Curriculum vitae – Janne Kærn
Senior consultant Gynecologist and Section Chief Janne Kærn, Oslo University Hospital, the Norwegian Radium Hospital, Oslo, Norway

Address:
Department of Gynaecological Oncology

Oslo University Hospital, the Norwegian Radium Hospital

Montebello, 0310 Oslo, Norway

Date of birth:
May 11, 1950

Place of birth:
Hammel, Denmark

Nationality:
Danish

Degrees:
Danish M.D. University of Copenhagen 1977

Danish general practitioner 1981

Norwegian M.D. University of Oslo 1987

Ph.D. University of Oslo 1993

(Thesis: DNA ploidy in ovarian tumors)

Career:

Surgical:

1979-1980 General surgery, Regional Hospital Hvidovre, Denmark

1985-1986 General surgery, The Norwegian Radium Hospital, Oslo

1993-1994 General surgery, The National Hospital (Rikshospitalet), Norway

Clinical:

1980-1984 Obstetrics and gynecology, Hvidovre Hospital, Denmark

1981-1981 Obstetrics and gynecology, Kristianstad, Sweden

1984-1984
Gynecologic Oncology, The Norwegian Radium Hospital, Oslo

1985-1985
Obstetrics and gynecology, Regional Hospital Tromsoe, Norway

1986-
Gynecologic Oncology, The Norwegian Radium Hospital, Oslo

1987-1992 Research fellow, Norwegian Cancer Society, Department of

Gynecologic Oncology, The Norwegian Radium Hospital,

University of Oslo

1993-1998
Senior Consultant, Department of Chemotherapy, The

Norwegian Radium Hospital

1998 -
Senior Consultant and Section Chief, Department of
Chemotherapy, The Norwegian Radium Hospital

All the years at Department of Gynecologic Oncology worked with
clinical trials

All my clinical work has been in university clinics, except: Obstetrics and gynecology, Kristianstad, Sweden

Specialization:
Obstetrics and Gynecology 1994

The Norwegian Radium Hospital Research Foundation. Project SE0511.

Ovarian cancer program from 2007 (Studies of predictive and prognostic factors in patients with ovarian cancer).

Qualified as Professor at the University of Oslo, Faculty of Medicine, November 2011.
 Member of the following scientific organizations

NSGO: Nordic Society of Gynecologic Oncology

IGCS: International Gynecologic Cancer Society.

ASCO: American Society of Clinical Oncology.

ISSTD: International Society for the Study of Trophoblastic Diseases.

REVIEWER FOR SCIENTIFIC JOURNALS:

Gynecologic Oncology

Acta Obstetricia et Gynecologica
Publications

1. Mølgaard IL, Nielsen PB, Kaern J. A study of inclusion conjunctivitis in newborn and young adults. Clinical picture, culture, conjunctival scrapings and cytology of the tear fluid in 12 cases. Acta Ophthalmol (Copenh). 1983 Dec;61(6):969-84.
2. Mølgaard IL, Nielsen PB, Kaern J. A study of the incidence of neonatal conjunctivitis and of its bacterial causes including Chlamydia trachomatis. Clinical examination, culture and cytology of tear fluid. Acta Ophthalmol (Copenh). 1984 Jun;62(3):461-71.
3. Secher NJ, Kaern J, Hansen PK. Intrauterine growth in twin pregnancies: prediction of fetal growth retardation. Obstet Gynecol. 1985 Jul;66(1):63-8.
4. Asmussen M, Kaern J, Kjoerstad K, Wright PB, Abeler V. Primary adenocarcinoma localized to the fallopian tubes: report on 33 cases. Gynecol Oncol. 1988 Jun;30(2):183-6
5. Tveit KM, Kaern J, Hoifodt HK, Pettersen EO, Abeler V, Davy M, Hannisdal E, Trope C. Colony-forming ability of human ovarian carcinomas in the Courtenay soft agar assay. Anticancer Res. 1989 Nov-Dec;9(6):1577-82.
6. Trope C, Lindahl B, Kaern J, Iversen OE. Usefulness of flow cytometric DNA measurements in genital and breast cancers. Eur J Gynaecol Oncol. 1989;10(3):191-5.
7. Kærn J, Danielsen H, Farrants G, Reith A, Unhng SW, Stenersen T, Tropé C. Determination of nuclear size and DNA content by single cell cytometry (SA) and DNA content by flow cytometry (FCM). Anal Cell Pathol 1989 Oct; 1(5/6):322, abstract 145.

8. Kaern J, Tropé C, Abeler V, Iversen T, Kjørstad K. A phase II study of 5-fluorouracil/cisplatinum in recurrent cervical cancer. Acta Oncol. 1990;29(1):25-8.
9. Tropé C, Kaern J, Vergote I, Vossli S. A phase II study of etoposide combined with ifosfamide as second-line therapy in cisplatin-resistant ovarian carcinomas. Cancer Chemother Pharmacol. 1990;26 Suppl:S45-7.
10. Kaern J, Tropé C, Kjørstad KE, Nordal R, Sundfør K, Vergote I, Vossli S, Abeler V, Sandvei R. En fase 2-studie av 5-fluorouracil/cisplatin ved residiverende cervixcancer. [A phase II study of 5-fluorouracil/cisplatin in recurrent cervical cancer]. Tidsskr Nor Laegeforen. 1990 Sep 10;110(21):2759-62.
11. Kaern J, Trope C, Kjorstad KE, Abeler V, Pettersen EO. Cellular DNA content as a new prognostic tool in patients with borderline tumors of the ovary. Gynecol Oncol. 1990 Sep;38(3):452-7.
12. Tropé C, Kaern J, Pettersen EO, Iversen OE. DNA-undersøkelser ved gynekologisk kreft og brystkreft. [DNA examinations in gynecological cancer and breast cancer]. Tidsskr Nor Laegeforen. 1991 May 20;111(13):1638-42.
13. Kærn J, Danielsen HE, Farrants G, Reith A, Juhng SW, Stenersen TC, Wetteland J, Tropé C. Comparison between Image Cytometry (ICM) and Flow cytometry (FCM) in measurements of nuclear DNA content in gynecologic cancer. Advances in analytical cellular pathology, Excerpta Medica, p 17-18, 1991.
14. Tropé C, Kaern J, Vergote I. Intraperitoneal antineoplastic agents in the management of ovarian cancer. Eur J Surg Suppl. 1991 May;(561):83-6.

15. Sert MB, Kaern J, Trope C. The close follow-up of immunosuppressed renal recipient women through colposcopy, cervical biopsy and FCM DNA content analysis. Eur J Cancer. 1991;27(3):302.

16. Tropé C, Kærn J, Lindahl B, Vergote I. Flow Cytometry in Invasive Endometrial Carcinoma. Therapie des Endometriumkarzinoma. AGO Arbeitsgemeinschaft für Gynäkologische Onkologie. Springer Verglag, 1991. Editor: Kleine, Meerpohl, Pleiderer, Profous (HRSG), p 53-57, 1991.
17. Lien HH, Blomlie V, Tropé C, Kaern J, Abeler VM. Cancer of the endometrium: value of MR imaging in determining depth of invasion into the myometrium. AJR Am J Roentgenol. 1991 Dec;157(6):1221-3.
18. Kaern J, Wetteland J, Tropé CG, Farrants GW, Juhng SW, Pettersen EO, Reith A, Danielsen HE. Comparison between flow cytometry and image cytometry in ploidy distribution assessments in gynecologic cancer. Cytometry. 1992;13(3):314-21.

19. Vergote I, Kærn J, Tropé C. Adjuvant treatment of stage I ovarian cancer: How can we prevent overtreatment? Proc Am Soc Clin Oncol 1992 Mar;11:225.
20. Helland A, Børresen AL, Kaern J, Rønningen KS, Thorsby E. HLA antigens and cervical carcinoma. Nature. 1992 Mar 5;356(6364):23

21. Makar AP, Kristensen GB, Kaern J, Børmer OP, Abeler VM, Tropé CG. Prognostic value of pre- and postoperative serum CA 125 levels in ovarian cancer: new aspects and multivariate analysis. Obstet Gynecol. 1992 Jun;79(6):1002-10.
22. Tropé C, Makar A, Kaern J. DNA flow cytometry as a new prognostic factor in ovarian malignancies. A review. Acta Obstet Gynecol Scand Suppl. 1992;155:95-7.
23. Kaern J, Iversen T, Tropé C, Pettersen EO, Nesland JM. Flow cytometric DNA measurements in squamous cell carcinoma of the vulva: an important prognostic method. Int J Gynecol Cancer. 1992 Jul;2(4):169-174.
24. Ask E, Jenkins A, Kaern J, Trope C, Kristiansen BE. Comparison of HPV detection in parallel biopsies and cervical scrapes by PCR. APMIS. 1992 Aug;100(8):752-6.
25. Ramm K, Vergote IB, Kaern J, Tropé CG. Bleomycin-ifosfamide-cis-platinum (BIP) in pelvic recurrence of previously irradiated cervical carcinoma: a second look. Gynecol Oncol. 1992 Aug;46(2):203-7.
26. Tropé C, Makar A, Kærn J. Biological aspects of endometrial cancer. Frontiers in gynecologic and obstetric investigation. The Proceedings of the Foundation Congress of the European Society for Gynecologic and Obstetric Investigation, Madonna di Campiglio 1993:205-11.

27. Tropé C, Kærn J, Kristensen G, Abeler V, Pettersen EO. Cellular DNA content as a new prognostic tool in patients with borderline tumors of the ovary. A second look. Das Ovarialkarzinom, HG Meerpohl, A Pfleiderer, CZ Profous (Hrsg.), 1993:90-110.

28. Kaern J, Tropé CG, Abeler VM. A retrospective study of 370 borderline tumors of the ovary treated at the Norwegian Radium Hospital from 1970 to 1982. A review of clinicopathologic features and treatment modalities. Cancer. 1993 Mar 1;71(5):1810-20.
29. Kærn J, Tropé C. Borderline ovarian tumors. Diagnosis, prognosis and treatment. 8th International meeting of gynaecological oncology, Barcelona. Main lectures, debates, special lectures. Dexeus S, Lopez Marin L, Labastida R, eds, p 68-75, 1993.
30. Vergote IB, Kaern J, Abeler VM, Pettersen EO, De Vos LN, Tropé CG. Analysis of prognostic factors in stage I epithelial ovarian carcinoma: importance of degree of differentiation and deoxyribonucleic acid ploidy in predicting relapse. Am J Obstet Gynecol. 1993 Jul;169(1):40-52.
31. Makar AP, Kaern J, Kristensen GB, Vergote I, Børmer OP, Tropé CG. Evaluation of serum CA 125 level as a tumor marker in borderline tumors of the ovary. Int J Gynecol Cancer. 1993 Sep;3(5):299-303.
32. Helland A, Holm R, Kristensen G, Kaern J, Karlsen F, Trope C, Nesland JM, Børresen AL. Genetic alterations of the TP53 gene, p53 protein expression and HPV infection in primary cervical carcinomas. J Pathol. 1993 Oct;171(2):105-14.
33. Tropé C, Kaern J, Vergote IB, Kristensen G, Abeler V. Are borderline tumors of the ovary overtreated both surgically and systemically? A review of four prospective randomized trials including 253 patients with borderline tumors. Gynecol Oncol. 1993 Nov;51(2):236-43.
34. Kaern J, Tropé CG, Kristensen GB, Abeler VM, Pettersen EO. DNA ploidy; the most important prognostic factor in patients with borderline tumors of the ovary. Int J Gynecol Cancer. 1993 Nov;3(6):349-358.
35. Berek JS, Martínez-Maza O, Hamilton T, Tropé C, Kaern J, Baak J, Rustin GJ. Molecular and biological factors in the pathogenesis of ovarian cancer. Ann Oncol. 1993;4 Suppl 4:3-16.

