

REVIEW

Open Access

Molecular carcinogenesis of hepatocellular carcinoma and intrahepatic cholangiocarcinoma: one step closer to personalized medicine?

Mia Kumar, Xuelian Zhao, Xin Wei Wang*

Abstract

Hepatocellular carcinoma (HCC) and intrahepatic cholangiocarcinoma (ICC) are the two major forms of primary liver cancers (PLC), accounting for approximately 90% and 5% respectively. The incidence of each is increasing rapidly in the western world, however our knowledge of the underlying mechanisms remains limited and the outcome, dismal. The etiologies of each vary geographically; nevertheless, chronic inflammation has been identified in more than 80% of the cases and appears to be a key mediator in altering the liver microenvironment, increasing the risk of carcinogenesis. However, since not all HCC and especially ICC cases have a recognized risk factor, there are currently two proposed models for liver carcinogenesis. The clonal evolution model demonstrates a multi-step process of tumor development from precancerous lesions to metastatic carcinoma, arising from the accumulation of genetic and epigenetic changes in a cell in the setting of chronic inflammation. While the majority of cases do occur as a consequence of chronic inflammation, most individuals with chronic infection do not develop PLC, suggesting the involvement of individual genetic and environmental factors. Further, since hepatocytes and cholangiocytes both have regenerative potential and arise from the same bi-potential progenitor cell, the more recently proposed cancer stem cell model is gaining its due attention. The integration of these models and the constant improvement in molecular profiling platforms is enabling a broader understanding of the mechanisms underlying these two devastating malignancies, perhaps moving us closer to a new world of molecularly-informed personalized medicine.

Introduction

Primary liver cancer (PLC) is the fifth most common cancer worldwide and the third most deadly, with approximately 600,000 deaths annually. Hepatocellular carcinoma (HCC), a primary malignancy of the hepatocyte, accounts for approximately 85% to 90% of all PLC, out of which 80% of HCC cases occur in either sub-Saharan Africa or in eastern Asia [1,2]. Cholangiocarcinoma (CCA), a malignancy of cholangiocytes in the biliary epithelium, is the second most common form and accounts for about 5% to 10% of PLC. CCA is categorized as intrahepatic or extrahepatic according to the anatomic location of the tumor. Since intrahepatic cholangiocarcinomas (ICC) usually present in small biliary ducts or ductules they are considered a PLC, compared

to extrahepatic cholangiocarcinomas which are a form of biliary tract cancer. The incidence of CCA varies with regards to the two forms; however, for purposes of this review we will address ICC, which has the highest incidence in eastern Asia, particularly Thailand, with an increasing risk ratio in the western world [3-5]. The remaining PLC subtypes, which account for less than 5% of cases, are fibrolamellar HCC, hepatoblastoma, angiosarcoma, epithelioid hemangioendothelioma and hepatocellular adenoma.

Risk factors that lead to the multistep development of HCC are well known and it is established that approximately 80% of HCC cases develop in individuals suffering from chronic hepatitis B or C viral infection (HBV or HCV), cirrhosis, and also those with a high exposure to aflatoxin-b1 (AFB). HCC is particularly attributed to these exposures due to the extensive oxidative stress and release of inflammatory cytokines induced by viral infection in the setting of liver inflammation. Diabetes,

* Correspondence: xw3u@nih.gov

Liver Carcinogenesis Section, Laboratory of Human Carcinogenesis, Center for Cancer Research, National Cancer Institute, Bethesda, Maryland 20892, USA

obesity, smoking and alcohol abuse have also been associated with the development of HCC, but with reduced frequency [6-8]. Currently, individuals at risk for HCC are routinely screened by ultrasonography and alpha-fetoprotein (AFP) levels but most patients are still diagnosed with an advanced disease stage and therefore a 5-year survival for the majority of HCC patients' remains dismal [9,10]. Due to the high variability in AFP evaluation, affected by the specificity of the test, ethnic backgrounds and tumor size, an improvement in screening procedures is highly awaited. Furthermore, the impairment of liver function and the expression of multi-drug resistance genes render HCC treatment difficult [11]. This review discusses the mechanistic changes that occur during the development of HCC and the potential targets that are being investigated for new screening techniques, with the hope that this will lead to a more personalized treatment regimen to improve patient outcome.

Risk factors for ICC, on the other hand, are not so well established given that approximately 90% of ICC patients lack a recognized risk factor for the disease [12]. Furthermore, ICC cases appear to develop in otherwise healthy livers, with only 10% resulting from chronic inflammation [3]. Nevertheless, relatively strong CCA associations have been established with primary sclerosing cholangitis (PSC) [13-15], liver fluke infestations [14,16] and hepatolithiasis [3]. Other possible, but not well characterized associations may also exist with HBV or HCV infection [17-19] and alcohol consumption [20,21]. The molecular interactions and genomic alterations in cholangiocytes that drive the development of CCA are not clear and the absence of specific symptoms and diagnostic tests make the disease difficult to identify in premalignant stages. Currently, 5-year survival rate for ICC cases remains below 5% [3], with the only hope for improved survival being complete resection of the tumor. This underscores the need for increased research in this field and for the development of improved diagnostic criteria and treatment options. The increased utilization of genome-wide association studies (GWAS) will be particularly useful to identify large-scale genetic variants in PLCs, particularly cholangiocarcinoma, since so little is currently understood.

As mentioned, in this review we will describe the current understanding in the molecular mechanisms, specifically the genetic, epigenetic and signaling alterations that take place, which give rise to the majority of PLC cases observed, separated by HCC and ICC. Furthermore, it is interesting to note the two models for tumorigenesis, a step-wise clonal evolution model and a cancer stem cell (CSC) model, that have arisen as a consequence of our improved understanding in this field. How these models will impact PLC cases in the clinical setting will provide for a stimulating discussion.

Hepatocellular Carcinoma

Altered signaling pathways in HCC at the genomic and transcriptomic levels

In a setting of chronic inflammation, the organ microenvironment experiences a variety of molecular changes that, in fact, often stem from the process and consequence of inflammation. In liver, cytokines and reactive oxygen and nitrogen species produced by inflammatory cells have been shown to mediate liver damage and induce the liver's regenerative response [22-26]. This predisposes the proliferating cell to a variety of genetic changes at the genomic and transcriptional levels.

Genomic alterations

Large-scale quantitative comparisons of HCC tumors to non-tumors by the use of comparative genomic hybridization (CGH) arrays and loss of heterozygosity (LOH) has revealed the occurrence of chromosomal and microsatellite instability in HCC. The most frequently deleted chromosomes arms are 1p, 4q, 6q, 8p, 9p, 13q, 16p, 16q and 17p and regional gains are most often observed in 1q, 6p, 8q and 17q [27,28], which, in general corresponds to autosome arms that contain allelic deletions identified by LOH: 1p, 1q, 4q, 5q, 6q, 8p, 9p, 13q, 16p, 16q and 17p [27,29,30]. Unrelated to tumor size, individual HCCs can represent multiple allelic deletions and chromosomal gains and losses, which can accumulate during successive cell proliferation events and results in a heterogeneous mixture of genomic aberrations [31]. The heterogeneity of tumors can help to identify tumor origin and due to the sensitivity of CGH and SNP arrays, genomic alterations can be used as fingerprints to identify whether a tumor is a recurrent event or a second primary tumor [32,33]. The frequent loss of chromosome regions observed by LOH and SNP arrays has revealed the concomitant loss or mutation of tumor suppressor genes such as *TP53* (p53), retinoblastoma *RBI* (Rb) [34,35], *CDKN2A* (p16^{INK4A}) [29,36] and insulin-like growth factor-2 receptor *IGF-2R* [37,38], which are strongly associated with carcinogenetic signaling pathways [29,34,39,40]. Gain of function mutations have also been observed in HCC, for example mutations in *CTNBI* (β -catenin), which results in the deregulation of similar signaling pathways in HCC [41,42].

TP53 gene encodes the p53 protein which plays a pivotal role in the DNA-damage response network, including cell cycle arrest, apoptosis, DNA repair and cellular senescence. Therefore, it is not surprising that *TP53* loss of function mutations or allelic deletions in chromosome 17p are commonly associated with human carcinogenesis [43], and depending on the extent of damage, p53 can either regulate the production of anti-oxidant genes to initiate DNA repair, or induce apoptosis through the activation of pro-oxidant genes [29]. AFB1 is a particular mutagen of *TP53*, causing G:C

to T:A transversions at the third base in codon 249 (converting arginine to serine), and the rate of *TP53* R249S mutation may be accelerated in the presence of viral infection [44,45]. HBV encodes a viral protein, HBx, which can specifically bind to p53 and suppress p53-induced apoptosis [46]. Strong associations have been observed between *TP53* R249S mutation levels and HCC risk, especially with respect to primary tumor development and also the interval between surgical resection and recurrence [47,48]. A recent study has linked this p53 hotspot mutation to HCC with aggressive tumors, poor prognosis and an acquisition of stem cell-like traits[49], which is not unexpected since a separate study has shown that *TP53* mutations have the ability to reprogram terminally differentiated cells into pluripotent stem cells[50].

