
CASE STUDY

Fenfluramine-like cardiovascular side-

effects of benfluorex
K. Boutet*, I. Frachon#, Y. Jobic#, C. Gut-Gobert#, C. Leroyer#,
D. Carlhant-Kowalski#, O. Sitbon*, G. Simonneau* and M. Humbert*

ABSTRACT: Since 1976, benfluorex has been approved in Europe as a hypolipidemic and

hypoglycemic drug, and is commonly used in the treatment of the metabolic syndrome. As a

derivative of fenfluramine with an appetite suppressant action, benfluorex is preferentially used in

overweight patients. In contrast to fenfluramine and dexfenfluramine, to date, benfluorex has not

been reported to be associated with frequent cardiovascular side-effects.

The present study reports five cases of severe pulmonary arterial hypertension and one case of

valvular heart disease occurring in patients exposed to benfluorex. These individuals were middle

age, diabetic females with a body mass index ranging 24.2–49 kg?m-2.

No definite causal effect for cardiovascular disease with benfluorex can be drawn from such

case reports. However, as benfluorex, like dexfenfluramine and fenfluramine, is metabolised into

active metabolite norfenfluramine, further extensive assessment of drug exposure in newly

diagnosed pulmonary arterial hypertension or valvular heart disease patients is warranted.

KEYWORDS: Anorexigen, norfenfluramine, pulmonary arterial hypertension, valvular heart

disease

S
ince 1976, benfluorex has been approved
in Europe as a hypolipidemic and hypo-
glycemic drug. Benfluorex is a fenflura-

mine derivative with central appetite suppressant
action. Thus, benfluorex is often used in the
treatment of the metabolic syndrome, especially
in overweight patients [1].

Side-effects of benfluorex are mainly gastro-
intestinal and neurological (confusion and dizzi-
ness) [2]. Two cases of valvular heart diseases
associated with benfluorex use have been recently
reported [1, 3], as previously demonstrated in
patients exposed to fenfluramine derivatives [4].
However, unlike fenfluramine, benfluorex has
never been reported to cause pulmonary arterial
hypertension (PAH) [5–12]. The present study
reports five cases of severe PAH and one case of
valvular heart disease occurring in patients
exposed to benfluorex, further suggesting cardio-
vascular side-effects of benfluorex use.

CASE REPORTS
The baseline clinical, functional and haemody-
namic data of the five reported cases of severe
PAH and one case of valvular heart disease are
shown in tables 1 and 2.

Case report 1
A 50-yr-old female, with a history of diabetes,
systemic arterial hypertension and dyslipidemia,
first experienced dyspnoea in December 1998. By
March 1999, she was in New York Heart
Association (NYHA) functional class III and
reported associated dizziness but no syncope or
chest pain. Echocardiography demonstrated
enlarged right ventricle associated with ventri-
cular septum dyskinesia and an estimated sys-
tolic pulmonary arterial pressure (sPAP) of
83 mmHg. No congenital heart disease could be
visualised. Right heart catheterisation confirmed
severe precapillary pulmonary hypertension
(table 2). The work-up for associated causes
(connective tissue disease, portal hypertension,
HIV infection, congenital heart disease, thyroid
disease, left heart disease, chronic respiratory
disease with hypoxemia and pulmonary
thrombo-embolic disease) was negative and a
diagnosis of PAH was established. No BMPR2
mutation was identified.

The patient denied having ever taken appetite
suppressants, but she had received 150 mg of
benfluorex once a day for a metabolic syndrome
since 1994. The patient did not complain of

AFFILIATIONS

*Université Paris-Sud11, UPRES EA

2705, Centre National de Référence

de l’Hypertension Artérielle

Pulmonaire, Service de Pneumologie

et Réanimation Respiratoire, Hôpital

Antoine-Béclère,

Assistance Publique des Hôpitaux de

Paris, Clamart, and
#Groupe HTAP de Bretagne

Occidentale, GETBO EA 3878,

Hôpital Universitaire de la Cavale

Blanche, Brest, France.

