

CHEMOTHERAPY, DRUGS, AGENTS-

This document contains three lists:

- 1) Individual drugs/agents
- 2) Known protocols
- 3) Old protocol descriptions

Each table has the name of the drug, the code by which it is represented in the database, and the name by which this drug appears in the database if the drug can be known by more than one name.

1. Individual drugs/agents

Drug Name (synonym)	Code	Name in database
2-CdA	63	2-CdA
4-demethoxydaunorubicin	18	Idarubicine
5- Fluorouracil	20	Fluorouracil
5FU	20	Fluorouracil
6-mercaptopurine	22	Mercaptopur6
6-MP	22	Mercaptopur6
Acridinyl anisidide	2	Amsacrine
Actinomycin D	65	Dactinomycin
Acyclovir	311	Acyclovir
Adcetris	666	Brentuximab (Adcetris)
Adriamycine	1	Adriamycine
Adriblastin	1	Adriamycine
Advagraf	52	Tacrolimus
Agrylin	351	Anagrelide
Aldesleukin	206	IL-2
Alentuzumab	632	Campath (CD52, Alentuzumab)
Alexan	3	ARA-C / Cytarabine
ALG	35	ALG
Alkeran	21	Melphalan
AMD-3100	36	Plerixafor
Amethopterin	23	Methotrexate
Amikin	326	Amikin
AML like therapy	43	AML like therapy
AMSA P-D	2	Amsacrine
Amsacrine	2	Amsacrine
Anagrelide	351	Anagrelide
Analgesics	88	Analgesics
Androgens	39	Androgens
Anthracycline	57	Anthracycline
Anti IL6	643	Anti IL6
anti rIL2 (CD25)	636	anti rIL2 (CD25)
Anti tumour necrosis factor (TNF)	639	Anti tumour necrosis factor (TNF)
Anti-GD2	644	Anti-GD2
antiLFA1	635	antiLFA1
Antilymphocyte globulin	35	ALG
Anti-malarial	56	Anti-malarial
Antimetabolites	93	Antimetabolites
Antithymocyte globulin	34	ATG
ARA-C	3	ARA-C
Aranesp (Darbepoetin)	85	Aranesp (Darbepoetin)
Aredia	82	Pamidronate
Arranon	342	Atriance
Arsenic trioxide (Trisenox)	348	Arsenic trioxide (Trisenox)
ATG	34	ATG
ATG or ALG (ATS or ALS)	31	ATG or ALG (ATS or ALS)
Atriance	342	Atriance
Azacytidine	340	Azacytidine
Azamun	55	Azathioprine
Azathioprine	55	Azathioprine
Basiliximab	664	Basiliximab

Drug Name (synonym)	Code	Name in database
BCNU	4	BCNU
Beclometasone	40	Corticosteroids
Belustine	8	CCNU
Bendamustin (Ribomustin)	97	Bendamustin (Ribomustin)
Bendaplatin	98	Oxaliplatin
Bexxar (CD20,radiolabelled Iodine)	692	Bexxar (CD20,radiolabelled Iodine)
BiCNU	4	BCNU
Biphosphonate	352	Biphosphonate
Bis-chloronitrosourea	4	BCNU
Blenoxane	5	Bleomycine
Bleomycine	5	Bleomycine
Blinatumomab (MT103, MEDI-538)	667	Blinatumomab (MT103, MEDI-538)
BMS-354825	75	Dasatinib
Bortezomib	61	Velcade
Bosutinib (Bosulif)	357	Bosutinib (Bosulif)
Brentuximab (Adcetris)	666	Brentuximab (Adcetris)
Budenofalk	40	Corticosteroids
Budesonide	40	Corticosteroids
Busilvex	62	Busulfex (<i>Busulphan by IV only</i>)
Busulfex	62	Busulfex (<i>Busulphan by IV only</i>)
Busulphan	6	Busulphan
Caelyx	1	Adriamycine
Campath (CD52, Alentuzumab)	632	Campath (CD52, Alentuzumab)
Carboplatin	7	Carboplatin
Carfilzomib (Kyprolis)	349	Carfilzomib (Kyprolis)
Carmustine	4	BCNU
CC-5013	74	Lenalidomide
CCNU	8	CCNU
CD10	608	CD10
CD11b	609	CD11b
CD11c	610	CD11c
CD13	611	CD13
CD14	612	CD14
CD16	613	CD16
CD19	614	CD19
CD2	601	CD2
CD20 (Rituximab/Mabthera)	615	CD20 (Rituximab/Mabthera)
CD21	616	CD21
CD22	617	CD22
CD23	618	CD23
CD25	636	anti rIL2 (CD25)
CD3	602	OKT3/CD3/Muromonab
CD30	645	CD30
CD33 (Gemtuzumab)	619	CD33 (Gemtuzumab)
CD34	620	CD34
CD37	648	CD37
CD38	621	CD38
CD4	603	CD4
CD40	647	CD40
CD41	622	CD41
CD44	623	CD44
CD45	646	CD45
CD5	604	CD5
CD52	632	Campath (CD52, Alentuzumab)
CD56	624	CD56
CD65s (VIM2)	638	CD65s (VIM2)
CD66	637	CD66
CD7	605	CD7
CD71	625	CD71
CD79a	626	CD79a