Transcriptomic alterations: the deregulation of signaling pathways in HCC

Structural genomic mutations and epigenetic changes may lead to altered gene expression patterns that significantly affect the signal transduction pathways in HCC and the variability in pathway expressed may allude to the cellular origin of HCC. A selection of the relevant signaling pathways altered in HCC is discussed here (Figure 1).

TGF- β is an inflammatory cytokine implicated in an array of functions such as cell growth, differentiation, migration, apoptosis, adhesion, survival and immunity [51]. IGF-2R, a tumor suppressor gene, promotes the degradation of mitogen IGF-2 and also the simultaneous activation of transforming growth factor- β (TGF- β) signaling, thereby halting cell proliferation and carcinogenesis [52]. Inflammation and subsequent genomic mutations in IGF-2R result in IGF-2 over-expression and a reduction in the inhibitory effects of TGF- β signaling, a feature commonly observed early in the development of HCC [53,54]. Immunohistochemical analysis of HCC has also revealed a disruption of TGF- β signaling coinciding with an increase in the expression of stem cell markers and the activation of interleukin-6 (IL-6). This indicates a link between IL-6, a major stem cell signaling pathway and the disruption of TGF- β signaling, resulting in CSC driven HCC[55].

Interestingly, IL-6 activation is a frequent event in HCC. Recent studies indicate that gain of function mutations of glycoprotein-130 (gp130), a co-receptor of IL-6, is associated with a marked activation of IL-6 in inflammatory hepatocellular adenomas[56]. Noticeably, rare gp130 alterations are always accompanied by β -catenin activating mutations in HCC, suggesting that these two signaling pathways are converged to contribute to hepatocarcinogenesis. Additional details about β -catenin involvement in HCC are described below.

Wnt/ β -catenin. This developmental pathway is commonly known for its fundamental role in embryogenesis, which aids the cell in differentiation, proliferation and apoptosis. In the absence of Wnt signaling, cytoplasmic β -catenin complexes with the tumor suppressors: adenomatosis polyposis coli (APC) and Axin1, as well as the glycogen synthase kinase-3 β (GSK-3 β). In this complex, GSK-3 β phosphorylates β -catenin, targeting it for ubiquitination and subsequent degradation. In the event that Wnt signaling receptors are engaged, conformational changes in the Axin complex cause the release of β -catenin, which then localizes to the nucleus and activates the transcription of Myc, cyclin D1 and COX2 amongst others [57-59]. In HCC, our studies and a number of other transcriptomic and proteomic studies have indicated an increase in Wnt signaling, possibly as a result of an accumulation of *Axin1* mutations at sites that bind β -catenin and/or *CTNNB1* mutations along sites marked for phosphorylation by GSK-3 β [60,61]. It is hypothesized that an increase in signaling from the Wnt pathway is necessary to maintain "stemness" in HCC, characterized by cell proliferation and immortality, an event that may be representative of CSCs [60,62].

Myc is a potent oncogene, which appears to be constitutively up-regulated in many human cancers, representing a phenomenon of "oncogene addiction." Though about 30% of HCC cases show an up-regulation of Myc because of the Wnt/ β -catenin pathway[63], its increased expression in HCC is also attributable to the activation of its locus through chromosome amplification [64]. One possible mechanism by which Myc contributes to hepatocarcinogenesis is through the induction of telomerase, which also appears to be active during HCC development[65], thereby bypassing cellular senescence. Moreover, the up-regulation of Myc in a variety of tumors has also been associated with deregulated microRNA (miRNA) expression in many human malignancies [66], which as discussed in the next section, have a significant impact on tumorigenesis and progression. On the other hand, the inactivation of Myc in HCC causes a subpopulation of cells to differentiate while the rest remain dormant, giving rise to a phenotypically diverse tumor population and possibly the origin of CSCs [67].

PI3K/PTEN/Akt. The activation of the Akt pathway is mediated by either an activated tyrosine kinase receptor, or more rarely the constitutive activation of PI3K or the loss of phosphatase and tensin homolog (PTEN). PTEN is a tumor suppressor gene and the PTEN protein functions as a negative regulator of Akt. The loss of PTEN expression via a loss of heterozygosity in chromosome 10q along with an activation of Akt has been reported in 40%-60% of HCC cases [68,69]. Since Akt is involved in a number of biological processes, such as

cell survival, cell growth, apoptosis and differentiation, its deregulation has been implicated in many human cancers. Though the role of Akt in HCC is not confirmed, its activation is interestingly linked to more aggressive tumors in HCC [70] and an activation of β-catenin signaling in intestinal stem cells, suggesting that the two oncogenic pathways: PI3K/PTEN/Akt and Wnt/β-catenin may be interconnected to promote stemness and carcinogenesis [71].

Aberrant expression of miRNAs in HCC

In recent years, the aberrant expression of miRNAs has been implicated in a wide variety of human cancers.

miRNAs are a class of small non-coding RNAs that play a critical role in biological processes of cell development and differentiation and the deregulated expression of miRNAs in HCC has revealed their functional involvement in HCC carcinogenesis and progression [72].

For example, in HCC cases, gene expression profiling reveals that an up-regulation of miR-181 is associated with increased signaling in Wnt/β-catenin pathways and conversely, siRNA mediated inhibition of the TGF-β pathway indicates a decreased expression of miR-181 [73,74]. Moreover, loss of let-7g expression is associated with HCC metastasis [75]. miR-26 expression has been

found to be associated with HCC gender disparity and silencing of miR-26 in tumor cells is linked to a subtype of HCC with an activated inflammatory pathway and a favorable response to interferon therapy [76]. In addition, increased expression of miR-21 has been associated with loss of heterozygosity at the PTEN locus, consequently activating the Akt pathway and promoting tumorigenesis [77,78]. Similarly, miRNAs associated with the cell cycle regulation and apoptosis inhibition in HCC have also been identified [79].

A study in our lab has revealed a 20-miRNA-based signature that is associated with HCC venous metastasis, details of which are expanded upon at the end of this article. This signature provides promise to a future of personalized medicine since it can be used clinically to identify patients with early-stage disease or metastases and can even be used to predict survival and recurrence [80].

Epigenetic modifications may improve the early detection of HCC cases

In the last decade there has been increasing evidence to support the occurrence of aberrant DNA methylation patterns in human HCC [27]. Therefore, in addition to genetic mechanisms of deletions or mutations, epigenetic changes can increase or decrease gene expression via regulating DNA methylation. DNA methylation in the mammalian genome is found at the cytosine residues of CpG dinucleotides, often associated with promoter-related CpG islands. Though methylation is imperative for normal development and differentiation, aberrant hypomethylation in HCC and many human cancers can lead to the expression of oncogenes [81], or, similarly, hypermethylation can lead to the silencing of tumor-suppressor genes [82]. In HCC, an increased expression of DNA methyltransferases (DNMTs), enzymes which catalyze epigenetic alterations, occurs early in the development of tumorigenesis. The frequency of aberrant DNA methylation increases from precancerous lesions to dysplastic nodules and finally HCC, signifying their important role in tumor progression [83]. For instance, the tumor suppressor genes: *RB1* [84] and *CDKN2A* [36] have been shown to be hypermethylated in HCC, leading to uncontrolled cell proliferation. Likewise, PTEN promoter methylation has also been reported in HCC, which allows the progression of the PI3K/PTEN/Akt pathway [85].

Epigenetic changes in HCC have also been reported at the miRNA level. For example, the deregulation of miR-1 due to hypermethylation in HCC was reversed with 5-azacytidine, resulting in decreased cell proliferation and increased apoptosis [86]. A similar association has been observed with miR-124 and also miR-203, amongst others, in HCC [87].

Since distinct methylation signatures of tumor suppressor genes have been observed in high-risk subjects up to 9 years before clinical diagnosis, DNA methylation profiling may provide a unique tool to reliably predict cancer status. Apart from their potential as a diagnostic platform though, further understanding of methylation patterns in HCC may provide them useful in determining recurrence and survival, as well [88].

Transcription profiles and the identification of HCC tumor subtypes

Recent breakthroughs in technology have provided comprehensive genetic and transcriptomic profiling platforms that are successfully used in identifying tumor subtypes and predicting patient outcome and survival. In addition to classifying tumor aggressiveness, high-throughput molecular profiling systems are also useful in determining how the tumor will respond to treatment.

