PAGE
10

Curriculum vitae Dec 2010 for Anne Dørum, MD, Ph D
Senior consultant, Dept of Gynecologic Oncology,

The Norwegian Radium Hospital, Oslo University Hospital
Faculty Division The Norwegian Radium Hospital University of Oslo,
0316 Oslo, Norway

Date of birth: nov 18, 1951 Place of birth: Hong Kong Nationality: Norwegian

Authorisations:

1979: cand. med. (MD), University of Oslo, 1980: Norwegian authorisation,

1988: Specialist in obstetrics and gynecology,

2001: Phd Thesis: Hereditary ovarian cancer in Norway, University of Oslo

Senior Clinical jobs:

1989-93: Senior consultant, Dept. of Gynecology and Obstetrics, Akershus University Hospital.

From 1994 at Dept for Medical Genetics and since 1998 Dept. of Gynecological Oncology, The Norwegian Radium Hospital, Rikshospitalet, University of Oslo.

Klinisk utdanning
Turnustjeneste: 1979-1980

Indremedisin, Sentralsykehuset i Akershus (SIA) 6 mdr

Kirurgi Sentralsykehuset i Akershus (SIA) 6 mdr

Distriktstjeneste, Ullensaker legesenter 6 mdr

Annen klinisk utdanning/arbeidsforhold

	Tjenestested
	fra til
	stilling
	mndr

	Med.avd. SIA
	1980 til mai-81
	Underordnet lege
	6 mndr

	Gyn/ Obst avd SIA
	mai1981 til 10.febr-85
	" "
	45 mndr

	Anesthesi avd Aker
	febr1985 til aug-86
	" "
	6 mndr

	Gyn/ Obst avd Aker
	aug1986 til febr-86
	" "
	6 mndr

	Gyn/Obst SIA
	15.febr1986- sept-86
	" "
	7mndr

	Kir avd Lovisenberg
	1.okt1986 - 31.sept-87
	" "
	12 mndr

	Gyn/ Obst Ullevål
	1.okt1987-31.des-88
	" "
	15 mndr

	Gyn/ Obst avd SIA
	1.jan1989-
	" "
	6 mndr

	Gyn. Obst avd SIA
	1989-91
	Kst overlege
	22 mndr

	Gyn- Onk. avd, DNR
	mai1991til 31.okt-92
	Underordnet lege
	18 mndr

	Gyn/ Obst avd SIA
	1.nov1992 -31.sept-93
	Overlege
	11 mndr

	Seksj. Med.Genetikk DNR
	1.okt-93 til 31.des-93
	Forskningsstipendiat DNR/Ass.lege
	3 mndr

	“ “
	1.jan-94 til 1.aug-95
	Doktorgradsstipendiat Den Norske kreftforening (DNK) /Ass. lege Prosjekt: Arvelig ovarial-cancer
	19mndr

	“ “
	1.aug-95 til 1.febr-96
	Overlege
	 6mndr

	“ “
	1.febr-96 til 1.aug-98
	Doktorgradstipendiat, DNK. Ass.lege
	30mndr

	Gyn- Onk. avd, DNR
	17.aug-98 til1.apr-01
	Asslege D
	32mndr

	” ”
	1.apr-01 til 31.des-01
	Overlege, vikariat
	 9mndr

	
	1.jan-02 til 28.jan-02
	Asslege D
	 1mnd

	” ”
	1.febr-02 vedvarer
	Overlege
	

KURS:

· Obstetrikk , Universitetet Oslo, okt-85, 12 timer

 nov-85, 11 timer

 des-82, 16 timer

· Klinisk Sexologi, kurs nr. 1796 jan-88, 20 timer

· Hypnose ved smertebehandling, Universitetet, Bergen, 10-11. nov-83

· Kronisk smerte, Universitetet, Bergen, nov-85, 22 timer

· Kurs nr 1609. emner fra perinatal medisin 3-4 okt 1986

· Psykososial gynekologi og obstetrikk, Universitetet, Trondheim, mai-88, 14 timer

· Seksuelle overgrep mot barn, Statens utdanningssenter for helsepersonell, 22-23. apr-86

· Seksuelt misbruk, avdekking, behandling og tverrfaglig samarbeid, Akershus fylkeskom., 19-20 okt.-89.

