

Data Set Name: autoantibody.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	nkAlterID	Char	30	\$30.	\$30.	NIDDK sample ID
2	nkVisit	Char	30	\$30.	\$30.	nkVisit
3	nkColDate	Char	30	\$30.	\$30.	nkColDate
4	nkReceiveDate	Char	30	\$30.	\$30.	nkReceiveDate
5	TPO	Num	8			TPO
6	TG	Num	8			TG
7	LKM_1	Num	8			LKM_1
8	F_ACTIN	Num	8			F_ACTIN
9	ANA	Num	8			ANA
10	GAD	Num	8			GAD
11	AI_2	Num	8			AI_2

Data Set Name: cbcl_raw.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	week	Char	3	\$3.	\$3.	week
3	fdate	Char	10	\$10.	\$10.	fdate
4	itm001	Num	8	6.	6.	itm001
5	itm002	Num	8	6.	6.	itm002
6	itm003	Num	8	6.	6.	itm003
7	itm004	Num	8	6.	6.	itm004
8	itm005	Num	8	6.	6.	itm005
9	itm006	Num	8	6.	6.	itm006
10	itm007	Num	8	6.	6.	itm007
11	itm008	Num	8	6.	6.	itm008
12	itm009	Num	8	6.	6.	itm009
13	itm010	Num	8	6.	6.	itm010
14	itm011	Num	8	6.	6.	itm011
15	itm012	Num	8	6.	6.	itm012
16	itm013	Num	8	6.	6.	itm013
17	itm014	Num	8	6.	6.	itm014
18	itm015	Num	8	6.	6.	itm015
19	itm016	Num	8	6.	6.	itm016
20	itm017	Num	8	6.	6.	itm017
21	itm018	Num	8	6.	6.	itm018
22	itm019	Num	8	6.	6.	itm019
23	itm020	Num	8	6.	6.	itm020
24	itm021	Num	8	6.	6.	itm021
25	itm022	Num	8	6.	6.	itm022
26	itm023	Num	8	6.	6.	itm023
27	itm024	Num	8	6.	6.	itm024
28	itm025	Num	8	6.	6.	itm025
29	itm026	Num	8	6.	6.	itm026
30	itm027	Num	8	6.	6.	itm027
31	itm028	Num	8	6.	6.	itm028
32	itm029	Num	8	6.	6.	itm029
33	itm030	Num	8	6.	6.	itm030
34	itm031	Num	8	6.	6.	itm031
35	itm032	Num	8	6.	6.	itm032
36	itm033	Num	8	6.	6.	itm033

Num	Variable	Type	Len	Format	Informat	Label
37	itm034	Num	8	6.	6.	itm034
38	itm035	Num	8	6.	6.	itm035
39	itm036	Num	8	6.	6.	itm036
40	itm037	Num	8	6.	6.	itm037
41	itm038	Num	8	6.	6.	itm038
42	itm039	Num	8	6.	6.	itm039
43	itm040	Num	8	6.	6.	itm040
44	itm041	Num	8	6.	6.	itm041
45	itm042	Num	8	6.	6.	itm042
46	itm043	Num	8	6.	6.	itm043
47	itm044	Num	8	6.	6.	itm044
48	itm045	Num	8	6.	6.	itm045
49	itm046	Num	8	6.	6.	itm046
50	itm047	Num	8	6.	6.	itm047
51	itm048	Num	8	6.	6.	itm048
52	itm049	Num	8	6.	6.	itm049
53	itm050	Num	8	6.	6.	itm050
54	itm051	Num	8	6.	6.	itm051
55	itm052	Num	8	6.	6.	itm052
56	itm053	Num	8	6.	6.	itm053
57	itm054	Num	8	6.	6.	itm054
58	itm055	Num	8	6.	6.	itm055
59	itm056a	Num	8	6.	6.	itm056a
60	itm056b	Num	8	6.	6.	itm056b
61	itm056c	Num	8	6.	6.	itm056c
62	itm056d	Num	8	6.	6.	itm056d
63	itm056e	Num	8	6.	6.	itm056e
64	itm056f	Num	8	6.	6.	itm056f
65	itm056g	Num	8	6.	6.	itm056g
66	itm056h	Num	8	6.	6.	itm056h
67	itm057	Num	8	6.	6.	itm057
68	itm058	Num	8	6.	6.	itm058
69	itm059	Num	8	6.	6.	itm059
70	itm060	Num	8	6.	6.	itm060
71	itm061	Num	8	6.	6.	itm061
72	itm062	Num	8	6.	6.	itm062
73	itm063	Num	8	6.	6.	itm063
74	itm064	Num	8	6.	6.	itm064
75	itm065	Num	8	6.	6.	itm065

Num	Variable	Type	Len	Format	Informat	Label
76	itm066	Num	8	6.	6.	itm066
77	itm067	Num	8	6.	6.	itm067
78	itm068	Num	8	6.	6.	itm068
79	itm069	Num	8	6.	6.	itm069
80	itm070	Num	8	6.	6.	itm070
81	itm071	Num	8	6.	6.	itm071
82	itm072	Num	8	6.	6.	itm072
83	itm073	Num	8	6.	6.	itm073
84	itm074	Num	8	6.	6.	itm074
85	itm075	Num	8	6.	6.	itm075
86	itm076	Num	8	6.	6.	itm076
87	itm077	Num	8	6.	6.	itm077
88	itm078	Num	8	6.	6.	itm078
89	itm079	Num	8	6.	6.	itm079
90	itm080	Num	8	6.	6.	itm080
91	itm081	Num	8	6.	6.	itm081
92	itm082	Num	8	6.	6.	itm082
93	itm083	Num	8	6.	6.	itm083
94	itm084	Num	8	6.	6.	itm084
95	itm085	Num	8	6.	6.	itm085
96	itm086	Num	8	6.	6.	itm086
97	itm087	Num	8	6.	6.	itm087
98	itm088	Num	8	6.	6.	itm088
99	itm089	Num	8	6.	6.	itm089
100	itm090	Num	8	6.	6.	itm090
101	itm091	Num	8	6.	6.	itm091
102	itm092	Num	8	6.	6.	itm092
103	itm093	Num	8	6.	6.	itm093
104	itm094	Num	8	6.	6.	itm094
105	itm095	Num	8	6.	6.	itm095
106	itm096	Num	8	6.	6.	itm096
107	itm097	Num	8	6.	6.	itm097
108	itm098	Num	8	6.	6.	itm098
109	itm099	Num	8	6.	6.	itm099
110	itm100	Num	8	6.	6.	itm100
111	itm101	Num	8	6.	6.	itm101
112	itm102	Num	8	6.	6.	itm102
113	itm103	Num	8	6.	6.	itm103
114	itm104	Num	8	6.	6.	itm104

Num	Variable	Type	Len	Format	Informat	Label
115	itm105	Num	8	6.	6.	itm105
116	itm106	Num	8	6.	6.	itm106
117	itm107	Num	8	6.	6.	itm107
118	itm108	Num	8	6.	6.	itm108
119	itm109	Num	8	6.	6.	itm109
120	itm110	Num	8	6.	6.	itm110
121	itm111	Num	8	6.	6.	itm111
122	itm112	Num	8	6.	6.	itm112
123	itm113	Num	8	6.	6.	itm113

Data Set Name: *cbcl_scr.sas7bdat*

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	week	Char	3	\$3.	\$3.	week
3	fdate	Char	10	\$10.	\$10.	fdate
4	sc01name	Char	30	\$30.	\$30.	sc01name
5	sc01raw	Num	8	6.	6.	sc01raw
6	sc01t	Num	8	6.	6.	sc01t
7	sc01pct	Num	8	6.	6.	sc01pct
8	sc02name	Char	30	\$30.	\$30.	sc02name
9	sc02raw	Num	8	6.	6.	sc02raw
10	sc02t	Num	8	6.	6.	sc02t
11	sc02pct	Num	8	6.	6.	sc02pct
12	sc03name	Char	30	\$30.	\$30.	sc03name
13	sc03raw	Num	8	6.	6.	sc03raw
14	sc03t	Num	8	6.	6.	sc03t
15	sc03pct	Num	8	6.	6.	sc03pct
16	sc04name	Char	30	\$30.	\$30.	sc04name
17	sc04raw	Num	8	6.	6.	sc04raw
18	sc04t	Num	8	6.	6.	sc04t
19	sc04pct	Num	8	6.	6.	sc04pct
20	sc05name	Char	30	\$30.	\$30.	sc05name
21	sc05raw	Num	8	6.	6.	sc05raw
22	sc05t	Num	8	6.	6.	sc05t
23	sc05pct	Num	8	6.	6.	sc05pct
24	sc06name	Char	30	\$30.	\$30.	sc06name
25	sc06raw	Num	8	6.	6.	sc06raw
26	sc06t	Num	8	6.	6.	sc06t
27	sc06pct	Num	8	6.	6.	sc06pct
28	sc07name	Char	30	\$30.	\$30.	sc07name
29	sc07raw	Num	8	6.	6.	sc07raw
30	sc07t	Num	8	6.	6.	sc07t
31	sc07pct	Num	8	6.	6.	sc07pct
32	sc08name	Char	30	\$30.	\$30.	sc08name
33	sc08raw	Num	8	6.	6.	sc08raw
34	sc08t	Num	8	6.	6.	sc08t
35	sc08pct	Num	8	6.	6.	sc08pct
36	sc09name	Char	30	\$30.	\$30.	sc09name

Num	Variable	Type	Len	Format	Informat	Label
37	sc09raw	Num	8	6.	6.	sc09raw
38	sc09t	Num	8	6.	6.	sc09t
39	sc09pct	Num	8	6.	6.	sc09pct
40	sc10name	Char	30	\$30.	\$30.	sc10name
41	sc10raw	Num	8	6.	6.	sc10raw
42	sc10t	Num	8	6.	6.	sc10t
43	sc10pct	Num	8	6.	6.	sc10pct
44	sc11name	Char	30	\$30.	\$30.	sc11name
45	sc11raw	Num	8	6.	6.	sc11raw
46	sc11t	Num	8	6.	6.	sc11t
47	sc11pct	Num	8	6.	6.	sc11pct

Data Set Name: covance_lab.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	acc_num	Char	7	\$7.	\$7.	acc_num
3	protocol	Char	6	\$6.	\$6.	protocol
4	inv_num	Num	8	11.	11.	inv_num
5	scr_num	Num	8	11.	11.	scr_num
6	rnd_num	Char	20	\$20.	\$20.	rnd_num
7	visit_pvc	Char	20	\$20.	\$20.	visit_pvc
8	retest	Char	20	\$20.	\$20.	retest
9	col_date	Char	9	\$9.	\$9.	col_date
10	col_time	Char	5	\$5.	\$5.	col_time
11	grp_code	Char	10	\$10.	\$10.	grp_code
12	grp_name	Char	50	\$50.	\$50.	grp_name
13	tst_code	Char	10	\$10.	\$10.	tst_code
14	tst_name	Char	50	\$50.	\$50.	tst_name
15	counter	Num	8	11.	11.	counter
16	res_type	Char	10	\$10.	\$10.	res_type
17	con_result	Char	30	\$30.	\$30.	con_result
18	con_unit	Char	30	\$30.	\$30.	con_unit
19	con_low	Char	30	\$30.	\$30.	con_low
20	con_high	Char	30	\$30.	\$30.	con_high
21	si_result	Char	30	\$30.	\$30.	si_result
22	si_unit	Char	30	\$30.	\$30.	si_unit
23	si_low	Char	30	\$30.	\$30.	si_low
24	si_high	Char	30	\$30.	\$30.	si_high
25	flg_alert	Char	10	\$10.	\$10.	flg_alert
26	flg_delta	Char	10	\$10.	\$10.	flg_delta
27	flg_exclusion	Char	10	\$10.	\$10.	flg_exclusion
28	flg_sponsor	Char	10	\$10.	\$10.	flg_sponsor
29	age	Num	8			Age in months at visit

Data Set Name: dxa_hologic.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	VISIT	Char	3	\$3.	\$3.	VISIT
3	REF_TYPE	Char	10	\$10.	\$10.	REF_TYPE
4	SW_VERSION	Char	50	\$50.	\$50.	SW_VERSION
5	WB_SCAN_DATE	Char	50	\$50.	\$50.	WB_SCAN_DATE
6	WB_SCAN_MODE	Num	8			WB_SCAN_MODE
7	WB_SCAN_TYPE	Num	8			WB_SCAN_TYPE
8	WB_SCANID	Char	50	\$50.	\$50.	WB_SCANID
9	WB_LARM_AREA	Num	8			WB_LARM_AREA
10	WB_LARM_BMC	Num	8			WB_LARM_BMC
11	WB_LARM_BMD	Num	8			WB_LARM_BMD
12	WB_LARM_FAT	Num	8			WB_LARM_FAT
13	WB_LARM_Lean	Num	8			WB_LARM_Lean
14	WB_LARM_MASS	Num	8			WB_LARM_MASS
15	WB_LARM_PFAT	Num	8			WB_LARM_PFAT
16	WB_LLEG_AREA	Num	8			WB_LLEG_AREA
17	WB_LLEG_BMC	Num	8			WB_LLEG_BMC
18	WB_LLEG_BMD	Num	8			WB_LLEG_BMD
19	WB_LLEG_FAT	Num	8			WB_LLEG_FAT
20	WB_LLEG_Lean	Num	8			WB_LLEG_Lean
21	WB_LLEG_MASS	Num	8			WB_LLEG_MASS
22	WB_LLEG_PFAT	Num	8			WB_LLEG_PFAT
23	WB_RARM_AREA	Num	8			WB_RARM_AREA
24	WB_RARM_BMC	Num	8			WB_RARM_BMC
25	WB_RARM_BMD	Num	8			WB_RARM_BMD
26	WB_RARM_FAT	Num	8			WB_RARM_FAT
27	WB_RARM_Lean	Num	8			WB_RARM_Lean
28	WB_RARM_MASS	Num	8			WB_RARM_MASS
29	WB_RARM_PFAT	Num	8			WB_RARM_PFAT
30	WB_RLEG_AREA	Num	8			WB_RLEG_AREA
31	WB_RLEG_BMC	Num	8			WB_RLEG_BMC
32	WB_RLEG_BMD	Num	8			WB_RLEG_BMD
33	WB_RLEG_FAT	Num	8			WB_RLEG_FAT
34	WB_RLEG_Lean	Num	8			WB_RLEG_Lean
35	WB_RLEG_MASS	Num	8			WB_RLEG_MASS
36	WB_RLEG_PFAT	Num	8			WB_RLEG_PFAT

Num	Variable	Type	Len	Format	Informat	Label
37	WB_HEAD_AREA	Num	8			WB_HEAD_AREA
38	WB_HEAD_BMC	Num	8			WB_HEAD_BMC
39	WB_HEAD_BMD	Num	8			WB_HEAD_BMD
40	WB_HEAD_FAT	Num	8			WB_HEAD_FAT
41	WB_HEAD_Lean	Num	8			WB_HEAD_Lean
42	WB_HEAD_MASS	Num	8			WB_HEAD_MASS
43	WB_HEAD_PFAT	Num	8			WB_HEAD_PFAT
44	WB_LRIB_AREA	Num	8			WB_LRIB_AREA
45	WB_LRIB_BMC	Num	8			WB_LRIB_BMC
46	WB_LRIB_BMD	Num	8			WB_LRIB_BMD
47	WB_RRIB_AREA	Num	8			WB_RRIB_AREA
48	WB_RRIB_BMC	Num	8			WB_RRIB_BMC
49	WB_RRIB_BMD	Num	8			WB_RRIB_BMD
50	WB_SUBTOT_AREA	Num	8			WB_SUBTOT_AREA
51	WB_SUBTOT_BMC	Num	8			WB_SUBTOT_BMC
52	WB_SUBTOT_BMD	Num	8			WB_SUBTOT_BMD
53	WB_SUBTOT_FAT	Num	8			WB_SUBTOT_FAT
54	WB_SUBTOT_Lean	Num	8			WB_SUBTOT_Lean
55	WB_SUBTOT_MASS	Num	8			WB_SUBTOT_MASS
56	WB_SUBTOT_PFAT	Num	8			WB_SUBTOT_PFAT
57	WB_TOT_AREA	Num	8			WB_TOT_AREA
58	WB_TOT_BMC	Num	8			WB_TOT_BMC
59	WB_TOT_BMD	Num	8			WB_TOT_BMD
60	WB_TOT_FAT	Num	8			WB_TOT_FAT
61	WB_TOT_Lean	Num	8			WB_TOT_Lean
62	WB_TOT_MASS	Num	8			WB_TOT_MASS
63	WB_TOT_PFAT	Num	8			WB_TOT_PFAT
64	WB_LS_AREA	Num	8			WB_LS_AREA
65	WB_LS_BMC	Num	8			WB_LS_BMC
66	WB_LS_BMD	Num	8			WB_LS_BMD
67	WB_TS_AREA	Num	8			WB_TS_AREA
68	WB_TS_BMC	Num	8			WB_TS_BMC
69	WB_TS_BMD	Num	8			WB_TS_BMD
70	WB_PELV_AREA	Num	8			WB_PELV_AREA
71	WB_PELV_BMC	Num	8			WB_PELV_BMC
72	WB_PELV_BMD	Num	8			WB_PELV_BMD
73	WB_TRUNK_FAT	Num	8			WB_TRUNK_FAT
74	WB_TRUNK_Lean	Num	8			WB_TRUNK_Lean
75	WB_TRUNK_MASS	Num	8			WB_TRUNK_MASS

Num	Variable	Type	Len	Format	Informat	Label
76	WB_TRUNK_PFAT	Num	8			WB_TRUNK_PFAT
77	SERIAL_NUMBER	Num	8			SERIAL_NUMBER
78	headB_qa	Num	8			headB_qa
79	armb_l_QA	Num	8			armb_l_QA
80	arnt_l_QA	Num	8			arnt_l_QA
81	armb_r_QA	Num	8			armb_r_QA
82	arnt_r_QA	Num	8			arnt_r_QA
83	legb_l_QA	Num	8			legb_l_QA
84	legt_l_QA	Num	8			legt_l_QA
85	legb_r_QA	Num	8			legb_r_QA
86	legt_r_QA	Num	8			legt_r_QA
87	trunkb_QA	Num	8			trunkb_QA
88	trunkt_QA	Num	8			trunkt_QA
89	WB_QA	Num	8			WB_QA
90	WB_TECH_QA	Num	8			WB_TECH_QA
91	wb_comments	Char	255	\$255.	\$255.	wb_comments
92	wb_reportable_findings	Char	255	\$255.	\$255.	wb_reportable_findings
93	BMD_Validity	Num	8			BMD_Validity
94	_Fat_Validity	Num	8			_Fat_Validity
95	age	Num	8			Age in months at visit

Data Set Name: dxa_prodigy.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	WB_ARM_BMC	Num	8			WB_ARM_BMC
3	WB_LEG_BMC	Num	8			WB_LEG_BMC
4	WB_TRUNK_BMC	Num	8			WB_TRUNK_BMC
5	WB_TOT_BMC	Num	8			WB_TOT_BMC
6	WB_LARM_BMC	Num	8			WB_LARM_BMC
7	WB_LLEG_BMC	Num	8			WB_LLEG_BMC
8	WB_LTRUNK_BMC	Num	8			WB_LTRUNK_BMC
9	WB_LTOT_BMC	Num	8			WB_LTOT_BMC
10	WB_RARM_BMC	Num	8			WB_RARM_BMC
11	WB_RLEG_BMC	Num	8			WB_RLEG_BMC
12	WB_RTRUNK_BMC	Num	8			WB_RTRUNK_BMC
13	WB_RTOT_BMC	Num	8			WB_RTOT_BMC
14	WB_ARM_FAT	Num	8			WB_ARM_FAT
15	WB_LEG_FAT	Num	8			WB_LEG_FAT
16	WB_TRUNK_FAT	Num	8			WB_TRUNK_FAT
17	WB_TOT_FAT	Num	8			WB_TOT_FAT
18	WB_LARM_FAT	Num	8			WB_LARM_FAT
19	WB_LLEG_FAT	Num	8			WB_LLEG_FAT
20	WB_LTRUNK_FAT	Num	8			WB_LTRUNK_FAT
21	WB_LTOT_FAT	Num	8			WB_LTOT_FAT
22	WB_RARM_FAT	Num	8			WB_RARM_FAT
23	WB_RLEG_FAT	Num	8			WB_RLEG_FAT
24	WB_RTRUNK_FAT	Num	8			WB_RTRUNK_FAT
25	WB_RTOT_FAT	Num	8			WB_RTOT_FAT
26	WB_ARM_LEAN	Num	8			WB_ARM_LEAN
27	WB_LEG_LEAN	Num	8			WB_LEG_LEAN
28	WB_TRUNK_LEAN	Num	8			WB_TRUNK_LEAN
29	WB_TOT_LEAN	Num	8			WB_TOT_LEAN
30	WB_LARM_LEAN	Num	8			WB_LARM_LEAN
31	WB_LLEG_LEAN	Num	8			WB_LLEG_LEAN
32	WB_LTRUNK_LEAN	Num	8			WB_LTRUNK_LEAN
33	WB_LTOT_LEAN	Num	8			WB_LTOT_LEAN
34	WB_RARM_LEAN	Num	8			WB_RARM_LEAN
35	WB_RLEG_LEAN	Num	8			WB_RLEG_LEAN
36	WB_RTRUNK_LEAN	Num	8			WB_RTRUNK_LEAN

Num	Variable	Type	Len	Format	Informat	Label
37	WB_RTOT_LEAN	Num	8			WB_RTOT_LEAN
38	WB_HEAD_BMD	Num	8			WB_HEAD_BMD
39	WB_ARM_BMD	Num	8			WB_ARM_BMD
40	WB_LEG_BMD	Num	8			WB_LEG_BMD
41	WB_TRUNK_BMD	Num	8			WB_TRUNK_BMD
42	WB_RIB_BMD	Num	8			WB_RIB_BMD
43	WB_PELV_BMD	Num	8			WB_PELV_BMD
44	WB_SP_BMD	Num	8			WB_SP_BMD
45	WB_TOT_BMD	Num	8			WB_TOT_BMD
46	WB_HEAD_BMC	Num	8			WB_HEAD_BMC
47	WB_RIB_BMC	Num	8			WB_RIB_BMC
48	WB_PELV_BMC	Num	8			WB_PELV_BMC
49	WB_SP_BMC	Num	8			WB_SP_BMC
50	WB_HEAD_AREA	Num	8			WB_HEAD_AREA
51	WB_ARM_AREA	Num	8			WB_ARM_AREA
52	WB_LEG_AREA	Num	8			WB_LEG_AREA
53	WB_TRUNK_AREA	Num	8			WB_TRUNK_AREA
54	WB_RIB_AREA	Num	8			WB_RIB_AREA
55	WB_PELV_AREA	Num	8			WB_PELV_AREA
56	WB_SP_AREA	Num	8			WB_SP_AREA
57	WB_TOT_AREA	Num	8			WB_TOT_AREA
58	WB_ScanID	Char	255	\$255.	\$255.	WB_ScanID
59	pat_handle	Char	255	\$255.	\$255.	pat_handle
60	VISIT	Char	3	\$3.	\$3.	VISIT
61	WB_Scanmode	Num	8	11.	11.	WB_Scanmode
62	headb_qa	Num	8			headb_qa
63	armb_l_qa	Num	8			armb_l_qa
64	armt_l_qa	Num	8			armt_l_qa
65	armb_r_qa	Num	8			armb_r_qa
66	armt_r_qa	Num	8			armt_r_qa
67	legb_l_qa	Num	8			legb_l_qa
68	legt_l_qa	Num	8			legt_l_qa
69	legb_r_qa	Num	8			legb_r_qa
70	legt_r_qa	Num	8			legt_r_qa
71	trunkb_qa	Num	8			trunkb_qa
72	trunkt_qa	Num	8			trunkt_qa
73	Wb_Tech_QA	Num	8			Wb_Tech_QA
74	wb_comments	Char	255	\$255.	\$255.	wb_comments
75	wb_reportable_findings	Char	255	\$255.	\$255.	wb_reportable_findings

Num	Variable	Type	Len	Format	Informat	Label
76	Scan_Validity_code	Num	8	11.	11.	Scan_Validity_code
77	BMD_validity	Num	8	11.	11.	BMD_validity
78	_fat_validity	Num	8	11.	11.	_fat_validity
79	TechQAComments	Char	255	\$255.	\$255.	TechQAComments
80	Field80	Char	255	\$255.	\$255.	Field80

Data Set Name: *esha.sas7bdat*

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	week	Char	3	\$3.	\$3.	week
3	eatdayn	Num	8	6.	6.	eatdayn
4	eatdt	Char	10	\$10.	\$10.	eatdt
5	calories	Num	8			calories
6	totfat	Num	8			totfat
7	protein	Num	8			protein
8	carbo	Num	8			carbo

Data Set Name: *histology.sas7bdat*

Num	Variable	Type	Len	Label
1	masked_id	Char	6	
2	ISH_FIB	Num	8	Ishak fibrosis
3	KNO_FIB	Num	8	Knodell fibrosis
4	MET_FIB	Num	8	Metavir fibrosis
5	ISH_POT	Num	8	Ishak portal
6	KNO_POT	Num	8	Knodell portal
7	ISH_PRI	Num	8	Ishak periportal
8	KNO_PRI	Num	8	Knodell periportal
9	ICON	Num	8	I confluent necrosis
10	ISH_PCY	Num	8	Ishak parenchy
11	KNO_PCY	Num	8	Knodell parenchy
12	MET_ACT	Num	8	Metavir activity
13	FAT	Num	8	Fat

Data Set Name: pdc020.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	pgender	Num	8	6.	6.	2. Patient gender
7	phisp	Num	8	6.	6.	3. Patient ethnicity
8	amerind	Num	8	6.	6.	3.B.1. American Indian
9	asian	Num	8	6.	6.	3.B.2. Asian
10	black	Num	8	6.	6.	3.B.3. Black
11	pacislnd	Num	8	6.	6.	3.B.4. Pacific islander
12	white	Num	8	6.	6.	3.B.5. White
13	raceunk	Num	8	6.	6.	3.B.6. Race unknown
14	wtsv	Num	8	6.1	6.1	4. Weight
15	htsv	Num	8	6.1	6.1	5. Height
16	tmpsv	Num	8	5.1	5.1	6.A. Temperature
17	tmpsitsv	Num	8	6.	6.	6.B. Temperature site
18	sysbpsv	Num	8	6.	6.	7.A. Systolic BP
19	diabpsv	Num	8	6.	6.	7.B. Diastolic BP
20	bpnasv	Num	8	6.	6.	7. Unable to obtain BP
21	pulssv	Num	8	6.	6.	8. Pulse
22	pulsnasv	Num	8	6.	6.	8. Unable to obtain pulse
23	pgcnsnt	Num	8	6.	6.	9. Parent/guardian consent
24	ptassnt	Num	8	6.	6.	10. Patient assent
25	hxearsv	Num	8	6.	6.	11.A.1. Ear medical history
26	hxearpb	Num	8	6.	6.	11.A.3. Ear problem
27	hxeyesv	Num	8	6.	6.	11.B.1. Eye medical history
28	hxeyepb	Num	8	6.	6.	11.B.3. Eye problem
29	hxrespsv	Num	8	6.	6.	11.C.1. Respiratory
30	hxresppb	Num	8	6.	6.	11.C.3. Respiratory problem
31	hxcardsv	Num	8	6.	6.	11.D.1. Cardiovascular
32	hxcardpb	Num	8	6.	6.	11.D.3. Cardiovascular problem
33	hxgastsv	Num	8	6.	6.	11.E.1. Gastrointestinal
34	hxgastpb	Num	8	6.	6.	11.E.3. Gastrointestinal problem
35	hxhepasv	Num	8	6.	6.	11.F.1. Hepatobiliary
36	hxhepapb	Num	8	6.	6.	11.F.3. Hepatobiliary problem

Num	Variable	Type	Len	Format	Informat	Label
37	hxurinsv	Num	8	6.	6.	11.G.1. Urinary
38	hxurinpb	Num	8	6.	6.	11.G.3. Urinary problem
39	hxreprsv	Num	8	6.	6.	11.H.1. Reproductive
40	hxreprpb	Num	8	6.	6.	11.H.3. Reproductive problem
41	hxneursv	Num	8	6.	6.	11.I.1. Neurologic
42	hxneurpb	Num	8	6.	6.	11.I.3. Neurologic problem
43	hxbldsv	Num	8	6.	6.	11.J.1. Blood
44	hxbldpb	Num	8	6.	6.	11.J.3. Blood problem
45	hxendosv	Num	8	6.	6.	11.K.1. Endocrine
46	hxendopb	Num	8	6.	6.	11.K.3. Endocrine problem
47	hxmuscsv	Num	8	6.	6.	11.L.1. Musculoskeletal
48	hxmuscpb	Num	8	6.	6.	11.L.3. Musculoskeletal problem
49	hxskinsv	Num	8	6.	6.	11.M.1. Skin
50	hxskinpb	Num	8	6.	6.	11.M.3. Skin problem
51	hxpsycsv	Num	8	6.	6.	11.N.1. Psychiatric
52	hxpsycpb	Num	8	6.	6.	11.N.3. Psychiatric problem
53	hxdragsv	Num	8	6.	6.	11.O.1. Drug allergies
54	hxdragalpb	Num	8	6.	6.	11.O.3. Drug allergies problem
55	hxfodalsv	Num	8	6.	6.	11.P.1. Food allergies
56	hxfodalpb	Num	8	6.	6.	11.P.3. Food allergies problem
57	hxenvalsv	Num	8	6.	6.	11.Q.1. Environmental allergies
58	hxenvalpb	Num	8	6.	6.	11.Q.3. Environmental allergies problem
59	hxsubabsv	Num	8	6.	6.	11.R.1. Substance abuse
60	hxsubabpb	Num	8	6.	6.	11.R.3. Substance abuse problem
61	hxothrsv	Num	8	6.	6.	11.S.1. Other
62	hxothrpb	Num	8	6.	6.	11.S.3. Other problem
63	hcvdtsv	Char	10	\$10.	\$10.	12. Initial HCV diagnosis date
64	hcvdtuk	Num	8	6.	6.	12. Initial HCV diagnosis date unknown
65	hcvroute	Num	8	6.	6.	13. HCV transmission route
66	hcvroutesp	Char	12	\$12.	\$12.	13. HCV specify other route
67	drgnam1sv	Char	15	\$15.	\$15.	14.A.1. Drug 1 name
68	drgrsrc1sv	Num	8	6.	6.	14.A.2. Drug 1 source
69	drgst1sv	Char	10	\$10.	\$10.	14.A.3. Drug 1 start date
70	drgst1sv	Num	8	6.	6.	14.A.3. Drug 1 start date unknown
71	drgrt1sv	Num	8	6.	6.	14.A.4. Drug 1 administration
72	drgdos1sv	Num	8	6.	6.	14.A.5. Drug 1 dose
73	drguni1sv	Char	6	\$6.	\$6.	14.A.6. Drug 1 dose units
74	drgrfq1sv	Char	10	\$10.	\$10.	14.A.7. Drug 1 frequency
75	drgnam2sv	Char	15	\$15.	\$15.	14.B.1. Drug 2 name

Num	Variable	Type	Len	Format	Informat	Label
76	drgrc2sv	Num	8	6.	6.	14.B.2. Drug 2 source
77	drgrtdt2sv	Char	10	\$10.	\$10.	14.B.3. Drug 2 start date
78	drgrtdtuk2sv	Num	8	6.	6.	14.B.3. Drug 2 start date unknown
79	drgrt2sv	Num	8	6.	6.	14.B.4. Drug 2 administration
80	drgrdos2sv	Num	8	6.	6.	14.B.5. Drug 2 dose
81	drgrunit2sv	Char	6	\$6.	\$6.	14.B.6. Drug 2 dose units
82	drgrfrq2sv	Char	10	\$10.	\$10.	14.B.7. Drug 2 frequency
83	drgrnam3sv	Char	15	\$15.	\$15.	14.C.1. Drug 3 name
84	drgrc3sv	Num	8	6.	6.	14.C.2. Drug 3 source
85	drgrtdt3sv	Char	10	\$10.	\$10.	14.C.3. Drug 3 start date
86	drgrtdtuk3sv	Num	8	6.	6.	14.C.3. Drug 3 start date unknown
87	drgrt3sv	Num	8	6.	6.	14.C.4. Drug 3 administration
88	drgrdos3sv	Num	8	6.	6.	14.C.5. Drug 3 dose
89	drgrunit3sv	Char	6	\$6.	\$6.	14.C.6. Drug 3 dose units
90	drgrfrq3sv	Char	10	\$10.	\$10.	14.C.7. Drug 3 frequency
91	drgrnam4sv	Char	15	\$15.	\$15.	14.D.1. Drug 4 name
92	drgrc4sv	Num	8	6.	6.	14.D.2. Drug 4 source
93	drgrtdt4sv	Char	10	\$10.	\$10.	14.D.3. Drug 4 start date
94	drgrtdtuk4sv	Num	8	6.	6.	14.D.3. Drug 4 start date unknown
95	drgrt4sv	Num	8	6.	6.	14.D.4. Drug 4 administration
96	drgrdos4sv	Num	8	6.	6.	14.D.5. Drug 4 dose
97	drgrunit4sv	Char	6	\$6.	\$6.	14.D.6. Drug 4 dose units
98	drgrfrq4sv	Char	10	\$10.	\$10.	14.D.7. Drug 4 frequency
99	drgrnam5sv	Char	15	\$15.	\$15.	14.E.1. Drug 5 name
100	drgrc5sv	Num	8	6.	6.	14.E.2. Drug 5 source
101	drgrtdt5sv	Char	10	\$10.	\$10.	14.E.3. Drug 5 start date
102	drgrtdtuk5sv	Num	8	6.	6.	14.E.3. Drug 5 start date unknown
103	drgrt5sv	Num	8	6.	6.	14.E.4. Drug 5 administration
104	drgrdos5sv	Num	8	6.	6.	14.E.5. Drug 5 dose
105	drgrunit5sv	Char	6	\$6.	\$6.	14.E.6. Drug 5 dose units
106	drgrfrq5sv	Char	10	\$10.	\$10.	14.E.7. Drug 5 frequency
107	drgrnam6sv	Char	15	\$15.	\$15.	14.F.1. Drug 6 name
108	drgrc6sv	Num	8	6.	6.	14.F.2. Drug 6 source
109	drgrtdt6sv	Char	10	\$10.	\$10.	14.F.3. Drug 6 start date
110	drgrtdtuk6sv	Num	8	6.	6.	14.F.3. Drug 6 start date unknown
111	drgrt6sv	Num	8	6.	6.	14.F.4. Drug 6 administration
112	drgrdos6sv	Num	8	6.	6.	14.F.5. Drug 6 dose
113	drgrunit6sv	Char	6	\$6.	\$6.	14.F.6. Drug 6 dose units
114	drgrfrq6sv	Char	10	\$10.	\$10.	14.F.7. Drug 6 frequency

Num	Variable	Type	Len	Format	Informat	Label
115	drgnam7sv	Char	15	\$15.	\$15.	14.G.1. Drug 7 name
116	drgrsc7sv	Num	8	6.	6.	14.G.2. Drug 7 source
117	drgst7sv	Char	10	\$10.	\$10.	14.G.3. Drug 7 start date
118	drgst7sv	Num	8	6.	6.	14.G.3. Drug 7 start date unknown
119	drgrt7sv	Num	8	6.	6.	14.G.4. Drug 7 administration
120	drgdos7sv	Num	8	6.	6.	14.G.5. Drug 7 dose
121	drgun7sv	Char	6	\$6.	\$6.	14.G.6. Drug 7 dose units
122	drgrf7sv	Char	10	\$10.	\$10.	14.G.7. Drug 7 frequency
123	swaltabsv	Num	8	6.	6.	15. Swallow tablet
124	sexactfsv	Num	8	6.	6.	16. Sexually active female/male
125	cntrorasv	Num	8	6.	6.	17.A. Oral contraceptive
126	cntriudsv	Num	8	6.	6.	17.B. Intrauterine device
127	cntrdeposv	Num	8	6.	6.	17.C. Depot contraceptives
128	cntrphysv	Num	8	6.	6.	17.D. Physical barrier
129	cntrabssv	Num	8	6.	6.	17.E. Abstinence
130	cntrnonessv	Num	8	6.	6.	17.F. No contraceptive
131	cnthrothsv	Num	8	6.	6.	17.G. Other contraceptive
132	sexactmfprgsv	Num	8	6.	6.	18. Male with female pregnant
133	headnrmsv	Num	8	6.	6.	19.A. Head, eyes, ears normal
134	nosenrmsv	Num	8	6.	6.	19.B. Nose, mouth, throat normal
135	necknrmsv	Num	8	6.	6.	19.C. Neck normal
136	chstnrmsv	Num	8	6.	6.	19.D. Chest normal
137	gntlnrmsv	Num	8	6.	6.	19.E. Genitalia normal
138	abdmnrmsv	Num	8	6.	6.	19.F. Abdomen normal
139	extmnrmsv	Num	8	6.	6.	19.G. Extremities normal
140	backnrmsv	Num	8	6.	6.	19.H. Back normal
141	skinnrmsv	Num	8	6.	6.	19.I. Skin normal
142	neurnrmsv	Num	8	6.	6.	20.A. Neurologic normal
143	psycnrmsv	Num	8	6.	6.	20.B. Psychologic normal
144	gentnrmsv	Num	8	6.	6.	20.C. Genitourinary normal
145	hmtnrmsv	Num	8	6.	6.	20.D. Hematologic normal
146	allnrmsv	Num	8	6.	6.	20.E. Allergies normal
147	muscnrmsv	Num	8	6.	6.	20.F. Musculoskeletal normal
148	othnrmsv	Num	8	6.	6.	20.G. Other normal
149	immntstsv	Num	8	6.	6.	21.A. Immunology test
150	hmtotstsv	Num	8	6.	6.	21.B. Hematology test
151	pttstsv	Num	8	6.	6.	21.C. PT/PTT test
152	chemtstsv	Num	8	6.	6.	21.D. Chemistry/pregnancy test
153	hcvststsv	Num	8	6.	6.	21.E. HCV-RNA test

Num	Variable	Type	Len	Format	Informat	Label
154	thyrdtstsv	Num	8	6.	6.	21.F. Thyroid test
155	hcvghtstsv	Num	8	6.	6.	21.G. HCV genotyping test
156	sermtstsv	Num	8	6.	6.	21.H. Serum bank test
157	urintstsv	Num	8	6.	6.	21.I. Urinalysis test
158	cdigt19sv	Num	8	6.	6.	22. CDI > 19
159	depmodsv	Num	8	6.	6.	23.A. Depressed mood
160	dimintsv	Num	8	6.	6.	23.B. Diminished interest
161	wtlossv	Num	8	6.	6.	23.C. Weight loss
162	insomsv	Num	8	6.	6.	23.D. Insomnia
163	motagitsv	Num	8	6.	6.	23.E. Psychomotor agitation
164	fatgsv	Num	8	6.	6.	23.F. Fatigue
165	wrthlssv	Num	8	6.	6.	23.G. Worthlessness
166	dimthnksv	Num	8	6.	6.	23.H. Diminished ability to think
167	suicidsv	Num	8	6.	6.	23.I. Suicidal ideation
168	dep5symsv	Num	8	6.	6.	24. 5 symptoms present
169	opexmsv	Num	8	6.	6.	25.A. Ophthalmologic exam
170	opexmdtsv	Char	10	\$10.	\$10.	25.B. Ophthalmologic exam date
171	opexmretsv	Num	8	6.	6.	25.C. Severe retinopathy
172	lvrbiopsv	Num	8	6.	6.	26.A. Liver biopsy
173	lvrbiopdtsv	Char	10	\$10.	\$10.	26.B. Liver biopsy date
174	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
175	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
176	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)
177	staffid4	Char	5	\$5.	\$5.	Certif. # (page 3)
178	staffid5	Char	5	\$5.	\$5.	Certif. # (page 5)
179	staffid6	Char	5	\$5.	\$5.	Certif. # (page6)
180	staffid7	Char	5	\$5.	\$5.	Certif. # (page 7)
181	staffid8	Char	5	\$5.	\$5.	Certif. # (page 8)
182	age_bl	Num	8			Age in months @Baseline

Data Set Name: pdc021.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	pgender	Num	8	6.	6.	2. Patient gender
7	phisp	Num	8	6.	6.	3. Patient ethnicity
8	amerind	Num	8	6.	6.	3.B.1. American Indian
9	asian	Num	8	6.	6.	3.B.2. Asian
10	black	Num	8	6.	6.	3.B.3. Black
11	pacislnd	Num	8	6.	6.	3.B.4. Pacific islander
12	white	Num	8	6.	6.	3.B.5. White
13	raceunk	Num	8	6.	6.	3.B.6. Race unknown
14	wtsv	Num	8	6.1	6.1	4. Weight
15	htsv	Num	8	6.1	6.1	5. Height
16	tmpsv	Num	8	5.1	5.1	6.A. Temperature
17	tmpsitsv	Num	8	6.	6.	6.B. Temperature site
18	sysbpsv	Num	8	6.	6.	7.A. Systolic BP
19	diabpsv	Num	8	6.	6.	7.B. Diastolic BP
20	bpnasv	Num	8	6.	6.	7. Unable to obtain BP
21	pulssv	Num	8	6.	6.	8. Pulse
22	pulsnasv	Num	8	6.	6.	8. Unable to obtain pulse
23	pgcnsnt	Num	8	6.	6.	9. Parent/guardian consent
24	ptassnt	Num	8	6.	6.	10. Patient assent
25	hxearsv	Num	8	6.	6.	11.A.1. Ear medical history
26	hxearpb	Num	8	6.	6.	11.A.3. Ear problem
27	hxeyesv	Num	8	6.	6.	11.B.1. Eye medical history
28	hxeyepb	Num	8	6.	6.	11.B.3. Eye problem
29	hxrespsv	Num	8	6.	6.	11.C.1. Respiratory
30	hxresppb	Num	8	6.	6.	11.C.3. Respiratory problem
31	hxcardsv	Num	8	6.	6.	11.D.1. Cardiovascular
32	hxcardpb	Num	8	6.	6.	11.D.3. Cardiovascular problem
33	hxgastsv	Num	8	6.	6.	11.E.1. Gastrointestinal
34	hxgastpb	Num	8	6.	6.	11.E.3. Gastrointestinal problem
35	hxhepasv	Num	8	6.	6.	11.F.1. Hepatobiliary
36	hxhepapb	Num	8	6.	6.	11.F.3. Hepatobiliary problem