Global gene expression analysis of HCC has revealed two distinctive subclasses of human HCC that are highly associated with patient survival [89]. The low survival subclass was marked by increased expression of cell proliferation and antiapoptotic genes, such as PCNA and PTMA, respectively. Moreover, the poor survival subgroup also expressed a higher number of genes related to ubiquitination and histone modification, namely UBE2D1 and HRMT1L2, respectively.

Additional transcriptome analysis of HCC samples has classified HCC into 6 subgroups associated with clinical and genetic characteristics, which further identify two tumor groups linked to chromosome instability (Groups 1-3) or stability (Groups 4-6) [90]. The first group was linked to low copy number HBV infection, particularly in Africa, increased *Axin 1* mutations, absence of *TP53* mutations and possessed an over expression of imprinted genes. The second group was linked to high copy number HBV infection, many regions of LOH, and *TP53* and *Axin1* gene mutations. These first two groups are the only ones that employed the Akt biological pathway and appeared most genetically distinct from the remaining subgroups. Groups 5 and 6 were also substantially different since they were easily classified based on the abundance of *CTNNB1* mutations (near 100%) and the high level of Wnt pathway activation.

Recently, our lab identified another 2 HCC subtypes based on their expression of a hepatic stem cell marker, epithelial cell adhesion molecule (EpCAM) and EpCAM-coexpressed genes [91]. EpCAM-positive HCC correlated with increased Wnt pathway activation, cytokeratin 19 and c-Kit, which are all known markers of progenitor cells. On the other hand, EpCAM-negative HCC resembled gene expression patterns of mature hepatocytes. Further analysis based on AFP levels allowed these two subgroups to be further divided into 4 subtypes with

the ability to predict prognosis. Based on this classification, poor clinical outcome is correlated with AFP expression and good prognosis was only associated with EpCAM⁺ AFP⁻ cases.

Insights into tumor response to treatment are being elucidated and our lab recently identified the importance of miR-26a and miR-26b in survival and response to interferon therapy [76]. Compared to paired noncancerous tissue, HCC samples had decreased miR-26 expression correlating with an increase in nuclear factor κ B (NF- κ B) and IL-6 signaling. Furthermore, clinical data revealed that those patients with low miR-26 expression had a better response to adjuvant interferon therapy with interferon alpha than those with high miR-26 expression.

Taken together, transcriptional profiling platforms are beginning to provide a vast amount of useful information that can be synthesized to identify HCC subtypes, patient outcome, and survival and treatment options. Still, new insights into the potential cellular origin of HCC and its activated molecular pathways are necessary to improve targeted therapy.

Two models of hepatocarcinogenesis may complement one another

The longstanding clonal evolution model for HCC development is a multistep event, which may take 30 years to unfold. As described earlier, the various etiological factors, particularly inflammation and viral hepatitis, appear to contribute significantly to approximately 90% of HCC cases by creating phenotypically altered hepatocytes. The stepwise progression from altered hepatocytes to dysplastic nodules, or precancerous lesion, occurs as a consequence of chronic inflammation and genomic alterations, which commonly precede HCC [27,39,92]. Therefore, the accumulation of genetic and epigenetic changes, such as the loss of tumor suppressor genes and the gain of an oncogene, gives rise to a mass of primary tumor cells that are considered monoclonal in origin [92,93]. Though from a scientific standpoint this model has vastly improved our understanding of the various genetic and signaling events underlying HCC development, it is unfortunate that these findings have not been translated into better treatment options as liver resection and transplantation still remain the best choice and only benefits a small population.

A more recently proposed stem cell model for HCC tumorigenesis may provide a more personalized approach to address diagnostic and therapeutic strategies in the clinic (Figure 2). This model hypothesizes that HCC could be derived from progenitor cells or de-differentiated transformed cells; based on the observation that embryonic stem cells (ESC) and CSCs behave similarly. This would be able to explain the heterogeneous nature

of HCC morphology, clinical behavior, and molecular profiles [60,94]. Since the liver is an organ with regenerative capacity, it has bi-potential progenitor cells that can give rise to hepatocytes or cholangiocytes, which could possibly develop into HCC or ICC, respectively [95,96]. Furthermore, cases with a mixed morphology have also been identified. Based on the expression of EpCAM, a substantial number of HCC cases consist of progenitor cells and their heterogeneous progeny with a capacity to self-renew and limitlessly divide [60,91,94]. This relatively new hypothesis is not intended to be contradictory to the step-wise model, but merely complementary in explaining the origin of a more comprehensive group of HCC cases and the arising issues in diagnosis and treatment.

For example, mature hepatocytes, cholangiocytes or bi-potential progenitor cells that acquire mutations through random genetic or epigenetic events can introduce a genetic imbalance in the primary tissue, resulting in the de-differentiation of mature cells and the loss of cell cycle control and/or the ability to continuously self renew. Depending on the extent of genetic alterations, the tumor cells may remain benign or develop and metastasize. Therefore, events initiated by the multistep carcinogenesis model can also result in heterogeneous tumors with stem cell capability and the potential to be more aggressive.

Intrahepatic Cholangiocarcinoma

An increasing global incidence of ICC [5] has recently hastened research in this field to understand the mechanisms underlying pathogenesis of this dreadful disease. Reviewing the mechanisms of ICC indicates that similarities can be drawn between ICC and HCC, which may improve the prospects of this disease in a clinical setting. Particularly, the tumorigenesis models proposed for ICC development are remarkably similar to those for HCC. Furthermore, several histopathologic and gene expression profiling studies have shown PLC tumors that exhibit a combination of HCC and CCA traits, suggesting an overlap between these tumor types. A subtype of tumors showing combined characteristics of hepatocellular-cholangiocarcinoma (CHC) have been reported and proposed to develop from the bi-potential liver stem cells [97]. Even more recently, a new subtype - cholangiocarcinoma-like HCC (CLHCC) - was discovered and characterized as HCC expressing CCA-like traits. The heterogeneity observed between all 4 tumor subtypes could be indicative of their cellular origins from different developmental stages and may also represent a novel way to approach targeted therapy in CCA and HCC [98].

Comparable to HCC, ICC most commonly arises in the setting of chronic inflammation, often within bile ducts [99] and likely due to liver fluke *Opisthorchis viverrini* infestation [100], PSC [101] or hepatolithiasis

[102]. The continuous production of inflammatory cytokines and the induction of inducible nitric oxide synthase (iNOS) lead to oxidative and nitrosative DNA damage [100], increased cell turnover and inhibition of DNA repair mechanisms [103]. In the stepwise model, an accumulation of inflammatory-mediated genetic and epigenetic alterations has been proposed to lead to the successive development of ICC from biliary epithelial

cells to biliary dysplastic lesions and eventually cancer [104].

There is growing evidence supporting a hepatic stem cell model of cholangiocarcinoma [96,105,106]. Interestingly, the same bi-phasic progenitor cell can give rise to hepatocytes and cholangiocytes, as mentioned earlier, and each of these cells has longevity and repopulating potential [107]. Therefore, in the setting of chronic

inflammation, a tumor could arise from the clonal evolution of either mature cholangiocytes which de-differentiate, or progenitor cells; allowing a combination of the two proposals. Furthermore, depending on the degree of differentiation achieved before maturation arrest, one can observe a heterogeneous tumor with a range of neoplastic phenotypes [107]. One author explains that the dysplastic nodules observed during carcinogenesis may be adaptive non-oncogenic responses to carcinogenic substances, rather than a multistep accumulation of genomic alterations [105].

Genetic alterations that manifest in ICC

Genomic alterations

In a study aimed at distinguishing chromosomal changes between HCC and ICC, CGH analysis reveals the frequency of chromosomal losses in ICC is higher [53]. Short segments of chromosomes 1p [108], 3p, 6q and 9q [28,108] are commonly deleted in ICC, with a frequency of at least 55%, whereas the frequency of such events in HCC are usually less than 40% [28]. Commonly amplified regions in ICC are in segments of 1q, 7q, 7p and 8q [28,108], with an amplification frequency of at least 30%. Losses in regions of 6q and 3p appear to be highly characteristic of cholangiocarcinoma, but overall the high frequency of gains and losses appears to carry a poor prognostic value [28]. Further studies to detect the loss of tumor suppressor genes during a consistent LOH have indicated a high rate of allelic losses at 5q and 17p [109,110]. LOH has been observed in other chromosomal regions, but to a lesser extent, and may represent random error. HCC and ICC share similar allelic losses in the 5q and 17p regions, allowing some to propose that these two tumors arise from the same CSC and therefore may share similar genetic changes during tumorigenesis [105,110]. Persistent structural genomic changes in these cells have been associated with a variety of mutations, conferring a loss in tumor suppression and the amplification of oncogenic pathways.

