

Including
Expanded Liver
Transplant
Section

SCHIFF'S DISEASES OF THE LIVER

TENTH EDITION

VOLUME ONE

EUGENE R. SCHIFF
MICHAEL F. SORRELL
WILLIS C. MADDREY


Lippincott Williams & Wilkins
a Wolters Kluwer business

Schiff's Diseases of the Liver

VOLUME ONE

TENTH EDITION

Eugene R. Schiff, MD, FACP, FRCP, MACG

Professor

Department of Medicine

Chief, Division of Hepatology

Director, Center for Liver Diseases

University of Miami School of Medicine

Miami, Florida

Michael F. Sorrell, MD, FACP

Robert L. Grissom Professor

Department of Medicine

University of Nebraska Medical Center

Omaha, Nebraska

Willis C. Maddrey, MD, MACP, FRCP

Executive Vice President for Clinical Affairs

Adelyn and Edmund M. Hoffman Distinguished Chair in Medical Science

Professor

Department of Internal Medicine

University of Texas Southwestern Medical Center at Dallas

Dallas, Texas

Executive Editor: Charles W. Mitchell
Senior Managing Editor: Lisa Kairis
Marketing Manager: Angela Panetta
Project Manager: Bridgett Dougherty
Senior Manufacturing Manager: Benjamin Rivera
Creative Director: Doug Smock
Compositor: Laserwords Private Limited, Chennai, India
Printer: RR Donnelley

© 2007 by LIPPINCOTT WILLIAMS & WILKINS, a Wolters Kluwer business
530 Walnut Street
Philadelphia, PA 19106 USA
LWW.com

9th edition © 2003 Lippincott Williams & Wilkins, 8th edition © 1999 Lippincott Williams & Wilkins, 7th edition © 1993 JB Lippincott Co, 6th edition © 1987 JB Lippincott Co, 5th edition © 1982 JB Lippincott Co, 4th edition © 1975 JB Lippincott Co, 3rd edition © 1969 JB Lippincott Co, 2nd edition © 1963 JB Lippincott Co, 1st edition © 1956 JB Lippincott Co

All rights reserved. This book is protected by copyright. No part of this book may be reproduced in any form or by any means, including photocopying, or utilized by any information storage and retrieval system without written permission from the copyright owner, except for brief quotations embodied in critical articles and reviews. Materials appearing in this book prepared by individuals as part of their official duties as U.S. government employees are not covered by the above-mentioned copyright.

Printed in the USA

Library of Congress Cataloging-in-Publication Data

Schiff's diseases of the liver.—10th ed. / edited by Eugene R. Schiff, Michael F. Sorrell, Willis C. Maddrey.

p. ; cm.

Includes bibliographical references and index.

ISBN 13: 978-0-7817-6040-9

ISBN 10-7817-6040-2

I. Liver—Diseases. I. Schiff, Eugene R. II. Sorrell, Michael F. III. Maddrey, Willis C. IV. Title: Diseases of the liver.

[DNLM: 1. Liver Diseases. WI 700 S333 2007]

RC845.D53 2007

616.3'62—dc22

2006023630

Care has been taken to confirm the accuracy of the information presented and to describe generally accepted practices. However, the authors, editors, and publisher are not responsible for errors or omissions or for any consequences from application of the information in this book and make no warranty, expressed or implied, with respect to the currency, completeness, or accuracy of the contents of the publication. Application of this information in a particular situation remains the professional responsibility of the practitioner.

The authors, editors, and publisher have exerted every effort to ensure that drug selection and dosage set forth in this text are in accordance with current recommendations and practice at the time of publication. However, in view of ongoing research, changes in government regulations, and the constant flow of information relating to drug therapy and drug reactions, the reader is urged to check the package insert for each drug for any change in indications and dosage and for added warnings and precautions. This is particularly important when the recommended agent is a new or infrequently employed drug.

Some drugs and medical devices presented in this publication have Food and Drug Administration (FDA) clearance for limited use in restricted research settings. It is the responsibility of the health care provider to ascertain the FDA status of each drug or device planned for use in their clinical practice.

To purchase additional copies of this book, call our customer service department at (800) 638-3030 or fax orders to (301) 223-2320. International customers should call (301) 223-2300.

