

World Journal of *Clinical Cases*

World J Clin Cases 2020 November 6; 8(21): 5070-5495

Contents

Semimonthly Volume 8 Number 21 November 6, 2020

REVIEW

- 5070 Strategies and challenges in the treatment of chronic venous leg ulcers
Ren SY, Liu YS, Zhu GJ, Liu M, Shi SH, Ren XD, Hao YG, Gao RD
- 5086 Peripheral nerve tumors of the hand: Clinical features, diagnosis, and treatment
Zhou HY, Jiang S, Ma FX, Lu H

MINIREVIEWS

- 5099 Treatment strategies for gastric cancer during the COVID-19 pandemic
Kang WZ, Zhong YX, Ma FH, Liu H, Ma S, Li Y, Hu HT, Li WK, Tian YT

ORIGINAL ARTICLE

Retrospective Cohort Study

- 5104 Oncological impact of different distal ureter managements during radical nephroureterectomy for primary upper urinary tract urothelial carcinoma
Lai SC, Wu PJ, Liu JY, Seery S, Liu SJ, Long XB, Liu M, Wang JY
- 5116 Clinical characteristics and survival of patients with normal-sized ovarian carcinoma syndrome: Retrospective analysis of a single institution 10-year experiment
Yu N, Li X, Yang B, Chen J, Wu MF, Wei JC, Li KZ

Retrospective Study

- 5128 Assessment of load-sharing thoracolumbar injury: A modified scoring system
Su QH, Li YC, Zhang Y, Tan J, Cheng B
- 5139 Accuracy of endoscopic ultrasound-guided needle aspiration specimens for molecular diagnosis of non-small-cell lung carcinoma
Su W, Tian XD, Liu P, Zhou DJ, Cao FL
- 5149 Application of hybrid operating rooms for clipping large or giant intracranial carotid-ophthalmic aneurysms
Zhang N, Xin WQ
- 5159 Magnetic resonance imaging findings of carcinoma arising from anal fistula: A retrospective study in a single institution
Zhu X, Zhu TS, Ye DD, Liu SW
- 5172 Efficacy and safety of S-1 maintenance therapy in advanced non-small-cell lung cancer patients
Cheng XW, Leng WH, Mu CL

- 5180** Analysis of 234 cases of colorectal polyps treated by endoscopic mucosal resection
Yu L, Li N, Zhang XM, Wang T, Chen W
- 5188** Epidemiological and clinical characteristics of fifty-six cases of COVID-19 in Liaoning Province, China
Wang JB, Wang HT, Wang LS, Li LP, Xu J, Xu C, Li XH, Wu YH, Liu HY, Li BJ, Yu H, Tian X, Zhang ZY, Wang Y, Zhao R, Liu JY, Wang W, Gu Y
- 5203** Radiomics model for distinguishing tuberculosis and lung cancer on computed tomography scans
Cui EN, Yu T, Shang SJ, Wang XY, Jin YL, Dong Y, Zhao H, Luo YH, Jiang XR
- 5213** Influence of transitional nursing on the compliance behavior and disease knowledge of children with purpura nephritis
Li L, Huang L, Zhang N, Guo CM, Hu YQ
- Randomized Controlled Trial**
- 5221** Wavelet and pain rating index for inhalation anesthesia: A randomized controlled trial
Zhang JW, Lv ZG, Kong Y, Han CF, Wang BG

SYSTEMATIC REVIEWS

- 5235** Essential phospholipids for nonalcoholic fatty liver disease associated with metabolic syndrome: A systematic review and network meta-analysis
Dajani AI, Popovic B
- 5250** Cardiovascular impact of COVID-19 with a focus on children: A systematic review
Rodriguez-Gonzalez M, Castellano-Martinez A, Cascales-Poyatos HM, Perez-Reviriego AA
- 5284** Anterior bone loss after cervical disc replacement: A systematic review
Wang XF, Meng Y, Liu H, Hong Y, Wang BY

