

A transmettre aux directeurs des établissements de santé, aux directeurs de laboratoire et aux correspondants locaux de réactovigilance.

16 mars 2018

URGENT - INFORMATION DE SÉCURITÉ - SUIVI

Packs de réactifs pour tests VERIS CMV, VERIS HBV, VERIS HCV et VERIS HIV-1 À utiliser avec le système de diagnostic moléculaire DxN VERIS

Madame, Monsieur, Chers clients,

Beckman Coulter est heureux de vous annoncer la disponibilité de la version 1.5.304 du logiciel DxN VERIS. Cette version de logiciel corrige un défaut de codage trouvé dans la version 1.5.303 paru pour l'avis Urgent-Information de sécurité (FSN-31556).

L'avis FSN-31556 décrivait les risques associés au rechargement dans le système de packs de réactifs pour tests (ARP) précédemment invalidés, qui était susceptible de fausser le nombre de tests disponibles ou la date d'expiration « après la première utilisation ». Les modes de défaillance décrits dans l'avis FSN-31556 étaient des causes potentielles des résultats faussement bas aux tests VERIS CMV, HBV, HCV et HIV-1. Si votre laboratoire a besoin d'aide pour déterminer quels sont les résultats, stockés dans votre instrument, qui ont été potentiellement affectés par ce problème, contactez votre représentant local Beckman Coulter.

Votre représentant Service Clientèle vous contactera afin de prévoir une date d'installation de la version logicielle 1.5.304.

L'ANSM a été informée de cette communication.

Merci de vous assurer que tous les utilisateurs du système dans votre laboratoire sont avertis de ces informations et d'intégrer ce courrier dans la documentation Système Qualité de votre laboratoire. Si l'instrument a été installé dans un autre laboratoire, merci de bien vouloir lui transmettre cette communication.

D'autre part, afin de nous permettre de vérifier la bonne réception de ce courrier, nous vous remercions de nous renvoyer, sous 10 jours, le fax réponse ci-joint après l'avoir complété.

FSN-31556-F

Beckman Coulter France S.A.S. Téléphone: 01 49 90 90 00 22 Avenue des Nations, Immeuble Rimbaud

Télécopie : 01 49 90 90 10 e-mail: bfrance@beckman.com

Page 1 sur 3

Pour toute question concernant cette notification, veuillez contacter le Service Clientèle Beckman Coulter au 0825 950 950.

En vous priant d'accepter nos excuses pour les désagréments rencontrés, nous vous remercions de la confiance que vous témoignez à notre marque.

Veuillez recevoir, Madame, Monsieur, l'assurance de notre sincère considération.

Fabien CHIROUZE

Responsable Qualité & Affaires Réglementaires

bcfqualite@beckman.com

Pièce jointe : Fax réponse

FAX REPONSE

Pouvez-vous retourner cette télécopie à :

Beckman Coulter France
A l'attention du Service Qualité
Fax numéro : 01 49 90 92 14

URGENT - INFORMATION DE SÉCURITÉ - SUIVI

Packs de réactifs pour tests VERIS CMV, VERIS HBV, VERIS HCV et VERIS HIV-1 À utiliser avec le système de diagnostic moléculaire DxN VERIS

Merci de compléter les sections ci-après : Nom et Cachet du laboratoire :	
	J'ai bien pris connaissance des informations contenues dans l'information de sécurité FSN-31556-E et mis en place les mesures dans mon laboratoire.
	Nous n'avons pas ce produit.
Nom	et Prénom :
Signa	ature :
Titre	:
	:
Emai	il :

FSN-31556-E

Beckman Coulter France S.A.S. 22 Avenue des Nations, Immeuble Rimbaud 93420 Villepinte

Move healthcare forward.

Téléphone : 01 49 90 90 00 Télécopie : 01 49 90 90 10 e-mail : <u>bfrance@beckman.com</u>