· Mottak og behandling av ofre for voldtekt/seksuelle overgrep, Oslo kom. legevakt, febr-90, 12 timer

· Kurs nr 2178. Gyn. laserbehandling laparoskopisk/kolposkopisk/hysteroskopisk 25-27. apr 1990, 12t

· Nordisk Forskarkurs i Klimakteriets fysiologi och patofysiologi. 12-19/04-91. Linkøping, Sverige

· Genetisk veiledning. Universitet i Tromsø, 6 timer,april-94

· Cancer genetikk. Kurs O-2684. Universitet Oslo,21 timer,okt-94.

· IGES International genetic Epidemiology society. Satellite Workshop: Masc Method-Regressive Models. Paris May 29-31, 1994.

· Treningskurs i laparoskopisk kirurgi på gris /Endo-Surgery treningssenter i Hamburg 25-26/4-01.

· Treningskurs i operasjonsteknikk ved vaginal hysterectomi16-18/5-01. Overlege Ottosen, KK Helsingborgs Lasarett.

Forskerutdanningskurs:

· Nordisk Forskarkurs i Klimakteriets fysiologi och patofysiologi. 12-19/04-91. Linkøping Sverige

· IGES International genetic Epidemiology society. Satellite Workshop: Masc Method-Regressive Models. Paris May 29-31, 1994.

· Innføring i epidemiologi. Nr. 93med4a. Universitet i Oslo. 48 timer- 2,5 vekttall.

· Statistikkprogrammet SPSSPC. Nr. 93med4fl. Universitet i Oslo. 14 timer- 0,5 vekttall.

· Vitenskapsteori. Nr. 94med1e. Universitet i Oslo. 6 timer.

· Somatikk. Klinisk forskning. Nr. 94med1b. Universitet i Oslo. Okt-94 30 timer- 2,0 vekttall

· Presentasjonsteknikk og Skrivekurs for forskere. DNK, nov-96

· Statistikk og metode i prosjektbeskrivelser. DNK, 11.febr -97

· Genetisk veiledning. Universitet i Tromsø, april-94 6 timer 1 vekttall

· Cancer genetikk. Kurs O-2684. Universitet Oslo, okt-94. 21 timer 1 vekttall

· Cancer Genetikk. O-3206, Universitetet Oslo, nov-97 21 timer 1 vekttall

· Genetisk teori. O-3220, Universitetet Oslo nov-97 16 timer 1 vekttall

Congresses:

IVth European congress of hysteroscopy and endoscopic surgery, Universitaire Vaudois Lausanne,Sveits, sept 13-15,-90.

Ith European congress of gynecologic endoscopy,Clermont-Ferrand,Frankrike, 9-11 sept-92.

Since 1995 every year either: ESGO (European Society Gynecologic Oncology), IGCS (International Gynecologic Cancer Society), or ASCO.
Organisations:
Leder av Norsk Forum for Gynekologisk Onkolog, NFGO (Norwegian Forum Gynecologioc Oncology)
Nasjonale handlingsprogrammer for kreftbehandling, Sosial- og helsedirektoratet; deltager i arbeidsgruppe for gynekologisk kreft
Administrative experience:

Leder i (NFGO) fra 2010

Tillitsvalgt, Avd for gynkologisk oncology, OUS

Tillitsmann YLF, Sentralsykehuset i Akerhus, 1990.

DNLF's kurs i avdelingsadministrasjon nr 1 og 3 1990
Teaching Undervisningserfaring

Nurses / Sykepleieskoler:

Sykepleiestudenter/gynekologi

1981-83 Undervisning, Røde Kors Sykepleieskole Akershus.

1987-88 Undervisning, Ullevål Sykepleieskole.

Teaching, Medical faculty University of Oslo:

Videreutdanning / godkjent som kurs fra Universitet

· Kurs i laparoskopisk laserkirurgi. Universitetet Oslo, SIA. April 1990

 “ “ “ “ SIA. April 1991

· Kurs nr. O-2684 Cancer genetikk ,Universitet Oslo, okt-94.

· Kurs nr. O-3206 Cancer genetikk, Universitet Oslo, 12 nov-97

· Kurs nr. O-3306, Ovarialtumores 11-12/9-98: Ovarialcarcinom og arvelighet

· Praktiserende spesialiseters (PSL) etterutdannings kurs 5-7/11 1998: Arvelig bryst- og ovarialcancer

· Kurs nr. O-3859 (kursnr:6317) Gyn emnekurs: Onkologi 4-8/3-02 Arvelig kreft

Physians specializing in gynecology and obstetrics:
Yearly courses since 1998, University of Oslo; ”Emnekurs gynecologic oncology”,
Last cource:O-22604, week 10, 2010. Subject: Hereditary gynecological cancers.