36. Vergote IB, Tropé CG, De Vos LN, Kærn J, Abeler VM, Winderen M, Pettersen EO. Adjuvant treatment of ovarian carcinoma. Banzet P, Holland JF, Khayat D, Weil M, eds. Cancer Treatment. An Update. Springer Verlag, Paris,1994:464-8.
37. Kaern J, Tropé CG, Kristensen GB, Pettersen EO. Flow cytometric DNA ploidy and S-phase heterogeneity in advanced ovarian carcinoma. Cancer. 1994 Apr 1;73(7):1870-7.
38. Kaern J, Tropé CG, Kristensen GB, Tveit KM, Pettersen EO. Evaluation of deoxyribonucleic acid ploidy and S-phase fraction as prognostic parameters in advanced epithelial ovarian carcinoma: a prospective study. Am J Obstet Gynecol. 1994 Feb;170(2):479-87.
39. Børresen AL, Helland Å, Nesland J, Holm R, Tropé C, Kærn J. Papillomaviruses, P53 and cervical cancer. Lancet 1992 May 30;339(8805):1350-1 Erratum in: Lancet 1992 Aug 1;340(8814):318.
40. Tropé C, Kærn J, Abeler V, Kristensen G, Makar A, Vergote I, Pettersen EO. The importance of DNA as a prognostic factor in ovarian borderline and stage I cancer. The Management of Adnexal Cysts. Bruhat MA, ed, p 9-27, 1994.
41. Tropé C, Kaern J. DNA ploidy in epithelial ovarian cancer: a new independent prognostic factor? Gynecol Oncol. 1994 Apr;53(1):1-4.
42. Kristiansen E, Jenkins A, Kristensen G, Ask E, Kaern J, Abeler V, Lindqvist BH, Tropé C, Kristiansen BE. Human papillomavirus infection in Norwegian women with cervical cancer. APMIS. 1994 Feb;102(2):122-8.
43. Kristensen GB, Kærn J, Pettersen EO, Tropé C. The prognostic significance of flowcytometric DNA ploidy and S-phase estimation in cervical cancer. Acta Obst Gyn Scand 73; (Suppl 161): PT 4, 1994.

44. Tropé C, Raju KS, King RJB, Kærn J, Summer D, Abeler VM, Mandalay S. Influence of HSP27 and steroid receptor status on Provera sensitivity, DNA ploidy and survival of women with endometrial cancer. Acta Obst Gyn Scand 73; (Suppl 161), FP 46, 1994.

45. Kristensen GB, Helland Å, Holm R, Kærn J, Karlsen F, Tropé C, Nesland J, Børresen A-L. Genetic alterations of the TP53 gene and P53 protein expression related to prognosis in cervical carcinoma. Acta Obst Gyn Scand 73; (Suppl 161), FP 38, 1994.

46. Kaern J, Tropé C, Pettersen EO. Cellular DNA content: the most important prognostic factor in patients with borderline tumors of the ovary. Can it prevent overtreatment? Ovarian Cancer 3. Sharp F, Mason P, Blackett T, Berek J, eds. Chapman & Hall, p 181-188, 1995.

47. Raju KS, King RJ, Kaern J, Sumner D, Abeler VM, Mandalaya S, Trope C. Influence of HSP27 and steroid receptor status on provera sensitivity, DNA-ploidy and survival of females with endometrial cancer. Int J Gynecol Cancer. 1995 Mar;5(2):94-100.
48. Kærn J, Tropé C, Kristensen G.Will the new prognostic factor DNA ploidy prevent overtreatment in early ovarian cancer and borderline tumors? European Postgraduate Teaching Course in Obstetrics and Gyneacology, Davos, Switzerland. Proceedings, p 1-11, 1995.

49. Scheistrøen M, Tropé C, Kærn J, Pettersen EO, Abeler VM, Kristensen GB. Malignant melanoma of the vulva. Evaluation of prognostic factors with emphasis on DNA ploidy in 75 patients. Cancer 1995 Jan 1;75; (1):72-80.

50. Kristensen GB, Kaern J, Abeler VM, Hagmar B, Tropé CG, Pettersen EO. No prognostic impact of flow-cytometric measured DNA ploidy and S-phase fraction in cancer of the uterine cervix: a prospective study of 465 patients. Gynecol Oncol. 1995 Apr;57(1):79-85.
51. Kristensen GB, Kærn J, Abeler V, Hagmar B, Tropé C, Pettersen EO. No prognostic impact of flow-cytometry measured DNA ploidy and S phase (Gyn Oncology 57: 79-85 1995) fraction in cervical carcinoma: A prospective study of 465 patients. 5th Biennal Meeting of the Int. Gyn.Cancer Soc., Int. Gyn. Cancer, Abst. No. 209: 8, 5; (Suppl 1), Philadelphia, Sept, 1995.

52. Nordal RR, Kristensen GB, Kaern J, Stenwig AE, Pettersen EO, Tropé CG. The prognostic significance of stage, tumor size, cellular atypia and DNA ploidy in uterine leiomyosarcoma. Acta Oncol. 1995;34(6):797-802.
53. Tropé C, Kaern J. Prognosis and management of borderline tumours of the ovary. Curr Opin Obstet Gynecol. 1996 Feb;8(1):12-6.
54. Kaern J, Tropé C, Sundfoer K, Kristensen GB. Cisplatin/5-fluorouracil treatment of recurrent cervical carcinoma: a phase II study with long-term follow-up. Gynecol Oncol. 1996 Mar;60(3):387-92.
55. Scheistrøen M, Tropé C, Kaern J, Abeler VM, Pettersen EO, Kristensen GB. Malignant melanoma of the vulva FIGO stage I: Evaluation of prognostic factors in 43 patients with emphasis on DNA ploidy and surgical treatment. Gynecol Oncol. 1996 May;61(2):253-8.
56. Sundfør K, Tropé C, Høgberg T, Onsrud M, Kærn J, Simonsen E, Bertelsen K, Westberg R. Radiotherapy and neoadjuvant chemotherapy for cervical carcinoma. A randomized multicenter study of sequential cisplatin and 5-fluorouracil and radiotherapy in advanced cervical carcinoma stage 3B and 4A. Cancer 1996 Jun 1;77(11):2371-8
57. Nordal RR, Kristensen GB, Kaern J, Stenwig AE, Pettersen EO, Tropé CG. The prognostic significance of surgery, tumor size, malignancy grade, menopausal status, and DNA ploidy in endometrial stromal sarcoma. Gynecol Oncol. 1996 Aug;62(2):254-9.

58. Kristensen GB, Karlsen F, Jenkins A, Kaern J, Abeler VM, Tropé CG. Human papilloma virus has no prognostic significance in cervical carcinoma. Eur J Cancer. 1996 Jul;32A(8):1349-53.

59. Tropé C, Iversen OE, Kærn J. Peri- and postmenopausal estrogen treatment and risk of endometrial cancer. CME J Gynecol Oncol 1996 Dec;1(1):54-5.
60. Techniques d'évaluation de la cinétique cellulaire et du contenu en ADN.
J. Kærn, C. Tropé. Cancer de l'Ovaire, p 158-172, 1996. ISBN: 2-7184-0797-2
61. Scheistrøen M, Tropé C, Kaern J, Pettersen EO, Alfsen GC, Nesland JM. DNA ploidy and expression of p53 and C-erbB-2 in extramammary Paget's disease of the vulva. Gynecol Oncol. 1997 Jan;64(1):88-92.
69.
Tropé C, Kaern J, Kristensen G, Rosenberg P, Sorbe B. Paclitaxel in untreated FIGO stage III suboptimally resected ovarian cancer. Ann Oncol. 1997 Aug;8(8):803-6.
70. Marth C, Zeimet AG, Widschwendter M, Ludescher C, Kaern J, Tropé C, Gastl G, Daxenbichler G, Dapunt O. Paclitaxel- and docetaxel-dependent activation of CA-125 expression in human ovarian carcinoma cells. Cancer Res. 1997 Sep 1;57(17):3818-22.

71. Marth C, Widschwendter M, Kaern J, Jørgensen NP, Windbichler G, Zeimet AG, Tropé C, Daxenbichler G. Cisplatin resistance is associated with reduced interferon-gamma-sensitivity and increased HER-2 expression in cultured ovarian carcinoma cells. Br J Cancer. 1997;76(10):1328-32.
72. Marth C, Sørheim N, Kærn J, Tropé C. Tamoxifen in the treatment of recurrent ovarian carcinoma. Int J Gynecol Cancer 1997;7(4):256-61
73. Tropé C, Kærn J, Vergote I. Adjuvant therapy for early-stage epithelial ovarian cancer (chapter 3). Gershenson DM, McGuire WP, eds. Ovarian Cancer: Controversies in Management. Churchill Livingstone, New York. 1998:41-64. ISBN 0-443-07804-1
74. Trimble E, Kærn J, Tropé C. Management of borderline tumors of the ovary (chapter 10). Gershenson DM, McGuire WP, eds. Ovarian Cancer: Controversies in Management. Churchill Livingstone, New York. 1998:195-218. ISBN 0-443-07804-1
75. Smith-Sørensen B, Kaern J, Holm R, Dørum A, Tropé C, Børresen-Dale AL. Therapy effect of either paclitaxel or cyclophosphamide combination treatment in patients with epithelial ovarian cancer and relation to TP53 gene status. Br J Cancer. 1998 Aug;78(3):375-81.
76. Tropé C, Kaern J. Management of borderline tumors of the ovary: state of the art. Semin Oncol. 1998 Jun;25(3):372-80.
77. Tropé C, Hogberg T, Kaern J, Bertelsen K, Bjorkholm E, Boman K, Himmelmann A, Horvath G, Jacobsen A, Kuoppola T, Vartianen J, Lund B, Onsrud M, Puistola U, Salmi T, Scheistroen M, Sandvei R, Simonsen E, Sorbe B, Tholander B, Westberg R. Long-term results from a phase II study of single agent paclitaxel (Taxol) in previously platinum treated patients with advanced ovarian cancer: the Nordic experience. Ann Oncol. 1998 Dec;9(12):1301-7.
78. Paulsen T, Kaern J, Tropé C. Carboplatin/5-fluorouracil treatment of recurrent cervical carcinoma: a phase II study with long-term follow-up. Eur J Gynaecol Oncol. 1998;19(6):524-8.
79. Tropé C, Kærn J. DNA ploidy in epithelial ovarian cancer: a new independent prognostic factor! CME Journal of Gynecol Oncol 1999;4(2):154-60.
80. Hanigan MH, Frierson HF Jr, Abeler VM, Kaern J, Taylor PT Jr. Human germ cell tumours: expression of gamma-glutamyl transpeptidase and sensitivity to cisplatin. Br J Cancer. 1999 Sep;81(1):75-9.

