[image: image1.png]AHENRY SCHEIN®

Henry Schein, Inc. * 135 Duryea Road ¢ Melville, NY 11747

March 27, 2008
Internal Distribution Letter-Manufacturer Letter Attached
[image: image2.png]AHENRY SCHEIN®

Henry Schein, Inc. * 135 Duryea Road ¢ Melville, NY 11747

URGENT: Drug Recall (Retail Level)

Manufacturing Firm:

Distributor:

 Company Scientific Protein Laboratories LLC
Company Advanced Medical Systems

[image: image3.png]AHENRY SCHEIN®

Henry Schein, Inc. * 135 Duryea Road ¢ Melville, NY 11747

Address

Address

City/State/Zip

City/State/Zip

PRODUCT:
	Product Code
	Product Description
	NDC / MFR Code
	Lot #’s
	Manufacturer Initial Ship Date

	106-4637
	HUBER SFTY NDL/WNG HEPARIN 5mL100u 120/bx
	64253033335 / MIH-3335
	H107301, H107305, H107309, H107313, H107317, H107322, H107340, H108111, H108116, H108122, H108127
	11/01/07

REASON:

	The manufacturer of the above listed items, specified lot numbers only, is voluntarily recalling these items due to a presence of a contaminant in the specified lots listed.

LEVEL:
	This recall is to the retail level.

CLASS:

	This recall has not been classified. No additional notification will be given if this is classified as either a Class II or a Class III since the return information will be the same. The only update you will receive is if this is upgraded to a Class I.

ACTION:

	Please examine your inventory to verify if you have any of the specified lots on hand. If so, immediately cease distribution/use of this product and remove it from your shelves. The product must be returned within 30 days, to the following address: Henry Schein, Inc., 41 Weaver Road, Denver, PA 17517. Please clearly mark the carton Recall Material Enclosed. Your account will be credited accordingly for product, shipping and handling.

Only returns of the above noted recalled lot numbers purchased from Henry Schein, Inc. will be credited to your account. In order to expedite your credit, please send a copy of your invoice if available.

OTHER INFORMATION:

	Advanced Medical Systems has requested if you have any of the affected lot to also fill out their attached response form and fax it back to Colleen Lynch at 215-672-6740.

We apologize for any inconvenience and thank you for your immediate attention to this matter.

Sincerely,

Peter Schmidt

Recall Coordinator

March 27, 2008
Internal Distribution Letter-Manufacturer Letter Attached
URGENT: Drug Recall (Retail Level) Response Form

Please note that only product codes and lot numbers affected by this recall should be returned to Henry Schein, Inc. Accounts will not be credited for non-affected product codes or lot numbers returned.

	PLEASE SHIP AFFECTED PRODUCT TO:
	FORWARD RESPONSES ONLY TO:

	Henry Schein, Inc.

41 Weaver Road

Denver, PA 17517

ATT: Customer Returns Department
	Regulatory Affairs Department (E-355)

135 Duryea Road

Melville, NY 11747

ATT: Regulatory-RR - Or - Fax Response To (631) 843-5557

We have checked inventory and the following affected products have been found:

	Product Code
	Description
	NDC / Mfr Product Code
	Lot #’s
	Manufacturer Initial Ship Date
	Quantity

	106-4637
	HUBER SFTY NDL/WNG HEPARIN 5mL100u 120/bx
	64253033335 / MIH-3335
	H107301, H107305, H107309, H107313, H107317, H107322, H107340, H108111, H108116, H108122, H108127
	11/01/07

WE DO NOT HAVE ANY OF THE AFFECTED ITEMS.

____________________________ ______________________

Signature/Title

Company

 Date

	FOR Henry Schein, Inc. INTERNAL USE ONLY

	TSM
	Lot Number (s)
	Quantity

	
	
	

	
	
	

Recall #08-03-02021

_984300324