Medical students, Gynecology:

Since 1997.. Every 6-months, lectures, ”Heldagseminar; Gynecological cancer” University of Oslo; Last course: febr-2010. Topic: Hereditary gynecological cancer.

The Norwegian Radiumhospital: Gynecologic cancer patients:

Every 6-months seminar (since may-2009): Topic: Quality of life/how to cope after cancer treatment.
· Norsk Gyn. Forenings 50-års-Jubileum/årsmøte aug-96. Invitert/foredrag: Familiær ovarialcancer. Godkjent som kurs

· Norsk Gyn. Forenings årsmøte sept-99. Invitert/Foredrag: Genetisk utredning og klinisk oppfølging av kvinner med arvelig risiko for bryst-ovarialcancer. Godkjent som kurs
· Emnekurs i onkologi for allmennpraktikere 4-5/11-99. Foredrag: Gynekologisk cancer.

· Emnekurs i i gyn/obst og etterutd. almenmedisin 31/8-00, Fjærland (O. Rutles 2.Minnesymposium) Foredrag: Arveleg kvinnekreft, stadfesting, undersøkjingar, kontrollar og forebyggjande behandling.
· Dagseminar Gynekologisk kreft (Helseregion Sør:VAS, AAS, DNR) Kristiansand 19/1-00. Foredrag: Arvelig gynekologisk kreft.
· Onkologisk Forum nov-2000. (Fellesmøte NBCG, NFGO,NGAK) Foredrag: Tilbud til BRCA1mutasjonsbærere som ikke ønsker oophorectomi. Godkjent som kurs
Lectures. Foredrag / annen undervisning:
· Om gynekologisk kreft, diagnose og behandling. Montebello-Senteret 10.-15.mai-92

· Underlivskreft- årsaker og behandling. Sandefjord kreftforening 11/5-94.

· Ca. ovarii og arvelighet. RiTø Gyn-avd. Juleseminar, 1995.

· Hereditær ovarialcancer. ØSS, Kvinneklinikken. KK-Forum seminar aug-1996.

· Update of National/ Institutional Projects in Norway. EC Project of Familial Ovarian Cancer.

 Rome nov-97.

· Familiær bryst/ovarialcancer, årsak og behandling. SIA, Kvinneklinikken. KK-dagen des-97.

· Early detection of familial ovarian cancer. The 6th annual meeting in honour of prof. Kolstad, DNR. 13th des-96.

· Helseregion Sør-DNR 7-8/3-02. Seminar gynekologisk kreftomsorg: foredrag, Arvelig gynekologisk cancer

· The XVIIIth European Congress of Obstetrics and Gynaecology, Athens may 12th-15th. e Invited speaker: Topic: Hereditary ovarian cancer.
Scientific supervision for dokorgrad MD Phd, hovedveileder:
· Astrid Liavaag, University of Oslo: Somatic morbidity and psycho-social status after oophorectomy in ovarian cancer (main supervisor). Research grant nr. 2004/2/0052 by The Norwegian Cancer Society. Phd / Doktorgraddisputas nov 2009.
· Trond Melbye Michelsen, University of Oslo: Long term somatic and psychosocial morbidity after prophylactic bilateral salpingo-oophorectomy in women at risk for hereditary breast ovarian cancer. Research grant given by Kvinnehelsesenteret Rikshospitalet and Helse Sør Norge. Phd / Doktorgradsdisputas Mai 2010.
Ongoing supervision
· Merete Bjørnslett, University of Oslo: Genetic testing of women with ovarian cancer: a study concerning the correlation between test result, clinic variables, psychological reactions together with histopathological and molecular findings.

Participation in Phd faculty opposition

Susanne Malander: Thesis Nov 2007 Hereditary Ovarian Cancer. Mutation frequencies and genetic profiles. University of Lund, Sweden

Anne-Bine Skytte: Thesis due jan 7-2011: Prophylactic surgery in BRCA carriers.

University of Odense, Denmark

Membership scientific organizations
NFGO: Norweagian Forum Gynecologic Oncology. Leader of board

ESGO: European Society Gynecologic Oncology
IGCS: International Gynecologic Cancer Society.

Ongoing scientific projects
1)

Prosjekt- og veileder: Overlege, dr.med. Anne Dørum

Arbeidssted/institusjon: Avdeling for gynekologisk kreft, Radiumhospitalet

e-post adresse: anne.dorum@medisin.uio.no
”Gentesting av kvinner med ovarialcancer:

En studie av sammenhengene mellom testsvar, kliniske og histopatologiske variabler, psykologiske reaksjoner samt andre molekylærgenetiske funn.”
Midler fra Radiumhospitalets forskningsstiftelse.

