

References

References

References

References

References

References

References

References

References

Morcos SK. Nephrogenic systemic fibrosis following the administration of extracellular gadolinium based contrast agents: is the stability of the contrast agent molecule an important factor in the pathogenesis of this condition?. Br J Radiol. Feb 2007;80(950):73-6.

References

Ortonne N, Lipsker D, Chantrel F, Boehm N, Grosshans E, Cribier B. Presence of CD45RO+ CD34+ cells with collagen synthesis activity in

References

References

Puttagunta NR, Gibby WA, Smith GT: Human in vivo comparative study of zinc and copper transmetallation after administration of magnetic resonance imaging contrast agents. *Invest Radiol* 31: 739–742, 1996

References

References

References

Thomsen HS: Nephrogenic systemic fibrosis: A serious late adverse reaction to gadodiamide. *Eur Radiol* 16: 2619–2621, 2006

Thomsen HS, Morcos SK, Dawson P: Is there a causal relation between the administration of gadolinium based contrast media and the
references

References

