1009, either, cat. 58

THIAMIN SUPPLEMENTATION IN PATIENTS WITH CHRONIC HEART FAILURE RECEIVING FULL MEDICAL TREATMENT
M. Mousavi1, S. Namazi1, M.R. Avadi2
1Khatam-al-Anbia Hospital, Azad University, Shahroud, Semnan, 2Hakim Pharmaceutical Co, Tehran, Iran

Background: Despite improvements in the treatment of heart failure, response to treatment and quality of life is not satisfactory yet. This randomized double blind study is designed to evaluate the effect of thiamin supplement on some systolic and diastolic echocardiographic parameters and symptoms and signs of heart failure. Methods: Forty six patients with systolic heart failure, who were receiving full medical treatment according to guidelines and had no change in drug therapy at for least 3 months, were included in the study. Patients were randomized to the treatment group, treated with 100mg/day of thiamin for 30 days, and control group were treated with placebo. Echocardiography was performed before and after treatment by a single investigator.
Results: Thiamin supplement did not show a significant effect on mitral Doppler E-wave, septal and lateral maximal systolic wave of tissue Doppler, the ratio of mitral E-wave to septal and lateral tissue Doppler early diastolic wave and ejection fraction. Also thiamin supplementation did not show a significant effect on heart rate, diastolic and systolic blood pressure and scores given to vigorous and light exercise activities, very light daily activities, chest pain, other kinds of pain, dyspnea, mental status, anxiety and quality of life. Scores given to edema trended to improve in thiamin treated group (P= 0.08).
Conclusions: Present study shows that thiamin supplementation in patients with systolic heart failure receiving maximum tolerated medical treatment, might improve edema, but does not have a significant effect on other sign and symptoms and systolic and diastolic echocardiographic parameters.