Kr. 285.710 på koststed 361239 Anne Dørum

2)

Principal investigator: Anne Dørum
Study nurse: Per Arne Stensager, Department of Gynecological Oncology

Study sponsor : Dror Nir, Advanced Medical Diagnostics (AMD), Waterloo Office Park Bâtiment I, Drève de Richelle 161, B-1410 Waterloo, Belgium. drornir@HistoScanning.com
“HISTOSCANNING FOR THE ANALYSIS OF ULTRASOUND EXAMINATION OF THE OVARY AND THE NON-INVASIVE DETECTION OF OVARIAN CANCER “;

Ultralydmaskin (General Electric) av høy kvalitet stilles til rådighet, med tekniker tilgjengelig. Den kan også brukes til pasienter som ikke inngår i studien.

Kostnader til lege/sykepleietid vil bli godtgjort.

Avtale, kontrakt og finansiering er tatt hånd om av :

Medinnova AS by Kari Borch, Rikshospitalet,
on behalf of Dept of Gynecological cancer, OUS, Radiumhospitalet

The Medinnova reference number for this study is M52661.

Publications

1991-
1. Dørum Anne, Nesheim Britt-Ingjerd.

Monochorionic monoamniotic twins - the most precarious of twin pregnancies. Acta Obstet Gynecol Scand 1991, 70: 381-383

2. Dørum A, Nesheim BI. Placenta monoamniotica-monocoriale- il caso piu serio di gravidanza multipla. Search. Obstetrics & Gynaecology. 1992, 1: 16-17

3. Dørum A., Kristensen G.B., Langebrekke A., Sørnes, T. and Skaar O. Evaluation of endometrial thickness measured by endovaginal ultrasound in women with postmenopausal bleeding. Acta Obstet Gynecol Scand 1993, 72: 116-119

4. Dørum A., Kristensen G.B., Trope C. Cisplatin versus Thiotepa as Induction Chemotherapy in Advanced Ovarian Carcinoma, a Randomized Study. Eur. J. Cancer 1994, 30A: 1470-1474

5. Dørum A, Kristensen GB, Abeler VM, Tropeé CG, Møller P. Early Detection of Familial Ovarian Cancer. Eur. J. Cancer 1996, 32A: 1645-1651

6. Sætersdal A, Dørum A, Heimdal K, Helgerud P, Sager EM, Bøhlre P, Tretli S, et al.

Inherited Predisposition to Breast Carcinoma. Results of First Round Examination of 537 Women at Risk. Anticancer Research 1996, 16: 1989-1992

7. Møller P, Mæhle L, Heimdal K, Dørum A, Tretli S, et al. Inherited breast carcinoma. prospective findings in 1194 women at risk. Acta Oncol. 1996, 35 (Suppl.8): 7-11

8. Doerum A, Abeler VM, Heimdal K, Tropé C, Moeller P. The Problem of Skipped Generation and Subclinical Disease in Familial Breast- Ovarian Cancer. Acta Obstet Gynecol Scand 1997, 76: 166-168

9. Tropé C, Dørum A, Iversen T, Kristensen G, Scheistrøen M. Laporoscopic radical hysterectomy: Technical gimmick or surgical advance? In: Wertheim’s Radical Hysterectomy (Benedetti-Panici, Scambia G, Maneschi F, Sevin BU, Mancuso S , eds)Roma, Societa Editrice Universo , 1996, pp81-86.

10. Andersen TI, Eiken HG, Couch F, et al. Constant denaturant gel electrophoresis (CDGE) in BRCA1 mutation screening. Hum Mut may-1997.

11. Dørum A, Møller P, Kamsteeg EJ, Scheffer H, Burton M, Heimdal KR, Maehle LO et al. A BRCA1 founder mutation, identified with haplotype Analysis, allowing genotype/phenotype determination and predictive testing. Eur. J. Cancer. 1997; 33: 2390-92.

12. Møller P, Mæhle L, Heimdal K, et al. Prospective findings in breast cancer kindreds: Annual incidence rates according to age, stage at diagnosis, mean sojourn time, and incidence rates for contralateral cancer. The Breast 1997; 7: 55-59

13. Dørum A et al. Clinical implications of BRCA1 genetic testing. Acta Obstet Gynecol Scand. 1998; 77: 458-61.

14. Narod S et al. Oral contraceptive and the risk of hereditary ovarian cancer. New England J of Medicine. 1998;339:424-28.

