Scientific papers – Claes Tropé

Scientific papers: Claes Tropé, MD, Ph.D
1973
1 Håkansson L, Tropé C. An in vitro study of the effect of cytostatic drugs on DNA synthesis in methylcholanthrene induced mouse sarcomas and in rat Walker 256 tumours. Acta Pathol Microbiol Scand [A]. 1973 Jul;81(4):552-8
1974
2 Håkonson L, Tropé C. On the presence within tumours of clones that differ in sensitivity to cytostatic drugs. Acta Pathol Microbiol Scand [A]. 1974 Jan;82(1):35-40
3 Håkansson L, Tropé C. Cell clones with differents sensitivity to cytostatic drugs in methylcholanthrene-induced mouse sarcomas. Acta Pathol Microbiol Scand [A]. 1974 Jan;82(1):41-7
4 Tropé C. Selective elimination in vitro of sensitive cell clones in methylcholanthrene induced sarcoma by vinblastine sulphate. Acta Pathol Microbiol Scand [A]. 1974 May;82(3):419-26
5 Tropé C, Håkansson L. An in vitro study of cytostatic drug effect on the DNA synthesis in methylcholanthrene induced mouse sarcomas. Correlation between in vitro results and the response in vivo. Acta Pathol Microbiol Scand [A]. 1974 Mar;82(2):189-98
6 Tropé C. A selection towards greater sensitivity to cytostatic drugs at metastasis of Lewis carcinoma cells. Communication Dept Anat Univ Lund 1974;1:1-15
7 Tropé C. An in vitro study of the effect of cytostatic drugs on the DNA synthesis in experimental tumours. Selection of cell clones during growth, transplantation and metastasis. Thesis, Studentlitteratur, Lund, 1974.
1975
8 Tropé C. Different Sensitivity to Cytostatic Drugs of Primary Tumor and Metastasis of the Lewis Carcinoma. Neoplasma. 1975;22(2):171-80
9 Tropé C, Håkansson L, Dencker H. Heterogeneity of Human Adenocarcinomas of the Colon and the Stomach as Regards Sensitivity to Cytostatic Drugs. Neoplasma 1975;22(4):423-9
1976
10 Aspegren K, Biörklund A, Tropé C. Heterogeneity in in vitro response to progesterone and melphalan of mammary tumours induced in the rat by 7,12-DMBA. Acta Pathol Microbiol Scand [A]. 1976 Jul;84(4):297-300
11 Axelsson JA, Källen B, Nilsson O, Tropé C. Effect of 2-mercaptoethanol on the mixed leukocyte reaction in man. Probable effect on blastogenic factor stabilization. Acta Pathol Microbiol Scand [C]. 1976 Oct;84C(5):390-6
1977
12 Aspegren K, Tropé C. In vitro effects of prolactin and hydrocortisone on 7,12-DMBA-induced mammary tumour and virus-induced sarcoma in the rat. Acta Pathol Microbiol Scand [A]. 1977 Jan;85A(1):57-62
13 Aspegren K, Eriksson S, Liedberg G, Tropé C. In vitro Responsiveness of Human Gastric Carcinoma to Pentagastrin. Scand J Gastroenterol. 1977;12(2):253-6
14 von Eyben F, Mattsson W, Tropé C. Phase II Study of Prednimustine (NSC-134087, EORTC 1502) in Advanced Lymphotic and Lymphocytic-Histiocytic lymphomas. Proc 10th International Congress of Chemotherapy, Zürich/Switzerland Sept 18-23, p 1273-1274, 1977.
15a
Mattsson W, Tropé C, Åstedt B. Phase II Study of Combination Chemotherapy with Adriamycin, L-PAM and Methotrexate with Citrovorum Factor Rescue in Ovarian Carcinoma. Proc 10th International Congress of Chemotherapy, Zürich/Switzerland Sept 18-23, p 1084-1085, 1977.
15b
Tropé C, Mattsson W, Åstedt B. A phase II study of combined adriamycin, L-PAM and methotrexate with citrovorum factor rescue in advanced ovarian carcinoma. Tumori. 1977 Sep-Oct;63(5):469-77
16 Mattsson W, Gynning I, Tropé C, Åstedt B. Chemotherapy of metastatic carcinoma of the breast. A 4-drug regimen. Acta Radiol Ther Phys Biol. 1977 Apr;16(2):97-108
17 Åstedt B, Mattsson W, Tropé C. Treatment of advanced breast cancer with chemotherapeutics and inhibition of coagulation and fibrinolysis. Acta Med Scand. 1977;201(5):491-3
18 Åstedt B, Glifberg I, Mattsson W, Tropé C. Arrest of growth of ovarian tumor by tranexamic acid. JAMA 1977 Jul 11;238(2):154-5
19 Gynning I, Tropé C. Adenocarcinoma cervicis uteri i Malmö under åren 1949-1976. Sydsvenska Gynekologsällskapet 1 okt 1977:8-9
20 Åstedt B, Tropé C. Fibrolys och maligna tumörer - behandling med tranexamsyra (cyclokapron). Sydsvenska Gynekologsällskapet 1 okt 1977:37-42
21 Åstedt B, Jeppsson S, Liedholm P, Marsal K, Rannevik G, Svanberg, Tropé C. Gynekologi, onkologi och obstetrik - nya forskningar och rön. ISBN 91-7260-148-5, 1977.
1978
22 Kullander S, Rausing A, Tropé C. Human Ovarian Tumours Heterotransplanted to "Nude" Mice. Acta Obstet Gynecol Scand 1978;57(2):149-59
23a
Tropé C, Selvik G, Kullander S, Mattsson W, Mülow A, Åstedt B. Antineoplastic Drug Effect Evaluated with a New X-Ray Stereophotographic Measurement of the Tumor Volume. Current Chemotherapy 1978:1137-9
23b
Tropé C, Selvik G, Kullander S, Mattsson W, Mühlow A, Åstedt B. Antineoplastic-drug effect evaluated with a new X-ray stereophotographic measurement of the tumor volume. Ann Chir Gynaecol 1978;67(2):82-4
24 Persson PH, Svanberg L, Tropé C. Preoperativ malignitetsdiagnostik vid cytiska ovarial-tumörer. Läkartidningen 1978;8:653
25 Johnsson JE, Tropé C. Vårdprogram för ovarialcancer från onkologiskt centrum för södra sjukvårdsregionen. ISBN 91-85738-00-X, 1978.
26a
Tropé C. Modern cancerkemoterapi. Lund, 1978.
26b
Tropé C. Modern cancerkemoterapi. Fu-kkonferens Ferrosan, Löderup 8-9 juni, 1978.
27 Tropé C, Aspegren K, Johnsson JE. Modern cancerkemoterapi. Communications from the department of anatomy, University of Lund, Sweden, nr 3, 1978.
28a
Åstedt B, Jeppsson S, Liedholm P, Marsal K, Rannevik G, Svanberg L, Tropé C. Gynecology, oncology and obstetrics - some recent advances. ISBN 91-7260-148-5, 1978.
28b
Åstedt B, Jeppsson S, Liedholm P, Marsal K, Rannevik G, Svanberg L, Tropé C. Gynecology, Oncology and Obstetrics. Some recent advances. Japansk version, 1978.
1979
29 Tropé C, Aspegren K, Kullander S, Åstedt B. Heterogeneous response of disseminated human ovarian cancers to cytostatics in vitro. Acta Obstet Gynecol Scand. 1979;58(6):543-6
30 Johnsson JE, Tropé C, Mattsson W, Grundsell H, Aspegren K, Könyves I. Phase II study of Leo 1031 (Prednimustine) in advanced ovarian carcinoma. Cancer Treat Rep 63, p 421-424, 1979. Cancer Treat Rep 1979 Mar;63(3):421-4.
31 Grundsell H, Henriksson H, Johnsson JE, Tropé C. Prognosis of adenocarcinoma of the uterine cervix. Gynecol Oncol 1979 Oct;8(2):204-8
32 Grundsell H, Johnsson JE, Lindberg LG, Ström H, Tekavec E, Tropé C, Bekassy Z. Vaginal smear history in patients with invasive cervical carcinoma. Ann Chir Gynaecol 1979;68(4):127-9
33 Tropé C, Abdulla M, Johnsson JE, Qvist I, Svensson S. Spårämnen och ferritin vid gynekologisk cancer. Dalby-dagarna 8-9 november, 1979.
34a
Grundsell H, Tropé C, Johnsson JE. A phase II study of Cisplatinum for recurrent corpus cancer. Second NCI-EORTC Symposium on new drugs in cancer therapy. Institut Jules Bordet, Brussels, 18-19 Oct, 1979.
34b
Tropé C, Grundsell H, Johnsson JE, Cavallin-Ståhl E. A phase II study of Cis-Platinum for recurrent corpus cancer. Eur J Cancer 1980;16(8):1025-6
35 Tropé C. Molekylen som hejdar cancer. Inga allvarliga biverkningar. Läkemedelsbranschen, 1979;4:4-6
36 Grundsell H, Tropé C. Kongressnytt: Från 1:a Internationella Kongressen om Hormoner och Cancer. Rom 3-6 okt, Kärnan 5, p 30-32, 1979.
37 Tropé C. Ovarialcancer. Rapport från symposium i Seol, Korea i anslutning til Ixth World Congress of Gynecology and Obstetrics, Tokyo, Japan, okt, 1979.
38 Tropé C, Mattsson W, Johnsson JE, Orbert B. Phase II study of Spirogermanium i Advanced Ovarian Carcinoma. Proceedings of the 11th International Congress of Chemotherapy and the 19th Interscience Conference on Antimicrobial Agents and Chemotherapy, Boston, Massachusetts, 1-5 oct, p 1524-1525, 1979.
1980
39 Biörklund A, Håkanson L, Stenstam B, Tropé C, Åkerman M. On heterogeneity of Non-Hodgkin's Lymphomas as Regards Sensitivity to Cytostatic Drugs. An in vitro study. Eur J Cancer 1980 May;16(5):647-54.
40 Grundsell H, Henrikson H, Johnsson JE, Laurin J, Tropé C. Histological grading and treatment failures in carcinoma of the uterine body. Ann Chir Gynaecol 1980;69(2):65-9
41 Tropé C, Lögdberg L, Johnsson JE. B2-microglobulin: A tumor marker of gynecologic cancer. Am J Obstet Gynecol 1980 Jul 15;137(6):743-4
42 Grundsell H, Johnsson JE, Mattsson W, Tropé C. Behandling av recidiverande cervixcancer med doxorubicin i kombination med metotrexat. [Treatment of recurrent cervical cancer with doxorubicin in combination with methotrexate] Läkartidningen 1980;77(40):3491-4
43 Grundsell H, Johnsson JE, Tropé C. En fas II-studie av Prednimustine vid avancerad ovarialcancer. [A phase II study of prednimustine in advanced ovarian cancer] Läkartidningen 1980;77(39):3394-7
44 Tropé C, Johnsson JE, Larsson G, Simonsen E. Bleomycin Alone or Combined with Mitomycin C in Treatment of Advanced or Recurrent Squamous Cell Carcinoma of the Vulva. Cancer Treat Rep 1980 Apr-May;64(4-5):639-42
45 Tropé C, Johnsson JE, Grundsell H, Mattsson W. Adriamycin-Methotrexate Combination Chemotherapy of Advanced Carcinoma of the Cervix: A Third Look. Obstet Gynecol 1980 Apr;55(4):488-92
46a
Tropé C, Johnsson JE. Use of tissue culture and "nude" mice in predictive testing of drug sensitivity in human ovarian cancer. Correlation in vitro and in vivo. Nordisk förening för Obstetrik och Gynekologi XXI Kongressen, Göteborg 8-12 juni, Acta Obstet Gynecol Scand Suppl 93, 1980.
46b
Tropé C. Chemotherapy of ovarian human cancer heterotransplanted to nude mice. Gynecological Section and General Section, Department of Oncology, University of Lund, Sweden.
47 Johnsson JE, Gynning I, Tropé C, Follin S, Sigurdsson K, Simonsen E. Age and prognosis in squamous cell carcinoma of the uterine cervix, stages Ib and IIa. Nordisk förening för Obstetrik och Gynekologi XXI Kongressen, Göteborg 8-12 juni, Acta Obstet Gynecol Scand Suppl 93, 1980.
48 Svedman P and Tropé C. Colour test indicating potential infusate leakage sites in vein walls. Cancer Chemother Pharmacol 1980;5(1):71-2
49 Åstedt B, Tropé C. Effect of tranexamic acid on progress of experimental tumours and on DNA-synthesis. Experientia 1980 Jun 15;36(6):679-80
50 Abdulla M, Björklund A, Mathur A, Qvist I, Tropé C, Wallenius K. Trace elements and cancer. International Congress on Clinical Nutrition, Royal College of Physicians, London, 9-11 July, 1980. Proceedings John Libbey and Jons, Recent Advances in Clinical Nutrition: I, p 87-88, 1980.
51 Tropé C, Gynning I, Johnsson JE, Orbert B. A phase II study of Spirogermanium (S-99A, SPIRO-32) in advanced ovarian carcinoma. Proceedings Am Assoc Clin Oncol 1980;21:574
52 Mattsson W, Tropé C, Orbert B. A phase I study of Spirogermanium. Proceedings Am Assoc Clin Oncol 1980;21:778
53 Larsson H, Tropé C, Mattsson W, Orbert B. Clinical pharmakinetics of intravenously administered Spiro-germanium. Proceedings Am Assoc Clin Oncol 1980;21:C-62
54 Wennerberg J, Biörklund A, Tropé C. Nude mice-modell för experimentell och klinisk tumörforskning Svensk otolaryngologisk förening, Svenska läkaresällskapets sektion för otorhinolaryngologi, 1, p 87-90, 1980.
55 Lindahl B, Alm P, Borg Å, Fernö M, Grundsell H, Johnsson JE, Norgren A, Tropé C. Correlation between estradiol-17-B and progesterone cytosol receptor content, 3H-thymidine incorporation and histologic differentiation in endometrial carcinoma. Nordisk förening för Obstetrik och Gynekologi XXI Kongressen, Göteborg 8-12 juni, Acta Obstet Gynecol Scand, Suppl 93, 1980.
56a
Tropé C et al. Adriamycin combined with Melphalan versus melphalan in a prospective randomized study by the Swedish cooperative ovarian cancer study group (SCOCSG). Nordisk förening för Obstetrik och Gynekologi XXI Kongressen, Göteborg 8-12 juni, Acta Obstet Gynecol Scand Suppl 93, 1980.
1981
56b
By the Swedish Cooperative ovarian cancer study group (SCOCSG). A prospective and randomized trial comparison of Melphalan vs Adriamycin-Melphalan in advanced ovarian carcinoma. Proceedings Am Assoc Clin Oncol 22, C-533, 1981.
57 Tropé C. The preoperative diagnosis of malignancy of ovarian cysts. Neoplasma. 1981;28(1):117-21
58 Tropé C, Mattsson W, Gynning I, Johnsson JE, Sigurdsson K, Orbert B. Phase II study of Spirogermanium in advanced ovarian malignancy. Cancer Treat Rep. 1981 Jan-Feb;65(1-2):119-20
59 Tropé C. Different susceptibilities of tumor cell subpopulations to cytostatic agents. Workshop on the Design of models for screening on therapeutic agents. Warrenton, Virginia, 19-21 March, 1980. Design of Models for Testing Cancer Therapeutic Agents. Edited by Isaiah J. Fidler and Richard J. White, Frederick Cancer Research Center, Litton Bionetics Workshop Series 3, p 64-79, 1981.

60 Grundsell H, Ekman G, Gullberg B, Johnsson JE, Larssong G, Lindahl B, Möller T, Tropé C. Some aspects of prophylactic oophorectomy and ovarian carcinoma. Ann Chir Gynaecol 1981;70(1):36-42
61 Tropé C, Johnsson JE, Alm P, Landberg T, Olsson H, Wennerberg J. Human Malignant Melanoma Heterotransplanted to Nude Mice. Neoplasma 1981;28(5):585-91
62 Tropé C, Wennerberg J, Johansson S, Unsgård B. Metastasis of a cultured human bladder carcinoma cell line transplanted into nude athymic mice. Neoplasma 1982;29(4):421-6
63 Swedish Cooperative Ovarian Cancer Study Group (SCOCSG). Kemoterapi vid ovarialcancer stadium III-IV. En nationall fas III studie av Adriamycin+Alkeran mot Adriamycin + Alkeran + Cisplatinum. 1981.
64 Tropé C, Johnsson JE, Mattsson W, Grundsell H. Adriamycin-Methotrexate combination chemotherapy of advanced carcinoma of the cervix. Letter to the Editor. Obstet Gynecol 1981;57(5):677-8
65 Simonsen E, Johnsson JE, Tropé C. CO2 laser for radical treatment of vulvar and vaginal carcinoma. The 4th Congress of the International Society for Laser Surgery, Tokyo, Japan, November 23-27, 1981.
66 Abdulla M, Mathur A, Qvist I, Svensson S, Tropé C, Wallenius K. Can trace element levels in plasma be used as tumour markers? Proceedings of the International Symposium on the Prevention of Occupational Cancer, Helsinki 21-24 April. Occupational Safety and Health Series 46, p 411-417, International Labour Office, Geneva, 1981.
67 Kjellen E, Lindholm CE, Nilsson P, Tropé C, Landberg T, Mercke C, Persson B. Microwave-induced hyperthermia and cobalt-60 gamma irradiation alone or combined in a human tumor heterotransplanted to nude mice. PRELIMINÆRT MANUS 1981.
68a
Tropé C. A phase II study of 4' -epi-adriamycin in advanced ovarian carcinoma. Abstract Third NCI-EORTC Symposium on New Drugs in Cancer Therapy, Institut Jules Bordet, Brussels, Belgium, Oct 15-17, 1981.
1982
68b
Tropé C. A phase II study of 4' -epi-doxorubicin in advanced ovarian carcinoma. Proceedings Am Assoc Clin Oncol 1, C-472, 1982.

69 Tropé C, Sigurdsson K. Use of tissue culture in predictive testing of drug sensitivity in human ovarian cancer. Correlation between in vitro results and the response in vivo. Neoplasma 29, 3, p 309-314, 1982.
69b
Tropé C, Sigurdsson K. Use of tissue culture in predictive testing of drug sensitivity in human ovarian cancer. Correlation between in vitro results and the response in vivo. Proceedings 13th International Cancer Congress, Seattle, Washington USA, Sept 8-15, 1982.
70 Tropé C, Grundsell H, Henrikson H, Johnsson JE, Lindahl B, Simonsen E. Giant condyloma acuminatum with focal malignant degeneration. Case report. Acta Obstet Gynecol Scand 1982;61(1):93-5
71 Tropé C, Wennerberg J, Alm P, von Eyben FE. Heterotransplantation of two human tumours in athymic mice and asplenic-athymic mice. Acta Pathol Microbiol Immunol Scand [A]. 1982 Jan;90(1):75-7
72 von Eyben FE, Tropé C, Ljungberg O, Alm P, Wennerberg J, Gullberg B. Histologic Pattern and Growth in Two Human Testis Cancers. Before and After Transplantation to Nude Mice. Cancer 1982 Dec 15;50(12):2845-53
73 Tropé C. Kvinnans sjukdomar. Vad säger gynekologen? Allas nr 9, p 42-44, 1982.
74 Tropé C, Thisèus S, Jacobsson S, Palmer B, Johnsson JE. Vävnadsskada vid extravasal deposition av doxorubicin. [Tissue damage after extravasal deposition of doxorubicin] Lakartidningen. 1982 Apr 28;79(17):1686-8
75 Tropé C, Simonsen E, Johnsson JE, Sigurdsson K. Bleomycin kombinerat med mitomycin C vid recideverande cervixcancer. [Bleomycin combined with mitomycin C in recurrent cervix cancer] Lakartidningen 1982 Apr 28;79(17):1689-91
76a
Tropé C, Johnsson JE, Sigurdsson K, Simonsen E. High-Dose Medroxyprogesterone Acetate for the Treatment of Advanced Ovarian Carcinoma. Cancer Treat Rep 1982 Jun;66(6):1441-3
76b
Tropé C, Buchhave P, Stendahl U. High-dose medroxyprogesterone acetate for the treatment of advanced ovarian carcinoma resistant to chemotherapy. Proceeding of the International Symposium on Medroxyprogesterone Acetate, Geneva, Switzerland, Febr 24-26, 1982.

