

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

Table 1 – Cases in Adverse Event Management System that do not appear on the DAEN, and are not duplicate reports of cases in the DAEN

Case number	Report entry date	Gender	Age (yrs)	Medicines reported as being taken	MedDRA Reaction terms
229162	31/05/2007	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Headache ; Oropharyngeal pain
229409	6/06/2007	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Seizure ; Syncope
230281	28/06/2007	Female	15	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (14 days)	Rash pruritic
230813	10/07/2007	Unknown	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Seizure
232963	4/09/2007	Female	20	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Anaphylactic reaction ; Chest discomfort ; Dyspnoea ; Flushing
232966	4/09/2007	Female	20	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Lymphadenopathy
233635	20/09/2007	Female	26	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Injection site mass
233733	21/09/2007	Female	77	Albalon (Naphazoline hydrochloride) - Concomitant (-); Arimidex (Anastrozole) - Concomitant (-); Cervarix (HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein) - Suspect (-); Norspan 10 (Buprenorphine) - Concomitant (-); Panamax (Paracetamol) - Concomitant (-); Pravachol (pravastatin sodium) - Concomitant (-)	Cough ; Lacrimation increased ; Malaise ; Nasal congestion
233744	24/09/2007	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Carcinoma in situ
234104	8/10/2007	Female	14	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV	Nephritis

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

				Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (14 days)	
234611	19/10/2007	Female	25	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Vulvovaginal discomfort
236310	14/12/2007	Female	20	Brevinor (ethinyloestradiol ; Norethisterone) - Concomitant (-); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Chest discomfort ; Dyspnoea ; Flushing ; Injection site reaction ; Lymphadenopathy
238012	18/02/2008	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Hallucination ; Malaise ; Muscular weakness
239061	18/03/2008	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Paralysis
243268	29/07/2008	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Gait disturbance
243270	29/07/2008	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Influenza like illness
244157	26/08/2008	Unknown	<1	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (197 days)	Death neonatal
244739	19/09/2008	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Concomitant (176 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Concomitant (270 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Concomitant (311 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Caesarean section
244745	19/09/2008	Female	19	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Abdominal distension ; Cervix carcinoma ; Vaginal discharge ; Vaginal haemorrhage
248134	29/01/2009	Female	18	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Sepsis neonatal

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

248445	10/02/2009	Female	14	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Multiple sclerosis
250015	8/04/2009	Female	23	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Death ; Hypertrophic cardiomyopathy
250188	15/04/2009	Female	19	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (5 days)	Aphasia ; Meningitis ; Paralysis
250246	17/04/2009	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Concomitant (-); H-B-Vax II (Hepatitis B surface antigen recombinant) - Suspect (-)	Seizure ; Syncope
250964	13/05/2009	Female	49	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (2 days)	Inappropriate schedule of drug administration ; Oropharyngeal pain
251437	25/05/2009	Female	22	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Abortion induced ; Exposure during pregnancy
252796	29/06/2009	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (41 days)	Ovarian cancer
254216	20/07/2009	Female	20	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Meningitis
254974	5/08/2009	Female	21	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Cervix carcinoma
257194	24/09/2009	Female	21	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Headache ; Oropharyngeal pain ; Pyrexia
264916	14/04/2010	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Nervous system disorder
272233	16/08/2010	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Pancreatitis
277148	23/12/2010	Female	15	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Concomitant (-)	Dizziness ; Headache ; Malaise ; Nausea ; Seizure ; Syncope

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

279838	15/03/2011	Female	15	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Concomitant (1 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Presyncope ; Rash ; Urticaria
284113	10/06/2011	Female	2	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Foetal exposure during pregnancy
292061	18/11/2011	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Guillain-Barre syndrome
293483	18/12/2011	Female	28	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Multiple sclerosis
293906	26/12/2011	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Still's disease
294094	3/01/2012	Female	22	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-); Trade Name Not Specified (Product not Coded) - Concomitant (-)	Cervical dysplasia
294310	6/01/2012	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Vaccination complication
299930	7/05/2012	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (35 days); Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (35 days)	Lymphadenitis
305200	13/08/2012	Female	15	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Complex regional pain syndrome
308233	11/10/2012	Female	14	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (523 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (349 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (564 days); H-B-Vax II (Hepatitis B surface antigen	Headache ; Lethargy ; Syncope ; Viral infection

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

				recombinant) - Suspect (-); H-B-Vax II (Hepatitis B surface antigen recombinant) - Suspect (349 days); H-B-Vax II (Hepatitis B surface antigen recombinant) - Suspect (475 days); Varilrix (live varicella vaccine) - Suspect (564 days)	
314333	20/02/2013	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
319840	17/05/2013	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Urticaria
320589	30/05/2013	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Paraesthesia
326038	30/08/2013	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); H-B-Vax II Vaccine Adult (Hepatitis B surface antigen recombinant) - Concomitant (-245 days)	Anaphylactic reaction ; Ovarian cyst
326133	4/09/2013	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Balance disorder ; Dysphagia ; Emotional distress ; Muscular weakness ; Paralysis ; Parosmia ; Pyrexia
326208	4/09/2013	Male	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Rash
330073	5/11/2013	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	No adverse event
333842	21/01/2014	Female	46	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Alcohol abuse ; Blood bilirubin increased ; Drug abuse ; Infertility female ; Limb injury ; Muscle injury ; Nerve injury ; Spinal deformity ; Stent placement ; Tobacco user
334994	13/02/2014	Male	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (28 days)	Facial paralysis ; Leukaemic infiltration

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

337816	2/04/2014	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-); Varicella Vaccine (live varicella vaccine) - Suspect (-)	No adverse event
348014	29/09/2014	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Cervix neoplasm ; Vaccination failure
348157	1/10/2014	Male	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Disability
348221	1/10/2014	Female	14	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (428 days)	Polyneuropathy
355321	2/03/2015	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Anaphylactic reaction
355323	2/03/2015	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Anaphylactic reaction
355327	2/03/2015	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-); H-B-Vax II (Hepatitis B surface antigen recombinant) - Suspect (-)	Anaphylactic reaction
356297	18/03/2015	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Abdominal pain upper ; Arthralgia ; Dizziness ; Headache ; Lethargy ; Seizure ; Vision blurred
356519	23/03/2015	Unknown	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Gait disturbance ; Hallucination ; Pain in extremity ; Seizure
356665	25/03/2015	Female	13	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (0 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Nausea ; Paraesthesia oral
357694	16/04/2015	Male	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (38 days)	Concomitant disease progression
361065	9/06/2015	Female	-	Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1	Anogenital warts ; Vaccination failure

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

				Protein ; HPV Type 6 L1 Protein) - Suspect (-)	
363587	9/07/2015	Male	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (80 days)	Hypersensitivity
376805	3/03/2016	Male	12	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (1 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Extensive swelling of vaccinated limb ; Lymphadenopathy ; Pain in extremity
377294	11/03/2016	Unknown	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Device breakage
377295	11/03/2016	Unknown	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Device breakage
385097	24/03/2016	Female	13	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (0 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Throat tightness
385692	4/04/2016	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Premature menopause
387063	28/04/2016	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varivax (live varicella vaccine) - Suspect (0 days)	Chest discomfort ; Lip pruritus ; Lip swelling ; Urticaria
387535	6/05/2016	Male	12	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (1 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Eye swelling
388347	19/05/2016	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varivax (live varicella vaccine) - Suspect (0 days)	Syncope