15. Smith-Sørensen B, et al. Therapy effect of either paclitaxel or cyclophosphamide combination treatment in patients with epithelial ovarian cancer and relation to TP53 gene status. British Journal of Cancer

16. Dørum A, Heimdal K, Løvslett K, Kristensen G, Hansen LJ, Sandvei R, Schieflo A, Hagen B, Himmelmann A, Jerve F, Shetelig K, Fjærestad I, Tropé C, Møller P. Prospectively detected cancer in familial breast/ovarian cancer screening. Acta Obstet Gynecol Scand. 1999; 78:906-911.et al.

17. Dørum A, Hovig E, Tropé C, Inganas M, Møller P. 3% of Norwegian Ovarian Cancers are caused by BRCA1 1675delA or 1135insA. Eur. J. Cancer 1999. 35;779-81.

18. Dørum A, Heimdal K, Hovig E, Inganas M, Møller P. Penetrances of BRCA1 1675delA and 1135insA with respect to breast and ovarian cancer. Am. J. Hum. Genet. 65 nov-99.

19. Borg Å, Dørum A, Heimdal K, Mæhle L, Hovig E, Møller P. BRCA1 1675delA and 1135insA account for one third of Norwegian familial breast-ovarian cancer and are associated with later disease onset than less frequent mutations. Disease Markers. 1999; 15: 1-5

20. Heimdal K, Apold J, Mæhle l, Dørum A, MøllerP. Arvelig brystkreft i Norge. Tidsskr Nor Lægeforen 1999; 119:3929-32.

21. Bjørge T, Dørum A, Tropé CG. Ovarialcancer screening. Tidsskr Nor Lægeforen nr.12, 2000:1444-8.
22. Dørum A, Kringen P, Phuong V, Nesland J, Børresen-Dale AL. Pattern of TP53 mutations in ovarian carcinomas from patients with two types germline BRCA1 mutations. International J of Gynecological Cancer 2003, 13 (Suppl.1), 1-122.

23. PO Ekstrøm, T Bjørge, A Dørum, AS Longva, KM Heintz, DJ Warren, S Hansen, RE Gislefoss, E Hovig. Determination of hereditary mutations in the BRCA1 gene using archived samples and capillary electrophoresis. Analytical Chemistry 2004;76(15):4406-4409
24. Aghmesheh M, Nesland JM, Kaern J, Dorum A, Edwards L, Byth K, Friedlander M, Jackson P, Tucker KM, Russell PJ. No differences in p53 mutation frequencies between BRCA1-associated and sporadic ovarian cancers. Gynecol Oncol. 2004 Dec;95(3):430-6.PMID: 15581943
25. Bjørge T, Lie AK, Hovig E, Gislefoss RE, Hansen S, Jellum E, Langseth H, Nustad K, Tropé CG, Dørum A. BRCA1 mutations in ovarian cancer and borderline tumours in Norway: a nested case-control study. Br J Cancer. 2004 Nov 15;91(10):1829-34.
26. Dørum A, Blom GP, Ekerhovd E, Granberg S. Prevalence and histologic diagnosis of adnexal cysts in postmenopausal women: an autopsy study. Am J Obstet Gynecol. 2005 Jan;192(1):48-54.PMID: 15672002
27. Davidson B, Xi Z, Klokk TI, Tropé CG, Dørum A, Scheistrøen M, Saatcioglu F. Kallikrein 4 expression is up-regulated in epithelial ovarian carcinoma cells in effusions. Am J Clin Pathol. 2005 Mar;123(3):360-8.PMID: 15716231
28. TP53 mutations in ovarian carcinomas from sporadic cases and carriers of two distinct BRCA1 founder mutations; relation to age at diagnosis and survival. Kringen P, Wang Y, Dumeaux V, Nesland JM, Kristensen G, Borresen-Dale AL, Dorum A. BMC Cancer. 2005 Oct 17;5:134.PMID: 16229746
29. Ri antibodies in patients with breast, ovarian or small cell lung cancer determined by a sensitive immunoprecipitation technique. Knudsen A, Monstad SE, Dørum A, Lønning PE, Salvesen HB, Drivsholm L, Aarseth JH, Vedeler CA. Cancer Immunol Immunother. 2006 Oct;55(10):1280-4. Epub 2006 Jan 21.PMID: 16429314
30. Monstad SE, Storstein A, Dørum A, Knudsen A, Lønning PE, Salvesen HB, Aarseth JH, Vedeler CA. Yo antibodies in ovarian and breast cancer patients detected by a sensitive immunoprecipitation technique. Clin Exp Immunol. 2006 Apr;144(1):53-8.PMID: 16542365
31. Aghmesheh M, Suo Z, Friedlander M, Nesland JM, Kaern J, Stewart M, Kconfab, Dorum A, Tucker KM, Buckley MF. Chromosome 2q24.2 is lost in sporadic but not in BRCA1-associated ovarian carcinomas. Pathology. 2006 Apr;38(2):145-51.PMID: 16680901
32. Sert, V.M. Abeler, A. Dørum, C.G.Tropé. A new approach to treatment of early-stage cerviccal carcinoma: entire laparoscopic abdominal radical hysterectomy with bilateral pelvic lymphadenectomy without vaginal cuff closure-case reports. B. Eur. J. Gynaec. Oncol.; ISSN: 0392-2936. XXVII, n.5, 2006.

