
Vaccine Excipients updated May 28 2014
Excipient Type Vaccine Name Vaccine Type Amount per dose
2‐Phenoxyethanol Stabilizer Adacel Tdap 3.3 mg (0.6% v/v) (not as a preservative)

2‐Phenoxyethanol Stabilizer Daptacel DTaP 3.3 mg (0.6% v/v) (not as a preservative)

2‐Phenoxyethanol Preservative IPOL Polio 0.5% (as a preservative)

2‐Phenoxyethanol Stabilizer Pentacel DTaP+IPV+Hib 3.3 mg (0.6 v/v) (not as a preservative)

3‐O‐desacyl‐4’‐
monophosphoryl lipid A (MPL)

Adjuvant Cervarix HPV 50 mcg

Albumin, Bovine Stabilizer Ixiaro Japanese Encephalitis ≤ 100 ng/mL
Albumin, Bovine Stabilizer Vaqta HepA <0.1 ng
Albumin, Calf Serum Stabilizer Kinrix DTaP+IPV VERO cell culture growth

Albumin, Calf Serum Stabilizer Zostavax Zoster Trace amounts
Albumin, Calf Serum Protein Stabilizer IPOL IPV < 1 ppm
Albumin, Calf Serum Protein Stabilizer Pediarix DTaP+HepB+IPV ≤ 50 ng residual
Albumin, Calf Serum Protein Stabilizer Pentacel DTaP+IPV+Hib ≤ 50 ng residual
Albumin, Egg (Ovalbumin) Residual Medium Afluria Influenza ≤ 1 mcg
Albumin, Egg (Ovalbumin) Residual Medium Fluarix Influenza ≤ 0.05 mcg
Albumin, Egg (Ovalbumin) Residual Medium Fluarix Quad Influenza ≤ 0.05 mcg
Albumin, Egg (Ovalbumin) Residual Medium Flulaval Influenza ≤ 0.3 mcg
Albumin, Egg (Ovalbumin) Residual Medium Flulaval Quad Influenza ≤ 0.3 mcg
Albumin, Egg (Ovalbumin) Residual Medium FluMist Quad Influenza ≤ 0.24 mcg

Albumin, Egg (Ovalbumin) Residual Medium Fluvirin Influenza ≤ 1 mcg
Albumin, Egg (Ovalbumin) Residual Medium FluZone Influenza Limited quantity
Albumin, Egg (Ovalbumin) Residual Medium RabAvert Rabies < 3 ng/dose
Albumin, Fetal Bovine Serum Stabilizer MMR‐II MMR < 1 ppm
Albumin, Fetal Bovine Serum Stabilizer RotaTeq Rotavirus Trace amounts
Albumin, Fetal Bovine Serum Stabilizer Varivax Varicella Trace amounts
Albumin, Human Serum Diluent/Stabilizer ACAM2000 Smallpox 2%
Albumin, Human Stabilizer Imovax Rabies < 100 mg
Albumin, Human Serum Diluent/Stabilizer MMR‐II MMR ≤ 0.3 mg
Albumin, Human Serum Diluent/Stabilizer ProQuad MMRV 0.31 mg
Albumin, Human Serum Diluent/Stabilizer RabAvert Rabies < 0.3 mg
Aluminum Adjuvant Adacel Tdap 0.33 mg
Aluminum Adjuvant BioThrax Anthrax 1.2 mg/mL
Aluminum Adjuvant Boostrix Tdap ≤ 0.39 mg
Aluminum Adjuvant Cervarix HPV 0.5 mg aluminum hydroxide

Aluminum Adjuvant Comvax Hib+HepB 225 mcg
Aluminum Adjuvant Daptacel DTaP 0.33 mg
Aluminum Adjuvant DT DT ≤ 0.17 mg
Aluminum Adjuvant Engerix‐B HepB 0.5 mg/mL as aluminum hydroxide

Aluminum Adjuvant Gardasil HPV 225 mcg
Aluminum Adjuvant Havrix HepA 0.5 mg/mL as aluminum hydroxide

Aluminum Adjuvant Infanrix DTaP ≤ 0.625 mg
Aluminum Adjuvant Ixiaro Japanese Encephalitis 250 mcg aluminum hydroxide

Aluminum Adjuvant Kinrix DTaP+IPV ≤ 0.6 mg
Aluminum Adjuvant Pediarix DTaP+HepB+IPV ≤ 0.85 mg
Aluminum Adjuvant PedvaxHIB Hib+HepB 225 mcg
Aluminum Adjuvant Pentacel DTaP+IPV+Hib 0.33 mg
Aluminum Adjuvant Prevnar Pneumococcal 7‐valent 0.125 mg
Aluminum Adjuvant Prevnar 13 Pneumococcal 13‐valent 0.125 mg
Aluminum Adjuvant Recombivax HB HepB 0.5 mg/mL
Aluminum Adjuvant Td Td ≤ 0.53 mg
Aluminum Adjuvant Twinrix HepA+HepB 0.45 mg
Aluminum Adjuvant Tenivac Td 0.33 mg
Aluminum Adjuvant Vaqta HepA 0.45 mg
Aluminum Adjuvant Tetanus and

