

Query Result Report

Records: 207

Action Office: ALL

Received Via: BOTH

Control #:

Rec/Create Date: 02/25/2013

To 03/01/2013

Track: ALL

Due Date:

To

Signature:

Status Date:

To

Requester:

Requester Type:

Subject:

Status: ALL

Privacy:

Category: ALL

Special Interest: ALL

Entered By:

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1394	02/25/2013 03/25/2013	FOI SERVICES INC	OM/OSS/OPILS/DFI/	2012-7067	Closed 03/12/2013
2013-1395	02/25/2013 03/25/2013	Malhotra, Shibani	FDA/OGROP/ORACE-FO/CHI-DO/CHI-CB/	HOSPIRA, INC, LAKE FOREST, IL - 483, UNTITLED LETTER (06/01/2012 - 02/22/2013)	Pending Action 02/25/2013
2013-1396	02/25/2013 03/25/2013	Framingham Heart Study	FDA/OMPT/CDRH/OCER/DFOI/	K941546, K980176, K890100	Closed 03/12/2013
2013-1397	02/25/2013 03/25/2013	Hyman, Phelps and McNamara	FDA/OF/CFSAN/OCD/EOS/	US AGENT FOR REGISTERED FOREIGN FOOD FACILITIES	Delogged (not a FOIA Request) 02/26/2013
2013-1398	02/25/2013 03/25/2013	Framingham Heart Study	FDA/OMPT/CDRH/OCER/DFOI/	K932673, K910859, K882378 ETC	Closed 03/12/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1399	02/25/2013 03/25/2013	BERMAN DEVALERIO ET AL	FDA/OGROP/ORR/NE-FO/NWE-DO/NWE-	ABIOMED, INC - COMMUNICATIONS WITH FDA RE IMPELLA RECOVER LP 2.5 PERCUTANEOUS CARDIAC SUPPORT SYSTEM	Pending Action 02/25/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
			CB/ FDA/OMPT/CDRH/OCER/DFOI/		
2013-1400	02/25/2013 03/25/2013	AccessClosure, Inc.	FDA/OGROP/ORAPA-FO/SAN-DO/SAN-CB/	ACCESSCLOSURE, MOUNTAIN VIEW, CA - EIR (08/01/2011 - 08/30/2011)	Delogged (not a FOIA Request) 02/26/2013
2013-1401	02/25/2013 03/25/2013	Alfa Laval Tank Equipment	FDA/OF/CFSAN/OCD/EOS/	FCN 302, FCN 297	Pending Action 02/25/2013
2013-1402	02/25/2013 03/25/2013	FOI SERVICES INC	OM/OSS/OPILS/DFI/	2013-227	Closed 03/21/2013
2013-1403	02/25/2013 03/25/2013	Saretsky Katz Dranoff & Glass, LLP	FDA/OF/CFSAN/OCD/EOS/	DMAA CONTAINING PRODUCTS - AERS (06/01/2012 - 02/22/2013)	Pending Action 02/25/2013
2013-1404	02/25/2013 03/25/2013	FOI SERVICES INC	OM/OSS/OPILS/DFI/	2012-7254	Closed 03/12/2013
2013-1405	02/25/2013 03/25/2013	C & H International Co.	FDA/OMPT/CDRH/OCER/DFOI/	K020851	Pending Action 02/25/2013
2013-1406	02/25/2013 03/25/2013	Framingham Heart Study	FDA/OMPT/CDRH/OCER/DFOI/	K903315, K830654, K912573 ETC	Closed 03/21/2013
2013-1407	02/25/2013 03/25/2013	Erica Winter, Noven Pharmaceuticals	FDA/OMPT/CDER/ORP/DIDP/	ANSAID - PHARMACOLOGY REVIEW, MEDICAL/SAFETY REVIEW, CLINICAL PHARMACOLOGY	Closed 02/27/2013
2013-1408	02/25/2013 03/25/2013	Framingham Heart Study	FDA/OMPT/CDRH/OCER/DFOI/	K921777, K934722, K934311 ETC	Closed 03/21/2013
2013-1409	02/25/2013 03/25/2013	B. Braun Medical Inc.	FDA/OMPT/CDER/ORP/DIDP/	NDA 17643 - SBA, MEDICAL REVIEW, CLINICAL/PHARMACOLOGY REVIEW	Closed 02/27/2013
2013-1410	02/25/2013 03/25/2013	Framingham Heart Study	FDA/OMPT/CDRH/OCER/DFOI/	K896095, K862158, K900773 ETC	Closed 03/21/2013
2013-1411	02/25/2013 03/25/2013	FOI SERVICES INC	FDA/OMPT/CDER/ORP/DIDP/	ANDA 203263	Pending Action 02/25/2013
2013-1412	02/25/2013 03/25/2013	FOI SERVICES INC	FDA/OMPT/CDER/ORP/DIDP/	HAMELN PHARMACEUTICALS, HAMELN, GERMANY - EIR, 483 (06/04/12-06/14/12)	Pending Action 02/25/2013
2013-1413	02/25/2013 03/25/2013	B. Braun Medical Inc.	FDA/OMPT/CDER/ORP/DIDP/	NDA 18786	Closed 02/26/2013
2013-1414	02/25/2013 03/25/2013	Malhotra, Shibani	ORA/ ORA/ORO/DIOP/	HOSPIRA, INC - IMPORT BAN (11/02/2012 - 02/22/2013)	Pending Action 02/25/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1415	02/25/2013 03/25/2013	INC RESEARCH CONSULTING & SUBMISSIONS	FDA/OMPT/CDER/ORP/DIDP/	JANUVIA - PEDIATRIC WRITTEN REQUEST FOR STUDIES AND AMENDMENTS	Closed Denial 03/15/2013
2013-1416	02/25/2013 03/25/2013	Boehringer Ingelheim Vetmedica, Inc.	FDA/OMPT/CDER/ORP/DIDP/	AUROBINDO PHARMA LTD, HYDERABAD, INDIA - EIR (09/17/2012 - 02/22/2013)	Closed 03/11/2013
2013-1417	02/25/2013 03/25/2013	Step toe Therapeutics Inc.	FDA/OMPT/CDER/ORP/DIDP/	TBO -FILGRASTIM - SBA	Withdrawn Closed w/o Charges 02/25/2013
2013-1418	02/25/2013 03/25/2013	eFoodAlert	ORA/ CVM/OCD/	KASEL ASSOCIATED INDUSTRIES, DENVER, CO - 483, 423(A) LETTER	Partial Response 02/26/2013
