

CTCAE v4.0 SOC	MedDRA v12.0 Code	CTCAE v4.0 Term	Lay Term
Blood and lymphatic system disorders	10002272	Anemia	Lack of enough red blood cells (anemia)
Blood and lymphatic system disorders	10005329	Blood and lymphatic system disorders - Other, [add AE here]	N/A
Blood and lymphatic system disorders	10048580	Bone marrow hypocellular	Decreased number of blood cells in the bone marrow
Blood and lymphatic system disorders	10013442	Disseminated intravascular coagulation	Abnormal blood clotting and/or bleeding
Blood and lymphatic system disorders	10016288	Febrile neutropenia	Fever associated with dangerously low levels of a type of white blood cell (neutrophils)
Blood and lymphatic system disorders	10019491	Hemolysis	Destruction of red blood cells
Blood and lymphatic system disorders	10019515	Hemolytic uremic syndrome	Collection of signs including hemolytic anemia (destruction of red blood cells), kidney failure and a low platelet (a type of blood cell that helps to clot blood) count
Blood and lymphatic system disorders	10024378	Leukocytosis	Increased number of white blood cells (leukocytes) in the peripheral blood
Blood and lymphatic system disorders	10025182	Lymph node pain	Painful sensation in a lymph node
Blood and lymphatic system disorders	10041633	Spleen disorder	Abnormality of the spleen
Blood and lymphatic system disorders	10043648	Thrombotic thrombocytopenic purpura	Formation of blood clots in small blood vessels around the body that leads to a low platelet (a type of blood cell that helps to clot blood) count
Cardiac disorders	10051592	Acute coronary syndrome	Collection of signs and symptoms that indicate sudden heart disease in which the heart does not get enough oxygen. Sudden symptoms such as chest pain, shortness of breath, or fainting could indicate heart disease and should be reported right away. Signs such as abnormal EKG and blood tests can confirm damage to the heart.
Cardiac disorders	10061589	Aortic valve disease	Abnormal function of the aortic valve (one of the four valves in the heart)
Cardiac disorders	10003586	Asystole	Type of cardiac arrest
Cardiac disorders	10003658	Atrial fibrillation	Abnormally fast irregular heartbeat involving the upper chambers of the heart (atria)
Cardiac disorders	10003662	Atrial flutter	Abnormally fast regular heartbeat involving the upper chambers of the heart (atria)
Cardiac disorders	10003673	Atrioventricular block complete	Irregular heartbeat. A complete blockage of electrical signals from the upper chambers of the heart (atria) to the lower chambers. (ventricle)
Cardiac disorders	10003674	Atrioventricular block first degree	Delay of electrical signals as they pass through the heart's conduction system. Generally no clinical symptoms are associated with this and it is determined by EKG pattern.
Cardiac disorders	10007515	Cardiac arrest	The heart stops pumping blood
Cardiac disorders	10007541	Cardiac disorders - Other, [add AE here]	N/A
Cardiac disorders	10008481	Chest pain - cardiac	Sudden onset of chest pain due to not enough blood going to the heart
Cardiac disorders	10010276	Conduction disorder	Abnormality of the the conduction (the progression of electrical impulses through the heart which cause the heart to beat) of the heart
Cardiac disorders	10010783	Constrictive pericarditis	Inflammation (swelling and redness) of the sac-like covering of the heart (the pericardium) causing abnormal heart function
Cardiac disorders	10019279	Heart failure	Heart failure: inability of the heart to adequately pump blood to supply oxygen to the body
Cardiac disorders	10069501	Left ventricular systolic dysfunction	Decrease in heart's ability to pump blood during the "active" phase of the heartbeat (systole)
Cardiac disorders	10061532	Mitral valve disease	Defect in mitral valve (a valve in the heart that lies between the left atrium [upper chamber] and the left ventricle [lower chamber]) structure or function
Cardiac disorders	10027786	Mobitz (type) II atrioventricular block	Irregular heartbeat. A delay or blockage of electrical signals from one part of the heart (atrium) to another (ventricle). Missed heartbeats occur suddenly and unexpectedly. Determined by EKG pattern.
Cardiac disorders	10027787	Mobitz type I	Irregular heartbeat, delay, or blockage of electrical signals from one part of the heart (atrium) to another (ventricle). The electrical impulses are delayed further and further with each heartbeat until a beat is skipped entirely. Determined by EKG pattern.
Cardiac disorders	10028596	Myocardial infarction	Heart attack caused by a blockage or decreased blood supply to the heart
Cardiac disorders	10028606	Myocarditis	Inflammation (swelling and redness) of the heart muscle
Cardiac disorders	10033557	Palpitations	Unpleasant sensation of irregular and/or forceful beating of the heart
Cardiac disorders	10034040	Paroxysmal atrial tachycardia	Period of very rapid and regular heartbeats that begins and ends suddenly
Cardiac disorders	10034474	Pericardial effusion	Fluid in the sac around the heart
Cardiac disorders	10053565	Pericardial tamponade	Compression of the heart that occurs when blood or fluid builds up in the space between the myocardium (the muscle of the heart) and the pericardium (the outer covering sac of the heart) preventing enough blood delivery
Cardiac disorders	10034484	Pericarditis	Inflammation (swelling and redness) of the sac around the heart
Cardiac disorders	10061541	Pulmonary valve disease	Problem that affects the pulmonary valve (a valve between the heart and the artery that leads to the lungs)
Cardiac disorders	10038748	Restrictive cardiomyopathy	Stiffness in the heart preventing the heart chambers to properly fill with blood
Cardiac disorders	10058597	Right ventricular dysfunction	Failure of the right lower chamber of the heart (ventricle) caused by long-term high blood pressure in the lungs
Cardiac disorders	10040639	Sick sinus syndrome	Collection of heart rhythm signs/symptoms that include: Sinus bradycardia (a slow heartbeat), Tachycardias (a fast heartbeat), Bradycardia-tachycardia (an alternating slow and fast heart rhythms)
Cardiac disorders	10040741	Sinus bradycardia	Slow heartbeat; regular rhythm
Cardiac disorders	10040752	Sinus tachycardia	Fast heartbeat; regular rhythm
Cardiac disorders	10042604	Supraventricular tachycardia	Fast heartbeat usually originating in an area located above the ventricles
Cardiac disorders	10061389	Tricuspid valve disease	Defect in the function of the tricuspid valve (a valve between the right upper [atria] and lower chambers [ventricles] of the heart)
Cardiac disorders	10047281	Ventricular arrhythmia	Irregular heartbeat resulting from an abnormality in the one of the lower chambers of the heart (ventricle)

CTCAE v4.0 SOC	MedDRA v12.0 Code	CTCAE v4.0 Term	Lay Term
Cardiac disorders	10047290	Ventricular fibrillation	Ventricular fibrillation: irregular heartbeat that involves the lower chambers of the heart (ventricles) that results in uncoordinated contraction of the heart; life threatening and potentially fatal, needing immediate attention
Cardiac disorders	10047302	Ventricular tachycardia	Rapid heartbeat of one of the lower chambers (ventricle) of the heart; regular rhythm but potentially life-threatening, needs immediate attention
Cardiac disorders	10048015	Wolff-Parkinson-White syndrome	Rapid heart rate caused by extra electrical pathway in the hear
Congenital, familial and genetic disorders	10010331	Congenital, familial and genetic disorders - Other, [add AE here]	N/A
Ear and labyrinth disorders	10013993	Ear and labyrinth disorders - Other, [add AE here]	N/A
Ear and labyrinth disorders	10014020	Ear pain	Earache or ear pain
Ear and labyrinth disorders	10065837	External ear inflammation	Inflammation (swelling and redness) of the skin of outer ear and canal
Ear and labyrinth disorders	10065785	External ear pain	Painful sensation in the external ear region
Ear and labyrinth disorders	10019245	Hearing impaired	Hearing loss
Ear and labyrinth disorders	10065838	Middle ear inflammation	Inflammation (swelling and redness) to the middle ear
Ear and labyrinth disorders	10043882	Tinnitus	Noise in the ears, such as ringing, buzzing, roaring, clicking
Ear and labyrinth disorders	10047340	Vertigo	Feeling of spinning or whirling
Ear and labyrinth disorders	10047386	Vestibular disorder	Problem of the inner ear that can cause dizziness, imbalance, nausea, and vision problems
Endocrine disorders	10001367	Adrenal insufficiency	Inability of the adrenal glands (triangle-shaped glands located on top of the kidneys) to produce a normal quantity of hormones
Endocrine disorders	10011655	Cushingoid	Problem characterized by signs that resemble Cushing's disease or syndrome due to too much steroids
Endocrine disorders	10012205	Delayed puberty	Unusually late sexual maturity
Endocrine disorders	10014698	Endocrine disorders - Other, [add AE here]	N/A
Endocrine disorders	10018746	Growth accelerated	Growth greater than expected for age
Endocrine disorders	10020705	Hyperparathyroidism	High level of hormone of the parathyroid glands causing high blood calcium levels (hypercalcemia) and low blood phosphate (hypophosphemia)
Endocrine disorders	10020850	Hyperthyroidism	Abnormally high level of thyroid gland hormone
Endocrine disorders	10021041	Hypoparathyroidism	Abnormally low level of parathyroid glands hormone
Endocrine disorders	10021114	Hypothyroidism	Abnormally low level of thyroid gland hormone
Endocrine disorders	10058084	Precocious puberty	Unusually early onset of sexual maturation (puberty)
Endocrine disorders	10047488	Virilization	Development of male physical characteristics in females
Eye disorders	10005886	Blurred vision	Blurred vision
Eye disorders	10007739	Cataract	Cloudiness of the eye (cataract)
Eye disorders	10010741	Conjunctivitis	Inflammation (swelling and redness) of the conjunctiva (the outermost layer of the eye and the inner surface of the eyelids). Commonly called "pink eye".
