

Principles of Down Syndrome Treatment

Dr. Erica Peirson

1. Address hypothyroidism

a. Signs & Symptoms

- i. Reflux
- ii. Upper respiratory congestion, ear infections, increase adenoids and tonsils, etc
- iii. Poor feeding (choking, poor appetite)
- iv. Constipation
- v. Bloated belly/umbilical hernia (not just from constipation)
- vi. Dry skin
- vii. Thin and/or coarse hair
- viii. Brittle, peeling fingernails
- ix. Slow/No growth (feet!)
- x. Small penis
- xi. Puffy under eyes
- xii. Synophrys – unibrow (no studies, just clinical experience)
- xiii. Delayed dentition
- xiv. Open fontanel after age 2 or wide fontanel as infant
- xv. Low temp (<97.7), cold hands/feet
- xvi. Mottled skin
- xvii. Orange skin (betacarotenemia) – nose, palms of hands and soles of feet
- xviii. Strabismus/Nystagmus
- xix. Elevated triglycerides
- xx. Elevated and small platelets (sometimes small platelets)
- xxi. Elevated MCV despite B12 and folate supplementation
- xxii. Low serum iron and/or ferritin

b. Labs

- i. TSH
- ii. Free T4
- iii. Free T3
- iv. Reverse T3 (calculate ratio of free T3: reverse T3)
- v. CBC w/ diff and platelets
- vi. Iron panel (serum iron, TIBC, % sat, ferritin)
- vii. Lipid panel
- viii. Zinc and copper
- ix. homocysteine

c. Treatment

- i. Never Synthroid (requires 100% optimal conversion to T3)
- ii. Natural desiccated thyroid hormone (Armour or Nature Throid)
- iii. Liothyronine sodium (Cytomel) if reverse T3 is >28 or ratio is <18

