
Revista
Hispanoamericana
de Hernia

www.grupoaran.com

Original

Adenocarcinoma de pared abdominal y 
carcinoma insospechado de vesícula biliar:
un tributo de la cirugía laparoscópica
Abdominal wall adenocarcinoma and 
unsuspected gallbladder cancer: 
a tribute to laparoscopic surgery
Carlos Alberto Cano
Miembro de la Asociación Argentina de Cirugía. 
Unidad de Paredes Abdominales, Hospital Pablo Soria, San Salvador de Jujuy (República Argentina)

Resumen
Introducción. La cirugía laparoscópica es el abordaje habitual de la litiasis biliar. El diagnóstico de un cáncer vesi-
cular suele realizarse de forma retrospectiva o ante el hallazgo de un tumor de pared abdominal en el curso evolutivo 
de la enfermedad. El objetivo de este trabajo es evaluar la incidencia del cáncer de vesícula biliar insospechado y la 
posibilidad de implante tumoral en la pared abdominal. 

Material y métodos. Estudio retrospectivo, realizado entre los años 2007 y 2015, que incluye 9305 pacientes 
operados de colecistectomías por litiasis vesicular sintomática, considerando dos grupos: grupo A (n = 3676, 39.5 %), 
por técnica abierta, y grupo B (n = 5629, 60.4 %), operados por cirugía videolaparoscópica. Se consideraron como 
variables los diagnósticos posoperatorios de cáncer de vesícula biliar, el método quirúrgico empleado en la extirpación 
vesicular, el tiempo de implantación parietal tumoral, la posibilidad de resección parietal, la recidiva parietal tras la 
resección y la sobrevida posoperatoria.

Resultados. La incidencia de cáncer vesicular por biopsia posoperatoria fue del 2.3 % (0.6 % en el grupo A y 1.7 % en 
el grupo B). Dos pacientes del grupo B (0.03 %) desarrollaron un implante tumoral en la pared abdominal, en el orifi cio 
del acceso umbilical, a los 4 meses y 3 años de la cirugía. Ambos casos presentaron mala evolución, a pesar de la cirugía, 
y fallecieron por complicaciones.

Conclusiones. El cáncer de vesícula biliar, en nuestro medio, presenta una incidencia superior al de otras regiones. 
El abordaje laparoscópico favorece una mayor incidencia de implantes tumorales en la pared abdominal respecto al de 
la cirugía abierta clásica, y parece agravar su evolución. 

Recibido: 15/03/2017
Aceptado: 04/08/2017

Palabras clave:
Tumor de pared abdominal; cáncer 
de vesícula biliar; laparoscopia; 
implante tumoral cicatricial.

* Autor para correspondencia. 
Correo electrónico: canojuj@gmail.com
2255-2677/© 2017 Sociedad Hispanoamericana de Hernia. Publicado por Arán Ediciones, S.L. Todos los derechos reservados.
http://dx.doi.org/10.20960/rhh.27

Confl icto de intereses: Los autores declaran no tener ningún confl icto de intereses.

Key words:
Abdominal wall tumor; 
Gallbladder cancer; Laparoscopy; 
Tumor scar implant.

Abstract
Introduction. Laparoscopic surgery is the usual approach to biliary lithiasis. The diagnosis of vesicular cancer is usually 
made retrospectively or in the presence of an abdominal wall tumor in the course of the disease. The objective of this study is 
to evaluate the incidence of unsuspected gallbladder cancer and the possibility of tumor implantation in the abdominal wall.

Material and methods. Retrospective study was carried out between 2007 and 2015, including 9,305 patients who un-
derwent cholecystectomy for symptomatic vesicular lithiasis, considering two groups: Group A (n = 3,676, 39,5%) by open 
technique and Group B (n = 5,629, 60.4%) operated by laparoscopic video surgery. Postoperative diagnoses of gallbladder 
cancer, the surgical method used in vesicular excision, the time of parietal tumor implantation, the possibility of parietal 
resection, post-resection parietal recurrence and postoperative survival were considered as variables.

Results. The incidence of vesicular cancer by postoperative biopsy was 2.3%, 0.6% in Group A and 1.7% in Group B. 
Two patients in Group B, 0.03% developed a tumor implant on the wall Abdominal, at the umbilical port, at 4 months and 3 
years after surgery. Both cases present poor evolution, despite surgery and die from complications.

