Journal of Antimicrobial Chemotherapy

Abbreviations that may be used without definition.

Organizations

ACTG AIDS Clinical Trials Group

ATCC American Type Culture Collection

BSAC British Society for Antimicrobial Chemotherapy

CDC Centers for Disease Control (and Prevention) (USA)

CDSC Communicable Disease Surveillance Centre (UK)

CLSI Clinical and Laboratory Standards Institute (USA) [prior to 2005 was the National Committee for Clinical Laboratory Standards (NCCLS)]

ECDC European Centre for Disease Prevention and Control

EMA European Medicines Agency

ESCMID European Society of Clinical Microbiology and Infectious Diseases

EUCAST European Committee on Antimicrobial Susceptibility Testing

FDA Food and Drug Administration (USA)

HPA Health Protection Agency (UK)

IAS-USA International AIDS Society-USA

IDSA Infectious Diseases Society of America

MRC Medical Research Council (UK)

NIAID National Institute of Allergy and Infectious Diseases (USA)

NIH National Institutes of Health (USA)

PHE Public Health England

WHO World Health Organization

General

AIDS acquired immunodeficiency syndrome

ALL acute lymphocytic (or lymphoblastic) leukaemia

ALT alanine aminotransferase

AML acute myelogenous (or myeloid) leukaemia

AMP ADP ATP etc. adenosine 5´-phosphate adenosine 5´-diphosphate adenosine 5´-triphosphate

APACHE acute physiology and chronic health evaluation

ART antiretroviral therapy

AST aspartate aminotransferase

BMI body mass index

Boc tert-butyloxycarbonyl
bp base pair(s)

BSA bovine serum albumin

CAMHB cation-adjusted Mueller–Hinton broth

CC50 50% cytotoxic concentration

CCCP carbonyl cyanide m-chlorophenyl hydrazone 
cfu colony-forming unit(s)

CI confidence interval

CLL chronic lymphocytic (or lymphoblastic) leukaemia

CML chronic myelogenous (or myeloid) leukaemia

CNS central nervous system

CoNS coagulase-negative staphylococci

COPD chronic obstructive pulmonary disease

CPE cytopathic effect

cpm counts per min

CSF cerebrospinal fluid

CT computed tomography

Da dalton(s)

DAPI 4',6-diamidino-2-phenylindole 
DC-SIGN dendritic cell-specific intercellular adhesion molecule-3-grabbing non-integrin
DDD defined daily dose

DEPC diethylpyrocarbonate

DMEM Dulbecco’s modified Eagle medium

DMSO dimethyl sulphoxide

DNA cDNA deoxyribonucleic acid complementary DNA

dpm disintegrations per min

DXA dual energy X-ray absorptiometry

ECG electrocardiogram

EDTA ethylenediaminetetraacetic acid
ELISA enzyme-linked immunosorbent assay

ERIC-PCR enterobacterial repetitive intergenic consensus  PCR 
ESBL extended-spectrum β-lactamase

EU European Union

FBS fetal bovine serum

FCS fetal calf serum

FITC fluorescein isothiocyanate

Fmoc 9-fluorenylmethyloxycarbonyl
g acceleration due to gravity

GC gas chromatography

GFP green fluorescent protein (also eGFP ‘e’ for enhanced)

GGT γ-glutamyl transferase

GM-CSF granulocyte-macrophage colony-stimulating factor

h hour(s)

HAART highly active antiretroviral therapy

HDL high-density lipoprotein

HEPES 4-(2-hydroxyethyl)-1-piperazine-ethanesulphonic acid

HIV human immunodeficiency virus

HPLC high-performance (or high-pressure) liquid chromatography

HR hazard ratio

HSCT haemopoietic stem cell transplantation

ICD international classifications of diseases (e.g. ICD-9)

ICU intensive care unit

IC50 50% inhibitory concentration

ID50 50% infective dose

IFN interferon

IL interleukin

IPTG isopropyl β-d-thiogalactoside

IQR interquartile range

IS insertion sequence

ITT intention to treat

IU international unit(s)

