

Γενετική Μηχανική - Η θέση της Green Peace


ΤΟ ΑΝΥΠΟΛΟΓΙΣΤΟ ΡΙΣΚΟ

Μεταλλάσσοντας τεχνητά γονίδια για την παραγωγή φυτών και ζώων που ποτέ δεν θα είχαν εξελιχθεί με φυσικό τρόπο, οι γενετιστές μεταβάλλουν ουσιαστικά την ίδια τη ζωή. Τα προϊόντα της εργασίας τους είναι ήδη παρόντα στην τροφή που τρώμε και στους αγρούς που βρίσκονται γύρω μας, παρόλο που ελάχιστα πράγματα γνωρίζουμε γύρω από τα μακροχρόνια αποτελέσματα στην υγεία του ανθρώπου και το περιβάλλον.

Παρόλο που οι κίνδυνοι είναι υπερβολικά μεγάλοι και οι συνέπειες πιθανά καταστροφικές, η νέα τεχνολογία εισβάλλει ταχύτατα σε κάθε πλευρά της ζωής μας, χωρίς μάλιστα να λαμβάνονται κάποια μέτρα για την ασφάλεια.

"Πρόκειται για μια ατελή τεχνολογία που εμπεριέχει σημαντικούς κινδύνους. ...Μεγαλύτερη ανησυχία προκαλεί η αδυναμία πρόβλεψης των αποτελεσμάτων που γεννάει η συγκεκριμένη τεχνολογία"
Dr. Μιχαήλ Αντωνίου (Λέκτορας Μοριακής Βιολογίας, Λονδίνο)

Τι είναι η Γενετική Μηχανική;

Η γενετική μηχανική δίνει στους επιστήμονες τη δυνατότητα να χρησιμοποιούν ζωντανούς οργανισμούς ως βασικά δομικά υλικά για να αλλάξουν τις υπάρχουσες μορφές ζωής και να κατασκευάσουν νέες.

Το γονίδιο αποτελεί τμήμα του DNA, το οποίο - σε συνδυασμό με άλλα γονίδια - καθορίζει την μορφή των ζωντανών κυττάρων. Τα γονίδια μεταφέρουν τις απαραίτητες χημικές οδηγίες που κάνουν τον οργανισμό να συμπεριφέρεται με συγκεκριμένο τρόπο και αφού περνούν από τη μια γενεά στην επόμενη, οι απόγονοι κληρονομούν αυτά τα χαρακτηριστικά από τους γονείς τους. Αναπτυσσόμενα συνεχώς, τα γονίδια επιτρέπουν στον οργανισμό να προσαρμόζεται στο περιβάλλον του. Αυτή η διαδικασία ονομάζεται εξέλιξη.

Για τη διάσπαση της αλυσίδας του DNA σε συγκεκριμένα σημεία, την εισαγωγή νέων τμημάτων και την εν συνεχεία "συγκόλλησή" της, η γενετική μηχανική χρησιμοποιεί ένζυμα. Οι γενετιστές μπορούν να "κόψουν και να συγκολλήσουν" γονίδια από έναν οργανισμό σε έναν άλλο, έτσι ώστε να αλλάξει η μορφή του συγκεκριμένου οργανισμού και να αναπτύξει ορισμένα φυσικά χαρακτηριστικά (π.χ. μπορεί να εισαχθούν γονίδια σε ένα φυτό, έτσι ώστε να παράγει τοξίνες εναντίον κάποιων επιβλαβών εντόμων). Αυτές οι μέθοδοι είναι πολύ διαφορετικές από τη φυσική κληρονομικότητα και την ανάπτυξη των γονιδίων. Η ακριβής θέση ενός εισαγόμενου γονιδίου δεν μπορεί να ελεγχθεί με ακρίβεια και αυτό μπορεί να οδηγήσει σε απροσδόκητα αποτελέσματα, αν επηρεασθούν γονίδια σε άλλα σημεία του οργανισμού.

Η αυξανόμενη ανησυχία γύρω από την ηθική βάση και τους κινδύνους της γενετικής μηχανικής οφείλεται κυρίως στο γεγονός ότι τα γονίδια μεταφέρονται σε μη συγγενικά είδη (π.χ. γονίδια ζώων σε λαχανικά, γονίδια βακτηρίων σε φυτά, ανθρώπινα γονίδια σε ζώα κλπ.). Η βιομηχανία της γενετικής μηχανικής δεν σέβεται τα όρια της φύσης, όρια που είναι σχεδιασμένα αφ' ενός για την προστασία της μοναδικότητας του κάθε είδους και αφ' ετέρου για την εξασφάλιση της γενετικής ακεραιότητας των μελλοντικών γενεών.