76c
Tropé C, Buchhave P, Stendahl U. High-dose medroxyprogesterone acetate for the treatment of advanced ovarian carcinoma resistant to chemotherapy. International congress series/excerpta Medica, Bind 61, p 490-6, 1982.
77 von Eyben FE, Skude G, Tropé C, Wennerberg J, Mikulowski P. Lactate Dehydrogenase Isoenzyme 1 (LDH-1) in Athymic Mice with Xenografts of a Human Testicular Germ Gell Tumor. Mol Gen Genet 1982;186(3):427-31
78a
Tropé C. Different susceptivilities to tumor cell subpopulation to cytostatic agents and therapeutic consequences. Proceedings 13th International Cancer Congress, Seattle, Washington USA, Sept 8-15, 1982.
78b
Tropé C. Different susceptibilities of tumor cell subpopulation to cytotoxic agents and therapeutic consequences. Tumor Cell Heterogenity: Orgins and Implications, Eds. A. H. Owens Jr, D. S. Coffey, S. B. Baylin, Academic Press, Inc. New York, p 147-168, 1982.
79a
Sigurdsson K, Johnsson JE, Tropé C. Carcinoma of the ovary. A prospective randomized study of the effects of postoperative chemotherapy, radiotherapy and relaparotomy in stage III tumors. Proceedings 13th International Cancer Congress, Seattle, Washington USA, Sept 8-15, 1982.
79b
Sigurdsson K, Johnsson JE, Tropé C. Carcinoma of the ovary in stage III. Effects of postoperative chemotherapy, radiation therapy and repeat laparotomy. Acta Radiol Oncol 1982;21(3):181-9
80 Lindahl B, Alm P, Borg Å, Fernö M, Grundsell H, Johnsson JE, Norgren A, Tropé C. Correlation between estradiol-17B and Progesterone Cytosol Receptor Concentration, Histologic Differentiation and 3H-thymidine Incorporation in Endometrial Carcinoma. Anticancer Res 1982 Jul-Aug;2(4):203-7
81 Mattsson W, Borgström S, Landberg T, Tropé C. Weekly fraktionated doxorubicin in various malignancies. Proceddings Antracyclines and cancer therapy, Ronneby Brunn, Sweden, Oct 6-7, 1982.
82 Sigurdsson K, Johnsson JE, Tropé C. Carcinoma of the ovary, stages I and II. A prospective randomized study of the effects of postoperative chemotherapy and radiotherapy. Ann Chir Gynaecol 1982;71(6):321-9
83 Wennerberg J, Biörklund A, Killander D, Långström E, Tropé C. Tumörcellskinetiska studier av cytostatikabehandlad human huvud- och halsskivepitelcancer heterotransplanterad till nakna möss. Svensk otolaryngologisk förening. Svenska läkaresällskapets sektion för otorhinolaryngologi, nr 1, p 9-11, 1982.
84 Simonsen E, Johnsson JE, Tropé C. The recovery pattern of patients with vulvar melanoma treated by combined surgery and radiation therapy. Ann Chir Gynaecol 1982;71(6):334-9
85a
Tropé C, Christiansson H, Johnsson JE, Stendahl U, Bergryd M. A phase II study of 4' -epi-doxorubicin in advanced ovarian carcinoma. Proceedings Antracyclines and cancer therapy, Ronneby Brunn, Sweden, Oct 6-7, 1982.
1983
 85b
Tropé C, Christiansson H, Johnsson JE, Stendahl U, Bergryd M. A phase II study of 4' -epi-doxorubicin in advanced ovarian carcinoma. Proceedings 13th International Congress of Chemotherapy, Vienna 28 Aug-2 Sept, 1983.
85c
Tropé C. A phase II study of epirubicin in advanced ovarian carcinoma. In: Advances in anthracycline chemotherapy: Epirubicin. Ed. G. Bonadonna, Masson Italia Editori S.p.A, Milano, p 91-93, 1984.
85d
Tropé C. A phase II study of Epirubicin in Advanced Ovarian Carcinoma. In: Farmorrubicin: Klinishe Erfahrungen; Gemeinsammes Symposium der Arbeitsgemeinschaft für Internistische Onkologie der Deutschen Krebsgesellschaft e.V. (AI0), und der Farmitalia Carlo Erba. Bandherausgeber: G.A. Nagel und M. Wannenmacher. München, Bern, Wien, Zuckschwerdt. Aktuelle Onkologie 15, p 211-214. ISBN 3-88603-111-X, 1985.
86 Tropé C, Johnsson JE, Simonsen E, Sigurdsson K, Stendahl U, Mattsson W, Gullberg B. Bleomycin-Mitomycin C in Advanced Carcinoma of the Cervix. A third look. Cancer 1983 Feb 15;51(4):591-3
87 Wennerberg J, Tropé C, Biörklund A. Heterotransplantation of human head and neck tumours into nude mice. Acta Otolaryngol 1983 Jan-Feb;95(1-2):183-90
88 Gynning I, Johnsson JE, Alm P, Tropé C. Age and Prognosis in Stage Ib Squamous Cell Carcinoma of the Uterine Cervix. Gynecol Oncol 1983 Feb;15(1):18-26
89 Rasmussen E, Tropé C, Tenvall L, Gripwall K. Prevention of doxorubicin-induced alopecia by scalp cooling in patients with advanced breast and recurrent gynecological cancer. Proc Am Soc Clin Oncol, 19th Annual Meeting, San Diego, California, May 22-24, 1983.
90 Simonsen E, Johnsson JE, Tropé C. CO2 laser for the treatment of invasive vulvar and vaginal cancer. Neoplasma 1983;30(3):359-64
91 Sigurdsson K, Johnsson JE Tropé C. Tranexamic acid for the treatment of advanced ovarian carcinoma. Acta Obstet Gynecol Scand 1983;62(3):265-6
92 Willen R, Stendahl U, Willen H, Tropé C. Malacoplakia of the cervix and corpus uteri: A Light Microscopic, Electron Microscopic and X-Ray Microprobe Analysis of a Case. Int J Gynecol Pathol 1983;2(2):201-8
93 Tropé C, Gustavsson A, Olofsson T, Wennerberg J. Kan behandlingseffekten av cellhämmande mediciner förutbestämmas? Utståallning, Forskningens dag, Lund 10 nov, 1983.

94 Tropé C. Management of ovarian carcinoma. Proceedings from Advances in Medical Oncology 1983. An International Symposium, Copenhagen, p 20-26, June, 1983.
95 Åstedt B, Isaksson C, Ingar C, Tropé C. Plasminogen activators - markers of tumor growth. Proceedings, 13th International Congress of Chemotherapy, 22 Aug - 2 Sept, Wien SE 14.3-5, (275/14), TOM 18, 1983.
1984
96 Tropé C. Modern Cytostatikabehandling - ett hopp for för patienter med ovarialcancer? Obstetrik og Gynekologi. Nya forskningar och rön. Lund, 1984.
97 Simonsen E, Johnsson JE, Tropé C. Radical Vulvectomy with Warm-knife and Open-Wound Techniques in Vulvar Malignancies. Gynecol Oncol 1984 Jan;17(1):22-31
98 Wennerberg J, Alm P, Biörklund A, Killander D, Långström E, Tropé C. Cell cycle perturbations in heterotransplanted squamous-cell carcinoma of the head and neck after Mitomycin C and Cisplatin treatment. Int J Cancer 1984 Feb 15;33(2):213-22
99 Tropé C. Behandling av ovarialcancer med kemoterapi. Riksstämman 1983, Symposium 29 Ovarialcancer, sid 44-50. SPRI, Stockholm maj, ISSN 0281-6881, 1984.
100 Tropé C, Johnsson JE, Simonsen E, Christiansen H, Cavallin-Ståhl E, Horvath G. Treatment of recurrent endometrial adenocarcinoma with a combination of doxorubicin and cisplatin. Am J Obstet Gynecol 1984 Jun 15;149(4):379-81
101 Lindahl B, Alm P, Fernö M, Norgren A, Tropé C. Plasma steroid hormones, cytosol receptors and thymidine incorporation rate in endometrial carcinoma. Am J Obstet Gynecol 1984 Jul 15;149(6):607-12
102 Simonsen E, Johnsson JE, Tropé C, Alm P, Ranstam J. Stage I squamous cell carcinoma of the vulva. Acta Radiol Oncol 1984;23(6):443-8
103 Sigurdsson K, Alm P, Gullberg B, Johnsson JE, Tropé C. Stadiumindelning och differentieringsgrad - faktorer som påverkar överlevnaden vid ovarialcancer. [Staging and differentiated grading are the factors influencing mortality in ovarian cancer] Lakartidningen 1984 Jun 6;81(23):2354-7.
104 Thorvinger B, Samuelsson L, Tropé C. CT vid avancerad cancer colli uteri. Abstract 94. 42:a Nordiska Radiolog Kongressen, Lund-Malmö 13-15 juni, 1984.
105 Simonsen E, Nordberg U-B, Johnsson JE, Lamm IL, Tropé C. Radiation therapy and surgery in the treatment of regional lymph nodes in squamous cell carcinoma of the vulva. Acta Radiol Oncol 1984;23(6):433-42
106 Jespersen I., Tropé C, Simonsen E. A comparison between radiotherapy alone and bleomycin-mitomycin C combined with radiotherapy in carcinoma of the cervix stage III and IV. Abstract. Nordisk Forening for Obstetrik og Gynecologi XXIV Kongress, Odense, 13-16 aug, 1984.
107 Horvath G, Tropé C, Simonsen E. Treatment of advanced carcinoma of cervix with the combination adriamycin and cisplatinum. Abstract. Nordisk Forening for Obstetrik and Gynecologi XXIV Kongress, Odense, 13-16 aug, 1984.
108 Tropé C. Gynekologisk cancer. Proceedings Twentieth Annaul Meeting of the American Society of Clincal oncology, May, 1984 and Seventy-fifth Annual Meeting of the American Association for Cancer Research, May 9-12, Toronto, Canada, 1984.
109 Wennerberg J, Alm P, Lögdberg L, Tropé C. B2-Microglobulin in Squamous Cell Carcinomas of the Head and Neck and in Tumours Heterotransplanted into Nude Athymic Mice. Acta Otolaryngol (Stockh) 1984 Sep-Oct;98(3-4):335-42
110 Thorvinger B, Hauksson A, Samuelsson L, Tropé C. Computer tomography in advanced carcinoma of the uterine cervix. Acta Radiol Diagn (Stockh) 1984;25(5):423-6
1985
111a
Willèn H, Eklund G, Johnsson JE, Stendahl U, Tropé C. Invasive squamous cell carcinoma of the uterine cervix. VIII. Survival and malignancy grading in patients treated by irradiation in Lund 1969-1970. Acta Radiol Oncol 1985 Jan-Feb;24(1):41-50
111b
Willen H, Tropé C et al. (International Synopses). Invasive Squamous Cell Carcinoma of the Uterine Cervix. VIII. Survival and Malignancy Grading in Patients Treated by Irradiation in Lund 1969-1970. Acta Radiol Oncol 24, p 41-50, 1985.

112 Simonsen E, Johnsson JE, Tropé C. CO2-laser anvendt ved operativ behandling af vulva- og vaginalcancer. [CO2 laser in surgical treatment of vulvar and vaginal cancer]
Ugeskr Laeger 1985 Nov 25;147(48):3889-92
113 Simonsen E, Johnsson JE, Tropé C, Alm P. Basal cell carcinoma of the vulva. Acta Obstet Gynecol Scand. 1985;64(3):231-4
114 Willèn H, Willèn R, Tropé C. Histopatologisk multifaktoriell analys av sinvasiv skivepitelcancer i cervix uteri. [A new prognostic instrument. Histopathological multi-factor analysis of invasive squamous cell carcinoma of the cervix uteri] Lakartidningen 1985 Feb 6;82(6):394-7
115 Tropé C, Danneskiold-Samsøe P, Hauksson A. High-dose metoclopramide in the treatment of cis-platinum induced emesis. A dose-finding study. Neoplasma 1985;32(4):507-12
116 Tropé C. Ovarialcancer. Academy Newsletter, p 5-8, 1985.
117 Tropé C. Symposium Moscow. Advances in anthracycline chemotherapy: Farmorubicin, sid 103, June 3, 1985.

118 Tropé C, Wennerberg J. Cisplatin and 5-Fluorouracil have a synergistic effect on heterotransplanted squamous cell carcinoma. 5th International Workshop on Immune-Deficient Animals. Immune-Deficient Animals in Biomedical Research, J. Rygaard N. Brünner, N. Græm and M. Spang-Thomsen. Copenhagen, 1985, p 373-375.
119 Wennerberg J. and Tropé C. Changes in Cell Cycle Phase Distribution during Growth of Heterotransplanted Squamous Cell Carcinoma. Immune-Deficient Animals in Biomedical Research. 5th Int Workshop Immune-Deficient Animals, p 186-189, Copenhagen, 1985.
120 Thorvinger B, Jörgensen CW, Samuelsson L, Tropé C. Transcatheter intraarterial management of gynecologic tumors. Acta Radiol Diagn (Stockh) 1985 Nov-Dec;26(6):701-4
1986
121 Andreasson L, Biörklund A, Mercke C, Scheike O, Andersson T, Brismar J, Elner Å, Hellekant C, Landberg T, Tropé C. Intra-arterial Mitomycin C and intravenous Bleomycin as induction chemotherapy in advanced head and neck cancer. A phase II study. Radiother Oncol 1986 Sep;7(1):37-45
122 Åstedt B, Sjöberg NO, Tropé C m. fl. Obstetrik och Gynekologi. Nya forskningar och rön, Lund, 1986.
123 Tropé C. Gynonkologi ASCO 1986. Academy Newsletter, p 6-7, 1986.
124 Horvath G, Tropé C, Fernö M. Estrogen Treatment of Human Endometrial Adenocarcinoma Heterotransplanted to Nude Mice. Eur J Cancer & Clinical Oncology, vol. 22, no. 6, p 739, June, 1986.
125 Tropé C, Horvath G, Haadem K, Gudmundsson T, Simonsen E. Doxorubicin-Cisplatin Combination Chemotherapy for Recurrent Carcinoma of the Cervix. Cancer Treat Rep 1986 Nov;70(11):1325-6
126 Wennerber J, Willen R, Biörklund A, Tropé C. Histopathological Characteristics Predictive for Growth of a+b Squamous Cell Carcinomas of the Head and Neck Heterotransplanted to Nude Mice. Anticancer Res 1986 Sep-Oct;6(5):1165-70
127 Lindahl B, Alm P, Fernö M, Grundsell H, Norgen A, Tropé C. Relapse of Endometrial Carcinoma Related to Steroid Receptor Concentration, Staging, Histologic Grading and Myometrial Invasion. Anticancer Res 1986 Nov-Dec;6(6):1317-20
128 Tropé C and Kolstad P, The Norwegian Radium Hospital, Oslo, Norway. Carcinom of the cervix, corpus, vagina, ovary and vulva. Annual Report on the results of treatment in gynecological cancer. Editor: Dr. Folke Pettersson, Stockholm.Twentieth volume, Statements of results obtained in patients treated in 1979 to 1981, inclusive 5-year survival up to 1986.
1987
129 Lindahl B, Alm P, Fernö M, Killander D, Långström E, Norgren A, Tropé C. 2-year follow-up of correlated results from flow cytometrical DNA-measurements and estimations of estradiol receptor concentration and tumor myometrial invasion. Eur J Gynecol Oncol 1987. Proc of the 5th International meeting of gynecological oncology, Venice, Italy, April 26-30, p 521, 1987.
130 Kaern J, Tropé C. 5-fluorouracil-Cisplatin (5-FU-CDDP) combination chemotherapy for recurrent squamous cell carcinoma of cervix (SOC). Eur J Gynecol Oncol 1987. Proc of the 5th International meeting of gynecological oncology, Venice-Lido, Italy, April 26-30, p 521, 1987.
131 Wahlberg P, Wennerberg J, Alm P, Biörklund A, Tropé C. The effect of continuous bleomycin infusion on the growth and cell kinetics of heterotransplanted squamous cell carcinoma of the head and neck. Anticancer Res 1987 Jan-Feb;7(1):55-8
132 Horvath G, Fernö M, Tropé C. Comparison of estrogen receptor enzyme immunoassay and a radioligand binding assay (isoelectric focusing) in adeno-carcinoma of the uterine body. Neoplasma 1987;34(3):313-7
133 Tropé C. Gynekologisk cancer. Academy Newsletter, Atlanta, 17-23 mai (ASCO/AACR), 1987.
134 Kolstad P, Tropé C. Preservation of ovarian function in the treatment of epithelial and specialized malignant tumors of the ovary. I tumori delle gonadi, Ancona-Jesi, Italia, 23-26 Sept, 1987.
135 Nordal R, Kjørstad KE, Tropé C. Feasibility of total abdominal irradiation in patients with ovarian cancer. I tumori delle gonadi, Ancona-Jesi, Italia, 23-26 Sept, 1987.
136 Tropé C, Kjørstad K. Phase II studies of 4 epi-doxorubicin as a single drug and in combination with cisplatinum in advanced ovarian carcinoma. I tumori delle gonadi, Ancona-Jesi, Italia, 23-26 Sept, 1987.
137 Johnsson JE, Möller T, Ranstam J, Jarlman O, Samuelsson L, Tropé C. Prevalence of mammary carcinoma in patients with gynecologic cancer. Ann Chir Gynaecol 1987;76(2):88-92
138 Lindahl B, Alm P, Killander D, Långstrøm E, Tropé C. Flow cytometric DNA analysis of normal and cancerous human endometrium and cytological-histopathological correlations. Anticancer Res 1987 Jul-Aug;7(4B):781-9
139 Lindahl B, Alm P, Fernö M, Killander D, Långström E, Norgren A, Tropé C. Prognostic Value of Flow Cytometrical DNA Measurements in Stage I-II Endometrial Carcinoma: Correlations with Steroid Receptor Concentration, Tumor Myometrial Invasion and Degree of Differatiation. Anticancer Res 1987 Jul-Aug;7(4B):791-7
140 Kemoterapi eller strålbehandling vid ovarialcancer stadium III i komplett remission. En svensk-norsk fas III studie avseende konsoliderand behandling, 1987.

