Organising Committees

ISUOG President

Lawrence D. Platt, USA

Congress ChairmanKypros H. Nicolaides, UK

Congress Co-Chairman

• Tom Bourne, UK

Local Organising Committee, UK

- Sabaratnam Arulkumaran
- Alan D. Cameron
- Julene S. Carvalho
- Trish Chudleigh
- Roy G. Farquharson
- Nicholas M. Fisk
- Davor Jurkovic
- Lorin Lakasing
- Christoph C. Lees
- Fergal D. Malone, Rep. of Ireland
- Darryl J. Maxwell
- Karl Murphy
- Pranav Pandya
- Aris T. Papageorghiou
- Nicholas J. Raine-Fenning
- Steve C. RobsonPeter Soothill
- Peter Sootnill
 Dealer Thilegen
- Basky ThilaganathanGuy Thorpe-Beeston
- Peter Twining
- ISUOG Meeting Planning

Committee

- Ann Tabor, Denmark (Chair)
- Alfred Abuhamad, USA
- Joshua A. Copel, USA
- Alain L Gagnon, Canada
- Karel Maršál, Sweden
- Kypros H. Nicolaides, UK
- David A. Nyberg, USA
- Gianluigi Pilu, Italy
- Lawrence D. Platt, USA
- Yves Ville, France

ISUOG Scientific Committee

- Karel Maršál, Sweden (Chair)
- Ahmet A. Baschat, USA
- Beryl Benacerraf, USATom Bourne, UK
- Enrico Ferrazzi, Italy
- Steven R. Goldstein, USA
- Davor Jurkovic, UK
- Kypros H. Nicolaides, UK
- Basky Thilaganathan, UK
- Dirk Timmerman, Belgium
- Lil Valentin, Sweden
- Yves Ville, FranceSimcha Yagel, Israel

Executive Director

Sarah Johnson, UK

ISUOG Secretariat

Unit 4 Blythe Mews, Blythe Road, London W14 0HW, UK Tel: +44 (0) 20 7471 9955 Fax: +44 (0) 20 7471 9959 Email: info@isuog.org Website: www.isuog.org

Contents

Program (general)

Chairperson, speaker and poster presenter guidelines	2
Invited speaker presenter declarations	3
Program orientation	3
Program at a glance	4
Posters at a glance	6

Program (in detail)

Program – Sunday 3 September 2006	8
Program – Monday 4 September 2006	9
Posters – Monday 4 September 2006	14
Program – Tuesday 5 September 2006	22
Posters – Tuesday 5 September 2006	27
Program – Wednesday 6 September 2006	34
Posters – Wednesday 6 September 2006	39
Program – Thursday 7 September 2006	48
Posters – Thursday 7 September 2006	53

Industry

Sponsors' hospitality and live scanning program	60
Exhibition floor plan and list of exhibitors	61
Exhibitor profiles	62
Social program	67
ISUOG business meetings	68
General information	IBC

Chairperson, speaker and poster presenter guidelines

If you are chairing a session, speaking, or presenting a poster during the Congress, it is essential that you refer to the guidelines below. Please note that there may be several sections which are relevant to your activities. If, after reading the guidelines, you have any questions, please address them to the Congress staff in the speakers' preparation room. Please refer to the inside front cover for opening times.

Speakers and poster presenters

 Please check your presentation card (found in your registration pack) to confirm the date, time and location of your session. If you have any questions with regards to your presentation time, please contact the Congress staff in the speakers' preparation room.

Chairpersons and speakers: general notes

- Please ensure that you meet at the front of the session hall 10–15 minutes before the start of the session to introduce yourselves, and in order that the chairperson can confirm the format for the session.
- All presentations must be in English as there are no facilities for simultaneous translation. Please ensure that you speak slowly and clearly throughout. This will assist audience members who do not have English as their first language.
- Discussion time has been allocated to each session so please look at the program closely for details of discussion times in your session.
- The program schedule is extremely tight so all speakers must adhere to the time allocated to them. The chairperson and speaker will have a reminder light to assist them in keeping time. Should a speaker overrun they will be interrupted by the chairperson who will request that the speaker stop. Please be considerate of other scheduled speakers if you are asked to conclude your talk and please do so promptly.

Applicable to chairpersons only

- There will be hosts/hostesses assigned to the session halls who will assist with any requirements you may have for the running of the session. A technician from the audio-visual team will also be available.
- There will be roving microphones within each hall for discussion, which will be managed by the room hosts/ hostesses. Please direct the audience at the start of the session as to how questions will be managed to ensure the best use of the time available.
- At the start of the session, please ask the audience to turn off all mobile phones and pagers. Please also remind the audience that the recording of sessions is prohibited unless they have received specific permission from the speaker/s in advance.
- Should a speaker not arrive for his/her presentation, please fill in the additional time with discussion, or provided all other speakers are present, please move forward with the program. However please, as far as possible, try not to deviate dramatically from the advertised program because delegates will rely on precise timing as they move across sessions.
- If you are asked to give an 'overview' you should aim to cover the background to the scientific material to be presented as speakers are asked not to detail historical data/background.

Applicable to speakers only

- All speakers <u>must</u> report to the speakers' preparation room at least four hours prior to the start of the session in which you are due to present and, preferably, the day before to check in your presentation. Speakers presenting in the morning <u>must</u> check in the day before.
- Presentation direct from a laptop is only permissible if prearranged. If you are presenting from your laptop you still need to report to the speakers' preparation room.
- If you are presenting a free communication abstract (i.e. with a 5-minute time slot) please note that you should NOT be presenting the background to your particular study or data set. This will be covered separately within the session if considered necessary. Time is short, so please keep your talk concise and focus only on your NEW data.

PowerPoint posters: general notes

- Presenters should have emailed their PowerPoint slides in advance of the Congress. They may drop off presentations at the speakers' preparation room the day <u>before</u> the scheduled poster session. The Organisers cannot guarantee that PowerPoint posters can be included if they are not received in advance.
- Poster presenters should report to the speakers' preparation room to confirm their presentation is loaded.
- Posters will be on display in themed sessions for one day between Monday and Thursday. Please refer to the tabled schedule on the next page for details of the oral chaired poster presentations (indicated as 'OP') and the poster view-only (indicated as 'P').
- In addition, all posters will be on display on workstations (poster pods) that will be located throughout the venue.
- Authors should be available in the presentation area during all break times to answer any questions on their poster/s.
- There is no need to install or remove posters as there are no hard-copy posters this year. Presentations will be destroyed at the end of the Congress and will not be kept, used again, recorded or otherwise reproduced.

Applicable to oral poster presenters (chaired discussion sessions) only

- Poster discussion sessions will be located in the: Cadogan/ Berkeley, Belgrave/Clarence and Regent's Rooms on the mezzanine level, East Wing, first floor; Lancaster and York Rooms in the Windsor Suite, East Wing, basement floor B2 and in the Blenheim Rooms in the Palace Suite, East Wing, basement floor B3. Please refer to the tabled schedule on pages 6–7 for details.
- You will have been previously informed of the day of your poster presentation in your abstract acceptance letter. Please refer to the tabled schedule on pages 6–7 for the display times. Presenters should be available to answer questions at the specific discussion session indicated. Presenters should arrive at the relevant poster room at least 10 minutes prior to the listed start time for the discussion group.
- On the day of presentation, posters will be presented on a continuous rolling loop within the relevant themed poster session area.

Invited speaker presenter declarations

The following declarations and affiliations have been notified:

J.A. Copel	Equipment loans from and Consultant for Aloka, GE and Philips.
T. D'Hooghe	Current/past advisor or Consultant for Ferring, Genentech, Pfizer, Organon and Serono. Serono Chair for Reproductive Medicine at Leuven University, Belgium.
H.P. Dietz	Has spoken at events held by GE Australia, the total income from such engagements in 2005 totally Aus\$750.
N.M. Fisk	Director of RevealCyte Ltd, Consultant for Ferring International and Trustee of Multiple Births Foundation.
S.R. Goldstein	Serves on the Gynecology Advisory Boards of Eli Lilly, GlaxoSmithKline, Merck, Pfizer and Proctor & Gamble, and is one of the Board of Directors for SonoSite, Inc.
W. Lee	Serves on the Advisory Board and Speakers' Bureau and is a Consultant for GE Healthcare, with limited research support. Consultant for Philips Medical and Siemens Medical Solutions, with limited research support from both companies.
K. Murphy	Serves on the Council of the Independent Doctors' Forum UK and MDU London. Founder Member/Director of the Irish Medical Society.
J. Trinder	Received a £20,000 grant from Exelgyn for the continuation of the MIST Trial.
D T ()	

B. Tutschek Has a consulting contract with Philips Medical Systems in Germany for a project unrelated to and not presented at this Congress.

List of invited faculty

A. Abuhamad, USA J.L. Alcázar, Spain L.D. Allan, UK A.A. Baschat, USA M. Bazot, France B.R. Benacerraf, USA T. Bourne, UK P. Calda, Czech Republic A. Cameron, UK Campbell, UK P. Carter, UK J.S. Carvalho, UK R. Chaoui, Germany G. Condous, Australia G. Conway, UK J.A. Copel, USA T. D'Hooghe, Belgium J. Deprest, Belgium G.R. DeVore, USA H.P. Dietz, Australia S.H. Eik-Nes, Norway

J. Elson, UK E.E. Epstein, Sweden C. Exacoustos, Italy E. Ferrazzi, Italy N.M. Fisk, UK R. Frydman, France A.L. Gagnon, Canada H.M. Gardiner, UK S.R. Goldstein, USA E. Gratacós, Spain J.G. Grudzinskas, UK J. Gupta, UK K. Hecher, Germany W. Holzgreve, Switzerland I. Jacobs, UK E. Jauniaux, UK D. Jurkovic, UK K. Kagan, UK K.D. Kalache, UK N. Kametas, UK V. Khullar, UK

E. Kirk, UK T. Kiserud, Norway L. Lakasing, UK W. Lee, USA C.C. Lees, UK F.P.G. Leone, Italy D. Levine, USA A.M. Lower, UK F.D. Malone, Rep of Ireland I. Manyonda, UK H. Marret, France K. Maršál, Sweden D. Maulik, USA D.J. Maxwell, UK M. Meyer-Wittkopf, Switzerland B. Mol, Netherlands R. Moshy, UK K. Murphy, UK G. Nargund, UK T.R. Nelson, USA P. Neven, Belgium

A.C.C. Ngu, Australia K.H. Nicolaides, UK D.A. Nyberg, USA E. Okaro, UK D. Paladini, Italy P. Pandya, UK A.T. Papageorghiou, UK J. Parsons, UK G. Pilu, Italy L.D. Platt, USA S. Quenby, UK R.A. Quintero, USA N.J. Raine-Fenning, UK L. Regan, UK R.H. Reznek, UK S.C. Robson, UK R. Romero, USA J. Rymer, UK M.V. Senat, Italy (TBC) W. Sepulveda, Chile P.W. Soothill, UK

A. Sultan, UK A. Tabor, Denmark A.C. Testa, Italy B. Thilaganathan, UK G. Thorpe-Beeston, UK D. Timmerman, Belgium I.E. Timor-Tritsch, USA J. Trinder, UK B. Tutschek, USA Twining, UK Ρ Valentin, Sweden Van Den Bosch, Belgium Τ. Τ. Van Gorp, Belgium С Van Holsbeke, Belgium Ville, France Weston, UK M. Whittaker, UK (TBC) S. Yagel, Israel I. Zalud, USA

Program orientation

- The program at a glance gives you an outline to each day's events including session titles and times, and all refreshment breaks.
- The posters at a glance gives you an outline to each day's poster sessions.
- The program pages give you the detailed chronological listing of events – please note that most sessions run in parallel so you will need to read through all sessions of similar time to decide which best suits your needs.
- In all poster and oral presentation listings the presenting authors names are underlined.
- All lectures which are supported by free communication abstracts have an 'OC' number listed next to them, you can use this to refer to the Abstract book in your Congress bag and the detailed abstract.
- Some of the sessions include 'live scan' or 'demonstration' time. These are live or video updates on the latest techniques and technologies in the field which support the scientific data in the same subject area.
- The poster titles are listed in the pages immediately following the day of oral sessions. Oral posters are referenced to as 'OP' numbers and view-only posters are referenced to as 'P' numbers – you can use these both to locate the original

abstracts in the Abstract book and to find the relevant posters in the dedicated poster areas. For the sake of easy reference, posters are listed in chronological, numerical order by day. You can also find all individual PPT posters by their poster number on the poster pods.

- There are allocated chaired poster discussion times for some of the themed poster sessions ('OPs'). Poster authors are asked to be present during the relevant discussion session (these are listed at the appropriate times in the program pages) and to be available during session breaks on the day of their presentation to answer questions.
- The exhibition hall opens at 09:30 each day in time for the morning coffee break. The only exception to this is on Sunday 3 September when the hall will open at 12:15 in time for the lunch break. All refreshment breaks are located within this room.
- All oral poster (chaired discussion) sessions will be judged within their subject categories. The best oral poster presenters in each session will receive certificates and will be formally acknowledged in the Journal Ultrasound in Obstetrics & Gynecology. Presenting authors are advised that results of judging will be announced at the closing ceremony on Thursday 7 September and are therefore encouraged to attend.

Program at a glance

NOTE: Poster sessions for Monday 4 to Thursday 7 September are detailed on pages 6-7

Sunday 3 September 2006

	King's Suite	Exhibition Hall
10:30-12:00	Welcome message / Opening plenaries / Ian Donald Gold Medal lecture	
12:00-12:30	ISUOG Annual General Meeting	
12:30-13:30		Lunch
13:30-14:50	Plenary lectures / Stuart Campbell lecture	
	Live demonstration: New developments in fetal heart examination sponsored by GE	
15:00-15:30		Coffee
15:30-17:30	Plenary lectures / Stump the Professor	
18:00-21:30	Welcome reception	

Monday 4 September 2006

						Mezz	anine Rooms		
	King's Suite	Palace Suite Kensington & Buckingham	Exhibition Hall	Windsor & Palace Suites	Westminster Suite	Waterloo & Tower	Chelsea & Richmond	St James'	Regent's
				Poster vie	wing all day				
07:30-08:15				Poster discussion					
08:30-09:20	Fetal face / Fetal behaviour	Controversies in				09:00-	17:00: Sponsor	private hospita	
	Live demonstration sponsored by GE	gynecology – a series of discussions				GE	SIEWIENS	PHILIPS	ALOKA
09:20–10:00	Highest scored obstetric abstracts I								
10:00-10:30			Coffee		-				
10:30-12:00	Screening for chromosomal abnormalities	Early pregnancy I – pregnancies of							
	Live demonstration sponsored by Medison	unknown locations							
12:00-14:00				12:00–12:45: P	oster discussion				
	12:45–13:45: Siemens satellite symposium		Lunch						
14:00-15:30	11–14 week anomaly scan	Managing ovarian							
	Live demonstration sponsored by Philips	pathology in practice							
15:30-16:00			Coffee						
16:00-17:40	Fetal lungs								
	Live demonstration sponsored by Medison	Urogynecology							

Program at a glance

Tuesday 5 September 2006

						Mezzanin	e Rooms	
	King's Suite	Palace Suite Kensington & Buckingham	Exhibition Hall	Windsor & Palace Suites	Westminster Suite	Waterloo & Tower	Chelsea & Richmond	St James'
				Poster viev	wing all day			
07:30-08:15				Poster discussion				
08:30–10:00	Magnetic resonance imaging	Early pregnancy II – miscarriage					Sponsor private hos	
10:00-10:30			Coffee			MEDISON	SIEMENS	PHILIPS
10:30-12:00	Central nervous system	Early programmy III						
	Live demonstration sponsored by Philips	Early pregnancy III – ectopic pregnancy						
12:00-14:00				12:00–12:45: P	oster discussion			
	12:45–13:45: GE satellite symposium		Lunch					
14:00–15:30	Risk assessment in multiple pregnancies	Chronic pelvic pain						
	Live demonstration sponsored by Medison							
15:30-16:00			Coffee					
16:00–17:15	Twin–twin transfusion syndrome	Gynecology case examples						
19:00-24:00		Congress Party	(London Eye o	hamagne sunset fligh	ht and River Thames b	ooat cruise)		

Wednesday 6 September 2006

			Mezzanin	e Rooms				
	King's Suite	Palace Suite Kensington & Buckingham	Exhibition Hall	Windsor & Palace Suites	Westminster Suite	Waterloo & Tower	Chelsea & Richmond	St James'
				Poster view	wing all day			
07:30-08:15				Poster discussion				
08:30-10:00	Maternal circulation and					09:00–17:00:	Sponsor private hos	pitality suites
	prediction of pregnancy complication	Reproductive medicine – ovarian function				MEDISON	SIEMENS	GE
	Live demonstration sponsored by Toshiba	ovarian function						
10:00-10:30			Coffee					
10:30–12:00	Highest scored obstetric abstracts II	Reproductive medicine –						
	Live demonstration sponsored by Toshiba	management						
12:00-14:00				12:00–12:45: P	oster discussion			
	12:45–13:45: Philips satellite symposium		Lunch					
14:00–15:30	Fetal haemodynamics and IUGR	Abnormal uterine bleeding						
	Live demonstration sponsored by Siemens	and menorrhagia						
15:30-16:00			Coffee					
16:00-17:30	Neural tube defects							
	Live demonstration sponsored by Siemens	The menopausal endometrium						
	Session ends at 17:00							

Thursday 7 September 2006

	King's Suite	Palace Suite Kensington & Buckingham	Exhibition Hall	Windsor & Palace Suites	Westminster Suite
				Poster viev	wing all day
07:30-08:15				Poster discussion	
08:30-10:00	Fetal heart I – methodology				
	Live demonstration sponsored by Philips	Scanning asymptomatic women			
10:00-10:30			Coffee		
10:30-12:00	Fetal heart II	I and the form the			
	Live demonstration sponsored by Aloka	Lessons from the IOTA trial			
12:00-14:00				12:00–12:45: P	oster discussion
	12:45–13:45: Medison satellite symposium		Lunch		
14:00-15:30	Fetal heart III	Managina availan			
	Live demonstration sponsored by Toshiba	Managing ovarian pathology			
15:30-16:00			Coffee		
16:00–17:15	Prediction and prevention of preterm delivery	Imaging and the oncology patient			
	Closing				

Posters at a glance

All posters are on display in continuous rolling loops throughout the day of presentation from 09:00 to 17:00.

Day		Poster session	Poster numbers	Poster session discussion times	Room	Screen
	OP	OP02: Fetal anomaly screening I	OP02.01 - OP02.12	12:00–12:45	Cadogan	
	Р	P02: Fetal anomaly screening I	P02.01 – P02.25	Viewing only	Berkeley	
	OP	OP13: Reference values and miscellaneous	OP13.01 - OP13.15	12:00–12:45	Belgrave	
	Р	P13: Reference values and miscellaneous	P13.01 – P13.30	Viewing only	Clarence	
	OP	OP15: Early pregnancy	OP15.01 – OP15.08	07:30–08:15	Lancaster & York	2
Monday 4	Р	P15: Early pregnancy	P15.01 – P15.15	Viewing only	Lancaster	2
September	OP	OP16: Urogynecology	OP16.01 - OP16.07	12:00–12:45	Lancaster	1
	Р	P16: Urogynecology	P16.01 – P16.03	Viewing only	Lancaster	1
	OP	OP03: Fetal central nervous system I	OP03.01 - OP03.11	12:00–12:45	York	1
	Р	P03: Fetal central nervous system I	P03.01 – P03.17	Viewing only	York	2
	OP	OP01: Screening for chromosomal abnormalities la	OP01.01 – OP01.11	07:30–08:15	Blenheim	1
	OP	OP01: Screening for chromosomal abnormalities lb	OP01.12 - OP01.25	12:00–12:45	Blenheim	2
	Р	P01: Screening for chromosomal abnormalities I	P01.01 – P01.23	Viewing only	Blenheim	3
	OP	OP05: Twins	OP05.01 – OP05.14	12:00–12:45	Cadogan	
	Р	P05: Twins	P05.01 – P05.26	Viewing only	Berkeley	
	OP	OP01: Screening for chromosomal abnormalities II	OP01.26 - OP01.31	12:00–12:20	Belgrave	
	Р	P01: Screening for chromosomal abnormalities II	P01.25 – P01.46	Viewing only	Clarence	
	OP	OP12: Controversies	OP12.01 - OP12.05	12:20–12:45	Belgrave	
Tuesday 5	OP	OP17: Chronic pain	OP17.01 - OP17.08	07:30–08:15	Lancaster & York	2
September	OP	OP18: Abnormal bleeding	OP18.01 - OP18.07	12:00–12:45	Lancaster	1
	Р	P18: Abnormal bleeding	P18.01 – P18.17	Viewing only	Lancaster	1
	OP	OP06: Fetal lungs	OP06.01 – OP06.09	12:00–12:45	York	1
	Р	P02: Fetal anomaly screening II	P02.26 – P02.49	Viewing only	York	2
	OP	OP03: Fetal central nervous system II	OP03.12 - OP03.20	07:30–08:15	Blenheim	1
	OP	OP04: Fetal heart I	OP04.01 – OP04.14	12:00–12:45	Blenheim	2
	Р	P04: Fetal heart I	P04.01 – P04.14	Viewing only	Blenheim	3

Posters at a glance

Day		Poster session	Poster numbers	Poster session discussion times	Room	Screen
	OP	OP09: 3D/4D ultrasound I	OP09.01 – OP09.14	12:00–12:45	Berkeley	
	Р	P09: 3D/4D ultrasound I	P09.01 – P09.14	Viewing only	Cadogan	
	OP	OP02: Fetal anomaly screening III	OP02.13 - OP02.23	12:00-12:45	Belgrave	
	Р	P02: Fetal anomaly screening III	P02.50 – P02.74	Viewing only	Clarence	
	OP	OP06: Fetal therapy / Anaemia	OP06.10 - OP06.25	12:00-12:45	Regent's	
	Р	P06: Fetal therapy / Anaemia	P06.01 – P06.11	Viewing only	Regent's	
Wednesday 6	OP	OP19: Endometrium	OP19.01 – OP19.09	07:30-08:15	Lancaster & York	2
September	Р	P19: Endometrium	P19.01 – P19.04	Viewing only	Lancaster	2
	OP	OP20: Fertility	OP20.01 – OP20.08	12:00-12:45	Lancaster	1
	Р	P20: Fertility	P20.01 – P20.15	Viewing only	Lancaster	1
	OP	OP04: Fetal heart II	OP04.15 - OP04.28	12:00-12:45	York	1
	Р	P04: Fetal heart II	P04.15 – P04.27	Viewing only	York	2
	OP	OP07: IUGR I – prediction of pre-eclampsia	OP07.01 - OP07.13	07:30-08:15	Blenheim	1
	Р	P07: IUGR I – prediction of pre-eclampsia	P07.01 – P07.27	Viewing only	Blenheim	3
	OP	OP07: IUGR II – Doppler ultrasound in IUGR	OP07.14 - OP07.28	12:00-12:45	Blenheim	2
	OP	OP09: 3D/4D ultrasound II	OP09.15 – OP09.27	12:00–12:45	Berkeley	
	Р	P09: 3D/4D ultrasound II	P09.15 – P09.28	Viewing only	Cadogan	
	OP	OP11: Labour	OP11.01 - OP11.14	12:00-12:45	Belgrave	
	Р	P11: Labour	P11.01 – P11.17	Viewing only	Clarence	
	OP	OP08: Fetal macrosomia	OP08.01 – OP08.12	12:00-12:45	Regent's	
	OP	OP21: Imaging in oncology	OP21.01 – OP21.10	07:30–08:15	Lancaster & York	1
Thursday 7	Р	P21: Imaging in oncology	P21.01 – P21.03	Viewing only	Lancaster	1
September	OP	OP22: Ovarian pathology	OP22.01 – OP22.08	12:00-12:45	Lancaster	2
	Р	P22: Ovarian pathology	P22.01 – P22.04	Viewing only	Lancaster	2
	OP	OP10: Placenta	OP10.01 – OP10.15	12:00-12:45	York	1
	Р	P14: Fetal magnetic resonance imaging	P14.01 – P14.10	Viewing only	York	2
	OP	OP02: Fetal anomaly screening IV	OP02.24 – OP02.40	07:30–08:15	Blenheim	1
	Р	P02: Fetal anomaly screening IV	P02.75 – P02.99	Viewing only	Blenheim	3
	OP	OP04: Fetal heart III	OP04.29 – OP04.37	12:00-12:45	Blenheim	2

Program – Sunday 3 September 2006

10:30-12:00	Opening plenaries	Room: King's Suite
	Chairs: L.D. Platt (USA); K.H. Nicolaides (UK)	
10:30	Opening address <u>L.D. Platt</u> (USA)	
10:35	Welcome to London <u>K.H. Nicolaides</u> (UK)	
10:45	Introduction of the Ian Donald Gold Medal winner and presentation of medal <u>K. Maršál</u> (Sweden)	
10:50	Ian Donald Gold Medal lecture: Doppler – more or less <u>B. Trudinger</u> (Australia)	
11:10	Genetic conditions detectable from fetal material in the maternal circulation <u>W. Holzgreve</u> (Switzerland)	
11:25	Characterising ovarian tumours <u>D. Timmerman</u> (Belgium)	
11:40	Too many twins <u>Y. Ville</u> (France)	

12:00–12:30 ISUOG Annual General Meeting

Room: King's Suite

12:30-13:30	Lunch	Exhibition area
13:30-14:50	Plenary lectures	Room: King's Suite
	Chairs: Y. Ville (France); S.H. Eik-Nes (Norway)	
13:30	Live scan demonstration: New developments in fetal heart examination (*Sponsored by GE) <u>G.R. DeVore</u> (USA)	
13:50	The assessment and classification of obstetric pelvic floor trauma (including video demo) <u>H.P. Dietz;</u> O. Lekskulchai (Australia)	OC01
14:10	Can 3D volume sets alone be used to detect fetal malformations? (including video demo) <u>B.R. Benacerraf;</u> B. Bromley; T.S. Shipp (USA)	OC02
14:30	Stuart Campbell lecture: Screening in pregnancy <u>K.H. Nicolaides</u> (UK)	
15:00–15:30	Coffee	Exhibition area

Plenary lectures	Room: King's Suite
Chairs: S. Campbell (UK); K. Hecher (Germany)	
Ovarian ageing <u>R. Frydman</u> (France)	
Doppler in the assessment of severe fetal compromise <u>E. Gratacós</u> (Spain)	
Discussant for above lecture <u>A.A. Baschat</u> (USA)	
MR volumetry in fetuses with ventriculomegaly <u>D. Levine</u> ; J. Kazan; V. Dialani; G. Chiang; H. Feldman (USA)	OC03
Stump the Professor Panel of Professors: B.R. Benacerraf ¹ ; S. Campbell ² ; S.H. Eik-Nes ³ ; S.R. Goldstein ¹ ; K. Hecher ⁴ ; K.H. Nicolaides ² ; G. Pilu ⁵ ; L.D. Platt ¹ ; I.E. Timor-Tritsch ¹ ; Y. Ville ⁶ ¹ (USA); ² (UK); ³ (Norway); ⁴ (Germany); ⁵ (Italy); ⁶ (France)	
	Chairs: S. Campbell (UK); K. Hecher (Germany) Ovarian ageing <u>R. Frydman</u> (France) Doppler in the assessment of severe fetal compromise <u>E. Gratacós</u> (Spain) Discussant for above lecture <u>A.A. Baschat</u> (USA) MR volumetry in fetuses with ventriculomegaly <u>D. Levine</u> ; J. Kazan; V. Dialani; G. Chiang; H. Feldman (USA) Stump the Professor Panel of Professors: B.R. Benacerraf ¹ ; S. Campbell ² ; S.H. Eik-Nes ³ ; S.R. Goldstein ¹ ; K. Hecher ⁴ ; K.H. Nicolaides ² ; G. Pilu ⁵ ; L.D. Platt ¹ ; I.E. Timor-Tritsch ¹ ; Y. Ville ⁶

18:00–21:30 Welcome reception

Room: King's & Monarch Suites

07:30-08:15	Oral poster discussions		
07:30–08:15	Chairs: G. Condous (Australia); I.E. Timor-Tritsch (USA)	Room: Lancaster OP15.01–OF	
07:30–08:15	OP15: Early pregnancy Chairs: D.A. Nyberg (USA); P. Pandya (UK)	Room: Ble	enheim
	OP01: Screening for chromosomal abnormalities la Poster viewing is available all day, all poster rooms, all sessions (see pages 14–21 for details)	OP01.01-OI	P01.11
08:30-09:20		Room: King's S	uite
08:30	Chairs: S. Campbell (UK); L.D. Platt (USA) Assessment of fetal to neonatal behavioral continuity by 4D ultrasonography		OC04
	M.S. Stanojevic; <u>A.K. Kurjak;</u> W.A. Andonotopo (Croatia)		
08:35	3D and 4D ultrasound for evaluation of fetal face anomalies <u>E. Merz</u> ; Ch. Welter; A. Oberstein (Germany)		OC05
08:40	Improving cleft palate/cleft lip antenatal diagnosis by 3D ultrasound: the 'flipped face view' <u>L.D. Platt;</u> G.R. DeVore; D.H. Pretorius (USA)		OC06
08:45	Live scan demonstration: A novel way of imaging the fetal soft palate		
09:05	<u>B.R. Benacerraf</u> (USA) Discussion		
09:20-10:00		Room: King's S	uite
09:20	Chairs: S. Campbell (UK); L.D. Platt (USA) Transabdominal B-mode and V-mode vs B-mode/ and V-mode/sono-MRI in achievement and examina	tion of fetal	OC07
00.20	physiologic mid-sagittal scan: the experience in 1998–2006 period		0001
	<u>E. Varvarigos</u> 1; M. laccarino1; S. laccarino1; R.N. Laurini ² 1(Italy); ²(Sweden)		
09:25	Discussion		
09:30	Relative increase in lung volume in fetuses with congenital diaphragmatic hernia treated by fetoscopic tracheal occlusion (FETO)	endoluminal	OC08
00.05	M. Cannie; J. Jani; D. Van Schoubroeck; F. De Keyzer; S. Dymarkowski; J. Deprest (Belgium)		
09:35 09:40	Discussion Selectivity of laser coagulation of chorionic plate anastomoses in twin-twin transfusion syndrome – a c	orrelation with	OC09
00.10	fetal and perinatal outcome		0000
09:45	<u>J.S. Stirnemann;</u> B. Nasr; E.Q. Quarello; M. Nassar; Y. Ville (France) Discussion		
09:50	Pregnancy outcome after enlarged nuchal translucency and normal mid-trimester scan: practical guide	lines in	OC10
	counselling parents <u>C.M. Bilardo;</u> M.A. Muller; E. Pajkrt (Netherlands)		
09:55	Discussion		
08:30–10:00	Parallel: Controversies in gynecology – a series of discussions	Room: Palace S	uite
	Chairs: D. Timmerman (Belgium); T. Bourne (UK)		
08:30	Debate: Early pregnancy units: have we created a monster?		
	For the motion: <u>D. Jurkovic</u> (UK) Against the motion: <u>R. Moshy</u> (UK)		
09:00	Debate: Postmenopausal women should undergo an annual scan to assess the endometrium and ovar	ies	
	For the motion: <u>E. Ferrazzi</u> (Italy) Against the motion: <u>L. Valentin</u> (Sweden)		
09:30	Debate: Laparoscopy is unnecessary for the majority of women with pelvic pain		
	For the motion: <u>E. Okaro</u> (UK) Against the motion: <u>M. Whittaker</u> (UK)		
10:00–10:30	Coffee and PowerPoint poster viewing	Exhibition	area
10:30-12:00		Room: King's S	uite
	(*Sponsored by Medison)		
10:30	Chairs: K.H. Nicolaides (UK); F.D. Malone (Republic of Ireland) Overview		
	K.H. Nicolaides (UK)		
10:35	Live scan demonstration: Nuchal translucency screening <u>K.H. Nicolaides;</u> <u>K. Kagan</u> (UK)		
	, <u>, , , , , , , , , , , , , , , ,</u>		

More than 40 years experience in Obstetrics and Gynaecology ultrasound

www.siemens.com/ultrasound

10:55	Impact of a national first-trimester Down syndrome screening policy	OC11
11:00	<u>A. Tabor</u> (Denmark) First-trimester nuchal translucency and nasal bone assessment for Down syndrome screening at a sir	ngle centre OC12
	<u>G. Monni</u> ; M.A. Zoppi; R.M. Ibba; M. Floris; F. Manca; C. Axiana (Italy)	-
11:05	Fetal nasal bone and ductus venosus blood flow assessed transvaginally at the 11–14 week scan – ne unselected and high risk pregnancies <u>A. Borrell;</u> V. Borobio; A. Gonce; I. Mercade; A. Sanchez; V. Penalva; B. Puerto; E. Gratacós (Spain)	ew data including OC13
11:10	Integrated screening for Down syndrome in routine clinical practice <u>P. Pandya</u> ; P. Jones; W. Huttly; C. Rodeck; N. Wald (UK)	OC14
11:15	The use of fetal echocardiography when performing the genetic sonogram: 98% detection rate for trisc high-risk women <u>G.R. DeVore</u> (USA)	omy 21 in OC15
11:20	Fetal loss rate after first-trimester screening for chromosomal anomalies and after diagnostic procedur karyotyping in women aged 36 years or older <u>P. Robles de Medina</u> ; A.L. van der Nooij; C.M. Bilardo (Netherlands)	res for OC16a
11:25	Facial angle in fetuses with trisomy 21 at 11–13+6 weeks <u>J. Sonek</u> ¹ ; M. Borenstein ² ; T. Dagklis ² ; N. Persico ² ; K.H. Nicolaides ² ¹ (USA); ² (UK)	OC16b
11:30	Discussion	
10:30-12:00	Parallel: Early pregnancy I – pregnancies of unknown location (PUL)	Room: Palace Suite
10:40	Chairs: S.R. Goldstein (USA); D. Jurkovic (UK) The development and role of discriminatory zones <u>B. Mol</u> (Netherlands)	
10:55	The role of progesterone for the assessment of PUL J. Elson (UK)	
11:10	Does curettage have a role for the evaluation of PUL? <u>G. Condous</u> (Australia)	
11:25	The hCG ratio and mathematical models for the evaluation of PUL <u>E. Kirk</u> ¹ ; P. Alnaes-Katjavivi ² ; G. Condous ¹ ; C. Bottomley ¹ ; B. Van Calster ³ ; S. Van Huffel ³ ; O. Istre ² ; D. Timmerman ³ ; T. Bourne ¹ ¹ (UK); ² (Norway); ³ (Belgium)	OC17-OC20
11:40	Round table discussion <i>G. Condous</i> ¹ ; <i>J. Elson</i> ² ; <i>E. Kirk</i> ² ; <i>B. Mol</i> ³ ¹ (Australia); ² (UK); ³ (Netherlands)	
12:00-14:00	Lunch	Exhibition area
12:00–12:45	Oral poster discussions	
12:00–12:45	Chairs: A.L. Gagnon (Canada); P. Twining (UK) OP02: Fetal anomaly screening I	Room: Cadogan OP02.01–OP02.12
12:00–12:45	Chairs: B. Tutschek (USA); W. Lee (USA) OP13: Reference values and miscellaneous	Room: Belgrave OP13.01–OP13.15
12:00–12:45	Chairs: A. Sultan (UK); V. Khullar (UK) OP16: Urogynecology	Room: Lancaster OP16.01–OP16.07
12:00–12:45	Chairs: G. Pilu (Italy); W. Sepulveda (Chile) OP03: Fetal central nervous system I	<i>Room: York</i> 0P03.01–0P03.11
12:00–12:45	Chairs: K. Murphy (UK); A.T. Papageorghiou (UK) OP01: Screening for chromosomal abnormalities Ib Poster viewing is available all day, all poster rooms, all sessions (see pages 14–21 for details)	Room: Blenheim OP01.12–OP01.25
12:45–13:45	**Siemens satellite symposium: The fetal brain by MRI and	Room: King's Suite
	ultrasound – diagnostic conundra case studies	i contra go conto
	Chair: D.J. Maxwell (UK) Speakers: L. Guibaud (France); G. Hackett (UK); C.C. Lees (UK); E. Whitby (UK)	
14:00-15:30	Parallel: 11–14 week anomaly scan (*Sponsored by Philips)	Room: King's Suite
14:00	Chairs: A. Tabor (Denmark); P.W. Soothill (UK) Live scan demonstration: Early anomaly scan <u>B. Thilaganathan</u> (UK)	