Με την απομόνωση όλο και μεγαλύτερου αριθμού γονιδίων από τη φυσική τους προέλευση, οι επιστήμονες στοχεύουν στον έλεγχο ολόενα και μεγαλύτερου μέρους της ζωής. Με τη γενετική μηχανική μπορούν οι επιστήμονες να δημιουργήσουν δικά τους ζώα, φυτά, δέντρα και φυτά εκτατικής καλλιέργειας, κανένα από τα οποία δεν θα εμφανιζόταν ποτέ με φυσικό τρόπο. Πρακτικά, η βιομηχανία αυτή προσπαθεί να διευθύνει την ίδια την πορεία της εξέλιξης.

Τι σημαίνει γενετικά μεταλλαγμένο;

Γενετικά μεταλλαγμένες (ή γενετικά τροποποιημένες) ποικιλίες της πλειοψηφίας των σημαντικότερων καλλιεργούμενων φυτών του κόσμου έχουν ήδη κατασκευαστεί σε εργαστήρια ή βρίσκονται στο στάδιο της ανάπτυξης. Η καλλιέργεια και εμπορία ορισμένων γενετικά μεταλλαγμένων ποικιλιών ντομάτας, σόγιας, βαμβாகιού, καλαμποκιού, ελαιοκράμβης, κολοκυθίων και πατάτας έχει ήδη επιτραπεί στις ΗΠΑ χωρίς κανένα περιορισμό. Επιπλέον, εκτεταμένες εμπορικές καλλιέργειες γενετικά μεταλλαγμένων φυτών υπάρχουν στην Αργεντινή και τον Καναδά. Στην Ευρώπη εκδόθηκαν πρόσφατα άδειες εμπορίας για γενετικά μεταλλαγμένα καπνά, σόγια, ελαιοκράμβη, καλαμπόκι και τσίκορι, αλλά μόνο το γενετικά μεταλλαγμένο καλαμπόκι καλλιεργείται από το 1998 για εμπορικούς λόγους (σε μικρή κλίμακα στη Γαλλία, τη Γερμανία και την Ισπανία).

Γενετικά μεταλλαγμένα σόγια, καλαμπόκι και ελαιοκράμβη εξαγονται από την Αμερική και χρησιμοποιούνται πλέον ευρέως στα τρόφιμα και στις ζωοτροφές. Υπολογίζεται ότι περίπου το 60% των επεξεργασμένων τροφίμων περιέχουν παράγωγα γενετικά μεταλλαγμένης σόγιας, ενώ το 50% περιλαμβάνουν συστατικά από γενετικά μεταλλαγμένο καλαμπόκι. Επειδή όμως πολλά από τα προϊόντα

αυτά (όπως το σογιέλαιο) δεν είναι υποχρεωτικό από την Ευρωπαϊκή Νομοθεσία να φέρουν σήμανση, είναι πρακτικά αδύνατο να γνωρίζουμε τον βαθμό στον οποίο τα γενετικά μεταλλαγμένα τρόφιμα έχουν ήδη εισέλθει στη διατροφή μας. Στις ΗΠΑ και τον Καναδά δεν απαιτείται η σήμανση των γενετικά μεταλλαγμένων τροφίμων, ενώ στην Ιαπωνία και την Αυστραλία οι κανονισμοί αυτοί μόλις άρχισαν να εφαρμόζονται. Στα περισσότερα άλλα μέρη του κόσμου, οι κυβερνήσεις ούτε καν ενημερώνονται για το αν οι εισαγωγές καλαμποκιού και σόγιας από τις ΗΠΑ και οι εισαγωγές ελαιοκράμβης από τον Καναδά προέρχονται από γενετικά μεταλλαγμένες καλλιέργειες.

Επιπλέον, εκτός από τα γενετικά μεταλλαγμένα προϊόντα που έχουν ήδη εισέλθει στην αγορά, πολλά νέα γενετικά μεταλλαγμένα τρόφιμα αναμένουν τη προώθησή τους. Σε αυτά συμπεριλαμβάνονται και τα ακόλουθα τρόφιμα:

- Σολομός, πέστροφα και ρύζι με ανθρώπινο γονίδιο.
- Πατάτες με γονίδιο κοτόπουλου.
- Αγγούρια και ντομάτες με γονίδια βακτηρίων και ιών.