CASE REPORT

- 5296** Submicroscopic 11p13 deletion including the elongator acetyltransferase complex subunit 4 gene in a girl with language failure, intellectual disability and congenital malformations: A case report
Toral-Lopez J, González Huerta LM, Messina-Baas O, Cuevas-Covarrubias SA
- 5304** Pancreatic panniculitis and elevated serum lipase in metastasized acinar cell carcinoma of the pancreas: A case report and review of literature
Miksch RC, Schiergens TS, Weniger M, Ilmer M, Kazmierczak PM, Guba MO, Angele MK, Werner J, D'Haese JG
- 5313** Diffusion-weighted imaging might be useful for reactive lymphoid hyperplasia diagnosis of the liver: A case report
Tanaka T, Saito K, Yunaiyama D, Matsubayashi J, Nagakawa Y, Tanigawa M, Nagao T
- 5320** Nafamostat mesylate-induced hyperkalemia in critically ill patients with COVID-19: Four case reports
Okajima M, Takahashi Y, Kaji T, Ogawa N, Mouri H

- 5326** Arthroscopic treatment of iliopsoas tendinitis after total hip arthroplasty with acetabular cup malposition: Two case reports
Won H, Kim KH, Jung JW, Kim SY, Baek SH
- 5334** Successful treatment of a high-risk nonseminomatous germ cell tumor using etoposide, methotrexate, actinomycin D, cyclophosphamide, and vincristine: A case report
Yun J, Lee SW, Lim SH, Kim SH, Kim CK, Park SK
- 5341** Donepezil-related inadequate neuromuscular blockade during laparoscopic surgery: A case report
Jang EA, Kim TY, Jung EG, Jeong S, Bae HB, Lee S
- 5347** Successful treatment of relapsed acute promyelocytic leukemia with arsenic trioxide in a hemodialysis-dependent patient: A case report
Lee HJ, Park SG
- 5353** Treatment of afferent loop syndrome using fluoroscopic-guided nasointestinal tube placement: Two case reports
Hu HT, Ma FH, Wu ZM, Qi XH, Zhong YX, Xie YB, Tian YT
- 5361** Emergency surgical workflow and experience of suspected cases of COVID-19: A case report
Wu D, Xie TY, Sun XH, Wang XX
- 5371** Seven-year follow-up of the nonsurgical expansion of maxillary and mandibular arches in a young adult: A case report
Yu TT, Li J, Liu DW
- 5380** Pancreatic cancer with ovarian metastases: A case report and review of the literature
Wang SD, Zhu L, Wu HW, Dai MH, Zhao YP
- 5389** Early ultrasound diagnosis of conjoined twins at eight weeks of pregnancy: A case report
Liang XW, Cai YY, Yang YZ, Chen ZY
- 5394** Supermicroscopy and arterio-venolization for digit replantation in young children after traumatic amputation: Two case reports
Chen Y, Wang ZM, Yao JH
- 5401** Candidal periprosthetic joint infection after primary total knee arthroplasty combined with ipsilateral intertrochanteric fracture: A case report
Xin J, Guo QS, Zhang HY, Zhang ZY, Talmy T, Han YZ, Xie Y, Zhong Q, Zhou SR, Li Y
- 5409** Aspiration pneumonia during general anesthesia induction after esophagectomy: A case report
Tang JX, Wang L, Nian WQ, Tang WY, Xiao JY, Tang XX, Liu HL
- 5415** Large and unusual presentation of gallbladder adenoma: A case report
Cao LL, Shan H
- 5420** Rare narrow QRS tachycardia with atrioventricular dissociation: A case report
Zhu C, Chen MX, Zhou GJ

