
93

References
1. Samantha Kubaska , Dushyan TV , Sahan I , Sanjay Saint Peter . Hahn

Elkan Haipern (2001) : Dual Contrast Enhanced magnetic Resonance Imaging of

the liver with super paramagnetic Iron Oxide Followed by gadolinium for Lesion
Detention and characterization .56: 410 – 415 .

2. L. J. King , G . J .C Burkill , E . D Scurr , P.Vavianos, I.Murray. Lyons , J .C
Healy(2002) : MNDPDP enhanced Magnetic Resonance Imaging of Focal liver

lesion clinical radiology 57:1047 – 1057 .

3. Word J , Naik Ks , Guthrie JA , Wilson D and Robinson PJ (1999) :
Hepatic lesion detection : comparison of MR imaging after the administration of
super paramagnetic iron oxide with dual phase CT by using alternative . free
response receiver operating characteristic analysis , Radiology , 210 (2) : 459- 66.

4. Soyer p Gueye C , Somveille e , et al . (1995) : MR diagnosis of hepatic

metastasis form neuroendocrine tumors versus haemangiomas : Relative merits of
dynamic gadolinium chelate-enhanced gradient recalled echo and unenhanced spin
echoimages . A.JR Am J Roentgenol 165 : 1407

5. Vilgerian V , silbermann O , Benhamou J.P , et al (1993): MR imaging in

intracystic haemorrhage of simple hepatic cysts , Abdomen imaging 18:164 .

6. Semelka RC, Khoenot OP, Kroeker MA et al . (1992) : Focal liver disease

Comparison of dynamic contrast enhanced CT and T2 weighted Fat suppressed ,
Flash , and dynamic gadolinium - enhanced MR imaging at 1.5 T. Radiology . 184 ,
687- 694 .

7. Parks.R-W- and oniscu G.G.Benign Condition of the liver – surgrey 2006, 25

(1) 22 – 27 .

8. Gibbs J.F, Litwin A.M, and Kahlenberg M.S. Contemporary management of

benign liver tumors. Surg Clin N Am 84 (2004) 463-480.

9. Prabhu V.R, and Burt D.A. Pathology of liver tumors, Surgery (2006), 1- 6.

10. Crawford J.M. Liver and Biliary Tract. In: Robbins and Cotran eds. Pathologic

Basis of Disease, 7th ed., Kumar V, Abbas A and Faus to N. eds. Saunders

2005: 877- 939

11. Kakar S, and Burgart L.J. Tumours of the biliary system. Current Diagnostic

 Pathology (2005) 11,34-43.

12. Anthony PP. Tumors and tumor-like lesions of the liver and biliary tradt:

 etiology, epidemiology and pathology. In: RNM MacSween, AD Burt,BC

 Portmann, et al ed. Pathology of the Liver. 4th Ed. Churchill, Livingstone

 2002: 711-776.

13. John G.C., Sergio H., Hohn A.B. Hepatobiliary cystadenoma: A case

 report and a review of the Literature, Current Surgery Vol. 63(4), 2006:

 286-289.

14. Linehan DC, Jarnagin WR. and Blumgart LH. Benign Tumors and

94

 Pseudotumors of the biliary tract. In: Surgery of the liver, Billary Tract and

 Pancreas 4
th

 ed. Blumgart LH (ed). Philadefphia saunders 2007; pp. 802-828.

15. Saegusa, T, Ito, K, Oba, N, et al, Enlargement of multiple eavernous

hemangioma of the liver in associationnwith pregnancy , Intern Med

1995;34;207.

16. Winkfield, B, Vuillemin, E, Rousselet, MC, et al Progression of a hepatic

hemangioma under progestins. Gastroenterol Clin Biol 200 I; 25: 108.

17. Farges 0, Daradkeh S, Bismuth H. Cavernous hemangiomas of the liver: Are

there any indications for resection? World J Surg 1995; 19:19.

18. Toshikuni, N, Kawaguchi, K, Miki, H, et al. Focal nodular hyperplasia

coexistent with hemangioma and multiple cysts of the liver. J

Gastroenterol2001; 36:206.

19. Moon, WS, Yu, HC, Lee, JM, Kang, MJ. Diffuse hepatic hemangiomatosis in

an adult. J Korean Med Sci 2000; 15:471.

20. Lehmann, FS, Beglinger, C, Schnabel, K, et al , progresslve development of

diffuse liver hemangiomatosis. J Hepatol 1999; 30;951.

21. Haitjema, T, Westermann, CJ, Overtoom, TT, et al. Hereditary hemorrhagic

telangiectasia (Osler-Weber-Rendu disease): New insights in pathogenesis,

complications, and treatrnent,Arch Intern Med 1996; 156:714.

22. Glinkova, V, Shevah, 0, Boaz, M, et al. Hepatic haemangiomas: possible

association with female sex honnones. Gut 2004; 53:1352.

23. Chamberlain R.S. Benign liver tumors. In: Hepatobiliary Surgery.

Chamberlain RS and Blumgart LH (eds) Vademecum. Landes Bioscience

2004; PP. 80-100.

24. Selby DM, StockerJT, Waclawiw Ma et al, Infantile Hemangioendothellomn

of the liver , Hepatology 1994;20;39-45 .

25. Nazir Z, and Pervez S. Malignant vascular tumors of liver in neonates, Journal

of Pediatric Surgery (2006) 41, E49-E51.

26. Klein WM, Molmenti EP, Colombani PM, et al Primary Liver Carcinoma

Arising in People Younger Than 30 Years. Am J Clin Pathol 2005; 124:512-

518.

27. Levy A.D. Hepatic Imaging And Intervention. Clinics in Liver Disease 2002,

Vol. 6,1:147-162.