141 Hauksson A, Bynke H, Tropé C. Case Report: A serous ovarian cystadenocarcinoma metastatic to both eyes. Acta Obstet Gynecol Scand 1987;66(2):187-8
142 Willen R, Tropé C, Långström E, Ranstam J, Killander D, Clase L. Prospective Malignancy Grading and Flow Cytometry DNA Distribution in Biopsy Specimens from Invasive Squamous Cell Carcinoma of the Uterine Cervix. Anticancer Res 1987 Mar-Apr;7(2):235-42
143 Hagen S, Maltau JM, Onsrud M, Tropé C, Sandvei R, Wright PB. Organisering av behandlingen av gynekologisk cancer i Norge. Utredning for Helsedirektoratet, 1987.
144 Tropé C. Melphalan with and without Doxorubicin in Advanced Ovarian Cancer. Obstet Gynecol 1987 Oct;70(4):582-6
1988
145 Wennerberg J, Biörklund A, Tropé C. The effect of cisplatin and fluorouracil on xenografted human squamous cell carcinoma of the head and neck. Arch Otolaryngol Head Neck Surg 1988 Feb;114(2):162-7
146 Wahlberg P, Fex G, Biörklund A, Tropé C, Willen R. Quantitation and localization of cellular retinol-binding protein in squamous cell carcinomas of the cervix uteri and of the oral cavity. In: Studies on the Role of Vitamin A in squamous cell carcinoma, P. Wahlberg, 1988. Int J Cancer 1988 May 15;41(5):771-6
147 Wennerberg J, Willen R, Tropé C. Changes in histology and cell kinetics during the growth course of xenografted squamous cell carcinoma. Arch Otolaryngol Head Neck Surg 1988 Jul;114(7):781-7
148 Tropé C. Ovarian Cancer. The Oncological Centre in Southern Sweden. Ten years experience 1978-1988. Lund, 1988.
149 Tropé C. Operable cervical cancer; Surgery or Radiotherapy In: Surgery in the treatment of gynecologic cancer. Proceedings of the international symposium in honor of Prof. F Uyttenbroeck, Antwerp, Belgium, Sept 30-Oct 1, Ed: Ph Buytaert, I Vergote, 1988.
150 Horvath G, Tropé C, Alm P, Fernö M. Heterotransplantation of human malignant endometrial tumors into nude mice. In Vivo 1988 Nov-Dec;2(6):361-5
1989
151a
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. Gynecol Oncol 1989 Jan;32(1):128, abstract 147
151b
Tveit KM, Kærn J, Høifødt H, Pettersen EO, Abeler V, Davy M, Hannisdal E, Tropé C. Colony-forming ability of human ovarian carcinomas in the courtnay soft agar assay. Anticancer Res 1989 Nov-Dec;9(6):1577-82
152 Tropé C, Lindahl B, Kærn J, Iversen OE. Usefulness of flow cytometric DNA measurements in genital and breast cancers. Eur J Gynaecol Oncol 1989;10(3):191-5
153 Tropé C, Kjørstad KE. Gynekologisk cancer. Cytostatika. Medikamentell kreftbehandling, 4 utg, 1989.
154 Horvath G, Alm P, Tropé C, Fernö M. Changes in Tumor Morphology in One Human Endometrial Carcinosarcoma Heterotransplanted into Nude Mice. In Vivo 1989 Mar-Apr;3(2):113-6
155 Lindahl B, Alm P, Fernö M, Långström E, Norgren A, Tropé C. Prognostic value of steroid receptor concentration and flow cytometrical DNA measurements in stage I-II endometrial carcinoma. Acta Oncol 1989;28(4):595-9
156 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
157 Horvath G, Tropé C, Fernö M, Alm P. Estrogen receptor content in nuclear pellet from adenocarcinoma corporis uteri biopsies. Neoplasma 1989;36(5):611-4
158 Malmström H, Simonsen E, Tropé C. Primary invasive squamous cell carcinoma of the vagina. Acta Obstet Gynecol Scand 1989;68(5):411-5
159 Tropé C. Kraurosis vulvae. A Pocketbook of Obstetrics and Gynecology. Recent research at the Department of Obstetrics and Gynecology, University of Lund, Sweden. (N O Sjöberg og B Åstedt). The Parthenon Publishing Group, p 141-153, 1989.
1990
160 Kærn 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
161 Horvath G, Johnsson JE, Tropé C, Samuelsson L, Alm P, Olsson H. Influence of "nuclear" estrogen receptor content on prognosis of early stage carcinoma of the uterine body. A short time follow-up. Neoplasma 1990;37(1):43-6
162 Tropé C, Kærn J, Vergote I, Vossli S. A phase II study of etoposide combined with ifosfamide as secondline therapy in cisplatin-resistant ovarian carcinomas. Cancer Chemother Pharmacol 1990;26 Suppl:S45-7
163 Mouridsen HT, Alfthan C, Bastholt L, Bergh J, Dalmark M, Eksborg S, Hellsten S, Kjaer M, Peterson C, Skovsgård T, Sørensen JB, Tropé C, Aabo K. Current status of epirubicin (farmorubicin) in the treatment of solid tumours. Acta Oncol 1990;29(3):257-85. Review
164 Redaktører: Bergsjø P, Maltau JM, Molne K, Nesheim BI. Gynekologi. Universitetsforlaget AS (ISBN 82-00-03342-2), 1990.
165 Kærn J, Tropé C, Kjørstad KE, Nordal R, Sundfør K, Vergote I, Vossli S. 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
166 Kærn J, Tropé C, Kjørstad KE, Abeler V, Pettersen E. Cellular DNA content as a new prognostic tool in patients with borderline tumors of the ovary. Gynecol Oncol 1990 Sep;38(3):452-7
167a
Vergote I, Abeler V, Kjørstad K, Tropé C. Management of malignant ovarian immature teratoma Role of Adriamycin. Cancer 1990 Sep 1;66(5):882-6
167b
Vergote I, Tropé C et al. Management of malignant ovarian immature teratoma Role of Adriamycin. Ob/Gyn Digest 2: p 19-20, 1991.
168 Nilsson T, Alm P, Malmström H, Tropé C. 16-year-old girl with invasive carcinoma of the vulva. Acta Obstet Gynecol Scand 1990;69(6):541-2
169 Horvath G, Tropé C, Almbo HE. A phase II study of toremifene in carcinoma corporis uteri. Preliminary communication. J Steroid Biochem 1990 Jun 22;36(3):241
1991
170 Peterson K, Nissen-Meyer J, Wilking N, Sollien AH, Gundersen S, Fosså SD, Sigurdsson H, Tveter KJ, Tropé C. Doxorubicin-Symposium. Informasjonsavis fra Hafslund Nycomed AS, nr 1, p 1-3,1991.
171 Tropé C, Kærn 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
172 Tropé C, Det Norske Radiumhospital. DNA-målinger viser prognosen for kreft i eggstokkene. Kreftnytt, 8-12, 1991.
173 Vergote IB, Makar APh, Kjørstad KE, Tropé C. Conisatie bij de diagnostiek en de behandeling van cervicale intraepitheliale neoplasie. Preventie, diagnosstiek en Therapie. Gehouden, Rotterdam, April 24-26, p 102-107, 1991.
174a
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.
174b
Kærn J, Wetterland J, Tropé C, Farrants G, Juhng SW, Pettersen EO, Reith A, H. Danielsen. Comparison between flow cytometry and image cytometry in ploidy distribution assessments in gynecologic cancer. Cytometry 1992;13(3):314-21
175 Tropé C. Lecture meeting report. The pending question in epithelial ovarian cancer. Japan, Fukuoka and Tokyo, 5-10 March, p 1-29, 1991.
176 Tropé C, Kærn J, Vergote I. Intraperitoneal antineoplastic agents in the management of ovarian cancer. Eur J Surg Suppl 1991 May;(561):83-6
177 Sert MB, Kærn J, Tropé 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
178 Jenkins A, Kristiansen BE, Ask E, Oskarsen B, Kristiansen E, Lindqvist B, Tropé C, Kjørstad K. Detection of genital papillomavirus types by polymerase chain reaction using common primers. APMIS 1991 Jul;99(7):667-73
179 Advanced Ovarian Cancer Trialists Group. Chemotherapy in advanced ovarian cancer: an overview of randomised clinical trials. BMJ 1991 Oct 12;303(6807):884-93
180 Tropé C, Makar APh. Epidemiology, etiology, screening, prevention, and diagnosis in female genital cancer. Curr Opin Oncol 1991 Oct;3(5):908-19. Review
181 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.
182 Tropé C, Lindahl B. Premalignant lesions of the endometrium: clinical features and management. Gynecol Oncol, vol. 2, p 747-751, 1991.
183 Vergote I, Vergote-De Vos L, Lindegard M, Tropé C, Nustad K. Monoclonal antibodies in the treatment of ovarian cancer. Fourth Belgian Interfaculty Club Meeting, Friday June 1-3, 1991.
184 Lien HH, Blomlie V, Tropé C, Kærn J, Abeler VM. Cancer of the Endometrium: Value of MR Imaging in Determining Dept of Invasion into the Myometrium. AJR Am J Roentgenol 1991 Dec;157(6):1221-3
1992
185 Onsrud M, Grahm I, Gaudernack G, Tropé C. Lymphoid cell distribution as prognostic factor in carcinoma of the uterine cervix. Acta Obstet Gynecol Scand 1992 Feb;71(2):135-9
186 Vergote IB, Vergote-De Vos LN, Abeler VM, Aas M, Lindegaard MW, Kjørstad KE, Tropé C. Randomized Trial Comparing Cisplatin With Radioactive Phosphorus or Whole-Abdomen Irradiation as Adjuvant Treatment of Ovarian Cancer. Cancer 1992 Feb 1;69(3):741-9
187 Vergote I, Kærn J, Tropé C. Adjuvant treatment of stage I ovarian cancer: How can we prevent overtreatment? Proc Am Soc Clin Oncol 11: p 225, March 1992.
188a
Vergote I, Himmelmann A, Frankdal B, Vlachos K, C. Tropé. Hexamethylmelamine as second-line therapy in platin-resistant ovarian cancer. Proc Am Soc Clin Oncol 1992 March;11:235. Abstract 753
188b
Vergote I, Himmelmann A, Frankendal B, Scheistrøen M, Vlachos K, Tropé C. Hexamethylmelamine as Second-Line Therapy in Platin-Resistant Ovarian Cancer. Gynecol Oncol 1992 Dec;47(3):282-6
189 Onsrud M, Grahm I, Gaudernack G, Tropé C. Lymphoid cell distribution as prognostic factor in carcinoma of the uterine cervix. Acta Obstet Gynecol Scand 1992 Feb;71(2):135-9
190 Blystad AK, Vergote I, Pettersen EO, Klem B, Tropé C. Phase I dose escalating study with the protein synthesis inhibitor zilacorb (2H) in patients with ovarian cancer. Ann Oncol 1992;3 Suppl:150
191 Makar AP, Kristensen GB, Kærn J, Børmer OP, Abeler VM, Tropé C. Prognostic Value of Pre- and Postoperative Serum CA125 Levels in Ovarian Cancer: New Aspects and Multivariate Analysis. Obstet Gynecol 1992 Jun;79(6):1002-10
192 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.
193 Bye A, Kaasa S, Ose T, Sundfør K, Tropé C. The influence of low fat, low lactose diet on diarrhoea during pelvic radiotherapy. Clin Nutr 1992 Jun;11(3):147-53
194 Makar AP, Kristensen GB, Børmer OP, Tropé C. CA 125 Measured before Second-Look Laparotomy Is an Independent Prognostic Factor for Survival in Patients with Epithelial Ovarian Cancer. Gynecol Oncol 1992 Jun;45(3):323-8
195 Makar AP, Tropé C. Gynecologic malignancy and surgery: from quantity to quality of life. Curr Opin Obstet Gynecol 1992 Jun;4(3):419-29. Review
196 Vergote IB, Abeler VM, Børmer OP, Stigbrand T, Tropé C, Nustad K. CA 125 and Placental Alkaline Phosphatase as Serum Tumor Markers in Epithelial Ovarian Carcinoma. Tumour Biol 1992;13(3):168-74
197 Tropé C, Makar AP. Unsettled questions regarding ovarian cancer. Acta Obstet Gynecol Scand Suppl 1992;155:7-18. Review
198 Tropé C, Kærn J. DNA flow cytometry as a new prognostic factor in ovarian malignancies. A review. Acta Obstet Gynecol Scand Suppl 1992;155:95-7. Review
199 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. Int J Gynecol Cancer 1992 Jul;2(4):169-174
200 Makar AP, Tropé C. Endometrial and ovarian malignancies: epidemiology, etiology and prognostic factors. Acta Obstet Gynecol Scand 1992 Jul;71(5):331-6. Review
201 Ask E, Jenkins A, Kærn J, Tropé C, Kristiansen BE. Comparison of HPV detection in parallel biopsies and cervical scrapes by PCR. APMIS 1992 Aug;100(8):752-6
202a
Tropé C, Iversen T. In memoriam, Per Kolstad (1925-1991). Gynecol Oncol 1992;46(2):141-2, personal report
202b
Bergsjø P, Tropé C, Iversen T. Per Kolstad (31 August 1925-14 August 1991). Acta Obstet Gynecol Scand 1992;71:494-5. Obituary
203 Ramm K, Vergote IB, Kærn 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 Gynecol
204 Tropé CG, Makar AP. Neoadjuvant treatment and surgery. Advances in surgical technologies in Gynecol Oncol, Santa Margherita Ligure, 26-28 november, 1992.
205 Tropé CG, Makar AP. Second look laparotomy and secondary debulking. Advances in surgical technologies in Gynecol Oncol, Santa Margherita Ligure, 26-28 November, 1992.
206 Vergote I, Larsen R, De Vos L, Winderen M, Ellingsen T, Bjørgum J, Hoff P, Aas M, Tropé C, Nustad K. Distribution of Intraperitoneally Injected Microspheres Labeled with the a-Emitter Astatine (211At) Compared with Phosphorus (32P) and Yttrium (90Y) Colloids in Mice. Gynecol Oncol 1992 Dec;47(3):358-65
207 Vergote I, Larsen R, De Vos L, Nesland J, Bruland Ø, Bjørgum J, Alstad J, Tropé C, Nustad K. Therapeutic Efficacy of the a-Emitter 211At Bound on Microspheres Compared with 90Y and 32P Colloids in a Murine Intraperitoneal Tumor Model. Gynecol Oncol 1992 Dec;47(3):366-72
208 Iversen OE, Tropé C. Kontrollopplegg etter behandling av premaligne lidelser i cervix. Gynekologen, Tidsskrift for norsk gynekologisk forening 1992;5:24-5
209 Kaern J, Wetteland J, Tropé C, Farrants GW, Jung SW, Pettersen EO, Reith A, Danielsen H. Comparison Between Flow Cytometry and Image Cytometry in Ploidy Distribution Assessments in Gynecologic Cancer. Cytometry 1992;13(3):314-21
1993
210 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, p 205-211, 1993.
211 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.), p 90-110, 1993.
212 Vergote IB, Tropé CG, Wright PB. Hormonal treatment in endometrial carcinoma. The Current status of Gynaecology and Obstetrics series. The proceedings of the XIIITH world congress of Gynaecology and Obstetrics, p 31-38, 1993.
213 Kærn J, Tropé C, Abeler V. 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
214 Vergote IB, Winderen M, De Vos LN, Tropé C. Intraperitoneal Radioactive Phosphorus Therapy in Ovarian Carcinoma. Analysis of 313 patients treated primarily or at second-look laparotomy. Cancer 1993 Apr 1;71(7):2250-60
215 Nordal RN, Kjørstad KE, Stenwig AE, Tropé CG. Leiomyosarcoma (LMS) and endometrial stromal sarcoma (ESS) of the uterus. A survey of patients treated in the Norwegian Radium Hospital 1976-1985. Int J Gynecol Cancer 1993 Mar;3(2):110-115
216 Makar AP, Kristensen GB, Nesland J, Børmer OP, Tropé CG. Serum CA 125 as a tumor marker and the expression of c-erbB-2 oncogene in tubal malignancies. Int J Gynecol Cancer 1993 Mar;3(2):116-121
217 Kristensen GB, Dørum A, Tropé CG, Vergote I. A randomized study of Cisplatin versus Thiotepa in advanced ovarian cancer. American Society of Clinical Oncology, Twenty-Ninth Annual Meeting 1993;12:271
218 Vergote I, Tropé C, Winderen M. Is there still a place for radioactive phosphorus (32P) in the treatment of ovarian carcinoma? American Society of Clinical Oncology, Twenty-Ninth Annual Meeting 1993;12:265
219 Lien HH, Blomlie V, Iversen T, Tropé C, Sundfør K, Abeler VM. Clinical stage I carcinoma of the cervix. Value of MR imaging in determining invasion into the parametrium. Acta Radiol. 1993 Mar;34(2):130-2
220 Makar AP, Kristensen GB, Børmer OP, Tropé CG. Is serum CA125 at the Time of Relapse a Prognostic Indicator for Further Survival Prognosis in Patients with Ovarian Cancer? Gynecol Oncol 1993 Apr;49(1):3-7
221 Makar APh, Kristensen GB, Børmer OP, Tropé CG. Serum CA125 Level Allows Early Identification on Nonresponders during Induction Chemotherapy. Gynecol Oncol 1993 Apr;49(1):73-9
222 Kærn J, Tropé C. Borderline ovarian tumors. Diagnosis, prognosis and treatment. 8th International meeting of gynaecological oncology, Barcelona. Main lectures, debates, special lectures. Edited by: S. Dexeus, L. Lopez Marin and R. Labastida, p 68-75, 1993.
223 Reed W, Abeler V, Tropé CG. Villoglandulært adenokarsinom i cervix uteri. En subtype med god prognose? [Villous glandular adenocarcinoma of the uterine cervix. A subtype with favourable prognosis?] Tidsskr Nor Laegeforen 1993 Aug 30;113(20):2569-71
224 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
225 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
226 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
227 Vergote IB, Kærn J, Abeler VM, Pettersen EO, De Vos LN, Tropé C. 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
228 Makar AP, Kærn J, Kristensen GB, Vergote I, Børmer OP, Tropé C. 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
229 Carl J, Tropé C. Gestational trophoblastic tumors: cytostatic treatment response evaluated from hCG modelling. Int J Gynecol Cancer 1993 Sep;3(5):265-70
230 Tropé C, Iversen T. Laparoscopic radical hysterectomy: technical gimmick or surgical advance? Gynecological Endoscopy 1993;2:83-4
231 Helland Å, Holm R, Kristensen G, Kærn J, Karlsen F, Tropé C, Nesland J, 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
232 Horvath G, Baldetorp V, Fernö M, Johansson M, Nesland J, Tropé C. Effect of Estradiol on Tumor Growth, Cell Kinetics and p53 Oncoprotein Expression in Human Endometrial Adenocarcinoma Heterotransplanted into Nude Mice. In Vivo. 1993 Sep-Oct;7(5):451-6
233 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. Review
234 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
235 Willén R, Himmelmann A, Långström-Einarsson E, Fernö M, Ranstam J, Baldetorp B, Skjaerris J, Prien-Larsen J, Tropé C, Stendahl U. Prospective Malignancy Grading, Flow Cytometry DNA-measurements and Adjuvant Chemotherapy for Invasive Squamous Cell Carcinoma of the Uterine Cervix. Anticancer Res. 1993 Jul-Aug;13(4):1187-96
236 Tropé C, Iversen OE. Klimakteriehåndboken. Peri- og postmenopausal østrogenbehandling og cancerrisiko. Universitetsforlaget, 1993.
237 Iversen OE, Tropé C. Klimakteriehåndboken. Cancer mammae: Epidemiologi, effekt av hormonbehandling, behandling av cancer mammae pasienter. Universitetsforlaget, 1993.
238 Iversen OE, Tropé C. Klimakteriehåndboken. Østrogensubstitusjon og andre cancerformer. Universitetsforlaget, 1993.
239 Berek JS, Martinez-Maza O, Hamilton T, Tropé C, Kaern J, Baak J, Rustin GJS. Molecular and biolologic factors in the pathogenesis of ovarian cancer. Ann Oncol 1993;4 Suppl 4:3-16. Review
240 Scheistrøen M and Tropé C. Combined bloemycin and irradiation in preoperative treatment of advanced squamous cell carcinoma of the vulva. Acta Oncol 1993;32(6):657-61
241 Allen DG, Baak J, Belpomme D, Barek JS, Bertelsen K, ten Bokkel Huinink WW, van der Burg MEL, Calvert AH, Conte PF, Dauplat J, Eisenhauer EA, Favalli G, Hacker NF, Hamilton TC, Hansen HH, Hamsen M, Van Houwelingen HC, Kaye SB, Levin L, Lund B, Neijt JP, Ozols RF, Piccart MJ, Rustin GJS, Sessa C, Soutter WP, Thigpen JT, Tropé C, Vermorken JB, de Vries EGE. Consensus group in alphabetical order. Consensus statements. Advanced epithelial ovarian cancer: 1993 consensus statements. Ann Oncol 1993;4 Suppl 4:83-8
1994
242 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, 1994.
243 Kærn J, Tropé C, Kristensen GB, Pettersen EO. Flow Cytometric DNA Ploidy and S-Phase Heterogeneity in Advanced Ovarian Carcinoma. Cancer 1994 Apr 1;73(7):1870-7
244 Kærn Janne, 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
245 Børresen AL, Helland Å, Nesland J, Holm R, Tropé C, Kærn J. Letters to the Editor. Papillomaviruses, P53, and cervical cancer. Lancet 1994;339:1350-51
246 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 (edited by M. A. Bruhat), p 9-27, 1994.
247 Tropé C, Kærn J. DNA ploidy in epithelial ovarian cancer: A new independent prognostic factor? Gynecol Oncol 1994 Apr;53(1):1-4
248 Kristiansen E, Jenkins A, Kristensen G, Ask E, Kærn J, Abeler V, Lindqvist B, Tropé C, Kristiansen BE. Human papillomavirus infection in Norwegian women with cervical cancer. APMIS 1994 Feb;102(2):122-8
249 Makar A, Holm R, Kristensen G, Nesland J, Tropé C. The expression of c-erbB-2 (HER-2/neu) oncogene in invasive ovarian malignancies. Int J Gynecol Cancer 1994 May;4(3):194-
250 Ramm K, DeFlon S, Piene H, Tropé C. Improving the quality of Anti-emetic Therapy. Int J Qual Health Care 1994 Mar;6(1):37-40
251 Tropé C, Iversen OE, Onsrud M, Kjørstad K. Gynekologisk cancer. Cytostatika. Medikamentell Kreftbehandling. 5. utg. p 398-409, 1994.
252 Tropé C, Bertelsen K, Simonsen E, B. Sorbe, Westberg R. A Phase II, multicenter, non-randomized study of Paclitaxel (Taxol) in patients with previously untreated FIGO stage III suboptimally resected ovarian cancer. Acta Obstet Gynecol Scand 1994;73(161 Suppl). Abstract SP19
253 Salmi T, Bertelsen K, Bjørkholm E, Boman K, Hansen M, Horvath G, Høgberg T, Jacobsen A, Kjørstad K, Kuoppala T, Lehtovirta P, Lund B, Onsrud M, Puistola U, Simonsen E, Sorbe B, Tholander B, Tropé C, Westberg R. Phase II, Multicenter, non-randomized study of Palitaxel (Taxol) in patients with ovarian cancer previously treated with Platinium. Acta Obstet Gynecol Scand 1994;73(161 Suppl). Abstract SP20
254 Dørum A, Nesland J, Tropé C, Møller P. Early diagnosis of familial breast/ovarian cancer. Acta Obstet Gynecol Scand 1994;73(161 Suppl). Abstract FP 26
255 Baekelandt M, Kristensen GB, Makar AP, Tropé C. Size of residual disease after debulking surgery the main prognostic factor in ovarian cancer stage III. Acta Obstet Gynecol Scand, 1994;73(161 Suppl). Abstract FP 29
256 Kristensen GB, Kærn J, Pettersen EO, Tropé C. The prognostic significance of flowcytometric DNA ploidy and S-phase estimation in cervical cancer. Acta Obstet Gynecol Scand 1994;73(161 Suppl). Abstract PT 4
257 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 Obstet Gynecol Scand 1994;73(161 Suppl). Abstract FP 46
258 Kristensen GB, Helland Å, Holm R, Kærn J, Karlsen F, Tropé C, Nesland J. and Børresen A-L. Genetic alterations of the TP53 gene and P53 protein expression related to prognosis in cervical carcinoma. Acta Obstet Gynecol Scand 1994;73(161 Suppl). Abstract FP 38

259 Baekelandt M, Kristensen G, Holm R, Nesland J, Tropé C. P-GP-Expression as a possible marker for response to chemotherapy in advanced ovarian cancer. Acta Obstet Gynecol Scand 1994;73(161 Suppl). Abstract FP 31
260 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 (edited by Frank Sharp, Peter Mason, Tony Blackett and Jonathan Berek), Chapman & Hall, p 181-188, 1995.
261 Dørum A, Kristensen GB, Tropé C. A randomized study of Cisplatin versus Thiotepa as induction chemotherapy in advanced ovarian carcinoma. Eur J Cancer 1994;30A(10):1470-4
262 Tropé C, Sorbe B, Simonsen E, Bertelsen K, Jørgensen NP, Scheistrøen M, Westberg R. A phase II, non-randomized study of single-agent paclitaxel (Taxol) in patients with previously untretead FIGO stage III, suboptimally resected ovarian cancer: a preliminary report. Int J Gynecol Cancer 1994;4 Suppl 1:7-12
263 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. Analytical Cellular Pathology 1994;6(3):203 abstract
1995
264 Makar A, Baekelandt M, Tropé C, Kristensen G. The prognostic significance of residual disease, FIGO substage, tumor histology, and grade in patients with FIGO stage III ovarian cancer. Gynecol Oncol 1995 Feb;56(2):175-80
265 Raju KS, King RJB, Kærn J, Sumner D, Abeler V, Mandalaya S, Tropé 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
266 Tropé C, Kristensen G. Preoperativ identifisering av malign tilstand blant kvinner med oppfylning i bekkenet. [Preoperative identification of malignancy among women with a pelvic mass] Tidsskr Nor Laegeforen 1995 Mar 10;115(7):812-3
267 Kristensen G, Tropé C. Management of microinvasive carcinoma of the cervix. European Postgraduate Teaching Course in Obstetrics and Gynecology. Proceedings p 13-14, Davos Switzerland, 1995.

