

Appendix B
Vaccine Excipient & Media Summary

Excipients Included in U.S. Vaccines, by Vaccine

This table includes not only vaccine ingredients (e.g., adjuvants and preservatives), but also substances used during the manufacturing process,
including vaccine-production media, that are removed from the final product and present only in trace quantities.

In addition to the substances listed, most vaccines contain Sodium Chloride (table salt).

Last Updated February 2015
All reasonable efforts have been made to ensure the accuracy of this information, but manufacturers may change product contents before that

information is reflected here. If in doubt, check the manufacturer�’s package insert.

Vaccine Contains
Source:

Manufacturer’s
P.I. Dated

Adenovirus

sucrose, D-mannose, D-fructose, dextrose, potassium phosphate, plasdone
C, anhydrous lactose, micro crystalline cellulose, polacrilin potassium,
magnesium stearate, cellulose acetate phthalate, alcohol, acetone, castor
oil, FD&C Yellow #6 aluminum lake dye, human serum albumin, fetal
bovine serum, sodium bicarbonate, human-diploid fibroblast cell cultures
(WI-38), Dulbecco�’s Modified Eagle�’s Medium, monosodium glutamate

March 2011

Anthrax (Biothrax) aluminum hydroxide, benzethonium chloride, formaldehyde, amino acids,
vitamins, inorganic salts and sugars May 2012

BCG (Tice) glycerin, asparagine, citric acid, potassium phosphate, magnesium sulfate,
Iron ammonium citrate, lactose February 2009

DT (Sanofi)
aluminum potassium sulfate, peptone, bovine extract, formaldehyde,
thimerosal (trace), modified Mueller and Miller medium, ammonium
sulfate

December 2005

DTaP (Daptacel)

aluminum phosphate, formaldehyde, glutaraldehyde, 2-Phenoxyethanol,
Stainer-Scholte medium, modified Mueller�’s growth medium, modified
Mueller-Miller casamino acid medium (without beef heart infusion),
dimethyl 1-beta-cyclodextrin, ammonium sulfate

October 2013

DTaP (Infanrix)
formaldehyde, glutaraldehyde, aluminum hydroxide, polysorbate 80,
Fenton medium (containing bovine extract), modified Latham medium
(derived from bovine casein), modified Stainer-Scholte liquid medium

November 2013

DTaP-IPV (Kinrix)

formaldehyde, glutaraldehyde, aluminum hydroxide, Vero (monkey
kidney) cells, calf serum, lactalbumin hydrolysate, polysorbate 80,
neomycin sulfate, polymyxin B, Fenton medium (containing bovine
extract), modified Latham medium (derived from bovine casein),
modified Stainer-Scholte liquid medium

November 2013

DTaP-HepB-IPV (Pediarix)

formaldehyde, gluteraldehyde, aluminum hydroxide, aluminum
phosphate, lactalbumin hydrolysate, polysorbate 80, neomycin sulfate,
polymyxin B, yeast protein, calf serum, Fenton medium (containing
bovine extract), modified Latham medium (derived from bovine casein),
modified Stainer-Scholte liquid medium, Vero (monkey kidney) cells

November 2013

DTaP-IPV/Hib (Pentacel)

aluminum phosphate, polysorbate 80, formaldehyde, sucrose,
gutaraldehyde, bovine serum albumin, 2-phenoxethanol, neomycin,
polymyxin B sulfate, Mueller�’s Growth Medium, Mueller-Miller
casamino acid medium (without beef heart infusion), Stainer-Scholte
medium (modified by the addition of casamino acids and dimethyl-beta-
cyclodextrin), MRC-5 (human diploid) cells, CMRL 1969 medium
(supplemented with calf serum), ammonium sulfate, and medium 199

October 2013

Hib (ActHIB) ammonium sulfate, formalin, sucrose, Modified Mueller and Miller
medium January 2014