Drug Name (synonym)	Code	Name in database
CD8	606	CD8
CD9	607	CD9
CDDP	30	Cisplatin
CeeNU	8	CCNU
CellCept	50	Mycophenolate mofetil
Ceptazidime	316	Ceptazidime
Certican	307	Everolimus
Cerubidine	12	Daunorubicin
Chlorambucil	10	Chlorambucil
Ciprofloxacin	321	Ciprofloxacin
Cis-diamminedichloroplatinum	30	Cisplatin
Cisplatin	30	Cisplatin
cis-retinoic acid	345	cis-retinoic acid
Cladribine	63	2-CdA
Clofarabin	243	Clofarabin
Cop I	66	Cop I
Copolymer I	66	Cop I
Cortancyl	26	Prednisone/solone
Corticosteroids	40	Corticosteroids
Cosmogen	65	Dactinomycin
Crizotinib (Xalkori)	359	Crizotinib (Xalkori)
CTX	9	Cyclophosphamide
cy IG	627	cy IG
Cyclophosphamide	9	Cyclophosphamide
Cyclosporin	11	Cyclosporin
Cytarabine	3	ARA-C
Cytophosphane	9	Cyclophosphamide / Endoxan
Cytosar	3	ARA-C
Cytosine arabinoside	3	ARA-C
Cytosan	9	Cyclophosphamide
Dabrafenib	369	Dabrafenib
Dacarbazine	341	Dacarbazine
Dacluzimab	642	Dacluzimab
Dactinomycin	65	Dactinomycin
Daratumumab	672	Daralex
Darbepoetin	85	Aranesp
Dasatinib	75	Dasatinib
Daunomicyn cerubidine	12	Daunorubicin
Daunorubicin	12	Daunorubicin
Decadron	13	Dexamethasone
Decitabine	339	Decitabine
Decortin	26	Prednisone/solone
Depocyte	3	ARA-C / Cytarabine
Dexamethasone	13	Dexamethasone
Dexaven	13	Dexamethason
Dicumarol	78	Warfarin
Docetaxel	44	Taxotere
Doxil	1	Adriamycine
Doxorubicin	1	Adriamycine
D-penicillamine	67	D-penicillamine
DTIC	341	Dacarbazine
Durvalumab	674	Durvalumab
Eculizumab	80	Eculizumab
Edatrexate	353	Edatrexate
Eldesin	53	Vindesine
Eldisine	53	Vindesine
Ellence	14	Epirubicine
Elotuzumab (Empliciti)	673	Elotuzumab (Empliciti)
Eloxatin	98	Oxaliplatin
Eltrombopag	367	Revolade / Promacta

