[image: image1.png]«;OIRCCA

 Hyperbarics

Acceptance of Hyperbaric Oxygen treatment suffers because not a lot of quality
research has been produced, and few physicians are trained in its use. I believe
the brilliant Neurologist V.S. Ramachandran, MD, PhD, speaks wisely about
issues like this in commenting on his own specialty as a science still in its infancy.

Excerpt from: Phantoms In The Brain by V.S. Ramachandran, M.D., Ph.D. and Sandra Blakeslee

Preface xiii

‘A tension exists in neurology between those who believe that the most valuable lessons about the brain can be learned from statistical analyses involving large numbers of patients and those who believe that doing the right kind of experiments on the right patients- even a single patient- can yield much more useful information. This is really a silly debate since its resolution is obvious: It’s a good idea to begin with experiments on single cases and then to confirm the findings through studies of additional patients. By way of analogy, imagine that I cart a pig into your living room and tell you that it can talk. You might say, “Oh, Really? Show me.” I then wave my wand and the pig starts talking. You might respond, “My God! That’s amazing!” You are not likely to say, “Ah, but that’s just one pig. Show me a few more and then I might believe you.” Yet this is precisely the attitude of many people in my field.

I think it’s fair to say that, in neurology, most of the major discoveries that have withstood the test of time were, in fact, based initially on single case studies and demonstrations. More was learned about memory from a few days of studying a patient called H.M. than was gleaned from previous decades of research averaging data on many subjects. The same can be said about hemispheric specialization (the organization of the brain into a left brain and a right brain, which are specialized for different functions) and the experiments carried out on two patients with so-called split brains (in whom the left and right hemispheres were disconnected by cutting the fibers between them). More was learned from these two individuals than from the previous fifty years of studies on normal people.’

There is a preponderance of information, in fact vast numbers of case studies, where hyperbaric oxygen has proven beneficial and often profoundly beneficial in brain pathology of multiple causes. The contra indications are almost nonexistent as are negative side effects.

Our work with blast induced brain injuries on mostly suicidal veterans was done on a pro bono basis and illustrates what can be learned from a few to benefit the many.
Sincerely,

Raymond H. Cralle, RPT

Owner/CEO

ORCCA Hyperbarics

 www.OxygenRescueCareCentersofAmerica.com
Oxygen Rescue Care Centers of America

525 NE 3rd Avenue Ste. 107

Delray Beach, FL 33444

Phone: (561) 819-0412

Fax: (561) 276-9198

www.ORCCAHBO.com