Hib (Hiberix) formaldehyde, lactose, semi-synthetic medium March 2012

Hib (PedvaxHIB) aluminum hydroxphosphate sulfate, ethanol, enzymes, phenol, detergent,
complex fermentation medium December 2010

B

Appendix B-7

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Appendix B

B

Vaccine Contains
Source:

Manufacturer’s
P.I. Dated

Hib/Hep B (Comvax)

yeast (vaccine contains no detectable yeast DNA), nicotinamide adenine
dinucleotide, hemin chloride, soy peptone, dextrose, mineral salts, amino
acids, formaldehyde, potassium aluminum sulfate, amorphous aluminum
hydroxyphosphate sulfate, sodium borate, phenol, ethanol, enzymes,
detergent

December 2010

Hib/Mening. CY (MenHibrix) tris (trometamol)-HCl, sucrose, formaldehyde, synthetic medium, semi-
synthetic medium 2012

Hep A (Havrix) aluminum hydroxide, amino acid supplement, polysorbate 20, formalin,
neomycin sulfate, MRC-5 cellular proteins December 2013

Hep A (Vaqta) amorphous aluminum hydroxyphosphate sulfate, bovine albumin,
formaldehyde, neomycin, sodium borate, MRC-5 (human diploid) cells February 2014

Hep B (Engerix-B) aluminum hydroxide, yeast protein, phosphate buffers, sodium
dihydrogen phosphate dihydrate December 2013

Hep B (Recombivax)
yeast protein, soy peptone, dextrose, amino acids, mineral salts, potassium
aluminum sulfate, amorphous aluminum hydroxyphosphate sulfate,
formaldehyde, phosphate buffer

May 2014

Hep A/Hep B (Twinrix)
formalin, yeast protein, aluminum phosphate, aluminum hydroxide, amino
acids, phosphate buffer, polysorbate 20, neomycin sulfate, MRC-5 human
diploid cells

August 2012

Human Papillomavirus
(HPV) (Cerverix)

vitamins, amino acids, lipids, mineral salts, aluminum hydroxide, sodium
dihydrogen phosphate dehydrate, 3-O-desacyl-4�’ Monophosphoryl lipid
A, insect cell, bacterial, and viral protein

November 2013

Human Papillomavirus
(HPV) (Gardasil)

yeast protein, vitamins, amino acids, mineral salts, carbohydrates,
amorphous aluminum hydroxyphosphate sulfate, L-histidine, polysorbate
80, sodium borate

June 2014

Human Papillomavirus
(HPV) (Gardasil 9)

yeast protein, vitamins, amino acids, mineral salts, carbohydrates,
amorphous aluminum hydroxyphosphate sulfate, L-histidine, polysorbate
80, sodium borate

December 2014

Influenza (Afluria)

beta-propiolactone, thimerosol (multi-dose vials only), monobasic sodium
phosphate, dibasic sodium phosphate, monobasic potassium phosphate,
potassium chloride, calcium chloride, sodium taurodeoxycholate,
neomycin sulfate, polymyxin B, egg protein, sucrose

December 2013

Influenza (Agriflu) egg proteins, formaldehyde, polysorbate 80, cetyltrimethylammonium
bromide, neomycin sulfate, kanamycin, barium 2013

Influenza (Fluarix) Trivalent
and Quadrivalent

octoxynol-10 (Triton X- -tocopheryl hydrogen succinate,
polysorbate 80 (Tween 80), hydrocortisone, gentamicin sulfate,
ovalbumin, formaldehyde, sodium deoxycholate, sucrose, phosphate
buffer

June 2014

Influenza (Flublok)
monobasic sodium phosphate, dibasic sodium phosphate, polysorbate 20,
baculovirus and host cell proteins, baculovirus and cellular DNA, Triton
X-100, lipids, vitamins, amino acids, mineral salts

March 2014

Influenza (Flucelvax)
Madin Darby Canine Kidney (MDCK) cell protein, MDCK cell DNA,

