
❙ ❙ Att skriva vetenskapshistoria kan vara
vanskligt. Här behandlas utvecklingen
inom radiologi, från Wilhelm Conrad
Röntgen (Figur 1) till Paul Lauterburg
och sir Peter Mansfield, vilka tilldelades
Nobelpriset i fysiologi eller medicin år
2003. Deras område, nukleär magnetisk
resonans, ingår i radiologi, och anknyt-
ningen till röntgenteknik, fysik och kemi
är uppenbar.

En upptäckt i tiden
En kulen fredagkväll i Würzburg den 8
november 1895 »upptäckte« W C Rönt-
gen X-strålarna. Han fann att strålarna
kunde genomtränga olika typer av mate-
rial, och bland de första artefakter som
han undersökte var sannolikt en måttsats
med olika storlek på måtten. Totalt pub-
licerade Röntgen 34 trycksidor om an-
vändningen av röntgenstrålarna.

Som ofta sker låg upptäckten i tiden,
vilket betyder att ett flertal personer ar-
betade med katodstrålerör och effekten
av den strålning som utgick från dem. En
kollega till Röntgen, Marstaller, fick en
bild av en ring på en ljusisolerad fotogra-
fisk plåt när röntgenröret var påslaget.
Röntgen grälade på Marstaller för hans
slarv, och strålarna kallades således i
början för Marstaller-strålar.

Strålar med snabb spridning
Tekniken spreds mycket snabbt, över-
raskande snabbt, enligt oss som börjat
med nya tekniker inom medicinen. Den
28 november 1895 kom publikationen
»Eine neue Art von Strahlen« [1], och
den 1 januari 1896 skickade Röntgen
bilder till kollegan Exner i Wien, som
var släkt med chefredaktören för tid-
ningen Die Presse, varigenom strålarna
fick en ännu snabbare spridning (Figur
2). Röntgen demonstrerade röntgenstrå-

larna för Kai-
ser Wilhelm II
i januari 1896
och höll det
första föredra-
get om strålar-
na i Würzburg
i slutet av janu-
ari 1896. Detta
följdes av en
artikel i Nature
i januari 1896
och en artikel i
Science i
februari 1896. Röntgen var således en
god PR-man. Det kan också noteras att
tekniken snabbt spreds till Uppsala. Den
13 januari 1896 noterar man i Upsala
Nya Tidning att det har kommit en epok-
görande upptäckt gjord av professorn i
fysik vid Würzburgs universitet – Wil-
helm Conrad Röntgen.

Konkurrens om Nobelpriset
Röntgen hade en kollega vid namn Phi-
lipp Lenard. Han var den som arbetade
mest med konstruktioner av katodstråle-
rör och ansåg sig förbigången när Rönt-
gen fick Nobelpriset i fysik 1901. Det
fanns vid denna tid 29 förslag, varav
elva hade Röntgen som ensam pristaga-
re. En föreslog Lenard som ensam pris-
tagare, och fem hade Röntgen och Le-
nard som gemensamma pristagare.

Dessa fem utgjorde förslaget till fy-
sikkommittén, som enhälligt rekom-
menderade ett delat pris mellan Röntgen
och Lenard. Så blev inte fallet. Det här
ledde sedan till motsättningar mellan
Lenard och Röntgen. Beklagligtvis kun-
de de inte fortsätta sitt samarbete på ett
bra sätt. Lenard fick dock Nobelpriset i
fysik 1905 för sitt arbete med katodstrå-
lerör och deras strålar.

Goodspeed och skuggorna
Redan 1890 arbetade professorn i fysik,
Arthur Goodspeed, och fotografen Wil-

liam Jennings med katodrör i sitt labora-
torium i Philadelphia, USA. De försökte
ta ett färgfoto av det gröna ljus som ka-
todstrålarna utvecklade. Jennings var
osäker över hur många filmer som an-
vänts, varför alla framkallades. På några
fanns ett par runda skuggor som man
inte förstod vad de representerade.

Jennings och Goodspeed brevväxla-
de om detta under år 1890, vilket finns
dokumenterat på datumstämplade brev-
kort [2]. Det var först när Röntgens upp-
täckt blev känd 1896 som Goodspeed
förstod vad försöket 1890 hade visat.
Förnyade identiska försök med två mynt
på en fotografisk film gav exakt samma
resultat.

Om Goodspeed insett vad försöken
1890 visade kunde vi idag haft begrep-
pet »goodspeedavdelningar« i stället för
»röntgenavdelningar«.

Hundrafalt ökad kontrastupplösning
År 1979 tilldelades Allan M Cormack
och sir Godfrey M Hounsfield Nobelpri-
set i fysiologi eller medicin för utveck-
lingen av datortomografi. Detta var ett
stort genombrott inom diagnostiken
med röntgenstrålar, framför allt genom
att detektorn av strålar bytts från silver-
bromid – som använts sedan Daguerres
uppfinning av fotografin 1839 – till
känsligare detektorer.

