

**INFORMATIONS
SÉCURITÉ PATIENTS**

A l'attention des pharmaciens hospitaliers

COVID-19 : importation du médicament ATRASYL 50 mg/5 mL solution for IV injection or infusion (atracurium)

Attention aux erreurs médicamenteuses

Madame, Monsieur,

En accord avec l'ANSM, dans le cadre de la pandémie de COVID-19, SANTE PUBLIQUE FRANCE met à disposition à titre exceptionnel et transitoire, la spécialité **ATRASYL 50 mg/5 mL, solution for IV injection or infusion (atracurium)** en provenance de TURQUIE.

ATTENTION : la spécialité importée ne fait pas l'objet d'un contre étiquetage en français.

Pour prévenir un risque d'erreurs médicamenteuses, vous trouverez ci-dessous des informations sur cette spécialité

Nous vous demandons de les mettre à disposition IMPÉRATIVEMENT des professionnels de santé qui vont administrer le médicament aux patients

Photo du médicament importé (conditionnement primaire)	Conditionnement secondaire
	

La spécialité importée **est similaire** à la spécialité TRACRIUM 50 mg/5 ml (1 POUR CENT), solution injectable, en ampoule de 5 mL, commercialisée en France, en termes de composition, voie et modalités d'administration.

	Médicament français	Médicament importé de Turquie
Dénomination commerciale	TRACRIUM 50 mg/5 ml (1 POUR CENT), solution injectable en ampoule	ATRASYL 50mg/5ml solution for IV injection or Infusion
DCI	Bésilate d'atracurium	Bésilate d'atracurium
Concentration	10 mg/mL	10 mg/mL
Volume d'une ampoule	5 mL	5 mL
Quantité totale de principe actif par ampoule	50 mg	50 mg

Nous vous informons que Santé Publique France assure la responsabilité des lots importés de ce médicament, notamment en ce qui concerne les défauts qualité ou réclamations éventuelles.

Contact avec le laboratoire: qualite_covid19@santepubliquefrance.fr

Les effets indésirables et les risques d'erreurs médicamenteuses détectés sont à déclarer auprès du Centre Régional de pharmacovigilance (CRPV) de la région concernée ou via le portail de signalement des événements sanitaires indésirables du Ministère de la Santé.