- 5426** Synchronous parathyroid adenoma, papillary thyroid carcinoma and thyroid adenoma in pregnancy: A case report
Li Q, Xu XZ, Shi JH
- 5432** Pseudohyperkalemia caused by essential thrombocythemia in a patient with chronic renal failure: A case report
Guo Y, Li HC
- 5439** Acute leukemic phase of anaplastic lymphoma kinase-anaplastic large cell lymphoma: A case report and review of the literature
Zhang HF, Guo Y
- 5446** Chinese patient with cerebrotendinous xanthomatosis confirmed by genetic testing: A case report and literature review
Cao LX, Yang M, Liu Y, Long WY, Zhao GH
- 5457** Incomplete Kawasaki disease complicated with acute abdomen: A case report
Wang T, Wang C, Zhou KY, Wang XQ, Hu N, Hua YM
- 5467** Fanconi-Bickel syndrome in an infant with cytomegalovirus infection: A case report and review of the literature
Xiong LJ, Jiang ML, Du LN, Yuan L, Xie XL
- 5474** Benign symmetric lipomatosis (Madelung's disease) with concomitant incarcerated femoral hernia: A case report
Li B, Rang ZX, Weng JC, Xiong GZ, Dai XP
- 5480** Potential protection of indocyanine green on parathyroid gland function during near-infrared laparoscopic-assisted thyroidectomy: A case report and literature review
Peng SJ, Yang P, Dong YM, Yang L, Yang ZY, Hu XE, Bao GQ
- 5487** New treatment of patellar instability after total knee arthroplasty: A case report and review of literature
Shen XY, Zuo JL, Gao JP, Liu T, Xiao JL, Qin YG

CORRECTION

- 5494** Erratum: Author's Affiliation Correction. Type II human epidermal growth factor receptor heterogeneity is a poor prognosticator for type II human epidermal growth factor receptor positive gastric cancer (World J Clin Cases 2019; Aug 6; 7 (15): 1964-1977)
Kaito A, Kuwata T, Tokunaga M, Shitara K, Sato R, Akimoto T, Kinoshita T

ABOUT COVER

Peer-reviewer for *World Journal of Clinical Cases*, Dr. Karayiannakis is Professor of Surgery at the Medical School of Democritus University of Thrace. He received his MD from the Medical Academy, Sofia, Bulgaria (1985), an MSc in Surgical Science from University of London (1996), and a PhD from National and Kapodistrian University of Athens (NKUA) (1993). After completing training at the NKUA Medical School in 1993, Dr. Karayiannakis undertook postgraduate training at St George's and Hammersmith Hospitals (London), the Institute for Digestive Diseases (Serbia), the University of Verona (Italy), and the Technical University of Munich (Germany). His clinical practice interests and research emphasis are in the field of hepato-pancreato-biliary diseases and gastrointestinal tract surgery, surgical oncology and laparoscopic surgery. (L-Editor: Filipodia)

AIMS AND SCOPE

The primary aim of *World Journal of Clinical Cases* (*WJCC*, *World J Clin Cases*) is to provide scholars and readers from various fields of clinical medicine with a platform to publish high-quality clinical research articles and communicate their research findings online.

WJCC mainly publishes articles reporting research results and findings obtained in the field of clinical medicine and covering a wide range of topics, including case control studies, retrospective cohort studies, retrospective studies, clinical trials studies, observational studies, prospective studies, randomized controlled trials, randomized clinical trials, systematic reviews, meta-analysis, and case reports.

INDEXING/ABSTRACTING

The *WJCC* is now indexed in Science Citation Index Expanded (also known as SciSearch®), Journal Citation Reports/Science Edition, PubMed, and PubMed Central. The 2020 Edition of Journal Citation Reports® cites the 2019 impact factor (IF) for *WJCC* as 1.013; IF without journal self cites: 0.991; Ranking: 120 among 165 journals in medicine, general and internal; and Quartile category: Q3.

RESPONSIBLE EDITORS FOR THIS ISSUE

Production Editor: Yan-Xia Xing; Production Department Director: Yun-Xiaojuan Wu; Editorial Office Director: Jin-Lai Wang.