33. Liavaag AH, Dørum A, Fosså SD, Tropé C, Dahl AA. Controlled study of fatigue, quality of life, and somatic and mental morbidity in epithelial ovarian cancer survivors: how lucky are the lucky ones? J Clin Oncol. 2007 May 20;25(15):2049-56.
34. Liavaag AH, Dørum A, Bjøro T, Oksefjell H, Fosså SD, Tropé C, Dahl AA. A controlled study of sexual activity and functioning in epithelial ovarian cancer survivors. A therapeutic approach. Gynecol Oncol. 2008 Feb;108(2):348-54. Epub 2007 Nov 9.PMID: 17996925
35. Dørum A, Tonstad S, Liavaag AH, Michelsen TM, Hildrum B, Dahl AA. Bilateral oophorectomy before 50 years of age is significantly associated with the metabolic syndrome and Framingham risk score: a controlled, population-based study (HUNT-2). Gynecol Oncol. 2008 Jun;109(3):377-83. Epub 2008 Apr
36. Michelsen TM, Pripp AH, Tonstad S, Tropé CG, Dørum A. Metabolic syndrome after risk-reducing salpingo-oophorectomy in women at high risk for hereditary breast ovarian cancer: a controlled observational study. Eur J Cancer. 2009 Jan;45(1):82-9. Epub 2008 Nov
37. Liavaag AH, Dørum A, Fosså SD, Tropé C, Dahl AA. Morbidity associated with "self-rated health" in epithelial ovarian cancer survivors. BMC Cancer. 2009 Jan 2;9:2.PMID: 19121203 [PubMed - indexed for MEDLINE]
38. Michelsen TM, Dørum A, Dahl AA. A controlled study of mental distress and somatic complaints after risk-reducing salpingo-oophorectomy in women at risk for hereditary breast ovarian cancer. Gynecol Oncol. 2009 Apr;113(1):128-33. Epub 2009 Jan 29.
39. Liavaag AH, Tonstad S, Pripp AH, Tropé C, Dørum A. Prevalence and determinants of metabolic syndrome and elevated Framingham risk score in epithelial ovarian cancer survivors: a controlled observational study. Int J Gynecol Cancer. 2009 May;19(4):634-40.PMID: 19509562

40. Michelsen TM, Dørum A, Tropé CG, Fosså SD, Dahl AA. Fatigue and quality of life after risk-reducing salpingo-oophorectomy in women at increased risk for hereditary breast-ovarian cancer. Int J Gynecol Cancer. 2009 Aug;19(6):1029-36.PMID: 19820364

41. Michelsen TM, Tonstad S, Pripp AH, Tropé CG, Dørum A. Coronary heart disease risk profile in women who underwent salpingo-oophorectomy to prevent hereditary breast ovarian cancer. Int J Gynecol Cancer. 2010 Feb;20(2):233-9.PMID: 20169665

42. "The impact of cancer scale" version 1: psychometric testing of the Norwegian translation in a heterogeneous sample of cancer survivors.
Dahl AA, Gudbergsson SB, Dørum A, Fosså SD, Liavaag AH, Sørebø O.