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

388545	23/05/2016	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (266 days)	Disease progression ; Motor neurone disease
389086	31/05/2016	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varivax (live varicella vaccine) - Suspect (0 days)	Syncope
390226	17/06/2016	Female	14	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Cough ; Dizziness ; Malaise ; Nausea ; Pyrexia
394209	30/08/2016	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Rash pruritic
394426	2/09/2016	Male	13	Adacel (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis fimbriae 2 + 3 ; Pertussis toxoid ; Poliovirus ; Tetanus toxoid) - Suspect (0 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Headache ; Injection site reaction ; Lymphadenopathy ; Myalgia ; Pyrexia
395269	15/09/2016	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Pharyngeal oedema
397384	21/10/2016	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Presyncope
398006	1/11/2016	Male	14	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (0 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varivax (live varicella vaccine) - Suspect (0 days)	Syncope
410426	24/05/2017	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Death
411833	14/06/2017	Male	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Cough ; Throat irritation

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

413247	4/07/2017	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Dizziness ; Feeling of body temperature change ; Headache ; Lethargy ; Malaise ; Myalgia
413713	10/07/2017	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varivax (live varicella vaccine) - Suspect (0 days)	Headache ; Injection site swelling ; Rash
413939	12/07/2017	Unknown	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Pancreatitis
415527	7/08/2017	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Pruritus ; Rash
416488	18/08/2017	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Ovarian cancer
416984	28/08/2017	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Injury
419475	6/10/2017	Female	15	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Abdominal pain upper ; Anxiety ; Areflexia ; Arthralgia ; Autonomic nervous system imbalance ; Bed rest ; Blood disorder ; Cardiac disorder ; Central pain syndrome ; Complex regional pain syndrome ; Conversion disorder ; Diarrhoea ; Diplopia ; Dizziness ; Dysaesthesia ; Dyspnoea ; Fatigue ; Food allergy ; Food intolerance ; Gait disturbance ; Gait inability ; Herpes zoster ; Lethargy ; Loss of consciousness ; Malaise ; Muscular weakness ; Nausea ; Neuralgia ; Pain in extremity ; Paraesthesia ; Rash macular ; Rehabilitation therapy ; Vision blurred ; Vomiting

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

420290	20/10/2017	Male	12	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (14 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (14 days)	Concomitant disease progression ; Seizure
420721	26/10/2017	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Anaphylactic reaction
420785	27/10/2017	Unknown	-	Cervarix (HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein) - Suspect (-); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Brain injury
421159	2/11/2017	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Anaphylactic reaction
421166	2/11/2017	Male	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Muscle twitching
426932	7/02/2018	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Complex regional pain syndrome
429039	13/03/2018	Male	12	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (0 days); Gardasil 9 (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 31 L1 Protein ; HPV Type 33 L1 Protein ; HPV Type 45 L1 Protein ; HPV Type 52 L1 Protein ; HPV Type 58 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Anaphylactic reaction
439596	3/08/2018	Female	12	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (-); Gardasil 9 (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 31 L1 Protein ; HPV Type 33 L1 Protein ; HPV Type 45 L1 Protein ; HPV Type 52 L1 Protein ; HPV Type 58 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Unevaluable event
449183	30/10/2018	Female	30	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV	Vaccination failure

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

				Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	
450890	20/11/2018	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Cervix carcinoma ; Vaccination failure
454073	1/01/2019	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Cervix carcinoma

Table 2 Cases in the Adverse Event Management System that do not appear on the DAEN as they are duplicate reports of cases in the DAEN

Case number	Report entry date	Gender	Age (yrs)	Medicines reported as being taken	MedDRA Reaction terms
0229108	30/05/2007	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Joint swelling
0229127	31/05/2007	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0229141	31/05/2007	Female	15	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Injection site pain
0229152	31/05/2007	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Naprogenic (naproxen sodium) - Concomitant (0 days)	Dysphagia ; Swollen tongue
0229197	1/06/2007	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); H-B-Vax II (Hepatitis B surface antigen recombinant) - Suspect (0 days)	Dizziness ; Malaise ; Myalgia
0229203	1/06/2007	Female	15	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Abdominal pain upper ; Nausea ; Rash ; Vision blurred
0229212	1/06/2007	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Abdominal pain ; Dizziness ; Headache

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

0229217	1/06/2007	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Asthenia ; Hypoaesthesia ; Muscular weakness
0229313	5/06/2007	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Aphasia ; Muscular weakness ; Neuropathy peripheral
0229344	5/06/2007	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Asthenia ; Circulatory collapse ; Consciousness fluctuating ; Dizziness ; Lethargy ; Malaise ; Palpitations ; Vomiting
0229406	6/06/2007	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Complex regional pain syndrome ; Fatigue ; Hemiparesis ; Hypoaesthesia ; Injection site reaction ; Pain
0229407	6/06/2007	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Hemiparesis ; Neck pain ; Throat lesion
0229411	6/06/2007	Female	18	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (9 days)	Epilepsy ; Ill-defined disorder ; Spinal fracture
0229514	7/06/2007	Female	15	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Axillary pain ; Injection site pain
0229519	7/06/2007	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Back pain ; Injection site pain
0229536	8/06/2007	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Dyspnoea ; Erythema ; Nausea ; Urticaria
0229971	20/06/2007	Female	18	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Nausea ; Throat irritation ; Urticaria
0230062	22/06/2007	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Dizziness ; Hypoaesthesia
0230074	22/06/2007	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Aphasia ; Muscular weakness ; Neuropathy peripheral
0230318	28/06/2007	Female	18	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV	Seizure

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

				Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (9 days)	
0230393	29/06/2007	Female	15	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Emotional distress ; Paraesthesia
0230579	4/07/2007	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Guttate psoriasis
0230793	10/07/2007	Female	18	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Malaise ; Oropharyngeal pain ; Urticaria
0230794	10/07/2007	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Injection site reaction
0230795	10/07/2007	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Headache ; Malaise ; Urticaria
0231299	27/07/2007	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Anaphylactic reaction ; Chest discomfort ; Dyspnoea ; Flushing
0231506	3/08/2007	Female	25	Bricanyl Turbuhaler (Terbutaline sulfate) - Concomitant (-); Diane-35 ED (cyproterone acetate ; ethinylestradiol) - Concomitant (-); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Sigmacort (Hydrocortisone acetate) - Concomitant (-); Zoton (Lansoprazole) - Concomitant (-)	Anaphylactic reaction
0232655	28/08/2007	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Dizziness ; Malaise
0232823	31/08/2007	Female	24	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Chest discomfort ; Lymphadenopathy ; Pharyngeal oedema ; Pyrexia ; Urticaria
0234535	18/10/2007	Female	19	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (2 days)	Dry skin ; Exfoliative rash ; Headache ; Nausea ; Pruritus ; Rash macular
0234728	23/10/2007	Female	26	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Fatigue ; Hyperhidrosis ; Loss of consciousness ; Rash ; Vomiting