Eye disorders	10048492	Corneal ulcer	Open sore in the cornea (the transparent area at the front of the eyeball)
Eye disorders	10013774	Dry eye	Dry eye
Eye disorders	10015829	Extraocular muscle paresis	Loss of muscle function of an extraocular muscle (one of the muscles that control movement of the eye)
Eye disorders	10015919	Eye disorders - Other, [pressure one eye, eye swelling]	Pressure on eye, eye swelling
Eye disorders	10015958	Eye pain	Eye pain
Eye disorders	10061145	Eyelid function disorder	Problem with eyelid
Eye disorders	10016757	Flashing lights	Seeing flashing lights
Eye disorders	10016778	Floater	Seeing spots before the eyes (floaters)
Eye disorders	10018304	Glaucoma	Increased pressure in the eyeball (glaucoma)
Eye disorders	10023332	Keratitis	Inflammation (swelling and redness) of the cornea (the transparent front cover of the eye)
Eye disorders	10029404	Night blindness	Inability to see in dim light (night blindness)
Eye disorders	10061322	Optic nerve disorder	Abnormal function of the nerve responsible for sight
Eye disorders	10033703	Papilledema	Swelling around the nerve responsible for sight
Eye disorders	10034960	Photophobia	Fear of light
Eye disorders	10038848	Retinal detachment	Separation of the retina (a multi-layered sensory tissue that lines the back of the eye responsible for sight) from its connection at the back of the eye
Eye disorders	10038897	Retinal tear	Small tearing of the retina (a multi-layered sensory tissue that lines the back of the eye responsible for sight)
Eye disorders	10038901	Retinal vascular disorder	Problem that affect blood vessels in and around the retina (a multi-layered sensory tissue that lines the back of the eye responsible for sight)
Eye disorders	10038923	Retinopathy	Problem of the retina (a multi-layered sensory tissue that lines the back of the eye responsible for sight)
Eye disorders	10061510	Scleral disorder	Problem affecting the sclera (the white of the eye)
Eye disorders	10046851	Uveitis	Inflammation (swelling and redness) of the middle layer of the eye (uvea)
Eye disorders	10047656	Vitreous hemorrhage	Rupture of blood vessels in the retina causing bleeding into the vitreous humor (the clear gel/fluid that fills the eyeball)
Eye disorders	10047848	Watering eyes	Excessive tearing in the eyes
Gastrointestinal disorders	10000060	Abdominal distension	Swelling or feeling of fullness and tightness in the abdomen (belly)
Gastrointestinal disorders	10000081	Abdominal pain	Belly pain
Gastrointestinal disorders	10002156	Anal fistula	Hole between anus and another organ
Gastrointestinal disorders	10055226	Anal hemorrhage	bleeding in the anal region
Gastrointestinal disorders	10065721	Anal mucositis	Irritation or sores in the lining of the anus
Gastrointestinal disorders	10065722	Anal necrosis	Death of tissue of the anus
Gastrointestinal disorders	10002167	Anal pain	Anal pain
Gastrointestinal disorders	10002176	Anal stenosis	Narrowing of the anal canal
Gastrointestinal disorders	10002180	Anal ulcer	Sore in the lining of the anus
Gastrointestinal disorders	10003445	Ascites	Fluid collection in the abdomen
Gastrointestinal disorders	10005265	Bloating	Feeling of fullness and tightness in the belly
Gastrointestinal disorders	10065747	Cecal hemorrhage	Bleeding in the cecum (a portion of the large bowel)
Gastrointestinal disorders	10008417	Cheilitis	Inflammation (swelling and redness) of the lip
Gastrointestinal disorders	10009887	Colitis	Inflammation (swelling and redness) of the large bowel (colon)

CTCAE v4.0 SOC	MedDRA v12.0 Code	CTCAE v4.0 Term	Lay Term
Gastrointestinal disorders	10009995	Colonic fistula	Hole between large bowel and another organ
Gastrointestinal disorders	10009998	Colonic hemorrhage	Bleeding in the large bowel
Gastrointestinal disorders	10010000	Colonic obstruction	Blockage in the large bowel
Gastrointestinal disorders	10010001	Colonic perforation	Hole in the large bowel
Gastrointestinal disorders	10010004	Colonic stenosis	Narrowing of the large bowel
Gastrointestinal disorders	10010006	Colonic ulcer	Sore (ulcer) in the lining of the large bowel
Gastrointestinal disorders	10010774	Constipation	Constipation
Gastrointestinal disorders	10012318	Dental caries	Cavities or tooth decay
Gastrointestinal disorders	10012727	Diarrhea	Diarrhea
Gastrointestinal disorders	10013781	Dry mouth	Dry mouth
Gastrointestinal disorders	10013828	Duodenal fistula	Hole between an area in the small bowel (duodenum) and another organ
Gastrointestinal disorders	10055242	Duodenal hemorrhage	Bleeding in or from an area of the small bowel (duodenum)
Gastrointestinal disorders	10013830	Duodenal obstruction	Blockage of an area of the small bowel (duodenum)
Gastrointestinal disorders	10013832	Duodenal perforation	Hole in an area of the small bowel (duodenum)
Gastrointestinal disorders	10050094	Duodenal stenosis	Narrowing of an area of the small bowel (duodenum)
Gastrointestinal disorders	10013836	Duodenal ulcer	Sore (ulcer) in the lining of an area of the small bowel (duodenum)
Gastrointestinal disorders	10013946	Dyspepsia	Heartburn
Gastrointestinal disorders	10013950	Dysphagia	Difficulty swallowing
Gastrointestinal disorders	10014893	Enterocolitis	Inflammation (swelling and redness) of the small and large bowel
Gastrointestinal disorders	10062570	Enterovesical fistula	Hole between the urinary bladder and some part of the intestines
Gastrointestinal disorders	10065851	Esophageal fistula	Hole between the esophagus (gullet or the tube that goes from mouth to stomach through which food passes) and another organ
Gastrointestinal disorders	10015384	Esophageal hemorrhage	Bleeding in the esophagus (gullet or the tube that goes from the mouth to the stomach)
Gastrointestinal disorders	10065727	Esophageal necrosis	Death of tissue in the esophagus (gullet or the tube that goes from mouth to stomach through which food passes)
Gastrointestinal disorders	10015387	Esophageal obstruction	Blockage of the esophagus (gullet or the tube that goes from mouth to stomach through which food passes)
Gastrointestinal disorders	10015388	Esophageal pain	Pain in the esophagus (gullet or the tube that goes from mouth to stomach through which food passes)
Gastrointestinal disorders	10055472	Esophageal perforation	Hole in the esophagus (gullet or the tube that goes from mouth to stomach through which food passes)
Gastrointestinal disorders	10015448	Esophageal stenosis	Narrowing of the esophagus (gullet or the tube that goes from mouth to stomach through which food passes)
Gastrointestinal disorders	10015451	Esophageal ulcer	Sore (ulcer) in the lining of the esophagus (gullet or the tube that goes from mouth to stomach through which food passes)
Gastrointestinal disorders	10015453	Esophageal varices hemorrhage	Bleeding in or from the blood vessels in the esophagus (gullet or the tube that goes from the mouth to the stomach) because of varices (enlargement of the veins of the esophagus)
Gastrointestinal disorders	10015461	Esophagitis	Inflammation (swelling and redness) of the esophagus (gullet or the tube that goes from mouth to stomach through which food passes)
Gastrointestinal disorders	10016296	Fecal incontinence	Inability to control bowel movements thus allowing the escape of feces from the rectum
Gastrointestinal disorders	10016766	Flatulence	Excess passing of gas
Gastrointestinal disorders	10065713	Gastric fistula	Hole between the stomach and another organ
Gastrointestinal disorders	10017789	Gastric hemorrhage	Bleeding in or from the stomach
Gastrointestinal disorders	10051886	Gastric necrosis	Death of tissue of the stomach lining
Gastrointestinal disorders	10017815	Gastric perforation	Hole in the stomach
Gastrointestinal disorders	10061970	Gastric stenosis	Narrowing of the stomach
Gastrointestinal disorders	10017822	Gastric ulcer	Sore (ulcer) in the lining of the stomach
Gastrointestinal disorders	10017853	Gastritis	Inflammation (swelling and redness) of the stomach lining
Gastrointestinal disorders	10066874	Gastroesophageal reflux disease	Excess amount of gastric juice flowing back (refluxes) into the esophagus (gullet or the tube that goes from mouth to stomach through which food passes), causing heartburn and possibly damaging the esophagus
Gastrointestinal disorders	10017947	Gastrointestinal disorders - Other, [add AE here]	N/A
Gastrointestinal disorders	10017877	Gastrointestinal fistula	Gastrointestinal fistula: Abnormal hole between an organ of the digestive tract and another organ or tissue
Gastrointestinal disorders	10017999	Gastrointestinal pain	Pain in the digestive tract
Gastrointestinal disorders	10018043	Gastroparesis	Partial paralysis or loss of muscle function (paresis) of the stomach ("gastro-"), resulting in food remaining in the stomach for a longer period of time than normal
Gastrointestinal disorders	10018286	Gingival pain	Pain in the gums
Gastrointestinal disorders	10060640	Hemorrhoidal hemorrhage	bleeding in hemorrhoids (swollen or irritated blood vessels in the anus and rectum, also known as piles)
Gastrointestinal disorders	10019611	Hemorrhoids	Hemorrhoids (swollen or irritated blood vessels in the anus and rectum). Also known as piles.
Gastrointestinal disorders	10065728	Ileal fistula	Hole between an area in the small bowel (ileum) and another organ
Gastrointestinal disorders	10055287	Ileal hemorrhage	Bleeding in or from an area of the small bowel (ileum)
Gastrointestinal disorders	10065730	Ileal obstruction	Blockage in an area of the small bowel (ileum)
Gastrointestinal disorders	10021305	Ileal perforation	Hole in an area of the small bowel (ileum)
Gastrointestinal disorders	10021307	Ileal stenosis	Narrowing of a area of the small bowel (ileum)
Gastrointestinal disorders	10021309	Ileal ulcer	Sore (ulcer) in the lining in an area of the small bowel (ileum)
Gastrointestinal disorders	10021328	Ileus	Partial or complete blockage of the small and/or large bowel. Ileus is a functional rather than actual blockage of the bowel.
Gastrointestinal disorders	10055291	Intra-abdominal hemorrhage	Bleeding in the belly
Gastrointestinal disorders	10065719	Jejunal fistula	Hole between an area in the small bowel (jejunum) and another organ
Gastrointestinal disorders	10055300	Jejunal hemorrhage	Bleeding in an area of the small bowel (jejunum)
Gastrointestinal disorders	10065732	Jejunal obstruction	Blockage in an area of the small bowel (jejunum)
Gastrointestinal disorders	10023174	Jejunal perforation	Hole in an area of the small bowel (jejunum)
Gastrointestinal disorders	10023176	Jejunal stenosis	Narrowing of a area of the small bowel (jejunum)
Gastrointestinal disorders	10023177	Jejunal ulcer	Sore (ulcer) in the lining in an area of the small bowel (jejunum)
Gastrointestinal disorders	10024561	Lip pain	Lip pain

CTCAE v4.0 SOC	MedDRA v12.0 Code	CTCAE v4.0 Term	Lay Term
Gastrointestinal disorders	10051746	Lower gastrointestinal hemorrhage	Bleeding in some portion of the lower gastrointestinal tract (small bowel, large bowel, and anus)
Gastrointestinal disorders	10025476	Malabsorption	Inability to absorb nutrients (certain sugars, fats, proteins, or vitamins from food). It can also involve a general inability to absorb food.