CORRESPONDENCE

K. Boutet

Département de Médecine Interne et

Pneumologie

Hôpital du Sacré-Cœur de Montréal

5400 boul Gouin ouest

Montreal

Quebec

H4J 1C5

Canada

Fax: 1 5143383699

E-mail: kim.boutet@umontreal.ca

Received:

June 06 2008

Accepted after revision:

October 16 2008

STATEMENT OF INTEREST

None declared.

European Respiratory Journal

Print ISSN 0903-1936

Online ISSN 1399-3003

684 VOLUME 33 NUMBER 3 EUROPEAN RESPIRATORY JOURNAL

Eur Respir J 2009; 33: 684–688

DOI: 10.1183/09031936.00086308

Copyright�ERS Journals Ltd 2009


significant shortness of breath at that time. This treatment was
stopped at the time PAH was diagnosed. She was also started
on conventional therapy (diuretic and anticoagulant) and
continuous i.v. epoprostenol. However, the disease was not
controlled with increasing epoprostenol doses and further
addition of sildenafil and bosentan. The patient was then
placed on the lung transplantation list and underwent a
successful transplantation in January 2005. Pathological exam-
ination of the lungs revealed characteristic plexiform lesions
(fig. 1), intimal hyperplasia and medial hypertrophy.

Case report 2
A 54-yr-old female was referred for chest pain in June 2002.
Her medical history was notable for diabetes, dyslipidemia
and depression. The patient was in NYHA functional class III
and reported episodes of pre-syncope upon effort. Her
symptoms had started 2 yrs prior to referral.
Echocardiography demonstrated enlarged right ventricle
associated with an estimated sPAP of 60 mmHg. Right heart
catheterisation results are shown in table 2. The work-up was
negative and a diagnosis of PAH was established. This patient
denied ever having taking an appetite suppressant. Her usual
medication included benfluorex 150 mg twice daily, which
was started in 1999 for a metabolic syndrome. During this time
the patient did not complain of significant shortness of breath.
Benfluorex was stopped in September 2002 when PAH was
diagnosed. She was started on conventional therapy and
calcium channel blocker (amlodipine 10 mg once daily, up
titrated to twice a day). Her most recent right heart
catheterisation, performed in May 2005, was normal under
calcium channel blocker. At the last evaluation in May 2007,
the patient performed a 6-min walking distance of 450 m and
maintained a NYHA functional class I.

Case report 3
A 51-yr-old female was referred in December 2006 because of
elevated sPAP on echocardiography. Her past history was
characterised by mild chronic bronchitis (active smoker,
30 packs?yr-1), diabetes and sleep apnoea syndrome (success-
fully treated with continuous positive expiratory pressure). Two
episodes of unexplained deep vein thrombosis had occurred
previously (left inferior limb in 2001 and left superior limb in
2003). The patient mainly complained of dyspnoea that had
started 10 yrs prior, leading to a NYHA functional class III.

Echocardiography demonstrated enlarged right ventricle
associated with moderate right ventricular dysfunction and
an sPAP of 82 mmHg. Right heart catheterisation confirmed
severe precapillary pulmonary hypertension (table 2). A
ventilation/perfusion lung scan showed an isolated sub-
segmental defect in the left lower lobe and a pulmonary
angioscan ruled out chronic thrombo-embolic pulmonary
hypertension. Other associated conditions were excluded and
a diagnosis of PAH was established.

The patient reported having been treated with benfluorex
150 mg t.i.d. over a 3-month period 10 yrs prior to PAH
diagnosis. This was suggested by her physician in an effort to
reduce her weight. The patient had experienced shortness of
breath within months of starting treatment with benfluorex.
She denied ever taking any other appetite suppressant. Specific
PAH therapy with bosentan was started in January 2007.