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

0234903	31/10/2007	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Dizziness ; Headache ; Lethargy ; Pruritus ; Rash
0235236	13/11/2007	Female	19	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Headache ; Urticaria
0235391	19/11/2007	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (2 days)	Vulval disorder ; Vulvovaginal inflammation
0235452	20/11/2007	Female	22	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Joint swelling ; Rheumatoid arthritis
0235566	22/11/2007	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (123 days); Levlen ED (ethinylestradiol ; Levonorgestrel) - Concomitant (468 days)	Malaise ; Mood swings ; Nausea ; Pain ; Vomiting
0235666	26/11/2007	Female	15	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Headache ; Injection site rash ; Urticaria
0235706	27/11/2007	Female	14	Diane-35 ED (cyproterone acetate ; ethinylestradiol) - Concomitant (-); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Zoloft (Sertraline hydrochloride) - Concomitant (-)	Chest discomfort ; Dizziness ; Gait disturbance ; Headache ; Heart rate increased ; Pyrexia
0235882	4/12/2007	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Diarrhoea ; Nausea ; Pyrexia ; Vomiting
0236304	14/12/2007	Female	23	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Logynon ED (ethinylestradiol ; Levonorgestrel) - Concomitant (-); Seretide 125/25 MDI (fluticasone propionate ; Salmeterol xinafoate) - Concomitant (-); Ventolin (Salbutamol) - Concomitant (-)	Oedema peripheral ; Pruritus ; Rash morbilliform
0236314	14/12/2007	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Hypotension ; Syncope

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

0236448	20/12/2007	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); H-B-Vax II (Hepatitis B surface antigen recombinant) - Suspect (0 days)	Dyspnoea ; Fatigue ; Headache ; Nausea
0236529	24/12/2007	Female	23	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Oedema peripheral ; Pruritus
0237001	16/01/2008	Female	20	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Urticaria
0237044	17/01/2008	Female	25	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Anaphylactic reaction
0237060	17/01/2008	Female	24	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Injection site mass ; Injection site pain
0237061	17/01/2008	Female	25	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Fatigue ; Headache ; Malaise
0237079	18/01/2008	Female	22	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-); Trade Name Not Specified (Prednisolone) - Concomitant (-)	Rheumatoid arthritis
0237279	24/01/2008	Female	23	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Insomnia ; Mood altered
0237689	7/02/2008	Female	19	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Hypoaesthesia
0237820	12/02/2008	Female	25	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Pruritus ; Urticaria
0237956	15/02/2008	Female	26	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Dizziness ; Influenza like illness ; Injection site reaction ; Nausea ; Pyrexia
0238402	28/02/2008	Female	20	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Dysgeusia

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

0238802	11/03/2008	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Incoherent ; Logorrhoea ; Mania ; Pressure of speech ; Psychotic disorder
0239779	10/04/2008	Female	26	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Injection site reaction
0240037	16/04/2008	Female	15	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Pruritus ; Rash
0240337	23/04/2008	Female	15	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Injection site reaction ; Rash
0240361	24/04/2008	Female	24	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (2 days)	Erythema ; Injection site reaction ; Injection site vesicles ; Pruritus
0240716	8/05/2008	Female	15	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (0 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Urticaria
0241431	2/06/2008	Female	14	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Dizziness ; Nausea
0241770	11/06/2008	Female	20	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Abdominal pain upper ; Headache ; Injection site pain ; Presyncope
0242464	1/07/2008	Female	-	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (0 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Injection site reaction ; Rash erythematous
0242754	9/07/2008	Female	14	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Rash

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

0243546	6/08/2008	Female	25	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Asthenia ; Chest pain ; Coordination abnormal ; Dizziness ; Dyspnoea ; Muscle spasms ; Syncope
0244129	25/08/2008	Female	14	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (6 days)	Dizziness ; Headache ; Lethargy ; Malaise
0244130	25/08/2008	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Headache ; Hypoaesthesia ; Injected limb mobility decreased ; Injection site pain ; Menstrual disorder
0244616	15/09/2008	Female	14	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Hepatitis
0244738	19/09/2008	Female	26	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Oral herpes ; Urticaria
0244873	25/09/2008	Female	15	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Alopecia
0245062	2/10/2008	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Pruritus ; Urticaria
0245224	7/10/2008	Female	14	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Arthralgia ; Decreased appetite ; Feeling hot ; Headache ; Lethargy ; Nasopharyngitis ; Nausea ; Pallor ; Pyrexia ; Vomiting
0247559	8/01/2009	Female	25	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (4 days); Microgynon (ethinylloestradiol ; Levonorgestrel) - Concomitant (-)	Malaise ; Pyrexia ; Rash generalised ; Serum sickness
0247741	16/01/2009	Female	25	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (104 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (17 days)	Multiple sclerosis

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

0248770	19/02/2009	Female	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Erythema ; Pruritus ; Urticaria
0249155	11/03/2009	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (6 days)	Rheumatoid arthritis
0249906	3/04/2009	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Atrioventricular septal defect ; Congenital anomaly ; Exposure during pregnancy
0250215	16/04/2009	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Generalised tonic-clonic seizure
0250694	5/05/2009	Female	15	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Generalised tonic-clonic seizure
0251308	22/05/2009	Female	25	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (123 days)	Ataxia ; Dyskinesia ; Eye disorder ; Gait disturbance
0251643	28/05/2009	Female	11	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (4 days); Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (4 days); Varicella Vaccine (live varicella vaccine) - Suspect (4 days)	Peripheral swelling ; Rash erythematous
0252031	9/06/2009	Female	15	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Mydriasis ; Seizure
0253656	13/07/2009	Female	24	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Asthenia ; Balance disorder ; Disturbance in attention ; Headache ; Neck pain
0253785	15/07/2009	Female	18	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (28 days)	Abdominal pain upper ; Chest discomfort ; Chills ; Dyspnoea ; Headache ; Hypopnoea ; Insomnia ; Palpitations ; Seizure ; Syncope ; Vomiting
0253874	16/07/2009	Female	-	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Pancreatitis chronic

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

0253877	16/07/2009	Female	26	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Nerve injury ; Pleurisy viral
0254243	20/07/2009	Female	21	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Injection site extravasation ; Subcutaneous emphysema
0254881	3/08/2009	Female	24	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (2 days)	Chest pain ; Injection site reaction ; Lymphadenopathy
0256901	18/09/2009	Female	14	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Seizure
0256908	18/09/2009	Female	11	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Cough ; Erythema ; Oropharyngeal pain ; Pruritus ; Swelling face
0256941	21/09/2009	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days)	Syncope
0256943	21/09/2009	Female	11	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days)	Syncope
0256947	21/09/2009	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days)	Injection site pain
0256949	21/09/2009	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Erythema ; Headache ; Paraesthesia
0257340	30/09/2009	Female	14	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Seizure
0257342	30/09/2009	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Headache ; Loss of consciousness ; Tonic clonic movements

