

Non-invasive tools for the diagnosis of potentially life-threatening gynaecological emergencies: A Systematic Review

Viola Polena, Cyrille Huchon, Catalina Varas Ramos, Roman Rouzier,
Alexandre Dumont, Arnaud Fauconnier

► To cite this version:

Viola Polena, Cyrille Huchon, Catalina Varas Ramos, Roman Rouzier, Alexandre Dumont, et al.. Non-invasive tools for the diagnosis of potentially life-threatening gynaecological emergencies: A Systematic Review. PLoS ONE, 2015, 10 (2), 10.1371/journal.pone.0114189 . hal-02560856

HAL Id: hal-02560856

<https://hal.science/hal-02560856>

Submitted on 7 Jun 2023

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

RESEARCH ARTICLE

Non-Invasive Tools for the Diagnosis of Potentially Life-Threatening Gynaecological Emergencies: A Systematic Review

Viola Polena¹, Cyrille Huchon^{1,2}, Catalina Varas Ramos¹, Roman Rouzier^{1,3}, Alexandre Dumont^{1,4}, Arnaud Fauconnier^{1,2*}

1 EA 7285 Research Unit “Risk and Safety in Clinical Medicine for Women and Perinatal Health”, Versailles-Saint-Quentin University (UVSQ), 78180, Montigny-le-Bretonneux, France, **2** Department of Gynaecology and Obstetrics, Intercommunal Hospital Centre of Poissy-Saint-Germain-en-Laye, 78103, Poissy, France, **3** Department of Surgery, Institut Curie, 35 rue Dailly, 92210, Saint-Cloud, France, **4** Institut de Recherche pour le Développement, UMR 216, Université Paris Descartes, Sorbonne Paris Cité, Paris, France

* afauconnier@chi-poissy-st-germain.fr

OPEN ACCESS

Citation: Polena V, Huchon C, Varas Ramos C, Rouzier R, Dumont A, Fauconnier A (2015) Non-Invasive Tools for the Diagnosis of Potentially Life-Threatening Gynaecological Emergencies: A Systematic Review. PLoS ONE 10(2): e0114189. doi:10.1371/journal.pone.0114189

Academic Editor: Katariina Laine, Oslo University Hospital, Ullevål, NORWAY

Received: July 2, 2014

Accepted: November 5, 2014

Published: February 27, 2015

Copyright: © 2015 Polena et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](#), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the paper and its Supporting Information files.

Funding: V.P. received PhD funding from the association ‘Maternité et Médecine de la Reproduction, Poissy’, France. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: The authors have declared that no competing interests exist.

Abstract

Objective

To identify non-invasive tools for diagnosis of the major potentially life-threatening gynaecological emergencies (G-PLEs) reported in previous studies, and to assess their diagnostic accuracy.

Methods

MEDLINE; EMBASE; Cochrane Central Register of Controlled Trials (CENTRAL; The Cochrane Library) were searched to identify all eligible studies published in English or French between January 1990 and December 2012. Studies were considered eligible if they were primary diagnostic studies of any designs, with a gold standard and with sufficient information for construction of a 2×2 contingency table, concerning at least one of the following G-PLEs: complicated ectopic pregnancy, complicated pelvic inflammatory disease, adnexal torsion and haemoperitoneum of any gynaecological origin. Extraction of data and assessment of study quality were conducted by two independent reviewers. We set the thresholds for the diagnostic value of signs retrieved at Sensibility $\geq 95\%$ and LR— ≤ 0.25 , or Specificity $\geq 90\%$ and LR+ ≥ 4 .

Results

We identified 8288 reports of diagnostic studies for the selected G-PLEs, 45 of which met the inclusion criteria. The methodological quality of the included studies was generally low. The most common diagnostic tools evaluated were transvaginal ultrasound (20/45), followed by medical history (18/45), clinical examination (15/45) and laboratory tests (14/45). Standardised questioning about symptoms, systolic blood pressure <110 mmHg, shock index >0.85 , identification of a mass by abdominal palpation or vaginal examination, haemoglobin concentration <10 g/dl and six ultrasound and Doppler signs presented high

performances for the diagnosis of G-PLEs. Transvaginal ultrasound was the diagnostic tool with the best individual performance for the diagnosis of all G-PLEs.

Conclusion

This systematic review suggests that blood pressure measurement, haemoglobin tests and transvaginal ultrasound are cornerstone examinations for the diagnosis of G-PLEs that should be available in all gynaecological emergency care services. Standardised questioning about symptoms could be used for triage of patients.

Introduction

The main objective of gynaecological emergency care services is to identify patients at high risk, whose conditions may deteriorate rapidly [1–3] and pose a potential threat to their life or fertility [4–12]. Healthcare services must have efficient screening processes for these patients, and any deficiency in this respect may have a major impact, by delaying therapeutic management, particularly for early pregnancy complications [3–6, 8, 12–14].

Complicated ectopic pregnancy (C-EP; laparoscopic or laparotomy visualization of a tubal wall rupture or active bleeding), adnexal torsion (AT), complicated pelvic inflammatory disease (C-PID; tubo-ovarian abscess and pyosalpinx) and haemoperitoneum (HmPT) of any gynaecological origin are typical potentially life-threatening gynaecological emergencies (G-PLE) [3–5, 9–23]. The late diagnosis and inappropriate management of these acute conditions may lead to severe morbidity and death [5, 12].

Conversely, pelvic pain and vaginal bleeding are the most frequent symptoms reported by women during emergency visits. Accurate diagnosis is difficult for patients with acute pelvic pain, making it difficult to take decisions concerning the management of these patients. Unnecessary surgical explorations increase the risk of morbidity.

Various non-invasive methods, such as clinical examination, pelvic imaging and laboratory tests, have been proposed and are routinely used in clinical practice for the diagnosis for G-PLEs [6–12]. Disparities exist in the provision of diagnostic services, due to differences in the care models applied. The diagnostic value of the tools used has yet to be systematically evaluated and summarised. The diagnostic methods and resources used in emergency departments require further exploration, for the development of comprehensive diagnostic strategies.

The purpose of this systematic review was to identify non-invasive tools for the diagnosis of G-PLEs reported in previous studies and to assess their diagnostic accuracy, to promote an evidence-based strategy for improving patient outcomes.

Methods

Sources and study selection

Inclusion criteria. Studies were considered eligible if they were diagnostic studies for G-PLE of any design, with a gold standard. G-PLEs are defined here as acute gynaecological conditions responsible for pelvic pain that might spontaneously become life-threatening or cause sequelae (organ failure or removal) in the absence of prompt diagnosis and treatment. We focused on four major G-PLEs: complicated (ruptured) ectopic pregnancy (C-EP), complicated pelvic inflammatory disease (C-PID: tubo-ovarian abscess and pyosalpinx), adnexal torsion (AT) and haemoperitoneum (HmPT) of any gynaecological origin.