28. Heimberger JR, Ros PR, Medgo PJ, et aL Pediatric liver neoplasms: a

radiology - pathological correlation. Eur Radiol 1999: 9: 1339-1347.

29. Belghiti j, Vilgrain V, and Paradis V. Benign Liver Tumors. In: Surgery of

the Liver, Biliary Tract and Pancreas 4
th
 ed. Blumgart LH (ed) Philadelphia

Saunders, 2007; pp. 1131-1151

30. Wilson J.F. Liver Cancer on the Rise. Annals of Internal Medicine 2005; 142,

12: 1029- 1032

31. Lang B.H., Poon R.T., Fan S.T. and Wong J. Outcomes of patients with

hepatocellular carcinoma presenting with variceal bleeding, Am. J

95

Gastroenterol. 2004, 99: 2158- 65.

32. Imber C. and Davidson B. Hepatobiliary tumours. Medicine (2006), 35: 1- 4.

33. Bruix J, and Llovet J.M Prognostic Prediction and Treatment Strategy in

Hepatocellular Carcinoma. Hepatology, Vol. 35, 518-524,2002.

34. Geller DA, Tsung A, Marsh JW, et aL Outcome of 1000 Liver Cancer

Patients Evaluated at the UPMC Liver Cancer Center. Journal of

GastroIntestinal Surgery 2006; Vol. 10, No. 1:63-68.

35. Sass DA. and Chopra KB. Clinical Features and Diagnostic Evaluation of

Hepatocellular Carcinoma. Hepatocellular Cancer, Carr, 2005.

36. Bosch FX, Ribes J, Cle'ries R. et aL Epidemiology of Hepatocellular

Carcinoma. Clin Liver Dis 9 (2005) 191- 211.

37. Kojiro M. Histopathology of liver cancers. Best Practice & Research Cinieal

Gastroenterology. Vol. 19(1), pp. 39-62, 2005.

38. Anthony P. Liver Pathology for the Practicing Surgeon. Surgery (Oxford)

2003, pp 3- 6.

39. Orikasa H, Ohyama R, Tsuka N, Eyden Bp, Yamazaki k. Lipid-rich clear-cell

hepatocellular carcinoma arising in non-alcohoplic steatoepatitls in a patient

with diabetes mellitus J Submicrosc Cytol Pathot 2001;33:195-200.

40. Emile J, Lemoine A, Azoulay D, et al. Histological, genomic and clinical

heterogeneity of clear cell hepatocellular carcinoma. Histopathology 2001

;38:225-231.

41. Okuda H. Hepatocellular carcinoma development in cirrhosis Best Practice &

Research Clinical Gastroenterology. Vol. 21, No.1. pp. 161e173, 2007.

42. Lauwers GY, Terris B, Balis UJ, et aL Prognostic histologic indicaton of

curatively resected hepatocellular carcinomas: a multi-instituioeal analysis of

425 patients with defmition of a histologic prognostie index. Am J Surg Pathol

2002;26:25-34.

43. Standish R.A. and Davies S.E. Bile duct tumours. Current Diagnostic

Pathology (2002) 8, 160-171.

44. Slattery J.M, and Sahani D. V. What Is the Current State-of the Art Imaging

for Detection and staging of Cholangiocarcinoma? Oncologist 2006;238;549-

559.

45. Khan S.A, Thomas B.C, Davidson B.R. et al. Cholangiocarcinoma, samlaner

Lancet 2005; 366: 1303-14 ... "

46. Singh P. and Patel T. Advances in the diagnosis. Evaluation and management

of cholangiocarcinoma. Current Opinion in Gastroenterology 2006, 22:294-

299.

47. Kuroki Tajima Y. and Kanematsu T. Hepatolithiasis and intrahepatic

cholangiocarcinoma: carcinogenesis based on molecular mechanisms, J

Hepatobiliary Pancreat Surg. 2005, 12:463- 466.

48. Broelsch C.E, Frilling A. and Malago M Hepatoma; resection or

transplantation. Surg Clin N Am 84 (2004) 495-511.

49. Malhi H, Gores G.J. Cholangiocarcinoma: Modern advances in understanding

96

a deadly old disease. Journal ofHepatology 45 (2006) 856-867.

50. Leonga TY, Wannakrairotb P, Lee E.S. et al. Pathology of

cholangiocarcinoma. Current Diagnostic Pathology (2007) 13, 54-64.

51. Stocker JT. Hepatic Tumors in Children. Clinics in Liver Disease. Vol.

5(1)2001.

52. Ross JA, Gurney Jc : Hepatoblastoma incidence in the united states from 1973

to 1992 med pediatr oncol 30: 141- 142,1998.

53. Lazaridis K.N, and Gores G.J. Cholangiocarcinoma. Gastrocmerology 2005;

128: 1655-1667.

54. O'Grady J.G. Treatment Options for Other Hepatic Malignancies. Liver

Transplantation, Vol 6, No 6, Suppl 2 (November), 2000: pp S23-S29.

55. Suriawinata A.A. and Thung S.N. Malignant liver tumors. Clin Liver Dis.

2002, 6. 527- 554.

56. Anthony P. Hepatocellular carcinoma: an overview. Histopathology 2001, 39,

109-118.

57. Sherlock S. and Dooley J. Anatomy and Function. In: Sheila C. And J Dooley

,t eds. Diseases of the Liver and Biliary System. 11th Ed, Blackwell Science

2002: 1-17

58. DeMatteo RP. And Fong, Y. Hepatic Resection for Colorectal Liver

Metastases: Surgical Indications and Outcomes. In: Hepatobiliary. Surgery

Chamberlain RS and Blumgart LH (eds) Vademecum. Landes Bioscience

2004; PP. 121-128.