268 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.

269 Kristensen G, Baekelandt M, Holm R, Nesland J, Tropé C. PGP expression as a possible marker for response to cisplatin-epirubicin as a first-line treatment in advanced ovarian cancer. Gynecol Oncol 1995;56(1):110. Abstract 7
270 Scheistrøen M, Tropé C, Kærn J, Pettersen E, Abeler V, Kristensen G. 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
271 Vergote I, Abeler V, Kjørstad K, Tropé C. Clear-cell carcinoma of the endometrium. Gynecol Oncol 1995;56(1):136 Abstract 101

272 Kærn J, Tropé C, Sundfør K, Kristensen G. Cisplatinum/5-fluorouracil treatments contribute to long-term survival in patients with recurrent cervical carcinoma. Gynecol Oncol 1995;56(1):124. Abstract 58
273 Scheistrøen M, Tropé C, Abeler V, Kærn J, Pettersen E, Kristensen G. 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 1995;56(1):121 Abstract 48
274 Lyng H, Sundfør K, Tropé C, Rofstad EK. Heterogeneity in pO2 and histological appearance in human cervix carcinoma. In Tumor Oxygenation. Ed. Vaupel, Kelleher and Günderuth, New York, 1995 p 249-258.
275 Sert S, Abeler V, Tropé C, Nesland J, Pettersen E, Sert MB. Endometrial karsinolarda prognostik faktör olarak DNA ploidinin önemi. Türk Onkologoji Dergisi. Turkish Journal of Oncology. XI Ulusal Kanser Kongresi, 1995. D-267.
276a
Kristensen GB, Kærn J, Abeler V, Hagmar B, Tropé C, 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
276b
Kristensen GB, Kærn J, Abeler V, Hagmar B, Tropé C, Pettersen EO. No prognostic impact of flow-cytometry measured DNA ploidy and S.phase fraction in cervical carcinoma: A prospective study of 465 patients. 5th Biennal Meeting of the Int Gyn Cancer Soc, Philadelphia, Pennsylvania, USA Sept 1995. Int J Gynecol Cancer 1995;5 Suppl 1:8 Abstract 209
277 Makar A, Kristensen GB, Baekelandt M, Tropé C. Prognostic factors for survival in ovarian cancer FIGO stage III. Multivariate analysis. 5th Biennal Meeting of the Int Gyn Cancer Soc, Philadelphia, Pennsylvania, USA Sept 1995. Int J Gynecol Cancer 1995;5 Suppl 1:10 Abstract 143
278 Vergote IB, Abler VM, Kjørstad KE, Tropé C. Prognostic factors and treatment results in clear cell carcinoma of the endometrium. 5th Biennal Meeting of the Int Gyn Cancer Soc, Philadelphia, Pennsylvania, USA Sept 1995. Int J Gynecol Cancer 1995;5 Suppl 1:11 Abstract 7
279 Vergote I and Tropé C. Is adjuvant therapy effective in early-stage ovarian cancer?, 5th Biennal Meeting of the Int Gyn Cancer Soc, Philadelphia, Pennsylvania, USA Sept 1995. Int J Gynecol Cancer 1995;5 Suppl 1:11 Abstract 41
280 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 Stage 3B and 4A. 5th Biennal Meeting of the Int Gyn Cancer Soc, Philadelphia, Pennsylvania, USA Sept 1995. Int J Gynecol Cancer 1995;5 Suppl 1:12 Abstract 52
281 Tropé C, Kærn J, Jørgensen NP, Scheistrøen M. Cisplatin is not cross-resistant to Taxol failure in women with advanced ovarian cancer. 5th Biennal Meeting of the Int Gyn Cancer Soc, Philadelphia, Pennsylvania, USA Sept 1995. Int J Gynecol Cancer 1995;5 Suppl 1:20 Abstract 135
282 Vergote I, Tropé C. Ifosfamide-etoposide therapy in platin-resistant ovarian carcinoma. 31st Ann Meeting American Soc of Clin Onc, Los Angeles 1995. Proceedings 1995;14:273 Abstract 763
283 Tropé C, Makar A. Management of stage I and II ovarian cancer: the value of prognostic factors in therapeutic decisions. Epithelial Cancer of the Ovary. Eds. F. Lawton, J. Neijt and K. Swenerton. BMJ, p 136-143, 1995.
284 Nordal R, Kristensen G, Kærn J, Stenwig B, Pettersen EO, Tropé C. The prognostic significance of stage, tumor size, cellular atypia and DNA ploidy in uterine leiomyosarcoma. Acta Oncol 1995;34(6):797-802
285 Tropé C, Iversen OE. Cancer Mammae: Epidemiology, Effect of Hormone Treatment, Treatment of Cancer Mammae-patients with Estrogens. Hormone Replacement Therapy and Cancer, Budapest, 1995.
286 Tropé C, Iversen OE, Kærn J. Peri- and postmenopausal estrogen treatment and risk of endometrial cancer. Hormone Replacement Therapy and Cancer, Budapest, 1995.
287 Tropé C, Iversen OE. Estrogen substitution and other gynecologic cancers. Hormone Replacement Therapy and Cancer, Budapest, 1995.
288 Bjørge T, Gunnbjørnrud AB, Haugen OA, Skare B, Tropé C, Thoresen T. Mass screening for cervical cancer in Norway: evaluation of the pilot study. Cancer Causes Control. 1995 Nov;6(6):477-84
289 Abeler V, Vergote IB, Kjørstad KE, Tropé CG. Clear Cell Carcinoma of the Endometrium. Prognosis and Metastatic Pattern. 26th Meeting of the Society for Gynecol Oncol, San Francisco, California, February 18-22, 1995.
290 Tropé C, Kærn J, Abeler V. Uterus malignancy. Gynaecological Endoscopy 1995;4 Suppl 1:16. Abstract L 57
291 Kristensen GB, Baekelandt M, Vergote IB, Tropé C. A Phase II study of carboplatin and hexamehtylmalmine as induction chemotherapy in advanced epithelial ovarian carcinoma. Eur J Cancer 1995 Oct;31A(11):1778-80
292 Kristensen GB, Baekelandt M, Vergote IB, Tropé C. A Phase II study of carboplatin and hexamehtylmelamine as induction chemotherapy in advanced ovarian carcinoma (AOC). European Cancer Conference, Paris, Eur J Cancer 1995 Nov;31A Suppl 5:55. Abstract 505
293 Kristensen GB, Holm R, Abeler V, Tropé C. The prognostic significance of NM23, cathepsin-D, EGFR and c-ERB-2 in cervical cancer. European Journal Cancer 1995;31A Suppl 5. Abstract 1184
1996
294 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? Gynecol Oncol 1996;60(1):166. Abstract 260
295 Tropé C, Sundfør K, Kjørstad K. Radiotherapy versus radical surgery plus radiotherapy in early carcinoma of the cervix IIA and IIB. Long-term results from a prospective randomized clinical between 1971 and 1977 at The Norwegian Radium Hospital. Gynecol Oncol 1996;60(1):161. Abstract 245
296 Kristensen GB, Abeler V, Tropé C, Bryne M. The prognostic significance of malignancy grading of the invasive border of squamous cell cervical cancer stage IB. Gynecol Oncol 1996;60(1):12. Abstract 91
297 Tropé C, Kærn J. Prognosis and management of borderline tumours of the ovary. Curr Opin Obstet Gynecol 1996 Feb;8(1):12-6. Review
298 Kærn J, Tropé C, Sundfør K, Kristensen G. 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
299 Sorbe B, Tropé C, Nordal R, Himmelmann A, Simonsen E, Högberg T, Einhorn N, Petterson F, Frankendal B, Petterson B, Tholander B, Svanberg L, Kjørstad K. Chemotherapy versus radiotherapy as consolidation treatment of ovarian carcinomas stage III at surgical complete remission from induction chemotherapy. Proc. ASCO 1996;15. Abstract 780
300 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
301 Scheistrøen M, Tropé C, Kærn J, Abeler V, Pettersen EO, Kristensen GB. Malignant melanoma of the vlva 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
302 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
303 Kristensen G, Holm R, Abeler V, Tropé C. Evaluation of the prognostic significance of nm23/NDP kinase protein expression in cervical carcinoma: An immunohistochemical study. Gynecol Oncol 1996 Jun;61(3):378-83
304 Tropé C, Kjørstad K, Salvesen H. Stadieinndeling. Gynekologen 1996;2:10-5
305 Tropé C, Ørbo A, Onsrud M. Corpuscancer. Gynekologen 1996;2:26-8
306 Tropé C, Onsrud M, Kjørstad K. Uterussarcom. Gynekologen 1996;2:29-32
307 Onsrud M, Tropé C, Iversen OE. Ovarialcancer. Gynekologen 1996;2:33-5
308 Tropé C, Hagen B, Ørbo A. Trofoblastsvulster. Gynekologen 2 1996;2:38-41
309 Kristensen G, Holm R, Abeler V, Tropé C. Evaluation of the prognostic significance of Cathepsin D, epidermal growth factor receptor, and C-erb B-2 in early cervical squamous cell carcinoma. Cancer 1996 Aug 1;78(3):433-40
310 Nordal R, Kristensen G, Kærn J, Stenwig AE, Pettersen EO, Tropé C. The prognostic significance of surgery, tumor size, malignancy grade, menopausal status, and DNA ploidy in endomtrial stromal sarcoma. Gynecol Oncol 1996 Aug;62(2):254-9
311 Tropé C. Midt i livet. Red. Børdahl, Moen og Jerve. Den norske modell. Gynekologisk onkologi 1946-1996. kap. 18, p 241-252, 1996.

312 Iversen OE, Tropé C. The breast cancer issue: Epidemiology, effects of HRT, treatment of breast cancer patients. The Menopause. Ed. G. Samsioe. Kap. 19, p 139-149, 1996.

313 Iversen O-E, Tropé C. HRT and cancers. The Menopause. Ed. G. Samsioe. Kap. 20, p 151-153, 1996.

314 Tropé C, Iversen OE. Peri- and Postmenopausal unopposed estrogen therapy and the risk of endometrial cancer. The menopause. Ed. G. Samsioe. Kap. 17, p 129-131, 1996.
315 Dørum A, Kristensen G, Abeler V, Tropé C, Møller A. Early detection of familial ovarian cancer. Eur J Cancer 1996 Sep;32A(10):1645-51
316 Kristensen G, Karlsen F, Jenkins A, Kærn J, Abeler VM, Tropé C. Human papilloma virus has no prognostic significance in cervical carcinoma. Eur J Cancer. 1996 Jul;32A(8):1349-53.
317 Tropé CG, Sundfør K, Kristensen GB, Iversen T. Standard and new approaches in surgery. 21st ESMO Congress, Vienna, Austria, November 1-5 1996, Educational Book, p 51-56.
318 Lyng H, Sundfør K, Tropé C, Rofstad EK. Oxygen tension and vascular density in human cervix carcinoma. Br J Cancer 1996 Nov;74(10):1559-63
319 Tropé C, Kristensen G. Ovarian Cancer: Germ-Cell Tumor (Yolk sac). “Expert consultations in gynecoloical cancer”, M. Markman and J. L. Belinson. Kap. 17, p 140-141.1997.
320 Tropé C, Kristensen G. Ovarian Cancer, Epithelial (Stage 1A, Clear Cell). “Expert consultation in gynecoloical cancer”, M. Markman and J.L. Belinson. Kap. 29 p 222-223, 1997.
321 Tropé C, Kristensen G. Metastatic Recurrent Cervical Squamous Cell Carcinoma. “Expert consultation in gynacoloical cancer”, M. Markman and J.L. Belinson. Kap. 51 p 404-405, 1997.
322 Tropé C, Sundfør K, Kristensen G, Iversen T. Surgical treatment for cervical cancer and presentation of the genito urinary function. “XXX World Congress of the International College of Surgeons”, Osahiko Abe, Kiyoshi Inokuchi and Ken Takasaki, November 25-29, 1996.

323 Sundfør K, Tropé CG, Kjørstad KE. Radical radiotherapy versus brachtherapy plus surgery in carcinoma of the cervix 2A and 2B. Long-term results from a randomised study 1968-1980. Acta Oncol. 1996;35 Suppl 8:99-107
324 Tropé C, Iversen OE. Breast cancer: epidemiology, effect of hormone treatment, treatment of breast cancer patients with estrogen. CME J Gynecol Oncol 1996 Dec;1(1):68-70
325 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
326 Møller P, Maehle L, Heimdal K, Dørum A, Tretli S, Helgerud P, Quist H, Bjørndal H, Kåresen R, Nysted A, Varhaug JE, Fjøsne HE, Guleng RJ, Due J, Bøhler P, Giercksky KE, Tropé C, Kvinnsland S. Inherited breast carcinoma. Prospective findings in 194 women at risk. Acta Oncol 1996;35 Suppl 8:7-11
327 Tropé C, Dørum A, Iversen T, Kristensen GB, Scheistrøen M. Laparoscopic radical hysterectomy: Technical gimmick or surgical advance? Wertheim’s Radical Hysterectomy. Società editrice universo, P. Benedetti Panici, G. Scambia, F. Maneschi, BU. Sevin, S. Mancuso, 1996.

328 Tropé C, Andersson H, Bjørkholm E, Frankendal B, Himmelman A, Høgberg T, Horvath G, Petterson B, Persson H, Ryberg M, Simonsen E, Sorbe B, Stendahl U, Westholm B. Doxorubicin-Mephalan with and without cisplatin in advanced ovarian cancer. Acta Oncol. 1996;35 Suppl 8:109-18
329 Hacker N, Morrow PC, Park TK, Raju KS, Schwartz PE, Tropé C, Winter R. Roundtable discussion. Granulosa Cell Tumors of the Ovary. CME J Gynecol Oncol 1996 Dec;1(1):155-8
330 Abeler VM, Vergote IB, Kjørstad KE, Tropé C. Clear Cell Carcinoma of the Endometrium, Prognosis and Metastatic Pattern. Cancer 1996 Oct 15;78(8):1740-7
331 Kærn J, Tropé C. Techniques d'évaluation de la cinétique cellulaire et du contenu en AND. Cancer de l'Ovaire, p 158-172, 1996. ISBN: 2-7184-0797-2
1997
332 Kristensen GB, Tropé C. Epithelial ovarian carcinoma. Lancet 1997 Jan 11;349(9045):113-7. Review
333 Scheistrøen M, Tropé C, Kærn 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
334 Dørum A, Abeler V, Heimdal K, Tropé C, Møller P. The problem of skipped generation and subclinical disease in familial breast-ovarian cancer. Acta Obstet Gynecol Scand 1997 Feb;76(2):166-8
335a
Skomedal H, Kristensen GB, Abeler VM, Børresen-Dale A-L, Tropé C, Holm R. TP53 protein accumulation and gene mutation in relation to overexpression of MDM2 protein in ovarian borderline tumours and stage I carcinomas. J Pathol 1997 Feb;181(2):158-65
335b
Kristensen GB, Skomedal H, Abeler VM, Børresen AL, Tropé C, Holm R. TP53 Protein Accumulation and Gene Mutation and MDM2 Overexpression in Ovarian Borderline Tumors and Stage I Carcinomas. Gynecol Oncol 1997;64(2):305-6. Abstract 66
336 Sundfør K, Lyng H, Kongsgård U, Tropé C, Rofstad EK. Polarographic Measurement of pO2 in cervix carcinoma. Gynecol Oncol. 1997 Feb;64(2):230-6
337 Tropé C, Kjørstad K, Salvesen H. Stadieinndeling. Lærebokkapittel. Norsk gynekologisk forening: Veileder i gynekologisk onkologi 1997, kap 1. Den norske lægeforening.

338 Tropé C, Ørbo A, Onsrud M, Kjørstad K. Corpuscancer. Lærebokkapittel. Norsk gynekologisk forening: Veileder i gynekologisk onkologi 1997, kap. 6. Den norske lægeforening.
339 Tropé C, Onsrud M, Kjørstad K. Uterussarcom. Lærebokkapittel. Norsk gynekologisk forening: Veileder i gynekologisk onkologi 1997, kap. 7. Den norske lægeforening.
340 Onsrud M, Tropé C. Ovarialcancer. Lærebokkapittel. Norsk gynekologisk forening: Veileder i gynekologisk onkologi 1997, kap. 8. Den norske lægeforening.
341 Tropé C, Hagen B, Ørbo A. Trofoblastsvulster. Lærebokkapittel. Norsk gynekologisk forening: Veileder i gynekologisk onkologi 1997, kap. 10. Den norske lægeforening.
342 Tropé C, Abeler V, Tingulstad S. Sjeldne maligne ovarialsvulster. Lærebokkapittel. Norsk gynekologisk forening: Veileder i gynekologisk onkologi 1997, kap. 11. Den norske lægeforening.

343 Tropé C, Kaern J, Kristensen G, Rosenberg P, Sorbe B. Paclitaxel in untreated FIGO stage III suboptiamally resected ovarian cancer. Short report. Ann Oncol 1997 Aug;8(8):803-6
344 Bjørge T, Engeland A, Hansen S, Tropé C. Trends in the incidence of ovarian cancer and borderline tumours in Norway, 1954-1993. Int J Cancer 1997 May 29;71(5):780-6
345 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
346 Bjørge T, Tropé C. Hormonell substitusjonsbehandling og kreft. [Hormone replacement therapy and cancer] Tidsskr Nor Laegeforen. 1997 Jun 10;117(15):2201-7. Review
347 Dørum A, Møller P, Kamsteeg EJ, Scheffer H, Burton M, Heimdal KR, Mæhle LO, Hovig E, Tropé CG, van der Hout AH, van der Meulen MA, Buys CHCM, te Meerman GJ. A BRCA1 Founder Mutation, Identified with Haplotype Analysis, Allowing Genotype/Phenotype Determination and Predictive Testing. Eur J Cancer 1997 Dec;33(14):2390-2
348 Tropé C, Kristensen G. Current Status of Chemotherapy in Gynecologic Cancer. Semin Oncol 1997 Oct;24(5 Suppl 15):S15-1-S15-22. Review
349 Smith-Sørensen B, Kærn J, Holm R, Dørum A, Tropé C, Børresen-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 Institute of Canada. Victoria Conference Centre, Victoria, BC, Canada. September 26-30, 1997.
350 Marth C, Widschwendter M, Kærn J, Jørgensen N-P, Windbichler G, Zeimet AG, Tropé C, Daxenbichler G. Cisplatin resistance is associated with reduced interferon-(-sensitivity and increased HER-2 expression in culutured ovarian carcinoma cells. Br J Cancer 1997;76(10):1328-32
351 Blomlie V, Rofstad EK, Tropé C, Lien HH. Critical Soft Tissues of the Female Pelvis: Serial MR Imaging before, during, and after Radiation Therapy. Radiology 1997 May;203(2):391-7
352 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
353 Tropé C. Will the New Molecular Biologic Tumor Markers Help Us Not to Overtreat or Undertreat Our Patients with Ovarian Cancer? Symposium Korean Society of Gynecol Oncol and Colposcopy, p 32-37, 1997.
354a
Bjoerge T, Engelad A, Sundfør K, Tropé CG. Ovarian Cancer: Are We Making Progress? Symposium Korean Society of Gynecol Oncol and Colposcopy, p 48-52, 1997.