The following inclusion criteria were used to select articles for this review: (1) original studies evaluating at least one non-invasive diagnostic tool (history-taking, physical examination, ultrasound, MRI, CT scan, biological tests) in women of reproductive age with suspected G-PLEs, (2) studies reporting sufficient information for construction of a 2×2 contingency table, (3) visualisation of the G-PLEs (adnexal torsion, ruptured ectopic pregnancy, tubo-ovarian abscess, pyosalpinx and haemoperitoneum) at surgery (laparoscopy or laparotomy) as the gold standard, with or without histological confirmation, and appropriate clinical follow-up to check that G-PLEs were not missed.

The exclusion criteria were as follows: studies including fewer than 10 patients; study report not in English or French; short communication, abstract for which the full-text article was unavailable, or systematic reviews; studies in premenarchal patients; studies not providing sufficient information to derive 2×2 contingency tables for test results and the final diagnosis of at least one G-PLE; secondary analysis of an included study. Studies with a primary focus on gynaecological emergency but with no information about G-PLE status (e.g. studies limited to ectopic pregnancies without specifying rupture or haemoperitoneum status; studies limited to pelvic inflammatory disease without specifying whether there were complications in the form of abscess or pyosalpinx) were also excluded.

Search methods. We searched MEDLINE, EMBASE and the Cochrane Central Register of Controlled Trials (CENTRAL; The Cochrane Library) for diagnostic studies, published in English or French between January 1990 and December 2012, with the following search string: (“gynaecological emergency” [MeSH] AND “diagnosis” [MeSH]) OR specific terms concerning different G-PLEs). The full strategies used to search MEDLINE, EMBASE, and CENTRAL are outlined in Appendices 1, 2, and 3 in [S1 File](#).

All the retrieved studies were identified in PubMed, in which we used the “related articles” feature to identify additional published articles. We checked the Science Citation Index, to identify articles citing the studies selected for our review. Two of us (VP, CVR) read the reference lists of articles relevant to our topic, to identify additional studies.

Study selection. One of us (VP) performed the searches, and all the titles and abstracts retrieved were downloaded to the reference management database. Duplicates were removed and the same author (VP) examined the remaining references and read the titles and abstracts to determine whether they met the inclusion and exclusion criteria. One of us (VP) then read the full text of eligible articles to determine whether they met our inclusion and exclusion criteria.

Data extraction and management

Two of us (VP, CVR), working independently, used a standardised data collection form to extract data from each selected study. The data collection form was first tested on three studies and was modified by an iterative process involving discussion between the authors. The following data were extracted from each study: study identification, study design and general characteristics, study population, inclusion and exclusion criteria, settings, summary details of the index test (i.e. sign) used to detect G-PLE, reference standards, flow of patients, data for the construction of 2×2 contingency tables for G-PLE outcomes for the various diagnostic tools evaluated and QUADAS judgments.

We assessed the methodological quality of all the included studies. We classified the risk of bias and applicability as “low”, “unclear”, or “high” with the QUADAS 2 tool (Quality Assessment of Diagnostic Accuracy Studies) [24], and disagreements between reviewers were resolved by discussion to reach a consensus.

Review Manager version 5.1 software was used for data entry. The results are reported as both a methodological quality graph and a methodological quality summary.

Statistical analysis

Sensitivity (Se), specificity (Sp), positive likelihood ratio (LR+) and negative likelihood ratio (LR-) were calculated for all symptoms or signs analysed. The values obtained were grouped together by diagnostic tool (e.g. transvaginal ultrasound, bimanual examination) to determine the overall diagnostic accuracy of the test. Continuous variables are expressed as medians (first quartile, third quartile) and ranges (minimum and maximum values) and categorical variables are expressed as frequencies and percentages.

Only diagnostic tests found to have a specificity of at least 90%, with a sensitivity high enough to provide an overall positive likelihood ratio of at least 4.0 or with a sensitivity remaining at or over 95% while maximising specificity to give a negative likelihood ratio of no more than 0.25 were considered to be clinically effective [25, 26]. Microsoft Excel version 14.4.3 and COCHRANE Review Manager 5.1 were used for statistical analysis.

A protocol of the systematic review was not published. Therefore, the protocol can be obtained by contacting the authors.

Results

Study identification

[Fig. 1](#) shows the study selection flow chart. We identified 8288 diagnostic studies for G-PLEs, 342 of which were selected on the basis of their titles and abstracts. The full articles for these 342 relevant studies were reviewed and the selection criteria applied. This process yielded a final list of 45 articles suitable for systematic review. The references of the included studies are provided in Appendix 4 in [S1 File](#). Appendices 5, 6, 7, 8 in [S1 File](#) contain the study selection flow charts for each G-PLE.

Methodological quality of the included studies

Our judgements for each methodological quality item are presented in methodological quality graphs ([Fig. 2](#): summary; and [Fig. 3](#): individual studies). Methodological quality estimates were based on the study reports. Most of the studies did not include a representative spectrum of patients or the reporting was unclear (Figs. 2 and 3). Almost half the studies (22/45) presented a high risk of spectrum bias. In these studies, patients were mostly included on the basis of surgical results. Most of the studies (43/45) did not specify whether the index test results were blinded. It was also not possible to ascertain from the included studies whether the results of the gold standard test were blind.

Description of studies

[Table 1](#) reports the characteristics of the studies included in our review. Various study designs were used. Most of the studies were retrospective (24, 53%) or their nature was unclear (3, 7%). Only 18 (40%) were prospective. Less than 16% (7/45) of the studies involved more than one study centre. Most of the studies were conducted in gynaecological emergency units (33/45).

The inclusion criteria differed between studies: acute pelvic pain (30/45) and/or vaginal bleeding (8/45) were the most frequent indications. Other indications included ovarian cyst complications, early pregnancy complications.

Reports focused on AT in 14 studies (31%), C-EP in 20 studies (45%), haemoperitoneum in 5 studies (11%), and C-PID in 6 studies (13%).

In total, 6885 women were included in the 45 studies: 1707 women were included in AT studies (444 AT), 867 in haemoperitoneum studies (569 HmPT), 4682 in ruptured ectopic

Fig 1. Flow-chart for study selection.

doi:10.1371/journal.pone.0114189.g001

Fig 2. Methodological quality graph. Our judgements for each methodological quality item are presented as percentages for all included studies.

doi:10.1371/journal.pone.0114189.g002

pregnancy studies (1292 C-EP), and 209 in C-PID studies (108 C-PID). The median age of the women included in these studies was 30 years (range: 7; 83 years).