Gastrointestinal disorders	10028130	Mucositis oral	Irritation or sores in the lining of the mouth
Gastrointestinal disorders	10028813	Nausea	Nausea or the urge to vomit
Gastrointestinal disorders	10029957	Obstruction gastric	Blockage in the stomach
Gastrointestinal disorders	10065720	Oral cavity fistula	Hole between mouth and another organ
Gastrointestinal disorders	10054520	Oral dysesthesia	Burning or tingling sensation on the lips, tongue, or entire mouth
Gastrointestinal disorders	10030980	Oral hemorrhage	Bleeding in or from the mouth
Gastrointestinal disorders	10031009	Oral pain	Mouth pain
Gastrointestinal disorders	10065703	Pancreatic duct stenosis	Narrowing of the pancreatic duct
Gastrointestinal disorders	10049192	Pancreatic fistula	Hole between pancreas and another organ
Gastrointestinal disorders	10033626	Pancreatic hemorrhage	Bleeding in or from the pancreas
Gastrointestinal disorders	10058096	Pancreatic necrosis	Death of pancreas tissue
Gastrointestinal disorders	10033645	Pancreatitis	Inflammation (swelling and redness) of the pancreas
Gastrointestinal disorders	10034536	Periodontal disease	Disease of the teeth or gums
Gastrointestinal disorders	10065704	Peritoneal necrosis	Problem of the gums ranging from simple inflammation (swelling and redness) to major damage to the soft tissue and bone that support the teeth. In the worst cases, teeth are lost.
Gastrointestinal disorders	10036774	Proctitis	Inflammation (swelling and redness) of the lining of the rectum
Gastrointestinal disorders	10038062	Rectal fistula	Hole between rectum and another organ
Gastrointestinal disorders	10038064	Rectal hemorrhage	Bleeding in or from the rectum
Gastrointestinal disorders	10063190	Rectal mucositis	Irritation or sores in the lining of the rectum
Gastrointestinal disorders	10065709	Rectal necrosis	Death of tissue of the rectum
Gastrointestinal disorders	10065707	Rectal obstruction	Blockage of the rectum
Gastrointestinal disorders	10038072	Rectal pain	Rectal pain
Gastrointestinal disorders	10038073	Rectal perforation	Hole in the rectum
Gastrointestinal disorders	10038079	Rectal stenosis	Narrowing of the rectum
Gastrointestinal disorders	10038080	Rectal ulcer	Sore (ulcer) in the lining of the rectum
Gastrointestinal disorders	10038981	Retroperitoneal hemorrhage	bleeding in the retroperitoneal area (the space in the belly behind the peritoneum (the tissue that hold the organs in the abdomen))
Gastrointestinal disorders	10056681	Salivary duct inflammation	Inflammation (swelling and redness) of the salivary duct (a tube through which saliva (spit) is carried from the salivary gland to the mouth)
Gastrointestinal disorders	10039411	Salivary gland fistula	Hole between saliva (spit)-producing gland and another organ
Gastrointestinal disorders	10065710	Small intestinal mucositis	Irritation or sores in the lining of the small bowel
Gastrointestinal disorders	10041101	Small intestinal obstruction	Blockage of the small bowel
Gastrointestinal disorders	10041103	Small intestinal perforation	Hole in the small bowel
Gastrointestinal disorders	10062263	Small intestinal stenosis	Narrowing of the small bowel
Gastrointestinal disorders	10041133	Small intestine ulcer	Sore (ulcer) in the lining of the small bowel
Gastrointestinal disorders	10042112	Stomach pain	Stomach pain
Gastrointestinal disorders	10044030	Tooth development disorder	Problems with tooth growth
Gastrointestinal disorders	10044031	Tooth discoloration	Change in tooth color
Gastrointestinal disorders	10044055	Toothache	Toothache
Gastrointestinal disorders	10045271	Typhlitis	Inflammation (swelling and redness) and/or necrosis (death of tissue) of the appendix, cecum, and/or ileum (both areas of the large bowel)
Gastrointestinal disorders	10055356	Upper gastrointestinal hemorrhage	Bleeding in the upper digestive tract (mouth, pharynx, esophagus [gullet or the tube that goes from mouth to stomach through which food passes], and stomach)
Gastrointestinal disorders	10047700	Vomiting	Vomiting
General disorders and administration site conditions	10008531	Chills	Chills
General disorders and administration site conditions	10011912	Death neonatal	Death of infant within 28 days of birth
General disorders and administration site conditions	10011914	Death NOS	Death of unknown cause
General disorders and administration site conditions	10014222	Edema face	Swelling of the face
General disorders and administration site conditions	10050068	Edema limbs	Swelling of the arms and/or legs
General disorders and administration site conditions	10058720	Edema trunk	Swelling of the trunk of the body
General disorders and administration site conditions	10016059	Facial pain	Face pain
General disorders and administration site conditions	10016256	Fatigue	Fatigue or tiredness
General disorders and administration site conditions	10016558	Fever	Fever
General disorders and administration site conditions	10016791	Flu like symptoms	Flu-type symptoms (including body aches, fever, chills, tiredness, loss of appetite, cough)
General disorders and administration site conditions	10017577	Gait disturbance	Limp or difficulty walking
General disorders and administration site conditions	10018065	General disorders and administration site conditions - Other, [add AE here]	N/A
General disorders and administration site conditions	10021113	Hypothermia	Low body temperature
General disorders and administration site conditions	10051792	Infusion related reaction	Reaction that can occur during or following infusion of the drug. The reaction may include fever, chills, rash, low blood pressure, and difficulty breathing.
General disorders and administration site conditions	10064774	Infusion site extravasation	Leaking of drug from blood vessel into tissue surrounding the injection site
General disorders and administration site conditions	10022095	Injection site reaction	Inflammation (swelling and redness) or damage to the tissue surrounding where a drug was injected
General disorders and administration site conditions	10022998	Irritability	Irritability
General disorders and administration site conditions	10062466	Localized edema	Swelling localized to some part of the body

CTCAE v4.0 SOC	MedDRA v12.0 Code	CTCAE v4.0 Term	Lay Term
General disorders and administration site conditions	10025482	Malaise	General feeling of discomfort or being unwell or out of sorts
General disorders and administration site conditions	10028154	Multi-organ failure	Progressive failure of the lungs, liver, kidney, and clotting mechanisms
General disorders and administration site conditions	10054482	Neck edema	Swelling of the neck
General disorders and administration site conditions	10062501	Non-cardiac chest pain	Chest pain not heart-related
General disorders and administration site conditions	10033371	Pain	Pain
General disorders and administration site conditions	10042435	Sudden death NOS	Sudden death of unknown cause(s)
Hepatobiliary disorders	10051341	Bile duct stenosis	Narrowing of bile ducts
Hepatobiliary disorders	10004665	Biliary fistula	Hole between bile ducts and another organ
Hepatobiliary disorders	10008612	Cholecystitis	Inflammation (swelling and redness) of the gallbladder possibly associated with gallstones
Hepatobiliary disorders	10017631	Gallbladder fistula	Hole between bile ducts and another organ
Hepatobiliary disorders	10059446	Gallbladder necrosis	Death of tissue in the gallbladder
Hepatobiliary disorders	10017636	Gallbladder obstruction	Blockage in the bile ducts
Hepatobiliary disorders	10017638	Gallbladder pain	Pain in or around the gallbladder
Hepatobiliary disorders	10017639	Gallbladder perforation	Hole in the gallbladder wall
Hepatobiliary disorders	10019663	Hepatic failure	Liver failure
Hepatobiliary disorders	10019678	Hepatic hemorrhage	Bleeding in or from the liver
Hepatobiliary disorders	10019692	Hepatic necrosis	Death of liver tissue
Hepatobiliary disorders	10019705	Hepatic pain	Liver pain
Hepatobiliary disorders	10019805	Hepatobiliary disorders - Other, [add AE here]	N/A
Hepatobiliary disorders	10034405	Perforation bile duct	Hole in the bile ducts
Hepatobiliary disorders	10036200	Portal hypertension	Increased blood pressure in the system of veins called the portal venous system (blood vessels coming from the stomach, intestine, spleen, and pancreas, merging into the portal vein that flows to the liver)
Hepatobiliary disorders	10036206	Portal vein thrombosis	Blood clot in hepatic (liver) portal vein (a major blood vessel in the abdominal cavity that drains blood from the digestive tract and spleen)
Immune system disorders	10001718	Allergic reaction	Allergic reaction by your body to the drug product that can occur immediately or may be delayed. The reaction may include hives, low blood pressure, wheezing, swelling of the throat, and difficulty breathing.
Immune system disorders	10002218	Anaphylaxis	Serious, life-threatening allergic reaction requiring immediate medical treatment by your doctor. The reaction may include extremely low blood pressure, swelling of the throat, difficulty breathing, and loss of consciousness.