59. Wang YX, Hussain SM, Krestin GP. Superparamagnetic iron oxide contrast

agents: physicochemical characteristics and applications in MR imaging. Eur

Radiol 2001; 11:2319-2331.

60. Bhattacharya S, Lobo FD, Pai PK, et aL Hepatic neoplasms in childhood – a

clinicopathologic study. Pediatr Surg Int 1998: 14: 51-54.

61. Semelka RC, Cance WG, Marcos HB, et al. Liver metastases: comparison of

current MR techniques and spiral CT during arterial portography for detection

in 20 surgically staged cases. Radiology 1999;213: 86– 91.

62. Braga L, Semelka RC, Pedro MS, et al. Post-treatment malignant liver

lesions. MR imaging. Magn Reson Imaging Clin N Am 2002; 10:53-73.

63. Van Hoe L, Mermuys K, Vanhoenacker P (2004)MRCP pitfalls.Abdom

Imaging 29 : 360–387.

64. Horowitz ME, Etcubanas E, Webber BL, Kun LE, Rao BN, Vogel RJ, Pratt

CB. Hepatic undifferentiated (embryonal) sarcoma and rhabdomyosarcoma in

children. Cancer 1987; 59:396-402 Horowitz 1995.

65. Hashemi RH, Bradley WG (1997) MRI. The basics. Williams & Wilkins,

Baltimore

66. Westbrook C Kout C (1993) MRI in practice Blackwell scientific , Oxford .

67. Bachir Taouli and Dow-mu , Dilfusion weighted MR 2010 1-18.

97

68. Hamm B, Wolf KJ, Felix R. Conventional and rapid MR imaging of the liver

with Gd-DTPA. Radiology 1987; 164:313-320.

69. Reimer P, Schneider G, Schima W. Hepatobiliary contrast agents for

contrastenhanced MRI of the liver: properties, clinical development and

applications. Eur Radiol 2004; 14:559-578.

70. Bellin MF, Vasile M, Morel-Precetti S. Currently used non-specific

extracellular MR contrast media. Eur Radiol 2003; 13:2688-2698.

71. Tweedle MF, Wedeking P, Krishan K. Biodistribution of radiolabeled,

formulated gadopentetate, gadoteridol, gadoterate, and gadodiamide in mice

and rats. Invest Radiol 1995; 30:372-380.

72. Karabulut N,Elmas N. Diagnostic Interventional Radiology 2006; 12;22-30

Turkish society of radiology 2006.

73. Semelka et al, 2001 Semelka RC, Helmberger TK. Contrast agents for MR

imaging of the liver. Radiology 2001;218:27– 38.

74. Mathieu D, Coffin C, Kobeiter H, Caseiro- Alves F, Mahfouz A, Rahmouni

A, Diche T. Unexpected MR-T1 enhancement of endocrine liver metastases

with mangafodipir. J Magn Reson Imaging 1999; 10:193-195.

75. Marti-Bonmati L, Fog AF, de Beeck BO,Kane P, Fagertun H. Safety and

efficacy of mangafodipir trisodium in patients with liver lesions and cirrhosis.

Eur Radiol 2003; 13:1685-1692.

76. Federle et al, 2000 12. Federle M, Chezmar J, Rubin DL, et al.Efficacy and

safety of mangafodipir trisodium (MnDPDP) injection for hepatic MRI in

adults: results of the U. S. multicenter phase III clinical trials. Efficacy of early

imaging. J Magn Reson Imaging 2000; 12:689-701. Ferrell et al, 1992).

77. Precetti-Morel S, Bellin MF, Ghebontni L, et al. Focal nodular hyperplasia of

the liver on ferumoxides-enhanced MR imaging: features on conventional

spin-echo, fast spin-echo and gradient-echo pulse sequences. Eur Radiol 1999;

9:1535-1542.

78. Huppertz A, Balzer T, Blakeborough A, et al. Improved detection of focal

liver lesions at MR imaging: multicenter comparison of gadoxetic acid-

enhanced MR images with intraoperative findings. Radiology 2004; 230:266-

275.

79. Kim MJ, Kim JH, Chung JJ, et al. Focal hepatic lesions: detection and

characterization with combination gadolinium- and superparamagnetic iron

oxide-enhanced MR imaging. Radiology 2003; 228:719- 726.

80. Siewert B, Muller MF, Foley M, et al. Fast MR imaging of the liver:

quantitative comparison of techniques. Radiology 1994;193:37-42

81. Kim YK, Kim CS, Kwak HS, Lee JM. Threedimensional dynamic liver MR

imaging using sensitivity encoding for detection of hepatocellular carcinomas:

comparison with superparamagnetic iron oxide enhanced MR imaging. J Magn

Reson Imaging 2004; 20:826-837.

82. Rofsky NM, Lee VS, Laub G, et al. Abdominal MR imaging with a volumetric

interpolated breathhold examination. Radiology 1999;212:876-884

98

83. Sodickson DK, McKenzie CA. A generalized approach to parallel magnetic

84. Schneider G, Grazioli L and Saini S .MRI of the liver imaging Techniques,

Contrast Enhancement, Differential Diagnosis. Radiology 2006.

85. Imam K, Bluemke DA. MR imaging in the evaluation of hepatic metastases.

Magn Reson Imaging Clin N Am 2000;8(4):741-56.

86. Tropp J. Image brightening in samples of high dielectric constant. J Magn

Reson 2004;167:12-24.

87. Brix B, Seebass M, Hellwig G, Griebel J. Estimation of heat transfer and

temperature rise in partialbody regions during MR procedures: an analytical

approach with respect to safety considerations. Magn Reson Imaging 2002;

20:65-76.