Drug Name (synonym)	Code	Name in database
Enbrel	640	Etanercept (anti TNF)
Endoxan	9	Cyclophosphamide
Entocort	40	Corticosteroids
Epiadriamycin	14	Epirubicine
Epidoxorubicin	14	Epirubicine
Epirubicine	14	Epirubicine
EPO	204	Erythropoietic factor
Epoetin	86	Epex (Epoetin)
Epex (Epoetin)	86	Epex (Epoetin)
Erlotinib	350	Erlotinib
Erythropoietic factor	204	Erythropoietic factor
Etanercept (anti TNF)	640	Etanercept (anti TNF)
Etopophos	15	Etoposide
Etoposide	15	Etoposide
Euprotin	225	Euprotin
Everolimus	307	Everolimus
Evoltra	243	Clofarabin
Farmarubicine	14	Epirubicine
Farydak	368	Panobinostat
FGF	47	FGF
Filgrastrim	217	Filgrastrim
FK506	52	Tacrolimus
Flagyl	94	Metronidazole
Flt3L	212	Flt3L
Fludarabine	16	Fludarabine
Fluorouracil	20	Fluorouracil
Fluouracil	20	Fluorouracil
Fortecortin	13	Dexamethason
Fotemustine	241	Fotemustine
Gazyva	668	Obinutuzumab
G-CSF	201	G-CSF
Gemcitabine	54	Gemcitabine
Gemtuzumab	619	CD33 (Gemtuzumab)
Gemzar	54	Gemcitabine
Gleevec	32	Imatinib mesylate
Glicophorin	628	Glicophorin
Glivec	32	Imatinib
GM-CSF	202	GM-CSF
Gold	70	Gold
Granocyte	224	Granocyte
Heparin	79	Heparin
Herceptin	665	Trastuzumab (Herceptin)
Histondeacetylase Inhibitor	48	Histondeacetylase Inhibitor
HLA DR	629	HLA DR
Holoxan	19	Ifosfamide
Hycamtin	60	Topotecan
Hydroxycarbamide	17	Hydroxyurea
Hydroxydaunomycin	1	Adriamycine
Hydroxydaunorubicin	1	Adriamycine
Hydroxydoxorubicin	1	Adriamycine
Hydroxyurea	17	Hydroxyurea
Hypomethylating agents	42	Hypomethylating agents
Ibandronate	83	Ibandronate
Ibritumomab	691	Zevalin
Ibrutinib (Imbruvica)	358	Ibrutinib (Imbruvica)
Iclusig	356	Ponatinib
IDA	18	Idarubicine
Idamycin	18	Idarubicine
Idarubicine	18	Idarubicine
Idelalisib (Zydelig)	360	Idelalisib (Zydelig)

Drug Name (synonym)	Code	Name in database
Ifex	19	Ifosfamide
Ifosfamide	19	Ifosfamide
IL-1	205	IL-1
IL-11	211	IL-11
IL-2	206	IL-2
IL-3	207	IL-3
IL-4	208	IL-4
IL-6	209	IL-6
Imatinib mesylate	32	Imatinib mesylate
Imidazole Carboxamide	341	Dacarbazine
Imuran	55	Azathioprine
Imurel	55	Azathioprine
Infliximab (anti TNF)	641	Infliximab (anti TNF)
Inolimomab	636	anti rIL2 (CD25)
Inotuzumab (Besponsa)	676	Inotuzumab (Besponsa)
Interferon	219	Interferon
Interferon-a	213	Interferon-a
Interferon-b	214	Interferon-b
Intrathecal chemotherapy (any)	49	Intrathecal chemotherapy (any)
Irinotecan	304	Irinotecan
Isotretinoin	345	cis-retinoic acid
Itrakonazol	306	Itrakonazol
IV donor AB (IVIG, intravenous immune globulin)	650	IV donor AB (IVIG, intravenous immune globulin)
IVIG	650	IV donor AB (IVIG, intravenous immune globulin)
Kepivance	46	KGF
KGF	46	KGF
Kyprolis	349	Carfilzomib
L-asparaginase	45	L-asparaginase
Ledertrexate	23	Methotrexate
Leflunomide	71	Leflunomide
Lenalidomide	74	Lenalidomide
Lenograstim	216	Lenograstim
Leukeran	10	Chlorambucil
Leukotac	636	anti rIL2 (CD25)
Lin-	634	Lin-
Litalir	17	Hydroxyurea
Lomustine	8	CCNU
L-PAM	21	Melphalan
L-Phenylalanine Mustard	21	Melphalan
Mabthera	615	CD20 (Rituximab/Mabthera)
MAK 195F	639	Anti tumour necrosis factor (TNF)
m-AMSA	2	Amsacrine
Matulane	58	Procarbazine
MEDI-538	667	Blinatumomab (MT103, MEDI-538)
Medrol	24	Methylprednisone/solone
Mekinist	370	Trametinib
Melphalan	21	Melphalan
Mercaptapur6	22	Mercaptapur6
Mercaptopurine	22	Mercaptapur6
Mesna	242	Mesna
Meta Iodo Benzyl Guanidine, radiolabelled	96	MIBG (Meta Iodo Benzyl Guanidine, radiolabelled)
Meth.prednis	24	Methylprednisone/solone
Methotrexate	23	Methotrexate
Methylprednisolone	24	Methylprednisone/solone
Methylprednisone	24	Methylprednisone/solone
Methylprednisone/solone	24	Methylprednisone/solone
Metronidazole	94	Metronidazole