Diphtheria Toxoids
TT ≤ 0.25

Amino Acid Medium Nutrient BioThrax Anthrax Unspecified amount in growth medium

Amino Acid Medium Nutrient Cervarix HPV Unspecified amount in growth medium

Amino Acid Medium Nutrient Comvax Hib+HepB Unspecified amount in growth medium

Amino Acid Medium Nutrient Flublok Influenza Ingredient in growth medium

Amino Acid Medium Nutrient Gardasil HPV Ingredient in growth medium

Amino Acid Medium Nutrient Havrix HepA 0.3% w/v
Amino Acid Medium Nutrient Menveo Meningococcal In growth medium
Amino Acid Medium Nutrient MMR‐II MMR In growth medium
Amino Acid Medium Nutrient PedvaxHIB Hib+HepB Amount not specified in Package Insert

Amino Acid Medium Nutrient Recombivax HB HepB In fermentation medium

Amino Acid Medium Nutrient Rotarix Rotavirus In DMEM (Dulbecco's Modified Eagle Medium)

Amino Acid Medium Nutrient Twinrix HepA+HepB Amount not specified in Package Insert

Amino Acid Medium Nutrient Vivotif Typhoid 1.4‐7 mg/capsule

Ammonium Sulfate Protein Purifier ActHIB Hib Ingredient in purification

Ammonium Sulfate Protein Purifier Adacel Tdap Ingredient in purification

Ammonium Sulfate Protein Purifier Daptacel DTaP Ingredient in purification

Ammonium Sulfate Protein Purifier DT DT Ingredient in purification

Ammonium Sulfate Protein Purifier Menactra Meningococcal Ingredient in purification

Ammonium Sulfate Protein Purifier Pentacel DTaP+IPV+Hib Ingredient in purification

Ammonium Sulfate Protein Purifier Prevnar Pneumococcal 7‐valent Ingredient in purification

Ammonium Sulfate Protein Purifier Prevnar 13 Pneumococcal 13‐valent Ingredient in purification

Ammonium Sulfate Protein Purifier Td Td Ingredient in purification

Ammonium Sulfate Protein Purifier Tenivac Td Ingredient in purification

Amphotericin B Antimicrobial RabAvert Rabies < 2 ng
Ascorbic Acid Anitoxidant Vivotif Typhoid 1‐5 mg/capsule
Benzethonium Chloride Preservative BioThrax Anthrax 25 mcg/mL
Beta‐Propiolactone Viral Inactivator Afluria Influenza < 2 ng
Beta‐Propiolactone Viral Inactivator Flucelvax Influenza ≤ 0.5 mcg
Beta‐Propiolactone Viral Inactivator Fluvirin Influenza ≤ 5 mcg
Beta‐Propiolactone Viral Inactivator Imovax Rabies < 50 ppm
Bovine Casein Medium Nutrient Boostrix Tdap Amount not specified in Package Insert

Bovine Casein Medium Nutrient Infanrix DTaP 12.2‐18.3 ng/mL
Bovine Casein Medium Nutrient Kinrix DTaP+IPV Ingredient in Latham medium

Bovine Casein Medium Nutrient Pediarix DTaP+HepB+IPV Ingredient of Latham medium

Bovine Casein Medium Nutrient Vivotif Typhoid Ingredient in medium

Bovine Extract Medium Nutrient Boostrix Tdap Amount not specified in Package Insert

Bovine Extract Medium Nutrient DT DT Amount not specified in Package Insert

Bovine Extract Stabilizer Infanrix DTaP Ingredient in Fenton medium

Bovine Extract Stabilizer Kinrix DTaP+IPV Ingredient in Fenton medium

Bovine Extract Stabilizer Pediarix DTaP+HepB+IPV Ingredient of Fenton medium

Bovine Extract Stabilizer Td Td Ingredient in Mueller's media

Bovine, Casamino Acid Stabilizer Adacel Tdap Ingredient in growth medium

Bovine, Casamino Acid Stabilizer Daptacel DTaP Ingredient in growth medium

Bovine, Casamino Acid Stabilizer Menomune Meningococcal Ingredient in growth medium

Bovine, Casamino Acid Stabilizer Pentacel DTaP+IPV+Hib Ingredient in growth medium

Bovine, Casamino Acid Stabilizer Prevnar Pneumococcal 7‐valent Ingredient in growth medium

Bovine, Casamino Acid Stabilizer Prevnar 13 Pneumococcal 13‐valent Ingredient in growth medium

Bovine, Casamino Acid Stabilizer Tenivac Td Ingredient in growth medium

Calcium Carbonate Buffer Rotarix Rotavirus Ingredient in diluent
Calcium Chloride Medium Nutrient Afluria Influenza 1.5 mcg
Calcium Chloride Medium Nutrient Rotarix Rotavirus In DMEM (Dulbecco’s Modified Eagle Medium)