Immune system disorders	10061664	Autoimmune disorder	Destruction of a person's own healthy body tissue by their own immune system
Immune system disorders	10052015	Cytokine release syndrome	Potentially life-threatening condition during a drug infusion which may cause low blood pressure, rash, fever, chills, difficulty breathing, rapid heartbeat, nausea, and kidney damage
Immune system disorders	10021428	Immune system disorders - Other, [add AE here]	N/A
Immune system disorders	10040400	Serum sickness	Allergic reaction to certain medications, injected proteins, or antisera (blood product) used to treat certain medical conditions (such as an infectious or poisonous substance)
Infections and infestations	10056519	Abdominal infection	Infection of the belly
Infections and infestations	10061640	Anorectal infection	Infection of the anal or rectal area
Infections and infestations	10003011	Appendicitis	Painful inflammation (swelling and redness) of the appendix usually caused by an infection
Infections and infestations	10003012	Appendicitis perforated	Type of appendicitis when a hole develops in the inflamed appendix through which all of the contents that were in the appendix leak out into the abdominal cavity
Infections and infestations	10065744	Arteritis infective	Infection of an artery (a blood vessel that carries blood away from the heart)
Infections and infestations	10061695	Biliary tract infection	Bile duct infection
Infections and infestations	10005047	Bladder infection	Bladder infection
Infections and infestations	10061017	Bone infection	Bone infection
Infections and infestations	10006259	Breast infection	Breast infection
Infections and infestations	10055078	Bronchial infection	Infection of the air tube from the windpipe to the lungs
Infections and infestations	10007810	Catheter related infection	Infection caused by use of a catheter
Infections and infestations	10065761	Cecal infection	Infection of area of large bowel (cecum)
Infections and infestations	10008330	Cervicitis infection	Infection of the cervix (the lower end of the uterus [womb])
Infections and infestations	10010742	Conjunctivitis infective	Inflammation (swelling and redness) of the conjunctiva (the membrane that lines the eyelids and covers the exposed surface of the eyeball) caused by an infection
Infections and infestations	10061788	Corneal infection	Infection of clear front part of the eyeball (cornea)
Infections and infestations	10065765	Cranial nerve infection	Infection of the nerves that come from the brain and exit through openings in the skull
Infections and infestations	10064687	Device related infection	Infection at the location of a medical device
Infections and infestations	10065752	Duodenal infection	Infection of the duodenum (area of small bowel)
Infections and infestations	10014594	Encephalitis infective	Brain infection
Infections and infestations	10014621	Encephalomyelitis infective	Brain and spinal cord infection
Infections and infestations	10014678	Endocarditis infective	Infection of the innermost layer of the heart (the innermost layer of tissue that lines the chambers of the heart)
Infections and infestations	10014801	Endophthalmitis	Inflammation (swelling and redness) of the internal parts of the eye
Infections and infestations	10058838	Enterocolitis infectious	Infection of both the small and large bowels
Infections and infestations	10058804	Esophageal infection	Infection of the esophagus (gullet or the tube that goes from the mouth to the stomach)
Infections and infestations	10015929	Eye infection	Infection of the eye
Infections and infestations	10062632	Gallbladder infection	Gallbladder infection
Infections and infestations	10018784	Gum infection	Infection of the gums
Infections and infestations	10056522	Hepatic infection	Liver infection
Infections and infestations	10019799	Hepatitis viral	Disorder of the liver caused by a virus

CTCAE v4.0 SOC	MedDRA v12.0 Code	CTCAE v4.0 Term	Lay Term
Infections and infestations	10021881	Infections and infestations - Other, [add AE here]	N/A
Infections and infestations	10021918	Infective myositis	Infection of skeletal muscles
Infections and infestations	10023216	Joint infection	Joint infection
Infections and infestations	10023424	Kidney infection	Kidney infection
Infections and infestations	10023874	Laryngitis	Inflammation (swelling and redness) of the voice box (larynx) that is usually associated with hoarseness or loss of voice
Infections and infestations	10065755	Lip infection	Infection of the lip or area around the mouth
Infections and infestations	10061229	Lung infection	Lung infection
Infections and infestations	10050823	Lymph gland infection	Infection of lymph node/glanc
Infections and infestations	10057483	Mediastinal infection	Infection of the mediastinum (the "middle" section of the chest cavity which contains all of the chest organs except the lungs)
Infections and infestations	10027199	Meningitis	Inflammation (swelling and redness) of the connective tissue surrounding the brain and spinal cord usually a result of infection
Infections and infestations	10065764	Mucosal infection	Infection of the tissue that lines body parts (mucosa)
Infections and infestations	10061304	Nail infection	Infection of the finger or toenails
Infections and infestations	10033072	Otitis externa	Infection of the outer ear and ear cana
Infections and infestations	10033078	Otitis media	Middle ear infection
Infections and infestations	10055005	Ovarian infection	Infection of the ovaries
Infections and infestations	10051741	Pancreas infection	Pancreas infection
Infections and infestations	10069138	Papulopustular rash	Rash made up of papules (a small, raised pimple) and pustules (a small pus filled blister), typically appearing in face, scalp, and upper chest
Infections and infestations	10034016	Paronychia	Infection of the soft tissue around a fingernai
Infections and infestations	10058674	Pelvic infection	Infection of the pelvis
Infections and infestations	10061912	Penile infection	Infection of the penis
Infections and infestations	10051472	Periorbital infection	Infection of the soft tissues around the eye socket
Infections and infestations	10065766	Peripheral nerve infection	Infection of the peripheral nerves (nerves in the face, arms, legs, torso, and some cranial nerves of the head)
Infections and infestations	10057262	Peritoneal infection	Infection of the lining of the abdominal cavity
Infections and infestations	10034835	Pharyngitis	Infection in the throat
Infections and infestations	10056627	Phlebitis infective	Infection in a vein causing swelling and irritation (phlebitis)
Infections and infestations	10061351	Pleural infection	Infection of the lining of the chest cavity and cover the lung:
Infections and infestations	10050662	Prostate infection	Prostate infection
Infections and infestations	10037888	Rash pustular	Skin rash characterized by pus-containing blisters
Infections and infestations	10059827	Rhinitis infective	Infection of the lining of the nose
Infections and infestations	10039413	Salivary gland infection	Salivary gland infection
Infections and infestations	10062156	Scrotal infection	Infection of the scrotum
Infections and infestations	10040047	Sepsis	Severe illness in which the bloodstream is overwhelmed by bacteria
Infections and infestations	10040753	Sinusitis	Inflammation (swelling and redness) of the paranasal sinuses, which may or may not be as a result of infection
Infections and infestations	10040872	Skin infection	Infection of the skin
Infections and infestations	10065771	Small intestine infection	Infection of the small bowel
Infections and infestations	10062255	Soft tissue infection	Infection of soft body tissue
Infections and infestations	10062112	Splenic infection	Infection of the spleen
Infections and infestations	10064505	Stoma site infection	Infection involving a stoma (surgically created opening in the surface of the body)
Infections and infestations	10048762	Tooth infection	Infection of the teeth
Infections and infestations	10044302	Tracheitis	Windpipe infection
Infections and infestations	10046300	Upper respiratory infection	Infection of the upper respiratory tract (nose, sinuses, throat, wind pipe, and voice box)
Infections and infestations	10052298	Urethral infection	Infection of the urethra (tube that drains the bladder)
Infections and infestations	10046571	Urinary tract infection	Urinary tract infection
Infections and infestations	10062233	Uterine infection	Infection of the uterus (womb)
Infections and infestations	10046914	Vaginal infection	Vaginal infection
Infections and infestations	10065772	Vulval infection	Infection of the vulva (external female genitalia)
Infections and infestations	10048038	Wound infection	Wound infection
Injury, poisoning and procedural complications	10002544	Ankle fracture	Broken ankle bone
Injury, poisoning and procedural complications	10002899	Aortic injury	Damage to the aorta (the largest artery [a blood vessel that carries blood from the heart to the rest of the body] in the body)
Injury, poisoning and procedural complications	10003162	Arterial injury	Damage to an artery (a blood vessel that carries blood from the heart to the rest of the body)
Injury, poisoning and procedural complications	10050458	Biliary anastomotic leak	Leakage of bile from any site in the biliary tree (liver, bile duct, cystic duct, or gallbladder due) to breakdown of a biliary anastomosis (surgical connection between two body structures)
Injury, poisoning and procedural complications	10065802	Bladder anastomotic leak	Leakage from bladder due to breakdown of a bladder anastomosis (surgical connection between two body structures)
Injury, poisoning and procedural complications	10006504	Bruising	Bruising
Injury, poisoning and procedural complications	10006634	Burn	Burn
Injury, poisoning and procedural complications	10061103	Dermatitis radiation	Redness, flaking or shedding of skin in the radiation treatment area
Injury, poisoning and procedural complications	10065961	Esophageal anastomotic leak	Leakage from the esophagus (gullet or the tube that goes from mouth to stomach through which food passes) breakdown of an esophageal anastomosis (surgical connection of two separate body structures)
Injury, poisoning and procedural complications	10016173	Fall	Fall
Injury, poisoning and procedural complications	10065788	Fallopian tube anastomotic leak	Leakage due to breakdown of a fallopian tube (tube between ovary to uterus [womb]) anastomosis (surgical connection of two separate body structures)
Injury, poisoning and procedural complications	10065790	Fallopian tube perforation	Hole in the wall of the fallopian tube (tube between ovary to uterus [womb])
Injury, poisoning and procedural complications	10017076	Fracture	Broken bone
Injury, poisoning and procedural complications	10065893	Gastric anastomotic leak	Leakage from stomach due to breakdown of a anastomosis (surgical connection of two separate body structures)

CTCAE v4.0 SOC	MedDRA v12.0 Code	CTCAE v4.0 Term	Lay Term
Injury, poisoning and procedural complications	10065879	Gastrointestinal anastomotic leak	Leakage from digestive tract due to breakdown of a anastomosis (surgical connection of two separate body structures)
Injury, poisoning and procedural complications	10065712	Gastrointestinal stoma necrosis	Death of tissue (necrosis) of the digestive tract
Injury, poisoning and procedural complications	10020100	Hip fracture	Broken hip
Injury, poisoning and procedural complications	10022161	Injury to carotid artery	Injury to the large blood vessels in the neck that supply blood to the brain (carotid artery)
Injury, poisoning and procedural complications	10022213	Injury to inferior vena cava	Damage to the large blood vessel that carries blood to the heart (inferior vena cava)
Injury, poisoning and procedural complications	10065849	Injury to jugular vein	Damage to a neck vein that bring deoxygenated blood from the head back to the heart (jugular vein)
Injury, poisoning and procedural complications	10022356	Injury to superior vena cava	Damage to the large blood vessel that carries blood from the upper body to the heart during an operation (superior vena cava)
Injury, poisoning and procedural complications	10022117	Injury, poisoning and procedural complications - Other, [add AE here]	N/A
Injury, poisoning and procedural complications	10059095	Intestinal stoma leak	Leakage from ostomy site (a surgically created opening in the digestive tract for the discharge of body wastes)
Injury, poisoning and procedural complications	10059094	Intestinal stoma obstruction	Blockage of an ostomy site (a surgically created opening in the digestive tract for the discharge of body wastes)
Injury, poisoning and procedural complications	10049468	Intestinal stoma site bleeding	bleeding in an ostomy site (a surgically created opening in the digestive tract for the discharge of body wastes)
Injury, poisoning and procedural complications	10065826	Intraoperative arterial injury	Damage to a blood vessel that carries blood from the heart during surgery
Injury, poisoning and procedural complications	10065831	Intraoperative breast injury	Damage to the breast tissue during surgery
Injury, poisoning and procedural complications	10065843	Intraoperative cardiac injury	Damage to the heart during surgery
Injury, poisoning and procedural complications	10065844	Intraoperative ear injury	Damage to the ear during surgery
Injury, poisoning and procedural complications	10065834	Intraoperative endocrine injury	Damage to the endocrine gland during surgery
Injury, poisoning and procedural complications	10065825	Intraoperative gastrointestinal injury	Damage to the digestive tract during surgery
Injury, poisoning and procedural complications	10065842	Intraoperative head and neck injury	Damage to the head and neck during surgery
Injury, poisoning and procedural complications	10055298	Intraoperative hemorrhage	Uncontrolled bleeding during surgery
Injury, poisoning and procedural complications	10065827	Intraoperative hepatobiliary injury	Damage to the liver during surgery
Injury, poisoning and procedural complications	10065829	Intraoperative musculoskeletal injury	Damage to a muscle during surgery