Drug Name (synonym)	Code	Name in database
MIBG (Meta Iodo Benzyl Guanidine, radiolabelled)	96	MIBG (Meta Iodo Benzyl Guanidine, radiolabelled)
Midostaurin	346	Midostaurin
Minocycline	72	Minocycline
Mitomycin	355	Mitomycin
Mitoxantrone	25	Mitoxantrone
MMF	50	Mycophenolate mofetil
Mozibil	36	Plerixafor
Mozobil	36	Plerixafor
MPL	33	Paclitaxel / Taxol
MT103	667	Blinatumomab (MT103, MEDI-538)
MTX	23	Methotrexate
Muromonab	602	OKT3/CD3/Muromonab
Mycophenolate mofetil	50	Mycophenolate mofetil
Myelostim	226	Myelostim
Myfortic	81	Myfortic
Myleran	6	Busulphan
Mylotarg	619	CD33 (gemtuzumab)
Natulan	58	Procarbazine
Navelbine	95	Vinorelbine
Nelarabine	342	Atriance
Neorecormon (Epoetin)	87	Neorecormon (Epoetin)
Neosar	9	Cyclophosphamide / Endoxan
Neulasta	227	Neulasta
Neulastim	229	Neulastim
Neupogen	220	Neupogen
Neupopeg	228	Neupopeg
Nexavar	364	Sorafenib
Nilotinib	89	Nilotinib
Nitrumon	4	BCNU
Nivestim	221	Nivestim
Nivolumab	670	Opdivo
Non-steroidal anti-inflammatory	68	Non-steroidal anti-inflammatory
Norfloxacin	301	Norfloxacin
Novantrone	25	Mitoxantrone
Obinutuzumab	668	Obinutuzumab
OKT3/CD3/Muromonab	602	OKT3/CD3/Muromonab
Oncaspar	354	PEG-L-asparaginase
Oncovin	29	Vincristine
Oseltamivir / Tamiflu	302	Oseltamivir / Tamiflu
OSI-774	350	Erlotinib
Oxaliplatin	98	Oxaliplatin
Paclitaxel / Taxol	33	Paclitaxel / Taxol
Palifermin	46	KGF
Pamidronate	82	Pamidronate
Panobinostat	368	Panobinostat
Paraplatin	7	Carboplatin
Pegfilgrastim	215	Pegfilgrastim
PEG-L-asparaginase	354	PEG-L-asparaginase
Pembrolizumab (Keytruda)	675	Pembrolizumab (Keytruda)
Pentostatin	244	Pentostatin
Pharmorubicin	14	Epirubicine
Pixantrone (Pixuvri)	366	Pixantrone (Pixuvri)
PIXY	210	PIXY
Platinol	30	Cisplatin
Platinum compounds	92	Platinum compounds
Plerixafor	36	Plerixafor
Pomalidomide (Actimid)	343	Pomalidomide (Actimid)
Ponatinib (AP24534, Iclusig)	356	Ponatinib (AP24534, Iclusig)
Prednisolone	26	Prednisone/solone

