

Immunogenic Components of Selected Vaccines ^A

Vaccine		Active Components
Diphtheria, Tetanus, Acellular Pertussis, Hepatitis B, Polio, <i>Haemophilus influenzae</i> type b (DTaP-HB-IPV-Hib)	INFANRIX hexa®	<ul style="list-style-type: none"> • 25 Lf diphtheria toxoid • 10 Lf tetanus toxoid • 25 µg pertussis toxoid • 25 µg filamentous haemagglutinin • 8 µg pertactin • 10 µg hepatitis B surface antigen • Inactivated polio virus: 40 D-antigen units of type 1 (Mahoney strain), 8 D-antigen units of type 2 (MEF-1 strain), and 32 D-antigen units of type 3 (Saukett strain) • 10 µg of Hib polyribosylribitol phosphate (PRP) capsular polysaccharide conjugated to 25 µg of tetanus toxoid
Diphtheria, Tetanus, Acellular Pertussis, Polio, <i>Haemophilus influenzae</i> type b (DTaP-IPV-Hib)	INFANRIX®-IPV/HIB	<ul style="list-style-type: none"> • 25 Lf diphtheria toxoid • 10 Lf tetanus toxoid • 25 µg pertussis toxoid • 25 µg filamentous haemagglutinin • 8 µg pertactin • Inactivated polio virus: 40 D-antigen units of type 1 (Mahoney strain), 8 D-antigen units of type 2 (MEF-1 strain), and 32 D-antigen units of type 3 (Saukett strain) • 10 µg of Hib polyribosylribitol phosphate (PRP) capsular polysaccharide conjugated to 25 µg of tetanus toxoid
	PEDIACEL®	<ul style="list-style-type: none"> • 15 Lf diphtheria toxoid • 5 Lf tetanus toxoid • 20 µg pertussis toxoid • 20 µg filamentous haemagglutinin • 5 µg fimbriae types 2 and 3 • 3 µg pertactin • Inactivated polio virus: 40 D-antigen units of type 1 (Mahoney strain), 8 D-antigen units of type 2 (MEF-1 strain), and 32 D-antigen units of type 3 (Saukett strain) • 10 µg of Hib polyribosylribitol phosphate (PRP) capsular polysaccharide conjugated to 18-30 µg of tetanus protein

^A For additional information on vaccine components see [Part 4 – Biological Products](#) and [Non-Immunogenic Components of Vaccines](#).

Vaccine		Active Components
<i>Haemophilus influenzae</i> type b (Hib)	Act-HIB®	<ul style="list-style-type: none"> 10 µg of Hib polyribosylribitol phosphate (PRP) capsular polysaccharide bound to 18-30 µg of tetanus protein
	HIBERIX®	<ul style="list-style-type: none"> 10 µg of Hib polyribosylribitol phosphate (PRP) capsular polysaccharide covalently bound to approximately 25 µg of tetanus toxoid
Hepatitis A (HA)	AVAXIM®	<ul style="list-style-type: none"> 160 antigen units/0.5 mL of inactivated hepatitis A virus
	AVAXIM® Pediatric	<ul style="list-style-type: none"> 80 antigen units/0.5 mL of inactivated hepatitis A virus
	HAVRIX® 1440	<ul style="list-style-type: none"> 1440 ELISA units/1 mL of inactivated hepatitis A virus
	HAVRIX® 720 Junior	<ul style="list-style-type: none"> 720 ELISA units/0.5 mL of inactivated hepatitis A virus
	VAQTA®	<ul style="list-style-type: none"> Adult presentation: 50 U/1 mL of hepatitis A virus protein Pediatric presentation: 25 U/0.5 mL of hepatitis A virus protein
Hepatitis A and B Combined (HAHB)	TWINRIX®	<ul style="list-style-type: none"> 720 ELISA units inactivated hepatitis A virus and 20 µg hepatitis B surface antigen per 1 mL
	TWINRIX® Junior	<ul style="list-style-type: none"> 360 ELISA units inactivated hepatitis A virus and 10 µg hepatitis B surface antigen per 0.5 mL
Hepatitis B (HB)	ENGERIX®-B	<ul style="list-style-type: none"> Adult presentation: 20 µg/1 mL of hepatitis B surface antigen Pediatric presentation: 10 µg/0.5 mL of hepatitis B surface antigen
	RECOMBIVAX HB®	<ul style="list-style-type: none"> Adult presentation: 10 µg/1 mL of hepatitis B surface antigen Dialysis presentation: 40 µg/1 mL of hepatitis B surface antigen Pediatric presentation: 5 µg/0.5 mL of hepatitis B surface antigen
Human Papillomavirus (HPV)	GARDASIL®9	<ul style="list-style-type: none"> 30 µg HPV type 6 L1 protein 40 µg HPV type 11 L1 protein 60 µg HPV type 16 L1 protein 40 µg HPV type 18 L1 protein 20 µg HPV type 31 L1 protein 20 µg HPV type 33 L1 protein 20 µg HPV type 45 L1 protein 20 µg HPV type 52 L1 protein 20 µg HPV type 58 L1 protein