Num	Variable	Type	Len	Format	Informat	Label
37	hxurinsv	Num	8	6.	6.	11.G.1. Urinary
38	hxurinpb	Num	8	6.	6.	11.G.3. Urinary problem
39	hxreprsv	Num	8	6.	6.	11.H.1. Reproductive
40	hxreprpb	Num	8	6.	6.	11.H.3. Reproductive problem
41	hxneursv	Num	8	6.	6.	11.I.1. Neurologic
42	hxneurpb	Num	8	6.	6.	11.I.3. Neurologic problem
43	hxbldsv	Num	8	6.	6.	11.J.1. Blood
44	hxbldpb	Num	8	6.	6.	11.J.3. Blood problem
45	hxendosv	Num	8	6.	6.	11.K.1. Endocrine
46	hxendopb	Num	8	6.	6.	11.K.3. Endocrine problem
47	hxmuscsv	Num	8	6.	6.	11.L.1. Musculoskeletal
48	hxmuscpb	Num	8	6.	6.	11.L.3. Musculoskeletal problem
49	hxskinsv	Num	8	6.	6.	11.M.1. Skin
50	hxskinpb	Num	8	6.	6.	11.M.3. Skin problem
51	hxpsycsv	Num	8	6.	6.	11.N.1. Psychiatric
52	hxpsycpb	Num	8	6.	6.	11.N.3. Psychiatric problem
53	hxdragsv	Num	8	6.	6.	11.O.1. Drug allergies
54	hxdragalpb	Num	8	6.	6.	11.O.3. Drug allergies problem
55	hxfodalsv	Num	8	6.	6.	11.P.1. Food allergies
56	hxfodalpb	Num	8	6.	6.	11.P.3. Food allergies problem
57	hxenvalsv	Num	8	6.	6.	11.Q.1. Environmental allergies
58	hxenvalpb	Num	8	6.	6.	11.Q.3. Environmental allergies problem
59	hxsubabsv	Num	8	6.	6.	11.R.1. Substance abuse
60	hxsubabpb	Num	8	6.	6.	11.R.3. Substance abuse problem
61	hxothrsv	Num	8	6.	6.	11.S.1. Other
62	hxothrpb	Num	8	6.	6.	11.S.3. Other problem
63	hcvdtsv	Char	10	\$10.	\$10.	12. Initial HCV diagnosis date
64	hcvdtuk	Num	8	6.	6.	12. Initial HCV diagnosis date unknown
65	hcvroute	Num	8	6.	6.	13. HCV transmission route
66	hcvroutesp	Char	12	\$12.	\$12.	13. HCV specify other route
67	drgnam1sv	Char	15	\$15.	\$15.	14.A.1. Drug 1 name
68	drgrclsv	Num	8	6.	6.	14.A.2. Drug 1 source
69	drgst1sv	Char	10	\$10.	\$10.	14.A.3. Drug 1 start date
70	drgst1sv	Num	8	6.	6.	14.A.3. Drug 1 start date unknown
71	drgrt1sv	Num	8	6.	6.	14.A.4. Drug 1 administration
72	drgdos1sv	Num	8	6.	6.	14.A.5. Drug 1 dose
73	drguni1sv	Char	6	\$6.	\$6.	14.A.6. Drug 1 dose units
74	drgrq1sv	Char	10	\$10.	\$10.	14.A.7. Drug 1 frequency
75	drgnam2sv	Char	15	\$15.	\$15.	14.B.1. Drug 2 name

Num	Variable	Type	Len	Format	Informat	Label
76	drgrc2sv	Num	8	6.	6.	14.B.2. Drug 2 source
77	drgrdt2sv	Char	10	\$10.	\$10.	14.B.3. Drug 2 start date
78	drgrdtuk2sv	Num	8	6.	6.	14.B.3. Drug 2 start date unknown
79	drgrt2sv	Num	8	6.	6.	14.B.4. Drug 2 administration
80	drgrdos2sv	Num	8	6.	6.	14.B.5. Drug 2 dose
81	drgrunit2sv	Char	6	\$6.	\$6.	14.B.6. Drug 2 dose units
82	drgrfrq2sv	Char	10	\$10.	\$10.	14.B.7. Drug 2 frequency
83	drgrnam3sv	Char	15	\$15.	\$15.	14.C.1. Drug 3 name
84	drgrc3sv	Num	8	6.	6.	14.C.2. Drug 3 source
85	drgrdt3sv	Char	10	\$10.	\$10.	14.C.3. Drug 3 start date
86	drgrdtuk3sv	Num	8	6.	6.	14.C.3. Drug 3 start date unknown
87	drgrt3sv	Num	8	6.	6.	14.C.4. Drug 3 administration
88	drgrdos3sv	Num	8	6.	6.	14.C.5. Drug 3 dose
89	drgrunit3sv	Char	6	\$6.	\$6.	14.C.6. Drug 3 dose units
90	drgrfrq3sv	Char	10	\$10.	\$10.	14.C.7. Drug 3 frequency
91	drgrnam4sv	Char	15	\$15.	\$15.	14.D.1. Drug 4 name
92	drgrc4sv	Num	8	6.	6.	14.D.2. Drug 4 source
93	drgrdt4sv	Char	10	\$10.	\$10.	14.D.3. Drug 4 start date
94	drgrdtuk4sv	Num	8	6.	6.	14.D.3. Drug 4 start date unknown
95	drgrt4sv	Num	8	6.	6.	14.D.4. Drug 4 administration
96	drgrdos4sv	Num	8	6.	6.	14.D.5. Drug 4 dose
97	drgrunit4sv	Char	6	\$6.	\$6.	14.D.6. Drug 4 dose units
98	drgrfrq4sv	Char	10	\$10.	\$10.	14.D.7. Drug 4 frequency
99	drgrnam5sv	Char	15	\$15.	\$15.	14.E.1. Drug 5 name
100	drgrc5sv	Num	8	6.	6.	14.E.2. Drug 5 source
101	drgrdt5sv	Char	10	\$10.	\$10.	14.E.3. Drug 5 start date
102	drgrdtuk5sv	Num	8	6.	6.	14.E.3. Drug 5 start date unknown
103	drgrt5sv	Num	8	6.	6.	14.E.4. Drug 5 administration
104	drgrdos5sv	Num	8	6.	6.	14.E.5. Drug 5 dose
105	drgrunit5sv	Char	6	\$6.	\$6.	14.E.6. Drug 5 dose units
106	drgrfrq5sv	Char	10	\$10.	\$10.	14.E.7. Drug 5 frequency
107	drgrnam6sv	Char	15	\$15.	\$15.	14.F.1. Drug 6 name
108	drgrc6sv	Num	8	6.	6.	14.F.2. Drug 6 source
109	drgrdt6sv	Char	10	\$10.	\$10.	14.F.3. Drug 6 start date
110	drgrdtuk6sv	Num	8	6.	6.	14.F.3. Drug 6 start date unknown
111	drgrt6sv	Num	8	6.	6.	14.F.4. Drug 6 administration
112	drgrdos6sv	Num	8	6.	6.	14.F.5. Drug 6 dose
113	drgrunit6sv	Char	6	\$6.	\$6.	14.F.6. Drug 6 dose units
114	drgrfrq6sv	Char	10	\$10.	\$10.	14.F.7. Drug 6 frequency

Num	Variable	Type	Len	Format	Informat	Label
115	drgnam7sv	Char	15	\$15.	\$15.	14.G.1. Drug 7 name
116	drgrsc7sv	Num	8	6.	6.	14.G.2. Drug 7 source
117	drgst7sv	Char	10	\$10.	\$10.	14.G.3. Drug 7 start date
118	drgst7sv	Num	8	6.	6.	14.G.3. Drug 7 start date unknown
119	drgrt7sv	Num	8	6.	6.	14.G.4. Drug 7 administration
120	drgdos7sv	Num	8	6.	6.	14.G.5. Drug 7 dose
121	drgun7sv	Char	6	\$6.	\$6.	14.G.6. Drug 7 dose units
122	drgrf7sv	Char	10	\$10.	\$10.	14.G.7. Drug 7 frequency
123	swaltabsv	Num	8	6.	6.	15. Swallow tablet
124	sexactfsv	Num	8	6.	6.	16. Sexually active female/male
125	cntrorasv	Num	8	6.	6.	17.A. Oral contraceptive
126	cntriudsv	Num	8	6.	6.	17.B. Intrauterine device
127	cntrdeposv	Num	8	6.	6.	17.C. Depot contraceptives
128	cntrphyssv	Num	8	6.	6.	17.D. Physical barrier
129	cntrabssv	Num	8	6.	6.	17.E. Abstinence
130	cntrnonessv	Num	8	6.	6.	17.F. No contraceptive
131	cnthrothsv	Num	8	6.	6.	17.G. Other contraceptive
132	sexactmfprgsv	Num	8	6.	6.	18. Male with female pregnant
133	headnrmsv	Num	8	6.	6.	19.A. Head, eyes, ears normal
134	nosenrmsv	Num	8	6.	6.	19.B. Nose, mouth, throat normal
135	necknrmsv	Num	8	6.	6.	19.C. Neck normal
136	chstnrmsv	Num	8	6.	6.	19.D. Chest normal
137	gntlnrmsv	Num	8	6.	6.	19.E. Genitalia normal
138	abdmnrmsv	Num	8	6.	6.	19.F. Abdomen normal
139	extmnrmsv	Num	8	6.	6.	19.G. Extremities normal
140	backnrmsv	Num	8	6.	6.	19.H. Back normal
141	skinnrmsv	Num	8	6.	6.	19.I. Skin normal
142	neurnrmsv	Num	8	6.	6.	20.A. Neurologic normal
143	psycnrmsv	Num	8	6.	6.	20.B. Psychologic normal
144	gentnrmsv	Num	8	6.	6.	20.C. Genitourinary normal
145	hmtnrmsv	Num	8	6.	6.	20.D. Hematologic normal
146	allnrmsv	Num	8	6.	6.	20.E. Allergies normal
147	muscnrmsv	Num	8	6.	6.	20.F. Musculoskeletal normal
148	othnrmsv	Num	8	6.	6.	20.G. Other normal
149	immntstsv	Num	8	6.	6.	21.A. Immunology test
150	hmtotstsv	Num	8	6.	6.	21.B. Hematology test
151	pttstsv	Num	8	6.	6.	21.C. PT/PTT test
152	chemtstsv	Num	8	6.	6.	21.D. Chemistry/pregnancy test
153	hcvststsv	Num	8	6.	6.	21.E. HCV-RNA test

Num	Variable	Type	Len	Format	Informat	Label
154	thyrdtstsv	Num	8	6.	6.	21.F. Thyroid test
155	hcvghtstsv	Num	8	6.	6.	21.G. HCV genotyping test
156	sermtstsv	Num	8	6.	6.	21.H. Serum bank test
157	urintstsv	Num	8	6.	6.	21.I. Urinalysis test
158	cdigt19sv	Num	8	6.	6.	22. CDI > 19
159	depmodsv	Num	8	6.	6.	23.A. Depressed mood
160	dimintsv	Num	8	6.	6.	23.B. Diminished interest
161	wtlossv	Num	8	6.	6.	23.C. Weight loss
162	insomsv	Num	8	6.	6.	23.D. Insomnia
163	motagitsv	Num	8	6.	6.	23.E. Psychomotor agitation
164	fatgsv	Num	8	6.	6.	23.F. Fatigue
165	wrthlssv	Num	8	6.	6.	23.G. Worthlessness
166	dimthnksv	Num	8	6.	6.	23.H. Diminished ability to think
167	suicidsv	Num	8	6.	6.	23.I. Suicidal ideation
168	dep5symsv	Num	8	6.	6.	24. 5 symptoms present
169	opexmsv	Num	8	6.	6.	25.A. Ophthalmologic exam
170	opexmdtsv	Char	10	\$10.	\$10.	25.B. Ophthalmologic exam date
171	opexmretsv	Num	8	6.	6.	25.C. Severe retinopathy
172	lvrbiopsv	Num	8	6.	6.	26.A. Liver biopsy
173	lvrbiopdtsv	Char	10	\$10.	\$10.	26.B. Liver biopsy date
174	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
175	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
176	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)
177	staffid4	Char	5	\$5.	\$5.	Certif. # (page 3)
178	staffid5	Char	5	\$5.	\$5.	Certif. # (page 5)
179	staffid6	Char	5	\$5.	\$5.	Certif. # (page6)
180	staffid7	Char	5	\$5.	\$5.	Certif. # (page 7)
181	staffid8	Char	5	\$5.	\$5.	Certif. # (page 8)
182	age_bl	Num	8			Age in months @Baseline

Data Set Name: pdc030.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	immntstsv2	Num	8	6.	6.	1.A. Immunology test
7	hmtotstsv2	Num	8	6.	6.	1.B. Hematology test
8	pttstsv2	Num	8	6.	6.	1.C. PT/PTT test
9	chemtstsv2	Num	8	6.	6.	1.D. Chemistry/pregnancy test
10	hcvstsv2	Num	8	6.	6.	1.E. HCV-RNA test
11	thyrstsv2	Num	8	6.	6.	1.F. Thyroid function test
12	hcvgtstsv2	Num	8	6.	6.	1.G. HCV genotyping test
13	sermtstsv2	Num	8	6.	6.	1.H. Serum bank test
14	urintstsv2	Num	8	6.	6.	1.I. Urinalysis test
15	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)

Data Set Name: pdc040.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	age5_18	Num	8	6.	6.	1. Age 5 to 18
7	swalstab	Num	8	6.	6.	2. Swallow tablet
8	hcv	Num	8	6.	6.	3. HCV viremia present
9	crnliver	Num	8	6.	6.	4. Chronic liver disease
10	comliver	Num	8	6.	6.	5. Compensated liver disease
11	hgbge11	Num	8	6.	6.	6. Hemoglobin >= 11
12	normtsh	Num	8	6.	6.	7. Normal TSH
13	consent	Num	8	6.	6.	8. Signed consent
14	incno	Num	8	6.	6.	9. Any inclusion criteria No
15	prrv	Num	8	6.	6.	10. Prior RV treatment
16	prdrdg	Num	8	6.	6.	11. Prior investigational drug
17	prthrp	Num	8	6.	6.	12. Prior antiviral therapy
18	poshav	Num	8	6.	6.	13.A. Positive anti-HAV
19	poshepb	Num	8	6.	6.	13.B. Positive Hepatitis B
20	poshbc	Num	8	6.	6.	13.C. Positive anti-HBC
21	poshiv	Num	8	6.	6.	13.D. Positive anti-HIV
22	hxcrp	Num	8	6.	6.	14.A. History abnormal ceruloplasmin
23	hxalph1	Num	8	6.	6.	14.B. History ab. alpha-1-antitrypsin
24	hxana	Num	8	6.	6.	14.C. History ANA
25	hxsmas	Num	8	6.	6.	14.D. History SMA
26	hxesbld	Num	8	6.	6.	15. History of esophageal bleeding
27	hxbili15	Num	8	6.	6.	16.A. Conjugated bilirubin > 1.5
28	hxasc	Num	8	6.	6.	16.B. Ascites
29	hxvarc	Num	8	6.	6.	16.C. Varices
30	hxcpcb	Num	8	6.	6.	16.D. Child-Pugh grade B/C
31	hximmun	Num	8	6.	6.	17. History of autoimmune disease
32	hxntro	Num	8	6.	6.	18.A. Neutrophils < 1500
33	hxhgb11	Num	8	6.	6.	18.B. HGB < 11
34	hxwbc175	Num	8	6.	6.	18.C. WBC > 1.75
35	hxplat90	Num	8	6.	6.	18.D. Platelets < 90,000
36	scgt15	Num	8	6.	6.	19. Serum creatine > 1.5 X limit

Num	Variable	Type	Len	Format	Informat	Label
37	depress	Num	8	6.	6.	20. Major depression
38	hxcard	Num	8	6.	6.	21. Cardiac disease history
39	hxthyrd	Num	8	6.	6.	22. Thyroid disease history
40	hxdiab	Num	8	6.	6.	23. Diabetes
41	retino	Num	8	6.	6.	24. Severe retinopathy
42	hxtrans	Num	8	6.	6.	25. Transplant history
43	coagulo	Num	8	6.	6.	26. Coagulopathy
44	cancer	Num	8	6.	6.	27. Evidence of cancer
45	hgopath	Num	8	6.	6.	28. Hemoglobinopathy
46	hemophil	Num	8	6.	6.	29. Hemophilia
47	hxsvrill	Num	8	6.	6.	30. Severe illness history
48	subabuse	Num	8	6.	6.	31. Substance abuse
49	sexactf	Num	8	6.	6.	32. Sexually active female
50	preg	Num	8	6.	6.	33. Pregnant
51	mfpreg	Num	8	6.	6.	34. Male w/female pregnant
52	excyes	Num	8	6.	6.	35. Any exclusion criteria Yes
53	antivir	Num	8	6.	6.	36. Antiviral drug
54	hcvdrug	Num	8	6.	6.	37. HCV drug
55	actmgt1	Num	8	6.	6.	38. Acetaminophen > 1 g.
56	medyes	Num	8	6.	6.	39. Any medications Yes
57	chk93539	Num	8	6.	6.	40. Items 9, 35, or 39 checked
58	staffid1	Char	5	\$5.	\$5.	Staff ID (page 1)
59	staffid2	Char	5	\$5.	\$5.	Staff ID (page 2)
60	staffid3	Char	5	\$5.	\$5.	Staff ID (page 3)

Data Set Name: pdc041.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	age5_18	Num	8	6.	6.	1. Age 5 to 18
7	swalstab	Num	8	6.	6.	2. Swallow tablet
8	hcv	Num	8	6.	6.	3. HCV viremia present
9	crnliver	Num	8	6.	6.	4. Chronic liver disease
10	comliver	Num	8	6.	6.	5. Compensated liver disease
11	hgbge11	Num	8	6.	6.	6. Hemoglobin >= 11
12	normtsh	Num	8	6.	6.	7. Normal TSH
13	consent	Num	8	6.	6.	8. Signed consent
14	incno	Num	8	6.	6.	9. Any inclusion criteria No
15	prrv	Num	8	6.	6.	10. Prior RV treatment
16	prdrdg	Num	8	6.	6.	11. Prior investigational drug
17	prthrp	Num	8	6.	6.	12. Prior antiviral therapy
18	poshav	Num	8	6.	6.	13.A. Positive anti-HAV
19	poshepb	Num	8	6.	6.	13.B. Positive Hepatitis B
20	poshbc	Num	8	6.	6.	13.C. Positive anti-HBC
21	poshiv	Num	8	6.	6.	13.D. Positive anti-HIV
22	hxcrp	Num	8	6.	6.	14.A. History abnormal ceruloplasmin
23	hxalph1	Num	8	6.	6.	14.B. History ab. alpha-1-antitrypsin
24	hxana	Num	8	6.	6.	14.C. History ANA
25	hxasma	Num	8	6.	6.	14.D. History SMA
26	hxlkm	Num	8	6.	6.	14.E. History LKM
27	hxesbld	Num	8	6.	6.	15. History of esophageal bleeding
28	hxbili15	Num	8	6.	6.	16.A. Conjugated bilirubin > 1.5
29	hxasc	Num	8	6.	6.	16.B. Ascites
30	hxvarc	Num	8	6.	6.	16.C. Varices
31	hxcpcb	Num	8	6.	6.	16.D. Child-Pugh grade B/C
32	hximmun	Num	8	6.	6.	17. History of autoimmune disease
33	hxntro	Num	8	6.	6.	18.A. Neutrophils < 1500
34	hxhgb11	Num	8	6.	6.	18.B. HGB < 11
35	hxwbc175	Num	8	6.	6.	18.C. WBC > 1.75
36	hxplat90	Num	8	6.	6.	18.D. Platelets < 90,000

Num	Variable	Type	Len	Format	Informat	Label
37	scgt15	Num	8	6.	6.	19. Serum creatine > 1.5 X limit
38	depress	Num	8	6.	6.	20. Major depression
39	hxcard	Num	8	6.	6.	21. Cardiac disease history
40	hxthyrd	Num	8	6.	6.	22. Thyroid disease history
41	hxdiab	Num	8	6.	6.	23. Diabetes
42	retino	Num	8	6.	6.	24. Severe retinopathy
43	hxtrans	Num	8	6.	6.	25. Transplant history
44	coagulo	Num	8	6.	6.	26. Coagulopathy
45	cancer	Num	8	6.	6.	27. Evidence of cancer
46	hgopath	Num	8	6.	6.	28. Hemoglobinopathy
47	hemophil	Num	8	6.	6.	29. Hemophilia
48	hxsvrill	Num	8	6.	6.	30. Severe illness history
49	subabuse	Num	8	6.	6.	31. Substance abuse
50	sibenrol	Num	8	6.	6.	32. Sibling enrolled
51	sexactf	Num	8	6.	6.	33. Sexually active female
52	preg	Num	8	6.	6.	34. Pregnant
53	mfpreg	Num	8	6.	6.	35. Male w/female pregnant
54	excyes	Num	8	6.	6.	36. Any exclusion criteria Yes
55	antivir	Num	8	6.	6.	37. Antiviral drug
56	hcvdrug	Num	8	6.	6.	38. HCV drug
57	actmgt1	Num	8	6.	6.	39. Acetaminophen > 1 g.
58	medyes	Num	8	6.	6.	40. Any medications Yes
59	chk93640	Num	8	6.	6.	41. Items 9, 36, or 40 checked
60	exempt	Num	8	6.	6.	42. Patient exemption
61	staffid1	Char	5	\$5.	\$5.	Staff ID (page 1)
62	staffid2	Char	5	\$5.	\$5.	Staff ID (page 2)
63	staffid3	Char	5	\$5.	\$5.	Staff ID (page 3)

Data Set Name: pdc050.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	blopexmdt	Char	10	\$10.	\$10.	1. Ophthalmologic exam date
7	blopretino	Num	8	6.	6.	3. Severe retinopathy
8	bloprefer	Num	8	6.	6.	4.A. Ophthalmologist referral
9	blopreferdt	Char	10	\$10.	\$10.	4.B. Ophthalmologist referral date
10	blopwithdraw	Num	8	6.	6.	5.A. PEDS-C withdrawal
11	blopwithdrawdt	Char	10	\$10.	\$10.	5.B. PEDS-C withdrawal form date
12	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)

Data Set Name: pdc060.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	cdi01	Num	8	6.	6.	1. CDI item 1
7	cdi02	Num	8	6.	6.	2. CDI item 2
8	cdi03	Num	8	6.	6.	3. CDI item 3
9	cdi04	Num	8	6.	6.	4. CDI item 4
10	cdi05	Num	8	6.	6.	5. CDI item 5
11	cdi06	Num	8	6.	6.	6. CDI item 6
12	cdi07	Num	8	6.	6.	7. CDI item 7
13	cdi08	Num	8	6.	6.	8. CDI item 8
14	cdi09	Num	8	6.	6.	9. CDI item 9
15	cdi10	Num	8	6.	6.	10. CDI item 10
16	cdi11	Num	8	6.	6.	11. CDI item 11
17	cdi12	Num	8	6.	6.	12. CDI item 12
18	cdi13	Num	8	6.	6.	13. CDI item 13
19	cdi14	Num	8	6.	6.	14. CDI item 14
20	cdi15	Num	8	6.	6.	15. CDI item 15
21	cdi16	Num	8	6.	6.	16. CDI item 16
22	cdi17	Num	8	6.	6.	17. CDI item 17
23	cdi18	Num	8	6.	6.	18. CDI item 18
24	cdi19	Num	8	6.	6.	19. CDI item 19
25	cdi20	Num	8	6.	6.	20. CDI item 20
26	cdi21	Num	8	6.	6.	21. CDI item 21
27	cdi22	Num	8	6.	6.	22. CDI item 22
28	cdi23	Num	8	6.	6.	23. CDI item 23
29	cdi24	Num	8	6.	6.	24. CDI item 24
30	cdi25	Num	8	6.	6.	25. CDI item 25
31	cdi26	Num	8	6.	6.	26. CDI item 26
32	cdi27	Num	8	6.	6.	27. CDI item 27
33	staffid1	Char	5	\$5.	\$5.	Staff ID, page 1
34	staffid2	Char	5	\$5.	\$5.	Staff ID, page 2
35	staffid3	Char	5	\$5.	\$5.	Staff ID, page 3

Data Set Name: pdc070.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	exelgdt	Char	10	\$10.	\$10.	1. Eligibility Summary Form date
7	exemp	Num	8	6.	6.	2.A. Exemption granted
8	exempdt	Char	10	\$10.	\$10.	2.B. Date exemption granted
9	excritreq	Num	8	6.	6.	3.A. Any criteria required
10	expetocdt	Char	10	\$10.	\$10.	4. Exemption Petition Outcome date
11	exlvrgt24	Num	8	6.	6.	5.A. Liver biopsy > 24 months old
12	exlvrgt24dt	Char	10	\$10.	\$10.	5.B. Original liver biopsy date
13	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)

Data Set Name: pdc080.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	fdate	Char	10	\$10.	\$10.	Form Date
5	seqno	Char	2	\$2.	\$2.	Sequence #
6	protdevdt	Char	10	\$10.	\$10.	1. Protocol deviation date
7	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)

Data Set Name: pdc100.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	blpatcon	Num	8	6.	6.	1.A. Patient continuing study
7	blwddt	Char	10	\$10.	\$10.	1.B. Withdrawal date
8	blpexm	Num	8	6.	6.	2.A. Physical Exam form
9	blpexmdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	blht1	Num	8	6.1	6.1	3.A. First height
11	blht2	Num	8	6.1	6.1	3.B. Second height
12	blhtna	Num	8	6.	6.	3.C. Height unable to measure
13	blwt1	Num	8	6.1	6.1	4.A. First weight
14	blwt2	Num	8	6.1	6.1	4.B. Second weight
15	blwtna	Num	8	6.	6.	4.C. Weight unable to measure
16	blarm1	Num	8	6.1	6.1	5.A. First arm circum.
17	blarm2	Num	8	6.1	6.1	5.B. Second arm circim.
18	blarmna	Num	8	6.	6.	5.C. Arm circum. unable to measure
19	blbskn1	Num	8	5.1	5.1	6.A. First biceps skinfold
20	blbskn2	Num	8	5.1	5.1	6.B. Second biceps skinfold
21	blbsknna	Num	8	6.	6.	6.C. Biceps skinfold unable to measure
22	bltskn1	Num	8	5.1	5.1	7.A. First triceps skinfold
23	bltskn2	Num	8	5.1	5.1	7.B. Second triceps skinfold
24	bltsknna	Num	8	6.	6.	7.C. Triceps skinfold unable to measure
25	blsskn1	Num	8	5.1	5.1	8.A. First subscap. skinfold
26	blsskn2	Num	8	5.1	5.1	8.B. Second subscap. skinfold
27	blssknna	Num	8	6.	6.	8.C. Subscap. skinfold unable to measure
28	bliskn1	Num	8	5.1	5.1	9.A. First iliac skinfold
29	bliskn2	Num	8	5.1	5.1	9.B. Second iliac skinfold
30	blisknna	Num	8	6.	6.	9.C. Iliac skinfold unable to measure
31	bldxa	Num	8	6.	6.	10.A. DXA scan
32	bldxad	Char	10	\$10.	\$10.	10.B. DXA scan date
33	blbia	Num	8	6.	6.	11.A. BIA performed
34	blbiadt	Char	10	\$10.	\$10.	11.B. BIA date
35	blfdry	Num	8	6.	6.	12.A. Food diary started
36	blfdrydt	Char	10	\$10.	\$10.	12.B. Food diary date

Num	Variable	Type	Len	Format	Informat	Label
37	blpact	Num	8	6.	6.	13.A. Physical Activity Assessment
38	blpactdt	Char	10	\$10.	\$10.	13.B. Physical Activity Ass. date
39	blpatprb	Num	8	6.	6.	14.A. Patient problems
40	blcncn	Num	8	6.	6.	14.B. Concurrent Med. Conditions
41	blcncndt	Char	10	\$10.	\$10.	14.B.1. Concurrent Med. Conditions date
42	blsae	Num	8	6.	6.	14.C. Serious Adverse Event
43	blsaedt	Char	10	\$10.	\$10.	14.C.1. Serious Adverse Event date
44	blae	Num	8	6.	6.	14.D. Adverse Event
45	blaedt	Char	10	\$10.	\$10.	14.D.1. Adverse Event date
46	blnwmd	Num	8	6.	6.	15.A. New medications
47	blcnmd	Num	8	6.	6.	15.B. Concurrent Medications
48	blcnmddt	Char	10	\$10.	\$10.	15.B.1. Concurrent Medications date
49	blfem	Num	8	6.	6.	16.A. Patient female
50	blurn	Num	8	6.	6.	16.B. Urine pregnancy test
51	blurnres	Num	8	6.	6.	16.B.1. Urine test result
52	blurndt	Char	10	\$10.	\$10.	16.B.2. Urine test date
53	blsrres	Num	8	6.	6.	16.B.3. Serum test result
54	blsrmdt	Char	10	\$10.	\$10.	16.B.4. Serum test date
55	blwdpgdt	Char	10	\$10.	\$10.	16.B.5. Withdrawal date (female)
56	blmal	Num	8	6.	6.	17.A. Patient male
57	blmalprg	Num	8	6.	6.	17.B. Male partner pregnant
58	blwdmldt	Char	10	\$10.	\$10.	17.C. Withdrawal date (male)
59	blcdi19	Num	8	6.	6.	18.A. CDI > 19
60	bldepman	Num	8	6.	6.	18.B. Depression management
61	blpeg	Num	8	6.	6.	19.A. Peg2a given
62	blpeghh	Num	8	6.	6.	19.B. Peg2a hour
63	blpegmm	Num	8	6.	6.	19.B. Peg2a minute
64	blpegam	Num	8	6.	6.	19.C. Peg2a AM/PM
65	blpegmcg	Num	8	6.	6.	19.D. Peg2a dose mcg
66	blpegml	Num	8	5.2	5.2	19.E. Peg2a dose ml
67	blrv	Num	8	6.	6.	20.A. RV/placebo given
68	blrvhh	Num	8	6.	6.	20.B. RV/placebo hour
69	blrvmm	Num	8	6.	6.	20.B. RV/placebo minute
70	blrvam	Num	8	6.	6.	20.C. RV/placebo AM/PM
71	blrvmg	Num	8	6.	6.	20.D. RV/placebo dose mg
72	blrvtab	Num	8	6.	6.	20.E. RV/placebo dose tablets
73	blpatadm	Num	8	6.	6.	21.A. Patient admin. instructions
74	blmdry	Num	8	6.	6.	21.B. Patient Medication Diary
75	blmdrydt	Char	10	\$10.	\$10.	21.C. Patient Med. Diary date

Num	Variable	Type	Len	Format	Informat	Label
76	blhmt0	Num	8	6.	6.	22.A. Hematology test
77	blchm	Num	8	6.	6.	22.B. Chemistry test
78	blhcvcln	Num	8	6.	6.	22.C. HCV-RNA test (clinical)
79	blhcvrsh	Num	8	6.	6.	22.D. HCV-RNA test (research)
80	blsrmbnk	Num	8	6.	6.	22.E. Serum bank test
81	blchqpt	Num	8	6.	6.	23.A.1. CHQ (patient)
82	blchqptdt	Char	10	\$10.	\$10.	23.A.2. CHQ (patient) date
83	blchqptby	Num	8	6.	6.	23.A.3. CHQ (patient) by
84	blchqpr	Num	8	6.	6.	23.B.1. CHQ (parent)
85	blchqprdt	Char	10	\$10.	\$10.	23.B.2. CHQ (parent) date
86	blchqprby	Num	8	6.	6.	23.B.3. CHQ (parent) by
87	blbrief	Num	8	6.	6.	23.C.1. BRIEF
88	blbriefdt	Char	10	\$10.	\$10.	23.C.2. BRIEF date
89	blbriefby	Num	8	6.	6.	23.C.3. BRIEF by
90	blcbcl	Num	8	6.	6.	23.D.1. CBCL
91	blcbcldt	Char	10	\$10.	\$10.	23.D.2. CBCL date
92	blcbclby	Num	8	6.	6.	23.D.3. CBCL by
93	blabcl	Num	8	6.	6.	23.E.1. ABCL
94	blabcldt	Char	10	\$10.	\$10.	23.E.2. ABCL date
95	blabclby	Num	8	6.	6.	23.E.3. ABCL by
96	bllec	Num	8	6.	6.	23.F.1. LEC
97	bllecdt	Char	10	\$10.	\$10.	23.F.2. LEC date
98	bllecby	Num	8	6.	6.	23.F.3. LEC by
99	blsf36	Num	8	6.	6.	23.G.1. SF-36
100	blsf36dt	Char	10	\$10.	\$10.	23.G.2. SF-36 date
101	blsf36by	Num	8	6.	6.	23.G.3. SF-36 by
102	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
103	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
104	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)
105	staffid4	Char	5	\$5.	\$5.	Certif. # (page 4)
106	staffid5	Char	5	\$5.	\$5.	Certif. # (page 5)

Data Set Name: pdc101.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	blpatcon	Num	8	6.	6.	1.A. Patient continuing study
7	blwddt	Char	10	\$10.	\$10.	1.B. Withdrawal date
8	blpexm	Num	8	6.	6.	2.A. Physical Exam form
9	blpexmdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	blht1	Num	8	6.1	6.1	3.A. First height
11	blht2	Num	8	6.1	6.1	3.B. Second height
12	blhtna	Num	8	6.	6.	3.C. Height unable to measure
13	blwt1	Num	8	6.1	6.1	4.A. First weight
14	blwt2	Num	8	6.1	6.1	4.B. Second weight
15	blwtna	Num	8	6.	6.	4.C. Weight unable to measure
16	blarm1	Num	8	6.1	6.1	5.A. First arm circum.
17	blarm2	Num	8	6.1	6.1	5.B. Second arm circim.
18	blarmna	Num	8	6.	6.	5.C. Arm circum. unable to measure
19	blbskn1	Num	8	5.1	5.1	6.A. First biceps skinfold
20	blbskn2	Num	8	5.1	5.1	6.B. Second biceps skinfold
21	blbsknna	Num	8	6.	6.	6.C. Biceps skinfold unable to measure
22	bltskn1	Num	8	5.1	5.1	7.A. First triceps skinfold
23	bltskn2	Num	8	5.1	5.1	7.B. Second triceps skinfold
24	bltsknna	Num	8	6.	6.	7.C. Triceps skinfold unable to measure
25	blsskn1	Num	8	5.1	5.1	8.A. First subscap. skinfold
26	blsskn2	Num	8	5.1	5.1	8.B. Second subscap. skinfold
27	blssknna	Num	8	6.	6.	8.C. Subscap. skinfold unable to measure
28	bliskn1	Num	8	5.1	5.1	9.A. First iliac skinfold
29	bliskn2	Num	8	5.1	5.1	9.B. Second iliac skinfold
30	blisknna	Num	8	6.	6.	9.C. Iliac skinfold unable to measure
31	bldxa	Num	8	6.	6.	10.A. DXA scan
32	bldxad	Char	10	\$10.	\$10.	10.B. DXA scan date
33	blbia	Num	8	6.	6.	11.A. BIA performed
34	blbiadt	Char	10	\$10.	\$10.	11.B. BIA date
35	blfdry	Num	8	6.	6.	12.A. Food diary started
36	blfdrydt	Char	10	\$10.	\$10.	12.B. Food diary date

Num	Variable	Type	Len	Format	Informat	Label
37	blpact	Num	8	6.	6.	13.A. Physical Activity Assessment
38	blpactdt	Char	10	\$10.	\$10.	13.B. Physical Activity Ass. date
39	blpatprb	Num	8	6.	6.	14.A. Patient problems
40	blcncn	Num	8	6.	6.	14.B. Concurrent Med. Conditions
41	blcncndt	Char	10	\$10.	\$10.	14.B.1. Concurrent Med. Conditions date
42	blsae	Num	8	6.	6.	14.C. Serious Adverse Event
43	blsaedt	Char	10	\$10.	\$10.	14.C.1. Serious Adverse Event date
44	blae	Num	8	6.	6.	14.D. Adverse Event
45	blaedt	Char	10	\$10.	\$10.	14.D.1. Adverse Event date
46	blnwmd	Num	8	6.	6.	15.A. New medications
47	blcnmd	Num	8	6.	6.	15.B. Concurrent Medications
48	blcnmddt	Char	10	\$10.	\$10.	15.B.1. Concurrent Medications date
49	blfem	Num	8	6.	6.	16.A. Patient female
50	blurn	Num	8	6.	6.	16.B. Urine pregnancy test
51	blurnres	Num	8	6.	6.	16.B.1. Urine test result
52	blurndt	Char	10	\$10.	\$10.	16.B.2. Urine test date
53	blsrres	Num	8	6.	6.	16.B.3. Serum test result
54	blsrmdt	Char	10	\$10.	\$10.	16.B.4. Serum test date
55	blwdpgdt	Char	10	\$10.	\$10.	16.B.5. Withdrawal date (female)
56	blmal	Num	8	6.	6.	17.A. Patient male
57	blmalprg	Num	8	6.	6.	17.B. Male partner pregnant
58	blwdmldt	Char	10	\$10.	\$10.	17.C. Withdrawal date (male)
59	blcdi19	Num	8	6.	6.	18.A. CDI > 19
60	bldepman	Num	8	6.	6.	18.B. Depression management
61	blpeg	Num	8	6.	6.	19.A. Peg2a given
62	blpeghh	Num	8	6.	6.	19.B. Peg2a hour
63	blpegmm	Num	8	6.	6.	19.B. Peg2a minute
64	blpegam	Num	8	6.	6.	19.C. Peg2a AM/PM
65	blpegmcg	Num	8	6.	6.	19.D. Peg2a dose mcg
66	blpegml	Num	8	5.2	5.2	19.E. Peg2a dose ml
67	blrv	Num	8	6.	6.	20.A. RV/placebo given
68	blrvhh	Num	8	6.	6.	20.B. RV/placebo hour
69	blrvmm	Num	8	6.	6.	20.B. RV/placebo minute
70	blrvam	Num	8	6.	6.	20.C. RV/placebo AM/PM
71	blrvmg	Num	8	6.	6.	20.D. RV/placebo dose mg
72	blrvtab	Num	8	6.	6.	20.E. RV/placebo dose tablets
73	blpatadm	Num	8	6.	6.	21.A. Patient admin. instructions
74	blmdry	Num	8	6.	6.	21.B. Patient Medication Diary
75	blmdrydt	Char	10	\$10.	\$10.	21.C. Patient Med. Diary date

Num	Variable	Type	Len	Format	Informat	Label
76	blhmt0	Num	8	6.	6.	22.A. Hematology test
77	blchm	Num	8	6.	6.	22.B. Chemistry test
78	blhcvcln	Num	8	6.	6.	22.C. HCV-RNA test (clinical)
79	blhcvrsh	Num	8	6.	6.	22.D. HCV-RNA test (research)
80	blsrmbnk	Num	8	6.	6.	22.E. Serum bank test
81	blchqpt	Num	8	6.	6.	23.A.1. CHQ (patient)
82	blchqptdt	Char	10	\$10.	\$10.	23.A.2. CHQ (patient) date
83	blchqptby	Num	8	6.	6.	23.A.3. CHQ (patient) by
84	blchqpr	Num	8	6.	6.	23.B.1. CHQ (parent)
85	blchqprdt	Char	10	\$10.	\$10.	23.B.2. CHQ (parent) date
86	blchqprby	Num	8	6.	6.	23.B.3. CHQ (parent) by
87	blbrief	Num	8	6.	6.	23.C.1. BRIEF
88	blbriefdt	Char	10	\$10.	\$10.	23.C.2. BRIEF date
89	blbriefby	Num	8	6.	6.	23.C.3. BRIEF by
90	blcbcl	Num	8	6.	6.	23.D.1. CBCL
91	blcbcldt	Char	10	\$10.	\$10.	23.D.2. CBCL date
92	blcbclby	Num	8	6.	6.	23.D.3. CBCL by
93	blabcl	Num	8	6.	6.	23.E.1. ABCL
94	blabcldt	Char	10	\$10.	\$10.	23.E.2. ABCL date
95	blabclby	Num	8	6.	6.	23.E.3. ABCL by
96	bllec	Num	8	6.	6.	23.F.1. LEC
97	bllecdt	Char	10	\$10.	\$10.	23.F.2. LEC date
98	bllecby	Num	8	6.	6.	23.F.3. LEC by
99	blsf36	Num	8	6.	6.	23.G.1. SF-36
100	blsf36dt	Char	10	\$10.	\$10.	23.G.2. SF-36 date
101	blsf36by	Num	8	6.	6.	23.G.3. SF-36 by
102	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
103	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
104	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)
105	staffid4	Char	5	\$5.	\$5.	Certif. # (page 4)
106	staffid5	Char	5	\$5.	\$5.	Certif. # (page 5)

Data Set Name: pdc110.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	vswt	Num	8	6.1	6.1	1. Weight
7	vsht	Num	8	6.1	6.1	2. Height
8	vstmp	Num	8	5.1	5.1	3.A. Temperatiure
9	vstmpsit	Num	8	6.	6.	3.B. Temperature site
10	vstmpna	Num	8	6.	6.	3. Temperature NA
11	vssysbp	Num	8	6.	6.	4.A. Systolic BP
12	vsdiabp	Num	8	6.	6.	4.B. Diastolic BP
13	vsbpna	Num	8	6.	6.	4. BP NA
14	vspuls	Num	8	6.	6.	5. Pulse
15	vspulsna	Num	8	6.	6.	5. Pulse NA
16	vsexmind	Num	8	6.	6.	6. Exam indicated
17	vshead	Num	8	6.	6.	7.A. Head, eyes, ears
18	vsnose	Num	8	6.	6.	7.B. Nose, mouth, throat
19	vsneck	Num	8	6.	6.	7.C. Neck
20	vschst	Num	8	6.	6.	7.D. Chest
21	vsgntl	Num	8	6.	6.	7.E. Genitalia
22	vsabdm	Num	8	6.	6.	7.F. Abdomen
23	vsextm	Num	8	6.	6.	7.G. Each extremity
24	vsback	Num	8	6.	6.	7.H. Back
25	vsskin	Num	8	6.	6.	7.I. Skin
26	vsneur	Num	8	6.	6.	8.A. Neurologic
27	vspsyc	Num	8	6.	6.	8.B. Psychologic
28	vsgnto	Num	8	6.	6.	8.C. Genitourinary
29	vshmta	Num	8	6.	6.	8.D. Hematologic/Lymphatic
30	vsallr	Num	8	6.	6.	8.E. Allergies/Immunologic
31	vsmusc	Num	8	6.	6.	8.F. Musculoskeletal
32	vsothrog	Num	8	6.	6.	8.G. Other organ
33	vsrefr	Num	8	6.	6.	9.A. Patient referred
34	vsrefrdt	Char	10	\$10.	\$10.	9.C. Referral date
35	vssexact	Num	8	6.	6.	10. Patient sexually active
36	vscentora	Num	8	6.	6.	11.A. Oral contraceptive