Case report 4
A 57-yr-old female was referred in February 2007 after the
discovery of pulmonary hypertension during a work-up for
persistent dyspnoea. Her medical history was notable for
insulin-dependent diabetes mellitus, systemic hypertension

TABLE 1 Baseline clinical and functional data

PAH Valvular heart disease

Case 1 Case 2 Case 3 Case 4 Case 5 Case 6

Sex F F F F F F

Age at diagnosis yrs 50 54 51 57 55 62

BMI kg?m-2 24.2 32 41.4 49 41 34

Duration of benfluorex

exposure months

54 36 3 120 ,120 60

Cumulative dosage g 246 328 40 1095 1642 821

Time between start of

benfluorex use and

symptoms yrs

4 1 ,1 Several Several 5

Time between start of

benfluorex use and

diagnosis yrs

4.5 3 10 10 11 5

Search for known drug

related causes

Negative Negative Negative Negative Positive (dexfenfluramine

,3 months several years

ago)

Positive (dexfenfluramine

,3 months several years

ago)

NYHA functional class III III III III III III

PAH: pulmonary arterial hypertension; BMI: body mass index; NYHA: New York Heart Association; F: female.

K. BOUTET ET AL. CARDIOVASCULAR EFFECTS OF BENFLUOREX

c
EUROPEAN RESPIRATORY JOURNAL VOLUME 33 NUMBER 3 685


and obesity hypoventilation syndrome, which had been
treated with oxygen therapy and overnight noninvasive
ventilation since 2002, with good compliance and normal
overnight pulse oxymetry on such treatment. She complained
of severe dyspnoea upon effort and was in NYHA functional
class III.

Echocardiography demonstrated enlarged right ventricle
associated with an sPAP of 74 mmHg. Right heart catheterisa-
tion confirmed precapillary pulmonary hypertension (table 2).
The work-up for associated causes, including a pulmonary
computed tomography scan, was negative and a diagnosis of
PAH was established. At the time of PAH diagnosis, the
patient’s usual treatment included benfluorex 150 mg t.i.d. for
10 yrs for metabolic syndrome and nebivolol, a beta-blocker,
which were both stopped at the first evaluation. She did not
complain of significant shortness of breath when starting
benfluorex. There was no history of other appetite suppressant
intake. The patient was started on bosentan in February 2007.

Case report 5
A 55-yr-old female was treated with nocturnal noninvasive
ventilation and oxygen therapy since April 2006 for an obesity
hypoventilation syndrome and sleep apnoea syndrome. Her
personal history was otherwise notable for diabetes mellitus
and obesity (body mass index (BMI) of 41 kg?m-2). She
complained of persistent dyspnoea and was in NYHA
functional class III.

Echocardiography demonstrated enlarged right ventricle
associated with an sPAP of 59 mmHg. Right heart catheterisa-
tion results are shown in table 2. The work-up for associated
causes was negative. A diagnosis of PAH was established and
the patient reported having taken benfluorex 150 mg t.i.d. for
several years, which was stopped 1 yr before PAH diagnosis.
She did not complain of significant shortness of breath when
starting benfluorex. The patient had also taken dexfenflur-
amine (Isomeride1, Servier, France) for ,3 months several
years before. No specific PAH treatment was started.

Case report 6
A 51-yr-old female was referred in November 2007 for acute
dyspnoea, which had worsened progressively over the last

6 months. Her personal history included obesity (BMI
34 kg?m-2), idiopathic hypopituitarism with substituted thyr-
oid and growth hormone deficiencies, and diabetes mellitus.
An echocardiography, performed in 2000, showed normal
cardiac function with no significant valvular abnormality. On
presentation, a physical examination showed clinical features
typical of acute pulmonary oedema due to left heart failure,
which resolved after symptomatic treatment.