FIU	ram – Monday 4 September 2006	
14:20	Comparison of nuchal scan and detailed morphology scan in the first-trimester screening for fetal structural abnormalities	OC21
4:25	<u>M. Chen;</u> Y.H. Lam; C.P. Lee; R. Tang; B. Chan; S.F. Wong; H.Y. Tse; M.H.Y. Tang; K.Y. Leung (China) Detection of fetal anomalies in the first and second trimesters	OC22
4:30	A. Kang; <u>H. Struben</u> ; W. Holzgreve; O. Lapaire; S. Doht; S. Tercanli (Switzerland) What information on fetal anatomy can a single transabdominal first-trimester three-dimensional sweep provide? <u>R.J. Benzie</u> ; D.E.V. Fauchon; D. Wye; R. Thavaravy (Australia)	OC23
4:35	Discussion	
4:45	First-trimester intrauterine growth restriction in fetuses with chromosomal abnormalities <u>A.T. Papageorghiou</u> ; K. Avgidou; K.H. Nicolaides (UK)	OC24
4:50	Fetal growth and congenital malformations <u>A. Nikkilä</u> ; B. Källén; K. Maršál (Sweden)	OC25
4:55	Discussion	
5:05	Detection of ARSA at early screening – limitations in routine workup	OC26
5:10	<u>M. Entezami</u> ; K.S. Heling; R. Chaoui; A. Hagen; M. Albig; R.D. Wegner; M. Stumm (Germany) The predictive values of ultrasonographic measurement of the fetal cardiothoracic ratio in pregnancies affected by homozygous α^{o} thalassemia	OC28
	K.Y. Leung ¹ ; C. Liao ² ; C.M. Li ² ; S.Y. Ma ² ; M.H.Y. Tang ¹ ; C.P. Lee ¹ ; Y.H. Lam ¹ ; V. Chan ¹	
5:15	¹ (Hong Kong); ² (China) Discussion	
14:00–15:3	0 Parallel: Managing ovarian pathology in practice Room: Pa	lace Suite
	Chairs: T. Bourne (UK); B.R. Benacerraf (USA)	
4:00	What the morphology of a mass tells you about its nature <u>C. Exacoustos (Italy)</u>	
4:15	Does Doppler add anything to the assessment? <u>I. Zalud</u> (USA)	
4:30	Managing ovarian pathology in pregnancy <u>G. Condous</u> (Australia)	
4:45	Subjective impression of common masses <u>D. Timmerman</u> (Belgium)	
5:00	Case examples: Benign or malignant pathology? (Group 1) <u>C. Exacoustos</u> (Italy)	
	Case examples: Pattern recognition (Group 2) <u>A.C. Testa</u> (Italy) Case examples: Acute pathology – torsion, haemorrhagic cysts and cyst rupture (Group 3)	
	L. Valentin (Sweden)	
15:30–16:00	Coffee and PowerPoint poster viewing E	xhibition area
16:00-17:4	0 Parallel: Fetal lungs (*Sponsored by Medison) Room: Ki	ing's Suite
	Chairs: J.A. Copel (USA); A. Cameron (UK)	
6:00	Overview <u>A. Cameron</u> (UK)	
6:10	Live scan demonstration: 3D lung volumes <u>K.D. Kalache</u> (UK)	
6:30	Video demonstration: Tracheal occlusion – how to remove the balloon <u>J. Deprest</u> (Belgium)	
6:40	Outcome of features with diaphragmatic hernia treated with FETO and announcement of randomised studies <u>J. Deprest</u> ¹ ; J. Jani ¹ ; E. Gratacós ² ; S. Salcedo ² ; A. Greenough ³ ; K. Allegaert ¹ ; O. Moreno ² ; S. Patel ³ ;	OC29–OC3(
	K.H. Nicolaides³ 1(Belgium); ²(Spain); ³(UK)	
6:45	2D and 3D in the assessment of fetal lung volume in fetuses with diaphragmatic hernia <u>J. Jani</u> ¹ ; C.F.A. Peralta ² ; D. Van Schoubroeck ¹ ; J. Deprest ¹ ; T. Cos ¹ ; K.H. Nicolaides ² ; A. Benachi ³ ¹ (Belgium); ² (UK); ³ (France)	OC31–OC33
6:55	Lung volume measurements by 3D ultrasound are not superior to biometry by 2D ultrasound to predict pulmonary hypoplasia in fetuses with musculoskeletal disorders	OC34
	L.F. Gonçalves; J.P. Kusanovic; J. Espinoza; W. Lee; N. McNamee; M.L. Schoen; O. Erez; M. Treadwell; R. Romero (USA)	
7:00	Changes in lung blood perfusion in congenital diaphragmatic hernia treated with FETO and association with clinical outcome Q. Moreno-Alvarez ¹ : J. Jani ² : F. Hernández-Andrade ¹ : T. Jansson ³ : J. Deprest ² : F. Gratacós ¹	OC35

*Live scan demonstration sessions are generously supported by our sponsoring partners. Sponsors provide systems and support for all technical services to bring live scan sessions to you. Scientific content is defined by ISUOG.

 Doppler ultrasonography in isolated congenital diaphragmatic hernia <u>R. Ruano¹</u>; M.C. Aubry²; B. Barthe²; M. Zugaib¹; Y. Dumez²; A. Benachi² ¹(Brazil); ²(France) 17:10 The hyperoxygenation test for fetal pulmonary artery reactivity before and after <i>in utero</i> unplugging in fetuses with severe congenital diaphragmatic hernia that underwent fetoscopic endoluminal tracheal occlusion <u>E. Done</u>; J. Jani; D. Van Schoubroeck; A. Debeer; J. Deprest (Belgium) 	46.00 47.00	Devellet Unemmedelem.	0
 Doppler ultrasonography in isolated congenital diaphragmatic hernia <u><i>R. Ruano</i>¹</u>; <i>M.C. Aubry²</i>; <i>B. Barthe²</i>; <i>M. Zugaib¹</i>; <i>Y. Dumez²</i>; <i>A. Benachi²</i> ¹(<i>Brazil</i>); ²(<i>France</i>) 17:10 The hyperoxygenation test for fetal pulmonary artery reactivity before and after <i>in utero</i> unplugging in fetuses with severe congenital diaphragmatic hernia that underwent fetoscopic endoluminal tracheal occlusion <u><i>E. Done</i></u>; <i>J. Jani</i>; <i>D. Van Schoubroeck</i>; <i>A. Debeer</i>; <i>J. Deprest (Belgium)</i> 17:15 Preventive collagen plugging of fetal membrane defects following fetoscopic endoluminal tracheal occlusion (FETO) 	17:20	Discussion	
 Doppler ultrasonography in isolated congenital diaphragmatic hernia <u><i>R. Ruano</i>¹</u>; <i>M.C. Aubry²</i>; <i>B. Barthe²</i>; <i>M. Zugaib¹</i>; <i>Y. Dumez²</i>; <i>A. Benachi²</i> ¹(<i>Brazil</i>); ²(<i>France</i>) 17:10 The hyperoxygenation test for fetal pulmonary artery reactivity before and after <i>in utero</i> unplugging in fetuses with severe congenital diaphragmatic hernia that underwent fetoscopic endoluminal tracheal occlusion 	17:15		OC38
Doppler ultrasonography in isolated congenital diaphragmatic hernia <u>R. Ruano¹</u> ; M.C. Aubry ² ; B. Barthe ² ; M. Zugaib ¹ ; Y. Dumez ² ; A. Benachi ²	17:10	with severe congenital diaphragmatic hernia that underwent fetoscopic endoluminal tracheal occlusion	OC37
47.05 Destinition and state the second state the second state the second state of the	17:05	<u>R. Ruano¹;</u> M.C. Aubry ² ; B. Barthe ² ; M. Zugaib ¹ ; Y. Dumez ² ; A. Benachi ²	OC36

16:00–17:30	Parallel: Urogynecology Room: Pa	lace Suite
	Chairs: S. Yagel (Israel); V. Khullar (UK)	
16:00	The role of MRI and radiology in urogynecology J. Deprest (Belgium)	
16:15	Ultrasound imaging of the pelvic floor <u>H.P. Dietz</u> (Australia)	
16:30	Ultrasound imaging in anal incontinence <u>A. Sultan</u> (UK)	
16:45	Imaging-based management in urogynecology <u>V. Khullar</u> (UK)	
17:00	Postpartum evaluation of the anal sphincter after surgical repair of third-degree tear by 3D transperineal ultrasound in primiparous women D.V. Valsky; B. Messing; D. Rosenak; D. Hochner-Celnikier; S.M. Cohen; S. Yagel (Israel)	OC39
17:05	Volume of the internal and external anal sphincters assessed by three-dimensional endoanal ultrasound technique <u>I.P. Olsen</u> ; T. Wilsgaard; T. Kiserud (Norway)	OC40
17:10	Detrusor wall thickness is of limited use as a test for detrusor overactivity O. Lekskulchai'; <u>H.P. Dietz</u> ² ¹(Thailand); ²(Australia)	OC41
17:15	Visualization of the vaginal high-pressure zone by three-dimensional ultrasound images in the pelvic floor S.A. Jung; <u>D.H. Pretorius;</u> B.S. Padda; M.M. Weinstein; C.W. Nager; D. Den Boer; R.K. Mittal (USA)	OC42
17:20	Discussion	

Abstract no.

Note re. abstract numbers below:

'OP' indicates an oral poster presentation, to be discussed during early morning and lunch time chaired discussion sessions 'P' indicates a view-only poster

Monday 4 September 2006

OP01: Screening for chromosomal abnormalities la	Room: Blenheim, screen 1
Likelihood ratio for trisomy 21 in fetuses with abnormal ductus venosus flow at the 11–14 week scan C.G.V. Murta (Brazil)	OP01.01
Association of first-trimester nasal bone length with free beta hCG, PAPP-A and nuchal translucency T.W. Hallahan (USA)	OP01.02
First-trimester PAPP-A is a predictor of adverse pregnancy outcome <u>L. Krofta</u> (Czech Republic)	OP01.03
Should isolated choroid plexus cyst(s) or intracardiac echogenic foci detected in the low-risk population be referred for tertiary <u>T.N. Leung</u> (Hong Kong)	v scans? OP01.04
Screening for chromosomal abnormalities during the second-trimester scan in a general population without termination of pre- <u>M.C. Parra-Cordero</u> (Chile)	gnancy OP01.05
The genetic sonogram for women at increased risk for Down syndrome (DS) <u>M.C. Van den Hof</u> (Canada)	OP01.06
Subjective appraisal of fetal nasal bridge (Nbr) and/or bone (NB) for the risk of Down syndrome (DS) after 18 weeks' gestation <u>M.C. Van den Hof</u> (Canada)	o OP01.07
Interobserver variability of the subjective evaluation of the nasal bone (NB) and nasal bridge (Nbr) for the risk of Down syndron after 18 weeks' gestation D.C. Young (Canada)	me (DS) OP01.08
Nasal bone evaluation in prenatal screening for trisomy 21: a review <u>J.D. Sonek</u> (USA)	OP01.09
Understanding the decision-making process for prenatal testing in women over 34 years' old; a provincial perspective <u>A.L. Gagnon</u> (Canada)	OP01.10
Prevalence of an aberrant right subclavian artery (ARSA) in fetuses with chromosomal aberrations <u>R. Chaoui</u> (Germany)	OP01.11
OP01: Screening for chromosomal abnormalities Ib	Room: Blenheim, screen 2

Maternal age-specific detection rates and false-positive rates for first- and second-trimester screening for Down syndrome <u>G.R. DeVore</u> (USA)	OP01.12
Non-invasive prenatal diagnosis of fetal sex using free fetal DNA in the maternal circulation – changing obstetric management L.S. Chitty (UK)	OP01.13
The significance of echogenic bowel <u>A. Saba</u> (UK)	OP01.14
Significance of ultrasound markers for the detection of chromosomal abnormalities in a high-risk Saudi population <u>W. Kurdi</u> (Saudi Arabia)	OP01.15
The isolated echogenic intracardiac focus in fetuses with trisomy 21: the role of echocardiography <u>G.R. DeVore</u> (USA)	OP01.16
Cerebral ventriculomegaly: is the prevalence increased for fetuses with trisomy 21? <u>M. Albig</u> (Germany)	OP01.17
Combining fetal nuchal fold thickness with second-trimester biochemistry to screen for trisomy 21 <u>A. Borrell</u> (Spain)	OP01.18

	Abstract no.
The frequency of Down syndrome (DS) markers in a high-risk population <u>S.L. Warsof</u> (USA)	OP01.19
The effect of incorporating ultrasonographic risk assessment for Down syndrome (URAD) with maternal age and serum screenin of amniocentesis S.L. Warsof (USA)	ng on rate OP01.20
Rapid aneuploidy exclusion using qfPCR – is this the way forward for prenatal karyotyping? L.S. Chitty (UK)	OP01.21
Very early prenatal diagnosis of genetic diseases based on celomic fluid analysis: a feasibility study J.M. Jouannic (France)	OP01.22
Amnio-vacucentesis – an innovative closed system of amniotic fluid aspiration <u>P. Calda</u> (Czech Republic)	OP01.23
Feasibility, accuracy and safety of late chorionic villus sampling: a report of 5,000 cases <u>M. Podobnik</u> (Croatia)	OP01.24
The effect of a positive ultrasonographic risk assessment for Down syndrome (URAD) on patients' decision for amniocentesis S.L. Warsof (USA)	OP01.25
•	Room: Blenheim, screen 3
Effect of first-trimester screening on detection of fetal aneuploidy and amniocentesis rate A.S. Nadel (USA)	P01.01
Single umbilical artery in 12,672 unselected patients, value for prediction of fetal aneuploidies <u>R. <i>Granese (Italy)</i></u>	P01.02
Reproducibility of the fetal nasal bone length measurement <u>L.C.S. Bussamra</u> (Brazil)	P01.03
The efficiency of ultrasonographic risk assessment for Down syndrome (URAD) and calculated final risk for Down Syndrome (Di S.L. Warsof (USA)	S) screening P01.04
The effect of ethnicity on first-trimester nasal bone assessment <u>D.A. Krantz</u> (USA)	P01.05
Can a second-trimester scan modify the likelihood of fetal aneuploidy in women older than 35 years of age? <u>N. Haratz</u> (USA)	P01.06
Transabdominal and transvaginal measurement of nuchal translucency – levels of agreement with and without tissue harmonic A. Hagen (Germany)	imaging P01.07
Does second-trimester amniocentesis increase the risk of sub-clinical amniotic fluid leakage? A pilot study K. Studena (Norway)	P01.08
Chorionic villus sampling in Zagreb: experience with 4,400 cases <u>M. Podobnik</u> (Croatia)	P01.09
ARSA (aberrant right subclavian artery, arteria lusoria) – a new marker for trisomy 21 in early prenatal screening <u>M. Entezami</u> (Germany)	P01.10
First-trimester ultrasound findings in chromosomally abnormal fetuses B. De Castro (Spain)	P01.11
Maintaining a nuchal translucency screening service – the role of systems analysis M.O. Thompson (UK)	P01.12
First-trimester diagnosis of Pallister-Killian syndrome presenting with complex congenital heart defect and increased nuchal trar A. Galindo (Spain)	nslucency P01.13
Monsomy 21 detected by second-trimester screening for Down syndrome <u>V. Marsoosi</u> (Islamic Republic of Iran)	P01.14
Ultrasound screening of fetal chromosomal diseases in the first trimester of pregnancy in St. Peterburg (Russia) E.S. Nekrasova (Russian Federation)	P01.15
Women's preference in Down syndrome screening <u>C.H. Hsiao</u> (Taiwan)	P01.16
Assessment of risk of trisomy 21 by maternal age and fetal nuchal translucency thickness at 11–14 weeks of gestation in 3,526 u pregnancies in Slovenia <u>D.M. Strah</u> (Slovenia)	unselected P01.17
A case of placenta accreta as a complication of midtrimester termination following amniorexhis after amniocentesis <u>I. Kalelioglu</u> (Turkey)	P01.18
First-trimester screening by nuchal translucency measurement in an unselected Lebanese population <u>R.S. Abu</u> (Lebanon)	P01.19
Ultrasonographic findings of isochromosome 18–46,XX,i(18q) <u>A.V. Carmo</u> (Brazil)	P01.20
Screening for Down syndrome by fetal nuchal translucency and chorionic villus sampling in a high risk population L.C.S. Bussamra (Brazil)	P01.21
Nuchal translucency screening in the detection of Down syndrome J. <u>M. Johnson</u> (Canada)	P01.22
Combined ultrasound and biochemical screening of fetal chromosomal disorders in the first trimester of pregnancy in Russia A.L. Koroteev (Russian Federation)	P01.23

	Abstract no.
OP02: Fetal anomaly screening I	Room: Cadogan
Fetal anomaly scan: is 30 seconds enough? <u>M. Entezami</u> (Germany)	OP02.01
The 11–14 week anatomy scan: impact of sonographer training <u>K.W. Fong</u> (Canada)	OP02.02
Audit of outcome and accuracy of prenatal diagnosis in a tertiary fetal medicine unit <u>P.M. Kyle</u> (New Zealand)	OP02.03
Ultrasound examinations for detecting congenital defects in diabetic pregnancies	OP02.04
<u>A. Galindo</u> (Spain) Correlation between prenatal diagnosis ultrasound and fetal examination: comparison of 112 cases resulting in termination of pregnanc due to fetal abnormalities <u>M.V. Senat</u> (France)	cy OP02.05
Correlation of ultrasonographic, pathological and cytogenetic findings in structural abnormalities diagnosed in first trimester during five- period	-year OP02.06
I <u>. Kucerova</u> (Czech Republic) Interdisciplinary ethical decision-making by ethics forum following prenatal diagnosis of major fetal anomalies <u>M. Meyer-Wittkopf</u> (Switzerland)	OP02.07
Effectiveness of ultrasound in the antenatal prediction of symptomatic congenital CMV infection <u>G. Simonazzi</u> (Italy)	OP02.08
The dynamics of the silent focal myometral contraction in pregnancy <u>Y. Romem</u> (Israel)	OP02.09
Sonographically detected accessory placental lobe and pregnancy outcome <u>M.C. Hoffman</u> (USA)	OP02.10
The spectrum and outcome of prenatally diagnosed fetal tumors <u>D. Kamil</u> (Germany)	OP02.11
Fetal structural abnormalities detected at the 11–14 week scan <u>L.C.S. Bussamra</u> (Brazil)	OP02.12
P02: Fetal anomaly screening I	Room: Berkeley
To evaluate the value of systematic ultrasound examination in detecting fetal malformation in the second trimester <u>C. Xinlin</u> (Chile)	P02.01
Review of fetal abnormalities review in an ultrasound and prenatal diagnosis unit in Barcelona <u>C. Rueda</u> (Spain)	P02.02
Abstract withdrawn	P02.03
Our experience as a third-level center for prenatal diagnosis	P02.04
<u>A.S. Simionescu</u> (Romania) Outcome of pregnancies with nuchal translucency more than 3mm <i>M. Dharmalingam (UK</i>)	P02.05
<u>M. Dramalingan</u> (OK) First-trimester cystic hygroma: diagnosis, management and outcomes in an Irish tertiary referral centre <u>C.M. Lynch</u> (Republic of Ireland)	P02.06
Abstract withdrawn	P02.07
Is the accuracy in ultrasonographic prenatal diagnosis of congenital anomaly affected by fetal anatomical systems? K.W. Kim (Republic of Korea)	P02.08
Isolated placental aneuploidy associated with spontaneous resolution of hydrops fetalis <u>C.G.V. Murta</u> (Brazil)	P02.09
<u>The obstetrical significance of single umbilical artery</u> <u>T.H. Kwon</u> (Republic of Korea)	P02.10
The outcome of fetal isolated pleural effusion <u>S.J. Lee</u> (Republic of Korea)	P02.11
Isolated short femur – what does this mean? <u>A. Kennedy</u> (USA)	P02.12
<u>A. Kennedy</u> (USA) Prenatal diagnosis of diaphragmatic hernia: an early sonographic finding for second-trimester diagnosis <u>S. Gabrielli (Italy)</u>	P02.13
<u>S. Gabriell</u> (naiy) Unilateral short fetal femur: case report and review of the literature <u>M. Ben-Ami</u> (Israel)	P02.14
Abstract withdrawn	P02.15

	Abstract no.
Pseudocyst of the umbilical cord: prenatal ultrasound characteristics and clinical significance <u>S.A. Abdullah</u> (Saudi Arabia)	P02.16
Late sonographic appearance of fetal anophthalmia/microphthalmia <u>M.L. Pisaturo</u> (Italy)	P02.17
Early second-trimester amniotic shelf – a common, transient, benign finding on early second trimester sonography <u><i>E. Mazaki (Israel)</i></u>	P02.18
Prenatal diagnosis of cleft lip and palate in an ICSI singleton pregnancy <u>I. Korkontzelos</u> (Greece)	P02.19
Anencephaly in Singapore <u>B.L. Tan</u> (Singapore)	P02.20
Acrania – the same phenotypic expression caused by different etiological factors <u>R. Mota</u> (Portugal)	P02.21
Ultrasonographic diagnosis of the Dandy-Walker malformation. Additional ultrasound findings and perinatal outcome <u>E. Cordioli</u> (Brazil)	P02.22
Holoprosencephaly at 9 weeks 6 days in a triploid fetus: 2D and 3D ultrasound findings <u>W. Sepulveda</u> (Chile)	P02.23
Congenital anaplastic ependymoma: an uncommon cause of hydrocephalus diagnosed prenatally – a case report <u>J. Lange</u> (Germany)	P02.24
Fetal intracerebral hemorrhage – a case report <u>S. Boito</u> (Italy)	P02.25

OP03: Fetal central nervous system I

OP03: Fetal central nervous system I	Room: York, screen 1
Intrauterine sonographic measurement of embryonic brain mantle <u>H. Tanaka</u> (Japan)	OP03.01
Abnormal opercular formation on prenatal cerebral imaging significance and correlation with fetopathological and postnatal data <u>L. Guibaud</u> (France)	OP03.02
Fetal medicine physicians and the communication of 'bad news': parent evaluations of being informed of their child's major abnorm <u>M. Meyer-Wittkopf</u> (Switzerland)	nality OP03.03
Echography of the fetal brainstem: a biometric and anatomical study <u>C. Courtiol</u> (France)	OP03.04
Visualisation of the fetal optic chiasm <u>J.P.B. Bault</u> (France)	OP03.05
Size of fetal cerebral ventricles: a non parametric approach <u>L.J. Salomon</u> (France)	OP03.06
3D virtual longitudinal plane to identify the fetal corpus callosum <u>S. Yagel</u> (Israel)	OP03.07
Measurement of the volume of the fetal corpus callosum using 3D sonography <u>R. Achiron</u> (Israel)	OP03.08
Cavum septum pellucidium mimics in agenesis of the corpus callosum and septo-optic dyplasia. Look at the ventricles not the cavu <u>P. Twining</u> (UK)	um OP03.09
Interest of systematic cerebellar transverse and great cistern measurement during routine ultrasonography examination <u>O. Morel</u> (France)	OP03.10
3D virtual longitudinal plane to identify the fetal vermis <u>S. Yagel</u> (Israel)	OP03.11

P03: Fetal central nervous system I	Room: York, screen 2
Prenatal diagnosis of closed spinal dysraphism <u>D. Pugash</u> (Canada)	P03.01
The importance of genetic counselling in holoprosencephaly <u>A.L. David</u> (UK)	P03.02
Fetal holoprosencephaly – associated malformations and chromosomal disorders <u>A. Geipel</u> (Germany)	P03.03
The influence of mode of conception, fetal gender and twin pregnancy in the development of cerebral structures: a fetal brain 3D ultrasound study <u>F.F. Correa</u> (Spain)	P03.04
10-year (1995–2004) outcome of fetal neural tube defects <u>S. Pathak</u> (UK)	P03.05
Lissencephaly revisited: sonographic challenge of diagnosing abnormal cortical development – a case report <u>U. Braig</u> (Germany)	P03.06
Early prenatal diagnosis of a vein of Galen aneurysm <u>M.W. Bebbington</u> (USA)	P03.07
Ventriculomegaly and megacisterna magna maybe associated with fetal toxoplasmosis <u>A.V. Carmo</u> (Brazil)	P03.08

	Abstract no.
Reversed end-diastolic wave of middle cerebral artery in prenatal diagnosis of holoprosencephaly C.Y. Chen (Taiwan)	P03.09
Third ventricle teratoma – case report and literature review <u>P. Anastassopoulos</u> (UK)	P03.10
Fetal hydrocephalus: prenatal diagnosis and postnatal management J.L. Hernandez (Spain)	P03.11
Large fetal encephalocele – prenatal diagnosis and neonatal management <u>A. Reitter</u> (Germany)	P03.12
Intrauterine diagnosis of diastematomyelia: 2 case reports <u>Y. Uyar</u> (Turkey)	P03.13
Fetal hydrocephalus in a pregnancy complicated by idiopathic thrombocytopenic purpura <u>H.M. Choi</u> (Republic of Korea)	P03.14
Prenatal diagnosis of hydranencephaly using 2D and 3D ultrasound <u>S.J. Kim</u> (Republic of Korea)	P03.15
Antenatal diagnosis from six cases of ventriculomegaly <u>S. Marta</u> (Portugal)	P03.16
Prenatal diagnosis of schizencephalia – a case report <u>A.S. Cerdeira</u> (Portugal)	P03.17

Room: Belgrave

Room: Clarence

OP13: Reference values and miscellaneous

Or 15. Reference values and miscenarieous	Room. Delyrave
Fetal thymus size as a predictor of intra-amniotic infection in women with preterm premature rupture of membranes <u>R. Achiron</u> (Israel)	OP13.01
The pregnancy outcome of women with congenital uterine anomaly exceeding 20 weeks of gestation K.W. Kim (Republic of Korea)	OP13.02
Assessment of palpable nodules of the abdominal wall with postpartum onset <u>F. Prefumo</u> (Italy)	OP13.03
Congenital CMV infection: ultrasound abnormalities in a non-selected population <u>E. Sleurs</u> (Belgium)	OP13.04
Pregnancy on intensified hemodialysis: fetal surveillance and perinatal outcome <u>C. Bamberg</u> (Germany)	OP13.05
Can ultrasound estimation of the central venous pressure replace invasive measurement to predict a low central venous pressure? <u>H.A. Lombaard</u> (South Africa)	OP13.06
Nomograms of axial fetal cerebellar hemisphere circumference and area throughout gestation <u>M. Dalloul</u> (USA)	OP13.07
Longitudinal reference ranges for flow velocities and waveform indices of the ductus venosus <u>J. Kessler</u> (Norway)	OP13.08
New reference ranges for serial measurements of middle cerebral artery Doppler velocities and indices based on longitudinal data <u>C. Ebbing</u> (Norway)	OP13.09
Variability in the fetal middle cerebral artery peak systolic blood flow velocity at three different segments <u>T.M. Manrique</u> (Spain)	OP13.10
Uterine artery blood flow volume: ranges in uncomplicated human pregnancies <u>S. Rigano</u> (Italy)	OP13.11
Predicting adverse neonatal outcome in fetuses with severe placental insufficiency: a pivotal role for birth weight Z-scores <u>R.A. Moreira de Sà</u> (Brazil)	OP13.12
Customized centiles and perinatal morbidity <u>F. Figueras</u> (Spain)	OP13.13
Modelling french birth biometrics <u>L.J. Salomon</u> (France)	OP13.14
Evaluation of clinical performance of obstetric residents: ultrasonographic estimation of fetal weight <u>Y.D. Kang</u> (Republic of Korea)	OP13.15

P13: Reference values and miscellaneous

Does the introduction of a policy to date pregnancies from ultrasound alone decrease the rate of IOL for prolonged pregnancy? <u>B. Singhania</u> (UK)	P13.01
Is early fetal growth affected by method of conception? <u>A.C. Gjerris</u> (Denmark)	P13.02
First-trimester growth in fetuses from assisted reproduction and spontaneous pregnancies <u>P.W. Hui</u> (Hong Kong)	P13.03
Effect of fetal gender, maternal smoking and maternal height on crown-rump length <u>L. Rode</u> (Denmark)	P13.04
Accuracy of second-trimester fetal head circumference and biparietal diameter for predicting time of spontaneous birth <u>S.L. Johnsen</u> (Norway)	P13.05

MONDAY POSTERS

The effect of second-trimester fetal morphometry on duration of pregnancy	Abstract no. P13.06
<u>S.L. Johnsen</u> (Norway)	F 13.00
Comparison of last menstrual period and crown-rump length in gestational dating – the effect of fetal gender, maternal smoking and maternal height <u>L. Rode</u> (Denmark)	P13.07
<u>L. Robe</u> (Deninark) Comparison of reference charts for estimated fetal weight and for actual birthweight <u>L.J. Salomon</u> (France)	P13.08
Customized fetal weight estimation at term <u>S. Fiore</u> (Italy)	P13.09
Impact of the modelling method on reference charts and equations for biometry L.J. Salomon (France)	P13.10
Quality control of fetal biometry: an integrated and automated approach <u>L.J. Salomon</u> (France)	P13.11
Is there a place for a single biometry check at the start of the third trimester of pregnancy for the early detection of IUGR or macrosomia? <u>P.A.O.M. De Reu</u> (Netherlands)	P13.12
Accuracy of qualitative measurement of amniotic fluid volume at term <u>L. Smarkusky</u> (USA)	P13.13
The dynamics of cervical length measurements <u>M. Meijer-Hoogeveen</u> (Netherlands)	P13.14
Umbilical vein flow and its relation to gestational age and estimated weight <u>M. Yamamoto</u> (Chile)	P13.15
Reproducibility and audit: important parameters for participation in venous Doppler sonography studies <u>C. Hofstaetter</u> (Germany)	P13.16
Intra- and interobserver reliability of umbilical vein blood flow <u>S. Fernandez</u> (Spain)	P13.17
The fetal portal vein – normal blood flow development during the second half of pregnancy <u>J. Kessler</u> (Norway)	P13.18
Reference ranges for Doppler-assessed aortic isthmus blood flow velocitiy and pulsatility indices in normal human fetuses <u>B. Puerto</u> (Spain) Prohime relative for the second state of the	P13.19
Real time velocity profile of fetal umbilical arteries (FUA) by global acquisition and signal processing (GASP) software for multigate spectral Doppler analysis (MSDA) <u>G. Urban</u> (USA)	P13.20
Velocity profile characteristics of fetal descending aorta (FDAo) by global acquisition and signal processing (GASP) software for multigate spectral Doppler analysis (MSDA) <u>G. Urban</u> (USA)	P13.21
Real time velocity profile of uterine artery (UtA) and vein (UtV) by global acquisition and signal processing (GASP) software for multigate spectral Doppler analysis (MSDA) <u>G. Urban</u> (USA)	P13.22
<u>O. onear</u> (OSA) Relationship between umbilical artery Doppler resistance with placenta and neonatal birth weight in normal pregnancies <u>J. Hartung</u> (Germany)	P13.23
Longitudinal study of uterine artery Doppler after normal vaginal delivery <u>A. Mulic-Lutvica</u> (Sweden)	P13.24
Vascular resistance analysis during L-arginine therapy <u>M. Ropacka</u> (Poland)	P13.25
Detectation of human parvovirus B19 in cases of hydrops fetalis in Sao Paulo, Brazil <u>J.Q. Andrade</u> (Brazil)	P13.26
Gastroschisis: factors influencing neonatal outcome <u>D. Subramanian</u> (UK)	P13.27
Fetal intracranial hemorrhage and maternal anticoagulation with warfarin in patient with mechanical prosthetic heart valve – a case report <u>G. Simonazzi</u> (Italy)	P13.28
Location of the conus medullaris in nomal fetuses <u>C. Xinlin</u> (Chile)	P13.29
Quantitative ultrasound measurement of bone mineral density changes in pregnancy and the association with back pain symptoms during and 24 months after pregnancy <u>M.W.N. Wong</u> (Hong Kong)	P13.30
OP15: Early pregnancy Room: Lancas	
What are the causes of deficient uterine scars following Cesarean section? <u>D. Ofili-Yebovi</u> (UK)	OP15.01
Can ultrasound parameters predict the outcome of medical abortion? <u>S. Yagel</u> (Israel)	OP15.02
The prediction of outcome of expectant management of ectopic pregnancies <u>E. Sawyer</u> (UK)	OP15.03