Num	Variable	Type	Len	Format	Informat	Label
37	vsentiud	Num	8	6.	6.	11.B. Intrauterine device
38	vscentdepo	Num	8	6.	6.	11.C. Depot contraceptives
39	vscentphys	Num	8	6.	6.	11.D. Physical barrier
40	vscentabs	Num	8	6.	6.	11.E. Abstinence
41	vscentnon	Num	8	6.	6.	11.F. No contraceptive
42	vscentoth	Num	8	6.	6.	11.G. Other contraceptive
43	vscentothsp	Char	15	\$15.	\$15.	11.G. Other contraceptive specify
44	staffid1	Char	5	\$5.	\$5.	Certif.# (page 1)
45	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
46	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc111.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	vswt	Num	8	6.1	6.1	1. Weight
7	vsht	Num	8	6.1	6.1	2. Height
8	vstmp	Num	8	5.1	5.1	3.A. Temperature
9	vstmpsit	Num	8	6.	6.	3.B. Temperature site
10	vssysbp	Num	8	6.	6.	4.A. Systolic BP
11	vsdiabp	Num	8	6.	6.	4.B. Diastolic BP
12	vsbpna	Num	8	6.	6.	4. BP NA
13	vspuls	Num	8	6.	6.	5. Pulse
14	vspulsna	Num	8	6.	6.	5. Pulse NA
15	vsexmind	Num	8	6.	6.	6. Exam indicated
16	vshead	Num	8	6.	6.	7.A. Head, eyes, ears
17	vsnose	Num	8	6.	6.	7.B. Nose, mouth, throat
18	vsneck	Num	8	6.	6.	7.C. Neck
19	vschst	Num	8	6.	6.	7.D. Chest
20	vsgntl	Num	8	6.	6.	7.E. Genitalia
21	vsabdm	Num	8	6.	6.	7.F. Abdomen
22	vsextm	Num	8	6.	6.	7.G. Each extremity
23	vsback	Num	8	6.	6.	7.H. Back
24	vsskin	Num	8	6.	6.	7.I. Skin
25	vsneur	Num	8	6.	6.	8.A. Neurologic
26	vspsyc	Num	8	6.	6.	8.B. Psychologic
27	vsgnto	Num	8	6.	6.	8.C. Genitourinary
28	vshmta	Num	8	6.	6.	8.D. Hematologic/Lymphatic
29	vsallr	Num	8	6.	6.	8.E. Allergies/Immunologic
30	vsmusc	Num	8	6.	6.	8.F. Musculoskeletal
31	vsotrog	Num	8	6.	6.	8.G. Other organ
32	vsrefr	Num	8	6.	6.	9.A. Patient referred
33	vsrefrdt	Char	10	\$10.	\$10.	9.C. Referral date
34	vssexact	Num	8	6.	6.	10. Patient sexually active
35	vscentora	Num	8	6.	6.	11.A. Oral contraceptive
36	vscentiud	Num	8	6.	6.	11.B. Intrauterine device

Num	Variable	Type	Len	Format	Informat	Label
37	vscentdepo	Num	8	6.	6.	11.C. Depot contraceptives
38	vscentphys	Num	8	6.	6.	11.D. Physical barrier
39	vscentabs	Num	8	6.	6.	11.E. Abstinence
40	vscentnon	Num	8	6.	6.	11.F. No contraceptive
41	vscentoth	Num	8	6.	6.	11.G. Other contraceptive
42	vscentothsp	Char	15	\$15.	\$15.	11.G. Other contraceptive specify
43	staffid1	Char	5	\$5.	\$5.	Certif.# (page 1)
44	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
45	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc130.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	paactiv	Num	8	6.	6.	1. Patient activity
7	paslpwkd	Num	8	5.1	5.1	2.A.1. Sleeping: weekday
8	paslpwke	Num	8	5.1	5.1	2.A.2. Sleeping: weekend
9	passedwkd	Num	8	5.1	5.1	2.B.1. Sedentary activities: weekday
10	passedwke	Num	8	5.1	5.1	2.B.2. Sedentary activities: weekend
11	palitwkd	Num	8	5.1	5.1	2.C.1. Light activities: weekday
12	palitwke	Num	8	5.1	5.1	2.C.2. Light activities: weekend
13	pamodwkd	Num	8	5.1	5.1	2.D.1. Moderate activities: weekday
14	pamodwke	Num	8	5.1	5.1	2.D.2. Moderate activities: weekend
15	paintwkd	Num	8	5.1	5.1	2.E.1. Intense activities: weekday
16	paintwke	Num	8	5.1	5.1	2.E.2. Intense activities: weekend
17	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)

Data Set Name: pdc160.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	brief01	Num	8	6.	6.	1. BRIEF item 1
7	brief02	Num	8	6.	6.	2. BRIEF item 2
8	brief03	Num	8	6.	6.	3. BRIEF item 3
9	brief04	Num	8	6.	6.	4. BRIEF item 4
10	brief05	Num	8	6.	6.	5. BRIEF item 5
11	brief06	Num	8	6.	6.	6. BRIEF item 6
12	brief07	Num	8	6.	6.	7. BRIEF item 7
13	brief08	Num	8	6.	6.	8. BRIEF item 8
14	brief09	Num	8	6.	6.	9. BRIEF item 9
15	brief10	Num	8	6.	6.	10. BRIEF item 10
16	brief11	Num	8	6.	6.	11. BRIEF item 11
17	brief12	Num	8	6.	6.	12. BRIEF item 12
18	brief13	Num	8	6.	6.	13. BRIEF item 13
19	brief14	Num	8	6.	6.	14. BRIEF item 14
20	brief15	Num	8	6.	6.	15. BRIEF item 15
21	brief16	Num	8	6.	6.	16. BRIEF item 16
22	brief17	Num	8	6.	6.	17. BRIEF item 17
23	brief18	Num	8	6.	6.	18. BRIEF item 18
24	brief19	Num	8	6.	6.	19. BRIEF item 19
25	brief20	Num	8	6.	6.	20. BRIEF item 20
26	brief21	Num	8	6.	6.	21. BRIEF item 21
27	brief22	Num	8	6.	6.	22. BRIEF item 22
28	brief23	Num	8	6.	6.	23. BRIEF item 23
29	brief24	Num	8	6.	6.	24. BRIEF item 24
30	brief25	Num	8	6.	6.	25. BRIEF item 25
31	brief26	Num	8	6.	6.	26. BRIEF item 26
32	brief27	Num	8	6.	6.	27. BRIEF item 27
33	brief28	Num	8	6.	6.	28. BRIEF item 28
34	brief29	Num	8	6.	6.	29. BRIEF item 29
35	brief30	Num	8	6.	6.	30. BRIEF item 30
36	brief31	Num	8	6.	6.	31. BRIEF item 31

Num	Variable	Type	Len	Format	Informat	Label
37	brief32	Num	8	6.	6.	32. BRIEF item 32
38	brief33	Num	8	6.	6.	33. BRIEF item 33
39	brief34	Num	8	6.	6.	34. BRIEF item 34
40	brief35	Num	8	6.	6.	35. BRIEF item 35
41	brief36	Num	8	6.	6.	36. BRIEF item 36
42	brief37	Num	8	6.	6.	37. BRIEF item 37
43	brief38	Num	8	6.	6.	38. BRIEF item 38
44	brief39	Num	8	6.	6.	39. BRIEF item 39
45	brief40	Num	8	6.	6.	40. BRIEF item 40
46	brief41	Num	8	6.	6.	41. BRIEF item 41
47	brief42	Num	8	6.	6.	42. BRIEF item 42
48	brief43	Num	8	6.	6.	43. BRIEF item 43
49	brief44	Num	8	6.	6.	44. BRIEF item 44
50	brief45	Num	8	6.	6.	45. BRIEF item 45
51	brief46	Num	8	6.	6.	46. BRIEF item 46
52	brief47	Num	8	6.	6.	47. BRIEF item 47
53	brief48	Num	8	6.	6.	48. BRIEF item 48
54	brief49	Num	8	6.	6.	49. BRIEF item 49
55	brief50	Num	8	6.	6.	50. BRIEF item 50
56	brief51	Num	8	6.	6.	51. BRIEF item 51
57	brief52	Num	8	6.	6.	52. BRIEF item 52
58	brief53	Num	8	6.	6.	53. BRIEF item 53
59	brief54	Num	8	6.	6.	54. BRIEF item 54
60	brief55	Num	8	6.	6.	55. BRIEF item 55
61	brief56	Num	8	6.	6.	56. BRIEF item 56
62	brief57	Num	8	6.	6.	57. BRIEF item 57
63	brief58	Num	8	6.	6.	58. BRIEF item 58
64	brief59	Num	8	6.	6.	59. BRIEF item 59
65	brief60	Num	8	6.	6.	60. BRIEF item 60
66	brief61	Num	8	6.	6.	61. BRIEF item 61
67	brief62	Num	8	6.	6.	62. BRIEF item 62
68	brief63	Num	8	6.	6.	63. BRIEF item 63
69	brief64	Num	8	6.	6.	64. BRIEF item 64
70	brief65	Num	8	6.	6.	65. BRIEF item 65
71	brief66	Num	8	6.	6.	66. BRIEF item 66
72	brief67	Num	8	6.	6.	67. BRIEF item 67
73	brief68	Num	8	6.	6.	68. BRIEF item 68
74	brief69	Num	8	6.	6.	69. BRIEF item 69
75	brief70	Num	8	6.	6.	70. BRIEF item 70

Num	Variable	Type	Len	Format	Informat	Label
76	brief71	Num	8	6.	6.	71. BRIEF item 71
77	brief72	Num	8	6.	6.	72. BRIEF item 72
78	brief73	Num	8	6.	6.	73. BRIEF item 73
79	brief74	Num	8	6.	6.	74. BRIEF item 74
80	brief75	Num	8	6.	6.	75. BRIEF item 75
81	brief76	Num	8	6.	6.	76. BRIEF item 76
82	brief77	Num	8	6.	6.	77 BRIEF item 77
83	brief78	Num	8	6.	6.	78. BRIEF item 78
84	brief79	Num	8	6.	6.	79. BRIEF item 79
85	brief80	Num	8	6.	6.	80. BRIEF item 80
86	brief81	Num	8	6.	6.	81. BRIEF item 81
87	brief82	Num	8	6.	6.	82. BRIEF item 82
88	brief83	Num	8	6.	6.	83. BRIEF item 83
89	brief84	Num	8	6.	6.	84. BRIEF item 84
90	brief85	Num	8	6.	6.	85. BRIEF item 85
91	brief86	Num	8	6.	6.	86. BRIEF item 86
92	staffid1	Char	5	\$5.	\$5.	Staff ID, page 1
93	staffid2	Char	5	\$5.	\$5.	Staff ID, page 2
94	staffid3	Char	5	\$5.	\$5.	Staff ID, page 3
95	staffid4	Char	5	\$5.	\$5.	Staff ID, page 4

Data Set Name: pdc170.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	chqp011	Num	8	6.	6.	1.1. CHQ item 1.1
7	chqp021a	Num	8	6.	6.	2.1.A. CHQ item 2.1.A.
8	chqp021b	Num	8	6.	6.	2.1.B. CHQ item 2.1.B.
9	chqp021c	Num	8	6.	6.	2.1.C. CHQ item 2.1.C.
10	chqp021d	Num	8	6.	6.	2.1.D. CHQ item 2.1.D.
11	chqp021e	Num	8	6.	6.	2.1.E. CHQ item 2.1.E.
12	chqp021f	Num	8	6.	6.	2.1.F. CHQ item 2.1.F.
13	chqp031a	Num	8	6.	6.	3.1.A. CHQ item 3.1.A.
14	chqp031b	Num	8	6.	6.	3.1.B. CHQ item 3.1.B.
15	chqp031c	Num	8	6.	6.	3.1.C. CHQ item 3.1.C.
16	chqp032a	Num	8	6.	6.	3.2.A. CHQ item 3.2.A.
17	chqp032b	Num	8	6.	6.	3.2.B. CHQ item 3.2.B.
18	chqp041	Num	8	6.	6.	4.1. CHQ item 4.1
19	chqp042	Num	8	6.	6.	4.2. CHQ item 4.2
20	chqp051a	Num	8	6.	6.	5.1.A. CHQ item 5.1.A
21	chqp051b	Num	8	6.	6.	5.1.B. CHQ item 5.1.B
22	chqp051c	Num	8	6.	6.	5.1.C. CHQ item 5.1.C
23	chqp051d	Num	8	6.	6.	5.1.D. CHQ item 5.1.D
24	chqp051e	Num	8	6.	6.	5.1.E. CHQ item 5.1.E
25	chqp052	Num	8	6.	6.	5.2.A. CHQ item 5.2
26	chqp061a	Num	8	6.	6.	6.1.A. CHQ item 6.1.A
27	chqp061b	Num	8	6.	6.	6.1.B. CHQ item 6.1.B
28	chqp061c	Num	8	6.	6.	6.1.C. CHQ item 6.1.C
29	chqp061d	Num	8	6.	6.	6.1.D. CHQ item 6.1.D
30	chqp061e	Num	8	6.	6.	6.1.E. CHQ item 6.1.E
31	chqp071a	Num	8	6.	6.	7.1.A. CHQ item 7.1.A
32	chqp071b	Num	8	6.	6.	7.1.B. CHQ item 7.1.B
33	chqp071c	Num	8	6.	6.	7.1.C. CHQ item 7.1.C
34	chqp071d	Num	8	6.	6.	7.1.D. CHQ item 7.1.D
35	chqp071e	Num	8	6.	6.	7.1.E. CHQ item 7.1.E
36	chqp071f	Num	8	6.	6.	7.1.F. CHQ item 7.1.F

Num	Variable	Type	Len	Format	Informat	Label
37	chqp081a	Num	8	6.	6.	8.1.A. CHQ item 8.1.A
38	chqp081b	Num	8	6.	6.	8.1.B. CHQ item 8.1.B
39	chqp081c	Num	8	6.	6.	8.1.C. CHQ item 8.1.C
40	chqp081d	Num	8	6.	6.	8.1.D. CHQ item 8.1.D
41	chqp081e	Num	8	6.	6.	8.1.E. CHQ item 8.1.E
42	chqp082	Num	8	6.	6.	8.2. CHQ item 8.2
43	chqp091a	Num	8	6.	6.	9.1.A. CHQ item 9.1.A
44	chqp091b	Num	8	6.	6.	9.1.B. CHQ item 9.1.B
45	chqp091c	Num	8	6.	6.	9.1.C. CHQ item 9.1.C
46	chqp092a	Num	8	6.	6.	9.2.A. CHQ item 9.2.A
47	chqp092b	Num	8	6.	6.	9.2.B. CHQ item 9.2.B
48	chqp092c	Num	8	6.	6.	9.2.C. CHQ item 9.2.C
49	chqp093a	Num	8	6.	6.	9.3.A. CHQ item 9.3.A
50	chqp093b	Num	8	6.	6.	9.3.B. CHQ item 9.3.B
51	chqp093c	Num	8	6.	6.	9.3.C. CHQ item 9.3.C
52	chqp093d	Num	8	6.	6.	9.3.D. CHQ item 9.3.D
53	chqp093e	Num	8	6.	6.	9.3.E. CHQ item 9.3.E
54	chqp093f	Num	8	6.	6.	9.3.F. CHQ item 9.3.F
55	chqp094	Num	8	6.	6.	9.4. CHQ item 9.4
56	chqp101	Num	8	6.	6.	10.1. CHQ item 10.1
57	chqp102	Num	8	6.	6.	10.2. CHQ item 10.2
58	chqp104	Num	8	6.	6.	10.4. CHQ item 10.4
59	chqp104a	Num	8	6.	6.	10.4.A. CHQ item 10.4.A
60	chqp105a	Num	8	6.	6.	10.5.A. CHQ item 10.5.A
61	chqp105b	Num	8	6.	6.	10.5.B. CHQ item 10.5.B
62	chqp105c	Num	8	6.	6.	10.5.C. CHQ item 10.5.C
63	chqp105d	Num	8	6.	6.	10.5.D. CHQ item 10.5.D
64	chqp105e	Num	8	6.	6.	10.5.E. CHQ item 10.5.E
65	chqp105f	Num	8	6.	6.	10.5.F. CHQ item 10.5.F
66	chqp105g	Num	8	6.	6.	10.5.G. CHQ item 10.5.G
67	chqp105h	Num	8	6.	6.	10.5.H. CHQ item 10.5.H
68	chqp105i	Num	8	6.	6.	10.5.I. CHQ item 10.5.I
69	chqp105j	Num	8	6.	6.	10.5.J. CHQ item 10.5.J
70	chqp105k	Num	8	6.	6.	10.5.K. CHQ item 10.5.K
71	chqp105l	Num	8	6.	6.	10.5.L. CHQ item 10.5.L
72	chqp105m	Num	8	6.	6.	10.5.M. CHQ item 10.5.M
73	chqp105n	Num	8	6.	6.	10.5.N. CHQ item 10.5.N
74	chqp105o	Num	8	6.	6.	10.5.O. CHQ item 10.5.O
75	chqp105p	Num	8	6.	6.	10.5.P. CHQ item 10.5.P

Num	Variable	Type	Len	Format	Informat	Label
76	chqp105q	Num	8	6.	6.	10.5.Q. CHQ item 10.5.Q
77	chqp105r	Num	8	6.	6.	10.5.R. CHQ item 10.5.R
78	ch105rm1	Char	10	\$10.	\$10.	10.5.R. CHQ item 10.5.R remark 1
79	ch105rm2	Char	10	\$10.	\$10.	10.5.R. CHQ item 10.5.R remark 2
80	chqp111	Num	8	6.	6.	11.1. CHQ item 11.1
81	chqp113a	Num	8	6.	6.	11.3.A. CHQ item 11.3.A
82	chqp113b	Num	8	6.	6.	11.3.B. CHQ item 11.3.B
83	chqp113c	Num	8	6.	6.	11.3.C. CHQ item 11.3.C
84	chqp113d	Num	8	6.	6.	11.3.D. CHQ item 11.3.D
85	chqp113e	Num	8	6.	6.	11.3.E. CHQ item 11.3.E
86	chqp114	Num	8	6.	6.	11.4. CHQ item 11.4
87	ch114rm	Char	15	\$15.	\$15.	11.4. CHQ item 11.4 remark
88	chqp115	Num	8	6.	6.	11.5. CHQ item 11.5
89	chqp116	Num	8	6.	6.	11.6. CHQ item 11.6
90	chqp117	Num	8	6.	6.	11.7. CHQ item 11.7
91	ch117rm	Char	15	\$15.	\$15.	11.7. CHQ item 11.7 remark
92	staffid1	Char	5	\$5.	\$5.	Staff ID (p. 1)
93	staffid2	Char	5	\$5.	\$5.	Staff ID (p. 2)
94	staffid3	Char	5	\$5.	\$5.	Staff ID (p. 3)
95	staffid4	Char	5	\$5.	\$5.	Staff ID (p. 4)
96	staffid5	Char	5	\$5.	\$5.	Staff ID (p. 5)
97	staffid6	Char	5	\$5.	\$5.	Staff ID (p. 6)
98	staffid7	Char	5	\$5.	\$5.	Staff ID (p. 7)
99	age_pt	Num	8			Patient's age in months @visit
100	age_pg	Num	8			Parent/Guardian's age in years @visit

Data Set Name: pdc180.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	chqc011	Num	8	6.	6.	1.1. CHQ-C item 1.1
7	chqc021a	Num	8	6.	6.	2.1.A. CHQ-C item 2.1.A.
8	chqc021b	Num	8	6.	6.	2.1.B. CHQ-C item 2.1.B.
9	chqc021c	Num	8	6.	6.	2.1.C. CHQ-C item 2.1.C.
10	chqc021d	Num	8	6.	6.	2.1.D. CHQ-C item 2.1.D.
11	chqc021e	Num	8	6.	6.	2.1.E. CHQ-C item 2.1.E.
12	chqc021f	Num	8	6.	6.	2.1.F. CHQ-C item 2.1.F.
13	chqc021g	Num	8	6.	6.	2.1.G. CHQ-C item 2.1.G.
14	chqc021h	Num	8	6.	6.	2.1.H. CHQ-C item 2.1.H.
15	chqc021i	Num	8	6.	6.	2.1.I. CHQ-C item 2.1.I.
16	chqc031a	Num	8	6.	6.	3.1.A. CHQ-C item 3.1.A.
17	chqc031b	Num	8	6.	6.	3.1.B. CHQ-C item 3.1.B.
18	chqc031c	Num	8	6.	6.	3.1.C. CHQ-C item 3.1.C.
19	chqc032a	Num	8	6.	6.	3.2.A. CHQ-C item 3.2.A.
20	chqc032b	Num	8	6.	6.	3.2.B. CHQ-C item 3.2.B.
21	chqc032c	Num	8	6.	6.	3.2.C. CHQ-C item 3.2.C.
22	chqc033a	Num	8	6.	6.	3.3.A. CHQ-C item 3.3.A.
23	chqc033b	Num	8	6.	6.	3.3.B. CHQ-C item 3.3.B.
24	chqc033c	Num	8	6.	6.	3.3.C. CHQ-C item 3.3.C.
25	chqc041	Num	8	6.	6.	4.1. CHQ-C item 4.1
26	chqc042	Num	8	6.	6.	4.2. CHQ-C item 4.2
27	chqc051a	Num	8	6.	6.	5.1.A. CHQ-C item 5.1.A
28	chqc051b	Num	8	6.	6.	5.1.B. CHQ-C item 5.1.B
29	chqc051c	Num	8	6.	6.	5.1.C. CHQ-C item 5.1.C
30	chqc051d	Num	8	6.	6.	5.1.D. CHQ-C item 5.1.D
31	chqc051e	Num	8	6.	6.	5.1.E. CHQ-C item 5.1.E
32	chqc051f	Num	8	6.	6.	5.1.F. CHQ-C item 5.1.F
33	chqc051g	Num	8	6.	6.	5.1.G. CHQ-C item 5.1.G
34	chqc051h	Num	8	6.	6.	5.1.H. CHQ-C item 5.1.H
35	chqc051i	Num	8	6.	6.	5.1.I. CHQ-C item 5.1.I
36	chqc051j	Num	8	6.	6.	5.1.J. CHQ-C item 5.1.J

Num	Variable	Type	Len	Format	Informat	Label
37	chqc051k	Num	8	6.	6.	5.1.K. CHQ-C item 5.1.K
38	chqc051l	Num	8	6.	6.	5.1.L. CHQ-C item 5.1.L
39	chqc051m	Num	8	6.	6.	5.1.M. CHQ-C item 5.1.M
40	chqc051n	Num	8	6.	6.	5.1.N. CHQ-C item 5.1.N
41	chqc051o	Num	8	6.	6.	5.1.O. CHQ-C item 5.1.O
42	chqc051p	Num	8	6.	6.	5.1.P. CHQ-C item 5.1.P
43	chqc052	Num	8	6.	6.	5.2. CHQ-C item 5.2
44	chqc061a	Num	8	6.	6.	6.1.A. CHQ-C item 6.1.A.
45	chqc061b	Num	8	6.	6.	6.1.B. CHQ-C item 6.1.B
46	chqc061c	Num	8	6.	6.	6.1.C. CHQ-C item 6.1.C.
47	chqc061d	Num	8	6.	6.	6.1.D. CHQ-C item 6.1.D.
48	chqc061e	Num	8	6.	6.	6.1.E. CHQ-C item 6.1.E.
49	chqc061f	Num	8	6.	6.	6.1.F. CHQ-C item 6.1.F.
50	chqc061g	Num	8	6.	6.	6.1.G. CHQ-C item 6.1.G.
51	chqc061h	Num	8	6.	6.	6.1.H. CHQ-C item 6.1.H.
52	chqc061i	Num	8	6.	6.	6.1.I. CHQ-C item 6.1.I.
53	chqc061j	Num	8	6.	6.	6.1.J. CHQ-C item 6.1.J.
54	chqc061k	Num	8	6.	6.	6.1.K. CHQ-C item 6.1.K.
55	chqc061l	Num	8	6.	6.	6.1.L. CHQ-C item 6.1.L.
56	chqc061m	Num	8	6.	6.	6.1.M. CHQ-C item 6.1.M.
57	chqc061n	Num	8	6.	6.	6.1.N. CHQ-C item 6.1.N.
58	chqc061o	Num	8	6.	6.	6.1.O. CHQ-C item 6.1.O.
59	chqc061p	Num	8	6.	6.	6.1.P. CHQ-C item 6.1.P.
60	chqc071a	Num	8	6.	6.	7.1.A. CHQ-C item 7.1.A
61	chqc071b	Num	8	6.	6.	7.1.B. CHQ-C item 7.1.B
62	chqc071c	Num	8	6.	6.	7.1.C. CHQ-C item 7.1.C
63	chqc071d	Num	8	6.	6.	7.1.D. CHQ-C item 7.1.D
64	chqc071e	Num	8	6.	6.	7.1.E. CHQ-C item 7.1.E
65	chqc071f	Num	8	6.	6.	7.1.F. CHQ-C item 7.1.F
66	chqc071g	Num	8	6.	6.	7.1.G. CHQ-C item 7.1.G
67	chqc071h	Num	8	6.	6.	7.1.H. CHQ-C item 7.1.H
68	chqc071i	Num	8	6.	6.	7.1.I. CHQ-C item 7.1.I
69	chqc071j	Num	8	6.	6.	7.1.J. CHQ-C item 7.1.J
70	chqc071k	Num	8	6.	6.	7.1.K. CHQ-C item 7.1.K
71	chqc071l	Num	8	6.	6.	7.1.L. CHQ-C item 7.1.L
72	chqc071m	Num	8	6.	6.	7.1.M. CHQ-C item 7.1.M
73	chqc071n	Num	8	6.	6.	7.1.N. CHQ-C item 7.1.N
74	chqc081a	Num	8	6.	6.	8.1.A. CHQ-C item 8.1.A
75	chqc081b	Num	8	6.	6.	8.1.B. CHQ-C item 8.1.B

Num	Variable	Type	Len	Format	Informat	Label
76	chqc081c	Num	8	6.	6.	8.1.C. CHQ-C item 8.1.C
77	chqc081d	Num	8	6.	6.	8.1.D. CHQ-C item 8.1.D
78	chqc081e	Num	8	6.	6.	8.1.E. CHQ-C item 8.1.E
79	chqc081f	Num	8	6.	6.	8.1.F. CHQ-C item 8.1.F
80	chqc081g	Num	8	6.	6.	8.1.G. CHQ-C item 8.1.G
81	chqc081h	Num	8	6.	6.	8.1.H. CHQ-C item 8.1.H
82	chqc081i	Num	8	6.	6.	8.1.I. CHQ-C item 8.1.I
83	chqc081j	Num	8	6.	6.	8.1.J. CHQ-C item 8.1.J
84	chqc081k	Num	8	6.	6.	8.1.K. CHQ-C item 8.1.K
85	chqc082	Num	8	6.	6.	8.2. CHQ-C item 8.2
86	chqc091a	Num	8	6.	6.	9.1.A. CHQ-C item 9.1.A
87	chqc091b	Num	8	6.	6.	9.1.B. CHQ-C item 9.1.B
88	chqc091c	Num	8	6.	6.	9.1.C. CHQ-C item 9.1.C
89	chqc091d	Num	8	6.	6.	9.1.D. CHQ-C item 9.1.D
90	chqc091e	Num	8	6.	6.	9.1.E. CHQ-C item 9.1.E
91	chqc091f	Num	8	6.	6.	9.1.F. CHQ-C item 9.1.F
92	chqc092	Num	8	6.	6.	9.2. CHQ-C item 9.2
93	chqc101	Num	8	6.	6.	10.1. CHQ-C item 10.1
94	chqc103	Num	8	6.	6.	10.3. CHQ-C item 10.3
95	chqc103a	Num	8	6.	6.	10.3.A. CHQ-C item 10.3.A
96	chqc104a	Num	8	6.	6.	10.4.A. CHQ-C item 10.4.A
97	chqc104b	Num	8	6.	6.	10.4.B. CHQ-C item 10.4.B
98	chqc104c	Num	8	6.	6.	10.4.C. CHQ-C item 10.4.C
99	chqc104d	Num	8	6.	6.	10.4.D. CHQ-C item 10.4.D
100	chqc104e	Num	8	6.	6.	10.4.E. CHQ-C item 10.4.E
101	chqc104f	Num	8	6.	6.	10.4.F. CHQ-C item 10.4.F
102	chqc104g	Num	8	6.	6.	10.4.G. CHQ-C item 10.4.G
103	chqc104h	Num	8	6.	6.	10.4.H. CHQ-C item 10.4.H
104	chqc104i	Num	8	6.	6.	10.4.I. CHQ-C item 10.4.I
105	chqc105	Char	10	\$10.	\$10.	10.5. CHQ-C item 10.5
106	staffid1	Char	5	\$5.	\$5.	Certif. # (p. 1)
107	staffid2	Char	5	\$5.	\$5.	Certif. # (p. 2)
108	staffid3	Char	5	\$5.	\$5.	Certif. # (p. 3)
109	staffid4	Char	5	\$5.	\$5.	Certif. # (p. 4)
110	staffid5	Char	5	\$5.	\$5.	Certif. # (p. 5)
111	staffid6	Char	5	\$5.	\$5.	Certif. # (p. 6)
112	staffid7	Char	5	\$5.	\$5.	Certif. # (p. 7)
113	staffid8	Char	5	\$5.	\$5.	Certif. # (p. 8)
114	age_chqc	Num	8			Patient's age in months @visit

Data Set Name: pdc190.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	lec01a	Num	8	6.	6.	1.A. LEC item 1.A
7	lec01b	Num	8	6.	6.	1.B. LEC item 1.B
8	lec01c	Num	8	6.	6.	1.C. LEC item 1.C
9	lec02a	Num	8	6.	6.	2.A. LEC item 2.A
10	lec02b	Num	8	6.	6.	2.B. LEC item 2.B
11	lec02c	Num	8	6.	6.	2.C. LEC item 2.C
12	lec03a	Num	8	6.	6.	3.A. LEC item 3.A
13	lec03b	Num	8	6.	6.	3.B. LEC item 3.B
14	lec03c	Num	8	6.	6.	3.C. LEC item 3.C
15	lec04a	Num	8	6.	6.	4.A. LEC item 4.A
16	lec04b	Num	8	6.	6.	4.B. LEC item 4.B
17	lec04c	Num	8	6.	6.	4.C. LEC item 4.C
18	lec05a	Num	8	6.	6.	5.A. LEC item 5.A
19	lec05b	Num	8	6.	6.	5.B. LEC item 5.B
20	lec05c	Num	8	6.	6.	5.C. LEC item 5.C
21	lec06a	Num	8	6.	6.	6.A. LEC item 6.A
22	lec06b	Num	8	6.	6.	6.B. LEC item 6.B
23	lec06c	Num	8	6.	6.	6.C. LEC item 6.C
24	lec07a	Num	8	6.	6.	7.A. LEC item 7.A
25	lec07b	Num	8	6.	6.	7.B. LEC item 7.B
26	lec07c	Num	8	6.	6.	7.C. LEC item 7.C
27	lec08a	Num	8	6.	6.	8.A. LEC item 8.A
28	lec08b	Num	8	6.	6.	8.B. LEC item 8.B
29	lec08c	Num	8	6.	6.	8.C. LEC item 8.C
30	lec09a	Num	8	6.	6.	9.A. LEC item 9 .A
31	lec09b	Num	8	6.	6.	9.B. LEC item 9.B
32	lec09c	Num	8	6.	6.	9.C. LEC item 9.C
33	lec10a	Num	8	6.	6.	10.A. LEC item 10.A
34	lec10b	Num	8	6.	6.	10.B. LEC item 10.B
35	lec10c	Num	8	6.	6.	10.C. LEC item 10.C
36	lec11a	Num	8	6.	6.	11.A. LEC item 11.A

Num	Variable	Type	Len	Format	Informat	Label
37	lec11b	Num	8	6.	6.	11.B. LEC item 11.B
38	lec11c	Num	8	6.	6.	11.C. LEC item 11.C
39	lec12a	Num	8	6.	6.	12.A. LEC item 12.A
40	lec12b	Num	8	6.	6.	12.B. LEC item 12.B
41	lec12c	Num	8	6.	6.	12.C. LEC item 12.C
42	lec13a	Num	8	6.	6.	13.A. LEC item 13.A
43	lec13b	Num	8	6.	6.	13.B. LEC item 13.B
44	lec13c	Num	8	6.	6.	13.C. LEC item 13.C
45	lec14a	Num	8	6.	6.	14.A. LEC item 14.A
46	lec14b	Num	8	6.	6.	14.B. LEC item 14.B
47	lec14c	Num	8	6.	6.	14.C. LEC item 14.C
48	lec15a	Num	8	6.	6.	15.A. LEC item 15.A
49	lec15b	Num	8	6.	6.	15.B. LEC item 15.B
50	lec15c	Num	8	6.	6.	15.C. LEC item 15.C
51	lec16a	Num	8	6.	6.	16.A. LEC item 16.A
52	lec16b	Num	8	6.	6.	16.B. LEC item 16.B
53	lec16c	Num	8	6.	6.	16.C. LEC item 16.C
54	lec17a	Num	8	6.	6.	17.A. LEC item 17.A
55	lec17b	Num	8	6.	6.	17.B. LEC item 17.B
56	lec17c	Num	8	6.	6.	17.C. LEC item 17.C
57	lec18a	Num	8	6.	6.	18.A. LEC item 18.A
58	lec18b	Num	8	6.	6.	18.B. LEC item 18.B
59	lec18c	Num	8	6.	6.	18.C. LEC item 18.C
60	lec19a	Num	8	6.	6.	19.A. LEC item 19.A
61	lec19b	Num	8	6.	6.	19.B. LEC item 19.B
62	lec19c	Num	8	6.	6.	19.C. LEC item 19.C
63	lec20a	Num	8	6.	6.	20.A. LEC item 20.A
64	lec20b	Num	8	6.	6.	20.B. LEC item 20.B
65	lec20c	Num	8	6.	6.	20.C. LEC item 20.C
66	lec21a	Num	8	6.	6.	21.A. LEC item 21.A
67	lec21b	Num	8	6.	6.	21.B. LEC item 21.B
68	lec21c	Num	8	6.	6.	21.C. LEC item 21.C
69	lec22a	Num	8	6.	6.	22.A. LEC item 22.A
70	lec22b	Num	8	6.	6.	22.B. LEC item 22.B
71	lec22c	Num	8	6.	6.	22.C. LEC item 22.C
72	lec23a	Num	8	6.	6.	23.A. LEC item 23.A
73	lec23b	Num	8	6.	6.	23.B. LEC item 23.B
74	lec23c	Num	8	6.	6.	23.C. LEC item 23.C
75	lec24a	Num	8	6.	6.	24.A. LEC item 24.A

Num	Variable	Type	Len	Format	Informat	Label
76	lec24b	Num	8	6.	6.	24.B. LEC item 24.B
77	lec24c	Num	8	6.	6.	24.C. LEC item 24.C
78	lec25a	Num	8	6.	6.	25.A. LEC item 25.A
79	lec25b	Num	8	6.	6.	25.B. LEC item 25.B
80	lec25c	Num	8	6.	6.	25.C. LEC item 25.C
81	lec26a	Num	8	6.	6.	26.A. LEC item 26.A
82	lec26b	Num	8	6.	6.	26.B. LEC item 26.B
83	lec26c	Num	8	6.	6.	26.C. LEC item 26.C
84	lec27a	Num	8	6.	6.	27.A. LEC item 27.A
85	lec27b	Num	8	6.	6.	27.B. LEC item 27.B
86	lec27c	Num	8	6.	6.	27.C. LEC item 27.C
87	lec28a	Num	8	6.	6.	28.A. LEC item 28.A
88	lec28b	Num	8	6.	6.	28.B. LEC item 28.B
89	lec28c	Num	8	6.	6.	28.C. LEC item 28.C
90	lec29a	Num	8	6.	6.	29.A. LEC item 29.A
91	lec29b	Num	8	6.	6.	29.B. LEC item 29.B
92	lec29c	Num	8	6.	6.	29.C. LEC item 29.C
93	lec30a	Num	8	6.	6.	30.A. LEC item 30.A
94	lec30b	Num	8	6.	6.	30.B. LEC item 30.B
95	lec30c	Num	8	6.	6.	30.C. LEC item 30.C
96	lec31a	Num	8	6.	6.	31.A. LEC item 31.A
97	lec31b	Num	8	6.	6.	31.B. LEC item 31.B
98	lec31c	Num	8	6.	6.	31.C. LEC item 31.C
99	lec32a	Num	8	6.	6.	32.A. LEC item 32.A
100	lec32b	Num	8	6.	6.	32.B. LEC item 32.B
101	lec32c	Num	8	6.	6.	32.C. LEC item 32.C
102	lec33a	Num	8	6.	6.	33.A. LEC item 33.A
103	lec33b	Num	8	6.	6.	33.B. LEC item 33.B
104	lec33c	Num	8	6.	6.	33.C. LEC item 33.C
105	lec34a	Num	8	6.	6.	34.A. LEC item 34.A
106	lec34b	Num	8	6.	6.	34.B. LEC item 34.B
107	lec34c	Num	8	6.	6.	34.C. LEC item 34.C
108	lec35a	Num	8	6.	6.	35.A. LEC item 35.A
109	lec35b	Num	8	6.	6.	35.B. LEC item 35.B
110	lec35c	Num	8	6.	6.	35.C. LEC item 35.C
111	lec36a	Num	8	6.	6.	36.A. LEC item 36.A
112	lec36b	Num	8	6.	6.	36.B. LEC item 36.B
113	lec36c	Num	8	6.	6.	36.C. LEC item 36.C
114	lec37a	Num	8	6.	6.	37.A. LEC item 37.A

Num	Variable	Type	Len	Format	Informat	Label
115	lec37b	Num	8	6.	6.	37.B. LEC item 37.B
116	lec37c	Num	8	6.	6.	37.C. LEC item 37.C
117	lec38a	Num	8	6.	6.	38.A. LEC item 38.A
118	lec38b	Num	8	6.	6.	38.B. LEC item 38.B
119	lec38c	Num	8	6.	6.	38.C. LEC item 38.C
120	lec39a	Num	8	6.	6.	39.A. LEC item 39.A
121	lec39b	Num	8	6.	6.	39.B. LEC item 39.B
122	lec39c	Num	8	6.	6.	39.C. LEC item 39.C
123	lec40a	Num	8	6.	6.	40.A. LEC item 40.A
124	lec40b	Num	8	6.	6.	40.B. LEC item 40.B
125	lec40c	Num	8	6.	6.	40.C. LEC item 40.C
126	lec41a	Num	8	6.	6.	41.A. LEC item 41.A
127	lec41b	Num	8	6.	6.	41.B. LEC item 41.B
128	lec41c	Num	8	6.	6.	41.C. LEC item 41.C
129	lec42a	Num	8	6.	6.	42.A. LEC item 42.A
130	lec42b	Num	8	6.	6.	42.B. LEC item 42.B
131	lec42c	Num	8	6.	6.	42.C. LEC item 42.C
132	lec43a	Num	8	6.	6.	43.A. LEC item 43.A
133	lec43b	Num	8	6.	6.	43.B. LEC item 43.B
134	lec43c	Num	8	6.	6.	43.C. LEC item 43.C
135	lec44a	Num	8	6.	6.	44.A. LEC item 44.A
136	lec44b	Num	8	6.	6.	44.B. LEC item 44.B
137	lec44c	Num	8	6.	6.	44.C. LEC item 44.C
138	lec45a	Num	8	6.	6.	45.A. LEC item 45.A
139	lec45b	Num	8	6.	6.	45.B. LEC item 45.B
140	lec45c	Num	8	6.	6.	45.C. LEC item 45.C
141	lec46a	Num	8	6.	6.	46.A. LEC item 46.A
142	lec46b	Num	8	6.	6.	46.B. LEC item 46.B
143	lec46c	Num	8	6.	6.	46.C. LEC item 46.C
144	lec47rm1	Char	10	\$10.	\$10.	47. LEC remark line 1
145	lec47rm2	Char	10	\$10.	\$10.	47. LEC remark line 2
146	lec47a	Num	8	6.	6.	47.A. LEC item 47.A
147	lec47b	Num	8	6.	6.	47.B. LEC item 47.B
148	lec47c	Num	8	6.	6.	47.C. LEC item 47.C
149	lec48rm1	Char	10	\$10.	\$10.	48. LEC remark line 1
150	lec48rm2	Char	10	\$10.	\$10.	48. LEC remark line 2
151	lec48a	Num	8	6.	6.	48.A. LEC item 48.A
152	lec48b	Num	8	6.	6.	48.B. LEC item 48.B
153	lec48c	Num	8	6.	6.	48.C. LEC item 48.C

Num	Variable	Type	Len	Format	Informat	Label
154	lec49rm1	Char	10	\$10.	\$10.	49. LEC remark line 1
155	lec49rm2	Char	10	\$10.	\$10.	49. LEC remark line 2
156	lec49a	Num	8	6.	6.	49.A. LEC item 49.A
157	lec49b	Num	8	6.	6.	49.B. LEC item 49.B
158	lec49c	Num	8	6.	6.	49.C. LEC item 49.C
159	lec50rm1	Char	10	\$10.	\$10.	50. LEC remark line 1
160	lec50rm2	Char	10	\$10.	\$10.	50. LEC remark line 2
161	lec50a	Num	8	6.	6.	50.A. LEC item 50.A
162	lec50b	Num	8	6.	6.	50.B. LEC item 50.B
163	lec50c	Num	8	6.	6.	50.C. LEC item 50.C
164	staffid1	Char	5	\$5.	\$5.	Staff ID (p. 1)
165	staffid2	Char	5	\$5.	\$5.	Staff ID (p. 2)
166	staffid3	Char	5	\$5.	\$5.	Staff ID (p. 3)

Data Set Name: pdc200.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	yhwb01	Num	8	6.	6.	1. YHWB item 1
7	yhwb02	Num	8	6.	6.	2. YHWB item 2
8	yhwb03a	Num	8	6.	6.	3.A. YHWB item 3.A
9	yhwb03b	Num	8	6.	6.	3.B. YHWB item 3.B
10	yhwb03c	Num	8	6.	6.	3.C. YHWB item 3.C
11	yhwb03d	Num	8	6.	6.	3.D. YHWB item 3.D
12	yhwb03e	Num	8	6.	6.	3.E. YHWB item 3.E
13	yhwb03f	Num	8	6.	6.	3.F. YHWB item 3.F
14	yhwb03g	Num	8	6.	6.	3.G. YHWB item 3.G
15	yhwb03h	Num	8	6.	6.	3.H. YHWB item 3.H
16	yhwb03i	Num	8	6.	6.	3.I. YHWB item 3.I
17	yhwb03j	Num	8	6.	6.	3.J. YHWB item 3.J
18	yhwb04a	Num	8	6.	6.	4.A. YHWB item 4.A
19	yhwb04b	Num	8	6.	6.	4.B. YHWB item 4.B
20	yhwb04c	Num	8	6.	6.	4.C. YHWB item 4.C
21	yhwb04d	Num	8	6.	6.	4.D. YHWB item 4.D
22	yhwb05a	Num	8	6.	6.	5.A. YHWB item 5.A
23	yhwb05b	Num	8	6.	6.	5.B. YHWB item 5.B
24	yhwb05c	Num	8	6.	6.	5.C. YHWB item 5.C
25	yhwb06	Num	8	6.	6.	6. YHWB item 6
26	yhwb07	Num	8	6.	6.	7. YHWB item 7
27	yhwb08	Num	8	6.	6.	8. YHWB item 8
28	yhwb09a	Num	8	6.	6.	9.A. YHWB item 9.A
29	yhwb09b	Num	8	6.	6.	9.B. YHWB item 9.B
30	yhwb09c	Num	8	6.	6.	9.C. YHWB item 9.C
31	yhwb09d	Num	8	6.	6.	9.D. YHWB item 9.D
32	yhwb09e	Num	8	6.	6.	9.E. YHWB item 9.E
33	yhwb09f	Num	8	6.	6.	9.F. YHWB item 9.F
34	yhwb09g	Num	8	6.	6.	9.G. YHWB item 9.G
35	yhwb09h	Num	8	6.	6.	9.H. YHWB item 9.H
36	yhwb09i	Num	8	6.	6.	9.I. YHWB item 9.I