Conclusion. Gallbladder cancer in our country has an incidence higher than in other regions. The laparoscopic approach 
favors a greater incidence of tumor implants in the abdominal wall, compared to the classic open surgery, and seems to 
aggravate its evolution.


Rev Hispanoam Hernia. 2017;5(3):100-104 101

Introducción

Probablemente, pocos procedimientos sorprendieron a 
la comunidad médica y generaron una rápida difusión del 
procedimiento como la colecistectomía laparoscópica. Hoy, el 
procedimiento miniinvasivo se ha constituido en el gold standard 
en el tratamiento de la litiasis vesicular sintomática, y a medida 
que avanza la experiencia de los distintos grupos quirúrgicos, las 
indicaciones se van extendiendo a casos considerados antes como 
contraindicación para su realización, como las colecistitis agudas 
y la litiasis coledociana1.

Por otro lado, la posibilidad de hallar un carcinoma de vesícula 
biliar no sospechado en una colecistectomía laparoscópica se cifra 
aproximadamente en un 1 %, con el agravante de que gran parte 
de estas neoplasias se diagnostican cuando se efectúa el análisis 
histológico de la pieza y, a menudo, no se tomaron precauciones 
oportunas, o bien el diagnóstico se realiza cuando en el curso 
evolutivo de la enfermedad se constata un implante tumoral en la 
pared abdominal cuyo diagnóstico histológico de adenocarcinoma 
de pared abdominal nos lleva a sospechar de manera retrospectiva 
una cáncer de vesicula biliar, no diagnosticado en el estudio 
anatomopatológico de la pieza operatoria2,3.

El propósito de este estudio es evaluar la incidencia del 
cáncer de vesícula biliar insospechado en una población 
en la cual esta patología neoplásica ocupa el segundo lugar 
en mortalidad por cáncer, según el Comité Argentino de 
Coordinación del Programa Latinoamericano Contra el Cáncer. 
Hay que considerar también los implantes tumorales en la 
pared abdominal con los dos métodos quirúrgicos empleados 
y la evolución de estos pacientes luego de la resección parietal, 
además de proponer alternativas para disminuir la incidencia 
de esta grave complicación.

Material y métodos

Entre los años 2007 y 2015 se realizaron en la provincia de Jujuy 
9305 colecistectomías por litiasis vesicular sintomática, tanto en 
el ámbito hospitalario público como en instituciones privadas. La 
población se dividió en dos grupos: grupo A, de 3676 pacientes 
(39.5 %) sometidos a colecistectomía abierta, y grupo B, de 
pacientes 5629 (60.4 %) sometidos a cirugía videolaparoscópica 
(tabla 1; fig. 1).

En el ámbito hospitalario, los pacientes fueron intervenidos por 
médicos residentes avezados del servicio de Cirugía General del 
hospital Pablo Soria, asistidos por médicos de plantilla. El abordaje 
de la cavidad se llevó a cabo a través de una incisión subcostal. 
Se realizó colangiografia intraoperatoria en la mayoría de los 
pacientes, y todos recibieron el alta hospitalaria sin complicaciones 
graves, salvo aislados casos del tipo 1 de Clavien-Dindo, que no 
prolongaron la estancia hospitalaria. Cuando el procedimiento fue 
videolaparoscópico, se empleó la técnica francesa, con el cirujano 
entre las piernas del paciente en la mayoría de los procedimientos. 
En algunos pocos casos se utilizó la técnica americana, según 
preferencia del cirujano de plantilla, actuando como ayudante. La 
colangiografía fue sistemática, al igual que el drenaje de la cavidad 
abdominal. Cuando se rompió la vesícula, se dejó asentado en el 
protocolo quirúrgico, como así también la recuperación total o 
parcial de los cálculos de la cavidad abdominal. En instituciones 

privadas, todos los procedimientos fueron realizados por cirujanos 
certificados por la Asociación Argentina de Cirugía, a través de 
accesos miniinvasivos, y la colangiografìa se realizó de forma 
electiva. 

Como criterios de inclusión se utilizaron los siguientes: edad 
comprendida entre los 15 y 80 años, intervenidos en cirugía 
programada o en emergencias, con valoración anestésica en 
el preoperatorio y recibiendo cefalotina (1 g) preoperatorio 
en la inducción anestésica. Se excluyeron los pacientes con 
diagnóstico intraoperatorio de neoplasia vesicular y que 
obligaron a la conversión del método cuando se abordó por vía 
miniinvasiva y los pacientes con carcinomatosis peritoneal en la 
laparotomía, que no recibieron ningún gesto quirúrgico asociado. 
Los estudios anatomopatológicos de la pieza operatoria fueron 
realizados por dos laboratorios distintos, uno hospitalario y otro 
privado. Algunos patólogos pertenecían a ambos servicios.