Carbohydrates Medium Nutrient Gardasil HPV Ingredient in fermentation medium

Cetyltrimethylammonium
Bromide (CTAB)

Protein Purifier Agriflu Influenza ≤ 13.5 mcg

CTAB Protein Purifier Flucelvax Influenza ≤ 13.5 mcg
Chick Embryo Residual Medium MMR‐II MMR No intact cells (may have trace residual

protein)
Chick Embryo Residual Medium ProQuad MMRV No intact cells (may have trace residual

protein)
Chick fibroblasts Protein Purifier RabAvert Rabies Growth medium
Chlortetracycline Antimicrobial RabAvert Rabies 1 mcg
Dextrose Medium Nutrient Comvax Hib+HepB Amount not specified in Package Insert

Dextrose Medium Nutrient Recombivax HB HepB Ingredient of fermentation medium

Dextrose Medium Nutrient TwinRix HepA+HepB Amount not specified in Package Insert

Dextrose Medium Nutrient Vivotif Typhoid Ingredient in medium

D‐glucose Medium Nutrient Rotarix Rotavirus In DMEM (Dulbecco’s Modified Eagle Medium)

Dimethyl‐beta‐cyclodextrin Medium Nutrient Adacel Tdap Amount not specified in Package Insert

Dimethyl‐beta‐cyclodextrin Medium Nutrient Daptacel DTaP Amount not specified in Package Insert

Dimethyl‐beta‐cyclodextrin Medium Nutrient Pentacel DTaP+IPV+Hib Ingredient of Stainer‐Scholte medium

DNA Residual Medium Flublok Influenza ≤ 10 ng
DNA Residual Medium Flucelvax Influenza ≤ 10 ng MDCK cell
DNA Residual Medium Ixiaro Japanese Encephalitis ≤ 200 pg/mL ('host cell DNA')

DNA Residual Medium ProQuad MMRV Residual component of MRC‐5 cells

DNA Residual Medium RotaTeq Rotavirus

DNA Residual Medium Vaqta HepA < 4 x 10
–6
 mcg

DNA Residual Medium Varivax Varicella Residual component of MRC‐5 cells

DNA Residual Medium Zostavax Zoster Residual component of MRC‐5 cells

Egg Protein Residual Medium Agriflu Influenza <0.4 mcg (residual amounts)

Egg Protein Residual Medium Fluarix Influenza ≤ 0.05 mcg ovalbumin

Egg Protein Residual Medium Fluvirin Influenza ≤ 1 mcg ovalbumin
Egg, Allantoic fluid Residual Medium FluMist Influenza Amount not specified in Package Insert

Ethylene diamine‐Tetracetic
Acid Sodium (EDTA)

Preservative FluMist Influenza < 0.37 mcg/dose

EDTA Preservative RabAvert Rabies 0.3 mg sodium EDTA
EDTA Preservative Varivax Varicella Trace amounts

Ferric (III) Nitrate Medium Nutrient Rotarix Rotavirus In DMEM (Dulbecco’s Modified Eagle Medium)

Formaldehyde Inactivating Agent ActHIB Hib < 0.5 mcg
Formaldehyde Inactivating Agent Adacel Tdap ≤ 5 mcg
Formaldehyde Inactivating Agent Agriflu Influenza ≤ 10 mcg
Formaldehyde Preservative BioThrax Anthrax 100 mg/mL
Formaldehyde Inactivating Agent Boostrix Tdap ≤ 100 mcg (residual)
Formaldehyde Inactivating Agent Comvax Hib+HepB ≤ 0.0004% (w/v) residual

Formaldehyde Inactivating Agent Daptacel DTaP ≤ 5 mcg (residual)
Formaldehyde Inactivating Agent DT DT < 0.02%
Formaldehyde Inactivating Agent Fluarix Influenza ≤ 5 mcg
Formaldehyde Inactivating Agent Fluarix Quad Influenza ≤ 5 mcg
Formaldehyde Inactivating Agent Flulaval Influenza ≤ 25 mcg
Formaldehyde Inactivating Agent FluZone Influenza ≤ 100 mcg/.5mL
Formaldehyde Inactivating Agent FluZone High‐Dose Influenza ≤ 100 mcg
Formaldehyde Inactivating Agent FluZone Intradermal Influenza ≤ 20 mcg
Formaldehyde Inactivating Agent FluZone Quad Influenza ≤ 100 mcg/0.5mL in Fluzone Intradermal