Num	Variable	Type	Len	Format	Informat	Label
37	yhwb10	Num	8	6.	6.	10. YHWB item 10
38	yhwb11a	Num	8	6.	6.	11.A. YHWB item 11.A
39	yhwb11b	Num	8	6.	6.	11.B. YHWB item 11.B
40	yhwb11c	Num	8	6.	6.	11.C. YHWB item 11.C
41	yhwb11d	Num	8	6.	6.	11.D. YHWB item 11.D
42	staffid1	Char	5	\$5.	\$5.	Staff ID (p. 1)
43	staffid2	Char	5	\$5.	\$5.	Staff ID (p. 2)
44	staffid3	Char	5	\$5.	\$5.	Staff ID (p. 3)

Data Set Name: pdc210.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w1patcont	Num	8	6.	6.	1.A. Patient continuing in study
7	w1wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	w1physexm	Num	8	6.	6.	2.A. Physical Exam form
9	w1physexmdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	w1patprob	Num	8	6.	6.	3.A. Patient problems
11	w1medcon	Num	8	6.	6.	3.B. Concurrent Medical Condition form
12	w1medcondt	Char	10	\$10.	\$10.	3.C. Concurrent Medical Condition form date
13	w1sae	Num	8	6.	6.	3.D. SAE form
14	w1saedt	Char	10	\$10.	\$10.	3.E. SAE form date
15	w1ae	Num	8	6.	6.	3.F. AE form
16	w1aedt	Char	10	\$10.	\$10.	3.G. AE form date
17	w1newmed	Num	8	6.	6.	4.A. New medicines
18	w1meds	Num	8	6.	6.	4.B. Concurrent Medications form
19	w1medsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
20	w1fem	Num	8	6.	6.	5.A. Patient 10 year female
21	w1mensdt	Char	10	\$10.	\$10.	5.B. Last menstrual date
22	w1mensdtna	Num	8	6.	6.	5.B. Last menstrual date NA
23	w1amenor	Num	8	6.	6.	5.C. Secondary amenorrhea
24	w1srmpst	Num	8	6.	6.	5.D. Serum pregnancy test
25	w1srmpstsd	Char	10	\$10.	\$10.	5.E. Serum pregnancy test date
26	w1srmpstres	Num	8	6.	6.	5.F. Serum pregnancy test result
27	w1fthrstpdt	Char	10	\$10.	\$10.	5.G. Therapy Stop form date
28	w1fpregrep	Num	8	6.	6.	5.H. Pregnancy reported
29	w1sexactm	Num	8	6.	6.	6.A. Patient sexually active male
30	w1mppreg	Num	8	6.	6.	6.B. Male partner pregnant
31	w1mthrstpdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
32	w1mppregrep	Num	8	6.	6.	6.D. Pregnancy reported
33	w1meddry	Num	8	6.	6.	7.A. Medication diary
34	w1meddrydt	Char	10	\$10.	\$10.	7.B. Medication Diary date
35	w1tda	Num	8	6.	6.	8.A. Dosage change
36	w1tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date

Num	Variable	Type	Len	Format	Informat	Label
37	w1thrstp	Num	8	6.	6.	9.A. Therapy stopped
38	w1thrstpdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date
39	w1misdos	Num	8	6.	6.	10.A. Missed dose
40	w1misdosdt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
41	w1hmtotst	Num	8	6.	6.	11.A. Hematology test
42	w1chemtst	Num	8	6.	6.	11.B. Chemistry test
43	w1hcvrshstst	Num	8	6.	6.	11.C. HCV-RNA(research) test
44	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
45	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
46	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc220.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w3patcont	Num	8	6.	6.	1.A. Patient continuing in study
7	w3wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	w3physexm	Num	8	6.	6.	2.A. Physical Exam form
9	w3physexmdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	w3patprob	Num	8	6.	6.	3.A. Patient problems
11	w3medcon	Num	8	6.	6.	3.B. Concurrent Medical Condition form
12	w3medcondt	Char	10	\$10.	\$10.	3.C. Concurrent Medical Condition form date
13	w3sae	Num	8	6.	6.	3.D. SAE form
14	w3saedt	Char	10	\$10.	\$10.	3.E. SAE form date
15	w3ae	Num	8	6.	6.	3.F. AE form
16	w3aedt	Char	10	\$10.	\$10.	3.G. AE form date
17	w3newmed	Num	8	6.	6.	4.A. New medicines
18	w3meds	Num	8	6.	6.	4.B. Concurrent Medications form
19	w3medsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
20	w3fem	Num	8	6.	6.	5.A. Patient 10 year female
21	w3srmpst	Num	8	6.	6.	5.B. Serum pregnancy test
22	w3srmpsttdt	Char	10	\$10.	\$10.	5.C. Serum pregnancy test date
23	w3srmpstres	Num	8	6.	6.	5.D. Serum pregnancy test result
24	w3fthrstpdt	Char	10	\$10.	\$10.	5.E. Therapy Stop form date
25	w3fpregrep	Num	8	6.	6.	5.F. Pregnancy reported
26	w3sexactm	Num	8	6.	6.	6.A. Patient sexually active male
27	w3mppreg	Num	8	6.	6.	6.B. Male partner pregnant
28	w3mthrstpdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
29	w3mppregrep	Num	8	6.	6.	6.D. Pregnancy reported
30	w3meddry	Num	8	6.	6.	7.A. Medication diary
31	w3meddrydt	Char	10	\$10.	\$10.	7.B. Medication Diary date
32	w3tda	Num	8	6.	6.	8.A. Dosage change
33	w3tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date
34	w3thrstp	Num	8	6.	6.	9.A. Therapy stopped
35	w3thrstpdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date
36	w3misdos	Num	8	6.	6.	10.A. Missed dose

Num	Variable	Type	Len	Format	Informat	Label
37	w3misdosdt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
38	w3hmtotst	Num	8	6.	6.	11.A. Hematology test
39	w3chemtst	Num	8	6.	6.	11.B. Chemistry test
40	w3hcvrshstst	Num	8	6.	6.	11.C. HCV-RNA(research) test
41	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
42	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
43	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc230.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w5patcont	Num	8	6.	6.	1.A. Patient continuing in study
7	w5wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	w5physexm	Num	8	6.	6.	2.A. Physical Exam form
9	w5physexmdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	w5patprob	Num	8	6.	6.	3.A. Patient problems
11	w5medcon	Num	8	6.	6.	3.B. Concurrent Medical Condition form
12	w5medcondt	Char	10	\$10.	\$10.	3.C. Concurrent Medical Condition form date
13	w5sae	Num	8	6.	6.	3.D. SAE form
14	w5saedt	Char	10	\$10.	\$10.	3.E. SAE form date
15	w5ae	Num	8	6.	6.	3.F. AE form
16	w5aedt	Char	10	\$10.	\$10.	3.G. AE form date
17	w5newmed	Num	8	6.	6.	4.A. New medicines
18	w5meds	Num	8	6.	6.	4.B. Concurrent Medications form
19	w5medsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
20	w5fem	Num	8	6.	6.	5.A. Patient 10 year female
21	w5mensdt	Char	10	\$10.	\$10.	5.B. Last menstrual date
22	w5mensdtna	Num	8	6.	6.	5.B. Last menstrual date NA
23	w5amenor	Num	8	6.	6.	5.C. Secondary amenorrhea
24	w5srmpst	Num	8	6.	6.	5.D. Serum pregnancy test
25	w5srmpsttdt	Char	10	\$10.	\$10.	5.E. Serum pregnancy test date
26	w5srmpstres	Num	8	6.	6.	5.F. Serum pregnancy test result
27	w5fthrstpdt	Char	10	\$10.	\$10.	5.G. Therapy Stop form date
28	w5fpregrep	Num	8	6.	6.	5.H. Pregnancy reported
29	w5sexactm	Num	8	6.	6.	6.A. Patient sexually active male
30	w5mppreg	Num	8	6.	6.	6.B. Male partner pregnant
31	w5mthrstpdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
32	w5mppregrep	Num	8	6.	6.	6.D. Pregnancy reported
33	w5meddry	Num	8	6.	6.	7.A. Medication diary
34	w5meddrydt	Char	10	\$10.	\$10.	7.B. Medication Diary date
35	w5tda	Num	8	6.	6.	8.A. Dosage change
36	w5tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date

Num	Variable	Type	Len	Format	Informat	Label
37	w5thrstp	Num	8	6.	6.	9.A. Therapy stopped
38	w5thrstpdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date
39	w5misdos	Num	8	6.	6.	10.A. Missed dose
40	w5misdosdt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
41	w5hmtotst	Num	8	6.	6.	11.A. Hematology test
42	w5chemtst	Num	8	6.	6.	11.B. Chemistry test
43	w5hcvrshstst	Num	8	6.	6.	11.C. HCV-RNA(research) test
44	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
45	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
46	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc240.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w8patcont	Num	8	6.	6.	1.A. Patient continuing in study
7	w8wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	w8physexm	Num	8	6.	6.	2.A. Physical Exam form
9	w8physexmdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	w8patprob	Num	8	6.	6.	3.A. Patient problems
11	w8medcon	Num	8	6.	6.	3.B. Concurrent Medical Condition form
12	w8medcondt	Char	10	\$10.	\$10.	3.C. Concurrent Medical Condition form date
13	w8sae	Num	8	6.	6.	3.D. SAE form
14	w8saedt	Char	10	\$10.	\$10.	3.E. SAE form date
15	w8ae	Num	8	6.	6.	3.F. AE form
16	w8aedt	Char	10	\$10.	\$10.	3.G. AE form date
17	w8newmed	Num	8	6.	6.	4.A. New medicines
18	w8meds	Num	8	6.	6.	4.B. Concurrent Medications form
19	w8medsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
20	w8fem	Num	8	6.	6.	5.A. Patient 10 year female
21	w8srmpst	Num	8	6.	6.	5.B. Serum pregnancy test
22	w8srmpsttdt	Char	10	\$10.	\$10.	5.C. Serum pregnancy test date
23	w8srmpstres	Num	8	6.	6.	5.D. Serum pregnancy test result
24	w8fthrstpdt	Char	10	\$10.	\$10.	5.E. Therapy Stop form date
25	w8fpregrep	Num	8	6.	6.	5.F. Pregnancy reported
26	w8sexactm	Num	8	6.	6.	6.A. Patient sexually active male
27	w8mppreg	Num	8	6.	6.	6.B. Male partner pregnant
28	w8mthrstpdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
29	w8mppregrep	Num	8	6.	6.	6.D. Pregnancy reported
30	w8meddry	Num	8	6.	6.	7.A. Medication diary
31	w8meddrydt	Char	10	\$10.	\$10.	7.B. Medication Diary date
32	w8tda	Num	8	6.	6.	8.A. Dosage change
33	w8tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date
34	w8thrstp	Num	8	6.	6.	9.A. Therapy stopped
35	w8thrstpdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date
36	w8misdos	Num	8	6.	6.	10.A. Missed dose

Num	Variable	Type	Len	Format	Informat	Label
37	w8misdosdt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
38	w8hmtotst	Num	8	6.	6.	11.A. Hematology test
39	w8chemtst	Num	8	6.	6.	11.B. Chemistry test
40	w8lvrbiop	Num	8	6.	6.	12. Liver biopsy
41	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
42	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
43	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc250.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w12patcont	Num	8	6.	6.	1.A. Patient continuing in study
7	w12wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	w12physexm	Num	8	6.	6.	2.A. Physical Exam form
9	w12physexmdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	w12patprob	Num	8	6.	6.	3.A. Patient problems
11	w12medcon	Num	8	6.	6.	3.B. Concurrent Medical Condition form
12	w12medcondt	Char	10	\$10.	\$10.	3.C. Concurrent Medical Condition form date
13	w12sae	Num	8	6.	6.	3.D. SAE form
14	w12saedt	Char	10	\$10.	\$10.	3.E. SAE form date
15	w12ae	Num	8	6.	6.	3.F. AE form
16	w12aedt	Char	10	\$10.	\$10.	3.G. AE form date
17	w12newmed	Num	8	6.	6.	4.A. New medicines
18	w12meds	Num	8	6.	6.	4.B. Concurrent Medications form
19	w12medsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
20	w12fem	Num	8	6.	6.	5.A. Patient 10 year female
21	w12srmpst	Num	8	6.	6.	5.B. Serum pregnancy test
22	w12srmpsttdt	Char	10	\$10.	\$10.	5.C. Serum pregnancy test date
23	w12srmpstres	Num	8	6.	6.	5.D. Serum pregnancy test result
24	w12fthrstopdt	Char	10	\$10.	\$10.	5.E. Therapy Stop form date
25	w12fpregrep	Num	8	6.	6.	5.F. Pregnancy reported
26	w12sexactm	Num	8	6.	6.	6.A. Patient sexually active male
27	w12mppreg	Num	8	6.	6.	6.B. Male partner pregnant
28	w12mthrstpdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
29	w12mppregrep	Num	8	6.	6.	6.D. Pregnancy reported
30	w12meddry	Num	8	6.	6.	7.A. Medication diary
31	w12meddrydt	Char	10	\$10.	\$10.	7.B. Medication Diary date
32	w12tda	Num	8	6.	6.	8.A. Dosage change
33	w12tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date
34	w12thrstp	Num	8	6.	6.	9.A. Therapy stopped
35	w12thrstpdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date
36	w12misdos	Num	8	6.	6.	10.A. Missed dose

Num	Variable	Type	Len	Format	Informat	Label
37	w12misdosdt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
38	w12cdigt19	Num	8	6.	6.	11.A. CDI score > 19
39	w12refdep	Num	8	6.	6.	11.B. Depression mangement referral
40	w12hmtotst	Num	8	6.	6.	12.A. Hematology test
41	w12chemtst	Num	8	6.	6.	12.B. Chemistry test
42	w12hcvclntst	Num	8	6.	6.	12.C. HCV-RNA(clinical) test
43	w12hcvrshstst	Num	8	6.	6.	12.D. HCV-RNA(research) test
44	w12sermtst	Num	8	6.	6.	12.E. Serum bank test
45	w12urintst	Num	8	6.	6.	12.F. Urinalysis test
46	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
47	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
48	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc260.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	cesd01	Num	8	6.	6.	1. CES-D item 1
7	cesd02	Num	8	6.	6.	2. CES-D item 2
8	cesd03	Num	8	6.	6.	3. CES-D item 3
9	cesd04	Num	8	6.	6.	4. CES-D item 4
10	cesd05	Num	8	6.	6.	5. CES-D item 5
11	cesd06	Num	8	6.	6.	6. CES-D item 6
12	cesd07	Num	8	6.	6.	7. CES-D item 7
13	cesd08	Num	8	6.	6.	8. CES-D item 8
14	cesd09	Num	8	6.	6.	9. CES-D item 9
15	cesd10	Num	8	6.	6.	10. CES-D item 10
16	cesd11	Num	8	6.	6.	11. CES-D item 11
17	cesd12	Num	8	6.	6.	12. CES-D item 12
18	cesd13	Num	8	6.	6.	13. CES-D item 13
19	cesd14	Num	8	6.	6.	14. CES-D item 14
20	cesd15	Num	8	6.	6.	15. CES-D item 15
21	cesd16	Num	8	6.	6.	16. CES-D item 16
22	cesd17	Num	8	6.	6.	17. CES-D item 17
23	cesd18	Num	8	6.	6.	18. CES-D item 18
24	cesd19	Num	8	6.	6.	19. CES-D item 19
25	cesd20	Num	8	6.	6.	20. CES-D item 20
26	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
27	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)

Data Set Name: pdc270.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w16patcont	Num	8	6.	6.	1.A. Patient continuing in study
7	w16wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	w16physexm	Num	8	6.	6.	2.A. Physical Exam form
9	w16physexmdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	w16patprob	Num	8	6.	6.	3.A. Patient problems
11	w16medcon	Num	8	6.	6.	3.B. Concurrent Medical Condition form
12	w16medcondt	Char	10	\$10.	\$10.	3.C. Concurrent Medical Condition form date
13	w16sae	Num	8	6.	6.	3.D. SAE form
14	w16saedt	Char	10	\$10.	\$10.	3.E. SAE form date
15	w16ae	Num	8	6.	6.	3.F. AE form
16	w16aedt	Char	10	\$10.	\$10.	3.G. AE form date
17	w16newmed	Num	8	6.	6.	4.A. New medicines
18	w16meds	Num	8	6.	6.	4.B. Concurrent Medications form
19	w16medsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
20	w16fem	Num	8	6.	6.	5.A. Patient 10 year female
21	w16urnptst	Num	8	6.	6.	5.B. Urine pregnancy test
22	w16urnptstdt	Char	10	\$10.	\$10.	5.C. Urine pregnancy test date
23	w16urnptstres	Num	8	6.	6.	5.D. Urine pregnancy test result
24	w16srmptstdt	Char	10	\$10.	\$10.	5.E. Serum pregnancy test date
25	w16srmptstres	Num	8	6.	6.	5.F. Serum pregnancy test result
26	w16fthrstpdt	Char	10	\$10.	\$10.	5.G. Therapy Stop form date
27	w16fpregrep	Num	8	6.	6.	5.H. Pregnancy reported
28	w16sexactm	Num	8	6.	6.	6.A. Patient sexually active male
29	w16mppreg	Num	8	6.	6.	6.B. Male partner pregnant
30	w16mthrstpdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
31	w16mppregrep	Num	8	6.	6.	6.D. Pregnancy reported
32	w16meddry	Num	8	6.	6.	7.A. Medication diary
33	w16meddrydt	Char	10	\$10.	\$10.	7.B. Medication Diary date
34	w16tda	Num	8	6.	6.	8.A. Dosage change
35	w16tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date
36	w16thrstp	Num	8	6.	6.	9.A. Therapy stopped

Num	Variable	Type	Len	Format	Informat	Label
37	w16thrstopdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date
38	w16misdos	Num	8	6.	6.	10.A. Missed dose
39	w16misdosdt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
40	w16hmtotst	Num	8	6.	6.	11.A. Hematology test
41	w16chemtst	Num	8	6.	6.	11.B. Chemistry test
42	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
43	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
44	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc280.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w20patcont	Num	8	6.	6.	1.A. Patient continuing in study
7	w20wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	w20physexm	Num	8	6.	6.	2.A. Physical Exam form
9	w20physexmdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	w20patprob	Num	8	6.	6.	3.A. Patient problems
11	w20medcon	Num	8	6.	6.	3.B. Concurrent Medical Condition form
12	w20medcondt	Char	10	\$10.	\$10.	3.C. Concurrent Medical Condition form date
13	w20sae	Num	8	6.	6.	3.D. SAE form
14	w20saedt	Char	10	\$10.	\$10.	3.E. SAE form date
15	w20ae	Num	8	6.	6.	3.F. AE form
16	w20aedt	Char	10	\$10.	\$10.	3.G. AE form date
17	w20newmed	Num	8	6.	6.	4.A. New medicines
18	w20meds	Num	8	6.	6.	4.B. Concurrent Medications form
19	w20medsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
20	w20fem	Num	8	6.	6.	5.A. Patient 10 year female
21	w20srmpst	Num	8	6.	6.	5.B. Serum pregnancy test
22	w20srmpsttdt	Char	10	\$10.	\$10.	5.C. Serum pregnancy test date
23	w20srmpstres	Num	8	6.	6.	5.D. Serum pregnancy test result
24	w20fthrstopdt	Char	10	\$10.	\$10.	5.E. Therapy Stop form date
25	w20fpregrep	Num	8	6.	6.	5.F. Pregnancy reported
26	w20sexactm	Num	8	6.	6.	6.A. Patient sexually active male
27	w20mppreg	Num	8	6.	6.	6.B. Male partner pregnant
28	w20mthrstpdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
29	w20mppregrep	Num	8	6.	6.	6.D. Pregnancy reported
30	w20meddry	Num	8	6.	6.	7.A. Medication diary
31	w20meddrydt	Char	10	\$10.	\$10.	7.B. Medication Diary date
32	w20tda	Num	8	6.	6.	8.A. Dosage change
33	w20tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date
34	w20thrstp	Num	8	6.	6.	9.A. Therapy stopped
35	w20thrstpdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date
36	w20misdos	Num	8	6.	6.	10.A. Missed dose

Num	Variable	Type	Len	Format	Informat	Label
37	w20misdosdt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
38	w20hmtotst	Num	8	6.	6.	11.A. Hematology test
39	w20chemtst	Num	8	6.	6.	11.B. Chemistry test
40	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
41	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
42	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc290.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w24patcont	Num	8	6.	6.	1.A. Patient continuing study
7	w24wddt	Char	10	\$10.	\$10.	1.B. Withdrawal date
8	w24physexm	Num	8	6.	6.	2.A. Physical Exam form
9	w24physexmdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	w24ht1	Num	8	6.1	6.1	3.A. First height
11	w24ht2	Num	8	6.1	6.1	3.B. Second height
12	w24htna	Num	8	6.	6.	3.C. Height unable to measure
13	w24wt1	Num	8	6.1	6.1	4.A. First weight
14	w24wt2	Num	8	6.1	6.1	4.B. Second weight
15	w24wtna	Num	8	6.	6.	4.C. Weight unable to measure
16	w24arm1	Num	8	6.1	6.1	5.A. First arm circum.
17	w24arm2	Num	8	6.1	6.1	5.B. Second arm circum.
18	w24armna	Num	8	6.	6.	5.C. Arm circum. unable to measure
19	w24bskn1	Num	8	5.1	5.1	6.A. First biceps skinfold
20	w24bskn2	Num	8	5.1	5.1	6.B. Second biceps skinfold
21	w24bsknna	Num	8	6.	6.	6.C. Biceps skinfold unable to measure
22	w24tskn1	Num	8	5.1	5.1	7.A. First triceps skinfold
23	w24tskn2	Num	8	5.1	5.1	7.B. Second triceps skinfold
24	w24tsknna	Num	8	6.	6.	7.C. Triceps skinfold unable to measure
25	w24sskn1	Num	8	5.1	5.1	8.A. First subscap. skinfold
26	w24sskn2	Num	8	5.1	5.1	8.B. Second subscap. skinfold
27	w24ssknna	Num	8	6.	6.	8.C. Subscap. skinfold unable to measure
28	w24iskn1	Num	8	5.1	5.1	9.A. First iliac skinfold
29	w24iskn2	Num	8	5.1	5.1	9.B. Second iliac skinfold
30	w24isknna	Num	8	6.	6.	9.C. Iliac skinfold unable to measure
31	w24dxa	Num	8	6.	6.	10.A. DXA scan
32	w24dxadt	Char	10	\$10.	\$10.	10.B. DXA scan date
33	w24bia	Num	8	6.	6.	11.A. BIA performed
34	w24biadt	Char	10	\$10.	\$10.	11.B. BIA date
35	w24fdry	Num	8	6.	6.	12.A. Food diary started
36	w24fdrydt	Char	10	\$10.	\$10.	12.B. Food diary date

Num	Variable	Type	Len	Format	Informat	Label
37	w24pact	Num	8	6.	6.	13.A. Physical Activity Assessment
38	w24pactdt	Char	10	\$10.	\$10.	13.B. Physical Activity Ass. date
39	w24patprob	Num	8	6.	6.	14.A. Patient problems
40	w24medcon	Num	8	6.	6.	14.B. Concurrent Medical Condition form
41	w24medcondt	Char	10	\$10.	\$10.	14.B.1. Concurrent Medical Condition form date
42	w24sae	Num	8	6.	6.	14.C. SAE form
43	w24saedt	Char	10	\$10.	\$10.	14.C.1. SAE form date
44	w24ae	Num	8	6.	6.	14.D. AE form
45	w24aedt	Char	10	\$10.	\$10.	14.D.1. AE form date
46	w24newmed	Num	8	6.	6.	15.A. New medications
47	w24meds	Num	8	6.	6.	15.B. Concurrent Medications
48	w24medsdt	Char	10	\$10.	\$10.	15.B.1. Concurrent Medications date
49	w24fem	Num	8	6.	6.	16.A. Patient female
50	w24urnptst	Num	8	6.	6.	16.B. Urine pregnancy test
51	w24urnptstdt	Char	10	\$10.	\$10.	16.C. Urine test date
52	w24urnptstres	Num	8	6.	6.	16.D. Urine test result
53	w24srmpststdt	Char	10	\$10.	\$10.	16.E. Serum test date
54	w24srmpststres	Num	8	6.	6.	16.F. Serum test result
55	w24fthrstpdt	Char	10	\$10.	\$10.	16.G. Therapy Stop form date
56	w24fpregrep	Num	8	6.	6.	16.H. Pregnancy reported
57	w24sexactm	Num	8	6.	6.	17.A. Patient male
58	w24mppreg	Num	8	6.	6.	17.B. Male partner pregnant
59	w24mthrstpdt	Char	10	\$10.	\$10.	17.C. Therapy Stop form date
60	w24mppregrep	Num	8	6.	6.	17.D. Pregnancy reported
61	w24opexm	Num	8	6.	6.	18.A. Ophthalmologic exam
62	w24opexmdt	Char	10	\$10.	\$10.	18.B. Ophthalmologic exam date
63	w24ocdisordr	Num	8	6.	6.	18.C. New ocular disorders
64	w24oprefer	Num	8	6.	6.	18.D. Ophthalmologist referral
65	w24opreferdt	Char	10	\$10.	\$10.	18.E. Ophthalmologist referral date
66	w24meddry	Num	8	6.	6.	19.A. Medication diary
67	w24meddrydt	Char	10	\$10.	\$10.	19.B. Medication Diary date
68	w24tda	Num	8	6.	6.	20.A. Dosage change
69	w24tdadt	Char	10	\$10.	\$10.	20.B. Therapy Dose Adjustment form date
70	w24thrstp	Num	8	6.	6.	21.A. Therapy stopped
71	w24thrstpdt	Char	10	\$10.	\$10.	21.B. Therapy Stop form date
72	w24misdos	Num	8	6.	6.	22.A. Missed dose
73	w24misdosdt	Char	10	\$10.	\$10.	22.B. Missed Dose form date
74	w24cdigt19	Num	8	6.	6.	23.A. CDI score > 19
75	w24refdep	Num	8	6.	6.	23.B. Depression mangement referral

Num	Variable	Type	Len	Format	Informat	Label
76	w24hmtotst	Num	8	6.	6.	24.A. Hematology test
77	w24pttst	Num	8	6.	6.	24.B. PT/PTT test
78	w24chemtst	Num	8	6.	6.	24.C. Chemistry test
79	w24hcvcIntst	Num	8	6.	6.	24.D. HCV-RNA(clinical) test
80	w24hcvrshstst	Num	8	6.	6.	24.E. HCV-RNA(research) test
81	w24thyrdtst	Num	8	6.	6.	24.F. Thyroid function test
82	w24sermtst	Num	8	6.	6.	24.G. Serum bank test
83	w24urintst	Num	8	6.	6.	24.H. Urinalysis test
84	w24chqpt	Num	8	6.	6.	25.A.1. CHQ (patient)
85	w24chqptdt	Char	10	\$10.	\$10.	25.A.2. CHQ (patient) date
86	w24chqptby	Num	8	6.	6.	25.A.3. CHQ (patient) by
87	w24chqpr	Num	8	6.	6.	25.B.1. CHQ (parent)
88	w24chqprdt	Char	10	\$10.	\$10.	25.B.2. CHQ (parent) date
89	w24chqprby	Num	8	6.	6.	25.B.3. CHQ (parent) by
90	w24brief	Num	8	6.	6.	25.C.1. BRIEF
91	w24briefdt	Char	10	\$10.	\$10.	25.C.2. BRIEF date
92	w24briefby	Num	8	6.	6.	25.C.3. BRIEF by
93	w24cbcl	Num	8	6.	6.	25.D.1. CBCL
94	w24cbcldt	Char	10	\$10.	\$10.	25.D.2. CBCL date
95	w24cbclby	Num	8	6.	6.	25.D.3. CBCL by
96	w24abcl	Num	8	6.	6.	25.E.1. ABCL
97	w24abcldt	Char	10	\$10.	\$10.	25.E.2. ABCL date
98	w24abclby	Num	8	6.	6.	25.E.3. ABCL by
99	w24lec	Num	8	6.	6.	25.F.1. LEC
100	w24lecdt	Char	10	\$10.	\$10.	25.F.2. LEC date
101	w24lecby	Num	8	6.	6.	25.F.3. LEC by
102	w24sf36	Num	8	6.	6.	25.G.1. SF-36
103	w24sf36dt	Char	10	\$10.	\$10.	25.G.2. SF-36 date
104	w24sf36by	Num	8	6.	6.	25.G.3. SF-36 by
105	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
106	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
107	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)
108	staffid4	Char	5	\$5.	\$5.	Certif. # (page 4)
109	staffid5	Char	5	\$5.	\$5.	Certif. # (page 5)
110	staffid6	Char	5	\$5.	\$5.	Certif. # (page 6)

Data Set Name: pdc291.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w24patcont	Num	8	6.	6.	1.A. Patient continuing study
7	w24wddt	Char	10	\$10.	\$10.	1.B. Withdrawal date
8	w24physexm	Num	8	6.	6.	2.A. Physical Exam form
9	w24physexmdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	w24ht1	Num	8	6.1	6.1	3.A. First height
11	w24ht2	Num	8	6.1	6.1	3.B. Second height
12	w24htna	Num	8	6.	6.	3.C. Height unable to measure
13	w24wt1	Num	8	6.1	6.1	4.A. First weight
14	w24wt2	Num	8	6.1	6.1	4.B. Second weight
15	w24wtna	Num	8	6.	6.	4.C. Weight unable to measure
16	w24arm1	Num	8	6.1	6.1	5.A. First arm circum.
17	w24arm2	Num	8	6.1	6.1	5.B. Second arm circum.
18	w24armna	Num	8	6.	6.	5.C. Arm circum. unable to measure
19	w24bskn1	Num	8	5.1	5.1	6.A. First biceps skinfold
20	w24bskn2	Num	8	5.1	5.1	6.B. Second biceps skinfold
21	w24bsknna	Num	8	6.	6.	6.C. Biceps skinfold unable to measure
22	w24tskn1	Num	8	5.1	5.1	7.A. First triceps skinfold
23	w24tskn2	Num	8	5.1	5.1	7.B. Second triceps skinfold
24	w24tsknna	Num	8	6.	6.	7.C. Triceps skinfold unable to measure
25	w24sskn1	Num	8	5.1	5.1	8.A. First subscap. skinfold
26	w24sskn2	Num	8	5.1	5.1	8.B. Second subscap. skinfold
27	w24ssknna	Num	8	6.	6.	8.C. Subscap. skinfold unable to measure
28	w24iskn1	Num	8	5.1	5.1	9.A. First iliac skinfold
29	w24iskn2	Num	8	5.1	5.1	9.B. Second iliac skinfold
30	w24isknna	Num	8	6.	6.	9.C. Iliac skinfold unable to measure
31	w24dxa	Num	8	6.	6.	10.A. DXA scan
32	w24dxadt	Char	10	\$10.	\$10.	10.B. DXA scan date
33	w24bia	Num	8	6.	6.	11.A. BIA performed
34	w24biadt	Char	10	\$10.	\$10.	11.B. BIA date
35	w24fdry	Num	8	6.	6.	12.A. Food diary started
36	w24fdrydt	Char	10	\$10.	\$10.	12.B. Food diary date

Num	Variable	Type	Len	Format	Informat	Label
37	w24pact	Num	8	6.	6.	13.A. Physical Activity Assessment
38	w24pactdt	Char	10	\$10.	\$10.	13.B. Physical Activity Ass. date
39	w24patprob	Num	8	6.	6.	14.A. Patient problems
40	w24medcon	Num	8	6.	6.	14.B. Concurrent Medical Condition form
41	w24medcondt	Char	10	\$10.	\$10.	14.B.1. Concurrent Medical Condition form date
42	w24sae	Num	8	6.	6.	14.C. SAE form
43	w24saedt	Char	10	\$10.	\$10.	14.C.1. SAE form date
44	w24ae	Num	8	6.	6.	14.D. AE form
45	w24aedt	Char	10	\$10.	\$10.	14.D.1. AE form date
46	w24newmed	Num	8	6.	6.	15.A. New medications
47	w24meds	Num	8	6.	6.	15.B. Concurrent Medications
48	w24medsdt	Char	10	\$10.	\$10.	15.B.1. Concurrent Medications date
49	w24fem	Num	8	6.	6.	16.A. Patient female
50	w24srmptst	Num	8	6.	6.	16.B. Serum pregnancy test
51	w24srmptstdt	Char	10	\$10.	\$10.	16.C. Serum test date
52	w24srmptstres	Num	8	6.	6.	16.D. Serum test result
53	w24fthrstpdt	Char	10	\$10.	\$10.	16.E. Therapy Stop form date
54	w24fpregrep	Num	8	6.	6.	16.F. Pregnancy reported
55	w24sexactm	Num	8	6.	6.	17.A. Patient male
56	w24mppreg	Num	8	6.	6.	17.B. Male partner pregnant
57	w24mthrstpdt	Char	10	\$10.	\$10.	17.C. Therapy Stop form date
58	w24mppregrep	Num	8	6.	6.	17.D. Pregnancy reported
59	w24opexm	Num	8	6.	6.	18.A. Ophthalmologic exam
60	w24opexmdt	Char	10	\$10.	\$10.	18.B. Ophthalmologic exam date
61	w24ocdisordr	Num	8	6.	6.	18.C. New ocular disorders
62	w24oprefer	Num	8	6.	6.	18.D. Ophthalmologist referral
63	w24opreferdt	Char	10	\$10.	\$10.	18.E. Ophthalmologist referral date
64	w24meddry	Num	8	6.	6.	19.A. Medication diary
65	w24meddrydt	Char	10	\$10.	\$10.	19.B. Medication Diary date
66	w24tda	Num	8	6.	6.	20.A. Dosage change
67	w24tdadt	Char	10	\$10.	\$10.	20.B. Therapy Dose Adjustment form date
68	w24thrstp	Num	8	6.	6.	21.A. Therapy stopped
69	w24thrstpdt	Char	10	\$10.	\$10.	21.B. Therapy Stop form date
70	w24misdos	Num	8	6.	6.	22.A. Missed dose
71	w24misdosdt	Char	10	\$10.	\$10.	22.B. Missed Dose form date
72	w24cdigt19	Num	8	6.	6.	23.A. CDI score > 19
73	w24refdep	Num	8	6.	6.	23.B. Depression mangement referral
74	w24hmtotst	Num	8	6.	6.	24.A. Hematology test
75	w24pttst	Num	8	6.	6.	24.B. PT/PTT test

Num	Variable	Type	Len	Format	Informat	Label
76	w24chemtst	Num	8	6.	6.	24.C. Chemistry test
77	w24hcvclntst	Num	8	6.	6.	24.D. HCV-RNA(clinical) test
78	w24hcvrshstst	Num	8	6.	6.	24.E. HCV-RNA(research) test
79	w24thyrdtst	Num	8	6.	6.	24.F. Thyroid function test
80	w24sermtst	Num	8	6.	6.	24.G. Serum bank test
81	w24urintst	Num	8	6.	6.	24.H. Urinalysis test
82	w24chqpt	Num	8	6.	6.	25.A.1. CHQ (patient)
83	w24chqptdt	Char	10	\$10.	\$10.	25.A.2. CHQ (patient) date
84	w24chqptby	Num	8	6.	6.	25.A.3. CHQ (patient) by
85	w24chqpr	Num	8	6.	6.	25.B.1. CHQ (parent)
86	w24chqprdt	Char	10	\$10.	\$10.	25.B.2. CHQ (parent) date
87	w24chqprby	Num	8	6.	6.	25.B.3. CHQ (parent) by
88	w24brief	Num	8	6.	6.	25.C.1. BRIEF
89	w24briefdt	Char	10	\$10.	\$10.	25.C.2. BRIEF date
90	w24briefby	Num	8	6.	6.	25.C.3. BRIEF by
91	w24cbcl	Num	8	6.	6.	25.D.1. CBCL
92	w24cbcldt	Char	10	\$10.	\$10.	25.D.2. CBCL date
93	w24cbclby	Num	8	6.	6.	25.D.3. CBCL by
94	w24abcl	Num	8	6.	6.	25.E.1. ABCL
95	w24abcldt	Char	10	\$10.	\$10.	25.E.2. ABCL date
96	w24abclby	Num	8	6.	6.	25.E.3. ABCL by
97	w24lec	Num	8	6.	6.	25.F.1. LEC
98	w24lecdt	Char	10	\$10.	\$10.	25.F.2. LEC date
99	w24lecpy	Num	8	6.	6.	25.F.3. LEC by
100	w24sf36	Num	8	6.	6.	25.G.1. SF-36
101	w24sf36dt	Char	10	\$10.	\$10.	25.G.2. SF-36 date
102	w24sf36by	Num	8	6.	6.	25.G.3. SF-36 by
103	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
104	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
105	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)
106	staffid4	Char	5	\$5.	\$5.	Certif. # (page 4)
107	staffid5	Char	5	\$5.	\$5.	Certif. # (page 5)

Data Set Name: pdc300.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w28ptent	Num	8	6.	6.	1.A. Patient continuing in study
7	w28wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	w28phexm	Num	8	6.	6.	2.A. Physical Exam form
9	w28phxdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	w28ptprb	Num	8	6.	6.	3.A. Patient problems
11	w28sae	Num	8	6.	6.	3.B. SAE form
12	w28saedt	Char	10	\$10.	\$10.	3.C. SAE form date
13	w28ae	Num	8	6.	6.	3.D. AE form
14	w28aedt	Char	10	\$10.	\$10.	3.E. AE form date
15	w28nwmed	Num	8	6.	6.	4.A. New medicines
16	w28meds	Num	8	6.	6.	4.B. Concurrent Medications form
17	w28mdsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
18	w28fem	Num	8	6.	6.	5.A. Patient 10 year female
19	w28upgst	Num	8	6.	6.	5.B. Urine pregnancy test
20	w28upgdt	Char	10	\$10.	\$10.	5.C. Urine pregnancy test date
21	w28upgrs	Num	8	6.	6.	5.D. Urine pregnancy test result
22	w28spgdt	Char	10	\$10.	\$10.	5.E. Serum pregnancy test date
23	w28spgrs	Num	8	6.	6.	5.F. Serum pregnancy test result
24	w28ftrdt	Char	10	\$10.	\$10.	5.G. Therapy Stop form date
25	w28pgrep	Num	8	6.	6.	5.H. Pregnancy reported
26	w28xactm	Num	8	6.	6.	6.A. Patient sexually active male
27	w28mpreg	Num	8	6.	6.	6.B. Male partner pregnant
28	w28mtrdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
29	w28mprep	Num	8	6.	6.	6.D. Pregnancy reported
30	w28mddry	Num	8	6.	6.	7.A. Medication diary
31	w28mdrdt	Char	10	\$10.	\$10.	7.B. Medication Diary date
32	w28tda	Num	8	6.	6.	8.A. Dosage change
33	w28tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date
34	w28thrsp	Num	8	6.	6.	9.A. Therapy stopped
35	w28thtdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date
36	w28msdos	Num	8	6.	6.	10.A. Missed dose

Num	Variable	Type	Len	Format	Informat	Label
37	w28msddt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
38	w28hmtst	Num	8	6.	6.	11.A. Hematology test
39	w28chmst	Num	8	6.	6.	11.B. Chemistry test
40	w28serbk	Num	8	6.	6.	11.C. Serum bank
41	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
42	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
43	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc310.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	tf24enrlassn	Num	8	6.	6.	1. Enrollment therapy assignment
7	tf24monhcvststdt	Char	10	\$10.	\$10.	2. Mono Week 24 HCV-RNA test date
8	tf24monviridis	Num	8	6.	6.	3. Mono Week 24 viral disappearance
9	tf24comhcvststdt	Char	10	\$10.	\$10.	4. Combo Week 24 HCV-RNA test date
10	tf24comviridis	Num	8	6.	6.	5. Combo Week 24 viral disappearance
11	tf24comthrstpdt	Char	10	\$10.	\$10.	6. Therapy Stop form date
12	tf24rassn	Num	8	6.	6.	7. Therapy re-assignment
13	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
14	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)

Data Set Name: pdc320.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	seqno	Char	2	\$2.	\$2.	Sequence #
6	assessdt	Char	10	\$10.	\$10.	Assessment Date
7	uahosp	Num	8	6.	6.	1. Patient hospitalized
8	uaae	Num	8	6.	6.	2.A. Non-serious adverse event
9	uaaedt	Char	10	\$10.	\$10.	2.B. Adverse Event form date
10	uasae	Num	8	6.	6.	3.A. Serious adverse event
11	uasaedt	Char	10	\$10.	\$10.	3.B. Serious Adverse Event form date
12	uaothr	Num	8	6.	6.	4. Other reason for clinic visit
13	uaphysexm	Num	8	6.	6.	5.A. Physical exam indicated
14	ualab	Num	8	6.	6.	6. Laboratory samples drawn
15	ualabdt	Char	10	\$10.	\$10.	7. Samples drawing date
16	uahmtotst	Num	8	6.	6.	8.A. Hematology
17	uachemtst	Num	8	6.	6.	8.B. Chemistry
18	uaothrtst	Num	8	6.	6.	8.C. Other test
19	uahmtoabn	Num	8	6.	6.	9.A. Hematology abnormalities
20	uahmtoabnres	Num	8	6.	6.	9.B. Hematology abnormalities reason
21	uachemabn	Num	8	6.	6.	10.A. Chemistry abnormalities
22	uachemabnres	Num	8	6.	6.	10.B. Chemistry abnormalities reason
23	uauf	Num	8	6.	6.	11.A. Patient on untreated follow-up
24	uathrstpdt	Char	10	\$10.	\$10.	11.B. Therapy Stop form date
25	uawd	Num	8	6.	6.	12.A. Patient withdrawn
26	uawddt	Char	10	\$10.	\$10.	12.B. Withdrawal form date
27	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
28	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)

Data Set Name: pdc340.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	dcpgas	Num	8	6.	6.	1.A. Peg-2a use assessed
7	dcpgnas	Num	8	6.	6.	1.B. Reason Peg-2a not assessed
8	dcpgrna	Num	8	6.	6.	2. Peg-2a vials returned NA
9	dcpgrrxa	Char	9	\$9.	\$9.	2.A.1. Peg-2a returned RX #
10	dcpggrpha	Num	8	6.	6.	2.A.2. Peg-2a returned to pharm
11	dcpgroa	Num	8	6.	6.	2.A.3. Peg-2a returned opened
12	dcpgrua	Num	8	6.	6.	2.A.4. Peg-2a returned unaccounted
13	dcpgrrpta	Num	8	6.	6.	2.A.5. Peg-2a returned to patient
14	dcpgrrxb	Char	9	\$9.	\$9.	2.B.1. Peg-2a returned RX #
15	dcpggrphb	Num	8	6.	6.	2.B.2. Peg-2a returned to pharm
16	dcpgrob	Num	8	6.	6.	2.B.3. Peg-2a returned opened
17	dcpgrub	Num	8	6.	6.	2.B.4. Peg-2a returned unaccounted
18	dcpgrrptb	Num	8	6.	6.	2.B.5. Peg-2a returned to patient
19	dcpgrrxc	Char	9	\$9.	\$9.	2.C.1. Peg-2a returned RX #
20	dcpggrphc	Num	8	6.	6.	2.C.2. Peg-2a returned to pharm
21	dcpgroc	Num	8	6.	6.	2.C.3. Peg-2a returned opened
22	dcpgruc	Num	8	6.	6.	2.C.4. Peg-2a returned unaccounted
23	dcpgrrptc	Num	8	6.	6.	2.C.5. Peg-2a returned to patient
24	dcpgdna	Num	8	6.	6.	3. Peg-2a vials dispensed NA
25	dcpgdrxa	Char	9	\$9.	\$9.	3.A.1. Peg-2a dispensed RX #
26	dcpgdpha	Num	8	6.	6.	3.A.2. Peg-2a dispensed from pharm
27	dcpgdpta	Num	8	6.	6.	3.A.3. Peg-2a dispensed to patient
28	dcpgdrxb	Char	9	\$9.	\$9.	3.B.1. Peg-2a dispensed RX #
29	dcpgdphb	Num	8	6.	6.	3.B.2. Peg-2a dispensed from pharm
30	dcpgdptb	Num	8	6.	6.	3.B.3. Peg-2a dispensed to patient
31	dcpgdrxc	Char	9	\$9.	\$9.	3.C.1. Peg-2a dispensed RX #
32	dcpgdphc	Num	8	6.	6.	3.C.2. Peg-2a dispensed from pharm
33	dcpgdptc	Num	8	6.	6.	3.C.3. Peg-2a dispensed to patient
34	dcprnas	Num	8	6.	6.	5.A. Placebo/RV use assessed
35	dcprnas	Num	8	6.	6.	5.B. Reason Placebo/RV not assessed
36	dcprrna	Num	8	6.	6.	6. Placebo/RV pills returned NA