-propiolactone,
phosphate buffer

March 2014

Influenza (Fluvirin)
nonylphenol ethoxylate, thimerosal (multidose vial�–trace only in prefilled
syringe), polymyxin, neomycin, beta-propiolactone, egg proteins,
phosphate buffer

February 2014

Influenza (Flulaval)
Trivalent and Quadrivalent

thimerosal, formaldehyde, sodium deoxycholate, egg proteins, phosphate
buffer February 2013

Influenza (Fluzone:
Standard (Trivalent and
Quadrivalent), High-Dose,
& Intradermal)

formaldehyde, octylphenol ethoxylate (Triton X-100), gelatin (standard
trivalent formulation only), thimerosal (multi-dose vial only) , egg
protein, phosphate buffers, sucrose

2014

Appendix B-8

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Appendix B

Vaccine Contains
Source:

Manufacturer’s
P.I. Dated

Influenza (FluMist)
Quadrivalent

ethylene diamine tetraacetic acid (EDTA), monosodium glutamate,
hydrolyzed porcine gelatin, arginine, sucrose, dibasic potassium
phosphate, monobasic potassium phosphate, gentamicin sulfate, egg
protein

July 2013

Japanese Encephalitis
(Ixiaro)

aluminum hydroxide, Vero cells, protamine sulfate, formaldehyde, bovine
serum albumin, sodium metabisulphite, sucrose May 2013

Meningococcal (MCV4-
Menactra)

formaldehyde, phosphate buffers, Mueller Hinton agar, Watson Scherp
media, Modified Mueller and Miller medium, detergent, alcohol,
ammonium sulfate

April 2013

Meningococcal (MCV4-
Menveo)

formaldehyde, amino acids, yeast extract, Franz complete medium, CY
medium August 2013

Meningococcal (MPSV4-
Menomune)

thimerosal (multi-dose vial only), lactose, Mueller Hinton casein agar,
Watson Scherp media, detergent, alcohol April 2013

Meningococcal (MenB �–
Bexsero) aluminum hydroxide, E. coli, histidine, sucrose, deoxycholate, kanomycin 2015

Meningococcal (MenB �–
Trumenba) polysorbate 80, histodine, E. coli, fermentation growth media October 2015

MMR (MMR-II)

Medium 199 (vitamins, amino acids, fetal bovine serum, sucrose,
glutamate) , Minimum Essential Medium, phosphate, recombinant human
albumin, neomycin, sorbitol, hydrolyzed gelatin, chick embryo cell
culture, WI-38 human diploid lung fibroblasts

June 2014

MMRV (ProQuad)

sucrose, hydrolyzed gelatin, sorbitol, monosodium L-glutamate, sodium
phosphate dibasic, human albumin, sodium bicarbonate, potassium
phosphate monobasic, potassium chloride, potassium phosphate dibasic,
neomycin, bovine calf serum, chick embryo cell culture, WI-38 human
diploid lung fibroblasts, MRC-5 cells

March 2014

Pneumococcal (PCV13 �–
Prevnar 13)

casamino acids, yeast, ammonium sulfate, Polysorbate 80, succinate
buffer, aluminum phosphate, soy peptone broth January 2014

Pneumococcal (PPSV-23 �–
Pneumovax) phenol May 2014

Polio (IPV �– Ipol)
2-phenoxyethanol, formaldehyde, neomycin, streptomycin, polymyxin B,
monkey kidney cells, Eagle MEM modified medium, calf serum protein,
Medium 199

May 2013

Rabies (Imovax) Human albumin, neomycin sulfate, phenol red indicator, MRC-5 human
diploid cells, beta-propriolactone April 2013

Rabies (RabAvert)
-propiolactone, potassium glutamate, chicken protein, egg protein,

neomycin, chlortetracycline, amphotericin B, human serum albumin,
polygeline (processed bovine gelatin), sodium EDTA, bovine serum

March 2012

Rotavirus (RotaTeq)

sucrose, sodium citrate, sodium phosphate monobasic monohydrate,
sodium hydroxide, polysorbate 80, cell culture media, fetal bovine serum,
vero cells [DNA from porcine circoviruses (PCV) 1 and 2 has been
detected in RotaTeq. PCV-1 and PCV-2 are not known to cause disease in
humans.]