Visit Lippincott Williams & Wilkins on the Internet: at LWW.com. Lippincott Williams & Wilkins customer service representatives are available from 8:30 am to 6 pm, EST.

10 9 8 7 6 5 4 3 2 1

We dedicate this tenth edition of Diseases of the Liver to Telfer B. Reynolds, who was a great teacher, mentor, clinician and contributor to the science and practice of hepatology.

Furthermore we dedicate this edition to our wives Dana, Shirley and Ann for their continuing support of our endeavors.

Contributors

Furqaan Ahmed, MD

Fellow
Department of Medicine
Division of Gastroenterology and Hepatology
Weill Medical College of Cornell University
New York, New York

Abdullah M. S. Al-Osaimi, MD

Assistant Professor
Department of Internal Medicine
Division of Gastroenterology and Hepatology
University of Virginia Health System
Charlottesville, Virginia

Curtis K. Argo, MD

Fellow
Department of Internal Medicine
Division of Gastroenterology and Hepatology
University of Virginia Health System
Charlottesville, Virginia

Miguel R. Arguedas, MD, MPH

Associate Professor
Department of Medicine
Division of Gastroenterology and Hepatology
University of Alabama at Birmingham
Birmingham, Alabama

Vicente Arroyo, MD

Professor
Department of Medicine
University of Barcelona;
Director
Institute of Digestive and Metabolic Diseases
Hospital Clinic
Barcelona, Spain

Carmen Ayuso, MD

Professor
Department of Radiology
University of Barcelona;
Consultant
Department of Radiology
Barcelona Clinic Liver Cancer Group, Hospital Clínic
Barcelona, Spain

Bruce R. Bacon, MD

James F. King Endowed Chair in Gastroenterology;
Professor
Department of Internal Medicine;
Director, Division of Gastroenterology and Hepatology
St. Louis University School of Medicine
St. Louis, Missouri

Yannick Bacq, MD

Praticien Hospitalier
Service d'Hépatogastroentérologie
Hôpital Trousseau
Tours, France

Matthias J. Bahr, MD

Associate Professor
Department of Gastroenterology, Hepatology and
Endocrinology
Medical School of Hannover
Hannover, Germany

Heike Bantel, MD

Assistant Professor
Department of Gastroenterology, Hepatology
and Endocrinology
Medical School of Hannover
Hannover, Germany

Alex S. Befeler, MD

Assistant Professor
Department of Internal Medicine
University of Chicago
Pritzker School of Medicine
Chicago, Illinois

Paul D. Berk, MD, FACP, FACG

Professor
Department of Medicine
Division of Digestive and Liver Diseases
Columbia University College of Physicians
and Surgeons
New York, New York

Adrian M. Di Bisceglie MD, FACP

Professor
Department of Internal Medicine
St. Louis University;
Chief of Hepatology
Division of Gastroenterology and Hepatology
St. Louis University Hospital
St. Louis, Missouri

Andrés T. Blei, MD

Professor
Department of Medicine
Northwestern University
Chicago, Illinois

Joseph R. Bloomer, MD

Professor
Director of Liver Center
Department of Medicine and Genetics
University of Alabama at Birmingham;
Attending Physician
Department of Medicine
University of Alabama at Birmingham Hospital
Birmingham, Alabama

Jaime Bosch, MD, PhD

Professor
Department of Medicine
University of Barcelona;
Senior Consultant Hepatologist and Chief, Hepatic
Hemodynamic Laboratory
Institute of Digestive Diseases and Metabolism
Hospital Clinic
Barcelona, Spain

Jean F. Botha, MD

Assistant Professor
Department of Surgery
University of Nebraska Medical Center
Omaha, Nebraska

Fernanda S. Branco, MD

Research Fellow
Liver Unit, Barcelona Clinic Liver Cancer Group
Institute of Digestive Disease,
Hospital Clinic
University of Barcelona
Barcelona, Spain

David A. Brenner, MD

Samuel Bard Professor and Chair
Department of Medicine
Columbia University
College of Physicians and Surgeons
New York, New York