Num	Variable	Type	Len	Format	Informat	Label
37	dcprdba	Char	4	\$4.	\$4.	6.A.1. Placebo/RV returned bottle #
38	dcprpha	Num	8	6.	6.	6.A.2. Placebo/RV returned to pharm
39	dcprua	Num	8	6.	6.	6.A.3. Placebo/RV returned unaccounted
40	dcprpta	Num	8	6.	6.	6.A.4. Placebo/RV returned to patient
41	dcprbb	Char	4	\$4.	\$4.	6.B.1. Placebo/RV returned bottle #
42	dcprphb	Num	8	6.	6.	6.B.2. Placebo/RV returned to pharm
43	dcprub	Num	8	6.	6.	6.B.3. Placebo/RV returned unaccounted
44	dcprptb	Num	8	6.	6.	6.B.4. Placebo/RV returned to patient
45	dcprbc	Char	4	\$4.	\$4.	6.C.1. Placebo/RV returned bottle #
46	dcprphc	Num	8	6.	6.	6.C.2. Placebo/RV returned to pharm
47	dcpruc	Num	8	6.	6.	6.C.3. Placebo/RV returned unaccounted
48	dcprptc	Num	8	6.	6.	6.C.4. Placebo/RV returned to patient
49	dcprbd	Char	4	\$4.	\$4.	6.D.1. Placebo/RV returned bottle #
50	dcprphd	Num	8	6.	6.	6.D.2. Placebo/RV returned to pharm
51	dcprud	Num	8	6.	6.	6.D.3. Placebo/RV returned unaccounted
52	dcprptd	Num	8	6.	6.	6.D.4. Placebo/RV returned to patient
53	dcprbe	Char	4	\$4.	\$4.	6.E.1. Placebo/RV returned bottle #
54	dcprphe	Num	8	6.	6.	6.E.2. Placebo/RV returned to pharm
55	dcprue	Num	8	6.	6.	6.E.3. Placebo/RV returned unaccounted
56	dcprpte	Num	8	6.	6.	6.E.4. Placebo/RV returned to patient
57	dcprbf	Char	4	\$4.	\$4.	6.F.1. Placebo/RV returned bottle #
58	dcprphf	Num	8	6.	6.	6.F.2. Placebo/RV returned to pharm
59	dcpruf	Num	8	6.	6.	6.F.3. Placebo/RV returned unaccounted
60	dcprptf	Num	8	6.	6.	6.F.4. Placebo/RV returned to patient
61	dcprdna	Num	8	6.	6.	7. Placebo/RV pills dispensed NA
62	dcprdba	Char	4	\$4.	\$4.	7.A.1. Placebo/RV dispensed bottle #
63	dcprpha	Num	8	6.	6.	7.A.2. Placebo/RV dispensed from pharm
64	dcprdpta	Num	8	6.	6.	7.A.3. Placebo/RV dispensed to patient
65	dcprdbb	Char	4	\$4.	\$4.	7.B.1. Placebo/RV dispensed bottle #
66	dcprphb	Num	8	6.	6.	7.B.2. Placebo/RV dispensed from pharm
67	dcprdptb	Num	8	6.	6.	7.B.3. Placebo/RV dispensed to patient
68	dcprdbc	Char	4	\$4.	\$4.	7.C.1. Placebo/RV dispensed bottle #
69	dcprphc	Num	8	6.	6.	7.C.2. Placebo/RV dispensed from pharm
70	dcprdptc	Num	8	6.	6.	7.C.3. Placebo/RV dispensed to patient
71	dcprdbd	Char	4	\$4.	\$4.	7.D.1. Placebo/RV dispensed bottle #
72	dcprphd	Num	8	6.	6.	7.D.2. Placebo/RV dispensed from pharm
73	dcprdptd	Num	8	6.	6.	7.D.3. Placebo/RV dispensed to patient
74	dcprdbe	Char	4	\$4.	\$4.	7.E.1. Placebo/RV dispensed bottle #
75	dcprphe	Num	8	6.	6.	7.E.2. Placebo/RV dispensed from pharm

Num	Variable	Type	Len	Format	Informat	Label
76	dcprdpte	Num	8	6.	6.	7.E.3. Placebo/RV dispensed to patient
77	dcprdbf	Char	4	\$4.	\$4.	7.F.1. Placebo/RV dispensed bottle #
78	dcprdphf	Num	8	6.	6.	7.F.2. Placebo/RV dispensed from pharm
79	dcprdptf	Num	8	6.	6.	7.F.3. Placebo/RV dispensed to patient
80	dcrvas	Num	8	6.	6.	9.A. RV use assessed
81	dcrvnas	Num	8	6.	6.	9.B. Reason RV not assessed
82	dcrvrna	Num	8	6.	6.	10. RV pills returned NA
83	dcrvrba	Char	4	\$4.	\$4.	10.A.1. RV returned bottle #
84	dcrvrpha	Num	8	6.	6.	10.A.2. RV returned to pharm
85	dcrvrva	Num	8	6.	6.	10.A.3. RV returned unaccounted
86	dcrvrpta	Num	8	6.	6.	10.A.4. RV returned to patient
87	dcrvrbb	Char	4	\$4.	\$4.	10.B.1. RV returned bottle #
88	dcrvrphb	Num	8	6.	6.	10.B.2. RV returned to pharm
89	dcrvrub	Num	8	6.	6.	10.B.3. RV returned unaccounted
90	dcrvrptb	Num	8	6.	6.	10.B.4. RV returned to patient
91	dcrvrbc	Char	4	\$4.	\$4.	10.C.1. RV returned bottle #
92	dcrvrphc	Num	8	6.	6.	10.C.2. RV returned to pharm
93	dcrvruc	Num	8	6.	6.	10.C.3. RV returned unaccounted
94	dcrvrptc	Num	8	6.	6.	10.C.4. RV returned to patient
95	dcrvrbd	Char	4	\$4.	\$4.	10.D.1. RV returned bottle #
96	dcrvrphd	Num	8	6.	6.	10.D.2. RV returned to pharm
97	dcrvrud	Num	8	6.	6.	10.D.3. RV returned unaccounted
98	dcrvrptd	Num	8	6.	6.	10.D.4. RV returned to patient
99	dcrvrbe	Char	4	\$4.	\$4.	10.E.1. RV returned bottle #
100	dcrvrphe	Num	8	6.	6.	10.E.2. RV returned to pharm
101	dcrvrue	Num	8	6.	6.	10.E.3. RV returned unaccounted
102	dcrvrpte	Num	8	6.	6.	10.E.4. RV returned to patient
103	dcrvrbf	Char	4	\$4.	\$4.	10.F.1. RV returned bottle #
104	dcrvrphf	Num	8	6.	6.	10.F.2. RV returned to pharm
105	dcrvruf	Num	8	6.	6.	10.F.3. RV returned unaccounted
106	dcrvrptf	Num	8	6.	6.	10.F.4. RV returned to patient
107	dcrvdna	Num	8	6.	6.	11. RV pills dispensed NA
108	dcrvdba	Char	4	\$4.	\$4.	11.A.1. RV dispensed bottle #
109	dcrvdpha	Num	8	6.	6.	11.A.2. RV dispensed from pharm
110	dcrvdpta	Num	8	6.	6.	11.A.3. RV dispensed to patient
111	dcrvdbb	Char	4	\$4.	\$4.	11.B.1. RV dispensed bottle #
112	dcrvdphb	Num	8	6.	6.	11.B.2. RV dispensed from pharm
113	dcrvdptb	Num	8	6.	6.	11.B.3. RV dispensed to patient
114	dcrvdbc	Char	4	\$4.	\$4.	11.C.1. RV dispensed bottle #

Num	Variable	Type	Len	Format	Informat	Label
115	dcrvdphc	Num	8	6.	6.	11.C.2. RV dispensed from pharm
116	dcrvdptc	Num	8	6.	6.	11.C.3. RV dispensed to patient
117	dcrvdbd	Char	4	\$4.	\$4.	11.D.1. RV dispensed bottle #
118	dcrvdphd	Num	8	6.	6.	11.D.2. RV dispensed from pharm
119	dcrvdptd	Num	8	6.	6.	11.D.3. RV dispensed to patient
120	dcrvdbe	Char	4	\$4.	\$4.	11.E.1. RV dispensed bottle #
121	dcrvdphe	Num	8	6.	6.	11.E.2. RV dispensed from pharm
122	dcrvdpte	Num	8	6.	6.	11.E.3. RV dispensed to patient
123	dcrvdbf	Char	4	\$4.	\$4.	11.F.1. RV dispensed bottle #
124	dcrvdphf	Num	8	6.	6.	11.F.2. RV dispensed from pharm
125	dcrvdptf	Num	8	6.	6.	11.F.3. RV dispensed to patient
126	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
127	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
128	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc341.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	seqno	Char	2	\$2.	\$2.	Sequence Number
6	assessdt	Char	10	\$10.	\$10.	Assessment Date
7	dcpgas	Num	8	6.	6.	1.A. Peg-2a use assessed
8	dcpgnas	Num	8	6.	6.	1.B. Reason Peg-2a not assessed
9	dcpgbrg	Num	8	6.	6.	2. Family bring Peg-2a
10	dcpgrna	Num	8	6.	6.	3. Peg-2a vials reviewed NA
11	dcpgrrxa	Char	9	\$9.	\$9.	3.A.1. Peg-2a returned RX #
12	dcpgroa	Num	8	6.	6.	3.A.2. Peg-2a returned opened
13	dcpgrua	Num	8	6.	6.	3.A.3. Peg-2a returned unaccounted
14	dcpgprpha	Num	8	6.	6.	3.A.4. Peg-2a returned to pharm
15	dcpgprpta	Num	8	6.	6.	2.A.5. Peg-2a returned to patient
16	dcpgrrxb	Char	9	\$9.	\$9.	3.B.1. Peg-2a returned RX #
17	dcpgrob	Num	8	6.	6.	3.B.2. Peg-2a returned opened
18	dcpgrub	Num	8	6.	6.	3.B.3. Peg-2a returned unaccounted
19	dcpgprphb	Num	8	6.	6.	3.B.4. Peg-2a returned to pharm
20	dcpgprptb	Num	8	6.	6.	2.B.5. Peg-2a returned to patient
21	dcpgrrxc	Char	9	\$9.	\$9.	3.C.1. Peg-2a returned RX #
22	dcpgroc	Num	8	6.	6.	3.C.2. Peg-2a returned opened
23	dcpgruc	Num	8	6.	6.	3.C.3. Peg-2a returned unaccounted
24	dcpgprphc	Num	8	6.	6.	3.C.4. Peg-2a returned to pharm
25	dcpgprptc	Num	8	6.	6.	2.C.5. Peg-2a returned to patient
26	dcpgdna	Num	8	6.	6.	4. Peg-2a vials dispensed NA
27	dcpgdrxa	Char	9	\$9.	\$9.	4.A.1. Peg-2a dispensed RX #
28	dcpgdpha	Num	8	6.	6.	4.A.2. Peg-2a dispensed from pharm
29	dcpgdrxb	Char	9	\$9.	\$9.	4.B.1. Peg-2a dispensed RX #
30	dcpgdphb	Num	8	6.	6.	4.B.2. Peg-2a dispensed from pharm
31	dcpgdrxc	Char	9	\$9.	\$9.	4.C.1. Peg-2a dispensed RX #
32	dcpgdphc	Num	8	6.	6.	4.C.2. Peg-2a dispensed from pharm
33	dcpr	Num	8	6.	6.	6. Patient on placebo/RV
34	dcpras	Num	8	6.	6.	7.A. Placebo/RV use assessed
35	dcprnas	Num	8	6.	6.	7.B. Reason Placebo/RV not assessed
36	dcprbrg	Num	8	6.	6.	8. Family bring placebo/RV

Num	Variable	Type	Len	Format	Informat	Label
37	dcprrna	Num	8	6.	6.	9. Placebo/RV bottles reviewed NA
38	dcprrbna	Char	4	\$4.	\$4.	9.A.1. Placebo/RV returned bottle #
39	dcprrpa	Num	8	6.	6.	9.A.2. Placebo/RV returned pills
40	dcprrua	Num	8	6.	6.	9.A.3. Placebo/RV returned unaccounted
41	dcprrpta	Num	8	6.	6.	9.A.4. Placebo/RV returned to patient
42	dcprrba	Num	8	6.	6.	9.A.5. Placebo/RV bottle to pharm
43	dcprrbnb	Char	4	\$4.	\$4.	9.B.1. Placebo/RV returned bottle #
44	dcprrp	Num	8	6.	6.	9.B.2. Placebo/RV returned pills
45	dcprrub	Num	8	6.	6.	9.B.3. Placebo/RV returned unaccounted
46	dcprrptb	Num	8	6.	6.	9.B.4. Placebo/RV returned to patient
47	dcprrb	Num	8	6.	6.	9.B.5. Placebo/RV bottle to pharm
48	dcprrbnc	Char	4	\$4.	\$4.	9.C.1. Placebo/RV returned bottle #
49	dcprrpc	Num	8	6.	6.	9.C.2. Placebo/RV returned pills
50	dcprruc	Num	8	6.	6.	9.C.3. Placebo/RV returned unaccounted
51	dcprrptc	Num	8	6.	6.	9.C.4. Placebo/RV returned to patient
52	dcprrbc	Num	8	6.	6.	9.C.5. Placebo/RV bottle to pharm
53	dcprrbnd	Char	4	\$4.	\$4.	9.D.1. Placebo/RV returned bottle #
54	dcprrpd	Num	8	6.	6.	9.D.2. Placebo/RV returned pills
55	dcprrud	Num	8	6.	6.	9.D.3. Placebo/RV returned unaccounted
56	dcprrptd	Num	8	6.	6.	9.D.4. Placebo/RV returned to patient
57	dcprrb	Num	8	6.	6.	9.D.5. Placebo/RV bottle to pharm
58	dcprrbne	Char	4	\$4.	\$4.	9.E.1. Placebo/RV returned bottle #
59	dcprrpe	Num	8	6.	6.	9.E.2. Placebo/RV returned pills
60	dcprrue	Num	8	6.	6.	9.E.3. Placebo/RV returned unaccounted
61	dcprrpte	Num	8	6.	6.	9.E.4. Placebo/RV returned to patient
62	dcprrbe	Num	8	6.	6.	9.E.5. Placebo/RV bottle to pharm
63	dcprrbnf	Char	4	\$4.	\$4.	9.F.1. Placebo/RV returned bottle #
64	dcprrpf	Num	8	6.	6.	9.F.2. Placebo/RV returned pills
65	dcprruf	Num	8	6.	6.	9.F.3. Placebo/RV returned unaccounted
66	dcprrptf	Num	8	6.	6.	9.F.4. Placebo/RV returned to patient
67	dcprrbf	Num	8	6.	6.	9.F.5. Placebo/RV bottle to pharm
68	dcprdna	Num	8	6.	6.	10. Placebo/RV pills dispensed NA
69	dcprdba	Char	4	\$4.	\$4.	10.A. Placebo/RV dispensed bottle #
70	dcprdbb	Char	4	\$4.	\$4.	10.B. Placebo/RV dispensed bottle #
71	dcprdbc	Char	4	\$4.	\$4.	10.C. Placebo/RV dispensed bottle #
72	dcprdbd	Char	4	\$4.	\$4.	10.D. Placebo/RV dispensed bottle #
73	dcprdbe	Char	4	\$4.	\$4.	10.E. Placebo/RV dispensed bottle #
74	dcprdbf	Char	4	\$4.	\$4.	10.F. Placebo/RV dispensed bottle #
75	derv	Num	8	6.	6.	12. Patient on open label RV

Num	Variable	Type	Len	Format	Informat	Label
76	dcrvas	Num	8	6.	6.	13.A. RV use assessed
77	dcrvnas	Num	8	6.	6.	13.B. Reason RV not assessed
78	dcrvbrg	Num	8	6.	6.	14. Family bring open label RV
79	dcrvrna	Num	8	6.	6.	15. RV pills reviewed NA
80	dcrvrba	Char	9	\$9.	\$9.	15.A.1. RV returned bottle #
81	dcrvrpa	Num	8	6.	6.	15.A.2. RV pills in bottle
82	dcrvrva	Num	8	6.	6.	15.A.3. RV pills unaccounted
83	dcrvrpta	Num	8	6.	6.	15.A.4. RV pills returned to patient
84	dcrvrba	Num	8	6.	6.	15.A.5. RV bottle to pharm
85	dcrvrbnb	Char	9	\$9.	\$9.	15.B.1. RV returned bottle #
86	dcrvrpb	Num	8	6.	6.	15.B.2. RV pills in bottle
87	dcrvrub	Num	8	6.	6.	15.B.3. RV pills unaccounted
88	dcrvrptb	Num	8	6.	6.	15.B.4. RV pills returned to patient
89	dcrvrbb	Num	8	6.	6.	15.B.5. RV bottle to pharm
90	dcrvrbc	Char	9	\$9.	\$9.	15.C.1. RV returned bottle #
91	dcrvrpc	Num	8	6.	6.	15.C.2. RV pills in bottle
92	dcrvruc	Num	8	6.	6.	15.C.3. RV pills unaccounted
93	dcrvrptc	Num	8	6.	6.	15.C.4. RV pills returned to patient
94	dcrvrbc	Num	8	6.	6.	15.C.5. RV bottle to pharm
95	dcrvrbd	Char	9	\$9.	\$9.	15.D.1. RV returned bottle #
96	dcrvrpd	Num	8	6.	6.	15.D.2. RV pills in bottle
97	dcrvrud	Num	8	6.	6.	15.D.3. RV pills unaccounted
98	dcrvrptd	Num	8	6.	6.	15.D.4. RV pills returned to patient
99	dcrvrbd	Num	8	6.	6.	15.D.5. RV bottle to pharm
100	dcrvrbe	Char	9	\$9.	\$9.	15.E.1. RV returned bottle #
101	dcrvrpe	Num	8	6.	6.	15.E.2. RV pills in bottle
102	dcrvrue	Num	8	6.	6.	15.E.3. RV pills unaccounted
103	dcrvrpte	Num	8	6.	6.	15.E.4. RV pills returned to patient
104	dcrvrbe	Num	8	6.	6.	15.E.5. RV bottle to pharm
105	dcrvrbnf	Char	9	\$9.	\$9.	15.F.1. RV returned bottle #
106	dcrvrpf	Num	8	6.	6.	15.F.2. RV pills in bottle
107	dcrvruf	Num	8	6.	6.	15.F.3. RV pills unaccounted
108	dcrvrptf	Num	8	6.	6.	15.F.4. RV pills returned to patient
109	dcrvrbf	Num	8	6.	6.	15.F.5. RV bottle to pharm
110	dcrvdna	Num	8	6.	6.	16. RV pills dispensed NA
111	dcrvdba	Char	9	\$9.	\$9.	16.A. RV dispensed bottle #
112	dcrvdbb	Char	9	\$9.	\$9.	16.B. RV dispensed bottle #
113	dcrvdbe	Char	9	\$9.	\$9.	16.C. RV dispensed bottle #
114	dcrvdbe	Char	9	\$9.	\$9.	16.D. RV dispensed bottle #

Num	Variable	Type	Len	Format	Informat	Label
115	dcrvdbe	Char	9	\$9.	\$9.	16.E. RV dispensed bottle #
116	dcrvdbf	Char	9	\$9.	\$9.	16.F. RV dispensed bottle #
117	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
118	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
119	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc351.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	seqno	Char	2	\$2.	\$2.	Sequence #
6	assessdt	Char	10	\$10.	\$10.	Assessment Date
7	saedx	Char	24	\$24.	\$24.	1. Diagnosis or symptom
8	saedt	Char	10	\$10.	\$10.	2. Onset date
9	saebdsys	Num	8	6.	6.	3. Body system
10	saeintns	Num	8	6.	6.	4. Maximum intensity
11	saetox	Num	8	6.	6.	5. Maximum toxicity
12	saeoutcm	Num	8	6.	6.	6. Outcome
13	saeresdt	Char	10	\$10.	\$10.	7. Resolution date
14	saepgact	Num	8	6.	6.	8. Peg2a action
15	saepgsp1	Char	12	\$12.	\$12.	8. Peg2a action specify medication
16	saepgsp2	Char	12	\$12.	\$12.	8. Peg2a action specify surgery
17	saepgsp3	Char	12	\$12.	\$12.	8. Peg2a action specify other
18	saervact	Num	8	6.	6.	9. RV/placebo action
19	saervsp1	Char	12	\$12.	\$12.	9. RV/placebo action specify medication
20	saervsp2	Char	12	\$12.	\$12.	9. RV/placebo action specify surgery
21	saervsp3	Char	12	\$12.	\$12.	9. RV/placebo action specify other
22	saewdrw	Num	8	6.	6.	10. Withdrawal
23	saestdrg	Num	8	6.	6.	11. Relationship to study drug
24	saestddis	Num	8	6.	6.	12. Study disease
25	saestddrgwd	Num	8	6.	6.	13. Study drug withdrawal
26	saecondisord	Num	8	6.	6.	14. Concurrent disorders
27	saecondisordsp	Char	20	\$20.	\$20.	14. Concurrent disorders specify
28	saeconmed	Num	8	6.	6.	15. Concurrent medications
29	saeconmedsp	Char	20	\$20.	\$20.	15. Concurrent medications specify
30	saestdpar	Num	8	6.	6.	16. Study participation
31	saestdparsp	Char	20	\$20.	\$20.	16. Study participation specify
32	saeothrcas	Num	8	6.	6.	17. Other
33	saeothrcassp	Char	20	\$20.	\$20.	17. Other specify
34	saeserdth	Num	8	6.	6.	18. Death
35	saeserlif	Num	8	6.	6.	19. Life threatening
36	saeserhosp	Num	8	6.	6.	20. Hospitalization

Num	Variable	Type	Len	Format	Informat	Label
37	saeserdisab	Num	8	6.	6.	21. Disabling
38	saesercongnt	Num	8	6.	6.	22. Congenital anomaly
39	saeserothr	Num	8	6.	6.	23. Other
40	saeautopsy	Num	8	6.	6.	24. Autopsy
41	saecon1	Char	23	\$23.	\$23.	25.A. Medical condition
42	saecon1dt	Char	10	\$10.	\$10.	25.B. Onset date
43	saecon1pres	Num	8	6.	6.	25.C. Condition present at SAE
44	saecon1lastdt	Char	10	\$10.	\$10.	25.D. Last occurrence date
45	saecon2	Char	23	\$23.	\$23.	26.A. Medical condition
46	saecon2dt	Char	10	\$10.	\$10.	26.B. Onset date
47	saecon2pres	Num	8	6.	6.	26.C. Condition present at SAE
48	saecon2lastdt	Char	10	\$10.	\$10.	26.D. Last occurrence date
49	saecon3	Char	23	\$23.	\$23.	27.A. Medical condition
50	saecon3dt	Char	10	\$10.	\$10.	27.B. Onset date
51	saecon3pres	Num	8	6.	6.	27.C. Condition present at SAE
52	saecon3lastdt	Char	10	\$10.	\$10.	27.D. Last occurrence date
53	saecon4	Char	23	\$23.	\$23.	28.A. Medical condition
54	saecon4dt	Char	10	\$10.	\$10.	28.B. Onset date
55	saecon4pres	Num	8	6.	6.	28.C. Condition present at SAE
56	saecon4lastdt	Char	10	\$10.	\$10.	28.D. Last occurrence date
57	saersk1	Char	20	\$20.	\$20.	30. Risk factor
58	saersk2	Char	20	\$20.	\$20.	29. Risk factor
59	saersk3	Char	20	\$20.	\$20.	31. Risk factor
60	saersk4	Char	20	\$20.	\$20.	32. Risk factor
61	saersk5	Char	20	\$20.	\$20.	33. Risk factor
62	saepegadj	Num	8	6.	6.	34.A. Peg2a adjusted
63	saepegadjevr	Num	8	6.	6.	34.B. Peg2a ever adjusted
64	saepegint	Num	8	6.	6.	34.C. Peg2a interrupted
65	saepegdis	Num	8	6.	6.	34.D. Peg2a discontinued
66	saervadj	Num	8	6.	6.	35.A. RV/placebo adjusted
67	saervadjevr	Num	8	6.	6.	35.B. RV/placebo ever adjusted
68	saervint	Num	8	6.	6.	35.C. RV/placebo interrupted
69	saervdis	Num	8	6.	6.	35.D. RV/placebo discontinued
70	saedrg1	Char	17	\$17.	\$17.	36.A. Drug
71	saedrg1dos	Char	4	\$4.	\$4.	36.B. Dose
72	saedrg1unt	Char	6	\$6.	\$6.	36.C. Dose unit
73	saedrg1frq	Char	10	\$10.	\$10.	36.D. Frequency
74	saedrg1rt	Num	8	6.	6.	36.E. Administration route
75	saedrg1stdt	Char	10	\$10.	\$10.	36.F. Date started

Num	Variable	Type	Len	Format	Informat	Label
76	saedrg1stdtuk	Num	8	6.	6.	36.F. Date started unknown
77	saedrg1prestd	Num	8	6.	6.	36.G. Started pre-study
78	saedrg1endt	Char	10	\$10.	\$10.	36.H. Date stopped
79	saedrg1endtuk	Num	8	6.	6.	36.H. Date stopped unknown
80	saedrg1ind	Char	17	\$17.	\$17.	36.I. Conditions treated
81	saedrg2	Char	17	\$17.	\$17.	37.A. Drug
82	saedrg2dos	Char	4	\$4.	\$4.	37.B. Dose
83	saedrg2unt	Char	6	\$6.	\$6.	37.C. Dose unit
84	saedrg2frq	Char	10	\$10.	\$10.	37.D. Frequency
85	saedrg2rt	Num	8	6.	6.	37.E. Administration route
86	saedrg2stdt	Char	10	\$10.	\$10.	37.F. Date started
87	saedrg2stdtuk	Num	8	6.	6.	37.F. Date started unknown
88	saedrg2prestd	Num	8	6.	6.	37.G. Started pre-study
89	saedrg2endt	Char	10	\$10.	\$10.	37.H. Date stopped
90	saedrg2endtuk	Num	8	6.	6.	37.H. Date stopped unknown
91	saedrg2ind	Char	17	\$17.	\$17.	37.I. Conditions treated
92	saedrg3	Char	17	\$17.	\$17.	38.A. Drug
93	saedrg3dos	Char	4	\$4.	\$4.	38.B. Dose
94	saedrg3unt	Char	6	\$6.	\$6.	38.C. Dose unit
95	saedrg3frq	Char	10	\$10.	\$10.	38.D. Frequency
96	saedrg3rt	Num	8	6.	6.	38.E. Administration route
97	saedrg3stdt	Char	10	\$10.	\$10.	38.F. Date started
98	saedrg3stdtuk	Num	8	6.	6.	38.F. Date started unknown
99	saedrg3prestd	Num	8	6.	6.	38.G. Started pre-study
100	saedrg3endt	Char	10	\$10.	\$10.	38.H. Date stopped
101	saedrg3endtuk	Num	8	6.	6.	38.H. Date stopped unknown
102	saedrg3ind	Char	17	\$17.	\$17.	38.I. Conditions treated
103	saedrg4	Char	17	\$17.	\$17.	39.A. Drug
104	saedrg4dos	Char	4	\$4.	\$4.	39.B. Dose
105	saedrg4unt	Char	6	\$6.	\$6.	39.C. Dose unit
106	saedrg4frq	Char	10	\$10.	\$10.	39.D. Frequency
107	saedrg4rt	Num	8	6.	6.	39.E. Administration route
108	saedrg4stdt	Char	10	\$10.	\$10.	39.F. Date started
109	saedrg4stdtuk	Num	8	6.	6.	39.F. Date started unknown
110	saedrg4prestd	Num	8	6.	6.	39.G. Started pre-study
111	saedrg4endt	Char	10	\$10.	\$10.	39.H. Date stopped
112	saedrg4endtuk	Num	8	6.	6.	39.H. Date stopped unknown
113	saedrg4ind	Char	17	\$17.	\$17.	39.I. Conditions treated
114	saeinvstnam	Char	24	\$24.	\$24.	Reporting investigator name

Num	Variable	Type	Len	Format	Informat	Label
115	saeinvstid	Char	5	\$5.	\$5.	Reporting investigator ID #
116	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
117	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
118	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)
119	staffid4	Char	5	\$5.	\$5.	Certif. # (page 4)
120	staffid5	Char	5	\$5.	\$5.	Certif. # (page 5)
121	staffid6	Char	5	\$5.	\$5.	Certif. # (page 6)
122	staffid7	Char	5	\$5.	\$5.	Certif. # (page 7)
123	staffid8	Char	5	\$5.	\$5.	Certif. # (page 8)

Data Set Name: pdc370.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	mispeg	Num	8	6.	6.	1. Peg2a injection missed
7	mispegdt	Char	10	\$10.	\$10.	2.A. Peg2a missed date
8	mispegcd	Num	8	6.	6.	2.B. Peg2a missed reason
9	misrv	Num	8	6.	6.	3. RV/placebo missed
10	misrvday1	Num	8	6.	6.	4.A. RV/placebo missed day
11	misrvdos1	Num	8	6.	6.	4.B. RV/placebo missed dose
12	misrvdt1	Char	10	\$10.	\$10.	4.C. RV/placebo missed date
13	misrvcd1	Num	8	6.	6.	4.D. RV/placebo missed reason
14	misrvday2	Num	8	6.	6.	5.A. RV/placebo missed day
15	misrvdos2	Num	8	6.	6.	5.B. RV/placebo missed dose
16	misrvdt2	Char	10	\$10.	\$10.	5.C. RV/placebo missed date
17	misrvcd2	Num	8	6.	6.	5.D. RV/placebo missed reason
18	misrvday3	Num	8	6.	6.	6.A. RV/placebo missed day
19	misrvdos3	Num	8	6.	6.	6.B. RV/placebo missed dose
20	misrvdt3	Char	10	\$10.	\$10.	6.C. RV/placebo missed date
21	misrvcd3	Num	8	6.	6.	6.D. RV/placebo missed reason
22	misrvday4	Num	8	6.	6.	7.A. RV/placebo missed day
23	misrvdos4	Num	8	6.	6.	7.B. RV/placebo missed dose
24	misrvdt4	Char	10	\$10.	\$10.	7.C. RV/placebo missed date
25	misrvcd4	Num	8	6.	6.	7.D. RV/placebo missed reason
26	misrvday5	Num	8	6.	6.	8.A. RV/placebo missed day
27	misrvdos5	Num	8	6.	6.	8.B. RV/placebo missed dose
28	misrvdt5	Char	10	\$10.	\$10.	8.C. RV/placebo missed date
29	misrvcd5	Num	8	6.	6.	8.D. RV/placebo missed reason
30	misrvday6	Num	8	6.	6.	9.A. RV/placebo missed day
31	misrvdos6	Num	8	6.	6.	9.B. RV/placebo missed dose
32	misrvdt6	Char	10	\$10.	\$10.	9.C. RV/placebo missed date
33	misrvcd6	Num	8	6.	6.	9.D. RV/placebo missed reason
34	misrvday7	Num	8	6.	6.	10.A. RV/placebo missed day
35	misrvdos7	Num	8	6.	6.	10.B. RV/placebo missed dose
36	misrvdt7	Char	10	\$10.	\$10.	10.C. RV/placebo missed date

Num	Variable	Type	Len	Format	Informat	Label
37	misrvcd7	Num	8	6.	6.	10.D. RV/placebo missed reason
38	misrvday8	Num	8	6.	6.	11.A. RV/placebo missed day
39	misrvdos8	Num	8	6.	6.	11.B. RV/placebo missed dose
40	misrvdt8	Char	10	\$10.	\$10.	11.C. RV/placebo missed date
41	misrvcd8	Num	8	6.	6.	11.D. RV/placebo missed reason
42	misrvday9	Num	8	6.	6.	12.A. RV/placebo missed day
43	misrvdos9	Num	8	6.	6.	12.B. RV/placebo missed dose
44	misrvdt9	Char	10	\$10.	\$10.	12.C. RV/placebo missed date
45	misrvcd9	Num	8	6.	6.	12.D. RV/placebo missed reason
46	misrvday10	Num	8	6.	6.	13.A. RV/placebo missed day
47	misrvdos10	Num	8	6.	6.	13.B. RV/placebo missed dose
48	misrvdt10	Char	10	\$10.	\$10.	13.C. RV/placebo missed date
49	misrvcd10	Num	8	6.	6.	13.D. RV/placebo missed reason
50	misrvday11	Num	8	6.	6.	14.A. RV/placebo missed day
51	misrvdos11	Num	8	6.	6.	14.B. RV/placebo missed dose
52	misrvdt11	Char	10	\$10.	\$10.	14.C. RV/placebo missed date
53	misrvcd11	Num	8	6.	6.	14.D. RV/placebo missed reason
54	misrvday12	Num	8	6.	6.	15.A. RV/placebo missed day
55	misrvdos12	Num	8	6.	6.	15.B. RV/placebo missed dose
56	misrvdt12	Char	10	\$10.	\$10.	15.C. RV/placebo missed date
57	misrvcd12	Num	8	6.	6.	15.D. RV/placebo missed reason
58	misrvday13	Num	8	6.	6.	16.A. RV/placebo missed day
59	misrvdos13	Num	8	6.	6.	16.B. RV/placebo missed dose
60	misrvdt13	Char	10	\$10.	\$10.	16.C. RV/placebo missed date
61	misrvcd13	Num	8	6.	6.	16.D. RV/placebo missed reason
62	misrvday14	Num	8	6.	6.	17.A. RV/placebo missed day
63	misrvdos14	Num	8	6.	6.	17.B. RV/placebo missed dose
64	misrvdt14	Char	10	\$10.	\$10.	17.C. RV/placebo missed date
65	misrvcd14	Num	8	6.	6.	17.D. RV/placebo missed reason
66	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
67	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)

Data Set Name: pdc380.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	stppeg	Num	8	6.	6.	1. Peg2a stopped
7	stppegdt	Char	10	\$10.	\$10.	2. Peg2a stop date
8	stppegtyp	Num	8	6.	6.	3. Peg2a stop type
9	stppegwdprt	Num	8	6.	6.	4.A. Peg2a stop: parent withdrew consent
10	stppegwdpat	Num	8	6.	6.	4.B. Peg2a stop: patient withdrew consent
11	stppegpreg	Num	8	6.	6.	4.C. Peg2a stop: patient pregnant
12	stppegmalpreg	Num	8	6.	6.	4.D. Peg2a stop: male partner pregnant
13	stppegtrtno	Num	8	6.	6.	4.E. Peg2a stop: severe retinopathy
14	stppegghosp	Num	8	6.	6.	4.F. Peg2a stop: hospitalization
15	stppegmedcon	Num	8	6.	6.	4.G. Peg2a stop: medical condition
16	stppegsae	Num	8	6.	6.	4.H. Peg2a stop: SAE
17	stppegdep	Num	8	6.	6.	4.I. Peg2a stop: major depression
18	stppegneutro	Num	8	6.	6.	4.J. Peg2a stop: neutrophils < 250
19	stppegplat	Num	8	6.	6.	4.K. Peg2a stop: platelets < 25000
20	stppegtox	Num	8	6.	6.	4.L. Peg2a stop: toxicity
21	stppegghb	Num	8	6.	6.	4.M. Peg2a stop: hemoglobin < 8.5
22	stppegbili5	Num	8	6.	6.	4.N. Peg2a stop: bilirubin > 5
23	stppegbili5gt4	Num	8	6.	6.	4.O. Peg2a stop: bilirubin > 5 > 4 weeks
24	stppegthr	Num	8	6.	6.	4.P. Peg2a stop: other
25	rstpeg	Num	8	6.	6.	5. Peg2a restarted
26	rstpegdos	Num	8	6.	6.	6. Peg2a dose
27	rstpegdt	Char	10	\$10.	\$10.	7. Peg2a restart date
28	stprv	Num	8	6.	6.	8. RV/placebo stopped
29	stprvdt	Char	10	\$10.	\$10.	9. RV/placebo stop date
30	stprvtyp	Num	8	6.	6.	10. RV/placebo stop type
31	stprvwdprt	Num	8	6.	6.	11.A. RV/placebo stop: parent withdrew consent
32	stprvwdpat	Num	8	6.	6.	11.B. RV/placebo stop: patient withdrew consent
33	stprvpreg	Num	8	6.	6.	11.C. RV/placebo stop: patient pregnant
34	stprvmalpreg	Num	8	6.	6.	11.D. RV/placebo stop: male partner pregnant
35	stprvtrtno	Num	8	6.	6.	11.E. RV/placebo stop: severe retinopathy
36	stprvhosp	Num	8	6.	6.	11.F. RV/placebo stop: hospitalization

Num	Variable	Type	Len	Format	Informat	Label
37	stprvmedcon	Num	8	6.	6.	11.G. RV/placebo stop: medical condition
38	stprvsae	Num	8	6.	6.	11.H. RV/placebo stop: SAE
39	stprvdep	Num	8	6.	6.	11.I. RV/placebo stop: major depression
40	stprvneutro	Num	8	6.	6.	11.J. RV/placebo stop: neutrophils < 250
41	stprvplat	Num	8	6.	6.	11.K. RV/placebo stop: platelets < 25000
42	stprvtox	Num	8	6.	6.	11.L. RV/placebo stop: toxicity
43	stprvhgb	Num	8	6.	6.	11.M. RV/placebo stop: hemoglobin < 8.5
44	stprvbili5	Num	8	6.	6.	11.N. RV/placebo stop: bilirubin > 5
45	stprvbili5gt4	Num	8	6.	6.	11.O. RV/placebo stop: bilirubin > 5 > 4 weeks
46	stprvother	Num	8	6.	6.	11.P. RV/placebo stop: other
47	rstrv	Num	8	6.	6.	12. RV/placebo restarted
48	rstrvdosam	Num	8	6.	6.	13.A. RV/placebo AM dose
49	rstrvdospm	Num	8	6.	6.	13.B. RV/placebo PM dose
50	rstrvdt	Char	10	\$10.	\$10.	14. RV/placebo restart date
51	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
52	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
53	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)
54	othreason_peg	Char	100	\$100.	\$100.	Specified reason for stop PEG2a
55	othreason_rv	Char	100	\$100.	\$100.	Specified reason for stop RV/Placebo

Data Set Name: pdc381.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	stppeg	Num	8	6.	6.	1. Peg2a stopped
7	stppegdt	Char	10	\$10.	\$10.	2. Peg2a stop date
8	stppegtyp	Num	8	6.	6.	3. Peg2a stop type
9	stppegwdprt	Num	8	6.	6.	4.A. Peg2a stop: parent withdrew consent
10	stppegwdpat	Num	8	6.	6.	4.B. Peg2a stop: patient withdrew consent
11	stppegpreg	Num	8	6.	6.	4.C. Peg2a stop: patient pregnant
12	stppegmalpreg	Num	8	6.	6.	4.D. Peg2a stop: male partner pregnant
13	stppegtrtno	Num	8	6.	6.	4.E. Peg2a stop: severe retinopathy
14	stppegghosp	Num	8	6.	6.	4.F. Peg2a stop: hospitalization
15	stppegmedcon	Num	8	6.	6.	4.G. Peg2a stop: medical condition
16	stppegsae	Num	8	6.	6.	4.H. Peg2a stop: SAE
17	stppegdep	Num	8	6.	6.	4.I. Peg2a stop: major depression
18	stppegneutro	Num	8	6.	6.	4.J. Peg2a stop: neutrophils < 250
19	stppegplat	Num	8	6.	6.	4.K. Peg2a stop: platelets < 25000
20	stppegtox	Num	8	6.	6.	4.L. Peg2a stop: toxicity
21	stppegghb	Num	8	6.	6.	4.M. Peg2a stop: hemoglobin < 8.5
22	stppegbili5	Num	8	6.	6.	4.N. Peg2a stop: bilirubin > 5
23	stppegbili5gt4	Num	8	6.	6.	4.O. Peg2a stop: bilirubin > 5 > 4 weeks
24	stppegother	Num	8	6.	6.	4.P. Peg2a stop: other
25	rstpeg	Num	8	6.	6.	5. Peg2a restarted
26	rstpegdos	Num	8	6.	6.	6. Peg2a dose
27	rstpegdt	Char	10	\$10.	\$10.	7. Peg2a restart date
28	stprv	Num	8	6.	6.	8. RV/placebo stopped
29	stprvdt	Char	10	\$10.	\$10.	9. RV/placebo stop date
30	stprvtyp	Num	8	6.	6.	10. RV/placebo stop type
31	stprvwdprt	Num	8	6.	6.	11.A. RV/placebo stop: parent withdrew consent
32	stprvwdpat	Num	8	6.	6.	11.B. RV/placebo stop: patient withdrew consent
33	stprvpreg	Num	8	6.	6.	11.C. RV/placebo stop: patient pregnant
34	stprvmalpreg	Num	8	6.	6.	11.D. RV/placebo stop: male partner pregnant
35	stprvtrtno	Num	8	6.	6.	11.E. RV/placebo stop: severe retinopathy
36	stprvhosp	Num	8	6.	6.	11.F. RV/placebo stop: hospitalization