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

0257593	6/10/2009	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Abdominal pain lower ; Decreased appetite ; Lethargy ; Pallor ; Vomiting
0260385	26/11/2009	Female	27	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Alopecia
0261238	19/12/2009	Female	23	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Disturbance in attention ; Pelvic pain
0262217	26/01/2010	Female	23	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Furuncle
0263994	19/03/2010	Female	26	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Concomitant (-); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (130 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (31 days)	Nervous system disorder
0264517	31/03/2010	Female	40	Cervarix (HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein) - Suspect (0 days)	Musculoskeletal discomfort ; Rash ; Wheezing
0266810	10/05/2010	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-); H-B-Vax II (Hepatitis B surface antigen recombinant) - Suspect (-)	Syncope
0270361	7/07/2010	Female	23	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Erythema ; Pruritus ; Urticaria
0270444	8/07/2010	Female	15	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Urticaria
0272242	16/08/2010	Female	11	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (7 days); H-B-Vax II (Hepatitis B surface antigen recombinant) - Suspect (7 days)	Arthralgia ; C-reactive protein increased ; Hyporeflexia ; Joint swelling ; Red blood cell sedimentation rate increased

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

0274700	20/10/2010	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); H-B-Vax II (Hepatitis B surface antigen recombinant) - Concomitant (0 days)	Rash erythematous ; Urticaria
0275559	12/11/2010	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Dizziness ; Extensive swelling of vaccinated limb ; Fatigue ; Injection site pain ; Skin discolouration
0279520	7/03/2011	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varilrix (live varicella vaccine) - Suspect (0 days)	Dyspnoea ; Rash ; Urticaria ; Vomiting
0280156	22/03/2011	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Dyspnoea
0280329	25/03/2011	Female	12	Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days); Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0280337	25/03/2011	Female	12	Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days); Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Presyncope
0280661	31/03/2011	Female	14	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); H-B-Vax II (Hepatitis B surface antigen recombinant) - Suspect (0 days)	Abdominal discomfort ; Malaise ; Nausea ; Rash
0280766	1/04/2011	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); H-B-Vax II (Hepatitis B surface antigen recombinant) - Suspect (0 days); Varilrix (live varicella vaccine) - Suspect (0 days)	Pain ; Pyrexia ; Vomiting

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

0287390	15/08/2011	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Lymphadenopathy ; Varicella
0288909	14/09/2011	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Premature menopause
0291611	10/11/2011	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Amnesia ; Blindness transient ; Deafness ; Depression ; Disturbance in attention ; Fatigue ; Incontinence ; Pain ; Seizure
0300468	16/05/2012	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (12 days); H-B-Vax II (Hepatitis B surface antigen recombinant) - Suspect (12 days)	Hemiplegic migraine ; Lethargy ; Syncope
0304701	3/08/2012	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varilrix (live varicella vaccine) - Suspect (0 days)	Presyncope
0305196	13/08/2012	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Complex regional pain syndrome
0313775	12/02/2013	Female	24	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Nausea ; Oral mucosal blistering ; Vomiting
0314461	22/02/2013	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); H-B-Vax II (Hepatitis B surface antigen recombinant) - Suspect (0 days)	Dizziness
0314545	25/02/2013	Male	12	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (0 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0314784	28/02/2013	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days);	Syncope ; Vomiting

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

				H-B-Vax II (Hepatitis B surface antigen recombinant) - Suspect (0 days)	
0316050	22/03/2013	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0316158	25/03/2013	Male	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days)	Arthralgia ; Headache ; Pyrexia
0316956	4/04/2013	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0317281	8/04/2013	Male	12	Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (2 days)	C-reactive protein increased ; Lymphadenopathy ; Pyrexia ; Vomiting
0317316	9/04/2013	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-); H-B-Vax II (Hepatitis B surface antigen recombinant) - Suspect (-)	Syncope
0317458	10/04/2013	Male	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0317533	10/04/2013	Male	12	Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0317558	11/04/2013	Male	14	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Facial paralysis
0317598	11/04/2013	Male	14	Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days); Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0317639	12/04/2013	Male	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-); H-B-Vax II (Hepatitis B surface antigen recombinant) - Suspect (-)	Syncope

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

0317783	15/04/2013	Female	13	Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days); Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Rash ; Syncope
0317868	16/04/2013	Male	15	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (1 days); Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Hypersensitivity ; Injection site reaction
0317973	16/04/2013	Male	13	Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days); Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0317975	16/04/2013	Male	15	Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0318000	17/04/2013	Male	12	Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days); Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0318016	17/04/2013	Male	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Abdominal discomfort ; Syncope
0318245	19/04/2013	Male	13	Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days); Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

0318366	22/04/2013	Male	15	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0318498	23/04/2013	Female	12	Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varicella Vaccine (live varicella vaccine) - Suspect (0 days)	Syncope
0318778	29/04/2013	Female	12	Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Urticaria
0318911	2/05/2013	Male	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (3 days)	Lymphadenopathy
0319148	6/05/2013	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days); Varicella Vaccine (live varicella vaccine) - Suspect (1 days)	Abdominal pain ; Injection site reaction ; Rash pruritic
0319152	6/05/2013	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varicella Vaccine (live varicella vaccine) - Suspect (0 days)	Syncope
0319359	9/05/2013	Male	12	Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days); Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0319385	9/05/2013	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varilrix (live varicella vaccine) - Suspect (0 days)	Presyncope
0319462	10/05/2013	Male	12	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Concomitant (12 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (12 days)	Neuropathy peripheral
0319726	15/05/2013	Male	13	Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV	Syncope

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

				Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varicella Vaccine (live varicella vaccine) - Suspect (0 days)	
0319893	20/05/2013	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days)	Syncope
0319895	20/05/2013	Male	15	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0320180	23/05/2013	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-); Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (-)	Syncope
0320618	30/05/2013	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (446 days)	Urticaria
0320708	31/05/2013	Male	17	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (3 days)	Injection site reaction
0320724	31/05/2013	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); H-B-Vax II (Hepatitis B surface antigen recombinant) - Suspect (0 days)	Syncope
0320749	3/06/2013	Male	14	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (0 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0320926	4/06/2013	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varicella Vaccine (live varicella vaccine) - Suspect (0 days)	Syncope
0321260	11/06/2013	Female	12	Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days); Human Papillomavirus Recombinant Vaccine	Syncope

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

				Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	
0321438	13/06/2013	Male	13	Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0321818	20/06/2013	Male	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Rash pruritic
0322335	28/06/2013	Male	12	Human Papillomavirus Recombinant Vaccine Quadrivalent (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Nausea ; Pallor
0325636	26/08/2013	Male	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Syncope
0326195	4/09/2013	Male	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Injection site pain ; Malaise
0328939	21/10/2013	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days)	Syncope
0329693	31/10/2013	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); H-B-Vax II Vaccine Adult (Hepatitis B surface antigen recombinant) - Concomitant (0 days); Varilrix (live varicella vaccine) - Concomitant (0 days)	Syncope
0329764	1/11/2013	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days)	Presyncope
0330372	7/11/2013	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0330387	7/11/2013	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

				Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days)	
0330389	7/11/2013	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days)	Syncope
0330557	11/11/2013	Male	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0330990	14/11/2013	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0331870	2/12/2013	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days)	Syncope
0331879	2/12/2013	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (0 days)	Syncope
0332966	24/12/2013	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (87 days)	Anaphylactic reaction ; Ovarian cyst
0333394	8/01/2014	Female	18	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-); Hepatitis B Vaccine (Hepatitis B surface antigen recombinant) - Suspect (-)	Premature menopause
0333613	14/01/2014	Female	22	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (14 days)	Myalgia ; Pain in extremity
0337093	24/03/2014	Male	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Vomiting