2013-1419	02/25/2013 03/25/2013	Michael Muely	FDA/OMPT/CDRH/OCER/DFOI/	K081304	Pending Action 02/25/2013
2013-1420	02/25/2013 03/25/2013	McGlynn, Glisson & Mouton	FDA/OMPT/CDRH/OCER/DFOI/	AMNISURE INTERNATIONAL, LLC - MEDICAL DEVICE CORRECTION LETTER 10/01/07	Closed 03/14/2013
2013-1421	02/25/2013 03/25/2013	VENABLE LLP	FDA/OMPT/CDER/ORP/DIDP/	AZO GESIC, AZO SEPTIC, AZO STANDARD, ETC - AERS	Closed 02/27/2013
2013-1422	02/25/2013 03/25/2013	FLAVOR DEVELOPMENT CORP	FDA/OGROP/ORA/CE-FO/NWJ-DO/NWJ-CB/	FLAVOR DEVELOPMENT CORP, NORWOOD, NJ - EIR 11/11	Closed 03/15/2013
2013-1423	02/25/2013 03/25/2013	FDANEWS	FDA/OMPT/CDER/ORP/DIDP/	GLOCHEM INDUSTRIES LTD, ANDRHA PRADESH, INDIA; SEVEN STAR PHARMACEUTICAL CO LTD, TAIPEI HSIENG, TAIWAN; BEIJING TAIYANG PHARMACEUTICAL INDUSTRY CO LTD, BEIJING, CHINA, ETC - 483S 1/1-31/13	Acknowledgement Letter 02/25/2013
2013-1424	02/25/2013 03/25/2013	FDANEWS	FDA/OMPT/CDRH/OCER/DFOI/	BIOMET CO LTD, SEOUL, KOREAN; RUBIMED AG, HERGISWIL, SWITZERLAND - 483S 1/1-31/13	Acknowledgement Letter 02/25/2013
2013-1425	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORA/SE-FO/FLA-DO/FLA-CB/	PRIME ENTERPRISES INC, HIALEAH, FL; BELCHER PHARMACEUTICALS LLC, LARGO, FL; GADAL LABORATORIES INC, MIAMI, FL, ETC - 483S 1/1-31/13	Acknowledgement Letter 02/25/2013
2013-1426	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORA/SW-FO/KAN-DO/KAN-CB/	LINCARE INC, OTTAWA, KS; MOBIUS THERAPEUTICS LLC, ST LOUIS, MO; RELIABLE BIOPHARMACEUTICAL CORP, OVERLAND, MO, ETC - 483S 1/1-31/13	Closed 03/21/2013
2013-1427	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORA/PA-FO/LOS-DO/LOS-CB/	ALPHA MEDICAL INSTRUMENTS LLC, MISSION VIEJO, CA; HELIX MEDICAL LLC, CARPINTERIA, CA; ACUFOCUS INC, IRVINE, CA - 483S 1/1-31/13	Closed 03/05/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1428	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORR/CE-FO/MIN-DO/MIN-CB/	BIRCHWOOD LABORATORIES INC, EDEN PRAIRIE, MN; FRONTIER MEDICAL PRODUCTS INC, PORT WASHINGTON, WI; ELECTRO KINETIC TECHNOLOGIES LLC, GERMANTOWN, WI - 483S 1/1-31/13	Closed 03/06/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1429	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORR/NE-FO/NWE-DO/NWE-	BIO-CONCEPT LABORATORIES INC, SALEM, NH; BFS PHARMA INC, RANDOLPH, MA; CENTRAL ADMIXTURE PHARMACY SERVICES INC, WOBURN, MA, ETC - 483S 1/1-31/13	Acknowledgement Letter 02/25/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
			CB/		
2013-1430	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORACE-FO/NWJ-DO/NWJ-CB/	CONTRACT COATING INC, HACKENSACK, NJ; MEDI PHYSICS INC, SOUTHFIELD PLAINFIELD, NJ; OMEGA PACKAGING CORP, TOTOWA, NJ, ETC - 483S 1/1-31/13	Closed 03/22/2013
2013-1431	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORASE-FO/NOL-DO/NOL-CB/	LIFESOUTH COMMUNITY BLOOD CENTERS INC, MADISON, AL; PETNET SOLUTIONS INC, COVINGTON, LA; GAC TECHNO CENTER, BIRMINGHAM, AL - 483S 1/1-31/13	Acknowledgement Letter 02/25/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1432	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORR/NE-FO/NYK-DO/NYK-	AMES GOLDSMITH CORP, GLENS FALLS, NY; ADVANCE PHARMACEUTICAL INC, HOLTSVILLE, NY; FRESENIUS KABI USA LLC, GRAND ISLAND, NY, ETC - 483S 1/1-31/13	Closed 03/13/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
			DCB/		
2013-1433	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORACE-FO/PHI-DO/PHI-CB/	DRECHER ENTERPRISES INC, UPPER DARBY, PA; PIRAMAL CRITICAL CARE INC, BETHLEHEM, PA - 483S 1/1-31/13	Closed 03/14/2013
2013-1434	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORAPA-FO/SAN-DO/SAN-CB/	XLUMENA INC, MOUNTAIN VIEW, CA; AMEDICA BIOTECH INC, HAYWARD, CA; INVUITY INC, SAN FRANCISCO, CA - 483S 1/1-31/13	Closed 03/15/2013
2013-1435	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORASE-FO/SJN-DO/SJN-CB/	MSD INTERNATIONAL GMBH PUERTO RICO BRANCH LLC, ARECIBO, PR; CARDINAL HEALTH PR 218 INC, ANASCO, PR - 483S 1/1-31/13	Acknowledgement Letter 02/25/2013
2013-1436	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORAPA-FO/SEA-DO/SEA-CB/	BEZWECKEN INC, WILSONVILLE, OR; COMFORT ACRYLICS INC, CAMAS, WA; VANGUARD EMS INC, BEAVERTON, OR, ETC - 483S 1/1-31/13	Acknowledgement Letter 02/25/2013