Qual Life Res. 2011 Nov 2. [Epub ahead of print] PMID: 22045155
43. The MDM2 promoter SNP285C/309G haplotype diminishes Sp1 transcription factor binding and reduces risk for breast and ovarian cancer in Caucasians.
Knappskog S, Bjørnslett M, Myklebust LM, Huijts PE, Vreeswijk MP, Edvardsen H, Guo Y, Zhang X, Yang M, Ylisaukko-Oja SK, Alhopuro P, Arola J, Tollenaar RA, van Asperen CJ, Seynaeve C, Staalesen V, Chrisanthar R, Løkkevik E, Salvesen HB, Evans DG, Newman WG, Lin D, Aaltonen LA, Børresen-Dale AL, Tell GS, Stoltenberg C, Romundstad P, Hveem K, Lillehaug JR, Vatten L, Devilee P, Dørum A, Lønning PE. Cancer Cell. 2011 Feb 15;19(2):273-82. PMID: 21316605

44. Ovarian cancer in elderly patients: carboplatin and pegylated liposomal doxorubicin versus carboplatin and paclitaxel in late relapse: a Gynecologic Cancer Intergroup (GCIG) CALYPSO sub-study. Kurtz JE, Kaminsky MC, Floquet A, Veillard AS, Kimmig R, Dorum A, Elit L, Buck M, Petru E, Reed N, Scambia G, Varsellona N, Brown C, Pujade-Lauraine E; Gynecologic Cancer Intergroup. Ann Oncol. 2011 Nov;22(11):2417-23. Epub 2011 Mar 14.

Reviews/Books/chapters

1. Dørum A, et al. Evaluation of endometrial thickness measured by endovaginal ultrasound in women with postmenopausal bleeding. F. Laing,MD. Year book of ultrasound 1994. Mosby -Year Book, Inc. Chicago.
2. Dørum A, Apold J, Møller Pål. Arvelig kreft. Norsk Gynekologisk forening, Dalaker K. Veileder i gynekologisk onkologi. 1997.

3. A. Dørum, 1998-NOU Kapitel om cancer: Eggstokkreft og Endometriekreft (livmorkreft)

4. Dørum A, Helland H, Løvslett, Ikdahl Andersen T. Arvelig gynekologisk cancer. Norsk Gynekologisk forening, Hagen B, Skjeldestad FE. Veileder i gynekologisk onkologi 2002.

Published Abstracts/ Oral presentations:
1. Dørum A., Langebrekke A., Sørnes T., Skaar O., Kristensen G.B.Oral

Evaluation of endometrial ultrasound in diagnosis of women with postmenopausal bleeding.

Nordisk Forening for Obstetrik og Gynekologi, XXVIII:e kongress.

Reykjavik, Island, juni 1992.

2. Dørum A, Nesland J, Trope C, Møller P.Oral

Early diagnosis of familial breast/ovarian cancer.

Nordisk Forening for Obstetrik og gynekologi, 29th Congress. 7th-11th Aug 1994, Oulu, Finland august 1994.

3. Dørum A, Tropé CG, Nesland J, Moller P. Oral

Screening with transvaginal ultrasound in women at risk of familial ovarian cancer. Preliminary

results.

3rd International Meeting of the Eoropean Soc. of Endosonography in Gyn & Obst. Gøteborg -95.

Ultrasound in Obst & Gyn vol. 5(suppl. 1)p. 27, 1995

4. Dørum A, Nesland J, Tropé CG, Møller P. Oral

Familial ovarian cancer. Risk prediction and follow-up.

3rd International Scientific Meeting of the Royal College of Obst & Gyn., New Dehli, March -96

5. Dørum A, Møller P, Kamsteeg EJ, Sheffer H, et al. Oral

Haplotype analysis, a strategy to locate prevalent mutations, with an application to hereditary

breast-ovarian cancer.

ISPO 3rd International Symposium Nice, okt. 26-28, 1996

Cancer Detection and Prevention Vol. 20/Issue 5, p.408, 1996

6. Dørum A, Hovig E, Inganas M, Tropé C, Moller P. Oral

3% of Norwegian ovarian cancer are caused by BRCA1 1675delA or 1135insA.

30th annual meeting of SGO (The Society of Gynecologic Oncologists) march 1999.

Gynecologic Oncology. San Francisco.

7. Anne Dørum, Gustav P. Blom, Erling Ekerhovd, Seth Granberg. Oral Prevalence of adnexal cysts in autopsy study of postmenopausal women; relation to ultrasound diagnosis and necessity of surgery. 14-th World Congress on Ultrasound in Obstetrics and Gynecology. Sept 2004. Stockholm.
8. A Dørum, GP Blom, E Ekerhovd, S Granberg. Autopsy study of the prevalence of adnexal cysts in postmenopausal women. NFOG June-2004, Helsinki, Finland.