Formaldehyde Inactivating Agent Havrix HepA ≤ 0.1 mg/mL formalin

Formaldehyde Inactivating Agent Hiberix Hib < 0.5 mcg (residual)
Formaldehyde Inactivating Agent Infanrix DTaP ≤ 100 mcg (residual)
Formaldehyde Inactivating Agent IPOL Polio ≤ 0.02%
Formaldehyde Inactivating Agent Ixiaro Japanese Encephalitis ≤ 200 pmm
Formaldehyde Inactivating Agent JE‐Vax Japanese Encephalitis < 100 mcg
Formaldehyde Inactivating Agent Kinrix DTaP+IPV ≤ 100 mcg (residual)
Formaldehyde Inactivating Agent Menhibrix Meningococcal CY+Hib ≤ 0.72 mcg
Formaldehyde Inactivating Agent Menactra Meningococcal < 2.66 mcg
Formaldehyde Inactivating Agent Menveo Meningococcal ≤ 0.3 mcg
Formaldehyde Inactivating Agent Pediarix DTaP+HepB+IPV ≤ 100 mcg (residual)
Formaldehyde Inactivating Agent Pentacel DTaP+IPV+Hib ≤ 5 mcg (residual)
Formaldehyde Inactivating Agent Recombivax HB HepB < 15 mcg/mL (residual)

Formaldehyde Inactivating Agent Tetanus and Diphteria
Toxoids

Td ≤ 0.02% (residual)

Formaldehyde Inactivating Agent Tenivac Td ≤ 5 mcg (residual)
Formaldehyde Inactivating Agent Twinrix HepA+HepB ≤ 0.1 mg formalin
Formaldehyde Inactivating Agent Tetanus Toxoid TT ≤ 0.02% (residual)
Formaldehyde Inactivating Agent Vaqta HepA < 0.8 mcg
Galactose Medium Nutrient Vivotif Typhoid Ingredient in medium

Gelatin Stabilizer FluZone Influenza 0.05% in 0.25 mL and 0.5 mL Fluzone
None in Fluzone HiDose or Intradermal

Gelatin Manufacturing
residue

JE‐Vax Japanese Encephalitis 500 mcg/1 mL dose

Gelatin Gelatin Capsules Vivotif Typhoid Gelatin capsules
Gelatin Stabilizer YF‐Vax Yellow Fever Amount not specified in Package Insert

Gelatin, Bovine Stabilizer, solvent RabAvert Rabies < 12 mg polygeline
Gelatin, Bovine Stabilizer Tripedia DTaP Residual used in the production of the

pertussis concentrate

Gelatin, hydrolyzed Stabilizer MMR‐II MMR 14.5 mg
Gelatin, hydrolyzed Stabilizer ProQuad MMRV 11 mg
Gelatin, hydrolyzed Stabilizer Varivax Varicella 12.5 mg
Gelatin, Porcine, Hydrolyzed Stabilizer FluMist Quad Influenza 2.00 mg/0.2 mLdose
Gelatin, Porcine, Hydrolyzed Stabilizer Zostavax Varicella Zoster 15.58 mg
Gentamicin Sulfate Antimicrobial Fluarix Influenza ≤ 0.15 mcg
Gentamicin Sulfate Antimicrobial Fluarix Quad Influenza ≤ 0.15 mcg
Gentamicin Sulfate Antimicrobial FluMist Quad Influenza < 0.015 mcg/mL
Glutamate Medium Nutrient MMR‐II MMR Ingredient in growth medium (Medium 199)

Glutaraldehyde Inactivating Agent Adacel Tdap < 50 ng (residual)
Glutaraldehyde Inactivating Agent Boostrix Tdap Amount not specified in Package Insert

Glutaraldehyde Inactivating Agent Daptacel DTaP < 50 ng (residual)
Glutaraldehyde Inactivating Agent Infanrix DTaP Amount not specified in Package Insert

Glutaraldehyde Inactivating Agent Kinrix DTaP+IPV Amount not specified in Package Insert

Glutaraldehyde Inactivating Agent Pediarix DTaP+HepB+IPV Amount not specified in Package Insert

Glutaraldehyde Inactivating Agent Pentacel DTaP+IPV+Hib < 50 ng (residual)
Glycerin Stabilizer ACAM2000 Smallpox 50% v/v in diluent
HEPES Buffer ACAM2000 Smallpox 6‐8 mM
Hexadecyltrimethylammonium
Bromide

Protein Purifier Typhim Vi Typhoid Amount not specified in Package Insert

Hydrocortisone Medium Nutrient Fluarix Influenza ≤ 0.0016 mcg
Hydrocortisone Medium Nutrient Fluarix Quad Influenza ≤ 0.0016 mcg
Insect cell Residual medium Cervarix HPV ≤ 40 ng (residual)
Kanamycin Antimicrobial Agriflu Influenza ≤ 0.03 mcg
Lactalbumin Hydrolysate Medium Nutrient Kinrix DTaP+IPV Ingredient in growth medium

Lactalbumin Hydrolysate Medium Nutrient Pediarix DTaP+HepB+IPV Ingredient in growth medium

Lactose Stabilizer Hiberix Hib 12.6 mg

Lactose Stabilizer Menomune Meningococcal 2.5‐5 mg
Lactose Stabilizer Vivotif Typhoid 100‐180 mg/capsule
L‐cystine Medium Nutrient Rotarix Rotavirus Amount not specified in Package Insert

L‐histidine Medium Nutrient Gardasil HPV 0.78 mg
L‐tyrosine Medium Nutrient Rotarix Rotavirus Amount not specified in Package Insert