Estudio de variables. Se procedió al análisis retrospectivo 
observacional de las historias clínicas y bases de datos 
hospitalarias de los dos servicios de Anatomía Patológica. Se 
consideraron los diagnósticos posoperatorios de cáncer de 
vesícula biliar, el método quirúrgico empleado en la extirpación 
vesicular y aquellos pacientes que evolucionaron con implante 
tumoral, que son el motivo de esta presentación. En dichos 
pacientes se evaluó el tiempo de implantación parietal tumoral, 
la posibilidad de resección parietal, la recidiva parietal después 
de la resección y la sobrevida posoperatoria.

Figura 1. Colecistectomías realizadas en instituciones privadas y públicas 
(años 2007-2015)

Tabla1. Colecistectomías realizadas en instituciones 
privadas y públicas (años 2007-2015) 

Cirugía

Total Porcentaje
Neoplasias 
por biopsia 

posoperatoria
Porcentaje

9305 100 % 215 2.3 %

Convencional 3676 40 % 54 0.6 %

Laparoscópica 5629 60 % 161 1.7 %

Fuente: Protocolos quirúrgicos (2007-2015)


Rev Hispanoam Hernia. 2017;5(3):100-104102

Resultados

Se diagnosticaron por biopsia posoperatoria 215 pacientes 
(2.3 %) con cáncer de vesícula biliar: 54 (0.6 %) pertenecían al 
grupo A, mientras que 161 (1.7 %) correspondían al grupo B. Dos 
pacientes del grupo B (0.03 %) desarrollaron implante tumoral en 
la pared abdominal, en el orificio del acceso umbilical, y ninguno 
de estos enfermos presentaba diagnóstico histopatológico de 
cáncer vesicular en la pieza resecada (tabla 2, fig. 2). Ambos casos 
volvieron a la consulta por tumoración sobre la cicatriz umbilical 
a los 4 meses y 3 años después de la operación laparoscópica, y 
fueron diagnosticados de hernia incisional sobre acceso umbilical. 
El estudio histopatológico vesicular del primer caso fue de 
colecistitis crónica sin atipias, y en el segundo, de displasia severa.

Caso 1

Como estudio de imagen, en el primer caso se recurrió a 
la ecografía, que demostró una imagen nodular hipoecogénica 
de 6 × 7 cm, sin evidenciar defecto parietal en la maniobra de 
valsalva. Fue intervenido con anestesia general. Se procedió 
a la biopsia excisional, resecando la formación tumoral en 
bloque junto con la cicatriz umbilical, sin constatar hernia 
incisional. Dicho procedimiento se profundizó hasta el tejido 
preperitoneal, que se encontraba sin compromiso desde el punto 
de vista macroscópico. La piel, generalmente, no se encontraba 
infiltrada por el tumor; este era palpable y poco movible en 
las maniobras manuales. El defecto parietal resultante se 
trató con la colocación de una prótesis ligera de 15 × 15 cm a 
nivel retro-rectal, previa apertura parcial de su hoja posterior. 
El informe anatomopatológico del nódulo resecado informó 
de adenocarcinoma poco diferenciado. El enfermo recibió 
tratamiento quimioterápico con gencitabina-oxaliplatino 
adyuvante, y falleció a los 60 días del posoperatorio, con 
ictericia. 

Caso 2 

Consultó a los 3 años de la cirugía, y fue intervenido por el 
mismo cirujano inicial, con diagnóstico de hernia incisional 
umbilical. Se resecó la formación tumoral y se colocó una 
malla de polipropileno pesada en plano supraaponeurótico. El 
informe histopatológico de la vesícula biliar en este enfermo 
informó de colecistitis subaguda y crónica, con colelitiasis y 
pericolecistitis, con foco de hiperplasia, metaplasia y displasia 
epitelial de alto grado. No asistió a los controles, y 6 meses 
después fue derivado por oncología para resección de recidiva 
tumoral parietal. En ese caso, presentó la biopsia anterior del 
nódulo resecado, donde se constató epitelio con citoplasma 
eosinófilo y núcleos leptocromáticos pleomórficos, con nucléolos 
prominentes. En algunos sectores se observan figuras de mitosis. 
Incluía además infiltrado leucocitario focalizado y difuso. Los 
márgenes quirúrgicos mostraban sectores en contacto con el 
tumor. Su diagnóstico fue de adenocarcinoma moderadamente 
diferenciado sin márgenes de seguridad. El examen de la pared 
abdominal puso en evidencia formaciones tumorales múltiples, 
alrededor umbilical, convergentes, y adheridas entre sí, formando 