2013-1437	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORACE-FO/DET-DO/DET-CB/	WAYNE CONCEPT MANUFACTURING CO INC, FORT WAYNE, IN; CARACO PHARMACEUTICAL LABORATORIES INC, DETROIT, MI - 483S 1/1-31/13	Closed 03/21/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1438	02/25/2013 03/25/2013	FDA NEWS	FDA/OGROP/ORR/SW-FO/DEN-DO/DEN-	SHIPPERT ENTERPRISES LTD, CENTENNIAL, CO - 483S 1/1-31/13	Closed 02/28/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
			CB/		
2013-1439	02/25/2013 03/25/2013	UBS GLOBAL ASSET MANAGEMENT	FDA/OGROP/ORR/SE-FO/SJN-DO/SJN-CB/	INTEGRA, ANASCO, PR - 483 10/12 TO 11/12	Acknowledgement Letter 02/25/2013
2013-1440	02/25/2013 03/25/2013	EAS Consulting Group, LLC	FDA/OF/CFSAN/OCD/EOS/	SUNTORY LTD - ACUTE TOXICITY TEST HGT-94-23; HGT-94-26	Acknowledgement Letter 02/25/2013
2013-1441	02/25/2013 03/25/2013	FAUST 01B2507, BRIAN	FDA/OF/CFSAN/OCD/EOS/	POTASSIUM - AER	Acknowledgement Letter 02/25/2013
2013-1442	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORR/SW-FO/DAL-DO/DAL-CB/	MID-CONTINENT PACKAGING INC,ENID, OH; FRESENIUS MEDICAL CARE NORTH AMERICA TEXAS, IRVING, TX; RAPID TRAUMA LLC, SAN ANTONIO, TX, ETC - 43S 1/1-31/13	Closed 03/18/2013
2013-1443	02/25/2013 03/25/2013	DEGGE GROUP LTD	FDA/OMPT/CDER/ORP/DIDP/	ISRS 7362873, 7388962, 7389714, ETC	Acknowledgement Letter 02/25/2013
2013-1444	02/25/2013 03/25/2013	DEGGE GROUP LTD	FDA/OMPT/CDER/ORP/DIDP/	ISRS 8438483, 8438487, 8438491 ETC	Acknowledgement Letter 02/25/2013
2013-1445	02/25/2013 03/25/2013	DEGGE GROUP LTD	FDA/OMPT/CDER/ORP/DIDP/	ISRS 8122655, 8130611, 8130617 ETC	Acknowledgement Letter 02/25/2013
2013-1446	02/25/2013 03/25/2013	DEGGE GROUP LTD	FDA/OMPT/CDER/ORP/DIDP/	ISRS 7616861, 7621864, 7630337, ETC	Closed 03/12/2013
2013-1447	02/25/2013 03/25/2013	Atkins Intellectual Property, PLLC	FDA/OF/CFSAN/OCD/EOS/ ORR/ORO/DIOP/	B&B INTERNATIONAL, NY, NY - VIOLATIONS 200 TO 10/04	Acknowledgement Letter 02/25/2013
2013-1448	02/25/2013 03/25/2013	Atkins Intellectual Property, PLLC	FDA/OF/CFSAN/OCD/EOS/ ORR/ORO/DIOP/	OST AQUA ZAO, CHERNOGOLOVKA, RUSSIA - VIOLATIONS 2000 TO PRESENT	Acknowledgement Letter 02/25/2013
2013-1449	02/25/2013 03/25/2013	Atkins Intellectual Property, PLLC	FDA/OF/CFSAN/OCD/EOS/ ORR/ORO/DIOP/	AQUA LIFE , CHEMOGOLOVKA, RUSSIA - VIOLATIONS 2000 TO PRESENT	Closed 03/18/2013
2013-1450	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORR/CE-FO/CIN-DO/CIN-CB/	WRENCARE, MIDDLETOWN, OH; DIAGNOSTIC HYBRIDS INC, ATHENS, OH; SCM TRUE AIR TECHNOLOGIES LLC, LOUISVILLE, KY, ETC - 483S	Closed 03/20/2013
2013-1451	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORR/CE-FO/CHI-DO/CHI-CB/	CORPAK MEDSYSTEMS INC, BUFFALO GROVE, IL; ALMA LASERS INC, BUFFALO GROVE, IL - 483S 1/1-31/13	Acknowledgement Letter 02/25/2013
2013-1452	02/25/2013 03/25/2013	TRAUB LIEBERMAN STRAUS ET AL	FDA/OMPT/CDER/ORP/DIDP/ ORR/	FRANCKS LAB INC - BRILLIANT BLUE G; TRIAMCINOLONE INJECTION	Partial Response 03/04/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1453	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORACE-FO/BLT-DO/BLT-CB/	JOHNS HOPKINS UNIV PET CENTER, BALTIMORE, MD; HUMAN BIOSCIENCES INC, GAITHERSBURG, MD; VISIONARY OPTICS LLC, FRONT ROYAL, VA - 483S 1/1-31/13	Acknowledgement Letter 02/25/2013
2013-1454	02/25/2013 03/25/2013	FDANEWS	FDA/OGROP/ORASE-FO/ATL-DO/ATL-CB/	MEDI-FARE DRUG AND HOME HEALTH CENTER, BLACKSBURG, SC; NCONTRACT SURGICAL INC, MORRISVILLE, NC - 483S 1/1-31/13	Acknowledgement Letter 02/25/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1455	02/25/2013 03/25/2013	WAGNER LYNN ET AL	FDA/OGROP/ORR/SW-FO/DEN-DO/DEN-	DA VITA HEALTHCARE PARTNERS INC - INVESTIGATION RECS	Pending Action 03/12/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
			CB/ FDA/OGROP/ORO/PA-FO/LOS-DO/LOS-CB/		
2013-1456	02/25/2013 03/25/2013	GALLAGHER & KENNEDY PA	FDA/OF/CFSAN/OCD/EOS/ FDA/OGROP/ORO/PA-FO/LOS-DO/LOS-CB/	THERMOLIFE INTERNATIONAL LLC - PUMP BOL, E BOL, T, BOL - CORR, INVESTIGATIONS, AER 1/05 TO 12/11	Acknowledgement Letter 02/25/2013
2013-1457	02/25/2013 03/25/2013	JH BARR & ASSOCIATES LLC	OM/OSS/OPILS/DFI/	CLOSED FOI REQUESTS 2/4-8/13	Closed 02/25/2013