Αυτή τη στιγμή υπάρχει μια γενικευμένη αντίδραση από καταναλωτές, εμπόρους και παραγωγούς τροφίμων ενάντια στα γενετικά μεταλλαγμένα τρόφιμα, οι οποίοι απαιτούν αληθινή τροφή, απαλλαγμένη από γενετικά μεταλλαγμένα συστατικά (βλέπε το Ενημερωτικό Δελτίο της Greenpeace: "Παραγωγοί τροφίμων, έμποροι και καταναλωτές λένε ΟΧΙ στα γενετικά μεταλλαγμένα προϊόντα"). Παρόλες τις σοβαρές ανησυχίες, η ανεξέλεγκτη εμφάνιση γενετικά μεταλλαγμένων τροφίμων συνεχίζεται με επικίνδυνους ρυθμούς. Μόνο η συνέχιση και η ενίσχυση της αντίδρασης των καταναλωτών μπορεί να εμποδίσει την αυξανόμενη εισροή μεταλλαγμένων τροφίμων στην αγορά και να εξασφαλίσει τη δυνατότητα επιλογής στους καταναλωτές.

Ποιές είναι οι επιπτώσεις της γενετικής μηχανικής;

Ενώ η βιομηχανία της γενετικής μηχανικής συνεχίζει να δημιουργεί εντελώς νέες μορφές ζωής, που δεν θα είχαν ποτέ αναπτυχθεί με φυσικό τρόπο, ταυτόχρονα, αρνείται πεισματικά να αναγνωρίσει τη σοβαρότητα των πιθανών κινδύνων:

Περιβαλλοντικοί κίνδυνοι

Υπάρχει πληθώρα στοιχείων που δείχνουν ότι η εισαγωγή ξενικών ειδών σε νέα περιβάλλοντα μπορεί να προκαλέσει εκτεταμένη και μη αναστρέψιμη καταστροφή. Γνωρίζουμε ήδη ότι η αλλαγή ενός στοιχείου του περιβάλλοντος μπορεί να πυροδοτήσει με το φαινόμενο του ντόμινο μια σειρά αλλαγών σε ολόκληρα οικοσυστήματα. Παρόλα αυτά, η βιομηχανία της γενετικής μηχανικής επιμένει ότι τα γενετικά μεταλλαγμένα είδη δεν θα προκαλέσουν κανένα πρόβλημα.

Υπάρχουν όμως πολλοί λόγοι που καθιστούν ανεπίτρεπτη αυτή την αδιαφορία για τις επιπτώσεις από την απελευθέρωση γενετικά μεταλλαγμένων οργανισμών στο περιβάλλον. Για παράδειγμα:

- Οι γενετικά μεταλλαγμένοι οργανισμοί είναι δομικά ασταθείς. Κανείς δεν μπορεί να ισχυρισθεί ότι η γενετική μηχανική είναι μια ακριβής επιστήμη. Υπάρχουν κυριολεκτικά εκατομμύρια γονίδια σε ένα ζωντανό οργανισμό και δεν λειτουργούν απλά με το σύστημα "ένα γονίδιο - ένα χαρακτηριστικό". Τα γονίδια είναι πολύπλοκα και συνεργάζονται για την επίτευξη ορισμένων συγκεκριμένων λειτουργιών, ενώ την ίδια στιγμή επηρεάζουν - και επηρεάζονται από - το άμεσο περιβάλλον τους.
- Κατά συνέπεια, τα αποτελέσματα είναι απρόβλεπτα. Πολλές από τις έρευνες που έγιναν με γενετικά μεταλλαγμένους οργανισμούς οδήγησαν σε απρόσμενα και ανεπιθύμητα αποτελέσματα. Για παράδειγμα, ένα βακτήριο που είχε μεταλλαχθεί γενετικά για να καθαρίζει εδάφη που είχαν μολυνθεί από ένα χημικό ζιζανιοκτόνο ήταν μεν αποτελεσματικό απέναντι στο ζιζανιοκτόνο, αλλά ταυτόχρονα διασπόταν σε μια ουσία ιδιαίτερα τοξική που προκαλούσε τη θανάτωση σημαντικών μυκήτων του εδάφους, ελαττώνοντας έτσι σημαντικά τη γονιμότητα του εδάφους (1). Σε μια άλλη περίπτωση, αυτή τη φορά σε επίπεδο παραγωγής, γενετικά μεταλλαγμένες ποικιλίες βαμβακιού, που είχαν σχεδιασθεί για να είναι ανθεκτικές σε έντομα, προσβάλλονταν ταυτόχρονα από κάποια άλλα είδη εντόμων. Έτσι χιλιάδες στρέμματα καλλιεργειών με βαμβάκι καταστράφηκαν και η ζημιά ανήλθε σε ένα δισεκατομμύριο δολάρια (2).
- Τα γενετικά μεταλλαγμένα φυτά είναι δυνατό να προκαλέσουν γενετική ρύπανση, μεταφέροντας τα ξενικά τους γονίδια σε συγγενικά είδη. Τα γονίδια που είναι ανθεκτικά σε ζιζανιοκτόνα μπορεί να μετατρέψουν ορισμένα ζιζάνια σε "υπέρ-ζιζάνια" ενώ τα γονίδια που είναι ανθεκτικά σε

