DMC/14/2/Comp.190/2006/

 31st May, 2006
Shri Om Prakash Vohra

Complainant

BH-11, West Shalimar Bagh,

New Delhi – 110 088

Vs.

Director Medical Services

Respondent

Delhi Heart & Lung Institute

3-MM II, Panchkuian Road,

New Delhi – 110 055

Order

The Delhi Medical Council examined a complaint of Shri Om Prakash Vohra r/o. BH-11, West Shalimar Bagh, New Delhi – 110088, forwarded by Govt. of NCT of Delhi, alleging medical negligence on the part of doctors of Delhi Heart & Lung Institute, 3MM-II, Panchkuian Road, New Delhi (referred hereinafter as the said Institute) in the treatment administered to complainant’s wife Smt. Sunita Vohra (I.P. No. 04/1698, Cr. No. 5240) at the said Institute.

The Delhi Medical Council perused the complaint, joint reply of Dr. Ganesh K. Mani and Dr. K.K. Sethi, case papers of Delhi Heart & Lung Institute, other documents on record and heard the following in person :-

· Shri Om Prakash Vohra

· Dr. Ganesh K. Mani

Delhi Heart & Lung Institute

· Dr. K.K. Sethi

Delhi Heart & Lung Institute

· Dr. S.K. Jain

Delhi Heart & Lung Institute

· Dr. M.L. Bansal

Delhi Heart & Lung Institute

Contd…

(2)

Smt. Sunita Vohra w/o. Mr. Om Prakash Vohra, a case of Ischemic Coronary artery disease with 90% Lt main coronary, 90% Lt. circumflex, L.A.D. osteal.90% L.A.D Mid.75% and diffuse Rt. Coronary art disease with Hypotension, Rest Angina, Cardiac arrythmia with Diabetes, Chronic Hypertension, was admitted in Heart and Lung Institute in a low condition. In Order to save her life, Intra-aortic balloon pump was instituted following which she was stable. Coronary angiography was performed which showed severe disease and obstruction of all coronary arteries as mentioned above. An emergency C.A.B.G., was performed and 4 bypass grafts were performed. The bypass surgery was successful and her mitral incompetence also improved. Post-op recovery was complicated due to formation of blood clot in the femoral artery and first ischemia of toe was noticed. Femoropopliteal thromboembolectomy was performed and clots removed. Because of the diffuse disease of peripheral arteries, there was no free flow of the blood to the limb. The clot formed again. The clot was removed again but in the presence of disease of peripheral arteries, the circulation to the limb did not improve and because of lack of flow and stasis, the limb ischemia advanced from the ankle to the knee and then to the thigh. In view of gangrene and infection of the limb, threatening death, a below hip amputation was performed in order to save her life. The amputation was performed with an intension with delayed suturing in view of presence of infection. The amputation has since healed and her cardiac condition is stable.

 From above it is observed that, introduction of I.A.B.P was essential to save patient’s life. Formation of femoral Thrombus is a known complication of I.A.B.P. In presence of Diabetic peripheral vasculopathy, the clot formation worsens limb ischemia. Femoropopliteal Thromboembolectomy was performed twice but because of underlying disease, the limb ischemia did not improve and subsequent clot formation worsened limb condition. Below hip

(3)

amputation was inevitable, which saved patient’s life. The surgeries and other interventional procedures were performed with due consent from the close relatives of the patient like husband, son, son-in-law etc. The prevailing conditions of the patient and probable consequences were also explained to the relatives or attendants of the patient. Whatever was required to be done, was done in the best interest of the patient according to her clinical condition. All treatment provided were within known professional practices and no medical negligence could be attributed.

Complaint stands disposed.

 By the Order

 And in the name of

 Delhi Medical Council

(Dr. R. N. Baishya)

Registrar & Secretary

Copy to:- 1) Shri. Om Prakash Vohra, B-11, West Shalimar Bagh, New Delhi-110088

2) Director Medical Services, Delhi Heart & Lung Institute, 3-MM II, Panchkuian

Road, New Delhi-110055

3) Office Superintendent(Health), Govt. of NCT of Delhi, Deptt. of Health & Family

Welfare, A-Wing, 9th Level, Delhi Secretariat, I.P.Estate, New Delhi with reference to letter no.F-342/118/2004/H&FW/6622 dated 02.11.04-for information.