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

0337350	27/03/2014	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Eye pruritus ; Headache ; Nausea ; Ocular hyperaemia ; Periorbital oedema
0337353	27/03/2014	Male	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (2 days)	Dizziness ; Headache ; Nausea
0337743	2/04/2014	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-); Varilrix (live varicella vaccine) - Suspect (-)	Hypersensitivity
0338289	9/04/2014	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Dizziness ; Nausea
0338840	16/04/2014	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Nausea ; Pallor ; Syncope
0339916	7/05/2014	Male	14	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0341618	4/06/2014	Male	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varivax Refrigerated (live varicella vaccine) - Suspect (0 days)	Syncope
0341656	5/06/2014	Female	24	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (6 days)	Facial paralysis
0341769	10/06/2014	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Premature menopause
0342132	16/06/2014	Male	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varilrix (live varicella vaccine) - Suspect (0 days)	Head injury ; Seizure ; Syncope
0342245	17/06/2014	Male	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varivax Refrigerated (live varicella vaccine) - Suspect (0 days)	Dizziness ; Headache ; Hypoaesthesia ; Nausea ; Retching ; Syncope
0343626	9/07/2014	Male	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Chest discomfort ; Dyspnoea ; Hypersensitivity ; Stridor ; Wheezing

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

0344434	18/07/2014	Male	13	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (0 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Generalised tonic-clonic seizure
0344841	25/07/2014	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Abnormal dreams ; Dizziness ; Headache ; Injection site pain ; Lethargy ; Muscular weakness ; Pyrexia
0346198	20/08/2014	Male	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varivax Refrigerated (live varicella vaccine) - Suspect (0 days)	Urticaria
0346286	22/08/2014	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Serum sickness-like reaction
0355700	6/03/2015	Female	23	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Immune thrombocytopenic purpura ; Myelodysplastic syndrome ; Paroxysmal nocturnal haemoglobinuria
0356282	17/03/2015	Male	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Hypersensitivity
0356584	24/03/2015	Male	14	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (1 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days); Pneumovax 23 (Pneumococcal purified capsular polysaccharides) - Suspect (1 days); Varilrix (live varicella vaccine) - Suspect (1 days)	Headache ; Hypoaesthesia ; Pain in extremity
0356689	16/03/2015	Female	14	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (244 days)	Abdominal pain ; Dizziness ; Headache
0358747	4/05/2015	Male	14	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (0	Injection site cellulitis

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

				days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varilrix (live varicella vaccine) - Suspect (0 days)	
0358948	6/05/2015	Male	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Chest pain ; Dizziness ; Malaise ; Paraesthesia ; Throat irritation
0359898	22/05/2015	Female	12	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (0 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Urticaria
0360689	2/06/2015	Male	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Syncope
0360988	5/06/2015	Male	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varicella Vaccine (live varicella vaccine) - Suspect (0 days)	Syncope
0368031	24/09/2015	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Headache ; Pyrexia ; Vomiting
0369997	3/11/2015	Male	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days); Varicella Vaccine (live varicella vaccine) - Suspect (0 days)	Syncope
0371751	2/12/2015	Male	12	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (1 days); Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Injection site reaction ; Lethargy ; Pyrexia
0375614	9/02/2016	Female	12	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (211 days)	Fatigue
0388525	23/05/2016	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Asthenia ; Athetosis ; Demyelination

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

0388534	23/05/2016	Female	26	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (177 days)	Multiple sclerosis
0388537	23/05/2016	Female	16	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Multiple sclerosis
0388549	23/05/2016	Female	25	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (103 days)	Multiple sclerosis
0388553	23/05/2016	Female	21	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Multiple sclerosis relapse ; Optic neuritis
395293	15/09/2016	Male	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (13 days)	Acute disseminated encephalomyelitis
0430286	28/03/2018	Male	11	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Syncope
0439385	1/08/2018	Male	13	Boostrix (Diphtheria toxoid ; Pertactin ; Pertussis filamentous haemagglutinin ; Pertussis toxoid ; Tetanus toxoid) - Suspect (1 days); Gardasil 9 (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 31 L1 Protein ; HPV Type 33 L1 Protein ; HPV Type 45 L1 Protein ; HPV Type 52 L1 Protein ; HPV Type 58 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (1 days)	Injection site reaction
0448733	24/10/2018	Female	13	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (0 days)	Confusional state ; Gait disturbance ; Headache ; Hypoaesthesia ; Muscular weakness ; Neck pain ; Paraesthesia
0449563	2/11/2018	Female	33	Gardasil (HPV Type 11 L1 Protein ; HPV Type 16 L1 Protein ; HPV Type 18 L1 Protein ; HPV Type 6 L1 Protein) - Suspect (-)	Vaccination failure

The information provided in these tables is from reports included in the Adverse Event Management System (TGA's internal adverse event database), but not included in the Database of Adverse Event Notifications (DAEN). While most reports received by TGA are published in the DAEN, not all reports are included. Those excluded may have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a case included in the DAEN.

The table on the following 26 pages lists reports that were entered into the previous internal database used by TGA. A new database was introduced in mid-2018, with data migrated from the old to the new database. While all reports were migrated, some reports had insufficient information coded for the medicine/vaccine name. These reports are currently being reviewed and manually updated to enter the coded medicine/vaccine name, which is required for the report to be published on the DAEN.

There are 227 reports listed in the following table. Of these 227 reports, 205 have previously been published in the DAEN, and will be available in the DAEN once the vaccine name has been updated. This process is expected to be completed in the coming weeks. There are 22 reports that will not be published on the DAEN as they either have insufficient information and/or no reasonable temporal association and/or the relationship between the medicine/vaccine and the adverse event appears to not be related as judged by a health professional and/or the report may be a duplicate of a report included in the DAEN. These reports can be identified by the highlighted case number. The reports which are duplicates (18) are identified in the table.

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
238144	20/02/2008	F	14	Human Papillomavirus Recombinant Vaccine NOS -Suspected	1	Rash Injection site reaction
238962	14/03/2008	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Headache Hypotension Dizziness Injection site reaction Vomiting Syncope
241072	22/05/2008	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Vomiting Syncope
242529	02/07/2008	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Malaise Headache Injection site reaction Pallor
242553	03/07/2008	F	14	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Nausea Arthralgia Vomiting Lethargy Decreased appetite
242812	11/07/2008	F	14	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Paraesthesia Headache Nausea Dyspnoea Dizziness Pyrexia