Magnesium Stearate Lubricant for capsule
filling

Vivotif Typhoid 3.6‐4.4 mg/capsule

Magnesium Sulfate Medium Nutrient Rotarix Rotavirus Amount not specified in Package Insert

Mannitol Stabilizer ACAM2000 Smallpox 5%
Monosodium glutamate Stabilizer FluMist Quad Influenza 0.188 mg/0.2 mL dose

Monosodium L‐glutamate Stabilizer ProQuad MMRV 0.40 mg
Monosodium L‐glutamate Stabilizer Varivax Varicella 0.5 mg
Monosodium L‐glutamate Stabilizer Zostavax Varicella Zoster 0.62 mg
Mouse Serum Protein Manufacturing

residue
JE‐Vax Japanese Encephalitis < 50 ng

MRC‐5 Manf residue Havrix HepA ≤ 5 mcg/mL
MRC‐5 Manf residue Imovax Rabies Amount not specified in Package Insert

MRC‐5 Growth Medium Pentacel DTaP+IPV+Hib Amount not specified in Package Insert

MRC‐5 Manf residue ProQuad MMRV Residual
MRC‐5 Manf residue Twinrix HepA+HepB ≤2.5 mcg
MRC‐5 Manf residue Vaqta HepA Amount not specified in Package Insert

MRC‐5 Manf residue Varivax Varicella Residual components

MRC‐5 Manf residue Zostavax Varicella Zoster Residual
Neomycin Antimicrobial ACAM2000 Smallpox Trace amounts
Neomycin Antimicrobial Agriflu Influenza ≤0.02 mcg (residual amounts)

Neomycin Antimicrobial Fluvirin Influenza ≤2.5 mcg
Neomycin Antimicrobial IPOL IPV < 5 ng
Neomycin Antimicrobial Kinrix DTaP+IPV ≤ 0.05 ng
Neomycin Antimicrobial MMR‐II MMR 25 mcg
Neomycin Antimicrobial Pediarix DTaP+HepB+IPV ≤ 0.05 ng
Neomycin Antimicrobial Pentacel DTaP+IPV+Hib < 4 pg
Neomycin Antimicrobial ProQuad MMRV < 16 mcg
Neomycin Antimicrobial RabAvert Rabies <1 mcg
Neomycin Antimicrobial Vaqta HepA <10 ppb (residual)
Neomycin Antimicrobial Varivax Varicella Trace amounts
Neomycin Antimicrobial Zostavax Varicella Zoster Trace amounts
Neomycin Sulfate Antimicrobial Afluria Influenza ≤3 ng
Neomycin Sulfate Antimicrobial Havrix HepA ≤ 40ng/mL
Neomycin Sulfate Antimicrobial Imovax Rabies <150 mcg
Neomycin Sulfate Antimicrobial Twinrix HepA+HepB ≤ 20 ng
Nonylphenol Ethoxylate Surfacant Fluvirin Influenza ≤0.015% w/v
Octoxynol‐10 (Triton X‐100) Surfactant Fluarix Influenza ≤ 0.085 mg
Octoxynol‐10 (Triton X‐100) Surfactant Fluarix Quad Influenza ≤ 0.115 mg
Octoxynol‐10 (Triton X‐100) Surfactant Flublok Influenza ≤ 100 mcg
Octylphenol Ethoxylate (Triton
X‐100)

Surfactant FluZone Influenza ≤ 150 mcg/0.5mL

Octylphenol Ethoxylate (Triton
X‐100)

Surfactant FluZone High‐Dose Influenza ≤250 mcg

Octylphenol Ethoxylate (Triton
X‐100)

Surfactant FluZone Intradermal Influenza ≤50 mcg

Octylphenol Ethoxylate (Triton
X‐100)

Surfactant FluZone Quad Influenza ≤250 mcg/0.5mL

Peptone Medium Nutrient DT TD Amount not specified in Package Insert

Peptone, Soy Medium Nutrient Comvax Hib+HepB Amount not specified in Package Insert

Peptone, Soy Medium Nutrient Prevnar Pneumococcal 7‐valent Growth medium
Peptone, Soy Medium Nutrient Prevnar 13 Pneumococcal 13‐valent Growth medium
Peptone, Soy Medium Nutrient Recombivax HB HepB Ingredient of fermentation medium

Peptone, Soy Medium Nutrient Tetanus Toxoid TT Ingredient of fermentation medium

Phenol Preservative,
antibacterial

ACAM2000 Smallpox 0.25% v/v in diluent

Phenol Preservative,
antibacterial

Comvax Hib+HepB Ingredient in purification procedure

Phenol Preservative,
antibacterial

PedvaxHIB Hib+HepB Ingredient in purification procedure

Phenol Preservative Pneumovax 23 Pneumococcal 23‐valent Saline containing 0.25% phenol

Phenol Preservative,
antibacterial

Typhim Vi Typhoid 0.25%

Phenol Red Indicator pH indicator, dye Imovax Rabies 20 mcg
Phenol Red Indicator pH indicator, dye Rotarix Rotavirus Ingredient of Growth Medium