NAME OF JOURNAL

World Journal of Clinical Cases

ISSN

ISSN 2307-8960 (online)

LAUNCH DATE

April 16, 2013

FREQUENCY

Semimonthly

EDITORS-IN-CHIEF

Dennis A Bloomfield, Sandro Vento, Bao-Gan Peng

EDITORIAL BOARD MEMBERS

<https://www.wjgnet.com/2307-8960/editorialboard.htm>

PUBLICATION DATE

November 6, 2020

COPYRIGHT

© 2020 Baishideng Publishing Group Inc

INSTRUCTIONS TO AUTHORS

<https://www.wjgnet.com/bpg/gerinfo/204>

GUIDELINES FOR ETHICS DOCUMENTS

<https://www.wjgnet.com/bpg/GerInfo/287>

GUIDELINES FOR NON-NATIVE SPEAKERS OF ENGLISH

<https://www.wjgnet.com/bpg/gerinfo/240>

PUBLICATION ETHICS

<https://www.wjgnet.com/bpg/GerInfo/288>

PUBLICATION MISCONDUCT

<https://www.wjgnet.com/bpg/gerinfo/208>

ARTICLE PROCESSING CHARGE

<https://www.wjgnet.com/bpg/gerinfo/242>

STEPS FOR SUBMITTING MANUSCRIPTS

<https://www.wjgnet.com/bpg/GerInfo/239>

ONLINE SUBMISSION

<https://www.f6publishing.com>

Early ultrasound diagnosis of conjoined twins at eight weeks of pregnancy: A case report

Xiao-Wen Liang, Yong-Yi Cai, Yao-Zhang Yang, Zhi-Yi Chen

ORCID number: Xiao-Wen Liang 0000-0002-9797-798X; Yong-Yi Cai 0000-0002-1212-3476; Yao-Zhang Yang 0000-0001-8528-2366; Zhi-Yi Chen 0000-0002-5973-4522.

Author contributions: Liang XW was responsible for substantial contributions to conception and design; Cai YY was responsible for the acquisition of data; Yang YZ was responsible for drafting the article; Chen ZY was responsible for the final approval of the version to be published.

Supported by Major Research Projects of Universities in Guangdong Province, No. 2019KZDZX1032; the Open Laboratory Project of Guangzhou Medical University in 2019, No. C195015026; Youth Foundation of Scientific Research of the Third Affiliated Hospital of Guangzhou Medical University, No. 2018Q18.

Informed consent statement: All study participants, or their legal guardian, provided informed written consent prior to study enrollment.

Conflict-of-interest statement: The authors have no conflicts of interest.

CARE Checklist (2016) statement: The authors have read the CARE Checklist (2016), and the

Xiao-Wen Liang, Yao-Zhang Yang, Zhi-Yi Chen, Department of Ultrasound Medicine, The Third Affiliated Hospital of Guangzhou Medical University, Guangzhou 510000, Guangdong Province, China

Yong-Yi Cai, Department of Ultrasound, Liwan Hospital of the Third Affiliated Hospital of Guangzhou Medical University, Guangzhou 510000, Guangdong Province, China

Corresponding author: Zhi-Yi Chen, PhD, Professor, Department of Ultrasound Medicine, The Third Affiliated Hospital of Guangzhou Medical University, No. 63 Duobao Road, Guangzhou 510000, Guangdong Province, China. zhiyi_chen@gzhmu.edu.cn

Abstract

BACKGROUND

Conjoined twins are a rare occurrence, and the majority of these malformations are detected during second trimester screening.

CASE SUMMARY

Herein we report a case of conjoined twins, which was diagnosed by ultrasound at 8 wk gestation and was normal at 7 wk gestation. The two fetuses shared one heart and were diagnosed as thoracopagus twins. This is the first report of conjoined twins diagnosed at 8 wk gestation. The pregnancy was terminated electively at 9 wk gestation. Because some congenital malformations can be diagnosed earlier, a prenatal ultrasound examination at an early gestational stage cannot be dismissed.

CONCLUSION

This case demonstrates that a 7-8 wk gestation might be the earliest period when conjoined twins can be diagnosed by ultrasound.

Key Words: Conjoined twins; Ultrasound; Thoracopagus; Early diagnosis; Congenital malformation; Case report

©The Author(s) 2020. Published by Baishideng Publishing Group Inc. All rights reserved.