Transthoracic doppler echocardiography completed by trans-
oesophageal echocardiography revealed grade III mitral and
aortic insufficiencies with thickening of both valves, reduction
of their mobility by retraction and an sPAPof 49 mmHg. Left
heart catheterisation confirmed both valvulopathies and
associated coronarography were normal. Surgical valvular
replacement of mitral and aortic valves was performed
3 months after diagnosis. The macroscopic feature was
characterised by marked thickening and retraction of the
valves, especially the mitral valve (fig. 2). Histological exam-
ination revealed dense fibrosis made up of myofibroblasts in a
matrix of mucopolysaccharides with no inflammatory infiltra-
tion.

The patient reported that she had taken benfluorex 150 mg
t.i.d. since 2001, and dexfenfluramine for ,3 months many
years before diagnosis.

DISCUSSION
The present study reports six cases of PAH and valvular heart
disease in patients exposed to benfluorex, a derivative of
fenfluramine. This small case series linking benfluorex
exposure and PAH does not demonstrate any causal relation-
ship from benfluorex use to PAH. Well-designed studies are
needed to further investigate fenfluramine cardiovascular-like
effects of benfluorex use. However, pharmacology background
and clinical findings both support the hypothesis that
benfluorex may play a key role in this association.

Pharmacology of benfluorex and appetite suppressants reported
to favour the occurrence of PAH is similar. Benfluorex, like
dexfenfluramine and fenfluramine, is metabolised into active

TABLE 2 Baseline haemodynamic data

Case 1 Case 2 Case 3 Case 4 Case 5

mPAP mmHg 51 40 60 45 28

CI L?min-1?m-2 1.37 2.3 3.2 3.3 2.42

Pulmonary artery

wedged pressure

9 3 12 12 12

Acute vasoreactivity# Neg. Pos. Neg. Neg. NA

6MWD m 265 363 295" 132+ 218

mPAP: mean pulmonary arterial pressure; CI: cardiac index; Neg.: negative;

Pos.: positive; 6MWD: 6-min walking distance; NA: not assessed. #: defined as

a drop of mPAP by at least 10 mmHg to reach a value ,40 mmHg, with a

stable or increased cardiac output; ": with oxygen desaturation to a nadir of

86%; +: on 2 L O2?min-1.

FIGURE 1. Pathology specimen obtained from case 1 following transplanta-

tion showing characteristic plexiform lesions. Scale bar5100 mm.

CARDIOVASCULAR EFFECTS OF BENFLUOREX K. BOUTET ET AL.

686 VOLUME 33 NUMBER 3 EUROPEAN RESPIRATORY JOURNAL


metabolite norfenfluramine [1]. It is well accepted that norfen-
fluramine induces hypophagia through serotonin interaction
[13]. Activation of 5HT serotonin receptors is also the mechanism
proposed to be involved in cardiovascular side-effects, including
valvular heart disease, as underlined by ROTHMAN et al. [14].

Following therapeutic regimens, it seems that less norfenflur-
amine metabolite is produced from benfluorex than from
fenfluramine and dexfenfluramine. As previous reports sug-
gest a dose–response relationship [15], this could explain the
rather short duration of fenfluramine exposure (3–12 months)
observed by SOUZA et al. [16], which contrasts with the
benfluorex exposure of the present cases that range from
3 months to 10 yrs. However, two patients had a history of
dexphenfluramine co-medication (although only for
3 months), making the interpretation of the benfluorex-
associated risk complex and difficult.

Clinical findings of the five PAH cases from the present study
are very similar to the published cases related to fenfluramine
use. Benfluorex was introduced before PAH-related symptoms
began and exposure was long enough to qualify as a suspected
cause of PAH (table 1). In the recent study by Souza et al. [16]
of 109 PAH cases associated with fenfluramine exposure, the
work-up for associated or secondary causes was also negative
and the median time between exposure and onset of symptoms
was 4.5 yrs. In the valvular heart disease case, histological
findings were identical to those described in the two previous
reports with benfluorex [1, 3], as well as to that observed with
the anorexigens fenfluramine and dexfenfluramine [17].