88. Robinson P, Ward J.MRI of the liver A practical guide 2006;6,111-123.

89. Grazioli L, Morana G, Kirchin MA,et al. Accurate differentiation of focal

nodular hyperplasia from hepatic adenoma at gadobenate dimeglumine-

enhanced MR imaging: prospective study. Radiology 2005;236:166-177

90. Molina EG, Schiff ER. Benign solid lesions of the liver. In: Schiff‘s:

Diseases of the liver. (8th ed), Vol. II. Lippincott-Raven 1999,1254-1257

91. Grazioli L, Morana G, Federle MP, et al. Focal nodular hyperplasia:

morphologic and functional information from MR imaging with gadobenate

dimeglumine. Radiology 2001;221:731-739

92. Verhaegen F, Poey C, Lebras Y, et al. X-ray computed tomographic tests in

the diagnosis and treatment of amebic liver abscesses. J Radiol 1996;77:23-28.

93. Balci NC, Semelka RC, Noone TC, et al. Pyogenic hepatic abscess: MR

findings on T1- and T2- weighted and serial Gadolinium-enhanced gradient-

echo images. J Magn Reson Imaging 1999; 9:285-290

94. Arrive L, Flejou JF, Vilgrain V, et al. Hepatic adenoma: MR findings in 51

pathologically proved lesions.Radiology 1994; 193: 507-512

95. Schima W, Saini S, Echeverri JA, et al. Focal liver lesions: characterization

with conventional spinecho versus fast spin-echo T2-weighted MR imaging.

Radiology 1997;202:389-393

96. McFarland EG, Mayo-Smith WW, Saini S, et al.Hepatic hemangiomas and

malignant tumors: improved differentiation with heavily T2-weighted

conventional spin-echo MR imaging. Radiology 1994;193:43-47

97. Saini S, Edelman RR, Sharma P, Li W, Mayo- Smith W, Slater GJ,

Eisenberg PJ, Hahn PF. Blood–pool MR contrast agent material for detection

and characterization of focal hepatic lesions. Initial clinical experience with

superparamagnetic iron oxide (AMI-227). Am J Roentgenol 1995; 164:1447-

1152

98. Imai Y, Murakami T, Yoshida S, et al. Superparamagneticiron oxide-

enhanced magnetic resonance images of hepatocellular carcinoma: correlation

with histological grading. Hepatology 2000; 32: 205- 212

99

99. Lim J H, Cho JM, Kim EY, et al. Dysplastic nodules in liver cirrhosis:

evaluation of homodynamic with CT during arterial portography and CT

hepatic arteriography. Radiology 2000; 214: 869-874

100. Grazioli, L, Federle, MP, Brancatelli, G, et aL Hepatic adenomas: Imaging

and pathologic fmdings. Radiographics 2001; 21:877.

101. Grazioli L, Federle MP, Ichikawa T, et al. Liver adenomatosis: clinical,

histopathologic and imaging findings in 15 patients. Radiology 2000;216:395-

402

102. Stevens WR, Gulino SP, Batts KP, et al. Mosaic pattern of

hepatocellular carcinoma: histologic basis for a characteristic CT appearance. J

Comput Assist Tomogr 1996; 20:337-342

103. Krinsky GA, Lee VS, Theise ND, et al. Hepatocellular carcinoma and

dysplastic nodules in patients with cirrhosis: prospective diagnosis with MR

imaging and explanation correlation. Radiology 2001;219:445-454

104. Tang Y, Yamashita Y, Arakawa A, Namimoto T, Mitsuzaki K, Abe Y,

Katahira K, Takahashi M. Detection of hepatocellular carcinoma arising in

cirrhotic livers : comparison of gadolinium- and ferumoxides-enhanced MR

imaging. Am J Roentgenol 1999; 172:1547-1554.

105. Murakami T, Kim T, Takamura M, et al. Hepatitis, cirrhosis and

hepatoma. J Magn Reson Imaging 1998;8:346-358

106. Senéterre E, Taourel P, Bouvier Y, et al. Detection of hepatic

metastases: Ferumoxides-enhanced MR Imaging versus unenhanced MR

Imaging and CT during arterial portography. Radiology 1996; 200: 785-792

107. Coffin CM, Diche T, Mahfouz A, et al. Benign and malignant

hepatocellular tumors: Evaluation of tumoral enhancement after mangafodipir

trisodium injection on MR imaging. Eur Radiol 1999; 9: 444- 449

108. Goodman ZD. Nonparenchymal and metastatic malignant tumors of the

liver. In: Haubrich WS, Schaffner F, Berk JE (eds): Bockus Gastroenterology.

Philadelphia: WB Saunders, 1995;2488-2500

109. Worawattanakul S, Semelka RC, Noone TC, et al.
Cholangiocarcinoma: spectrum of appearances on MR images using current

techniques. Magn Reson Imaging 1998; 16: 993-1003.

110. Caudana R, Morana G, Pirovano GP, Nicoli N, Portuese A, Spinazzi

A, Di Rito R, Pistolesi GF. Focal malignant hepatic lesions: MR imaging

enhanced with gadolinium benzyloxypropionictetra-acetate (BOPTA) -

preliminary results of phase II clinical application. Radiology 1996; 199:513-

520

111. Yoshida Y, Imai Y, Murakami T, et al. Intrahepatic cholangiocarcinoma

with marked hypervascularity. Abdom Imaging 1999; 24: 66-68.