Medical history, clinical examination, imaging and laboratory tests were reported as diagnostic tests in these studies ([Table 1](#)). The most common diagnostic tool evaluated was transvaginal ultrasound (20/45), followed by medical history (18/45). Clinical examination (vital signs, abdominal palpation, bimanual examination) was evaluated in 15 studies (33%) and laboratory tests (blood formula, B-hCG, CRP concentration etc.) were evaluated in 14 studies (31%).

Most of the reports described the tools used to diagnose G-PLE. However, none provided information about the number of clinicians performing the diagnostic tests or their experience, and none described the specific techniques used, except for ultrasound. In most of the studies involving ultrasound, the qualification of the clinicians performing the imaging procedure was not specified (12/22); ultrasound scans were carried out by a gynaecologist (resident or consultant) in six studies, and by a radiologists in another four studies.

Signs. Diverse signs were described during the performance of the clinical, ultrasonographic and biological tests and the interpretation of their results (Appendices 9, 10, 11, 12 in [S1 File](#)). Most of the studies reported the use of transvaginal ultrasound, transabdominal ultrasound was used in two studies.

Fig 3. Methodological quality graph. Our judgements for each methodological quality item for all individual studies.

doi:10.1371/journal.pone.0114189.g003

Table 1. Characteristics of the 45 studies included in our review.

	G-PLE ¹ (N = 45)	AT ² (N = 14; 31%)	HmPT ³ (N = 5; 11%)	C-EP ⁴ (N = 20; 45%)	C-PID ⁵ (N = 6; 13%)
Type of study N (%)					
Retrospective	24 (53.3)	8 (57.1)	5 (100.0)	11 (55.0)	1 (16,7)
Prospective	18 (40.0)	5 (35.7)	0	9 (45.0)	3 (50,0)
Unclear	3 (6.7)	1 (7.2)	0	0	2 (33,3)
Number of centres					
Single centre	35 (77.7)	11 (78.6)	3 (60.0)	15 (75.0)	6 (100,0)
Multicentre	7 (15.6)	1 (7.1)	1 (20.0)	5 (25.0)	0
Unclear	3 (6.7)	2 (14.3)	1 (20.0)	0	0
Type of centre					
Gynaecological	33 (73.4)	10 (71.4)	4 (80.0)	15 (75.0)	4 (66,7)
Other	12 (26.6)	4 (28.6)	1 (20.0)	5 (25.0)	2 (33,3)
Total number of patients	6885	1707	867	4682	209
(Med: Q1; Q3)	(98: 47; 215)	(64: 53; 131)	(185: 89; 215)	(146: 87; 254)	(26: 21; 38)
Disease					
Disease-free	NA	444	569	1292	108
Patient age	30 (7; 83)	32 (7; 83)	30.2 (15; 44)	29.5 (15; 46)	34 (15; 53)
Types of non-invasive tool					
Medical history	18 (40.0)	3 (21.4)	2 (40.0)	12 (60.0)	1 (16,6)
(Number of studies; %)					
Clinical examination	15 (33.0)	3 (21.4)	3 (60.0)	7 (35.0)	2 (33,3)
Imaging	23 (51.0)	9 (64.3)	4 (80.0)	6 (30.0)	4 (66,7)
TVUS ⁶	20 (44.0)	7 (50.0)	4 (80.0)	6 (30.0)	4 (66,7)
TAUS ⁷	2 (4.4)	1 (7.1)	1 (20.0)	0	0
CT scan	1 (2.2)	1 (7.1)	0	0	0
MRI	1 (2.2)	0	0	0	1 (16,6)
Scintigraphy	2 (4.4)	0	0	0	2 (33,3)
Laboratory	14 (31.0)	3 (21.4)	2 (40.0)	8 (40.0)	1 (16,6)

(Data presented as number of studies; %)

1. Potentially life-threatening gynaecological emergency;

2. Adnexal torsion;

3. Haemoperitoneum;

4. Complicated ectopic pregnancy;

5. Complicated pelvic inflammatory disease;

6. TVUS = transvaginal ultrasound;

7. TAUS = transabdominal ultrasound

doi:10.1371/journal.pone.0114189.t001

[Table 2](#) reports the estimated accuracy of signs/symptoms with diagnostic performances considered to be of clinical utility. Reports of syncope, unilateral abdominal pain, ovarian stimulation and pain during movement during history-taking were considered highly suggestive of G-PLEs. Systolic blood pressure <110 mmHg, shock index >0.85 (the ratio of heart rate to systolic blood pressure), identification of a mass by abdominal palpation or vaginal examination, haemoglobin concentration <10 g/dl, and six ultrasound and Doppler signs were considered to perform well for the diagnosis of G-PLEs ([Table 2](#)). The following ultrasound signs were of high diagnostic value: tube wall thickness > 5 mm, cogwheel sign for the diagnosis of C-PID;

Table 2. Non-invasive tools: Accuracy of signs.