Kontrastupplösning vad avser diffe-

1436 Läkartidningen ❙ Nr 18–19 ❙ 2005 ❙ Volym 102

Medicin och samhälle

Radiologi – specialitet med
intressanta band till Nobelprisen

Radiologi, en primärt morfologisk dia-
gnostik, har under sin utveckling utvid-

gats till fysiologiska och kemiska områden och
Nobelprisbelönats ett flertal gånger. Allt började
dock med Röntgen och hans upptäckt av X-strå-
larna »en kulen fredagkväll i Würzburg den 8
november 1895«.

ANDERS HEMMINGSSON
professor emeritus, diagnostisk experi-
mentell radiologi, Uppsala universitet

Figur 1. Wilhelm Conrad Röntgen som student. Röntgen har be-
skrivits som en tillbakadragen och folkskygg person som inte höll
Nobelföreläsningen 1901. Bilden motsäger denna åsikt om ho-
nom. Till höger en 80-årig Röntgen i Engadindalen nära S:t Moritz.

rentiering av olika vävna-
der ökade härmed hundra-
falt. Detta var sannolikt
den viktigaste orsaken till
metodens stora framgång
inom röntgendiagnostiken,
trots att tyngdpunkten i
prismotiveringen låg på att
det var en datoriserad to-
mografisk teknik.

Lampor slocknade,
telefoner ringde
År 1946 påvisade Felix
Bloch och Edward Mills
Purcell oberoende av var-
andra att för en radiovåg
med specifik frekvens av-
ger vissa kärnor i ett mag-
netfält en signal som kan
detekteras. De erhöll 1952
Nobelpriset i fysik för
denna upptäckt av nukleär
magnetisk resonans
(NMR). Att detta fysika-
liska fenomen borde före-
ligga påpekades mycket ti-
digare.

Redan 1924 föreslog
således Wolfgang Pauli Jr
att många atomkärnor har ett magnetiskt
moment som kan detekteras [3].

Wolfgang Pauli var en person med ut-
strålning. Den s k Pauli-effekten innebar
att när han kom in i rummet slocknade
lamporna, telefonen ringde och det blev
stort kaos. Alla försök gick fel. Wolf-
gang Pauli var en av de stora fysikerna
från Österrike och av judisk börd. Han
fick Nobelpriset i fysik 1945 för sina ar-
beten inom kvantfysiken. Han kunde
inte komma till Stockholm för att ta
emot priset förrän 1946.

Det var tänkt att han skulle ingå i
Manhattan-projektet, dvs utvecklingen
av atombomben. Oppenheimer vågade
inte ha med Pauli, då han ansåg att hans
vistelse i ett laboratorium kunde förstö-
ra allt arbete. Pauli uppsökte sedan C G
Jung som patient för att få någon ordning
på sitt liv (Figur 3). Pauli och Jung för-
sökte få ihop psykologin och fysiken,
vilket inte har lyckats särskilt bra. De var
dock föregångare till den nuvarande
New Age-rörelsen.

Idén att mäta energin var korrekt
År 1936 publicerade holländaren Corne-
lius Jacobus Gorter från Leiden arbetet
»Negative result of an attempt to detect
nuclear magnetic spins« [4]. Försöken
utfördes för att verifiera att nukleära
spinn i ett starkt magnetfält intar olika
energinivåer och kan åstadkomma mag-
netisk resonans. Magnetfältet varierades
upp till 14 000 Oe, och två olika konden-
satorer användes. De signaler som skul-

le detekteras var från 7Li
och 1H. Med den utrust-
ning som användes kun-
de resonans inte erhållas,
men idén att mäta ener-
gin av nukleära magne-
tiska spinn var korrekt.

År 1938 publicerade
Isidor Isaac Rabi och
medarbetare arbetet »A
new method of meas-
uring nuclear magnetic
moments« [5]. Ett sta-
tiskt magnetfält på
6 000 gauss kombinera-
des med oscillerande ra-
diovågor. Klara reso-
nansfrekvenser för Li
och Cl erhölls i dessa
försök, och senare har
Rabi och medarbetare
även detekterat NMR-
signaler från protoner
(1H).

Det är således inte
helt självklart att Bloch
och Purcell var de enda
som kunde komma i frå-
ga för Nobelpriset 1952
för upptäckten av NMR.

Det är värt att notera att Rabi erhöll No-
belpriset i fysik 1944 för sina arbeten
inom området nukleär magnetisk reso-
nans. Tyvärr är det framför allt Bloch
och Purcell som har fått erkännande för
upptäckten.

Utvecklingen av NMR för studier av
olika kemiska sammansättningar fort-
satte under 1950- och 1960-talen. Rörel-
ser och därmed flödesstudier med NMR
beskrevs redan 1952 av Singer och med-
arbetare, och metoden användes bl a för
att mäta flödet av bränsle till rymdrake-
ter vid Jet Propulsion Laboratory i USA.

Biologisk vävnad och NMR-teknik
En av de första – eller den förste – som
studerade biologisk vävnad med NMR-
tekniken var Erik Odeblad. År 1954
publicerade han ett protonspektrum av
röda blodkroppar [6].