112. Lacomis JM, Baron RL, Oliver JH, Federle MP, Nalesnik M.
Cholangiocarcinoma: Delayed CT contrast enhancement patterns. Radiology

1997;203:98- 104

1. Samantha Kubaska , Dushyan TV , Sahan I , Sanjay Saint Peter . Hahn
Elkan Haipern (2001) : Dual Contrast Enhanced magnetic Resonance Imaging of the

liver with super paramagnetic Iron Oxide Followed by gadolinium for Lesion Detention
and characterization .56: 410 – 415 .

2. L. J. King , G . J .C Burkill , E . D Scurr , P.Vavianos, I.Murray. Lyons , J .C
Healy(2002) : MNDPDP enhanced Magnetic Resonance Imaging of Focal liver lesion

clinical radiology 57:1047 – 1057 .

3. Word J , Naik Ks , Guthrie JA , Wilson D and Robinson PJ (1999) : Hepatic

lesion detection : comparison of MR imaging after the administration of super
paramagnetic iron oxide with dual phase CT by using alternative . free response
receiver operating characteristic analysis , Radiology , 210 (2) : 459- 66.

4. Soyer p Gueye C , Somveille e , et al . (1995) : MR diagnosis of hepatic

metastasis form neuroendocrine tumors versus haemangiomas : Relative merits of
dynamic gadolinium chelate-enhanced gradient recalled echo and unenhanced spin
echoimages . A.JR Am J Roentgenol 165 : 1407

5. Vilgerian V , silbermann O , Benhamou J.P , et al (1993): MR imaging in

intracystic haemorrhage of simple hepatic cysts , Abdomen imaging 18:164 .

6. Semelka RC, Khoenot OP, Kroeker MA et al . (1992) : Focal liver disease

Comparison of dynamic contrast enhanced CT and T2 weighted Fat suppressed , Flash ,
and dynamic gadolinium - enhanced MR imaging at 1.5 T. Radiology . 184 , 687- 694 .

7. Parks.R-W- and oniscu G.G.Benign Condition of the liver – surgrey 2006, 25 (1)

22 – 27 .

8. Gibbs J.F, Litwin A.M, and Kahlenberg M.S. Contemporary management of

benign liver tumors. Surg Clin N Am 84 (2004) 463-480.

9. Prabhu V.R, and Burt D.A. Pathology of liver tumors, Surgery (2006), 1- 6.

10. Crawford J.M. Liver and Biliary Tract. In: Robbins and Cotran eds. Pathologic

Basis of Disease, 7th ed., Kumar V, Abbas A and Faus to N. eds. Saunders 2005:

877- 939

11. Kakar S, and Burgart L.J. Tumours of the biliary system. Current Diagnostic

 Pathology (2005) 11,34-43.

12. Anthony PP. Tumors and tumor-like lesions of the liver and biliary tradt:

 etiology, epidemiology and pathology. In: RNM MacSween, AD Burt,BC

 Portmann, et al ed. Pathology of the Liver. 4th Ed. Churchill, Livingstone 2002:

 711-776.

13. John G.C., Sergio H., Hohn A.B. Hepatobiliary cystadenoma: A case report and

 a review of the Literature, Current Surgery Vol. 63(4), 2006: 286-289.

14. Linehan DC, Jarnagin WR. and Blumgart LH. Benign Tumors and

 Pseudotumors of the biliary tract. In: Surgery of the liver, Billary Tract and

 Pancreas 4
th
 ed. Blumgart LH (ed). Philadefphia saunders 2007; pp. 802-828.

15. Saegusa, T, Ito, K, Oba, N, et al, Enlargement of multiple eavernous

hemangioma of the liver in associationnwith pregnancy , Intern Med

1995;34;207.

16. Winkfield, B, Vuillemin, E, Rousselet, MC, et al Progression of a hepatic

hemangioma under progestins. Gastroenterol Clin Biol 200 I; 25: 108.

17. Farges 0, Daradkeh S, Bismuth H. Cavernous hemangiomas of the liver: Are

there any indications for resection? World J Surg 1995; 19:19.

18. Toshikuni, N, Kawaguchi, K, Miki, H, et al. Focal nodular hyperplasia coexistent

with hemangioma and multiple cysts of the liver. J Gastroenterol2001; 36:206.

19. Moon, WS, Yu, HC, Lee, JM, Kang, MJ. Diffuse hepatic hemangiomatosis in an

adult. J Korean Med Sci 2000; 15:471.

20. Lehmann, FS, Beglinger, C, Schnabel, K, et al , progresslve development of

diffuse liver hemangiomatosis. J Hepatol 1999; 30;951.

21. Haitjema, T, Westermann, CJ, Overtoom, TT, et al. Hereditary hemorrhagic

telangiectasia (Osler-Weber-Rendu disease): New insights in pathogenesis,

complications, and treatrnent,Arch Intern Med 1996; 156:714.

22. Glinkova, V, Shevah, 0, Boaz, M, et al. Hepatic haemangiomas: possible

association with female sex honnones. Gut 2004; 53:1352.

23. Chamberlain R.S. Benign liver tumors. In: Hepatobiliary Surgery. Chamberlain

RS and Blumgart LH (eds) Vademecum. Landes Bioscience 2004; PP. 80-100.

25. Selby DM, StockerJT, Waclawiw Ma et al, Infantile Hemangioendothellomn of

the liver , Hepatology 1994;20;39-45 .

26. Nazir Z, and Pervez S. Malignant vascular tumors of liver in neonates, Journal of

Pediatric Surgery (2006) 41, E49-E51.

27. Klein WM, Molmenti EP, Colombani PM, et al Primary Liver Carcinoma

Arising in People Younger Than 30 Years. Am J Clin Pathol 2005; 124:512-518.

28. Levy A.D. Hepatic Imaging And Intervention. Clinics in Liver Disease 2002, Vol.

6,1:147-162.