354b
Bjørge T, Engeland A, Hansen S, Tropé C. Ovarian cancer- Are we making progress? Eur J Cancer 1997;33 Suppl 8:140. Abstract 621

355 Tropé C, Kristensen G. Metastatic Recurrent Cervical Squamous Cell Carcinoma. Physicians' respons. Expert Consultations in Gynecological Cancers, Chapter 51, p 404-405, 1997.

356 Tropé C, Kristensen G. Ovarian Cancer, Epithelial (Stage IA, Clear Cell). Physicians' respons. Expert Consultations in Gynecological Cancers, Chapter 29, p 222-223, 1997.

357 Tropé C, Kristensen G. Ovarian Cancer: Germ-Cell Tumor (Yolk Sac). Physicians' response. Expert Consultations in Gynecological Cancers, Chapter 17 p 140-141, 1997.
358 Tropé C. Adjuvant treatment in early endometrial carcinoma. Acta Obstet Gyn Scand, 1997; 76(167 Suppl):3. Abstract SE 42.3
359 Tropé C. Adjuvant Chemotherapy in Germ-Cell Tumors. Acta Obstet Gyn Scand, 1997;76(167 Suppl):2 Abstract. ME 61.2
360 Bjoerge T, Engeland A, Hansen S, Tropé CG. Trends in the incidence of Ovarian Cancer and Borderline Tumours in Norway, 1954-93. Acta Obstet Gyn Scand, 1997;76(167 Suppl):26 Abstract FC606.2
361 Tropé C. Is debulking surgery necessary in the primary surgical treatment of ovarian cancer? Acta Obstet Gyn Scand 1997;76(167 Suppl):18 Abstract SP63.2
362 Tropé C, Onsrud M. Maligne svulster. Gynekologi. Kapittel 13, p 148-173, Universitetsforlaget AS 2. utgave 1997.
363 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. Proc Am Soc Clin Oncol 1997;16:1260. Abstract 1258
364 Baekelandt M, Covelli A, Tropé C, Kristensen G. Phase I/II trial of cisplatin and doxorubicin with SDZ PSC 833 in patients with refractory ovarian cancer. Proc Am Soc Clin Oncol 1997;16. Abstract 757
365 Hofstra LS, Tropé CG, Willese PHB, Vindevoghel A, van den Bulche JM, Lahouseny M, Sklenar I, de Vries EGE. Randomized trial of rhl-3 versus placebo in prevention of bone marrow depression during first-line chemotherapy for ovrian carcinoma. Proc Am Soc Clin Oncol 1997;16. Abstract 406
366 Piccart MJ, Bertelsen K, Stuart G, James K, Cassidy J, Kaye S, Hoctin Boes G, Timmers P, Roy JA, Pecorelli S, Tropé C. Is cisplatin-paclitaxel (P-T) the standard in first-line treatment of advanced ovarian cancer (Ov Ca)? The EORTC-GCCG, NOCOVA, NCI-C and Scottish intergroup experience. Proc Am Soc Clin Oncol 1997;16. Abstract 1258
367 Baekelandt M, Covelli A, Tropé C, Kristensen G. Phase I/II trial of cisplatin and doxorubicin with SDZ PSC 833 in patients with refractory ovarian cancer. Int J Gynecol Cancer 1997;7 Suppl 2:66. Abstract P137
368 Kærn J, Tropé C. Combination of paclitacel and doxorubicin in recurrent/advanced ovarian cancer-efficacy and toxicity. Int J Gynecol Cancer 1997;7 Suppl 2:62. Abstract P119
369 Vergote IB, Fyles AW, Bertelsen K, Einhorn N, Sevelda P, Sjøvall S, Tropé C. Meta-analysis of 1286 patients with FIGO stage I invasive ovarian carcinoma: rupture of the cyst is a prognostic variable! Int J Gynecol Cancer 1997;7 Suppl 2:20. Abstract O56

370 Dørum A, Heimdal KR, Mæhle LO, Jul Hansen L, Tropé C, Møller P. Familial ovarian cancer, four years follow-up of family members. Int J Gynecol Cancer 1997;7 Suppl 2:81. Abstract P195
371 Nordal R, Kristensen GB, Stenwig AE, Nesland JM, Pettersen EO, Tropé CG. An Evaluation of Prognostic Factors in Uterine Carcinosarcoma. Gynecol Oncol, vol. 67, p 316-321, 1997. Gynecol Oncol 1997 Dec;67(3):316-21

372 Tropé C, Zaluski J, Puistola U, Madej G. Ondansetron plus dexamethasone, ondansetron and tropisetron in the prophlaxis of cisplatin-induced acute emesis: a multicentre, dobule-blind, randomise, parallel group study. European Journal of Clinical Reasearch 9, p 21-31, 1997.
372b
The Swedish Ovarian Cancer Study Group presented by Claes Tropé. Primary
Debulking Surgery is not an Independent Prognostic Factor in Advanced Stage IIIC
Ovarian Carcinoma. Gynecol Oncol 1997;64(2):357. Abstract 260

1998
373 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 Jan;68(1) Abstract 206
374 Kristensen GB, Tropé C. Carboplatinum, paclitaxel, and epirubicin combination as first-line chemotherapy in ovarian cancer. Gynecol Oncol 1998;68(1) Abstract 184
375 Tropé C. Prognosis of patients with ovarian cancer and borderline tumors diagnosed in Norway between 1954 and 1993. Gynecol Oncol 1998;68(1) Abstract 207
376 Tropé C, Kaern J, Vergote I. Adjuvant therapy for early-stage epithelial ovarian cancer. Ovarian Cancer, Controversies in Management, ch. 3, p 41-64, Churchill Livingstone Inc. 1998.
377 Trimble E, Kaern J, Tropé C. Management of borderline tumors of the ovary. Ovarian Cancer, Controversies in Management, ch. 10, p 195-218, Churchill Livingstone Inc. 1998.

378 Bjørge T, Engeland A, Hansen S, Tropé C. Prognosis of Patients with Ovarian Cancer and Borderline Tumors Diagnosed in Norway between 1954 and 1993. Int J Cancer 1998 Mar 2;75(5):663-70
379 Tropé C. Prognostic factors in ovarian cancer. Gynecol Oncol © 1998, Chapter 11, Kluwer Academic Publishers, Boston, USA 1998.
380 Bjørge T, Engeland A, Hansen S, Tropé CG. Ovarialcancer og borderlinetumorer. [Ovarian cancer and borderline tumors] Tidsskr Nor Laegeforen 1998 Jun 20;118(16):2471-5
381 Stuart G, Bertelsen K, Mangioni C, Tropé C, Cassidy J, Kaye S, Timmers P, Roy JA, Piccart MJ. EORTC, NOCOVA, NCIC CTG, Scottish Group. Updated analysis shows a highly significant improved overall survival (OS) for cisplatin-paclitaxel as first line treatment of advanced ovarian cancer: Mature results of the EORTC-GCCG, NOCOVA, NCIC CTG and Scottish Intergroup trial. Proc Am Soc Clin Oncol 17: A 1394, p 361, 1998.

382 Vergote I, Fyles A, Bertelsen K, Einhorn N, Sevelda P, Kaern J, Sjøvall S, van Gramberen M, Tropé C. Analysis of prognostic factors in 1287 patients with FIGO stage I invasiveovarian carcinoma. Proc Am Soc Clin Oncol 17: A 1389, p 360, 1998.
383 Tropé C, Kaern J, Holm R, Doerum A, Smith-Soernsen B. Therapy effect of either paclitaxel or cyclophosphamide combination treatment in patients with epithelial ovarian cancer and relation to TP53 gene status. Proc Am Soc Clin Oncol 17: A 1354, p 351, 1998.
384 Smith-Sorensen B, Kaern J, Holm R, Doerum A, Tropé C, Borresen-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
385 Tropé C, Kaern J. Management of Borderline Tumors of the Ovary: State of the Art. Semin Oncol 1998 Jun;25(3):372-80. Review
386 Nordal R, Kristensen G, Stenwig AE, Tropé C, Nesland J. Immunohistochemical Analysis of p53 Protein in Uterine Sarcomas. Gynecol Oncol 1998 Jul;70(1):45-8
387 Bjørge T, Engeland A, Sundfør K, Tropé C. Prognosis of 2,800 patients with epithelial ovarian cancer diagnosed during 1975-94 and treated at the Norwegian Radium Hospital. Acta Obstet Gynecol Scand 1998 Aug;77(7):777-81
388 Marth C, Tropé C, Vergote I, Kristensen G. Ten-year Results of a Randomised Trial Comparing Cisplatin with Cisplatin and Cyclophosphamide in Advanced, Suboptimally Debulked Ovarian Cancer. Eur J Cancer 1998 Jul;34(8):1175-80
389 Hofstra L, Kristensen G, Willemse P, Vindevoghel A, Menden H, Lahouseen M, Oberling F, Sorbe B, Crump M, Sklenar I, Sluiter W, Kiese W, Tropé C, de Vries E. Randomized Trial of Recombinant Human Interleukin-3 Versus Placebo in Prevention of Bone Marrow Depression During First-Line Chemotherapy for Ovarian Carcinoma. J Clin Oncol. 1998 Oct;16(10):3335-44
390 Tropé C, Hogberg T, Kaern J, Bertelsen K, Bjørkholm E, Boman K, Himmelmann A, Horvath G, Jacobsen A, Kuoppola T, Vartianen J, Lund B, Onsrud M, Puistola U, Salmi T, Scheistrøen 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 previous treated platinum treated patients with advanced ovarian cancer: The Nordic experience. Ann Oncol 1998 Dec;9(12):1301-7
391 Møller P, Maehle L, Heimdal K, Dørum A, Apold J, Engebretsen L, Kaurin RM, Jørgensen OG, Helgerud P, Qvist H, Bjørndal H, Kullmann G, Bøhler P, Nysted A, Søreide JA, Varhaug JE, Aas T, Fjøsne HE, Hagen A, Due J, Kåresen R, Formoe E, Malme PA, Stedjeberg JO, Svenningsen S, Stenehjem E, Kolnes J, Verhage CCH, Haram S, Rønning GA, Wasmuth H, Hammelbo S, Jacobsen U, Trønnes S, Giercksky K-E, Tropé C, Kvinnsland S. 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 1998;7:55-9
392 Paulsen T, Kærn J, Tropé C. Carboplatin/5-fluorouracil treatment of reccurent cervical carcinoma: a phase II study with long-term follow-up. Eur J Gynaecol Oncol 1998;19(6):524-8
393 Aabo K, Adams M, Adnitt P, Alberts DS, Athanazziou A, Barley V, Bell DR, Bianchi U, Bolis G, Brady MF, Brodovsky JH, Bruckner H, Buyse M, Canetta R, Chylak V, Cohen CJ, Colombo N, Conte PF, Crowther D, Edmonson JE, Gennatas C, Gilbey E, Gore M, Guthrie D, Kaye SB, Laing AH, Landoni F, RC. Leonard, Lewis C, Liu PY, Mangioni C, Marsoni S, Meerpohl H, Omura GA, Parmar MKB, Pater J, Pecorelli S, Presti M, Sauerbrei W, Skarlos DV, Smalley RV, Solomon HJ, Stewart LA, Sturgeon JFG, Tattersall MHN, Wharton JT, ten Bokkel Huinink WW, Tomirotti M, Torri W, Tropé C, Turbow MM, Vermorken JB, Webb MJ, Wilbur DW, Williams CT, Wiltshaw E, Yeap BY. Chemotherapy in advanced ovarian cancer: four systematic meta-analyses of individual patient data from 37 randomized trials. Br J Cancer 1998 Dec;78(11):1479-87
1999

394 Bjørge T, Tropé C, Engeland A. Screening mot kreft. [Screening for cancer]
Tidsskr Nor Laegeforen 1999 Mar 20;119(8):1129-36. Review
395 Sundfør K, Tropé C, Zhenhe S, Bergsjø P. Normobaric oxygen treatment during radiotherapy for carcinoma of the uterine cervix. Results from a prospective controlled randomized trial. Radiother Oncol 1999 Feb;50(2):157-65
396 Berek JS, Bertelsen K, du Bois A, Brady MF, Carmichael J, Eisenhauer EA, Gore M, Grenman S, Hamilton TC, Hansen SW, Harper PG, Horvath G, Kaye SB, Lück HJ, Lund B, McGuire WP, Neijt JP, Ozols RF, Parmar MKB, Piccart-Gebhart MJ, van Rijswijk R, Rosenberg P, Rustin GJS, Sessa C, Thigpen JT, Tropé C, Tuxen MK, Vergote I, Vermorken JB, Willemse PHB. Advanced epithelial ovarian cancer: 1998 consensus statements. Ann Oncol 1999;10 (Suppl 1):87-92, 1999.
397 Piccart MJ, Stuart GCE, Cassidy J, Bertelsen K, Parmar MKB, Eisenhauer EA, Kaye SB, Tropé C, Swenerton K, Harper P, Vermorken JB. Intergroup collaboration in ovarian cancer: a giant step forward. Ann Oncol 1999;10 Suppl 1:83-6
398 Ozols RF, Gore M, Tropé C, Grenman S. Intraperitoneal treatment and dose-intense therapy in ovarian cancer. Ann Oncol 1999;10 Suppl 1:59-64. Review
399 Berek JS, Tropé C, Vergote I. Surgery during chemotherapy and at relapse of ovarian cancer. Ann Oncol 1999;10 Suppl 1:3-7. Review
400 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
401 Skomedal H, Kristensen GB, Nesland JM, Børresen-Dale A-L, Tropé C, Holm R. TP53 alterations in relation to the cell cycle-associated proteins p21, cyclin D1, CDK4, MDM2, and EGFR in cancer of the uterine corpus. J Pathol 1999 Apr;187(5):556-62
402 Scheistrøen M, Tropé C, Pettersen EO, Nesland JM. p53 Protein Expression in Squamous Cell Carcinoma of the Vulva. Cancer 1999 Mar 1;85(5):1133-8
403 Tropé C, Marth C, Kaern J. Antiestrogens in the treatment of recurrent ovarian carcinoma. 11th International meeing of Gynaecological Oncology, 8-13 May 1999, Budapest, Hungary. European Journal of Gyn Oncol, vol xx suppl, p 3, 1999.
404a
Baekelandt M, Holm R, Tropé C, Nesland JM, Kristensen GB. p53 and Bcl-2, But Not mdm2 Protein Expression Have Independent Prognostic Significance in Advanced Ovarian Cancer. Proc Am Clin Oncol 359:a 1999 (abstr 1385).
404b
Baekelandt M, Holm R, Tropé C, Nesland JM, Kristensen GB. p53 and Bcl-2, But Not mdm2 Protein Expression Have Independent Prognostic Significance in Advanced Ovarian Cancer. Int J Gynecol Cancer, vol. 9, suppl. 1, A3, 1999.
405 Tropé C, Marth C, Scheistrøen M, Abeler VM. Endometriehyperplasi – diagnose og behandlig. [Endometrial hyperplasia – diagnosis and treatment] Tidsskr Nor Laegeforen. 1999 May 30;119(14):2030-4. Review
406 Dørum A, Hovig E, Tropé C, Inganas M, Møller P. Three per cent of Norwegian Ovarian Cancers are caused by BRCA1 1675delA or 1135insA. Eur J Cancer. 1999 May;35(5):779-81
407 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
408 Baekelandt M, Kristensen GB, Nesland JM, Tropé CG, Holm R. Clinical Significance of Apoptosis-Related Factors p53, Mdm2, and Bcl-2 in Advanced Ovarian Cancer. J Clin Oncol. 1999 Jul;17(7):2061-8
409 Iversen OE kommenterer. Tropé C og Abeler V svarer. Endometriediagnostikk. Kommentarer og debatt. [Diagnosis of endometrial hyperplasia] Tidsskr Nor Laegeforen 1999 Aug 10;119(18):2693-4
410 Kristensen GB, Abeler VM, Risberg B, Tropé C, Bryne M. Tumor Size, Depth of Invasion, and Grading of the Invasive Tumor Front Are the Main Prognostic Factors in Early Squamous Cell Cervical Carcinoma. Gynecol Oncol 1999 Aug;74(2):245-51
411 Baekelandt M, Holm R, Tropé C, Nesland J, Kristensen G. Lack of Independent Prognostic Significance of p21 and p27 Expression in Advanced Ovarian Cancer: An Immunohistochemical Study. Clin Cancer Res 1999 Oct;5(10):2848-53
412 A Nordic Ovarian Cancer Group Trial. State of the Art in the treatment of Ovarian Cancer. Randomized Study on Adjuvant Chemotherapy in Stage I High Risk Ovarian Cancer with Evaluation of DNA-ploidy as Prognostic Instrument. Proceedings in Gruppo Español de Investigatción en Cancer Ginecológico. p 15-17. El Escola (Madrid) November 5th, 1999.
413 Dørum A, Heimdal K, Løvslett K, Kristensen G, Jul Hansen L, Sandvei R, Schiefloe A, 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 Nov;78(10):906-11
414 Tropé C, Hagen B, Onsrud M. Cytostatika Medikamentell kreftbehandling. 6. utgave 1999. Utgitt av Institutt for farmkoterapi og Den Norske Kreftforening.
415a
Sorbe B, Tropé C, Nordal R, Himmelmann A, Simonsen E, Høgberg T, Einhorn N, Pettersson F, Frankendal B, Pettersson B, Tholander B, Svanberg L, Onsrud M, Kjørstad K. Consolidation treatment of ovarian carcinoma, stage III, at complete surgical remission after induction chemotherapy. 7th Biennial Meeting of the International Gynecologic Cancer Society, Rome, Italy 26-30 September 1999 p 295-301.

415b
Sorbe B, Tropé C, Nordal R, Himmelmann A, Simonsen E, Høgberg T, Einhorn N, Pettersson F, Frankendal B, Pettersson B, Tholander B, Svanberg L, Onsrud M, Kjørstad K. Consolidation treatment of ovarian carcinoma, stage III, at complete surgical remission after induction chemotherapy. Int J Gynecol Cancer, vol. 9, suppl. 1, A176, 1999.

