Sommer 2006

Liste over publikasjoner fra Helseundersøkelsen i Oslo (HUBRO)
Alvær K, Holvik K, Søgaard AJ, Falch JA, Meyer HE: Vitamin D-mangel, sekundær hyperparatyreoidisme og bentetthet hos pakistanere og nordmenn bosatt i Oslo. Norsk Epidemiologi 2006; 16 (2): 111-117.
Alvær K, Meyer HE, Falch JA, Søgaard AJ. Bone mineral density in ethnic Norwegians and Pakistani immigrants living in Oslo: The Oslo Health Study. Osteoporosis Int 2004; 2005; 16: 623-30.

Amundsen EJ: Toveis påvirkning i Oslo. Rus & avhengighet 2003; 3: 27-29.

Amundsen EJ, Rossow I, Skurtveit S: Drinking pattern among adolescents with immigrant and Norwegian background: A two-way influence? Addiction (2005) Vol 100: 1453-1463.
Amundsen EJ: Alkohol- og tobakksbruk blant ungdom: hva betyr innvandrerbakgrunn?
Resultater fra en helseundersøkelse blant 10 klassinger i Oslo 2000/2001 92 s. SIRUS skriftserie 5/2005 Oslo 2005
Bergersen BM, Sandvik L, Dunlop O, Birkeland K, Bruun JN: Prevalence of hypertension in HIV-positive patients on highly active retroviral therapy (HAART) compared with HAART-naive and HIV-negative controls: results from a Norwegian study of 721 patients. Eur J Clin Microbiol Infect Dis 2003; 22: 731-6.

Bergersen BM, Sandvik L, Bruun JN, Tonstad S: Elevated Framingham risk score in HIV-positive patients on highly active antiretroviral therapy: results from a Norwegian study of 721 subjects. Eur J Clin Microbiol Infect Dis 2004; 23: 625-30.

Birkenaes AB, Sogaard AJ, Engh JA, Jonsdottir H, Ringen PA, Vaskinn A, Friis S, Sundet K, Opjordsmoen S, Andreassen OA: Sociodemographic characteristics and cardiovascular risk factors in patients with severe mental disorders compared with the general population. J Clin Psychiatry 2006 Mar;67(3):425-33.
Brekke M, Hjortdahl P. Musculo-skeletal pain in 40- and 45-year olds in Oslo: differences between two socioeconomically contrasting areas, and their possible explanations. Int J Equity Health 2004; 3: 10. Online publication: http://www.equityhealthj.com/content/3/1/10
Campa D, Zienolddiny S, Maggini V, Skaug V, Haugen A, Canzian F: Association of a common polymorphism in the cyclooxgenase 2 gene with risk of non-small cell lung cancer. Carcinogenesis 2004; 25: 229-35.

Claussen B: Local prevention in Oslo - can we propose measures based on research in the Oslo Health Study (HUBRO)? Michael 2004; 1: 244-6.

Dalgard F, Svensson Å, Holm JØ, Sundby J: Self-reported skin complaints: validation of a questionnaire for population surveys. Br J Dermatol 2003; 149: 794-800.

Dalgard F, Svensson Å, Holm JØ, Sundby J: Self-reported skin morbidity among adults: associations with quality of life and general health in a Norwegian survey. J Investig Dermatol Symp Proc 2004; 9: 120-5.

Dalgard F, Svensson Å, Holm JØ, Sundby J: Self-reported skin morbidity in Oslo. Associations with sociademographic factors among adults in a cross-sectional study. Br J Dermatol 2004; 151: 452-7.

Dalgard F, Svensson Å, Sundby J, Dalgard OS: Self-reported skin morbidity and mental health. A population survey among adults in a Norwegian city. Br J Dermatol 2005; 153: 145-9.

Dalgard O, Jeansson S, Skaug K, Raknerud N, Bell H: Hepatitis C in the general adult population of Oslo: prevalence and clinical spectrum. Scand J Gastroenterol 2003; 8: 864-69.

Engeland A, Søgaard AJ: CONOR (COort NORway) – en oversikt over en unik forskningsdatabank. Nor Epidemiol 2003; 13: 73-7.

Furu K, Skurtveit S, Rosvold EO: Drug use questions in Norwegian health surveys – response rate and agreement between specific and open-ended questions. Nor Epidemiol 2003; 13: 147-54.

Grøtvedt L, Gimmestad A: Helseprofil for Oslo. Barn og unge. Nasjonalt folkehelse- institutt, Oslo kommune, Program for storbyrettet forskning, Oslo, juli 2002.

Grøtvedt L: Helseprofil for Oslo. Voksne. Nasjonalt folkehelseinstitutt, Oslo kommune, Program for storbyrettet forskning, Oslo, juli, 2002.

Grøtvedt L, Gimmestad A: Helseprofil for Oslo. Eldre. Nasjonalt folkehelse- institutt, Oslo kommune, Program for storbyrettet forskning, Oslo, juli 2002.