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
242997	17/07/2008	F	23	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Hepatic failure Acute kidney injury
				Keppra (Levetiracetam) -Suspected	154	
				Tegretol (Carbamazepine) -Suspected		
				Benzodiazepine NOS -Other drug		
				Epilim (Sodium Valproate) -Other drug		
243863	15/08/2008	F	22	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Chest pain Nausea Dizziness Lethargy
245053	02/10/2008	F	25	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Nausea Dizziness Swelling face
245767	23/10/2008	F	17	Human Papillomavirus Recombinant Vaccine NOS -Suspected	8	Limb discomfort Injection site pain
245874	28/10/2008	F	21	Human Papillomavirus Recombinant Vaccine NOS -Suspected		Rash morbilliform Pyrexia Oedema Nodule Pruritus
245875	28/10/2008	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Urticaria
245879	28/10/2008	F	15	DTPa-Hepatitis B (Dtpa-hepatitis B) -Suspected	0	Throat tightness Rash erythematous Pruritus
				Human Papillomavirus Recombinant Vaccine NOS -Suspected		
246547	25/11/2008	F	23	Human Papillomavirus Recombinant Vaccine NOS -Suspected	15	Demyelination

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
246558	25/11/2008	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Injection site reaction
				Hepatitis B Vaccine -Other drug	0	
246563	25/11/2008	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope Syncope
247360	23/12/2008	F	14	Hepatitis B Vaccine -Suspected	1	Malaise
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	1	Nausea Arthralgia Pyrexia
249312	16/03/2009	F	13	Hepatitis B Vaccine -Suspected	0	Headache
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Malaise Somnolence Injection site hypoaesthesia Dizziness
250084	09/04/2009	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Nausea Dizziness Muscle contractions involuntary
255954	27/08/2009	F	23	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Paraesthesia Arthralgia Myalgia
259281	04/11/2009	F	25	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Headache Hypoaesthesia
261570	05/01/2010	F	??	Human Papillomavirus Recombinant Vaccine NOS -Suspected		Multiple sclerosis
Duplicate						
261571	05/01/2010	F	??	Human Papillomavirus Recombinant Vaccine NOS -Suspected		Multiple sclerosis
Duplicate						
261578	05/01/2010	F	??	Human Papillomavirus Recombinant Vaccine NOS -Suspected		Multiple sclerosis
Duplicate						

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
261580	05/01/2010	F	??	Human Papillomavirus Recombinant Vaccine NOS -Suspected		Multiple sclerosis
Duplicate						
261582	05/01/2010	F	??	Human Papillomavirus Recombinant Vaccine NOS -Suspected		Multiple sclerosis
Duplicate						
273220	09/09/2010	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	63	Headache Depression Nausea Pyrexia Fatigue
273444	16/09/2010	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	1	Chest pain Abdominal pain
				Varicella Vaccine -Suspected	1	Tachycardia Hypertension
273901	29/09/2010	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Vomiting
274161	05/10/2010	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Syncope Pallor
274172	06/10/2010	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Headache Peripheral coldness
				Varicella Vaccine -Suspected	0	Dizziness Pallor
274819	22/10/2010	F	13	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
277690	18/01/2011	F	27	Human Papillomavirus Recombinant Vaccine NOS -Suspected		Alopecia areata

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
277945	24/01/2011	F	11	Hepatitis B Vaccine -Suspected	0	Eye swelling
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Swollen tongue Seizure
278217	01/02/2011	F	17	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Somnolence Pain Headache Memory impairment Rash Dizziness
279621	08/03/2011	U	12	Hepatitis B Vaccine -Suspected		Disturbance in attention
				Human Papillomavirus Recombinant Vaccine NOS -Suspected		Fatigue Lethargy
279881	15/03/2011	F	13	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
280084	21/03/2011	F	12	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
280085	21/03/2011	F	12	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
280087	21/03/2011	F	13	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
280088	21/03/2011	F	12	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
280146	21/03/2011	F	??	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
280360	25/03/2011	F	13	Hepatitis B Vaccine -Suspected	0	Presyncope
Duplicate				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
280365	25/03/2011	F	12	Hepatitis B Vaccine -Suspected	0	Skin abrasion Presyncope
Duplicate				Human Papillomavirus Vaccine Bivalent (Human Papillomavirus Recombinant Vaccine Bivalent) -Suspected	0	
280597	30/03/2011	F	12	ADT Booster (Diphtheria And Tetanus Vaccine NOS) -Suspected	0	Viral infection
Duplicate				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
280806	04/04/2011	F	13	Hepatitis B Vaccine -Suspected	0	Cold sweat Vomiting Syncope Pallor
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
281020	07/04/2011	F	11	Hepatitis B Vaccine -Suspected	0	Urticaria Pruritus
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
				Cetirizine Hydrochloride -Other drug		
281080	08/04/2011	F	13	Hepatitis B Vaccine -Suspected	0	Rash Swelling Dyspnoea Pyrexia
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
282357	05/05/2011	F	12	Hepatitis B Vaccine -Suspected	8	Rash pruritic
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	8	

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
283137	23/05/2011	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
283368	27/05/2011	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Dizziness Pallor Diarrhoea
283647	01/06/2011	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	1	Rash erythematous
				Varilrix (Varicella Vaccine) -Suspected	1	
283866	07/06/2011	F	??	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
285420	05/07/2011	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected		Pain in jaw Toothache Facial pain
				Varilrix (Varicella Vaccine) -Suspected		
285837	13/07/2011	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Muscular weakness Paraesthesia Anxiety Dizziness
287316	12/08/2011	F	13	Hepatitis B Vaccine -Suspected	0	Eye pain Eye swelling Eye pruritus
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
289243	20/09/2011	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
289249	20/09/2011	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
				Varicella Vaccine -Suspected	0	

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
291162	31/10/2011	F	13	Hepatitis B Vaccine -Suspected	0	Erythema
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Gait disturbance
						Back pain Injection site reaction Pyrexia Hyperhidrosis Vomiting Crying
291549	08/11/2011	F	13	DTPa Vaccine (Dtpa Vaccine) -Suspected	1	Oropharyngeal pain
				Hepatitis B Vaccine -Suspected	1	Malaise
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	1	Headache
						Nausea Pyrexia Fatigue Cough
293425	15/12/2011	F	13	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
293862	23/12/2011	F	13	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
294289	06/01/2012	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Nasopharyngitis Headache Injection site reaction Fatigue
294290	06/01/2012	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Nausea Injection site reaction Pyrexia
294291	06/01/2012	F	26	Human Papillomavirus Recombinant Vaccine NOS -Suspected	730	Vaccination failure

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
294296	06/01/2012	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	310	Skin reaction Headache Paraesthesia Nausea Constipation Dizziness Pyrexia Abdominal pain upper Diarrhoea
294338	09/01/2012	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
294340	09/01/2012	F	13	Hepatitis B Vaccine -Suspected Human Papillomavirus Recombinant Vaccine NOS -Suspected	0 0	Syncope
294344	09/01/2012	F	13	Hepatitis B Vaccine -Suspected Human Papillomavirus Recombinant Vaccine NOS -Suspected	0 0	Tremor Dizziness Syncope
294345	09/01/2012	F	13	Hepatitis B Vaccine -Suspected Human Papillomavirus Recombinant Vaccine NOS -Suspected	0 0	Presyncope
296829	05/03/2012	F	13	Hepatitis B Vaccine -Suspected Human Papillomavirus Recombinant Vaccine NOS -Suspected	0 0	Skin exfoliation Injection site reaction
297167	09/03/2012	F	12	Hepatitis B Vaccine -Suspected Human Papillomavirus Recombinant Vaccine NOS -Suspected	0 0	Presyncope
297459	16/03/2012	F	19	Human Papillomavirus Recombinant Vaccine NOS -Suspected		Cervical dysplasia