Findings	Condition	Study	Type of study	No. of patients (D+/D-) ¹	Se	SP	LR+	LR-
History-taking								
Ovarian stimulation	AT ²	Huchon 2010	R ⁶	142 (32/110)	0.56	0.96	4.30	0.88
Syncope	C-EP ³	Huchon 2012	P ⁷	141 (30/111)	0.27	0.97	7.99	0.76
Pain during movement	C-EP	Huchon 2012	P	141 (30/111)	0.96	0.33	1.43	0.11
Unilateral abdominal or lumbar pain	AT	Huchon 2012	P	482 (31/451)	0.97	0.50	1.90	0.07
Physical examination								
Palpation-adnexal mass	C-PID ⁴	Eschenbach 1997	P	66 (8/58)	0.75	0.95	14.5	0.26
Systolic blood pressure < 100 mmHg	HmPT ⁵	Fauconnier (2007)	R	89 (48/41)	0.21	0.95	4.27	0.83
Systolic blood pressure < 100 mmHg	C-EP	Birkham 2002	P	280 (24/256)	0.17	0.98	8.53	0.85
Shock index > 0.85	C-EP	Birkham 2002	P	280 (24/256)	0.42	0.97	13.33	0.60
Bimanual examination—irregular mass	C-EP	Qazi 2010	R	50 (44/6)	0.89	0.83	5.32	0.14
	HmPT	Fauconnier (2007)	R	89 (48/41)	0.17	0.98	6.83	0.85
	HmPT	Popowski (2012)	R	215 (48/167)	0.57	0.93	7.68	0.46
	HmPT	Sickler (1998)	R	185 (122/63)	1.00	0.95	21.00	0.00
	C-EP	Sadek (1995)	P	525 (5/520)	1.00	0.91	10.61	0.00
Abdominal ultrasound								
Fluid in Morison pouch	HmPT (>500 ml)	Popowski (2012)	R	215 (48/167)	0.52	0.92	6.69	0.52
	HmPT (>100 ml)	Popowski (2012)	R	215 (108/107)	0.29	0.98	15.36	0.73
Transvaginal ultrasound								
Tube wall thickness > 5 mm	C-PID	Molander (2001)	R	34 (14/20)	1.00	0.90	10.00	0.00
Cogwheel sign	C-PID	Molander (2001)	R	34 (14/20)	0.79	0.95	15.71	0.23
Echogenic fluid	HmPT	Chen (1998)	R	46 (37/9)	0.95	1.00		0.05
	HmPT	Fauconnier (2007)	R	89 (48/41)	0.17	0.98	6.83	0.85
	HmPT	Popowski (2012)	R	215 (48/167)	0.57	0.93	7.68	0.46
	HmPT	Sickler (1998)	R	185 (122/63)	1.00	0.95	21.00	0.00
	C-EP	Sadek (1995)	P	525 (5/520)	1.00	0.91	10.61	0.00
Endometrial pattern: Trilaminar	C-EP	Col-Madendag (2010)	R	99 (30/69)	0.60	0.96	13.80	0.42
Foetal cardiac activity	C-EP	Mol (1999)	P	252 (65/187)	0.23	0.98	14.38	0.78
Doppler								
Abnormal Doppler	C-PID	Molander (2001)	R	34 (14/20)	1.00	0.90	10.00	0.00
	AT	Ben-Ami 2002	P	65 (15/50)	1.00	0.98	50.00	0.00
	AT	Kupesic 2010	R	36 (24/12)	0.88	1.00		0.13
	AT	Lee E 1998	Unclear	28 (12/16)	1.00	0.94	16.00	0.00
	AT	Nizar 2009	P	193 (29/164)	0.76	0.99	62.21	0.24
Biological tests								
Haemoglobin concentration <10 g/dl	HmPT	Fauconnier 2007	R	89 (48/41)	0.29	0.98	11.96	0.73
	HmPT	Popowski (2012)	R	215 (48/167)	0.31	0.95	6.52	0.72
	C-EP	Mol 1999	P	252 (65/187)	0.23	0.98	14.38	0.78
Diagnostic models								
Composite score>60	AT	Huchon 2010	P	35 (6/29)	0.50	0.97	14.50	0.51
Standardised questionnaire	C-EP	Huchon 2012	P	141 (30/111)	0.27	0.97	9.90	0.75
Torsion score>6	AT	Huchon 2012	P	496 (31/465)	0.97	0.70	3.26	0.05

(Continued)

Table 2. (Continued)

Findings	Condition	Study	Type of study	No. of patients (D+/D-) ¹	Se	SP	LR+	LR-
Torsion score = 10	AT	Huchon 2012	P	496 (31/465)	0.39	0.98	16.40	0.63

1. Disease +/ Disease-;
 2. Adnexal Torsion;
 3. Complicated ectopic pregnancy;
 4. Complicated pelvic inflammatory disease;
 5. Haemoperitoneum;
 6. Retrospective;
 7. Prospective

doi:10.1371/journal.pone.0114189.t002

abnormal Doppler scan for the diagnosis of C-PID and AT; echogenic fluid, fluid in the Morrison pouch, trilaminar endometrial pattern and foetal cardiac activity for HmPT and C-EP.

Abnormal Doppler findings were strongly suggestive of adnexal torsion, with a high sensitivity (range: 76%; 100%) and specificity (range: 94%; 100%), while free pelvic fluid was highly suggestive of a ruptured ectopic pregnancy or haemoperitoneum, with a specificity of 91% to 100%, depending on the study considered. Vital signs, systolic blood pressure < 100 mmHg and shock index > 0.85 (specificity range: 95%; 98%), and a Hb concentration < 10 g/dl were highly specific for the prediction of ruptured ectopic pregnancy and haemoperitoneum.

In overall analyses of the individual diagnostic tools, transvaginal ultrasound was found to be the diagnostic tool with the highest performance for the diagnosis of G-PLEs. Transvaginal ultrasound has both high sensitivity and high specificity. By contrast, clinical and biological tests had a low sensitivity but a high specificity.

Discussion

Our assessment indicated that the assessment of vital signs, clinical examination, ultrasound and haemoglobin tests are important diagnostic tools for first-line examination in female patients of reproductive age with acute pelvic pain or bleeding, to ensure the accurate detection of G-PLEs. Transvaginal ultrasound was the individual diagnostic tool with the best performance for the diagnosis of all G-PLEs. Standardised questioning may be useful for triage, but all the studies dealing with this approach were published by the same team.

Strengths and limitations of the study

This is, to our knowledge, the first systematic review of the performance characteristics of non-invasive diagnostic tools for potentially life-threatening gynaecological emergencies. Our study is original in that we considered the identification, not of a single disease, but of the most representative high-risk conditions encountered in gynaecological emergency departments and requiring prompt management, to prevent severe complications with a long-term impact on the health and well-being of women. A global view of high-risk situations is essential, to determine the best approaches for diagnosis and to identify the facilities required by gynaecological emergency services. However, a meta-analysis was not possible, due to the considerable heterogeneity of the studies in terms of outcomes, diagnostic signs and diseases. We currently have access only to studies considering different types of G-PLEs separately. It would therefore be inappropriate to pool the performances of tests for different components of a composite outcome. A

meta-analysis would, however, be possible if there were primary studies evaluating diagnostic performances for the composite outcome (G-PLEs).

One of the limitations of this study is the limited search period for published studies, given that ultrasound scans were not introduced until the 1990s. This short search period may have led to a bias against studies evaluating clinical examination. Indeed, the most common diagnostic tool evaluated was transvaginal ultrasound (44% of the studies), followed by medical history (40% of the studies). Clinical examination (vital signs, abdominal palpation, bimanual examination) was evaluated only in 15 studies (33%).

Another limitation of this review is the poor methodological quality of the studies included. We identified a number of factors potentially causing bias in the studies included: no representative spectrum, no blinding of the index and reference tests and differential verification. These factors may have generated two different types of bias that must be taken into account when interpreting our results: the spectrum effect and verification bias. Almost half the studies (22/45) presented a high risk of spectrum effect. The performance of a medical diagnostic test may vary as a function of the severity and clinical presentation of the disease within a subgroup of patients. In most of the studies included, the patients were selected essentially on the basis of surgical results. Studies involving the recruitment of participants with a known disease status (Molander 2001, Kupesic 2010, Chen 1998) may report different accuracy results from studies recruiting a cohort of patients without selection on the basis of disease status (Mol 1999, Nizar 2009, Huchon 2012) and representative of the clinical population in which the test is used. This situation might result in the estimated accuracy not being applicable for the clinical condition concerned in some cases [27].