Vaccine		Active Components
	CERVARIX®	<ul style="list-style-type: none"> • 20 µg HPV type 16 L1 protein • 20 µg HPV type 18 L1 protein
Measles, Mumps, Rubella (MMR)	MMR® II	<ul style="list-style-type: none"> • ≥ 1000 CCID₅₀ of measles virus (Enders' Edmonston strain) • ≥ 5000 CCID₅₀ of mumps virus (Jeryl Lynn (B level) strain) • ≥ 1000 CCID₅₀ rubella virus (Wistar RA 27/3 strain)
	PRIORIX®	<ul style="list-style-type: none"> • ≥ 10³ CCID₅₀ measles virus (Schwarz strain) • ≥ 10^{3.7} CCID₅₀ mumps virus (RIT 4385 strain) • ≥ 10³ CCID₅₀ rubella virus (Wistar RA 27/3 strain)
Measles, Mumps, Rubella, Varicella (MMRV)	PRIORIX-TETRA®	<ul style="list-style-type: none"> • ≥ 10³ CCID₅₀ measles virus (Schwarz strain) • ≥ 10^{4.4} CCID₅₀ mumps virus (RIT 4385 strain) • ≥ 10³ CCID₅₀ rubella virus (Wistar RA 27/3 strain) • ≥ 10^{3.3} PFU varicella virus (Oka strain)
	PROQUAD®	<ul style="list-style-type: none"> • ≥ 10³ TCID₅₀ of measles virus (Enders' Edmonston strain) • ≥ 10^{4.3} TCID₅₀ of mumps virus (Jeryl Lynn (B level) strain) • ≥ 10³ TCID₅₀ rubella virus (Wistar RA 27/3 strain) • ≥ 10^{3.99} PFU of varicella zoster virus (Oka/Merck strain)
Meningococcal B (Men B)	BEXSERO®	<ul style="list-style-type: none"> • 50 µg Neisserial heparin binding antigen fusion protein • 50 µg <i>Neisseria</i> adhesin A protein • 50 µg factor H binding protein fusion protein • 25 µg outer membrane vesicles containing Por A protein from <i>N. meningitidis</i> serogroup B
Meningococcal C Conjugate (Men-C-C)	NEISVAC-C®	<ul style="list-style-type: none"> • 10 µg <i>Neisseria meningitidis</i> group C polysaccharide conjugated to 10-20 µg tetanus toxoid
Meningococcal Quadrivalent Conjugate (Men-C-ACYW-135)	MENACTRA®	<ul style="list-style-type: none"> • 4 µg each of meningococcal A, C, Y, and W-135 polysaccharides conjugated to approximately 48 µg diphtheria toxoid protein carrier
	MENVEO®	<ul style="list-style-type: none"> • 5 µg each of meningococcal C, W-135, and Y oligosaccharides and 10 µg of meningococcal A oligosaccharide conjugated to approximately 47 µg of diphtheria CRM₁₉₇ protein
	NIMENRIX®	<ul style="list-style-type: none"> • 5 µg each of meningococcal A, C, Y and W-135 polysaccharides conjugated to 44 µg of tetanus toxoid carrier protein