29. Heimberger JR, Ros PR, Medgo PJ, et aL Pediatric liver neoplasms: a radiology

- pathological correlation. Eur Radiol 1999: 9: 1339-1347.

30. Belghiti j, Vilgrain V, and Paradis V. Benign Liver Tumors. In: Surgery of the

Liver, Biliary Tract and Pancreas 4
th
 ed. Blumgart LH (ed) Philadelphia

Saunders, 2007; pp. 1131-1151

31. Wilson J.F. Liver Cancer on the Rise. Annals of Internal Medicine 2005; 142, 12:

1029- 1032

32. Lang B.H., Poon R.T., Fan S.T. and Wong J. Outcomes of patients with

hepatocellular carcinoma presenting with variceal bleeding, Am. J Gastroenterol.

2004, 99: 2158- 65.

33. Imber C. and Davidson B. Hepatobiliary tumours. Medicine (2006), 35: 1- 4.

34. Bruix J, and Llovet J.M Prognostic Prediction and Treatment Strategy in

Hepatocellular Carcinoma. Hepatology, Vol. 35, 518-524,2002.

35. Geller DA, Tsung A, Marsh JW, et aL Outcome of 1000 Liver Cancer Patients

Evaluated at the UPMC Liver Cancer Center. Journal of GastroIntestinal Surgery

2006; Vol. 10, No. 1:63-68.

36. Sass DA. and Chopra KB. Clinical Features and Diagnostic Evaluation of

Hepatocellular Carcinoma. Hepatocellular Cancer, Carr, 2005.

37. Bosch FX, Ribes J, Cle'ries R. et aL Epidemiology of Hepatocellular Carcinoma.

Clin Liver Dis 9 (2005) 191- 211.

38. Kojiro M. Histopathology of liver cancers. Best Practice & Research Cinieal

Gastroenterology. Vol. 19(1), pp. 39-62, 2005.

39. Anthony P. Liver Pathology for the Practicing Surgeon. Surgery (Oxford) 2003,

pp 3- 6.

40. Orikasa H, Ohyama R, Tsuka N, Eyden Bp, Yamazaki k. Lipid-rich clear-cell

hepatocellular carcinoma arising in non-alcohoplic steatoepatitls in a patient with

diabetes mellitus J Submicrosc Cytol Pathot 2001;33:195-200.

41. Emile J, Lemoine A, Azoulay D, et al. Histological, genomic and clinical

heterogeneity of clear cell hepatocellular carcinoma. Histopathology 2001

;38:225-231.

42. Okuda H. Hepatocellular carcinoma development in cirrhosis Best Practice &

Research Clinical Gastroenterology. Vol. 21, No.1. pp. 161e173, 2007.

43. Lauwers GY, Terris B, Balis UJ, et aL Prognostic histologic indicaton of

curatively resected hepatocellular carcinomas: a multi-instituioeal analysis of 425

patients with defmition of a histologic prognostie index. Am J Surg Pathol

2002;26:25-34.

44. Standish R.A. and Davies S.E. Bile duct tumours. Current Diagnostic Pathology

(2002) 8, 160-171.

45. Slattery J.M, and Sahani D. V. What Is the Current State-of the Art Imaging for

Detection and staging of Cholangiocarcinoma? Oncologist 2006;238;549-559.

46. Khan S.A, Thomas B.C, Davidson B.R. et al. Cholangiocarcinoma, samlaner

Lancet 2005; 366: 1303-14 ... "

47. Singh P. and Patel T. Advances in the diagnosis. Evaluation and management of

cholangiocarcinoma. Current Opinion in Gastroenterology 2006, 22:294-299.

48. Kuroki Tajima Y. and Kanematsu T. Hepatolithiasis and intrahepatic

cholangiocarcinoma: carcinogenesis based on molecular mechanisms, J

Hepatobiliary Pancreat Surg. 2005, 12:463- 466.

49. Broelsch C.E, Frilling A. and Malago M Hepatoma; resection or

transplantation. Surg Clin N Am 84 (2004) 495-511.

50. Malhi H, Gores G.J. Cholangiocarcinoma: Modern advances in understanding a

deadly old disease. Journal ofHepatology 45 (2006) 856-867.

51. Leonga TY, Wannakrairotb P, Lee E.S. et al. Pathology of cholangiocarcinoma.

Current Diagnostic Pathology (2007) 13, 54-64.

52. Stocker JT. Hepatic Tumors in Children. Clinics in Liver Disease. Vol. 5(1)2001.

53. Ross JA, Gurney Jc : Hepatoblastoma incidence in the united states from 1973 to

1992 med pediatr oncol 30: 141- 142,1998.

54. Lazaridis K.N, and Gores G.J. Cholangiocarcinoma. Gastrocmerology 2005;

128: 1655-1667.

55. O'Grady J.G. Treatment Options for Other Hepatic Malignancies. Liver

Transplantation, Vol 6, No 6, Suppl 2 (November), 2000: pp S23-S29.

56. Suriawinata A.A. and Thung S.N. Malignant liver tumors. Clin Liver Dis. 2002,

6. 527- 554.

57. Anthony P. Hepatocellular carcinoma: an overview. Histopathology 2001, 39,

109-118.

58. Sherlock S. and Dooley J. Anatomy and Function. In: Sheila C. And J Dooley ,t

eds. Diseases of the Liver and Biliary System. 11th Ed, Blackwell Science 2002:

1-17

59. DeMatteo RP. And Fong, Y. Hepatic Resection for Colorectal Liver Metastases:

Surgical Indications and Outcomes. In: Hepatobiliary. Surgery Chamberlain RS

and Blumgart LH (eds) Vademecum. Landes Bioscience 2004; PP. 121-128.