416 Tropé C, Kaern J. Tratamiento de los Tumores Borderline del Ovario: Estado actual. Opiniones controversiales. Asociación Argentina de Ginecologia Oncologia, v. 2, nr. 1, Marzo 1999.
417 Baekelandt M, Kristensen GB, Tropé CG, Nesland JM, Holm R. Epidermal growth factor receptor expression has no independent prognostic significance in advanced ovarian cancer. Anticancer Res 1999 Sep-Oct;19(5C):4469-74
418 Baekelandt M, Holm R, Tropé CG, Nesland JM, Kristensen GB. The significance of metastasis-related factors cathepsin-D and nm23 in ovarian cancer. Ann Oncol 1999 Nov;10(11):1335-41
2000
419 Tropé CG, Abeler V, Baekelandt M, Kærn J. DNA-ploiditet ved epitelial ovarialkreft – en uavhengig prognostisk faktor. [DNA ploidy in epithelial ovarian cancer--an independent prognostic factor] Tidsskr Nor Laegeforen 2000 Jan 10;120(1):43-9
420 Kristensen GB, Kildal W, Abeler VM, Pettersen EO, Kærn J, Vergote I, Danielsen H. High-Resolution Image Analysis – A Better Method for Predicting Prognosis in Early Ovarian Cancer. Gynecol Oncol 2000 Feb;79(2):236. Abstract 24
421 Abeler VM, Tropé CG. Ovarialkarsinom i tidlig stadium – diagnostikk og behandling. [Early stage ovarian carcinoma--diagnosis and treatment] Tidsskr Nor Laegeforen 2000 Feb 10;120(4):476-8
422 Paulsen T, Marth C, Kærn 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
423 Tropé C, Paulsen T, Baekelandt M, Makar A. Kontroverser ved kirurgisk behandling av avansert ovarialcancer. [Controversies in surgical treatment of advanced ovarian cancer] Tidsskr Nor Laegeforen. 2000 Mar 10;120(7):824-30. Review
424 Lyng H, Sundfør K, Tropé C, Rofstad E. Disease Control of Uterine Cervical Cancer: Relationship to Tumor Oxygen Tension, Vascular Density, Cell Density, and Frequency of Mitosis and Apoptosis Measured before Treatment and during Radiotherapy. Clin Cancer Res 2000 Mar;6(3):1104-12
425 Sundfør K, Lyng H, Tropé C, Rofstad E. Treatment outcome in advanced squamous cell carcinoma of the uterine cervix: relationships to pretreatment tumor oxygen and vascularization. Radiother Oncol 2000 Feb;54(2):101-7
426 Tropé C, Kaern J, Hogberg 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. Ann Oncol 2000 Mar;11(3):281-8
427 Bjørge T, Dørum A, Tropé C. Ovarialcancerscreening. [Screening for ovarian cancer] Tidsskr Nor Laegeforen 2000 May 10;120(12):1444-8. Review
428a
Piccart MJ, Bertelsen K, James K, Cassidy J, Mangioni C, Simonsen E, Stuart G, Kaye S, Vergote I, Blom R, Grimshaw R, Atkinson R, Swenerton K, Tropé C, Nardi M, Kaern J, Tumolo S, Timmers P, Roy J-A, Lhoas F, Lindvall B, Bacon M, Birt A, Andersen J, 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
428b
Tropé C, Piccart MJ, Stuart G et al. Improved survival with paclitaxel –cisplatin compared with cyclophosphamide in advanced ovarian cancer after a median follow-up of 29 months. Update of the EORC, NOCOVA, NCiL, Scottish inter group study. Int J Gynecol Cancer 1999;9 Suppl 1:57. Abstract A172
429 Baekelandt M, Holm R, Nesland JM, Tropé C, Kristensen G. P-Glycoprotein Expression is a Marker for Chemotherapy Resistance and Prognosis in Advanced Ovarian Cancer. Anticancer Res 2000 Mar-Apr;20(2B):1061-7
430 Baekelandt M, Nesbakken A, Kristensen GB, Tropé CG, Abeler VM. Fallopian Tube Adenocarcinoma: A Clinicopathological Study of 151 Cases Treated at The Norwegian Radium Hospital. Program/proceedings Thirty-Sixth Annual Meeting for American Society of Clinical Onclology (ASCO) in New Orleans, LA, USA May 20-23, 2000. Proc Am Clin Soc Oncol 2000;19:381. Abstract 1507
431 Bye A, Tropé C, Loge JH, Hjermestad M, Kaasa S. Health-Related Quality Of Life and Occurrence of Intestinal Side Effects After Pelvic Radiotherapy. Evaluation of Long-term Effects of Diagnosis and Treatment. Acta Oncol 2000;39(2):173-80
432 Tropé C, Kristensen G, Makar A. Surgery for Borderline Tumor of the Ovary. Semin Surg Oncol 2000 Jul-Aug;19(1):69-75. Review
433 Kraggerud SM, Szymanska J, Abeler VM, Kærn J, Eknæs M, Heim S, Texeira 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
434 Tropé CG, Kisic J, Vergote I. Prognostic factors in platinum-resistant ovarian carcinoma treated with ifosfamide-etoposide. Eur J Gynaecol Oncol 2000;21(3):255-9
435 Tropé C. Ovarialscreening i høyrisikogruppen. [Ovarian cancer screening of high risk groups] Tidsskr Nor Laegeforen 2000 Aug 10;120(18):2191
436 Tropé C, Baekelandt M, Kristensen GB, Abeler VM. Tubarcancer: klinisk-patologisk studie av 151 pasienter behandlet på Det Norske Radiumhospital. Gynekologen. Tidsskrift for Norsk Gynekologisk Forening, nr. 3, 13. årgang, september 2000.
437 Rofstad EK, Sundfør K, Lyng H, Tropé CG. Hypoxia-induced treatment failure in advanced squamous cell carcinoma of the uterine cervix is primarily due to hypoxia-induced radiation resistance rather than hypoxia-induced metastasis. Br J Cancer 2000 Aug;83(3):354-9
438 Tropé CG, Baekelandt M, Bjørge T, Abeler V, Kærn J. Borderlinetumorer i ovariene. [Borderline tumors of the ovary] Tidsskr Nor Laegeforen 2000 Sep 30;120(23):2764-70. Review
439 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, 13-17 Oct 2000. Ann Oncol 2000;11 Suppl 4
440 Makar AP Kisic J, Tropé CG. Controversies in surgical management of advanced ovarian cancer (Stage III-IV). Eur J Gynaecol Oncol 2000;21(5):449-60. Review
441 Baekelandt M, Nesbakken AJ, Kristensen GB, Tropé CG, Abeler VM. Carcinoma of the fallopian tube. Clinopathologic study of 151 patients treated at the Norwegian Radium Hospital. Cancer 2000 Nov 15;89(10):2076-84
442 Tropé C, Marth C, Kaern J. Tamoxifen in the treatment of recurrent ovarian carcinoma. Eur J Cancer 2000 Sep;36 Suppl 4:S59-61
443 Tropé C, Kaern J. Borderline tumours. Chapter 6 in Clinical Management of Ovarian Cancer. Edited by JA Ledermann, WJ Hoskins, SB Kaye, IB Vergote. Martin Dunitz publishers. September 2000.
444 Davidson B, Berner A, Nesland JM, Risberg B, Kristensen GB, Tropé CG, Bryne M. Carbohydrate Antigen Expression in Primary Tumors, Metastatic Lesions, and Serous Effusions From Patients Diagnosed With Epithelial Ovarian Carcinoma: Evidence of Up-Regulated Tn and Sialyl Tn Antigen Expression in Effusions. Hum Pathol 2000 Sep;31(9):1081-7
445 Davidson B, Berner A, Nesland JM, Berner HS, Tropé C, Kristensen GB, Bryne M, Florenes VA. E-cadherin and alpha-, beta-, and gamma-catenin protein expression is up-regulated in ovarian carcinoma cells in serous effusions. J Pathol 2000 Dec;192(4):460-9
446 Baekelandt M, Holm R, Nesland JM, Tropé CG, Kristensen GB. Expression of Apoptosis-Related Proteins Is an Independent Determinant of Patient Prognosis in Advanced Ovarian Cancer. J Clin Oncol 2000 Nov 15;18(22):3775-81
447 Berner H, Davidson B, Berner A, Risberg B, Kristensen GB, Tropé CG, van de Putte G, Nesland JM. Expression of CD44 in effusion of patients diagnosed with serous ovarian carcinoma – diagnostic and prognostic implications. Clin Exp Metastasis 2000;18(2):197-202
448 Berek JS, Bertelsen K, du Bois A, Brady MF, Carmichael J, Eisenhauer EA, Gore M, Grenman S, Hamilton TC, Hansen SW, Harper PG, Horvath G, Kaye SB, Luck HJ, Lund B, McGuire WP, Neijt JP, Ozols RF, Parmar MK, Piccart-Gebhart MJ, van Rijswijk R, Rosenberg P, Rustin GJ, Sessa C, Thigpen JT, Tropé C, Tuxen MK, Vergote I, Vermorken JB, Willemse PH. Cancer épithélial de l’ovaire (stades évolués): conférence de consensus (1998). [Epithelial ovarian cancer (advanced stage): consensus conference (1998)] Gynecol Obstet Fertil 2000 Jul-Aug;28(7-8):576-83. Review
NY
Bösze P, Bast RC, Berchuck A, Burke HB, Buller RE, Creasman WT, Dubeau L, Fox H, Geisler HE, Geisler JP, Henson DE, Rustin GJ, Vermorken JB, Wells M, Wilbanks GD. Contributors: ….. Tropé C….. Conseusus statements on prognostic factors in epithelial ovarian carcinoma. Report of the Consensus Meeting organized by the European Society of Gynaecological Oncology, ESGO. Eur J Gynaecol Oncol. 2000;21(5):513-26.

2001
449 Tropé C, Scheistrøen M, Makar AP. Fertilitetsbevarende behandling ved gynekologisk kreft. [Fertility preservation in gynecologic cancer] Tidsskr Nor Laegeforen 2001 Apr 20;121(10):1234-9. Review
450 Davidson B, Goldberg I, Berner Aa, Nesland JM, Givant-Horwitz V, Bryne M, Risberg B, Kristensen GB, Tropé CG, Kopolovic J, Reich R. Expression of Membrane-Type 1, 2, and 3 Matrix Metalloproteinases Messenger RNA in Ovarian Carcinoma Cells in Serous Effusions. Am J Clin Pathol 2001 Apr;115(4):517-24
451 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 Abstract 867
452 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 Abstract 810
453 Tropé C. Entwicklungen in der zytostatischen Behandlung des fortgereschrittenen Ovarialkarzinoms State of the Art. Proceedings AGO-Symposium Hamburg, 2001.
454 Baekelandt M, Lehne G, Tropé CG, Szántó I, Pheiffer P, Gustavsson B, Kristensen GB. Phase I/II Trial of the Multidrug-Resistance Modulator Valspodar Combined With Cisplatin and Doxorubicin in Refractory Ovarian Cancer. J Clin Oncol 2001 Jun 15;19(12):2983-93
455 Tropé C, Kristensen, Abeler V. Clear-cell and papillary serous cancer: treatment options. Best Pract Res Clin Obstet Gynaecol 2001 Jun;15(3):433-46. Review
456 Makar AP, Tropé C. Fertility preservation in gynecologic cancer. Acta Obstet Gynecol Scand 2001 Sep;80(9):794-802. Review
457 Makar AP, Scheistroen M, van den Weyngaert D, Tropé CG. Surgical management of stage I and II vulvar cancer: The Role of the sentinel node biopsy. Review of literature. Int J Gynecol Cancer 2001 Jul-Aug;11(4):255-62. Review
458 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
459 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.
460 Tropé C, Scheistrøen M, Aas M, Abeler V, Lie K, Makar A. Kirurgi og undersøkelse av vaktpostlymfeknute ved tidlig vulvacancer. [Surgery and sentinel node examination in early vulvar cancer] Tidsskr Nor Laegeforen 2001 Sep 30;121(23):2723-7. Review
461 Clarke-Pearson DL, Van Le L, Ivesson T, Whitney CW, Hanjani P, Kristensen G, Malfetano JH, Beckman RA, Ross GA, Lane SR, DeWitte MH, Fields SZ (Tropé C). Oral Topotecan as Single-Agent Second-Line Chemotherapy in PatientsWith Advanced Ovarian Cancer. J Clin Oncol 2001 Oct 1;19(19):3967-75
462 Kristensen GB, Tropé C. Modern prognostic factors in cervical cancer with special attention to early disease. CME J Gynecol Oncol 2001;6(2):196-203
463 Kristensen GB, Tropé C. Evaluation of the prognostic significance of DNA ploidy and S-phase fraction in cancer of the uterine cervix. CME J Gynecol Oncol 2001;6(2):192-5
464 Tropé C, Kristensen G, Onsrud M, Bösze P. Controversies in cervical cancer staging. CME J Gynecol Oncol 2001;6(2):240-5
465 Davidson B, Risberg B, Berner Aa, Nesland J, Tropé C, Kristensen G, Bryne M, Goscinski M, van de Putte G, Flørenes V. Expression of Cell Cycle Proteins in Ovarian Carcinoma Cells in Serous Effusion-Biological and Prognostic Implications. Gynecol Oncol 2001 Nov;83(2):249-56
466 Davidson B, Reich R, Berner A, Givant-Horwitz V, Goldberger I, Risberg B, Kristensen GB, Tropé CG, Bryne M, Kopolovic J, Nesland JM. Ovarian carcinoma cells in serous effusions show altered MM-2 and TIMP-2 mRNA levels. Eur J Cancer 2001 Nov;37(16):2040-9
467 Davidson B, Lazarovici Ph, Ezersky A, Nesland JM, Berner Aa, Risberg B, Tropé CG, Kristensen GB, Goscinski M, van de Putte G, Reich R. Expression Levels of the Nerve Growth Factor Receptors TrkA and p75 in Effusions and Solid Tumors of Serous Ovarian Carcinoma Patients. Clin Cancer Res 2001 Nov;7(11):3457-64
468 Vergote I, Timmerman D, Fyles A, Tropé CG, De Brabanter J. Editorial. Cyst rupture during surgery. Author reply; The Lancet 2001;358:73.
469 Davidson B, Risberg B, Goldberg L, Nesland JM, Berner Aa, Tropé CG, Kristensen GB, Bryne M, Reich R. Ets-1 mRNA expression in effusions of serous ovarian carcinoma patients is a marker of poor outcome. Am J Surg Pathol 2001 Dec;25(12):1493-500. Erratum in: Am J Surg Pathol 2002 Apr;26(4):539
470 Vergote I, DeBrabanter J, Fyles A, Bertelsen K, Einhorn N, Sevelda P, Gore M.E, Kærn J, Verreist H, Sjövall K, Timmerman D, Vandewalle J, van Gramberen M, Tropé C. Prognostic importance of degree of differentiation and cyst rupture in stage I invasive epithelial ovarian carcinoma. Comments to article p159-160. Lancet 2001 Jan 20;357(9251):176-82
2002
471 Kærn J, Kristensen GB, Tropé C. Trofoblasttumorer. Norsk Gynekologisk forenings Veileder i gynekologisk onkologi 2002. Skriftserie for leger: Utdanning og kvalitetsutvikling. Den norske lægeforening ISBN 82-8070-004-8, p 143-149, 2002.
472 Tropé C, Kristensen GB, Tingulstad S. Epitelial Ovarialcancer. Norsk Gynekologisk forenings Veileder i gynekologisk onkologi 2002. Skriftserie for leger: Utdanning og kvalitetsutvikling. Den norske lægeforening ISBN 82-8070-004-8, p 127-136, 2002.
473 Tropé C. Stadieinndeling. Norsk Gynekologisk forenings Veileder i gynekologisk onkologi 2002. Skriftserie for leger: Utdanning og kvalitetsutvikling. Den norske lægeforening. ISBN 82-8070-004-8, p 23-28, 2002.
474 Scheistrøen M, Nesland JM, Tropé C. Have patients with early squamous carcinoma of the vulva been overtreated in the past? The Norwegian experience 1977-1991. Eur J Gynaecol Oncol 2002;23(2):93-103
475 Marth C, Høifødt H, Walberg L, Kærn J, Mathiesen O, Andresen M, Tropé C, Fodstad Ø. Detection of circulating tumor cells in the peripheral blood and bone marrow of patients with ovarian cancer. In Ovarian cancer (In collaboration with the Helene Harris Memorial Trust), Chap. 5: Diagnostic and prognostic techniques, p 281-285, 2002.
476 Davidson B, Reich R, Kopolevic J, Berner Aa, Nesland JM, Kristensen GB, Tropé CG, Bryne M, Risberg B, van de Putte G, Goldberg I. Interleukin-8 and vascular endothelial growth factor mRNA and protein levels are down-regulated in ovarian carcinoma cells in serous effusions. Clin Exp Metastasis 2002;19(2):135-44
477 Marth C, Kisic J, Kærn 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
478 Davidson B, Tropé CG, Risberg B, Goldberg I, Tell L, Kopolovic J, Reich R. (1 intergrin mRNA expression is down-regulated in effusions and solid metastases in serous ovarian carcinoma. Proc Am Soc Clin Oncol 2002: 217 A865.
479 A beszélgetés résztvevői: Berkö P, Borsos A, Zsolt C, Hatch K, Heintz PA, István KC, Magrina J, Mészáros G, Nagy P, Attila P, Schneider A, Scheungraber C, Skiklós P, Sismondi P, Smid I, Tóth SK, Tropé C, Veszelovszky I. Nyájas beszélgetések. A kúpkimetzaés és a hüvely/méhelőesés kezelése. A beszélgetőket meghívta, és Kérdéseket Összeálította Bősze Dr. Fővárosi Szent, István Kórház, Nőgyógyászati Osztály, Budapest. Nőgyógyászati Oncológia 2002;6:43-53.

480 Tropé C. Masseundersøkelse mot endometriekreft? [Mass screening against endometrial cancer?] Editorial i Tidsskr Nor Laegeforen 2002 Aug 10;122(18):1767
481 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
482 Onsrud M, Tropé C, Løvig T, Wist E, Eng V, Hammer K, Haukeland M, Bjartveit G. Gynekologisk kreft. Diagnostikk og behandling. Handlingsplan for kreftbehandling i Oslo. Kreftrådet i Oslo - Februar 2002.

483 Kristensen GB, Bossmar T, Nordal R, Baekelandt M, Tropé C. Uterine and ovarian carcinosarcoma. The experience from The Norwegian Radium Hospital during a 20-year period. Int J Gynecol Cancer 2002 Sept/Oct;12(5):627. Abstract UT005
484 Bjørge T, Abeler VM, Sundfør K, Tropé CG, Kærn J. Gestational trophoblastic tumors in Norway, 1968-1997: Patient characteristics, treatment, and prognosis. Gynecol Oncol 2002 Oct;87(1):71-6
485 Tropé C. Laparoskopisk kirurgi ved endometriekarsinom. Fordeler og ulemper ved ny og gammel operasjonsteknikk- hva skal veie tyngst? [Laparoscopic surgery in endometrial carcinoma] Tidsskr Nor Laegeforen 2002 Oct 20;122(25):2429
486 The International Collaborative Ovarian Neoplasm (ICON) Group*
Representing Norway: Baekelandt M, Jul Hansen L, Kaern J, Kristensen G, Onsrud M, Tropé C, Scheistroen M, The Norwegian Radium Hospital, Oslo and Hagen B, Lorenz E, University Hospital, Trondheim. 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. The Lancet 2002;360:505-15
487 Davidson B, Goldberg I, Givant-Horwitz V, Nesland JM, Berner A, Bryne M, Risberg B, Kopolovic J, Kristensen GB, Tropé CG, van de Putte G, Reich R. Caveolin-1 expression in ovarian carcinoma is MDR1 independent. Am J Clin Pathol 2002 Feb;117(2):225-34
488 Karbova E, Davidson B, Metodiev K, Tropé CG, Nesland JM. Adenomatous Polyposis Coli (APC) Protein Expression in Primary and Metastatic Serous Ovarian Carcinoma. Int J Surg Pathol 2002 Jul;10(3):175-80
2003
489 Kohn EC, Fidler IJ, Fishman D, Jaffe R, Liotta L, van Trappen P, Mills GB, Tropé C. Discussion: Metastasis and Angiogenesis in Epithelial Ovarian Cancer. Gynecol Oncol 2003 Jan 88;1 Suppl 1:S37-S42
490 Thorstensen L, Carvalho B, Holm R, Tropé C, Sobrinho-Simoes M, Seruca R, Lothe R. WTN-inducible signaling pathway protein 3, WISP-3, is mutated in microsatellite unstable gastrointestinal carcinomas but not in endometrial carcinomas. Gastroenterology 2003 Jan;124(1):270-1
491 Wang Y, Helland Å, Holm R, Skomedal H, Danielsen H, Tropé CG, Børresen-Dale AL, Kristensen GB. TP53 mutation in late stage epithelial ovarian carcinoma, relation to survival. Nordic Society of Gynaecolgic Oncology, p 6, 7 b, The NSGO Spring Meeting, 28-29 March 2003.
492 Kristensen GB, Bossmar T, Nordal R, Baekelandt M, Tropé C, Abeler V. Uterine and ovarian carcinosarcoma (CS). The experience from The Norwegian Radium Hospital during a 20-year period. Int J Gynecol Cancer 2003 March/April 13;Suppl 1 Abstract OP025
493 Givat-Horwitz V, Davidson B, Lazarovici P, Schaefer E, Nesland JM, Tropé CG, Reich R. Mitogen-activated protein kinases (MAPK) as predictors of clinical outcome in serous ovarian carcinoma in effusions. Int J Gynecol Cancer 2003 March/April 13;Suppl 1 Abstract OP017
494 Baekelandt M, Tropé CG, Kristensen GB. Phase II trial of cisplatin, ifosfamide and 5-FU with leucovorin as neo-adjuvant treatment before surgery in stage IB2-IIB cervical cancer. Int J Gynecol Cancer 2003 March/April 13;Suppl 1 Abstract OP057
495 Wang Y, Helland Å, Holm R, Skomedal H, Tropé C, Børresen-Dale A-L, Kristensen GB. TP53 Mutations in advanced ovarian carcinoma (AOC); relation to survival. Int J Gynecol Cancer 2003 March/April 13;Suppl 1 Abstract OP037
496 Wang Y, Helland Å, Holm R, Skomedal H, Danielsen H, Tropé C, Børrresen-Dale A-L, Kristensen GB. TP53 Mutations in early stage epithelial ovarian carcinoma (EOC); relation to long-term survival. Int J Gynecol Cancer 2003 March/April 13;Suppl 1 Abstract PL03
497 Kristensen GB, Wang Y, Helland Å, Holm R, Skomedal H, Abeler V, Danielsen H, Tropé C, Børresen-Dale AL. TP53 Mutations in early ovarian cancer; influence on long-term survival. Proceedings Am Assoc Clin Oncol 2003;22 Abstract 1874. Thirty-Ninth Annual Meeting May 31 – June 3, 2003, Chicago, Illinois.
498 van de Putte G, Holm R, Lie AK, Tropé C, Kristensen GB. Expression of p27, p21, and p16 protein in early squamous cervical cancer and its relation to prognosis. Gynecol Oncol 2003 Apr;89(1):140-7. Erratum in: Gynecol Oncol 2004 Feb;92(2):730
499 Parmar MKB, Ledermann JA, Colombo N, du Bois A, Delaloye J-F, Kristensen GB, Wheeler S, Swart AM, Qian W, Torri V, Floriani I, Jayson G, Lamont A, Tropé C. Paclitaxel plus platinum-based chemotherapy versus conventional platinum-based chemotherapy in women with relapsed ovarian cancer: the ICON4/AGO-OVAR2.2 trial. Lancet 2003 Jun 21;361(9375):2099-106
500 Tropé C, Einhorn N (granskare livmoderhalscancer). Strålebehandling vid cancer. En systematisk litteraturöversikt. Vol. 1. SBU – Statens beredning för medicinsk utvärdering. SBU rapport nr. 162, vol. 1, 2003. ISBN 91-87890-82-8.
501 Tropé C, Einhorn N (rewievers cervical cancer, uterine cancer and ovarian cancer). Radiotherapy for cancer. A critical Review of the Literature.Vol. 2. SBU – Statens beredning för medicinsk utvärdering. SBU rapport nr. 162, vol. 2-2003. ISBN 91-87890-84-4.
502 Davidson B, Givant-Horwitz V, Lazarovici P, Risberg B, Tropé CG, Schaefer E, Reich R. Matrix metalloproteinases (MMP), EMMPRIN (extracellular matrix Metalloproteinase inducer) and mitogen-activated protein kinases (MAPK); Co-expression in metastatic serous ovarian carcinoma. Am Assoc Cancer Res 2003 March;44:29 Abstract #1381