Drug Name (synonym)	Code	Name in database
Prednisone	26	Prednisone/solone
Prednisone/solone	26	Prednisone/solone
Privigen	650	IV donor AB (IVIG, intravenous immune globulin)
Procarbazine	58	Procarbazine
Procytox	9	Cyclophosphamide / Endoxan
Prograf	52	Tacrolimus
Prostaglandins	69	Prostanoids/Prostaglandins
Prostanoids/Prostaglandins	69	Prostanoids/Prostaglandins
Protopic	52	Tacrolimus
PS-341	61	Velcade
Purinethol	22	Mercaptopur6
Quizartinib (AC220)	347	Quizartinib (AC220)
Rapamune	64	Sirolimus / Rapamune
Rapamycine	307	Everolimus
Ratiograstim	218	Ratiograstim
Remicade	641	Infliximab (anti TNF)
Retinoic acid	41	Retinoic acid
Revimmune	9	Cyclophosphamide / Endoxan
Revlimid	74	Lenalidomide
Ribomustin	97	Bendamustin (Ribomustin)
Rituximab	615	CD20 (Rituximab/Mabthera)
Roferon	213	Interferon-a
Romidepsin / Istodax	247	Romidepsin / Istodax
Rubex	1	Adriamycine
Ruxolitinib / Jakafi	344	Ruxolitinib / Jakafi
SAL	35	ALG
Sandimmun	11	Cyclosporin
SCF	203	Stem cell factor
sIG	630	sIG
Simulex / Simulect	664	Basiliximab
Sirolimus / Rapamune	64	Sirolimus / Rapamune
Solumedrol	24	Methylprednisone/solone
Solupred	26	Prednisone/solone
Sorafenib (Nexavar)	364	Sorafenib (Nexavar)
Sprycel	75	Dasatinib
Steel factor	203	Stem cell factor (murine)
Stem cell factor	203	Stem cell factor
STI571	32	Imatinib mesylate
STI-571	32	Imatinib mesylate
Sulfasalazine	73	Sulfasalazine
Syrea	17	Hydroxyurea
Tacrolimus	52	Tacrolimus
Taflinlar	369	Dabrafenib
Tarabine	3	ARA-C / Cytarabine
Tarceva	350	Erlotinib
Tasigna	89	Nilotinib
Taxanes	90	Taxanes
Taxol	33	Paclitaxel / Taxol
Taxotere	44	Taxotere
TDT	631	TDT
Temozolomide (Temodal)	245	Temozolomide (Temodal)
Temsirolimus (Torisel)	246	Temsirolimus (Torisel)
Teniposide	59	Teniposide
Tevagastrim	222	Tevagastrim
TG	34	ATG
Thalidomide	37	Thalidomide
Thioguanine	28	Thioguanine
Thiotepa	27	Thiotepa
Thy 1+	633	Thy 1+

Drug Name (synonym)	Code	Name in database
Thymoglobuline	34	ATG (anti-thymocyte globulin/serum)
Tiuxetan	691	Zevalin
Topotecan	60	Topotecan
Tositumomab	692	Bexxar (CD20,radiolabelled Iodine)
Tramadol	331	Tramadol
Trametinib	370	Trametinib
Trastuzumab (Herceptin)	665	Trastuzumab (Herceptin)
Treosulfan	51	Treosulfan
Trisenox	348	Arsenic trioxide
Trosine kinase receptor antagonist	76	Trosine kinase receptor antagonist
Urbason	24	Methylprednisone/solone
Uromitexan	242	Mesna
Velafermin	47	FGF
Velbe	38	Vinblastine
Velcade	61	Velcade
VePesid	15	Etoposide
Vidaza	340	Azacytidine
Vinblastine	38	Vinblastine
Vinca alkaloids	91	Vinca alkaloids
Vincristine	29	Vincristine
Vindesine	53	Vindesine
Vinorelbine	95	Vinorelbine
VM26	59	Teniposide
VP16	15	Etoposide
Vumon	59	Teniposide
Warfarin	78	Warfarin
Xagrid	351	Anagrelide
Xalkori	359	Crizotinib
Zanamivir / Relenza	303	Zanamivir / Relenza
Zarzio	223	Zarzio
Zavedos	18	Idarubicine
Zenapax	642	Daclizumab
Zevalin (CD20,radiolabelled Ytrium)	691	Zevalin (CD20,radiolabelled Ytrium)
Zoledronate	84	Zoledronate
Zometa	84	Zoledronate
Zydelig	360	Idelalisib