Phosphate Buffer Buffer Afluria Influenza 20 mcg monobasic potassium phosphate
80 mcg monobasic sodium phosphate
300 mcg diabasic sodium phosphate

Phosphate Buffer Buffer Cervarix HPV 0.624 mg sodium dihydrogen phosphate

dihydrate
Phosphate Buffer Buffer Engerix‐B HepB 0.98 mg/mL disodium phosphate dihydrate

0.71 mg/mL sodium dihydrogen phosphate
dihydrate

Phosphate Buffer Buffer Flublok Influenza 0.195 mcg monobasic sodium phosphate
1.3 mg dibasic sodium phosphate

Phosphate Buffer Buffer FluMist Influenza 0.96 mg/0.2 mL d ose monobasic potassium
phosphate
2.26 mg/dose dibasic potassium phosphate

Phosphate Buffer Buffer FluZone, all types Influenza Sodium phosphate‐buffered isotonic sodium
chloride solution ‐ “quantity sufficient to
appopriate volume”

Phosphate Buffer Buffer Havrix HepA Phosphate‐buffered saline solution

Phosphate Buffer Buffer Ixiaro Japanese Encephalitis potassium dihydrogen phosphate
0.5 mL phosphate buffered saline

Phosphate Buffer Buffer Menactra Meningococcal Amount not specified in Package Insert

Phosphate Buffer Buffer MMR‐II MMR Sodium phosphate, amount not specified

Phosphate Buffer Buffer ProQuad MMRV 36 mcg potassium phosphate dibasic
72 mcg potassium phosphate monobasic
0.34 mg sodium phosphate dibasic

Phosphate Buffer Buffer Rotarix Rotavirus Sodium phosphate in DMEM (medium)

Phosphate Buffer Buffer RotaTeq Rotavirus Sodium phosphate monobasic monohydrate

Phosphate Buffer Buffer Twinrix HepA+HepB Amount not specified in Package Insert

Phosphate Buffer Buffer Typhim Vi Typhoid 0.065 mg disodium phosphate
0.023 mg monosodium phosphate

Phosphate Buffer Buffer Varivax Varicella 0.08 mg potassium phosphate monobasic
0.45 mg sodium phosphate dibasic
Sodium phosphate monobasic, trace amounts

Phosphate Buffer Buffer Zostavax Varicella Zoster 0.10 mg potassium phosphate monobasic
0.57 mg sodium phosphate monobasic

Polymyxin Antimicrobial Fluvirin Influenza ≤3.75 mcg
Polymyxin B Antimicrobial ACAM2000 Smallpox Trace amounts
Polymyxin B Antimicrobial Afluria Influenza ≤ 0.5 ng
Polymyxin B Antimicrobial IPOL Polio 25 ng
Polymyxin B Antimicrobial Kinrix DTaP+IPV ≤ 0.01 ng
Polymyxin B Antimicrobial Pediarix DTaP+HepB+IPV ≤ 0.01 ng
Polymyxin B Antimicrobial Pentacel DTaP+IPV+Hib < 4 pg
Polysorbate 20 Surfactant Flublok Influenza ≤ 27.5 mcg (Tween 20)

Polysorbate 20 Surfactant Havrix HepA 0.05 mg/mL
Polysorbate 20 Surfactant Twinrix HepA+HepB Amount not specified in Package Insert

Polysorbate 80 Surfactant Agriflu Influenza ≤ 50 mcg
Polysorbate 80 Surfactant Boostrix Tdap ≤ 100 mcg (Tween 80)

Polysorbate 80 Surfactant Fluarix Influenza ≤ 0.415 mg (Tween 80)

Polysorbate 80 Surfactant Fluarix Quad Influenza ≤ 0.550 mg (Tween 80)

Polysorbate 80 Surfactant Flucelvax Influenza ≤1125 mcg (Tween 80)

Polysorbate 80 Surfactant Flulaval Quad Influenza ≤887 mcg
Polysorbate 80 Surfactant Gardasil HPV 50 mcg
Polysorbate 80 Surfactant Infanrix DTaP ≤ 100 mcg (Tween 80)

Polysorbate 80 Surfactant JE‐Vax Japanese Encephalitis < 0.0007%
Polysorbate 80 Surfactant Kinrix DTaP+IPV ≤ 100 mcg (Tween 80)

Polysorbate 80 Surfactant Pediarix DTaP+HepB+IPV ≤ 100 mcg (Tween 80)

Polysorbate 80 Surfactant Pentacel DTaP+IPV+Hib 10 ppm
Polysorbate 80 Surfactant Prevnar 13 Pneumococcal 13‐valent 100 mcg
Polysorbate 80 Surfactant RotaTeq Rotavirus Amount not specified in Package Insert

Porcine DNA Residual Medium Rotarix Rotavirus PCV‐1
Porcine DNA Residual Medium RotaTeq Rotavirus PCV‐1 and PCV‐2
Potassium Aluminum Sulfate Adjuvant Comvax Hib+HepB Amount not specified in Package Insert