June 2013

Rotavirus (Rotarix)

amino acids, dextran, sorbitol, sucrose, calcium carbonate, xanthan,
Dulbecco�’s Modified Eagle Medium (potassium chloride, magnesium
sulfate, ferric (III) nitrate, sodium phosphate, sodium pyruvate, D-
glucose, concentrated vitamin solution, L-cystine, L-tyrosine, amino acids
solution, L-glutamine, calcium chloride, sodium hydrogenocarbonate, and
phenol red) [Porcine circovirus type 1 (PCV-1) is present in Rotarix.
PCV-1 is not known to cause disease in humans.]

May 2014

Smallpox (Vaccinia �–
ACAM2000)

human serum albumin, mannitol, neomycin, glycerin, polymyxin B,
phenol, Vero cells, HEPES September 2009

B

Appendix B-9

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Appendix B

Vaccine Contains
Source:

Manufacturer’s
P.I. Dated

Td (Decavac)
aluminum potassium sulfate, peptone, formaldehyde, thimerosal, bovine
muscle tissue (US sourced), Mueller and Miller medium, ammonium
sulfate

March 2011

Td (Tenivac) aluminum phosphate, formaldehyde, modified Mueller-Miller casamino
acid medium without beef heart infusion, ammonium sulfate April 2013

Td (Mass Biologics) aluminum phosphate, formaldehyde, thimerosal (trace), ammonium
phosphate, modified Mueller�’s media (containing bovine extracts) February 2011

Tdap (Adacel)

aluminum phosphate, formaldehyde, glutaraldehyde, 2-phenoxyethanol,
ammonium sulfate, Stainer-Scholte medium, dimethyl-beta-cyclodextrin,
modified Mueller�’s growth medium, Mueller-Miller casamino acid
medium (without beef heart infusion)

March 2014

Tdap (Boostrix)
formaldehyde, glutaraldehyde, aluminum hydroxide, polysorbate 80
(Tween 80), Latham medium derived from bovine casein, Fenton medium
containing a bovine extract, Stainer-Scholte liquid medium

February 2013

Typhoid (inactivated �–
Typhim Vi)

hexadecyltrimethylammonium bromide, formaldehyde, phenol,
polydimethylsiloxane, disodium phosphate, monosodium phosphate,
semi-synthetic medium

March 2014

Typhoid (oral �– Ty21a) yeast extract, casein, dextrose, galactose, sucrose, ascorbic acid, amino
acids, lactose, magnesium stearate. gelatin September 2013

Varicella (Varivax)

sucrose, phosphate, glutamate, gelatin, monosodium L-glutamate, sodium
phosphate dibasic, potassium phosphate monobasic, potassium chloride,
sodium phosphate monobasic, potassium chloride, EDTA, residual
components of MRC-5 cells including DNA and protein, neomycin, fetal
bovine serum, human diploid cell cultures (WI-38), embryonic guinea pig
cell cultures, human embryonic lung cultures

March 2014

Yellow Fever (YF-Vax) sorbitol, gelatin, egg protein May 2013

Zoster (Shingles �–
Zostavax)

sucrose, hydrolyzed porcine gelatin, monosodium L-glutamate, sodium
phosphate dibasic, potassium phosphate monobasic, neomycin, potassium
chloride, residual components of MRC-5 cells including DNA and
protein, bovine calf serum

February 2014

A table listing vaccine excipients and media by excipient can be found in:

Grabenstein JD. ImmunoFacts: Vaccines and Immunologic Drugs �– 2013
(38th revision). St Louis, MO: Wolters Kluwer Health, 2012.

B

Appendix B-10

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

Andrea Pilati