Robert S. Britton, PhD

Associate Research Professor
Department of Internal Medicine
Division of Gastroenterology and Hepatology
St. Louis University School of Medicine
St. Louis, Missouri

Jordi Bruix, MD, PhD

Associate Professor
Department of Medicine
University of Barcelona;
Senior Consultant
Liver Unit, Barcelona Clinic Liver Cancer Group
Institut D'Investigacions Biomediques August
Pi i Sunyer, Hospital Clinic
Barcelona, Spain

Alan L. Buchman, MD MSPH

Associate Professor
Department of Medicine
Division of Gastroenterology
Northwestern University Feinberg
School of Medicine
Chicago, Illinois

James R. Burton, Jr., MD

Assistant Professor
Department of Medicine
Division Gastroenterology and Hepatology
University of Colorado at Denver
and Health Sciences Center
Denver, Colorado

Stephen H. Caldwell, MD

Director of Hepatology
Division of Gastroenterology and Hepatology
University of Virginia
Charlottesville, Virginia

Mical S. Campbell, MD

Instructor
Department of Medicine
Division of Gastroenterology and Hepatology
University of Pennsylvania;
Hepatologist
Penn Liver Transplant Center
Hospital of the University of Pennsylvania
Philadelphia, Pennsylvania

Andrés Cárdenas, MD, MMSc

Staff Member
Institute of Digestive Diseases and Metabolism
University of Barcelona
Hospital Clínic
Barcelona, Spain

David L. Carr-Locke, MD, FRCP, FASGE

Associate Professor
Department of Medicine
Harvard Medical School;
Director of the Endoscopy Institute
Department of Gastroenterology
Brigham and Women's Hospital
Boston, Massachusetts

Cem Cengiz, MD

Staff
Department of Gastroenterology
MESA Hospital
Ankara, Turkey

Shivakumar Chitturi, MD

Senior Lecturer
Department of Gastroenterology and Hepatology
Australian National University Medical School;
Staff Specialist
Department of Gastroenterology and Hepatology
The Canberra Hospital
Woden, Australia

Douglas M. Coldwell, MD, PhD

Professor
Department of Interventional Radiology
University of Texas Southwestern Medical Center;
Interventional Radiologist
Department of Radiology
Parkland Hospital
Dallas, Texas

Deirdre Coll, MD

Associate Professor
Department of Radiology
Mount Sinai School of Medicine
New York, New York

Hari S. Conjeevaram, MD, MS

Assistant Professor
Department of Internal Medicine
University of Michigan
Ann Arbor, Michigan

Juan Córdoba, MD

Hospital Vall d'Hebron
Universitat Autònoma de Barcelona
Barcelona, Spain

Gennaro D'Amico, MD

Chief
Department of Gastroenterology
Ospedale V Cervello
Palermo, Italy

Srinivasan Dasarathy, MD

Assistant Professor
Department of Medicine
Division of Gastroenterology and Hepatology
Cleveland Clinic Lerner College of Medicine
Cleveland Clinic, Cleveland, Ohio

Gary L. Davis, MD

Director, Division of Hepatology
Baylor University Medical Center;
Medical Director
Department of Liver Transplantation
Baylor Regional Transplant Institute
Dallas, Texas

Douglas T. Dieterich, MD

Professor
Department of Medicine
Mount Sinai School of Medicine;
Director, Continuing Medical Education
Department of Medicine
The Mount Sinai Medical Center
New York, New York

Bart L. Dolmatch, MD

Professor
Department of Radiology
University of Texas Southwestern Medical Center;
Chief
Department of Interventional Radiology
University of Texas Southwestern Medical Center
Dallas, Texas

Joanne M. Donovan, MD, PhD

Associate Clinical Professor
Department of Medicine
Harvard Medical School;
Staff Gastroenterologist
Division of Gastroenterology
Boston Veterans Affairs Medical Center
Boston, Massachusetts

Reed E. Drews, MD

Associate Professor
Department of Medicine
Harvard Medical School;
Program Director
Hematology-Oncology Fellowship
Department of Medicine
Division of Hematology-Oncology
Beth Israel Deaconess Medical Center
Boston, Massachusetts

Michael A. Dunn, MD, FACP

Professor
Department of Medicine
Uniformed Services University of the Health Sciences
Bethesda, Maryland;
Chief Medical Officer
Windber Research Institute
Windber, Pennsylvania

