


Riku Honda with Fabio Rocha, Jacob Adams

Chairman of the H63D Syndrome Research Consortium Correspondence to team@h63d.org

Keywords:

Oshtoran Syndrome, PANS, H63D Syndrome Type-3, HFE gene, iron metabolism, micro-inflammation, neuropsychiatric issues, mitochondriopathy, organ damage, autonomic dysfunction, malpractice

Of the Chairman's Desk

Systemic Malpractice: not taking H63D Syndrome seriously might have dire consequence for your practice

Dear Esteemed Colleagues,

Should you find yourself in consultation with a patient afflicted by H63D Syndrome, be apprised that a lack of awareness is no longer a tenable position when it compromises the quality of care delivered. The descriptor 'rare diseases' is self-explanatory; however, the infrequency of such conditions neither negates their existence nor exonerates one from the obligation to be adequately informed.

The medical fraternity is bestowed with a plethora of resources, ranging from scholarly platforms such as Google Scholar and ResearchSquare to comprehensive repositories available on Amazon, alongside specialized databases like ResearchGate.

A sole reliance on antiquated textbooks, US-American controlled PubMed, or entrenched paradigms is not merely anachronistic but verges on engendering a legal liability, potentially under the scrutiny of a litigious adjudicator poised to dispense punitive damages. Prior to peremptorily dismissing your patient's symptoms or endorsing a misguided treatment regimen, your professional integrity necessitates a well-informed approach. Should you seek further elucidation, we - a strictly international, non-profit consortium of clinicians and biologists - are at your disposal for consultation, pro bono, with a singular mission: the health and lives of your patients.

Failure to align with these expectations not only contravenes the Hippocratic Oath but also renders you susceptible to legal ramifications.

Elevate your practice; edify yourself.

Yours sincerely, Riku Honda

Chairman

By scanning the QR code, your colleagues can swiftly transition to a learning mode, furthering their understanding of H63D Syndrome and the latest advancements in its management.


