budapest. Det fungerade. Efter en mängd komplikationer kunde vårt gemensamma arbete – och vårt äktenskap – börja, vid och kring Cellforskningen i Stockholm.

Casperssons institution ett spännande ställe

Casperssons institution var ett spännande ställe våren 1948. Cellbiologer, patologer, neurobiologer, virologer, bakteriologer, kromosomforskare, protozoologer, växtbiologer, biofysiker, zoofysiologer och även en del kliniker, exempelvis hematologer, endokrinologer, neurologer samt en ensam psykiater kom från den vetenskapliga världskartans alla hörn för att tillbringa veckor, månader eller år i den nu fullt funktionsdugliga byggnaden.

Senioritetsnivån varierade från gästprofessorer till postdoktorala studenter. Vi två var bara predoktorala, men Casperssons sanna demokratiska sinnelag gav oss känslan att vi var »redan vuxna». Andra som kom från vetenskapligt föga utvecklade miljöer har gjort samma erfarenhet.

De många biologiska specialisterna kom för att se vad kopplingen mellan mikroskopet och spektrofotometern kunde avslöja om deras forskningsobjekt. Var och en var angelägen om att väcka Casperssons intresse för »sin» organism eller cell eller organell. Men det var inte så lätt. Fysiken och särskilt optiken stod Torbjörns hjärta uppenbarligen närmare än cellernas förbryllande mångfald. När jag såg med vilken varsamhet han tog ett nytt högpriesterande kvartsobjektiv i handen, kunde jag inte låta bli att tänka ordet »kärlek».

Apparatutvecklingen var den stora passionen, cellerna var apparatens foder, den stora skaran av ingenjörer var den mest privilegierade klassen. Biologerna fick hålla på med sitt så mycket de ville. De behandlades med utsökt artighet och – distans. Men obenägenheten att engagera sig i den biologiska forskningsproblematikens alla detaljer hindrade inte att »chefen» kunde visa ett varmt intresse för forskarna själva och deras familjer.

Tre revolutionerande insikter

Trots detta till synes kyliga förhållningssätt till den biologiska problematiken har Caspersson, paradoxalt nog, ▶

ANNONS

revolutionerat biologin tre gånger under sitt liv. Han gjorde det först som doktorand vid Einar Hammarstens kemiska institution, där så många stora svenska biokemister fick sin första inspiration. Caspersson påverkades av den kreativa atmosfären där, men han gick sin egen väg från början. Han gjorde gott bruk av sina kunskaper inom fysiken och särskilt optiken.

Hans doktorsavhandling, som presenterades 1936, blev en lång och svårsläst men högst originell text på tyska. Den beskrev den redan nämnda kopplingen mellan mikroskopet och den spektroskopiska anordningen. Detta blev startskottet för den kvantitativa cellkemin som kunde arbeta på den enskilda cellens nivå.

Det internationella intresset blev så stort att en av Thomas Morgans mest briljanta elever, den unge Jack Schultz, bestämde sig för att anträda en lång och besvärlig båtresa till Sverige – med familj inklusive spädbarn och trots en alltmer hotande krigsfara. Han arbetade i Sverige 1937–1939 med den för honom tidigare okända, ännu ej 30-åriga Caspersson. Samarbetet blev mycket fruktbart. Jack förde in bananflugan och andra genetiskt intressanta organismer i Casperssons på medicinen och fysiken grundade världsbild.

Parallellt med Casperssons och hans allt talrikare lärjungars studier på sekretoriska celler, bakterier och nervceller, kunde Caspersson och Schultz visa att det förelåg ett funktionellt samband mellan RNA och proteinsyntes. Detta låter trivialt i dag, men 1939 var det en revolutionerande upptäckt, som kan ses som Casperssons andra stora bidrag till cellbiologin. Det kom ett par decennier före den moderna molekylärbiologin och innan man ens anade att nukleinsyror innehåller genetisk information. Det är därför knappast underligt att Casperssons slutsatser väckte förvåning och skepsis. I frånvaro av all kunskap om DNAs centrala roll som arvsubstans och RNAs budbärfunktion samt dess viktiga roll i ribosomernas proteinfabriker verkade nyheten från Stockholm helt obegriplig.

Förlöjligad av amerikaner

De flesta biokemister utgick från att den genetiska informationen lagrades i proteiner. När jag kom till USA 1950 som Casperssons student, ställdes jag bokstavligen mot väggen av ledande biokemister som förlöjligade hela tankegången. De menade att den grundade sig på metodologiskt tvivelaktiga mikroskopiska observationer i stället för på legitima biokemiska analyser. Det dröjde dock inte mer än ett par år innan Watson och Crick upptäckte DNA-strukturen. Detta samt den därav följande lösning-

en av den genetiska koden fick proteinparadigmet att störta samman som ett korthus. Caspersson var utan tvekan en av den moderna molekylärbiologins tidigaste pionjärer.