81. Marth C, Sundfor K, Kaern J, Tropé C. Long-term follow-up of neoadjuvant cisplatin and 5-fluorouracil chemotherapy in bulky squamous cell carcinoma of the cervix. Acta Oncol. 1999;38(4):517-20.
82. Tropé CG, Abeler V, Baekelandt M, Kaern J. [DNA ploidy in epithelial ovarian cancer--an independent prognostic factor] DNA-ploiditet ved epitelial ovarialkreft – en uavhengig prognostisk faktor. Tidsskr Nor Laegeforen. 2000 Jan 10;120(1):43-9.
83. Paulsen T, Marth C, Kaern J, Nustad K, Kristensen GB, Tropé C. Effects of paclitaxel on CA-125 serum levels in ovarian cancer patients. Gynecol Oncol. 2000 Mar;76(3):326-30.
84. Tropé C, Kaern J, Hogberg T, Abeler V, Hagen B, Kristensen G, Onsrud M, Pettersen E, Rosenberg P, Sandvei R, Sundfor K, Vergote I. Randomized study on adjuvant chemotherapy in stage I high-risk ovarian cancer with evaluation of DNA-ploidy as prognostic instrument. Ann Oncol. 2000 Mar;11(3):281-8.
85. Piccart MJ, Bertelsen K, James K, Cassidy J, Mangioni C, Simonsen E, Stuart G, Kaye S, Vergote I, Blom R, Grimshaw R, Atkinson RJ, Swenerton KD, Trope C, Nardi M, Kaern J, Tumolo S, Timmers P, Roy JA, Lhoas F, Lindvall B, Bacon M, Birt A, Andersen JE, Zee B, Paul J, Baron B, Pecorelli S. Randomized intergroup trial of cisplatin-paclitaxel versus cisplatin-cyclophosphamide in women with advanced epithelial ovarian cancer: three-year results. J Natl Cancer Inst. 2000 May 3;92(9):699-708.
86. Kraggerud SM, Szymanska J, Abeler VM, Kaern J, Eknaes M, Heim S, Teixeira MR, Tropé CG, Peltomäki P, Lothe RA. DNA copy number changes in malignant ovarian germ cell tumors. Cancer Res. 2000 Jun 1;60(11):3025-30.
87. Tropé CG, Baekelandt M, Bjørge T, Abeler V, Kaern J. [Borderline tumors of the ovary] Borderlinetumorer i ovariene. Tidsskr Nor Laegeforen. 2000 Sep 30;120(23):2764-70.

88. Tropé C, Marth C, Kaern J. Tamoxifen in the treatment of recurrent ovarian carcinoma. Eur J Cancer. 2000 Sep;36 Suppl 4:S59-61.
89. Tropé C, Kærn J. Borderline tumours (chapter 6). Ledermann JA, Hoskins JW, Kaye SB, Vergote IB, eds. Clinical management of ovarian cancer. Martin Dunitz publishers. 2001:82-102. ISBN 1‑85317‑704‑0
90. Vergote I, De Brabanter J, Fyles A, Bertelsen K, Einhorn N, Sevelda P, Gore ME, Kaern J, Verrelst H, Sjövall K, Timmerman D, Vandewalle J, Van Gramberen M, Tropé CG. Prognostic importance of degree of differentiation and cyst rupture in stage I invasive epithelial ovarian carcinoma. Lancet. 2001 Jan 20;357(9251):176-82.
91. Tropé C, Kristensen G, Kisic J, Kaern J. Long-term results from a phase II study of paclitaxel combined with doxorubicin in recurrent platinum refractory ovarian cancer. Eur J Gynaecol Oncol. 2001;22(3):223-7.
92. Paulsen T, Kjaerheim K, Kaern J, Norstein J, Onsrud M. [Examination, treatment and follow-up of ovarian cancer in Norway] Tidsskr Nor Laegeforen. 2001 Sep 30;121(23):2696-700.

93. Marth C, Høifødt H, Walberg L, Kærn J, Andersen M, Tropé C, Fodstad Ø. Detection of circulating tumor cells in the peripheral blood and bone marrow of patients with ovarian cancer. Jacobs IL, Sheperd JH, Blackett AD, et al., eds. Ovarian Cancer. Oxford University Press. 2002:281-5. ISBN 0‑19‑850826‑3
94. Marth C, Kisic J, Kaern J, Tropé C, Fodstad Ø. Circulating tumor cells in the peripheral blood and bone marrow of patients with ovarian carcinoma do not predict prognosis. Cancer. 2002 Feb 1;94(3):707-12.
95. Monclair T, Abeler VM, Kaern J, Walaas L, Zeller B, Hilstrøm C. Placental site trophoblastic tumor (PSTT) in mother and child: first report of PSTT in infancy. Med Pediatr Oncol. 2002 Mar;38(3):187-91; discussion 192.
96. Kærn J, Kristensen GB, Tropé C. Trofoblasttumorer. Vejleder i gynekologisk onkologi 2002. Den norske legeforening, Norsk gynekologisk forening 2002:143-9. ISBN 82‑8070‑004‑8
97. Iversen T, Kærn J, Iversen O-E. Adjuvant cancer behandling. Vejleder i gynekologisk onkologi 2002. Den norske legeforening, Norsk Gynekologisk forening 2002:65-8. ISBN 82‑8070‑004‑8.
98. Kaern J, Baekelandt M, Tropé CG. A phase II study of weekly paclitaxel in platinum and paclitaxel-resistant ovarian cancer patients. Eur J Gynaecol Oncol. 2002;23(5):383-9.
99. Bjørge T, Abeler VM, Sundfør K, Tropé CG, Kaern J. Gestational trophoblastic tumors in Norway, 1968-1997: patient characteristics, treatment, and prognosis. Gynecol Oncol. 2002 Oct;87(1):71-6.
100. Kristensen GB, Vergote I, Stuart G, Del Campo JM, Kaern J, Lopez AB, Eisenhauer E, Aavall-Lundquist E, Ridderheim M, Havsteen H, Mirza MR, Scheistroen M, Vrdoljak E. First-line treatment of ovarian cancer FIGO stages IIb-IV with paclitaxel/epirubicin/carboplatin versus paclitaxel/carboplatin. Int J Gynecol Cancer. 2003 Nov-Dec;13 Suppl 2:172-7.
101. International Collaborative Ovarian Neoplasm Group. Representing The Norwegian Radium Hospital: Baekelandt M, Jul Hansen L, Kaern J, Kristensen G, Onsrud M, Tropé C, Scheistroen M. Paclitaxel plus carboplatin versus standard chemotherapy with either single-agent carboplatin or cyclophosphamide, doxorubicin, and cisplatin in women with ovarian cancer: the ICON3 randomised trial. Lancet. 2002 Aug 17;360(9332):505-15. Erratum in: Lancet. 2003 Feb 22;361(9358):706.
102. Kristensen GB, Kildal W, Abeler VM, Kaern J, Vergote I, Tropé CG, Danielsen HE. Large-scale genomic instability predicts long-term outcome for women with invasive stage I ovarian cancer. Ann Oncol. 2003 Oct;14(10):1494-500.
103. Tropé C, Kaern J, Saeter G, Gore M. [Paclitaxel should be included in standard therapy of ovarian carcinoma] Paklitaxel bør inngå i standardbehandlingen ved ovarialkarsinom. Tidsskr Nor Laegeforen. 2003 Nov 6;123(21):3083-4.
104. Piccart MJ, Bertelsen K, Stuart G, Cassidy J, Mangioni C, Simonsen E, James K, Kaye S, Vergote I, Blom R, Grimshaw R, Atkinson R, Swenerton K, Trope C, Nardi M, Kaern J, Tumolo S, Timmers P, Roy JA, Lhoas F, Lidvall B, Bacon M, Birt A, Andersen J, Zee B, Paul J, Pecorelli S, Baron B, McGuire W. Long-term follow-up confirms a survival advantage of the paclitaxel-cisplatin regimen over the cyclophosphamide-cisplatin combination in advanced ovarian cancer. Int J Gynecol Cancer. 2003 Nov-Dec;13 Suppl 2:144-8.
105. Tropé C, Kaern J. Adjuvant treatment for early-stage epithelial ovarian cancer. (Chapter 30) Gynecologic Cancer: Controversies in Management. Elsevier. ISBN 0-443-07142-X. 2004:411-28
106. Xi Z, Kaern J, Davidson B, Klokk TI, Risberg B, Tropé C, Saatcioglu F. Kallikrein 4 is associated with paclitaxel resistance in ovarian cancer. Gynecol Oncol. 2004 Jul;94(1):80-5.
107. Kildal W, Kaern J, Kraggerud SM, Abeler VM, Sudbø J, Tropè CG, Lothe RA, Danielsen HE. Evaluation of genomic changes in a large series of malignant ovarian germ cell tumors--relation to clinicopathologic variables. Cancer Genet Cytogenet. 2004 Nov;155(1):25-32.
108. Kaern J, Trope C, Aghmesheh M, Friedlander M, Nesland JM, Davidsen HE, Sandstad B. A study of prognostic parameters predicting long-term survival in stage III epithelial ovarian cancer. IGCS 10th Biennial Meeting Abstracts: Edinburgh, October 3-7 2004. Int J Gynecol Cancer. 2004 Sept-Oct;14(Suppl 1):60 Abstr. 207
109. Aghmesheh M, Friedlander M, Russell PJ, Lyndal E, Yang JL, Fab kCon, Nesland JM, Danielson H, Kaern J, Tucker KM. BRCA1 mutation site may associate with nuclear DNA content in BRCA1-associated ovarian carcinomas. J Clin Oncol 22(14S), July 15 2004. Abstract nr 5040, ASCO Annual Meeting 2004
110. 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.
111. Kristensen GB, Vergote I, Stuart G, Del Campo JM, Kaern J, Baekelandt M, Lopez AB, Hirte H, Aavall-Lundqvist E, Lorenz E, Cerar O. First-line treatment of ovarian/tubal/peritoneal cancer FIGO stage IIB-IV with paclitaxel/carboplatin with or without epirubicin (TEC vs TC). A gynecologic cancer intergroup study of the NSGO, EORTC GCG, and NCICCTG. Results on progression-free survival. Int. J. Gynecol. Cancer 2005; 15 Suppl 3, 221
112. Paulsen T, Kaern J, Kjaerheim K, Tropé C, Tretli S. Symptoms and referral of women with epithelial ovarian tumors. Int J Gynaecol Obstet. 2005 Jan;88(1):31-7.
113. Reich R, Vintman L, Nielsen S, Kaern J, Bedrossian C, Berner A, Davidson B. Differential expression of the 67 kilodalton laminin receptor in epithelioid malignant mesothelioma and carcinomas that spread to serosal cavities. Diagn Cytopathol. 2005 Nov;33(5):332-7.
114. Kaern J, Aghmesheh M, Nesland JM, Danielsen HE, Sandstad B, Friedlander M, Tropé C. Prognostic factors in ovarian carcinoma stage III patients. Can biomarkers improve the prediction of short- and long-term survivors? Int J Gynecol Cancer. 2005 Nov-Dec;15(6):1014-22.
115. Paulsen T, Kjaerheim K, Kaern J, Tretli S, Tropé C. Improved short-term survival for advanced ovarian, tubal, and peritoneal cancer patients operated at teaching hospitals. Int J Gynecol Cancer. 2006 Jan-Feb;16 Suppl 1:11-7.
116. Ødegaard E, Staff AC, Kaern J, Flørenes VA, Kopolovic J, Tropé CG, Abeler VM, Reich R, Davidson B. The AP-2gamma transcription factor is upregulated in advanced-stage ovarian carcinoma. Gynecol Oncol. 2006 Mar;100(3):462-8.
117. Paulsen T, Kaern J, Kjaerheim K, Haldorsen T, Tropé C. Influence of interval between primary surgery and chemotherapy on short-term survival of patients with advanced ovarian, tubal or peritoneal cancer. Gynecol Oncol. 2006 Sep;102(3):447-52.
118. 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.
119. Tropé C, Kaern J. Primary surgery for ovarian cancer. Eur J Surg Oncol. 2006 Oct;32(8):844-52.
120. Hoei-Hansen CE, Kraggerud SM, Abeler VM, Kaern J, Rajpert-De Meyts E, Lothe RA. Ovarian dysgerminomas are characterised by frequent KIT mutations and abundant expression of pluripotency markers. Mol Cancer. 2007 Feb 2;6:12.
121. Tropé C, Kaern J. Adjuvant chemotherapy for early-stage ovarian cancer: review of the literature. J Clin Oncol. 2007 Jul 10;25(20):2909-20.
122. Paulsen T, Ree AH, Kaern J, Kjaerheim K, Bassarova A, Berner A, Haldorsen T, Tropé C, Nesland JM. Expression of matrix metalloproteinase-2 in serous borderline ovarian tumors is associated with noninvasive implant formation. Eur J Gynaecol Oncol. 2007;28(5):356-63.
123. Paulsen T, Kærn J, Tropé C. Improved three-year disease-free survival for patients with FIGO stage I ovarian cancer without capsule rupture during surgery: A population-based study. Gynecol Oncol 2008;108(3 Suppl 1) S112-3, abstract 254