Injury, poisoning and procedural complications	10065830	Intraoperative neurological injury	Damage to the nervous system during surgery
Injury, poisoning and procedural complications	10065841	Intraoperative ocular injury	Damage to an eye during surgery
Injury, poisoning and procedural complications	10065845	Intraoperative renal injury	Damage to the kidney during surgery
Injury, poisoning and procedural complications	10065840	Intraoperative reproductive tract injury	Damage to the reproductive organs during surgery
Injury, poisoning and procedural complications	10065832	Intraoperative respiratory injury	Damage to the lung during surgery
Injury, poisoning and procedural complications	10065846	Intraoperative skin injury	Damage to the skin during surgery
Injury, poisoning and procedural complications	10065847	Intraoperative splenic injury	Damage to the spleen during surgery
Injury, poisoning and procedural complications	10065828	Intraoperative urinary injury	Damage to the urinary tract during surgery
Injury, poisoning and procedural complications	10065848	Intraoperative venous injury	Damage to a vein (a blood vessel that carries blood to the heart) during surgery
Injury, poisoning and procedural complications	10065803	Kidney anastomotic leak	Leakage from the kidneys due to breakdown of a anastomosis (surgical connection between two body structures)
Injury, poisoning and procedural complications	10065891	Large intestinal anastomotic leak	Leakage from the large bowel due to breakdown of a anastomosis (surgical connection between two body structures)
Injury, poisoning and procedural complications	10050457	Pancreatic anastomotic leak	Leakage from the pancreas due to breakdown of a anastomosis (surgical connection between two body structures)
Injury, poisoning and procedural complications	10065705	Pharyngeal anastomotic leak	Leakage from the pharynx (throat) due to breakdown of a anastomosis (surgical connection between two body structures)
Injury, poisoning and procedural complications	10055322	Postoperative hemorrhage	Bleeding after surgery
Injury, poisoning and procedural complications	10056745	Postoperative thoracic procedure complication	Problem that occurs in the chest cavity as a result of surgery
Injury, poisoning and procedural complications	10065745	Prolapse of intestinal stoma	Bulge of the ostomy site (a surgically created opening in the digestive tract for the discharge of body wastes) above the surface of the belly
Injury, poisoning and procedural complications	10065822	Prolapse of urostomy	Bulge of the stoma (artificial opening) in the urinary system
Injury, poisoning and procedural complications	10037767	Radiation recall reaction (dermatologic)	Inflammation (swelling and redness) of the skin caused by drugs after radiation therapy
Injury, poisoning and procedural complications	10065894	Rectal anastomotic leak	Leakage from the rectum due to breakdown of a anastomosis (surgical connection between two body structures)
Injury, poisoning and procedural complications	10040102	Seroma	Pocket of clear fluid that sometimes develops in the body after surgery
Injury, poisoning and procedural complications	10065892	Small intestinal anastomotic leak	Leakage from the small bowel due to breakdown of a anastomosis (surgical connection between two body structures)
Injury, poisoning and procedural complications	10065897	Spermatic cord anastomotic leak	Leakage from the spermatic cord (the cord-like structure in males that run from the abdomen down to each testicle) due to breakdown of a anastomosis (surgical connection between two body structures)

CTCAE v4.0 SOC	MedDRA v12.0 Code	CTCAE v4.0 Term	Lay Term
Injury, poisoning and procedural complications	10041569	Spinal fracture	Broken bone in the spinal column
Injury, poisoning and procedural complications	10065898	Stenosis of gastrointestinal stoma	Narrowing of a stoma (a surgically created opening in the digestive tract for the discharge of body wastes) in the digestive tract
Injury, poisoning and procedural complications	10042127	Stomal ulcer	Open sore surrounding a stoma (a surgically created opening in the digestive tract for the discharge of body wastes)
Injury, poisoning and procedural complications	10062548	Tracheal hemorrhage	Bleeding in the trachea (windpipe)
Injury, poisoning and procedural complications	10044291	Tracheal obstruction	Blockage of the trachea (windpipe)
Injury, poisoning and procedural complications	10065749	Tracheostomy site bleeding	bleeding in the site of a surgical procedure to create an opening through the neck into the trachea (windpipe)
Injury, poisoning and procedural complications	10065814	Ureteric anastomotic leak	Leakage from the ureter (a tube that carries urine down from the kidney to the bladder) due to breakdown of an anastomosis (surgical connection between two body structures)
Injury, poisoning and procedural complications	10065815	Urethral anastomotic leak	Leakage from the urethra (the tube which connects the bladder to the outside of the body) due to breakdown of an anastomosis (surgical connection between two body structures)
Injury, poisoning and procedural complications	10065882	Urostomy leak	Leakage from urostoma (a stoma [artificial opening] for the urinary system)
Injury, poisoning and procedural complications	10065883	Urostomy obstruction	Blockage from a urostoma (a surgically created opening for the discharge of urine)
Injury, poisoning and procedural complications	10065748	Urostomy site bleeding	Bleeding in an urostoma (a surgically created opening for the discharge of urine)
Injury, poisoning and procedural complications	10065885	Urostomy stenosis	Narrowing of urostoma (a surgically created opening for the discharge of urine)
Injury, poisoning and procedural complications	10065886	Uterine anastomotic leak	Leakage from the uterus (womb) due to breakdown of an anastomosis (surgical connection between two body structures)
Injury, poisoning and procedural complications	10046810	Uterine perforation	Hole in the uterus (womb)
Injury, poisoning and procedural complications	10065887	Vaginal anastomotic leak	Leakage from the vagina due to breakdown of an anastomosis (surgical connection between two body structures)
Injury, poisoning and procedural complications	10065888	Vas deferens anastomotic leak	Leakage from the vas deferens (the tube connecting the testes with the urethra [the tube which connects the bladder to the outside of the body]) due to breakdown of an anastomosis (surgical connection between two body structures)
Injury, poisoning and procedural complications	10062169	Vascular access complication	Problem that occurs when putting in a catheter or gaining access to a blood vessel
Injury, poisoning and procedural complications	10047228	Venous injury	Damage to a vein (a blood vessel that carries blood low in oxygen content from the body back to the heart)
Injury, poisoning and procedural complications	10053692	Wound complication	Problems at the site of an existing wound
Injury, poisoning and procedural complications	10048031	Wound dehiscence	Premature opening of a wound along surgical stitches after surgery
Injury, poisoning and procedural complications	10048049	Wrist fracture	Broken wrist bone
Investigations	10000636	Activated partial thromboplastin time prolonged	Test that shows a problem in blood clotting
Investigations	10001551	Alanine aminotransferase increase	Increased blood level of a liver enzyme (ALT/SGPT)
Investigations	10001675	Alkaline phosphatase increased	Increased blood level of a liver or bone enzyme (alkaline phosphatase)
Investigations	10003481	Aspartate aminotransferase increased	Increased blood level of a liver enzyme (AST/SGOT)
Investigations	10005332	Blood antidiuretic hormone abnormal	Abnormal level of antidiuretic hormone (a hormone that regulates the body's retention of water)
Investigations	10005364	Blood bilirubin increased	Increased blood level of a liver pigment (bilirubin) often a sign of liver problems
Investigations	10005452	Blood corticotrophin decreased	Decreased blood level of corticotrophin (a hormone produced by the pituitary gland)
Investigations	10005561	Blood gonadotrophin abnormal	Abnormal blood level of gonadotrophin (any hormone that stimulates the gonads [the organs that produce sperm or eggs])
Investigations	10005778	Blood prolactin abnormal	Abnormal blood level of prolactin (a hormone secreted by the pituitary gland that stimulates milk production)
Investigations	10065906	Carbon monoxide diffusing capacity decreased	Decreased ability of the lung to absorb carbon monoxide
Investigations	10007612	Cardiac troponin I increased	Increased blood level of a heart muscle protein (troponin I) indicating damage to the heart muscle
Investigations	10007613	Cardiac troponin T increased	Increased blood level of a heart muscle protein (troponin T) indicating damage to the heart muscle
Investigations	10007839	CD4 lymphocytes decreased	Decreased number of a type of white blood cell (lymphocyte)
Investigations	10008661	Cholesterol high	Increased blood level of cholesterol
Investigations	10011268	CPK increased	Increased blood level of enzyme (creatine phosphokinase) from muscle
Investigations	10011368	Creatinine increased	Increased blood level of creatinine (a substance normally eliminated by the kidneys into the urine)
Investigations	10050528	Ejection fraction decreased	A decrease in the amount of blood pumped (ejected) by the lower chamber (ventricle) of the heart
Investigations	10014383	Electrocardiogram QT corrected interval prolonged	Abnormal electrical conduction within the heart
Investigations	10016596	Fibrinogen decreased	Decreased level of a blood protein needed for blood clotting
Investigations	10016987	Forced expiratory volume decreased	Decreased volume of air that is exhaled in a specific time period indicative of lung function
Investigations	10056910	GGT increased	Increased blood level of a liver enzyme (GGT)
Investigations	10018748	Growth hormone abnormal	Abnormal level of growth hormone
Investigations	10019150	Haptoglobin decreased	Decrease of a blood protein called haptoglobin which shows that red blood cells are being destroyed
Investigations	10055599	Hemoglobin increased	Decrease of a red blood cell protein (hemoglobin) that carries oxygen in the body
Investigations	10022402	INR increased	Increased INR (measure of the ability of the blood to clot properly) which increases the risk of bleeding
Investigations	10024574	Lipase increased	Increased blood level of fat-digesting enzyme (lipase)

CTCAE v4.0 SOC	MedDRA v12.0 Code	CTCAE v4.0 Term	Lay Term
Investigations	10025256	Lymphocyte count decreasec	Decreased number of a type of white blood cell (lymphocyte)
Investigations	10025258	Lymphocyte count increasec	Increased number of a type of white blood cell (lymphocyte)
Investigations	10029366	Neutrophil count decreased	Decreased number of a type of white blood cell (neutrophil/granulocyte)
Investigations	10062646	Pancreatic enzymes decreased	Decreased levels of pancreatic enzymes in a biological specimen
Investigations	10035528	Platelet count decreased	Decreased number of a type of blood cell that helps to clot blood (platelet)
Investigations	10040139	Serum amylase increased	Increased blood level of a digestive enzyme (amylase)
Investigations	10059895	Urine output decreased	Abnormally low urine output
Investigations	10047580	Vital capacity abnormal	Abnormal amount of air that is exhaled by following a maximal inhalation
Investigations	10047896	Weight gain	Weight gain
Investigations	10047900	Weight loss	Weight loss
Investigations	10049182	White blood cell decreased	Decrease in the total number of white blood cells (leukocytes)
Metabolism and nutrition disorders	10000486	Acidosis	More acid than normal in the blood
Metabolism and nutrition disorders	10001598	Alcohol intolerance	Unwanted reaction to drinking alcohol, which can include stuffy nose, skin reddening, abnormal heart rhythm, nausea, vomiting, indigestion and headaches
Metabolism and nutrition disorders	10001680	Alkalosis	Less acid than normal in the blood
Metabolism and nutrition disorders	10002646	Anorexia	Loss of appetite
Metabolism and nutrition disorders	10012174	Dehydration	Dehydration (when your body does not have as much water and fluid as it should)
Metabolism and nutrition disorders	10052426	Glucose intolerance	Abnormal control of blood sugar level
Metabolism and nutrition disorders	10020587	Hypocalcemia	Increased blood level of calcium
Metabolism and nutrition disorders	10020639	Hyperglycemia	Increased blood sugar level
Metabolism and nutrition disorders	10020647	Hyperkalemia	Increased blood level of potassium
Metabolism and nutrition disorders	10020670	Hypermagnesemia	Increased blood level of magnesium
Metabolism and nutrition disorders	10020680	Hypnatremia	Increased blood level of sodium
Metabolism and nutrition disorders	10020870	Hypertriglyceridemia	Increased blood level of a form of fat called triglyceride
Metabolism and nutrition disorders	10020907	Hyperuricemia	Increased blood level of uric acid, a waste material from food digestion
Metabolism and nutrition disorders	10020943	Hypoalbuminemia	Decreased levels of a blood protein called albumin
Metabolism and nutrition disorders	10020949	Hypocalcemia	Decreased blood level of calcium
Metabolism and nutrition disorders	10021005	Hypoglycemia	Decreased blood sugar level
Metabolism and nutrition disorders	10021018	Hypokalemia	Decreased blood level of potassium
Metabolism and nutrition disorders	10021028	Hypomagnesemia	Decreased blood level of magnesium
Metabolism and nutrition disorders	10021038	Hyponatremia	Decreased blood level of sodium
Metabolism and nutrition disorders	10021059	Hypophosphatemia	Decreased blood level of phosphate
Metabolism and nutrition disorders	10065973	Iron overload	Increased amount of iron build-up in the body tissue
Metabolism and nutrition disorders	10027433	Metabolism and nutrition disorders - Other, [add AE here]	N/A
Metabolism and nutrition disorders	10029883	Obesity	Overweight by 20% or more of your ideal body weight/height ratio. Also having a high amount of body fat.