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
297511	19/03/2012	F	27	Human Papillomavirus Recombinant Vaccine NOS -Suspected		Cervix neoplasm
297810	23/03/2012	F	12	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
297815	23/03/2012	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Lip pruritus Eye movement disorder Hypersensitivity Decreased appetite
297924	26/03/2012	F	12	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
298116	28/03/2012	F	12	Hepatitis B Vaccine -Suspected	0	Rash Injection site reaction
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
298242	30/03/2012	F	13	Hepatitis B Vaccine -Suspected	0	Rash Blister Injection site reaction Periorbital oedema
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
298355	02/04/2012	F	12	Hepatitis B Vaccine -Suspected	0	Injection site reaction
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
300451	16/05/2012	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Paraesthesia
300463	16/05/2012	F	14	Human Papillomavirus Recombinant Vaccine NOS -Suspected	414	Hyperthyroidism

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
300465	16/05/2012	F	12	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
300487	16/05/2012	F	12	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
301015	25/05/2012	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Syncope
				Varicella Vaccine -Suspected	0	
301024	25/05/2012	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
				Varicella Vaccine -Suspected	0	
301846	08/06/2012	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
				Varicella Vaccine -Suspected	0	
301864	08/06/2012	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
301892	08/06/2012	F	12	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
302806	27/06/2012	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	2	Pityriasis rosea
				Varicella Vaccine -Suspected	2	
302835	28/06/2012	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Syncope
				Varicella Vaccine -Suspected	0	

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
304309	27/07/2012	F	14	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Malaise Headache Arthralgia Heart rate increased Dizziness Myalgia Vomiting Photophobia
310260	21/11/2012	F	13	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
310549	27/11/2012	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
310551	27/11/2012	F	13	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
314011	15/02/2013	F	13	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
314290	20/02/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Cold sweat Pallor
314291	20/02/2013	M	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Syncope
314430	22/02/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Headache
314432	21/02/2013	M	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
314434	21/02/2013	M	14	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
314758	27/02/2013	F	12	Hepatitis B Vaccine -Suspected	0	Dizziness
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
314759	27/02/2013	M	12	Hepatitis B Vaccine -Suspected	0	Dizziness
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
314760	27/02/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
314761	27/02/2013	M	12	Hepatitis B Vaccine -Suspected	0	Cold sweat
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Nausea Hyperhidrosis
314763	27/02/2013	F	12	Hepatitis B Vaccine -Suspected	0	Nausea
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Dizziness
314764	27/02/2013	F	11	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
314765	27/02/2013	M	12	Hepatitis B Vaccine -Suspected	0	Cold sweat
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Nausea Presyncope
314782	28/02/2013	M	12	Boostrix (Dtpa Vaccine) -Suspected	0	Vomiting
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Syncope

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
314846	01/03/2013	F	12	Hepatitis B Vaccine -Suspected	0	Anxiety
Duplicate				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Chest discomfort
314872	01/03/2013	M	14	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Dizziness
314874	01/03/2013	F	12	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
314877	01/03/2013	M	13	Hepatitis B Vaccine -Suspected	0	Dizziness
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
314881	01/03/2013	M	12	Hepatitis B Vaccine -Suspected	0	Dizziness
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
314882	01/03/2013	M	13	Hepatitis B Vaccine -Suspected	0	Malaise
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Dizziness
314884	01/03/2013	M	12	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
314909	01/03/2013	M	12	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
315040	05/03/2013	M	15	Human Papillomavirus Recombinant Vaccine NOS -Suspected		Visual impairment
315046	06/03/2013	M	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
315047	06/03/2013	M	12	Hepatitis B Vaccine -Suspected	0	Urinary incontinence
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Syncope
315048	06/03/2013	M	14	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Syncope
315115 Duplicate	07/03/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Skin discolouration
				Hepatitis B Vaccine -Other drug	0	
315117 Duplicate	07/03/2013	F	13	Hepatitis B Vaccine -Suspected	0	Vomiting
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Syncope
315143	07/03/2013	M	12	Boostrix (Dtpa Vaccine) -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
315155	07/03/2013	M	12	Boostrix (Dtpa Vaccine) -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
315156	07/03/2013	M	12	Boostrix (Dtpa Vaccine) -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
315198	08/03/2013	M	12	Hepatitis B Vaccine -Suspected	0	Dizziness
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
315201	08/03/2013	M	12	H-B-Vax II (Hepatitis B Vaccine) -Suspected	0	Nausea
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Syncope

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
315206	08/03/2013	M	12	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
315209	08/03/2013	M	12	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
315473	13/03/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	1	Headache Dizziness Vomiting
315544	13/03/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
315545	13/03/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
315547	13/03/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
315548	13/03/2013	F	12	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
315551	13/03/2013	F	12	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
315552	13/03/2013	F	13	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
315553	13/03/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
315555	13/03/2013	F	12	Hepatitis B Vaccine -Suspected	0	Cold sweat
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
315559	13/03/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
315572	13/03/2013	M	12	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
315573	13/03/2013	M	12	Hepatitis B Vaccine -Suspected	0	Dizziness
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
315616	14/03/2013	F	12	Hepatitis B Vaccine -Suspected	0	Syncope
Duplicate				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
315621	14/03/2013	F	12	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
315625	14/03/2013	F	13	Hepatitis B Vaccine -Suspected	0	Nausea
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Dizziness Syncope
315629	14/03/2013	M	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Nausea
315632	14/03/2013	M	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Nausea Pallor
315633	14/03/2013	F	12	Hepatitis B Vaccine -Suspected	0	Dizziness
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
315637	14/03/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Syncope
315643	14/03/2013	M	13	Hepatitis B Vaccine -Suspected	0	Headache
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Asthenia Arthralgia Pyrexia
315658	15/03/2013	M	13	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
315659	15/03/2013	M	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Headache
				Varicella Vaccine -Suspected	0	Vomiting Pyrexia
315660	15/03/2013	M	14	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
315666	15/03/2013	M	12	Hepatitis B Vaccine -Suspected	0	Headache
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Syncope
315799	18/03/2013	F	12	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
315800	18/03/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
315801	18/03/2013	M	12	Hepatitis B Vaccine -Suspected	0	Malaise
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
315802	18/03/2013	M	12	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
315803	18/03/2013	M	12	Hepatitis B Vaccine -Suspected	0	Paraesthesia
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Dizziness
315804	18/03/2013	F	12	Hepatitis B Vaccine -Suspected	0	Dizziness
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
315806	18/03/2013	F	12	Hepatitis B Vaccine -Suspected	0	Malaise
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Dizziness
315840	19/03/2013	M	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	2	Lymphadenopathy Pyrexia Vomiting
315919	20/03/2013	M	13	H-B-Vax II (Hepatitis B Vaccine) -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
316065	22/03/2013	F	12	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
316073	22/03/2013	M	13	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
316075	22/03/2013	M	15	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Vision blurred Corneal reflex decreased
316097	22/03/2013	M	14	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
316099	22/03/2013	F	12	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
316100	22/03/2013	M	12	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
316104	22/03/2013	M	14	DTPa Vaccine (Dtpa Vaccine) -Suspected	0	Nausea Syncope Throat irritation
Duplicate				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
316140	25/03/2013	M	13	Hepatitis B Vaccine -Suspected	0	Syncope
Duplicate				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
316142	25/03/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Syncope
Duplicate						
316148	25/03/2013	F	12	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
316160	25/03/2013	M	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Syncope
316203	25/03/2013	M	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Syncope
316228	26/03/2013	M	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Syncope
				Varicella Vaccine -Suspected	0	
316378	27/03/2013	M	13	Hepatitis B Vaccine -Suspected	0	Syncope
Duplicate				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
316390	27/03/2013	M	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
316393	27/03/2013	M	12	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
316395	27/03/2013	F	12	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
316399	27/03/2013	M	13	Hepatitis B Vaccine -Suspected	0	Vomiting
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
316412	27/03/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Dizziness
316413	27/03/2013	M	12	Hepatitis B Vaccine -Suspected	0	Syncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
316414	27/03/2013	M	12	Hepatitis B Vaccine -Suspected	0	Dizziness
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
316415	27/03/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Dizziness Hypoacusis
316416	27/03/2013	F	12	Hepatitis B Vaccine -Suspected	0	Presyncope
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
316417	27/03/2013	M	14	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
316418	27/03/2013	M	14	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Dizziness
316600	02/04/2013	M	14	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
316606	02/04/2013	M	14	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Presyncope
316609	02/04/2013	F	12	Hepatitis B Vaccine -Suspected Human Papillomavirus Recombinant Vaccine NOS -Suspected	0 0	Presyncope
316627	02/04/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Rash generalised
316802	03/04/2013	M	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Dizziness
316807	03/04/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Malaise Injection site mass Pyrexia Presyncope Decreased appetite
317287	08/04/2013	M	12	Hepatitis B Vaccine -Suspected Human Papillomavirus Recombinant Vaccine NOS -Suspected	0 0	Syncope
317366	09/04/2013	M	12	Hepatitis B Vaccine -Suspected Human Papillomavirus Recombinant Vaccine NOS -Suspected	0 0	Rash erythematous
317460	10/04/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	12	Syncope
Duplicate						