	Abstract no.
Adnexal findings, serum b-hcg and progesterone levels in ectopic pregnancy <u>C.N. Nzewi</u> (UK)	OP15.04
Surgical intervention for diagnosis of ectopic pregnancy: are we doing the right thing? <u>N. Dixit</u> (UK)	OP15.05
The value of ultrasound for the diagnosis of gestational trophoblastic disease <u>C. Bottomley (UK)</u>	OP15.06
A potential new approach to the monitoring and management of Cesarean scar ectopic pregnancies <u>C. Bottomley</u> (UK)	OP15.07
Sonomorphology of ectopic pregnancy: an experience in a university hospital <u>A.P. Manjunath</u> (India)	OP15.08
P15: Early pregnancy	Room: Lancaster, screen 2
Transvaginal ultrasound and human chorionic gonadotropin in pregnancies of unknown location <u>C.M. Mulcahy</u> (Republic of Ireland)	P15.01
A clinical study of cornual pregnancy; comparative study according to the timing of diagnosis <u>G.S.R. Lee</u> (Republic of Korea)	P15.02
Cesarean scar pregnancy with expectant management to full term: a case report <u>A. El-Matary (UK)</u>	P15.03
Role of maternal age in sonographic prediction of miscarriage in pregnant women with 1st-trimester bleeding <u>T. Ghi</u> (Italy)	P15.04
Bilateral ectopic pregnancy <u>M. Rasidaki</u> (Greece)	P15.05
A case report of cervical pregnancy <u>T.A. Hantoushzadeh</u> (Islamic Republic of Iran)	P15.06
Color Doppler study of middle cerebral artery blood flow in early normal pregnancy <u>T. Urbaniak</u> (Poland)	P15.07
Ultrasound and histological correlation of retained product of pregnancy <u>A. Jamal</u> (Islamic Republic of Iran)	P15.08
First-trimester Doppler assessment of spiral arteries in normal and abnormal pregnancies <u>S. Nagy</u> (Hungary)	P15.09
Yolk sac size and embryonic heart rate in the first trimester: findings in an Asian population <u>L.K. Ng</u> (Singapore)	P15.10
Subsequent pregnancy outcome after embolisation of uterine arteriovenous malformation <u>C.F. Phoon</u> (Singapore)	P15.11
Laminaria (L) dilatation and curettage in Cesarean scar pregnancy (CSP) with a literature review <u>T. Hoshino</u> (Japan)	P15.12
Can ultrasound miss the diagnosis of ectopic pregnancy in rudimentary horn? <u>S. Sen</u> (UK)	P15.13
Heterotopic pregnancy – a case report <u>A. Jetti</u> (UK)	P15.14
A case of placenta increta presenting as delayed postabortal hemorrhage <u>C.Y. Kim</u> (Republic of Korea)	P15.15
OP16: Urogynecology	Room: Lancaster, screen 1
Trauma after instrumental delivery - the use of 3D/4D ultrasound in the evaluation of levator ani muscle	OP16.01

Trauma after instrumental delivery – the use of 3D/4D ultrasound in the evaluation of levator ani muscle <u>L. Krofta</u> (Czech Republic)	OP16.01
Maternal age at first vaginal delivery is associated with the prevalence of major levator trauma <u>H.P. Dietz</u> (Australia)	OP16.02
Use of 3D ultrasound to assess puborectalis muscle measurements <u>D.H. Pretorius</u> (USA)	OP16.03
Translabial 3D/4D ultrasound of transobturator mesh implants <u>H.P. Dietz</u> (Australia)	OP16.04
Posterior pelvic floor assessment: a prospective comparison of functional vaginal endosonography and colpocistodefecography <u>S. Piciucchi</u> (Italy)	OP16.05
The efficacy and mechanism of action of the transobturator tape J.W. Ross (USA)	OP16.06
Assessement of selected transvaginal sonography parameters in incontinent women <u>W. Sawicki</u> (Poland)	OP16.07

MONDAY POSTERS

	Abstract no.
P16: Urogynecology	Room: Lancaster, screen 1
The relationship between prolapse severity and symptoms	P16.01
<u>H.P. Dietz</u> (Australia)	
Ultrasonographic study on uterine hemodynamic changes following transcervical endometrial resection <u>D. Zhang</u> (Chile)	P16.02
To study the complication following hysteroscopic endometrial resection by ultrasonography <u>D. Zhang</u> (Chile)	P16.03

Program – Tuesday 5 September 2006

07:30-08:15	Oral poster discussions	
07:30–08:15	Chairs: E. Okaro (UK); T. D'Hooghe (Belgium) F OP17: Chronic pain	Room: Lancaster & York OP17.01–OP17.08
07:30–08:15	Chairs: A. Abuhamad (USA); D. Paladini (Italy) OP03: Fetal central nervous system II	Room: Blenheim OP03.12–OP03.20
	Poster viewing is available all day, all poster rooms, all sessions (see pages 27–33 for details)	
08:30-10:00	Parallel: Magnetic resonance imaging (MRI) Roo	m: King's Suite
	Chairs: D.A. Nyberg (USA); S. Yagel (Israel)	
08:30	Overview <u>D.A. Nyberg</u> (USA)	
08:40	Preliminary feasibility of fetal cardiac MRI (including video demonstration) <u>G. Gorincour;</u> J. Bouvenot; B. Bonello; A. Fraisse; A. Potier; B. Kreitmann; B. Bourliere-Najean (France)	OC43
08:50	Expert neurosonography and magnetic resonance to assess the neurologic risk of mild fetal cerebral ventriculomegaly	OC44
08:55	<u>A. Carletti</u> ; M. Segata; T. Ghi; G. Tani; G. Pilu; N. Rizzo (Italy) Third-trimester fetal MRI in isolated 10–12 mm ventriculomegaly: is it worth it? <u>L.J. Salomon</u> ; J. Ouahba; A.L. Delezoide; E. Vuillard; J.F. Oury; G. Sebag; C. Garel (France)	OC45
09:00	Discussion	
09:15	Prenatal diagnosis of placenta accreta by ultrasound and magnetic resonance imaging B. Dwyer; A. Rao; L. Tran; <u>V. Belogolovkin</u> ; I. Carroll; R. Barth; U. Chitkara (USA)	OC46
09:20	Placental functional MRI: a comprehensive mouse model L.J. Salomon; N. Siauve; F. Taillieu; D. Balvay; C. Vayssettes; G. Frija; C.A. Cuenod; O. Clement; Y. Ville (Fra	OC47
09:25	<u>L.s. Galomon</u> , W. Gladve, F. Palmer, D. Dalvay, C. vayssettes, C. Phyl. C.A. Guenou, C. Glenen, T. Vine (Pal Comparison of 3D ultrasound and MRI in assessing lung volumes in fetuses with diaphragmatic hernia <u>J. Jani</u> ¹ ; M. Cannie ¹ ; C.F.A. Peralta ² ; S. Dymarkowski ¹ ; P. Lewi ¹ ; K.H. Nicolaides ² ; J. Deprest ¹ ¹ (Belgium); ² (UK)	OC48
09:30	Prenatal diagnosis and treatment of fetal hypothyroidism and goiter: the role of MRI	OC49
09:35	<u>A. Gulraze</u> ; A. Mahrous; Z. Patay; W. Kurdi (Saudi Arabia) Use of a confidence scale in reporting normal and abnormal fetal anatomy on postmortem MRI <u>A.C.G. Breeze</u> ; J.J. Cross; P.A.K. Set; A.L. Whitehead; C.C. Lees; G.A. Hackett; I. Joubert; D.J. Lomas (UK)	OC50
09:40	Discussion	
08:30-10:00	Parallel: Early pregnancy II – miscarriage Rool	m: Palace Suite
	Chairs: D. Jurkovic; I. Manyonda (UK)	
08:30	Recurrent miscarriage – the science <u>L. Regan</u> (UK)	
08:45	Conservative and surgical management of miscarriage – the MIST study <u>J. Trinder (UK)</u>	
09:00	Clinical management of recurrent miscarriage <u>S. Quenby</u> (UK)	
09:15	Early diagnosis and management of molar miscarriages	
09:30	<u>E. Jauniaux</u> (UK) Transvaginal ultrasound-guided evacuation of retained products of conception	OC51
09:35	<u>C.C.T. Lee</u> ; J. Ben-Nagi; D. Ofili-Yebovi; J. Ross; D. Jurkovic (UK) Routine ultrasound scanning in a termination of pregnancy clinic setting promotes choice and improves patient management	OC52
09:40	<u>V.A. Rodie</u> ; A.J. Thomson (UK) The effect of low dose aspirin and omega-3 fatty acids on uterine artery Doppler flow velocity in women with impaired uterine perfusion having a history of recurrent abortion	OC53
09:45	<u>N. Lazzarin</u> ; E. Vaquero; C. Exacoustos; G. Di Pierro; C. Amoroso; D. Arduini (Italy) Do women with hyperemesis gravidarum need an ultrasound scan?	OC54
09:50	<u>A.T. Papageorghiou;</u> E. Kirk; G. Condous; C. Bottomley; T. Bourne (UK) Discussion	
10:00-10:30	Coffee and PowerPoint poster viewing	Exhibition area
40.20 40.00	Devellet Control noncorrectory (*Onorrectory live Division)	
10:30–12:00	Parallel: Central nervous system (*Sponsored by Philips) Roo Chairs: G. Pilu (Italy); P. Calda (Czech Republic) Roo	m: King's Suite
10:30	Overview	
10.00		

Program – Tuesday 5 September 2006

11:35 11:40	<u>G. Pilu</u> ; M. Segata; T. Ghi; A. Carletti; A. Perolo; D. Santini; P. Bonasoni; G. Tani; N. Rizzo (Italy) Transfrontal 3D 'shot': the best 3D approach to the visualization of the fetal midline cerebral structures <u>F. Vinals</u> ; R. Naveas; A. Giuliano (Chile) Discussion	OC61
11:35 11:40	<u>G. Pilu;</u> M. Segata; T. Ghi; A. Carletti; A. Perolo; D. Santini; P. Bonasoni; G. Tani; N. Rizzo (Italy) Transfrontal 3D 'shot': the best 3D approach to the visualization of the fetal midline cerebral structures	OC61
11:35	<u>G. Pilu</u> ; M. Segata; T. Ghi; A. Carletti; A. Perolo; D. Santini; P. Bonasoni; G. Tani; N. Rizzo (Italy)	
	Diagnosis of midline anomalies of the fetal brain with the three-dimensional median view	OC60
	Comparison among B-Mode, V-Mode and V-Mode sono MRI in differential diagnosis between cerebellar verotation and DW complex <u>E. Varvarigos</u> ¹ ; M. Iaccarino ¹ ; S. Iaccarino ¹ ; G. De Chiara ¹ ; R.N. Laurini ² ¹ (Italy); ² (Sweden)	
	Discussion	
	Clinical significance of fetal posterior fossa malformations <u>A. Carletti</u> ; G. Tani; T. Ghi; G. Gandolfi Colleoni; G. Contratti; M. Segata; D. Santini; P. Bonasoni; N. Rizzo; G	OC58 G. Pilu (Italy)
	The cisterna magna septa – a vestigial remnant of the roof of the rhombencephalic vesicle <u>A.J. Robinson¹</u> ; R.B. Goldstein ² ¹ (Canada); ² (USA)	OC57
	Developmental anatomy and morphology of the cerebellar vermis – essential knowledge for the imaging assessment of posterior fossa anomalies <u>A.J. Robinson</u> ; S.I. Blaser; A. Toi; S. Pantazi; D. Chitayat; G. Ryan (Canada)	OC56
	Live scan demonstration: Ultrasound of the fetal brain <u>G. Pilu</u> (Italy)	

10:30–12:00	Parallel: Early pregnancy III – ectopic pregnancy Room.	: Palace Suite
	Chairs: E.E. Epstein (Sweden); S.R. Goldstein (USA)	
10:30	The ultrasound features of ectopic pregnancy <u>G. Condous</u> (Australia)	
10:40	Decision-tree analysis and selecting women for conservative management of ectopic pregnancy J. Elson (UK)	
10:50	Selecting women for conservative management of tubal and interstitial ectopic pregnancies and protocols for medical treatment <u>E. Kirk</u> (UK)	
11:05	Conservative or surgical management of early cervical and Caesarean scar actopics? <u>D. Jurkovic</u> (UK)	
11:15	The efficacy of Shirodkar cervical suture in securing hemostasis following evacuation of Cesarean scar ectopic pregnancy <u>J. Ben-Nagi</u> ; J. Yazbek; D. Ofili-Yebovi; E. Sawyer; S. Helmy; D. Jurkovic (UK)	OC62
11:20	A comparison of fertility outcomes following surgical and expectant management of tubal ectopic pregnancy <u>S. Helmy</u> ; E. Sawyer; D. Ofili-Yebovi; J. Yazbek; J. Ben-Nagi; D. Jurkovic (UK)	OC63
11:25	Triage of patients with early pregnancy complications before ultrasound <u>H. Zingenberg</u> ; E. Dreisler (Denmark)	OC64
11:30	Does a pregnancy of unknown location protocol work in a district general hospital? <u>C.L. Facey</u> ; M. Chetty; J. Edmondson; J. Elson (UK)	OC65
11:35	Discussion	
12:00-14:00	Lunch	Exhibition area

12:00-12:45	Oral poster discussions	
12:00–12:45	Chairs: K. Hecher (Germany); Y. Ville (France) OP05: Twins	Room: Cadogan OP05.01–OP05.14
	Chairs: S.C. Robson (UK); F.D. Malone (Republic of Ireland)	Room: Belgrave
12:00–12:20	OP01: Screening for chromosomal abnormalities II	OP01.26-OP01.31
12:20-12:45	OP12: Controversies	OP12.01-OP12.05
12:00–12:45	Chairs: A.M. Lower (UK); F.P.G. Leone (Italy) OP18: Abnormal bleeding	Room: Lancaster OP18.01–OP18.07
12:00–12:45	Chairs: J. Deprest (Belgium); L. Lakasing (UK) OP06: Fetal lungs	Room: York OP06.01–OP06.09
12:00–12:45	Chairs: J.A. Copel (USA); L.D. Allan (UK) OP04: Fetal heart I	Room: Blenheim OP04.01–OP04.14
	Poster viewing is available all day, all poster rooms, all sessions (see pages 27–33 for details)	

GE Healthcare

VOLUSON 730 Expert

VOLUSON 730 Pro

Ultrasound is

our baby.

VOLUSON E8

- Revolutionary image quality never seen before
- Ergonomic design for your advantage
- Dedicated 1st trimester transvaginal transducer for early pregnancy diagnosis
- Matrix Volume transducers
- VCAD Revolutionize your workflow in the diagnosis of the fetal heart
- Speckle Reduction Imaging specific to different organs

www.gehealthcare.com

© 2006 General Electric Company GE Medical Systems Ultrasound & Primary Care Diagnostics, LLC, a subsidiary of General Electric company, doing business as GE Healthcare. GE Ultraschall Deutschland GmbH & Co. KG Beethovenstr. 239, D-42655 Solingen Fax: (+49) 212 28 02-28, Tel: (+49) 212 28 02-0

Program – Tuesday 5 September 2006

12:45-13:45	**GE satellite symposium Room: King's	s Suite
	Speakers: A. Abuhamad – VCAD (Volume computer-aided diagnosis) B. Benoit – Early pregnancy R. Chaoui – Early pregnancy / heart N.J. Raine-Fenning – Gynecology	
14:00–15:30	Parallel: Risk assessment in multiple pregnancies Room: King's (*Sponsored by Medison)	s Suite
	Chairs: N.M. Fisk (UK); K. Murphy (UK)	
14:00	Detection of twin–twin transfusion syndrome <u>L. Sperling</u> ; L.U. Larsen; I. Qvist; C. Jorgensen; A. Tabor (Denmark)	OC66
14:05	Classification of selective intrauterine growth restriction in monochorionic twins according to umbilical artery Doppler of the smaller fetus <u>E. Gratacós¹</u> ; L. Lewi ² ; B. Munoz ¹ ; E.R. Acosta-Rojas ¹ ; J.M. Martinez-Crespo ¹ ; E. Carreras ¹ ; J. Deprest ² ¹ (Spain); ² (Belgium)	OC67
14:10	Perinatal outcome in monochorionic twin pregnancies presenting with incomplete diagnostic criteria for twin–twin transfusion syndrome <u>M. Nassar</u> ; B. Nasr; J.S. Stirnemann; Y. Ville (France)	OC68
14:15	Percent absent end-diastolic velocity in the umbilical artery as a predictor of fetal demise of the donor twin after laser therapy in twin–twin transfusion syndrome <u>E.V. Kontopoulos;</u> R.A. Quintero; R. Chmait; P.W. Bornick; M. Allen (USA)	OC69
14:20	Discussion	
14:35	Live scan demonstration: Risk assessment in multiple pregnancies <u>W. Sepulveda</u> (Chile)	
14:55	Cardiac function in staging twin–twin transfusion syndrome in relation to Quintero F. Proulx; <u>J.S. Stirnemann</u> ; Y. Ville (France)	OC70
15:00	Fetal cardiac function evaluated with the modified myocardial performance index in twin-twin transfusion syndrome and impact of laser therapy	OC71
15:05	<u>E. Gratacós</u> ; H. Figueroa; B. Munoz; O. Moreno; L. Cabero; E. Hernandez-Andrade (Spain) Cardiac output and blood flow volume in central vessels after fetoscopic coagulation of cord vessels in fetal sheep <u>M. Tchirikov</u> ; M. Strohner; H.J. Schröder; K. Hecher (Germany)	OC72
15.10		
15:10	Umbilical venous volume flow in untreated and treated twin–twin transfusion syndrome (TTTS) <u>A.A. Baschat</u> ¹ ; M. Tchirikov ² ; A. Huber ² ; P. Glosemeier ² ; K. Hecher ²	OC73
15:10		OC73
15:15	<u>A.A. Baschat</u> '; M. Tchirikov²; A. Huber²; P. Glosemeier²; K. Hecher² ¹(USA); ²(Germany) Discussion	
	A.A. Baschat ¹ ; M. Tchirikov ² ; A. Huber ² ; P. Glosemeier ² ; K. Hecher ² ¹ (USA); ² (Germany) Discussion Parallel: Chronic pelvic pain Room: Palace	
15:15	<u>A.A. Baschat</u> '; M. Tchirikov²; A. Huber²; P. Glosemeier²; K. Hecher² ¹(USA); ²(Germany) Discussion	
15:15 14:00–15:30	A.A. Baschat'; M. Tchirikov²; A. Huber²; P. Glosemeier²; K. Hecher² '(USA); ²(Germany) Discussion Parallel: Chronic pelvic pain Chairs: I.E. Timor-Tritsch (USA); A.C.C. Ngu (Australia) Overview	
15:15 14:00–15:30 14:00	A.A. Baschat'; M. Tchirikov²; A. Huber²; P. Glosemeier²; K. Hecher² '(USA); ²(Germany) Discussion Parallel: Chronic pelvic pain Room: Palace Chairs: I.E. Timor-Tritsch (USA); A.C.C. Ngu (Australia) Overview I.E. Timor-Tritsch (USA) Ultrasound based "soft markers" for the prediction of pelvic pathology in women with pelvic pain E. Okaro (UK) Ultrasound and the diagnosis of deep endometriosis	
15:15 14:00–15:30 14:00 14:10	A.A. Baschat'; M. Tchirikov²; A. Huber²; P. Glosemeier²; K. Hecher² '(USA); ²(Germany) Discussion Parallel: Chronic pelvic pain Room: Palace Chairs: I.E. Timor-Tritsch (USA); A.C.C. Ngu (Australia) Overview I.E. Timor-Tritsch (USA) Ultrasound based "soft markers" for the prediction of pelvic pathology in women with pelvic pain E. Okaro (UK)	
15:15 14:00–15:30 14:00 14:10 14:25	A.A. Baschat'; M. Tchirikov²; A. Huber²; P. Glosemeier²; K. Hecher² '(USA); ²(Germany) Discussion Parallel: Chronic pelvic pain Room: Palace Chairs: I.E. Timor-Tritsch (USA); A.C.C. Ngu (Australia) Overview I.E. Timor-Tritsch (USA) Ultrasound based "soft markers" for the prediction of pelvic pathology in women with pelvic pain E. Okaro (UK) Ultrasound and the diagnosis of deep endometriosis M. Bazot (France) The pathophysiology and current strategies for the diagnosis and management of endometriosis-associated pain	
15:15 14:00–15:30 14:00 14:10 14:25 14:40	A.A. Baschat'; M. Tchirikov²; A. Huber²; P. Glosemeier²; K. Hecher² '(USA); ²(Germany) Discussion Parallel: Chronic pelvic pain Room: Palace Chairs: I.E. Timor-Tritsch (USA); A.C.C. Ngu (Australia) Overview U.E. Timor-Tritsch (USA) Ultrasound based "soft markers" for the prediction of pelvic pathology in women with pelvic pain E. Okaro (UK) Ultrasound and the diagnosis of deep endometriosis M. Bazot (France) The pathophysiology and current strategies for the diagnosis and management of endometriosis-associated pain I.D'Hooghe (Belgium) Ultrasound-guided aspiration for treatment of tubo-ovarian abscess K. Gjelland'; E. Ekerhovad'; T. Kiserud'; S. Granberg² '(Norway); ²(Sweden) Differential diagnosis of uterine myomas and adenomyosis by color Doppler (CD) and contrast-enhanced ultrasound (CEU)	e Suite
15:15 14:00–15:30 14:00 14:10 14:25 14:40 14:55	A.A. Baschat'; M. Tchirikov²; A. Huber²; P. Glosemeier²; K. Hecher² '(USA); ?(Germany) Discussion Parallel: Chronic pelvic pain Room: Palace Chairs: I.E. Timor-Tritsch (USA); A.C.C. Ngu (Australia) Overview U.E. Timor-Tritsch (USA) Ultrasound based "soft markers" for the prediction of pelvic pathology in women with pelvic pain E. Okaro (UK) Ultrasound and the diagnosis of deep endometriosis M. Bazot (France) The pathophysiology and current strategies for the diagnosis and management of endometriosis-associated pain T. D'Hooghe (Belgium) Ultrasound-guided aspiration for treatment of tubo-ovarian abscess K. Gjelland'; E. Ekerhovd²; T. Kiserud'; S. Granberg² '(Norway); '(Sweden) Differential diagnosis of uterine myomas and adenomyosis by color Doppler (CD) and contrast-enhanced	e Suite
15:15 14:00–15:30 14:00 14:10 14:25 14:40 14:55 15:00	A.A. Baschat'; M. Tchirikov ² ; A. Huber ² ; P. Glosemeier ² ; K. Hecher ² ¹ (USA); ² (Germany) Discussion Parallel: Chronic pelvic pain Room: Palace Chairs: I.E. Timor-Tritsch (USA); A.C.C. Ngu (Australia) Overview I.E. Timor-Tritsch (USA) Ultrasound based "soft markers" for the prediction of pelvic pathology in women with pelvic pain E. Okaro (UK) Ultrasound and the diagnosis of deep endometriosis M. Bazot (France) The pathophysiology and current strategies for the diagnosis and management of endometriosis-associated pain T.D'Hooghe (Belgium) Ultrasound-guided aspiration for treatment of tubo-ovarian abscess K. Gjelland'; E. Ekerhovd ² ; T. Kiserud'; S. Granberg ² '(Norway); ² (Sweden) Differential diagnosis of uterine myomas and adenomyosis by color Doppler (CD) and contrast-enhanced ultrasound (CEU) G. Gandolfo; L. Crocetti; N.M. Gandolfo (Italy) Angiogenesis in ovarian endometriom and pelvic pain J.L. Alcázar; M. Garcia-Manero; C. Laparte (Spain) Sonographic evaluation of posterior deep pelvic endometriosis: role of three-dimensional ultrasound to assess the extension of the disease	e Suite OC74 OC75
15:15 14:00–15:30 14:00 14:10 14:25 14:40 14:55 15:00 15:05	A.A. Baschat'; M. Tchirikov²; A. Huber²; P. Glosemeier²; K. Hecher² "(USA); ?(Germany) Discussion Parallel: Chronic pelvic pain Room: Palace Chairs: I.E. Timor-Tritsch (USA); A.C.C. Ngu (Australia) Overview I.E. Timor-Tritsch (USA) Ultrasound based "soft markers" for the prediction of pelvic pathology in women with pelvic pain E. Okaro (UK) Ultrasound based "soft markers" for the prediction of pelvic pathology in women with pelvic pain E. Okaro (UK) Ultrasound and the diagnosis of deep endometriosis M. Bazot (France) The pathophysiology and current strategies for the diagnosis and management of endometriosis-associated pain T.D'Hooghe (Belgium) Ultrasound-guided aspiration for treatment of tubo-ovarian abscess K. Gjelland"; E. Ekerhovd ^e ; T. Kiserud"; S. Granberg ² "(Norway); "(Sweden) Differential diagnosis of uterine myomas and adenomyosis by color Doppler (CD) and contrast-enhanced ultrasound (CEU) G. Gardolfo; L. Crocetti; N.M. Gandolfo (Italy) Angiogenesis in ovarian endometrioma and pelvic pain J.L. Alcázar; M. García-Manero; C. Laparte (Spain) Sonographic evaluation of posterior deep pelvic endometriosis: role of three-dimensional ultrasound to assess the	e Suite OC74 OC75 OC76

*Live scan demonstration sessions are generously supported by our sponsoring partners. Sponsors provide systems and support for all technical services to bring live scan sessions to you. Scientific content is defined by ISUOG. **Lunchtime satellite symposia are brought to you by our sponsors. ISUOG takes no responsibility for scientific or clinical content.

Program – Tuesday 5 September 2006

15:30-16:00	Coffee and PowerPoint poster viewing	Exhibition area
16:00–17:10	Parallel: Twin-twin transfusion syndrome (TTTS) Room:	King's Suite
	Chairs: R.A. Quintero (USA); P. Pandya (UK)	
16:00	Twin–twin transfusion syndrome before 18 weeks of gestation <u>B. Nasr</u> ; J.S. Stirnemann; M. Nassar; L. Ortqvist; Y. Ville (France)	OC79
16:05	<u>b. Nasr</u> , J.S. Sumernann, M. Nassar, L. Ongvist, Y. Ville (Prance) Severe twin–twin transfusion syndrome (TTTS) – is there a role for laser beyond the conventional gestational age	OC80
10.00	guidelines?	0000
	<u>G. Ryan;</u> R. Windrim; F. Alkazaleh; C. Pennell; O. Beresovska; E.N. Kelly; P.G.R. Seaward (Canada)	
16:10	Selective intrauterine growth restriction in monochorionics with intermittent absent/reverse diastolic flow: laser tre vs elective delivery at 32 weeks	atment OC81
	<u>E. Gratacós</u> '; L. Lewi ² ; B. Munoz ¹ ; E.R. Acosta-Rojas'; J.M. Martinez-Crespo ¹ ; E. Carreras'; J. Deprest ² ¹ (Spain); ² (Belgium)	
16:15	Is laser treatment of twin–twin transfusion syndrome as effective in triplets as in twins? <u>R.A. Quintero</u> ; R. Chmait; P.W. Bornick; M. Allen (USA)	OC82
16:20	Discussion	
16:35	Incidence, mechanisms and patterns of fetal cerebral lesions in twin–twin transfusion syndrome <u>E.Q. Quarello</u> ; M.M. Molho; Y. Ville (France)	OC83
16:40	How early do imaging changes occur in MC/DA surviving twins following co-twin demise? <u>E.A. Dunn</u> ; R. Windrim; F. Alkazaleh; C. Pennell; P.G.R. Seaward; E.N. Kelly; S. Blaser; G. Ryan (Canada)	OC84
16:45	Accurate neurosonographic prediction of brain injury in the surviving fetus after the death of a monochorionic co-twin	OC85
	<u>G. Simonazzi</u> ; G. Pilu; M. Segata; F. Sandri; G. Ancora; G. Tani; T. Ghi; N. Rizzo (Italy)	
16:50	Is there a role for intrauterine rescue transfusions in anemic monochorionic survivors? <u>E.Q. Quarello</u> ; J.S. Stirnemann; J.P. Bernard; F.L. Leleu; Y. Ville (France)	OC86
16:55	Discussion	
16:00-17:15	Parallel: Gynecology case examples Room: I	Palace Suite
	Chairs: A.C.C. Ngu (Australia); N.J. Raine-Fenning (UK)	
16:00	Acute appendicitis and bowel pathology <u>M. Weston</u> (UK)	
16:20	The endometrial cavity <u>E.E. Epstein</u> (Sweden)	
16:35	Early pregnancy complications <u>G. Condous</u> (Australia)	

Doppler in assisted conception management <u>G. Nargund</u> (UK) 16:55

Abstract no.

Room: Clarence

PowerPoint poster sessions

Note re. abstract numbers below:

'OP' indicates an oral poster presentation, to be discussed during early morning and lunch time chaired discussion sessions 'P' indicates a view-only poster

Tuesday 5 September 2006

OP01: Screening for chromosomal abnormalities II The value of nuchal translucency measurements in inherited metabolic disorders <i>M.M. Altuwaijri (Saudi Arabia)</i>	Room: Belgrave OP01.26
First-trimester nuchal translucency and ductus venosus measurement: are they independent markers? J. Airoldi (US)	OP01.27
Quality control of an image-scoring method for nuchal translucency ultrasonography <u>N. Fries</u> (France)	OP01.28
The 11–14 week scan course: a comparison of the live vs Internet course <u>J.M. Johnson</u> (Canada)	OP01.29
First report on the use of nuchal translucency and first-trimester serum screen in Singapore <u>A. Tan</u> (Singapore)	OP01.30
Incorporation of nasal bone assessment into first-trimester Down syndrome screening with free beta hCG, PAPP-A and nuchal translucer <u>F. Orlandi</u> (Italy)	ncy OP01.31

P01: Screening for chromosomal abnormalities II

Abstract withdrawn	P01.24
Prenatal diagnosis of tetraploidy in a 13-week fetus with omphalocele and normal nuchal translucency L.C.S. Bussamra (Brazil)	P01.25
Outcomes of chromosomally normal fetuses with elevated nuchal translucency measurements <u>R.L. Arvon</u> (USA)	P01.26
The role of ductus venosus blood flow assessment in screening for chromosomal abnormalities at 10–14 weeks of gestation <u>C.G.V. Murta</u> (Brazil)	P01.27
Analysis of nuchal translucency measurements in pregnancies achieved by assisted reproduction techniques <u>C. Lara</u> (Spain)	P01.28
Left atrioventricular valve spectral Doppler in first-trimester fetuses with enlarged nuchal translucency <u>G. Monni</u> (Italy)	P01.29
Ultrasonographic search of aneuploidy markers in early pregnancy <u>A. Corda</u> (Italy)	P01.30
Comparison of gray-scale and B-color ultrasound images in nasal bone measurement <u>C.G.V. Murta (Brazil)</u>	P01.31
Ethnic variation of fetal nasal bone length between 11–14 weeks' gestation in Brazilian population <u>C.G.V. Murta (Brazil)</u>	P01.32
Volume of sampled amniotic fluid and prenatal cytogenetic diagnosis: results of retrospective study M.A. Guven (Turkey)	P01.33
Evaluation of complications after the genetic amniocentesis <u>K. Jalinik</u> (Poland)	P01.34
Ultrasound screening for chromosomal abnormalities by fetal nuchal translucency measurement between 11–14 weeks of gestation C.G.V. Murta (Brazil)	P01.35
Indications, results and complications of chorionic villus sampling and amniocentesis in our new perinatology unit	P01.36

	Abstract no.
<u>A. Jamal</u> (Islamic Republic of Iran) Reference range of fetal nasal bone length at 11–14 weeks of gestation	P01.37
<u>L.C.S. Bussamra</u> (Brazil) Chromosomal discrepancy in amnion and fetal blood	P01.38
<u>K. Maeda</u> (Japan) Experience on 1,282 cases of genetic amniocentesis: fetal loss and complications	P01.39
<u>M. Angiolucci</u> (Italy) Prenatal diagnosis of trisomy 21 in a fetus with normal nuchal translucency thickness and reversed end-diastolic ductus venosus flow	v P01.40
<u>C.G.V. Murta</u> (Brazil) Ultrasonographic findings in complete trisomy 9: report of two cases	P01.41
<u>E. Antolín</u> (Spain) Likelihood ratio for trisomy 21 in fetuses with abnormal nuchal translucency measurement at the 11–14-week scan <u>C.G.V. Murta</u> (Brazil)	P01.42
Prenatal diagnosis of a case with EMANUEL syndrome (supernumary der(22) syndrome)	P01.43
<u>M.A. Guven</u> (Turkey) First-trimester fetal heart rate and Down syndrome screening	P01.44
<u>I. Kalelioglu</u> (Turkey) Fetal gender screening by ultrasound at 11–13+6 weeks <u>C.H. Hsiao</u> (Taiwan)	P01.45
<u>C. Lara</u> (Spain) The incidence and characteristics of first-trimester fetal lateral neck cysts <u>C. Lara</u> (Spain)	P01.46
P02: Fetal anomaly screening II	Room: York, screen 2
Prenatal diagnosis of fetal spina bifida in a German tertiary centre of prenatal medicine <u>U. Germer (Germany)</u>	P02.26
A black spine at thirteen weeks – an early and easily recognisable sign of cleido-cranial dysplasia <u>H.D. Hove</u> (Denmark)	P02.27
Prenatal diagnosis of craniosynostosis: case report and review of the literature <u>J. Jadaon</u> (Israel)	P02.28
Achondrogenesis type II-hypochondrogenesis: a case report <u>A.V. Carmo</u> (Brazil)	P02.29
Myoclonic jerks during first trimester as an early sonographic symptom of arthrogryposis multiplex <u>R. Hershkovitz</u> (Israel)	P02.30
Osteogenesis imperfecta type II a <u>A. Calvo</u> (Spain)	P02.31
Spinal muscular atrophy and increased nuchal translucency: case report <u>L.C.S. Bussamra</u> (Brazil)	P02.32
An unusual case of prenatally diagnosed femur-fibula-ulna complex <u>S.M. Whitten</u> (UK)	P02.33
Prenatal diagnosis of distal trisomy 10q (10q24.3_qter) in a fetus with sacrococcygeal teratoma <u>M. Basbuq</u> (Turkey)	P02.34
Prenatal sonographic findings in a fetus with splenogonadal fusion limb defect syndrome <u>M. Basbuq</u> (Turkey)	P02.35
Prenatal diagnosis of isolated macrodactyly: a case report <u>A. Yuksel</u> (Turkey)	P02.36
Ultrasound diagnosis of fetal cystic hygroma (analysis of 33 cases) <u>C. Xinlin</u> (Chile)	P02.37
The prenatal ultrasound diagnostics of isolated absence of the sternum and cartilaginous parts of the ribs: a case report L. Teregulova (Russian Federation)	P02.38
Nuchal translucency in screening for congenital heart defects in chromosomally normal fetuses <u>C.G.V. Murta</u> (Brazil)	P02.39
The influence of maternal age on the association of an isolated fetal intracardiac echogenic focus and fetal aneuploidy <u>C.E. Interthal</u> (Germany)	P02.40
<u>C.C. methal</u> (Cermany) Isolated right pulmonary agenesis in a twin gestation – prenatal diagnosis and postnatal follow-up <u>P. Dar</u> (USA)	P02.41
Abstract withdrawn	P02.42
Congenital diaphragmatic hernia diagnosed in the first trimester <u>G. Daskalakis</u> (Greece)	P02.43
<u>Congenital diaphragmatic hernia in a Saudi population: a 5-year review</u> <u>S. Sultan</u> (Saudi Arabia)	P02.44