Michael B. Fallon, MD

Professor
Department of Medicine
University of Alabama at Birmingham;
Director, Section of Hepatology
Chief, Gastroenterology and Hepatology
Birmingham Veterans Administration Medical Center
Birmingham, Alabama

Geoffrey C. Farrell, MD, FRACP

Professor
Department of Hepatic Medicine
Australian National University;
Director of Gastroenterology and Hepatology
The Canberra Hospital
Canberra, Australia

Thomas W. Faust, MD

Assistant Professor
Department of Medicine
Division of Gastroenterology
University of Pennsylvania Health System
Philadelphia, Pennsylvania

Richard B. Freeman, Jr., MD

Professor
Department of Surgery
Division of Transplantation
Tufts University School of Medicine;
Staff Surgeon
Department of Surgery, Division of Transplantation
Tufts-New England Medical Center
Boston, Massachusetts

Lawrence S. Friedman, MD

Professor
Department of Medicine
Harvard Medical School
Boston, Massachusetts;
Chair
Department of Medicine
Newton-Wellesley Hospital
Newton, Massachusetts

Scott L. Friedman, MD

Professor and Chief
Department of Medicine
Division of Liver Diseases
Mount Sinai School of Medicine;
Attending Physician and Chief
Department of Medicine
Division of Liver Diseases
Mount Sinai Hospital
New York, New York

Juan C. García-Pagán

Consultant Hepatologist
Hepatic Hemodynamic Laboratory Liver Unit
Institut de Malalties Digestives i Metabòliques
Hospital Clínic
Barcelona, Spain

Pere Ginès, MD

Associate Professor
Facultad De Medicina
University of Barcelona;
Chairman, Liver Unit
Hospital Clínic
Barcelona, Spain

Zachary D. Goodman, MD, PhD

Chairman
Department of Hepatic and Gastrointestinal Pathology
Armed Forces Institute of Pathology
Washington DC

Stuart C. Gordon, MD, FACP, FACG

Clinical Associate Professor
Department of Internal Medicine
Wayne State University School of Medicine;
Director, Division of Hepatology
Henry Ford Health Systems
Detroit, Michigan

Gregory J. Gores, MD

Professor
Department of Medicine and Physiology
Mayo Clinic College of Medicine
Rochester, Minnesota

Wendy J. Grant, MD

Assistant Professor
Department of Surgery
University of Nebraska Medical Center
Omaha, Nebraska

Norton J. Greenberger, MD

Clinical Professor
Department of Medicine
Harvard Medical School;
Senior Physician
Department of Medicine-Gastroenterology
Brigham and Women's Hospital
Boston, Massachusetts

J. Michael Henderson, MD

Professor
Department of Surgery
Cleveland Clinic Lerner College of Medicine;
Vice-Chairman
Division of Surgery
Cleveland Clinic
Cleveland, Ohio

Ira M. Jacobson, MD

Vincent Astor Professor of Clinical Medicine
Chief, Division of Gastroenterology and Hepatology
Department of Medicine
Weill Medical College of Cornell University;
Attending Physician
Department of Medicine
New York Presbyterian Hospital
New York, New York

Stephen P. James, MD

Director
Division of Digestive Diseases and Nutrition
National Institute of Diabetes
and Digestive and Kidney Diseases
Bethesda, Maryland

Lennox J. Jeffers, MD

Professor
Department of Medicine
Division of Hepatology
Center for Liver Diseases
University of Miami School of Medicine
Miami, Florida

Maureen M. Jonas, MD

Associate Professor
Department of Pediatrics
Harvard Medical School;
Associate in Gastroenterology
Department of Medicine
Children's Hospital Boston
Boston, Massachusetts

Marshall M. Kaplan, MD

Professor
Department of Medicine
Tufts University School of Medicine;
Chief Emeritus
Division of Gastroenterology
Tufts-New England Medical Center
Boston, Massachusetts

David Kershenobich, MD, PhD

Professor
Department of Experimental Medicine
Laboratory of Liver, Pancreas and Motility
(HIPAM)
Head
Faculty of Medicine
Universidad Nacional Autonoma de Mexico
Department of Experimental Medicine
Hospital General de Mexico
Mexico City, Mexico