un bloque tumoral de unos 15 cm de diámetro que ocupaba la 
totalidad de la región umbilical. Se solicitó tomografía axial 
computada, que mostró un proceso tumoral que comprometía 
la pared centroabdominal, con distorsión de los músculos rectos 
y desaparición de la grasa perimuscular. El proceso tumoral 
presentó un diámetro de 7 cm (el más grande) y de 5 cm (los más 
pequeños), y comprometió la totalidad de la pared abdominal hasta 
el peritoneo. Se constataron adherencias intestinales a la pared, y 
el intestino delgado presentó diámetro transversal aumentado, por 
lo que se sospechó cuadro suboclusivo. El hígado era homogéneo 
y no había evidencias de adenopatías y ascitis intracavitaria. El 
peritoneo no presentaba signos de carcinomatosis. Se abordó la 
cavidad con incisión elíptica que ocupó todo el perímetro tumoral. 
Se constató colon transverso y sector de intestino delgado, que 
junto con parte del epiplón mayor se encontraban comprometidos 
con el tumor e introducidos parcialmente en el orificio de puerto 
laparoscópico umbilical, que permanecía abierto. Se procedió a la 
resección en bloque de toda la masa tumoral y pared abdominal. El 
tránsito intestinal se restableció a través de anastomosis término-
terminal en colon transverso y entero-entero anastomosis latero-
lateral en intestino delgado. Ambos procedimientos se realizaron 
con sutura de polipropileno 3/0 y en monoplano extramucoso. 
Se realizó a continuación un plano seroso con puntos separados 
de polipropileno. El defecto parietal se reconstruyó con una 
malla (30 × 30 cm) separadora de tejidos intraperitoneal y con 
incisiones de descargas de Albanese en el oblicuo mayor. Dicho 
procedimiento muscular permitió cubrir parcialmente la malla con 

Figura 2. Neoplasias relacionadas con las dos técnicas (años 2007-2015)

Tabla 2. Neoplasias diagnosticadas tras la opera-
ción en cirugías convencionales (años 2007-2015)  

Cirugía

Total Porcentaje

3676 100 %

Convencional

Con neoplasias por 
biopsia posoperatoria 54 1.5 %

Sin neoplasias 3622 98.5 %

Fuente: Protocolos quirúrgicos (2007-2015)


Rev Hispanoam Hernia. 2017;5(3):100-104 103

dos coronas de puntos con polipropileno 1/0. La primera se realizó 
fijando la malla al plano transverso y peritoneal y un segundo 
plano, englobando al anterior con el oblicuo menor y mayor. 
Este procedimiento permitió cubrir y reducir el defecto original 
tras la resección, de 20 × 20 cm a 10 × 10 cm. A los 8 días del 
posoperatorio, cuando se encontraba con tolerancia a la ingesta 
oral, presentó una dehiscencia anastomótica con fístula enteral, 
por lo que se procedió a resecar la prótesis extruida y a realizar 
tratamiento fistular con sistema de vacío. Falleció a los 15 días 
por sepsis y fallo multiorgánico. 

El informe histopatológico de la pieza resecada informó de 
proliferación neoplásica maligna de estirpe epitelial, constituida 
por luces glandulares, tapizada por células cúbicas con atipia 
citonuclear inmersa en un estroma fibroso desmoplásico. Los 
márgenes de la resección parietal se encontraban libres de tumor. 
El intestino grueso presentó compromiso tumoral desde la mucosa 
hasta la serosa y el epiplón e intestino delgado, libre de enfermedad. 
El diagnóstico fue de adenocarcinoma semidiferenciado de pared 
abdominal.