Num	Variable	Type	Len	Format	Informat	Label
37	stprvmedcon	Num	8	6.	6.	11.G. RV/placebo stop: medical condition
38	stprvsae	Num	8	6.	6.	11.H. RV/placebo stop: SAE
39	stprvdep	Num	8	6.	6.	11.I. RV/placebo stop: major depression
40	stprvneutro	Num	8	6.	6.	11.J. RV/placebo stop: neutrophils < 250
41	stprvplat	Num	8	6.	6.	11.K. RV/placebo stop: platelets < 25000
42	stprvtox	Num	8	6.	6.	11.L. RV/placebo stop: toxicity
43	stprvhgb	Num	8	6.	6.	11.M. RV/placebo stop: hemoglobin < 8.5
44	stprvbili5	Num	8	6.	6.	11.N. RV/placebo stop: bilirubin > 5
45	stprvbili5gt4	Num	8	6.	6.	11.O. RV/placebo stop: bilirubin > 5 > 4 weeks
46	stprvother	Num	8	6.	6.	11.P. RV/placebo stop: other
47	rstrv	Num	8	6.	6.	12. RV/placebo restarted
48	rstrvdosam	Num	8	6.	6.	13.A. RV/placebo AM dose
49	rstrvdospm	Num	8	6.	6.	13.B. RV/placebo PM dose
50	rstrvdt	Char	10	\$10.	\$10.	14. RV/placebo restart date
51	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
52	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
53	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)
54	stppegprotend	Num	8	6.	6.	4.P. Peg2a stop: protocol therapy end
55	stprvprotend	Num	8	6.	6.	11.P. RV/placebo stop: protocol therapy end
56	othreason_peg	Char	100	\$100.	\$100.	Specified reason for stop PEG2a
57	othreason_rv	Char	100	\$100.	\$100.	Specified reason for stop RV/Placebo

Data Set Name: pdc390.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	tdapeg	Num	8	6.	6.	1. Peg2a dosage changed
7	tdapegdt	Char	10	\$10.	\$10.	2. Peg2a dosage change date
8	tdapegpdos	Num	8	6.	6.	3.A. Peg2a previous dosage
9	tdapegnopdos	Num	8	6.	6.	3.B. Peg2a no previous dose
10	tdapegndos	Num	8	6.	6.	4.A. Peg2a new dosage
11	tdapegnondos	Num	8	6.	6.	4.B. Peg2a no new dose
12	tdapegrdc	Num	8	6.	6.	5. Peg2a dosage reduced
13	tdapegrdcneutro	Num	8	6.	6.	6.A. Peg2a reduced: neutrophils
14	tdapegrdcplat	Num	8	6.	6.	6.B. Peg2a reduced: platelets
15	tdapegrdcalt	Num	8	6.	6.	6.C. Peg2a reduced: ALT
16	tdapegrdcbsa	Num	8	6.	6.	6.D. Peg2a reduced: BSA
17	tdapegrdcothr	Num	8	6.	6.	6.E. Peg2a reduced: other
18	tdapegras	Num	8	6.	6.	7. Peg2a dosage raised
19	tdapegrasneutro	Num	8	6.	6.	8.A. Peg2a raised: neutrophils
20	tdapegrasplat	Num	8	6.	6.	8.B. Peg2a raised: platelets
21	tdapegrasalt	Num	8	6.	6.	8.C. Peg2a raised: ALT
22	tdapegrasbsa	Num	8	6.	6.	8.D. Peg2a raised: BSA
23	tdapegrasothr	Num	8	6.	6.	8.E. Peg2a raised: other
24	tdarv	Num	8	6.	6.	9. RV/placebo dosage changed
25	tdarvdt	Char	10	\$10.	\$10.	10. RV/placebo dosage change date
26	tdarvpdosam	Num	8	6.	6.	11.A. RV/placebo previous dosage AM
27	tdarvpdospm	Num	8	6.	6.	11.B. RV/placebo previous dosage PM
28	tdarvnpdos	Num	8	6.	6.	11.C. RV/placebo no previous dose
29	tdarvndosam	Num	8	6.	6.	12.A. RV/placebo new dosage AM
30	tdarvndospm	Num	8	6.	6.	12.B. RV/placebo new dosage PM
31	tdarvnondos	Num	8	6.	6.	12.C. RV/placebo no new dose
32	tdarvrdc	Num	8	6.	6.	13. RV/placebo dosage reduced
33	tdarvrdcanem	Num	8	6.	6.	14.A. RV/placebo reduced: anemia
34	tdarvrdochbili	Num	8	6.	6.	14.B. RV/placebo reduced: hyperbillirubinemia
35	tdarvrdcbsa	Num	8	6.	6.	14.C. RV/placebo reduced: BSA
36	tdarvrdcothr	Num	8	6.	6.	14.D. RV/placebo reduced: other

Num	Variable	Type	Len	Format	Informat	Label
37	tdarvras	Num	8	6.	6.	15. RV/placebo dosage raised
38	tdarvrasanem	Num	8	6.	6.	16.A. RV/placebo raised: anemia
39	tdarvrashbili	Num	8	6.	6.	16.B. RV/placebo raised: hyperbillirubinemia
40	tdarvrasbsa	Num	8	6.	6.	16.C. RV/placebo raised: BSA
41	tdarvrasothr	Num	8	6.	6.	16.D. RV/placebo raised: other
42	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
43	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)

Data Set Name: pdc410.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	seqno	Char	2	\$2.	\$2.	Sequence #
6	assessdt	Char	10	\$10.	\$10.	Assessment Date
7	cdrg1	Char	23	\$23.	\$23.	1.A. Drug
8	cdrg1typ	Num	8	6.	6.	1.B. Type
9	cdrg1strdt	Char	10	\$10.	\$10.	1.C. Date started
10	cdrg1pstudy	Num	8	6.	6.	1.D. Started pre-study
11	cdrg1stpdt	Char	10	\$10.	\$10.	1.E. Date stopped
12	cdrg1stak	Num	8	6.	6.	1.F. Still taking
13	cdrg1con	Char	23	\$23.	\$23.	1.G. Condition treated
14	cdrg2	Char	23	\$23.	\$23.	2.A. Drug
15	cdrg2typ	Num	8	6.	6.	2.B. Type
16	cdrg2strdt	Char	10	\$10.	\$10.	2.C. Date started
17	cdrg2pstudy	Num	8	6.	6.	2.D. Started pre-study
18	cdrg2stpdt	Char	10	\$10.	\$10.	2.E. Date stopped
19	cdrg2stak	Num	8	6.	6.	2.F. Still taking
20	cdrg2con	Char	23	\$23.	\$23.	2.G. Condition treated
21	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)

Data Set Name: pdc411.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	seqno	Char	2	\$2.	\$2.	Sequence #
6	assessdt	Char	10	\$10.	\$10.	Assessment Date
7	med01	Num	8	6.	6.	1.A. Acetaminophen
8	med02	Num	8	6.	6.	1.B. Antacid
9	med03	Num	8	6.	6.	1.C. Anihistamine
10	med04	Num	8	6.	6.	1.D. Laxatives
11	med05	Num	8	6.	6.	1.E. Cough syrup
12	med06	Num	8	6.	6.	1.F. Ibuprofen
13	med07	Num	8	6.	6.	1.G. Immunization
14	med08	Num	8	6.	6.	1.H. Decongestant
15	med09	Num	8	6.	6.	1.I. Oral antibiotics
16	med10	Num	8	6.	6.	1.J. Topical preparations
17	med11	Num	8	6.	6.	2. Other concurrent medications
18	med12	Char	22	\$22.	\$22.	3.A. Drug
19	med12ind	Char	22	\$22.	\$22.	3.B. Indication
20	med12sdt	Char	10	\$10.	\$10.	3.C. Start date
21	med12edt	Char	10	\$10.	\$10.	3.D. Stop date
22	med13	Char	22	\$22.	\$22.	4.A. Drug
23	med13ind	Char	22	\$22.	\$22.	4.B. Indication
24	med13sdt	Char	10	\$10.	\$10.	4.C. Start date
25	med13edt	Char	10	\$10.	\$10.	4.D. Stop date
26	med14	Char	22	\$22.	\$22.	5.A. Drug
27	med14ind	Char	22	\$22.	\$22.	5.B. Indication
28	med14sdt	Char	10	\$10.	\$10.	5.C. Start date
29	med14edt	Char	10	\$10.	\$10.	5.D. Stop date
30	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)

Data Set Name: pdc420.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	dmtscrn	Num	8	6.	6.	1.A. Depression screen
7	dmtscor	Num	8	6.	6.	1.B. Raw score
8	dmtfdat	Char	10	\$10.	\$10.	2. Form date
9	dmtdt	Char	10	\$10.	\$10.	3. Interview date
10	dmtmood	Num	8	6.	6.	4.A. Depressed mood
11	dmtintrst	Num	8	6.	6.	4.B. Diminished interest
12	dmtwtls	Num	8	6.	6.	4.C. Weight loss
13	dmtsom	Num	8	6.	6.	4.D. Insomnia or hypersomnia
14	dmtmotr	Num	8	6.	6.	4.E. Psychomotor agitation
15	dmtfatig	Num	8	6.	6.	4.F. Fatigue
16	dmtwthls	Num	8	6.	6.	4.G. Feeling worthless
17	dmtindcv	Num	8	6.	6.	4.H. Indecisiveness or thinking inability
18	dmtsuicd	Num	8	6.	6.	4.I. Suicidal
19	dmt5symp	Num	8	6.	6.	5. 5 symptoms present
20	dmtepsid	Num	8	6.	6.	6.A. Initial depression episode
21	dmt onset	Num	8	6.	6.	6.B. Recent depression onset
22	dmtnocon	Num	8	6.	6.	6.C. Coexisting conditions absence
23	dmtnosui	Num	8	6.	6.	6.D. No-suicide contract
24	dmtfamds	Num	8	6.	6.	6.E. Family discord
25	dmtchron	Num	8	6.	6.	6.F. Chronic depression
26	dmtind7	Num	8	6.	6.	7. Any item 6 indications
27	dmtrefmhp	Num	8	6.	6.	8.A. Mental health referral
28	dmtrefmhpdt	Char	10	\$10.	\$10.	8.B. Mental health referral date
29	dmtnores	Num	8	6.	6.	9.A. No treatment response
30	dmtsubab	Num	8	6.	6.	9.B. Substance abuse
31	dmtresui	Num	8	6.	6.	9.C. Recent suicide attempt
32	dmtpsyco	Num	8	6.	6.	9.D. Psychosis
33	dmtbipol	Num	8	6.	6.	9.E. Bipolar disorder
34	dmtfammn	Num	8	6.	6.	9.F. Family inability to monitor
35	dmtind10	Num	8	6.	6.	10. Any item 9 indications
36	dmtrefsdoc	Num	8	6.	6.	11.A. Specialty physician referral

Num	Variable	Type	Len	Format	Informat	Label
37	dmtrefsdoddt	Char	10	\$10.	\$10.	11.B. Specialty physician referral date
38	dmtpsymed	Num	8	6.	6.	12.A. Psychiatric medications
39	dmtpsymeddt	Char	10	\$10.	\$10.	12.B. Medication start date
40	dmtpsymednam	Char	18	\$18.	\$18.	12.C. Medication name
41	dmtpsymedtyp	Num	8	6.	6.	12.D. Medication type
42	dmtsuc8wk	Num	8	6.	6.	13. Successful in 8 weeks
43	dmtthrp	Num	8	6.	6.	14. Patient on study drug therapy
44	dmtthrpystpdt	Char	10	\$10.	\$10.	15. Therapy Stop/Restart form date
45	dmtwd	Num	8	6.	6.	16.A. patient withdrawn
46	dmtwddt	Char	10	\$10.	\$10.	16.A. Withdrawal form date
47	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
48	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
49	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc430.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	dthdt	Char	10	\$10.	\$10.	1. Death date
7	dthloc	Num	8	6.	6.	2. Death location
8	dthae	Num	8	6.	6.	3.A. Adverse event reported
9	dthaedt	Char	10	\$10.	\$10.	3.B. Adverse event report date
10	dthcaus1	Num	8	6.	6.	4.A. Primary death cause known
11	dthcaus2	Num	8	6.	6.	5.A. Secondary death cause known
12	dthstdrg	Num	8	6.	6.	6. Death attributable to study therapy
13	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)

Data Set Name: pdc440.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	wddt	Char	10	\$10.	\$10.	1. Close out date
7	wdprtref	Num	8	6.	6.	2.A. Parent refused
8	wdpatref	Num	8	6.	6.	2.B. Patient refused
9	wdpreg	Num	8	6.	6.	C. Pregnant at BL
10	wddied	Num	8	6.	6.	D. Patient died
11	wdmedcon	Num	8	6.	6.	E. Concurrent medical condition
12	wdnsae	Num	8	6.	6.	2.F. Non-serious adverse event
13	wdsae	Num	8	6.	6.	2.G. Serious adverse event
14	wdlstcon	Num	8	6.	6.	2.H. Lost contact
15	wdmoved	Num	8	6.	6.	2.I. Patient moved
16	wdsubabs	Num	8	6.	6.	2.J. Substance abuse
17	wdendprt	Num	8	6.	6.	2.K. End of Protocol
18	wdothr	Num	8	6.	6.	2.L. Other
19	staffid1	Char	5	\$5.	\$5.	Staff ID (p. 1)
20	othreason_wd	Char	100	\$100.	\$100.	Specified reason for withdrawal

Data Set Name: pdc450.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	misfrm01	Char	2	\$2.	\$2.	1.A. Form #
7	miswk01	Char	3	\$3.	\$3.	1.B. Week #
8	misfdt01	Char	10	\$10.	\$10.	1.C. Form date
9	misfrm02	Char	2	\$2.	\$2.	2.A. Form #
10	miswk02	Char	3	\$3.	\$3.	2.B. Week #
11	misfdt02	Char	10	\$10.	\$10.	2.C. Form date
12	misfrm03	Char	2	\$2.	\$2.	3.A. Form #
13	miswk03	Char	3	\$3.	\$3.	3.B. Week #
14	misfdt03	Char	10	\$10.	\$10.	3.C. Form date
15	misfrm04	Char	2	\$2.	\$2.	4.A. Form #
16	miswk04	Char	3	\$3.	\$3.	4.B. Week #
17	misfdt04	Char	10	\$10.	\$10.	4.C. Form date
18	misfrm05	Char	2	\$2.	\$2.	5.A. Form #
19	miswk05	Char	3	\$3.	\$3.	5.B. Week #
20	misfdt05	Char	10	\$10.	\$10.	5.C. Form date
21	misfrm06	Char	2	\$2.	\$2.	6.A. Form #
22	miswk06	Char	3	\$3.	\$3.	6.B. Week #
23	misfdt06	Char	10	\$10.	\$10.	6.C. Form date
24	misfrm07	Char	2	\$2.	\$2.	7.A. Form #
25	miswk07	Char	3	\$3.	\$3.	7.B. Week #
26	misfdt07	Char	10	\$10.	\$10.	7.C. Form date
27	misfrm08	Char	2	\$2.	\$2.	8.A. Form #
28	miswk08	Char	3	\$3.	\$3.	8.B. Week #
29	misfdt08	Char	10	\$10.	\$10.	8.C. Form date
30	misfrm09	Char	2	\$2.	\$2.	9.A. Form #
31	miswk09	Char	3	\$3.	\$3.	9.B. Week #
32	misfdt09	Char	10	\$10.	\$10.	9.C. Form date
33	misfrm10	Char	2	\$2.	\$2.	10.A. Form #
34	miswk10	Char	3	\$3.	\$3.	10.B. Week #
35	misfdt10	Char	10	\$10.	\$10.	10.C. Form date
36	misfrm11	Char	2	\$2.	\$2.	11.A. Form #

Num	Variable	Type	Len	Format	Informat	Label
37	miswk11	Char	3	\$3.	\$3.	11.B. Week #
38	misfdt11	Char	10	\$10.	\$10.	11.C. Form date
39	misfrm12	Char	2	\$2.	\$2.	12.A. Form #
40	miswk12	Char	3	\$3.	\$3.	12.B. Week #
41	misfdt12	Char	10	\$10.	\$10.	12.C. Form date
42	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)

Data Set Name: pdc500.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	biadt	Char	10	\$10.	\$10.	1. BIA date
7	biagender	Num	8	6.	6.	2. Patient gender
8	biafast	Num	8	6.	6.	4. Patient fasting
9	biaresistr	Num	8	6.	6.	7.A. Resistance (R)
10	biaresistrna	Num	8	6.	6.	7.B. Resistance (R) NA
11	biareactxc	Num	8	6.	6.	8.A. Reactance (Xc)
12	biareactxcna	Num	8	6.	6.	8.B. Reactance (Xc) NA
13	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
14	age_bia	Num	8			Age in months @BIA-visit

Data Set Name: pdc510.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w30ptent	Num	8	6.	6.	1.A. Patient continuing in study
7	w30wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	w30phexm	Num	8	6.	6.	2.A. Physical Exam form
9	w30phxdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	w30ptprb	Num	8	6.	6.	3.A. Patient problems
11	w30sae	Num	8	6.	6.	3.B. SAE form
12	w30saedt	Char	10	\$10.	\$10.	3.C. SAE form date
13	w30ae	Num	8	6.	6.	3.D. AE form
14	w30aedt	Char	10	\$10.	\$10.	3.E. AE form date
15	w30nwmed	Num	8	6.	6.	4.A. New medicines
16	w30meds	Num	8	6.	6.	4.B. Concurrent Medications form
17	w30mdsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
18	w30fem	Num	8	6.	6.	5.A. Patient 10 year female
19	w30mnsdt	Char	10	\$10.	\$10.	5.B. Last menstrual date
20	w30mnsna	Num	8	6.	6.	5.B. Last menstrual date NA
21	w30amnor	Num	8	6.	6.	5.C. Secondary amenorrhea
22	w30spgst	Num	8	6.	6.	5.D. Serum pregnancy test
23	w30spgdt	Char	10	\$10.	\$10.	5.E. Serum pregnancy test date
24	w30spgrs	Num	8	6.	6.	5.F. Serum pregnancy test result
25	w30frdt	Char	10	\$10.	\$10.	5.G. Therapy Stop form date
26	w30pgrep	Num	8	6.	6.	5.H. Pregnancy reported
27	w30xactm	Num	8	6.	6.	6.A. Patient sexually active male
28	w30mpreg	Num	8	6.	6.	6.B. Male partner pregnant
29	w30mtrdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
30	w30mprep	Num	8	6.	6.	6.D. Pregnancy reported
31	w30mddry	Num	8	6.	6.	7.A. Medication diary
32	w30mdrdt	Char	10	\$10.	\$10.	7.B. Medication Diary date
33	w30tda	Num	8	6.	6.	8.A. Dosage change
34	w30tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date
35	w30thrsp	Num	8	6.	6.	9.A. Therapy stopped
36	w30thtdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date

Num	Variable	Type	Len	Format	Informat	Label
37	w30msdos	Num	8	6.	6.	10.A. Missed dose
38	w30msddt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
39	w30hmtst	Num	8	6.	6.	11.A. Hematology test
40	w30chmst	Num	8	6.	6.	11.B. Chemistry test
41	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
42	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
43	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc520.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w32ptent	Num	8	6.	6.	1.A. Patient continuing in study
7	w32wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	w32phexm	Num	8	6.	6.	2.A. Physical Exam form
9	w32phxdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	w32ptprb	Num	8	6.	6.	3.A. Patient problems
11	w32sae	Num	8	6.	6.	3.B. SAE form
12	w32saedt	Char	10	\$10.	\$10.	3.C. SAE form date
13	w32ae	Num	8	6.	6.	3.D. AE form
14	w32aedt	Char	10	\$10.	\$10.	3.E. AE form date
15	w32nwmed	Num	8	6.	6.	4.A. New medicines
16	w32meds	Num	8	6.	6.	4.B. Concurrent Medications form
17	w32mdsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
18	w32fem	Num	8	6.	6.	5.A. Patient 10 year female
19	w32spgst	Num	8	6.	6.	5.B. Serum pregnancy test
20	w32spgdt	Char	10	\$10.	\$10.	5.C. Serum pregnancy test date
21	w32spgrs	Num	8	6.	6.	5.D. Serum pregnancy test result
22	w32ftrdt	Char	10	\$10.	\$10.	5.E. Therapy Stop form date
23	w32pgrep	Num	8	6.	6.	5.F. Pregnancy reported
24	w32xactm	Num	8	6.	6.	6.A. Patient sexually active male
25	w32mpreg	Num	8	6.	6.	6.B. Male partner pregnant
26	w32mtrdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
27	w32mprep	Num	8	6.	6.	6.D. Pregnancy reported
28	w32mddry	Num	8	6.	6.	7.A. Medication diary
29	w32mdrdt	Char	10	\$10.	\$10.	7.B. Medication Diary date
30	w32tda	Num	8	6.	6.	8.A. Dosage change
31	w32tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date
32	w32thrsp	Num	8	6.	6.	9.A. Therapy stopped
33	w32thtdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date
34	w32msdos	Num	8	6.	6.	10.A. Missed dose
35	w32msddt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
36	w32hmtst	Num	8	6.	6.	11.A. Hematology test

Num	Variable	Type	Len	Format	Informat	Label
37	w32chmst	Num	8	6.	6.	11.B. Chemistry test
38	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
39	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
40	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc530.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w34ptent	Num	8	6.	6.	1.A. Patient continuing in study
7	w34wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	w34phexm	Num	8	6.	6.	2.A. Physical Exam form
9	w34phxdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	w34ptprb	Num	8	6.	6.	3.A. Patient problems
11	w34sae	Num	8	6.	6.	3.B. SAE form
12	w34saedt	Char	10	\$10.	\$10.	3.C. SAE form date
13	w34ae	Num	8	6.	6.	3.D. AE form
14	w34aedt	Char	10	\$10.	\$10.	3.E. AE form date
15	w34nwmed	Num	8	6.	6.	4.A. New medicines
16	w34meds	Num	8	6.	6.	4.B. Concurrent Medications form
17	w34mdsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
18	w34fem	Num	8	6.	6.	5.A. Patient 10 year female
19	w34mnsdt	Char	10	\$10.	\$10.	5.B. Last menstrual date
20	w34mnsna	Num	8	6.	6.	5.B. Last menstrual date NA
21	w34amnor	Num	8	6.	6.	5.C. Secondary amenorrhea
22	w34spgst	Num	8	6.	6.	5.D. Serum pregnancy test
23	w34spgdt	Char	10	\$10.	\$10.	5.E. Serum pregnancy test date
24	w34spgrs	Num	8	6.	6.	5.F. Serum pregnancy test result
25	w34frdt	Char	10	\$10.	\$10.	5.G. Therapy Stop form date
26	w34pgrep	Num	8	6.	6.	5.H. Pregnancy reported
27	w34xactm	Num	8	6.	6.	6.A. Patient sexually active male
28	w34mpreg	Num	8	6.	6.	6.B. Male partner pregnant
29	w34mtrdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
30	w34mprep	Num	8	6.	6.	6.D. Pregnancy reported
31	w34mddry	Num	8	6.	6.	7.A. Medication diary
32	w34mdrdt	Char	10	\$10.	\$10.	7.B. Medication Diary date
33	w34tda	Num	8	6.	6.	8.A. Dosage change
34	w34tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date
35	w34thrsp	Num	8	6.	6.	9.A. Therapy stopped
36	w34thtdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date

Num	Variable	Type	Len	Format	Informat	Label
37	w34msdos	Num	8	6.	6.	10.A. Missed dose
38	w34msddt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
39	w34hmtst	Num	8	6.	6.	11.A. Hematology test
40	w34chmst	Num	8	6.	6.	11.B. Chemistry test
41	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
42	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
43	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc540.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w36ptent	Num	8	6.	6.	1.A. Patient continuing in study
7	w36wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	w36phexm	Num	8	6.	6.	2.A. Physical Exam form
9	w36phxdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	w36ptprb	Num	8	6.	6.	3.A. Patient problems
11	w36sae	Num	8	6.	6.	3.B. SAE form
12	w36saedt	Char	10	\$10.	\$10.	3.C. SAE form date
13	w36ae	Num	8	6.	6.	3.D. AE form
14	w36aedt	Char	10	\$10.	\$10.	3.E. AE form date
15	w36nwmed	Num	8	6.	6.	4.A. New medicines
16	w36meds	Num	8	6.	6.	4.B. Concurrent Medications form
17	w36mdsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
18	w36fem	Num	8	6.	6.	5.A. Patient 10 year female
19	w36spgst	Num	8	6.	6.	5.B. Serum pregnancy test
20	w36spgdt	Char	10	\$10.	\$10.	5.C. Serum pregnancy test date
21	w36spgrs	Num	8	6.	6.	5.D. Serum pregnancy test result
22	w36ftrdt	Char	10	\$10.	\$10.	5.E. Therapy Stop form date
23	w36pprep	Num	8	6.	6.	5.F. Pregnancy reported
24	w36xactm	Num	8	6.	6.	6.A. Patient sexually active male
25	w36mpreg	Num	8	6.	6.	6.B. Male partner pregnant
26	w36mtrdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
27	w36mprep	Num	8	6.	6.	6.D. Pregnancy reported
28	w36mddry	Num	8	6.	6.	7.A. Medication diary
29	w36mdrdt	Char	10	\$10.	\$10.	7.B. Medication Diary date
30	w36tda	Num	8	6.	6.	8.A. Dosage change
31	w36tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date
32	w36thrsp	Num	8	6.	6.	9.A. Therapy stopped
33	w36thtdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date
34	w36msdos	Num	8	6.	6.	10.A. Missed dose
35	w36msddt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
36	w36hmtst	Num	8	6.	6.	11.A. Hematology test

Num	Variable	Type	Len	Format	Informat	Label
37	w36chmst	Num	8	6.	6.	11.B. Chemistry test
38	w36thyst	Num	8	6.	6.	11.C. Thyroid function test
39	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
40	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
41	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc550.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w40ptent	Num	8	6.	6.	1.A. Patient continuing in study
7	w40wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	w40phexm	Num	8	6.	6.	2.A. Physical Exam form
9	w40phxdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	w40ptprb	Num	8	6.	6.	3.A. Patient problems
11	w40sae	Num	8	6.	6.	3.B. SAE form
12	w40saedt	Char	10	\$10.	\$10.	3.C. SAE form date
13	w40ae	Num	8	6.	6.	3.D. AE form
14	w40aedt	Char	10	\$10.	\$10.	3.E. AE form date
15	w40nwmed	Num	8	6.	6.	4.A. New medicines
16	w40meds	Num	8	6.	6.	4.B. Concurrent Medications form
17	w40mdsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
18	w40fem	Num	8	6.	6.	5.A. Patient 10 year female
19	w40spgst	Num	8	6.	6.	5.B. Serum pregnancy test
20	w40spgdt	Char	10	\$10.	\$10.	5.C. Serum pregnancy test date
21	w40spgrs	Num	8	6.	6.	5.D. Serum pregnancy test result
22	w40ftrdt	Char	10	\$10.	\$10.	5.E. Therapy Stop form date
23	w40pgrep	Num	8	6.	6.	5.F. Pregnancy reported
24	w40xactm	Num	8	6.	6.	6.A. Patient sexually active male
25	w40mpreg	Num	8	6.	6.	6.B. Male partner pregnant
26	w40mtrdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
27	w40mprep	Num	8	6.	6.	6.D. Pregnancy reported
28	w40mddry	Num	8	6.	6.	7.A. Medication diary
29	w40mrdrt	Char	10	\$10.	\$10.	7.B. Medication Diary date
30	w40tda	Num	8	6.	6.	8.A. Dosage change
31	w40tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date
32	w40thrsp	Num	8	6.	6.	9.A. Therapy stopped
33	w40thtdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date
34	w40msdos	Num	8	6.	6.	10.A. Missed dose
35	w40msddt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
36	w40hmtst	Num	8	6.	6.	11.A. Hematology test

Num	Variable	Type	Len	Format	Informat	Label
37	w40chmst	Num	8	6.	6.	11.B. Chemistry test
38	w40vlcst	Num	8	6.	6.	11.C. HCV-RNA (clinical) test
39	w40serbk	Num	8	6.	6.	11.D. Serum bank
40	w40urnst	Num	8	6.	6.	11.E. Urinalysis test
41	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
42	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
43	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc560.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w44ptent	Num	8	6.	6.	1.A. Patient continuing in study
7	w44wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	w44phexm	Num	8	6.	6.	2.A. Physical Exam form
9	w44phxdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	w44ptprb	Num	8	6.	6.	3.A. Patient problems
11	w44sae	Num	8	6.	6.	3.B. SAE form
12	w44saedt	Char	10	\$10.	\$10.	3.C. SAE form date
13	w44ae	Num	8	6.	6.	3.D. AE form
14	w44aedt	Char	10	\$10.	\$10.	3.E. AE form date
15	w44nwmed	Num	8	6.	6.	4.A. New medicines
16	w44meds	Num	8	6.	6.	4.B. Concurrent Medications form
17	w44mdsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
18	w44fem	Num	8	6.	6.	5.A. Patient 10 year female
19	w44upgst	Num	8	6.	6.	5.B. Urine pregnancy test
20	w44upgdt	Char	10	\$10.	\$10.	5.C. Urine pregnancy test date
21	w44upgrs	Num	8	6.	6.	5.D. Urine pregnancy test result
22	w44spgdt	Char	10	\$10.	\$10.	5.E. Serum pregnancy test date
23	w44spgrs	Num	8	6.	6.	5.F. Serum pregnancy test result
24	w44ftrdt	Char	10	\$10.	\$10.	5.G. Therapy Stop form date
25	w44pgrep	Num	8	6.	6.	5.H. Pregnancy reported
26	w44xactm	Num	8	6.	6.	6.A. Patient sexually active male
27	w44mpreg	Num	8	6.	6.	6.B. Male partner pregnant
28	w44mtrdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
29	w44mprep	Num	8	6.	6.	6.D. Pregnancy reported
30	w44mddry	Num	8	6.	6.	7.A. Medication diary
31	w44mdrdt	Char	10	\$10.	\$10.	7.B. Medication Diary date
32	w44tda	Num	8	6.	6.	8.A. Dosage change
33	w44tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date
34	w44thrsp	Num	8	6.	6.	9.A. Therapy stopped
35	w44thtdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date
36	w44msdos	Num	8	6.	6.	10.A. Missed dose

Num	Variable	Type	Len	Format	Informat	Label
37	w44msddt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
38	w44hmtst	Num	8	6.	6.	11.A. Hematology test
39	w44chmst	Num	8	6.	6.	11.B. Chemistry test
40	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
41	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
42	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc570.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w48ptent	Num	8	6.	6.	1.A. Patient continuing in study
7	w48wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	w48phexm	Num	8	6.	6.	2.A. Physical Exam form
9	w48phxdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	w48ht1	Num	8	6.1	6.1	3.A. First height
11	w48ht2	Num	8	6.1	6.1	3.B. Second height
12	w48htna	Num	8	6.	6.	3.C. Height unable to measure
13	w48wt1	Num	8	6.1	6.1	4.A. First weight
14	w48wt2	Num	8	6.1	6.1	4.B. Second weight
15	w48wtna	Num	8	6.	6.	4.C. Weight unable to measure
16	w48arm1	Num	8	6.1	6.1	5.A. First arm circum.
17	w48arm2	Num	8	6.1	6.1	5.B. Second arm circum.
18	w48armna	Num	8	6.	6.	5.C. Arm circum. unable to measure
19	w48bskn1	Num	8	5.1	5.1	6.A. First biceps skinfold
20	w48bskn2	Num	8	5.1	5.1	6.B. Second biceps skinfold
21	w48bskna	Num	8	6.	6.	6.C. Biceps skinfold unable to measure
22	w48tskn1	Num	8	5.1	5.1	7.A. First triceps skinfold
23	w48tskn2	Num	8	5.1	5.1	7.B. Second triceps skinfold
24	w48tskna	Num	8	6.	6.	7.C. Triceps skinfold unable to measure
25	w48sskn1	Num	8	5.1	5.1	8.A. First subscap. skinfold
26	w48sskn2	Num	8	5.1	5.1	8.B. Second subscap. skinfold
27	w48sskna	Num	8	6.	6.	8.C. Subscap. skinfold unable to measure
28	w48iskn1	Num	8	5.1	5.1	9.A. First iliac skinfold
29	w48iskn2	Num	8	5.1	5.1	9.B. Second iliac skinfold
30	w48iskna	Num	8	6.	6.	9.C. Iliac skinfold unable to measure
31	w48dxa	Num	8	6.	6.	10.A. DXA scan
32	w48dxadt	Char	10	\$10.	\$10.	10.B. DXA scan date
33	w48bia	Num	8	6.	6.	11.A. BIA performed
34	w48biadt	Char	10	\$10.	\$10.	11.B. BIA date
35	w48fdry	Num	8	6.	6.	12.A. Food diary started
36	w48fdrdt	Char	10	\$10.	\$10.	12.B. Food diary date

Num	Variable	Type	Len	Format	Informat	Label
37	w48pact	Num	8	6.	6.	13.A. Physical Activity Assessment
38	w48pacdt	Char	10	\$10.	\$10.	13.B. Physical Activity Ass. date
39	w48ptprb	Num	8	6.	6.	14.A. Patient problems
40	w48sae	Num	8	6.	6.	14.B. Serious Adverse Event
41	w48saedt	Char	10	\$10.	\$10.	14.D. Serious Adverse Event date
42	w48ae	Num	8	6.	6.	14.D. Adverse Event
43	w48aedt	Char	10	\$10.	\$10.	14.E. Adverse Event date
44	w48nwmed	Num	8	6.	6.	15.A. New medicines
45	w48meds	Num	8	6.	6.	15.B. Concurrent Medications form
46	w48mdsdt	Char	10	\$10.	\$10.	15.C. Concurrent Medications form date
47	w48fem	Num	8	6.	6.	16.A. Patient 10 year female
48	w48spgst	Num	8	6.	6.	16.B. Serum pregnancy test
49	w48spgdt	Char	10	\$10.	\$10.	16.C. Serum pregnancy test date
50	w48spgrs	Num	8	6.	6.	16.D. Serum pregnancy test result
51	w48ftrdt	Char	10	\$10.	\$10.	16.E. Therapy Stop form date
52	w48pgrep	Num	8	6.	6.	16.F. Pregnancy reported
53	w48xactm	Num	8	6.	6.	17.A. Patient sexually active male
54	w48mpreg	Num	8	6.	6.	17.B. Male partner pregnant
55	w48mtrdt	Char	10	\$10.	\$10.	17.C. Therapy Stop form date
56	w48mprep	Num	8	6.	6.	17.D. Pregnancy reported
57	w48opexm	Char	1	\$1.	\$1.	18.A. Ophthalmology exam
58	w48opxdt	Char	10	\$10.	\$10.	18.B. Ophthalmology exam date
59	w48opsym	Char	1	\$1.	\$1.	18.C. Ocular symptoms
60	w48opref	Char	1	\$1.	\$1.	18.D. Ophthalmologist referral
61	w48oprdt	Char	10	\$10.	\$10.	18.E. Ophthalmologist referral date
62	w48mddry	Num	8	6.	6.	19.A. Medication diary
63	w48mdrdt	Char	10	\$10.	\$10.	19.B. Medication Diary date
64	w48tda	Num	8	6.	6.	20.A. Dosage change
65	w48tdadt	Char	10	\$10.	\$10.	20.B. Therapy Dose Adjustment form date
66	w48thrsp	Num	8	6.	6.	21.A. Therapy stopped
67	w48thtdt	Char	10	\$10.	\$10.	21.B. Therapy Stop form date
68	w48msdos	Num	8	6.	6.	22.A. Missed dose
69	w48msddt	Char	10	\$10.	\$10.	22.B. Missed Dose form date
70	w48hmtst	Num	8	6.	6.	23.A. Hematology test
71	w48chmst	Num	8	6.	6.	23.B. Chemistry test
72	w48cht	Num	8	6.	6.	24.A.1. CHQ (patient)
73	w48chtdt	Char	10	\$10.	\$10.	24.A.2. CHQ (patient) date
74	w48chtby	Num	8	6.	6.	24.A.3. CHQ (patient) by
75	w48chr	Num	8	6.	6.	24.B.1. CHQ (parent)

Num	Variable	Type	Len	Format	Informat	Label
76	w48chrdt	Char	10	\$10.	\$10.	24.B.2. CHQ (parent) date
77	w48chrby	Num	8	6.	6.	24.B.3. CHQ (parent) by
78	w48brf	Num	8	6.	6.	24.C.1. BRIEF
79	w48brfdt	Char	10	\$10.	\$10.	24.C.2. BRIEF date
80	w48brfby	Num	8	6.	6.	24.C.3. BRIEF by
81	w48cbc	Num	8	6.	6.	24.D.1. CBCL
82	w48cbcdt	Char	10	\$10.	\$10.	24.D.2. CBCL date
83	w48cbcby	Num	8	6.	6.	24.D.3. CBCL by
84	w48abc	Num	8	6.	6.	24.E.1. ABCL
85	w48abcdt	Char	10	\$10.	\$10.	24.E.2. ABCL date
86	w48abcby	Num	8	6.	6.	24.E.3. ABCL by
87	w48lec	Num	8	6.	6.	24.F.1. LEC
88	w48lecdt	Char	10	\$10.	\$10.	24.F.2. LEC date
89	w48lecby	Num	8	6.	6.	24.F.3. LEC by
90	w48s36	Num	8	6.	6.	24.G.1. SF-36
91	w48s36dt	Char	10	\$10.	\$10.	24.G.2. SF-36 date
92	w48s36by	Num	8	6.	6.	24.G.3. SF-36 by
93	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
94	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
95	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)
96	staffid4	Char	5	\$5.	\$5.	Certif. # (page 4)
97	staffid5	Char	5	\$5.	\$5.	Certif. # (page 5)

Data Set Name: pdc580.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	w52ptent	Char	1	\$1.	\$1.	1.A. Patient continuing in study
7	w52wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	w52wt	Num	8	6.1	6.1	2. Weight
9	w52ht	Num	8	6.1	6.1	3. Height
10	w52tmp	Num	8	5.1	5.1	4.A. Temperature
11	w52tmpst	Num	8	6.	6.	4.B. Temperature site
12	w52sysbp	Num	8	6.	6.	5.A. Systolic BP
13	w52diabp	Num	8	6.	6.	5.B. Diastolic BP
14	w52bpna	Num	8	6.	6.	5. BP NA
15	w52puls	Num	8	6.	6.	6. Pulse
16	w52pulna	Num	8	6.	6.	6. Pulse NA
17	w52head	Num	8	6.	6.	7.A. Head, eyes, ears
18	w52nose	Num	8	6.	6.	7.B. Nose, mouth, throat
19	w52neck	Num	8	6.	6.	7.C. Neck
20	w52chst	Num	8	6.	6.	7.D. Chest
21	w52gntl	Num	8	6.	6.	7.E. Genitalia
22	w52abdm	Num	8	6.	6.	7.F. Abdomen
23	w52extm	Num	8	6.	6.	7.G. Each extremity
24	w52back	Num	8	6.	6.	7.H. Back
25	w52skin	Num	8	6.	6.	7.I. Skin
26	w52neur	Num	8	6.	6.	8.A. Neurologic
27	w52psyc	Num	8	6.	6.	8.B. Psychologic
28	w52gnto	Num	8	6.	6.	8.C. Genitourinary
29	w52hmto	Num	8	6.	6.	8.D. Hematologic/Lymphatic
30	w52allr	Num	8	6.	6.	8.E. Allergies/Immunologic
31	w52musc	Num	8	6.	6.	8.F. Musculoskeletal
32	w52othog	Num	8	6.	6.	8.G. Other organ
33	w52sexat	Num	8	6.	6.	9. Patient sexually active
34	w52cnora	Num	8	6.	6.	10.A. Oral contraceptive
35	w52cniud	Num	8	6.	6.	10.B. Intrauterine device
36	w52cndep	Num	8	6.	6.	10.C. Depot contraceptives

Num	Variable	Type	Len	Format	Informat	Label
37	w52cnphy	Num	8	6.	6.	10.D. Physical barrier
38	w52cnabs	Num	8	6.	6.	10.E. Abstinence
39	w52cnonn	Num	8	6.	6.	10.F. No contraceptive
40	w52cnoth	Num	8	6.	6.	10.G. Other contraceptive
41	w52cnosp	Char	15	\$15.	\$15.	10.G. Other contraceptive specify
42	w52ptprb	Num	8	6.	6.	11.A. Patient problems
43	w52sae	Num	8	6.	6.	11.B. Serious Adverse Event
44	w52saedt	Char	10	\$10.	\$10.	11.C. Serious Adverse Event date
45	w52ae	Num	8	6.	6.	11.D. Adverse Event
46	w52aedt	Char	10	\$10.	\$10.	11.E. Adverse Event date
47	w52nwmed	Num	8	6.	6.	12.A. New medicines
48	w52meds	Num	8	6.	6.	12.B. Concurrent Medications form
49	w52mdsdt	Char	10	\$10.	\$10.	12.C. Concurrent Medications form date
50	w52fem	Num	8	6.	6.	13.A. Patient 10 year female
51	w52spgst	Num	8	6.	6.	13.B. Serum pregnancy test
52	w52spgdt	Char	10	\$10.	\$10.	13.C. Serum pregnancy test date
53	w52spgrs	Num	8	6.	6.	13.D. Serum pregnancy test result
54	w52ftrdt	Char	10	\$10.	\$10.	13.E. Therapy Stop form date
55	w52pgrep	Num	8	6.	6.	13.F. Pregnancy reported
56	w52xactm	Num	8	6.	6.	14.A. Patient sexually active male
57	w52mpreg	Num	8	6.	6.	14.B. Male partner pregnant
58	w52mtrdt	Char	10	\$10.	\$10.	14.C. Therapy Stop form date
59	w52mprep	Num	8	6.	6.	14.D. Pregnancy reported
60	w52opexm	Num	8	6.	6.	15.A. Ophthalmology exam
61	w52opxdt	Char	10	\$10.	\$10.	15.B. Ophthalmology exam date
62	w52opsym	Num	8	6.	6.	15.C. Ocular symptoms
63	w52opref	Num	8	6.	6.	15.D. Ophthalmologist referral
64	w52oprdt	Char	10	\$10.	\$10.	15.E. Ophthalmologist referral date
65	w52mddry	Num	8	6.	6.	16.A. Medication diary
66	w52mdrdt	Char	10	\$10.	\$10.	16.B. Medication Diary date
67	w52tda	Num	8	6.	6.	17.A. Dosage change
68	w52tdadt	Char	10	\$10.	\$10.	17.B. Therapy Dose Adjustment form date
69	w52thrsp	Num	8	6.	6.	18.A. Therapy stopped
70	w52thtdt	Char	10	\$10.	\$10.	18.B. Therapy Stop form date
71	w52msdos	Num	8	6.	6.	19.A. Missed dose
72	w52msddt	Char	10	\$10.	\$10.	19.B. Missed Dose form date
73	w52cdi19	Num	8	6.	6.	20.A. CDI > 19
74	w52refdp	Num	8	6.	6.	20.B. Depression management
75	w52hmtst	Num	8	6.	6.	21.A. Hematology test

Num	Variable	Type	Len	Format	Informat	Label
76	w52ptst	Num	8	6.	6.	21.B. PT/PTT test
77	w52chmst	Num	8	6.	6.	21.C. Chemistry test
78	w52vlcst	Num	8	6.	6.	21.D. HCV-RNA (clinical) test
79	w52thyst	Num	8	6.	6.	21.E. Thyroid function test
80	w52serbk	Num	8	6.	6.	21.F. Serum bank
81	w52urnst	Num	8	6.	6.	21.G. Urinalysis test
82	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
83	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
84	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)
85	staffid4	Char	5	\$5.	\$5.	Certif. # (page 4)
86	staffid5	Char	5	\$5.	\$5.	Certif. # (page 5)

Data Set Name: pdc600.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	tf52vldt	Char	10	\$10.	\$10.	1. Week 52 HCV-RNA test date
7	tf52v1	Num	8	6.	6.	2. Viral disappearance
8	tf52tedt	Char	10	\$10.	\$10.	3. Therapy Stop Form date
9	tf52act	Num	8	6.	6.	4. Outcome action
10	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)