Benfluorex was approved in Europe more than 30 yrs ago. In
2006, benfluorex ranked 44 among the most sold medicines in
France, just after Ventolin1 (GlaxoSmithKline, UK: Agence
française de sécurité sanitaire des produits de santé; personal
communication). To the current authors’ knowledge, ben-
fluorex is marketed in four European countries (France, Italy,
Portugal and Switzerland), as well as in many Asian countries.
Since 1995, 12 notifications of possible benfluorex-associated
PAH in France have been reported [18]. The present PAH and
valvular heart disease case reports further raise the possibility

that benfluorex could indeed play a role in the occurrence of
these cardiovascular events. In addition, it is likely that this
association has been overlooked because benfluorex is not
labelled as an appetite suppressant and, as a result, is not
routinely assessed for in the medical history of PAH patients.
Thus, this may lead to under screening and under report.
Another difficulty is the unremarkable presentation and
clinical course of benfluorex-associated PAH cases. Similarly,
in the recent report by SOUZA et al. [16], all characteristics of the
disease were similar in 109 patients with fenfluramine-related
PAH and 496 idiopathic and familial PAH patients [16]. In
fenfluramine-associated PAH, a BMPR2 mutation was present
in 22.5% of PAH cases related to appetite suppressant, as
compared with 25% of idiopathic PAH cases. In the five cases
reported herein, only one patient was tested for BMPR2
mutation and the result was negative. Finally, 8.3% of
fenfluramine-associated PAH patients had a positive acute
vasodilator challenge; similarly one of the five present study
cases was an acute nitric oxide responder.

Overweight patients represent a particular subgroup of PAH.
Even though obesity is not a risk factor itself, it coexists with
related comorbidities which can act as risk factors for PAH.
Sleep apnoea, ventilation-perfusion mismatch leading to
hypoxemia, thromboembolic disease, left heart disease,
hypothyroidism and exposure to anorexigens are all risk
factors that can be found in obese patients [19]. The cases
reported herein illustrate this complexity, including past
exposure to both dexfenfluramine and benfluorex in two
patients (table 1).

Based on the present case series which indicates the possible
fenfluramine-like cardiovascular effects of benfluorex use,
French pulmonary vascular specialists have been informed
that benfluorex should be included in the list of agents possibly
linked to pulmonary arterial hypertension. Cases of pulmon-
ary arterial hypertension in patients with a benfluorex
exposure should be reported to the medical authorities in
order obtain a better picture of the situation. Therefore, the
present authors encourage physicians to investigate and report
all drug exposure in pulmonary arterial hypertension patients
in order to collect more data and eventually influence
authorities to review the benefits of such agents. More
specifically, case–control studies similar to those previously
performed to document the role of fenfluramine derivatives in
PAH might be needed to analyse fenfluramine-like cardiovas-
cular effects of benfluorex use.

ACKNOWLEDGEMENTS
The authors would like to thank J. Barra, P. Le Mevel and G. Le
Garff from the Groupe HTAP de Bretagne Occidentale
(Hôpital de la Cavale Blanche, Brest, France).

REFERENCES
1 Noize P, Sauer M, Bruneval P, et al. Valvular heart disease

in a patient taking benfluorex. Fundam Clin Pharmacol 2006;
20: 577–578.

2 Moulin P, Andre M, Alawi H, et al. Efficacy of benfluorex
in combination with sulfonylurea in type 2 diabetic
patients: an 18-week, randomized, double-blind study.
Diabetes Care 2006; 29: 515–520.

FIGURE 2. A mitral valve with marked thickening and retraction obtained from

case 6.

K. BOUTET ET AL. CARDIOVASCULAR EFFECTS OF BENFLUOREX

c
EUROPEAN RESPIRATORY JOURNAL VOLUME 33 NUMBER 3 687


3 Rafel RJ, Casanas MR, Anguera FN, et al. [Valvular heart
disease associated with benfluorex]. Rev Esp Cardiol 2003;
56: 215–216.