Discusión

Es muy difícil estimar la incidencia exacta con la que se da 
en la población general la inflamación aguda de la vesícula 
biliar, pero es una de las indicaciones más frecuentes de la 
exploración quirúrgica del abdomen1. Superada la reticencia 
inicial en relación con la utilidad de las técnicas laparoscópicas 
en las enfermedades abdominales benignas, la controversia 
se ha desplazado al terreno de la cirugía oncológica, con una 
bipolarización aún más extrema. En esta ocasión el enfrentamiento 
no es ya a las apuntadas ventajas a corto plazo, sino que se centra 
en el cumplimiento de los requisitos de la cirugía oncológica. 
Así, se ha afirmado que las técnicas laparoscópicas no permiten 
una resección tan reglada como la cirugía convencional y, más 
importante, que incluso puede favorecer la diseminación tumoral. 
Esta posibilidad se apuntó a raíz de los numerosos reportes de 
implantes neoplásicos en el punto de inserción de los trocares en 
pacientes colecistectomizados por vía laparoscópica por patología 
benigna y en quienes se diagnosticó un carcinoma incidental de 
vesícula2.

El hallazgo de un carcinoma de vesícula biliar en el estudio 
histopatológico de la pieza operatoria es bajo: alrededor del 1 % de 
las vesículas extirpadas por litiasis3. En nuestra serie fue superior 
(2.3 %), y probablemente esto se deba a que en nuestra provincia 
(Jujuy) el cáncer vesicular ocupa el segundo lugar como causa de 
mortalidad por cáncer.

En un relevamiento de 22 años (entre 1978 y 2000) del Servicio 
de Anatomía Patológica del Hospital Pablo Soria, el cáncer de 
vesícula biliar ocupaba el sexto lugar dentro de las neoplasias 
malignas de origen digestivo, con 167 casos, y tan solo superado 
por el cáncer gástrico, con 244 casos4.

El análisis comparativo en nuestra serie, prueba de relación 
entre dos variables cualitativas, chi-cuadrado (χ2 = 19.067779, 
p = 0.05), con un índice de confianza del 95 %, determina como 
hipótesis 0 (H0) que el hallazgo de un cáncer de vesícula biliar es 
independiente de la técnica quirúrgica empleada; sin embargo, la 
técnica laparoscópica empeora la evolución en los casos dudosos. 
Estamos convencidos de que el elevado número encontrado 

con los procedimientos laparoscópicos obedece al tratamiento 
oportuno de la litiasis biliar sintomática en la actividad privada. 
En la salud pública, la espera prolongada de turno quirúrgico (6 
meses en la actualidad) determina el diagnóstico de cáncer de 

vesícula avanzado (tabla 3).
La gran aceptación y difusión de las técnicas videoendoscópicas 

ha provocado que sus indicaciones se extiendan a los procesos 
oncológicos5. Aunque no se puede afirmar de manera categórica 
que el abordaje de lesiones malignas intraabdominales por cirugía 
miniinvasiva pueda favorecer la recurrencia de estas, existe hasta 
la fecha multitud de comunicaciones que describen implantes en la 
puerta de entrada de la colecistectomía laparoscópica o la recidiva 
neoplasia en forma de carcinomatósis peritoneal3.

El primer reporte de una metástasis en el sitio del puerto 
laparoscópico lo hicieron Dobronte y cols. en 1978, después de 
una laparoscopia diagnóstica en un paciente con ascitis maligna6. 

A partir de entonces, y en la medida en que se ampliaron las 
indicaciones del acceso miniinvasivo, surgieron comunicaciones 
sobre implantes tumorales en cirugía oncológica de colon, 
páncreas, ovario, vesícula e incluso tras resección torascoscópica 
de metástasis por cáncer de mama7,8. Si tenemos en cuenta 
que la cirugía laparoscópica se limita a la exploración visual 
y a la palpación parcial con instrumentos, las posibilidades 
de diagnosticar un cáncer vesicular intraoperatorio con este 
procedimiento son mínimas9. Tampoco la ecografía presenta 
imágenes características del carcinoma vesicular in situ y T1, 
en procesos inflamatorios la imagen ecográfica es similar10. Si 
bien la incidencia de implante tumoral en nuestra serie es baja 
en comparación con la citada en la bibliografía publicada, los 
distintos estadios del cáncer vesicular no parecen tener injerencia, 
ya que pueden aparecer en tumores localizados (T1/ T2) como en 
casos avanzados (T3/T4)11.