Data Set Name: pdc610.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	seqno	Char	2	\$2.	\$2.	Sequence #
6	assessdt	Char	10	\$10.	\$10.	Assessment Date
7	fuopdt	Char	10	\$10.	\$10.	1. Ophthalmologic exam date
8	fuopdsordr	Num	8	6.	6.	3. New ocular disorders
9	fuopref	Num	8	6.	6.	4.A. Ophthalmologist referral
10	fuoprefdt	Char	10	\$10.	\$10.	4.B. Referral date
11	fuopdsordrrm1	Char	25	\$25.	\$25.	5. Disorder description(1)
12	fuopdsordrrm2	Char	25	\$25.	\$25.	5. Disorder description(2)
13	fuoprslv	Num	8	6.	6.	6.A. Problem resolved
14	fuoprslvdt	Char	10	\$10.	\$10.	6.B. Date resolved
15	fuopuf	Num	8	6.	6.	7.A. Patient on untreated follow-up
16	fuopufdt	Char	10	\$10.	\$10.	7.B. Untreated follow-up date
17	fuopwd	Num	8	6.	6.	8.A. Withdrawal from PEDS-C
18	fuopwddt	Char	10	\$10.	\$10.	8.B. Withdrawal form date
19	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)

Data Set Name: pdc620.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	uf4patcont	Num	8	6.	6.	1.A. Patient continuing in study
7	uf4wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	uf4physexm	Num	8	6.	6.	2.A. Physical Exam form
9	uf4physexmdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	uf4patprob	Num	8	6.	6.	3.A. Patient problems
11	uf4medcon	Num	8	6.	6.	3.B. Concurrent Medical Condition form
12	uf4medcondt	Char	10	\$10.	\$10.	3.C. Concurrent Medical Condition form date
13	uf4sae	Num	8	6.	6.	3.D. SAE form
14	uf4saedt	Char	10	\$10.	\$10.	3.E. SAE form date
15	uf4ae	Num	8	6.	6.	3.F. AE form
16	uf4aedt	Char	10	\$10.	\$10.	3.G. AE form date
17	uf4newmed	Num	8	6.	6.	4.A. New medicines
18	uf4meds	Num	8	6.	6.	4.B. Concurrent Medications form
19	uf4medsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
20	uf4fem	Num	8	6.	6.	5.A. Patient 10 year female
21	uf4srmpstst	Num	8	6.	6.	5.B. Serum pregnancy test
22	uf4srmpststdt	Char	10	\$10.	\$10.	5.C. Serum pregnancy test date
23	uf4srmpststres	Num	8	6.	6.	5.D. Serum pregnancy test result
24	uf4fpregrep	Num	8	6.	6.	5.E. Pregnancy reported
25	uf4sexactm	Num	8	6.	6.	6.A. Patient sexually active male
26	uf4mppreg	Num	8	6.	6.	6.B. Male partner pregnant
27	uf4mppregrep	Num	8	6.	6.	6.C. Pregnancy reported
28	uf4meddry	Num	8	6.	6.	7. Medication diary
29	uf4tda	Num	8	6.	6.	8.A. Dosage change
30	uf4tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date
31	uf4thrstp	Num	8	6.	6.	9.A. Therapy stopped
32	uf4thrstpdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date
33	uf4misdos	Num	8	6.	6.	10.A. Missed dose
34	uf4misdosdt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
35	uf4hmtotst	Num	8	6.	6.	11.A. Hematology test
36	uf4chemtst	Num	8	6.	6.	11.B. Chemistry test

Num	Variable	Type	Len	Format	Informat	Label
37	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
38	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)

Data Set Name: pdc630.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	uf8patcont	Num	8	6.	6.	1.A. Patient continuing in study
7	uf8wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	uf8physexm	Num	8	6.	6.	2.A. Physical Exam form
9	uf8physexmdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	uf8patprob	Num	8	6.	6.	3.A. Patient problems
11	uf8medcon	Num	8	6.	6.	3.B. Concurrent Medical Condition form
12	uf8medcondt	Char	10	\$10.	\$10.	3.C. Concurrent Medical Condition form date
13	uf8sae	Num	8	6.	6.	3.D. SAE form
14	uf8saedt	Char	10	\$10.	\$10.	3.E. SAE form date
15	uf8ae	Num	8	6.	6.	3.F. AE form
16	uf8aedt	Char	10	\$10.	\$10.	3.G. AE form date
17	uf8newmed	Num	8	6.	6.	4.A. New medicines
18	uf8meds	Num	8	6.	6.	4.B. Concurrent Medications form
19	uf8medsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
20	uf8fem	Num	8	6.	6.	5.A. Patient 10 year female
21	uf8srmpstst	Num	8	6.	6.	5.B. Serum pregnancy test
22	uf8srmpststdt	Char	10	\$10.	\$10.	5.C. Serum pregnancy test date
23	uf8srmpststres	Num	8	6.	6.	5.D. Serum pregnancy test result
24	uf8fpregrep	Num	8	6.	6.	5.E. Pregnancy reported
25	uf8sexactm	Num	8	6.	6.	6.A. Patient sexually active male
26	uf8mppreg	Num	8	6.	6.	6.B. Male partner pregnant
27	uf8mppregrep	Num	8	6.	6.	6.C. Pregnancy reported
28	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
29	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)

Data Set Name: pdc640.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	u12ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	u12wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	u12phexm	Num	8	6.	6.	2.A. Physical Exam form
9	u12phxdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	u12ptprb	Num	8	6.	6.	3.A. Patient problems
11	u12mdcon	Num	8	6.	6.	3.B. Concurrent Medical Condition form
12	u12mcdct	Char	10	\$10.	\$10.	3.C. Concurrent Medical Condition form date
13	u12sae	Num	8	6.	6.	3.D. SAE form
14	u12saedt	Char	10	\$10.	\$10.	3.E. SAE form date
15	u12ae	Num	8	6.	6.	3.F. AE form
16	u12aedt	Char	10	\$10.	\$10.	3.G. AE form date
17	u12nwmed	Num	8	6.	6.	4.A. New medicines
18	u12meds	Num	8	6.	6.	4.B. Concurrent Medications form
19	u12mstdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
20	u12fem	Num	8	6.	6.	5.A. Patient 10 year female
21	u12spgst	Num	8	6.	6.	5.B. Serum pregnancy test
22	u12spgdt	Char	10	\$10.	\$10.	5.C. Serum pregnancy test date
23	u12spgrs	Num	8	6.	6.	5.D. Serum pregnancy test result
24	u12fprep	Num	8	6.	6.	5.E. Pregnancy reported
25	u12xactm	Num	8	6.	6.	6.A. Patient sexually active male
26	u12mpreg	Num	8	6.	6.	6.B. Male partner pregnant
27	u12mprep	Num	8	6.	6.	6.C. Pregnancy reported
28	u12hmtst	Num	8	6.	6.	12.A. Hematology test
29	u12chmst	Num	8	6.	6.	12.B. Chemistry test
30	u12vlcst	Num	8	6.	6.	12.C. HCV-RNA(clinical) test
31	u12vlrst	Num	8	6.	6.	12.D. HCV-RNA(research) test
32	u12serbk	Num	8	6.	6.	12.E. Serum bank test
33	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
34	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)

Data Set Name: pdc650.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	u16ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	u16wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	u16ptprb	Num	8	6.	6.	2.A. Patient problems
9	u16mdcon	Num	8	6.	6.	2.B. Concurrent Medical Condition form
10	u16mcdct	Char	10	\$10.	\$10.	2.C. Concurrent Medical Condition form date
11	u16sae	Num	8	6.	6.	2.D. SAE form
12	u16saedt	Char	10	\$10.	\$10.	2.E. SAE form date
13	u16ae	Num	8	6.	6.	2.F. AE form
14	u16aedt	Char	10	\$10.	\$10.	2.G. AE form date
15	u16nwmed	Num	8	6.	6.	3.A. New medicines
16	u16meds	Num	8	6.	6.	3.B. Concurrent Medications form
17	u16mdsdt	Char	10	\$10.	\$10.	3.C. Concurrent Medications form date
18	u16fem	Num	8	6.	6.	4.A. Patient 10 year female
19	u16mnsdt	Char	10	\$10.	\$10.	4.B. Last menstrual date
20	u16mnsna	Num	8	6.	6.	4.B. Last menstrual date NA
21	u16amnor	Num	8	6.	6.	4.C. Secondary amenorrhea
22	u16upgst	Num	8	6.	6.	4.D. Urine pregnancy test
23	u16upgdt	Char	10	\$10.	\$10.	4.E. Urine pregnancy test date
24	u16upgrs	Num	8	6.	6.	4.F. Urine pregnancy test result
25	u16spgst	Num	8	6.	6.	4.G. Serum pregnancy test
26	u16spgdt	Char	10	\$10.	\$10.	4.H. Serum pregnancy test date
27	u16spgrs	Num	8	6.	6.	4.I. Serum pregnancy test result
28	u16pgrep	Num	8	6.	6.	4.J. Pregnancy reported
29	u16sexat	Num	8	6.	6.	5. Patient sexually active
30	u16cnora	Num	8	6.	6.	6.A. Oral contraceptive
31	u16cniud	Num	8	6.	6.	6.B. Intrauterine device
32	u16cndep	Num	8	6.	6.	6.C. Depot contraceptives
33	u16cnphy	Num	8	6.	6.	6.D. Physical barrier
34	u16cnabs	Num	8	6.	6.	6.E. Abstinence
35	u16cnnon	Num	8	6.	6.	6.F. No contraceptive
36	u16cnoth	Num	8	6.	6.	6.G. Other contraceptive

Num	Variable	Type	Len	Format	Informat	Label
37	u16cnosp	Char	15	\$15.	\$15.	6.G. Other contraceptive specify
38	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
39	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
40	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc651.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	u16ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	u16wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	u16ptprb	Num	8	6.	6.	2.A. Patient problems
9	u16mdcon	Num	8	6.	6.	2.B. Concurrent Medical Condition form
10	u16mcdct	Char	10	\$10.	\$10.	2.C. Concurrent Medical Condition form date
11	u16sae	Num	8	6.	6.	2.D. SAE form
12	u16saedt	Char	10	\$10.	\$10.	2.E. SAE form date
13	u16ae	Num	8	6.	6.	2.F. AE form
14	u16aedt	Char	10	\$10.	\$10.	2.G. AE form date
15	u16nwmed	Num	8	6.	6.	3.A. New medicines
16	u16meds	Num	8	6.	6.	3.B. Concurrent Medications form
17	u16mdsdt	Char	10	\$10.	\$10.	3.C. Concurrent Medications form date
18	u16fem	Num	8	6.	6.	4.A. Patient 10 year female
19	u16upgst	Num	8	6.	6.	4.B. Urine pregnancy test
20	u16upgdt	Char	10	\$10.	\$10.	4.C. Urine pregnancy test date
21	u16upgrs	Num	8	6.	6.	4.D. Urine pregnancy test result
22	u16spgst	Num	8	6.	6.	4.E. Serum pregnancy test
23	u16spgdt	Char	10	\$10.	\$10.	4.F. Serum pregnancy test date
24	u16spgrs	Num	8	6.	6.	4.G. Serum pregnancy test result
25	u16pgrep	Num	8	6.	6.	4.H. Pregnancy reported
26	u16sexat	Num	8	6.	6.	5. Patient sexually active
27	u16cnora	Num	8	6.	6.	6.A. Oral contraceptive
28	u16cniud	Num	8	6.	6.	6.B. Intrauterine device
29	u16cndep	Num	8	6.	6.	6.C. Depot contraceptives
30	u16cnphy	Num	8	6.	6.	6.D. Physical barrier
31	u16cnabs	Num	8	6.	6.	6.E. Abstinence
32	u16cnnon	Num	8	6.	6.	6.F. No contraceptive
33	u16cnoth	Num	8	6.	6.	6.G. Other contraceptive
34	u16cnosp	Char	15	\$15.	\$15.	6.G. Other contraceptive specify
35	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
36	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)

Data Set Name: pdc660.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	u20ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	u20wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	u20ptprb	Num	8	6.	6.	2.A. Patient problems
9	u20mdcon	Num	8	6.	6.	2.B. Concurrent Medical Condition form
10	u20mcdct	Char	10	\$10.	\$10.	2.C. Concurrent Medical Condition form date
11	u20sae	Num	8	6.	6.	2.D. SAE form
12	u20saedt	Char	10	\$10.	\$10.	2.E. SAE form date
13	u20ae	Num	8	6.	6.	2.F. AE form
14	u20aedt	Char	10	\$10.	\$10.	2.G. AE form date
15	u20nwmed	Num	8	6.	6.	3.A. New medicines
16	u20meds	Num	8	6.	6.	3.B. Concurrent Medications form
17	u20mdsdt	Char	10	\$10.	\$10.	3.C. Concurrent Medications form date
18	u20fem	Num	8	6.	6.	4.A. Patient 10 year female
19	u20mnsdt	Char	10	\$10.	\$10.	4.B. Last menstrual date
20	u20mnsna	Num	8	6.	6.	4.B. Last menstrual date NA
21	u20amnora	Num	8	6.	6.	4.C. Secondary amenorrhea
22	u20upgst	Num	8	6.	6.	4.D. Urine pregnancy test
23	u20upgdt	Char	10	\$10.	\$10.	4.E. Urine pregnancy test date
24	u20upgrs	Num	8	6.	6.	4.F. Urine pregnancy test result
25	u20spgst	Num	8	6.	6.	4.G. Serum pregnancy test
26	u20spgdt	Char	10	\$10.	\$10.	4.H. Serum pregnancy test date
27	u20spgrs	Num	8	6.	6.	4.I. Serum pregnancy test result
28	u20pgrep	Num	8	6.	6.	4.J. Pregnancy reported
29	u20sexat	Num	8	6.	6.	5. Patient sexually active
30	u20cnora	Num	8	6.	6.	6.A. Oral contraceptive
31	u20cniud	Num	8	6.	6.	6.B. Intrauterine device
32	u20cndep	Num	8	6.	6.	6.C. Depot contraceptives
33	u20cnphy	Num	8	6.	6.	6.D. Physical barrier
34	u20cnabs	Num	8	6.	6.	6.E. Abstinence
35	u20cnnon	Num	8	6.	6.	6.F. No contraceptive
36	u20cnoth	Num	8	6.	6.	6.G. Other contraceptive

Num	Variable	Type	Len	Format	Informat	Label
37	u20cnosp	Char	15	\$15.	\$15.	6.G. Other contraceptive specify
38	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
39	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
40	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc661.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	u20ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	u20wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	u20ptprb	Num	8	6.	6.	2.A. Patient problems
9	u20mdcon	Num	8	6.	6.	2.B. Concurrent Medical Condition form
10	u20mcdct	Char	10	\$10.	\$10.	2.C. Concurrent Medical Condition form date
11	u20sae	Num	8	6.	6.	2.D. SAE form
12	u20saedt	Char	10	\$10.	\$10.	2.E. SAE form date
13	u20ae	Num	8	6.	6.	2.F. AE form
14	u20aedt	Char	10	\$10.	\$10.	2.G. AE form date
15	u20nwmed	Num	8	6.	6.	3.A. New medicines
16	u20meds	Num	8	6.	6.	3.B. Concurrent Medications form
17	u20msdt	Char	10	\$10.	\$10.	3.C. Concurrent Medications form date
18	u20fem	Num	8	6.	6.	4.A. Patient 10 year female
19	u20upgst	Num	8	6.	6.	4.B. Urine pregnancy test
20	u20upgdt	Char	10	\$10.	\$10.	4.C. Urine pregnancy test date
21	u20upgrs	Num	8	6.	6.	4.D. Urine pregnancy test result
22	u20spgst	Num	8	6.	6.	4.E. Serum pregnancy test
23	u20spgdt	Char	10	\$10.	\$10.	4.F. Serum pregnancy test date
24	u20spgrs	Num	8	6.	6.	4.G. Serum pregnancy test result
25	u20pgrep	Num	8	6.	6.	4.H. Pregnancy reported
26	u20sexat	Num	8	6.	6.	5. Patient sexually active
27	u20cnora	Num	8	6.	6.	6.A. Oral contraceptive
28	u20cniud	Num	8	6.	6.	6.B. Intrauterine device
29	u20cndep	Num	8	6.	6.	6.C. Depot contraceptives
30	u20cnphy	Num	8	6.	6.	6.D. Physical barrier
31	u20cnabs	Num	8	6.	6.	6.E. Abstinence
32	u20cnnon	Num	8	6.	6.	6.F. No contraceptive
33	u20cnoth	Num	8	6.	6.	6.G. Other contraceptive
34	u20cnosp	Char	15	\$15.	\$15.	6.G. Other contraceptive specify
35	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
36	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)

Data Set Name: pdc670.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	u24ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	u24wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	u24tmp	Num	8	5.1	5.1	2.A. Temperature
9	u24tmpst	Num	8	6.	6.	2.B. Temperature site
10	u24sysbp	Num	8	6.	6.	3.A. Systolic BP
11	u24diabp	Num	8	6.	6.	3.B. Diastolic BP
12	u24bpna	Num	8	6.	6.	3. BP NA
13	u24puls	Num	8	6.	6.	4. Pulse
14	u24pulna	Num	8	6.	6.	4. Pulse NA
15	u24head	Num	8	6.	6.	5.A. Head, eyes, ears
16	u24nose	Num	8	6.	6.	5.B. Nose, mouth, throat
17	u24neck	Num	8	6.	6.	5.C. Neck
18	u24chst	Num	8	6.	6.	5.D. Chest
19	u24gntl	Num	8	6.	6.	5.E. Genitalia
20	u24abdm	Num	8	6.	6.	5.F. Abdomen
21	u24extm	Num	8	6.	6.	5.G. Each extremity
22	u24back	Num	8	6.	6.	5.H. Back
23	u24skin	Num	8	6.	6.	5.I. Skin
24	u24neur	Num	8	6.	6.	6.A. Neurologic
25	u24psyc	Num	8	6.	6.	6.B. Psychologic
26	u24gnto	Num	8	6.	6.	6.C. Genitourinary
27	u24hmtto	Num	8	6.	6.	6.D. Hematologic/Lymphatic
28	u24allr	Num	8	6.	6.	6.E. Allergies/Immunologic
29	u24musc	Num	8	6.	6.	6.F. Musculoskeletal
30	u24othog	Num	8	6.	6.	6.G. Other organ
31	u24sexat	Num	8	6.	6.	7.A. Patient sexually active
32	u24cnora	Num	8	6.	6.	7.B.1. Oral contraceptive
33	u24cniud	Num	8	6.	6.	7.B.2. Intrauterine device
34	u24cndep	Num	8	6.	6.	7.B.C. Depot contraceptives
35	u24cnphy	Num	8	6.	6.	7.B.4. Physical barrier
36	u24cnabs	Num	8	6.	6.	7.B.5. Abstinence

Num	Variable	Type	Len	Format	Informat	Label
37	u24cnonn	Num	8	6.	6.	7.B.6. No contraceptive
38	u24cnoth	Num	8	6.	6.	7.B.7. Other contraceptive
39	u24cnosp	Char	15	\$15.	\$15.	7.B.7. Other contraceptive specify
40	u24ht1	Num	8	6.1	6.1	8.A. First height
41	u24ht2	Num	8	6.1	6.1	8.B. Second height
42	u24htna	Num	8	6.	6.	8.C. Height unable to measure
43	u24wt1	Num	8	6.1	6.1	9.A. First weight
44	u24wt2	Num	8	6.1	6.1	9.B. Second weight
45	u24wtna	Num	8	6.	6.	9.C. Weight unable to measure
46	u24arm1	Num	8	6.1	6.1	10.A. First arm circum.
47	u24arm2	Num	8	6.1	6.1	10.B. Second arm circim.
48	u24armna	Num	8	6.	6.	10.C. Arm circum. unable to measure
49	u24bskn1	Num	8	5.1	5.1	11.A. First biceps skinfold
50	u24bskn2	Num	8	5.1	5.1	11.B. Second biceps skinfold
51	u24bskna	Num	8	6.	6.	11.C. Biceps skinfold unable to measure
52	u24tskn1	Num	8	5.1	5.1	12.A. First triceps skinfold
53	u24tskn2	Num	8	5.1	5.1	12.B. Second triceps skinfold
54	u24tskna	Num	8	6.	6.	12.C. Triceps skinfold unable to measure
55	u24sskn1	Num	8	5.1	5.1	13.A. First subscap. skinfold
56	u24sskn2	Num	8	5.1	5.1	13.B. Second subscap. skinfold
57	u24sskna	Num	8	6.	6.	13.C. Subscap. skinfold unable to measure
58	u24iskn1	Num	8	5.1	5.1	14.A. First iliac skinfold
59	u24iskn2	Num	8	5.1	5.1	14.B. Second iliac skinfold
60	u24iskna	Num	8	6.	6.	14.C. Iliac skinfold unable to measure
61	u24dxa	Num	8	6.	6.	15.A. DXA scan
62	u24dxadt	Char	10	\$10.	\$10.	15.B. DXA scan date
63	u24bia	Num	8	6.	6.	16.A. BIA performed
64	u24biadt	Char	10	\$10.	\$10.	16.B. BIA date
65	u24fdry	Num	8	6.	6.	17.A. Food diary started
66	u24fdrdt	Char	10	\$10.	\$10.	17.B. Food diary date
67	u24pact	Num	8	6.	6.	18.A. Physical Activity Assessment
68	u24pacdt	Char	10	\$10.	\$10.	18.B. Physical Activity Ass. date
69	u24ptprb	Num	8	6.	6.	19.A. Patient problems
70	u24mdcon	Num	8	6.	6.	19.B. Concurrent Medical Condition form
71	u24mdcdt	Char	10	\$10.	\$10.	19.B.1. Concurrent Medical Condition form date
72	u24sae	Num	8	6.	6.	19.C. Serious Adverse Event
73	u24saedt	Char	10	\$10.	\$10.	19.C.1. Serious Adverse Event date
74	u24ae	Num	8	6.	6.	19.D. Adverse Event
75	u24aedt	Char	10	\$10.	\$10.	19.D.1. Adverse Event date

Num	Variable	Type	Len	Format	Informat	Label
76	u24nwmed	Num	8	6.	6.	20.A. New medicines
77	u24meds	Num	8	6.	6.	20.B. Concurrent Medications form
78	u24mdsdt	Char	10	\$10.	\$10.	20.B.1. Concurrent Medications form date
79	u24fem	Num	8	6.	6.	21.A. Patient 10 year female
80	u24spgst	Num	8	6.	6.	21.B. Serum pregnancy test
81	u24spgdt	Char	10	\$10.	\$10.	21.C. Serum pregnancy test date
82	u24spgrs	Num	8	6.	6.	21.D. Serum pregnancy test result
83	u24pgrep	Num	8	6.	6.	21.E. Pregnancy reported
84	u24xactm	Num	8	6.	6.	22.A. Patient sexually active male
85	u24mpreg	Num	8	6.	6.	22.B. Male partner pregnant
86	u24mprep	Num	8	6.	6.	22.C. Pregnancy reported
87	u24cdi19	Num	8	6.	6.	23.A. CDI > 19
88	u24refdp	Num	8	6.	6.	23.B. Depression management
89	u24hmtst	Num	8	6.	6.	24.A. Hematology test
90	u24ptst	Num	8	6.	6.	24.B. PT/PTT test
91	u24chmst	Num	8	6.	6.	24.C. Chemistry test
92	u24vlcst	Num	8	6.	6.	24.D. HCV-RNA (clinical) test
93	u24vlrst	Num	8	6.	6.	24.E. HCV-RNA (research) test
94	u24thyst	Num	8	6.	6.	24.F. Thyroid function test
95	u24serbk	Num	8	6.	6.	24.G. Serum bank
96	u24urnst	Num	8	6.	6.	24.H. Urinalysis test
97	u24cht	Num	8	6.	6.	25.A.1. CHQ (patient)
98	u24chtdt	Char	10	\$10.	\$10.	25.A.2. CHQ (patient) date
99	u24chtby	Num	8	6.	6.	25.A.3. CHQ (patient) by
100	u24chr	Num	8	6.	6.	25.B.1. CHQ (parent)
101	u24chrdt	Char	10	\$10.	\$10.	25.B.2. CHQ (parent) date
102	u24chrby	Num	8	6.	6.	25.B.3. CHQ (parent) by
103	u24brf	Num	8	6.	6.	25.C.1. BRIEF
104	u24brfdt	Char	10	\$10.	\$10.	25.C.2. BRIEF date
105	u24brfby	Num	8	6.	6.	25.C.3. BRIEF by
106	u24cbc	Num	8	6.	6.	25.D.1. CBCL
107	u24cbcdt	Char	10	\$10.	\$10.	25.D.2. CBCL date
108	u24cbeby	Num	8	6.	6.	25.D.3. CBCL by
109	u24abc	Num	8	6.	6.	25.E.1. ABCL
110	u24abcdt	Char	10	\$10.	\$10.	25.E.2. ABCL date
111	u24abcby	Num	8	6.	6.	25.E.3. ABCL by
112	u24lec	Num	8	6.	6.	25.F.1. LEC
113	u24lecdt	Char	10	\$10.	\$10.	25.F.2. LEC date
114	u24lecby	Num	8	6.	6.	25.F.3. LEC by

Num	Variable	Type	Len	Format	Informat	Label
115	u24s36	Num	8	6.	6.	25.G.1. SF-36
116	u24s36dt	Char	10	\$10.	\$10.	25.G.2. SF-36 date
117	u24s36by	Num	8	6.	6.	25.G.3. SF-36 by
118	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
119	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
120	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)
121	staffid4	Char	5	\$5.	\$5.	Certif. # (page 4)
122	staffid5	Char	5	\$5.	\$5.	Certif. # (page 5)
123	staffid6	Char	5	\$5.	\$5.	Certif. # (page 6)

Data Set Name: pdc700.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	a28ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	a28wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	a28ptprb	Num	8	6.	6.	2.A. Patient problems
9	a28sae	Num	8	6.	6.	2.B. SAE form
10	a28saedt	Char	10	\$10.	\$10.	2.C. SAE form date
11	a28ae	Num	8	6.	6.	2.D. AE form
12	a28aedt	Char	10	\$10.	\$10.	2.E. AE form date
13	a28nwmed	Num	8	6.	6.	3.A. New medicines
14	a28meds	Num	8	6.	6.	3.B. Concurrent Medications form
15	a28mdsdt	Char	10	\$10.	\$10.	3.C. Concurrent Medications form date
16	a28fem	Num	8	6.	6.	4.A. Patient 10 year female
17	a28spgst	Num	8	6.	6.	4.B. Serum pregnancy test
18	a28spgdt	Char	10	\$10.	\$10.	4.C. Serum pregnancy test date
19	a28spgrs	Num	8	6.	6.	4.D. Serum pregnancy test result
20	a28ftrdt	Char	10	\$10.	\$10.	4.E. Therapy Stop form date
21	a28pgrep	Num	8	6.	6.	4.F. Pregnancy reported
22	a28xactm	Num	8	6.	6.	5.A. Patient sexually active male
23	a28mpreg	Num	8	6.	6.	5.B. Male partner pregnant
24	a28mtrdt	Char	10	\$10.	\$10.	5.C. Therapy Stop form date
25	a28mprep	Num	8	6.	6.	5.D. Pregnancy reported
26	a28mddry	Num	8	6.	6.	6.A. Medication diary
27	a28mdrdt	Char	10	\$10.	\$10.	6.B. Medication Diary date
28	a28tda	Num	8	6.	6.	7.A. Dosage change
29	a28tdadt	Char	10	\$10.	\$10.	7.B. Therapy Dose Adjustment form date
30	a28thrsp	Num	8	6.	6.	8.A. Therapy stopped
31	a28thtdt	Char	10	\$10.	\$10.	8.B. Therapy Stop form date
32	a28msdos	Num	8	6.	6.	9.A. Missed dose
33	a28msddt	Char	10	\$10.	\$10.	9.B. Missed Dose form date
34	a28hmtst	Num	8	6.	6.	10.A. Hematology test
35	a28chmst	Num	8	6.	6.	10.B. Chemistry test
36	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)

Num	Variable	Type	Len	Format	Informat	Label
37	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
38	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc710.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	a32ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	a32wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	a32phexm	Num	8	6.	6.	2.A. Physical Exam form
9	a32phxdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	a32ptprb	Num	8	6.	6.	3.A. Patient problems
11	a32sae	Num	8	6.	6.	3.B. SAE form
12	a32saedt	Char	10	\$10.	\$10.	3.C. SAE form date
13	a32ae	Num	8	6.	6.	3.D. AE form
14	a32aedt	Char	10	\$10.	\$10.	3.E. AE form date
15	a32nwmmed	Num	8	6.	6.	4.A. New medicines
16	a32meds	Num	8	6.	6.	4.B. Concurrent Medications form
17	a32mdsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
18	a32fem	Num	8	6.	6.	5.A. Patient 10 year female
19	a32spgst	Num	8	6.	6.	5.B. Serum pregnancy test
20	a32spgdt	Char	10	\$10.	\$10.	5.C. Serum pregnancy test date
21	a32spgrs	Num	8	6.	6.	5.D. Serum pregnancy test result
22	a32ftrdt	Char	10	\$10.	\$10.	5.E. Therapy Stop form date
23	a32pgrep	Num	8	6.	6.	5.F. Pregnancy reported
24	a32xactm	Num	8	6.	6.	6.A. Patient sexually active male
25	a32mpreg	Num	8	6.	6.	6.B. Male partner pregnant
26	a32mtrdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
27	a32mprep	Num	8	6.	6.	6.D. Pregnancy reported
28	a32mddry	Num	8	6.	6.	7.A. Medication diary
29	a32mdrdt	Char	10	\$10.	\$10.	7.B. Medication Diary date
30	a32tda	Num	8	6.	6.	8.A. Dosage change
31	a32tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date
32	a32thrsp	Num	8	6.	6.	9.A. Therapy stopped
33	a32thtdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date
34	a32msdos	Num	8	6.	6.	10.A. Missed dose
35	a32msddt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
36	a32hmtst	Num	8	6.	6.	11.A. Hematology test

Num	Variable	Type	Len	Format	Informat	Label
37	a32chmst	Num	8	6.	6.	11.B. Chemistry test
38	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
39	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
40	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc720.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	a36ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	a36wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	a36ptprb	Num	8	6.	6.	2.A. Patient problems
9	a36sae	Num	8	6.	6.	2.B. SAE form
10	a36saedt	Char	10	\$10.	\$10.	2.C. SAE form date
11	a36ae	Num	8	6.	6.	2.D. AE form
12	a36aedt	Char	10	\$10.	\$10.	2.E. AE form date
13	a36nwmed	Num	8	6.	6.	3.A. New medicines
14	a36meds	Num	8	6.	6.	3.B. Concurrent Medications form
15	a36mdsdt	Char	10	\$10.	\$10.	3.C. Concurrent Medications form date
16	a36fem	Num	8	6.	6.	4.A. Patient 10 year female
17	a36spgst	Num	8	6.	6.	4.B. Serum pregnancy test
18	a36spgdt	Char	10	\$10.	\$10.	4.C. Serum pregnancy test date
19	a36spgrs	Num	8	6.	6.	4.D. Serum pregnancy test result
20	a36ftrdt	Char	10	\$10.	\$10.	4.E. Therapy Stop form date
21	a36pgrep	Num	8	6.	6.	4.F. Pregnancy reported
22	a36xactm	Num	8	6.	6.	5.A. Patient sexually active male
23	a36mpreg	Num	8	6.	6.	5.B. Male partner pregnant
24	a36mtrdt	Char	10	\$10.	\$10.	5.C. Therapy Stop form date
25	a36mprep	Num	8	6.	6.	5.D. Pregnancy reported
26	a36mddry	Num	8	6.	6.	6.A. Medication diary
27	a36mdrdt	Char	10	\$10.	\$10.	6.B. Medication Diary date
28	a36tda	Num	8	6.	6.	7.A. Dosage change
29	a36tdadt	Char	10	\$10.	\$10.	7.B. Therapy Dose Adjustment form date
30	a36thrsp	Num	8	6.	6.	8.A. Therapy stopped
31	a36thtdt	Char	10	\$10.	\$10.	8.B. Therapy Stop form date
32	a36msdos	Num	8	6.	6.	9.A. Missed dose
33	a36msddt	Char	10	\$10.	\$10.	9.B. Missed Dose form date
34	a36hmtst	Num	8	6.	6.	10.A. Hematology test
35	a36chmst	Num	8	6.	6.	10.B. Chemistry test
36	a36thyst	Num	8	6.	6.	10.C. Thyroid function test

Num	Variable	Type	Len	Format	Informat	Label
37	a36urnst	Num	8	6.	6.	10.D. Urinalysis test
38	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
39	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
40	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc730.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	a40ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	a40wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	a40phexm	Num	8	6.	6.	2.A. Physical Exam form
9	a40phxdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	a40ptprb	Num	8	6.	6.	3.A. Patient problems
11	a40sae	Num	8	6.	6.	3.B. SAE form
12	a40saedt	Char	10	\$10.	\$10.	3.C. SAE form date
13	a40ae	Num	8	6.	6.	3.D. AE form
14	a40aedt	Char	10	\$10.	\$10.	3.E. AE form date
15	a40nwmmed	Num	8	6.	6.	4.A. New medicines
16	a40meds	Num	8	6.	6.	4.B. Concurrent Medications form
17	a40mdsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
18	a40fem	Num	8	6.	6.	5.A. Patient 10 year female
19	a40spgst	Num	8	6.	6.	5.B. Serum pregnancy test
20	a40spgdt	Char	10	\$10.	\$10.	5.C. Serum pregnancy test date
21	a40spgrs	Num	8	6.	6.	5.D. Serum pregnancy test result
22	a40ftrdt	Char	10	\$10.	\$10.	5.E. Therapy Stop form date
23	a40pgrep	Num	8	6.	6.	5.F. Pregnancy reported
24	a40xactm	Num	8	6.	6.	6.A. Patient sexually active male
25	a40mpreg	Num	8	6.	6.	6.B. Male partner pregnant
26	a40mtrdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
27	a40mprep	Num	8	6.	6.	6.D. Pregnancy reported
28	a40mddry	Num	8	6.	6.	7.A. Medication diary
29	a40mdrdt	Char	10	\$10.	\$10.	7.B. Medication Diary date
30	a40tda	Num	8	6.	6.	8.A. Dosage change
31	a40tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date
32	a40thrsp	Num	8	6.	6.	9.A. Therapy stopped
33	a40thtdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date
34	a40msdos	Num	8	6.	6.	10.A. Missed dose
35	a40msddt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
36	a40hmtst	Num	8	6.	6.	11.A. Hematology test

Num	Variable	Type	Len	Format	Informat	Label
37	a40chmst	Num	8	6.	6.	11.B. Chemistry test
38	a40serbk	Num	8	6.	6.	11.C. Serum bank
39	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
40	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
41	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc740.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	a44ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	a44wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	a44ptprb	Num	8	6.	6.	2.A. Patient problems
9	a44sae	Num	8	6.	6.	2.B. SAE form
10	a44saedt	Char	10	\$10.	\$10.	2.C. SAE form date
11	a44ae	Num	8	6.	6.	2.D. AE form
12	a44aedt	Char	10	\$10.	\$10.	2.E. AE form date
13	a44nwmed	Num	8	6.	6.	3.A. New medicines
14	a44meds	Num	8	6.	6.	3.B. Concurrent Medications form
15	a44mdsdt	Char	10	\$10.	\$10.	3.C. Concurrent Medications form date
16	a44fem	Num	8	6.	6.	4.A. Patient 10 year female
17	a44spgst	Num	8	6.	6.	4.B. Serum pregnancy test
18	a44spgdt	Char	10	\$10.	\$10.	4.C. Serum pregnancy test date
19	a44spgrs	Num	8	6.	6.	4.D. Serum pregnancy test result
20	a44ftrdt	Char	10	\$10.	\$10.	4.E. Therapy Stop form date
21	a44pgrep	Num	8	6.	6.	4.F. Pregnancy reported
22	a44xactm	Num	8	6.	6.	5.A. Patient sexually active male
23	a44mpreg	Num	8	6.	6.	5.B. Male partner pregnant
24	a44mtrdt	Char	10	\$10.	\$10.	5.C. Therapy Stop form date
25	a44mprep	Num	8	6.	6.	5.D. Pregnancy reported
26	a44mddry	Num	8	6.	6.	6.A. Medication diary
27	a44mdrdt	Char	10	\$10.	\$10.	6.B. Medication Diary date
28	a44tda	Num	8	6.	6.	7.A. Dosage change
29	a44tdadt	Char	10	\$10.	\$10.	7.B. Therapy Dose Adjustment form date
30	a44thrsp	Num	8	6.	6.	8.A. Therapy stopped
31	a44thtdt	Char	10	\$10.	\$10.	8.B. Therapy Stop form date
32	a44msdos	Num	8	6.	6.	9.A. Missed dose
33	a44msddt	Char	10	\$10.	\$10.	9.B. Missed Dose form date
34	a44hmtst	Num	8	6.	6.	10.A. Hematology test
35	a44chmst	Num	8	6.	6.	10.B. Chemistry test
36	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)

Num	Variable	Type	Len	Format	Informat	Label
37	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
38	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc750.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	a48ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	a48wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	a48tmp	Num	8	5.1	5.1	2.A. Temperatiure
9	a48tmpst	Num	8	6.	6.	2.B. Temperature site
10	a48sysbp	Num	8	6.	6.	3.A. Systolic BP
11	a48diabp	Num	8	6.	6.	3.B. Diastolic BP
12	a48bpna	Num	8	6.	6.	3. BP NA
13	a48puls	Num	8	6.	6.	4. Pulse
14	a48pulna	Num	8	6.	6.	4. Pulse NA
15	a48head	Num	8	6.	6.	5.A. Head, eyes, ears
16	a48nose	Num	8	6.	6.	5.B. Nose, mouth, throat
17	a48neck	Num	8	6.	6.	5.C. Neck
18	a48chst	Num	8	6.	6.	5.D. Chest
19	a48gntl	Num	8	6.	6.	5.E. Genitalia
20	a48abdm	Num	8	6.	6.	5.F. Abdomen
21	a48extm	Num	8	6.	6.	5.G. Each extremity
22	a48back	Num	8	6.	6.	5.H. Back
23	a48skin	Num	8	6.	6.	5.I. Skin
24	a48neur	Num	8	6.	6.	6.A. Neurologic
25	a48psyc	Num	8	6.	6.	6.B. Psychologic
26	a48gnto	Num	8	6.	6.	6.C. Genitourinary
27	a48hmtto	Num	8	6.	6.	6.D. Hematologic/Lymphatic
28	a48allr	Num	8	6.	6.	6.E. Allergies/Immunologic
29	a48musc	Num	8	6.	6.	6.F. Musculoskeletal
30	a48othog	Num	8	6.	6.	6.G. Other organ
31	a48refr	Num	8	6.	6.	7.A. Patient referral
32	a48refdt	Char	10	\$10.	\$10.	7.C. Referral date
33	a48sexat	Num	8	6.	6.	8. Patient sexually active
34	a48cnora	Num	8	6.	6.	9.A. Oral contraceptive
35	a48cniud	Num	8	6.	6.	9.B. Intrauterine device
36	a48cndep	Num	8	6.	6.	9.C. Depot contraceptives

Num	Variable	Type	Len	Format	Informat	Label
37	a48cnphy	Num	8	6.	6.	9.D. Physical barrier
38	a48cnabs	Num	8	6.	6.	9.E. Abstinence
39	a48cnonn	Num	8	6.	6.	9.F. No contraceptive
40	a48cnoth	Num	8	6.	6.	9.G. Other contraceptive
41	a48cnosp	Char	15	\$15.	\$15.	9.G. Other contraceptive specify
42	a48ht1	Num	8	6.1	6.1	10.A. First height
43	a48ht2	Num	8	6.1	6.1	10.B. Second height
44	a48htna	Num	8	6.	6.	10.C. Height unable to measure
45	a48wt1	Num	8	6.1	6.1	11.A. First weight
46	a48wt2	Num	8	6.1	6.1	11.B. Second weight
47	a48wtna	Num	8	6.	6.	11.C. Weight unable to measure
48	a48arm1	Num	8	6.1	6.1	12.A. First arm circum.
49	a48arm2	Num	8	6.1	6.1	12.B. Second arm circum.
50	a48armna	Num	8	6.	6.	12.C. Arm circum. unable to measure
51	a48bskn1	Num	8	5.1	5.1	13.A. First biceps skinfold
52	a48bskn2	Num	8	5.1	5.1	13.B. Second biceps skinfold
53	a48bskna	Num	8	6.	6.	13.C. Biceps skinfold unable to measure
54	a48tskn1	Num	8	5.1	5.1	14.A. First triceps skinfold
55	a48tskn2	Num	8	5.1	5.1	14.B. Second triceps skinfold
56	a48tskna	Num	8	6.	6.	14.C. Triceps skinfold unable to measure
57	a48sskn1	Num	8	5.1	5.1	15.A. First subscap. skinfold
58	a48sskn2	Num	8	5.1	5.1	15.B. Second subscap. skinfold
59	a48sskna	Num	8	6.	6.	15.C. Subscap. skinfold unable to measure
60	a48iskn1	Num	8	5.1	5.1	16.A. First iliac skinfold
61	a48iskn2	Num	8	5.1	5.1	16.B. Second iliac skinfold
62	a48iskna	Num	8	6.	6.	16.C. Iliac skinfold unable to measure
63	a48dxa	Num	8	6.	6.	17.A. DXA scan
64	a48dxadt	Char	10	\$10.	\$10.	17.B. DXA scan date
65	a48bia	Num	8	6.	6.	18.A. BIA performed
66	a48biadt	Char	10	\$10.	\$10.	18.B. BIA date
67	a48fdry	Num	8	6.	6.	19.A. Food diary started
68	a48fdrdt	Char	10	\$10.	\$10.	19.B. Food diary date
69	a48pact	Num	8	6.	6.	20.A. Physical Activity Assessment
70	a48pacdt	Char	10	\$10.	\$10.	20.B. Physical Activity Ass. date
71	a48ptprb	Num	8	6.	6.	21.A. Patient problems
72	a48sae	Num	8	6.	6.	21.B. Serious Adverse Event
73	a48saedt	Char	10	\$10.	\$10.	21.C. Serious Adverse Event date
74	a48ae	Num	8	6.	6.	21.D. Adverse Event
75	a48aedt	Char	10	\$10.	\$10.	21.E. Adverse Event date