Potassium Aluminum Sulfate Adjuvant Recombivax HB HepB Amount not specified in Package Insert

Potassium Chloride Buffer Afluria Influenza 20 mcg
Potassium Chloride Buffer ProQuad MMRV 60 mcg
Potassium Chloride Medium Nutrient Rotarix Rotavirus Ingredient of DMEM medium

Potassium Chloride Buffer Varivax Varicella 0.08 mg
Potassium Chloride Buffer Zostavax Varicella Zoster 0.10 mg
Potassium Glutamate Stabilizer RabAvert Rabies 1 mg
Protamine Sulfate Protein Purifier Ixiaro Japanese Encephalitis ≤ 1 mcg/mL
Salts and Sugars, Inorganic Medium Nutrient BioThrax Anthrax Amount not specified in Package Insert

Salts, Inorganic Medium Nutrient Twinrix HepA+HepB Sodium chloride
Salts, Mineral Adjust tonicity ACAM2000 Smallpox 0.5‐0.7% (sodium chloride)

Salts, Mineral Adjust tonicity ActHIB Hib 0.4% sodium chloride in diluent

Salts, Mineral Adjust tonicity Afluria Influenza 4.1 mg sodium chloride

Salts, Mineral Adjust tonicity BioThrax Anthrax 0.85% sodium chloride

Salts, Mineral Adjust tonicity Boostrix Tdap 4.5 mg sodium chloride

Salts, Mineral Adjust tonicity Cervarix HPV 4.4 mg sodium chloride

Salts, Mineral Adjust tonicity Comvax Hib+HepB 0.9% sodium chloride

Salts, Mineral Adjust tonicity Engerix‐B HepB 9 mg/mL sodium chloride

Salts, Mineral Adjust tonicity Flublok Influenza 4.4 mg sodium chloride

Salts, Mineral Adjust tonicity Gardasil HPV 9.56 mg sodium chloride

Salts, Mineral Adjust tonicity Hiberix Hib 0.9% sodium chloride in diluent

Salts, Mineral Adjust tonicity Infanrix DTaP 4.5 mg sodium chloride

Salts, Mineral Adjust tonicity Kinrix DTaP+IPV 4.5 mg sodium chloride

Salts, Mineral Adjust tonicity Menhibrix Meningococcal CY+Hib 0.9% sodium chloride

Salts, Mineral Adjust tonicity MMR‐II MMR Sodium chloride, amount not specified

Salts, Mineral Adjust tonicity Pediarix DTaP+HepB+IPV 4.5 mg sodium chloride

Salts, Mineral Adjust tonicity PedvaxHIB Hib+HepB 0.9% sodium chloride

Salts, Mineral Adjust tonicity ProQuad MMRV 2.4 mg sodium chloride

Salts, Mineral Adjust tonicity Rotarix Rotavirus In DMEM (Dulbecco’s Modified Eagle Medium)

Salts, Mineral Adjust tonicity Tenivac Td Sodium chloride, amount not specified

Salts, Mineral Adjust tonicity Twinrix HepA+HepB Sodium chloride, amount not specifieds

Salts, Mineral Adjust tonicity Typhim Vi Typhoid 4.150 mg soldium chloride

Salts, Mineral Adjust tonicity Vaqta HepA 0.9% sodium chloride

Salts, Mineral Adjust tonicity Varivax Varicella 3.2 mg sodium chloride

Salts, Mineral Adjust tonicity YF‐Vax Yellow Fever Diluent
Salts, Mineral Adjust tonicity Zostavax Varicella Zoster 3.99 mg sodium chloride

Sodium Bicarbonate Buffer ProQuad MMRV 0.17 mg
Sodium Borate Buffer Comvax Hib+HepB 35 mcg (decahydrate)

Sodium Borate Buffer Gardasil HPV 35 mcg
Sodium Borate Stabilizer Vaqta HepA 70 mcg
Sodium Citrate Adjust pH RotaTeq Rotavirus Amount not specified in Package Insert

Sodium Deoxycholate Surfactant Fluarix Influenza ≤ 50 mcg
Sodium Deoxycholate Surfactant Fluarix Quad Influenza ≤ 65 mcg
Sodium Deoxycholate Surfactant Flulaval Influenza ≤ 50 mcg
Sodium Deoxycholate Surfactant Flulaval Quad Influenza ≤ 50 mcg

Sodium Metabisulphite Stabilizer Ixiaro Japanese Encephalitis ≤ 200 ppm
Sodium Pyruvate Medium Nutrient Rotarix Rotavirus in DMEM (medium)
Sodium Taurodeoxycholate Protein Purifier Afluria Influenza ≤ 10 ppm (residual amounts)

Sorbitol Stabilizer, solvent MMR‐II MMR 14.5 mg
Sorbitol Stabilizer, solvent ProQuad MMRV 1.8 mg
Sorbitol Stabilizer, solvent Rotarix Rotavirus Amount not specified in Package Insert

Sorbitol Stabilizer, solvent YF‐Vax Yellow Fever Amount not specified in Package Insert