εντομοκτόνα μπορεί να μετατρέψουν ορισμένα έντομα σε "υπέρ-έντομα". Και στις δύο περιπτώσεις, ο έλεγχός τους είναι αδύνατος χωρίς τη μαζική εφαρμογή τοξικών χημικών ουσιών.

- Η καλλιέργεια γενετικά μεταλλαγμένων φυτών είναι δυνατό να έχει καταστροφικές συνέπειες στην ενδημική χλωρίδα και πανίδα. Επειδή αυτά τα προϊόντα είναι πιθανό να έχουν ανταγωνιστικό πλεονέκτημα σε βάρος των φυσικών άγριων φυτών, τα τελευταία ενδέχεται να μη μπορέσουν να επιβιώσουν. Επιπλέον, τα ευεργετικά έντομα και η υπόλοιπη άγρια ζωή ενδέχεται να απειληθούν από καλλιεργούμενα φυτά που είτε παράγουν τα δικά τους εντομοκτόνα, είτε ενθαρρύνουν τη χρήση περισσότερων τοξικών χημικών ουσιών.
- Οποιαδήποτε βλάβη προκληθεί από την απελευθέρωση γενετικά μεταλλαγμένων οργανισμών στο περιβάλλον ενδέχεται να μην είναι αναστρέψιμη. Επειδή οι γενετικά μεταλλαγμένοι οργανισμοί είναι ζωντανοί, μπορούν να μεταλλαχθούν, να πολλαπλασιασθούν και να αναπαραχθούν με άλλους ζωντανούς οργανισμούς, καθώς και να συνεχίσουν να αναπαράγονται για τις επόμενες γενεές. Με άλλα λόγια, δυνητικά, είναι πολύ πιο επικίνδυνος ακόμα και από τη χημική ρύπανση.

Κίνδυνοι για την υγεία

"Δεν χρειάζεται να εγγυηθούμε για την ασφάλεια των γενετικά μεταλλαγμένων τροφίμων."(3)
Phil Angell, Διευθυντής Επικοινωνίας της εταιρείας Monsanto

Οι επιστήμονες έχουν ήδη εισάγει γονίδια από βακτήρια, σκορπιούς και μέδουσες σε καλλιεργούμενα φυτά που χρησιμοποιούνται για την παραγωγή τροφίμων. Παρόλα αυτά, οι μελέτες γύρω από την ασφάλεια των νέων τροφίμων που περιέχουν ξενικά γονίδια και οι σχετικοί κανονισμοί που διέπουν την εισαγωγή τους είναι υπερβολικά ανεπαρκείς.