Metabolism and nutrition disorders	10045152	Tumor lysis syndrome	Group of signs and symptoms due to rapid breakdown of tumor that can occur after treatment of cancer has started that causes increased levels of blood potassium, uric acid, and phosphate, decreased levels of blood calcium, and kidney failure
Musculoskeletal and connective tissue disorders	10065775	Abdominal soft tissue necrosis	Death of tissue of the belly wall
Musculoskeletal and connective tissue disorders	10003239	Arthralgia	Joint pain
Musculoskeletal and connective tissue disorders	10003246	Arthritis	Inflammation (swelling and redness) in a joint (arthritis)
Musculoskeletal and connective tissue disorders	10066480	Avascular necrosis	Temporary or permanent loss of the blood supply to an area of bone resulting in the death of bone tissue
Musculoskeletal and connective tissue disorders	10003988	Back pain	Back pain
Musculoskeletal and connective tissue disorders	10006002	Bone pain	Bone pain
Musculoskeletal and connective tissue disorders	10048677	Buttock pain	Buttock pain
Musculoskeletal and connective tissue disorders	10008496	Chest wall pain	Chest wall pain
Musculoskeletal and connective tissue disorders	10015688	Exostosis	Non-cancerous overgrowth of new bone on the surface of a bone
Musculoskeletal and connective tissue disorders	10065799	Fibrosis deep connective tissue	Scar or thickening of the layer below the superficial fat and includes muscle and all connective tissue down to bone
Musculoskeletal and connective tissue disorders	10016750	Flank pain	Pain in the area on the side of the body in the region below the ribs and above the hip
Musculoskeletal and connective tissue disorders	10062572	Generalized muscle weakness	Muscle weakness of the whole body
Musculoskeletal and connective tissue disorders	10018761	Growth suppression	Height that is smaller than normal as expected for the age of a person
Musculoskeletal and connective tissue disorders	10065779	Head soft tissue necrosis	Death of soft tissue of the head
Musculoskeletal and connective tissue disorders	10023215	Joint effusion	Excess fluid in a joint
Musculoskeletal and connective tissue disorders	10048706	Joint range of motion decreased	Joint stiffness
Musculoskeletal and connective tissue disorders	10065796	Joint range of motion decreased cervical spine	Stiff neck
Musculoskeletal and connective tissue disorders	10065800	Joint range of motion decreased lumbar spine	Stiff lower back
Musculoskeletal and connective tissue disorders	10023509	Kyphosis	Abnormally increased outward curving of the spine at the level of the ribs that causes a bowing of the back, which leads to a hunchback or slouching posture
Musculoskeletal and connective tissue disorders	10024842	Lordosis	Abnormally increased inward curve of the lumbar spine (just above the buttocks)
Musculoskeletal and connective tissue disorders	10065780	Muscle weakness left-sided	Muscle weakness of the left side of the body

CTCAE v4.0 SOC	MedDRA v12.0 Code	CTCAE v4.0 Term	Lay Term
Musculoskeletal and connective tissue disorders	10065776	Muscle weakness lower limb	Muscle weakness of legs
Musculoskeletal and connective tissue disorders	10065794	Muscle weakness right-sided	Muscle weakness of the right side of the body
Musculoskeletal and connective tissue disorders	10065795	Muscle weakness trunk	Muscle weakness of the trunk of the body
Musculoskeletal and connective tissue disorders	10065895	Muscle weakness upper limb	Muscle weakness of arms
Musculoskeletal and connective tissue disorders	10028395	Musculoskeletal and connective tissue disorder - Other, [add AE here]	N/A
Musculoskeletal and connective tissue disorders	10065783	Musculoskeletal deformity	Deformity of the musculoskeletal system (relating to muscles and the skeleton)
Musculoskeletal and connective tissue disorders	10028411	Myalgia	Muscle pain
Musculoskeletal and connective tissue disorders	10028653	Myositis	Inflammation (swelling and redness) of the muscles
Musculoskeletal and connective tissue disorders	10028836	Neck pain	Neck pain
Musculoskeletal and connective tissue disorders	10065781	Neck soft tissue necrosis	Death of soft tissue of the neck
Musculoskeletal and connective tissue disorders	10064658	Osteonecrosis of jaw	Destruction or death of jawbone
Musculoskeletal and connective tissue disorders	10031282	Osteoporosis	Bone thinning
Musculoskeletal and connective tissue disorders	10033425	Pain in extremity	Leg and/or arm pain
Musculoskeletal and connective tissue disorders	10065793	Pelvic soft tissue necrosis	Death of soft tissue of the pelvis (hips)
Musculoskeletal and connective tissue disorders	10039722	Scoliosis	Abnormal side-to-side curvature of the spine
Musculoskeletal and connective tissue disorders	10065777	Soft tissue necrosis lower limb	Death of soft tissue of the legs
Musculoskeletal and connective tissue disorders	10065778	Soft tissue necrosis upper limb	Death of soft tissue of the arms
Musculoskeletal and connective tissue disorders	10065798	Superficial soft tissue fibrosis	Degeneration of the superficial soft tissue
Musculoskeletal and connective tissue disorders	10044684	Trismus	Difficulty or limitation in ability to open mouth
Musculoskeletal and connective tissue disorders	10065738	Unequal limb length	Difference between the lengths of the arms and/or legs
Neoplasms benign, malignant and unspecified (incl cysts and polyps)	10048293	Leukemia secondary to oncology chemotherapy	A blood disease (leukemia) caused by chemotherapy
Neoplasms benign, malignant and unspecified (incl cysts and polyps)	10028533	Myelodysplastic syndrome	Decreased production of blood cells by the bone marrow
Neoplasms benign, malignant and unspecified (incl cysts and polyps)	10029104	Neoplasms benign, malignant and unspecified (incl cysts and polyps) - Other, [add AE here]	N/A
Neoplasms benign, malignant and unspecified (incl cysts and polyps)	10049737	Treatment related secondary malignancy	Development of a new cancer resulting from treatment of an earlier cancer
Neoplasms benign, malignant and unspecified (incl cysts and polyps)	10045158	Tumor pain	Pain in the area of the tumor
Nervous system disorders	10053662	Abducens nerve disorder	Abnormal function of the nerve responsible for moving the eye to the side
Nervous system disorders	10060929	Accessory nerve disorder	Abnormal function of the nerve responsible for movement of the shoulders and turning of the head
Nervous system disorders	10000521	Acoustic nerve disorder NOS	Abnormal function of the nerve responsible for hearing and balance
Nervous system disorders	10001540	Akathisia	Uncomfortable feeling of inner restlessness and a compelling need to be in constant motion
Nervous system disorders	10001949	Amnesia	Memory loss
Nervous system disorders	10002953	Aphonia	Inability to speak
Nervous system disorders	10003074	Arachnoiditis	Inflammation (swelling and redness) of the arachnoid membrane (one of the membranes that surround and protect the nerves of the central nervous system, including the brain and spinal cord)
Nervous system disorders	10003591	Ataxia	Loss of muscle coordination; awkward, uncoordinated walking; unsteadiness when walking
Nervous system disorders	10065417	Brachial plexopathy	Decreased movement or sensation in the arm due to nerve problem
Nervous system disorders	10065784	Central nervous system necrosis	Destruction or death of tissue of the brain and/or spinal cord
Nervous system disorders	10008164	Cerebrospinal fluid leakage	Leak of cerebrospinal fluid (fluid that surrounds the brain and spinal cord)
Nervous system disorders	10009845	Cognitive disturbance	Major change in thinking patterns
Nervous system disorders	10010250	Concentration impairment	Decreased ability to concentrate
Nervous system disorders	10012373	Depressed level of consciousness	Sleepiness
Nervous system disorders	10013573	Dizziness	Dizziness (or sensation of lightheadedness, unsteadiness, or giddiness)
Nervous system disorders	10013887	Dysarthria	Slow and slurred speech resulting from a lack of control of the muscles used in speech
Nervous system disorders	10062872	Dysesthesia	Abnormal unpleasant sensation
Nervous system disorders	10013911	Dysgeusia	Taste changes
Nervous system disorders	10013951	Dysphasia	Speech problems
Nervous system disorders	10014217	Edema cerebral	Swelling in the brain
Nervous system disorders	10014625	Encephalopathy	Abnormal brain function
Nervous system disorders	10015832	Extrapyramidal disorder	Restless, repetitive, or involuntary movements and rapid speech
Nervous system disorders	10051272	Facial muscle weakness	Weakness of facial muscles
Nervous system disorders	10061457	Facial nerve disorder	Abnormal function of the nerve that controls facial expression
Nervous system disorders	10061185	Glossopharyngeal nerve disorder	Abnormal function of the nerve responsible for swallowing and taste
Nervous system disorders	10019211	Headache	Headache or head pain
Nervous system disorders	10020508	Hydrocephalus	Excess fluid in brain
Nervous system disorders	10020765	Hypersomnia	Excessive sleepiness during the daytime

CTCAE v4.0 SOC	MedDRA v12.0 Code	CTCAE v4.0 Term	Lay Term
Nervous system disorders	10061212	Hypoglossal nerve disorder	Abnormal function of the nerve that is responsible for movement of the tongue
Nervous system disorders	10022763	Intracranial hemorrhage	Bleeding in the brain
Nervous system disorders	10023030	Ischemia cerebrovascular	Stroke caused by decreased blood flow to the brain
Nervous system disorders	10065836	IVth nerve disorder	Abnormal function of the nerve that is responsible for eyelid movement
Nervous system disorders	10024264	Lethargy	Abnormal drowsiness or sluggishness, an unusual lack of energy
Nervous system disorders	10024382	Leukoencephalopathy	Progressive necrosis (tissue death) of a part (the white matter) of the brain without inflammation (swelling and redness)
Nervous system disorders	10027175	Memory impairment	Trouble with memory
Nervous system disorders	10027198	Meningismus	Condition resulting in stiff neck, sensitivity to light, and headache caused by inflammation (swelling and redness) of the linings of the brain
Nervous system disorders	10028041	Movements involuntary	Involuntary movements
Nervous system disorders	10028524	Myelitis	Inflammation (swelling and redness) of the spinal cord
Nervous system disorders	10029205	Nervous system disorders - Other, [add AE here]	N/A
Nervous system disorders	10029223	Neuralgia	Nerve pain
Nervous system disorders	10029864	Nystagmus	Rapid, jerky involuntary movements of the eye
Nervous system disorders	10053661	Oculomotor nerve disorder	Abnormal function of the nerve that is responsible for eyelid movement and for controlling the size of the pupil
Nervous system disorders	10056388	Olfactory nerve disorder	Abnormal function of the nerve responsible for smell
Nervous system disorders	10033987	Paresthesia	Commonly known as "pins and needles," where part of the body (typically a foot or hand) begins to tingle and becomes numb, or "falls asleep"
Nervous system disorders	10034580	Peripheral motor neuropathy	Weakness or paralysis (loss of muscle function) caused by damage to peripheral nerves (those nerves outside of brain and spinal cord)
Nervous system disorders	10034620	Peripheral sensory neuropathy	Inflammation (swelling and redness) or degeneration of the peripheral nerves (those nerves outside of brain and spinal cord) causing numbness, tingling, burning
Nervous system disorders	10056238	Phantom pain	Pain in a limb or organ that has been amputated
Nervous system disorders	10036653	Presyncope	Episode of near-fainting which may include lightheadedness, dizziness, severe weakness, blurred vision, which may come before a fainting episode
Nervous system disorders	10063636	Pyramidal tract syndrome	Abnormal function of nerves in the brain and spine which control muscles of voluntary movement
Nervous system disorders	10061928	Radiculitis	Inflammation (swelling and redness) involving a nerve root (the initial segment of a nerve leaving the central nervous system)
Nervous system disorders	10038130	Recurrent laryngeal nerve palsy	Paralysis (loss of muscle function) of the recurrent laryngeal nerve (a branch of a nerve that supplies the heart, trachea (windpipe) and esophagus (gullet or the tube that goes from mouth to stomach through which food passes))
Nervous system disorders	10063761	Reversible posterior leukoencephalopathy syndrome	Abnormal changes in the brain that can cause a collection of symptoms including headache, confusion, seizures, and vision loss associated with MRI imaging findings (RPLS)
Nervous system disorders	10039906	Seizure	Convulsion or seizure
Nervous system disorders	10040747	Sinus pain	Pain in the sinuses
Nervous system disorders	10041349	Somnolence	Sleepiness, the state of feeling drowsy, ready to fall asleep
Nervous system disorders	10041416	Spasticity	Continual tightening and contraction of certain muscles resulting in problems walking and talking
Nervous system disorders	10042244	Stroke	Stoppage of blood flow to your brain
Nervous system disorders	10042772	Syncope	Fainting
Nervous system disorders	10044391	Transient ischemic attacks	Stroke that comes and goes quickly (a mini stroke) with no lasting effects. They can be a warning of future stroke.