Verification bias is a common feature of diagnostic research, with results for a diagnostic gold standard being available primarily for patients also testing positive in the test studied [28]. All the studies included in this analysis applied a consistent reference standard but, in most studies, there was no blinding of index test results. However, it remains unclear whether the results of the gold standard test were independent of the index test. This probably resulted in a form of verification bias [29]. Due to the nature of the diagnostic tests for G-PLEs and the invasive nature of the gold standard (surgery) for these conditions, differential verification occurs in the general population of women presenting with gynaecological emergencies, as most women with diagnostic test results inconsistent with a high-risk situation will be sent home or have their screening tests verified later, rather than immediately by surgery. This can artificially increase the sensitivity and decrease the specificity values obtained for the diagnostic tool [30].

Generalisation of the results of the study

One of the key limitations of this review in terms of the generalisation of results, is the lack of information about the qualifications and experience of the clinicians performing the diagnostic tests. For transvaginal ultrasound, for example, the examination is likely to be more accurate if performed by a physician with board certification in gynaecological ultrasound examination. However, the availability of board-certified ultrasound operators is limited in gynaecological emergency departments, and transvaginal ultrasound examinations are routinely performed by diverse first-line physicians without specific expertise in this technique [31,32].

Most of the studies were conducted in gynaecological departments or gynaecological emergency departments. The results of these studies are therefore almost certainly applicable to other departments of these kinds.

The value of medical history [33–37], clinical examination [37–46], ultrasound [47–73], and laboratory tests [70–73], for the diagnosis of acute gynaecological conditions has been widely reported in many studies. However, there have been few systematic reviews and meta-analyses, and most of the available studies have focused on transvaginal ultrasound

examinations for the diagnosis of ectopic pregnancy. Two previous systematic reviews [47, 48] investigated the value of ultrasound scans performed by emergency doctors for the identification of ectopic pregnancy in patients with first-trimester pelvic pain or bleeding. The accuracy of these examinations was good, but the authors of these studies were unable to generate summary statistics because of heterogeneity. A third study [49] also investigated the value of transvaginal ultrasound scans performed by an emergency physician for the detection of ectopic pregnancy. However, by contrast to the other two studies, this study used transvaginal ultrasound as a screening test to rule out ectopic pregnancy.

Crochet *et al.* [50] carried out a systematic review assessing the accuracy and precision of patient history, clinical examination, available laboratory test values, and ultrasonography for the diagnosis of ectopic pregnancy in women with abdominal pain or vaginal bleeding early in pregnancy. They found that all components of patient history had a positive likelihood ratio below 1.5. The most important finding of this study was that a lack of adnexal abnormalities on transvaginal ultrasound scans (LR- 0.12; 95% CI, 0.03–0.55; $n = 6885$) was associated with a lower likelihood of ectopic pregnancy.

Implications for practice

All G-PLEs can be treated effectively with basic healthcare resources [4, 5, 74–77], but late diagnosis, potentially leading to progression to severe morbidity or death, is a matter of concern. The early diagnosis of ectopic pregnancy is known to decrease the probability of tubal rupture [5, 12, 27, 78]. Acute pelvic pain, the chief complaint evaluated in gynaecological emergency departments, is the most common symptom of G-PLEs. Many conditions cause acute abdominal pain and no single clinical finding or test is both specific and sensitive.

Vital signs (systolic blood pressure < 100 mmHg and shock index > 0.85) are helpful for the identification of high-risk patients, but they are not sufficient to exclude potentially life-threatening gynaecological conditions.

The use of diagnostic ultrasonography for gynaecological emergency diagnosis has greatly increased over the last 20 years. However, survey data suggest that, in many healthcare settings, and particularly in the United Kingdom, emergency access to ultrasonography is still unreliable. This problem concerns women who are not pregnant in particular, because women with early pregnancy problems are seen exclusively in stand-alone units with immediate access to ultrasound [49]. Women with acute pelvic pain should be examined by ultrasound whether or not they pregnant. It has been shown that the availability of transvaginal ultrasound at the initial assessment of both pregnant and non-pregnant women decreases time to patient management, unnecessary admissions and outpatient follow-up examinations, and modifies treatment decisions [79, 80]. We have also shown, in a retrospective study, that having transvaginal ultrasound facilities available round the clock for first-line investigations in addition to physical examination might be an effective strategy for ruling out G-PLEs in gynaecological emergency departments, by decreasing the risk of diagnostic errors [32].

Another question concerns the abilities of non-radiologists to perform ultrasound examinations. In several studies dealing with gynaecological emergencies, non-radiologists performed the ultrasound examination. It remains unclear which factors have the greatest impact on the accuracy of ultrasound examinations. Teaching models and standardised methods are being developed and will probably improve the competence of residents in the performance of emergency ultrasound examinations [81].

This systematic review suggests that ultrasound facilities should be available round the clock for gynaecological emergency department patients. The potential impact of standardised

programs with quality control on diagnostic accuracy and patient outcomes should be investigated further.

Medical history and symptoms are not very reliable for the diagnosis of G-PLEs. However, if combined in predictive models, they might improve the selection of patients with suspected G-PLEs for diagnostic surgery and could be used as a triage strategy. The originality of the triage models developed by our research team [81–84] lies in the exclusive use of standardised self-assessed questionnaires without the need for intervention from healthcare professionals. The use of these models could improve patient care in emergency departments, by decreasing delays in patient management. These models require validation in large prospective studies.

Unanswered questions and future research

When developing screening policies or a clinical diagnostic strategy, clinicians and policy makers may need to make decisions about the types of tests offered to patients. There is therefore a need to define the optimal modes of diagnosis for G-PLEs. The main goal is the effective prevention of severe morbidity and mortality.

It would be of interest to develop and evaluate decision tools combining different clinical findings rather than based on a single test, to improve the management of G-PLEs. However, there is currently no consensus concerning the appropriateness of such tools for clinical use.

The definition of a diagnostic model for G-PLEs could potentially decrease morbidity and mortality and reduce the costs associated with repeated emergency department visits, hospitalisation, radical surgery, and subsequent infertility problems.

Conclusions

The results of this systematic review suggest that blood pressure measurement, ultrasound examinations, including transvaginal examinations, and haemoglobin tests should be made available in gynaecological emergency care services, to facilitate the detection of G-PLEs.

Ultrasound scans are highly accurate for the detection of potentially life-threatening gynaecological emergencies. The assessment of medical history by standardised questioning may be useful for triage purposes, facilitating the selection of patients requiring more rapid access to these diagnostic tools. Further studies are required to assess the implementation of these diagnostic tools and their impact on health outcomes, when used alone or in combination.

Supporting Information

S1 File. Appendices 1–12 and PRISMA Checklist.
(DOC)

Author Contributions

Conceived and designed the experiments: VP AF CH AD. Performed the experiments: VP CVR. Analyzed the data: VP AF CH. Contributed reagents/materials/analysis tools: VP AF CH RR AD. Wrote the paper: VP. Critically reviewed the manuscript: CH RR AD AF.