Distintos mecanismos pueden ser determinantes para favorecer 
estos implantes, siendo las vías linfática y/o hemática las menos 
probables. En este sentido, se ha dado relevancia al esparcimiento 
tumoral, la inflamación traumática en el sitio del trocar, la 
formación del coágulo y la dispersión de células por acción 
del neumoperitoneo7,9. Si bien es cierto, la mucosa vecina a un 

Tabla 3. Neoplasias diagnosticadas tras la operación  
en cirugías convencionales (años 2007-2015)  

Cirugía

Total Porcentaje

5629
100 %

Laparoscópica

Con neoplasias por 
biopsia posoperatoria 
confirmado

159 2.8 %

Con neoplasias por 
biopsia posoperatoria 
no confirmado

2 0.0 %

Sin neoplasias 5468 97.1 %

Fuente: Protocolos quirúrgicos (2007-2015)


Rev Hispanoam Hernia. 2017;5(3):100-104104

carcinoma de vesícula biliar puede presentar cambios histológicos 
cuyo significado aún no es bien conocido, la displasia severa 
es una lesión limítrofe, difícil de diferenciar de un carcinoma, 
cambios histológicos, como la hiperplasia epitelial o bien la 
hiperplasia con displasia, responden a factores de agresión por la 
litiasis crónica y al factor tiempo12.

La metaplasia es la conexión como vía carcinogénica entre la 
colelitiasis y la displasia de la vesícula biliar, y de esta al cáncer. 
Esta progresión se estima entre 10 y 15 años13. Un buen número 
de cánceres in situ no son advertidos con la histopatología de 
rutina, y curan con la colecistectomía14. Lamentablemente, el 
error del diagnóstico histopatológico motivó la fatal evolución 
de los pacientes de nuestra serie. El diagnóstico insospechado del 
cáncer vesicular después de la laparoscopia plantea cuestionar la 
radicalidad quirúrgica posterior y la posible implantación tumoral 
en las puertas de entrada15. En ese sentido, para algunos autores, 
la resección de los puertos de entrada –no solo la piel– es un 
gesto de difícil precisión y carente de capacidad preventiva16. 

Gil y cols. expresan que este procedimiento no ofrece ventajas 
oncológicas, no tiene mejoría en la sobrevida y sirve tan solo 
para estatificación17. 

Para otros, la recurrencia en los sitios de puerto laparoscópicos 
puede ser un indicador de enfermedad diseminada11. No 
cabe duda de que entre las complicaciones que suceden a la 
perforación vesicular, como las de índole infecciosa en la pared 
o intraabdominal, la de peor pronóstico es el implante tumoral 
en los puertos laparoscópicos18. Evitar la apertura accidental 
de la vesícula, utilizar instrumental menos traumático, extraer 
la vesícula en bolsas no porosas, evitar cirugías prolongadas y 
extraer el neumoperitoneo a través de las válvulas de los trocares 
parecerían ser medidas apropiadas para disminuir la incidencia 
de los implantes tumorales en el cáncer incidental de vesícula 
biliar3. El hallazgo de hiperplasia y/o displasia debe obligar al 
corte seriado múltiple de la pieza operatoria por su coexistencia 
con el carcinoma in situ o invasor19.

Conclusiones

El cáncer de vesícula biliar, en nuestro medio, presenta una 
incidencia superior que en otras regiones. Se necesitan protocolos 
de estudios histopatológicos más efectivos, ante la aparición de 
lesiones histopatológicas concomitantes. 

La cirugía laparoscópica tiene mayor incidencia de implantes 
tumorales en la cicatriz umbilical de acceso respecto al del 
abordaje clásico abierto. 

El abordaje laparoscópico parece agravar la evolución alejada 
de los pacientes que presentan estos implantes tumorales en la 
pared abdominal.

Bibliografía

1. Ruiz SJ, Obregón de Mattos R, Statti MA, Minatti WR, Giangrandi 
M, Fiolo E, Boretti J. Colecistitis aguda: Tatamiento laparoscópico. 
Rev Argen Cirug. 1997;77:147-151.

2. Castells A, Lacy AM. Cirugía laparoscópica en oncología: la magni-
tud de la innovación. Med Clin. 2003;121(9):337-9.

3. Nomdedeu Guinot J, Salvador Sanchis JL, Laguna Sastre M, Escrig 
Sos J, Navarro Navarro J, Gómez Beltrán F. Carcinoma no sospe-
chado de vesícula biliar y cirugía laparoscópica: una eventualidad a 
tener en cuenta. Cir Esp. 1999;66(5):454-456.