Holvik K, Meyer HE: The association between caffeine intake and forearm bone mineral density in postmenopausal women: The Oslo Health Study. Nor Epidemiol 2003; 13: 177-83.

 Holvik K, Meyer HE, Haug E, Brunvand L: Prevalence and predictors of vitamin D deficiency in five immigrant groups living in Oslo, Norway. The Oslo Immigrant Health Study. Eur J Clin Nutr 2005; 59: 57-63.
Holvik K, Meyer HE, Selmer R, Søgaard AJ, Falch JA, Haug E: Serum levels of 1,25-dihydroxy vitamin D in persons of Norwegian and Pakistani origin living in Oslo, Norway: The Oslo Health Study. ASBMR 27th annual meeting. J Bone Miner Res 2005; 20; Suppl 1:S160.
Holvik K, Meyer HE, Søgaard AJ, Falch JA, Haug E: Prediction of serum parathyroid hormone levels from estimated daily calcium intake from milk and cheese in Pakistanis and Norwegians: The Oslo Health Study. 6th International Symposium on Nutritional Aspects of Osteoporosis, Lausanne, Sveits, mai 2006.

Høstmark AT: Dietary “acid load” and self reported prevalence of hip fracture: A population based, cross sectional study. Nor Epidemiol 2003; 13 (1): 193-98.

Høstmark AT: Serum albumin and prevalence of coronary heart disease: A population-based, cross sectional study. Nor Epidemiol 2003; 13 (1): 107-13.

Høstmark AT, Tomten ES, Berg JE. Serum albumin and blood pressure: a population-based, cross-sectional study. J Hypertens. 2005; 23: 725-30.

Haavet OR, Dalen I, Straand J: Depressive symptoms in adolescent pupils are heavily influenced by the school they go to. A study of 10th grade pupils in Oslo, Norway. Eur J Public Health 2005; 16 (4): 400-404.
Haavet OR, Straand J, Hjorthdal P, Saugstad OD: Do negative life experiences predict the health-seeking behavior of adolescents? A study of 15- and 16-year-old students in Oslo, Norway. J Adolescent Health 2005; 37: 128-34.

Haavet OR, Straand J, Hjorthdal P, Grünfeld B: Illness and exposure to negative life experiences in adolescence: two sides of the same coin? A study of 15-year-olds in Oslo, Norway. Acta Pædiatr 2004; 93: 405-11.
Kumar BN, Holmboe-Ottesen G, Lien N, Wandel M: Ethnic differencies in Body Mass Index and associated factors of adolescents from minorities in Oslo, Norway: a cross sectional study. Public Health Nutr 2004; 7: 999-1008.

Kumar BN, Holmboe-Ottesen G, Wandel M, Dalen I, Holmboe-Ottesen G: Ethnic differences in obesity among immigrants from developing countries, in Oslo, Norway. Int J Obes Relat Metab Disord 2006; 30: 684-90.

Langerød T, Tveitstul T, Meyer HE, Falck JA: Har kroppsvekten betydning for bentettheten hos eldre menn? Nor Epidemiol 2003; 13: 185-91.

Lien L, Claussen B, Hauff E, Thoresen M, Bjertness E: Bodily pain and associated mental distress among adolescents from different immigrant groups; a population based cross sectional study. Eur Child Adolesc Psychiatry 2005; 14: 371-5.
Lien L, Tambs K, Heyerdahl S, Bjertness E: Relative age of entry into school as a risk factor for mental health problems and low school performance among Norwegian adolescents. BMC Public Health 2005; 5: 102. http://www.biomedcentral.com/1471-2458/5/102
Lien L, Dalgard F, Heyerdahl S, Thoresen M, Bjertness E: The relationship between age of menarche and mental distress are similar in Norwegians and girls from minority groups; Results from an urban city cross-sectional study. Soc Sci Med 2006; 63: 285-95.
Lien N, Kumar BN, Holmboe-Ottesen G, Klepp K-I, Wandel M: Assessing social differences in overweight among 15-16 year old ethnic Norwegians from Oslo by register data and adolescent self-reported measures of socio-economic status. Int J Obesity 2006 (20 June)