References

1. Ramphal SR, Moodley J. Emergency Gynaecology. Best Pract Res Clin Obstet Gynecol 2006; 20 (5): 729–750. PMID: [16824800](#)
2. Alouini S, Mesnard L, Coly S, Dolique M, Lemaire B. Gynecological emergencies: aetiology and degree of gravity. J Gynecol Obstet Biol Reprod (Paris). 2012 Feb; 41(1): 48–54.
3. McWilliams GD, Hill MJ, Dietrich CS 3rd. Gynaecologic emergencies. Surg Clin North Am 2008; 88:265–83 [vi]. doi: [10.1016/j.suc.2007.12.007](#) PMID: [18381113](#)

4. Fischerova D. Urgent care in gynaecology: Resuscitation and management of sepsis and acute blood loss Best Practice & Research Clinical Obstetrics and Gynaecology 23 (2009) 679–690. doi: [10.1016/j.bpobgyn.2009.06.002](https://doi.org/10.1016/j.bpobgyn.2009.06.002) PMID: [19596611](#)
5. van Mello NM, Zietse CS, Mol F, Zwart JJ, van Roosmalen J, et al. Severe maternal morbidity in ectopic pregnancy is not associated with maternal factors but may be associated with quality of care. *Fertil Steril.* 2012 Mar; 97(3): 623–9. doi: [10.1016/j.fertnstert.2011.12.021](https://doi.org/10.1016/j.fertnstert.2011.12.021) PMID: [22264999](#)
6. Barnhart K, Mennuti MT, Benjamin I, Jacobson S, Goodman D, et al. Prompt diagnosis of ectopic pregnancy in an emergency department setting. *Obstet Gynecol.* 1994; 84(6):1010–1015. PMID: [7970455](#)
7. Stovall TG, Kellerman AL, Ling FW, Buster JE. Emergency department diagnosis of ectopic pregnancy. *Ann Emerg Med.* Oct 1990; 19(10):1098–1103. PMID: [2221515](#)
8. Read MD, Bigrigg MA. The management of gynaecological emergencies. *Current Obstetrics and Gynaecology* 1994; 4: 98e103.
9. Barnhart KT. Clinical practice. Ectopic pregnancy. *N Engl J Med* 2009; 361: 379–87. doi: [10.1056/NEJMcp0810384](https://doi.org/10.1056/NEJMcp0810384) PMID: [19625718](#)
10. Huchon C, Fauconnier A. Adnexal torsion: a literature review. *Eur J Obstet Gynecol Reprod Biol.* 2010 May; 150 (1):8–12. doi: [10.1016/j.ejogrb.2010.02.006](https://doi.org/10.1016/j.ejogrb.2010.02.006) PMID: [20189289](#)
11. Soper DE. Pelvic inflammatory disease. *Obstet Gynecol.* 2010 Aug; 116(2 Pt 1): 419–28. doi: [10.1097/AOG.0b013e3181e92c54](https://doi.org/10.1097/AOG.0b013e3181e92c54) PMID: [20664404](#)
12. Abbott J, Emmans LS, Lowenstein SR. Ectopic pregnancy: ten common pitfalls in diagnosis. *Am J Emerg Med.* 1990; 8(6):515–22 PMID: [2222596](#)
13. Kahn JG, Walker CK, Washington AE, Landers DV, Sweet RL. Diagnosing pelvic inflammatory disease. A comprehensive analysis and considerations for developing a new model. *JAMA* 1991; 266: 2594–2604. PMID: [1834868](#)
14. McCormack WM. Pelvic inflammatory disease. *N Engl J Med* 1994; 330: 115–119. PMID: [8259168](#)
15. Bayer AI, Wiskind AK. Adnexal torsion: can the adnexa be saved? *Am J Obstet Gynecol* 1994; 171:1506–11. PMID: [7802059](#)
16. Nichols DH, Julian PJ. Torsion of the adnexa. *Clin Obst Gynecol* 1985; 28:375–80. PMID: [4017325](#)
17. Oelsner G, Shashar D. Adnexal torsion. *Clin Obstet Gynecol* 2006; 49:459–63. PMID: [16885653](#)
18. Georgy FM, Viechnicki MD. Absence of ovary and uterine tube. *Obstet Gynecol* 1974; 44/441–2. PMID: [4850373](#)
19. Hibbard LT. Adnexal torsion. *Am J Obstet Gynecol* 1985; 152:456–61. PMID: [4014339](#)
20. McCormack WM. Pelvic inflammatory disease. *N Engl J Med* 1994; 330: 115–119. PMID: [8259168](#)
21. Peterson HB, Walker CK, Kahn JG, Washington AE, Eschenbach DA, et al. Pelvic inflammatory disease. Key treatment issues and options. *JAMA* 1991; 266: 2605–2611. PMID: [1658404](#)
22. Eschenbach DA. Acute pelvic inflammatory disease. *Urol Clin North Am* 1984; 11: 65–81. PMID: [6369707](#)
23. Walker JW. Abdominal and pelvic pain. *Emerg Med Clin N Am* 1987; 5:425–8.
24. Whiting PF, Rutjes AW, Westwood ME, Mallett S, Deeks JJ, et al. QUADAS-2: a revised tool for the quality assessment of diagnostic accuracy studies. QUADAS-2 Group. *Ann Intern Med.* 2011 Oct 18; 155 (8):529–36. doi: [10.7326/0003-4819-155-8-201110180-00009](https://doi.org/10.7326/0003-4819-155-8-201110180-00009) PMID: [22007046](#)
25. Buckley RG, King KJ, Disney JD, Ambroz PK, Gorman JD, et al. Derivation of a clinical prediction model for the emergency department diagnosis of ectopic pregnancy. *Acad Emerg Med.* 1998; 5 (10):951–60. PMID: [9862584](#)
26. Jaeschke R, Guyatt GH, Sackett DL. Users' guides to the medical literature. III. How to use an article about a diagnostic test. B. What are the results and will they help me in caring for my patients? The Evidence-Based Medicine Working Group. *JAMA.* 1994 Mar 2; 271(9): 703–7. PMID: [8309035](#)
27. Goehring C, Perrier A, Morabia A. Spectrum bias: a quantitative and graphical analysis of the variability of medical diagnostic test performance. *Stat Med.* 2004 Jan 15; 23(1):125–35. PMID: [14695644](#)
28. Cronin AM, Vickers AJ. Statistical methods to correct for verification bias in diagnostic studies are inadequate when there are few false negatives: a simulation study. *BMC Med Res Methodol.* [Research Support, N.I.H., Extramural Research Support, Non-U.S. Gov't]. 2008; 8:75.
29. Newman T, Kohn M. *Evidence-Based Diagnosis (Practical Guides to Biostatistics and Epidemiology)*. New York, NY: Cambridge University Press; 2009:101–102.
30. Miller TD, Hodge DO, Christian TF, Milavetz JJ, Bailey KR, et al. Effects of adjustment for referral bias on the sensitivity and specificity of single photon emission computed tomography for the diagnosis of coronary artery disease. *Am J Med.* 2002 Mar; 112(4):290–7. PMID: [11893368](#)