60. Wang YX, Hussain SM, Krestin GP. Superparamagnetic iron oxide contrast

agents: physicochemical characteristics and applications in MR imaging. Eur

Radiol 2001; 11:2319-2331.

61. Bhattacharya S, Lobo FD, Pai PK, et aL Hepatic neoplasms in childhood – a

clinicopathologic study. Pediatr Surg Int 1998: 14: 51-54.

62. Semelka RC, Cance WG, Marcos HB, et al. Liver metastases: comparison of

current MR techniques and spiral CT during arterial portography for detection in

20 surgically staged cases. Radiology 1999;213: 86– 91.

63. Braga L, Semelka RC, Pedro MS, et al. Post-treatment malignant liver lesions.

MR imaging. Magn Reson Imaging Clin N Am 2002; 10:53-73.

64. Van Hoe L, Mermuys K, Vanhoenacker P (2004)MRCP pitfalls.Abdom Imaging

29 : 360–387.

65. Horowitz ME, Etcubanas E, Webber BL, Kun LE, Rao BN, Vogel RJ, Pratt CB.
Hepatic undifferentiated (embryonal) sarcoma and rhabdomyosarcoma in

children. Cancer 1987; 59:396-402 Horowitz 1995.

66. Hashemi RH, Bradley WG (1997) MRI. The basics. Williams & Wilkins,

Baltimore

68. Westbrook C Kout C (1993) MRI in practice Blackwell scientific , Oxford .

69. Bachir Taouli and Dow-mu , Dilfusion weighted MR 2010 1-18.

70. Hamm B, Wolf KJ, Felix R. Conventional and rapid MR imaging of the liver

with Gd-DTPA. Radiology 1987; 164:313-320.

71. Reimer P, Schneider G, Schima W. Hepatobiliary contrast agents for

contrastenhanced MRI of the liver: properties, clinical development and

applications. Eur Radiol 2004; 14:559-578.

72. Bellin MF, Vasile M, Morel-Precetti S. Currently used non-specific extracellular

MR contrast media. Eur Radiol 2003; 13:2688-2698.

73. Tweedle MF, Wedeking P, Krishan K. Biodistribution of radiolabeled,

formulated gadopentetate, gadoteridol, gadoterate, and gadodiamide in mice and

rats. Invest Radiol 1995; 30:372-380.

74. Karabulut N,Elmas N. Diagnostic Interventional Radiology 2006; 12;22-30

Turkish society of radiology 2006.

75. Semelka et al, 2001 Semelka RC, Helmberger TK. Contrast agents for MR

imaging of the liver. Radiology 2001;218:27– 38.

76. Mathieu D, Coffin C, Kobeiter H, Caseiro- Alves F, Mahfouz A, Rahmouni A,

Diche T. Unexpected MR-T1 enhancement of endocrine liver metastases with

mangafodipir. J Magn Reson Imaging 1999; 10:193-195.

77. Marti-Bonmati L, Fog AF, de Beeck BO,Kane P, Fagertun H. Safety and

efficacy of mangafodipir trisodium in patients with liver lesions and cirrhosis. Eur

Radiol 2003; 13:1685-1692.

78. Federle et al, 2000 12. Federle M, Chezmar J, Rubin DL, et al.Efficacy and

safety of mangafodipir trisodium (MnDPDP) injection for hepatic MRI in adults:

results of the U. S. multicenter phase III clinical trials. Efficacy of early imaging.

J Magn Reson Imaging 2000; 12:689-701. Ferrell et al, 1992).

79. Precetti-Morel S, Bellin MF, Ghebontni L, et al. Focal nodular hyperplasia of

the liver on ferumoxides-enhanced MR imaging: features on conventional spin-

echo, fast spin-echo and gradient-echo pulse sequences. Eur Radiol 1999; 9:1535-

1542.

80. Huppertz A, Balzer T, Blakeborough A, et al. Improved detection of focal liver

lesions at MR imaging: multicenter comparison of gadoxetic acid- enhanced MR

images with intraoperative findings. Radiology 2004; 230:266-275.

81. Kim MJ, Kim JH, Chung JJ, et al. Focal hepatic lesions: detection and

characterization with combination gadolinium- and superparamagnetic iron oxide-

enhanced MR imaging. Radiology 2003; 228:719- 726.

83. Siewert B, Muller MF, Foley M, et al. Fast MR imaging of the liver: quantitative

comparison of techniques. Radiology 1994;193:37-42

84. Kim YK, Kim CS, Kwak HS, Lee JM. Threedimensional dynamic liver MR

imaging using sensitivity encoding for detection of hepatocellular carcinomas:

comparison with superparamagnetic iron oxide enhanced MR imaging. J Magn

Reson Imaging 2004; 20:826-837.

85. Rofsky NM, Lee VS, Laub G, et al. Abdominal MR imaging with a volumetric

interpolated breathhold examination. Radiology 1999;212:876-884

86. Sodickson DK, McKenzie CA. A generalized approach to parallel magnetic

87. Schneider G, Grazioli L and Saini S .MRI of the liver imaging Techniques,

Contrast Enhancement, Differential Diagnosis. Radiology 2006.

88. Imam K, Bluemke DA. MR imaging in the evaluation of hepatic metastases.

Magn Reson Imaging Clin N Am 2000;8(4):741-56.

89. Tropp J. Image brightening in samples of high dielectric constant. J Magn Reson

2004;167:12-24.

90. Brix B, Seebass M, Hellwig G, Griebel J. Estimation of heat transfer and

temperature rise in partialbody regions during MR procedures: an analytical

approach with respect to safety considerations. Magn Reson Imaging 2002;

20:65-76.