Nervous system disorders	10044565	Tremor	Uncontrolled trembling or shaking movements in one or more parts of your body
Nervous system disorders	10060890	Trigeminal nerve disorder	Abnormal function of the nerve responsible for feeling in the face and control of the muscles for chewing
Nervous system disorders	10061403	Vagus nerve disorder	Abnormal function of the nerve that serves the gut, heart, and voice box
Nervous system disorders	10047166	Vasovagal reaction	Sudden drop in blood pressure that may cause fainting
Pregnancy, puerperium and perinatal conditions	10016479	Fetal death	Death of fetus before delivery
Pregnancy, puerperium and perinatal conditions	10054746	Fetal growth retardation	Inhibition of fetal growth resulting in the inability of the fetus to achieve its potential weight
Pregnancy, puerperium and perinatal conditions	10036585	Pregnancy, puerperium and perinatal conditions - Other, [add AE here]	N/A
Pregnancy, puerperium and perinatal conditions	10036595	Premature delivery	Birth before the 9th month of pregnancy (the normal length of pregnancy)
Pregnancy, puerperium and perinatal conditions	10045542	Unintended pregnancy	Unexpected pregnancy
Psychiatric disorders	10001497	Agitation	Agitation or restlessness
Psychiatric disorders	10002652	Anorgasmia	Inability to achieve orgasm (climax)
Psychiatric disorders	10002855	Anxiety	Anxiety, feelings of dread or danger
Psychiatric disorders	10010300	Confusion	Confusion
Psychiatric disorders	10057066	Delayed orgasm	Delay in orgasm (climax)
Psychiatric disorders	10012218	Delirium	Sudden severe confusion and rapid changes in brain function that occur with physical or mental illness
Psychiatric disorders	10012260	Delusions	Beliefs which persist despite clear evidence that they are actually false
Psychiatric disorders	10012378	Depression	Feelings of sadness, worthlessness, thoughts of suicide or death (depression)
Psychiatric disorders	10015533	Euphoria	Exaggerated feeling of well being
Psychiatric disorders	10019077	Hallucinations	Seeing or sensing things that aren't there while a person is awake and conscious (such as hearing voices)
Psychiatric disorders	10022437	Insomnia	Difficulty sleeping or falling asleep
Psychiatric disorders	10024419	Libido decreased	Decreased sexual desire
Psychiatric disorders	10024421	Libido increased	Increased sexual desire
Psychiatric disorders	10026749	Mania	Extremely elevated mood, energy, unusual thought patterns, and sometimes psychosis (mental state often described as involving a "loss of contact with reality")

CTCAE v4.0 SOC	MedDRA v12.0 Code	CTCAE v4.0 Term	Lay Term
Psychiatric disorders	10034719	Personality change	Noticable changes in a persons personality, behavior, and thinking
Psychiatric disorders	10037175	Psychiatric disorders - Other, [add AE here]	N/A
Psychiatric disorders	10037234	Psychosis	Mental illness often described as involving a "loss of contact with reality" which can be associated with bipolar disorder (manic-depressive) or brain tumor
Psychiatric disorders	10038743	Restlessness	Inability to sit still, relax, or rest
Psychiatric disorders	10042458	Suicidal ideation	Thoughts of taking ones own life
Psychiatric disorders	10042464	Suicide attempt	Trying to takes ones own life
Renal and urinary disorders	10069339	Acute kidney injury	Sudden decrease of kidney functior
Renal and urinary disorders	10063575	Bladder perforation	Hole in the bladder
Renal and urinary disorders	10048994	Bladder spasm	Sudden and involuntary contraction of the bladde
Renal and urinary disorders	10064848	Chronic kidney disease	Gradual (and usually permanent) loss of kidney functior
Renal and urinary disorders	10063057	Cystitis noninfective	Inflammation (swelling and redness) of the bladder not due to urinary tract infection
Renal and urinary disorders	10019450	Hematuria	Blood in the urine
Renal and urinary disorders	10019489	Hemoglobinuria	Presence of free hemoglobin (the blood protein that carries oxygen) in the urine
Renal and urinary disorders	10037032	Proteinuria	More protein leaking into the urine than usual, often a sign of kidney disease
Renal and urinary disorders	10038359	Renal and urinary disorders - Other, [add AE here]	N/A
Renal and urinary disorders	10038385	Renal calculi	Formation of crystals in the kidney. Also known as kidney stones.
Renal and urinary disorders	10038419	Renal colic	Type of short and frequent severe pain in the flank (side
Renal and urinary disorders	10038463	Renal hemorrhage	Bleeding in the kidney
Renal and urinary disorders	10065368	Urinary fistula	Abnormal hole between part of the urinary system and another organ or tissue
Renal and urinary disorders	10046539	Urinary frequency	Need to urinate often
Renal and urinary disorders	10046543	Urinary incontinence	Inability to control the flow of urine from the bladde
Renal and urinary disorders	10046555	Urinary retention	Difficulty emptying the bladder
Renal and urinary disorders	10061574	Urinary tract obstruction	Blockage of the normal flow of contents of the urinary trac
Renal and urinary disorders	10062225	Urinary tract pain	Pain of the urinary tract
Renal and urinary disorders	10046593	Urinary urgency	Increased need to urinate
Renal and urinary disorders	10046628	Urine discoloration	Change in color of the urine
Reproductive system and breast disorders	10003883	Azoospermia	Complete absence of sperm in semen
Reproductive system and breast disorders	10006179	Breast atrophy	Underdevelopment of the breast
Reproductive system and breast disorders	10006298	Breast pain	Breast pain
Reproductive system and breast disorders	10013934	Dysmenorrhea	Severe abdominal cramps duing a women's period
Reproductive system and breast disorders	10013941	Dyspareunia	Painful sexual intercourse
Reproductive system and breast disorders	10014326	Ejaculation disorder	Problems related to ejaculation
Reproductive system and breast disorders	10061461	Erectile dysfunction	Impotence or the inability to have or maintain an erection during sexual intercourse
Reproductive system and breast disorders	10065789	Fallopian tube obstruction	Blockage of Fallopian tube (tube between ovary to uterus [womb])
Reproductive system and breast disorders	10065791	Fallopian tube stenosis	Narrowing of Fallopian tube (tube between ovary to uterus [womb])
Reproductive system and breast disorders	10061149	Female genital tract fistula	Hole between a female reproductive organ and another organ
Reproductive system and breast disorders	10054382	Feminization acquired	Development of female physical characteristics in males
Reproductive system and breast disorders	10018146	Genital edema	Swelling in the genitals
Reproductive system and breast disorders	10018801	Gynecomastia	Enlarged breasts in males
Reproductive system and breast disorders	10060602	Hematosalpinx	Presence of blood in a fallopian tube (tube between ovary to uterus [womb])
Reproductive system and breast disorders	10022992	Irregular menstruation	Irregular menstrual periods
Reproductive system and breast disorders	10061261	Lactation disorder	Change in ability to produce breast milk
Reproductive system and breast disorders	10027313	Menorrhagia	Abnormally heavy bleeding during a women's period
Reproductive system and breast disorders	10065823	Nipple deformity	Deformed nipple
Reproductive system and breast disorders	10030300	Oligospermia	Decreased number of sperm in semen
Reproductive system and breast disorders	10065763	Ovarian hemorrhage	Bleeding in the ovary
Reproductive system and breast disorders	10033279	Ovarian rupture	Tearing or disruption of the ovarian tissue
Reproductive system and breast disorders	10033314	Ovulation pain	Pain on one side of the abdomen (belly) around the time of ovulation
Reproductive system and breast disorders	10064026	Pelvic floor muscle weakness	Weakness in the "pelvic floor" (the group of muscles that form a sling or hammock across the opening of a woman's pelvis)
Reproductive system and breast disorders	10034263	Pelvic pain	Pain in the pelvic area
Reproductive system and breast disorders	10034310	Penile pain	Pain in the penis
Reproductive system and breast disorders	10061339	Perineal pain	Pain in the perineum (the area between the anus and the rear part of the external genitalia)

CTCAE v4.0 SOC	MedDRA v12.0 Code	CTCAE v4.0 Term	Lay Term
Reproductive system and breast disorders	10036601	Premature menopause	Menopause before the age of 40
Reproductive system and breast disorders	10055325	Prostatic hemorrhage	Bleeding in the prostate
Reproductive system and breast disorders	10055026	Prostatic obstruction	Blockage of the prostate
Reproductive system and breast disorders	10036968	Prostatic pain	Pain in the prostate
Reproductive system and breast disorders	10039757	Scrotal pain	Pain of the scrotum or its contents (testes)
Reproductive system and breast disorders	10065762	Spermatic cord hemorrhage	Bleeding in the spermatic cord (a structure resembling a cord that suspends the testis within the scrotum and contains the vas deferens [the tube that carries sperm] and other vessels and nerves)
Reproductive system and breast disorders	10065805	Spermatic cord obstruction	Blockage of the spermatic cord (a structure resembling a cord that suspends the testis within the scrotum and contains the vas deferens [the tube that carries sperm] and other vessels and nerves)
Reproductive system and breast disorders	10043306	Testicular disorder	Abnormality of the testis
Reproductive system and breast disorders	10055347	Testicular hemorrhage	Bleeding in the testis
Reproductive system and breast disorders	10043345	Testicular pain	Pain in the testis