2. Protocols

Name	Code	Components (1st)	Components (2nd)
ABV	173	adriamycin bleomycin vinblastine	
ABVD	120	adriamycin bleomycin vincristine dacarbazine	
ABVP	174	adriamycine bleomycin vinblastine prednisone	
ABVV	175	adriamycine bleomycin etoposide (VP16) vincristine	
AC	176	adriamycine cyclophosphamide	
ACBV	177	adriamycine cyclophosphamide vindesine bleomycin	
ACBVP	178	adriamycine cyclophosphamide bleomycin vindesine prednisone	
ACE	187	adriamycine cyclophosphamide Etoposide	
ACOP	164	adriamycine cyclophosphamide vincristine (oncovin) prednisone	
ACOP-B	179	adriamycine cyclophosphamide vincristine (oncovin) prednisone bleomycin	
ACVB	180	adriamycine cyclophosphamide vindesine bleomycin	
ACVBP	128	adriamycine cyclophosphamide vindesine bleomycine prednisone	
ADE	101	ARA-C daunorubicin etoposide	

Name	Code	Components (1st)	Components (2nd)
APO	150	adriamycine prednisone vincristine (oncovin)	
BAVC	102	BCNU amsacrine etoposide (VP16) ARA-C (cytarabine)	
BEAC	125	BCNU etoposide ARA-C cyclophosphamide	
BEACOP	109	bleomycin etoposide adriamycine cyclophosphamide procarbazine	
BEACOPP	149	bleomycin etoposide adriamycine cyclophosphamide vincristine (oncovin) procarbazine prednisone	
BEAM	104	BCNU etoposide ARA-C melphalan	
BuCy	105	busulphan cyclophosphamide	
BuCy2	106	Busulphan; 16mg/kg Cylophosphamide; 120mg/Kg	
BuCy4	107	Busulphan; 16mg/kg Cylophosphamide; 200mg/kg	
C THAL DEX	139	cyclophosphamide thalidomide dexamethasone	
CAD	181	cyclophosphamide Adriamycine dexamethasone	
CBV	108	cyclophosphamide BCNU Etoposide (VP16)	
CED	529	cyclophosphamide etoposide dexamethasone	
CEEP	530	cyclophosphamide Epirubine Vindesine (Eldisine) prednisone	
CEP	122	cCNU etoposide prednimustine	or cisplatin epirubicine paclitaxel

Name	Code	Components (1st)	Components (2nd)
CEPP	532	cyclophosphamide etoposide procarbazine prednisone	
ChIVP	117	chlorambucil vinblastine procarbazine	
ChIVPP	148	chlorambucil vinblastine procarbazine prednisolone	
ChIVPP/PABIOE	140	chlorambucil vinblastine procarbazine prednisolone (alternating with ...)	prednisolone adriamycine bleomycin vincristine (oncovin) etoposide
CHOEP	152	cyclophosphamide adriamycine (hydroxiadriamycine) vincristine (oncovin) etoposide prednisone	
CHOP	110	cyclophosphamide adriamycine (hydroxyadriamycine) vincristine (oncovin) prednisone	
CHVP	546	cyclophosphamide doxorubicin (hydroxydoxorubicin) etoposide (VP16) prednisone	
C-MOPP	541	cyclophosphamide vincristine (oncovin) procarbazine prednisolone	
COPADEM	538	cyclophosphamide vincristine (oncovin) prednisolone Adriamycine méthotrexate	
COPP	192	cyclophosphamide vincristine (oncovin) procarbazine prednisone	
C-THAD	130	cyclophosphamide thalidomide	
CVAD	138	cyclophosphamide vincristine adriamycine dexamethasone	
C-VAMP	111	cyclophosphamide vincristine adriamycine methylprednisone	

