

List for Abbreviations

In-111	Indium-111
C-11	Carbon-11
I-123	Iodine-123
F-18	Fluorine-18
3D	Three-dimensional
Ga-67	Gallium-67
AAA	Abdominal aortic aneurysm
AAP	American Academy of Pediatrics
AASLD	American Association for the Study of Liver Disease
AAST	American Association for the Surgery of Trauma
ABI	Ankle brachial index
ACR	American College of Radiology
ACS	Acute coronary syndrome
Anti-TPO	Anti-thyroid peroxidase
AP	Anterior-posterior
APASL	Asian Pacific Association for the Study of the Liver
AUS	Atypia of undetermined significance
AVM	Arteriovenous malformation
AXR	Abdominal x-ray
BAE	Bronchial artery embolization
BECTS	Benign epilepsy with centrotemporal spikes
bhCG	Beta-human chorionic gonadotropin
BIRADS	Breast Imaging Reporting and Data System
C-spine	Cervical spine
CA	Cancer
CABG	Coronary artery bypass graft
CAD	Coronary artery disease
CAE	Childhood absence epilepsy
ceVUS	Contrast-enhanced voiding urosonography
chemoRT	Chemoirradiation
CMR	Cardiac magnetic resonance imaging
COPD	Chronic obstructive pulmonary disease
CT	Computed tomography
CTA	Computed tomography angiogram
CTCA	Computed tomography coronary angiography
CTPA	Computed tomography pulmonary angiogram
CTU	Computed tomography urogram
CTV	Computed tomography venography
CXR	Chest x-ray
DMSA	Dimercaptosuccinic acid
DRC	Direct radionuclide cystography
DRE	Digital rectal examination
DSA	Digital subtraction angiogram
DTPA	Diethylene triamine penta-acetic acid
DVT	Deep vein thrombosis
EASL	European Association for the Study of Liver
ECD	Ethyl cysteinate dimer
ECG	Electrocardiogram
EEG	Electroencephalography or electroencephalogram
ERCP	Endoscopic retrograde cholangiopancreatography
EVAR	Endovascular aortic repair
FAST	Focused assessment with sonography for trauma
FDG	Fluorodeoxyglucose
FLAIR	Fluid attenuated inversion recovery
FLUS	Follicular lesion of undetermined significance
FNA	Fine needle aspiration
GCS	Glasgow coma scale
GER	Gastroesophageal reflux
GERD	Gastroesophageal reflux disease
GFR	Glomerular filtration rate
GI	Gastrointestinal
HCC	Hepatocellular carcinoma
hCG	Human chorionic gonadotropin
HIV	Human immunodeficiency virus
HMPAO	Hexamethylpropyleneamine oxime
HRCT	High resolution computed tomography

IDA	Iminodiacetic acid
IO	Intestinal obstruction
IV	Intravenous
IVC	Inferior vena cava
IVU	Intravenous urogram
JAE	Juvenile absence epilepsy
JME	Juvenile myoclonic epilepsy
JSH	Japanese Society of Hepatology
KUB	Kidney, ureter and bladder radiograph
LGIB	Lower gastrointestinal bleeding
LN	Lymph node
LUTS	Lower urinary tract symptoms
MAG3	Mercaptoacetyltriglycine
MCU	Micturating cystourethrography
MDCCT	Multidetector computed tomography
MDP	Methylene diphosphonate
MIBG	Metaiodobenzylguanidine
MIP	Maximum intensity projection
MMG	Mammography
mpMRI	Multiparametric magnetic resonance imaging
MRA	Magnetic resonance angiogram or angiography
MRCP	Magnetic resonance cholangiopancreatography
MRI	Magnetic resonance imaging
MRS	Magnetic resonance spectroscopy
MRU	Magnetic resonance urogram
MRV	Magnetic resonance venography
MSCC	Metastatic spinal cord compression
NAI	Non-accidental injury
NCCT	Non-contrast computed tomography
NEXUS	National Emergency X-radiography Utilization Study
NICE	National Institute for Health and Care Excellence
NSTEMI	Non-ST-segment-elevation myocardial infarction
PA	Posterior-anterior
PCI	Percutaneous coronary intervention
PE	Pulmonary embolism
PERC	Pulmonary Embolism Rule-Out Criteria
PET	Positron emission tomography
PID	Pelvic inflammatory disease
PIOPED	Prospective Investigation of Pulmonary Embolism Diagnosis
PSA	Prostate specific antigen
PSMA	Prostate specific membrane antigen
PTC	Percutaneous transhepatic cholangiogram
RAI	Radioactive iodine
RBC	Red blood cell
RNC	Radionuclide cystography
RNSI	Radionuclide scrotal imaging
SBRT	Stereotactic body radiation therapy
SPECT	Single photon emission computed tomography
STEMI	ST-segment-elevation myocardial infarction
STIR	Short T1 inversion recovery
SXR	Skull x-ray
TB	Tuberculosis
TBI	Toe brachial index
Tc-99m	Technetium-99m
TOE	Transoesophageal echocardiogram
TRUS	Transrectal ultrasound
TSH	Thyroid stimulating hormone
TSI	Thyroid stimulating immunoglobulin
TTE	Transthoracic echocardiogram
TVUS	Transvaginal ultrasound
UGIB	Upper gastrointestinal bleeding
US	Ultrasound
UTI	Urinary tract infection
V/Q scan	Ventilation/Perfusion scintigraphy
VFSS	Video-fluoroscopic swallowing study
VUR	Vesicoureteric reflux
WBC	White blood cell