Κατά συνέπεια, οι υπάρχοντες κίνδυνοι είναι εξαιρετικά μεγάλοι. Για παράδειγμα:

- Τα τρόφιμα που παράγονται από ορισμένους γενετικά μεταλλαγμένους οργανισμούς ενδέχεται να υπονομεύσουν σοβαρά τη θεραπεία ασθενειών του ανθρώπου και των ζώων. Αυτό μπορεί να συμβεί επειδή πολλά γενετικά μεταλλαγμένα προϊόντα περιέχουν γονίδια που παρουσιάζουν αντοχή σε αντιβιοτικά. Αν το γονίδιο αντοχής εξαπλωθεί σε επιβλαβή βακτήρια, τότε μπορεί να τα καταστήσει απρόσβλητα στη δράση του αντιβιοτικού και να επιδεινώσει το ήδη υπάρχον σοβαρό ιατρικό πρόβλημα της εξάπλωσης νοσογόνων βακτηρίων που έχουν ανοσία στα κοινά αντιβιοτικά.
- Τα γενετικά μεταλλαγμένα τρόφιμα μπορούν να αυξήσουν τη πιθανότητα εμφάνισης επικίνδυνων και πιθανά θανατηφόρων αλλεργιών. Πολλοί άνθρωποι είναι αλλεργικοί σε βρώσιμα φυτά, εξαιτίας κάποιων πρωτεϊνών που παράγονται από αυτά. Υπάρχουν στοιχεία που δείχνουν ότι τα γενετικά μεταλλαγμένα φυτικά προϊόντα έχουν ακόμη υψηλότερο αλλεργιογόνο δυναμικό από ότι τα συμβατικά φυτά (4).

Ανεξάρτητα από τους κινδύνους, τα γενετικά μεταλλαγμένα τρόφιμα διατίθενται ήδη στην αγορά. Επειδή τα γενετικά μεταλλαγμένα προϊόντα εκτακτικής καλλιέργειας δεν διαχωρίζονται από τα παραδοσιακά φυτά και οι κανονισμοί σήμανσης είναι ανεπαρκείς, οι καταναλωτές στερούνται του αναφαίρετου δικαιώματός τους να τα αποφεύγουν.

Ποιός λέει ότι τα γενετικά μεταλλαγμένα προϊόντα είναι ασφαλή;

Παρόλο που η απελευθέρωση μεταλλαγμένων οργανισμών στο περιβάλλον μπορεί να προκαλέσει τέτοιο ευρύ φάσμα προβλημάτων τόσο για το περιβάλλον όσο και την υγεία ανθρώπων και ζώων, οι σχετικές μελέτες για την ασφάλειά τους είναι σχεδόν ανύπαρκτες.

Οι πειραματικές καλλιέργειες μεταλλαγμένων φυτών, με σκοπό την αποτίμηση των περιβαλλοντικών τους επιπτώσεων, είναι συνήθως βραχυχρόνιες και μικρής κλίμακας. Σπάνια διαρκούν περισσότερο από μία καλλιεργητική περίοδο, παρά το γεγονός ότι μπορεί να χρειάζονται αρκετά χρόνια για να γίνουν εμφανείς οι περισσότερες περιβαλλοντικές επιπτώσεις. Επιπλέον, ούτε οι πειραματικοί αγροί αναπαράγουν ακριβώς τις πραγματικές συνθήκες που θα συναντήσουν τα φυτά όταν θα αναπτυχθούν στο περιβάλλον. Ο καθηγητής John Beringer, μέλος της Βρετανικής Συμβουλευτικής Επιτροπής για τις Απελευθερώσεις στο Περιβάλλον (British Advisory Committee on Releases to the Environment), έχει παραδεχθεί ότι "δεν μπορούμε στην πραγματικότητα να μάθουμε κάτι από αυτά τα πειράματα"⁵.

Τα ισχύοντα μέτρα που αποβλέπουν στην εγγύηση της ασφάλειας των γενετικά μεταλλαγμένων τροφίμων δεν έχουν λιγότερα ψεγάδια από αυτά που σχετίζονται με τους περιβαλλοντικούς κινδύνους. Ακόμα κι έτσι, αρμόδιες αρχές όπως η Ευρωπαϊκή Επιτροπή, το Υπουργείο Γεωργίας των ΗΠΑ και η Υπηρεσία Τροφίμων και Φαρμάκων των ΗΠΑ συνεχίζουν να εγκρίνουν τη χρήση και διάθεση γενετικά μεταλλαγμένων προϊόντων. Στις περισσότερες περιπτώσεις, βασίζουν τις αποφάσεις τους σε στοιχεία που παρέχονται αποκλειστικά από τις ίδιες τις εταιρείες που τα παράγουν.

