124 122 reported to the FDA. Did she do that? 1 the record the protocol's definition of adverse events and complications. Did I hear that? Because 2 MS. NEWMAN: Did she report something 2 3 if that's true, it would seem to me that what that 3 that she did not believe to be an adverse event of 4 is referring to is adverse events as defined in 4 the surgery to the FDA under the FDA protocol? 5 DR. FRIEDMAN: That's been answered. 5 there related to the surgery. It's because what he believed . . . 6 MR. LAPAT: What are you suggesting? 6 7 MS. NEWMAN: I think that you're making 7 That if he's walking down the street and had a heart 8 an argument to the jury. She's not answering the 8 attack that that's an adverse event that she needs 9 9 question the way you have phrased it. If you want to report? 10 to argue that to the jury, go ahead. That is an 10 DR. FRIEDMAN: No. unfair and improper question to this ask witness. MR. LAPAT: Because we would all agree 11 11 MR. LAPAT: Again, you're conflating that that's an adverse event, wouldn't we? 12 12 adverse event with Mr. Morgan not getting the result MS. NEWMAN: And that's the point. Is 13 13 14 that he desired, and it's not the same. 14 that that cannot in any way reasonably be read to read that way. If you want to clarify for her that 15 BY DR. FRIEDMAN: 15 she didn't read it that way, that's fine. But 16 Q. For the report that you did make to the Food 16 17 and Drug Administration where you reported what the 17 that's exactly taken to the extreme. None of us would think -- he was in a car accident after this outcome of the surgery was, in what report would 18 18 19 that have been? 19 surgery, that certainly is an adverse event, and I 20 don't think that you're saying that Dr. Wallace 20 A. That would have been in a data compilation 21 21 sent to the FDA. should have reported that to the FDA. What date would the compilation be? 22 DR. FRIEDMAN: It says here, "Events 22 Q. I don't know. 23 that are observed by the investigator or reported by 23 A. 24 MS. NEWMAN: No, data compilation. 24 the subject." 123 125 1 MS. NEWMAN: So are you saying then 1 Q. Data compilation, but what date would that 2 data compilation have been? 2 that if he told her about that car accident that she 3 would be liable for not reporting it to the FDA? 3 A. I don't know. 4 That doesn't make sense. 4 Q. How were the data compilations kept? Are they 5 DR. FRIEDMAN: The reason we're here is a running, that is to say, are they done on a yearly 5 because of a lawsuit which he's claiming that he had 6 basis, a quarterly basis? How are they kept? 6 either a complication or adverse event . . . 7 Monthly? 7 8 MS. NEWMAN: I understand that, and 8 A. I don't know the exact frequency. 9 she's told you she doesn't believe that it's related 9 Q. I'm going to show you what is page 1112 and this has a Table 3 and a Table 4. Table 3 is called 10 to the surgery. 10 11 11 DR. FRIEDMAN: It doesn't say that. It Postoperative Best Uncorrected Visual Acuity, parenthesis BUCVA, closed parenthesis, and Table 4 12 says here, "Complications or adverse events that are 12 13 is called Postoperative Best Spectacle Corrected 13 observed by the investigator or reported by the Visual Acuity, parenthesis, BSCVA, closed 14 subject." 14 parenthesis. Did I read that correctly? 15 MR. LAPAT: By definition, with what 15 you just said, of course it relates to the surgery. 16 A. (Examines document.) Yes. 16 17 17 Q. And for "A. Neyvas" at "One Month" under "For DR. FRIEDMAN: He reported it to her, 18 "We have a lawsuit here." He's claiming it is 18 All Patients Listed at 20/50 to 20/100" in Table 3 19 either a complication or adverse event. 19 there are two patients and "For 20/200 or Worse" 20 MS. NEWMAN: And we're claiming it's 20 there are also two patients; is that correct? 21 not; right? 21 A. (Examines document.) Which table are you 22 22 referring to? DR. FRIEDMAN: But it says right here, 23 23 O. Table 3. anything that's observed by the investigator or A. Yes. 24 reported by the subject should be recorded and then 24 32 (Pages 122 to 125)