4. Marín O. Neoplasias malignas en Jujuy: Estudio retrospectivo (1978-
1987) del material de Archivo del Hospital Pablo Soria. Medicrinia. 
Rev Coleg Med Jujuy. Año V 1997(6):31-57. 

5. Martínez J, Taragona EM, Balagué C, Pera M,Trias M. Port site me-
tastases. An unresolved problem in laparoscopic surgery. Int Surg. 
1995;80:315-321.

6. Dobronte Z, Wittman T, Karacsony G. Rapid development of malig-
nant metastases in the abdominal wall after laparoscopy. Endoscopy. 
1978;10:127-30.

7. Salomón MC, De Dávila MTG, Cecarelli A, Gigler H, Casas G, 
Galli S, Kemmling A. La manipulación colónica laparoscópica y la 
exfoliación celular. Investigación experimental. Rev Argent Cirug. 
2000;78:24-34.

8. Fernández JM, Muñoz J, Tirapo JV, Sánchez L, Blasco F, Leal J, 
Florencio MR. Implantes tumorales en orificios de trocares tras re-
sección por toracoscopía de metástasis de cáncer de mama. Cir Esp. 
1999;66:182-183.

9. Pekolj J, Aldet A, Sendin R, Sívori JA, De Santibañes E, Ciardullo 
MA. Cáncer de vesícula y colecistectomía laparoscópica. Rev Ar-
gent Cirug. 1997;73(3-4):97-106.

10. Zevallos Maldonado C, Ruiz López MJ, González Valverde FM, 
Alarcón Soldevilla F, Pastor Quirante F, García Medina V. Ha-
llazgos ecográficos asociados al cáncer de vesícula biliar. Cir Esp. 
2014;92(5):348-355.

11. Zgraggen K, Birrer S, Maurer CA, Wehrli H, Klaiber C, Baer HV. 
Incidence of port site recurrence after laparoscopic cholecystectomy 
for preoperatively unsuspected gallbladder. Surg. 1988;124(5):831-
838.

12. Gutiérrez VP, Gallardo H, Mateu M, Grosman G, Arozamena CJ. 
Lesiones asociadas al carcinoma de vesícula. Rev Argent Cirug. 
1985;48(6):274-276.

13. Helmunt A, Segovia Lohse HA, Cuenca Torres OM. Prevalencia y 
secuencia mataplasia-displasia-carcinoma de vesícula biliar. Estudio 
retrospectivo unicéntrico. Cir Esp. 2013;91(10):672-675.

14. Rodríguez Otero JC, Monti J, Celorio G. Aspectos clinicopatológi-
cos del cáncer de vesícula biliar. Rev Argent Cirug. 1988;54(1-2):42-
47.

15. Zaragos Esparza JL, Zaragos Esparza A, Zaragoza Fernández C, 
Zaragosi Moliner J. Carcinoma insospechado de vesícula biliar y ci-
rugía laparoscópica. Rev Sod Valenciana Patol Dig. 2001;20(3):108-
130.

16. Morera Ocon FJ, Vallestín VJ, Ripoll Orts F, Landete Molina F, Gar-
cía Granero X, Millán Tarín J, De Tursi Rispoldi L, Bernal Sprekel-
sen JC. Cáncer de vesícula biliar en un hospital comarcal. Cir Esp. 
2009;86(04):219-23.

17. Gil L, Lendoire J, Duek F, Quarim C, Garay U, Raffin G, Rivaldi M. 
Cirugía radical en el cáncer de vesícula incidental: valor del hallazgo 
de enfermedad residual en el estudio histopatológico diferido. Cir 
Esp. 2014;92(3):168-174.

18. Cases-Baldo MJ, Menárguez Pina FJ, Moltó Aguado M, Navarro 
Rodríguez JM, Morcillo Ródenas MA. Diagnóstico tardío de carci-
noma oculto de vesícula biliar por implante en puerto laparoscópico. 
Cir Esp. 2015;93(4):235-258.

19. De la Cruz J, Hidalgo LA, Feliu J, Admella C, Muns R, Del Bas M, 
Suñol X. Adenocarcinoma de vesícula biliar: estadio tumoral. Factores 
pronósticos histológicos y supervivencia. Cir Esp. 2005;77(1):18-21.