TP53 mutations in ICC are common and their frequency ranges from 20-80% depending on the geographic region [111,112]. Though the deregulation of p53 in ICC is similar to HCC, as there is a loss of cell cycle control and a decrease in apoptotic events, the deregulation in ICC is sometimes more associated with an accumulation of inactive wild-type p53 and its inhibitor mdm-2, rather than a loss of function mutation [113,114]. This renders the p53 regulatory pathway non-functional and supports the notion that either **TP53** mutations or an alteration to the p53 pathway may be critical to the development of ICC [115,116]. The regulation of cell cycle entry by p53 involves, amongst others, the p21^{WAF1/Cip1} protein, which binds to the cell

division kinase (CDK) 4:cyclin D complex and prevents the phosphorylation of Rb protein. The CDK4:cyclin D complex is also influenced by the p16^{INK4A} inhibitory protein [117], which coincidentally is altered by LOH and/or promoter hypermethylation in 25%-83% of resected cholangiocarcinoma specimens [118,119].

K-ras mutations occurring at codon 12 are often observed in ICC, involving either a glycine to aspartic acid or a glycine to cystine transition [111,115]. Less frequent mutations have been observed in codon 13 (second nucleotide) and codon 61 (third nucleotide) [120]. **K-ras** mutations corresponding to over expression are observed early in carcinogenesis, which suggests an important role in ICC development. Furthermore, **K-ras** has been implicated in aggressive ICC downstream of the biliary tree with increased expression levels in metastatic lymph nodes [121]; therefore **K-ras** expression correlates to poor prognosis [122].

Transcriptomic alterations: Enhanced proliferation signaling in ICC

The inactivation of tumor suppressor genes and the concordant amplification of proto-oncogenes, such as **TP53** and **K-ras**, respectively, play a significant role in altering the signaling network and promoting tumorigenesis. The exact mechanism by which these pathways are affected is currently unknown, especially since most of the mechanisms have only been observed in ICC cell lines. Since in vivo studies in animal models poorly correlate with clinical outcome, the need to recreate an ICC model to better understand this disease is underscored. Despite this lack of conclusive data, several studies have identified a selection of important mechanisms contributing to the development of ICC, emphasizing the role of TGF- β , IL-6, STAT-3, COX-2 and β -catenin [99,123]. Because of the similarities already observed in the etiology and structural changes between HCC and ICC, and since some pathways most likely overlap, one may try to infer the mechanisms underlying HCC on ICC and compare this with gene expression arrays to arrive at a more functional understanding of molecular pathogenesis in ICC.

Transcriptomic alterations: the recent identification of miRNAs in ICC

Just as in HCC, the altered expression of miRNAs in ICC has been reported to contribute to tumor growth. Malignant cholangiocytes appear to be marked by an over-expression of miR-21, miR-141 and miR-200b [124]. The increased expression of miR-21 and miR-200b has been linked to increased cellular proliferation, mediated by a down-regulation of PTEN and ZFH1B tumor suppressors, respectively [78,124]. In addition, the decrease in miR-29b has been linked to the increased expression of MCL-1, an anti-apoptotic protein, resulting in decreased apoptosis [125]. Though the network of

miRNA involvement is far greater in HCC, the study of miRNAs in ICC is likely to lead to novel diagnostic and prognostic methods once their function is confirmed.

Future Perspectives

Currently, surgery such as liver resection remains the best treatment option for early HCC and ICC but tumor recurrence is still predominant in about 80% of HCC cases [126] and may be higher in ICC cases [127]. To make matters worse, effective treatment is limited for advanced stage carcinoma, which emphasizes the need to improve our understanding of primary liver cancers and consequently help improve patient diagnosis during the early stage. Intervention early in the process will improve treatment and prognosis, which may be conferred by an attempt at personalized medicine.

Individual genetic background has been suggested to contribute to HCC risk, given that only a fraction of patients with chronic liver disease or PSC actually develop HCC or ICC, respectively, even though greater than 50% of cases occur in the setting of inflammation. For this reason, the identification of genetic susceptibility loci and new biomarkers are essential to improving diagnosis and treatment outcome, and GWAS studies in liver cancer are highly necessitated.

The hypothesized CSC model for the development of HCC and ICC, and the molecular pathways, such as the Wnt/ β -catenin pathway and miR-181, provide valuable information about tumor growth and invasiveness. Since recently, the role of EpCAM in maintaining a stem cell phenotype in HCC and ICC is being elucidated but our studies, as well as others provide evidence for its role in the promotion of proliferation, migration and invasion potential in cells with activated Wnt/ β -catenin signaling [60,91,128]. Therefore, β -catenin may be a novel target in the prevention of carcinogenesis [57], highlighting the importance of molecular profiling to characterize the population of cells and their distinct molecular pathways [60].

The role of miRNA signatures has recently been elucidated through the examination of miRNA expression profiles of samples from two different subtypes in HCC, indicating miRNA profiling can be used to indicate tumor origin and aggressiveness. In these studies [60,91,129], the two subtypes are hepatic stem cell like HCC (HpSC-HCC; EpCAM⁺AFP⁺) and mature hepatocyte like HCC (MH-HCC; EpCAM⁻AFP⁻), where HpSC-HCC cells are hepatic CSCs with the ability to self-renew, differentiate and initiate aggressive tumors in vivo [60]. Coincidentally, among HpSC-HCC tissues, miR-181 is found to be up-regulated and functions in promoting stemness by targeting hepatic transcriptional regulators of differentiation, such as CDX2 and GATA6, and nemo-like kinase (NLK), an inhibitor of Wnt/ β -catenin signaling [73].

The exciting identification of miRNA signatures unique to HCC offers new platforms for cancer diagnosis and prognosis. For instance, in addition to the 20-miRNA-based signature described above that is able to differentiate between CSC-like and mature hepatocyte-like HCC tumors, there are additional miRNAs that can help differentiate between benign and malignant tumors, or between alcohol induced or HCV induced HCC [130]. Prognostic miRNA markers of HCC also exist, and in fact they are specific enough to help with determining metastasis [80], recurrence [131] and survival [75,76,80], independently.

Studies have also indicated the therapeutic potential of miRNAs, particularly with the observance that anti-miR-181 can reduce tumorigenicity in mice with hepatic CSCs, cells that are otherwise resistant to chemotherapy with 5-Fluorouracil (5-FU) [60]. Along with others, our studies indicate that miR-26 functionally acts as a tumor suppressor by inhibiting cell proliferation, and a low miR-26 expression is associated with poor prognosis [76]. miR-26 expression is significantly down-regulated in HCC, but gene therapy with the delivery of miR-26 to hepatocytes considerably blocks Myc-induced HCC [76,132]. Furthermore, studies in our lab on miR-26, NF- κ B and IL-6 have revealed the potential of miRNA expression profiles in the stratification of patients for interferon therapy [76].

Conclusion

The studies of molecular mechanisms involved in the progression to HCC have been investigated at length, and they have helped infer testable hypotheses in ICC. Advances in molecular profiling studies using DNA-microarray based gene-expression profiling have provided increased awareness about the regulatory networks altered in human HCC and have also provided useful gene expression-based signatures that can distinguish tumor subtypes, assist clinical staging and predict patient outcomes. Since molecular profiling is proving to be an efficient way to gain insight into the molecular mechanisms underlying carcinogenesis, these techniques should also be employed more extensively in ICC so that we can obtain a more inclusive picture of regulatory elements in pathogenesis.

Advances in the specificity and sensitivity of molecular profiling platforms including expression analysis and comparative genomics with the additional incorporation of PLC databases and bioinformatics tools, we are approaching a new era for understanding the heterogeneity of HCC and ICC tumors. Such integrated platforms are enabling our improved understanding of the etiology, tumor microenvironment and the carcinogenesis of these two devastating diseases, which we hope to integrate with a personalized approach in improving the clinical outcome of these cases.

Abbreviations

5-FU: 5-Fluorouracil; AFB: aflatoxin B1; AF: alpha-fetoprotein; CCA: cholangiocarcinoma; CDK: cell division kinase; CGH: comparative genomic hybridization; CSC: cancer stem cells; DNMT: DNA methyltransferases; EpCAM: epithelial cell adhesion molecule; GWAS: genome-wide association studies; HBV: hepatitis B virus; HCC: hepatocellular carcinoma; HCV: hepatitis B virus; HpSC-HCC: hepatic stem cell like HCC; ICC: intrahepatic cholangiocarcinoma; LOH: loss of heterozygosity; MH-HCC: mature hepatocyte like HCC; PLC: primary liver cancer; PSC: primary sclerosing cholangitis; SNP: single nucleotide polymorphism.

Acknowledgements & Funding

We would like to thank Junfang Ji for her critical review of this manuscript and helpful suggestions and Karen Yarrick for her bibliographical assistance. This work was supported by the Intramural Research Program of the Center for Cancer Research, the National Cancer Institute (Z01 BC 010313 and Z01 BC 010876).