http://www.nature.com/ijo/journal/vaop/ncurrent/full/0803415a.html
Lind H, Zienolddiny S, Ryberg D, Skaug V, Phillips DH, Haugen A: Interleukin 1 receptor antagonist gene polymorphism and risk of lung cancer: a possible interaction with polymorphisms in the interleukin 1 beta gene. Lung Cancer 2005; 50: 285-90.
Lind H, Zienolddiny S, Ekstrom PO, Skaug V, Haugen A: Association of a functional polymorphism in the promoter of the MDM2 gene with risk of nonsmall cell lung cancer. http://www3.interscience.wiley.com/cgi-bin/fulltext/112466038/HTMLSTART
Lindman AS, Selmer R, Tverdal A, Pedersen JI, Eggen AE, Veierød MB: The SCORE risk model applied to recent population surveys in Norway compared to observed mortality in the general population. Eur J Cardiovasc Prev Rehabil 2006, 13: 731-737.
Mehlum IS, Kjuus H, Veiersted KB, Wergeland E: Self-reported work-related health problems from the Oslo Health Study. Occup Med (Lond) 2006 56: 371-379.
Mellin-Olsen T, Wandel M: Changes in food habits among Pakistani immigrant women in Oslo, Norway. Ethn Health 2005; 10: 311-39.
Magnus P, Arnesen E, Holmen J, Stoltenberg C, Søgaard AJ, Tell GS: CONOR (COhort NORway): historie, formål og potensiale. Nor Epidemiol 2003; 13: 79-82.

Meyer HE, Falch JA, Søgaard AJ, Pedersen JI, Haug E: Vitamin D deficiency and secondary hyperparathyroidism and the association with bone mineral density in persons with Pakistani and Norwegian background living in Oslo, Norway. The Oslo Health Study. Bone 2004; 35: 412-417.

Meyer HE, Berntsen GKR, Søgaard AJ, Schei B, Fønnebø V, Langhammer A, Forsmo S, Tell GS; Norwegian Epidemiological Osteoporosis Studies (NOREPOS) Research Group: Higher bone mineral density in rural compared to urban dwellers. The NOREPOS study. Am J Epidemiol 2004; 160: 1039-46.
Sagatun Å, Søgaard AJ. Bjertness E, Heyerdahl S: Psykisk helse og fysisk aktivitet blant ungdom – i en multietnisk storby. Norsk Idrettsmedisin 2005;20:11-16. Referanser: http://www.fysio.no/article/articleview/1716.

Sagatun Å, Søgaard AJ, Bjertness E: Protokoll “Ungdom 2004”. Oslo: Universitetet i Oslo/Nasjonalt folkehelseinstitutt, mai 2005. http://www.fhi.no/dav/79635717F9.doc .

Selmer R, Søgaard AJ, Bjertness E, Thelle D: The Oslo Health Study: Reminding the non-responders – effects on prevalence estimates. Nor Epidemiol 2003; 13: 89-94.

Skurtveit S, Furu K, Rosvold EO: Use of psychotropics in an adolescent population:the impact of health-related variables, lifestyle, and sociodemographic factors. The Oslo Health Study 2000-2001. Pharmacoepidemiol Drug Saf 2005; 14: 277-83.
Syed HR, Dalgard OS, Dalen I, Claussen B, Hussain A, Selmer R, Ahlberg N.

Psychosocial factors and distress: a comparison between ethnic Norwegians and ethnic Pakistanis in Oslo, Norway. BMC Public Health. 2006 Jul 10;6:182.

Syed HR, Dalgard OS, Hussain A, Dalen I, Claussen B, Ahlberg NL. Inequalities in health: a comparative study between ethnic Norwegians and Pakistanis in Oslo, Norway. Int J Equity Health. 2006 Jun 29;5:7. http://www.equityhealthj.com/content/5/1/7
Søgaard AJ, Bjelland I, Tell GS, Røysamb E: A comparison of the CONOR Mental Health Index to the HSCL-10 and HADS. Measuring mental health status in The Oslo Health Study and the Nord-Trøndelag Health Study. Nor Epidemiol 2003; 13: 279-84.

Søgaard AJ, Selmer R, Bjertness E, Thelle D: The Oslo Health Study. The impact of self-selection in a large, population-based survey. Int J Equity Health 2004, 3: 3. Online publication: http://www.equityhealthj.com/content/3/1/3
Søgaard AJ, Eie T: Helseundersøkelsen i bydeler og regioner i Oslo (HUBRO). Ungdomsdelen (UNGHUBRO). Mål, materiale og metode. Del av protokoll. Oslo: Folkehelseinstituttet, juni, 2005. http://www.fhi.no/dav/4CEA0F181E.doc

Søgaard AJ, Eie T: The Oslo Health Study (HUBRO) – The Youth part (UNGHUBRO). Aims, materials and methods. Part of Protocol. Oslo: Norwegian Institute of Public Health. June 2005. http://www.fhi.no/dav/AD07555E4B.doc.
Søgaard AJ, Selmer R: The Oslo Health Study. Objectives, material and methods. Oslo: Nasjonalt folkehelseinstitutt, 2004. Available from: URL:http://www.fhi.no/dav/736B5D55E9.rtf

Sørbye LW, Sørbye SH, Elgen: Religious faith, lifestyle and health. An empirical study of the people of Oslo. Nord J Religion Soc 2006; 1: 31- 44.
Thapa SB, Hauff E: Gender differences in factors associated with psychological distress among immigrants from low and middle-income countries: findings from the Oslo Health Study. Soc Psychiatry Psychiatr Epidemiol 2005; 40: 78-84.