124. ASTEC/EN.5 Study Group, Blake P, Swart AM, Orton J, Kitchener H, Whelan T, Lukka H, Eisenhauer E, Bacon M, Tu D, Parmar MK, Amos C, Murray C, Qian W. Adjuvant external beam radiotherapy in the treatment of endometrial cancer (MRC ASTEC and NCIC CTG EN.5 randomised trials): pooled trial results, systematic review, and meta-analysis. Lancet. 2009 Jan 10;373(9658):137-46.
125. Hagen B, Kærn J, Onsrud M. Gynekologisk cancer (chapter 32) . Medikamentell kreftbehandling. Cytostatikaboken. 7. utgave 2009. Dahl O, Lehne G, Baksaas I, Kvaløy S, Christoffersen T (redaktører). Utgiver: Farmakologisk insitutt, Det medisinske fakultet, Universitetet i Oslo. 2009:412-423. ISBN 978-82-992331-2-5
126. Kærn J, Kristensen G, Tropé C. Lærebokkapittel: Sjelden (ikke epithelial) ovarialcancer. Norsk Gynekologisk forenings Veileder i gynekologisk onkologi 2009. Skriftserie for leger: Utdanning og kvalitetsutvikling. Den norske lægeforening: http://www.legeforeningen.no/id/153445.0

127. Kærn J, Kristensen G, Tropé C. Lærebokkapittel: Trofoblasttumorer. Norsk Gynekologisk forenings Veileder i gynekologisk onkologi 2009. Skriftserie for leger: Utdanning og kvalitetsutvikling. Den norske lægeforening: http://www.legeforeningen.no/id/153445.0

128. Tropé C, Davidson B, Paulsen T, Abeler VM, Kaern J. Diagnosis and treatment of borderline ovarian neoplasms "the state of the art". Eur J Gynaecol Oncol. 2009;30(5):471-82.
129. Vergote I, Tropé CG, Amant F, Kristensen GB, Ehlen T, Johnson N, Verheijen RH,van der Burg ME, Lacave AJ, Panici PB, Kenter GG, Casado A, Mendiola C, Coens C, Verleye L, Stuart GC, Pecorelli S, Reed NS; European Organization for Research and Treatment of Cancer-Gynaecological Cancer Group; NCIC Clinical Trials Group. Neoadjuvant chemotherapy or primary surgery in stage IIIC or IV ovarian cancer. N Engl J Med. 2010 Sep 2;363(10):943-53.
130. Rustin GJ, van der Burg ME, Griffin CL, Guthrie D, Lamont A, Jayson GC, Kristensen G, Mediola C, Coens C, Qian W, Parmar MK, Swart AM; MRC OV05; EORTC 55955 investigators. Early versus delayed treatment of relapsed ovarian cancer (MRC OV05/EORTC 55955): a randomised trial. Lancet. 2010 Oct 2;376(9747):1155-63.
131. Vaksman O, Stavnes HT, Kærn J, Trope CG, Davidson B, Reich R. miRNA profiling along tumor progression in ovarian carcinoma. J Cell Mol Med. 2011 Jul;15(7):1593-602.
132. Hetland T, Hellesylt E, Flørenes VA, Tropé C, Davidson B, Kærn J. Class III beta-tubulin expression is associated with poor survival and primary chemoresistance. Hum Pathol. 2011 Jul;42(7):1019-26
133. Paulsen T, Kærn J, Tropé C. Improved 5-years disease-free survival for FIGO stage I epithelial ovarian cancer patients without tumor rupture during surgery. Gynecol Oncol. 2011 Jul;122(1):83-8
134. Bock AJ, Tuft Stavnes H, Kærn J, Berner A, Staff AC, Davidson B. Endoglin (CD105) expression in ovarian serous carcinoma effusions is related to chemotherapy status. Tumour Biol. 2011 Jun;32(3):589-96
135. Bock AJ, Nymoen DA, Brenne K, Kærn J, Davidson B. SCARA3 mRNA is overexpressed in ovarian carcinoma compared with breast carcinoma effusions. Hum Pathol. 2011 Aug 18. [Epub ahead of print]
136. Vaksman O, Stavnes HT, Kaern J, Trope CG, Davidson B, Reich R. miRNA profiling along tumour progression in ovarian carcinoma. J Cell Mol Med. 2011 Jul;15(7):1593-602.

137. Tropé C, Kærn J, Kristensen G. Nasjonalt handlingsprogram med retningslinjer for diagnostikk, behandling og oppfølging av sjelden ovarialcancer, ikke epitelial, 2011

138. Kærn J, Tropé C. Nasjonalt handlingsprogram med retningslinjer for diagnostikk, behandling og oppfølging av borderline ovarialtumorer, 2011

139. Tropé C. Kærn J. Nasjonalt handlingsprogram med retningslinjer for diagnostikk, behandling og oppfølging av epitelial ovarialcancer, 2011

140. Wagner U, Harter C, Largillier R, Kaern J, Brown C, Heywood M, Bonaventura T, Vergote I, Piccirillo M, Fossati R, Gebski V, Pujade-Lauraine E. Final overall survival results of phase III GCIG CALYPSO Trial of Pegylated Liposomal Doxorubicin and Carboplatin versus Paclitaxel and Carboplatin in Platinum-sensitive ovarian cancer patients. Sumitted to Ann Oncol 15.02.12
141. Tropé CG, Kaern J, Davidson B. Borderline ovarian tumours. Best Pract Res Clin Obstet Gynaecol. 2012 Feb 7. [Epub ahead of print]

142. Hetland TE, Kærn J, Skrede M, Sandstad B, Tropé C, Davidson B, Flørenes V. Predicting platinum resistance in primary advanced ovarian cancer patients with an in vitro resistance model. Accepted for publication, Cancer Chemother Pharmacol 03.02.12.

143. Paulsen T, Szczesny W, Kaern J, Vistad I, Tropé C. Improved 8-year survival for stage IIIc ovarian cancer patients operated at teaching hospitals in Norway. Submitted to Eur J Cancer February 2012.
144. Hetland TE, Holth A, Kaern J, Flørenes VA, Tropé C, Davidson B. HMGA2 protein expression in ovarian serous carcinoma effusions, primary tumors and solid metastases. Submitted 10.01.12.

145. Hetland TE, Nymoen DA, Emilsen E, Kærn J, Tropé C, Flørenes VA, Davidson B. MGSTI Expression in ovarian carcinoma; different expression between sample sites and association with ascites at diagnosis. Submitted 14.02.12.

Abstracts
1. Kærn J, Tropé C. 5-Fluorouracil-Cisplatin (5-FU-CDDP) combination chemotherapy for recurrent squamous cell carcinoma of cervix (SOC).
European Journal of Gynecological Oncology, vol VIII, n. 4-5, 1987.
2. Tveit KM, Pettersen E, Kærn J, Davy M, Abeler V, Fosså SD, Tropé C, Pihl A. Colony formation and DNA-flow cytometry of human ovarian cancer. Ecco 4, 1987.
3. Kristiansen E, Jenkins A, Kristiansen B-E, Lindqvist B, Kærn J, Tropé C. Detection of papillomavirus DNA in cervix biopsies from Norwegian women by souther blot and polymerase chain reaction (PCR). International Society for Sexually Transmitted Diseases Research 8th Meeting, Copenhagen, Denmark, 10-13 Sept, 1989.
4. Iversen T, Tropé C, Abeler V, Kærn J, Kjørstad K. A phase II study of 5-fluoro-uracil/cisplatinum in recurrent cervical cancer. XII World Congress of Gynecology and Obstetrics, Rio de Janeiro, 23-28 October, 1988.
5. Tropé C, Tveit KM, Kærn J, Pettersen EO, Abeler V, Davy M. Colony-forming ability of human ovarian carcinomas in the courtenay soft agar assay: Relationship to Clinical Parameters, Histopathology and DNA Pattern. Gynecologic Oncology 1989 Jan;32(1):128. Abstract 147
5. Kærn J, Tropé C, Vossli S, Kjørstad K. A phase II study of etopside (E) combined with ifosfamide (IFX) as a second line therapy in advanced ovarian carcinomas. ECCO 5. 5th European Conference on Clinical Oncology, 3-7 September, South Bank Centre, London, 1989.
6. Sumner D, Kærn J, Raju KS, Abeler V, King RJB, Tropé C. Histochemical study with an oestrogen receptor related protein in endometrial carcinoma and its correlation with biochemical oestrogen receptor status. Second Meeting of the International Gynecologic Cancer Society, 9-13 October, Toronto, Ontario, Canada, 1989.
7. Kærn J, Raju KS, Abeler V, Tropé C. Prognostic value of DNA ploidy and biochemical parameters cytosol oestrogen (REC), progesterone receptor (RP) and two dehydrogenase enzymes isoliteric (ISO DH) and 17 beta oestradiol (E2DH) in FIGO stage I endometrial carcinoma. Second Meeting of the International Gynecologic Cancer Society, Toronto, Ontario, Canada, 9-13 October, 1989.
8. Tropé C, Kærn J, Pettersen EO, Abeler V, Kjørstad K. DNA content as a prognostic index in borderline tumors of the ovary. ECCO 5. 5th European Conference on Clinical Oncology, 3-7 September, South Bank Centre, London, 1989.