2013-1458	02/25/2013 03/25/2013	JH BARR & ASSOCIATES LLC	OM/OSS/OPILS/DFI/	DAILY LOG 2/4-8/13	Closed 02/25/2013
2013-1459	02/25/2013 03/25/2013	FOI SERVICES INC	OM/OSS/OPILS/DFI/	CLOSED FOI REQUESTS 2/4-8/13	Closed 02/25/2013
2013-1460	02/25/2013 03/25/2013	FOI SERVICES INC	OM/OSS/OPILS/DFI/	DAILY LOG 2/4-8/13	Closed 02/25/2013
2013-1461	02/25/2013 03/25/2013	WOLTERS KLUWER LAW & BUSINESS	OM/OSS/OPILS/DFI/	DAILY LOG 2/4-8/13	Closed 02/25/2013
2013-1462	02/25/2013 03/25/2013	WOLTERS KLUWER LAW & BUSINESS	OM/OSS/OPILS/DFI/	CLOSED FOI REQUESTS 2/4-8/13	Closed 02/25/2013
2013-1463	02/25/2013 03/25/2013	CanReg, Inc.	OM/OSS/OPILS/DFI/	CLOSED FOI REQUESTS 2/4-8/13	Closed 02/25/2013
2013-1464	02/25/2013 03/25/2013	CanReg, Inc.	OM/OSS/OPILS/DFI/	DAILY LOG 2/4-8/13	Closed 02/25/2013
2013-1465	02/25/2013 03/25/2013	Center for Regulatory Services, Inc.	OM/OSS/OPILS/DFI/	DAILY LOG 2/4-8/13	Closed 02/25/2013
2013-1466	02/25/2013 03/25/2013	FDA REVIEW/FDA WEBVIEW	OM/OSS/OPILS/DFI/	CLOSED FOI REQUESTS 2/4-8/13	Closed 02/25/2013
2013-1467	02/25/2013 03/25/2013	WASHINGTON INFORMATION SOURCE	OM/OSS/OPILS/DFI/	DAILY LOG 2/4-8/13	Closed 02/25/2013
2013-1468	02/25/2013 03/25/2013	WASHINGTON INFORMATION SOURCE	OM/OSS/OPILS/DFI/	DAILY LOG 2/4-8/13	Closed 02/25/2013
2013-1469	02/25/2013 03/25/2013	BEVERIDGE & DIAMOND	FDA/OF/CFSAN/OCD/EOS/ OM/OSS/OPILS/DFI/	CFSAN FOIA REQUESTS (02/01/2013 - 02/25/2013)	Closed 02/25/2013
2013-1470	02/26/2013 03/26/2013	Stocking, John	FDA/OMPT/CDRH/OCER/DFOI/	K081697	Pending Action 02/26/2013
2013-1471	02/26/2013 03/26/2013	Brent Arbogast	OM/OSS/OPILS/DFI/	FREQUENTLY REQUESTED RECORDS	Closed 02/26/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1472	02/26/2013 03/26/2013	Framingham Heart Study	FDA/OMPT/CDRH/OCER/DFOI/	K120834, K060967, K924125 ETC	Closed 03/21/2013
2013-1473	02/26/2013 03/26/2013	Framingham Heart Study	FDA/OMPT/CDRH/OCER/DFOI/	K063696, K041191, K010566 ETC	Pending Action 02/26/2013
2013-1474	02/26/2013 03/26/2013	TauTona Group	FDA/OMPT/CDRH/OCER/DFOI/ OM/OSS/OPILS/DFI/	K980431	Closed 02/26/2013
2013-1475	02/26/2013 03/26/2013	TauTona Group	FDA/OMPT/CDRH/OCER/DFOI/	K992991	Pending Action 02/26/2013
2013-1476	02/26/2013 03/26/2013	TauTona Group	FDA/OMPT/CDRH/OCER/DFOI/ OM/OSS/OPILS/DFI/	K013625	Closed 02/26/2013
2013-1477	02/26/2013 03/26/2013	TauTona Group	FDA/OMPT/CDRH/OCER/DFOI/ OM/OSS/OPILS/DFI/	K050246	Closed 02/27/2013
2013-1478	02/26/2013 03/26/2013	SOMMER LAW GROUP, PC	FDA/OMPT/CDRH/OCER/DFOI/	RODAN & FIELDS AMP MR MICRO-NEEDLE ROLLER - CLASSIFICATION RECS	Pending Action 02/26/2013
2013-1479	02/26/2013 03/26/2013	TissueNet	FDA/OGROP/ORR/SE-FO/FLA-DO/FLA-CB/	ALLOGRAFT INNOVATIONS, GAINESVILLE, FL - 483 (11/01/2012 - 02/25/2013)	Pending Action 02/26/2013
2013-1480	02/26/2013 03/26/2013	FDANEWS	OM/OSS/OPILS/DFI/	FOIA LOG (02/18/2013 - 02/22/2013)	Closed 03/15/2013
2013-1481	02/26/2013 03/26/2013	CELERION	FDA/OMPT/CTP/OD/	TAR AND NICOTINE CONTENT OF CIGARETTES	Withdrawn Closed w/o Charges 03/04/2013
2013-1482	02/26/2013 03/26/2013	FOI SERVICES INC	CVM/OCD/	TYPE C FEED ASSAY FOR NICARB 25%	Pending Action 02/26/2013
2013-1483	02/26/2013 03/26/2013	Simpson, Scott B	FDA/OGROP/ORR/SW-FO/DAL-DO/DAL-CB/	INVESTIGATION RECS	Closed 03/18/2013
2013-1484	02/26/2013 03/26/2013	NIPRO Diagnostics	FDA/OMPT/CDRH/OCER/DFOI/	MW5009109	Closed 03/05/2013
2013-1485	02/26/2013 03/26/2013	NIPRO Diagnostics	FDA/OMPT/CDRH/OCER/DFOI/	MW5027038	Closed 03/04/2013
2013-1486	02/26/2013 03/26/2013	NIPRO Diagnostics	FDA/OMPT/CDRH/OCER/DFOI/	MW5016600	Acknowledgement Letter 02/26/2013
2013-1487	02/26/2013 03/26/2013	NIPRO Diagnostics	FDA/OMPT/CDRH/OCER/DFOI/	MW5009261	Closed 03/05/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1488	02/26/2013 03/26/2013	NIPRO Diagnostics	FDA/OMPT/CDRH/OCER/DFOI/	MW5017757	Closed 03/05/2013
2013-1489	02/26/2013 03/26/2013	NIPRO Diagnostics	FDA/OMPT/CDRH/OCER/DFOI/	MW5012580	Closed 03/05/2013
2013-1490	02/26/2013 03/26/2013	NIPRO Diagnostics	FDA/OMPT/CDRH/OCER/DFOI/	MW5019215	Closed 03/05/2013
2013-1491	02/26/2013 03/26/2013	NIPRO Diagnostics	FDA/OMPT/CDRH/OCER/DFOI/	MW5019473	Closed 03/05/2013
2013-1492	02/26/2013 03/26/2013	NIPRO Diagnostics	FDA/OMPT/CDRH/OCER/DFOI/	MW5005390	Closed 03/05/2013