	Abstract no.
Our experience of ten years with nonimmune fetal ascites <u>H.B. Ferreira</u> (Portugal)	P02.45
Spontaneous resolution of fetal ascites: report of two cases <u>C. Lara</u> (Spain)	P02.46
Sonographic detection of solitary hepatic cyst in utero <u>M. Okumura</u> (Brazil)	P02.47
Limb body wall complex (LBW) at 32 weeks of gestation: case report <u>A. Veduta</u> (Romania)	P02.48
Prenatal diagnosis and clinical management of the body stalk anomaly during gestation – the importance of the precocious diagnostic <u>G. Lobo</u> (Brazil)	P02.49
	nheim, screen 1
The six-year experience of a single practice with central nervous system anomalies <u>I.E. Timor-Tritsch</u> (USA)	OP03.12
Sonographic morphology of the fetal fourth ventricle, cerebellar vallecula and Blake's pouch – potential prognosticators in abnormalities of vermian development A.J. Robinson (Canada)	OP03.13
Different degrees of ventriculomegaly: frequency of chromosomal anomalies, associated malformations and congenital infections <u>M. Albig</u> (Germany)	OP03.14
Isolated mild cerebral ventriculomegaly: cytogenetic findings and pregnancy outcome <u>M. Albig</u> (Germany)	OP03.15
Prenatal detection of thromboses of the dural sinuses: report of five cases, diagnosis and outcome <u>H. Laurichesse Delmas</u> (France)	OP03.16
The cisterna magna septa – a potential new marker for maldevelopment of the roof of the rhombencephalon <u>A.J. Robinson (Canada)</u>	OP03.17
Brain echogenicities in fetuses at risk for preterm birth <u>J.I.P. De Vries</u> (Netherlands)	OP03.18
Fetal ultrasound and magnetic resonance imaging in rhombencephalosynapsis <u>F.M. McAuliffe</u> (Republic of Ireland)	OP03.19
Reference values of frontal lobar measurements in early pregnancy by transvaginal scan <u>L. Guariglia</u> (Italy)	OP03.20
OP04: Fetal heart I	nheim, screen 2
Pulmonary venous blood flow velocities in the fetal hypoplastic left heart syndrome (HLHS) <u>K. Janiak</u> (Poland)	OP04.01
Partial atrioventricular septal defect (pAVSD) in the fetus. Diagnostic features and associations in a multicentre series of 17 cases <u>D. Paladini</u> (Italy)	OP04.02
Timing of presentation and outcome of fetuses suspected of having coarctation of the aorta <u>R. Axt-Fliedner</u> (Germany)	OP04.03
Prenatal diagnosis and outcome of fetuses with congenital absence of the pulmonary valve <u>A. Galindo</u> (Spain)	OP04.04
Is the crux of the heart normal in the conotruncal pathologies? About a series of 40,740 pregnancies <u>C. Fredouille</u> (France)	OP04.05
Prevalence and clinical significance of fetal tricuspid valve regurgitation during the second half of pregnancy <u>F.A. Guerra</u> (Chile)	OP04.06
Increased nuchal translucency associated with absent pulmonary valve-like syndrome identified in the first trimester <u>S. Sairam</u> (UK)	OP04.07
Prenatal diagnosis of pulmonary atresia with concomitant cardiac and extracardiac malformations by means of fetal echocardiography E.S. Sinkovskaya (Germany)	OP04.08
Pulmonary blood supply in pulmonary atresia with ventricular septal defect: prenatal identification of systemic to pulmonary collateral arterie <u>A. Seale</u> (UK)	s OP04.09
Tetralogy of Fallot in the fetus in the current era <u>L.C.Y. Poon</u> (UK)	OP04.10
Ebstein's malformation detected in fetal life – associated findings, intrauterine course and outcome <u>C. Berg</u> (Germany)	OP04.11
Prenatal diagnosis of persistent left superior vena cava: associated defects and outcome <u>A. Galindo</u> (Spain)	OP04.12
Fetal echocardiography in the first trimester: intrauterine development of congenital heart defects K.S. Heling (Germany)	OP04.13
Outcome of antenatally diagnosed cardiac rhabdomyoma: case series and review of literature <u>A.S. Chao</u> (Taiwan)	OP04.14

	Abstract no.
P04: Fetal heart I	Room: Blenheim, screen 3
Evaluation of anatomy and function of cardiovascular system in fetuses at 11,0 to 13,6 weeks of gestation <u>K. Jalinik</u> (Poland)	P04.01
Early diagnosis of congenital heart disease in fetuses with increased nuchal translucency and normal karyotype <u>J.M. Martinez</u> (Spain)	P04.02
The role of ductus venosus Doppler waveform in detection of fetus cardiac malformation in the first trimester of pregnancy <u>C.G.V. Murta</u> (Brazil)	P04.03
Prenatal diagnosis of congenital heart disease at 11–14 week ultrasound examination <u><i>H. Munoz</i></u> (Chile)	P04.04
Atypical inferior vena cava and ductus venous blood flow velocity pattern in the fetus with Ebstein's anomaly: a case report <u>T. Kaji</u> (Japan)	P04.05
Prenatal diagnosis of congenital heart disease in a non-selected population <u><i>M. Juan</i></u> (Spain)	P04.06
Congenital heart disease – a series of 95 cases <u>A. Jetti</u> (UK)	P04.07
Right cardiac isomerism – a more common occurrence in Asian fetuses? <u>Y.L. Yan</u> (Singapore)	P04.08
Discussion of the relationship between congenital heart defects and other organ abnormalities <u>C. Xinlin</u> (Chile)	P04.09
Antenatal sonographic small head circumference correlates with a small head circumference at birth for neonates with conger <u>P. Robertson</u> (USA)	nital heart disease P04.10
Trisomy 18 with ambiguous genitalia and congenital heart defect <u>D. Albu</u> (Romania)	P04.11
A rare variant of the fetal transposition of the great arteries: diagnostic difficulties <u>J.A. Duyos (Spain)</u>	P04.12
Late diagnosis and delivery of isolated ectopia cordis – a case report <u>Ch. Karidas</u> (Greece)	P04.13
Nonimmune hydrops fetalis – case report <u>J. Kucera</u> (Czech Republic)	P04.14
OP05: Twins	Room: Cadogan
The prediction of twin–twin transfusion syndrome and severe discordant growth in monochorionic twin pregnancies by a different abdominal circumference of >16 mm at 16 weeks GA <u>L. Lewi</u> (Belgium)	•
First-trimester discordance in crown-rump length predicts timing of development of twin–twin transfusion syndrome <u>A. Y. El Kateb</u> (France)	OP05.02
Impact of intertwin abdominal circumference difference (AC ratio) to predict of birth weight discordance in twin gestations S.Y. Kim (Republic of Korea)	OP05.03
Diagnosis of late onset TTTS with umbilical vein flow imbalance <u>M. Yamamoto</u> (Chile)	OP05.04
High rate of chorionic blood flow in arteriovenous anastomoses (AVA) in monochorionic placentae (MC) is still less than in norn <u>L.Y. Wee</u> (UK)	mal cotyledons OP05.05
Quasi-randomized multicenter international clinical trial of amniocentesis versus laser therapy for stage III-IV twin-twin transfu R.A. Quintero (USA)	usion syndrome OP05.06
Does successful laser coagulation of the vascular anastomoses 'bichorionize' the monochorionic placenta: an injection study v labelled red blood cells L. Lewi (Belgium)	with radioactively OP05.07
Quantitative umbilical venous flow in twin–twin transfusion syndrome (TTTS): intertwin differences and modifications after the procedures <u>M. Bellotti</u> (Italy)	erapeutic OP05.08
<u>M. Denota</u> (Ray) Preliminary experience in Poland with fetoscopic laser surgery for severe TTTS <u>D. Borowski</u> (Poland)	OP05.09
Endoscopic laser coagulation of placental anastomoses in severe twin-twin transfusion syndrome: perinatal outcome during t <u>W. Sepulveda</u> (Chile)	the learning curve OP05.10
<u>V. Separveda</u> (Crime) Does the way of conception influence pregnancy outcome after fetal reduction? <u>L. De Catte</u> (Belgium)	OP05.11
<u>E. De Calle</u> (Bergluin) Diffusion weighted MRI can detect acute ischemic fetal cerebral lesions in twin–twin transfusion syndrome <u>E.Q. Quarello</u> (France)	OP05.12
Fetal loss rate after midtrimester amniocentesis in twin pregnancies <u>M.Y. Kim</u> (Republic of Korea)	OP05.13
<u>M. T. Yum</u> (Republic of Rolea) Interstitial intrafetal laser for selective and non-selective reduction in complicated monochorionic multiple pregnancies <u>L. Pasquini</u> (UK)	OP05.14

TUESDAY POSTERS

	Abstract no.
P05: Twins	Room: Cadogan
Role of ultrasound cervical length and vaginal infections in predicting spontaneous preterm delivery in twin pregnancies <u>A. Fichera</u> (Italy)	P05.01
ls there a relationship between cervical length and fetal weight throughout pregnancy? <u>I.R. Rocha e Silva</u> (Brazil)	P05.02
Uterine artery Doppler velocimetry in twins: is there a different role between monochorionic and dichorionic pregnancies? <u>A. Fichera</u> (Italy)	P05.03
Vascular resistance changes during amnioreduction in TTTS <u>M. Ropacka</u> (Poland)	P05.04
Fetal selective termination <u>M. Arigita</u> (Spain)	P05.05
Maternal & fetal complications in twin pregnancy <u>S. Khazardoost</u> (Islamic Republic of Iran)	P05.06
Two cases of 'Mirror syndrome' in TTTS with and without fetoscopic treatment <u>A. Olivella</u> (Spain)	P05.07
Prenatal diagnosis of triplet pregnancy discordant for Edwards syndrome <u>D.F. Albu</u> (Romania)	P05.08
Case report: anceps acardius, an uncommon form of twin reversed arterial perfusion (TRAP) sequence in triplets <u>D. Bugallo</u> (Argentina)	P05.09
Twin pregnancy with hydatidiform mole as placenta previa and normal fetus <u>P. Kretowicz</u> (Poland)	P05.10
A case of complete hydatidiform mole in a quadruplet pregnancy coexisting with one living fetus <u>M. Basbug</u> (Turkey)	P05.11
Hydrops fetalis of the donor fetus in twin–twin transfusion syndrome after therapeutic amnioreduction <u>S.J. Choi</u> (Republic of Korea)	P05.12
Selective reduction of conjoined twins at 13 weeks of a triplet pregnancy <u>L.C.S. Bussamra</u> (Brazil)	P05.13
A novel case of monochorionic diamniotic conjoined twins with genitourinary and gastrointestinal union <u>S.L. Costa</u> (Canada)	P05.14
Diagnosis and treatment of triplet pregnancy complicated with twin reversed arterial perfusion case report <u>B. Czuba</u> (Poland)	P05.15
Monoamniotic twins discordant for anencephaly managed expectantly with amnioreduction: case report <u>A. Akhmadshchin</u> (Russian Federation)	P05.16
Amyoplasia in a monochorionic twin pregnancy – a case report <u>H.S. Wong</u> (New Zealand)	P05.17
A cardiac fetus with complete absorption of head & body except large intestine or placental F. Rahimi Sherbaf (Islamic Republic of Iran)	P05.18
Just images: Conjoined twins diagnosis by 3D ultrasound and magnetic resonance imaging <u>A.L.D. Diniz</u> (Brazil)	P05.19
Three-dimensional ultrasonography and magnetic resonance imaging (MRI) of fetal malformation in monoamniotic twins <u>K. Yusupov</u> (Russian Federation)	P05.20
Dizygotic monochorionic twins – a case report <u>M.Y. Divon</u> (USA)	P05.21
Abstract withdrawn	P05.22
Perinatal outcome in a monochorionic diamniotic twin pregnancy	P05.23
<u>D. Eroglu</u> (Turkey) Discordance in fetal brain maturation in cases of twin–twin transfusion syndrome with a good outcome	P05.24
<u>E.Q. Quarello</u> (France) A cardiovascular profile score assessment of cardiac dysfunction in the recipient and donor twins in severe twin-twin transfusion syn	drome P05.25
<u>A. Wloch</u> (Poland) Early correction of polyuria in recipients following laser treatment in twin–twin transfusion syndrome assessed by 3D ultrasound	P05.26
<u>M. Yamamoto</u> (Chile)	
OP06: Fetal lungs Normal fetal lung volume measured with three-dimensional ultrasound	Room: York, screen 1 OP06.01
<u>N. Beurret</u> (Switzerland) Normal lung signal on fetal MRI	OP06.02
<u>G. Gorincour</u> (France) Fetal lung volume: three-dimensional ultrasonography compared with magnetic resonance imaging	OP06.03
<u>F.A. Gerards</u> (Netherlands)	01 00.00

Postmortem fetal lung volumetry using MRI and comparison to lung weights at autopsy	Abstract no. OP06.04
<u>A.C.G. Breeze</u> (UK) Intrathoracic pressure in congenital chylothorax. Keystone for the rationale of thoracoamniotic shunting? <u>M. Yamamoto</u> (Chile)	OP06.05
Prenatal diagnosis of fetal laryngeal stenosis by 3D ultrasound <u>E. Maymon</u> (Israel)	OP06.06
Neonatal prognosis of congenital diaphragmatic hernia: importance of magnetic resonance imaging <u>G.L. Fernandes</u> (Brazil)	OP06.07
Lung-to-head ratio in congenital diaphragmatic hernia: the effect of measurement method and gestational age A.L. David (UK)	OP06.08
Fetal lung-to-head ratio in the prediction of survival in severe left-sided diaphragmatic hernia treated by fetal endoscopic tracheal occlusion (FETO) J. Jani (Belgium)	OP06.09
OP12: Controversies	Room: Belgrave
Evaluation of educational aid to developing countries	Room: Belgrave OP12.01
	-
Evaluation of educational aid to developing countries <u>H. Gilstad</u> (Norway) OB-GYN ultrasound informatics <u>L.D. Platt</u> (USA) Investigation of optimization techniques to prepare ultrasound images for electronic transfer by memory sticks	OP12.01
Evaluation of educational aid to developing countries <u>H. Gilstad</u> (Norway) OB-GYN ultrasound informatics <u>L.D. Platt</u> (USA) Investigation of optimization techniques to prepare ultrasound images for electronic transfer by memory sticks <u>E.C. Parry</u> (New Zealand) Risks of the third-trimester amniocentesis	OP12.01 OP12.02
Evaluation of educational aid to developing countries <u>H. Gilstad</u> (Norway) OB-GYN ultrasound informatics <u>L.D. Platt</u> (USA) Investigation of optimization techniques to prepare ultrasound images for electronic transfer by memory sticks <u>E.C. Parry</u> (New Zealand)	OP12.01 OP12.02 OP12.03

OP17: Chronic pain	Room: Lancaster	r, screen 2
Three-dimensional inversion rendering helps in making the diagnosis of hydrosalpinx <u>I.E. Timor-Tritsch</u> (USA)		OP17.01
'Tenderness-guided' transvaginal sonography: a new method for the detection of deep endometriosis in patients with chronic <u>S. Guerriero</u> (Italy)	pelvic pain?	OP17.02
Symptomatic adenomyosis: sonographic findings before and after insertion of levonorgestrel intrauterine system <u>A. Amadio</u> (Italy)		OP17.03
Accuracy of transvaginal sonography in the diagnosis of deep posterior endometriosis <u>L. Savelli</u> (Italy)		OP17.04
Predictive value of a normal transvaginal ultrasound scan in excluding significant pelvic pathology in women with history of c <u>D.P. Dumbrill</u> (UK)	hronic pelvic pain	OP17.05
Conservative management of a uterine cervical arteriovenous malformation diagnosed in pregnancy <u><i>T. Bekri</i></u> (Switzerland)		OP17.06
Abstract withdrawn		OP17.07
Sonographic based triage for symptomatic deep infiltrating endometriosis treated with a levonorgestrel-releasing intrauterine <u>F.P.G. Leone</u> (Italy)	∋ system	OP17.08
OP18: Abnormal bleeding	Room: Lancaster	r, screen 1
Prognostic role of findings at sonohysterography in post-menopausal patients with abnormal uterine bleeding and abnormal transvaginal sonography <u>F.P.G. Leone</u> (Italy)	uterine	OP18.01

Contrast-enhanced ultrasound (CEU) before and after uterine artery embolisation (UAE) for fibroid treatment OP18.02 <u>F. Prefumo</u> (Italy)

TUESDAY POSTERS

Abstract withdrawn	Abstract no. OP18.03
Is the combination of intraoperative 2- and 4-dimensional ultrasound for hysteroscopy the way forward? <u>K. Ojha (UK)</u>	OP18.04
Endometrial stripe thickness on transvaginal ultrasound as a predictor of uterine intracavitary lesion on saline infusion sonography <u>P.W. Nowicki</u> (USA)	OP18.05
Comparison of saline infusion sonohysterography and 3D transvaginal sonography in diagnosis of intrauterine abnormalities <u>R. Hershkovitz</u> (Israel)	OP18.06
Bladder tumors in patients referred with postmenopausal bleeding. Additional benefit of transvaginal ultrasound Scan (TVUS) <u>K. Sivanesan</u> (UK)	OP18.07
P18: Abnormal bleeding Room: Lancas	ster, screen 1
Sonohysterography with endometrial sampling: which is the best bioptic catheter to detect endometrial cancer? <u>F.P.G. Leone</u> (Italy)	P18.01
Case report: abnormal uterine bleeding, uterine arteriovenous malformation and uterine angioma – diagnosis and management <u>J.C. Quintero</u> (Colombia)	P18.02
Saline infusion (hysterosonography) in the investigation of poor endometrial drainage <u><i>R.C. Sanders</i></u> (USA)	P18.03
Spectral Doppler blood flow in the acute phase following uterine artery embolization <u>J. Iskaros</u> (UK)	P18.04
Tightening the Mc'Donald cerclage suture under sonographic guidance <u>R. Hershkovitz</u> (Israel)	P18.05
Dectection of unusual types of congenital uterine anomalies using three-dimensional ultrasound <u>H.N. Xie</u> (Chile)	P18.06
Diagnostic value of 3DXI ultrasound in detection of uterine anomalies <u>A. Jurisic</u> (Serbia and Montenegro)	P18.07
Multidimensional measurement of the clitoris using standardized 2D, 3D and 4D ultrasound views <u>J. Deng</u> (UK)	P18.08
3D 'thick slice' rendering of suspected uterine malformation obviates the use of saline infusion sonohysterography to establish the diagnosis <u>I.E. Timor-Tritsch</u> (USA)	P18.09
Sonographic appearance of the normal mid-ureter at the level of the crossing of the iliac vessels in normal pregnant women <u>B. Tutschek</u> (Australia)	P18.10
The role of real-time imaging with the sonographic contrast agent sonovue in the diagnosis of leiomyomas: preliminary experience <u>Z. Sheng</u> (Chile)	P18.11
Ultrasound-guided extraction of lost intrauterine devices (IUD) <u>S. Illanes</u> (Chile)	P18.12
Does ultrasound guided fertiloscopy make it safer? <u>K. Ojha</u> (UK)	P18.13
Transvaginal ultrasonography and saline infusion sonography compared with outpatient hysteroscopy for the diagnosis of endometrial polyps and submucous fibroids <u>Z. Haider</u> (UK)	P18.14
The usefulness of ovarian volume using 3D vocal transvaginal ultrasound, antral follicle count and age as predictors of menopause in pre- and postmenopausal women <u>Y.S. Kim</u> (Republic of Korea)	P18.15
Comparison of saline infusion sonography-guided endometrial sampling and endometrial biopsy in the diagnosis of endometrial pathology <u><i>E. Moschos</i></u> (USA)	P18.16
3D ultrasonography performed by junior observer. Its role in improving diagnostic accuracy <u>B. Graupera</u> (Spain)	P18.17

Program – Wednesday 6 September 2006

07:30-08:15	Oral poster discussions	
07:30–08:15	Chairs: E.E. Epstein (Sweden); T. Van Den Bosch (Belgium) Roo OP19: Endometrium	m: Lancaster & York OP19.01–OP19.09
07:30–08:15	Chairs: D. Maulik (USA); B. Thilaganathan (UK)	Room: Blenheim
	OP07: IUGR I – prediction of pre-eclampsia Poster viewing is available all day, all poster rooms, all sessions (see pages 39–46 for details)	OP07.01-OP07.13
08:30–10:00		King's Suite
	pregnancy complications (*Sponsored by Toshiba)	
	Chairs: A.A. Baschat (USA); S.C. Robson (UK)	
08:30	Overview (background to the problem) <u>S.C. Robson</u> (UK)	
08:40	Live scan demonstration: Maternal circulation and prediction of pregnancy complications <u>K.H. Nicolaides; N. Kametas</u> (UK)	
09:00	Can uterine artery Doppler predict <i>in utero</i> fetal death? <u>C.K.H. Yu;</u> G.S. Smith; A.T. Papageorghiou; A.M. Cacho; K.H. Nicolaides; E. Fonseca; M.S. To (UK)	OC87–OC88
09:05	First-trimester maternal serum PAPP-A and discrepancy between menstrual and ultrasonographic gestational ag	je OC89
	estimates in the prediction of fetal growth restriction <u>E. Meler;</u> E. Eixarch; A. Iraola; F. Figueras; A. Borrell; E. Casals; B. Puerto; E. Gratacós (Spain)	
09:10	Maternal total vascular resistance and concentric geometry of the left ventricle for the identification of complicate	d OC90
	and uncomplicated gestational hypertension G.P. Novelli; <u>H. Valensise</u> ; B. Vasapollo; F. Altomare; D. Arduini (Italy)	
09:15	Ophthalmic artery Doppler in the differential diagnosis of hypertensive disorders in pregnancy	OC91
	A.L.D. Diniz; A.F. Moron; M.C. Santos; N.S. Sass; C.R. Pires; C.L. Debs (Brazil)	
09:20	A proposal for a pharmacological treatment for hypertensive pregnancies complicated by severe fetal growth restriction (FGR) with absent end diastolic flow (AEDF) of the umbilical artery B. Vasapollo; <u>H. Valensise</u> ; G.P. Novelli; G. Di Pierro; D. Arduini (Italy)	OC92
09:25	Effect of antioxidant vitamins in the prevention of pre-eclampsia in women with abnormal uterine artery Doppler	OC93
	during the second trimester of pregnancy <u>M.C. Parra-Cordero</u> ; R. Rodrigo; P. Barja; V. Fernandez; C. Bosco; H. Muñoz; E. Soto-Chacon; L. Quiroz; E. Valdes; D. Pedraza (Chile)	
09:30	Estimation of myometrial and placental volume and vascularization by three-dimensional ultrasound: a new method for prediction of pre-eclampsia and fetal growth restriction? (includes video demo) <u>O. Morel;</u> G. Grangé; V. Demange; F. Goffinet; D. Cabrol; V. Tsatsaris (France)	OC94–OC95
09:40	Discussion	
08:30–10:00	Parallel: Reproductive medicine – ovarian function Room:	Palace Suite
	Chairs: J. Parsons (UK); G. Conway (UK)	
08:30	How do we define PCO by a scan? The relevance of the ultrasound appearances of the ovary to reproductive fu S. Campbell (UK)	nction
08:50	Polycystic ovaries: current management the metabolic syndrome associated with the ultrasound appearances of <u>G. Conway</u> (UK)	PCO
09:10	Antral follicles and ovarian function <u>J.G. Grudzinskas</u> (UK)	
09:25	3D and vocal imaging to assess ovarian function <u>N.J. Raine-Fenning</u> (UK)	
09:35	The role of ultrasound assessment in the diagnosis of polycystic ovary syndrome (PCOS) according to the 2003 Rotterdam ESHRE/ASRM consensus workshop <u>R. Amster</u> ; G. Gutman; J. Har-Toov; A.J. Jaffa; I. Wolman; E. Geva (Israel)	OC96
09:40	Discussion	
10:00-10:30	Coffee and PowerPoint poster viewing	Exhibition area

Program – Wednesday 6 September 2006

10:30–12:00	Parallel: Highest scored obstetric abstracts II Room: King	g's Suite
	(*Sponsored by Toshiba)	
	Chairs: K. Maršál (Sweden); B. Thilaganathan (UK)	
0:30	Live scan demonstration: 15-16 week anomaly scan <u>M. Meyer-Wittkop</u> f (Switzerland)	
0:50	New Doppler parameters for the prediction of lethal pulmonary hypoplasia in congenital diaphragmatic hernia: early-diastolic reverse flow in the pulmonary artery <u>O. Moreno-Alvarez; E. Hernández-Andrade; E. Gratacós (Spain)</u>	OC99
0:55	Discussion	
11:00	The combined use of uterine artery Doppler and maternal plasma placental growth factor concentrations identifies patients at risk for early onset and/or severe pre-eclampsia <u>J. Espinoza</u> ¹ ; J.K. Nien ¹ ; J.P. Kusanovic ¹ ; L.F. Gonçalves ¹ ; L. Medina ² ; R. Gomez ² ; R. Romero ¹ ^(USA) ; ² (Chile)	OC100
11:05	Discussion	
11:10	Improved diagnosis of fetal arrhythmias by color tissue Doppler imaging (C-TDI) <u>J. Steinhard</u> ; J. Heinig; R. Schmitz; A. Ahrens; W. Klockenbusch; L. Kiesel (Germany)	OC101
11:15	Discussion	
11:20	Longitudinal observation of the human yolk sac, yolk sac and fetoplacental hemodynamics: preliminary results <u>K.A. De Clippel</u> ; M.J. Wijman; P.C. Struijk; C. Brezinka; E.A.P. Steegers (Netherlands)	OC102
11:25		00400
11:30	Glucose uptake in fetal organs using positron emission tomography (PET-CT) during hypoxia <u>M. Tchirikov</u> ; M. Strohner; W. Brenner; R. Buchert; K. Hecher; H.J. Schröder (Germany)	OC103
11:35 11:40	Discussion	00104
	Soft tissue parameters improve the precision of fetal weight estimation <u>W. Lee</u> ; M. Balasubramaniam; R.L. Deter; B. McNie; M.D. Powell; L.F. Goncalves; J. Espinoza; R. Romero (USA)	OC104
11:45 11:50	Discussion	OC105
	Quantitative evaluation of Collagen type VI and SOD gene expression in nuchal skin of human fetuses with trisomy 21 <u>E.Q. Quarello</u> ; F.G. Guimiot; J.M. Moalic; M.S. Simonneau; Y. Ville; A.L. Delezoide (France) Discussion	00105
11:55	Discussion	
10:30-12:00	Parallel: Reproductive medicine – management Room: Pala	ice Suite
	Chairs: T. D'Hooghe (Belgium); G. Nargund (UK)	
10:30	Does endometriosis cause subfertility? An evidence-based approach and rationale for treatment <u>T. D'Hooghe</u> (Belgium)	
10:45	One-stop fertility diagnosis is cost-effective <u>G. Nargund</u> (UK)	
11:00	3D imaging to classify congenital uterine abnormalities	
	<u>D. Jurkovic</u> (UK)	
11:15		OC106
11:15 11:20	<u>D. Jurkovic</u> (UK) Are VEGF concentration and 2D/3D (Doppler) sonography of the ovaries correlated with IVF outcome?	OC106 OC107
11:20	<u>D. Jurkovic</u> (UK) Are VEGF concentration and 2D/3D (Doppler) sonography of the ovaries correlated with IVF outcome? <u>R.L. Schild</u> ; J. d'Alquen; H. Binder; S. Cupisti; J. Reinsberg; C. Dorn (Germany) Verification of micro-insert position by three-dimensional ultrasound after sterilization	
11:20 11:25	 <u>D. Jurkovic</u> (UK) Are VEGF concentration and 2D/3D (Doppler) sonography of the ovaries correlated with IVF outcome? <u>R.L. Schild</u>; J. d'Alquen; H. Binder; S. Cupisti; J. Reinsberg; C. Dorn (Germany) Verification of micro-insert position by three-dimensional ultrasound after sterilization C. Basile; J.M. Levaillant; A. Gervaise; <u>M.V. Senat</u>; R. Frydman; H. Fernandez (France) Real-time velocity profile during ovarian stimulation by a novel global acquisition and signal processing (GASP) software for multigate spectral Doppler analysis (MSDA) <u>G. Urban</u>¹; M. Paidas¹; S. Ricci²; F. Sanguineti¹; F. Guidi²; J.A. Copel¹; P. Tortoli²; P. Patrizio¹ ¹(USA); ²(Italy) Ewe model to describe ovarian microvascularization cyclic changes with contrast ultrasound <u>H. Marret</u>¹; M. Brewer²; B. Giraudeau¹; W. Satterfield²; F. Tranquart¹ ¹(France); ²(USA) 	OC107 OC108
	 <u>D. Jurkovic</u> (UK) Are VEGF concentration and 2D/3D (Doppler) sonography of the ovaries correlated with IVF outcome? <u>R.L. Schild</u>; J. d'Alquen; H. Binder; S. Cupisti; J. Reinsberg; C. Dorn (Germany) Verification of micro-insert position by three-dimensional ultrasound after sterilization C. Basile; J.M. Levaillant; A. Gervaise; <u>M.V. Senat</u>; R. Frydman; H. Fernandez (France) Real-time velocity profile during ovarian stimulation by a novel global acquisition and signal processing (GASP) software for multigate spectral Doppler analysis (MSDA) <u>G. Urban</u>¹; M. Paidas¹; S. Ricci²; F. Sanguineti¹; F. Guidl²; J.A. Copel¹; P. Tortoli²; P. Patrizio¹ ¹(USA); ²(Italy) Ewe model to describe ovarian microvascularization cyclic changes with contrast ultrasound <u>H. Marret</u>¹; M. Brewer²; B. Giraudeau¹; W. Satterfield²; F. Tranquart¹ 	OC107
11:20 11:25 11:30	 <u>D. Jurkovic</u> (UK) Are VEGF concentration and 2D/3D (Doppler) sonography of the ovaries correlated with IVF outcome? <u>R.L. Schild</u>; J. d'Alquen; H. Binder; S. Cupisti; J. Reinsberg; C. Dorn (Germany) Verification of micro-insert position by three-dimensional ultrasound after sterilization C. Basile; J.M. Levaillant; A. Gervaise; <u>M.V. Senat</u>; R. Frydman; H. Fernandez (France) Real-time velocity profile during ovarian stimulation by a novel global acquisition and signal processing (GASP) software for multigate spectral Doppler analysis (MSDA) <u>G. Urban</u>¹; M. Paidas¹; S. Ricci²; F. Sanguineti¹; F. Guidi²; J.A. Copel¹; P. Tortoli²; P. Patrizio¹ ¹(USA); ²(Italy) Ewe model to describe ovarian microvascularization cyclic changes with contrast ultrasound <u>H. Marret</u>¹; M. Brewer²; B. Giraudeau¹; W. Satterfield²; F. Tranquart¹ ¹(France); ²(USA) How mifepristone affects corpus luteum in early pregnancy; a prospective, controlled study 	OC107 OC108 OC97

Philips invites you to experience the latest in volumetric imaging and xMatrix technology.

Visit us at our booth and see how you can integrate these advances into your ultrasound department.

Educational lunch symposium in association with ISUOG Wednesday, Sep 6th, 2006 12:45 – 13:45 hrs King's Suite, Hilton London, Metropole

www.medical.philips.com
Program – Wednesday 6 September 2006

12:00-12.45	Oral poster discussions	
12:00–12:45	Chairs: T.R. Nelson (USA); B.R. Benacerraf (USA) OP09: 3D/4D ultrasound l	Room: Berkeley OP09.01–OP09.14
12:00–12:45	Chairs: A. Tabor (Denmark); P. Twining (UK) OP02: Fetal anomaly screening III	Room: Belgrave OP02.13–OP02.23
12:00–12:45	Chairs: Y. Ville (France); R.A. Quintero (USA) OP06: Fetal therapy / Anaemia	Room: Regent's OP06.10–OP06.25
12:00–12:45	Chairs: N.J. Raine-Fenning (UK); M.V. Senat (France) (tbc) OP20: Fertility	Room: Lancaster OP20.01–OP20.08
12:00–12:45	Chairs: S. Yagel (Israel); H.M. Gardiner (UK) OP04: Fetal heart II	<i>Room: York</i> OP04.15–OP04.28
12:00–12:45	Chairs: A.A. Baschat (USA); C.C. Lees (UK) OP07: IUGR II – Doppler ultrasound in IUGR	Room: Blenheim OP07.14–OP07.28
	Poster viewing is available all day, all poster rooms, all sessions (see pages 39–46 for details)	
12:45–13:45	**Philips satellite symposium: Volumetric imaging – current trends and emerging applications	Room: King's Suite
	Speakers: L.F. Goncalves – Invert imaging for fetal heart evaluation D. Pretorius – Augmenting analysis with iSlice and QLAB U. Gembruch and B. Tutschek – Automated fetal left ventricular volume measurements	

with xMATRIX technology

44.00 45.20	Develop Fatal beamady memias and ULCD (*Change and by Ciamana) Deams Kingd	- Quite
14:00–15:30	Parallel: Fetal haemodynamics and IUGR (*Sponsored by Siemens) Room: King?	s Suite
14:00	Chairs: T. Kiserud (Norway); C.C. Lees (UK) Overview	
14.00	<u>T. Kiserud</u> (Norway)	
14:10	Live scan demonstration: Fetal haemodynamics and clinical management of early IUGR <u>E. Gratacós</u> (Spain)	
14:30	Sequence of cardiovascular changes occurring in severe IUGR fetuses – part II <u>G. Mari</u> ; R.L. Deter; F. Hanif; M. Treadwell; M. Kruger (USA)	OC109
14:35	Arterial and venous Doppler profile changes and perinatal outcome in idiopathic IUGR fetuses <u>E. Cosmi</u> '; A.A. Baschat ^e ; U. Gembruch ³ ; V. Berghella ² ; C. Saccardi'; G. Bogana'; L. Salvador'; G. Mari ² ¹ (Italy); ² (United States); ³ (Germany)	OC110
14:40	Cardiocirculatory changes in IUGR fetuses: longitudinal quantitative Doppler analysis <u>M. Bellotti</u> ; C. De Gasperi; V. Bee; I. Zucca; G. Rognoni (Italy)	OC111
14:45	Integrated fetal testing most accurately predicts perinatal outcome in intrauterine growth restriction (IUGR) <u>A.A. Baschat</u> [*] ; U. Germer ² ; C. Berg ² ; A. Bhide ³ ; B. Thilaganathan ³ ; H.L. Glan ¹ ; S. Bower ³ ; K.H. Nicolaides ³ ; U. Gembruch ² ; C.R. Harman ¹ ¹ (USA); ² (Germany); ³ (UK)	OC112
14:50	Abnormal ductus venosus Doppler independently predicts poor perinatal outcome in fetuses delivered for severe early placental insufficiency: a multicenter cohort study <u>S. Rigano¹</u> ; E. Ferrazzi ¹ ; S. Bower ² ; K.H. Nicolaides ² ; U. Gembruch ³ ; C.R. Harman ⁴ ; A.A. Baschat ⁴ ¹ (Italy); ² (UK); ³ (Germany); ⁴ (USA)	OC113
14:55	Ductus venosus systolic and early diastolic wave indices: new markers of pre-terminal changes in cardiac function <u>N. Szunyogh</u> '; A. Thuring ² ; R. González ³ ; S. Rasmussen ¹ ; K. Maršál ² ; T. Kiserud ¹ ¹ (Norway); ² (Sweden); ³ (Chile)	OC114
15:00	Intracerebral regional distribution of blood flow in response to acute hypoxemia in growth-restricted human fetuses J. Fu; P. Olofsson (Sweden)	OC115
15:05	Discussion	
14:00-15:30	Parallel: Abnormal uterine bleeding and menorrhagia Room: Palac	e Suite
	Chairs: E. Okaro (UK); P. Neven (Belgium)	
14:00	What is the optimal technique to assess the uterus? <u>T. Van Den Bosch</u> (Belgium)	
14:10	Using ultrasound to assess women for hysteroscopic surgery; classifying fibroids and adenomyosis <u>F.P.G. Leone</u> (Italy)	
14:25	Laparoscopic surgery for uterine fibroids <u>A.M. Lower</u> (UK)	
14:40	A Mirena, endometrial ablation or resection for the treatment of menorrhagia <u>J. Gupta</u> (UK)	

*Live scan demonstration sessions are generously supported by our sponsoring partners. Sponsors provide systems and support for all technical services to bring live scan sessions to you. Scientific content is defined by ISUOG. **Lunchtime satellite symposia are brought to you by our sponsors. ISUOG takes no responsibility for scientific or clinical content.