9. Kærn J, Danielsen H, Farrants G, Reith A, Juhng SW, Stenersen T, Tropé C. Comparison between determination of nuclear size and DNA content by singel cell cytometri (SA) and DNA content by flow cytometri (FCM). Meeting Schloss Elbnau, West Germany 12-17 November, 1989.
10. Tropé C, Kærn J, Pettersen EO, Abeler V, Kjørstad K. DNA content as a prognostic index in borderline tumors of the ovary. 21st Annual Meeting, Society of Gynecologic Oncologists, San Francisco, Febr. 4-7, 1990.
11. Tropé C, Kærn J, Pettersen EO, Abeler V, Kjørstad K. DNA content as a prognostic index in borderline tumors of the ovary. UICC 15th International Cancer Congress, Hamburg, Aug 16-22,
1990.

12. Kærn J, Tropé C, Kjørstad K, Abeler V, Pettersen EO. Cellular DNA content; A new prognostic tool in patients with borderline tumors of the ovary. Nordisk Förening for Obstetrik og gynekologi XXVII Kongress 11-14 juni, Uppsala, 1990.

13. Kærn J, Tropé C, Kjørstad KE, Abeler V, Pettersen EO. Cellular DNA content; A new prognostic tool in patients with borderline tumors of the ovary. The Society of Memorial Gynecologic Oncologists, Thirteenth Annual Meeting, Norway and Sweden, Sept 23-30, 1990

14. Jenkins A, Kristiansen E, Ask E, Kristiansen B-E, Kærn J, Kjørstad K, Tropé C, Christiansen A. The frequency of HPV types in cervical cancers in Norway.Comparison of Southern Blotting and PCR. Papillomavirus Workshop, Heidelberg, Kongresshaus, 1990.

15. Kærn J. DNA-, receptors and tumormarkers. Kurs i gynekologisk onkologi, Kursus for kommende spesialister i gynekologi og obstetrik. Den Norske Lægeforening. Mesnalien 9-13 mars, 1991

16. Vergote I, Tropé C, Kærn J, Abeler V. The role of estrogen progesteron receptors for prediction of treatment response.A randomized trial of adjuvant progestagen in early endometrial cancer. The Society of Memorial Gynecologic Oncologists, Thirteenth Annual Meeting, Norway and Sweden, Sept 23-30, 1990.

17. Jenkins A, Ask E, Kristiansen E, Kristiansen BE, Kristensen G, Kærn J, Tropé C, Abeler V, Swevoll T, Christensen A. The frequency of HPV types in Norwegian women with and without cervical cancer. A nationwide survey. 10th Internatinonal Papillomavirus Workshop, Seattle, USA, 20-26 July, abstract, 1991.

18. Kærn J, Danielsen H, Tropé C, Wetterland J, Reith A, Stenersen TC, Farrants G. Comparison between image cytometry (ICM) and flow cytometry (FCM) in ploidy determination in gynecologic cancer. XV Congress of the International Society for Analytical Cytology, Bergen, Norway, 25-30 August, abstract, 1991.

19. Tropé C, Kærn J. Ploidy and Prognosis of ovarian carcinoma. International Gynecologic Cancer Society, Third Biennial Meeting, Cairns, Australia, 22-26 SeptEMBER, abstract, 1991.

20. Tropé C, Kærn J, Abeler V, Pettersen EO. DNA ploidy as a new prognostic factor in borderline tumors of the ovary: Can it prevent overtreatment? XIII World Congress of Gynaecology and Obstetrics (FIGO), abstract, 1991.

21. Tropé C, Kærn J, Abeler V, Pettersen EO. DNA ploidy as a new prognostic factor in borderline tumors of the ovary: Can it prevent overtreatment? International Gynecologic Cancer Society, Third Biennial Meeting, Cairns, Australia, 22-26 Sept, abstract, 1991.

22. Tropé C, Kærn J, Abeler V, Pettersen EO. Prognosis of ovarian tumors of borderline malignancy and delineation of prognostic factors. XIII World Congress of Gynaecology and Obstetrics (FIGO), abstract, 1991.

23. Makar AP, Kærn J, Vergote IB, Tropé C. Serum CA 125 levels in ovarian borderline malignancies. XIII World Congress of Gynaecology and Obstetrics (FIGO), abstract, 1991.

24. Kristensen GB, Kristiansen E, Ask E, Kristiansen BE, Tropé C, Kærn J, Abeler V, Lindqvist BH. Prevalence in Norway and prognostic significance of HPV in cervical cancer. ISSTDR International Society for STD Research, 9th International Meeting, 6-9 October, abstract, 1991.

25. Kristensen GB, Kristiansen E, Ask E, Kristiansen BE, Tropé C, Kærn J, Abeler V, Lindqvist BH. Prevalence in Norway and prognostic significance of HPV in cervical cancer. Haemophilus ducreyi Symposium, 1st International Meeting, 5-6 October, abstract, 1991.

26. Makar APh, Vergote IB, Børmer OP, Kærn J, Tropé CG. Serum CA 125 with malignant ovarian tumors-new aspects. ECCO-6, EJC, Supplement 2, 1636, 1991.

27. Tropé C, Vergote I, Kærn J, Abeler V. The role of estrogen progesteron receptors for prediction of treatment response. A randomized trial of adjuvant progestagen in early endometrial cancer (EEC). The Society of Pelvic Surgeons, Annual Meeting, Mount Sinai Medical Center, USA, 13-17 November, 1991.

28. Tropé C, Kærn J, Abeler V, Pettersen EO. Cellular DNA content: A new prognostic parameter in patients with borderline tumors. Internationales Symposium, Diagnostik und Therapie des Ovarialkarzinoms, Universitäts-Frauenklinik, Freiburg, 22-23 November, abstract, 1991.

29. Tropé C, Kærn J, Abeler V, Pettersen EO. DNA ploidy as a new prognostic factor in borderline tumors of the ovary: Can it prevent overtreatment? The Society of Pelvic Surgeons, Arizona, abstract, 1991.

30. Iversen T, Kærn J, Tropé C, Pettersen EO, Nesland JM. Flow cytometric DNA measurements in squamous cell carcinoma of the vulva. The Society of Pelvic Surgeons, Arizona, abstract, 1991.

31. Tropé C, Kærn J, Kristensen G, Makar A, Vergote I. The role of Anthracyclines in Ovarian Cancer. Farmitalia Carlo Erba, Epirubicin, present status and future perspectives, s. 15, Tyrkia, 1992.

32. Helland Å, Holm R, Kærn J, Karlsen F, Tropé C, Nesland J, Børresen A-L. TP53 mutation and HPV-infection in primary cervical carcinomas. Third European Workshop on Cytogenetics and Moleucular Genetics of Human Solid Tumors. Porto/Espinho, Portugal, 26-29 April, 1992.

33. Vergote I, Kaern J, Tropé C. Adjuvant treatment of stage I ovarian cancer: How can we prevent overtreatment? Twenty-Eight Annual Meeting ASCO, San Diego CA, USA, 17-19 May, 1992

34. Kærn J, Tropé C, Kristensen GB, Iversen T, Vergote I, Makar A, Abeler V, Pettersen EO. Clinical aspects using DNA ploidy as a new prognostic tool in gynecologic cancer.

Nordisk Förening för Obstetrik och Gynekologi XXVIII:e Kongressen Reykjavik, Island, 9-12 June 1992.

35. Kristensen G, Jenkins A, Kristiansen E, Kristiansen BE, Kærn J, Tropé C, Abeler V. Prevalence and prognostic significance of HPV subtypes in cervical cancer in Norway. Nordisk Förening för Obstetrik och Gynekologi XXVIII:e Kongressen Reykjavik, Island, 9-12 June 1992.

36. Kærn J, Iversen T, Tropé C, Pettersen EO, Nesland JM. Flow cytometric DNA measurements in squamous cell carcinoma of the vulva: An important prognostic method. Nordisk Förening för Obstetrik och Gynekologi XXVIII:e Kongressen Reykjavik, Island, 9-12 June 1992.

37. Tropé C, Kærn J, Vergote I, Kristensen G, Abeler V, Pettersen EO. The importance of DNA ploidy as a prognostic factor in ovarian borderline and stage I cancer. 1er European Congress of Gynecologic Enoscopy, Maison des Congres, Clermont-Ferrand, 9-11 September, 1992.

38. Kærn J, Tropé C, Iversen T, Nesland JM, Pettersen EO. Flow cytometric DNA measurements in squamous cell carcinoma of the vulva: An important prognostic factor. Norsk Gynekologisk forening, Årsmøte, Bergen, 3-5 September, 1992.

39. Kærn J, Iversen T, Tropé CG, Pettersen EO, Nesland JM. Flow cytometrisk DNA ploidi måling ved plateepithelcarcinom i vulva: En viktig prognose analyse. Tidsskrift for norsk gynekologisk forening, nr. 4, November 1992.

40. Kærn J. Kemoterapi ved recidiver af cervix cancer. Nordisk Selskab for gynekologisk onkologi’s møde, Odense, Danmark, 13-15 November 1992.

41. Abeler V, Kjørstad K, Kærn J, Pettersen E, Tropé C. Prognostic factors in ovarian borderline tumours. The importance of DNA ploidy. XIX Int.Congress of the International Academy of Pathology, Madrid, 1992. Patologia, Vol. 25, No. 3, 1992. Abstr. No.427.

42. Vergote I, Tropé C, Kærn J, Abeler VM, Pettersen EO. Adjuvant treatment of ovarian carcinoma. Fourth International Congress on Anti-Cancer Chemotherapy, Paris, France, 2-5 February, 1993.

43. Kærn J. DNA-analyse og prognose i gynekologisk cancer. 21. Årsmøte i Norsk Histoteknikerforening, Soria Moria, Oslo, 5-6 February 1993.

44. Kærn J, Trope C, Kristensen G, Pettersen EO. Evaluation of DNA ploidy and S-phase fraction as prognostic parameters in advanced epithelial ovarian carcinoma (FC2-3), IV Baltic Congress of Obstetrics and Gynecology, 20-22 May, Turku, Finland, 1993.