Core Tip: A woman at 8 wk of pregnancy with low progesterone levels came to the hospital for a routine ultrasound examination. Ultrasound showed a twin pregnancy,

manuscript was prepared and revised according to the CARE Checklist (2016).

Open-Access: This article is an open-access article that was selected by an in-house editor and fully peer-reviewed by external reviewers. It is distributed in accordance with the Creative Commons Attribution NonCommercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/4.0/>

Manuscript source: Unsolicited manuscript

Specialty type: Medicine, research and experimental

Country/Territory of origin: China

Peer-review report's scientific quality classification

Grade A (Excellent): 0
Grade B (Very good): B
Grade C (Good): 0
Grade D (Fair): 0
Grade E (Poor): 0

Received: April 21, 2020

Peer-review started: April 29, 2020

First decision: September 12, 2020

Revised: September 13, 2020

Accepted: September 23, 2020

Article in press: September 23, 2020

Published online: November 6, 2020

P-Reviewer: Ciccone MM

S-Editor: Zhang L

L-Editor: Filipodia

P-Editor: Wang LL

and the two fetuses were conjoined by the chest and heart. However, the ultrasound performance showed a normal singleton pregnancy at her 7th wk of pregnancy. We found that ultrasound examination at 7-8 wk of pregnancy plays an important role in the early diagnosis of congenital malformation in twins.

Citation: Liang XW, Cai YY, Yang YZ, Chen ZY. Early ultrasound diagnosis of conjoined twins at eight weeks of pregnancy: A case report. *World J Clin Cases* 2020; 8(21): 5389-5393

URL: <https://www.wjgnet.com/2307-8960/full/v8/i21/5389.htm>

DOI: <https://dx.doi.org/10.12998/wjcc.v8.i21.5389>

INTRODUCTION

Conjoined twins are extremely rare fetal abnormalities with a reported prevalence of 1:50000-1:100000^[1]. Conjoined twins result from postzygotic splitting 13 d after fertilization^[2]. Approximately 70% of conjoined twins die within 24-48 h after birth or have a fatal congenital disease; thus, early diagnosis and treatment are desirable^[3]. In a previous study, conjoined twins were diagnosed by ultrasound between 18 and 22 wk gestation^[4]. More recent research has reported the diagnosis of fetal defects in twin pregnancies at 11-13 wk gestation^[5]. Termination of pregnancy as early as possible continues to be the best treatment. Herein we report a case of conjoined twins suspected of cardiac fusion diagnosed by prenatal ultrasound at 8 wk gestation and confirmed by surgery.

CASE PRESENTATION

Chief complaints

At 8 wk gestation, a pregnant woman presented with low progesterone level.

History of present illness

A 30-year-old woman had a normal prenatal ultrasound examination at 7 wk gestation. The patient did not have any other discomfort.

History of past illness

The patient is G4P1. She delivered her first child vaginally.

Personal and family history

The patient has no special family history.

Physical examination

The patient's physical examination was normal.

Laboratory examinations

Laboratory testing had revealed a low progesterone level.

Imaging examinations

The first prenatal transvaginal ultrasound was performed by CD-6 (Mindray, Shenzhen, China) at 7 wk gestation. Two-dimensional ultrasound images showed that the embryo was normal with crown-rump length of 12 mm (Figure 1).

After 7 d, the prenatal ultrasound was performed again using a Volusion E8 (GE Healthcare, Milwaukee, WI, United States). Two-dimensional ultrasound images showed a single yolk and two embryos in the gestational sac. The lengths of the two embryos were 18 mm and 20 mm. The embryos were connected without distinct boundaries, and there was no fluid between them. The two embryos shared one heart. Color Doppler flow imaging showed that pulsating blood flow signals existed at the junction of the two embryos (Figure 2).

Figure 1 Ultrasound imaging of the embryo at seven weeks gestation.

Figure 2 Ultrasound imaging of the embryo at eight weeks gestation. A: Two embryos and two spines can be seen in the long axial view; B: Two brains can be seen in the short axial view; C: Two gastric vacuoles and two bladders can be seen; D: Color Doppler flow imaging showed that the two embryos had only one beating heart.