IVDU intravenous drug user

kb kilobase(s)

kg kilogram(s)

L litre(s)

LB Luria-Bertani

LC liquid chromatography

LD50 50% lethal dose

LDL low-density lipoprotein

LPS lipopolysaccharide

m metre(s)

MALDI-TOF MS matrix-assisted laser desorption ionization time-of-flight mass spectrometry

MBC minimum bactericidal concentration

MDR multidrug resistant

MEM minimal essential medium

MES 2-(N-morpholino)ethanesulfonic acid

MIC minimum inhibitory concentration

min minute(s)

MLD minimum lethal dose

MLST multilocus sequence typing

moi multiplicity of infection

mol. wt molecular weight

MOPS 4-morpholinepropanesulphonic acid

MRI magnetic resonance imaging

MRSA methicillin-resistant Staphylococcus aureus
MS mass spectrometry

MSM men who have sex with men

MSSA methicillin-susceptible Staphylococcus aureus
MTT 3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyl tetrazolium bromide 

NAD/NADH nicotinamide adenine dinucleotide

NADP/NADPH nicotinamide adenine dinucleotide phosphate

NBT/BCIP nitrotetrazolium blue/(5-bromo-4-chloro-1-indolyl) phosphate
NF-κB nuclear factor κB

NMR nuclear magnetic resonance

NNRTI non-nucleoside reverse transcriptase inhibitor

NRTI nucleoside reverse transcriptase inhibitor

nt nucleotide(s)

OADC oleic/albumin/dextrose/catalase

OD optical density

OR odds ratio

ORF open reading frame

P probability

PABN Phe-Arg β-naphthylamide

PAGE polyacrylamide gel electrophoresis

PBMCs peripheral blood mononuclear cells

PBP penicillin-binding protein

PBS phosphate-buffered saline

PCR polymerase chain reaction

PFGE pulsed-field gel electrophoresis

pfu plaque-forming unit(s)

PI protease inhibitor

PP per protocol

ppm parts per million

PTA probability of target attainment

QALY quality-adjusted life year

RACE rapid amplification of cDNA ends

RFLP restriction fragment length polymorphism

RNA ribonucleic acid

rpm revolutions per min

RT–PCR reverse transcriptase PCR

s second(s)

SDS sodium dodecyl sulphate

SGPT serum glutamic-pyruvic transaminase

SNP single nucleotide polymorphism

SOFA sequential organ failure assessment
sp./spp. species (singular)/species (plural)

ST sequence type

TB tuberculosis

TCID50 50% tissue culture infectious dose

TNF tumour necrosis factor

Tris 2-amino-2-hydroxymethylpropane-1,3-diol

U unit(s)

UPLC synonym for HPLC

VRE vancomycin-resistant enterococci

WGS whole-genome sequencing

WT wild-type

XDR extensively drug resistant

XTT 2,3-bis-(2-methoxy-4-nitro-5-sulphophenyl)-2H-tetrazolium-5-carboxanilide
Pharmacokinetics

AUC area under the concentration–time curve

AUC0–24 and AUC0–∞ AUC from 0–24 h and AUC from 0 h to infinity

CL clearance

CLCR creatinine clearance

CLNR non-renal clearance

CLR renal clearance

Cmax maximum concentration of drug

Cmin minimum concentration of drug

kel elimination rate constant

kss residence rate constant at steady state

t½ half-life

Tmax time to maximum concentration of drug

T>MIC time for which the drug concentration exceeds the MIC

V volume of distribution

Vmax maximum rate of metabolism

Vss volume of distribution at steady-state

f free

Pharmacodynamics
For acceptable abbreviations and their definitions please refer to the article by Mouton et al. [Mouton JW, Dudley MN, Cars O, Derendorf H & Drusano GL. Standardization of pharmacokinetic/pharmacodynamic (PK/PD) terminology for anti-infective drugs. Int J Antimicrob Agents 2002; 19: 355-8.]