4 Hopkins PN, Polukoff GI. Risk of valvular heart disease
associated with use of fenfluramine. BMC Cardiovasc Disord
2003;11, 3: 5.

5 Abenhaim L, Moride Y, Brenot F, et al. Appetite-suppres-
sant drugs and the risk of primary pulmonary hyperten-
sion. International Primary Pulmonary Hypertension
Study Group. N Engl J Med 1996; 335: 609–616.

6 Brenot F, Herve P, Petitpretz P, Parent F, Duroux P,
Simmonneau G. Primary pulmonary hypertension and
fenfluramine use. Br Heart J 1993; 70: 537–541.

7 Chin KM, Channick RN, Rubin LJ. Is methamphetamine
use associated with idiopathic pulmonary arterial hyper-
tension? Chest 2006; 130: 1657–1663.

8 Rich S, Rubin L, Walker AM, Schneweiss S, Abenhaim L.
Anorexigens and pulmonary hypertension in the United
States: results from the surveillance of North American
pulmonary hypertension. Chest 2000; 117: 870–874.

9 Rothman RB. The age-adjusted mortality rate from
primary pulmonary hypertension, in age range 20 to 54
years, did not increase during the years of peak ‘‘phen/
fen’’ use. Chest 2000; 118: 1516–1517.

10 Simonneau G, Fartoukh M, Sitbon O, Humbert M, Jagot JL,
Hervé P. Primary pulmonary hypertension associated with
the use of fenfluramine derivatives. Chest 1998; 114: Suppl.
3, 195S–199S.

11 Rudarakanchana N, Trembath RC, Morrell NW. New
insights into the pathogenesis and treatment of primary
pulmonary hypertension. Thorax 2001; 56: 888–890.

12 Chaouat A, Coulet F, Favre C, et al. Endoglin germline
mutation in a patient with hereditary haemorrhagic

telangiectasia and dexfenfluramine associated pulmonary

arterial hypertension. Thorax 2004; 59: 446–448.

13 Setola V, Dukat M, Glennon RA, Roth BL. Molecular

determinants for the interaction of the valvulopathic

anorexigen norfenfluramine with the 5-HT2B receptor.
Mol Pharmacol 2005; 68: 20–33.

14 Rothman RB, Baumann MH, Savage JE, et al. Evidence for
possible involvement of 5-HT(2B) receptors in the cardiac

valvulopathy associated with fenfluramine and other

serotonergic medications. Circulation 2000; 102: 2836–2841.

15 Li R, Serdula MK, Williamson DF, Bowman BA,

Graham DJ, Green L. Dose-effect of fenfluramine use on
the severity of valvular heart disease among fen-phen

patients with valvulopathy. Int J Obes Relat Metab Disord

1999; 23: 926–928.

16 Souza R, Humbert M, Sztrymf B, et al. Pulmonary arterial

hypertension associated with fenfluramine exposure:

report of 109 cases. Eur Respir J 2008; 31: 343–348.

17 Kurz X, Van EA. Valvular heart disease associated with

fenfluramine-phentermine. N Engl J Med 1997; 337:
1772–1773.

18 Agence française de sécurité sanitaire des produits de
santé. Répertoire des spécialités phramaceutiques. http://

www.agmed.sante.gouv.fr Date last accessed: January

14, 2009.

19 Sztrymf B, Ioos V, Sitbon O, Parent F, Simmonneau G,

Humbert M. [Pulmonary hypertension and obesity]. Rev

Pneumol Clin 2002; 58: 104–110.

CARDIOVASCULAR EFFECTS OF BENFLUOREX K. BOUTET ET AL.

688 VOLUME 33 NUMBER 3 EUROPEAN RESPIRATORY JOURNAL