Program – Wednesday 6 September 2006

14:55	Transvaginal ultrasound-guided polypectomy versus hysteroscopic polyp resection: a randomised controlled trial <u>C.C.T. Lee</u> ; J. Ben-Nagi; D. Ofili-Yebovi; A. Davies; D. Jurkovic (UK)	OC116
15:00	Transvaginal ultrasound (TVUS) and sonohysterography (SHG) in the preoperative staging of submucous fibroids G. Serafini; <u>F. Prefumo</u> ; L. Crocetti; N.G. Gandolfo; N.M. Gandolfo (Italy)	OC117
15:05	Use of sonovue for myoma embolization monitoring <u>H. Marret</u> ; S. Sauget; A. Bleuzen; B. Giraudeau; D. Herbreteau; F. Tranquart (France)	OC118
15:10	Gel Instillation, a new technique for Sonohysterography (G.I.S.) <u>M.H. Emanuel</u> ; N. Exalto; L.A.M. van Raamsdonk; K. ter Borg (Netherlands)	OC119
15:15	3D invert mode sonography versus 2D saline infusion sonohysterography in the diagnosis of endometrial anomalies <u>G. Nazzaro</u> ; A. Stile; P. Laviscio; A. D'Ambra; G. De Placido; M. Locci (Italy)	OC120
15:20	Discussion	
15:30-16:00	Coffee and PowerPoint poster viewing Example 2 Configuration Example 2 Configuration 2 Configu	chibition area

16:00-17:00	Parallel: Neural tube defects (*Sponsored by Siemens)	Room: King's Suite
16:00	Chairs: A. Abuhamad (USA); D.J. Maxwell (UK) Live scan demonstration: Fetal spine	
16:20	<u>D.J. Maxwell</u> (UK) Predicting the level of spina bifida by three-dimensional ultrasonography – preliminary results <u>R. Ruano;</u> V. Bunduki; M. Okumura; F.C.G. Pinto; H. Matushita; J.P. Plese; M. Zugaib (Brazil)	OC121
16:25	Outcome and long term follow-up in 154 cases of prenatally diagnosed spina bifida (SB) <u>L. Masini</u> ; M. De Santis; G. Noia; S. Ciotti; A.F. Cavaliere; M.P. Zannella; C. Di Rocco; M. Caldarelli; G. Tamburrini; C. Rendeli; A. Caruso (Italy)	OC122
16:30	Long-term follow-up of children with prenatally diagnosed neural tube defects (NTDs) <u>J. Stupin;</u> W. Henrich; M. Korell; K. von Weizsäcker; I. Grimmer; T. Michael; B. Stöver; J.W. Dudenhausen (Germany)	OC123
16:35	Techniques for the correction of myleomeningoele in an ovine model R.C. Abou-Jamra; R.C.S. Oliveira; P.R. Valente; A. Araújo; P.H. Saldiva; <u>D.A.L. Pedreira</u> (Brazil)	OC124–OC125
16:40	The PONTI (Prevention of neural tube defects by inositol) clinical trial L.S. Chitty; N.D.E. Greene; K. Burren; T. Hesketh; A. Copp (UK)	OC126
16:45	Discussion	

16:00-17:30 Parallel: The menopausal endometrium Room: Palace Suite Chairs: J. Rymer (UK); J. Gupta (UK) 16:00 Managing postmenopausal bleeding E.E. Epstein (Sweden) 16:10 Evaluating the endometrium of women taking SERMS and tamoxifen - the relative value of ultrasound and hysteroscopy P. Neven (Belgium) Using ultrasound to tailor hormone therapy 16:20 S.R. Goldstein (USA) 16:30 The relevance of symptomatic and asymptomatic polyps E. Ferrazzi (Italy) Endometrial morphology and vascularity to predict endometrial malignancy in women with postmenopausal bleeding OC127 16:40 and endometrial thickness ≥4.5 mm G. Opolskiene; P. Sladkevicius; L. Valentin (Sweden) Patients' discomfort during vaginal ultrasound, hydrosonography, hysteroscopy and office sampling: a comparative study 16:45 OC128 T. Van den Bosch; J. Verguts; F. Claerhout; J. Deprest; D. Timmerman (Belgium) High risk of cervical pathology among women with postmenopausal bleeding and endometrium < 4.5 mm - long term OC129 16:50 follow-up results E.E. Epstein; P.G. Lindqvist; B. Jamei (Sweden) 16:55 The value of three-dimensional (3D) gray-scale and power Doppler ultrasound for discrimination between benign and OC130 malignant endometria G. Opolskiene; L. Jokubkiene; P. Sladkevicius; L. Valentin (Sweden) 17:00 Discussion

Abstract no.

PowerPoint poster sessions

Note re. abstract numbers below:

'OP' indicates an oral poster presentation, to be discussed during early morning and lunch time chaired discussion sessions 'P' indicates a view-only poster

Wednesday 6 September 2006

OP02: Fetal anomaly screening III

OP02: Fetal anomaly screening III	Room: Belgrave
Comparison of 2D with 3D 'reverse-face' ultrasound assessment of isolated facial clefts <u>B. Vijavalakshmi</u> (UK)	OP02.13
Fetal palate: a new direct sonographic sign of normal, cleft and ogival palate, with 2D and 3D <u>J.E. Develay-Morice</u> (France)	OP02.14
Absence of premaxillary protrusion in bilateral cleft lip and palate is predictive of chromosomal anomalies <u>S. Gabrielli</u> (Italy)	OP02.15
Natural history and outcome of prenatally diagnosed cystic hygroma <u>R. Axt-Fliedner</u> (Germany)	OP02.16
The diagnosis and prognosis of the fetuses with cystic hygroma by prenatal ultrasound examination <u>E. Cordioli</u> (Brazil)	OP02.17
Prenatally diagnosed cystic lung lesions – prognosis, etiology and postnatal management <u>T. Stojilkovic-Mikic</u> (UK)	OP02.18
Outcome of antenatally diagnosed cystic lung lesions <u>K. Sivanesan</u> (UK)	OP02.19
Pattern of lung growth through the latter half of pregnancy in fetuses with isolated diaphragmatic hernia and prenatal prediction of surviva J. Jani (Belgium)	I OP02.20
Outcome of fetuses with selected chest anomalies diagnosed by ultrasound at the reference centre <u>M. Respondek-Liberska</u> (Poland)	OP02.21
Mild and long term outcome of pregnancies complicated by unexplained polyhydramnios <u>M.V. Senat</u> (France)	OP02.22
Vasa previa: early antenatal diagnosis <u>F. Ushakov</u> (Israel)	OP02.23
P02: Fetal anomaly screening III	Room: Clarence

ruz. retai anomaly screening in	Room: Clarence
Prenatal diagnosis of body stalk anomaly in the first trimester of pregnancy <u>I. Korkontzelos</u> (Greece)	P02.50
Prenatal ultrasonographic diagnosis of abdominal cystic lymphangioma – a case report <u>J. P. Marques</u> (Portugal)	P02.51
Anterior abdominal wall defects <u>E. Scazzocchio</u> (Spain)	P02.52
Fetal echogenic bowel at 16 weeks' gestational age as the early and the only sign of severe Hirschprung disease (total colonic + ileum + partial jejunum) – a case report <u>A. Bashiri</u> (Israel)	P02.53
Prenatal sonographic diagnosis of fetal gallstones: a case report <u>M. Basbug</u> (Turkey)	P02.54
Monochorionic diamniotic twins discordant for congenital mesoblastic nephroma: a case report <u>E. Antolín</u> (Spain)	P02.55
Prenatal diagnosis of a renal tumor in tuberous sclerosis <u>M. Krapp</u> (Germany)	P02.56

	Abstract no.
Compensatory hyperplasia of the contralateral kidney: usefulness in the differential diagnosis of invisible single kidney in the fetus J.Y. Cho (Republic of Korea)	P02.57
Prenatal diagnosis of the hemodynamics of fetal renal disease by color Doppler ultrasound <u><i>T. lura (Japan)</i></u>	P02.58
A case of crossed-fused renal ectopy <u>I. Kalelioglu</u> (Turkey)	P02.59
Prenatal diagnosis of unique polycystic kidney with female pseudohermaphroditism: report of two cases <u>A. Akhmadshchin</u> (Russian Federation)	P02.60
Hyperechoic kidneys with normal amniotic fluid volume – a challenging dilemma <u>P. Dar</u> (USA)	P02.61
Prenatal diagnosis of giant bladder diverticulum <u>O. Morel</u> (France)	P02.62
Reversible fetal bladder enlargement caused by maternal Prozac <u>E.A. Deigan</u> (USA)	P02.63
Intrapartum transabdominal puncture for the treatment of severe dystocia in a case of infantile polycystic kidney disease and hydrops fetalis <u>S. Verlohren</u> (Germany)	P02.64
Induced complete resolution of severe urinary ascitis in prune-belly syndrome: a case report <u>M.S.Z. Zerah</u> (Israel)	P02.65
Management of fetal ovarian cysts: our experience <u>G. Nazzaro</u> (Italy)	P02.66
Hydrocolpos: an alerting finding for cloacal anomalies <u>R. Has</u> (Turkey)	P02.67
Various prenatal sonographic findings of normal and abnormal fetal genitalia <u>S.I. Jung</u> (Republic of Korea)	P02.68
Genital ambiguity problems discovered through prenatal ultrasound diagnosis <u>D.F. Albu</u> (Romania)	P02.69
Variation in phenotypic expression of Meckel-Gruber syndrome within a single family complicating counseling and management <u>P. Dar</u> (USA)	P02.70
Prenatal diagnosis of Meckel-Gruber syndrome <u>M. Rasidaki (Greece)</u>	P02.71
Prenatal diagnosis of Meckel-Gruber syndrome in a pregnancy deriving from ICSI <u>C. Celentano</u> (Italy)	P02.72
Sirenomelia with bilateral radial aplasia – diagnosis in the first trimester <u>F. Lenz</u> (Germany)	P02.73
A case of sirenomelia <u>I. Kalelioglu</u> (Turkey)	P02.74

OP04: Fetal heart II

OP04: Fetal heart II	Room: York, screen 1
Nomograms of fetal intrauterine shunts	OP04.15
<u>N.A. Parange</u> (Australia)	
Gestational-age adjusted reference values of the modified myocardial performance index (Mod-MPI) <u>E. Hernandez-Andrade</u> (Spain)	OP04.16
Correlation between the myocardial performance index in the left ventricle and the gestational age in physiological pregnancy <u>P. Calda</u> (Czech Republic)	OP04.17
A comparison of cardiac function ratios in normal fetuses and in fetuses with congenital heart disease (CHD) or congestive heart fa <u>M. Vendola</u> (USA)	ailure (CHF) OP04.18
Ductus venosus dimensions and flow parameters throughout gestation <u>D.C. Wood</u> (USA)	OP04.19
The ductus venosus diameter and pulsatility index in fetuses with congenital heart disease <u>A. Chanthasenanont</u> (USA)	OP04.20
Fetal functional pulmonary valve regurgitation in singelton pregnancies <u>M. Respondek-Liberska</u> (Poland)	OP04.21
Is hydrops fetalis a manifestation of fetal pulmonary edema? <u>I.A. Williams</u> (USA)	OP04.22
Impaired systolic and diastolic ventricular function after permanent extra-embryonic venous obstruction, a pressure-volume loop a in the stage-24 chick embryo <u>N.T.C. Ursem</u> (Netherlands)	assessment OP04.23
Fetal first-degree heart block – diagnosis and therapy <u>A. Hagen</u> (Germany)	OP04.24
Current aspects of intrauterine therapy of fetal tachyarrhythmia <u>M. Krapp</u> (Germany)	OP04.25
Fetal isovolumetric contraction time in 3 cases of fetal arrhythmia <u>Y. Fujita</u> (Australia)	OP04.26

The association between the active fetus, the septum primum, premature atrial contractions (PACs) and cocoa butter	Abstract no. OP04.27
<u>D.C. Wood</u> (USA) Prenatal diagnosis and management af fetal complete atrioventricular block without structural anomalies	OP04.28
<u>I. Špálová</u> (Czech Republic)	01 04.20
	om: York, screen 2
Aortic dilation on fetal echocardiography – evidence of an <i>in-utero</i> manifestation of Marfan syndrome? <u>J.V.K. Tan</u> (UK)	P04.15
A case of fetal hydrops in maternal Sjogren's syndrome with distal renal tubular acidosis <u>Y.H. Kim</u> (Republic of Korea)	P04.16
Presence of sinusoidal communication of right ventricular outflow tract obstruction with intact ventricular septum <u>Y.K. Kotani</u> (Japan)	P04.17
Acute premature constriction of the ductus arteriosus after maternal self-medication with nimesulide <u>F. Prefumo</u> (Italy)	P04.18
B-flow modality combined with STIC in the evaluation of fetal venous anomalies <u>S. Yagel</u> (Israel)	P04.19
A novel approach to enhance the identification of interruption of the aortic arch and its different types: 4D-US with B-flow imaging and spatiotemporal image correlation <u>P. Volpe</u> (Italy)	P04.20
Are 3D-sweeps a useful tool to examine the normal fetal heart? A pilot study <u>E. Sleurs</u> (Belgium)	P04.21
Demensions of cardiac chamber determined by cross-sectional echocardiography in normal Chinese fetus from 16 to 40 weeks <u>C. Xinlin</u> (Chile)	P04.22
Measurement of fetal cardiac ventricular function J.Y. Ma (Republic of Korea)	P04.23
Transvaginal sonographic fetal axis determination in early second trimester of pregnancy J. Pardo (Israel)	P04.24
An easy way to determine fetal heart laterality <u>T.M. Eggebø</u> (Norway)	P04.25
Maternal diabetes and hypertrophic cardiomyopathy in the fetus <u>Y. Vial</u> (Switzerland)	P04.26
A study to determine tricuspid, pulmonary, mitral, and aortic valve peak velocities and E/A ratio in fetuses with gestational diabetes J. Santolaya-Forgas (USA)	P04.27
OP06: Fetal therapy / Anaemia	Room: Regent's
Acute fetal cardiac and other haemodynamic redistribution after intrauterine transfusion for treatment of severe red blood cell alloimmunisation <u>N.A. Parange</u> (Australia)	OP06.10
Antenatal non-invasive management of neonatal alloimmune thrombocytopenia <u>S. Lipitz</u> (Israel)	OP06.11
Use of middle cerebral artery Doppler velocity to time the first invasive procedures in pregnancies affected by red cell alloimmunisation <u>S.A. Abdel-Fattah</u> (UK)	OP06.12
Evaluation of intrauterine fetal anemia with the use of regression line method <u>P. Calda</u> (Czech Republic)	OP06.13
Neonatal and developmental outcome of severely anemic fetuses treated by intrauterine transfusions <u>B. Weisz</u> (Israel)	OP06.14
Estimating fetal hematocrit by middle cerebral artery peak systolic flow velocity <u>M.O. Bahtiyar</u> (USA)	OP06.15
Retrospective review of management of Rh-isoimmunized pregnancies using conventional methods compared to Doppler assessment of MCA peak systolic velocity <u>A. El-Matary</u> (UK)	OP06.16
Non-invasive diagnosis of fetal anemia due to maternal-fetal hemorrhage by Doppler assessment of the middle cerebral artery peak systovelocity waveform <u>E. Cosmi</u> (Italy)	olic OP06.17
Prenatal diagnosis of non-immune hydrops fetalis J.A. Magalhaes (Brazil)	OP06.18
Efficacy of thoracoamniotic shunting with double-basket catheters for fetal pleural effusion <u>K. Baba</u> (Japan)	OP06.19
<u>N. Baba</u> (Japan) In utero Doppler ultrasound-guided embolization for the treatment of a large, vascular sacrococcygeal teratoma causing fetal hydrops <u>F. Perrotin</u> (France)	OP06.20
Comparison of two interface materials for the <i>in utero</i> repair of fetal meningomielocele in the sheep model <u>D.A.L. Pedreira</u> (Brazil)	OP06.21

	Abstract no.
Pre-operative elevation of liver transaminases in twin–twin transfusion syndrome <u>R.A. Quintero</u> (USA)	OP06.22
Ultrasound findings and clinical outcomes after fetoscopic laser photocoagulation in twin-twin transfusion syndrome <u>S. Hayashi</u> (Japan)	OP06.23
Are acute episodes of severe hyperglycemia during organogenesis lethal? <u>J. Santolaya-Forgas</u> (USA)	OP06.24
Fetoscopic laser coagulation of feeding vessels in large placental chorioangioma W. Sepulveda (Chile)	OP06.25
P06: Fetal therapy / Anaemia	Room: Regent's
Pregnancy outcome in Rh alloimmunized patients managed by Doppler velocimetry of middle cerebral artery and hydrops feta L. Eslamian (Islamic Republic of Iran)	lis P06.01
Use of the 95th centile MCA PSV for the prediction of fetal anemia <u>A.T. Papageorghiou</u> (UK)	P06.02
Severe fetal hemolytic disease due to anti-E alloimmunization – a case report <u>M. Wielgos</u> (Poland)	P06.03
Vesicocentesis vs vesicoamniotic shunt: our experience in obstructive urinary fetal malformation <u>G. Nazzaro</u> (Italy)	P06.04
Unusual cause of bilateral ureterohydronephrosis: prenatal treatment and follow-up <u>D. Lemery</u> (France)	P06.05
Vesicocentesis in the first and second trimesters of gestation for treatment of fetal megacystis <u>M. Bellotti</u> (Italy)	P06.06
Endoscopic creation of fetal urethrostomy for obstructive uropathy resulting from anterior urethral valves <u>H. Sago</u> (Japan)	P06.07
Twin–twin transfusion syndrome: amnioreduction vs septostomy <u>R. Poppiti</u> (Italy)	P06.08
Successful selective termination in monochorionic twin pregnancy affected by twin-twin transfusion syndrome with radiofreque <u>P. Mi Hye</u> (Republic of Korea)	ency cord ablation P06.09
Fetal therapy in the first trimester	P06.10
	F00.10
<i>I. Juhasz-Böss</i> (<i>Germany</i>) Later TO for severe congenital diaphragmatic hernia yields less pulmonary response for lungs of comparable size <u>J. Deprest</u> (Belgium)	P06.10
<u>I. Juhasz-Böss</u> (Germany) Later TO for severe congenital diaphragmatic hernia yields less pulmonary response for lungs of comparable size	
I. Juhasz-Böss (Germany) Later TO for severe congenital diaphragmatic hernia yields less pulmonary response for lungs of comparable size J. Deprest (Belgium) OP07: IUGR I – prediction of pre-eclampsia First-trimester uterine artery Doppler and spontaneous preterm delivery	P06.11
I. Juhasz-Böss (Germany) Later TO for severe congenital diaphragmatic hernia yields less pulmonary response for lungs of comparable size J. Deprest (Belgium) OP07: IUGR I – prediction of pre-eclampsia First-trimester uterine artery Doppler and spontaneous preterm delivery N. Fratelli (UK) Uterine artery Doppler at early screening – comparison to second-trimester screening	P06.11 Room: Blenheim, screen 1
I. Juhasz-Böss (Germany) Later TO for severe congenital diaphragmatic hernia yields less pulmonary response for lungs of comparable size J. Deprest (Belgium) OP07: IUGR I – prediction of pre-eclampsia First-trimester uterine artery Doppler and spontaneous preterm delivery N. Fratelli (UK) Uterine artery Doppler at early screening – comparison to second-trimester screening M. Entezami (Germany) First-trimester uterine artery Doppler and small-for-gestational-age infants	P06.11 Room: Blenheim, screen 1 OP07.01
I. Juhasz-Böss (Germany) Later TO for severe congenital diaphragmatic hernia yields less pulmonary response for lungs of comparable size J. Deprest (Belgium) OP07: IUGR I – prediction of pre-eclampsia First-trimester uterine artery Doppler and spontaneous preterm delivery N. Fratelli (UK) Uterine artery Doppler at early screening – comparison to second-trimester screening M. Entezami (Germany) First-trimester uterine artery Doppler and small-for-gestational-age infants F. Prefumo (UK) Screening for placental insufficiency by uterine artery Doppler at 11–14 weeks in high risk patients	P06.11 <i>Room: Blenheim, screen 1</i> OP07.01 OP07.02
 <u>I. Juhasz-Böss</u> (Germany) Later TO for severe congenital diaphragmatic hernia yields less pulmonary response for lungs of comparable size <u>J. Deprest</u> (Belgium) OP07: IUGR 1 – prediction of pre-eclampsia First-trimester uterine artery Doppler and spontaneous preterm delivery <u>N. Fratelli</u> (UK) Uterine artery Doppler at early screening – comparison to second-trimester screening <u>M. Entezami</u> (Germany) First-trimester uterine artery Doppler and small-for-gestational-age infants <u>F. Prefumo</u> (UK) Screening for placental insufficiency by uterine artery Doppler at 11–14 weeks in high risk patients <u>F. Perrotin</u> (France) Early uterine artery Doppler and maternal biochemical markers as a screening test for pre-eclampsia and fetal growth restriction pregnancies at risk 	P06.11 <i>Room: Blenheim, screen 1</i> OP07.01 OP07.02 OP07.03 OP07.04
I. Juhasz-Böss (Germany) Later TO for severe congenital diaphragmatic hernia yields less pulmonary response for lungs of comparable size J. Deprest (Belgium) OP07: IUGR I – prediction of pre-eclampsia First-trimester uterine artery Doppler and spontaneous preterm delivery N. Fratelli (UK) Uterine artery Doppler at early screening – comparison to second-trimester screening M. Entezami (Germany) First-trimester uterine artery Doppler and small-for-gestational-age infants E. Prefumo (UK) Screening for placental insufficiency by uterine artery Doppler at 11–14 weeks in high risk patients E. Perrotin (France) Early uterine artery Doppler and maternal biochemical markers as a screening test for pre-eclampsia and fetal growth restriction pregnancies at risk B. Meurer (Germany) Mid-trimester uterine and iliac artery Doppler in the prediction of placental insufficiency in chronic hypertensive women	P06.11 <i>Room: Blenheim, screen 1</i> OP07.01 OP07.02 OP07.03 OP07.04
 <u>I. Juhasz-Böss</u> (Germany) Later TO for severe congenital diaphragmatic hernia yields less pulmonary response for lungs of comparable size <u>J. Deprest</u> (Belgium) OP07: IUGR I – prediction of pre-eclampsia First-trimester uterine artery Doppler and spontaneous preterm delivery <u>N. Fratelli</u> (UK) Uterine artery Doppler at early screening – comparison to second-trimester screening <u>M. Entezami</u> (Germany) First-trimester uterine artery Doppler and small-for-gestational-age infants <u>E. Prefumo</u> (UK) Screening for placental insufficiency by uterine artery Doppler at 11–14 weeks in high risk patients <u>E. Perrotin</u> (France) Early uterine artery Doppler and maternal biochemical markers as a screening test for pre-eclampsia and fetal growth restriction pregnancies at risk <u>B. Meurer</u> (Germany) Mid-trimester uterine and iliac artery Doppler in the prediction of placental insufficiency in chronic hypertensive women <u>F. Perrotin</u> (France) First- and second-trimester uterine arterial Doppler measurements in pregnancies with antepartum hemorrhage of unknown or 	P06.11 Room: Blenheim, screen 1 OP07.01 OP07.02 OP07.03 OP07.04 on in OP07.05 OP07.06
L Juhasz-Böss (Germany) Later TO for severe congenital diaphragmatic hernia yields less pulmonary response for lungs of comparable size J. Deprest (Belgium) OP07: IUGR 1 – prediction of pre-eclampsia First-trimester uterine artery Doppler and spontaneous preterm delivery N. Fratelli (UK) Uterine artery Doppler at early screening – comparison to second-trimester screening M. Entezami (Germany) First-trimester uterine artery Doppler and small-for-gestational-age infants E. Prefumo (UK) Screening for placental insufficiency by uterine artery Doppler at 11–14 weeks in high risk patients E. Perrotin (France) Early uterine artery Doppler and maternal biochemical markers as a screening test for pre-eclampsia and fetal growth restriction pregnancies at risk B. Meurer (Germany) Mid-trimester uterine and iliac artery Doppler in the prediction of placental insufficiency in chronic hypertensive women E. Perrotin (France)	P06.11 Room: Blenheim, screen 1 OP07.01 OP07.02 OP07.03 OP07.04 on in OP07.05 OP07.06
 Luhasz-Böss (Germany) Later TO for severe congenital diaphragmatic hernia yields less pulmonary response for lungs of comparable size <u>J. Deprest</u> (Belgium) OP07: IUGR I – prediction of pre-eclampsia First-trimester uterine artery Doppler and spontaneous preterm delivery <u>N. Fratelli</u> (UK) Uterine artery Doppler at early screening – comparison to second-trimester screening <u>M. Entezami</u> (Germany) First-trimester uterine artery Doppler and small-for-gestational-age infants <u>E. Prefumo</u> (UK) Screening for placental insufficiency by uterine artery Doppler at 11–14 weeks in high risk patients <u>E. Perrotin</u> (France) Early uterine artery Doppler and maternal biochemical markers as a screening test for pre-eclampsia and fetal growth restriction pregnancies at risk <u>B. Meurer</u> (Germany) Mid-trimester uterine and iliac artery Doppler in the prediction of placental insufficiency in chronic hypertensive women <u>E. Perrotin</u> (France) First-and second-trimester uterine arterial Doppler measurements in pregnancies with antepartum hemorrhage of unknown or <u>W.W.K. To</u> (Hong Kong) First-trimester placental volume and second-trimester fetal biometry 	P06.11 Room: Blenheim, screen 1 OP07.01 OP07.02 OP07.03 OP07.04 on in OP07.05 igin OP07.07
L.Juhasz-Böss (Germany) Later TO for severe congenital diaphragmatic hernia yields less pulmonary response for lungs of comparable size J.Deprest (Belgium) OP07: IUGR I – prediction of pre-eclampsia First-trimester uterine artery Doppler and spontaneous preterm delivery N.Eratelli (UK) Uterine artery Doppler at early screening – comparison to second-trimester screening M.Entezami (Germany) First-trimester uterine artery Doppler and small-for-gestational-age infants E.Pertumo (UK) Screening for placental insufficiency by uterine artery Doppler at 11–14 weeks in high risk patients E.Pertotin (France) Early uterine artery Doppler and maternal biochemical markers as a screening test for pre-eclampsia and fetal growth restriction pregnancies at risk B.Meurer (Germany) Mid-trimester uterine and iliac artery Doppler in the prediction of placental insufficiency in chronic hypertensive women E.Perrotin (France) First-and second-trimester uterine arterial Doppler measurements in pregnancies with antepartum hemorrhage of unknown or WWK.To (Hong Kong) First-trimester placental volume and second-trimester fetal biometry IK.Lau (Hong Kong) Abstract withdrawn Short femur length as the presenting feature in pregnancies subsequently complicated by severe fetal growth restriction	P06.11 Room: Blenheim, screen 1 OP07.01 OP07.02 OP07.03 OP07.04 on in OP07.05 rigin OP07.07 OP07.08
 Luhasz-Böss (Germany) Later TO for severe congenital diaphragmatic hernia yields less pulmonary response for lungs of comparable size <u>J. Deprest</u> (Belgium) OP07: IUGR I – prediction of pre-eclampsia First-trimester uterine artery Doppler and spontaneous preterm delivery <u>N. Fratelli</u> (UK) Uterine artery Doppler at early screening – comparison to second-trimester screening <u>M. Entezami</u> (Germany) First-trimester uterine artery Doppler and small-for-gestational-age infants <u>F. Prefumo</u> (UK) Screening for placental insufficiency by uterine artery Doppler at 11–14 weeks in high risk patients <u>F. Perotin</u> (France) Early uterine artery Doppler and maternal biochemical markers as a screening test for pre-eclampsia and fetal growth restriction pregnancies at risk <u>B. Meurer</u> (Germany) Mid-trimester uterine and iliac artery Doppler in the prediction of placental insufficiency in chronic hypertensive women <u>F. Perrotin</u> (France) First- and second-trimester uterine arterial Doppler measurements in pregnancies with antepartum hemorrhage of unknown or <u>WWK. To</u> (Hong Kong) First-trimester placental volume and second-trimester fetal biometry <u>T.K. Lau</u> (Hong Kong) Abstract withdrawn 	P06.11 Room: Blenheim, screen 1 OP07.01 OP07.02 OP07.03 OP07.04 on in OP07.05 OP07.06 rigin OP07.07 OP07.08 OP07.09
LJuhasz-Böss (Germany) Later TO for severe congenital diaphragmatic hernia yields less pulmonary response for lungs of comparable size J_Deprest (Belgium) OP07: IUGR I – prediction of pre-eclampsia First-timester uterine artery Doppler and spontaneous preterm delivery N_Fratelli (UK) Uterine artery Doppler at early screening – comparison to second-trimester screening M_Entezami (Germany) First-trimester uterine artery Doppler and small-for-gestational-age infants E_Prefumo (UK) Screening for placental insufficiency by uterine artery Doppler at 11–14 weeks in high risk patients E_Perrotin (France) Early uterine artery Doppler and maternal biochemical markers as a screening test for pre-eclampsia and fetal growth restriction pregnancies at risk B_Meurer (Germany) Mid-trimester uterine and iliac artery Doppler in the prediction of placental insufficiency in chronic hypertensive women E-Perrotin (France) First-and second-trimester uterine arterial Doppler measurements in pregnancies with antepartum hemorrhage of unknown or WWK. To (Hong Kong) First-trimester placental volume and second-trimester fetal biometry T.K_Lau (Hong Kong) Abstract withdrawn Short femur length as the presenting feature in pregnancies subsequently complicated by severe fetal growth restriction A_T.Papageorghiou (UK) Fetal oxygen consumption in term normal pregnancies	P06.11 Room: Blenheim, screen 1 OP07.02 OP07.03 OP07.04 on in OP07.05 rigin OP07.06 OP07.07 OP07.08 OP07.09 OP07.09 OP07.10

Maternal infection with human immunodeficiency virus [HIV]: does it cause fetal growth restriction? <u>*E.J. Coetzee*</u> (South Africa)

	Abstract no.
P07: IUGR I – prediction of pre-eclampsia	Room: Blenheim, screen 3
First-trimester uterine artery Doppler in women with previous pre-eclampsia <u>F. Prefumo</u> (UK)	P07.01
First-trimester uterine artery Doppler and pre-eclampsia <u>F. Prefumo</u> (UK)	P07.02
Uterine artery Doppler and serum markers for the prediction of pre-eclampsia <u>F.S. Costa</u> (Brazil)	P07.03
Uterine artery blood flow volume is reduced in human pregnancies with increase utero-placental downstream impedance <u>S. Boito</u> (Italy)	P07.04
Uterine artery blood flow volume growth rate in uncomplicated human pregnancies <u>S. Rigano</u> (Italy)	P07.05
The value of uterine artery Doppler at 22–24 weeks' gestation in the prediction of adverse perinatal outcome in an unselected p <u>D. Eroglu (Turkey)</u>	population P07.06
An attempt to evaluate placental function by using myometrial blood flow analysis <u><i>T. Waseda (Japan)</i></u>	P07.07
Cerebroplacental resistance index (CPR) and cerebroplacental pulsation index (CPP) in normal pregnancy and IUGR pregnan <u>A. Klejewski</u> (Poland)	P07.08
Nitric oxide donors improve uteroplacental flow <u>C.A. Caballer</u> (Argentina)	P07.09
Villous blood flow mapping as a prognostic factor in IUGR pregnancy <u>T. Urbaniak</u> (Poland)	P07.10
Comparsion of umbilical artery and middle cerebral artery Doppler waves' angles between normal, term pregnancies and pregr complicated by IUGR <u>T. Fuchs</u> (Poland)	nancies P07.11
Doppler velocimetry abnormality in pre-eclampsia, related to severity & gestational weeks at examination <u>J.H. Lim</u> (Republic of Korea)	P07.12
Clinical significance of Doppler velocimetry in borderline risk pregnancy; 10th to 25th percentile of EBW or AFI of 5 to 8 at early <u>Y.W. Park</u> (Republic of Korea)	third trimester P07.13
Value of umbilical vein blood flow in the third trimester to predict intrauterine growth restriction <u>M. Comas</u> (Spain)	P07.14
Parameters of the blood flow in middel cerebral artery of fetuses in normal pregnancies and IUGR pregnancies <u>A. Klejewski</u> (Poland)	P07.15
Analysis of renal artery hemodynamics in normal fetuses using the color Doppler method <u><i>H. Inoue</i></u> (Japan)	P07.16
Transverse cerebral sinus Doppler velocimetry in the prediction of fetal acidemia: which is the best parameter? <u>E. Cordioli</u> (Brazil)	P07.17
Transverse cerebral sinus Doppler velocimetry in the prediction of birth acidemia <u>E. Cordioli</u> (Brazil)	P07.18
A study to compare prenatal adaptations of viable small-for-gestational-age fetuses at less than 30 weeks' gestation depending presence or absence of pre-eclampsia <u>E. Cosmi</u> (Italy)	g on P07.19
Is the blood shunting process observed in the aortic isthmus in IUGR fetuses reflected in the pulmonary and aortic blood flow ve <u>E. Eixarch</u> (Spain)	P07.20
Severe early onset pre-eclampsia: prognostic value of ultrasound and Doppler assessment <u>L. Geerts</u> (South Africa)	P07.21
A study to evaluate fetal size, hemodynamic status and perinatal mortality in women with normal blood pressure with viable pre less than 30 weeks & oligohydramnios J. Santolaya-Forgas (USA)	egnancies at P07.22
Cardiac troponin I in pregnancy complicated by IUGR, fetal distress and cardiac problems <u>K. Jalinik</u> (Poland)	P07.23
The relationship between idiopathic polyhydramnios or oligohydramnios and perinatal outcome <u>H.M. Choi</u> (Republic of Korea)	P07.24
Ultrasound evaluation of visceral fat and metabolic risk during pregnancy <u>P. Marin-Segura</u> (Spain)	P07.25
The effect of maternal diet pattern on the uterine artery Doppler <u>H. Mirghani</u> (United Arab Emirates)	P07.26
Color Doppler ultrasound of spiral artery blood velocity for prediction of pre-eclampsia, pregnancy-induced hypertension and small-for-gestational-age fetuses K.L. Deurloo (Netherlands)	P07.27