Num	Variable	Type	Len	Format	Informat	Label
76	a48nwmed	Num	8	6.	6.	22.A. New medicines
77	a48meds	Num	8	6.	6.	22.B. Concurrent Medications form
78	a48mdsdt	Char	10	\$10.	\$10.	22.C. Concurrent Medications form date
79	a48fem	Num	8	6.	6.	23.A. Patient 10 year female
80	a48spgst	Num	8	6.	6.	23.B. Serum pregnancy test
81	a48spgdt	Char	10	\$10.	\$10.	23.C. Serum pregnancy test date
82	a48spgrs	Num	8	6.	6.	23.D. Serum pregnancy test result
83	a48frdt	Char	10	\$10.	\$10.	23.E. Therapy Stop form date
84	a48pgrep	Num	8	6.	6.	23.F. Pregnancy reported
85	a48xactm	Num	8	6.	6.	24.A. Patient sexually active male
86	a48mpreg	Num	8	6.	6.	24.B. Male partner pregnant
87	a48mtrdt	Char	10	\$10.	\$10.	24.C. Therapy Stop form date
88	a48mprep	Num	8	6.	6.	24.D. Pregnancy reported
89	a48opexm	Num	8	6.	6.	25.A. Ophthalmology exam
90	a48opxdt	Char	10	\$10.	\$10.	25.B. Ophthalmology exam date
91	a48opsym	Num	8	6.	6.	25.C. Ocular symptoms
92	a48opref	Num	8	6.	6.	25.D. Ophthalmologist referral
93	a48oprdt	Char	10	\$10.	\$10.	25.E. Ophthalmologist referral date
94	a48mddry	Num	8	6.	6.	26.A. Medication diary
95	a48mrdrt	Char	10	\$10.	\$10.	26.B. Medication Diary date
96	a48tda	Num	8	6.	6.	27.A. Dosage change
97	a48tdadt	Char	10	\$10.	\$10.	27.B. Therapy Dose Adjustment form date
98	a48thrsp	Num	8	6.	6.	28.A. Therapy stopped
99	a48thtdt	Char	10	\$10.	\$10.	28.B. Therapy Stop form date
100	a48msdos	Num	8	6.	6.	29.A. Missed dose
101	a48msddt	Char	10	\$10.	\$10.	29.B. Missed Dose form date
102	a48cdi19	Num	8	6.	6.	30.A. CDI > 19
103	a48refdp	Num	8	6.	6.	30.B. Depression management
104	a48hmtst	Num	8	6.	6.	31.A. Hematology test
105	a48ptst	Num	8	6.	6.	31.B. PT/PTT test
106	a48chmst	Num	8	6.	6.	31.C. Chemistry test
107	a48vlcst	Num	8	6.	6.	31.D. HCV-RNA (clinical) test
108	a48vlrst	Num	8	6.	6.	31.E. HCV-RNA (research) test
109	a48thyst	Num	8	6.	6.	31.F. Thyroid function test
110	a48serbk	Num	8	6.	6.	31.G. Serum bank
111	a48urnst	Num	8	6.	6.	31.H. Urinalysis test
112	a48cht	Num	8	6.	6.	32.A.1. CHQ (patient)
113	a48chtdt	Char	10	\$10.	\$10.	32.A.2. CHQ (patient) date
114	a48chtby	Num	8	6.	6.	32.A.3. CHQ (patient) by

Num	Variable	Type	Len	Format	Informat	Label
115	a48chr	Num	8	6.	6.	32.B.1. CHQ (parent)
116	a48chrdt	Char	10	\$10.	\$10.	32.B.2. CHQ (parent) date
117	a48chrby	Num	8	6.	6.	32.B.3. CHQ (parent) by
118	a48brf	Num	8	6.	6.	32.C.1. BRIEF
119	a48brfdt	Char	10	\$10.	\$10.	32.C.2. BRIEF date
120	a48brfby	Num	8	6.	6.	32.C.3. BRIEF by
121	a48cbc	Num	8	6.	6.	32.D.1. CBCL
122	a48cbcdt	Char	10	\$10.	\$10.	32.D.2. CBCL date
123	a48cbcby	Num	8	6.	6.	32.D.3. CBCL by
124	a48abc	Num	8	6.	6.	32.E.1. ABCL
125	a48abcdt	Char	10	\$10.	\$10.	32.E.2. ABCL date
126	a48abcby	Num	8	6.	6.	32.E.3. ABCL by
127	a48lec	Num	8	6.	6.	32.F.1. LEC
128	a48lecdt	Char	10	\$10.	\$10.	32.F.2. LEC date
129	a48lecby	Num	8	6.	6.	32.F.3. LEC by
130	a48s36	Num	8	6.	6.	32.G.1. SF-36
131	a48s36dt	Char	10	\$10.	\$10.	32.G.2. SF-36 date
132	a48s36by	Num	8	6.	6.	32.G.3. SF-36 by
133	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
134	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
135	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)
136	staffid4	Char	5	\$5.	\$5.	Certif. # (page 4)
137	staffid5	Char	5	\$5.	\$5.	Certif. # (page 5)
138	staffid6	Char	5	\$5.	\$5.	Certif. # (page 6)
139	staffid7	Char	5	\$5.	\$5.	Certif. # (page 7)

Data Set Name: pdc760.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	avnum	Char	1	\$1.	\$1.	Annual Visit Number
6	assessdt	Char	10	\$10.	\$10.	Assessment Date
7	avptcnt	Num	8	6.	6.	1.A. Patient continuing in study
8	avwddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
9	avtmp	Num	8	5.1	5.1	2.A. Temperatiure
10	avtmpst	Num	8	6.	6.	2.B. Temperature site
11	avsysbp	Num	8	6.	6.	3.A. Systolic BP
12	avdiabp	Num	8	6.	6.	3.B. Diastolic BP
13	avbpna	Num	8	6.	6.	3. BP NA
14	avpuls	Num	8	6.	6.	4. Pulse
15	avpulna	Num	8	6.	6.	4. Pulse NA
16	avhead	Num	8	6.	6.	5.A. Head, eyes, ears
17	avnose	Num	8	6.	6.	5.B. Nose, mouth, throat
18	avneck	Num	8	6.	6.	5.C. Neck
19	avchst	Num	8	6.	6.	5.D. Chest
20	avgntl	Num	8	6.	6.	5.E. Genitalia
21	avabdm	Num	8	6.	6.	5.F. Abdomen
22	avextm	Num	8	6.	6.	5.G. Each extremity
23	avback	Num	8	6.	6.	5.H. Back
24	avskin	Num	8	6.	6.	5.I. Skin
25	avneur	Num	8	6.	6.	6.A. Neurologic
26	avpsyc	Num	8	6.	6.	6.B. Psychologic
27	avgnto	Num	8	6.	6.	6.C. Genitourinary
28	avhmto	Num	8	6.	6.	6.D. Hematologic/Lymphatic
29	avallr	Num	8	6.	6.	6.E. Allergies/Immunologic
30	avmusc	Num	8	6.	6.	6.F. Musculoskeletal
31	avothog	Num	8	6.	6.	6.G. Other organ
32	avrefr	Num	8	6.	6.	7.A. Patient referral
33	avrefdt	Char	10	\$10.	\$10.	7.C. Referral date
34	avsexat	Num	8	6.	6.	8. Patient sexually active
35	avcnora	Num	8	6.	6.	9.A. Oral contraceptive
36	avcniud	Num	8	6.	6.	9.B. Intrauterine device

Num	Variable	Type	Len	Format	Informat	Label
37	avcndep	Num	8	6.	6.	9.C. Depot contraceptives
38	avcnphy	Num	8	6.	6.	9.D. Physical barrier
39	avcnabs	Num	8	6.	6.	9.E. Abstinence
40	avcnnon	Num	8	6.	6.	9.F. No contraceptive
41	avcnoth	Num	8	6.	6.	9.G. Other contraceptive
42	avcnosp	Char	15	\$15.	\$15.	9.G. Other contraceptive specify
43	avht1	Num	8	6.1	6.1	10.A. First height
44	avht2	Num	8	6.1	6.1	10.B. Second height
45	avhtna	Num	8	6.	6.	10.C. Height unable to measure
46	avwt1	Num	8	6.1	6.1	11.A. First weight
47	avwt2	Num	8	6.1	6.1	11.B. Second weight
48	avwtna	Num	8	6.	6.	11.C. Weight unable to measure
49	avarm1	Num	8	6.1	6.1	12.A. First arm circum.
50	avarm2	Num	8	6.1	6.1	12.B. Second arm circum.
51	avarmna	Num	8	6.	6.	12.C. Arm circum. unable to measure
52	avbskn1	Num	8	5.1	5.1	13.A. First biceps skinfold
53	avbskn2	Num	8	5.1	5.1	13.B. Second biceps skinfold
54	avbskna	Num	8	6.	6.	13.C. Biceps skinfold unable to measure
55	avtskn1	Num	8	5.1	5.1	14.A. First triceps skinfold
56	avtskn2	Num	8	5.1	5.1	14.B. Second triceps skinfold
57	avtskna	Num	8	6.	6.	14.C. Triceps skinfold unable to measure
58	avsskn1	Num	8	5.1	5.1	15.A. First subscap. skinfold
59	avsskn2	Num	8	5.1	5.1	15.B. Second subscap. skinfold
60	avsskna	Num	8	6.	6.	15.C. Subscap. skinfold unable to measure
61	aviskn1	Num	8	5.1	5.1	16.A. First iliac skinfold
62	aviskn2	Num	8	5.1	5.1	16.B. Second iliac skinfold
63	aviskna	Num	8	6.	6.	16.C. Iliac skinfold unable to measure
64	avdxa	Num	8	6.	6.	17.A. DXA scan
65	avdxadt	Char	10	\$10.	\$10.	17.B. DXA scan date
66	avbia	Num	8	6.	6.	18.A. BIA performed
67	avbiadt	Char	10	\$10.	\$10.	18.B. BIA date
68	avfdry	Num	8	6.	6.	19.A. Food diary started
69	avfdrdt	Char	10	\$10.	\$10.	19.B. Food diary date
70	avpact	Num	8	6.	6.	20.A. Physical Activity Assessment
71	avpacdt	Char	10	\$10.	\$10.	20.B. Physical Activity Ass. date
72	avptprb	Num	8	6.	6.	21.A. Patient problems
73	avsae	Num	8	6.	6.	21.B. Serious Adverse Event
74	avsaedt	Char	10	\$10.	\$10.	21.C. Serious Adverse Event date
75	avae	Num	8	6.	6.	21.D. Adverse Event

Num	Variable	Type	Len	Format	Informat	Label
76	avaedt	Char	10	\$10.	\$10.	21.E. Adverse Event date
77	avnwmed	Num	8	6.	6.	22.A. New medicines
78	avmeds	Num	8	6.	6.	22.B. Concurrent Medications form
79	avmsdt	Char	10	\$10.	\$10.	22.C. Concurrent Medications form date
80	avcdi19	Num	8	6.	6.	23.A. CDI > 19
81	avrefdp	Num	8	6.	6.	23.B. Depression management
82	avhmtst	Num	8	6.	6.	24.A. Hematology test
83	avptst	Num	8	6.	6.	24.B. PT/PTT test
84	avchmst	Num	8	6.	6.	24.C. Chemistry test
85	avvlcst	Num	8	6.	6.	24.D. HCV-RNA (clinical) test
86	avthyst	Num	8	6.	6.	24.E. Thyroid function test
87	avserbk	Num	8	6.	6.	24.F. Serum bank
88	avurnst	Num	8	6.	6.	24.G. Urinalysis test
89	avcht	Num	8	6.	6.	25.A.1. CHQ (patient)
90	avchtdt	Char	10	\$10.	\$10.	25.A.2. CHQ (patient) date
91	avchtby	Num	8	6.	6.	25.A.3. CHQ (patient) by
92	avchr	Num	8	6.	6.	25.B.1. CHQ (parent)
93	avchrtd	Char	10	\$10.	\$10.	25.B.2. CHQ (parent) date
94	avchrby	Num	8	6.	6.	25.B.3. CHQ (parent) by
95	avbrf	Num	8	6.	6.	25.C.1. BRIEF
96	avbrfdt	Char	10	\$10.	\$10.	25.C.2. BRIEF date
97	avbrfby	Num	8	6.	6.	25.C.3. BRIEF by
98	avcbc	Num	8	6.	6.	25.D.1. CBCL
99	avcbcdt	Char	10	\$10.	\$10.	25.D.2. CBCL date
100	avcbcby	Num	8	6.	6.	25.D.3. CBCL by
101	avabc	Num	8	6.	6.	25.E.1. ABCL
102	avabcdt	Char	10	\$10.	\$10.	25.E.2. ABCL date
103	avabcby	Num	8	6.	6.	25.E.3. ABCL by
104	avlec	Num	8	6.	6.	25.F.1. LEC
105	avlecdt	Char	10	\$10.	\$10.	25.F.2. LEC date
106	avlecbby	Num	8	6.	6.	25.F.3. LEC by
107	avs36	Num	8	6.	6.	25.G.1. SF-36
108	avs36dt	Char	10	\$10.	\$10.	25.G.2. SF-36 date
109	avs36by	Num	8	6.	6.	25.G.3. SF-36 by
110	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
111	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
112	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)
113	staffid4	Char	5	\$5.	\$5.	Certif. # (page 4)
114	staffid5	Char	5	\$5.	\$5.	Certif. # (page 5)

Data Set Name: pdc771.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	ensae01	Num	8	6.	6.	1. Fatigue
7	ensae01s	Num	8	6.	6.	1. Fatigue severity
8	ensae02	Num	8	6.	6.	2. Trouble sleeping
9	ensae02s	Num	8	6.	6.	2. Trouble sleeping severity
10	ensae03	Num	8	6.	6.	3. Irritability
11	ensae03s	Num	8	6.	6.	3. Irritability severity
12	ensae04	Num	8	6.	6.	4. Depression
13	ensae04s	Num	8	6.	6.	4. Depression severity
14	ensae05	Num	8	6.	6.	5. Anorexia
15	ensae05s	Num	8	6.	6.	5. Anorexia severity
16	ensae06	Num	8	6.	6.	6. Weight loss
17	ensae06s	Num	8	6.	6.	6. Weight loss severity
18	ensae07	Num	8	6.	6.	7. Flu-like symptoms
19	ensae07s	Num	8	6.	6.	7. Flu-like symptoms severity
20	ensae08	Num	8	6.	6.	8. GI symptoms
21	ensae08s	Num	8	6.	6.	8. GI symptoms severity
22	ensae09	Num	8	6.	6.	9. Rash
23	ensae09s	Num	8	6.	6.	9. Rash severity
24	ensae10	Num	8	6.	6.	10. Joint/muscle aches
25	ensae10s	Num	8	6.	6.	10. Joint/muscle aches severity
26	ensae11	Num	8	6.	6.	11. Headache
27	ensae11s	Num	8	6.	6.	11. Headache severity
28	ensae12	Num	8	6.	6.	12. Itching
29	ensae12s	Num	8	6.	6.	12. Itching severity
30	ensae13	Num	8	6.	6.	13. Injection site reaction
31	ensae13s	Num	8	6.	6.	13. Injection site reaction severity
32	ensae14	Num	8	6.	6.	14. Blood draw site pain/bruising
33	ensae14s	Num	8	6.	6.	14. Blood draw site pain/bruising severity
34	ensae15	Num	8	6.	6.	15. Otitis/ear pain
35	ensae15s	Num	8	6.	6.	15. Otitis/ear pain severity
36	ensae16	Num	8	6.	6.	16. URI/cough/congestion

Num	Variable	Type	Len	Format	Informat	Label
37	ensae16s	Num	8	6.	6.	16. URI/cough/congestion severity
38	ensae17	Num	8	6.	6.	17. Sinusitis
39	ensae17s	Num	8	6.	6.	17. Sinusitis severity
40	ensae18	Num	8	6.	6.	18. Conjunctivitis
41	ensae18s	Num	8	6.	6.	18. Conjunctivitis severity
42	ensae19	Num	8	6.	6.	19. Constipation
43	ensae19s	Num	8	6.	6.	19. Constipation severity
44	ensae20	Num	8	6.	6.	20. Dysmenorrhea
45	ensae20s	Num	8	6.	6.	20. Dysmenorrhea severity
46	ensae21	Num	8	6.	6.	21. Acne/eczema
47	ensae21s	Num	8	6.	6.	21. Acne/eczema severity
48	ensae22	Num	8	6.	6.	22. Dental
49	ensae22s	Num	8	6.	6.	22. Dental severity
50	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
51	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)

Data Set Name: pdc780.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	assessdt	Char	10	\$10.	\$10.	Assessment Date
5	uaeno	Char	3	\$3.	\$3.	A. Event #
6	uaerep	Char	2	\$2.	\$2.	B. Report #
7	uae	Char	20	\$20.	\$20.	C. Adverse event
8	uaesys	Num	8	6.	6.	D. Body system
9	uaestdt	Char	10	\$10.	\$10.	E. Onset date
10	uaeendt	Char	10	\$10.	\$10.	F. Ending date
11	uaesvr	Num	8	6.	6.	G. Severity
12	uaepeg	Num	8	6.	6.	H. PEG related
13	uaerv	Num	8	6.	6.	I. RV related
14	uaeact	Num	8	6.	6.	J. Action
15	uaest	Num	8	6.	6.	K. Current status
16	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)

Data Set Name: pdc800.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	b56ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	b56wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	b56ptprb	Num	8	6.	6.	2.A. Patient problems
9	b56sae	Num	8	6.	6.	2.B. SAE form
10	b56saedt	Char	10	\$10.	\$10.	2.C. SAE form date
11	b56ae	Num	8	6.	6.	2.D. AE form
12	b56aedt	Char	10	\$10.	\$10.	2.E. AE form date
13	b56nwmed	Num	8	6.	6.	3.A. New medicines
14	b56meds	Num	8	6.	6.	3.B. Concurrent Medications form
15	b56mdsdt	Char	10	\$10.	\$10.	3.C. Concurrent Medications form date
16	b56fem	Num	8	6.	6.	4.A. Patient 10 year female
17	b56spgst	Num	8	6.	6.	4.B. Serum pregnancy test
18	b56spgdt	Char	10	\$10.	\$10.	4.C. Serum pregnancy test date
19	b56spgrs	Num	8	6.	6.	4.D. Serum pregnancy test result
20	b56ftrdt	Char	10	\$10.	\$10.	4.E. Therapy Stop form date
21	b56pgrep	Num	8	6.	6.	4.F. Pregnancy reported
22	b56xactm	Num	8	6.	6.	5.A. Patient sexually active male
23	b56mpreg	Num	8	6.	6.	5.B. Male partner pregnant
24	b56mtrdt	Char	10	\$10.	\$10.	5.C. Therapy Stop form date
25	b56mprep	Num	8	6.	6.	5.D. Pregnancy reported
26	b56mddry	Num	8	6.	6.	6.A. Medication diary
27	b56mdrdt	Char	10	\$10.	\$10.	6.B. Medication Diary date
28	b56tda	Num	8	6.	6.	7.A. Dosage change
29	b56tdadt	Char	10	\$10.	\$10.	7.B. Therapy Dose Adjustment form date
30	b56thrsp	Num	8	6.	6.	8.A. Therapy stopped
31	b56thtdt	Char	10	\$10.	\$10.	8.B. Therapy Stop form date
32	b56msdos	Num	8	6.	6.	9.A. Missed dose
33	b56msddt	Char	10	\$10.	\$10.	9.B. Missed Dose form date
34	b56hmtst	Num	8	6.	6.	10.A. Hematology test
35	b56chmst	Num	8	6.	6.	10.B. Chemistry test
36	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)

Num	Variable	Type	Len	Format	Informat	Label
37	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
38	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc810.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	b60ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	b60wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	b60phexm	Num	8	6.	6.	2.A. Physical Exam form
9	b60phxdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	b60ptprb	Num	8	6.	6.	3.A. Patient problems
11	b60sae	Num	8	6.	6.	3.B. SAE form
12	b60saedt	Char	10	\$10.	\$10.	3.C. SAE form date
13	b60ae	Num	8	6.	6.	3.D. AE form
14	b60aedt	Char	10	\$10.	\$10.	3.E. AE form date
15	b60nwmed	Num	8	6.	6.	4.A. New medicines
16	b60meds	Num	8	6.	6.	4.B. Concurrent Medications form
17	b60mdsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
18	b60fem	Num	8	6.	6.	5.A. Patient 10 year female
19	b60spgst	Num	8	6.	6.	5.B. Serum pregnancy test
20	b60spgdt	Char	10	\$10.	\$10.	5.C. Serum pregnancy test date
21	b60spgrs	Num	8	6.	6.	5.D. Serum pregnancy test result
22	b60ftrdt	Char	10	\$10.	\$10.	5.E. Therapy Stop form date
23	b60pgrep	Num	8	6.	6.	5.F. Pregnancy reported
24	b60xactm	Num	8	6.	6.	6.A. Patient sexually active male
25	b60mpreg	Num	8	6.	6.	6.B. Male partner pregnant
26	b60mtrdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
27	b60mprep	Num	8	6.	6.	6.D. Pregnancy reported
28	b60mddry	Num	8	6.	6.	7.A. Medication diary
29	b60mdrdt	Char	10	\$10.	\$10.	7.B. Medication Diary date
30	b60tda	Num	8	6.	6.	8.A. Dosage change
31	b60tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date
32	b60thrsp	Num	8	6.	6.	9.A. Therapy stopped
33	b60thtdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date
34	b60msdos	Num	8	6.	6.	10.A. Missed dose
35	b60msddt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
36	b60hmtst	Num	8	6.	6.	11.A. Hematology test

Num	Variable	Type	Len	Format	Informat	Label
37	b60chmst	Num	8	6.	6.	11.B. Chemistry test
38	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
39	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
40	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc820.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	b64ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	b64wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	b64ptprb	Num	8	6.	6.	2.A. Patient problems
9	b64sae	Num	8	6.	6.	2.B. SAE form
10	b64saedt	Char	10	\$10.	\$10.	2.C. SAE form date
11	b64ae	Num	8	6.	6.	2.D. AE form
12	b64aedt	Char	10	\$10.	\$10.	2.E. AE form date
13	b64nwmed	Num	8	6.	6.	3.A. New medicines
14	b64meds	Num	8	6.	6.	3.B. Concurrent Medications form
15	b64mdsdt	Char	10	\$10.	\$10.	3.C. Concurrent Medications form date
16	b64fem	Num	8	6.	6.	4.A. Patient 10 year female
17	b64spgst	Num	8	6.	6.	4.B. Serum pregnancy test
18	b64spgdt	Char	10	\$10.	\$10.	4.C. Serum pregnancy test date
19	b64spgrs	Num	8	6.	6.	4.D. Serum pregnancy test result
20	b64ftrdt	Char	10	\$10.	\$10.	4.E. Therapy Stop form date
21	b64pgrep	Num	8	6.	6.	4.F. Pregnancy reported
22	b64xactm	Num	8	6.	6.	5.A. Patient sexually active male
23	b64mpreg	Num	8	6.	6.	5.B. Male partner pregnant
24	b64mtrdt	Char	10	\$10.	\$10.	5.C. Therapy Stop form date
25	b64mprep	Num	8	6.	6.	5.D. Pregnancy reported
26	b64mddry	Num	8	6.	6.	6.A. Medication diary
27	b64mdrtdt	Char	10	\$10.	\$10.	6.B. Medication Diary date
28	b64tda	Num	8	6.	6.	7.A. Dosage change
29	b64tdadt	Char	10	\$10.	\$10.	7.B. Therapy Dose Adjustment form date
30	b64thrsp	Num	8	6.	6.	8.A. Therapy stopped
31	b64thtdt	Char	10	\$10.	\$10.	8.B. Therapy Stop form date
32	b64msdos	Num	8	6.	6.	9.A. Missed dose
33	b64msddt	Char	10	\$10.	\$10.	9.B. Missed Dose form date
34	b64hmtst	Num	8	6.	6.	10.A. Hematology test
35	b64chmst	Num	8	6.	6.	10.B. Chemistry test
36	b64thyst	Num	8	6.	6.	10.C. Thyroid function test

Num	Variable	Type	Len	Format	Informat	Label
37	b64urnst	Num	8	6.	6.	10.D. Urinalysis test
38	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
39	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
40	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc830.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	b68ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	b68wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	b68phexm	Num	8	6.	6.	2.A. Physical Exam form
9	b68phxdt	Char	10	\$10.	\$10.	2.B. Physical Exam form date
10	b68ptprb	Num	8	6.	6.	3.A. Patient problems
11	b68sae	Num	8	6.	6.	3.B. SAE form
12	b68saedt	Char	10	\$10.	\$10.	3.C. SAE form date
13	b68ae	Num	8	6.	6.	3.D. AE form
14	b68aedt	Char	10	\$10.	\$10.	3.E. AE form date
15	b68nwmed	Num	8	6.	6.	4.A. New medicines
16	b68meds	Num	8	6.	6.	4.B. Concurrent Medications form
17	b68mdsdt	Char	10	\$10.	\$10.	4.C. Concurrent Medications form date
18	b68fem	Num	8	6.	6.	5.A. Patient 10 year female
19	b68spgst	Num	8	6.	6.	5.B. Serum pregnancy test
20	b68spgdt	Char	10	\$10.	\$10.	5.C. Serum pregnancy test date
21	b68spgrs	Num	8	6.	6.	5.D. Serum pregnancy test result
22	b68ftrdt	Char	10	\$10.	\$10.	5.E. Therapy Stop form date
23	b68pgrep	Num	8	6.	6.	5.F. Pregnancy reported
24	b68xactm	Num	8	6.	6.	6.A. Patient sexually active male
25	b68mpreg	Num	8	6.	6.	6.B. Male partner pregnant
26	b68mtrdt	Char	10	\$10.	\$10.	6.C. Therapy Stop form date
27	b68mprep	Num	8	6.	6.	6.D. Pregnancy reported
28	b68mddry	Num	8	6.	6.	7.A. Medication diary
29	b68mdrdt	Char	10	\$10.	\$10.	7.B. Medication Diary date
30	b68tda	Num	8	6.	6.	8.A. Dosage change
31	b68tdadt	Char	10	\$10.	\$10.	8.B. Therapy Dose Adjustment form date
32	b68thrsp	Num	8	6.	6.	9.A. Therapy stopped
33	b68thtdt	Char	10	\$10.	\$10.	9.B. Therapy Stop form date
34	b68msdos	Num	8	6.	6.	10.A. Missed dose
35	b68msddt	Char	10	\$10.	\$10.	10.B. Missed Dose form date
36	b68hmtst	Num	8	6.	6.	11.A. Hematology test

Num	Variable	Type	Len	Format	Informat	Label
37	b68chmst	Num	8	6.	6.	11.B. Chemistry test
38	b68serbk	Num	8	6.	6.	11.C. Serum bank
39	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
40	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
41	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc840.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	b72ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	b72wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	b72ptprb	Num	8	6.	6.	2.A. Patient problems
9	b72sae	Num	8	6.	6.	2.B. SAE form
10	b72saedt	Char	10	\$10.	\$10.	2.C. SAE form date
11	b72ae	Num	8	6.	6.	2.D. AE form
12	b72aedt	Char	10	\$10.	\$10.	2.E. AE form date
13	b72nwmed	Num	8	6.	6.	3.A. New medicines
14	b72meds	Num	8	6.	6.	3.B. Concurrent Medications form
15	b72msdt	Char	10	\$10.	\$10.	3.C. Concurrent Medications form date
16	b72fem	Num	8	6.	6.	4.A. Patient 10 year female
17	b72spgst	Num	8	6.	6.	4.B. Serum pregnancy test
18	b72spgdt	Char	10	\$10.	\$10.	4.C. Serum pregnancy test date
19	b72spgrs	Num	8	6.	6.	4.D. Serum pregnancy test result
20	b72ftrdt	Char	10	\$10.	\$10.	4.E. Therapy Stop form date
21	b72pgrep	Num	8	6.	6.	4.F. Pregnancy reported
22	b72xactm	Num	8	6.	6.	5.A. Patient sexually active male
23	b72mpreg	Num	8	6.	6.	5.B. Male partner pregnant
24	b72mtrdt	Char	10	\$10.	\$10.	5.C. Therapy Stop form date
25	b72mprep	Num	8	6.	6.	5.D. Pregnancy reported
26	b72mddry	Num	8	6.	6.	6.A. Medication diary
27	b72mdrtdt	Char	10	\$10.	\$10.	6.B. Medication Diary date
28	b72tda	Num	8	6.	6.	7.A. Dosage change
29	b72tdadt	Char	10	\$10.	\$10.	7.B. Therapy Dose Adjustment form date
30	b72thrsp	Num	8	6.	6.	8.A. Therapy stopped
31	b72thtdt	Char	10	\$10.	\$10.	8.B. Therapy Stop form date
32	b72msdos	Num	8	6.	6.	9.A. Missed dose
33	b72msddt	Char	10	\$10.	\$10.	9.B. Missed Dose form date
34	b72hmtst	Num	8	6.	6.	10.A. Hematology test
35	b72chmst	Num	8	6.	6.	10.B. Chemistry test
36	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)

Num	Variable	Type	Len	Format	Informat	Label
37	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
38	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)

Data Set Name: pdc850.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	Form Number
3	formrev	Char	1	\$1.	\$1.	Form Revision
4	week	Char	3	\$3.	\$3.	Week #
5	assessdt	Char	10	\$10.	\$10.	Assessment Date
6	b76ptcnt	Num	8	6.	6.	1.A. Patient continuing in study
7	b76wddt	Char	10	\$10.	\$10.	1.B. Withdrawal form date
8	b76tmp	Num	8	5.1	5.1	2.A. Temperature
9	b76tmpst	Num	8	6.	6.	2.B. Temperature site
10	b76sysbp	Num	8	6.	6.	3.A. Systolic BP
11	b76diabp	Num	8	6.	6.	3.B. Diastolic BP
12	b76bpna	Num	8	6.	6.	3. BP NA
13	b76puls	Num	8	6.	6.	4. Pulse
14	b76pulna	Num	8	6.	6.	4. Pulse NA
15	b76ht1	Num	8	6.1	6.1	5.A. First height
16	b76ht2	Num	8	6.1	6.1	5.B. Second height
17	b76htna	Num	8	6.	6.	5.C. Height unable to measure
18	b76wt1	Num	8	6.1	6.1	6.A. First weight
19	b76wt2	Num	8	6.1	6.1	6.B. Second weight
20	b76wtna	Num	8	6.	6.	6.C. Weight unable to measure
21	b76arm1	Num	8	6.1	6.1	7.A. First arm circum.
22	b76arm2	Num	8	6.1	6.1	7.B. Second arm circum.
23	b76armna	Num	8	6.	6.	7.C. Arm circum. unable to measure
24	b76bskn1	Num	8	5.1	5.1	8.A. First biceps skinfold
25	b76bskn2	Num	8	5.1	5.1	8.B. Second biceps skinfold
26	b76bskna	Num	8	6.	6.	8.C. Biceps skinfold unable to measure
27	b76tskn1	Num	8	5.1	5.1	9.A. First triceps skinfold
28	b76tskn2	Num	8	5.1	5.1	9.B. Second triceps skinfold
29	b76tskna	Num	8	6.	6.	9.C. Triceps skinfold unable to measure
30	b76sskn1	Num	8	5.1	5.1	10.A. First subscap. skinfold
31	b76sskn2	Num	8	5.1	5.1	10.B. Second subscap. skinfold
32	b76sskna	Num	8	6.	6.	10.C. Subscap. skinfold unable to measure
33	b76iskn1	Num	8	5.1	5.1	11.A. First iliac skinfold
34	b76iskn2	Num	8	5.1	5.1	11.B. Second iliac skinfold
35	b76iskna	Num	8	6.	6.	11.C. Iliac skinfold unable to measure
36	b76dxa	Num	8	6.	6.	12.A. DXA scan

Num	Variable	Type	Len	Format	Informat	Label
37	b76dxadt	Char	10	\$10.	\$10.	12.B. DXA scan date
38	b76bia	Num	8	6.	6.	13.A. BIA performed
39	b76biadt	Char	10	\$10.	\$10.	13.B. BIA date
40	b76fdry	Num	8	6.	6.	14.A. Food diary started
41	b76fdrdt	Char	10	\$10.	\$10.	14.B. Food diary date
42	b76pact	Num	8	6.	6.	15.A. Physical Activity Assessment
43	b76pacdt	Char	10	\$10.	\$10.	15.B. Physical Activity Ass. date
44	b76head	Num	8	6.	6.	16.A. Head, eyes, ears
45	b76nose	Num	8	6.	6.	16.B. Nose, mouth, throat
46	b76neck	Num	8	6.	6.	16.C. Neck
47	b76chst	Num	8	6.	6.	16.D. Chest
48	b76gntl	Num	8	6.	6.	16.E. Genitalia
49	b76abdm	Num	8	6.	6.	16.F. Abdomen
50	b76extm	Num	8	6.	6.	16.G. Each extremity
51	b76back	Num	8	6.	6.	16.H. Back
52	b76skin	Num	8	6.	6.	16.I. Skin
53	b76neur	Num	8	6.	6.	17.A. Neurologic
54	b76psyc	Num	8	6.	6.	17.B. Psychologic
55	b76gnto	Num	8	6.	6.	17.C. Genitourinary
56	b76hmto	Num	8	6.	6.	17.D. Hematologic/Lymphatic
57	b76allr	Num	8	6.	6.	17.E. Allergies/Immunologic
58	b76musc	Num	8	6.	6.	17.F. Musculoskeletal
59	b76othog	Num	8	6.	6.	17.G. Other organ
60	b76refr	Num	8	6.	6.	18.A. Patient referral
61	b76refdt	Char	10	\$10.	\$10.	18.C. Referral date
62	b76sexat	Num	8	6.	6.	19. Patient sexually active
63	b76cnora	Num	8	6.	6.	20.A. Oral contraceptive
64	b76cniud	Num	8	6.	6.	20.B. Intrauterine device
65	b76cndep	Num	8	6.	6.	20.C. Depot contraceptives
66	b76cnphy	Num	8	6.	6.	20.D. Physical barrier
67	b76cnabs	Num	8	6.	6.	20.E. Abstinence
68	b76cnnon	Num	8	6.	6.	20.F. No contraceptive
69	b76cnoth	Num	8	6.	6.	20.G. Other contraceptive
70	b76cnosp	Char	15	\$15.	\$15.	20.G. Other contraceptive specify
71	b76ptprb	Num	8	6.	6.	21.A. Patient problems
72	b76sae	Num	8	6.	6.	21.B. Serious Adverse Event
73	b76saedt	Char	10	\$10.	\$10.	21.C. Serious Adverse Event date
74	b76ae	Num	8	6.	6.	21.D. Adverse Event
75	b76aedt	Char	10	\$10.	\$10.	21.E. Adverse Event date

Num	Variable	Type	Len	Format	Informat	Label
76	b76nwmed	Num	8	6.	6.	22.A. New medicines
77	b76meds	Num	8	6.	6.	22.B. Concurrent Medications form
78	b76mdsdt	Char	10	\$10.	\$10.	22.C. Concurrent Medications form date
79	b76fem	Num	8	6.	6.	23.A. Patient 10 year female
80	b76spgst	Num	8	6.	6.	23.B. Serum pregnancy test
81	b76spgdt	Char	10	\$10.	\$10.	23.C. Serum pregnancy test date
82	b76spgrs	Num	8	6.	6.	23.D. Serum pregnancy test result
83	b76frdt	Char	10	\$10.	\$10.	23.E. Therapy Stop form date
84	b76pgrep	Num	8	6.	6.	23.F. Pregnancy reported
85	b76xactm	Num	8	6.	6.	24.A. Patient sexually active male
86	b76mpreg	Num	8	6.	6.	24.B. Male partner pregnant
87	b76mtrdt	Char	10	\$10.	\$10.	24.C. Therapy Stop form date
88	b76mprep	Num	8	6.	6.	24.D. Pregnancy reported
89	b76opexm	Num	8	6.	6.	25.A. Ophthalmology exam
90	b76opxdt	Char	10	\$10.	\$10.	25.B. Ophthalmology exam date
91	b76opsym	Num	8	6.	6.	25.C. Ocular symptoms
92	b76opref	Num	8	6.	6.	25.D. Ophthalmologist referral
93	b76oprdt	Char	10	\$10.	\$10.	25.E. Ophthalmologist referral date
94	b76mddry	Num	8	6.	6.	26.A. Medication diary
95	b76mdrdt	Char	10	\$10.	\$10.	26.B. Medication Diary date
96	b76tda	Num	8	6.	6.	27.A. Dosage change
97	b76tdadt	Char	10	\$10.	\$10.	27.B. Therapy Dose Adjustment form date
98	b76thrsp	Num	8	6.	6.	28.A. Therapy stopped
99	b76thtdt	Char	10	\$10.	\$10.	28.B. Therapy Stop form date
100	b76msdos	Num	8	6.	6.	29.A. Missed dose
101	b76msddt	Char	10	\$10.	\$10.	29.B. Missed Dose form date
102	b76cdi19	Num	8	6.	6.	30.A. CDI > 19
103	b76refdp	Num	8	6.	6.	30.B. Depression management
104	b76hmtst	Num	8	6.	6.	31.A. Hematology test
105	b76chmst	Num	8	6.	6.	31.B. Chemistry test
106	b76vleclst	Num	8	6.	6.	31.C. HCV-RNA (clinical) test
107	b76thyst	Num	8	6.	6.	31.D. Thyroid function test
108	b76serbk	Num	8	6.	6.	31.E. Serum bank
109	b76urnst	Num	8	6.	6.	31.F. Urinalysis test
110	b76cht	Num	8	6.	6.	32.A.1. CHQ (patient)
111	b76chtdt	Char	10	\$10.	\$10.	32.A.2. CHQ (patient) date
112	b76chtby	Num	8	6.	6.	32.A.3. CHQ (patient) by
113	b76chr	Num	8	6.	6.	32.B.1. CHQ (parent)
114	b76chrtdt	Char	10	\$10.	\$10.	32.B.2. CHQ (parent) date

Num	Variable	Type	Len	Format	Informat	Label
115	b76chrby	Num	8	6.	6.	32.B.3. CHQ (parent) by
116	b76brf	Num	8	6.	6.	32.C.1. BRIEF
117	b76brfdt	Char	10	\$10.	\$10.	32.C.2. BRIEF date
118	b76brfby	Num	8	6.	6.	32.C.3. BRIEF by
119	b76cbc	Num	8	6.	6.	32.D.1. CBCL
120	b76cbcdt	Char	10	\$10.	\$10.	32.D.2. CBCL date
121	b76cbcby	Num	8	6.	6.	32.D.3. CBCL by
122	b76abc	Num	8	6.	6.	32.E.1. ABCL
123	b76abcdt	Char	10	\$10.	\$10.	32.E.2. ABCL date
124	b76abcby	Num	8	6.	6.	32.E.3. ABCL by
125	b76lec	Num	8	6.	6.	32.F.1. LEC
126	b76lecdt	Char	10	\$10.	\$10.	32.F.2. LEC date
127	b76lecby	Num	8	6.	6.	32.F.3. LEC by
128	b76s36	Num	8	6.	6.	32.G.1. SF-36
129	b76s36dt	Char	10	\$10.	\$10.	32.G.2. SF-36 date
130	b76s36by	Num	8	6.	6.	32.G.3. SF-36 by
131	staffid1	Char	5	\$5.	\$5.	Certif. # (page 1)
132	staffid2	Char	5	\$5.	\$5.	Certif. # (page 2)
133	staffid3	Char	5	\$5.	\$5.	Certif. # (page 3)
134	staffid4	Char	5	\$5.	\$5.	Certif. # (page 4)
135	staffid5	Char	5	\$5.	\$5.	Certif. # (page 5)
136	staffid6	Char	5	\$5.	\$5.	Certif. # (page 6)

Data Set Name: pdc860.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	formnbr	Char	2	\$2.	\$2.	formnbr
3	formrev	Char	1	\$1.	\$1.	formrev
4	assessdt	Char	10	\$10.	\$10.	assessdt
5	seqno	Char	2	\$2.	\$2.	seqno
6	trensnt	Num	8	6.	6.	trensnt
7	trassnt	Num	8	6.	6.	trassnt
8	trhipaa	Num	8	6.	6.	trhipaa
9	trpcln	Char	24	\$24.	\$24.	trpcln
10	trpclnm	Char	2	\$2.	\$2.	trpclnm
11	trncln	Char	24	\$24.	\$24.	trncln
12	trnclnm	Char	2	\$2.	\$2.	trnclnm
13	trdt	Char	10	\$10.	\$10.	trdt
14	staffid1	Char	5	\$5.	\$5.	staffid1

Data Set Name: *pdcatrsdata.sas7bdat*

Num	Variable	Type	Len	Format	Informat	Label
1	masked_id	Char	6			
2	screening_date	Char	10	\$10.	\$10.	screening_date
3	gender	Char	1	\$1.	\$1.	gender
4	HISPANIC	Char	1	\$1.	\$1.	HISPANIC
5	INDIAN	Char	1	\$1.	\$1.	INDIAN
6	ASIAN	Char	1	\$1.	\$1.	ASIAN
7	BLACK	Char	1	\$1.	\$1.	BLACK
8	ISLANDER	Char	1	\$1.	\$1.	ISLANDER
9	WHITE	Char	1	\$1.	\$1.	WHITE
10	RACE_NS	Char	1	\$1.	\$1.	RACE_NS
11	sibinpedsc	Char	1	\$1.	\$1.	sibinpedsc
12	sibidn	Char	6	\$6.	\$6.	sibidn
13	sibletcode	Char	3	\$3.	\$3.	sibletcode
14	re_screen	Char	1	\$1.	\$1.	re_screen
15	reg_date	Char	10	\$10.	\$10.	reg_date
16	REG_PIN	Char	5	\$5.	\$5.	REG_PIN
17	REREG_PIN	Char	5	\$5.	\$5.	REREG_PIN
18	REREG_date	Char	10	\$10.	\$10.	REREG_date
19	RAND_HOLD	Char	1	\$1.	\$1.	RAND_HOLD
20	reg_consent	Char	1	\$1.	\$1.	reg_consent
21	RAND_ELIGIBLE	Char	1	\$1.	\$1.	RAND_ELIGIBLE
22	GENOTYPE	Char	1	\$1.	\$1.	GENOTYPE
23	RSEQ	Char	3	\$3.	\$3.	RSEQ
24	TRT_GRP	Char	1	\$1.	\$1.	TRT_GRP
25	rand_date	Char	10	\$10.	\$10.	rand_date
26	IDINFO_FLAG	Char	1	\$1.	\$1.	IDINFO_FLAG
27	RAND_PIN	Char	5	\$5.	\$5.	RAND_PIN
28	RESUPPLY_date	Char	10	\$10.	\$10.	RESUPPLY_date
29	RESUPPLY_PIN	Char	5	\$5.	\$5.	RESUPPLY_PIN
30	WK26_LOWER	Char	10	\$10.	\$10.	WK26_LOWER
31	WK30_UPPER	Char	10	\$10.	\$10.	WK30_UPPER
32	ORIG_TRT_GRP	Char	1	\$1.	\$1.	ORIG_TRT_GRP
33	TX_REASSIGN_date	Char	10	\$10.	\$10.	TX_REASSIGN_date
34	TX_REASSIGN_PIN	Char	5	\$5.	\$5.	TX_REASSIGN_PIN
35	NO_VIRUS	Char	1	\$1.	\$1.	NO_VIRUS
36	DRUG_THERAPY	Char	1	\$1.	\$1.	DRUG_THERAPY

Num	Variable	Type	Len	Format	Informat	Label
37	UNBLIND_date	Char	10	\$10.	\$10.	UNBLIND_date
38	UNBLIND_PIN	Char	5	\$5.	\$5.	UNBLIND_PIN
39	age	Num	8			Age in months @Screening

Data Set Name: vk_jhu.sas7bdat

Num	Variable	Type	Len	Format	Informat	Label
1	idn	Char	6	\$6.	\$6.	idn
2	labdt	Num	8	DATE7.		
3	visit	Char	5			
4	sampid	Char	12			
5	batchid	Char	6			
6	results	Char	28			