2013-1493	02/26/2013 03/26/2013	NIPRO Diagnostics	FDA/OMPT/CDRH/OCER/DFOI/	MW5009108	Closed 03/05/2013
2013-1494	02/26/2013 03/26/2013	NIPRO Diagnostics	FDA/OMPT/CDRH/OCER/DFOI/	MW5002772	Closed 03/05/2013
2013-1495	02/26/2013 03/26/2013	OFW LAW	OM/OSS/OPILS/DFI/ FDA/OMPT/CDRH/OCER/DFOI/	CDRH UNTITLED LTRS 12/1/11 TO PRESENT	Pending Action 02/26/2013
2013-1496	02/26/2013 03/26/2013	OLSSON FRANK WEEDA TERMAN MATZ PC	OM/OSS/OPILS/DFI/	CDRH UNTITLED LTRS	Closed 03/01/2013
2013-1497	02/26/2013 03/26/2013	SCOTT #JY1512/L-27, SEAN	FDA/OMPT/CDER/ORP/DIDP/ OC/OCC/ OM/OSS/OPILS/DFI/	ASTRAZENECA PHARMS - SEROQUEL OFF-LABEL MARKETING, SETTLEMENT AGREEMENT, CMLPNTS, ETC	Acknowledgement Letter 02/26/2013
2013-1498	02/26/2013 03/26/2013	MCKENNA LONG & ALDRIDGE LLP	FDA/OGROP/ORPA-FO/LOS-DO/LOS-CB/ FDA/OGROP/ORPA-FO/SAN-DO/SAN-CB/	NATURAL SELECTION FOODS, EARTHBOUND FARMS, TAYLOR FARMS - EIRS, 483S 1/06 TO PRESENT	Hold 03/20/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1499	02/26/2013 03/26/2013	PROJECT ON GOVERNMENT OVERSIGHT	FDA/OMPT/CDER/ORP/DIDP/ FDA/OGROP/ORACE-FO/PHI-DO/PHI-CB/ FDA/OGROP/ORANE-FO/NYK-DO/NYK-	PRADAXA - AERS; BOEHRINGER INGELHEIM, DANBURY, CT; COLUMBUS, OH, PETERSBURG, VA - EIRS; RE-LY TRIALS - CLNCL SITES, NAMES OF INVESTIGATORS, ETC	Partial Response 03/13/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
			DCB/ FDA/OGROP/ORPA/PA-FO/LOS-DO/LOS-CB/ FDA/OGROP/ORPA/SE-FO/ATL-DO/ATL-CB/ FDA/OGROP/ORPA/SE-FO/FLA-DO/FLA-CB/ FDA/OGROP/ORPA/SW-FO/KAN-DO/KAN-CB/		
2013-1500	02/26/2013 03/26/2013	MOTT, VIRGINIA L	FDA/OMPT/CDER/ORP/DIDP/	NAPROXEN - AERS	Closed 02/27/2013
2013-1501	02/26/2013 03/26/2013	UNIV OF FLORIDA COLLEGE OF AGRICULTURE AND LIFE SCIENCES	FDA/OF/CFSAN/OCD/EOS/	ASSESSMENT OF THE NET EFFECTS OF FISH CONSUMPTION DURING PREGNACY - FINAL DRAFT	Acknowledgement Letter 02/26/2013
2013-1502	02/26/2013 03/26/2013	CLARK, CHRISTY	FDA/OMPT/CDER/ORP/DIDP/	PROPRANOLOL - AERS	Closed 02/27/2013
2013-1503	02/26/2013 03/26/2013	WOOD LAW FIRM LLC	FDA/OF/CFSAN/OCD/EOS/ ORA/OCI/	IDS SPORTS - MASS TABS INVESTIGATION RECS	Acknowledgement Letter 02/26/2013
2013-1504	02/26/2013 03/26/2013	SMC DIRECT LLC	FDA/OMPT/CDRH/OCER/DFOI/	BINAX CLEARVIEW ADVANCED STRAP A K091489 - CLIA WAIVER APPL	Referral (Outside FDA) 02/26/2013
2013-1505	02/26/2013 03/26/2013	SMC DIRECT LLC	FDA/OMPT/CDRH/OCER/DFOI/	WAMPOLE LABS - CLEARVIEW HCG COMBO K992187 CLIA WAIVER APPL	Referral (Outside FDA) 02/26/2013
2013-1506	02/26/2013 03/26/2013	SMC DIRECT LLC	FDA/OMPT/CDRH/OCER/DFOI/	BINAX - NOW STREP A CARD K960712 CLIA WAIVER APPL	Referral (Outside FDA) 02/26/2013
2013-1507	02/26/2013 03/26/2013	SMC DIRECT LLC	FDA/OMPT/CDRH/OCER/DFOI/	WAMPOLE LABS - CLEARVIEW HCG II K953988 CLIA WAIVER APPL	Referral (Outside FDA) 02/26/2013
2013-1508	02/27/2013 03/27/2013	FOI SERVICES INC	OM/OSS/OPILS/DFI/	2012-5936	Closed 03/14/2013
2013-1509	02/27/2013 03/27/2013	FOI SERVICES INC	OM/OSS/OPILS/DFI/	2012-6045	Closed 03/14/2013
2013-1510	02/27/2013 03/27/2013	FOI SERVICES INC	OM/OSS/OPILS/DFI/	2012-2938	Closed 03/14/2013
2013-1511	02/27/2013 03/27/2013	FOI SERVICES INC	OM/OSS/OPILS/DFI/	2012-6015	Closed 03/14/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1512	02/27/2013 03/27/2013	4LIFE RESEARCH LC	FDA/OGROP/ORR/SW-FO/DEN-DO/DEN-	CSBNUTRITION, LINDON, UT - WARNING LETTER, 483 (07/02/2012 - 12/28/2012)	Closed 03/04/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
			CB/		
2013-1513	02/27/2013 03/27/2013	The SWAIM390 Companies	FDA/OGROP/ORR/PA-FO/LOS-DO/LOS-CB/	WISDOM PROTEINS INC, SAN DIEGO, CA - INSPECTION RECS (01/01/2009 - 12/31/2012)	Partial Denial 03/19/2013
2013-1514	02/27/2013 03/27/2013	St. Jude Medical	FDA/OMPT/CDRH/OCER/DFOI/	P030017 S134	Pending Action 02/27/2013
2013-1515	02/27/2013 03/27/2013	Crowell & Moring LLP	FDA/OF/CFSAN/OCD/EOS/	FCN 246	Pending Action 02/27/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1516	02/27/2013 03/27/2013	HEALTHCOR MANAGEMENT LP	FDA/OGROP/ORR/NE-FO/NYK-DO/NYK-	APP PHARMACEUTICALS, LLC, GRAND ISLAND - CORR (01/01/2010 - 02/26/2013)	Pending Action 02/27/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
			DCB/		
2013-1517	02/27/2013 03/27/2013	RND Services, LLC	ORA/	CENTRAL ADMIXTURE PHARMACY SERVICES, INC, WOBURN, MA - 483 2013	Pending Action 02/27/2013