502b
Davidson B, Givant-Horwitz V, Lazarovici P, Risberg B, Nesland JM, Tropé CG, Schaefer E, Reich R. Matrix metalloproteinases (MMP), EMMPRIN (extracellular matrix metalloproteinase inducer) and mitogen-activated protein kinases (MAPK): Co-expression in metastatic serous ovarian carcinoma. Clin Exp Metastasis 2003;20(7):621-31
503 Davidson B, Reich R, Lazarovici P, Nesland JM, Skrede M, Risberg B, Tropé CG, Flørenes V. Expression and Activation of the Nerve Growth Factor Receptor TrkA in Serous Ovarian Carcinoma. Clin Cancer Res 2003 Jun;9(6):2248-59
504 Sorbe B, Tropé C, Nordal R, Himmelmann A, Kjørstad K, Onsrud M, Simonsen E, Høgberg T, Einhorn N, Pettersson F, Frankendal B, Pettersson B, Tholander B, Svanberg L. Consolidation treatment of advanced (FIGO stage III) ovarian carcinoma in complete surgical remission after induction chemotherapy: A randomized, controlled, clinical trial comparing whole abdominal radiotherapy, chemotherapy, and no further treatment. Int J Gynecol Cancer 2003;13:278-86
505 Davidson B, Goldberg I, Reich R, Tell L, Dong HP, Tropé CG, Risberg B, Koplovic J. (v – and (1 – integrin subunits are commonly expressed in malignant effusions from ovarian carcinoma patients. Gynecol Oncol 2003 Aug;90(2):248-57
506 Ekanger R, Hagen B, Himmelmann A, Iversen OE, Iversen T, Lyngstadaas A, Nordal R, Norheim OF, Onsrud M, Tretli S, Tropé C. Primær behandling av ovarialcancer. Metodevurdering basert på egen litteraturgranskning. Sintef, SMM-rapport nr.5, 2003.
507 Einhorn N, Tropé C, Ridderheim M, Boman K, Sorbe B, Cavallin-Ståhl E. A Systematic Overview of Radiation Therapy Effects in Cervical Cancer (Cervix Uteri). Acta Oncol 2003;42(5-6):546-56. Review
508 Einhorn N, Tropé C, Ridderheim M, Boman K, Sorbe B, Cavallin-Ståhl E. A Systematic Overview of Radiation Thearpy Effects in Ovarian Cancer. Acta Oncol 2003;42(5-6):562-6. Review
509 Einhorn N, Tropé C, Ridderheim M, Boman K, Sorbe B, Cavallin-Ståhl E. A Systematic Overview of Radiation Therapy Effects in Uterine Cancer (Corpus Uteri). Acta Oncol 2003;42(5-6):557-61. Review
510 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
511 Kildal W, Kraggerud SM, Abeler VM, Heim S, Tropé CG, Kristensen GB, Risberg B, Lothe R, Danielsen HE. Genome profiles of bilateral dysgerminomas, a unilateral gonadoblastoma, and metastasis from A 46, XY Phenotypic female. Hum Pathol 2003 Sep;34(9):946-9
512 Givant-Horwitz V, Davidson B, Lazarovici P, Schaefer E, Nesland JM, Tropé CG, Reich R. Mitogen-activated protein kinases (MAPK) as predictors of clinical outcome in serous ovarian carcinoma in effusions. Gynecol Oncol 2003 Oct;91(1):160-72
513 Tropé C, Kærn J, Sæter G, Gore M. Paklitaxel bør inngå i standardbehandlingen ved ovarialkarsinom. [Paclitaxel should be included in standard therapy of ovarian carcinoma] Tidsskr Nor Laegeforen 2003 Nov 6;123(21):3083-4
514 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, Tropé C, Nardi M, Kaern J, Tumolo S, Timmers P, Roy JA, Lhoas F, Lidvall B, Bacon M, Birt A, Adersen 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
2004
515 Wang Y, Helland Å, Holm R, Skomedal H, Abeler VM, Danielsen HE, Tropé CG, Børresen-Dale A-L, Kristensen GB. TP53 mutations in early-stage ovarian carcinoma, relation to long-term survival. Br J Cancer 2004 Feb 9;90(3):678-85
516 Davidson B, Xi Z, Klokk TI, Tropé C, Dørum A, Scheistrøen M, Saatcioglu F. Expression of kallikrein 4 in epithelial ovarian carcinoma at different sites - evidence of divergent clinical role for tumor and stromal cells. Abstracts presented for the thirty-fifth annual meeting of the Society of the Gynecologic Oncologists 07.02.04 – 11.02.04, San Diego, USA. Gynecol Oncol 2004;92(1):451 Abstract 128
517 Givant-Horwitz V, Davidson B, Goderstad JM, Nesland JM, Tropé CG, Reich R. The PAC-1 dual specificity phosphatase predicts poor outcome in serous ovarian carcinoma. Gynecol Oncol 2004 May;93(2):517-23
518 Davidson B, Alejandro E, Flørenes VA, Goderstad JM, Risberg B, Kristensen GB, Tropé CG, Kohn EC. Granulin-epithelin precursor is a novel prognostic marker in epithelial ovarian carcinoma. Cancer 2004 May 15;100(10):2139-47
519 a: Tropé C, Kærn J. Adjuvant treatment for early-stage epithelial ovarian cancer.
Gynecologic Cancer: Controversies in Management. Elsevier ISBN 0-443-07142-X.
Chapter 30, p 411-28, 2004

519
b: Tropé C, Kærn J. Erken evre epitelyal over kanserinde adjuvant tedavi. Jinekolojik
Kanserler; Tartişmali Konular ve Çözümleriyle. Elsevier ISBN 0-443-07142-X.
Chapter 30, p 411-28, 2004

520 Wang Y, Kringen P, Kristensen GB, Holm R, Baekelandt MM, Olivier M, Skomedal H, Hainaut P, Tropé CG, Abeler VM, Nesland JM, Borresen-Dale AL, Helland A. Effect of the codon 72 polymorphism (c.215G>C, p.Arg72Pro) in combination with somatic sequence variants in the TP53 gene on survival in patients with advanced ovarian carcinoma. Hum Mutat 2004 Jul;24(1):21-34. Erratum in: Hum Mutat 2006 Feb;27(2):209-10
521 Xi Z, Kærn 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
522 Knopp S, Bjørge T, Nesland JM, Tropé C, Scheistrøen M, Holm R. p16INK4a and p21Waf1/Cip1 expression correlates with clinical outcome in vulvar carcinomas. Gynecol Oncol 2004 Oct;95(1):37-45
523 Tropé CG, Alektiar KM, Sabbatini PJ, Zaino RJ. Corpus: Epithelial Tumors. Principles and Practice of Gynecologic Oncology. Lippincott Williams & Wilkins, ISBN 0-7817-4689-2. Chapter 23, p 823-72, 2004

524 Dorum A, Qvist H, Bjorndalen H, Holmen M, Skjonsberg G, Tropé CG. Ovarian screening in hereditary breast-ovarian cancer families. 10 years follow-up. IGCS 10th Biennial Meeting Abstracts: Edinburgh, October 3-7 2004. Int J Gynecol Cancer 2004 Sept-Oct;14 Suppl 1:9 Abstract 029
525 Kaern J, Tropé 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 Abstract 207
526 Kildal W, Sert BM, Nesland JM, Tropé CG, Danielsen HE. DNA ploidy in 123 cases of adult granulosa cell tumors of the ovary. IGCS 10th Biennial Meeting Abstracts: Edinburgh, October 3-7 2004. Int J Gynecol Cancer, Sept-Oct 2004;14 Suppl 1:75 Abstract 262
527 Angioli R, Panici PB, Penalver M, Tropé C, Pecorelli S. Ovarian cancer. Chemotherapy for gynecological neoplasms. Current Therapy and Novel Approaches. Marcel Dekker, Inc, ISBN 0-8247-5418-2. Chapter 24, p 367-77, 2004

528 Tropé C, Iversen T, Baekelandt M. Management of early epithelial ovarian cancer. Chemotherapy for gynecological neoplasms. Current Therapy and Novel Approaches. Marcel Dekker, Inc, ISBN 0-8247-5418-2. Chapter 25, p 379-89, 2004

529 Bjorge T, Lie AK, Hovig E, Gislefoss RE, Hansen S, Jellum E, Langseth H, Nustad K, Tropé CG, Dorum 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
530 Suo Z, Karbovo K, Tropé CG, Metodiev K, Nesland JM. Papillary serous carcinoma of the ovary: An ultrastructural and immunohistochemical study. Ultrastruct Pathol 2004 May-Jun;28(3):141-7
531 Kildal W, Kærn, J, Kraggerud SM, Abeler VM, Sudbø, J, Tropé C, Lothe RA, Danielsen HE. Evaluation of genomic changes in a large series of malignant ovarian germ cell tumors - relation to clinicopathological variables. Cancer Genet Cytogenet 2004 Nov;155(1):25-32
532 Kristensen G, Tropé C. Endometrial Cancer: The management of high-risk disease. Curr Oncol Rep 2004 Nov;6(6):471-5.
533 Tropé C, Onsrud M. Maligne svulster. Obstetrikk og gynekologi. Gyldendal Norsk Forlag, ISBN 82-05-30399-1. Chapter 28, p 321-36, 2004

2005
534 Davidson B, Elstrand MB, McMaster MT, Berner A, Kurman RJ, Risberg B, Tropé CG, Shih IeM. HLA-G expression in effusions is a possible marker of tumor susceptibility to chemotherapy in ovarian carcinoma. Gynecol Oncol 2005 Jan;96(1):42-7
535 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
536 Lyngstadaas A, Ekanger R, Hagen B, Himmelmann A, Iversen OE, Iversen T, Nordal R, Norheim OF, Onsrud M, Tretli S, Tropé C. Primærbehandling av ovarialcancer. [Primary treatment of ovarian cancer] Tidsskr Nor Laegeforen 2005 Feb 3;125(3):278-81. Review
537 Davidson B, Xi Z, Klokk TI, Tropé CG, Dorum A, Scheistroen 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
538 Elloul S, Bunkholt Elstrand M, Nesland JM, Tropé CG, Kvalheim G, Goldberg I, Reich R, Davidson B. Snail, Slug, and Smad-interacting protein 1 as novel parameters of disease aggressiveness in metastatic ovarian and breast carcinoma. Cancer 2005 Apr 15;103(8):1631-43
539 Iversen T, Tropé C. Svulster i kvinnelige genitalia. Kreftsykdommer – en basisbok for helsepersonell. Gyldendal Norsk Forlag, ISBN 82-05-33494-3. Chapter 2.9, p 244-58, 2005

540 Tropé C. Eggstokktumorer. Gynkreftforeningen. Afrodite nr 2, p 4-6, 2005
541 Knopp S, Bjorge T, Nesland JM, Tropé C, Holm R. Cyclins D1, D3, E, and A in vulvar carcinoma patients. Gynecol Oncol 2005 Jun;97(3):733-9
542 Stevens EV, Raffeld M, Espina V, Kristensen GB, Tropé CG, Kohn EC, Davidson B. Expression of xeroderma pigmentosum A protein predicts improved outcome in metastatic ovarian carcinoma. Cancer 2005 Jun 1;103(11):2313-9
543 Kaern J, Aghmesheh M, Nesland JM, Danielsen HE, Sandstad B, Friedlander M, Tropé C. Prognostic factors in ovarian carcinoma stage III patients. Can bio-markers improve the prediction of short- and long-term survivors? Int J Gynecol Cancer 2005 Nov-Dec;15(6):1014-22
544 Schaner ME, Davidson B, Skrede M, Reich R, Flores VA, Risberg B, Berner A, Goldberg I, Givant-Horwitz V, Tropé CG, Kristensen GB, Nesland JM, Borresen-Dale AL. Variation in gene expression patterns in effusions and primary tumors from serous ovarian cancer patients. Mol Cancer 2005 Jul 21;4:26 (14 pages)
545 Knopp S, Holm R, Tropé C, Nesland JM. Occult lymph node metastases in early stage vulvar carcinoma patients. Gynecol Oncol 2005 Nov;99(2):383-7
546 Shih IM, Sheu JJ, Santillan A, Nakayama K, Yen MJ, Bristow RE, Vang R, Parmigiani G, Kurman RJ, Tropé CG, Davidson B, Wang TL. Amplification of a chromatin remodeling gene, Rsf-1/HBXAP, in ovarian carcinoma. Proc Natl Acad Sci U S A 2005 Sep 27;102(39):14004-9
547 Salvesen HB, Iversen OE, Tropé C. Molekylærdiagnostiske metoder innen gynekologisk kreft. [Molecular diagnostic techniques in gynaecologic cancer]Tidsskr Nor Laegeforen 2005 Nov 17;125(22):3120-3. Review
548 Paulsen T, Kjaerheim K, Kaern J, Tretli S, Tropé C. Improved short-term survival for advanced ovarian, tubar and peritoneal cancer patients operated by specialized gynecologists. ESGO 14th Biennial Meeting: Istanbul, Turkey, September 25-29 2005. Int J Gynecol Cancer 2005;15 Suppl 2:53 Abstract 0008
2006
549 Odegaard E, Staff AC, Kaern J, Florenes 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

550 Davidson B, Espina V, Steinberg SM, Florenes VA, Liotta LA, Kristensen GB, Tropé CG, Berner A, Kohn EC. Proteomic analysis of malignant ovarian cancer effusions as a tool for biologic and prognostic profiling. Clin Cancer Res 2006 Feb 1;12(3 Pt 1):791-9

551 Paulsen T, Kjærheim K, Kærn 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
552 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
553 Dong HP, Elstrand MB, Holth A, Silins I, Berner A, Tropé CG, Davidson B, Risberg B. NK- and B-cell infiltration correlates with worse outcome in metastatic ovarian carcinoma. Am J Clin Pathol 2006 Mar;125(3):451-8

554 Tropé C, Kaern J. Primary surgery for ovarian cancer. Eur J Surg Oncol 2006 Oct;32(8):844-52

555 Pradhan M, Abeler VM, Danielsen HE, Tropé CG, Risberg BA. Image cytometry DNA ploidy correlates with histological subtypes in endometrial carcinomas. Mod Pathol 2006 Sep;19(9):1227-35

556 Oksefjell H, Sandstad B, Tropé C. Ovarian cancer stage IIIC. consequences of treatment level on overall and progression-free survival. Eur J Gynaecol Oncol 2006;27(3):209-14

557 Paulsen T, J. Kærn, K. Kjærheim, T. Haldorsen, 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

558 Knopp S, Nesland JM, Tropé C, Holm R. p14ARF, a prognostic predictor in HPV-negative vulvar carcinoma. Am J Clin Pathol 2006 Aug;126(2):266-76

559 Knopp S, Holm R, Bjorge T, Tropé C, Nesland JM. Cell cycle regulation in primary vulvar carcinomas and related lymph node metastases. Histopathology 2006 Sep;49(3):311-2

560 Davidson B, Tropé CG, Wang TL, Shih IM. Expression of the chromatin remodeling factor Rsf-1 is upregulated in ovarian carcinoma effusions and predicts poor survival. Gynecol Oncol 2006 Dec;103(3):814-9

561 Gorovetz M, Baekelandt M, Berner A, Tropé CG, Davidson B, Reich R. The clinical role of phospholipase A2 isoforms in advanced-stage ovarian carcinoma. Gynecol Oncol 2006 Dec;103(3):831-40
562 Elloul S, Silins I, Tropé CG, Benshushan A, Davidson B, Reich R. Expression of E-cadherin transcriptional regulators in ovarian carcinoma. Virchows Arch 2006 Nov;449(5):520-8
563 Sert B, Abeler VM, Dørum A, Tropé CG. A new approach to treatment of early-stage cervical carcinoma: entire laparoscopic abdominal radical hysterectomy with bilateral pelvic lympadenectomy without vaginal cuff closure – case reports. Eur J Gynaecol Oncol 2006;27,(5):513-8
564 Liavaag AH, Dørum A, Fosså SD, Tropé C, Dahl AA. A controlled study of somatic morbidity, mental distress, fatigue, and quality of life in short and long-term epithelial ovarian cancer survivors. Int J Gynecol Cancer 2006;16 Suppl 3 Abstract 0599
565 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

2007
566 Holm R, Knopp S, Suo Z, Tropé C, Nesland J. Expression of EphA2 and EphrinA-1 in vulvar carcinomas and its relation to prognosis. J Clin Pathol 2007 Oct;60(10):1086-91
567 Davidson B, Shafat I, Risberg B, Ilan N, Tropé CG, Vlodavsky I, Reich R. Heparanase expression correlates with poor survival in metastatic ovarian carcinoma. Gynecol Oncol 2007 Feb;104(2):311-9
568 Kleinberg L, Florenes VA, Silins I, Haug K, Tropé CG, Nesland JM, Davidson B. Nuclear expression of survivin is associated with improved survival in metastatic ovarian carcinoma. Cancer 2007 Jan 15;109(2):228-38
569 Galandiuk S, Webb MJ, Shepherd JH, Knoefel WT, Peltecu GC, Maggioni A, Hacker NF, Tropé C, Querleu D. An international perspective on surgical health care and education. J Am Coll Surg 2007 Jan;204(1):148-57
570 Marth C, Walker JL, Barakat RR, Casado A, Gadducci A, Miller B, Odicino F, Pujade-Lauraine E, Sehouli J, Tropé C, Wenzel L, Zeimet AG. Results of the 2006 Innsbruck International Consensus Conference on intraperitoneal chemotherapy in patients with ovarian cancer. Cancer 2007 Feb 15;109(4):645-9
571 Davidson B, Berner A, Tropé CG, Wang TL, Shih IM. Expression and clinical role of the bric-a-brac tramtrack broad complex/poxvirus and zinc protein NAC-1 in ovarian carcinoma effusions. Hum Pathol 2007 Jul;38(7):1030-6
572 Tropé C. Corpuscancer (endometriekreft). Gynkreftforeningen. Afrodite nr 1, p 6-11, 2007
573 Liavaag AH, Dorum A, Fossa 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
574 Tropé C, Oksefjell H, Sandstad B. Improved survival for ovarian cancer patients stage IIIC treated at the Norwegian Radium Hospital between 1984 – 2001. ASCO 43rd Annual Meeting, Chicago, Illinois, June 1-5, 2007. J Clin Oncol Proceedings Part I (June 20 Supplement) 2007;25(18S):665s. Abstract 16044

575 Silins I, Elstrand MB, Davidson B, Tropé C. Primary cytoreductive surgery or neoadjuvant chemotherapy: A retrospective analysis of 214 patients with stage IIIc and IV ovarian, tubal and peritoneal cancer from the Norwegian Radium Hospital. ASCO 43rd Annual Meeting, Chicago, Illinois, June 1-5, 2007. J Clin Oncol Proceedings Part I (June 20 Supplement) 2007;25(18S):664s. Abstract 16035

576 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

577 Wu Q, Lothe RA, Ahlquist T, Silins I, Tropé CG, Micci F, Nesland JM, Suo Z, Lind GE. DNA methylation profiling of ovarian carcinomas and their in vitro models identifies HOXA9, HOXB5, SCGB3A1, and CRABP1 as novel targets. Mol Cancer 2007 Jul 10;6(1):45

578 Davidson B, Skrede M, Silins I, Shih IM, Tropé CG, Florenes VA. Low-molecular weight forms of cyclin E differentiate ovarian carcinoma from cells of mesothelial origin and are associated with poor survival in ovarian carcinoma. Cancer 2007 Sep 15;110(6):1264-71

579 Oksefjell H, Sandstad B, Tropé C. Improved survival for stage IIIC ovarian cancer patients treated at the Norwegian Radium Hospital between 1984 and 2001. Eur J Gynaecol Oncol 2007;28(4):256-62.