Authors' contributions

MRK drafted the manuscript, XZ designed the figures and XWW contributed his ideas and helped edit the paper. All authors participated equally in the design and development of this review and all authors read and approve the final manuscript.

Competing interests

The authors declare that they have no competing interests.

Received: 22 December 2010 Accepted: 24 January 2011

Published: 24 January 2011

References

1. El-Serag HB, Mason AC: **Rising incidence of hepatocellular carcinoma in the United States.** *N Engl J Med* 1999, **340**:745-750.
2. Parkin DM, Bray F, Ferlay J, Pisani P: **Global cancer statistics, 2002.** *CA Cancer Clin* 2005, **55**:74-108.
3. Shaib Y, El-Serag HB: **The epidemiology of cholangiocarcinoma.** *Semin Liver Dis* 2004, **24**:115-125.
4. Shaib YH, Davila JA, McGlynn K, El Serag HB: **Rising incidence of intrahepatic cholangiocarcinoma in the United States: a true increase?** *J Hepatol* 2004, **40**:472-477.
5. Patel T: **Worldwide trends in mortality from biliary tract malignancies.** *BMC Cancer* 2002, **2**:10.
6. Budhu A, Wang XW: **The role of cytokines in hepatocellular carcinoma.** *J Leukoc Biol* 2006, **80**:1197-1213.
7. Tardif KD, Waris G, Siddiqui A: **Hepatitis C virus, ER stress, and oxidative stress.** *Trends Microbiol* 2005, **13**:159-163.
8. Bosch FX, Ribes J, Borrás J: **Epidemiology of primary liver cancer.** *Semin Liver Dis* 1999, **19**:271-285.
9. Carr BI, Flickinger JC, Lotze MT: **Hepatobiliary Cancers: Cancer of the Liver.** In *Cancer Principles & Practice of Oncology*. 5 edition. Edited by: DeVita Jr VT, Hellman S, Rosenberg SA. Philadelphia: Lippincott-Raven; 1997:1087-1114.
10. Taketa K: **Alpha-fetoprotein: reevaluation in hepatology.** *Hepatology* 1990, **12**:1420-1432.
11. Kato A, Miyazaki M, Ambiru S, Yoshitomi H, Ito H, Nakagawa K, Shimizu H, Yokosuka O, Nakajima N: **Multidrug resistance gene (MDR-1) expression as a useful prognostic factor in patients with human hepatocellular carcinoma after surgical resection.** *J Surg Oncol* 2001, **78**:110-115.
12. Lazaridis KN, Gores GJ: **Cholangiocarcinoma.** *Gastroenterology* 2005, **128**:1655-1667.
13. Kornfeld D, Ekbohm A, Ihre T: **Survival and risk of cholangiocarcinoma in patients with primary sclerosing cholangitis. A population-based study.** *Scand J Gastroenterol* 1997, **32**:1042-1045.
14. Thamavit W, Kongkanunt R, Tiwawech D, Moore MA: **Level of Opisthorchis infestation and carcinogen dose-dependence of cholangiocarcinoma induction in Syrian golden hamsters.** *Virchows Arch B Cell Pathol Incl Mol Pathol* 1987, **54**:52-58.
15. Burak K, Angulo P, Pasha TM, Egan K, Petz J, Lindor KD: **Incidence and risk factors for cholangiocarcinoma in primary sclerosing cholangitis.** *Am J Gastroenterol* 2004, **99**:523-526.
16. Parkin DM, Srivatanakul P, Khlatt M, Chenvidhya D, Chotiwan P, Insiripong S, L'Abbe KA, Wild CP: **Liver cancer in Thailand. I. A case-control study of cholangiocarcinoma.** *Int J Cancer* 1991, **48**:323-328.
17. Kobayashi M, Ikeda K, Saitoh S, Suzuki F, Tsubota A, Suzuki Y, Arase Y, Murashima N, Chayama K, Kumada H: **Incidence of primary cholangiocellular carcinoma of the liver in Japanese patients with hepatitis C virus-related cirrhosis.** *Cancer* 2000, **88**:2471-2477.
18. Sorensen HT, Friis S, Olsen JH, Thulstrup AM, Mellemkjaer L, Linet M, Trichopoulos D, Vilstrup H, Olsen J: **Risk of liver and other types of cancer in patients with cirrhosis: a nationwide cohort study in Denmark.** *Hepatology* 1998, **28**:921-925.
19. Donato F, Gelatti U, Tagger A, Favret M, Ribero ML, Callea F, Martelli C, Savio A, Trevisi P, Nardi G: **Intrahepatic cholangiocarcinoma and hepatitis C and B virus infection, alcohol intake, and hepatolithiasis: a case-control study in Italy.** *Cancer Causes Control* 2001, **12**:959-964.
20. Bergquist A, Glaumann H, Persson B, Broome U: **Risk factors and clinical presentation of hepatobiliary carcinoma in patients with primary sclerosing cholangitis: a case-control study.** *Hepatology* 1998, **27**:311-316.
21. Chalasani N, Baluyut A, Ismail A, Zaman A, Sood G, Ghalib R, McCashland TM, Reddy KR, Zervos X, Anbari MA, *et al*: **Cholangiocarcinoma in patients with primary sclerosing cholangitis: a multicenter case-control study.** *Hepatology* 2000, **31**:7-11.
22. Hussain SP, Hofseth LJ, Harris CC: **Radical causes of cancer.** *Nat Rev Cancer* 2003, **3**:276-285.
23. Bhogal RH, Curbishley SM, Weston CJ, Adams DH, Afford SC: **Reactive oxygen species mediate human hepatocyte injury during hypoxia/reoxygenation.** *Liver Transpl* 2010, **16**:1303-1313.
24. Maki A, Kono H, Gupta M, Asakawa M, Suzuki T, Matsuda M, Fujii H, Rusyn I: **Predictive power of biomarkers of oxidative stress and inflammation in patients with hepatitis C virus-associated hepatocellular carcinoma.** *Ann Surg Oncol* 2007, **14**:1182-1190.
25. Chang J, Kim NG, Piao Z, Park K, Park KS, Paik YK, Lee WJ, Kim BR, Kim H: **Assessment of chromosomal losses and gains in hepatocellular carcinoma.** *Cancer Lett* 2002, **182**:193-202.
26. Moizadeh P, Breuhahn K, Stutzer H, Schirmacher P: **Chromosome alterations in human hepatocellular carcinomas correlate with aetiology and histological grade—results of an explorative CGH meta-analysis.** *Br J Cancer* 2005, **92**:935-941.
27. Thorgeirsson SS, Grisham JW: **Molecular pathogenesis of human hepatocellular carcinoma.** *Nat Genet* 2002, **31**:339-346.
28. Homayounfar K, Gunawan B, Cameron S, Haller F, Baumhoer D, Uecker S, Sander B, Ramadori G, Lorf T, Fuzesi L: **Pattern of chromosomal aberrations in primary liver cancers identified by comparative genomic hybridization.** *Hum Pathol* 2009, **40**:834-842.
29. Laurent-Puig P, Legoix P, Bluteau O, Belghiti J, Franco D, Binot F, Monges G, Thomas G, Bioulac-Sage P, Zucman-Rossi J: **Genetic alterations associated with hepatocellular carcinomas define distinct pathways of hepatocarcinogenesis.** *Gastroenterology* 2001, **120**:1763-1773.
30. Nagai H, Pineau P, Tiollais P, Buendia MA, Dejean A: **Comprehensive allelotyping of human hepatocellular carcinoma.** *Oncogene* 1997, **14**:2927-2933.
31. Wilkens L, Bredt M, Flemming P, Mengel M, Becker T, Klempnauer J, Kreipe H: **Comparative genomic hybridization (CGH) and fluorescence in situ hybridization (FISH) in the diagnosis of hepatocellular carcinoma.** *J Hepatobiliary Pancreat Surg* 2002, **9**:304-311.
32. Wilkens L, Bredt M, Flemming P, Klempnauer J, Heinrich KH: **Differentiation of multicentric origin from intra-organ metastatic spread of hepatocellular carcinomas by comparative genomic hybridization.** *J Pathol* 2000, **192**:43-51.
33. Chen YJ, Yeh SH, Chen JT, Wu CC, Hsu MT, Tsai SF, Chen PJ, Lin CH: **Chromosomal changes and clonality relationship between primary and recurrent hepatocellular carcinoma.** *Gastroenterology* 2000, **119**:431-440.
34. Edamoto Y, Hara A, Biernat W, Terracciano L, Cathomas G, Riehle HM, Matsuda M, Fujii H, Scoazec JY, Ohgaki H: **Alterations of RB1, p53 and Wnt pathways in hepatocellular carcinomas associated with hepatitis C, hepatitis B and alcoholic liver cirrhosis.** *Int J Cancer* 2003, **106**:334-341.
35. Murakami Y, Hayashi K, Hirohashi S, Sekiya T: **Aberrations of the tumor suppressor p53 and retinoblastoma genes in human hepatocellular carcinomas.** *Cancer Res* 1991, **51**:5520-5525.