2013-1518	02/27/2013 03/27/2013	G&W Labs	FDA/OMPT/CDER/ORP/DIDP/	ANDA 064022, ANDA 062124 - SBA	Closed 03/04/2013
2013-1519	02/27/2013 03/27/2013	Eisai Inc.	FDA/OGROP/ORA/SE-FO/ATL-DO/ATL-CB/	EISAI, RESEARCH TRIANGLE PARK, NC - EIR (07/01/2011 - 12/31/2011)	Pending Action 02/27/2013
2013-1520	02/27/2013 03/27/2013	Justin O'Connor	FDA/OF/CFSAN/OCD/EOS/	ASPARTAME IN MILK, DAIRY PRODUCTS (01/01/2008 - 02/26/2013)	Pending Action 02/27/2013
2013-1521	02/27/2013 03/27/2013	Masep Infini	FDA/OMPT/CDRH/OCER/DFOI/	K111862	Pending Action 02/27/2013
2013-1522	02/27/2013 03/27/2013	FOI SERVICES INC	FDA/OMPT/CDRH/OCER/DFOI/	K110012	Pending Action 02/27/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1523	02/27/2013 03/27/2013	Compliance Specialists, LLC	FDA/OGROP/ORR/SW-FO/DEN-DO/DEN-	SIMILASAN CORPORATION, HIGHLANDS RANCH, CO; SIMILASAN AG, JONEN SWITZERLAND - 483 (04/08/2011 - 05/27/2011)	Closed 03/05/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
			CB/ FDA/OMPT/CDER/GRP/DIDP/		
2013-1524	02/27/2013 03/27/2013	FOI SERVICES INC	FDA/OMPT/CDRH/OCER/DFOI/ OM/OSS/OPILS/DFI/	K100818	Pending Action 02/27/2013
2013-1525	02/27/2013 03/27/2013	Masep Infini	FDA/OMPT/CDRH/OCER/DFOI/	K102915	Pending Action 02/27/2013
2013-1526	02/27/2013 03/27/2013	Ripple LLC	FDA/OMPT/CDRH/OCER/DFOI/	K090957	Pending Action 02/27/2013
2013-1527	02/27/2013 03/27/2013	Ripple LLC	FDA/OMPT/CDRH/OCER/DFOI/	K123255	Pending Action 02/27/2013
2013-1528	02/27/2013 03/27/2013	Jeff Varelman	FDA/OGROP/ORR/SE-FO/ATL-DO/ATL-CB/ FDA/OMPT/CDER/GRP/DIDP/	KING BIO INC, ASHEVILLE, NC - INSPECTION RECORDS, ADVERSE EVENT REPORTS, ETC (01/01/2009 - 01/01/2013)	Pending Action 02/27/2013
2013-1529	02/27/2013 03/27/2013	Ripple LLC	FDA/OMPT/CDRH/OCER/DFOI/	K082629	Pending Action 02/27/2013
2013-1530	02/27/2013 03/27/2013	IPD ANALYTICS LLC	FDA/OMPT/CDER/GRP/DIDP/	LETTER DATED 04/28/1988 FROM C PECK OF CDER RE 5 YEAR STATUTORY EXCLUSIVITY	Closed 03/11/2013
2013-1531	02/27/2013 03/27/2013	N/A	CVM/OCD/ FDA/OMPT/CDER/GRP/DIDP/	CIS-TESTOSTERONE - APPROVAL RECS, DATES FOR HUMAN AND ANIMAL DRUGS; DESI RECS	Pending Action 02/27/2013
2013-1532	02/27/2013 03/27/2013	DIAZ, BRENDA LIZ	FDA/OGROP/ORR/SE-FO/SJN-DO/SJN-CB/	SAMPLE RESULTS	Withdrawn Closed w/o Charges 03/21/2013
2013-1533	02/27/2013 03/27/2013	KLEINFELD KAPLAN & BECKER	OC/OM/OMP/DDM/	DKT 2001P-0586, 2002P-0469	Closed 02/27/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1534	02/27/2013 03/27/2013	ASCEND CAPITAL LLC	FDA/OGROP/ORR/NE-FO/NWE-DO/NWE-	ABIOMED - CLOSE OUT LTR 6/10/11	Acknowledgement Letter 02/27/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
			CB/		
2013-1535	02/27/2013 03/27/2013	DICIOLLA, DARLENE	FDA/OMPT/CDER/ORP/DIDP/	CMLNT 10846	Acknowledgement Letter 02/27/2013
2013-1536	02/27/2013 03/27/2013	FAUST 01B2507, BRIAN .	OM/OSS/OPILS/DFI/	SCHIYGOHRENIA - CAUSES	No Record(s) 03/04/2013
2013-1537	02/27/2013 03/27/2013	FAVUS INSTITUTIONAL RESEARCH LLC	OM/OSS/OPILS/DFI/	2013 DRUG REQUEST LOG	Closed 02/27/2013
2013-1538	02/27/2013 03/27/2013	FAVUS INSTITUTIONAL RESEARCH LLC	FDA/OMPT/CDER/ORP/DIDP/	PONATINIB (ICLUSIG) - AER 2012 TO PRESENT	No Record(s) 03/18/2013
2013-1539	02/27/2013 03/27/2013	OAKES, TIMOTHY	FDA/OMPT/CDER/ORP/DIDP/ FDA/OMPT/CDRH/OCER/DFOI/	TANDEM DIABETES CARE INC - INSULIN DELIVERY SYS K111210	Acknowledgement Letter 02/27/2013
2013-1540	02/27/2013 03/27/2013	CORK INSTITUTE OF TECHNOLOGY	FDA/OMPT/CDRH/OCER/DFOI/	ACCLARENT INC, MENLO PK, CA - K082188	Acknowledgement Letter 02/27/2013
2013-1541	02/27/2013 03/27/2013	CORK INSTITUTE OF TECHNOLOGY	FDA/OMPT/CDRH/OCER/DFOI/	ACCLARENT INC, MENLO PARK, CA - K103595	Acknowledgement Letter 02/27/2013
2013-1542	02/27/2013 03/27/2013	DEKA RESEARCH & DEVELOPMENT CORP	FDA/OGROP/ORA/CE-FO/CHI-DO/CHI-CB/	HOSPIRA INC, LAKE FOREST, IL - 483 1/13	Closed 03/08/2013
2013-1543	02/27/2013 03/27/2013	ZETETIC	FDA/OGROP/ORA/SE-FO/FLA-DO/FLA-CB/	ENTRY NO EHP00765942	Acknowledgement Letter 02/27/2013
2013-1544	02/27/2013 03/27/2013	JUDD ULRICH ET AL	FDA/OGROP/ORA/SE-FO/FLA-DO/FLA-CB/ FDA/OMPT/CDRH/OCER/DFOI/	SILVER BAY LLC - RECALL, AER	Partial Response 03/19/2013