45. Tropé C, Kærn J. Treatment of Ovarian Borderline tumors. IV Internationales Erlanger Symposium, Erlangen, 21-22 May, 1993
46. Abeler VM, Vergote IB, Kærn J, Pettersen EO, De Vos LN, Tropé CG. Pathological assessment of prognostic factors in stage I ovarian carcinoma. Fourth Biennial Meeting of the IGCS, Aug 29-Sep 2, 1993. Int J Gynecol Cancer 1993;3 Suppl 1. Abstract 15.
47. Tropé C, Kærn J. Treatment of ovarian borderline tumors. Fourth Biennial Meeting of the IGCS, Aug 29-Sep 2, 1993. Int J Gynecol Cancer 1993;3 Suppl 1. Abstract 114.
48. Vergote IB, Tropé CG, Kærn J, Abeler VM, De Vos LN, Pettersen EO. Identification of High-Risk Stage I Ovarian Carcinoma. Importance of DNA ploidy. Fourth Biennial Meeting of the IGCS, Aug 29-Sep 2, 1993. Int J Gynecol Cancer 1993;3 Suppl 1. Abstract 187.
49. Tropé C, Kærn J, Abeler V, Petterson E. Borderline ovarian tumors. Diagnosis, prognosis and treatment. 8th International meeting of gynaecological oncology, Barcelona, 1993.

50. Kærn J, Tropé C, Kristensen G, Pettersen EO. Evaluation of DNA ploidy and S-phase-fraction as prognostic parameters in advanced epithelial ovarian carcinoma - A prospective study. Forty-third Annual Meeting. The Society of Pelvic Surgeons, Birmingham, Alabama, 3-7 November 1993.

51. Kærn J, Langebrekke A, Tropé CG. Øket risiko for ovarialcancer etter hyperstimulering ved behandling for infertilitet? Årsmøtet Norsk Gynekologisk Forening, Kielfergen, November 1993.

52. Vergote I, Tropé C, Kærn J, Abeler V, Pettersen EO. Adjuvant behandling av ovarialcancer. Årsmøtet Norsk Gynekologisk Forening, Kielfergen, November 1993.

53. Kærn J, Tropé C, Abeler V, Pettersen EO. Borderline ovarialtumorer. Diagnose, Prognose, behandling. Det Norske Radiumhospitals erfaring. Årsmøtet Norsk Gynekologisk Forening, Kielfergen, November 1993.

54. Tropé C, Raju S, King RJB, Kærn J, Sumner D, Abeler VM, Mandalaya S. Influence of HSP27 and steroid receptor status on Provera sensitivity, DNA ploidy and survival of women with endometrial cancer. Arbeitsgemeinschaft für Gynäkologische Onkologie (AGO). The treatment of uterine cancer a challenge for tumor biology and molecular biology, Consensus meeting 2-5.3 1994.

55. Kærn J, Trope C, Kristensen G, Sundfør K. En fase II studie av 5-fluoro-uracil/Cisplatin ved cancer cervicis uteri stadium IB, bulky diseases. Gynekologen, s. 29, No. 4, 1994.

56. Scheistrøen M, Tropé C, Kærn J, Pettersen EO, Kristensen G. Maligne melanomer i vulva. Evaluering av prognostiske faktorer med spesiell vekt på DNA-ploidy. Gynekologen, s. 32, No. 4 1994.

57. Tropé C, Kærn J, Kristensen G, Sundfør K. Fluorouracil/Cisplatin ved recidiverende cervixcancere kan gi kurasjon. Gynekologen, s. 42, No. 4, 1994.

58. Kristensen G, Helland Å, Holm R, Kærn J, Karlsen F, Tropé C, Nesland J, Børresen AL.Genetic alterations of the TP53 gene and p53 protein expression related to prognosis in cervical carcinoma. Int. J Gynecology & Obst., XIV FIGO World Congress, Montreal, No. FC012, 1994. Int J Gynecol Obstet 1994;46 (Suppl 2):14
59. Kærn J, Tropé C, Kristensen G. Increased long term survival in recurrent cervical carcinoma patients treated with Cis-platinum/5-fluorouracil. Int J Gynecol & Obst., XIV FIGO World congress, Montreal, No. FC043, 1994.

60. Scheistrøen M, Tropé C, Kærn J, Abeler V, Kristensen G. Prognostic factors in vulva melanoma. Int. JGynecol & Obst., XVI FIGO World Congress, Montreal, No. PO46, 1994.

61. Kærn J, Tropé C, Kristensen G, Vergote I, Abeler V, Pettersen EO. DNA ploidy, an independent prognostic factor in epithelial ovarian cancer. Int. J Gynecol & Obst., XVI FIGO World Congress, Montreal, No. PO13.61, 1994.

62. Tropé C, Kærn J. The clinical value of quantitation in ovarian tumors. 8th Int.Symp. on Diagnostic Quantitative Pathology. Amsterdam, 1994.

63. Tropé C, Kærn J. New prognostic factors in gynaelogical cancers. Deuxiemes Journees Européennes de la Société Francaise, 1994.

64. Evaluation of DNA ploidy in gynecologic samples by automated image cytometry and flow cytometry.
G Kristensen, A Reith, J Kaern, C Tropé, E Pettersen, D Garner, B Palcic.
3rd Conference, European Society for Analytical Cellular Pathology. 16-20 May 1994, Grenoble, Frankrig.
65. Reith A, Kristensen G, Kaern J, Tropé C, Pettersen E, Garner D, Palcic B. Evaluation of DNA ploidy in gynaecological samples by automated image cytometry and flow cytometry. 3rd Conference of the European Society for Analytical Cellular Pathology. Grenoble, France, 16-20 May 1994. Abstracts.Anal Cell Pathol 1994;6(3):203 abstract
66. Prognostic factors in malignant melanoma of the vulva.
Scheistrøen M, Tropé C, Kærn J, Pettersen EO, Kristensen GB, Abeler VM.
29th Congress of the Federal of Scandinavia Society of Obstetrics and Gynecology. Oulo, Finland, 7-11 August, 1994.

67. Influence of HSP27 and steroid receptor status on provera sensitivity, DNA ploidy and survival of women with endometrial cancer.
Tropé C, Raju KS, King RJB, Kærn J, Summer D, Abeler VM, Mandalay S.
29th Congress of the Federal of Scandinavia Society of Obstetrics and Gynecology. Oulo, Finland, 7-11 August, 1994.

68. The prognostic significance of flow-cytometric DNA ploidy and S-phase estimation in cervical cancer.
Kristensen GB, Kærn J, Pettersen EO, Tropé C.
29th Congress of the Federal of Scandinavia Society of Obstetrics and Gynecology. Oulo, Finland, 7-11 August, 1994.

69. Malignant melanoma of the vulva FIGO stage I. Evaluation of prognostic factors in 43 patients with emphasis on DNA ploidy and surgical treatment.
Scheistrøen M, Tropé C, Abeler V, Kærn J, Pettersen E, Kristensen G.
Society of Memorial Gynecologic Oncologists. 17th Annual Meeting, Vermont, 1994.
70. Pagets disease of the vulva. DNA ploidy, surgical margins and recurrent disease.
Scheistrøen M, Tropé C, Kærn J, Nesland J, Pettersen EO.
Forty-fifth annual meeting. The Society of Pelvic Surgeons, Lexington, Kentucky, October 1995.

71. Will the new prognostic factor DNA ploidy prevent over treatment in early ovarian cancer and borderline tumors?
Kaern J, Tropé C, Kristensen GB.
European postgraduate teaching course in obstetrics and gynecology. Davos, Switzerland, 19-24 February 1995.

72. Cisplatinum/5-Fluorouracil treatment contribute to long term survival in patients with recurrent cervical carcinoma.
Kaern J, Tropé C, Sundfoer K, Kristensen GB.
Society of gynecologic onkologists (SGO). 26´th annual meeting. San Francisco, USA. 18-22 March, 1995. Gynecol Oncol 1995;56; no 48.

73. Malignant melanoma of the vulva FIGO stage I. Evaluation of prognostic factors in 43 patients with emphasis on DNA ploidy and surgical treatment.
Scheistroen M, Tropé C, Abeler V, Kærn J. Pettersen E, Kristensen G.
Society of gynecologic oncologists (SGO). 26th annual meeting. San Francisco, USA. 18-22 March, 1995. Gynecol Oncol 1995;56; no 48.
74. Tropé C, Kærn J, Abeler V. Uterus malignancy. Gynaecological Endoscopy 1995;4 Suppl 1:16. Abstract L 57
75. Kærn J. Epirubicin – Ovarian cancer. "Epirubicin 10 years later" Warszawa, Polen 26-28 may, 1995

76. Tropé C, Kærn J, Jørgensen NP, Scheistrøen M. Cisplatin is not cross-resistant to Taxol failure in women with advanced ovarian cancer.
NSGO, Nordisk Selskab for Gynekologisk Onkologi, Nordic Meeting.Reykjavik, Island 5-8 September 1995.
and
IGCS, International Gynecologi Cancer Society Congress, Philadelphia, Pennsylvania, USA. 5-8 September 1995.

77. Kristensen GB, Kaern J, Abeler VM, Hagmar B, Tropé CG, Pettersen EO. No prognostic impact of flow-cytometric measured DNA ploidy and S-phase fractions in cervical carcinoma: a prospective study of 465 patients.
NSGO, Nordisk Selskab for Gynekologisk Onkologi, Nordic Meeting.Reykjavik, Island 5-8 September 1995.
and
IGCS, International Gynecologi Cancer Society Congress, Philadelphia, Pennsylvania, USA. 5-8 September 1995.

78. Sundfør K, Tropé C, Högberg T, Onsrud M, Kærn J, Simonsen E, Bertelsen K. Radiotherapy and neoadjuvant chemotherapy in cervical cancer. A randomized study on sequential cisplatin/5FU and radiotherapy in advanced cervical cancer stage 3B and 4A.
NSGO, Nordisk Selskab for Gynekologisk Onkologi, Nordic Meeting.Reykjavik, Island 5-8 September 1995.
and
IGCS, International Gynecologi Cancer Society Congress, Philadelphia, Pennsylvania, USA. 5-8 September 1995.

79. Kærn J. The usefulness of DNA ploidy in gynecological cancer. Joint meeting between collegium gynecologiqum and department of gynecologic oncology, the Norwegian Radium Hospital. DNR, Oslo 3 July 1995.

80. Tropé C, Kærn J. Abeler V. Uterus and malignancy. European Society for Gynecological Endoscopy. 4th Congress of the European Society for Gynaecological Endoscopy. Brussels, Belgium. 6-9 dec. 1995. Gynaecological Endoscopy 4 suppl 1, L57, 1995.

81. Tropé C, Kærn J, Jørgensen NP, Scheistroen M. Cisplatin is not cross-resistant to taxol failure in women with advanced ovarian cancer. Fifth Biennial Meeting of the International Gynecologic Cancer Society. Philadelphia US. Int J Gynecol Cancer Abstract 135: 20 (SUPP 11) 1995.