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
317787 Duplicate	15/04/2013	M	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Nausea
331733	27/11/2013	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Tremor
355187	27/02/2015	M	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	3	Mobility decreased Headache Malaise Fatigue
355813	11/03/2015	M	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Vaccination error
355952	12/03/2015	M	12	Boostrix (Dtpa Vaccine) -Suspected Human Papillomavirus Recombinant Vaccine NOS -Suspected	0 0	Wheezing
356902	30/03/2015	M	12	Boostrix (Dtpa Vaccine) -Suspected Human Papillomavirus Recombinant Vaccine NOS -Suspected	0 0	Headache Nausea Vomiting
356903	30/03/2015	M	13	Boostrix (Dtpa Vaccine) -Suspected Human Papillomavirus Recombinant Vaccine NOS -Suspected	0 0	Dizziness Vomiting
359899	22/05/2015	M	13	DTPa Vaccine (Dtpa Vaccine) -Suspected Human Papillomavirus Recombinant Vaccine NOS -Suspected		Muscular weakness Paraesthesia Headache Tremor
369034	15/10/2015	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Nausea Vomiting
376943	05/03/2016	F	33	Hepatitis B Vaccine -Suspected Human Papillomavirus Recombinant Vaccine NOS -Suspected		Lymphadenopathy Nasopharyngitis

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
377675	18/03/2016	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	1	Malaise Asthenia Paraesthesia Headache Pollakiuria Nausea Dizziness
385329	29/03/2016	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Rash Peripheral swelling
393183	10/08/2016	F	12	Boostrix (Dtpa Vaccine) -Suspected	-63	Influenza like illness
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	-63	
399033	16/11/2016	U	??	Gardasil (Human Papillomavirus Recombinant Vaccine Quadrivalent) -Suspected Human Papillomavirus Recombinant Vaccine NOS -Suspected		Headache Interchange of vaccine products Tachycardia Anaphylactic reaction Cough Pruritus Hypertension
399036	16/11/2016	U	??	Gardasil (Human Papillomavirus Recombinant Vaccine Quadrivalent) -Suspected Human Papillomavirus Recombinant Vaccine NOS -Suspected		Headache Interchange of vaccine products Tachycardia Anaphylactic reaction Cough Pruritus Hypertension
405805	24/03/2017	F	12	Diphtheria-Tetanus-Pertussis Vaccine NOS -Suspected Human Papillomavirus Recombinant Vaccine NOS -Suspected	0 0	Syncope

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
406001	28/03/2017	F	12	DTPa Vaccine (Dtpa Vaccine) -Suspected	0	Concomitant disease aggravated
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	
406150	30/03/2017	M	11	Boostrix (Dtpa Vaccine) -Suspected	5	Dyspnoea
				Human Papillomavirus Recombinant Vaccine NOS -Suspected	5	
411710	13/06/2017	F	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Nausea Myalgia
				Varicella Vaccine -Suspected	0	
415447	04/08/2017	M	12	Human Papillomavirus Recombinant Nonavalent vaccine -Suspected	0	Syncope Pallor
415536	07/08/2017	F	??	Human Papillomavirus Recombinant Vaccine NOS -Suspected		Respiratory disorder Scoliosis Pain Headache Paraesthesia Depression Insomnia Panic attack Hypersomnia Cyanosis Fatigue Palpitations Syncope Pallor
420666	26/10/2017	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	2	Injection site reaction
				Varicella Vaccine -Suspected	2	
421583	08/11/2017	M	13	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Headache Pyrexia

DAEN Case Line Listing

Cases Count: 227

Case No.	Report Date	Sex	Age	Medicine		Reaction
423156	01/12/2017	F	11	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Nausea
				Varicella Vaccine -Suspected	0	Hyperhidrosis Pallor
423700	09/12/2017	F	15	Human Papillomavirus Recombinant Nonavalent vaccine -Suspected	31	Gastrooesophageal reflux disease Impaired gastric emptying Vomiting
428413	01/03/2018	F	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected	0	Headache
429008	12/03/2018	F	11	DTPa Vaccine (Dtpa Vaccine) -Suspected		Nervous system disorder
				Human Papillomavirus Recombinant Vaccine NOS -Suspected		Febrile infection-related epilepsy syndrome Seizure
430089	27/03/2018	M	12	Boostrix (Dtpa Vaccine) -Suspected	1	Nausea
				Human Papillomavirus Vaccine Bivalent (Human Papillomavirus Recombinant Vaccine Bivalent) -Suspected	1	Vomiting
431021	11/04/2018	M	12	Human Papillomavirus Recombinant Vaccine NOS -Suspected		Nausea
432957	10/05/2018	M	12	Human Papillomavirus Recombinant Nonavalent vaccine -Suspected	1	Pain Pyrexia

Selection Parameters : Date Range: 01/01/1960 To 31/12/2059 Medicine Status: General marketing Medicine Names: Human Papillomavirus Recombinant Nonavalent vaccine, Human Papillomavirus Recombinant Vaccine NOS, Human Papillomavirus Vaccine Bivalent