OP07: IUGR II – Doppler ultrasound in IUGR

Doppler assessment of the aortic isthmus in fetuses with intrauterine growth restriction and placental insufficiency <u>M. Del Río</u> (Spain)

Room: Blenheim, screen 2 OP07.14

	Abstract no.
Clinical significance of visualization of fetal coronary blood flow <u>F.A. Guerra</u> (Chile)	OP07.15
Regional cerebral blood flow perfusion as measured with fractional moving blood volume at different hemodynamic stages in severe IUGR fetuses <i><u>E. Hernandez-Andrade</u> (Spain)</i>	OP07.16
Identification of fetuses at risk of perinatal mortality by the combination of ductus venosus, myocardial performance index and aortic isthmus Doppler waveforms <u>E. Hernandez-Andrade</u> (Spain)	OP07.17
Temporal evolution of cardiac function indices, including aortic isthmus and modified-tei index, in relation with Doppler changes in severe II F. Crispi (Spain)	UGR OP07.18
A prospective longitudinal study on ductus venosus and umbilical vein flows: comparison between adequate and small-for-gestational age- newborns <u>M. Gerada</u> (Italy)	- OP07.19
Ductus venosus dilatation and its temporal relationship to other Doppler parameters in growth restricted fetuses <u>J. Airoldi</u> (USA)	OP07.20
The value of umbilical venous Doppler measurements in the assessment of growth restricted fetuses in the third trimester <u>W.W.K. To</u> (Hong Kong)	OP07.21
Do changes in systolic and endsystolic blood flow in ductus venosus and right hepatic vein give additional information of cardiac decompensation and in prediction of perinatal mortality? <u>C. Hofstaetter</u> (Germany)	OP07.22
Pulsatility index in the renal artery in response to the vascular centralization process in IUGR fetuses <u>J.A. Benavides-Serralde</u> (Spain)	OP07.23
Blood pressure in IUGR fetuses with abnormal umbilical artery and reverse-end diastolic flow velocimetry in the ductus venosus F. Hanif (USA)	OP07.24
Hemoglobin concentration in SGA fetuses with abnormal umbilical artery Doppler delivered at < 33 weeks' gestation <u>F. Hanif</u> (USA)	OP07.25
Cardiac troponin-I levels in umbilical blood increases during late the cardiovascular response period in fetuses with intrauterine growth retardation <u>M. Basbug</u> (Turkey)	OP07.26
Incongruity between fetal brain-sparing flow and high umbilical cord blood concentration of the biochemical brain injury marker protein S-10 to indicate neonatal distress in high-risk pregnancy <u>M. Dubiel</u> (Sweden)	00β ΟΡ07.27
The perinatal outcome of 48 IUGR fetuses with ARED <u>R. Has</u> (Turkey)	OP07.28
OP09: 3D/4D ultrasound I	Room: Berkeley
Evaluation of the vascularization index; a flow phantom study <u>M.J. Wijman</u> (Netherlands)	OP09.01
Analysis, review and exchange of 3D/4D volume data between users on a common workstation platform <u>T.R. Nelson</u> (USA)	OP09.02
The 3D volume flow index is not an expression of volume blood flow <u>M. Dubiel</u> (Poland)	OP09.03
Improving 3D ultrasound interpretation of fetal anatomy using a virtual reality system <u>C. Brezinka</u> (Netherlands)	OP09.04
The use of inversion mode and '3D manual segmentation' in volume measurement of fetal fluid-filled structures: a comparison with VOCAL <u>J.P. Kusanovic</u> (USA)	_™ OP09.05
Impact of 3D/4D volume ultrasound as a clinically indicated exam in obstetrics <u>G. Bega</u> (USA)	OP09.06
Three- and four-dimensional ultrasound: the learning curve <u>G. Azumendi</u> (Spain)	OP09.07
Fetal soft tissue and birth weight: their relationship to newborn infant body composition <u>W. Lee</u> (USA)	OP09.08
Volumetric measurements of the cervix by 3D ultrasonography do not improve the prediction of preterm delivery when compared to cervical length measured by 2D ultrasonography <u>J.P. Kusanovic</u> (USA)	OP09.09
Weight estimation by three-dimensional ultrasound in the fetus of less than 1,600g <u><i>R.L. Schild</i></u> (Germany)	OP09.10
Three-dimensional gestational sac volumetry as the new biometric parameter and the intraobsever and interobserver reproducibility <u>N.H. Jung</u> (Republic of Korea)	OP09.11
The effects of two-dimensional ultrasound alone versus two- plus three-/four-dimensional ultrasound on maternal anxiety and breast feedir a randomized study <u>K.Y. Leung</u> (Hong Kong)	ng: OP09.12

	Abstract no.
3D analysis of fetal brain blood flow during normal pregnancy, effect of contractions and comparison with fetuses with hemodynamic redistribution <u>E. Moya</u> (Spain)	OP09.13
The assessment of embryonic and fetal neurodevelopment in early pregnancy: comparison between 2D and 4D sonographic scanning <u>A.K. Kurjak</u> (Croatia)	OP09.14
P09: 3D/4D ultrasound I	Room: Cadogan
Three-dimensional (3D) ultrasound features of lower limb amputation and megacystis in the first trimester <u>C. Bamberg</u> (Germany)	P09.01
Three-dimensional sonography of conjoined twins at 12 weeks – three case reports L.C.S. Bussamra (Brazil)	P09.02
First-trimester diagnosis of acardiac twins by three-dimensional ultrasound: case report <u>M. Podobnik</u> (Croatia)	P09.03
An early diagnosis of trisomy 18 by 2-3-4D at 10th wk <u>L. Rosignoli</u> (Italy)	P09.04
Uterine dehiscence – fetal hand in maternal abdomen: expectant management in the third trimester of pregnancy <u>R. Rabinowitz</u> (Israel)	P09.05
Twin gestation of a complete mole and a normal fetus and placenta – optimizing the medical management with three-dimensional ultrasound – case report <u>E. Cordioli</u> (Brazil)	P09.06
Three- and four-dimensional ultrasound – a new method for evaluating fetal thoracic anomalies <u>L. Gindes</u> (Israel)	P09.07
A rare case of dicephalus twins – the importance of the use of tridimensional ultrasound for the parents <u>E. Cordioli</u> (Brazil)	P09.08
Early 3D ultrasonographic diagnosis of caudal regression syndrome and posterior fossa anomaly at 14 weeks in a patient with Diabetes Mellitus type I – a case report <u>A. Bashiri</u> (Israel)	P09.09
Abstract withdrawn	P09.10
The value of new 2D- and 3D-US techniques in fetal adrenal gland assessment <u><i>M.I. Ageeva</i></u> (<i>Russian Federation</i>)	P09.11
Prenatal diagnosis of cystic mass protruding from fetal mouth: 2D and 3D images and management considerations <u>L. Cavus</u> (USA)	P09.12
Two- and three-dimensional sonographic and MRI assessment in a case of neck masses <u>D.C. Prete</u> (Brazil)	P09.13
Relationships between pregnancy rates following in vitro fertilization or intracytoplasmic sperm injection and endometrial thickness and pat <u>M. Sadeghi</u> (Islamic Republic of Iran)	ttern P09.14
OP19: Endometrium	ncaster screen 2
Assessment of endometrial vascularity during the peri-implantation period by Doppler sonography in women undergoing assisted reproduction	OP19.01
<u>V. Marsoosi</u> (Islamic Republic of Iran) Inter-observer agreement for subjective evaluation of endometrial morphology and vascularity in women with postmenopausal bleeding	OP19.02
<u>P. Sladkevicius</u> (Sweden) Three-dimensional sonography with 3D vascular and blood flow indices and microvessel density assessment in women with endometrial cancer	OP19.03
A. Czekierdowski (Poland)	0040.04
Preliminary performance evaluation of 3D sonography in the identification of endometrial polyps <u>J.P. Lerner</u> (USA)	OP19.04
Is the endometrial sample done at the end of hysterosonography (HYSO) with the same catheter of any value? <u>C. Van Pachterbeke</u> (Belgium)	OP19.05
Occurrence and outcome of placental remnants: a predictive model <u>T. Van den Bosch</u> (Belgium)	OP19.06
Is vaginal ultrasound combined with Pipelle® endometrial sampling sufficient to rule out malignancy? <u>T. Van den Bosch</u> (Belgium)	OP19.07
Accuracy of transvaginal ultrasonography in diagnosing postmenopausal tamoxifen-treated patients <u>M. Onofriescu</u> (Romania)	OP19.08
Comparison of endometrial thickness in OCP users and non OCP users <u>M. Barati</u> (Islamic Republic of Iran)	OP19.09

P19: Endometrium

Histologic correlate of (sub)endometrial echogenic foci: report of two cases <u>*T. Van den Bosch*</u> (Belgium)

Room: Lancaster, screen 2 P19.01

Sunctivity-Status (Januar) P19.02 Annumus-Status (Januar) P19.03 Subty of Letring and endometrial parameters in uteri with Mullerian anomalies versus normal uteri P19.03 Subty of Letring and endometrial parameters in uteri with Mullerian anomalies versus normal uteri P19.03 Cubrus (Jesuar) Recom: Lancaster, screen 1 Utersongenptic value and prilates of transveginal sonography (TVS) compared with pelvis CT in asymptomatic women P19.04 Multisencegnptic quantification of pelvic blood flow in women with variable manifestations of polycystic ovarian syndrome OP2.01 Multisencegnptic quantification of pelvic blood flow in women with variable manifestations of polycystic ovarian syndrome OP2.02 Multisencegnptic quantification of pelvic blood flow in women with variable manifestations of polycystic ovarian syndrome OP2.02 Multisencegnptic quantification of pelvic blood flow in women with variable manifestations of polycystic ovarian syndrome OP2.02 Multisencegnptic quantification of pelvic blood flow in women with variable manifestations of polycystic ovarian syndrome OP2.02 Multisencegnptic quantification of pelvic blood flow in women with variable manifestations of polycystic ovarian syndrome OP2.02 X. Exature (Status) OP2.03 X. Exatus (Status) OP2.04 X. Bacatake (Withowan) OP2.03 X. Exatus (Status)		Abstract no.
3D study of utimes and endomstrial parameters in utent with Mullerian anomalies versus normal uteri P19.03 2. Cabar, (invoid) Republic of Krans) P19.04 The disgnation value and pitcipalis of transveginal sonography (TVS) compared with pelvis CT in asymptomatic women P19.04 Untranscorgative quantification of pelvic blood flow in women with variable manifestations of polycystic ovarian syndrome OP20.01 Nutranscorgative quantification of pelvic blood flow in women with variable manifestations of polycystic ovarian syndrome OP20.02 M. Edgat, (Rapublic of Induits) Construction of the sessessing the pel-DCS folicle and endometrium? A randomized study of 500 cases OP20.02 X. Edgat (Rapublic of Induits) Construction of the sessessing the pel-DCS folicle and endometrium? A randomized study of 500 cases OP20.02 Vestarian response to hCC stimulation test in normal ovalatory women: the impact of regressing corpus luteum OP20.05 Vestarian composition tubers of folicles during the normal mentrual cycle using three-dimensional (30) ultrasound OP20.07 Vestarian composition during of the scores among young women with exercise induced mentstrual cycle using three-dimensional (30) ultrasound OP20.02 Vestaria withdrawn OP20.03 AM. Edgathessi, (Rav) OP20.04 Vestaria withdrawn OP20.05 AM.Edgathessi, (Rav) OP20.02 Vestaria		P19.02
The diagnostic value and platils of transvaginal sonography (TVS) compared with pelvis CT in asymptomatic women P19.04 <i>J.K.Mit</i> (Republic Of Korea) Room: Lancaster, screen 1 Ubrasonographic quantification of pelvic blood flow in women with variable manifestations of polycystic ovarian syndrome OP20.02 <i>M.L.Ballin-Example</i> (Republic of field) OP20.02 OP20.02 <i>A.D.Ballin-Example</i> (Republic of field) OP20.02 <i>A.D.B.D.B.D.B. obstert</i> hold for assessing the pre-hCG follicle and endometrium? A randomized study of 500 cases OP20.02 <i>S.Y.Bactual (India)</i> Effect of the new endometrial vascularization parameters on IFV-ET treatment outcome OP20.02 <i>V.L.Bactual (India)</i> OP20.02 Assessment of tubal patency: total status and processing corpus luteum OP20.02 <i>V.L.Bactual (India)</i> OP20.02 Assessment of changes in number of folicies during the normal mentrual cycle using three-dimensional (3D) ultrasound OP20.02 <i>V.L.Bactual (India)</i> OP20.02 Assessment of tubal patency in turbar on tubicies during the normal nentrual cycle using three-dimensional (3D) ultrasound OP20.02 <i>V.L.Bactual (India)</i> OP20.03 Assessment of tubal patency in turbar on tubicies during the normal nentrual cycle using three-dimensional (3D) ultrasound OP20.06 <i>V.L.Bactual (India)</i> OP20.010 OP20.02 Contrasti	3D study of uterine and endometrial parameters in uteri with Mullerian anomalies versus normal uteri	P19.03
Ultrasongraphic quantification of pelvic blood flow in women with variable manifestations of polycystic ovarian syndrome OP20.01 M	The diagnostic value and pitfalls of transvaginal sonography (TVS) compared with pelvis CT in asymptomatic women	P19.04
Ultrasongraphic quantification of pelvic blood flow in women with variable manifestations of polycystic ovarian syndrome OP20.01 M	OP20: Fertility	ster. screen 1
M. Eogan (Republic of relation) OP20.03 S.Y. Pauchal (India) OP20.04 S.Y. Pauchal (India) OP20.04 Linkbuik (India) OP20.05 Effect of the new endometrial vascularization parameters on IFV-ET treatment outcome OP20.06 Linkbuik (India) OP20.05 Savelii (India) OP20.06 Varian response to hCS simulation test in normal ovulatory women: the impact of regressing corpus luteum OP20.07 Linkbuik (Indiand) OP20.08 Assessment of changes in number of follicles during the normal menstrual cycle using three-dimensional (3D) ultrasound OP20.07 Linkbuik (Indiand) OP20.08 All (Indiand) OP20.09	Ultrasonographic quantification of pelvic blood flow in women with variable manifestations of polycystic ovarian syndrome	
S.Y.Banchal (India) OP20.04 Effect of the new endometrial vascularization parameters on IFV-ET treatment outcome OP20.04 Labbuitz (Israel) OP20.05 Hystercontrast sonosalpingography (HyCoSy): tolerability, complication and spontaneous pregnancy rates after examination OP20.06 V.Jancell (Finland) OP20.07 Assessment of changes in number of follicles during the normal menstrual cycle using three-dimensional (3D) ultrasound OP20.07 L.Jabuitzing (Sweden) OP20.08 Ovarian stroma in PCOS: relationship with circulating androgens OP20.09 Abstract withdrawn OP20.09 Abstract withdrawn OP20.09 Abstract withdrawn OP20.09 PO: Fertility Room: Lancaster, screen 1 Comparison of quality of life scores among young women with exercise induced menstrual dysfunction and early postmenopause – a longituriani ultrasound two/ P20.02 MM.N. Wang (Krog Korg) P20.02 Changes in uterine and ovarias on ultrasound P20.02 Abstract withdrawn P20.02 Abstract withdrawn P20.02 Abstract withdrawn P20.02 Abstract withdrawn P20.03 Abstract withdrawn P20.03 Abstra		OP20.02
2. Leibcuitz (Israel) Vietarcontrast sonosalpingography (HyCoSy): tolerability, complication and spontaneous pregnancy rates after examination OP20.05 Laxauffi (Itoly) OP20.06 V. Jarcel (Finland) OP20.07 Assessment of changes in number of follicles during the normal menstrual cycle using three-dimensional (3D) ultrasound OP20.07 Lobubblec (Sweden) OP20.08 A.M. Endinesus OP20.09 Abstract withdrawn OP20.09 Changes in uterine and ovarian ultrasound morphology and in uterine vascularization in menopausal transition and early postmenopause – a longiudnain ultrasound stores in unified women: usefulness of color Doppler sonography P20.03 Abstract withdrawn P20.03 Abstract withdrawn P20.04 M_ML (Argentina) Computerized assessment of endometrial vascula		OP20.03
L Savetili (Italy) OP20.06 V. Jarveli (Triand) OP20.06 Assessment of changes in number of follicles during the normal menstrual cycle using three-dimensional (3D) ultrasound OP20.07 L Jokubbieng (Sweden) OP20.08 Assessment of changes in number of solicles during the normal menstrual cycle using three-dimensional (3D) ultrasound OP20.07 L Jokubbieng (Sweden) OP20.09 Abstract withdrawn OP20.010 P20: Fertility Room: Lancaster, screen 1 Comparison of quality of life scores among young women with exercise induced menstrual dysfunction and oligo-amenorrhea with P20.01 polycybit or normal ovarian ultrasound morphology and in uterine vascularization in menopausal transition and early postmenopause – a longiturian lutrasound study P20.02 A Sotalska (Sweden) P20.03 A Lied ubtrine perfusion in infertile women: usefulness of color Doppler sonography P20.04 M Yul (Argentina) P20.05 C Leiboutz (Israel) P20.06 D perfolicular blood flow, cumulus assessment and ocyte competence vs embryo grading in IVF P20.07		OP20.04
LY_Arcelia (Finland) OP20.07 Assessment of changes in number of follicles during the normal menstrual cycle using three-dimensional (3D) ultrasound OP20.07 Lockubitizing (Sweden) OP20.08 AM. Fulphaser (Idai) Abstract withdrawn OP20.09 Abstract withdrawn OP20.09 Abstract withdrawn OP20.09 Abstract withdrawn OP20.010 P20: Fertility Room: Lancaster, screen 1 Comparison of quality of life scores among young women with exercise induced menstrual dysfunction and oligo-amenorrhea with polycystic or normal ovarias on ultrasound morphology and in uterine vascularization in menopausal transition and early postmenopause – a longitudinal ultrasound study P20.02 A.Sokalska (Sweden) P20.03 Altered uterine perfusion in infertile women: usefulness of color Doppler sonography P20.04 M.Mu. (Argentina) P20.05 Z.Leibouriz (Israel) P20.06 A.Dotakatska (Sweden) P20.07 A.Sokatska (Sweden) P20.08 A.Sokatska (Sweden) P20.09 A.Sokatska (Sweden) P20.09 A.Sokatska (Sweden) P20.09 A.Sokatska (Sweden) P20.09 A.Sokatska (Sweden) P20.09 <td< td=""><td></td><td>OP20.05</td></td<>		OP20.05
L. Jakubiene (Sweden) OP20.08 Ovarian stroma in PCOS: relationship with circulating androgens OP20.09 AM. Fluidhesu (Italy) OP20.09 Abstract withdrawn OP20.09 Abstract withdrawn OP20.010 P20: Fertility Room: Lancaster, screen 1 Comparison of quality of life scores among young women with exercise induced menstrual dysfunction and oligo-amenorrhea with polycystic or normal ovarias on ultrasound P20.01 MMLN, Wong (Hong Kong) Changes in uterine and ovarian ultrasound morphology and in uterine vascularization in menopausal transition and early postmenopause – a longitudinal ultrasound study P20.02 A. Stataka (Sweden) Astract withdrawn P20.03 Abstract withdrawn P20.03 Altered uterine perfusion in infertile women: usefulness of color Doppler sonography P20.03 Abstract withdrawn P20.05 Z. Leibovitz (Israel) P20.05 Z. Leibovitz (Israel) P20.06 3D perifolicular blood flow, cumulus assessment of policular vascularization: prospective clinical interest evaluation for IVF Management – preliminary results P20.07 O. More (France) Three-dimensional sonographic assessment of septate uterus before and after hysteroscopic metroplasty P20.01 K. Karizdorkuil (Austria) D20		OP20.06
A.M. Fulghessu (Italy) OP20.09 Abstract withdrawn OP20.09 Abstract withdrawn OP20.10 P20: Fertility Room: Lancaster, screen 1 Comparison of quality of life scores among young women with exercise induced menstrual dysfunction and oligo-amenorrhea with P20.01 polycystic or normal ovariae on ultrasound P20.01 M.M.N. Wong (Hong Kong) Changes in uterine and ovaria nultrasound morphology and in uterine vascularization in menopausal transition and early postmenopause – a longitudinal ultrasound study P20.02 A. Sokalska (Sweden) P20.03 Altered uterine perfusion in infertile women: usefulness of color Doppler sonography P20.04 M.Yuri (Argentina) P20.06 Computerized assessment of endometrial vascularization using 2D power Doppler transvaginal scanning in IVF patients P20.06 2. Leibouit (Israel) P20.06 Power Doppler ultrasound assessment of follicular vascularization: prospective clinical interest evaluation for IVF Management – P20.08 P20.09 Power Doppler ultrasound assessment of septate uterus before and after hysteroscopic metroplasty P20.01 M.Mazzard (Ish) P20.00 P20.00 Three-dimensional sonographic assessment of septate uterus before and after hysteroscopic metroplasty P20.09 E. Magard		OP20.07
Abstract withdrawn OP20.10 P20: Fertility Room: Lancaster, screen 1 Comparison of quality of life scores among young women with exercise induced menstrual dysfunction and oligo-amenorrhea with polycystic or normal ovarias on ultrasound M.M.N. Wong (Hong Kong) P20.01 Changes in ultrain early ovarian ultrasound morphology and in uterine vascularization in menopausal transition and early postmenopause – a longitudinal ultrasound study P20.03 A. Socialska (Sweden) P20.03 Altered uterine perfusion in infertile women: usefulness of color Doppler sonography P20.03 Altered uterine perfusion in infertile women: usefulness of color Doppler transvaginal scanning in IVF patients P20.05 Z. Leiboultz (Israel) P20.06 3D perifolicular blood flow, cumulus assessment and oocyte competence vs embryo grading in IVF P20.06 3D perifolicular blood flow, cumulus assessment of follicular vascularization: prospective clinical interest evaluation for IVF Management – preliminary results P20.09 <i>L. Mazzaro (Italy)</i> P20.010 P20.010 Pre-edimensional sonographic assessment of septate uterus before and after hysteroscopic metroplasty P20.010 <i>L. Sastatovic-Kollica</i> (Serbia and Montenegro) P20.010 Physiological changes of the menstrual cycle assessed by 3D/4D vaginal ultrasonography P20.11 <i>L. K. Katochult</i> (Austria)		OP20.08
Comparison of quality of life scores among young women with exercise induced menstrual dysfunction and oligo-amenorrhea with P20.01 MW.N. Wong (Hong Kong) P20.02 Changes in uterine and ovarian ultrasound morphology and in uterine vascularization in menopausal transition and early postmenopause – a longitudinal ultrasound study P20.02 A. Sokalska (Sweden) P20.03 Abstract withdrawn P20.03 Altered uterine perfusion in infertile women: usefulness of color Doppler sonography P20.04 M.Y.U. (Argentina) P20.05 Computerized assessment of endometrial vascularization using 2D power Doppler transvaginal scanning in IVF patients P20.05 Z. Lelboxitz (Israel) P20.06 3D perfollicular blood flow, cumulus assessment and oocyte competence vs embryo grading in IVF P20.07 A. Nazzara (Italy) P20.08 Power Doppler ultrasound assessment of follicular vascularization: prospective clinical interest evaluation for IVF Management – P20.08 O. Morel (France) Three-dimensional sonographic assessment of septate uterus before and after hysteroscopic metroplasty P20.10 B. Kastratovic-Kottica (Serbia and Montenegro) P20.10 Rastratovic-Kottica (Serbia and Montenegro) Physiological changes of the menstrual cycle assessed by 3D/4D vaginal ultrasonography P20.112 P20.12		
Comparison of quality of life scores among young women with exercise induced menstrual dysfunction and oligo-amenorrhea with P20.01 MW.N. Wong (Hong Kong) P20.02 Changes in uterine and ovarian ultrasound morphology and in uterine vascularization in menopausal transition and early postmenopause – a longitudinal ultrasound study P20.02 A. Sokalska (Sweden) P20.03 Abstract withdrawn P20.03 Altered uterine perfusion in infertile women: usefulness of color Doppler sonography P20.04 M.Y.U. (Argentina) P20.05 Computerized assessment of endometrial vascularization using 2D power Doppler transvaginal scanning in IVF patients P20.05 Z. Lelboxitz (Israel) P20.06 3D perfollicular blood flow, cumulus assessment and oocyte competence vs embryo grading in IVF P20.07 A. Nazzara (Italy) P20.08 Power Doppler ultrasound assessment of follicular vascularization: prospective clinical interest evaluation for IVF Management – P20.08 O. Morel (France) Three-dimensional sonographic assessment of septate uterus before and after hysteroscopic metroplasty P20.10 B. Kastratovic-Kottica (Serbia and Montenegro) P20.10 Rastratovic-Kottica (Serbia and Montenegro) Physiological changes of the menstrual cycle assessed by 3D/4D vaginal ultrasonography P20.112 P20.12	P20: Fertility	stor scroon 1
Changes in uterine and ovarian ultrasound morphology and in uterine vascularization in menopausal transition and early postmenopause – P20.02 a longitudinal ultrasound study A. Sokalska (Sweden) Abstract withdrawn P20.03 Altered uterine perfusion in infertile women: usefulness of color Doppler sonography P20.04 M. Yuri (Argentina) P20.05 Computerized assessment of endometrial vascularization using 2D power Doppler transvaginal scanning in IVF patients P20.06 J. Leibovitz (Israel) P20.06 Abstract withdrawn P20.06 3D perifollicular blood flow, cumulus assessment and oocyte competence vs embryo grading in IVF P20.07 A. Nazarao (Italy) P20.07 Power Doppler ultrasound assessment of follicular vascularization: prospective clinical interest evaluation for IVF Management – P20.08 preliminary results O.Morel (France) P20.00 Three-dimensional sonographic assessment of septate uterus before and after hysteroscopic metroplasty P20.10 <u>B. Kastratovic-Kotlica</u> (Serbia and Montenegro) P20.10 Physiological changes of the menstrual cycle assessed by 3D/4D vaginal ultrasonography P20.11 <u>A.K. Kratochwil (Austria)</u> Double UI (infrauterine insemination) in cases with high pre-hCG perifollicular PSV for better pregnancy rates: a randomized study of 35	Comparison of quality of life scores among young women with exercise induced menstrual dysfunction and oligo-amenorrhea with polycystic or normal ovaries on ultrasound	
Abstract withdrawn P20.03 Altered uterine perfusion in infertile women: usefulness of color Doppler sonography P20.04 M.Yuri (Argentina) P20.05 Computerized assessment of endometrial vascularization using 2D power Doppler transvaginal scanning in IVF patients P20.05 Z. Leibovitz (Israel) P20.06 3D perifollicular blood flow, cumulus assessment and oocyte competence vs embryo grading in IVF P20.07 A. Nazzaro (Italy) P20.09 Power Doppler ultrasound assessment of follicular vascularization: prospective clinical interest evaluation for IVF Management – P20.08 Order (France) P20.09 Three-dimensional sonographic assessment of septate uterus before and after hysteroscopic metroplasty P20.09 E. Vaquero (Italy) P20.010 B. Kastratovic-Kottica (Serbia and Montenegro) P20.010 Physiological changes of the menstrual cycle assessed by 3D/4D vaginal ultrasonography P20.11 A.K. Kratochwil (Austria) P20.12 Double IUI (intrauterine insemination) in cases with high pre-hCG perifollicular PSV for better pregnancy rates: a randomized study of 350 IUI cycles P20.13 Estimation of uterine cavity codition by three-dimensional hysterosonosalpingograpy P20.13 E. Hajder (Bosnia and Herzegovina) P20.13	Changes in uterine and ovarian ultrasound morphology and in uterine vascularization in menopausal transition and early postmenopause – a longitudinal ultrasound study	P20.02
M. Yuri (Argentina) P20.05 Computerized assessment of endometrial vascularization using 2D power Doppler transvaginal scanning in IVF patients P20.05 Z. Leibovitz (Israel) P20.06 3D perifollicular blood flow, cumulus assessment and oocyte competence vs embryo grading in IVF P20.07 A. Nazzaro (Italy) P20.07 Power Doppler ultrasound assessment of follicular vascularization: prospective clinical interest evaluation for IVF Management – P20.08 preliminary results Q. Morel (France) P20.09 Three-dimensional sonographic assessment of septate uterus before and after hysteroscopic metroplasty P20.09 E. Vaquero (Italy) P20.09 Is there any possibility to recognize empty follicle syndrome? P20.10 B. Kastratovic-Kotlica (Serbia and Montenegro) P20.11 Physiological changes of the menstrual cycle assessed by 3D/4D vaginal ultrasonography P20.11 A.K. Kratochwil (Austria) P20.12 Double IUI (intrauterine insemination) in cases with high pre-hCG perifollicular PSV for better pregnancy rates: a randomized study of 250 IUI cycles P20.13 E. Magdir (Idnai) Example (India) P20.13 E. Hajder (Bosnia and Herzegovina) P20.13 3D power Doppler measurement of perifollicular vascularization in normal and polycysti	Abstract withdrawn	
Z. Leibovitz (Israel) P20.06 3D perifollicular blood flow, cumulus assessment and oocyte competence vs embryo grading in IVF P20.07 A. Nazzaro (Italy) Power Doppler ultrasound assessment of follicular vascularization: prospective clinical interest evaluation for IVF Management – P20.08 preliminary results O. Morel (France) P20.09 Three-dimensional sonographic assessment of septate uterus before and after hysteroscopic metroplasty P20.09 E. Vaquero (Italy) P20.01 Is there any possibility to recognize empty follicle syndrome? P20.10 B. Kastratovic-Kotlica (Serbia and Montenegro) P20.11 Physiological changes of the menstrual cycle assessed by 3D/4D vaginal ultrasonography P20.12 350 IUI cycles C.B. Nagori (India) P20.12 Estimation of uterine cavity codition by three-dimensional hysterosonosalpingograpy P20.13 E. Hajder (Bosnia and Herzegovina) P20.13 3D power Doppler measurement of perifollicular vascularization in normal and polycystic ovaries during in vitro fertilization P20.14	<u>M. Yuri</u> (Argentina)	
3D perifollicular blood flow, cumulus assessment and oocyte competence vs embryo grading in IVF P20.07 A. Nazzaro (Italy) Power Doppler ultrasound assessment of follicular vascularization: prospective clinical interest evaluation for IVF Management – P20.08 preliminary results O. Morel (France) P20.09 Three-dimensional sonographic assessment of septate uterus before and after hysteroscopic metroplasty P20.09 E. Vaquero (Italy) P20.09 Is there any possibility to recognize empty follicle syndrome? P20.10 B. Kastratovic-Kotlica (Serbia and Montenegro) P20.11 Physiological changes of the menstrual cycle assessed by 3D/4D vaginal ultrasonography P20.11 A.K. Kratochwil (Austria) P20.12 Double IUI (intrauterine insemination) in cases with high pre-hCG perifollicular PSV for better pregnancy rates: a randomized study of 350 IUI cycles P20.12 C.B. Nagori (India) Estimation of uterine cavity codition by three-dimensional hysterosonosalpingograpy P20.13 E. Hajder (Bosnia and Herzegovina) P20.13 3D power Doppler measurement of perifollicular vascularization in normal and polycystic ovaries during in vitro fertilization P20.14	<u>Z. Leibovitz</u> (Israel)	
Power Doppler ultrasound assessment of follicular vascularization: prospective clinical interest evaluation for IVF Management – P20.08 preliminary results O. Morel (France) Three-dimensional sonographic assessment of septate uterus before and after hysteroscopic metroplasty P20.09 <u>E. Vaquero (Italy)</u> P20.10 Is there any possibility to recognize empty follicle syndrome? P20.10 <u>B. Kastratovic-Kotlica</u> (Serbia and Montenegro) P20.11 Physiological changes of the menstrual cycle assessed by 3D/4D vaginal ultrasonography P20.12 A.K. Kratochwil (Austria) P20.12 Double IUI (intrauterine insemination) in cases with high pre-hCG perifollicular PSV for better pregnancy rates: a randomized study of S0 1UI cycles P20.12 C.B. Nagori (India) Estimation of uterine cavity codition by three-dimensional hysterosonosalpingograpy P20.13 E. Hajder (Bosnia and Herzegovina) P20.13 P20.14	3D perifollicular blood flow, cumulus assessment and oocyte competence vs embryo grading in IVF	
Three-dimensional sonographic assessment of septate uterus before and after hysteroscopic metroplastyP20.09E. Vaquero (Italy)Is there any possibility to recognize empty follicle syndrome?P20.10B. Kastratovic-Kotlica (Serbia and Montenegro)P20.11Physiological changes of the menstrual cycle assessed by 3D/4D vaginal ultrasonographyP20.11A.K. Kratochwil (Austria)P20.12Double IUI (intrauterine insemination) in cases with high pre-hCG perifollicular PSV for better pregnancy rates: a randomized study of 350 IUI cyclesP20.12Estimation of uterine cavity codition by three-dimensional hysterosonosalpingograpyP20.13E. Hajder (Bosnia and Herzegovina)P20.133D power Doppler measurement of perifollicular vascularization in normal and polycystic ovaries during in vitro fertilizationP20.14	Power Doppler ultrasound assessment of follicular vascularization: prospective clinical interest evaluation for IVF Management – preliminary results	P20.08
Is there any possibility to recognize empty follicle syndrome?P20.10B. Kastratovic-Kotlica (Serbia and Montenegro)Physiological changes of the menstrual cycle assessed by 3D/4D vaginal ultrasonographyP20.11A.K. Kratochwil (Austria)Double IUI (intrauterine insemination) in cases with high pre-hCG perifollicular PSV for better pregnancy rates: a randomized study of 350 IUI cyclesP20.12C.B. Nagori (India)Estimation of uterine cavity codition by three-dimensional hysterosonosalpingograpyP20.13E. Hajder (Bosnia and Herzegovina)3D power Doppler measurement of perifollicular vascularization in normal and polycystic ovaries during in vitro fertilizationP20.14	Three-dimensional sonographic assessment of septate uterus before and after hysteroscopic metroplasty	P20.09
Physiological changes of the menstrual cycle assessed by 3D/4D vaginal ultrasonography P20.11 <u>A.K. Kratochwil</u> (Austria) Double IUI (intrauterine insemination) in cases with high pre-hCG perifollicular PSV for better pregnancy rates: a randomized study of 350 IUI cycles P20.12 <u>C.B. Nagori</u> (India) Estimation of uterine cavity codition by three-dimensional hysterosonosalpingograpy P20.13 <u>E. Hajder</u> (Bosnia and Herzegovina) 3D power Doppler measurement of perifollicular vascularization in normal and polycystic ovaries during in vitro fertilization P20.14	Is there any possibility to recognize empty follicle syndrome?	P20.10
Double IUI (intrauterine insemination) in cases with high pre-hCG perifollicular PSV for better pregnancy rates: a randomized study of 350 IUI cycles P20.12 C.B. Nagori (India) Estimation of uterine cavity codition by three-dimensional hysterosonosalpingograpy P20.13 Estimation of uterine cavity codition by three-dimensional hysterosonosalpingograpy P20.13 E. Hajder (Bosnia and Herzegovina) 3D power Doppler measurement of perifollicular vascularization in normal and polycystic ovaries during in vitro fertilization P20.14	Physiological changes of the menstrual cycle assessed by 3D/4D vaginal ultrasonography	P20.11
Estimation of uterine cavity codition by three-dimensional hysterosonosalpingograpyP20.13E. Hajder (Bosnia and Herzegovina)3D power Doppler measurement of perifollicular vascularization in normal and polycystic ovaries during in vitro fertilizationP20.14	Double IUI (intrauterine insemination) in cases with high pre-hCG perifollicular PSV for better pregnancy rates: a randomized study of 350 IUI cycles	P20.12
3D power Doppler measurement of perifollicular vascularization in normal and polycystic ovaries during in vitro fertilization P20.14	Estimation of uterine cavity codition by three-dimensional hysterosonosalpingograpy	P20.13
<u>A nullary</u> (null)	3D power Doppler measurement of perifollicular vascularization in normal and polycystic ovaries during in vitro fertilization	P20.14
Three-dimensional ultrasound in diagnosis of congenital uterine anomalies P20.15 <u>M. Kuleva</u> (Italy) P20.15	Three-dimensional ultrasound in diagnosis of congenital uterine anomalies	P20.15

17th World Congress on Ultrasound in Obstetrics and Gynecology 7–11 October 2007, Florence, Italy

Welcome message

We are happy to announce that for the first time ISUOG's World Congress is coming to Italy. Florence, one of the world's most beloved cities, is an 'open sky' museum with a welcoming Mediterranean climate. Don't miss the opportunity to combine the exciting scientific program that has become a trademark of ISUOG's Congress with the chance to experience all the wonders of Florence.