FINAL DIAGNOSIS

Conjoined twins (thoracopagus twins).

TREATMENT

Terminated the pregnancy through abortion.

OUTCOME AND FOLLOW-UP

Discharge after a period of observation.

DISCUSSION

Conjoined twins are very rare monozygotic variants, most of which are monochorionic monoamniotic twins^[6]. Although the basis of conjoined twins has not been established, there are two main theories. The first theory is that incomplete division of an early embryo produces identical twins with the same anatomic structures. The other theory is that conjoined twins are the result of two separate embryos reuniting again.

Conjoined twins are classified based on the conjoined body parts. The most common type of conjoined twins is an abdominal union, which accounts for 87% with a mortality rate of 51%, while dorsal unions occur in up to 13% of conjoined twins^[7,8]. Cardiac fusion usually occurs in thoracopagus twins, but rarely occurs in ischiopagus, craniopagus, or pygopagus twins. Along with the improvements in surgical technique, survival rates for separation procedures have increased. Although cardiac fusion is relatively common in conjoined twins, the success rate of surgical separation and diagnostic accuracy for this type is extremely low.

In most cases of conjoined twins, a severely deformed connection is fatal for the surviving fetus^[9]. However, severe malformations are always caused by the untimely diagnosis, which delays optimal surgical treatment. Chen *et al*^[10] studied the outcomes of postnatal surgical separation of conjoined twins diagnosed before 15 wk gestation. The survival rate of emergency surgery (10%-29%) was reported to be much lower than nonemergent, planned surgery (81%-83%). Recently, Heuer *et al*^[11] successfully separated total-fusion craniopagus twins at 10 mo of age. Dunaway^[12] concluded that there are many unknowns regarding the research of separating craniopagus twins in stages. Moreover, in couples who opt to continue the pregnancy, a multidisciplinary team for prenatal and postnatal management is necessary because multiple malformations are often found^[13].

It was also demonstrated that early diagnosis of conjoined twins is necessary. Early diagnosis of conjoined twins has the following advantages. First, through the early evaluation of the degree of fusion, the optimal treatment time and strategy can be selected. In addition, early diagnosis will minimize maternal and fetal mortality. Early evaluation will also help parents to choose early termination, thereby reducing the risk of trauma during vaginal delivery^[14].

CONCLUSION

In conclusion, the incidence of conjoined twins is low, but the rate of mortality and malformations (such as severe congenital lung disease) is high. Termination of pregnancy may be a wise choice, especially when the vital organs of the body are connected. This study suggests that active and regular antenatal ultrasonic examinations provide a great opportunity for good prognosis. Interdisciplinary integration also plays an important role in the diagnosis and treatment of conjoined twins^[15]. We suppose that an ultrasound examination at 7-8 wk of pregnancy plays an important role in the early diagnosis of congenital malformations in twins. Therefore, apart from the heartbeat and calculation of gestational age, sonographers should also notice the fetal structure in early examinations.

REFERENCES

- 1 Mian A, Gabra NI, Sharma T, Topale N, Gielecki J, Tubbs RS, Loukas M. Conjoined twins: From conception to separation, a review. *Clin Anat* 2017; **30**: 385-396 [PMID: 28195364 DOI: 10.1002/ca.22839]
- 2 McNamara HC, Kane SC, Craig JM, Short RV, Umstad MP. A review of the mechanisms and evidence for typical and atypical twinning. *Am J Obstet Gynecol* 2016; **214**: 172-191 [PMID: 26548710 DOI: 10.1016/j.ajog.2015.10.930]
- 3 Willobee BA, Mulder M, Perez EA, Hogan AR, Brady AC, Sola JE, Thorson CM. Predictors of in-hospital mortality in newborn conjoined twins. *Surgery* 2019; **166**: 854-860 [PMID: 31402130 DOI: 10.1016/j.surg.2019.06.028]
- 4 Morin L, Lim K; Diagnostic Imaging Committee; Special Contributor; Genetics Committee; Maternal Fetal Medicine Committee. Ultrasound in twin pregnancies. *J Obstet Gynaecol Can* 2011; **33**: 643-656 [PMID: 21846456 DOI: 10.1016/S1701-2163(16)34916-7]
- 5 Syngelaki A, Cimpoca B, Litwinska E, Akolekar R, Nicolaides KH. Diagnosis of fetal defects in twin pregnancies at routine 11-13-week ultrasound examination. *Ultrasound Obstet Gynecol* 2020; **55**: 474-481 [PMID: 31788879 DOI: 10.1002/uog.21938]
- 6 Spitz L, Kiely EM. Conjoined twins. *JAMA* 2003; **289**: 1307-1310 [PMID: 12633195 DOI: 10.1001/jama.289.10.1307]

