[image: image1.png]


Referenties MAGMA 2-2010
‘Immuno-colo’ en poliepfollow-up, p. 43 

1. Gastroenterology 2005; 129:422–8. 
2. Gastroenterology 2008; 135:82–90.
3. Hepatogastroenterology 1999; 46:228–231.

4. Scand J Gastroenterol 2003; 237:13–6.
5. Gastroenterology 2007; 133:1077–1085. 

6. MJA 2007; 187:274–277. 
Levertumoren, p. 48
1. Porte RJ, Clavien PA. Epidemiology, etiology and natural history of liver tumors. In: PA Clavien (ed). Malignant Liver Tumors: Current and Emerging Therapies, 2nd edition. Jones and Bartlett Publishers, Sudburry, MA, USA, 2004: 27-38 (ISBN 0-7637-1857-2)

2. Mergental H, Porte RJ. Liver transplantation for unresectable hepatoclelluar carcinoma in patients without liver cirrhosis. Transpl Int 2010, Mar 12 (Epub ahead of print)

3. Mantel HJ, Verdonk RC, van Dullemen HM, Gietema JA, Slooff MJ, Porte RJ. Diagnostiek en behandeling van het cholangiocarcinoma. Ned Tijdschr Geneesk 2008; 152: 1037-41.

4. Carpizo DR, D'Angelica M. Liver resection for metastatic colorectal cancer in the presence of extrahepatic disease. Lancet Oncol 2009; 10: 801-9.

5. Madoff DC, Abdalla EK, Vauthey JN. Portal vein embolization in preparation for major hepatic resection: evolution of a new standard of care. J Vasc Interv Radiol 2005; 16: 779-90.

6. Berber E, Pelley R, Siperstein AE. Predictors of survival after radiofrequency thermal ablation of colorectal cancer metastases to the liver: a prospective study. J Clin Oncol 2005; 23: 1358-64.

7. Nordlinger B, Van Cutsem E, Gruenberger T, Glimelius B, Poston G, Rougier P, Sobrero A, et al. Combination of surgery and chemotherapy and the role of targeted agents in the treatment of patients with colorectal liver metastases: recommendations from an expert panel. Ann Oncol 2009; 20: 985-92.

8. Benoist S, Brouquet A, Penna C, Julie C, El HM, Chagnon S, Mitry E, et al. Complete response of colorectal liver metastases after chemotherapy: does it mean cure? J Clin Oncol 2006; 24: 3939-45.

9. Vauthey JN, Pawlik TM, Ribero D, Wu TT, Zorzi D, Hoff PM, Xiong HQ, et al. Chemotherapy regimen predicts steatohepatitis and an increase in 90-day mortality after surgery for hepatic colorectal metastases. J Clin Oncol 2006; 24: 2065-72.

10. O'Rourke TR, Tekkis P, Yeung S, Fawcett J, Lynch S, Strong R, Wall D, et al. Long-term results of liver resection for non-colorectal, non-neuroendocrine metastases. Ann Surg Oncol 2008; 15: 207-18.

11. Maithel SK, Fong Y. Hepatic ablation for neuroendocrine tumor metastases. J Surg Oncol 2009; 100: 635-8.

12. Wertenbroek MW, Links TP, Prins TR, Plukker JT, van der Jagt EJ, de Jong KP. Radiofrequency ablation of hepatic metastases from thyroid carcinoma. Thyroid 2008; 18: 1105-10.

13. de Jong KP. Review article: multimodality treatment of liver metastases increases suitability for surgical treatment. Aliment Pharmacol Ther 2007; 26((S2)):161-9.


Jeuk bij leverziekten, p. 50 

2. Berg CL. Use of colesevelam hydrochloride (Welchol) as a novel therapeutic agent for the management of refractory pruritus in chronic liver disease. Hepatology 2001; 34(4):541A.
Kwaliteitsonderzoek naar coloscopie in Vlaanderen, p. 57
1. Macken et al, Acta Gastroenterol Belg 2009; 72: 17-25
Casuïstiek – Een verrassende verklaring voor aspecifieke buikklachten, p. 59
1. Khan S, Orenstein SR. Eosinophilic gastroenteritis. Gastroenterol Clin of N Am 2008;37:333–348.

2. Blanchard C, Rothenberg ME. Basic pathogenesis of eosinophilic esophagitis. Gastrointest Endosc Clin N Am. 2008 Jan;18(1):133–43.
3. Liacouras CA, Spergel JM, Ruchelli E, Verma R. Eosinophilic Esophagitis: A 10-Year experience in 381 children. Clin Gastroenterol Hepatol. 2005;3: 1198.

4. Straumann A, Spichtin HP, Grize L, Bucher KA, Beglinger C, Simon HU. Natural history of primary esophagitis: A follow up of 30 adult patients for up to 11,5 years. Gastroenterology 2004; 125: 1660–9.


1

[image: image1.png]