Manuscript no. HAEMATOL/2012/076075 entitled “Prognosis of patients with primary central nervous system lymphoma after high-dose chemotherapy followed by autologous stem cell transplantation”

Authors: Elisabeth Schorb, Benjamin Kasenda, Johannes Atta, Stephan Kaun, Anke Morgner, Georg Hess, Thomas Elter, Nikolas von Bubnoff, Martin Dreyling, Mark Ringhoffer, Stefan Krause, Günter Derigs, Beate Klimm, Dirk Niemann, Kristina Fritsch, Jürgen Finke, and Gerald Illerhaus

Information about the contributions of each person named as having participated in the study

1) Guarantor(s), i.e., person(s) who is (are) responsible for the integrity of the work as a whole:

- Illerhaus, Gerald, Department of Hematology / Oncology, Freiburg University Medical Center, Freiburg, Germany; g.illerhaus@klinikum-stuttgart.de
- Schorb, Elisabeth, Department of Hematology / Oncology, Freiburg University Medical Center, Freiburg, Germany; elisabeth.schorb@uniklinik-freiburg.de

According to the International Committee of Medical Journal Editors (ICMJE) (http://www.icmje.org/ethical_1author.html): “Authorship credit should be based on: 1) substantial contributions to conception and design, acquisition of data, or analysis and interpretation of data; 2) drafting the article or revising it critically for important intellectual content; and 3) final approval of the version to be published. Authors should meet conditions 1, 2, and 3 ………………… Acquisition of funding, collection of data, or general supervision of the research group alone does not constitute authorship”.

The guarantors of this manuscript confirm that all persons designated as authors qualify for authorship, and that each author has participated sufficiently in the work to take public responsibility for appropriate portions of the content.

2) Authors who participated in the conception of the study:

- Elisabeth Schorb, Department of Hematology / Oncology, Freiburg University Medical Center, Freiburg, Germany; elisabeth.schorb@uniklinik-freiburg.de
- Benjamin Kasenda, Basel Institute for Clinical Epidemiology and Biostatistics, University Hospital Basel, Basel, Switzerland; Benjamin.Kasenda@uniklinik-freiburg.de
- Johannes Atta, Department of Hematology / Oncology, University Hospital Frankfurt; atta@em.uni-frankfurt.de
- Stephan Kaun, Department of Medicine I, Klinikum Bremen Mitte, stephan.kaun@klinikum-bremen-mitte.de
- Anke Morgner, Department of Medicine III, Klinikum Chemnitz GmbH, Chemnitz, Germany, a.morgner@skc.de
- Georg Hess, Department of Hematology, Oncology, Pneumology, Universitätspapier der J Gutenberg-Universität, Mainz, Germany, georg.hess@unimedizin-mainz.de
- Thomas Elter, Department I of Internal Medicine and Center of Integrated Oncology Cologne Bonn, University Hospital, Cologne, Germany, thomas.elter@uk-koeln.de
- Nikolas von Bubnoff, Department of Hematology / Oncology, Freiburg University Medical Center, Freiburg, Germany; nikolas.bubnoff@uniklinik-freiburg.de
- Martin Dreyling, Department of Medicine III - Campus Grosshadern, University Hospital München, München, Germany; Martin.Dreyling@med.uni-muenchen.de
- Mark Ringhoffer, Department of Medicine III, Städtisches Klinikum Karlsruhe, Karlsruhe, Germany, Mark.Ringhoffer@klinikum-karlsruhe.de
- Stefan W. Krause, Department of Medicine, University of Erlangen-Nürnberg Medical Center, Erlangen, Germany, Stefan.Krause@uk-erlangen.de
- Günter Derigs, Department of Medicine, Klinikum Frankfurt Höchst, Frankfurt, Germany, DERIGS@KlinikumFrankfurt.de
3) Design & Methods. The following authors were responsible for specific investigations:

- Benjamin Kasenda was responsible for the statistical analyses

4) Results. The following authors were responsible for specific portions of the results, including figures and tables:

- Benjamin Kasenda was responsible for all figures and table 4
- Elisabeth Schorb was responsible for table 1-3

5) Writing the manuscript. The following authors were responsible for writing the manuscript:

- Elisabeth Schorb, Benjamin Kasenda and Gerald Illerhaus were responsible for writing the complete manuscript
- Johannes Atta, Stephan Kaun, Anke Morgner, Georg Hess, Thomas Elter, Nikolas von Bubnoff,
- Martin Dreyling, Mark Ringhoffer, Stefan W. Krause, Günter Derigs, Beate Klimm, D. Niemann,
- Kristina Fritsch and Jürgen Finke were responsible for revising the manuscript

6) Contributors Listed in Acknowledgments: no contributors listed