31. Adhikari S, Blaivas M, Lyon M. Diagnosis and management of ectopic pregnancy using bedside transvaginal ultrasonography in the ED: a 2-year experience. *The American Journal of Emergency Medicine*. 2007 Jul; 25(6):591–6. PMID: [17606080](#)
32. Toret-Labeeuw F, Huchon C, Popowski T, Chantry AA, Dumont A, et al. Routine ultrasound examination by OB/GYN residents increase the accuracy of diagnosis for emergency surgery in gynecology. *World J Emerg Surg*. 2013; 8(1): 16. doi: [10.1186/1749-7922-8-16](#) PMID: [23631837](#)
33. Buckley RG, King KJ, Disney JD, Gorman JD, Klausen JH. History and physical examination to estimate the risk of ectopic pregnancy: validation of a clinical prediction model. *Ann Emerg Med*. Nov 1999; 34(5):589–594. PMID: [10533005](#)
34. Ankum WM, Mol BW, Van der Veen F, Bossuyt PM. Risk factors for ectopic pregnancy: a meta-analysis. *Fertil Steril*. Jun 1996; 65(6):1093–1099. PMID: [8641479](#)
35. Barnhart KT, Sammel MD, Gracia CR, Chittams J, Hummel AC, et al. Risk factors for ectopic pregnancy in women with symptomatic first-trimester pregnancies. *Fertil Steril*. Jul 2006; 86(1):36–43. PMID: [16730724](#)
36. Bouyer J, Coste J, Shojaei T, et al. Risk factors for ectopic pregnancy: a comprehensive analysis based on a large case-control, population-based study in France. *Am J Epidemiol*. Feb 1 2003; 157(3):185–194. PMID: [12543617](#)
37. Dart RG, Kaplan B, Varaklis K. Predictive value of history and physical examination in patients with suspected ectopic pregnancy. *Ann Emerg Med*. Mar 1999; 33(3):283–290. PMID: [10036342](#)
38. Dart R, Kaplan B, Varaklis K. Predictive value of history and physical examination in patients with suspected ectopic pregnancy. *Ann Emerg Med*. 1999; 33: 283–90. PMID: [10036342](#)
39. Isoardi K. Review article: the use of pelvic examination within the emergency department in the assessment of early pregnancy bleeding. *Emerg Med Australas*. 2009 Dec; 21(6):440–8. doi: [10.1111/j.1742-6723.2009.01227.x](#) PMID: [20002713](#)
40. Bryan S. Current challenges in the assessment and management of patients with bleeding in early pregnancy. *Emerg Med*. 2003; 15: 219–22. PMID: [12786641](#)
41. Hoey R, Allan K. Does speculum examination have a role in assessing bleeding in early pregnancy? *Emerg Med J*. 2004; 21: 461–3. PMID: [15208231](#)
42. Bora S, Kirk E, Bottomley C, Mukri F, Tan L, Bourne T. Has ultrasound eliminated the need for a vaginal speculum examination in the assessment of women with bleeding in early pregnancy? *Ultrasound Obstet Gynecol*. 2007; 30: 467.
43. Brown T, Herbert M. Medical myth: bimanual pelvic examination is a reliable decision aid in the investigation of acute abdominal pain or vaginal bleeding. *Can J Emerg Med*. 2003; 5: 120–2. PMID: [1475104](#)
44. Nadukhovskaya L, Dart R. Emergency management of the non-viable intrauterine pregnancy. *Am J Emerg Med*. 2001; 19: 495–500. PMID: [11593470](#)
45. Stovall T, Kellerman A, Ling F, Buster J. Emergency department diagnosis of ectopic pregnancy. *Ann Emerg Med*. 1990; 19: 1098–103. PMID: [2221515](#)
46. Buckley R, King K, Disney J, Gorman J, Klausen J. History and physical examination to estimate the risk of ectopic pregnancy: validation of a clinical prediction model. *Ann Emerg Med*. 1999; 34: 589–94. PMID: [10533005](#)
47. Chen S, Hussereau D, Noorani H, et al. Portable Ultrasound Devices in Emergency Departments. Technology. Report Issue 63. Canadian Coordinating Office for Health Technology Assessment; 2006.
48. McRae A, Murray H, Edmonds M. Diagnostic accuracy and clinical utility of emergency department targeted ultrasonography in the evaluation of first-trimester pelvic pain and bleeding: a systematic review. *CJEM*. 2009; 11:355–364. PMID: [19594975](#)
49. Stein JC, Wang R, Adler N, et al. Emergency physician ultrasonography for evaluating patients at risk for ectopic pregnancy: a meta-analysis. *Ann Emerg Med*. 2010; 56(6):674–683. doi: [10.1016/j.annemergmed.2010.06.563](#) PMID: [20828874](#)
50. Crochet JR, Bastian LA, Chireau MV. Does this woman have an ectopic pregnancy?: the rational clinical examination systematic review. *JAMA*. 2013 Apr 24; 309(16):1722–9. doi: [10.1001/jama.2013.3914](#) PMID: [23613077](#)
51. Mould TA, Byrne DL, Morton KE. The role of ultrasound in gynaecological emergencies. *Ultrasound Obstet Gynecol*. 1992 Mar 1; 2(2):121–3. PMID: [12796990](#)
52. Valentin L. Imaging in gynecology. *Best Pract Res Clin Obstet Gynaecol*. 2006 Dec; 20(6):881–906. PMID: [16904942](#)
53. Lambert MJ, Villa M. Gynecologic ultrasound in emergency medicine. *Emerg Med Clin North Am*. 2004 Aug; 22(3):683–96. PMID: [15301846](#)