9. Ovarian screening in hereditary breast- ovarian families. 10 years follow-up. A Dorum, H. Qvist, H. Bjørndalen, M. Holmen, G Skjønsberg, CG Tropé. (Oral presentation.

IGCS 10th International Gynecologic Cancer Society meeting, Edinburgh Oct-3-7, 2004) International J Gynecological Cancer 14 (Suppl. 1), 9, 2004.

10. Prevalence of adnexal cysts in an autopsy study of postmenopausal women; relation to ultrasound diagnosis and necessity of surgery. A. Dørum, G.P. Blom, E. Ekerhovd, S. Granberg. 14th World Congress on Ultrasound in Obstetrics and Gynecology, 31. aug- 4. sept-2004 Stockholm.

Ultrasound in Obstetrics & Gynecology 2004; 24: 255.

Published Abstracts / Posters:
1. P.Møller,P. Helgerud, P. Bøhler, K. Heimdal, A Dørum, K Gierscksky, T. Drevvatne.

 Conditional probability calculations in atypical hyperplasia in genetic breast cancer.

 IGES 3rd annual meeting, Paris june 1994..

2. Møller, P. Helgerud, P. Bøhler, K. Heimdal, A. Dørum, K. Gierscksky, T. Drevvatne, S.

 Kvinnsland. Møller P, Dørum A, Sætersdal A, et al

 A model for handling inherited breast cancer.

 27th Annual Meeting of the European Society of Human genetics, Berlin, 1995

 Medizinische Genetik 2; 117

3. Dørum A, Nesland J., Tropé CG, Møller P

 Familial Ovarian Cancer. Benefit from early Diagnoses and Treatment.

 27th Annual Meeting of the European Society of Human genetics, Berlin, 1995

 Medizinische Genetik 2; 172

4. Møller P, Helgerud P, Bøhler P, Heimdal K, Dørum A, Gierscksky K. DrevvatneT,Kvinnsland S. Women at risk for genetic breast cancer. early diagnosis and treatment. 6th EORTC Breast cancer working conference. Amsterdam Sept. 1994.

5. Møller P, Mæhle LO, Dørum A,. Heimdal KR, Bjørndal H, Helgerud P et al. Early diagnosis of inherited breast cancer. 7th EORTC . Bordeaux-lac, France, 1996.

6. Møller P, Mæhle L, Heimdal K, Dørum A et al

 Inherited breast cancer: Detection, treatment and penetrance of genes.

 9th International Congress of Human Genetics, aug 1996

 Brazilian J of Genetics vol. 19 (suppl 2) p. 214.

11. Dørum, Heimdal KR , Mæhle LO, Jul Hansen L, Tropé C, Møller P. Familial ovarian cancer. Four years follow-up of family members. Sixth Biennial Meeting IGCS okt-97 Japan. International J of Gynecological Cancer 1997, Vol. 7 (Suppl. 2): p 81

12. Storstein A, Nakkestad HL, Dørum A, Vedeler CA. Prevalence of paraneoplastic antibodies in patients with ovarian cancer. 17th World Congress of Neurology, London 17-22/6-01
13. Dørum A, Kringen P, Phuong V, Nesland J, Børresen-Dale AL . Pattern of TP53 mutations in ovarian carcinomas from patients with two types germline BRCA1 mutations. International J of Gynecological Cancer 13 (Suppl.1), 1-122.
14. Lovise Mæhle1, Anne Dørum2, Jaran Apold3, Ketil Heimdal1, Pål Møller1. Survival and mutation status in prospectively detected ovarian cancer. Amsterdam XVIIth Symposium: "New developments in hereditary cancer" 5-6th. Feb. 2004.

15. Storstein A, Nakkestad HL, Dørum A, Vedeler CA. Prevalence of paraneoplastic antibodies in patients with ovarian cancer. 17th World Congress of Neurology, London 17-22/6-01
16. Lovise Mæhle1, Anne Dørum2, Jaran Apold3, Ketil Heimdal1, Pål Møller1. Survival and mutation status in prospectively detected ovarian cancer. Amsterdam XVIIth Symposium: "New developments in hereditary cancer" 5-6th. Feb. 2004
17. Storstein A, Nakkestad HL, Dørum A, Vedeler CA. Prevalence of paraneoplastic antibodies in patients with ovarian cancer. 17th World Congress of Neurology, London 17-22/6-01