Critical dates 2007

January	Call for papers
7 March	Exhibition/sponsorship discount deadline
*17 April	Abstract submission and reduced registration rate deadline
*7 August	Early bird registration rate deadline
7 October	Onsite registration opens

Full delegate fees include a one-year membership to ISUOG and subscription to *Ultrasound in Obstetrics & Gynecology*. Existing members also benefit from reduced Congress delegate fees.

Find out more about membership or join now at www.isuog.org

www.isuog2007.com

Organised by The International Society of Ultrasound in Obstetrics and Gynecology www.isuog.org Congress Secretariat ISUOG_CCL, Unit 4 Blythe Mews Blythe Road, London W14 0HW, UK Tel: +44 (0) 20 7471 9955 Fax: +44 (0) 20 7471 9959 Email: congress@isuog.org

Program – Thursday 7 September 2006

07:30-08:15	Oral poster discussions	
07:30–08:15	Chairs: A.C. Testa (Italy); L. Valentin (Sweden) Roc OP21: Imaging in oncology	m: Lancaster & York OP21.01–OP21.10
07:30-08:15	Chairs: S.H. Eik-Nes (Norway); G. Thorpe-Beeston (UK)	Room: Blenheim
	OP02: Fetal anomaly screening IV Poster viewing is available all day, all poster rooms, all sessions (see pages 53–59 for details)	OP02.24-OP02.40
08:30–10:00	Parallel: Fetal heart I – methodology (*Sponsored by Philips) Room.	King's Suite
~~~~	Chairs: R. Chaoui (Germany); B. Tutschek (USA)	
08:30	Overview <u>R. Chaoui</u> (Germany)	
08:40	Live scan demonstration: Fetal heart <u>W. Lee</u> (USA)	
09:00	Impact of imaging angle on reviewers' confidence in assessment of 4D fetal echocardiographic datasets <u>J. Deng</u> ; R. Yates; I.D. Sullivan; D. Pellerin; R.H. Anderson; A.D. Linney; A. Todd-Pokropek; C.H. Rodeck (UK)	OC131
09:05	3D inversion mode combined with spatio-temporal image correlation (STIC) in fetal cardiac examination B. Messing; D. Rosenak; D.V. Valsky; S.M. Cohen; D. Hochner-Celnikier; S. Savchev; <u>S. Yagel</u> (Israel)	OC132-OC133
09:10	Accuracy of prenatal diagnosis of congenital heart defects evaluating the STIC sweep of the acquisition plane <u>F. Vinals</u> ; L. Medina; F.A. Guerra; R. Naveas; A. Giuliano (Chile)	OC134
09:15	Spatial arrangement of the great arteries in TGA and other CHD with malposition of the great arteries – a fetal four-dimensional echocardiographic study	OC135
	D. Paladini; G. Sglavo; V. De Robertis; I. Penner; M. Gentile; P. Volpe (Italy)	
09:20	Effectiveness of bidirectional power Doppler in first- and early second-trimester fetal echocardiography <u>A.M. Ierullo</u> ; A. Iasci; S. Sairam; J.S. Carvalho (UK)	OC136
09:25	Fetal tissue Doppler echocardiography: limitations in a chronic near-term sheep model <u>J.C. Huhta</u> ¹ ; A. Wloch ² ; K. Mäkikallio ³ ; T. Erkinaro ³ ; T. Kavasmaa ³ ; G. Acharya ³ ; M. Päkkilä ³ ; J. Räsänen ³ ¹ (USA); ² (Poland); ³ (Finland)	OC137
09:30	Automated sonography: defining the spatial relationships of standard diagnostic fetal cardiac planes in the second	nd OC138
	trimester of pregnancy <u>A. Abuhamad</u> '; P. Falkensammer ² ¹ (USA); ² (Austria)	
09:35	A novel algorithm for fetal echocardiography using 4D ultrasound and tomographic imaging <u>J. Espinoza</u> ; J.P. Kusanovic; L.F. Gonçalves; J.K. Nien; S. Hassan; E. Soto; M.L. Schoen; W. Lee; R. Romero (U	OC139
09:40	Discussion	-
08:30–10:00	Parallel: Scanning asymptomatic women Room:	Palace Suite
00.00 10.00	Chairs: T. Bourne (UK); L.D. Platt (USA)	
08:30	The potential for ovarian and endometrial cancer screening <u>I. Jacobs</u> (UK)	
08:55	The relevance of asymptomatic simple cysts <u>L. Valentin</u> (Sweden)	
09:15	How do we manage incidental endometrial pathology seen in ultrasound <u>S.R. Goldstein</u> (USA)	
09:30	Ultrasound imaging of ovaries in asymptomatic women at STRAW Stage + 2	OC140
09:35	A. Edwards; J. Oldham; T. Jobling; R. Bell; D. Robertson; P. Mamers; N. Taylor; D. Healy; <u>P. Shekleton</u> (Australia Asymptomatic endometrial polyps during tamoxifen therapy: surgery, sonographic follow-up or nothing?	) OC141
09:40	<u>F.P.G. Leone;</u> T. Bignardi; C. Marciante; E. Ferrazzi (Italy) Volumetric ultrasound scanner for imaging the female breast	OC142
09:45	<u>T.R. Nelson</u> ; S. Denton; L.I. Cervino; D.H. Pretorius; J.M. Boone (USA) Discussion	
10:00-10:30	Coffee and PowerPoint poster viewing	Exhibition area
10:30-12:00	Parallel: Fetal heart II (*Sponsored by Aloka) Room.	King's Suite
	Chairs: D. Paladini (Italy); L.D. Allan (UK)	
a ( ), ' ) ( )	Overview	
10:30	<u>D. Paladini</u> (Italy)	


# THURSDAY PROGRAM

# Program – Thursday 7 September 2006

11:00	Use of transabdominal high-frequency transducers in first-trimester scan <u>C. Lombardi</u> '; C. De Gasperi'; V. Bee'; V. Bellotti'; V. Fesslova'; A. Goddi'; D. Lissoni ² ; R. Novario';	OC143–OC144
	M. Gonzales ³ ; 1(Italy); ² (UK); ³ (France)	
11:05	Fetal cardiac function in the first trimester <u>N.E. Russell</u> ; F.M. McAuliffe (Republic of Ireland)	OC145
11:10	The three-vessel view as part of fetal echocardiography in the first-trimester screening – possibilities in the detection of congenital heart defects <u>K.S. Heling</u> ; R. Chaoui (Germany)	ne OC146
11:15	Variations in ductus venosus size and flow in fetuses with normal and abnormal cardiac physiology <u>A. Chanthasenanont</u> ; D.C. Wood; M. Vendola; R. Rangsipargarn; J. Baxter; R. Bolognese; R. Librizzi; S. Weiner; V. Berghella (USA)	OC147–OC149
11:25	Audit of second-trimester cardiac images: image scoring method <u>A. Awadh</u> ; S. Sairam; J.S. Carvalho (UK)	OC150
11:30	Prenatal detection of cardiac anomalies: what is the additional value of detailed ultrasonography in the th trimester of pregnancy? <u>H.I.J. Wildschut</u> ; J. Alsma; N.T.C. Ursem (Netherlands)	ord OC151
11:35	Z-scores of the fetal aortic isthmus in the three-vessel view may predict isolated aortic coarctation L. Pasquini; A. Seale; M. Roughton; C. Mckenna; E. Daly-Jones; S.Y. Ho; H.M. Gardiner (UK)	OC152
11:40	Discussion	
10:30-12:00	Parallel: Lessons from the IOTA trial	oom: Palace Suite

#### Chairs: E. Ferrazzi (Italy); T. Bourne (UK) 10:30 The relative importance of single ultrasound parameters for evaluating a mass C. Van Holsbeke (Belgium) 10:40 Building and prospectively testing mathematical models <u>D. Timmerman</u> (Belgium) 10:50 Can models help us with difficult to classify "difficult" tumours L. Valentin (Sweden) 11:00 Does CA 125 help us to assess the risk of malignancy? T. Bourne (UK) Mathematical models and new technology to characterize ovarian pathology OC153-OC154 11:10 A. Czekierdowski; A. Smolen; J. Danilos; J. Kotarski; N. Stachowicz (Poland) 11:25 Management of complex ovarian cysts in women with post-menopausal bleeding I.A. Yakasai; W.M. Hair; M.S. Allam; A.J. Thomson; J.C.R. Hardwick; A.M. Paterson (UK) 11:30 External validation of mathematical models to distiguish benign and malignant adnexal tumors: a multicenter study by the international ovarian tumor analysis (IOTA) group C. Van Holsbeke¹; B. Van Calster¹; L. Valentin²; A.C. Testa³; E. Ferrazzi³; P.H. Moerman¹; S. Van Huffel¹; I. Vergote¹; D. Timmerman¹ ¹(Belgium); ²(Sweden); ³(Italy) 11:35 Ovarian histoscanning, a new device to enhance ultrasound-based clinical assessment of pelvic masses D. Franchi¹; R. Di Pace¹; S. Boveri¹; D. Nir²; A. Maggioni¹; M. Sideri¹ 1(Italy); 2(Belgium) 11:40 Discussion

12:00-14:00

Lunch

Exhibition area

OC155

OC156

OC157

#### 12:00-12:45 Oral poster discussions Chairs: T.R. Nelson (USA); D.J. Maxwell (UK) 12:00-12:45 Room: Berkeley OP09: 3D/4D ultrasound II OP09.15-OP09.27 12:00-12:45 Chairs: A.L. Gagnon (Canada); A.C.C. Ngu (Australia) Room: Belarave OP11.01-OP11.14 OP11: Labour 12:00-12:45 Chairs: A.T. Papageorghiou (UK); A. Cameron (UK) Room: Regent's OP08: Fetal macrosomia OP08.01-OP08.12 12:00-12:45 Chairs: A.C. Testa (Italy); P. Neven (Belgium) Room: Lancaster OP22: Ovarian pathology OP22.01-OP22.08 12:00-12:45 Chairs: E. Gratacós (Spain); T. Kiserud (Norway) Room: York OP10: Placenta OP10.01-OP10.15 Chairs: R. Chaoui (Germany); J.S. Carvalho (UK) 12:00-12:45 Room: Blenheim OP04.29-OP04.37 OP04: Fetal heart III Poster viewing is available all day, all poster rooms, all sessions (see pages 53–59 for details)


it's on the center of my hope

# We see dots everywhere.

A pioneer of 3D Ultrasound Technology, MEDISON's three dots imply Progress, Reliability, and Trustworthy. On these principles, we have been leading innovative ultrasound technology around the world for more than 20 years. On top of improving our technology continuously, we make human life our first priority. Our dedication and commitment towards more valuable human life through technology have been inspired by everyone and seen everywhere in the world.

#### Highlight on MEDISON program at ISUOG 2006!

ISUOG	live scan demo	instration sessions (Sep 4 - 5)
Sep 4	10:30-12:00	Nuchal translucency screening
	16:00-17:30	3D Lung volumes
Sep 5	14:00-15:30	Risk assessment in multiple pregnancies

Essential 3D Ultrasound Training Session (Sep 5-6): 'Meet the 3D ultrasound specialists in OB/GYN' Four essential training sessions including hands-on demonstrations and 15 minute intensive lectures on 3D Ultrasound technology to be led by world specialists. Visit us at MEDISON Booth #25 to get detailed information on each session.

**MEDISON Satellite session** 

Sep7 12:45-13:45 3D eXtended Imaging: new prospects for evaluation

of fetal congenital anomalies 3D eXtended Imaging (3D XI)

as a new tool for fetal heart examination


# **THURSDAY PROGRAM**

## Program – Thursday 7 September 2006

#### 12:45-13:45

#### **Medison satellite symposium – 3D eXtended imaging (3D XI)

Room: King's Suite

Chair: K.D. Kalache

Speakers: K.D. Kalache - 3D XI technology for congenital anomalies (CNS abdominal) R. Bataeva - 3D XI as a new tool for fetal heart examination

14:00-15:30	Parallel: Fetal heart III (*Sponsored by Toshiba) Roo	om: King's Suite
	Chairs: D. Maulik (USA); S. Yagel (Israel)	
14:00	Overview <u>S. Yagel</u> (Israel)	
14:10	Live scan demonstration: Fetal heart <u>R. Chaoui</u> (Germany)	
14:30	Right aortic arch in the fetus <u>R. Kuppusamy</u> ; V. Zidere; E.G. Tsapakis; I.C. Huggon; L.D. Allan (UK)	OC158
14:35	Right and double aortic arch detected in fetal life <u>C. Berg</u> ; F. Bender; A. Geipel; T. Kohl; J. Breuer; U. Herberg; R. Axt-Fliedner; U. Gembruch (Germany)	OC159
14:40	Accuracy of prenatal echocardiographic diagnosis of conotruncal anomalies and fetal outcome <u>A. Galindo</u> ; J. Arbues; J.M. Puente; D. Escribano; F. Gutiérrez-Larraya (Spain)	OC160
14:45	Persistent left superior vena cava in fetuses at risk for congenital heart defects: associations and outcome L. Franceschetti; F. Taddei; M. Signorelli; C. Groli (Italy)	OC161
14:50	Fetal kinetocardiogram for early detection and treatment of first-degree AV block in fetuses exposed to mate autoantibodies – a prospective study <u>U. Elchalal;</u> D. Mevorach; Z. Perles; S. Gavri; A. Nir; M. Nadjari; N. Yanai; A.J.J.T. Rein (Israel)	ernal OC162
14:55	Sustained fetal bradycardia: mechanisms and pitfalls <u>J.S. Carvalho</u> ¹ ; E. Jaeggi ² ¹ (UK); ² (Canada)	OC163
15:00	The influence of prenatal diagnosis on the outcome of children with isolated congenital heart disease I.B. Fuchs; H. Müller; H. Abdul-Kalig; T. Harder; J.W. Dudenhausen; W. Henrich (Germany)	OC164
15:05	Discussion	
14:00-15:30	Parallel: Managing ovarian pathology Roc	om: Palace Suite
	Chairs: D. Timmerman (Belgium); P. Carter (UK)	
14:00	The potential of proteomics for the assessment of ovarian masses <u>T. Van Gorp</u> (Belgium)	
14:15	Triaging patients for laparoscopic surgery <u>J.L. Alcázar</u> (Spain)	
14:30	Laparoscopy or laparotomy – the consequences of misdiagnosis and cyst rupture <u>P. Neven</u> (Belgium)	
14:45	The accuracy of pattern recognition for the diagnosis of borderline ovarian tumors <u>J. Yazbek;</u> J. Ben-Nagi; T. Holland; E. Sawyer; K.S. Raju; D. Jurkovic (UK)	OC174
14:50	Three-dimensional (3D) quantification of tumor vascularity as third step after B-mode and power-Doppler evaluation for detection of ovarian cancer	OC176
14:55	<u>S. Guerriero;</u> S. Ajossa; S. Piras; M. Gerada; S. Floris; L. Minerba; R. Bargellini; A.M. Paoletti; G.B. Melis (It CA125 and ultrasound and assessing ovarian pathology <u>B. Van Calster</u> ¹ ; D. Timmerman ¹ ; T. Bourne ² ; A.C. Testa ³ ; L. Valentin ⁴ ; S. Van Huffel ¹ ; D. Jurkovic ² ; L. Valentin ⁴ ; C. Van Holsbeke ¹ ; I. Vergote ¹ ; J.P. Bernard ⁶ ¹ (Belgium); ² (UK); ³ (Italy); ⁴ (Sweden); ⁵ (France)	OC165–OC166
15:00	Ultrasound-guided tru-cut biopsy in the diagnosis and management of inoperable pelvic tumors <u>D. Fischerova</u> ; D. Cibula; P. Freitag; M. Janousek; J. Slama; M. Strunova; D. Pavlista; N. Jancarkova; P. Calda (Czech Republic)	OC167
15:05	Ultrasound-guided aspiration and sclerotherapy of cystic pelvic masses L.X. Wang; J.Y. Wang; Q. Lin; X.W. Gao; C.K. Sun (China)	OC168
15:10	Preoperative diagnosis of pelvic solid tumors: ultrasonographic features and histopathological findings <u>A.C. Testa</u> ; R. Mancari; E. Fruscella; M. Ludovisi; M. Malaggese; V. Salutari; G. Scambia; G. Ferrandina (Ita	OC173
15:15	Discussion	
15:30–16:00	Coffee and PowerPoint poster viewing	Exhibition area
16:00–17:00	Parallel: Prediction and prevention of preterm delivery Ro	om: King's Suite
	Chairs: R. Romero (USA); G. Pilu (Italy)	
16:00	Prediction and prevention of preterm delivery – state of the art	

R. Romero (USA)


# Program – Thursday 7 September 2006

16:15	Asymptomatic women with amniotic fluid 'sludge' in the mid-trimester are at increased risk for spontaneous preterm	OC169
	delivery and intra-amniotic infection <u>J.P. Kusanovic</u> ; J. Espinoza; L.F. Gonçalves; S. Hassan; E. Soto; J.K. Nien; O. Erez; M.L. Schoen; R. Romero (USA)	
16:20	The value of cervical length and plasma proMMP-9 levels for the prediction of preterm delivery in cases of threatened preterm labor	OC170
	<u>V. Papagianni</u> ; D. Botsis; E. Makrakis; G. Creatsas (Greece)	
16:25	Ultrasound cervical length measurement for prediction of preterm delivery: evaluation of daily technical quality in a French tertiary care center	OC171
10.00	E. Monceau; O. Thiébaugeorges; M.L. Eszto-cambon; A. Janella; P. Droullé; <u>O. Morel</u> (France)	0.04-0
16:30	Screening of spontaneous preterm delivery by maternal history, cervical length and uterine artery Doppler in an unselected Chilean population	OC172
10.0-	<u>M.C. Parra-Cordero;</u> G. Rencoret; L. Quiroz; D. Pedraza; R. Guzman; D. Cisterna; M. Schepeler (Chile)	
16:35	Discussion	
16:45	Results of randomised study of treatment with progesterone in women with short cervix <u>K.H. Nicolaides</u> (UK)	
16:55	Discussion	
16:00–17:15	Parallel: Imaging and the oncology patient Room: Palac	e Suite
	Chairs: D. Timmerman (Belgium); A.C. Testa (Italy)	
16:00	Ultrasound and the detection of tumour recurrence	
10.00	<u>A.C. Testa</u> (Italy)	
16:10	The role of MRI to assess gynecological malignancy <u>R.H. Reznek</u> (UK)	
16:30	The specific features of borderline disease <u>C. Exacoustos</u> (Italy)	
16:45	The potential role of ultrasound contrast in the oncology patient <u><i>H. Marret</i></u> (France)	
17:00	Comparison of endovaginal sonography (2D, 3D and Doppler) and MRI in the analysis of the myometrial involvement of endometrial carcinomas	OC175
47.05	S. Amat; E. Najar; K. Van den Houte; <u>C. Van Pachterbeke</u> (Belgium)	
17:05	Discussion	
	Olasius Daam King	1. 0

Closing

Room: King's Suite


Abstract no.

## **PowerPoint poster sessions**


#### Note re. abstract numbers below:

h

'OP' indicates an oral poster presentation, to be discussed during early morning and lunch time chaired discussion sessions 'P' indicates a view-only poster

#### **Thursday 7 September 2006**

marsaay / ooptember 2000	ADSI/ACI 110.
OP02: Fetal anomaly screening IV	Room: Blenheim, screen 1
Fetal esophagus: a new sonographic direct sign of atresia without fistula (type I) <u>J.E. Develay-Morice</u> (France)	OP02.24
Prenatal diagnosis of hyperechogenic liver foci in a high-risk population – does it add critical information? <u>A. Helbig</u> (Norway)	OP02.25
Sonographic diagnosis and clinical outcome of seven fetuses with cholelithiasis <u>G.L. Fernandes</u> (Brazil)	OP02.26
Outcomes of antenatally diagnosed anterior abdominal wall defects <u>A.T. Papageorghiou</u> (UK)	OP02.27
Gastroschisis: risk factors and current tendency <u>M.M. Goya</u> (Spain)	OP02.28
Does prenatal detection of duodenal obstruction result in improved outcome when compared with a diagnosis only after birth <u>E.W.M. Grijseels</u> (Netherlands)	OP02.29
Early ultrasonographic diagnosis of bowel obstruction, histopathological findings consistent with cystic fibrosis and negative getests – a case report <u>A. Bashiri</u> (Israel)	enetic OP02.30
Congenital chloride diarrheoa in Saudi population: the spectrum of ultrasound findings <u>S. Sultan</u> (Saudi Arabia)	OP02.31
Meconium peritonitis in utero: prenatal course and postnatal outcome <u>A. Geipel</u> (Germany)	OP02.32
Outcome of prenatally diagnosed echogenic kidneys <u>S.M. Whitten</u> (UK)	OP02.33
Multicystic kidney disease: a fourteen-year review <u>M. Whitten</u> (UK)	OP02.34
Renal tubular dysgenesis: an unusual but potentially diagnosable cause of second trimester oligohydramnios <u>A. Toi</u> (Canada)	OP02.35
Combined anomalies in the fetuses with renal dysplasia <u>S.J. Choi</u> (Republic of Korea)	OP02.36
Fetal genital abnormalities: the role of ultrasound diagnosis <u>I. Meizner</u> (Israel)	OP02.37
Growth patterns and sonographic features in viable skeletal dysplasias: a diagnostic aid L.S. Chitty (UK)	OP02.38
Outcome of fetuses with prenatal diagnosis of finger and toe anomalies <u>G. Simonazzi</u> (Italy)	OP02.39
Congenital isolated talipes equinovarus; comparison of outcome between prenatal detection and detection only at birth <u>T.E. Cohen-Overbeek</u> (Netherlands)	OP02.40

#### P02: Fetal anomaly screening IV

First-trimester diagnosis of sirenomelia D. Van Schoubroeck (Belgium)

Room: Blenheim, screen 3 P02.75


	Abstract no.
Has pentalogy of Cantrell previously been under-reported? <u>V. Brace</u> (UK)	P02.76
Abnormal Doppler waveforms of umbilical vein, portal vein and ductus venosus in prenatal diagnosis of pentalogy of cantrell <u>C.Y. Chen</u> (Taiwan)	P02.77
Prenatal diagnosis of exencephaly in pentalogy of Cantrell: case report <u>D.P. Pelinescu-Onciul</u> (Romania)	P02.78
A prenatal diagnosis of VACTERL syndrome <u>M. Yamamoto</u> (Chile)	P02.79
Prenatal diagnosis of VACTERL association <u>S.J. Choi</u> (Republic of Korea)	P02.80
Persistent jugular lymphatic sacs as a marker for Noonan syndrome: a case report <u>P.N.A.C.M. van Heesch</u> (Netherlands)	P02.81
Functional ultrasonography: choosing the mode of delivery in a patient with large axillary cystic lymphangioma <u>P. Dar</u> (USA)	P02.82
Placental mesenchymal dysplasia concomitant with fetal abdominal lymphangioma <u>M. Morine</u> (Japan)	P02.83
Prenatal diagnosis of Mohr syndrome	P02.84
<u>M.A. Guven (Turkey)</u> Mirror syndrome: a case report	P02.85
<u>O. Rustamov</u> (UK) Nuchal translucency measurements in Zellweger syndrome	P02.86
<u>M.M. Altuwaijri</u> (Saudi Arabia) Neu-Laxova syndrome: a case report affecting two consecutive pregnancies	P02.87
<u>A.M.Y. Chan</u> (Hong Kong) Transient hydrops fetalis associated with fetal cystic fibrosis	P02.88
<u>J.F. Visintine</u> (USA) Prenatal diagnosis of fetal hypothyroidism after maternal radioactive iodine exposure during pregnancy	P02.89
<u>M. Basbug</u> (Turkey) The detection of fetal structural abnormalities at first- and second-trimester screening	P02.90
<u>T. Kraemer</u> (Germany) Perinatal outcome after first- and second-trimester screening	P02.91
<u>T. Kraemer</u> (Germany) Routine fetal anomaly screening: a DGH experience	P02.92
<u>S.S. Huda</u> (UK)	
Abstract withdrawn	P02.93
Consequences of late recognition of major congenital anomalies <u>F. Breathnach</u> (Republic of Ireland)	P02.94
Ultrasound accuracy in predicting fetal weight in a group of neonates weighing 4,000–4,500g <u>P. Rosati</u> (Italy)	P02.95
The predictive value of USG scan for neonatal size compared with clinical estimation <u>E. Romejko-Wolniewicz</u> (Poland)	P02.96
The predictive value of USG scan for neonatal size in different complications of pregnancy <u>E. Romeiko-Wolniewicz</u> (Poland)	P02.97
Fetal macrosomia as indication for Cesarean section – does it always confirm? <u>E. Romejko Wolniewicz</u> (Poland)	P02.98
Assessment of fetal lung maturity in a non-invasive fashion <u>E. Cosmi</u> (Italy)	P02.99

#### **OP04: Fetal heart III**

OP04: Fetal heart III	Room: Blenheim, screen 2
3D Inversion mode combined with STIC: a novel technique for quantification of fetal heart ventricle mass in normal fetuses – pilot study	OP04.29
<u>S. Yagel</u> (Israel)	
B-flow modality combined with STIC in the normal fetal echocardiography examination <u>S. Yagel</u> (Israel)	OP04.30
B-flow modality combined with STIC in the evaluation of malalignment of the great vessels <u>S. Yagel</u> (Israel)	OP04.31
Prenatal congenital heart defects diagnosis using spatio-temporal image correlation technique <u>M. Bennasar</u> (Spain)	OP04.32
Color Doppler detection and 3D/4D color Doppler rendering of partial anomalous pulmonary venous drainage (PAPVD) in the fetus: report of 4 cases <u>R. Chaoui</u> (Germany)	OP04.33


Assessment of the fetal myocardial performance by tissue Doppler imaging	Abstract no. OP04.34
<u>J. Steinhard</u> (Germany)	
Abstract withdrawn	OP04.35
The role of the three-vessel view in the examination of the fetal heart at 22 weeks <u>E. Assimakopoulos</u> (Greece)	OP04.36
Incidence of congenital heart disease in fetuses of diabetic mothers: a prospective study in a tertiary referral centre <u>L.Y. Wee</u> (UK)	OP04.37
OP08: Fetal macrosomia	Room: Regent's
Femoral soft tissue thickness as potential parameter for ultrasound estimation of fetal weight <u>M. Scioscia</u> (Italy)	OP08.01
Fetal subcutaneous adipose tissue and gestational diabetes mellitus <u>M. Scioscia</u> (Italy)	OP08.02
Clinical and ultrasound estimation of birth weight prior to induction of labor at term <u>E. Peregrine</u> (UK)	OP08.03
Early sonographic changes of fetal body composition in gestational diabetes mellitus <u>H. Mirghani</u> (United Arab Emirates)	OP08.04
Prediction of fetal macrosomia by sonographic and clinical estimates <u>M. Iravani</u> (Islamic Republic of Iran)	OP08.05
Obstetric outcome in fetuses suspected of being macrosomic by ultrasound <u>F. Asghar</u> (Republic of Ireland)	OP08.06
Abstract withdrawn	OP08.07
Ultrasound subcutaneous tissue measurements in fetuses of HIV infected pregnant women according to different antiretroviral therapies <u>M. Scioscia</u> (Italy)	OP08.08
<u>D. Corocola</u> ( <i>naly)</i> Sonographic evaluation of fetal growth: importance of plasma free fatty acid concentration <u>D.A. Bomba-Opon</u> (Poland)	OP08.09
Weight estimation in fetal macrosomia <u>N.C. Hart</u> (Germany)	OP08.10
Ultrasound measurements of umbilical cord transverse area in normal pregnancy and pregnancies complicated by diabetes mellitus <u>M. Pietryga</u> (Poland)	OP08.11
Ultrasound estimation of fetal weight in macrosomic fetuses: accuracy and clinical impact <u>D. Nemescu</u> (Romania)	OP08.12
OP09: 3D/4D ultrasound II	Poom: Porkolov
Prenatal features of a fetal frontal hemangioma assessed by 3D ultrasound and color Doppler imaging	Room: Berkeley OP09.15
<u>M.V. Senat</u> (France) A new approach for evaluation of fetal ambiguous genitalia: using 3D images in virtual reality	OP09.16
<u>C. Brezinka</u> (Netherlands) Prenatal diagnosis of congenital heart disease by spatio temporal image correlation 3D echocardiography (STIC) <u>AC. Müller Brochut</u> (Switzerland)	OP09.17
The value of three-dimensional extended imaging for fetal heart examination	OP09.18
<u>R.S. Bataeva</u> (Russian Federation) Three-dimensional assessment of placenta volume during the first half of pregnancy <u>S. Boito</u> (Italy)	OP09.19
<u>S. Doito</u> ( <i>italy</i> ) Three-dimensional ultrasound imaging of the normal fetal anal canal <u>U. Elchalal</u> (Israel)	OP09.20
<u>U. Elenara</u> (Israel) Virtual organ computer-aided analysis of fetal kidney volume: assessing reliability of measurement <u>A. Lysikiewicz</u> (USA)	OP09.21
Placental and spiral arteries volume and tissue density assessment by 3D ultrasound at 14–25 weeks of normal pregnancy <u>I. Zalud</u> (USA)	OP09.22
3D Doppler of the placenta and spiral arteries: influence of maternal age and parity <u>I. Zalud</u> (USA)	OP09.23
Cervical changes during the week before spontaneous start of labor as assessed by three-dimensional (3D) ultrasound in women with prolonged pregnancy	OP09.24
<u>L. Rovas</u> (Sweden) First-trimester determination of fetal gender by ultrasound	OP09.25
<u>M. Podobnik</u> (Croatia) 3D echography and spatio-temporal image correlation (STIC) in the fetal cardiac evaluation	OP09.26
<u>K. Francini</u> (Switzerland)	


Three-dimensional measurement of gestational sac, and amniotic fluid volume in pregnancies affected by homozygous-thalassemia <u>M. Chen</u> (Chile)	Abstract no. OP09.27
P09: 3D/4D ultrasound II	Room: Cadogan
Three- and four-dimensional ultrasound: when and how to obtain the best images? <u>C. Comas</u> (Spain)	P09.15
Maternal attitudes towards three- and four-dimensional ultrasound during pregnancy <u>J.R. Herrero</u> (Spain)	P09.16
Detecting fetal growth restriction by humerus volume using three-dimensional ultrasound <u>F.M. Chang</u> (Taiwan)	P09.17
Psychological impact of three-dimensional fetal sonography <u>I. Romoscanu</u> (Switzerland)	P09.18
Prenatal features in Prader Willi syndrome with two- and three- dimensional sonographic assessment <u>A. Muñoz</u> (Spain)	P09.19
Some answers to 4D prenatal bonding <u>M. Romero</u> (Spain)	P09.20
Fetal neck mass	P09.21
<u>E. Scazzocchio</u> (Spain) Cervical length and internal cervical dilatation evaluated by two-dimensional and three-dimensional sonography	P09.22
<u>C.G.V. Murta</u> (Brazil) Prenatal diagnosis of vasa previa with three-dimensional ultrasonography: report of two cases	P09.23
<u>C.T.C. Hsieh</u> (Taiwan) Incomplete uterine inversion – case report and images in 3D	P09.24
<u>M.A. Melo</u> (Portugal) 2D/3D ultrasound diagnosis of ectrodactyly at 14 weeks of gestation	P09.25
<u>C. Lara</u> (Spain) Prenatal massive subchorionic thrombohematoma diagnosed by 3D ultrasonography and MRI	P09.26
<u>S.J. Kim</u> (Republic of Korea) Cervical pregnancy: case report	P09.27
<u>M.A. Melo</u> (Portugal) Functional studies of fetal behavioral patterns by 4D sonography – a quantitave approach	P09.28
<u>A.K. Kurjak</u> (Croatia)	
OP10: Placenta Placenta accreta: risk factors, accuracy of antenatal diagnosis and effect on pregnancy outcome	Room: York, screen 1 OP10.01
S. Sulaiman (Malaysia) Specific sonographic features of placenta accreta: tissue interface interruption on greyscale and vessels crossing these sites on	OP10.02
Doppler imaging <u>H.S. Wong</u> (New Zealand)	
Sonography of placenta percreta left in situ after Cesarean section W.L. Wong (Singapore)	OP10.03
The ability of ultrasound to detect placental pathology M. Robertson (Australia)	OP10.04
Ultrasonic fetal and placental tissue characterisation and the role of 3D and Doppler ultrasound in lung maturity M. Podobnik (Croatia)	OP10.05
Clinical significance of placental surface cysts detected on prenatal ultrasound <u>W. Sepulveda</u> (Chile)	OP10.06
Histological and biophysical studies of the 2 layers of the primate amnion prior to their fusion: their relationship with amniotic band sys J. Santolaya-Forgas (USA)	ndrome OP10.07
Is uterine artery blood flow volume correlated to placental site in normal human pregnancies? <u>S. Rigano</u> (Italy)	OP10.08
Placental chorioangioma in pregnancies complicated by severe fetal growth restriction <u>N. Fratelli</u> (UK)	OP10.09
The role of second-trimester ultrasound in the diagnosis and quantification of placental thrombosis leading to poor pregnancy outcom <u>A.D. Kofinas</u> (USA)	ne OP10.10
Correlation of ultrasound placental grading and a stereological estimate of placental function <u>T.T. Yin</u> (UK)	OP10.11
Intrauterine growth rate in pregnancies complicated by isolated two-vessel cord <u><i>R. Neiger</i></u> (USA)	OP10.12
Prognosis of threatened abortion by embryonic/fetal heart beat rate <u>I.Y. Park</u> (Republic of Korea)	OP10.13


Placental cyst or extra-amniotic pregnancy? <u>J. Airoldi</u> (USA)	Abstract no. OP10.14
Abstract withdrawn	OP10.15
OP11: Labour	om: Belgrave
Ultrasound and external cephalic version: predictors of success and fetal decelerations	OP11.01
<u>N. Brassard</u> (Canada) Nuchal cords in breech presentation at term and the implication for external cephalic version	OP11.02
<u>G. Wong</u> (US) Sonographic demonstration of nuchal cord, abnormal waveform of umbilical artery and transverse cerebral sinus Doppler velocimetry heralding fetal distress <u>E. Cordioli</u> (Brazil)	OP11.03
Infrapubic intrapartum ultrasound (iiUS): sonographic landmarks and correlation with successful vacuum extraction <u>W. Henrich</u> (Germany)	OP11.04
New method for the determination of fetal head position during labor <u>J. Nizard</u> (France)	OP11.05
Ultrasonographic fetal head position prior to induction of labor <u>E. Peregrine</u> (UK)	OP11.06
Intrapartum amniotic fluid index as predictor of perinatal outcome in high risk pregnancy <u>A. Chittacharoen</u> (Thailand)	OP11.07
Factors influencing ductus venosus Doppler waveforms during labor <u>N. Szunyogh</u> (Slovakia)	OP11.08
Cervical length measurement to reduce length of stay in patients admitted because of preterm labour; prospective and randomized trial Final results <u>M. Palacio</u> (Spain)	OP11.09
Cervical length of $\leq$ 25mm is an independent risk factor for preterm delivery among patients with vaginal bleeding at 22–34 weeks of gestation <u>A. Bashiri</u> (Israel)	OP11.10
The value of ultrasound cervical length in the assessment of prolonged pregnancy <u>A. Bhide</u> (UK)	OP11.11
The clinical implications of uterine myomas in preterm delivery; analysis based on antenatal ultrasonographic parameters <u>H.S. Seong</u> (Republic of Korea)	OP11.12
The clinical values of contrast-enhanced ultrasonography in the diagnosis of placental abruption, placental infarction and placenta increta – a pilot study	OP11.13
<u>C. Xinlin</u> (Chile) Ultrasonographic evaluation of the postpartum hemorrhage <u>S.J. Choi</u> (Republic of Korea)	OP11.14
P11: Labour	om: Clarence
Ultrasonographic measurement of cervical length at term in predicting onset of spontaneous labor with intact membranes and premature rupture of membranes <u>K.H. Park</u> (Republic of Korea)	P11.01