Mary T. Killackey, MD

Assistant Professor
Department of Surgery
Tulane University;
Attending Transplant Surgeon
Department of Surgery
Division of Transplant
Tulane University Hospital
New Orleans, Los Angeles

Samuel Klein, MD

William Dranforth Professor
Department of Medicine and Nutrition Science
Director of Human Nutrition
Department of Internal Medicine
Washington University School of Medicine;
Attending Physician
Department of Internal Medicine
Barres-Jewish Hospital
St. Louis, Missouri

Fred M. Konikoff, MD

Professor
Department of Medicine
Director, Minerva Center for Gallstones and Lipid
Metabolism in the Liver
Tel Aviv University
Tel Aviv, Israel;
Head
Department of Gastroenterology and Hepatology
Meir Medical Center
Kfar Saba, Israel

Kevin Korenblatt, MD

Assistant Professor
Department of Medicine
Division of Gastroenterology and Hepatology
Washington University School of Medicine
St. Louis, Missouri

Jelica Kurtovic, MBBS, B Med Sci, FRACP

Lecturer
Faculty of Medicine
University of New South Wales;
Staff Specialist
Gastrointestinal and Liver Unit
The Prince of Wales Hospital
Sydney, Australia

Richard Kwon, MD

Clinical Lecturer
Division of Gastroenterology
University of Michigan Medical School
Ann Arbor, Minnesota

Nicholas F. LaRusso, MD

Professor
Department of Internal Medicine
Mayo Clinic College of Medicine
Rochester, Minnesota

Konstantinos N. Lazaridis, MD

Assistant Professor
Department of Internal Medicine
Mayo Clinic College of Medicine
Rochester, Minnesota

Josh Levitsky, MD

Assistant Professor
Department of Medicine
Division of Hepatology
Northwestern University Feinberg School of Medicine;
Northwestern Memorial Hospital
Chicago, Illinois

James H. Lewis, MD, FACP, FACG

Professor
Department of Medicine
Division of Gastroenterology
Georgetown University School of Medicine;
Director of Hepatology
Georgetown University Hospital
Washington DC

Anna S. F. Lok, MD

Professor
Department of Internal Medicine
University of Michigan
Ann Arbor, Michigan

Willis C. Maddrey, MD, MACP, FRCP

Executive Vice President for Clinical Affairs
Adelyn and Edmund M. Hoffman Distinguished Chair
in Medical Science;
Professor
Department of Internal Medicine
University of Texas Southwestern Medical Center at
Dallas
Dallas, Texas

Hala R. Makhlof, MD, PhD

Research Associate
Department of Hepatic and Gastrointestinal Pathology
Armed Forces Institute of Pathology
Washington DC;
Professor
Department of Pathology
Faculty of Medicine
Ain Shams University
Cairo, Egypt

Harmeet Malhi, MBBS

Instructor
Department of Medicine
Division of Gastroenterology and Hepatology
Mayo Clinic
Rochester, Minnesota

Michael P. Manns, MD

Professor and Chairman
Department of Gastroenterology, Hepatology,
and Endocrinology
Medical School of Hannover
Hannover, Germany

James F. Markmann, MD, PhD

Assistant Professor
Department of Surgery
Division of Transplant Surgery
University of Pennsylvania School of Medicine
Philadelphia, Pennsylvania

Paul Martin, MD

Professor
Department of Medicine
Mount Sinai School of Medicine;
Associate Chief, Division of Liver Diseases
New York, New York

Timothy M. McCashland, MD

Medical Director of Liver Transplantation
Department of Gastroenterology
and Hepatology
University Nebraska Medical Center
Omaha, Nebraska

Arthur J. McCullough, MD

Chairman
Department of Gastroenterology and Hepatology
Cleveland Clinic;
Professor
Department of Medicine
Cleveland Clinic Lerner College of Medicine
Cleveland, Ohio

John G. McHutchison, MD

Professor
Department of Medicine
Duke University Medical Center;
Director
Department of Gastroenterology and Hepatology
Research
Duke Clinical Research Institute
Durham, North Carolina