2013-1545	02/27/2013 03/27/2013	JUDD ULRICH ET AL	FDA/OGROP/ORA/SE-FO/FLA-DO/FLA-CB/ FDA/OMPT/CDRH/OCER/DFOI/	QUASAR BIO-TECH INC - RECALL, AER	Partial Response 03/19/2013
2013-1546	02/27/2013 03/27/2013	THERMOMEDICS	FDA/OMPT/CDRH/OCER/DFOI/	THERMOMEDICS - K080759, K090361	Acknowledgement Letter 02/27/2013
2013-1547	02/27/2013 03/27/2013	HOGAN LOVELLS LLP	OM/OSS/OPILS/DFI/ OM/OSS/OPILS/DFI/	2012-8987	Closed 03/14/2013
2013-1548	02/27/2013 03/27/2013	LINCARE INC	FDA/OGROP/ORA/CE-FO/CIN-DO/CIN-CB/ FDA/OGROP/ORA/CE-FO/PHI-DO/PHI-CB/	PURE OXYGEN LLC, OHIO; PA - 483, EIR, WARNING LTR 1/05 TO PRESENT	Closed 03/15/2013
2013-1549	02/27/2013 03/27/2013	BAKER & HOSTETLER, LLP	ORA/OCI/	DR ANTHONY GALEA - INVESTIGATION	Acknowledgement Letter 02/27/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1550	02/27/2013 03/27/2013	EASLEY 103481, KENT A	FDA/OF/CFSAN/OCD/EOS/	SOY - AER	Duplicate Request 02/28/2013
2013-1551	02/28/2013 03/28/2013	SL Chapman LLC	FDA/OGROP/ORACE-FO/MIN-DO/MIN-CB/ FDA/OMPT/CDRH/OCER/DFOI/	AMS 800 URINARY CONTROL PUMP WITH INHIBIZONE; RESERVOIR, PENILE PROSTHESIS 100 CC, IMPLANT, EXTENDER 100 CC ETC - ALERTS, RECALLS, SAGETY COMMUNICATIONS	Pending Action 02/28/2013
2013-1552	02/28/2013 03/28/2013	Framingham Heart Study	FDA/OMPT/CDRH/OCER/DFOI/	K792281, K820193, K923657	Closed 03/07/2013
2013-1553	02/28/2013 03/28/2013	Pribanic & Pribanic, L.L.C.	ORA/ FDA/OGROP/ORACE-FO/PHI-DO/PHI-CB/	INDIVIDUAL RECS	Closed 03/18/2013
2013-1554	02/28/2013 03/28/2013	NBC NEWS	FDA/OMPT/CDER/ORP/DIDP/ FDA/OF/CFSAN/OCD/EOS/	DMAA - AERS (01/01/2006 - 02/27/2013)	Closed 03/13/2013
2013-1555	02/28/2013 03/28/2013	UNIVERSITY OF TORONTO	FDA/OMPT/CDER/ORP/DIDP/ FDA/OF/CFSAN/OCD/EOS/	MSG - AERS (01/01/1985 - 12/31/2012)	Pending Action 02/28/2013
2013-1556	02/28/2013 03/28/2013	Georgia Tech Research Institute	FDA/OMPT/CDRH/OCER/DFOI/	K944765	Pending Action 02/28/2013
2013-1557	02/28/2013 03/28/2013	NBC NEWS	FDA/OF/CFSAN/OCD/EOS/	USPLABS, JACK3D - AERS (2006-2013)	Duplicate Request 03/04/2013
2013-1558	02/28/2013 03/28/2013	UH Hilo College of Pharmacy	FDA/OMPT/CDER/ORP/DIDP/	IMNM WITH HMG-COA REDUCTASE INHIBITOR THERAPY - AERS (01/01/1987 - 02/27/2013)	Closed 03/18/2013
2013-1559	02/28/2013 03/28/2013	Remington Medical, Inc.	FDA/OMPT/CDRH/OCER/DFOI/	K990519	Pending Action 02/28/2013
2013-1560	02/28/2013 03/28/2013	WHITE, HORTENSE S	OM/OSS/OPILS/DFI/	SPICES, FOOD DYES - RECS	Not Reasonably Described 03/13/2013
2013-1561	02/28/2013 03/28/2013	MARY D LEWIS LLC	FDA/OMPT/CBER/OCOD/DDOM/ALFB/	INDIVIDUAL RECS	Acknowledgement Letter 02/28/2013
2013-1562	02/28/2013 03/28/2013	LATHAM & WATKINS LLP	FDA/OMPT/CDRH/OCER/DFOI/	KARMELSONIX (ISONEA) - PERSONAL WHEEZOMETER K090863; PULMOTRACK 5050 K101022	Closed 03/05/2013
2013-1563	02/28/2013 03/28/2013	ODOM & DES ROCHES LLP	FDA/OMPT/CDER/ORP/DIDP/ OM/OMP/DODM/	DKT 2012P-1028; ACTAVIS ELIZABETH LLC - ANDA 91-422, AMNEAL PHARMS - ANDA 203-136	Partial Response 03/14/2013
2013-1564	02/28/2013 03/28/2013	MEADE, DORIS .	FDA/OGROP/ORACE-FO/MIN-DO/MIN-CB/	BEEHIVE BOTANICALS INC, HAYWARD, WI - 483 7/23-25/12	Closed 03/06/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1565	02/28/2013 03/28/2013	REPRIEVE	ORA/ ORA/ORO/DIOP/	PENTOBARBITAL SODIUM POWDER - IMPORT RECS 7/12 TO PRESENT	Acknowledgement Letter 02/28/2013
2013-1566	02/28/2013 03/28/2013	CLARKE LAW OFFICES	FDA/OGROP/ORA/PA-FO/LOS-DO/LOS-CB/ FDA/OMPT/CDRH/OCER/DFOI/	INDIVIDUAL RECS	Partial Response 03/06/2013
2013-1567	02/28/2013 03/28/2013	MUCKROCK NEWS	FDA/OF/CFSAN/OCD/EOS/	OCEANA - SEAFOOD FRAUD IN AMERICA RECS 2/21/13	Acknowledgement Letter 02/28/2013
2013-1568	02/28/2013 03/28/2013	EAS Consulting Group, LLC	FDA/OMPT/CDER/ORP/DIDP/	ISOSORBIDE (DINITRATE AND/OR MONONITRATE) - API/BULK PROD LISTINGS 1/10 TO PRESENT	Acknowledgement Letter 02/28/2013
2013-1569	02/28/2013 03/28/2013	SUAREZ & MONTERO LAW OFCS	FDA/OGROP/ORA/SE-FO/FLA-DO/FLA-CB/	MALTA HATUEY BEVERAGE - RECALL RECS, RPTS, PRESS RELEASES, ETC	Acknowledgement Letter 02/28/2013
2013-1570	03/01/2013 03/29/2013	Alan Buchwald, M.D., Inc.	FDA/OMPT/CDER/ORP/DIDP/	BODY BUILDING PRODUCTS AND HIDDEN STEROIDS: ENFORCEMENT BARRIERS - REFERENCES, ADVERSE EVENTS	Pending Action 03/01/2013