Tonstad S, Rosvold EO, Furu K, Skurtveit S: Undertreatment and overtreatment with statins: The Oslo Health Study 2000-2001. J Intern Med 2004; 255: 494-502.

Tonstad S, Furu K, Rosvold EO, Skurtveit S: Determinants of control of high blood pressure. The Oslo Health study 2000-2001. Blood Press 2004; 13: 343-49.

Tonstad S, Søderblom Alm C, Sandvik E: Effect of nurse counselling on metabolic risk factors in patients with mild hypertension: A randomised controlled trial. Eur J Cardiovasc (in press):
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6X1V-4KNKBYT-1&_user=674998&_coverDate=08%2F17%2F2006&_alid=449983268&_rdoc=1&_fmt=full&_orig=search&_cdi=7252&_sort=d&_docanchor=&view=c&_acct=C000036598&_version=1&_urlVersion=0&_userid=674998&md5=9c9e75658f9222e2031199582be27a38

Zienolddiny S, Ryberg D, Maggini V, Skaug V, Canzian F, Haugen A: Polymorphisms of the inter-leukin-1 beta gene are associated with increased risk of non-small cell lung cancer. Int J Cancer 2004; 109: 353-6.
Zienolddiny S, Campa D, Lind H, Ryberg D, Skaug V, Stangeland L, Phillips

DH, Canzian F, Haugen A: Polymorphisms of DNA repair genes and risk of non-small cell lung cancer. Carcinogenesis 2006; 27: 560-7

Liste over abstracts:

Alvær K, Meyer H, Falch J, Søgaard AJ: Regionale forskjeller i bentetthet i Oslo. Nor Epidemiol 2002; 12 (Suppl 1): 37.
Alvær K, Meyer HE, Falch J, Søgaard AJ: Bone mineral density among citizens of Oslo born in Pakistan or Norway. The Oslo Health Study. Osteoporos Int 2003; 14 (Suppl. 4): 23.

Alvær K, Meyer HE, Falch J, Søgaard AJ: Bone mineral density in different regions of Oslo. The Oslo Health Study. Osteoporos Int 2003; 14 (Suppl. 4): 23.

Alvær K, Meyer HE, Falch J, Søgaard AJ: Bone mineral density in ethnic Norwegians and Pakistani immigrants. The Oslo Health Study. J Bone Miner Res 2004; 19 (Suppl. 1): 159.
Alvær K, Meyer HE, Falch J, Søgaard AJ: Forskjeller i bentetthet mellom Oslofolk med pakistansk og norsk bakgrunn – Helseundersøkelsen i Oslo. Nor Epidemiol 2003; 13 (Suppl. 1): 26.

Amundsen A, Furu K, Rosvold EO, Bjertness E, Skurtveit S: Differences in use of non-prescription analgesics among young people with Norwegian and immigrant background. Pharmacoepidemiol Drug Saf 2004; 13 (Suppl. 1): 52-3.
Amundsen EJ, Skurtveit S, Rossow I: Does drinking alcohol the Norwegian way influence drinking among immigrant youth – or is it the other way around? Ketil Bruun Society, Krakow June 2003.

Amundsen EJ, Rossow I, Skurtveit S: Påvirkes alkoholbruk blant ungdom av tørre “miljøer”? Nor Epidemiol 2003; 13: (Suppl. 1): 55.

Amundsen EJ, Oppedal, B: Associations between intoxication and exposure to violence in the youth population of the multicultural city of Oslo. 31st Annual Symposium of the Kettil Bruun Society for social and epidemiological research on alcohol, Riverside California USA 30 May-3 June 2005,
Birkenæs AB, Søgaard AJ, Engh JA, Jonsdottir H, Ringen PA, Vaskinn A, Friis S, Sundet K, Opjordsmoen S, Andreassen OA: Socio-demographic characteristics and cardiovascular risk factors in patients with severe mental disorders compared with the general population. Schizophr Res 2006; 81 (Suppl. 1): 39-40.
Dalgard F, Svensson Å, Holm J Ø, Sundby J: Validation of a Questionnaire. 20th World Congress of Dermatology, Paris 1-5 July 2002.

Dalgard F, Svensson Å, Holm JØ, Sundby J, Self reported skin complaints: validation of a questionnaire for population surveys. Nor Epidemiol 2002; 12 (Suppl 1): 63.

Dalgard F, Svensson Å, Holm JØ, Sundby J: Self-reported skin morbidity. Br J Dermatol 2003; 148: 618-19.

Dalgard F, Svensson Å, Holm JØ, Sundby J: Skin morbidity and Inequality. Nordic Network of Health and Social Inequality, Oslo April 2003.