Name	Code	Components (1st)	Components (2nd)
CVP or COP	144	cyclophosphamide vincristine (oncovin) prednisone	
CYM	547	ARA-C methotrexate	
CytaBOM	534	ARA-C bleomycin vincristine (Oncovin) methotrexate,	
DA	193	Daunorubicin ARA-C	
DAT	112	daunorubicin ARA-C thioguanine	
DCEP	545	dexamethasone cyclophosphamide etoposide cisplatin (platinum)	
DEXA-BEAM	129	dexamethasone BCNU etoposide ARA-C melphalan	
DHAC	548	dexamethasone ARA-C carboplatin	
DHAP	121	dexamethasone ARA-C cisplatin (platinum)	
DICE	171	dexamethasone Ifosfamide cisplatin etoposide	
EBV	549	epidoxirubicin bleomycin vinblastine	
EPOCH	558	cyclophosphamide adriamycine (hydroxiadriamycine) vincristine (oncovin) etoposide prednisone	
ESHA	198	etoposide mehtylprednisone ARA-C	
ESHAP or ESAP	126	etoposide mehtylprednisone ARA-C Cisplatin (platinum)	
EVA	535	etoposide vinblastine Adriamycine	

Name	Code	Components (1st)		Components (2nd)
FAD	145	fludarabine adriamycine dexamethasone		
FC	163	fludarabine cyclophosphamide		
FCA	521	Fludarabine cyclophosphamide Campath (Alemtuzumab)		
FCM or FMC	199	Fludarabine cyclophosphamide Mitoxantrone		
FLA	529	Fludarabine ARA-C		
FLAC	158	fluorouracil leucovorin adriamycine cyclophosphamide		
FLAG	136	fludarabine ARA-C G-CSF		
FMD or FND	542	fludarabine mitoxantrone (novantrone) dexamethasone		
GIFOX	539	Gemcitabine ifosfamide oxaliplatin		
Hyper-CVAD	134	cyclophosphamide vincristine adriamycine dexamethasone		
ICE	135	idarubicin ARA-C (cytarabine) etoposide	or	Ifosfamide Carboplatin etoposide
ITT AMH	132	(intrathecal) ARA-C methotrexate hydrocortisone		
IVA	188	ifosfamide vincristine actinomycin		
IVAC	556	ifosfamide etoposide (VP16) cytarabin (Ara-C) methotrexate		
IVE	124	ifosfamide etoposide (VP16) epirubicin		
MACE	114	methotrexate adriamycine cyclophosphamide etoposide		

Name	Code	Components (1st)			Components (2nd)
MACHOP	524	Methotrexate ARA-C cyclophosphamide adriamycine (hydroxyadriamycine) Vincristine (oncovin) prednisone			
MACOP	186	methotrexate adriamycine cyclophosphamide vincristine (oncovin) prednisone			
MACOP-B	142	methotrexate adriamycine cyclophosphamide vincristine (oncovin) prednisone bleomycine			
MAD	143	mitoxantrone ARA-C dexamethasone			
MCP	197	melphalan chlorambucil prednisone			
Mega-CHOEP	536	cyclophosphamide adriamycine (hydroxiadriamycine) vincristine (oncovin) etoposide prednisone			
Mega-CHOP	169	cyclophosphamide adriamycine (hydroxyadriamycine) vincristine (oncovin) prednisone			
MEP	550	mitoxantrone etoposide prednisone	OR	methotrexate etoposide cisplatin (platinum)	
MIDAC	115	mitoxantrone ARA-C			
MIME	540	mitoguazon ifosfamide methotrexate etoposide			
MINE	183	mesna Ifosfamide Etoposide Mitoxantrone	OR	mitoguazone ifosfamide vinorelbine (navelbine) etoposide	
mini BEAM	116	(reduced) BCNU etoposide ARA-C melphalan			

Name	Code	Components (1st)	Components (2nd)
mini CHOP	515	cyclophosphamide adriamycine (hydroxyadriamycine) vincristine (oncovin) prednisone	
MOP/AVB	127	mechloretham vincristine (oncovin) Prednisone (alternating with ...)	adriamycine vinblastine bleomycine
MOPP	119	mechlorethamin vincristine (oncovin) procarbazine prednisone	
MTC	159	Mitoxantrone Topotecan ARA-C (cytarabine)	
PABIOE	157	prednisolone adriamycine bleomycin vincristine (oncovin) etoposide	
PACE	552	Cisplatin (platinum) adriamycine cyclophosphamide etoposide	
PAD	551	bortezomib (PS-341) adriamycine dexamethasone	
PC	161	paclitaxel cisplatin	
PCR	162	Pentostatin cyclophosphamide Rituximab	
PMitCEBO	146	prednisolone mitozantrone cyclophosphamide etoposide bleomycin vincristine (oncovin)	
ProMACE	533	Prednisone Methotrexate Adriamycine cyclophosphamide etoposide	
R-CHOEP	153	rituximab cyclophosphamide adriamycine (hydroxyadriamycine) vincristine (oncovin) etoposide prednisone	
R-CHOP	154	rituximab cyclophosphamide adriamycine (hydroxyadriamycine) Vincristine (oncovin) prednisone	