Δυστυχώς, είμαστε μάρτυρες ενός παγκόσμιου πειράματος με τη φύση και την εξέλιξη, τα αποτελέσματα του οποίου είναι αδύνατο να προβλεφθούν. Οι ανεπαρκείς έρευνες και οι αναποτελεσματικοί κανονισμοί

ελέγχου οδηγούν αναμφίβολα στο συμπέρασμα ότι οι πιθανές επιπτώσεις των γενετικά μεταλλαγμένων προϊόντων και τροφίμων θα ανακαλυφθούν όταν ίσως θα είναι πολύ αργά.

Ποιός κερδίζει από όλα αυτά;

Έχοντας υπόψη τους κινδύνους που σχετίζονται με την απελευθέρωση μεταλλαγμένων οργανισμών στο περιβάλλον και την αυξανόμενη ανησυχία της κοινής γνώμης για θέματα ασφάλειας, είναι δύσκολο να κατανοήσουμε ποιος ακριβώς θα επωφεληθεί από τα προϊόντα της συγκεκριμένης τεχνολογίας. Οι αγροχημικές πολυεθνικές εταιρείες (ή εταιρείες της "επιστήμης της ζωής" όπως αυτοαποκαλούνται), που αναπτύσσουν και προωθούν αυτά τα προϊόντα, έχουν κάνει πολυάριθμες δηλώσεις σχετικά με τα πλεονεκτήματα που θα αποκομισθούν. Παρόλα αυτά, ελάχιστα από τα λεγόμενά τους έχουν σοβαρή βάση.

Ισχυρίζονται, για παράδειγμα, ότι τα γενετικά μεταλλαγμένα προϊόντα θα αυξήσουν την παραγωγή και θα είναι ιδιαίτερα επωφελή για τους μικροκαλλιεργητές των αναπτυσσόμενων χωρών. Ταυτόχρονα, όμως, οι ίδιες αυτές εταιρείες - πολλές από τις οποίες είναι τεράστιοι όμιλοι παραγωγής χημικών προϊόντων - έχουν καταθέσει πιστοποιητικά ευρεσιτεχνίας για τα γονίδια που χρησιμοποιούνται στην παρασκευή των νέων οργανισμών.

Από τη στιγμή όμως που προστατεύονται με διπλώματα ευρεσιτεχνίας, οι σπόροι θα είναι διαθέσιμοι μόνο μετά την ετήσια καταβολή δικαιωμάτων και έτσι οι αγρότες δεν θα είναι πλέον σε θέση να κρατήσουν σπόρους για τις επόμενες καλλιεργητικές περιόδους. Επιπλέον, όπως συμβαίνει ήδη στις ΗΠΑ, τα σχετικά συμβόλαια εξαναγκάζουν τους γεωργούς να χρησιμοποιούν συγκεκριμένα πακέτα σπόρων και ζιζανιοκτόνων.

Βέβαια, οι προαναφερόμενες εταιρείες γνωρίζουν πολύ καλά ότι κερδίζοντας τον έλεγχο όλων των βασικών προϊόντων εκτατικής καλλιέργειας (συμπεριλαμβανομένων του καλαμποκιού, του ρυζιού και του σιταριού) και καταθέτοντας πιστοποιητικά ευρεσιτεχνίας για τους σπόρους, μπορούν να αποκομίσουν τεράστια κέρδη. Αν μάλιστα συνεχισθεί η παρούσα τακτική των συγχωνεύσεων και των εξαγορών, τότε μια χούφτα εταιρειών μπορεί τελικά να ελέγξει σχεδόν ολόκληρη την παγκόσμια παραγωγή τροφίμων. Διεκδικώντας την κυριότητα των γονιδίων, οι εταιρείες αυτές θα κερδίσουν σταδιακά τον έλεγχο της ίδιας της ζωής.

ΑΝΑΦΟΡΕΣ

1. Summarised in Doyle JD, Stotzky G, McClung G & Hendricks CW (1995). Effects of Genetically Engineered Microorganisms on Microbial Populations and Processes in Natural Habitats, Advances in Applied Microbiology, Vol. 40 (Academic Press).
2. Science 273: 1641, 20 September 1996.
3. The New York Times Magazine, 28th October 1998.
4. Frank, S. & Keller, B. (1995). Produktesicherheit von krankheitsresistenten Nutzpflanzen: Toxikologie, allergenes Potential, Sekundaereffekte und Markergene Eidg. Forschungsanstalt für landwirtschaftlichen Pflanzenbau, Zurich.
5. ENDS Report 283, August 1998, pp. 22.