Dalgard F, Svensson Å, Sundby J, Dalgard OS: Self-reported skin morbidity, associations with psycho-social factors. Dermatol Psychosom 2003; 3: 106

Dalgard F, Holm JØ Svensson Å, Kumar B, Sundby J: Ethnicity and Skin Morbidity. J Eur Acad Dermatol Venereol 2003; 17 (Suppl.3): 114.

Dalgard F, Holm JØ, Svensson Å, Sundby J, Dalgard OS: Self-reported skin morbidity in an adult urban population: associations with psychosocial factors. Nor Epidemiol 2003; 13 (Suppl. 1): 48.

Dalgard F, Holm JØ, Svensson Å, Kumar B, Sundby J: Hudsykdom og etnisitet. HUBRO seminar IASAM, Universitetet i Oslo, April 2004.

Dalgard F, Holm JØ, Svensson Å, Kumar B, Sundby J: Hudsykelighet og etnisitet Svensk Netverk i Dermato Epidemiologi, Linkjöping, Mars 2004.

Dalgard F, Svensson Å, Sundby J, Dalgard OS: Hudsykdom og psykososial helse, Årsmøte Norsk Dermatologi, Trondheim, April 2004.

Dalgard F, Svensson Å, Holm JØ, Sundby J: Associations of acne and psychosocial factors. Forum Nord Ven 2004; 9 (Suppl.7): 11.

Dalgard F, Svensson Å, Sundby J, Dalgard OS. Itch and Mental Health. European Congress of Dermatol Epidemiology. J Invest Dermatol (In press)

Furu K, Skurtveit S, Rosvold EO: Use of psychotropic drugs in an urban adolescent population: impact of health-related variables, lifestyle and sociodemographic factors. The Oslo Health Study. Nor Epidemiol 2002; 12 (Suppl. 1): 48.

Furu K, Skurtveit S, Rosvold EO:The use of psychotropic drugs in urban adolescent population in Norway: the impact of health-related variables, lifestyle and sociodemographic factors. Pharmacoepidemiol Drug Saf 2003; 12: 12.

Green K, Oppedal B, Wilmar B, Stang G, Bjertness E: Akademisk mestring og sosial støtte fra medelever og lærere hos elever med lese-/skrivevansker. Nor Epidemiol 2002; 12 (Suppl. 1): 52.

Green K, Heyerdahl S, Dalgard OS, Bjertness E: Psykososiale problemer hos ungdom med lese-/skrivevansker. Nor Epidemiol 2003; 13 (Suppl. 1): 35.

Holvik K, Meyer HE, Brunvand L: Vitamin D-mangel i fem innvandrergrupper i Oslo. Innvandrerundersøkelsen, Helseundersøkelsen i Oslo 2002. Nor Epidemiol 2003; 13 (Suppl. 1): 31.

Holvik K, Meyer HE, Falch JA, Søgaard AJ, Haug E: Bone turnover in persons of Pakistani and Norwegian origin living in Oslo: The Oslo Health Study. Eur J Public Health 2004; 14 (Suppl. 1): 110.

Holvik K, Meyer HE, Haug E, Brunvand L: Prevalence and predictors of vitamin D deficiency in five immigrant groups in Oslo. 8th Nordic Nutrition Conference, Tønsberg, June 2004.

Holvik K, Meyer HE, Falch JA, Søgaard AJ, Haug E: The Oslo Health Study: biochemical markers of bone turnover and their relation to parathyroid hormone levels in persons of Pakistani and Norwegian origin living in Oslo. J Bone Min Res 2004; 19 (Suppl. 1): 167.

Haavet OR: Helsesituasjonen for unge – allmennlegens rolle. 12. Nordisk kongress i allmennmedisin, Trondheim, September 2002.

Kumar BN, Holmboe-Ottesen G, Wandel M, Lien N: Dietary habits, Physical Activity and BMI of Adolescents from Ethnic Minorities in Oslo, Norway. The 5th International Conference on Dietary Assessment Methods. Chiang-Rai, Thailand, January 2003.

Kumar BN, Wandel M, Holmboe-Ottesen G: Comprehension of a food frequency questionnaire by a multiethnic population in Oslo. Affects fruit and vegetable consumption results. The 5th International Conference on Dietary Assessment Methods. Chiang-Rai, Thailand, January 2003.

Kumar BN, Wandel M, Holmboe-Ottesen G: Factors influencing healthy eating habits among ethnic minorities in Oslo, Norway. Ann Nutr Metabolism 2003; 47: 400.

Kumar BN, Jenum AK, Birkeland K, Holmboe-Ottesen G: Ethnic differences in the prevalence and determinants of diabetes in Oslo, Norway. 18th International Diabetes Federation Congress, Paris, France, August 2003.

Kumar BN, Wandel M, Holmboe-Ottesen G: Factors influencing healthy eating among ethnic minorities in Oslo, Norway. 9th European Nutrition Conference, Rome, Italy. October 2003.
Kumar BN, Holmboe-Ottesen G, Lien N, Wandel M: Ethnic differences in body mass index and associated factors of adolescents from minorities in Oslo, Norway: Eur J Publ Health 2004 (Suppl.): 110.