K. V. Narayanan Menon, MD, FRCP (Edin), FRCP (Glasg)

Assistant Professor
Department of Medicine
Division of Gastroenterology and Hepatology
Mayo Clinic and Foundation
Rochester, Minnesota

Santiago J. Munoz, MD, FACP, FACP

Associate Professor
Department of Medicine
Jefferson Medical College;
Chief, Division of Hepatology
Medical Director, Liver Transplant Program;
Director, Center for Liver Disease
Departments of Surgery and Medicine
Albert Einstein Medical Center
Philadelphia, Pennsylvania

Miguel Navasa, MD

Associate Professor
Department of Medicine
University of Barcelona
Institute of Digestive Diseases, Hospital Clínic
Barcelona, Spain

Francesco Negro, MD

Adjoint Agregé
Departments of Internal Medicine
and Clinical Pathology
University Hospital
Geneva, Switzerland

Marco A. Olivera-Martínez, MD

Professor
Department of Medicine
Universidad Panamericana
Medical Director, Liver Transplant Program
Instituto Nacional de Ciencias
Médicas y Nutrición
Mexico City, Mexico

Kim M. Olthoff, MD

Associate Professor
Department of Surgery
University of Pennsylvania;
Director, Liver Transplant Program
University of Pennsylvania
Philadelphia, Pennsylvania

James S. Park, MD

Fellow
Department of Medicine,
Division of Gastroenterology, Hepatology
and Nutrition
University of Pittsburgh Medical Center
Pittsburgh, Philadelphia

Antonio R. Perez-Atayde, MD

Associate Professor
Department of Pathology
Children's Hospital
Harvard Medical School
Boston, Massachusetts

David H. Perlmutter, MD

Professor and Chair
Department of Pediatrics
University of Pittsburgh School of Medicine;
Physician-in-Chief and Scientific Director Children's
Hospital of Pittsburgh
Pittsburgh, Philadelphia

Daniel S. Pratt, MD

Assistant Professor
Department of Medicine
Harvard Medical School;
Executive Director, Liver, Biliary, Pancreas Center
Massachusetts General Hospital
Boston, Massachusetts

K. Rajender Reddy

Professor
Department of Medicine and Surgery
Division of Hepatology
University of Pennsylvania;
Director of Hepatology
Medical Director of Liver Transplantation
University of Pennsylvania
School of Medicine
Philadelphia, Pennsylvania

Arie Regev, MD

Associate Professor
Department of Medicine
Division of Hepatology
University of Miami Leonard M. Miller
School of Medicine
Miami, Florida

Stephen M. Riordan, MD, FRACP, FRCP

Associate Professor
Faculty of Medicine
University of New South Wales;
Senior Staff Specialist and Director
Gastrointestinal and Liver Unit
The Prince of Wales Hospital
Sydney, Australia

Juan Rodés, MD FRCP

Professor
Facultad de Medicina
University of Barcelona;
Director General, Hospital Clínic
Barcelona, Spain

Hugo R. Rosen

Waterman Professor of Medicine
Head, Division of Gastroenterology and Hepatology
University of Colorado at Denver
and Health Sciences Center
Denver, Colorado

Mark A. Rosen, MD, PhD

Assistant Professor
Department of Radiology
University of Pennsylvania Health System
Philadelphia, Pennsylvania

Andrew S. Ross, MD

Clinical Instructor
Department of Medicine, Section of Gastroenterology
The University of Chicago Hospitals
Chicago, Illinois

Neeraj Saraf, MD

Consultant
Division of Hepatology
Global Hospital
Hyderabad, India

Eugene R. Schiff, MD, FACP, FRCP, MACG

Professor
Department of Medicine
Chief, Division of Hepatology
Director, Center for Liver Diseases
University of Miami School of Medicine
Miami, Florida

Michael L. Schilsky, MD

Associate Professor
 Department of Medicine
 Weill Medical College of Cornell University;
 Medical Director
 Center for Liver Disease and Transplantation
 New York Weill Cornell Medical Center
 New York, New York

Byers W. Shaw, Jr., MD, FACS

Merle M. Musselman Professor and Chair
 Department of Surgery
 University of Nebraska Medical Center
 Omaha, Nebraska