54. Harmon JC, Binkovitz LA, Binkovitz LE. Isolated fallopian tube torsion: sonographic and CT features. *Pediatr Radiol* 2008; 38:175–9. PMID: [18060398](#)
55. Antoniou N, Varras M, Akrivis C, Kitsiou E, Stefanaki S, et al. Isolated torsion of the fallopian tube: a case report and review of the literature. *Clin Exp Obstet Gynecol* 2004;3153°/235–8.
56. Desai SK, Allahbadia GN, Dalal AK. Ovarian torsion: diagnosis by color Doppler ultrasonography. *Obstet Gynecol* 1994; 84:669–701.
57. Lee EJ, Kwon HC, Joo HJ, Suh JH, Fleischer AC. Diagnosis of ovarian torsion with color Doppler sonography: depiction of twisted vascular pedicle. *J Ultrasound Med* 1998; 17:83–9. PMID: [9527577](#)
58. Van Voorhis BJ, Schwaiger J, Syrop CH, Chapler FK. Early diagnosis of ovarian torsion by color Doppler ultrasonography. *Fertil Steril* 1992; 58:215–7. PMID: [1624012](#)
59. Shadinger LL, Andreotti RF, Kurian RL. Preoperative sonographic and clinical characteristics as predictors of ovarian torsion. *J Ultrasound Med* 2008; 27:7e13.
60. Pena JE, Ufberg D, Cooney N, Denis AL. Usefulness of Doppler sonography in the diagnosis of ovarian torsion. *Fertil Steril* 2000; 73(5):1047–50. PMID: [10785237](#)
61. Oelsner G, Shashar D. Adnexal torsion. *Clin Obstet Gynecol* 2006; 49(3):459–463. PMID: [16885653](#)
62. Rosad WM Jr, Trambert MA, Gosink BB, Pretorius DH. Adnexal torsion: diagnosis by using Doppler sonography. *AJR Am J Roentgenol* 1992; 159(6):1251–1253. PMID: [1442394](#)
63. Lee AR, Kim KH, Lee BH, Chin SY. Massive edema of the ovary: imaging findings. *AJR Am J Roentgenol* 1993; 161(2):343–344. PMID: [8333374](#)
64. Lee EJ, Kwon HC, Joo HJ, Suh JH, Fleischer AC. Diagnosis of ovarian torsion with color Doppler sonography: depiction of twisted vascular pedicle. *Ultrasound Med* 1998; 17(2):83–89. PMID: [9527577](#)
65. Graif M, Shalev J, Strauss S, Engelberg S, Ma- shiach S, et al. Torsion of the ovary: sonographic features. *AJR Am J Roentgenol* 1984; 143 (6):1331–1334. PMID: [6388287](#)
66. Condous G, Okaro E, Khalid A, et al. The accuracy of transvaginal ultrasonography for the diagnosis of ectopic pregnancy prior to surgery. *Hum Reprod*. May 2005; 20(5):1404–1409. PMID: [15695311](#)
67. Kirk E, Papageorghiou AT, Condous G, Tan L, Bora S, Bourne T. The diagnostic effectiveness of an initial transvaginal scan in detecting ectopic pregnancy. *Hum Reprod*. 2007; 22(11):2824–2828. PMID: [17855406](#)
68. Kirk E, Bourne T. Diagnosis of ectopic pregnancy with ultrasound. *Best Pract Res Clin Obstet Gynaecol*. 2009; 23(4):501–508. doi: [10.1016/j.bpobgyn.2008.12.010](#) PMID: [19356985](#)
69. Moore C, Todd WM, O'Brien E, Lin H. Free fluid in Morison's pouch on bedside ultrasound predicts need for operative intervention in suspected ectopic pregnancy. *Acad Emerg Med*. 2007; 14 (8):755–758. PMID: [17554008](#)
70. Ankum WM, Van der Veen F, Hamerlynck JV, Lammes FB. Transvaginal sonography and human chorionic gonadotrophin measurements in suspected ectopic pregnancy: a detailed analysis of a diagnostic approach. *Hum Reprod*. Aug 1993; 8(8):1307–1311. PMID: [8408533](#)
71. Schwartz R, Di Pietro D. B-HCG as a diagnostic aid for suspected ectopic pregnancy. *Obstet. Gynecol.* 1980; 56: 197–202. PMID: [7393509](#)
72. Wang R, Reynolds TA, West HH, Ravikumar D, Martinez C, McAlpine I, et al. Use of a beta-hCG discriminatory zone with bedside pelvic ultrasonography. *Ann Emerg Med*. 2011; 58(1):12–20. doi: [10.1016/j.anemergmed.2010.12.023](#) PMID: [21310509](#)
73. Chambers SE, Muir BB, Haddad NG. Ultrasound evaluation of ectopic pregnancy including correlation with human chorionic gonadotrophin levels. *Br J Radiol*. 1990; 63(748):246–250. PMID: [2189526](#)
74. Peterson HB, Walker CK, Kahn JG, Washington AE, Eschenbach DA, et al. Pelvic inflammatory disease. Key treatment issues and options. *JAMA* 1991; 266: 2605–2611. PMID: [1658404](#)
75. Beigi RH, Wiesenfeld HC. Pelvic inflammatory disease: New diagnostic criteria and treatment. *Obstet Gynecol Clin North Am* 2003; 30: 777–793. PMID: [14719850](#)
76. Chapron C, Capella-Allouc S, Dubuisson J. Treatment of adnexal torsion using operative laparoscopy. *Hum Reprod*. 1996; 11: 998–1003. PMID: [8671377](#)
77. Capmas P, Bouyer J, Fernandez H. Treatment of ectopic pregnancies in 2014: new answers to some old questions. *Fertil Steril*. 2014; 101(3):615–20. 2014. doi: [10.1016/j.fertnstert.2014.01.029](#) PMID: [24559615](#)
78. Mol BW, Hajenius PJ, Ankum WM, Bossuyt PM, van der Veen F. Screening for ectopic pregnancy in symptom-free women at increased risk. *Obstet Gynecol*. 1997; 89:704–7. PMID: [9166305](#)
79. Bignardi T, Burnet S, Alhamdan D, Lu C, Pardey J, et al. Management of women referred to an acute gynecology unit: impact of an ultrasound-based model of care. *Ultrasound Obstet Gynecol* 2010; 35 (3):344–8. doi: [10.1002/uog.7523](#) PMID: [20069669](#)

80. Haider Z, Condous G, Khalid A, Kirk E, Mukri F, et al. Impact of the availability of sonography in the acute gynecology unit. *Ultrasound Obstet Gynecol* 2006; 28(2):207–13. PMID: [16807944](#)
81. Huchon C, Staraci S, Fauconnier A. Adnexal torsion: a predictive score for pre-operative diagnosis. *Hum Reprod.* 2010; 25(9):2276–80. doi: [10.1093/humrep/deq173](#) PMID: [20605899](#)
82. Huchon C, Panel P, Kayem G, Schmitz T, Nguyen T, et al. Does this woman have adnexal torsion? *Hum Reprod.* 2012; 27(8):2359–64. doi: [10.1093/humrep/des186](#) PMID: [22674200](#)
83. Huchon C, Panel P, Kayem G, Bassot A, Nguyen T, et al. Is a standardized questionnaire useful for tubal rupture screening in patients with ectopic pregnancy? *Acad Emerg Med.* 2012; 19(1):24–30. doi: [10.1111/j.1553-2712.2011.01238.x](#) PMID: [22221975](#)
84. Popowski T, Huchon C, Fathallah K, Bouhanna P, Bernard JP, et al. Standardization of the gynecological emergency ultrasound examination]. *Gynecol Obstet Fertil.* 2012; 40(3):182–8. doi: [10.1016/j.gyobfe.2011.08.028](#) PMID: [22079742](#)