Name	Code	Components (1st)	Components (2nd)
R-DEXA-BEAM	155	rituximab dexamethasone BCNU etoposide ARA-C melphalan	
R-DHAP	156	rituximab dexamethasone ARA-C Cisplatin (platinum)	
R-EPOCH	559	cyclophosphamide adriamycine (hydroxiadriamycine) vincristine (oncovin) etoposide prednisone	
R-F	165	rituximab Fludarabine	
R-FC	166	Rituximab Fludarabine cyclophosphamide	
R-FM	520	Rituximab Fludarabine Mitoxantrone	
R-FMC or R-FCM	167	Rituximab Fludarabine cyclophosphamide Mitoxantrone	
R-FMD or R-FND	522	rituximab fludarabine mitoxantrone (novantrone) dexamethasone	
R-GifOx	160	rituximab gemcitabine ifosfamide oxaliplatin	
R-IVAC-M	557	Rituximab ifosfamide etoposide (VP16) cytarabin methotrexate	
R-MaxiCHOP	554	rituximab cyclophosphamide adriamycine (hydroxyadriamycine) Vincristine (oncovin) prednisone	
VABE	543	vincristine doxorubicine (adriamycine) bleomycin etoposide	
VAC	189	vincristine actinomycin cyclophosphamide	

Name	Code	Components (1st)	Components (2nd)
VACOP-B	151	Etoposide (VP-16) adriamycine cyclophosphamide vincristine (oncovine) prednisolone bleomycin	
VACP / VCAP	544	vincristine doxorubicin (adriamycin) cyclophosphamide prednisone	
VAD	123	vincristine adriamycine dexamethasone	
VAMP	131	vincristine adriamycine methylprednisone	
VAPEC-B	147	vincristine adriamycine prednisolone etoposide cyclophosphamide bleomycin	
VBM	526	vinblastine bleomycin methotrexate	
VBMCP/VBAD	170	vincristine BCNU melphalan cyclophosphamide prednisone (alternating with ...)	vincristine BCNU adriamycine prednisone
VBMCP/VBAP	118	vincristine BCNU melphalan cyclophosphamide prednisone (alternating with ...)	vincristine BCNU adriamycine dexamethasone
VBMCP or VBCMP	525	vincristine BCNU melphalan cyclophosphamide prednisone	
VBVP	527	vinblastine bleomycin etoposide prednisone	
VCMP or VMCP	528	vincristine cyclophosphamide melphalan prednisone	
VID	195	vincristine idarubicin dexamethasone	

Name	Code	Components (1st)	Components (2nd)
VIDE	133	vincristine ifosfamide adriamycine (doxorubicin) etoposide	
VIM	531	etoposide (VP16) ifosfamide Mesna	
VIP	553	etoposide ifosfamide cisplatin (platinum)	
Z-Dex	141	Idarubicin (zavedos) dexamethasone	

3. Old protocols

DO NOT USE. LISTED FOR INFORMATION ONLY

Name	Code	Origin
21/28 day	501	Early EBMT database
3rd generation	506	Early EBMT database
ABVD -EBPV like	511	SFGM conversion
Alternating	502	Early EBMT database
AraC - Platinum like	512	SFGM conversion
CVP like	513	SFGM conversion
High dose CHOP, ACVB, ECVB like	514	SFGM conversion
Hybrid	503	Early EBMT database
Leukaemia type	505	Early EBMT database
Low dose CHOP	515	SFGM conversion
M-BACOD	507	Early EBMT database
MP or VCMP like	516	SFGM conversion
VAD like	517	SFGM conversion
Weekly intensive	504	Early EBMT database