Streptomycin Antimicrobial IPOL Polio 200 ng
Succinate Buffer Stabilizer Prevnar 13 Pneumococcal 13‐valent 295 mcg
Sucrose Stabilizer ActHIB Hib 8.5%
Sucrose Stabilizer FluMist Quad Influenza 13.68 mg/dose
Sucrose Stabilizer JE‐Vax Japanese Encephalitis 40% w/v
Sucrose Stabilizer Menhibrix Meningococcal CY+Hib 12.6 mg
Sucrose Stabilizer MMR‐II MMR 1.9 mg
Sucrose Stabilizer Pentacel DTaP+IPV+Hib 42.5 mg
Sucrose Stabilizer ProQuad MMRV ≤ 21 mg
Sucrose Stabilizer Rotarix Rotavirus Amount not specified in Package Insert

Sucrose Stabilizer RotaTeq Rotavirus Amount not specified in Package Insert

Sucrose Stabilizer Varivax Varicella 25 mg
Sucrose Stabilizer Vivotif Typhoid 26‐130 mg/capsule
Sucrose Stabilizer Zostavax Varicella Zoster 31.16 mg
Thimerosal Preservative Afluria Influenza 24.5 mcg mercury
Thimerosal Manufacturing

Residual
DT DT ≤ 0.3 mcg mercury, trace amounts

Thimerosal Preservative Flulaval Influenza < 25 mcg mercury
Thimerosal Preservative Flulaval Quad Influenza < 25 mcg mercury

Thimerosal Preservative Fluvirin Influenza 25 mcg mercury/dose in multi‐dose vial
≤ 1 mcg/dose mercury in prefilled syringe

Thimerosal Preservative Fluzone Influenza 25 mcg mercury/0.5mL
None in .25 mL, Fluzone HiDose or Intradermal

Thimerosal Preservative JE‐Vax Japanese Encephalitis 0.007%
Thimerosal Preservative Menomune Meningococcal 25 mcg mercury/dose in multi‐dose diluent

None in single‐dose
Thimerosal Manufacturing

Residue
Td Td ≤ 0.3 mcg mercury, trace amounts

Thimerosal Manufacturing
Residue

Tripedia DTaP ≤ 0.3 mcg mercury, trace amounts

Vero Cells Growth Medium ACAM2000 Smallpox Amount not specified in Package Insert

Vero Cells Growth Medium IPOL Polio Amount not specified in Package Insert

Vero cells Medium Nutrient Ixiaro Japanese Encephalitis Amount not specified in Package Insert

Vero Cells Growth Medium Kinrix DTaP+IPV Amount not specified in Package Insert

Vero Cells Growth Medium Pediarix DTaP+HepB+IPV Amount not specified in Package Insert

Vero Cells Growth Medium Rotarix Rotavirus Amount not specified in Package Insert

Vero Cells Growth Medium RotaTeq Rotavirus Amount not specified in Package Insert

Vitamins Medium Nutrient BioThrax Anthrax Ingredient of growth medium

Vitamins Medium Nutrient Cervarix HPV Ingredient of growth medium

Vitamins Protein Purifier Fluarix Influenza ≤ 0.1 mg α‐tocopheryl hydrogen succinate

Vitamins Protein Purifier Fluarix Quad Influenza ≤ 0.135 mg α‐tocopheryl hydrogen succinate

Vitamins Protein Purifier Flublok Influenza Ingredient of growth medium

Vitamins Protein Purifier Flulaval Quad Influenza ≤ 320 mcg α‐tocopheryl hydrogen succinate

Vitamins Medium Nutrient Gardasil HPV Ingredient of growth medium

Vitamins Medium Nutrient MMR‐II MMR Ingredient in grown media

Vitamins Medium Nutrient Rotarix Rotavirus Amount not specified in Package Insert

Xanthan Thickening agent Rotarix Rotavirus Ingredient in diluent
Yeast Medium Nutrient Comvax Hib+HepB ≤ 1% yeast protein
Yeast Medium Nutrient Engerix‐B HepB ≤ 5% yeast protein
Yeast Medium Nutrient Gardasil HPV < 7 mcg yeast protein/dose

Yeast Medium Nutrient Menveo Meningococcal Ingredient in growth medium

Yeast Medium Nutrient Pediarix DTaP+HepB+IPV ≤ 5% yeast protein
Yeast Medium Nutrient Prevnar Pneumococcal 7‐valent Ingredient of growth medium

Yeast Medium Nutrient Prevnar 13 Pneumococcal 13‐valent Ingredient of growth medium

Yeast Medium Nutrient Recombivax HB HepB < 1% yeast protein
Yeast Medium Nutrient Twinrix HepA+HepB ≤ 5% yeast protein
Yeast Medium Nutrient Vivotif Typhoid Amount not specified in Package Insert

This information is correct to the best of our knowledge. Any inaccuracies should be reported to us at info@hopkinsvaccine.org

This page was last updated on May 28, 2014

© 2014 Institute for Vaccine Safety

www.vaccinesafety.edu

