1137 Poster Cat: Dilated cardiomyopathy: various etiologies

ANDROGENIC ANABOLIC STEROIDS INDUCED DILATED CARDIOMYOPATHY PRESENTED WITH ISCHEMIC STROKE
M.S. Salih, E. Leung, Y. Huang, C.K. Reiss

St Luke's hospital, Chesterfield, MO, USA
Backgrounds: Androgenic anabolic steroids (AAS) are often used by many athletes or bodybuilders to increase muscle mass and to enhance performance. This comes with multiple side effects, some of which can be life-threatening or irreversible. There have been a few case reports that previously suggested an association between AAS use and dilated cardiomyopathies. We report a case of a patient with chronic AAS use, who presented with an acute ischemic stroke and severe dilated cardiomyopathy with systolic dysfunction.
Case: This is a 37 year old bodybuilder male with a past medical history of hyperlipidemia and tobacco abuse who presented with an acute ischemic stroke. He had been self-administering anabolic androgens for the past three years. He presented with left-sided weakness, slurred speech and left facial droop. He had shortness of breath with activity and occasional palpatations for a few weeks prior to the admission. An initial CT scan of the brain did not show any acute process. He was given tPA upon arrival to the hospital. An echocardiogram showed global dilatation of the heart with global hypokinesia of the left ventricle. An estimated ejection fraction was 20%. A follow-up MRI of the brain showed hemorrhagic conversion of the infarction. A CT angiogram of the coronary arteries was normal. The patient was treated and discharged with lisinopril, metoprolol and spironolactone. A cardiac MRI two months later also showed severe left ventricular enlargement and severe global hypokinesia without any areas of delayed contrast enhancement.
Conclusions: This patient developed an ischemic stroke as a complication of dilated cardiomyopathy which was possibly associated with the use of AAS. It is important for physicians to be mindful of potential side effects associated with chronic AAS use. We have presented an unusual and near lethal presentation of a potential condition induced by anabolic steroid use.