82. Kærn J. Adjuvant cancerbehandling. Seminar. Kvalitetssikring. Gynekologisk onkologi og generell informasjon. Royal Christiania Hotell, Oslo 19-21 January 1996.

83. Scheistrøen M, Tropé C, Kærn J, Pettersen EO, Nesland J. Flow-cytometric DNA measurements in Paget's disease of the vulva: A new prognostic factor? Gynecologic Oncology 1996;60(1):166. Abst. 260.

84. Tropé CG, Kaern J. Surgical treatment for cervical cancer and preservation of the genitourinary function. Surgery at the turn of the century and beyond. XXX World Congress of the International College of Surgeons. Kyoto, Japan 25-29 November 1996.
85. Tropé C, Kærn J, Vergote I. Intraperitoneal antineoplastic agents in the management of ovarian cancer. Acta Obst Gyn Scand 1996;75 Suppl 162. Abstract S009
86. Tropé C, Kaern J, Vergote I, Hagen B, Rosenberg P, Bertelsen K, Høgberg T. Randomized trial on adjuvant carboplatin versus no treatment in stage I high risk ovarian cancer by the Nordic Ovarian Cancer, Study Group (NOCOVA). Thirty-third Annual Meeting, ASCO, Abstract 1258. Denver, Colorado, USA, 17-20 May 1997.

87. Kaern J. Taxol und Cisplatin in der Therapie des fortgeschrittenen Ovarialkarzinoms –Eine neue "State of the Art"- Behandlung? Taxol Combined with Cisplatin in Advanced Ovarian Cancer – A new "State of the Art" – Treatment. ASCO Review Symposium. München, Germany 21 June 1997.

88. Boerresen-Dale AL, Smith-Soerensen B, Aas T, Johnsen H, Geisler S, Kaern J, Tropé C, Loenning PE. Is cisplatin-paclitaxel (P-T) the standard in first-line treatment of advanced ovarian Breast and Ovarian Cancer: Molecular markers of risk. Progression and New Therapeutic Strategies. Pisa, Italy 25-27 September 1997.

89. Boerresen-Dale AL, Smith-Soerensen B, Aas T, Johnsen H, Geisler S, Kaern J, Tropé C, Loenning PE. Subgroups of TP53 mutations may predict clinical behaviour and therapy response in breast and ovary cancer patients. Pisa, Italy 25-27 September, 1997.

90. Tropé C, Kaern J, Holm R, Doerum A, Smith-Soerensen B, Boerresen-Dale A-L. Therapy effect of either paclitaxel or cyclophosphamide combination treatment in patients with epithelial ovarian cancer and relation to TP53 gene status. An AACR Special Conference in Cancer Research Co-Sponsored by the National Cancer Institue of Canada. Victoria Conference Centre, Victoria, BC, Canada, 26-30 September 1997.

91. Tropé C, Kaern J. DNA ploidy in epithelial ovarian cancer: A new independent prognostic factor? Proceedings, 11th International Congress on Diagnostic Quantitative Pathology, Siena-Italy 2-3 October 1997.

92. Kaern J, Tropé C. Combination of Paclitacel and Doxorubicin in Recurrent/Advanced Ovarian Cancer-Efficacy and Toxicity. Sixth Biennial Meeting of the International Gynecologic Cancer Society, Fukuoka, Japan 21-24 October, 1997. Int J Gynecol Cancer, Abstr. P119, p 62, 1997.

93. Tropé C, Kærn J, Høgberg T. Phase II study of paclitaxel and doxorubicin as second-line treatment in recurrent ovarian cancer after cisplatin failure. Gynecol Oncol 1998;68(1): abstr. 206
94. Vergote I, Fyles A, Bertelsen K, Einhorn N, Sevelda P, Kærn J, Sjøvall S, van Gramberen M, Tropé C. Analysis of prognostic factors in 1287 patients with FIGO stage I invasive ovarian carcinoma. Thirty-Fourth Annual Meeting, American Society of Clinical Oncology (ASCO), Los Angeles, California, USA 16-19 May 1998.

95. Tropé C, Kaern J, Holm R, Doerum A, Smith-Soernsen B, Boerresen-Dale A-L. Therapy effect of either Paclitaxel or Cyclophosphamide combination treatment in patients with Epithelial Ovarian Cancer and relation to TP53 gene status. Thirty-Fourth Annual Meeting, American Society of Clinical Oncology (ASCO), Los Angeles, California, USA 16-19 May 1998.

96. Kærn J, Tropé C, Sundfør K. Management of gestational trophoblastic disease in Norway between 1970 and 1971. IXth World Congress on gestational trophoblastic disease, International Society for the Study of Trophoblast. Jerusalem, Israel 8-12 November 1998.

97. Marth C, Høifødt H, Walberg E, Kærn J, Mathiesen O, Tropé C, Fodstad Ø. Carcinoma cells in bone marrow and peripheral blood of ovarian cancer patients. Forty-eight Annual Meeting, The Society of Pelvic Surgeons, Sarasota, Florida, USA 11-15 November 1998.

98. Tropé C, Marth C, Hoeifoedt H, Walberg E, Kaern J, Hovland B, Mathiesen O, Fodstad O. Carcinoma cells in bone marrow and peripheral blood of ovarian cancer patients.
 30th Annual Meeting Society of Gynecologic Oncologists, San Francisco 20-24 March 1999.

99. Tropé C, Kaern J. Tratamiento de los Tumores Borderline del Ovario: Estado actual. Opiniones controversiales. Asociación Argentina de Ginecologia Oncologia 2; (1): Marzo 1999.

100. Tropé C, Marth C, Kærn J. Antiestrogens in the treatment of recurrent ovarian carcinoma. 11th International Meeting of Gynaecological Oncology, Budapest 8 – 12 May 1999,

101. Kristensen GB, Kildal W, Abeler VM, Tropé C, Kærn J, Danielsen HE. Forbedret prognostisering ved ovarie cancer st I ved bruk av høyoppløsnings bildeanalyse. Årsmøtet 1999. Gynekologen, Tidsskrift for Norsk Gynekologisk Forening, nr. 3, 12. årgang, p.47, august 1999.

102. Tropé C, Kærn J, Høgberg T, Abeler V, Hagen B, Kristensen G, Onsrud M, Pettersen E, Rosenberg P, Sandvei R, Sundfør K, Vergote I. Randomized study on adjuvant chemotherapy in stage I high risk ovarian cancer with evaluation of DNA-ploidy as prognostic instrument. Årsmøtet 1999. Gynekologen, Tidsskrift for Norsk Gynekologisk Forening, nr. 3, 12. årgang, p.47-48, august 1999.

103. Kristensen GB, Kildal W, Abeler VM, Pettersen EO, Kaern J, Tropé CG, Danielsen H. High resolution image cytometry – a better method to predict prognosis in early ovarian cancer. Forty-ninth annual meeting, The Society of Pelvic Surgeons, Calgary and Banff, Alberta, Canada, 15-18 September 1999.

104. Tropé C, Marth C, Kaern J. Anti-Etrogens in the treatment of recurrent ovarian carcinoma. 2nd Biennial International Meeting of the Flemish Gynaecological Oncology Group, KBC Building, Brussels, Belgium, December 3-4 1999. Proceedings, Abstract: 031.
105. Kaern J, Tropé C, Baekelandt M, Kristensen GB, Gundersen G. A study of weekly Taxol(in patients with recurrent platinum resistant ovarian cancer. VIII Meeting of the International Gynecologic Cancer Society. Buenos Aires, Argentina 22-26 October 2000, p. 79.

106. Kaern J, Tropé C, Baekelandt M, Kristensen GB, Gundersen G. A study of weekly Taxol in patients with recurrent platinum resistant ovarian cancer. 25th ESMO Congress, Hamburg, Germany. Annals of Oncology 2000;11:379 (supp 4).

107. Vergote I, DeBrabanter J, Fyles A, Bertelsen K, Einhorn N, Sevelda P, Gore M, Kaern J, Verrelst H, Sjovall K, Timmermann D, VanGramberen M, Tropé C.Prognostic factors in 154 patients with stage I invasive epithelial ovarian carcinoma: Importance of degree of differentiation and cyst rupture in predicting relapse. Fiftieth Annual Meeting of The Society of Pelvic Surgeons. Hamilton, Bermuda, 15-18 November 2000.

108. Tropé C, Kaern J, Hogberg T, Abeler V, Hagen B, Kristensen G, Onsrud M, Pettersen E, Rosenberg P, Sandvei R, Sundfor K, Vergote I. Randomized study on adjuvant chemotherapy in stage I high-risk ovarian cancer with evaluation of DNA-ploidy as prognostic instrument. Int J Gynecol Cancer 2001;11(suppl 1):20.

109. Tropé CG, Kaern J, Kristensen GB. Long-Term Results from a Phase II Study of Paclitaxel Combined with Doxorubicin in Recurrent Platinum Refractory Ovarian Cancer. Program/Proceedings Thirty-Seventh Annual Meeting ASCO, San Francisco.
Proc Am Soc Clin Oncol 2001;20:217 a, abst. 867.

110. Kaern J, Tropé CG, Baekelandt M, Kristensen GB. Phase II Trial of Weekly Single Agent Paclitaxel (P) in Platinum (PLAT) and Paclitaxel Refractory Ovarian Cancer (OC). Program/Proceedings Thirty-Seventh Annual Meeting ASCO, San Francisco.
Proc Am Soc Clin Oncol 2001;20:203 a, abst. 810.

111. Kærn J, Tropé C, Baekelandt M, Kristensen GB. A phase II study of single weekly paclitaxel in patients with recurrent ovarian carcinoma. Annual meeting in honour of Per Kolstad, Oslo Norway 8 December 2000.

112. Kaern J, Tropé C, Baekelandt M, Kristensen GB, Gundersen G. A study of weekly taxol in patients with recurrent platinum resistant ovarian cancer. Ann Oncol Abstract 379p, 11 (suppl 4):85, 2001.

113. Kaern J. Treatment of ovarian cancer patients in Scandinavia. Team conference. Gynecology Disease Management Team. Merorial Sloan Kettering Cancer Center, Rockefeller Institute Research Laboratories, New York, USA 23 May 2001.

114. Vergote I, Kristensen G, Stuart G, Aavall-Lundquist E, Kaern J, Eisenhauer E. First line treatment of ovarian cancer FIGO stages IIB-IV with Paclitaxel/Epirubicin/Carboplatin (TEC) vs Paclitaxel/Carboplatin (TC). Interim results of an NSGO-EORTC-GCG-NCIC CTG gynaecological cancer intergroup phase III trial. Int J Gynecol Cancer. Abstract OV007. 12 (5):521, 2002.

