

Abbreviations and Definitions

<p>YYYY: 4 digit year MM: 2 digit month DD: 2 digit day AHOP: Adult, Hematology, Oncology or Pediatric Unit (select only one) ALLO: Allogeneic ANC: Absolute Neutrophil Count AUTO: Autologous BM: Bone Marrow BMT-CTN: Blood & Marrow Transplant Clinical Trials Network CIBMTR: Center for International Blood & Marrow Transplant Research CIC: Center Identification Code CMV: Cytomegalovirus CR: Complete Remission CRF: Comprehensive Report Form = 2000 Baseline 2004 IDM / 2005 HLA / 2006 INF 20xx Disease (pre-HSCT) 2100 Day-100 2200 Six month- two year 2300 Greater than two year 21xx Disease Follow-Up (Post-HSCT) 2046 FNG / 2047, 2147 HEP / 2048,2148 HIV 2900 Death CTN: Blood & Marrow Transplant – Clinical Trials Network d-0: Day zero, a.k.a. Date of HSCT DCI: Donor Cellular Infusion DLI: Donor Lymphocyte Infusion EBMT: European Group for Blood & Marrow Transplantation EBV: Epstein Barr Virus FACT: Foundation for the Accreditation of Cellular Therapy FDR: Forms Due Report FGF: Fibroblast Growth Factor</p>	<p>FISH: Fluorescent In-situ Hybridization FN2: FormsNet2 FU: Follow-up GVHD: Graft versus Host Disease HSCT: Hematopoietic Stem Cell Transplant HCT: Hematopoietic Cell Transplant KGF: Keratinocyte Growth Factor NMDP: National Marrow Donor Program NOS: Not Otherwise Specified NST: Non-myeloablative Stem Cell Transplant PBSC: Peripheral Blood Stem Cells PCL: Plasma Cell Leukemia PHI: Protected Health Information Product Form: This was a transitional term used to temporarily describe the form pieces that came out of the '95/'02 CIBMTR Graft insert. The three Forms are IDM, HLA & INF. The term "Product Form" may have appeared in communication from Summer 2007; it is being retired. ProMISe: Electronic data collection system for EBMT PTLD: Posttransplant lymphoproliferative disorder RBC: Red Blood Cell RCI-BMT: Resource for Clinical Investigations in Blood & Marrow Transplant RIC: Reduced Intensity Conditioning SCTOD: Stem Cell Therapeutic Outcomes Database TBI, TLI, TNI: Total (Body, Lymphoid, Nodal) Irradiation U: Unclassifiable UCB: Umbilical Cord Blood UIA Form: Unique ID Assignment Form Unit: Adult, Hematology, Oncology, Pediatric (AHOP) Note: select only one. VOD: Veno-occlusive disease</p>
--	---