91. Robinson P, Ward J.MRI of the liver A practical guide 2006;6,111-123.

92. Grazioli L, Morana G, Kirchin MA,et al. Accurate differentiation of focal

nodular hyperplasia from hepatic adenoma at gadobenate dimeglumine-enhanced

MR imaging: prospective study. Radiology 2005;236:166-177

93. Molina EG, Schiff ER. Benign solid lesions of the liver. In: Schiff’s: Diseases

of the liver. (8th ed), Vol. II. Lippincott-Raven 1999,1254-1257

94. Grazioli L, Morana G, Federle MP, et al. Focal nodular hyperplasia:

morphologic and functional information from MR imaging with gadobenate

dimeglumine. Radiology 2001;221:731-739

95. Verhaegen F, Poey C, Lebras Y, et al. X-ray computed tomographic tests in the

diagnosis and treatment of amebic liver abscesses. J Radiol 1996;77:23-28.

96. Balci NC, Semelka RC, Noone TC, et al. Pyogenic hepatic abscess: MR findings

on T1- and T2- weighted and serial Gadolinium-enhanced gradient- echo images.

J Magn Reson Imaging 1999; 9:285-290

97. Arrive L, Flejou JF, Vilgrain V, et al. Hepatic adenoma: MR findings in 51

pathologically proved lesions.Radiology 1994; 193: 507-512

98. Schima W, Saini S, Echeverri JA, et al. Focal liver lesions: characterization with

conventional spinecho versus fast spin-echo T2-weighted MR imaging. Radiology

1997;202:389-393

99. McFarland EG, Mayo-Smith WW, Saini S, et al.Hepatic hemangiomas and

malignant tumors: improved differentiation with heavily T2-weighted

conventional spin-echo MR imaging. Radiology 1994;193:43-47

101. Saini S, Edelman RR, Sharma P, Li W, Mayo- Smith W, Slater GJ, Eisenberg

PJ, Hahn PF. Blood–pool MR contrast agent material for detection and

characterization of focal hepatic lesions. Initial clinical experience with

superparamagnetic iron oxide (AMI-227). Am J Roentgenol 1995; 164:1447-

1152

102. Imai Y, Murakami T, Yoshida S, et al. Superparamagneticiron oxide-enhanced

magnetic resonance images of hepatocellular carcinoma: correlation with

histological grading. Hepatology 2000; 32: 205- 212

103. Lim J H, Cho JM, Kim EY, et al. Dysplastic nodules in liver cirrhosis:

evaluation of homodynamic with CT during arterial portography and CT hepatic

arteriography. Radiology 2000; 214: 869-874

104. Grazioli, L, Federle, MP, Brancatelli, G, et aL Hepatic adenomas: Imaging and

pathologic fmdings. Radiographics 2001; 21:877.

105. Grazioli L, Federle MP, Ichikawa T, et al. Liver adenomatosis: clinical,

histopathologic and imaging findings in 15 patients. Radiology 2000;216:395-

402

106. Stevens WR, Gulino SP, Batts KP, et al. Mosaic pattern of hepatocellular

carcinoma: histologic basis for a characteristic CT appearance. J Comput Assist

Tomogr 1996; 20:337-342

107. Krinsky GA, Lee VS, Theise ND, et al. Hepatocellular carcinoma and dysplastic

nodules in patients with cirrhosis: prospective diagnosis with MR imaging and

explanation correlation. Radiology 2001;219:445-454

108. Tang Y, Yamashita Y, Arakawa A, Namimoto T, Mitsuzaki K, Abe Y, Katahira

K, Takahashi M. Detection of hepatocellular carcinoma arising in cirrhotic

livers : comparison of gadolinium- and ferumoxides-enhanced MR imaging. Am

J Roentgenol 1999; 172:1547-1554.

109. Murakami T, Kim T, Takamura M, et al. Hepatitis, cirrhosis and hepatoma. J

Magn Reson Imaging 1998;8:346-358

110. Senéterre E, Taourel P, Bouvier Y, et al. Detection of hepatic metastases:

Ferumoxides-enhanced MR Imaging versus unenhanced MR Imaging and CT

during arterial portography. Radiology 1996; 200: 785-792

111. Coffin CM, Diche T, Mahfouz A, et al. Benign and malignant hepatocellular

tumors: Evaluation of tumoral enhancement after mangafodipir trisodium

injection on MR imaging. Eur Radiol 1999; 9: 444- 449

112. Goodman ZD. Nonparenchymal and metastatic malignant tumors of the liver.

In: Haubrich WS, Schaffner F, Berk JE (eds): Bockus Gastroenterology.

Philadelphia: WB Saunders, 1995;2488-2500

113. Worawattanakul S, Semelka RC, Noone TC, et al. Cholangiocarcinoma:

spectrum of appearances on MR images using current techniques. Magn Reson

Imaging 1998; 16: 993-1003.

114. Caudana R, Morana G, Pirovano GP, Nicoli N, Portuese A, Spinazzi A, Di

Rito R, Pistolesi GF. Focal malignant hepatic lesions: MR imaging enhanced

with gadolinium benzyloxypropionictetra-acetate (BOPTA) - preliminary results

of phase II clinical application. Radiology 1996; 199:513-520

115. Yoshida Y, Imai Y, Murakami T, et al. Intrahepatic cholangiocarcinoma with

marked hypervascularity. Abdom Imaging 1999; 24: 66-68.

116. Lacomis JM, Baron RL, Oliver JH, Federle MP, Nalesnik M.
Cholangiocarcinoma: Delayed CT contrast enhancement patterns. Radiology

1997;203:98- 104