115. Tropé C, Kaern J. Adequate management in patients with borderline tumors of the ovary. Second European Symposium on Ovarian Cancer.Clermont-Ferrand, France 19-21 September 2002.
116. Kaern J. What differ the Short-term survivors from the Long-term survivors in stage III ovarian cancer (OC) with same age and chemotherapy? Kolstad meeting 5 December 2003. Oral presentation
117. Kaern J, Trope C, Aghmesheh M, Friedlander M, Nesland JM, Davidsen HE, Sandstad B. A study of prognostic parameters prediciting long-term survival in stage III epithelial ovarian cancer. International Gyneacologic Cancer Society (IGCS). Edinburgh, Scotland 3-7 October 2004.
118. Kærn J. Trophoblast-sykdommer, St. Olav, kvinneklinikken, Bergen. February 2005
119. Paulsen T, Kærn J, Kjærheim K, Haldorsen T, Tropé C. Short-term survival of ovarian cancer patients waiting more than six weeks after surgery before chemotherapy is given. ASCO 42nd Annual Meeting, Atlanta, Georgia, USA, June 2-6: J Clin Oncol 2006;24(18S):273S. Abstract 5070

120. Paulsen T, Hansen Ree A, Kærn J, Kjærheim K, Bassarova A, Berner A, Haldorsen T, Tropé C, Nesland JM. Enhanced expression of metallinoproteases (MMP-2) in primary serous borderline ovarian tumors with implants compared to ovaries without implants.
 Int J Gynecol Cancer 2006;16 Suppl 3 Abstract 0171

121. Paulsen T et al. No inferior short-term survival for ovarian cancer patients waiting more than six weeks after surgery before chemotherapy is given. International Gynecological Cancer Society (IGCS) 11th Biennial Meeting, Santa Monica, California, USA 14-18 October 2006

122. Paulsen T, Hansen Ree A, Kærn J, Kjærheim K, Bassarova A, Berner A, Haldorsen T, Tropé C, Nesland JM. Expression of matrix metalloproteinase-2 (MMP -2) in serous borderline ovarian tumors is associated with noninvasive implant formation. International Gynecological Cancer Society (IGCS) 11th Biennial Meeting, Santa Monica, California, USA 14-18 October 2006
123. Kærn J. Kjemoterapi ved gynekologisk kreft. Generelle retningslinjer for dosereduksjon. Nyttårsmøte Amgen 1 March 2007. Oral presentation.
124. Paulsen T, Kærn J, Tropé C. Improved 3-year disease-free survival for FIGO stage I ovarian cancer patients without capsule rupture during surgery. 57th Annual Meeting, the Society of Pelvic Surgeons, Cleveland, Ohio USA, 7. – 10. November 2007. Abstract
125. Paulsen T, Kærn J, Tropé C. Improved 3-year disease-free survival for FIGO stage I ovarian cancer patients without capsule rupture during surgery. A population-based study. 15th International Meeting of the European Society of Gynaecological Oncology (ESGO), Berlin, Germany, 28 October – 1 November 2007. Poster 29.10.07, board no 177.
126. Kærn J. Allergiske reaksjoner – observasjoner og tiltak. Paclitaxel og Carboplatin. Nyttårsmøte, 7 February 2008. Oral presentation.

127. Kærn J. Febril neutropeni. Nyttårsmøte Amgen, 7 February 2008. Oral presentation.

128. Paulsen T, Kærn J, Tropé C. Improved 3-year disease-free survial (DFS) for FIGO stage I ovarian cancer (EOC) patients without capsule rupture during surgery. A population-based study. 6. Ulusal Jinekoloji ve Obstetrik Kongresi, Belek, Antalya, Tyrkia, 14-19 May 2008. Abstract.
129. Kristensen G, Kaern J, Baekelandt M et al. Chemotherapy versus hormonal treatment in patients with platinum and taxane resistant ovarian cancer – a NSGO study. ASCO Annual Meeting, Chicago, 30 May – 3 June 2008,
130. Kristensen G, Kaern J, Åvall-Lundquist E et al. Chemotherapy versus hormonal treatment in patients with platinum and taxande resistant ovarian cancer – an NSGO study. International Gynecologic Cancer Society (IGCS), Bankok 2008. Oral presentation by Kristensen G 25.10.08.
131. Kohorn E, Belfort P, Cagayan SF, Goldstein PD, Golfier F, Hancock B, Ino K, Kaern J, Lurain JR, Massuger L, Nam JH, Sinan Ozalp S, Pejovic T, Sasaki S, Sekharan PK, Seckl M, Steigrad S, Yang X. Worldwide results of therapy for gestational trophoblastic disease. 12th Biennial Meeting of the International Gynecologic Cancer Society (IGCS), Bangkok 25-28 October 2008. Oral presentation by Kohn E 26 October 2008.
132. Paulsen T, Kærn J, Tropé C. Improved 5-year cancer specific survival (CSS) for FIGO stage I – ovarian cancer (OC) patients without capsule rupture (CR) during surgery. 12th Biennial Meeting International Gyneacologic Cancer Society – IGCS, Bangkok, Thailand, October 25-28, 2008. Abstract + oral presentation by Paulsen T 27.10.08
133. Lauraine EP, Mahner S, Kaern J, Gebski V, Heywood M, Vasey P, Reinthaller A, Vergote I, Pignata S, Ferrero A. Calypso GCIC phase III study: Comparison of pegylated lipsomal doxorubicin (PLD)-carboplatin (C) (C-D) and paclitaxel-carboplatin (C-P) in relapsing sensitive ovarian cancer (OC). ASCO Annual Meeting 2009, Orlando, 29 May – 2 June 2009
134. Kaern J: The history behind today’s gold standard therapy in epithelial ovarian cancer. NSGO Annual Meeting, Stockholm 23-24 April 2009. Oral presentation.
135. Kærn J. Oppfølging og behandling etter primærbehandling av ovarialcancer. Gyn-onkologisk Nyttårsmøte Amgen, Gardermoen 11 February 2010. Oral presentation.
136. Kærn J. Borderline tumors i ovariet. Gynonkologisk Samarbeidsforum HSØ, Oslo 8. December, 2011. Oral presentation.

137. Paulsen T, Kaern J, Tropé C. Signification of tumor rupture during surgery in early stage ovarian cancer. 4th European Symposium on Ovarian Cancer (ESOC), Reims, France 23-24 June, 2011, abstract.

138. Marth C, Alexandre J, Hanker LC, Brown C, Kaern J, Heywood M, Bonaventura A, Vergote IB, Pignata S, Ferrero A, Gebski V, Gropp M, Skeie-Jensen T, Giede C, Vasey PA, Schauer C, Reed N, Ferrandina G, Fossati R, Pujade-Lauraine E. Pegylated liposomal doxorubicin and carboplatin (C-PLD) versus paclitaxel and carboplatin (C-P) in platinum-sensitive ovarian cancer (OC) patients (pts): Treatment at recurrence and overall survival (OS) final analysis from CALYPSO phase III GCIG trial. J Clin Oncol 29: 2011 (suppl; abstr 5052)
Meetings
1. Eleventh World Congress on Gestational trophoblastic Diseases. Santa Fe, New Mexico, USA. 27-31 October, 2001.

2. The American Society of Clinical Oncology (ASCO). 2002 Annual Meeting. Orlando, Florida, USA. 18-21 May, 2002.

3. Fox Chase Cancer Center. Philadelphia USA. Study-visit 3-6 June 2002.

4. XIth World Congress on gestational trophoblastic diseases, Santa Fe, New Mexico, USA. 27-31 October 2001

5. Molecular biology, Monte Carlo, Grand Hotel. 7-9 January 2003

6. American Society of Clinical Oncology (ASCO), 39th Annual meeting, Chicago, USA. 29 May – 5 June 2003

7. 11th World Congress on gestational trophoblastic disease, Boston, US. 28 September – 1 October 2003.
8. Kolstad meeting 3 December 2004
9. Kolstad meeting 1 December 2005
10. Society of Gynecologic Oncologi (SGO), San Diego, USA. 7-11 February 2003

11. The American Society of Clinical Oncology (ASCO), 40st Annual meeting, New Orleans, USA. 5-8 June 2004

12. The American Society of Clinical Oncology (ASCO). 41st Annual Meeting, Orlando, Florida, USA. 13-17 May 2005

13. XIIIth World Congress on Gestational Trophoblastic Diseases, Hong Kong. 23-26 October 2005

14. International Research Update Meeting. Caelyx. Baveno, Italy. 21-22 April 2006

15. Nordic Society fo Gynecologic Oncology (NSGO) Annual Meeting 2006, Oslo. 31 Mars – 1 April 2006

16. The American Society of Clinical Oncology (ASCO). 42nd Annual Meeting, Atlanta, Georgia, USA. 2-6 June, 2006

17. 4th European Congress: Perspectives in Gynecologic Oncology meeting, Barcelona 19-20 January 2007

18. Calypso-møte, Cannes 30-31 March 2007

19. ASCO, Chicago 1-5 June 2007

20. 14th World Congress on gestational trophoblastic disease, Fukuoka, Japan 11-14 November 2007

21. 5th European Congress: Perspectives in Gynecologic Oncology meeting, Cannes, 18-20 January 2008
22. Nyttårsmøte, 7 February 2008.

23. 6th European Congress: Perspectives in Gynecologic Oncology meeting, Nice 30-31 January 2009
24. NSGO Annual Meeting, Stockholm 23-24 April 2009
25. ASCO 45th Annual Meeting, Chicago, 29 May - 2 June 2009.
26. 15th World Congress on Gestational Trophoblastic Disease, Kochin, India 12-15 November 2009.

27. 7th European Congress: Perspectives in Gynecologic Oncology meeting, Barcelona 29-30 January 2010.

28. Gyn-onkologisk Nyttårsmøte, Gardermoen 11 February 2010.
29. ASCO 46th Annual Meeting, Chicago, 4 – 8 June 2010.
30. Gyn-onkologisk nyttårsmøte 10. February 2011

31. Nordic Society of Gynecological Oncology (NSGO) Annual Meeting 2011, Holmen Fjordhotell 7.-8. april 2011.

32. XVIth World congress on gestational trophoblastic diseases.
33. ASCO 3.-7. June 2011

34. The 2011 European Multidisciplinary Cancer Congress, the European Society of Gynecologic Oncology (ECCO), Stockholm, Sweden September 23-27, 2011

35. Tropé-Kolstad meeting 02.12.11

36. Gynonkologisk Samarbeidsforum HSØ, Oslo 8. December, 2011
Doktorgrader (Thesis):
Veileder (supervisor):

Torbjørn Paulsen: Epithelial ovarian cancer. A clinical epidemiological approach on diagnosis and treatment. Thesis 30 November 2007.

Thea Hetland: Undersøkelse av molekylære faktorer for kjemoresistens i epitelial eggstokkreft (from 2009). Main supervisor.
Opponent:

Karina Dahl Steffensen: The HER Family in epithelial ovarian cancer. Syddansk Universitet 18 September 2008.

Anette Lykke Petri: Proteomic analyses in human urine for the diagnosis of ovarian cancer. København Universitet 19 June 2009.
Fara Diba Begum: Tetranectin’s value in screening, differential diagnosis and prognosois and as an indicatior for postoperative complications in Danish ovarian tumor patients. København Universitet 20 August 2010.
Last updated � SAVEDATE \@ "d-MMM-yy" * MERGEFORMAT �20-Feb-12�

16
15
Janne Kærn