Lanserade bandningstekniken

Den tredje stora och helt oväntade insatsen kom när Caspersson tillsammans med Lore Zech under åren 1969–1970 revolutionerade hela kromosomforskningen, inklusive den kli-

”Caspersson var utan tvekan en av den moderna molekylärbiologins tidigaste pionjärer”

niska cytogenetiken. Med hjälp av nya preparatbehandlings- och färgningsmetoder kunde de visa att varje enskild kromosom har ett individuellt »bandmönster». Man kan identifiera dem med samma säkerhet som människors ansikten. Med bandningsmetodens hjälp kunde man känna igen varje enskild kromosom i varje cell hos varje biologisk art.

Metoden slog igenom, naturligt nog, så gott som omedelbart i hela världen. Redan något år senare blev den grundtekniken på alla cytogenetiska laboratorier och fick avgörande klinisk betydelse för en säker cytogenetisk diagnos. Under de närmast följande åren gjordes även många fundamentala upptäckter med bandningsteknikens hjälp. De med vissa tumörer associerade specifika kromosomtranslokationerna som orsakar onkogenaktivering samt små deletioner, som leder till förlust av tumör-suppressorgener eller till utvecklingsrubbningar, kan nämnas som exempel.

Bandningstekniken ligger också till grund för dagens sofistikerade kombinationer av molekylärbiologiska och cytogenetiska metoder, inklusive FISH-tekniken och dess varianter.

Det var med stor entusiasm som den vetenskapliga världen tog emot denna nya insats från en av områdets redan klassiska veteraner och inom ett för honom helt nytt område. För Caspersson och Cellforskningsinstitutionen ledde detta öppnande av ett nytt forskningsfält, som även var av stor praktisk betydelse, till en verklig renässans.

Människan bakom fasaden

Många av oss som växte upp på Casperssons institution har under våra studentåren oupphörligen undrat – och ändlöst diskuterat – hur Torbjörn »egentligen» var. Vem dolde sig bakom hans alltid väluppfostat korrekta och ibland något formella fasad? Till sin yttre framtoning var han en professor av den äldre skolan, men han var ändå annorlunda till

sitt väsen – auktoritativ men inte auktoritär, enväldig chef men ändå en sann demokrat.

Ungdomskamraten Jack Schultz beskriver av den ännu inte 30-åriga, problemkoncentrerade, ambitiösa men lättkommunicerade samarbetspartnern, som ännu inte var betungad av administrativa göromål, verkade ibland som en vacker saga. Men vi visste alltid att den S-märkta professorsmasken dolde en förmåga till inlevelse i andra människors inre värld och en stor dos av positivitet och välvilja. Dess uttryck hämmades dock av en god uppfostran vars nyckelord var takt. Inlevelseförmågan måste ha bottnat i en hemlighällen men genuin – ja, vilket annat ord skulle man kunna använda här – människokärlek, vilken uppenbarade sig på många olika sätt.

Caspersson såg till att även de yngsta doktoranderna fick direkt kontakt med de många framstående vetenskapsmän som ständigt strömmade genom Cellforsknings, hur kort deras besök än var.

Betydelsen av denna för en ung persons vetenskapliga utveckling ofta avgörande stimulans kan inte överskattas. Han var genuint intresserad av att höra om våra familjer, våra barn, vårt liv i allmänhet, och han var alltid beredd till snabbhjälp i nödsituationer. Han ville också gärna dela sitt stora intresse för Sveriges historia och kultur med oss som inte var födda här.

Han organiserade många utflykter, ofta till platser av historiskt intresse, där han bemödade sig om att alla skulle trivas. Under dessa utflykter förstod vi vad den svenska sommaren, skärgården och naturen överhuvudtaget kan betyda för detta nordliga folk, våra nya landsmän. Vi blev också rörda av Torbjörns varma relation till sin familj, och även till hundar och katter.

Symbolen för det bästa med Sverige

När vi tänker tillbaka på Torbjörn ser vi honom i sitt hem vid det juldekorerade bordet medan han bränner socker till glöggen, under svamputflykten i regnkläder eller sittande i båten medan han drar upp fisk utanför sitt sommarhus på Värmdö. Han blev för oss, hur konstigt det än kan låta, symbolen för det bästa i orden »svensk» eller »Sverige». Hans hämningar och hans bildhet var en lika självklar del av denna bild som hans känsla för rättvisa och människovärde och hans omisskännliga kärlek till sitt land. Det var uppenbart att hans humanitet som omfattade alla, oavsett ursprung och hemvist, var fast förankrad i hans djupa svenska identitet.

Vi kommer alltid att minnas Torbjörn Caspersson som vår läromästare och vägvisare till cellernas och till Sveriges inre värld. •