Lien L, Claussen B, Heyerdahl S, Hauff E, Bjertness E: Ethnic differences in expressed bodily pain and associated mental distress among adolescents in a multicultural urban city. Eur J Public Health 2004; 4 (Suppl 1): 61.

Lien N, Kumar BN, Holmboe-Ottesen G, Wandel M, Klepp K-I: Differences in weight perceptions, dieting and dieting methods among adolescents of various ethnic groups in Oslo, Norway. The 5th annual meeting of the International Society of Behavioral Nutrition and Physical Activity. Boston, USA, July 2006
Lien N, Wandel M, Holmboe-Ottesen G, Klepp K-I. Big spenders – who are the adolescents spending much money on junk food? The 4th annual meeting of the International Society of Behavioral Nutrition and Physical Activity. Amsterdam, The Netherlands, June 2005.
Lien N, Kumar BN, Wandel M: Do Body mass index, body image and dieting methods vary by socio-economic status among adolescents in Oslo, Norway? Ann Nutr Metabolism 2003; 47: 499.

Lien N, Kumar BN, Holmboe-Ottesen G, Wandel M: Eating behaviours and their relations with socio-demographic factors, social capital and other health behaviours among 15-16 year olds in Oslo Norway. 8th Nordic Nutrition Conference, Tønsberg, Norway June 2004.

Lindman AS, Selmer R, Tverdal A, Pedersen JI, Eggen AE, Veierød MB: The SCORE risk model applied on recent population surveys in Norway. The 6th International Conference on Preventive Cardiology, Foz do Iguaçu, Brasil, May 2005
Mehlum IS, Kjuus H, Veiersted KB, Wergeland E: The Oslo Health Study: Prevalence of self-reported work-related health problems. 10th Congress on Occupational Health Services. ICOH Scientific Committee on Health Services, Research and Evaluation in Occupational Health. Amsterdam, Netherlands, November 2002.

Mehlum IS, Kjuus H, Veiersted KB, Wergeland E: The Oslo Health Study: Prevalence of self-reported work-related musculoskeletal disorders. Nordic Ergonomics Society 35th Annual Conference. Reykjavik. August 2003.

Mehlum IS, Kjuus H, Veiersted KB, Wergeland E: Helseundersøkelsen i Oslo: Hvor mye sykelighet er arbeidsrelatert? NAM 2004. 50 Nordiska arbetsmiljömötet, Reykjavik, September 2004.

Mehlum IS, Kjuus H, Veiersted KB, Wergeland E: The Oslo Health Study: Prevalence of self-reported work-related health problems. EPICOH 2004. 17th International Symposium on Epidemiology in Occupational Health. Melbourne, Australia, October 2004.

Mehlum IS, Kjuus H, Veiersted KB, Wergeland E: The Oslo Health Study: Prevalence of self-reported work-related health problems. Eur J Publ Health 2004; 14 (Suppl. 1): 24.

Mehlum IS, Kjuus H, Veiersted KB, Wergeland E: How valid is self-reported work-relatedness of health problems? A comparative study of self-reported and expert assessed work-relatedness. EPICOH 2005. 18th International Symposium on Epidemiology in Occupational Health. Bergen, September 2005.

Meyer HE, Søgaard AJ, Falch JA, Pedersen JI, Haug E: The prevalence of serious vitamin D deficiency in persons with Pakistani and Norwegian background living in Oslo, Norway. 2nd Nordic Conference in Epidemiology, Aarhus, June 2002.
Meyer HE, Søgaard AJ, Falch JA, Pedersen JI, Haug E: The prevalence of secondary hyperparathyroidism in persons with Pakistani and Norwegian background living in Oslo, Norway. Osteoporosis Int 2002; 13, (Suppl. 1): 6-7.
Meyer HE, Søgaard AJ, Falch JA: Sammenhengen mellom kroppsmasseindeks og kroppssammensetning hos eldre menn. Helseundersøkelsen i Oslo. Nor Epidemiol 2003; 13 (Suppl 1): 28.

Meyer HE, Kumar BN, Glenday K, Tverdal A: Total cholesterol and HDL cholesterol in five immigrant groups in Oslo, Norway. Eur J Public Health 2004; 14 (Suppl.): 110.

Meyer HE, Smedshaug GB, Kvaavik E, Falch JA, Tverdal A, Pedersen JI: Vitamin A intake and osteoporotic fractures. J Bone Min Res 2004; 19 (Suppl. 1): 294.