36. Liew CT, Li HM, Lo KW, Leow CK, Chan JY, Hin LY, Lau WY, Lai PB, Lim BK, Huang J, *et al*: High frequency of p16INK4A gene alterations in hepatocellular carcinoma. *Oncogene* 1999, **18**:789-795.
37. De Souza AT, Hankins GR, Washington MK, Orton TC, Jirtle RL: M6P/IGF2R gene is mutated in human hepatocellular carcinomas with loss of heterozygosity. *Nat Genet* 1995, **11**:447-449.
38. Oka Y, Waterland RA, Killian JK, Nolan CM, Jang HS, Tohara K, Sakaguchi S, Yao T, Iwashita A, Yata Y, *et al*: M6P/IGF2R tumor suppressor gene mutated in hepatocellular carcinomas in Japan. *Hepatology* 2002, **35**:1153-1163.
39. Laurent-Puig P, Zucman-Rossi J: Genetics of hepatocellular tumors. *Oncogene* 2006, **25**:3778-3786.
40. Hussain SP, Schwank J, Staib F, Wang XW, Harris CC: TP53 mutations and hepatocellular carcinoma: insights into the etiology and pathogenesis of liver cancer. *Oncogene* 2007, **26**:2166-2176.
41. Wong CM, Fan ST, Ng IO: beta-Catenin mutation and overexpression in hepatocellular carcinoma: clinicopathologic and prognostic significance. *Cancer* 2001, **92**:136-145.
42. Miyoshi Y, Iwao K, Nagasawa Y, Aihara T, Sasaki Y, Imaoka S, Murata M, Shimano T, Nakamura Y: Activation of the beta-catenin gene in primary hepatocellular carcinomas by somatic alterations involving exon 3. *Cancer Res* 1998, **58**:2524-2527.
43. Hussain SP, Harris CC: p53 biological network: at the crossroads of the cellular-stress response pathway and molecular carcinogenesis. *J Nippon Med Sch* 2006, **73**:54-64.
44. Aguilar F, Hussain SP, Cerutti P: Aflatoxin B1 induces the transversion of G->T in codon 249 of the p53 tumor suppressor gene in human hepatocytes. *Proc Natl Acad Sci USA* 1993, **90**:8586-8590.
45. Kirk GD, Lesi OA, Mendy M, Szymanska K, Whittle H, Goedert JJ, Hainaut P, Montesano R: 249(ser) TP53 mutation in plasma DNA, hepatitis B viral infection, and risk of hepatocellular carcinoma. *Oncogene* 2005, **24**:5858-5867.
46. Wang XW, Forrester K, Yeh H, Feitelson MA, Gu JR, Harris CC: Hepatitis B virus X protein inhibits p53 sequence-specific DNA binding, transcriptional activity, and association with transcription factor ERCC3. *Proc Natl Acad Sci USA* 1994, **91**:2230-2234.
47. Sheen IS, Jeng KS, Wu JY: Is p53 gene mutation an indicator of the biological behaviors of recurrence of hepatocellular carcinoma? *World J Gastroenterol* 2003, **9**:1202-1207.
48. Jeng KS, Sheen IS, Chen BF, Wu JY: Is the p53 gene mutation of prognostic value in hepatocellular carcinoma after resection? *Arch Surg* 2000, **135**:1329-1333.
49. Woo HG, Wang XW, Budhu A, Kim YH, Kwon SM, Tang ZY, Sun Z, Harris CC, Thorgeirsson SS: Association of TP53 Mutations with Stem Cell-Like Gene Expression and Survival of Patients with Hepatocellular Carcinoma. *Gastroenterology* 2010.
50. Hong H, Takahashi K, Ichisaka T, Aoi T, Kanagawa O, Nakagawa M, Okita K, Yamanaka S: Suppression of induced pluripotent stem cell generation by the p53-p21 pathway. *Nature* 2009, **460**:1132-1135.
51. Derynck R, Akhurst RJ, Balmain A: TGF-beta signaling in tumor suppression and cancer progression. *Nat Genet* 2001, **29**:117-129.
52. Dennis PA, Rifkin DB: Cellular activation of latent transforming growth factor beta requires binding to the cation-independent mannose 6-phosphate/insulin-like growth factor type II receptor. *Proc Natl Acad Sci USA* 1991, **88**:580-584.
53. Brehuhn K, Vreden S, Haddad R, Beckebaum S, Stippel D, Flemming P, Nussbaum T, Caselmann WH, Haab BB, Schirmacher P: Molecular profiling of human hepatocellular carcinoma defines mutually exclusive interferon regulation and insulin-like growth factor II overexpression. *Cancer Res* 2004, **64**:6058-6064.
54. El-Serag HB, Rudolph KL: Hepatocellular carcinoma: epidemiology and molecular carcinogenesis. *Gastroenterology* 2007, **132**:2557-2576.
55. Tang Y, Kitisin K, Jogunoori W, Li C, Deng CX, Mueller SC, Ressler HW, Rashid A, He AR, Mendelsohn JS, *et al*: Progenitor/stem cells give rise to liver cancer due to aberrant TGF-beta and IL-6 signaling. *Proc Natl Acad Sci USA* 2008, **105**:2445-2450.
56. Rebouissou S, Amessou M, Couchy G, Poussin K, Imbeaud S, Pilati C, Izard T, Balabaud C, Bioulac-Sage P, Zucman-Rossi J: Frequent in-frame somatic deletions activate gp130 in inflammatory hepatocellular tumours. *Nature* 2009, **457**:200-204.
57. Chiba T, Zheng YW, Kita K, Yokosuka O, Saisho H, Onodera M, Miyoshi H, Nakano M, Zen Y, Nakanuma Y, *et al*: Enhanced self-renewal capability in hepatic stem/progenitor cells drives cancer initiation. *Gastroenterology* 2007, **133**:937-950.
58. Clevers H: Wnt/beta-catenin signaling in development and disease. *Cell* 2006, **127**:469-480.
59. Kikuchi A: Regulation of beta-catenin signaling in the Wnt pathway. *Biochem Biophys Res Commun* 2000, **268**:243-248.
60. Yamashita T, Ji J, Budhu A, Forgues M, Yang W, Wang HY, Jia H, Ye Q, Qin LX, Wauthier E, *et al*: EpCAM-positive hepatocellular carcinoma cells are tumor-initiating cells with stem/progenitor cell features. *Gastroenterology* 2009, **136**:1012-1024.
61. Cavad C, Colnot S, Audard V, Benhamouche S, Finzi L, Torre C, Grimmer G, Godard C, Terris B, Perret C: Wnt/beta-catenin pathway in hepatocellular carcinoma pathogenesis and liver physiology. *Future Oncol* 2008, **4**:647-660.
62. Chiba T, Kita K, Zheng YW, Yokosuka O, Saisho H, Iwama A, Nakauchi H, Taniguchi H: Side population purified from hepatocellular carcinoma cells harbors cancer stem cell-like properties. *Hepatology* 2006, **44**:240-251.
63. Chan KL, Guan XY, Ng IO: High-throughput tissue microarray analysis of c-myc activation in chronic liver diseases and hepatocellular carcinoma. *Hum Pathol* 2004, **35**:1324-1331.
64. Wilkens L, Flemming P, Gebel M, Bleck J, Terkamp C, Wingen L, Kreipe H, Schlegelberger B: Induction of aneuploidy by increasing chromosomal instability during dedifferentiation of hepatocellular carcinoma. *Proc Natl Acad Sci USA* 2004, **101**:1309-1314.
65. Wu KJ, Grandori C, Amacker M, Simon-Vermot N, Polack A, Lingner J, la-Favera R: Direct activation of TERT transcription by c-MYC. *Nat Genet* 1999, **21**:220-224.
66. Chang TC, Yu D, Lee YS, Wentzel EA, Arking DE, West KM, Dang CV, Thomas-Tikhonenko A, Mendell JT: Widespread microRNA repression by Myc contributes to tumorigenesis. *Nat Genet* 2008, **40**:43-50.
67. Bjerkvig R, Tysnes BB, Aboody KS, Najbauer J, Terzis AJ: Opinion: the origin of the cancer stem cell: current controversies and new insights. *Nat Rev Cancer* 2005, **5**:899-904.
68. Hu TH, Huang CC, Lin PR, Chang HW, Ger LP, Lin YW, Changchien CS, Lee CM, Tai MH: Expression and prognostic role of tumor suppressor gene PTEN/MMAC1/TEP1 in hepatocellular carcinoma. *Cancer* 2003, **97**:1929-1940.
69. Blanco-Aparicio C, Renner O, Leal JF, Carnero A: PTEN, more than the AKT pathway. *Carcinogenesis* 2007, **28**:1379-1386.
70. Nakanishi K, Sakamoto M, Yamasaki S, Todo S, Hirohashi S: Akt phosphorylation is a risk factor for early disease recurrence and poor prognosis in hepatocellular carcinoma. *Cancer* 2005, **103**:307-312.
71. He XC, Yin T, Grindley JC, Tian Q, Sato T, Tao WA, Dirisina R, Porter-Westpfahl KS, Hembree M, Johnson T, *et al*: PTEN-deficient intestinal stem cells initiate intestinal polyposis. *Nat Genet* 2007, **39**:189-198.
72. Ji J, Wang XW: New kids on the block: Diagnostic and prognostic microRNAs in hepatocellular carcinoma. *Cancer Biol Ther* 2009, **8**:1686-1693.
73. Ji J, Yamashita T, Budhu A, Forgues M, Jia HL, Li C, Deng C, Wauthier E, Reid LM, Ye QH, *et al*: Identification of microRNA-181 by genome-wide screening as a critical player in EpCAM-positive hepatic cancer stem cells. *Hepatology* 2009, **50**:472-480.
74. Wang B, Hsu SH, Majumder S, Kutay H, Huang W, Jacob ST, Ghoshal K: TGFbeta-mediated upregulation of hepatic miR-181b promotes hepatocarcinogenesis by targeting TIMP3. *Oncogene* 2010, **29**:1787-1797.
75. Ji J, Zhao L, Budhu A, Forgues M, Jia HL, Qin LX, Ye QH, Yu J, Shi X, Tang ZY, *et al*: Let-7g targets collagen type I alpha2 and inhibits cell migration in hepatocellular carcinoma. *J Hepatol* 2010, **52**:690-697.
76. Ji J, Shi J, Budhu A, Yu Z, Forgues M, Roessler S, Amb S, Chen Y, Meltzer PS, Croce CM, *et al*: MicroRNA expression, survival, and response to interferon in liver cancer. *N Engl J Med* 2009, **361**:1437-1447.
77. Meng F, Henson R, Wehbe-Janek H, Ghoshal K, Jacob ST, Patel T: MicroRNA-21 regulates expression of the PTEN tumor suppressor gene in human hepatocellular cancer. *Gastroenterology* 2007, **133**:647-658.
78. Jiang J, Gusev Y, Aderca I, Mettler TA, Nagorney DM, Brackett DJ, Roberts LR, Schmittgen TD: Association of MicroRNA expression in hepatocellular carcinomas with hepatitis infection, cirrhosis, and patient survival. *Clin Cancer Res* 2008, **14**:419-427.
79. Varnholt H: The role of microRNAs in primary liver cancer. *Ann Hepatol* 2008, **7**:104-113.