I ett arbete från 1955, med stöd från
Nobelstiftelsen, utförde han studier av
olika biologiska vävnadsprov, såsom
muskler, fett, lever, brosk och senor, och
han kunde här visa att NMR-signalerna
från protoner inte var direkt relaterade
till vatteninnehållet utan påverkades av
dess kemiska/biologiska miljö.

Odeblad är så vitt känt den förste att
på detta sätt kartlägga NMR-signalerna
från olika biologiska vävnader [7].

Upptäckten av en annan signal
NMR som en metod för icke-invasiv ke-
misk analys in vitro fortsatte att utveck-
las under 1950- och 1960-talen. Det är

Läkartidningen ❙ Nr 18–19 ❙ 2005 ❙ Volym 102 1437

Medicin och samhälle

Figur 3. Wolfgang Pauli och C G Jung. I
sina försök att få ihop psykologin och
fysiken får de anses vara föregångare till
New Age-rörelsen.

Figur 2. Första sidan av ”Die Presse” från
5 januari 1896.

Figur 4. Tvärsnitt av torax med »sensitive
point technique« 1980. Avsökningstid:
ungefär 15 minuter. Avsökningstiden
reducerades avsevärt genom Lauterburs
och Mansfields arbeten. ➨

Läkartidningen ❙ Nr 18–19 ❙ 2005 ❙ Volym 102 1439

Medicin och samhälle

troligt att Raymond Damadian var den
förste som upptäckte att patologisk väv-
nad hade en annan signal än normal väv-
nad in vivo och att detta kunde detekte-
ras i ett intakt objekt [8]. Metoden han
föreslog för positionsbestämning av sig-
nalen – s k sensitive point technique –
var grov (Figur 4).

Hans resultat har ifrågasatts, men fle-
ra betydande forskare inom NMR-områ-
det, t ex Richard R Ernst, Nobelpristaga-
ren i kemi 1991, anser att »Raymond
Damadian was the first to recognize the
possibility of detecting tumour tissue
based on NMR-relaxation time meas-
urements« [9].

Tekniken blev medicinskt användbar
Utvecklingen av en medicinskt använd-
bar avbildande NMR-teknik skedde här-

efter, och det finns ett antal forskare som
bidragit till den snabba utvecklingen av
tekniken, främst Paul Lauterbur och sir
Peter Mansfield, som erhöll Nobelpriset
i fysiologi eller medicin år 2003 [10] för
deras arbeten med att positionsbestäm-
ma NMR-signalen med hjälp av fältgra-
dienter, nya pulssekvenser, metoder för
databearbetning etc (Figur 5).

Det är också värt att notera att No-
belpriset i kemi tilldelades Richard
Ernst 1991 för arbeten med att posi-
tionsbestämma NMR-signalen med
Fourier-teknik. Vidare tilldelades Kurt
Wüthrich år 2002 Nobelpriset i kemi för
arbetet med att tredimensionellt bestäm-
ma makromolekylära strukturer med
MR-spektroskopi.

Sammanfattningsvis innehåller ut-
vecklingen inom radiologin många in-
tressanta anknytningar till Nobelprisen
inom kemi, fysik och medicin/fysiologi.
Detta har inneburit att den primärt mor-
fologiska diagnostiken har utvidgats till
fysiologiska och kemiska områden.

*
Potentiella bindningar eller jävsförhål-
landen: Inga uppgivna.

Referenser
1. Röntgen WC. Eine neue Art von Strahlen. Sitzungs-

berichte der physikalisch-medizinischen Gesell-
schaft. Würzburg; 1895.

2. I Eisenberg RL. Radiology. An illustrated history.
Mosby Year Book, p. 40.

3. Pauli W Jr. Zur Frage der Theoretischen Deutung der
Satteliten einiger Spektrallinien und ihrer Beein-
flussung durch Magnetische Fälder. Naturwissen-
schaften 1924;12:741-3.

4. Gorter J. Negative results of an attempt to detect nu-
clear magnetic spins. Physica 1936;9:995-8.

5. Rabi II, Zacharias JR, Hillman S, Kusch P. A new
method of measuring nuclear magnetic moments.
Phys Rev 1938;53:318.

6. Odeblad E. Några nyare kärnfysikaliska hjälpmedel
för analys av grundämnen och stabila isotoper.
Svenska läkartidningen 1954;51:2635-42.

7. Odeblad E, Lindström G. Some preliminary observa-
tions on the proton magnetic resonance in biologic
samples. Acta Radiol 1955;43:469-76.

8. Damadian R. Tumor detction by nuclear magnetic
resonance. Science 1971;171:1151.

9. Ward P. Will a Nobel Price be awarded in MRI?
Diagnostic Imaging International 1993;9:22.

10. Ringertz H, Hamberger B, Terenius L. Paul C Lauter-
bur och Peter Mansfield Nobelpristagare i fysiologi
och medicin år 2003. Avbildning med magnetreso-
nans – ett genombrott i klinik och forskning. Läkar-
tidningen 2003;100:3198-201.

= artikeln är referentgranskad
Figur 5. EKG-styrd frontalbild av hjärtat/
torax 1985. Tekniken har förbättrats se-
dan 1980.

