DMC/14/2/Comp.18/2002

 May 13, 2002

Mr. Rajender Sethi

H. No. 790,

Gali Ramdhan

Pahar Ganj

New Delhi – 110 055

Subject : Your complaint against the doctors of Pentamed Hospital

The Delhi Medical Council has examined your complaint against doctors of Pentamed Hospital alleging medical negligence in the treatment provided to your brother Late Lalit Sethi. The Delhi Medical Council has come to the following conclusions :-

(1) The deceased had chronic liver disease due to long history (10 years) of alcohol consumption. Clinical (distension, hepatomegaly ascites and jaundice), biochemical (low albumin, low platelet and increased bilirubin, Ultrasound (hepatomegaly ascites) confirm that he had cirrhosis of liver with ongoing hepatitis.

(2) He developed acute infection in last week of March 2001 with target in the lungs that led to respiratory failure and consequent ventilatory support and tracheastomy.

(3) Infection ultimately progressed to septicemia despite strong antibiotic coverage and led to shock, increasing jaundice and terminal renal failure (rising TLC in last part of his illness and deteriorating renal function)

(4) He developed progressive hepatic encephalopathy during illness as confirmed by high serum ammonia level.

The combination of above few factors, highly critical complications carry a high mortality even at the best institutions dedicated to liver diseases in the world.

Record shows that experts from different disciplines – Gastroentrology, Nephrology, Intensive Care, ENT, and General Physician managed the serious patients with the help of modern tools of investigation and treatment.

Patient’s wife was explained the prognosis on 9.4.2001 and she decided to continue with the treatment at Pentamed Hospital.

Based on the above, Delhi Medical Council finds that there does not appear any medical negligence by the doctors of Pentamed Hospital who treated the patient.

(Dr. S.K. Khattri)

Deputy Registrar & Secretary

DMC/14/2/Comp.18/2002

 May 13, 2002

Dr. Rajesh Gupta

Pentamed Hospital

7, Local Shopping Centre

Derawal Nagar,

Gujranwala Town, Phase – V,

Delhi – 110 009

Phone : 7426675

Subject : Complaint of Mr. Rajender Sethi against the doctors of Pentamed Hospital

The Delhi Medical Council has examined a complaint of Mr. Rajender Sethi against the doctors of Pentamed Hospital alleging medical negligence in the treatment provided to his brother Late Lalit Sethi. The Delhi Medical Council has come to the following conclusions :-

(1) The deceased had chronic liver disease due to long history (10 years) of alcohol consumption. Clinical (distension, hepatomegaly ascites and jaundice), biochemical (low albumin, low platelet and increased bilirubin, Ultrasound (hepatomegaly ascites) confirm that he had cirrhosis of liver with ongoing hepatitis.

(2) He developed acute infection in last week of March 2001 with target in the lungs that led to respiratory failure and consequent ventilatory support and tracheastomy.

(3) Infection ultimately progressed to septicemia despite strong antibiotic coverage and led to shock, increasing jaundice and terminal renal failure (rising TLC in last part of his illness and deteriorating renal function)

(4) He developed progressive hepatic encephalopathy during illness as confirmed by high serum ammonia level.

The combination of above few factors, highly critical complications carry a high mortality even at the best institutions dedicated to liver diseases in the world.

Record shows that experts from different disciplines – Gastroentrology, Nephrology, Intensive Care, ENT, and General Physician managed the serious patients with the help of modern tools of investigation and treatment.

Patient’s wife was explained the prognosis on 9.4.2001 and she decided to continue with the treatment at Pentamed Hospital.

Based on the above, Delhi Medical Council finds felt that there does not appear any medical negligence by the doctors of Pentamed Hospital who treated the patient.

(Dr. S.K. Khattri)

Deputy Registrar