Antimicrobial agents
Abbreviations of antimicrobial agents are only permitted in Tables and Figures, provided that they are defined in the legends. Please use the following abbreviations:

Antibacterial agents
amikacin AMK
amoxicillin AMX
ampicillin AMP
ampicillin/sulbactam SAM

amoxicillin/clavulanate AMC
azithromycin AZM
azlocillin AZL
aztreonam ATM
carbenicillin CAR
cefaclor CEC
cefadroxil CFR
cefalexin LEX
cefalotin CEF
cefamandole FAM
cefapirin HAP
cefazolin CFZ
cefdinir CDR
cefditoren CDN
cefepime FEP
cefetamet FET
cefixime CFM
cefmetazole CMZ
cefonicid CID
cefoperazone CFP
cefotaxime CTX
cefotetan CTT
cefoxitin FOX
cefpodoxime CPD
cefprozil CPR
cefradine RAD
ceftazidime CAZ
ceftibuten CTB
ceftizoxime ZOX
ceftobiprole CBP

ceftriaxone CRO
cefuroxime CXM
chloramphenicol CHL
cinoxacin CIN
ciprofloxacin CIP
clarithromycin CLR
clinafloxacin CLX
clindamycin CLI
co-amoxiclav AMC

colistin CST
daptomycin DAP
dicloxacillin DCX
dirithromycin DTM
doripenem DOR

doxycycline DOX
enoxacin ENX
ertapenem ETP 

erythromycin ERY

fleroxacin FLE
fosfomycin FOF
gatifloxacin GAT
gentamicin GEN
grepafloxacin GRX
imipenem IPM
isoniazid INH

kanamycin KAN
levofloxacin LVX
linezolid LZD
lomefloxacin LOM
loracarbef LOR

mecillinam MEC
meropenem MEM
methicillin MET

metronidazole MTZ

mezlocillin MEZ
minocycline MIN
moxalactam MOX
moxifloxacin MXF
nafcillin NAF
nalidixic acid NAL
netilmicin NET
nitrofurantoin NIT
norfloxacin NOR
ofloxacin OFX
oxacillin OXA
penicillin PEN
piperacillin PIP
piperacillin/tazobactam TZP

polymyxin B PMB
quinupristin/dalfopristin Q/D
rifabutin RFB
rifampicin RIF
rifapentine RFP
sparfloxacin SPX
spectinomycin SPT
streptomycin STR
teicoplanin TEC
telithromycin TEL
temocillin TMC

tetracycline TET
ticarcillin TIC
ticarcillin/clavulanic acid TIM

tigecycline TGC
tobramycin TOB
trimethoprim TMP
trimethoprim/sulfamethoxazole SXT
trovafloxacin TVA
vancomycin VAN

β-Lactamase inhibitors
clavulanic acid CLA
sulbactam SUL
tazobactam TZB

Antifungal agents
amphotericin B AMB

caspofungin CAS
clotrimazole CLT
flucytosine 5FC
fluconazole FLC
itraconazole ITC
ketoconazole KTC
nystatin NYT

posaconazole POS
terbinafine TRB
voriconazole VRC

Antiviral agents
abacavir ABC

aciclovir ACV

atazanavir ATV

cidofovir CDV

cobicistat CBT

darunavir DRV

delavirdine DLV

didanosine ddI

dolutegravir DGV

efavirenz EFV

elvitegravir ELV

emtricitabine FTC

famciclovir FCV

foscarnet FOS

ganciclovir GCV

indinavir IDV

lamivudine 3TC

nelfinavir NFV

nevirapine NVP

penciclovir PCV

raltegravir RAL

rilpivirine RPV

ritonavir RTV

saquinavir SQV

stavudine d4T

tenofovir alafenamide TAF

tenofovir disoproxil fumarate TDF

tipranavir TPV

valaciclovir VCV

valganciclovir VGV

zalcitabine ddC

zidovudine ZDV