2013-1571	03/01/2013 03/29/2013	Pacira Pharmaceuticals, Inc.	FDA/OMPT/CDER/ORP/DIDP/	EXPAREL - SBA	Pending Action 03/01/2013
2013-1572	03/01/2013 03/29/2013	FOI SERVICES INC	FDA/OMPT/CDER/ORP/DIDP/	LABOR L+S, GERMANY - INVESTIGATOR DIARIES (01/24/2013 - 02/01/2013)	Closed Denial 03/05/2013
2013-1573	03/01/2013 03/29/2013	FOI SERVICES INC	FDA/OMPT/CDER/ORP/DIDP/	LABOR L+S, GERMANY - EIR, 483, RESPONSE, ETC (01/24/2013 - 02/01/2013)	Partial Denial 03/18/2013
2013-1574	03/01/2013 03/29/2013	Morphographics, LLC	FDA/OMPT/CDRH/OCER/DFOI/	K031493	Pending Action 03/01/2013
2013-1575	03/01/2013 03/29/2013	UNIVERSITY OF ILLINOIS AT CHICAGO	FDA/OMPT/CDER/ORP/DIDP/	SAVELLA - AERS (01/01/2003 - 02/28/2013)	Closed 03/08/2013
2013-1576	03/01/2013 03/29/2013	Paul Effler MD	FDA/OMPT/CBER/OCOD/DDOM/ALFB/	SUMMARY BASIS FOR REGULATORY ACTION CSL LIMITED INFLUENZA VIRUS VACCINE	Hold 03/12/2013
2013-1577	03/01/2013 03/29/2013	ORIGEN BIOMEDICAL	FDA/OMPT/CDRH/OCER/DFOI/	K991864	Pending Action 03/01/2013
2013-1578	03/01/2013 03/29/2013	FOI SERVICES INC	FDA/OMPT/CDRH/OCER/DFOI/	K121270	Pending Action 03/01/2013
2013-1579	03/01/2013 03/29/2013	FOI SERVICES INC	FDA/OMPT/CDRH/OCER/DFOI/	K121270	Duplicate Request 03/01/2013
2013-1580	03/01/2013 03/29/2013	SMC DIRECT LLC	FDA/OMPT/CDRH/OCER/DFOI/	BINAX, CLEARVIEW ADVANCED STREP A MODEL 737-430 K091489; BINAX, NOW STREP A TEST K960712; ACON, QUICK A RAPID TEST STRIP K010582	Acknowledgement Letter 03/01/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1581	03/01/2013 03/29/2013	BATTELLE	FDA/OMPT/CBER/OCOD/DDOM/ALFB/	INDIVIDUAL RECS	Hold 03/11/2013
2013-1582	03/01/2013 03/29/2013	PROCTER & GAMBLE COMPANY	FDA/OMPT/CDRH/OCER/DFOI/	UROMED IMPRESS SOFTPATCH - UNREDACTED	Acknowledgement Letter 03/01/2013
2013-1583	03/01/2013 03/29/2013	JH BARR & ASSOCIATES LLC	OM/OSS/OPILS/DFI/	CLOSED FOI LOG 2/11-15/13	Closed 03/01/2013
2013-1584	03/01/2013 03/29/2013	JH BARR & ASSOCIATES LLC	OM/OSS/OPILS/DFI/	DAILY LOG 2/11-15/13	Closed 03/01/2013
2013-1585	03/01/2013 03/29/2013	FOI SERVICES INC	OM/OSS/OPILS/DFI/	DAILY LOG 2/11-15/13	Closed 03/01/2013
2013-1586	03/01/2013 03/29/2013	FOI SERVICES INC	OM/OSS/OPILS/DFI/	CLOSED FOI LOG 2/11-15/13	Closed 03/01/2013
2013-1587	03/01/2013 03/29/2013	DOMINION GROUP INC	OM/OSS/OPILS/DFI/	DAILY LOG 2/11-15/13	Closed 03/01/2013
2013-1588	03/01/2013 03/29/2013	WOLTERS KLUWER LAW & BUSINESS	OM/OSS/OPILS/DFI/	CLOSED FOI REQUESTS 2/11-15/13	Closed 03/01/2013
2013-1589	03/01/2013 03/29/2013	WOLTERS KLUWER LAW & BUSINESS	OM/OSS/OPILS/DFI/	DAILY LOG 2/11-15/13	Closed 03/01/2013
2013-1590	03/01/2013 03/29/2013	CanReg, Inc.	OM/OSS/OPILS/DFI/	CLOSED REQUESTS LOG 2/11-15/13	Closed 03/01/2013
2013-1591	03/01/2013 03/29/2013	CanReg, Inc.	OM/OSS/OPILS/DFI/	DAILY LOG 2/11-15/13	Closed 03/01/2013
2013-1592	03/01/2013 03/29/2013	Center for Regulatory Services, Inc.	OM/OSS/OPILS/DFI/	DAILY LOG 2/11-15/13	Closed 03/01/2013
2013-1593	03/01/2013 03/29/2013	WASHINGTON INFORMATION SOURCE	OM/OSS/OPILS/DFI/	DAILY LOG 2/11-15/13	Closed 03/01/2013
2013-1594	03/01/2013 03/29/2013	FDA REVIEW/FDA WEBVIEW	OM/OSS/OPILS/DFI/	CLOSED REQUESTS LOG 2/11-15/13	Closed 03/01/2013
2013-1595	03/01/2013 03/29/2013	FOI SERVICES INC	FDA/OMPT/CDER/ORP/DIDP/	NOTICES SENT BY FDA IN 1985 TO MANUFACTURERS OF NEUROLEPTIC DRUGS REGARDING LABEL WARNINGS FOR TARDIVE DYSKINESIA	Pending Action 03/01/2013
2013-1596	03/01/2013 03/29/2013	Saint Joseph's Translational Research In	FDA/OGROP/ORAC/CE-FO/MIN-DO/MIN-CB/	AMERICAN PRECLINICAL SERVICES, MINNEAPOLIS, MN - 483 (01/01/2011 - 03/01/2013)	Closed 03/06/2013
2013-1597	03/01/2013 03/29/2013	QUINN EMANUEL ET AL	FDA/OMPT/CDER/ORP/DIDP/	PRESCRIPTION DRUG WRAP-UP LIST	Pending Action 03/01/2013

Query Result Report

Records: 207

Control #	Recd Date / Due Date	Requester	Action Offices	Subject	Status / Status Date
2013-1598	03/01/2013 03/29/2013	NOVEN PHARMACEUTICALS INC	FDA/OMPT/CDER/ORP/DIDP/	NDA 018766 - MEDICAL RVW	Withdrawn Closed w/o Charges 03/07/2013
2013-1599	03/01/2013 03/29/2013	Ei Inc.	FDA/OMPT/CDRH/OCER/DFOI/	K083087, K052643	Pending Action 03/01/2013
2013-1600	03/01/2013 03/29/2013	INC RESEARCH CONSULTING & SUBMISSIONS	FDA/OMPT/CDER/ORP/DIDP/	SBA 202608	Pending Action 03/01/2013