80. Budhu A, Jia HL, Forgues M, Liu CG, Goldstein D, Lam A, Zanetti KA, Ye QH, Qin LX, Croce CM, et al: **Identification of metastasis-related microRNAs in hepatocellular carcinoma.** *Hepatology* 2008, **47**:897-907.
81. Jones PA, Baylin SB: **The fundamental role of epigenetic events in cancer.** *Nat Rev Genet* 2002, **3**:415-428.
82. Lehmann U, Wingen LU, Brakensiek K, Wedemeyer H, Becker T, Heim A, Metzigg K, Hasemeier B, Kreipe H, Flemming P: **Epigenetic defects of hepatocellular carcinoma are already found in non-neoplastic liver cells from patients with hereditary haemochromatosis.** *Hum Mol Genet* 2007, **16**:1335-1342.
83. Wong CM, Ng IO: **Molecular pathogenesis of hepatocellular carcinoma.** *Liver Int* 2008, **28**:160-174.
84. Sakai T, Toguchida J, Ohtani N, Yandell DW, Rapaport JM, Dryja TP: **Allele-specific hypermethylation of the retinoblastoma tumor-suppressor gene.** *Am J Hum Genet* 1991, **48**:880-888.
85. Wang L, Wang WL, Zhang Y, Guo SP, Zhang J, Li QL: **Epigenetic and genetic alterations of PTEN in hepatocellular carcinoma.** *Hepatol Res* 2007, **37**:389-396.
86. Datta J, Kutay H, Nasser MW, Nuovo GJ, Wang B, Majumder S, Liu CG, Volinia S, Croce CM, Schmittgen TD, et al: **Methylation mediated silencing of MicroRNA-1 gene and its role in hepatocellular carcinogenesis.** *Cancer Res* 2008, **68**:5049-5058.
87. Furuta M, Kozaki KI, Tanaka S, Arai S, Imoto I, Inazawa J: **miR-124 and miR-203 are epigenetically silenced tumor-suppressive microRNAs in hepatocellular carcinoma.** *Carcinogenesis* 2010, **31**:766-776.
88. Zhang YJ, Wu HC, Shen J, Ahsan H, Tsai WY, Yang HI, Wang LY, Chen SY, Chen CJ, Santella RM: **Predicting hepatocellular carcinoma by detection of aberrant promoter methylation in serum DNA.** *Clin Cancer Res* 2007, **13**:2378-2384.
89. Lee JS, Chu IS, Heo J, Calvisi DF, Sun Z, Roskams T, Durnez A, Demetris AJ, Thorgeirsson SS: **Classification and prediction of survival in hepatocellular carcinoma by gene expression profiling.** *Hepatology* 2004, **40**:667-676.
90. Boyault S, Rickman DS, de Reynies A, Balabaud C, Rebouissou S, Jeannot E, Haurault A, Saric J, Belghiti J, Franco D, et al: **Transcriptome classification of HCC is related to gene alterations and to new therapeutic targets.** *Hepatology* 2007, **45**:42-52.
91. Yamashita T, Forgues M, Wang W, Kim JW, Ye Q, Jia H, Budhu A, Zanetti KA, Chen Y, Qin LX, et al: **EpCAM and alpha-fetoprotein expression defines novel prognostic subtypes of hepatocellular carcinoma.** *Cancer Res* 2008, **68**:1451-1461.
92. Yeh SH, Chen PJ, Shau WY, Chen YW, Lee PH, Chen JT, Chen DS: **Chromosomal allelic imbalance evolving from liver cirrhosis to hepatocellular carcinoma.** *Gastroenterology* 2001, **121**:699-709.
93. Aihara T, Noguchi S, Sasaki Y, Nakano H, Imaoka S: **Clonal analysis of regenerative nodules in hepatitis C virus-induced liver cirrhosis.** *Gastroenterology* 1994, **107**:1805-1811.
94. Yang XR, Xu Y, Yu B, Zhou J, Qiu SJ, Shi GM, Zhang BH, Wu WZ, Shi YH, Wu B, et al: **High expression levels of putative hepatic stem/progenitor cell biomarkers related to tumour angiogenesis and poor prognosis of hepatocellular carcinoma.** *Gut* 2010, **59**:953-962.
95. Haruna Y, Saito K, Spaulding S, Nalesnik MA, Gerber MA: **Identification of bipotential progenitor cells in human liver development.** *Hepatology* 1996, **23**:476-481.
96. Wu PC, Lai VC, Fang JW, Gerber MA, Lai CL, Lau JY: **Hepatocellular carcinoma expressing both hepatocellular and biliary markers also expresses cytokeratin 14, a marker of bipotential progenitor cells.** *J Hepatol* 1999, **31**:965-966.
97. Allen RA, Lisa JR: **Combined liver cell and bile duct carcinoma.** *Am J Pathol* 1949, **25**:647-655.
98. Woo HG, Lee JH, Yoon JH, Kim CY, Lee HS, Jang JJ, Yi NJ, Suh KS, Lee KU, Park ES, et al: **Identification of a cholangiocarcinoma-like gene expression trait in hepatocellular carcinoma.** *Cancer Res* 2010, **70**:3034-3041.
99. Fava G: **Molecular mechanisms of cholangiocarcinoma.** *World J Gastrointest Pathophysiol* 2010, **1**:12-22.
100. Haswell-Elkins MR, Satarug S, Tsuda M, Mairiang E, Esumi H, Sithithaworn P, Mairiang P, Saitoh M, Yongvanit P, Elkins DB: **Liver fluke infection and cholangiocarcinoma: model of endogenous nitric oxide and extragastric nitrosation in human carcinogenesis.** *Mutat Res* 1994, **305**:241-252.
101. Rosen CB, Nagorney DM, Wiesner RH, Coffey RJ Jr, LaRusso NF: **Cholangiocarcinoma complicating primary sclerosing cholangitis.** *Ann Surg* 1991, **213**:21-25.
102. Chen MF, Jan YY, Wang CS, Hwang TL, Jeng LB, Chen SC, Chen TJ: **A reappraisal of cholangiocarcinoma in patient with hepatolithiasis.** *Cancer* 1993, **71**:2461-2465.
103. Jaiswal M, LaRusso NF, Burgart LJ, Gores GJ: **Inflammatory cytokines induce DNA damage and inhibit DNA repair in cholangiocarcinoma cells by a nitric oxide-dependent mechanism.** *Cancer Res* 2000, **60**:184-190.
104. Sirica AE: **Cholangiocarcinoma: molecular targeting strategies for chemoprevention and therapy.** *Hepatology* 2005, **41**:5-15.
105. Sell S, Dunsford HA: **Evidence for the stem cell origin of hepatocellular carcinoma and cholangiocarcinoma.** *Am J Pathol* 1989, **134**:1347-1363.
106. Komuta M, Spee B, Vander BS, De VR, Verslype C, Aerts R, Yano H, Suzuki T, Matsuda M, Fujii H, et al: **Clinicopathological study on cholangiolocellular carcinoma suggesting hepatic progenitor cell origin.** *Hepatology* 2008, **47**:1544-1556.
107. Roskams T: **Liver stem cells and their implication in hepatocellular and cholangiocarcinoma.** *Oncogene* 2006, **25**:3818-3822.
108. Miller G, Socci ND, Dhall D, D'Angelica M, DeMatteo RP, Allen PJ, Singh B, Fong Y, Blumgart LH, Klimstra DS, et al: **Genome wide analysis and clinical correlation of chromosomal and transcriptional mutations in cancers of the biliary tract.** *J Exp Clin Cancer Res* 2009, **28**:62.
109. Koo SH, Ihm CH, Kwon KC, Lee JS, Park JW, Kim JW: **Microsatellite alterations in hepatocellular carcinoma and intrahepatic cholangiocarcinoma.** *Cancer Genet Cytogenet* 2003, **146**:139-144.
110. Ding SF, Delhanty JD, Bowles L, Dooley JS, Wood CB, Habib NA: **Loss of constitutional heterozygosity on chromosomes 5 and 17 in cholangiocarcinoma.** *Br J Cancer* 1993, **67**:1007-1010.
111. Kang YK, Kim WH, Lee HW, Lee HK, Kim YI: **Mutation of p53 and K-ras, and loss of heterozygosity of APC in intrahepatic cholangiocarcinoma.** *Lab Invest* 1999, **79**:477-483.
112. Kiba T, Tsuda H, Pairojkul C, Inoue S, Sugimura T, Hirohashi S: **Mutations of the p53 tumor suppressor gene and the ras gene family in intrahepatic cholangiocellular carcinomas in Japan and Thailand.** *Mol Carcinog* 1993, **8**:312-318.
113. Qiu SJ, Ye SL, Wu ZQ, Tang ZY, Liu YK: **The expression of the mdm2 gene may be related to the aberration of the p53 gene in human hepatocellular carcinoma.** *J Cancer Res Clin Oncol* 1998, **124**:253-258.
114. Tada M, Omata M, Ohto M: **High incidence of ras gene mutation in intrahepatic cholangiocarcinoma.** *Cancer* 1992, **69**:1115-1118.
115. Furubo S, Harada K, Shimonishi T, Katayanagi K, Tsui W, Nakanuma Y: **Protein expression and genetic alterations of p53 and ras in intrahepatic cholangiocarcinoma.** *Histopathology* 1999, **35**:230-240.
116. Horie S, Endo K, Kawasaki H, Terada T: **Overexpression of MDM2 protein in intrahepatic cholangiocarcinoma: relationship with p53 overexpression, Ki-67 labeling, and clinicopathological features.** *Virchows Arch* 2000, **437**:25-30.
117. Taniai M, Higuchi H, Burgart LJ, Gores GJ: **p16INK4a promoter mutations are frequent in primary sclerosing cholangitis (PSC) and PSC-associated cholangiocarcinoma.** *Gastroenterology* 2002, **123**:1090-1098.
118. Lee S, Kim WH, Jung HY, Yang MH, Kang GH: **Aberrant CpG island methylation of multiple genes in intrahepatic cholangiocarcinoma.** *Am J Pathol* 2002, **161**:1015-1022.
119. Tannapfel A, Sommerer F, Benicke M, Weinans L, Katalinic A, Geissler F, Uhlmann D, Hauss J, Wittekind C: **Genetic and epigenetic alterations of the INK4a-ARF pathway in cholangiocarcinoma.** *J Pathol* 2002, **197**:624-631.
120. Petmitr S, Pinlaor S, Thousungnoen A, Karalak A, Migasena P: **K-ras oncogene and p53 gene mutations in cholangiocarcinoma from Thai patients.** *Southeast Asian J Trop Med Public Health* 1998, **29**:71-75.
121. Momoi H, Itoh T, Nozaki Y, Arima Y, Okabe H, Satoh S, Toda Y, Sakai E, Nakagawara K, Flemming P, et al: **Microsatellite instability and alternative genetic pathway in intrahepatic cholangiocarcinoma.** *J Hepatol* 2001, **35**:235-244.
122. Rashid A, Ueki T, Gao YT, Houlihan PS, Wallace C, Wang BS, Shen MC, Deng J, Hsing AW: **K-ras mutation, p53 overexpression, and microsatellite instability in biliary tract cancers: a population-based study in China.** *Clin Cancer Res* 2002, **8**:3156-3163.
123. Berthiaume EP, Wands J: **The molecular pathogenesis of cholangiocarcinoma.** *Semin Liver Dis* 2004, **24**:127-137.
124. Meng F, Henson R, Lang M, Wehbe H, Maheshwari S, Mendell JT, Jiang J, Schmittgen TD, Patel T: **Involvement of human micro-RNA in growth and response to chemotherapy in human cholangiocarcinoma cell lines.** *Gastroenterology* 2006, **130**:2113-2129.