Vaccine		Active Components
Pneumococcal Conjugate (PCV13)	PREVNAR® 13	<ul style="list-style-type: none"> 2.2 µg of each saccharide from <i>Streptococcus pneumoniae</i> serotypes 1, 3, 4, 5, 6A, 7F, 9V, 14, 18C, 19A, 19F, 23F and 4.4 µg of saccharide from serotype 6B individually conjugated to 34 µg diphtheria CRM₁₉₇ protein
Pneumococcal Polysaccharide (PPV23)	PNEUMOVAX® 23	<ul style="list-style-type: none"> 25 µg each of capsular polysaccharides from <i>Streptococcus pneumoniae</i> serotypes 1, 2, 3, 4, 5, 6B, 7F, 8, 9N, 9V, 10A, 11A, 12F, 14, 15B, 17F, 18C, 19A, 19F, 20, 22F, 23F, 33F
Polio (IPV)	IMOVAX® POLIO	<ul style="list-style-type: none"> Inactivated polio virus: 40 D-antigen units of type 1 (Mahoney strain), 8 D-antigen units of type 2 (MEF-1 strain), and 32 D-antigen units of type 3 (Saukett strain)
Rabies	IMOVAX® Rabies	<ul style="list-style-type: none"> ≥ 2.5 IU/1 mL rabies virus (WISTAR Rabies PM/WI 38 1503-3M strain)
	RabAvert®	<ul style="list-style-type: none"> ≥ 2.5 IU/1 mL rabies antigen (Flury LEP strain)
Rotavirus (Rota)	ROTARIX®	<ul style="list-style-type: none"> 10⁶ CCID₅₀ human rotavirus (RIX4414 strain)
	RotaTeq®	<ul style="list-style-type: none"> Human-bovine reassortant rotavirus strains: <ul style="list-style-type: none"> 2.2×10⁶ infectious units type G1 2.8×10⁶ infectious units type G2 2.2×10⁶ infectious units type G3 2.0×10⁶ infectious units type G4 2.3×10⁶ infectious units type P1A[8]
Tetanus, Diphtheria (Td)	Td Adsorbed	<ul style="list-style-type: none"> 5 Lf tetanus toxoid 2 Lf diphtheria toxoid
Tetanus, Diphtheria, Acellular Pertussis (Tdap)	ADACEL®	<ul style="list-style-type: none"> 5 Lf tetanus toxoid 2 Lf diphtheria toxoid 2.5 µg pertussis toxoid 5 µg filamentous haemagglutinin 5 µg fimbriae types 2 and 3 3 µg pertactin
	BOOSTRIX®	<ul style="list-style-type: none"> 5 Lf tetanus toxoid 2.5 Lf diphtheria toxoid 8 µg pertussis toxoid 8 µg filamentous haemagglutinin 2.5 µg pertactin

Vaccine		Active Components
Tetanus, Diphtheria, Acellular Pertussis, Polio (Tdap-IPV)	ADACEL®-POLIO	<ul style="list-style-type: none"> • 5 Lf tetanus toxoid • 2 Lf diphtheria toxoid • 2.5 µg pertussis toxoid • 5 µg filamentous haemagglutinin • 5 µg fimbriae types 2 and 3 • 3 µg pertactin • Inactivated polio virus: 40 D-antigen units of type 1 (Mahoney strain), 8 D-antigen units of type 2 (MEF-1 strain), and 32 D-antigen units of type 3 (Saukett strain)
	BOOSTRIX®-POLIO	<ul style="list-style-type: none"> • 5 Lf tetanus toxoid • 2.5 Lf diphtheria toxoid • 8 µg pertussis toxoid • 8 µg filamentous haemagglutinin • 2.5 µg pertactin • Inactivated polio virus: 40 D-antigen units of type 1, 8 D-antigen units of type 2, and 32 D-antigen units of type 3
Tetanus, Diphtheria, Polio (Td/IPV)	Td Polio Adsorbed	<ul style="list-style-type: none"> • 5 Lf tetanus toxoid • 2 Lf diphtheria toxoid • Inactivated polio virus: 40 D-antigen units of type 1 (Mahoney strain), 8 D-antigen units of type 2 (MEF 1 strain), and 32 D-antigen units of type 3 (Saukett strain)
Varicella (Var)	VARILRIX®	<ul style="list-style-type: none"> • ≥ 10^{3.3} PFU varicella zoster virus (Oka strain)
	VARIVAX® III	<ul style="list-style-type: none"> • ≥ 1350 PFU varicella zoster virus (Oka/Merck strain)
Zoster	SHINGRIX®	<ul style="list-style-type: none"> • 50 µg varicella zoster virus glycoprotein E
	ZOSTAVAX® II	<ul style="list-style-type: none"> • ≥ 19,400 PFU varicella zoster virus (Oka/Merck strain)