- 7 **Shim JY**, Joo DH, Won HS, Lee PR, Kim A. "Hugging sisters": thoracoomphalopagus with anencephaly confirmed by three-dimensional ultrasonography at 9 wk of gestation. *J Clin Ultrasound* 2011; **39**: 279-282 [PMID: [21547928](#) DOI: [10.1002/jcu.20774](#)]
- 8 **Sabih D**, Ahmad E, Sabih A, Sabih Q. Ultrasound diagnosis of cephalopagus conjoined twin pregnancy at 29 wk. *Biomed Imaging Interv J* 2010; **6**: e38 [PMID: [21611074](#) DOI: [10.2349/biij.6.4.e38](#)]
- 9 **Burans C**, Smulian JC, Rochon ML, Lutte J, Hardin W. 3-dimensional ultrasound assisted counseling for conjoined twins. *J Genet Couns* 2014; **23**: 29-32 [PMID: [23797965](#) DOI: [10.1007/s10897-013-9623-1](#)]
- 10 **Chen CP**, Hsu CY, Su JW, Cindy Chen HE, Hwa-Ruey Hsieh A, Hwa-Jiun Hsieh A, Wang W. Conjoined twins detected in the first trimester: a review. *Taiwan J Obstet Gynecol* 2011; **50**: 424-431 [PMID: [22212312](#) DOI: [10.1016/j.tjog.2011.10.005](#)]
- 11 **Heuer GG**, Madsen PJ, Flanders TM, Kennedy BC, Storm PB, Taylor JA. Separation of Craniopagus Twins by a Multidisciplinary Team. *N Engl J Med* 2019; **380**: 358-364 [PMID: [30673542](#) DOI: [10.1056/NEJMoa1805132](#)]
- 12 **Dijk S**, Lok P. Separating conjoined twins: five minutes with . . . David Dunaway. *BMJ* 2019; **366**: 14790 [PMID: [31324619](#) DOI: [10.1136/bmj.l4790](#)]
- 13 **Gica N**, Gana N, Mat C, Panaitescu AM, Peltecu G, Vayna AM. Conjoined twins-early prenatal diagnosis. *J Obstet Gynaecol* 2020; **40**: 723-724 [PMID: [31607199](#) DOI: [10.1080/01443615.2019.1650012](#)]
- 14 **Wataganara T**, Yapan P, Moungrmaithong S, Sompagdee N, Phithakwatchara N, Limsiri P, Nawapun K, Rekhawasin T, Talungchit P. Additional benefits of three-dimensional ultrasound for prenatal assessment of twins. *J Perinat Med* 2020; **48**: 102-114 [PMID: [31961794](#) DOI: [10.1515/jpm-2019-0409](#)]
- 15 **Saw PE**, Jiang S. The Significance of Interdisciplinary Integration in Academic Research and Application. *BIO Integrat* 2020; **1**: 2-5 [DOI: [10.15212/bioi-2020-0005](#)]

Published by **Baishideng Publishing Group Inc**
7041 Koll Center Parkway, Suite 160, Pleasanton, CA 94566, USA

Telephone: +1-925-3991568

E-mail: bpgoffice@wjgnet.com

Help Desk: <https://www.f6publishing.com/helpdesk>

<https://www.wjgnet.com>