Ultrasound findings and perinatal outcome in women admitted with advanced Bishop score <u>M. del Pino</u> (Spain)	P11.02
Comparison of ecographic cervical length at two different cut-off points and two biochemical markers as predictors of spontaneous preterm delivery in women admitted because of preterm labor <u>M. Sanchez Martinez</u> (Spain)	P11.03
Cervical length in pregnancy at 18 to 24 weeks <u>L.C.S. Bussamra</u> (Brazil)	P11.04
Previable rupture or membranes: effect of amniotic fluid on pregnancy outcome <u><i>T. Cobo</i></u> (Spain)	P11.05
Clinical characteristics and perinatal outcome with isolated oligohydramnios in low-risk term pregnancies J.C. Shin (Republic of Korea)	P11.06
Which amniotic fluid related variable, amniotic fluid index or maximal vertical pocket, is best predictor of successful external cephalic version? <u>E. Bujold</u> (Canada)	P11.07
Ultrasound detection of nuchal cord before labor in pregnant women at $\geq$ 41.0 weeks' gestation <u>A. Olivella</u> (Spain)	P11.08
Nuchal cord at term and the risk of Cesarean section <u>G. Daskalakis</u> (Greece)	P11.09
Prediction of post-term pregnancy in nulliparous women by transvaginal ultrasonographic measurement of cervical length at 20 to 24 weeks and 37 weeks	P11.10
<u>K.H. Park</u> (Republic of Korea) Prolonged pregnancy: predicting adverse outcome	P11.11
<u>A. Bhide</u> (ÚK)	


	Abstract no.
Determination of fetal head station during labor - an innovative method combining ultrasound and spatial positioning <u>Y. Paltieli</u> (Israel)	P11.12
Is there any role of ultrasound in the labor ward and delivery suite? <u>S. Sen</u> (UK)	P11.13
Antenatal ultrasound diagnosis of placenta accreta: a case report and review of the literature <u>J.M. Pellegrinelli</u> (Switzerland)	P11.14
Difficulties in interpreting scan of the placenta coexisting with abruption symptoms. Case report <u>T. Lipinski</u> (Poland)	P11.15
Prenatal diagnosis of uterine rupture in a patient with previous Cesarean section: lack of per-operative correlation O. Morel (France)	P11.16
Sonographic assessment of advanced cervical dilatation prior to emergency cerclage <u><i>H.H. Tan</i></u> (Singapore)	P11.17
P14: Fetal magnetic resonance imaging	Room: York, screen 2
A comparative study of fetal ultrasound and MRI: a developing technique for a developing patient <u>T. Carraca</u> (Portugal)	P14.01
Dynamic magnetic resonance: a new technology for fetal sonography <u>R.S. Bataeva</u> (Russian Federation)	P14.02
Prenatal diagnosis of septal agenesis with normal pituitary function <u>C. Celentano</u> (Italy)	P14.03
Prenatal diagnosis of fetal intracranial hemorrhage using transvaginal ultrasound and magnetic resonance imaging K. Melchiorre (Italy)	P14.04
Fetal chest pathology: the role of MRI in evaluation and differential diagnosis <u>A. Kennedy</u> (USA)	P14.05
Difficult differential diagnosis of an occipital mass <u>F. Prefumo</u> (Italy)	P14.06
Fetal skeleton work-up in the prenatal management of Jarcho-Levin syndrome: an illustration of the recent technologi <u>G. Gorincour</u> (France)	ical advances P14.07
Reproductive function preservation in placenta previa accreta by uterine embolization after Cesarian section <u>C.G.V. Murta</u> (Brazil)	P14.08
Antenatal diagnosis of CDH using ultrasound and magnetic resonance imaging (MRI) and prediction of neonatal outc	come using P14.09

lung:head ratio (LHR) V.A. Rodie (UK) Conservative versus extirpative management in case of placenta accreta: accuracy of ultrasound and MRI prenatal diagnosis has to be P14.10 improved O. Morel (France)

#### OP21¹ Imaging in oncology

OP21: Imaging in oncology	Room: Lancaster, screen 1
Prospective internal evaluation of IOTA logistic regression model <u>E. Domali</u> (Belgium)	OP21.01
Doppler ultrasonography in assessment of gestational trophoblastic disease <u>M. Onofriescu</u> (Romania)	OP21.02
Three-dimensional ultrasound for the evaluation of breast masses: a multiplanar analysis of the growth pattern of 180 tumors <u><i>E. Merz</i></u> (Germany)	OP21.03
3D power Doppler for predicting ovarian cancer in vascularized complex adnexal masses <u>J.L. Alcázar</u> (Spain)	OP21.04
Does the resistance index correlate with the size of the tumor in cervical cancer? <u>M. Hrehorcak</u> (Czech Republic)	OP21.05
Color Doppler and 3D ultrasound assessments of response in breast cancer patients to induced chemotherapy <u>P. Basta</u> (Poland)	OP21.06
Tumor angiogenesis as assessed by three-dimensional power Doppler ultrasound in early versus advanced and metastatic ov J.L. Alcázar (Spain)	varian cancer OP21.07
Decidualized hypervascularized ovarian endometrioma in pregnancy: can it be distinguished from cancer to avoid surgery? <u>I.E. Timor-Tritsch</u> (USA)	OP21.08
A quantitative analysis of power Doppler ultrasonography in the differential diagnosis of uterine fibroids and uterine sarcomas <u>Y. Naganuma</u> (Japan)	OP21.09
Sonographic findings of tuberculosis in female genital system and its differential with ovarian cancer <u>Z. Jing</u> (Chile)	OP21.10

#### P21: Imaging in oncology

Room: Lancaster, screen 1 Do selected Doppler parameters of flow correlate with myometrial invasion and histological grading in endometrial cancer? P21.01 W. Sawicki (Poland)


	Abstract no.
Three-dimensional ultrasound in evaluation of local diffusion of cervical cancer <u>S. Giunchi</u> (Italy)	P21.02
Ultrasound guided biopsy of suspicious abdominal pelvic masses using high speed automatic biopsy gun <u>J. Iskaros</u> (UK)	P21.03
OP22: Ovarian pathology	Room: Lancaster, screen 2
Analysis of the blood flow of solid ovarian tumors using power Doppler ultrasound: a new method to predict malignancies? <u>H. Joern</u> (Germany)	OP22.01
The use of simple ultrasonographic findings makes accurate differential diagnosis of adnexal masses unrelated to the increase experience of the operators <u>S. Guerriero</u> (Italy)	e of OP22.02
Fibroma and fibrothecoma of the ovary – clinical and ultrasound findings in a multicenter series of 63 cases <u>D. Paladini</u> (Italy)	OP22.03
Adnexal cyst with papillae: role of three-dimensional power Doppler ultrasound for discrimination between benign, borderline a malignant ovarian tumors <u>M.E. Romanini</u> (Italy)	and invasive OP22.04
Ultrasound detection of androgen-producing ovarian tumors <u><i>E.A. Deigan</i></u> (USA)	OP22.05
Ovarian mature teratoma – diagnostic value of ultrasonography <u>S. Lemos</u> (Portugal)	OP22.06
Interobserver reproducibility of 3D power Doppler 'vascular sampling' of complex vascularized adnexal masses <u>J.L. Alcázar</u> (Spain)	OP22.07
Estimation of probability of malignancy using a logistic model combining color Doppler ultrasonography with serum CA125 level with a pelvic mass <u>S. Borna</u> (Islamic Republic of Iran)	el in women OP22.08
P22: Ovarian pathology	Room: Lancaster, screen 2
Ovarian stromal hypertrophy and insulin abnormalities in young PCOS <u>S. Angioni</u> (Italy)	P22.01
Echinococcus cysts depicted by Doppler examination; a case report <u>A. Papadimitriou</u> (Greece)	P22.02
Ultrasound and color power Doppler examination in the detection of metastatic omentum: a prospective study	P22.03


Spontaneous ovarian hyperstimulation in pregnant women with hypothyroidism <u>S. Borna</u> (Islamic Republic of Iran)


P22.04

## Sponsors' hospitality and live scanning program

Sponsors' hospitality and live scanning suites are located in the Mezzanine Rooms (East Wing, first floor). Formal live scan demonstrations will take place during advertised break times on each day. It is at the discretion of the individual sponsor whether invitations are required to attend. See location map on page 4.

	WATERLOO & TOWER	CHELSEA & RICHMOND	ST JAMES'	REGENT'S
Monda	ay 4 September			
	GE	SIEMENS	PHILIPS	ALOKA
Coffee (A.M.)	"Meet the expert" sessions Fetal heart ( <i>P. Moran</i> )			Live scan sessions
Lunch	Latest innovations in ob/gyn ultrasound/live scanning and features presentation/ focus early pregnancy (B. Benoit)			•
Coffee (P.M.)	Fetal brain (G. Pilu)	↓ ↓	↓ ↓	
Tuesd	ay 5 September			
	MEDISON	SIEMENS	PHILIPS	
Coffee (A.M.)	Essential 3D ultrasound training sessions			
Lunch	'Meet the 3D ultrasound specialists in OB/GYN'			
	Four essential training sessions including hands-on demonstrations and two 15–minute intensive lectures on 3D ultrasound technology to be led by specialists			
Coffee (P.M.)	Visit MEDISON Booth no. 25 to get detailed information on these sessions	<b>V</b>		
Wedn	esday 6 September			
	MEDISON	SIEMENS	GE	
Coffee (A.M.)	Essential 3D ultrasound training sessions		"Meet the expert" sessions Fetal heart ( <i>R. Chaoui</i> )	
Lunch	'Meet the 3D ultrasound specialists in OB/GYN'	Latest innovations in ob/gyn ultrasound/live scanning and features presentation/ focus		
	Four essential training sessions including hands-on demonstrations and two 15–minute intensive lectures on 3D ultrasound technology to be led by specialists	fetal heart (G.R. De Vore)		
Coffee (P.M.)	Visit MEDISON Booth no. 25 to get detailed information on these sessions	↓ ↓	Gynecology (N.J. Raine- Fenning)	


# **Exhibition floor plan**


#### List of exhibitors

Stand	no.	
ALOKA Holding Europe AG	21	Karl Sto
Ashva Technologies Private Limited	8	Mediso
Astraia Software GmbH	17	Mindray
BRAHMS Aktiengesellschaft	13	PerkinE
ContextVision AB	5	Philips I
European Association of Perinatal Medicine (EAPM)	9	SAFE N
Future Meetings	27	Siemen
GE Healthcare	24	Sonultra
GeneCare Medical Genetics Center	7	Toshiba
Informa Healthcare	19	Ultraso
International Vasa Previa Foundation (IVPF)	18	Wisepre
ISUOG & John Wiley 11-	-12	

Karl Storz Gmbh & Co.KG	6
Medison Co., Ltd	25
Mindray	3–4
PerkinElmer Life and Analytical Science	es, Inc 14–15
Philips Medical Systems Böblingen Gm	nbH 20
SAFE Network	1
Siemens AG Medical Solutions	26
Sonultra Corporation	Cyber Café: 23
Toshiba Medical Systems Europe BV	22
Ultrasonix Medical Corporation	16
Wisepress Online Bookshop	2


#### ALOKA Holding Europe AG

Steinhauserstrasse 74, 6300 Zug, Switzerland Tel: +41 41 747 2120 Fax: +41 41 747 2121 Email: int.sales@aloka-europe.com Website: www.aloka-europe.com

Aloka Co. Ltd, the world's largest independent and dedicated diagnostic ultrasound company, cordially invites you to experience the **Advanced ProSound Technologies** of our premium digital ultrasound systems. Please visit us at our exhibition booth no. 21 and at our live scanning demonstration sessions at ISUOG 2006 in London.

#### Ashva Technologies Private Limited

Stand no: 8

Stand no: 21

Urmilla House, 1st Floor, 15 Eldams Road, Alwarpet, Chennai 600018, Tamilnadu, India Tel: +91 44 4208 8867 Fax: +91 44 4208 8897 Email: info@ashvatech.com Website: www.ashvatech.com Contact: Avinash Sabesan

Ashva provides technology solutions targeted to meet medical *image management* requirements that further *enhances patient care*.

#### Product portfolio:

iMagic: Easy to use, image management and reporting solution with Ob&Gyn module for any ultrasound modality. PACS-iT: Converts all non-DICOM images into DICOM and integrates with an existing PACS. RADION: Workstation and viewing solution rolled into one for any

DICOM enabled modality.

**IMAGE-iT**: Web-based PACS solution that integrates all imaging modalities

Stand no: 17

#### Astraia Software GmbH

Mainzer Strasse 7b, Munich D-80804, GermanyTel:+49 89 127 11 47 0Fax:+49 89 127 11 47 17Email:info@astraia.com or Johanna.Gedon@astraia.comWebsite:www.astraia.comContact:Johanna Gedon

Astraia Software GmbH, founded in 2000, has developed an electronic documentation system for gynecology and obstetrics in close co-operation with leading scientists all over the world. The goal of this database (supports 15 languages) is to cover all aspects of women's health and to offer a standardised terminology. Five modules are available: antenatal, gynecology, breast screening, colposcopy and fetal echocardiography. Other modules are under development. Astraia supports all DICOM functionalities and offers interfaces to most hospital information systems.


ALOKA HOLDING EUROPE AG, Steinhauserstrasse 74, 6300 Zug, Switzerland Phone: +41 41 747 21 20 Fax: +41 41 747 21 21 http://www.aloka-europe.com

#### **BRAHMS Aktiengesellschaft**

Neuendorfstrasse 25, Henningsdorf 16761, Germany Tel: +49 3302 883825 Fax: +49 3302 883850 Email: <u>s.riesberg@brahms.de</u> Website: <u>www.brahms.de</u> Contact: Sigrid Riesberg

#### **ContextVision AB**

Stand no: 5

Stand no: 13

Torshamnsgatan 39, SE-16440 Kista, Sweden Tel: +46 (0) 8 750 3550 Fax: +46 (0) 8 750 5494 Email: peter.koevamees@contextvision.se Website: www.contextvision.se Contact: Peter Koevamees

ContextVision is the leading independent developer in medical imaging enhancement, analysis and processing technologies, serving OEMs and distributors for over 15 years. Our GOP® algorithm allows unprecedented image quality to be achieved by simultaneously enhancing fine structure while reducing noise and speckle across MRI, X-ray, ultrasound and CT imaging data. The technology enables our customers to provide superior digital imaging quality for hospitals and clinicians. Such solutions promise more rapid and accurate diagnoses, reduced operator eye fatigue and, ultimately, a greater return-on-investment for medical imaging users.

### European Association of Perinatal Medicine (EAPM)

Stand no: 9

Stand no: 24

17 Rue du Cendrier, POB 1762, Geneva 1, Switzerland Tel: +41 22 908 0488 Fax: +41 22 732 2850 Email: ecpm@kenes.com Website: www.kenes.com/ecpm Contact: Ilana Eliav

The purpose of the European Association of Perinatal Medicine (EAPM) is to bring together groups and individuals in a European organisation in order to promote the science of perinatal medicine for the benefit of a high level of physical and mental health for women, mothers and their children in Europe.

The XXIst European Congress of Perinatal Medicine will take place in Istanbul, Turkey, from 10–13 September 2008. For further information, please contact <u>ecpm@kenes.com</u>.

#### **GE Healthcare**

Zwirowa11, 05-092 Lomianki, PolandTel:+48 22 751 4103Fax:+48 22 751 4102Email:pierre.radzikowski@med.ge.comWebsite:www.gehealthcare.comContact:Pierre Radzikowski

#### **GeneCare Medical Genetics Center**

201 Sage Road, Suite 300, Chapel Hill NC 27514, USA Tel: +1 919 942 0021 / 800 277 4363 Fax: +1 919 967 9519 Email: <u>gstuddard68@cs.com</u> Website: <u>www.genecare.com</u> *Contact: Greg Studdard* 

GeneCare is an international, clinical and research center providing comprehensive genetic services including: chromosomal; DNA; FISH and biochemical analyses; early screen[®] first trimester[™] Down syndrome and trisomy 18/13 screening with nuchal translucency/nasal bone/tricuspid regurgitation/dried blood freeBeta/PAPP-A; second trimester multimarker screening; genetic counselling and consults from ABMG certified geneticists. FMF USA is the only USA-based non-profit NT/NB/TF, 11–13 week scan, pregnancy management program recognised and endorsed by the Fetal Medicine Founation.

#### Informa Healthcare

 Telephone House, 69-77 Paul Street,

 London ECA 4LQ, UK

 Tel:
 +44 (0) 20 7017 5000

 Fax:
 +44 (0) 20 7017 6699

 Email:
 tf.enquiries@informa.com

 Website:
 www.informahealthcare.com

The vision of Informa Healthcare is to lead the market as the primary source for authoritative evidence-based information in medicine. Informa Healthcare combines the publishing strengths of Taylor & Francis, Marcel Dekker, Martin Dunitz, Parthenon Publishing and CRC Press. Visit us at stand number 19.

#### International Vasa Previa Foundation (IVPF) Stand no: 18

PO Box 272293, Boca Raton, FL 33427-2293, USA Tel: +1 561 504 3540 Fax: +1 561 347 0291 Email: info@vasaprevia.com Website: www.vasaprevia.org

Contact: Victoria Goldstein-Macadar

The International Vasa Previa Foundation (IVPF) believes that infant death due to vasa previa is an avoidable tragedy. The technology exists to detect vasa previa but it is rarely diagnosed because prenatal screening for the condition is not the standard of care. However, infant death and injury are preventable when vasa previa is prenatally diagnosed.

It only takes a moment to diagnose life...

Stand no: 19


#### ISUOG

Unit 4 Blythe Mews, Blythe Road London W14 0HW, UK Tel: +44 (0) 20 7471 9955 +44 (0) 20 7471 9959 Fax: Email: info@isuog.org Website: www.isuog.org Contact: Sarah Johnson

The International Society of Ultrasound in Obstetrics and Gynecology (ISUOG) exists to promote research and education in ultrasound within the field of obstetrics and gynecology. The Society now represents over 2,500 members in over 80 countries worldwide. All full-paying delegates in London will automatically be registered as members of ISUOG and will receive a 12-month subscription to the Society's official journal Ultrasound in Obstetrics & Gynecology, as well as special reduced rates to attend our 2007 World Congress in Florence, Italy (7-11 October 2007). Membership includes online access to all 'White Journal' issues dated back to 1991 and to accepted articles in advance of publication. Our publishers, John Wiley & Sons, will be demonstrating our online Journal services at our booth. To find out more about membership, the 2007 World Congress or the Journal, please visit us at stand 11-12 in the exhibition area.

#### Karl Storz Gmbh & Co.KG

Mittelstrasse 8, Tuttlingen D-78532, Germany Tel: +49 7461 708115 Fax: +49 7461 708377 Email: s.lanzillotti@karlstorz.de Website: www.karlstorz.de Contact: Sigrid Lanzillotti

Karl Storz is delighted to present:

Fetoscope systems for treatment of twin-twin transfusion syndrome, anterior and posterior placenta fetoscopy

Stand no: 11-12

Stand no: 6

- The BETTOCCHI Out-patient/Office Hysteroscope systems for diagnostic and operative hysteroscopy including delivery systems for the Essure birth control micro-inserts
- TELEPACK the compact, portable endoscopic camera & documentation system
- Miniature laparoscopes and laparoscopic instruments for truly minimally invasive procedures.

#### Medison Co., Ltd.

Stand no: 25 Discusser & Medison Building, 1003, Daechi-dong, Gangnam-gu, Seoul 135-280, Korea +82 2 2194 1145 Tel: Fax: +82 2 2194 1129 Email: marketing@medison.com Website: www.medison.com

Contact: Hannah Kim / Marketing Manager

Medison, based in Seoul, Korea, is an industry-leading manufacturer of specialised diagnostic ultrasound systems. Medison was founded in 1985 and pioneered the first commercial real-time 3D ultrasound scanner. With sales offices in over 100 countries, Medison offers a complete range of ultrasound products from portable to digital 3D/4D systems. Corporate and product information is available online at the Medison website (www.medison.com).

Please visit us at stand no. 25!


#### Mindray

Stand nos: 3-4

Stand no: 20

Keji 12th Road South, Industrial Park, Shenzhen 518057, People's Republic of China Tel: +86 755 2658 2492 Fax: +86 755 2658 2500 Email: intl-market@mindray.com Website: www.mindray.com

Mindray provides outstanding practical ultrasound solutions, from colour Doppler devices to B&W systems, solving problems for human beings and animals. Our intelligent products offer excellent imaging performance and ergonomic design for greatest ease. We are doing our best to offer the most professional and friendly enjoyment in ultrasound imaging.

#### PerkinElmer Life & Analytical Sciences, Inc Stand no: 14–15

PO Box 10, 20101 Turku, Finland Tel: +358 2 267 8111 Fax: +358 2 267 8332 Email: camilla.abrahamsson@perkinelmer.com Website: www.perkinelmer.com Contact: Camilla Abrahamsson

PerkinElmer is recognised for its commitment to prenatal risk assessment and maternal health. DELFIA® Xpress is an established platform for first trimester screening in an OSCAR or laboratory setting. There are more than 80 installations globally, building on the 350 installations of AutoDELFIA® for larger prenatal screening laboratories.

The company is researching the potential of ADAM-12 for prenatal risk assessment and investigating PP13, a proposed marker for first trimester identification of pregnancies at high risk of preeclampsia.

#### Philips Medical Systems Böblingen GmbH

Hewlett-Packard Strasse 2, 71034 Böblingen Germany Email: jim.walchenbach@philips.com Website: www.medical.philips.com

Contact: Jim Walchenbach

Philips Medical Systems is part of Royal Philips Electronics, one of the world's biggest electronics companies with market leadership positions in medical diagnostic imaging and patient monitoring, colour television sets, electric shavers, lighting and silicon system solutions.

#### SAFE Network

Unit of Clinical and Molecular Genetics, Institute of Child Health, 30 Guilford Street, London WC1N 1EH, UK Tel: +44 (0) 20 7242 9789 ext 2647 Fax: +44 (0) 20 7813 8141 Email: <u>l.chitty@ich.ucl.ac.uk</u> Website: <u>www.safenoe.org</u> *Contact: Lyn Chitty*  Stand no: 1

Stand no: 26

Cyber Café: 23

Siemens AG Medical Solutions Henkestrasse 127, Erlangen, D-91052, Germany Tel: +49 9131 84-0 Fax: +49 9131 84-2924 Email: contact@med.siemens.de Website: www.siemens.com/medical

Siemens Medical Solutions is one of the largest suppliers to the healthcare industry in the world. The company is known for bringing together innovative medical technologies, healthcare information systems, management consulting and support services, to help customers achieve tangible, sustainable, clinical and financial outcomes. From imaging systems for diagnosis, to therapy equipment for treatment, from IT solutions to hearing instruments and beyond, Siemens helps improving operational efficiencies and optimising workflow in clinics and doctors' offices.

#### **Sonultra Corporation**

1935 Fox Hills Drive, PO Box 3910, Beverly Hills, CA 90212-0910, USA Tel: +1 310 557 1750 Fax: +1 310 861 9054 Email: dparker@sonultra.com Website: www.sonultra.com Contact: Don Parker

Improve your quality assurance, productivity, billing and data mining! Sonultra Corporation's patent pending technology, open architecture and mobile solutions can help you. Sonultra offers PC-based reporting and image management solutions that easily integrate with your existing PACS/HIS/RIS (Merge, AGFA, Philips...) infrastructure. Sonultra's solutions improve your report distribution, centralise long-term archiving and standardise your practice. These are some of the reasons administrators, IT departments and your colleagues have made Sonultra their solution of choice since 1986.

65

#### **Toshiba Medical Systems Europe BV**

Zilverstraat 1, 2718 RP Zoetermeer, The Netherlands Tel: +31 79 368 9222 +31 79 368 9444 Fax: Email: info@tmse.nl Website: www.toshiba-europe.com/medical

A high quality range of diagnostic systems, including ultrasound, has made Toshiba one of the world's leading suppliers of medical imaging tools. With a strong commitment to R&D, innovative technology is combined with a range of business services to produce total healthcare solutions. These advanced applications not only meet your most immediate clinical needs, they provide a solid foundation for a lifetime of diagnostic confidence.

#### **Ultrasonix Medical Corporation**

Stand no: 16

Stand no: 22

#301-3480 Gilmore Way Burnaby, BC V5G 4Y1, Canada Tel: +1 604 437 9500 +1 604 437 9502 Fax: info@ultrasonix.com Email: Website: www.ultrasonix.com Contact: Janice Chan

Ultrasonix Medical Corporation is a privately held corporation specialising in ultrasound and informatics. Focusing on superior ultrasound solutions and support, the Sonix series from Ultrasonix presents three smart ultrasound system packages that will meet

your imaging needs and budget, providing the perfect balance of performance and affordability.

Stand no: 2

#### Wisepress Online Bookshop

The Old Lamp Works, 25 High Path, Merton Abbey London SW19 2JL, UK Tel: +44 (0) 20 8715 1812 Fax: +44 (0) 20 8715 1722 Email: bookshop@wisepress.com Website: www.wisepress.com Contact: Nadia Ahmed

Wisepress is pleased to present a display of titles selected especially for the 16th World Congress on Ultrasound in Obstetrics and Gynecology from the world's leading publishing houses. All titles can be bought/ordered either at the Congress or via our website. We can also order you free sample copies of the journals on display and take subscription orders. Whatever your book requirements, Wisepress are happy to help.

## TOSHIBA


#### INNOVATION BY DESIGN GLOBAL

For over 130 years Toshiba's research and development has improved the health and welfare of people around the world. Today, Toshiba Medical Systems offers a full range of diagnostic imaging products and is a reliable service partner in more than 110 countries. In accordance with our Made for Life commitment we will continue to develop innovations that improve patient care and provide lasting quality for a lifetime of value.

#### Like to know more?

Talk to Toshiba, serving medicine and its practitioners.

Toshiba: Made for Patients, Made for You, Made for Life! www.toshiba-europe.com/medical

## **Social program**

#### **Social functions**

Please book tickets for any of the functions below at the registration desk. Tickets are subject to availability and will be offered on a first-come, first-served basis.

#### **Optional tours**

Delegates and accompanying persons are able to book tickets for the top London musicals as well as a variety of pre- and post-Congress tours. Please visit the 'Social and tours' section of the Congress website (<u>www.isuog2006.com</u>) for further details of available tours and musicals. To book once onsite, please contact the appointed Tour Company, British Vision – Salta Tours International Ltd, directly; tel: +44 (0) 1932 232037; fax: +44 (0) 1932 228354; email: info@saltatours.co.uk

#### **Tour disclaimer**

Tickets are subject to availability and will be offered on a firstcome, first-served basis. You are able to cancel tour reservations up to 48 hours before the tour date without charges applying. It is not, however, possible to change or cancel confirmed tickets for musicals and sport events.

#### Accompanying person's program

An accompanying person's program is being offered and includes the following:

- "The Original Tour" panoramic hop-on hop-off sightseeing bus tour offers the visitor a perfect introduction to London and all the key sights: Buckingham Palace, Westminster Abbey, Big Ben, the Houses of Parliament, Trafalgar Square, St Paul's Cathedral, Shakespeare's Globe, the Tower of London, Tower Bridge and much much more!
- "The London Pass" 3-day pass including a full travelcard for free travel on London's buses and underground that gives you the freedom to explore the capital and its many fantastic tourist attractions at your own pace. Also included is free admission to 50 top visitor attractions, in and out of town (including London Zoo which is near to the Congress venue). This pass will even allow you to jump some of the queues!
- Lonely Planet Guide to London
- welcome reception ticket
- entrance to the exhibition hall for lunch and coffee breaks

We do hope you will take advantage of this fantastic opportunity to get to know the real London with your own tailor-made, stress-free sightseeing program.

Cost per person: £150.00

Tickets can be purchased from the registration desk.

#### PLEASE TEAR HERE

#### **Congress party details and directions**

#### Event timings: Tuesday 5 September

19:00 promptly – London Eye champagne at sunset flight 20:00 – Cruise on the Silver Sturgeon

#### Only delegates holding valid party tickets may attend. Please visit the registration desk to purchase tickets on site!

#### Getting to the London Eye

**By tube:** Edgware Road and Paddington tube stations both link direct to Embankment via the Bakerloo line **and to Embankment or** Waterloo (train time around 15 minutes, allow 30 minutes journey time) or via the Circle line **and to Westminster or Embankment** (train time around 20 minutes, allow 40 minutes journey time).

The Eye is approximately five minutes' walk from:

- Embankment tube station (follow signs for South Bank and walk over Hungerford Bridge to get to the other side of the River Thames)
- Waterloo tube station (follow signs for the South Bank) and
- Westminster tube station (exit one, follow signs for Westminster pier).

By bus: Bus numbers 6 and 23 go from Edgware Road (direction: towards Marble Arch) to the London Eye. Other buses serving the Eye include the 12, 53, 148, 159, 211 and 453.

By car: We advise against driving to the London Eye. However if you do drive, there are three car parks within walking distance located around the South Bank area.

#### After the party has finished...

The Silver Sturgeon will be disembarking at the Savoy Pier, located very near to Embankment tube station on the opposite river bank to the London Eye. As we are disembarking from 23:30, delegates will have time to catch the last tube (approx. 00:20). You can also catch one of the numerous buses leaving from Charing Cross station, or catch a taxi from the rank at Charing Cross.

For those of you who wish to continue to party, you are within 10–15 minutes walking distance of one of London's main nightclub areas – Leicester Square!

Please ask Congress staff if you have any questions.


# **ISUOG business meetings**

Date	Start time	End time	Meeting	Room (meeting rooms are in the West Wing)
Sunday 3 September	12:00	12:30	Annual General Meeting (ALL DELEGATES)	King's Suite
Sunday 3 September	13:00	13:30	Session Chairs' Briefing	Hilton Meeting Rooms 7–12
Monday 4 September	10:00	10:30	Free Communications Judging Committee	Hilton Meeting Rooms 7–12
Monday 4 September	12:00	14:00	Scientific Committee	Hilton Meeting Rooms 7–12
Monday 4 September	15:00	16:30	Clinical Standards Committee	Small Meeting Room (fourth floor)
Tuesday 5 September	12:30	14:00	New Media Committee	Small Meeting Room (fourth floor)
Tuesday 5 September	12:15	13:45	3D Focus Group	Hilton Meeting Rooms 7–12
Tuesday 5 September	15:30	17.30	Fetal Echocardiography Focus Group	Small Meeting Room (fourth floor)
Wednesday 6 September	12:00	13:30	Fetal MRI Focus Group	Hilton Meeting Rooms 7–12
Wednesday 6 September	12:00	13:00	Safety Committee	Small Meeting Room (fourth floor)
Wednesday 6 September	13:30	15:30	ISUOG Editors' Meeting	Small Meeting Room (fourth floor)
Wednesday 6 September	14:30	15:30	MPC: Exhibitors' Closing Meeting	Hilton Meeting Rooms 7–12
Wednesday 6 September	17:30	19:00	Editorial Board	Hilton Meeting Rooms 7–12
Thursday 7 September	10:30	12:00	Perinatal Doppler Focus Group	Hilton Meeting Rooms 7–12
Thursday 7 September	12:30	13:30	ISUOG Board (supplementary)	Hilton Meeting Rooms 7–12

#### PLEASE TEAR HERE

#### Congress party details and directions continued