Mitchell L. Shiffman, MD

Professor
 Department of Medicine
 Chief of Hepatology Section
 Medical Director of the Liver Transplant Program
 Virginia Commonwealth University Medical
 Center
 Richmond, Virginia

Maria H. Sjögren, MD, MPH

Associate Professor
 Department of Preventive Medicine
 Uniformed Services University of the Health Sciences
 Bethesda, Maryland;
 Director of Hepatology Research
 Gastroenterology Service
 Department of Medicine
 Walter Reed Army Medical Center
 Washington DC

Michael F. Sorrell, MD

Robert L. Grissom Professor of Medicine
 University of Nebraska Medical Center
 Section of Gastroenterology
 Nebraska Medical Center
 Omaha, Nebraska

Debra L. Sudan, MD

Professor
 Department of Transplant Surgery
 University of Nebraska Medical Center;
 Surgeon
 Department of Transplant Surgery
 Nebraska Medical Center
 Omaha, Nebraska

Anthony S. Tavill, MD

Professor
 Department of Medicine and Nutrition
 Case Western Reserve University School of Medicine;
 Consultant Hepatologist
 The Cleveland Clinic Foundation;
 Mathile and Morton Stone Chair
 Department of Digestive and Liver Disorders
 Metro Health Medical Center
 Cleveland, Ohio

Tram T. Tran, MD

Assistant Professor
 Department of Medicine
 David Geffen School of Medicine
 University of California;
 Medical Director, Liver Transplant
 Comprehensive Transplant Center
 Cedars Sinai Medical Center
 Los Angeles, California

Ian R. Wanless, MD, CM, FRCPC

Professor
 Department of Pathology
 Dalhousie University
 Nova Scotia, Canada

Paul B. Watkins, MD

Verne S. Caviness Distinguished Professor
 Department of Medicine
 University of North Carolina;
 Director, General Clinical Research Center
 University of North Carolina Medical Center
 Chapel Hill, North Carolina

Russell H. Wiesner, MD

Medical Director
 Liver Transplantation,
 Mayo Clinic Transplant Center
 Rochester, Minnesota

Roger Williams, CBE, MD, FRCP, FRCS, FRCPE, FRACP, FMedSci, FRCPI (Hon), FACP (Hon)

Director
 UCL Institute of Hepatology
 Royal Free and University College
 Medical School;
 Honorary Consultant Physician
 Department of Hepatology
 University College London Hospitals
 London, United Kingdom

Allan W. Wolkoff, MD

Professor
Department of Medicine and Anatomy
and Structural Biology
Albert Einstein College of Medicine
Bronx, New York

Amany Zekry, MD, PhD, FRACP

Senior Lecturer
Department of Medicine
University of New South Wales;
Director of Hepatology
St. George Hospital
Kogarah, Sydney

Jeffrey I. Zwicker, MD

Instructor
Department of Medicine
Division of Hematology-Oncology
Harvard Medical School
Beth Israel Deaconess Medical Center
Boston, Massachusetts

Preface to the First Edition

In the recent words of Himsworth, the present time seems to be particularly opportune for reviewing our knowledge of liver disease. A partial list of reasons would include the advances made in the fundamental sciences as they pertain to liver structure and function; the advances in the experimental approach to liver disease; the increased knowledge in the field of viral hepatitis; the newer clinical criteria and concept of hepatic coma, with attention focused on disturbance in the metabolism of ammonia; a better understanding of the pathogenesis and the treatment of cirrhosis; a clearer concept of the metabolic defect in hemochromatosis and the apparent effectiveness of depleting iron stores in the treatment of this disorder; the implication of disturbed copper metabolism in hepatolenticular degeneration; the increasing experience with needle biopsy of the liver; and the surgical attack on portal hypertension.

This book is not intended to be encyclopedic in nature but rather the expression of present-day information pertaining to various aspects of liver disease by a group of authors particularly qualified by their experience, interest, and scientific contributions. The reader may discover certain omissions, but he usually will find these to be matters of lesser importance. He will be more than compensated by the quality of the information contained, which deals with those aspects of hepatic disease that are much more apt to concern him, including the description of the principles of treatment, both medical and surgical, by experts in the field. Furthermore, he will frequently find it unnecessary to consult other books, particularly on points dealing with basic concepts.