580 Paulsen T, Ree AH, Kærn J, Kjærheim 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.

581 Davidson B, Tropé CG, Reich R. Cell adhesion and matrix-associated proteins in ovarian carcinoma. Prognostic and predicitve factors in gynecologic cancers. Eds. CF Levenback, AK Sood, KH Lu, RL Coleman. Taylor & Francis, Florida, USA, 2007. ISBN: 978-0-415-39172-6. p101-123

582 Tropé C. Vulvacancer (kreft i de ytre kvinnelige kjønnsorganer). Gynkreftforeningen. Afrodite nr 3-4, p 4-9, 2007

583 Wu Q, Lind GE, Aasheim HC, Micci F, Silins I, Tropé CG, Nesland JM, Lothe RA, Suo Z. The EPH receptor Bs (EPHBs) promoters are unmethylated in colon and ovarian cancers. Epigenetics 2007 Oct-Dec;2(4):237-43.

584 Zhang MZ, Qiao YH, Nesland JM, Trope C, Kennedy A, Chen WT, Suo ZH. Erratum in: Chin Med J (Engl). 2008 May 5;121(9):786. Trope, Claes [added]; Kennedy, Alanna [added]; Chen, Wen Tien [added]. Expression of seprase in effusions from patients with epithelial ovarian carcinoma. Chin Med J (Engl). 2007 Apr 20;120(8):663-8.
2008
585 Holm R, Knopp S, Kumar R, Lee J, Nesland JM, Tropé C, Callen DF. Expression of ZNF652, a novel zinc finger protein, in vulvar carcinomas and its relation to prognosis. J Clin Pathol 2008 Jan;61(1):59-63

586 Dong HP, Kleinberg L, Silins I, Florenes VA, Tropé CG, Risberg B, Nesland JM, Davidson B. Death receptor expression is associated with poor response to chemotherapy and shorter survival in metastatic ovarian carcinoma. Cancer 2008 Jan 1;112(1):84-93

587 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

588 Micci F, Haugom L, Abeler VM, Tropé CG, Danielsen HE, Heim S. Consistent numerical chromosome aberrations in thecofibromas of the ovary. Virchows Arch 2008 Mar;452(3):269-76.

589 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. Abstracts of the 39th Annual Meeting of the Society of Gynecologic Oncologists, Tampa, Florida, USA, 9-12 March 2008. Gynecol Oncol 2008;108(3 Suppl 1) S112-3, abstract 254

590 Davidson B, Hadar R, Tropé CG, Reich R. Expression of peroxisome proliferator-activated receptors α, β, and γ in ovarian carcinoma effusions is associated with response to chemotherapy and poor survival. Abstracts of the 39th Annual Meeting of the Society of Gynecologic Oncologists, Tampa, Florida, USA, 9-12 March 2008. Gynecol Oncol 2008;108(3 Suppl 1) S131-2, abstract 298
591 Kleinberg L, Holth A, Tropé CG, Reich, R, Davidson, B. Claudin upregulation in ovarian carcinoma effusions is associated with poor survival. Hum Pathol 2008 May;39(5):747-57
592 Kleinberg L, Pradhan M, Tropé C, Nesland JM, Davidson B, Risberg B. Ovarian carcinoma cells in effusions show increased S-phase fraction compared to corresponding primary tumors. Diagn Cytopathol. 2008 Sep;36(9):637-44
593 Knopp S, Nesland JM, Tropé C. SLNB and the importance of micrometastases in vulvar squamous cell carcinoma. Surg Oncol 2008;17(3):219-225

594 Wang Z, Tropé CG, Suo Z, Trøen G, Yang G, Nesland JM, Holm R. The clinicopathological and prognostic impact of 14-3-3 sigma expression on vulvar squamous cell carcinomas. BMC Cancer. 2008 Oct 24;8:308

595 Oksefjell H, Sandstad B, Tropé C. Is the watch and wait approach adequate after comprehensive surgical staging in invasive Stage I epithelial ovarian cancer? The Norwegian Radium Hospital Experience. Eur J Gynaecol Oncol 2008;29(6):583-9
.
2009

596 Oksefjell H, Sandstad B, Tropé C. The role of secondary cytoreduction in the management of the first relapse in epithelial ovarian cancer. Ann Oncol 2009 Feb;20(2):286-93

597 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

598 Micci F, Weimer J, Haugom L, Skotheim R, Grunewald R, Abeler V, Silins I, Lothe RA, Trope CG, Arnold N, Heim S. Reverse painting of microdissected chromosome 19 markers in ovarian carcinoma identifies a complex rearrangement map. Genes Chromosomes Cancer. 2009 Feb;48(2):184-93

599 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;45(1):82-9

600 Knopp S, Tropé C, Nesland JM, Holm R. A review of molecular pathological markers in vulvar carcinoma: lack of application in clinical practice. J Clin Pathol Mar;62(3):212-8

601 Kleinberg L, Dong HP, Holth A, Risberg B, Tropé CG, Nesland JM, Flørenes VA, Davidson B. Cleaved caspase-3 and nuclear factor -кB p65 are prognostic factors in metastatic serous ovarian carcinoma”. Hum Pathol 2009 Jun;40(6):795-806

602 Vergote IB, Tropé CG, Amant1 F, Kristensen GB, Sardi JE, Ehlen T, Johnson N, Verheijen RHM, van der Burg MEL, Lacave AJ, Benedetti Panici P, Kenter GG, Casado A, Mendiola C, Coens C, Stuart G, Pecorelli S, Reed NS. Advanced ovarian cancer: Optimal therapy update. Upfront chemotherapy vs. surgery. GCIG: Gynecologic Cancer Intergroup, 7th International Symposium on Primary Ovarian Cancer. Valencia, Spania 27 feb 2009

603 Davidson B, Elstrand MB, Kleinberg L, Kohn EC, Tropé C. Expression and clinical role of antiapoptotic proteins of the bag, heat shock, and Bc1-2 families in effusions, primary tumors, and solid metastases in ovarian carcinoma. Gyn Oncol 2009 Feb;112(2 Suppl 1):S129 Abstract 252

604 Davidson B, Hadar R, Stavnes HT, Tropé C, Reich R. Expression of the peroxisome proliferator-activated receptors-α, -ß, and -γ in ovarian carcinoma effusions is associated with poor chemoresponse and shorter survival. Hum Pathol 2009 May;40(5):705-13

605 Tropé C, Iversen OE. Fra undring til uro – Tidsskriftet, nobelprisen og HPV-vaksinen. Tidsskr Nor Laegeforen 2009;129(7):651.

606 Elstrand MB, Kleinberg L, Kohn EC, Tropé CG, Davidson B. Expression and clinical role of antiapoptotic proteins of the bag, heat shock, and Bc1-2 families in effusions, primary tumors, and solid metastases in ovarian carcinoma. Int J Gynecol Pathol 2009 May;28(3):211-21

607 Tropé C. Diagnosis and treatment of borderline ovarian neoplasms. ”The state of the art”. Skriptum Kongressjournal (Wiener Medizinische Wochenschrift) 2009;6(5):13-4.

608 Pradhan M, Davidson B, Tropé CG, Danielsen HE, Abeler VM, Risberg B. Gross genomic alterations differ between serous borderline tumors and serous adenocarcinomas-an image cytometric DNA ploidy analysis of 307 cases with histogenetic implications. Virchows Arch 2009 Jun;454(6):677-83

609 Yuan Y, Nymoen DA, Dong HP, Bjørang O, Shih IM, Low PS, Tropé CG, Davidson B. Expression of the folate receptor genes FOLR1 and FOLR3 differentiates ovarian carcinoma from breast carcinoma and malignant mesothelioma in serous effusions. Hum Pathol. 2009 Oct;40(10):1453-60.

610 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

611 Michelsen TM, Tonstad S, Dahl AA, Pripp AH, Tropé CG, Dørum A. Framingham risk score after risk-reducing salpingo-oophorectomy in women at risk for hereditary breast ovarian cancer: A controlled observational study. J Clin Oncol 27:15s, 2009 (suppl; abstr 11048)

612 Micci F, Haugom L, Ahlquist T, Abeler VM, Trope CG, Lothe RA, Heim S. Tumor spreading to the contralateral ovary in bilateral ovarian carcinoma is a late event in clonal evolution. J Oncol. 2010;2010:646340

613 Tropé C, Davidson B, Paulsen T, Abeler VM, Kærn J. Diagnosis and treatment of borderline ovarian neoplasms ”the state of the art”. Eur J Gynaecol Oncol 2009;30(5):471-82.

614 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.

615 Dong HP, Holth A, Kleinberg L, Ruud MG, Elstrand MB, Tropé CG, Davidson B, Risberg B. Evaluation of cell surface expression of phosphatidylserine in ovarian carcinoma effusions using the annexin-V/7-AAD assay: clinical relevance and comparison with other apoptosis parameters. Am J Clin Pathol. 2009 Nov;132(5):756-62.

616 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

617 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

618 Tropé C, Sert B, Sundset M. Lærebokkapittel: Vaginalcancer. Norsk Gynekologisk forenings Veileder i gynekologisk onkologi 2009. Skriftserie for leger: Utdanning og kvalitetsutvikling. Den norske lægeforening: http://www.legeforeningen.no/id/153445.0

619 Tropé C, Sert B, Sundset M. Lærebokkapittel: Vulvacancer. Norsk Gynekologisk forenings Veileder i gynekologisk onkologi 2009. Skriftserie for leger: Utdanning og kvalitetsutvikling. Den norske lægeforening: http://www.legeforeningen.no/id/153445.0

620 Tropé C. Lærebokkapittel: Stadieinndeling. Norsk Gynekologisk forenings Veileder i gynekologisk onkologi 2009. Skriftserie for leger: Utdanning og kvalitetsutvikling. Den norske lægeforening: http://www.legeforeningen.no/id/153445.0
2010

621 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.

622 Bunkholt Elstrand M, Dong HP, Odegaard E, Holth A, Elloul S, Reich R, Tropé CG, Davidson B. Mammalian target of rapamycin is a biomarker of poor survival in metastatic serous ovarian carcinoma. Hum Pathol. 2010 Jun;41(6):794-804
623 Micci F, Haugom L, Ahlquist T, Andersen HK, Abeler VM, Davidson B, Trope CG, Lothe RA, Heim S. Genomic aberrations in borderline ovarian tumors. J Transl Med. 2010 Feb 26;8(1):21.
624 Elloul S, Vaksman O, Stavnes HT, Trope CG, Davidson B, Reich R. Mesenchymal-to-epithelial transition determinants as characteristics of ovarian carcinoma effusions. Clin Exp Metastasis. 2010 Mar;27(3):161-72
625 Tropé CG, Kristensen GB. Surgery in treatment of recurrent cervical cancer. CME J Gynecol Oncol 2010;15(1):33-9
626 Tropé CG. Management of cervical carcinoma stage IV: comment. CME J Gynecol Oncol 2010;15(1):69-71
627 Tropé CG, Kristensen GB. The treatment of recurrent cervical cancer. CME J Gynecol Oncol 2010;15(1):72-90
628 Wang Z, Tropé CG, Flørenes VA, Suo Z, Nesland JM, Holm R. Overexpression of CDC25B, CDC25C and phospho-CDC25C (Ser216) in vulvar squamous cell carcinomas are associated with malignant features and aggressive cancer phenotypes. BMC Cancer. 2010 May 25;10(1):233
629 Michelsen TM, Dahl AA, Trope C, Dørum A. Sexual activity and functioning in women who underwent salpingo-oophorectomy to prevent hereditary breast ovarian cancer. Abstract No: 5097. J Clin Oncol 28:7s, 2010 (suppl; abstr 5097)

630 Park JT, Chen X, Tropè CG, Davidson B, Shih IM, Wang TL. Notch3 Overexpression Is Related to the Recurrence of Ovarian Cancer and Confers Resistance to Carboplatin. Am J Pathol. 2010 Sep;177(3):1087-94
631 Micci F, Skotheim RI, Haugom L, Weimer J, Eibak AM, Abeler VM, Trope CG, Arnold N, Lothe RA, Heim S. Array-CGH analysis of microdissected chromosome 19 markers in ovarian carcinoma identifies candidate target genes. Genes Chromosomes Cancer. 2010 Nov;49(11):1046-53.
632 Yuan Y, Leszczynska M, Konstantinovsky S, Tropé CG, Reich R, Davidson B. Netrin-4 is upregulated in breast carcinoma effusions compared to corresponding solid tumors. Diagn Cytopathol. 2011 Aug;39(8):562-6.
633 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.
634 Pradhan M, Risberg BA, Tropé CG, van de Rijn M, Gilks CB, Lee CH. Gross genomic alterations and gene expression profiles of high- grade serous carcinoma of the ovary with and without BRCA1 inactivation. BMC Cancer. 2010 Sep 15;10:493.
635 Pradhan M, Abeler VM, Davidson B, Kildal W, Nybøen A, Tropé CG, Risberg B, Danielsen HE. DNA Ploidy Heterogeneity in Endometrial Carcinoma: Comparison Between Curettage and Hysterectomy Specimens. Int J Gynecol Pathol. 2010 Nov;29(6):572-8.
636 Davidson B, Reich R, Tropé C, Wang TL, Shih Ie-M. New determinates of disaese progression and outcome in metastatic ovarian carcinoma. Histol Histopathol 2010 Dec;25(12):1591-609.
637 Tropé C, Onsrud M. Maligne svulster. Bergsjø P, Maltau JM, Molne K, Nesheim B-I (eds.) in: Obstetrikk og gynekologi. Gyldendal Norsk Forlag AS, 2. edition 2010. Chapter 28, p 337-352. ISBN: 978-82-05-39911-2.
638 Bock AJ, Stavnes HT, Kempf T, Tropé CG, Berner A, Davidson B, Staff AS. The expression and clinical role of Growth Differentiation Factor-15 (GDF-15) in ovarian carcinoma effusions. Int J Gynecol Cancer 2010; 20(9):1448-1455
639 Peltecu GC, Tropé CG (eds.). Gynecologic Oncology. The Publishing House of the Romanian Academy, Bucharest, 2010. Book. ISBN: 978-973-27-2015-8
640 Tropé CG, Davidson B, Dørum A, Kærn J, Kristensen GB, Paulsen T, Rokkones E. Epithelial ovarian cancer. Peltecu GC, Tropé CG (eds.) in: Gynecologic Oncology. The Publishing House of the Romanian Academy, Bucharest, 2010. Chapter 15, p 357-444. ISBN: 978-973-27-2015-8
641 Tropé CG, Kristensen GB. Surgery in the treatment of recurrent cervical cancer. Peltecu GC, Tropé CG (eds.) in: Gynecologic Oncology. The Publishing House of the Romanian Academy, Bucharest, 2010. Chapter 22, p 563-76. ISBN: 978-973-27-2015-8
2011
642 Hetland T, Hellesylt E, Flørenes VA, Tropé C, Davidson B, Kærn J. Class III β-tubulin expression in advanced-stage serous ovarian carcinoma effusions is associated with poor survival and primary chemoresistance. Hum Pathol. 2011 Jul;42(7):1019-26.
643 Davidson B, Holth A, Moripen L, Tropé CG, Shih IM. Osteopontin expression in ovarian carcinoma effusions is related to improved clinical outcome. Hum Pathol. 2011 Jul;42(7):991-7.
644 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.
645 Tian W, Chi D, Sehouli J, Trope C, Jiang R, Ayhan A, Cormio G, Xing Y, Breitbach G, Braicu EI, Rabbitt CA, Oksefjell H, Fotopoulou C, Meerpohl H, Du Bois A, Berek JS, Zang RY, Harter P. A risk model for secondary cytoreductive surgery in recurrent ovarian cancer: An evidence-based proposal for patient selection. J Clin Oncol 29: 2011 (suppl; abstr 5053)
646 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):1593-1602
647 Tian WJ, Chi DS, Sehouli J, Tropé CG, Jiang R, Ayhan A, Cormio G, Xing Y, Breitbach GP, Braicu EI, Rabbitt CA, Oksefjell H, Fotopoulou C, Meerpohl HG, du Bois A, Berek JS, Zang RY, Harter P. A Risk Model for Secondary Cytoreductive Surgery in Recurrent Ovarian Cancer: An Evidence-Based Proposal for Patient Selection. Ann Surg Oncol. 2012 Feb;19(2):597-604.

648 Gillet JP, Wang J, Calcagno AM, Green LJ, Varma S, Bunkholt Elstrand M, Trope CG, Ambudkar SV, Davidson B, Gottesman MM. Clinical Relevance of Multidrug Resistance Gene Expression in Ovarian Serous Carcinoma Effusions. Mol Pharm. 2011 Dec 5;8(6):2080-8
649 Bock AJ, Dong HP, Tropé CG, Staff AC, Risberg B, Davidson B. Nucleoside transporters are widely expressed in ovarian carcinoma effusions. Cancer Chemother Pharmacol. 2012 Feb;69(2):467-75.
650 Brenne K, Nymoen DA, Hetland TE, Tropé CG, Davidson B. Expression of the Ets transcription factor EHF in serous ovarian carcinoma effusions is a marker of poor survival. Hum Pathol. 2012 Apr;43(4):496-505.

651 Elstrand MB, Stavnes HT, Tropé CG, Davidson B. Heat shock protein 90 is a putative therapeutic target in patients with recurrent advanced-stage ovarian carcinoma with serous effusions. Hum Pathol. 2012 Apr;43(4):529-35.
652 Vergote I, Tropé CG, Amant F, Ehlen T, Reed NS, Casado A. Neoadjuvant Chemotherapy Is the Better Treatment Option in Some Patients With Stage IIIc to IV Ovarian Cancer. J Clin Oncol. 2011 Nov 1;29(31):4076-8
653 Wang Z, Nesland JM, Suo Z, Tropé CG, Holm R. The prognostic value of 14-3-3 isoforms in vulvar squamous cell carcinoma cases: 14-3-3β and ε are independent prognostic factors for these tumors. PLoS One. 2011;6(9):e24843.
654 Zang RY, Harter P, Chi DS, Sehouli J, Jiang R, Tropé CG, Ayhan A, Cormio G, Xing Y, Wollschlaeger KM, Braicu EI, Rabbitt CA, Oksefjell H, Tian WJ, Fotopoulou C, Pfisterer J, du Bois A, Berek JS. Predictors of survival in patients with recurrent ovarian cancer undergoing secondary cytoreductive surgery based on the pooled analysis of an international collaborative cohort. Br J Cancer. 2011 Sep 27;105(7):890-6.
655 Oksefjell H, Sandstad B, Tropé C. The role of surgery in the second relapse of epithelial ovarian cancer. Selection criteria, morbidity and survival outcome. Eur J Gynaecol Oncol 2011; 32(4):369-76
656 Pradhan M, Abeler VM, Danielsen HE, Sandstad B, Tropé CG, Kristensen GB, Risberg BA. Prognostic importance of DNA ploidy and DNA index in stage I and II endometrioid adenocarcinoma of the endometrium. Ann Oncol. 2011 Sep 30. [Epub ahead of print]
657 Dong HP, Ree Rosnes AK, Bock AJ, Holth A, Flørenes VA, Tropé CG, Risberg B, Davidson B. Flow cytometric measurement of cellular FLICE-inhibitory protein (c-FLIP) in ovarian carcinoma effusions. Cytopathology. 2011 Dec;22(6):373-382.

658 Elstrand MB, Sandstad B, Oksefjell H, Davidson B, Tropé CG. Prognostic significance of residual tumor in patients with epithelial ovarian carcinoma stage IV in a 20-year perspective. Acta Obstet Gynecol Scand. 2012 Mar;91(3):308-17.
2012
659 Brusegard K, Stavnes HT, Nymoen DA, Flatmark K, Trope CG, Davidson B. Rab25 is overexpressed in Müllerian serous carcinoma compared to malignant mesothelioma. Virchows Arch. 2012 Feb;460(2):193-202.
660 Hetland TE, Kærn J, Skrede M, Sandstad B, Tropé C, Davidson B, Flørenes VA. Predicting platinum resistance in primary advanced ovarian cancer patients with an in vitro resistance index. Cancer Chemother Pharmacol. 2012 Feb 3. [Epub ahead of print]
661 Bock AJ, Dong HP, Tropé CG, Staff AC, Risberg B, Davidson B. Nucleoside transporters are widely expressed in ovarian carcinoma effusions. Cancer Chemother Pharmacol 2012 Feb;69(2):467-75
662 Tropé CG, Kaern J, Davidson B. Borderline ovarian tumors. Best Pract Res Clin Obstet Gynaecol. 2012 Feb 7. [Epub ahead of print]
663 Tropé CG, Elstrand MB, Sandstad B, Davidson B, Oksefjell H. Neoadjuvant chemotherapy, interval debulking surgery or primary surgery in ovarian carcinoma FIGO stage IV? Eur J Cancer. 2012 Feb 28. [Epub ahead of print]
Last updated 29 March 2012
62