Meyer HE, and in alphabetic order: Berntsen GKR, Forsmo S, Fønnebø V, Langhammer A, Schei B, Søgaard AJ, Tell GS: Bone mineral density in different regions of Norway. The NOREPOS study. Osteoporosis Int 2002; 13, (Suppl. 1): 76.
Sagatun Å: Har de fysisk aktive bedre psykisk helse? En tverrsnittsstudie blant ungdom i Oslo (UNGHUBRO) med ulik etnisk bakgrunn. Nor Epidemiol 2003; 13 (Suppl. 1): 56.

Sagatun Å, Søgaard AJ, Bjertness E, Heyerdahl S: The Oslo Health Study: ethnic background, physical activity and mental health among adolescents. Eur J Public Health 2004; 14 (Suppl.): 110-11.

Selmer R, Søgaard AJ: Betydningen av høyt fremmøte i befolkningsundersøkelser. Nor Epidemiol 2001; 11 (Suppl. 2): 30.

Selmer R, Søgaard AJ, Bjertness E, Thelle DS: Seleksjonsbias i en stor befolkningsbasert undersøkelse. Nor Epidemiol 2002; 12 (Suppl. 1): 62.

Skurtveit S, Furu K and Tverdal A: Differences in medicine use in relation to social class in a urban adolescent population. The Oslo Health study 2000-2001. Nor Epidemiol 2004; 14 (Suppl. 1): 13.

Søgaard AJ, Meyer H, Falch J: Helseundersøkelsen i Oslo. Konsekvenser av å leve med diagnosen osteoporose. Nor Epidemiol 2002; 12 (Suppl. 1): 40.

Søgaard AJ, Meyer HE, Falch J: The Oslo Health Study: To get the diagnosis osteoporosis – consequence on self-reported health. Osteoporos Int 2003; 14 (Suppl. 4): 20.
Søgaard AJ, Selmer R: Does attendance increase with a two-step invitation? Consequences of low attendance rates. 12. International Workshop on Household Survey Nonresponse, 12-14 September 2001, Oslo, Norway.

Tonstad S, Skurtveit S, Furu K, Rosvold EO: Use of statins in Oslo targeted to the most appropriate subjects? Results of the Oslo Health Study: Pharmacoepidemiol Drug Saf 2003; 12: 26.

Tonstad S, Furu K, Rosvold EO and Skurtveit S: Use of antihypertensive drugs and control of hypertension in Oslo. The Oslo Health study 2000-2001. In: Rissanen TH, Korhonen MJ, Happonen P, (eds): 3rd Nordic Conference in Epidemiology. Helsinki, June 2004: 92.

Tonstad S, Furu K, Rosvold EO, Skurtveit S: Use of antihypertensive drugs and control of hypertension in Oslo. The Oslo Health Study 2000-2001. Pharmacoepidemiol Drug Saf 2004; 13 (Suppl. 1): 104.

Thapa SB, Hauff E: Comparison of psychological distress between immigrants from high-income vs low-and middle-income countries. Findings from the Oslo Health Study. Eur J Public Health 2004; 14 (Suppl.): 12.

Welle I, Bøhmer T: Vitamin C serum levels in adults living in Oslo: variation by gender, age and residence area. . Eur J Public Health 2004; 14 (Suppl.): 104-5.

Wergeland Sørbye L, Elgen Ø: Religious faith, lifestyle and health. An empirical study of people with different culture roots in Oslo. 18th UICC International Cancer Congress, Oslo, June-July 2002.

Liste over studentoppgaver, hovedfagsoppgaver og doktorgrader med utgangspunkt i HUBRO

Amundsen, A: Bruk av reseptfrie smertestillende medikamenter blant multietnisk Oslo-ungdom. Studentoppgave. Institutt for samfunnsmedisin, Universitetet i Oslo, 2005.

Bergersen BM: The lipodystrophy syndrome in HIV-posivie patients: Bpdy composition changes and cardiovascular risk factors. Thesis, Dr. med, Faculty of Medicine, University of Oslo, 2005.

Dalgard O: Hepatitis C virus infection in Oslo : prevalence, clinical spectrum and treatment issues. Thesis, PhD. Faculty of Medicine, University of Oslo, 2004.

Dalgard F: Skin morbidity in the community. Prevalence and associations with sociodemographic and psycho-social factors among adults in Norway. Thesis, Dr. med, Faculty of Medicine, University of Oslo, 2005.

Furu K:Population-based studies of drug use in Norway – with special emphasis on non-prescription drug use and methodological issues. Thesis, PhD, Faculty of Medicine, University of Oslo, 2004.

Haavet OR: Adolescents at risk. The impact of contextual and individual factors on health. A study of 10th grade pupils in Oslo, Norway. Thesis, Dr. Med, Faculty of Medicine, University of Oslo, 2005.

Holvik K: What impact does caffeine intake have on bone mineral density? Supplementary project of the Oslo Health Study 2000. Thesis for the degree cand. scient. Institute of Clinical Nutrition. University of Oslo, 2003.