125. Mott JL, Kobayashi S, Bronk SF, Gores GJ: **mir-29 regulates Mcl-1 protein expression and apoptosis.** *Oncogene* 2007, **26**:6133-6140.
126. Poon RT, Fan ST, Lo CM, Liu CL, Wong J: **Long-term survival and pattern of recurrence after resection of small hepatocellular carcinoma in patients with preserved liver function: implications for a strategy of salvage transplantation.** *Ann Surg* 2002, **235**:373-382.
127. Meza-Junco J, Montano-Loza AJ, Ma M, Wong W, Sawyer MB, Bain VG: **Cholangiocarcinoma: has there been any progress?** *Can J Gastroenterol* 2010, **24**:52-57.
128. Gonzalez B, Denzel S, Mack B, Conrad M, Gires O: **EpCAM is involved in maintenance of the murine embryonic stem cell phenotype.** *Stem Cells* 2009, **27**:1782-1791.
129. Yamashita T, Budhu A, Forgues M, Wang XW: **Activation of hepatic stem cell marker EpCAM by Wnt- β -catenin signaling in hepatocellular carcinoma.** *Cancer Research* 2007, **67**:10831-10839.
130. Ladeiro Y, Couchy G, Balabaud C, Bioulac-Sage P, Pelletier L, Rebouissou S, Zucman-Rossi J: **MicroRNA profiling in hepatocellular tumors is associated with clinical features and oncogene/tumor suppressor gene mutations.** *Hepatology* 2008, **47**:1955-1963.
131. Chung GE, Yoon JH, Myung SJ, Lee JH, Lee SH, Lee SM, Kim SJ, Hwang SY, Lee HS, Kim CY: **High expression of microRNA-15b predicts a low risk of tumor recurrence following curative resection of hepatocellular carcinoma.** *Oncol Rep* 2010, **23**:113-119.
132. Kota J, Chivukula RR, O'donnell KA, Wentzel EA, Montgomery CL, Hwang HW, Chang TC, Vivekanandan P, Torbenson M, Clark KR, *et al*: **Therapeutic microRNA delivery suppresses tumorigenesis in a murine liver cancer model.** *Cell* 2009, **137**:1005-1017.
133. Maetzel D, Denzel S, Mack B, Canis M, Went P, Benk M, Kieu C, Papior P, Baeuerle PA, Munz M, *et al*: **Nuclear signalling by tumour-associated antigen EpCAM.** *Nat Cell Biol* 2009, **11**:162-171.
134. Hay N: **The Akt-mTOR tango and its relevance to cancer.** *Cancer Cell* 2005, **8**:179-183.

doi:10.1186/2045-3701-1-5

Cite this article as: Kumar *et al*: Molecular carcinogenesis of hepatocellular carcinoma and intrahepatic cholangiocarcinoma: one step closer to personalized medicine? *Cell & Bioscience* 2011 **1**:5.

**Submit your next manuscript to BioMed Central
and take full advantage of:**

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