To various contributors the editor expresses his deep gratitude for their excellent and willing cooperation. He has considered it good fortune indeed to have been associated with them in this undertaking. He wishes to express his thanks to Cecil J. Waston, Arthur J. Patek, Jr., and to his colleague, Edward A. Gall, for their helpful suggestions.

Leon Schiff

Preface

The editors trust that this 10th edition of *Diseases of the Liver* provides an accurate assessment of the many states of the art in hepatology. The platform on which hepatology is based has never been sturdier. The depth of understanding of many processes that take place in the liver and the multiple factors that affect them give us hope that ever more successful ways to diagnose and treat a variety of liver disorders is in the offing.

The clinical patterns and natural history of many liver diseases are now quite well described. The complex interactions that affect the course the individual patient with a liver disorder might follow are being assessed and to an ever-increasing extent understood. The 10th edition is introduced by a presentation of an approach to the evaluation of the patient with known or suspected liver disease utilizing history, physical examination, and widely available biochemical, serologic, and imaging studies. The 10th edition ends with a series of chapters on the present status of liver replacement. In between are remarkable chronicles of progress and the posing of questions yet to be answered. The foundations of hepatology based on clinical chemistry, imaging, and the power of properly interpreted liver biopsies are well described.

Considerable attention is paid to the hepatitis viruses and the consequences of infections with each. For hepatitis C, diagnostic and assessment methods are well established. The remarkable emergence of the story of hepatitis C is well told and embroidered in several chapters. The importance of hepatitis C genotype and the level of HCV RNA on outcome and likelihood of treatment success is emphasized. The ability to treat chronic hepatitis C has improved greatly during the last decade and new antiviral and immunomodulatory approaches are likely to emerge in the near future. What is missing for hepatitis C is an effective vaccine. The complex interactions between hepatitis C and other viruses have been recognized and the apparent synergistic effect of hepatic injury from hepatitis C and alcohol on fibrosis is an area receiving great attention.

Furthermore, interest in hepatitis B has never been higher. For hepatitis B, there are effective vaccines that have proved to be life changing in areas of the world where programs that ensure availability and utilization of vaccines have been successful. However, there are millions of patients already infected with hepatitis B and many are destined to succumb to the complications of cirrhosis or hepatocellular carcinoma unless further progress in therapeutic development occurs.

The importation of ideas from basic science and many disciplines and clinical lessons learned from other specialties are apparent throughout the book. One area of interest clearly influences another. The role of viruses and the response to the presence of the viruses in the development of hepatocellular carcinoma is a fascinating field. There has been a veritable explosion of the number of cases of hepatocellular carcinoma, especially those related to hepatitis C over the last few years.

The ability of an individual to favorably respond to an environmental insult (be it a virus or a chemical) is attracting considerable interest. In drug-induced liver disease, early (innate) responses may well determine whether a patient has a transient perturbation in the liver or develops a devastating illness.

Then there is the focus on the many roles and consequences of fat in the liver. Once considered benign, fat deposition in the liver is now viewed as a potential cause of cirrhosis and even a precursor of hepatocellular carcinoma. The stories of the interactions of fat and fibrosis have overtones of genetic influences, as well as associations with other disorders grouped as the metabolic syndrome, which are clearly of growing importance.

The ever-increasing importance of liver transplantation is recognized in this edition, with a separate section devoted to topics of importance to the clinician caring for patients before

and after liver transplantation. We have fashioned a book within a book regarding liver transplantation and trust this section will provide a comprehensive resource without the necessity to refer to more specialized references sources.

There is much more to be discovered and assimilated about the liver in the near future. Ways to modulate gene expression, understand (and even regulate) the many roles of nuclear receptors, the interactions of cytokines and hepatic growth factors, and the roles of metals and minerals—all these and many more areas are discussed in the 10th edition.

The editors and the authors are pleased to present this 10th edition. Differences are being made that will be life changing for patients with liver diseases. These are the best of times for those interested in the liver.

*Eugene R. Schiff
Michael F. Sorrell
Willis C. Maddrey*