Langerød E: Prosjekt: HUBRO – Prosjektledelse. Fagoppgave BIK 65001. BI Nettstudier, Diplomøkonomistudiet, Oslo, desember 2004.

Mellin-Olsen T: Endringer i matvarer ved migrasjon. En intervjuundersøkelse med fokusgruppemetoden blant pakistanske kvinner i Oslo. Cand. scient. oppgave i klinisk ernæring, Avdeling for Ernæringsvitenskap, Institutt for medisinske basalfag, Universitetet i Oslo, 2004.
Mosdøl A: Dietary assessment – the weakest link? A dissertation exploring the limitations to questionnaire based methods of dietary assessments. Thesis, PhD. Faculty of Medicine, University of Oslo, 2004.

Oppedal B: Adolescent mental health in multicultural context. Thesis, PhD. Norwegian Institute of Public Health and University of Oslo, Norway, 2003.
Sagatun Å: Fysisk aktivitet og psykososial helse – en tverrsnittsundersøkelse blant 15-16 åringer i Oslo. En delstudie av Helseundersøkelsen i Oslo, UNGHUBRO. Hovedoppgave cand. scient. Norges Idrettshøgskole, Oslo, 2003.

van der Wel, K: Sosial kapital og helse i bydelene i Oslo. Mastergradsoppgave i sosiologi ved Universitetet i Oslo, 2005.
Publikasjoner fra Oslo II:

Holme I, Søgaard AJ, Lund-Larsen PG, Tonstad S, Lund Håheim, L: Lønner det seg å leve sunt? Tidsskr Nor Lægeforen 2006; 17: 2246-9.
Lund Håheim L, Leren P, Hjermann I, Lund-Larsen PG, Holme I, Haugstvedt Y, Ånstad U, Søgaard AJ: The Oslo Study after 28 years. Changes in risk factors for cardiovascular disease between the first and second screening in 1972/73 and 2000. 2nd Nordic Conference in Epidemiology, Aarhus, June 2002.
Lund Håheim L, Leren P, Hjermann I, Holme I, Lund-Larsen PG, Haugstvedt Y, Ånstad U, Søgaard AJ: Endring i relativ vekt etter alder. Nor Epidemiol 2002; 12 (Suppl. 1): 21.

Lund Håheim L, Leren P, Hjermann I, Holme I, Lund-Larsen PG, Haugstvedt Y, Ånstad U, Søgaard AJ: Gjør tannverk mer enn vondt? Nor Epidemiol 2002; 12 (Suppl 1): 24.

Lund Håheim L, Holme I, Søgaard AJ, Lund-Larsen PG: Endring I risikofaktorer for hjerte- og karsykdom blant menn I Oslo gjennom 28 år. Tidsskr Nor Lægeforen 2006; 17: 2240-5.
Publikasjoner fra MoRo:

Jenum AK: A Public Health Approach to the Prevention of Type 2 Diabetes and Cardiovascular Disease. Background, Methods and Results of the “Romsås in Motion” Community-based Intervention Study. Thesis Dr. med, Faculty of Medicine, University of Oslo 2006.
Jenum AK: The Romsås in motion study. A multi-disiplinary community intervention trial promoting physical activity to oppose the diabetes epidemic. Objectives, design and theoretical basis. Conference on Diabetes Research, November 2002.

Jenum AK, Birkeland KI: Mosjon på Romsås (MoRo) – et helsefremmende intervensjonsprosjekt for å fremme fysisk aktivitet I et multi-etnisk lokalsamfunn i Oslo øst. Nor Epidemiol 2003; 13: 55-63.

Jenum AK: The ”Romsås in Motion” study: promoting physical activity in a multi-ethnic urban district in Norway. Eur J Publich Health 2003; 13 (Suppl 4): 14.

Jenum AK, Lorentzen C, Anderssen SA, Birkeland KI, Holme I, Lund-Larsen PG, Ommundsen Y, Raastad T, Thelle DS, Bahr R: Promoting physical activity in a multi-ethnic district – methods and baseline results of a pseudo-experimental intervention study. Eur J Cardiovasc Prevention Rehab 2003; 10: 387-96.

Jenum AK, Graff-Iversen S, Holme I, Birkeland K, Raastad T, Andersen S, Lorentzen C, Ommundsen Y, Bahr R: The Romsås Study. A community intervention promoting physical activity can stem the progression of obesity in a multi-ethnic low-income urban district. Nor Epidemiol 2004; 14: 28.

Jenum AK, Graff-Iversen S, Holme I, Birkeland KI: Ethnicity and gender are strong predictors for diabetes in an urban western society – implication for prevention. Eur J Public Health 2004; 14 (Suppl. 1): 61.

Jenum AK, Holme I, Graff-Iversen S, Birkeland KI: Ethnicity and sex are strong determinants of diabetes in an urban Western society: implications for prevention. Diabetologica 2005; 48: 435-9.

PAGE
9