Reproductive system and breast disorders	10065811	Uterine fistula	Hole between uterus (womb) and another organ
Reproductive system and breast disorders	10046789	Uterine hemorrhage	Bleeding in the uterus (womb)
Reproductive system and breast disorders	10065928	Uterine obstruction	Blockage of uterus (womb)
Reproductive system and breast disorders	10046809	Uterine pain	Pain in the uterus (womb)
Reproductive system and breast disorders	10046901	Vaginal discharge	Secretion from the vagina
Reproductive system and breast disorders	10046904	Vaginal dryness	Vaginal dryness causing itching and/or burning sensation
Reproductive system and breast disorders	10065813	Vaginal fistula	Abnormal hole between the vagina and another organ or tissue
Reproductive system and breast disorders	10046912	Vaginal hemorrhage	Bleeding in the vagina
Reproductive system and breast disorders	10046916	Vaginal inflammation	Inflammation (swelling and redness) of the vagina
Reproductive system and breast disorders	10065817	Vaginal obstruction	Blockage of the vagina
Reproductive system and breast disorders	10046937	Vaginal pain	Pain in the vagina
Reproductive system and breast disorders	10065818	Vaginal perforation	Hole in the vaginal wall
Reproductive system and breast disorders	10053496	Vaginal stricture	Narrowing of a tube or passage in the vagina
Reproductive system and breast disorders	10046947	Vaginismus	Involuntary spasms of the pelvic floor muscles (the group of muscles that form a sling or hammock across the opening of a woman's pelvis) resulting in tightness of the vaginal wall during penetration such as during sexual intercourse
Respiratory, thoracic and mediastinal disorders	10001409	Adult respiratory distress syndrome	Severe potentially life-threatening damage to the lungs which can lead to fluid in the lungs
Respiratory, thoracic and mediastinal disorders	10001723	Allergic rhinitis	Stuffy or runny nose, sneezing
Respiratory, thoracic and mediastinal disorders	10002972	Apnea	Stopping of breathing
Respiratory, thoracic and mediastinal disorders	10003504	Aspiration	Breathing in of solids or liquids into the lungs
Respiratory, thoracic and mediastinal disorders	10003598	Atelectasis	Partial lung collapse
Respiratory, thoracic and mediastinal disorders	10006437	Bronchial fistula	Hole between the bronchus (an air tube from the windpipe to the lungs) and another organ
Respiratory, thoracic and mediastinal disorders	10006440	Bronchial obstruction	Blockage of the bronchus (an air tube from the windpipe to the lungs)
Respiratory, thoracic and mediastinal disorders	10063524	Bronchial stricture	Narrowing of the bronchus (an air tube from the windpipe to the lungs)
Respiratory, thoracic and mediastinal disorders	10053481	Bronchopleural fistula	Abnormal hole between the lower breathing tube and the body cavity that surrounds the lungs
Respiratory, thoracic and mediastinal disorders	10065746	Bronchopulmonary hemorrhage	Bleeding from the lungs
Respiratory, thoracic and mediastinal disorders	10006482	Bronchospasm	Sudden constriction of the small airways of the lung that can cause wheezing and shortness of breath
Respiratory, thoracic and mediastinal disorders	10051228	Chylothorax	Type of pleural effusion (excess fluid in the pleural cavity [(the body cavity that surrounds the lungs)])
Respiratory, thoracic and mediastinal disorders	10011224	Cough	Cough
Respiratory, thoracic and mediastinal disorders	10013963	Dyspnea	Shortness of breath
Respiratory, thoracic and mediastinal disorders	10015090	Epistaxis	Nose bleed
Respiratory, thoracic and mediastinal disorders	10020039	Hiccups	Hiccups
Respiratory, thoracic and mediastinal disorders	10020201	Hoarseness	Hoarseness
Respiratory, thoracic and mediastinal disorders	10021143	Hypoxia	Decrease in the oxygen supply to a tissue
Respiratory, thoracic and mediastinal disorders	10023838	Laryngeal edema	Swelling of the voice box

CTCAE v4.0 SOC	MedDRA v12.0 Code	CTCAE v4.0 Term	Lay Term
Respiratory, thoracic and mediastinal disorders	10065786	Laryngeal fistula	Hole between the voice box and another organ
Respiratory, thoracic and mediastinal disorders	10065759	Laryngeal hemorrhage	Bleeding in the voice box
Respiratory, thoracic and mediastinal disorders	10065735	Laryngeal inflammation	Swelling and redness involving the voice box
Respiratory, thoracic and mediastinal disorders	10065880	Laryngeal mucositis	Irritation or sores in the lining of the voice box
Respiratory, thoracic and mediastinal disorders	10059639	Laryngeal obstruction	Blockage of or in the voice box
Respiratory, thoracic and mediastinal disorders	10023862	Laryngeal stenosis	Narrowing of the voice box
Respiratory, thoracic and mediastinal disorders	10062667	Laryngopharyngeal dysesthesia	Uncomfortable feeling of tightness of of choking in the throat
Respiratory, thoracic and mediastinal disorders	10023891	Laryngospasm	Uncontrolled contractions of the muscles of the vocal cords
Respiratory, thoracic and mediastinal disorders	10056356	Mediastinal hemorrhage	Bleeding in the central area of the chest
Respiratory, thoracic and mediastinal disorders	10028735	Nasal congestion	Stuffy nose
Respiratory, thoracic and mediastinal disorders	10034825	Pharyngeal fistula	Hole between the throat and another organ
Respiratory, thoracic and mediastinal disorders	10055315	Pharyngeal hemorrhage	Bleeding in the throat
Respiratory, thoracic and mediastinal disorders	10065881	Pharyngeal mucositis	Irritation or sores in the lining of the throat
Respiratory, thoracic and mediastinal disorders	10065706	Pharyngeal necrosis	Death of tissue in the throat
Respiratory, thoracic and mediastinal disorders	10050028	Pharyngeal stenosis	Narrowing of the throat
Respiratory, thoracic and mediastinal disorders	10034844	Pharyngolaryngeal pain	Throat pain
Respiratory, thoracic and mediastinal disorders	10035598	Pleural effusion	Build up of a large amount of fluid between the layers of tissue that line the lungs and chest cavity
Respiratory, thoracic and mediastinal disorders	10055319	Pleural hemorrhage	Bleeding in the lining of the chest cavity and/or lungs
Respiratory, thoracic and mediastinal disorders	10035623	Pleuritic pain	Pain in the lining of the chest cavity and/or lungs
Respiratory, thoracic and mediastinal disorders	10035742	Pneumonitis	Inflammation of the lungs that may cause difficulty breathing and can be life-threatening
Respiratory, thoracic and mediastinal disorders	10035759	Pneumothorax	Accumulation of air in the pleural cavity (the space that surrounds the lungs) causing the lung to collapse
Respiratory, thoracic and mediastinal disorders	10036402	Postnasal drip	Excess fluid dripping in the back of the throat and/or the nose
Respiratory, thoracic and mediastinal disorders	10036790	Productive cough	Cough that brings up mucus (phlegm)
Respiratory, thoracic and mediastinal disorders	10037375	Pulmonary edema	Abnormal build up of fluid in the lungs
Respiratory, thoracic and mediastinal disorders	10037383	Pulmonary fibrosis	Scarring of the lungs that can cause shortness of breath and interfere with breathing
Respiratory, thoracic and mediastinal disorders	10065873	Pulmonary fistula	Hole between the lungs and some other organ
Respiratory, thoracic and mediastinal disorders	10037400	Pulmonary hypertension	High blood pressure of the blood vessels in the lungs
Respiratory, thoracic and mediastinal disorders	10038695	Respiratory failure	Failure of the lungs (respiratory system) to perform it's function of taking in oxygen and giving off carbon dioxide
Respiratory, thoracic and mediastinal disorders	10038738	Respiratory, thoracic and mediastinal disorders - Other, [add AE here]	N/A
Respiratory, thoracic and mediastinal disorders	10038921	Retinoic acid syndrome	A collection of symptoms including fever, difficulty breathing, chest pain, fluid in the lung (seen on chest X-ray), fluid around the lungs and heart, and lack of oxygen first seen in patients receiving the drug retinoic acid
Respiratory, thoracic and mediastinal disorders	10062244	Sinus disorder	Problem of the sinuses
Respiratory, thoracic and mediastinal disorders	10040975	Sleep apnea	Stoppage of breathing for short periods while sleeping
Respiratory, thoracic and mediastinal disorders	10041232	Sneezing	Sneezing
Respiratory, thoracic and mediastinal disorders	10041367	Sore throat	Sore throat
Respiratory, thoracic and mediastinal disorders	10042241	Stridor	Abnormal, high-pitched, musical breathing sound caused by a blockage in the throat or voice box
Respiratory, thoracic and mediastinal disorders	10065787	Tracheal fistula	Hole between the windpipe and another organ
Respiratory, thoracic and mediastinal disorders	10065900	Tracheal mucositis	Irritation or sores in the lining of the windpipe
Respiratory, thoracic and mediastinal disorders	10050816	Tracheal stenosis	Narrowing of the windpipe
Respiratory, thoracic and mediastinal disorders	10047681	Voice alteration	Voice change
Respiratory, thoracic and mediastinal disorders	10047924	Wheezing	High-pitched whistling sound during breathing caused narrowing of the breathing tubes
Skin and subcutaneous tissue disorders	10001760	Alopecia	Hair loss
Skin and subcutaneous tissue disorders	10005901	Body odor	Body odor
Skin and subcutaneous tissue disorders	10006556	Bullous dermatitis	Skin condition with fluid-filled blisters
Skin and subcutaneous tissue disorders	10013786	Dry skin	Dry skin
Skin and subcutaneous tissue disorders	10015218	Erythema multiforme	Severe reaction of the skin and gut lining that may include rash and shedding or death of tissue
Skin and subcutaneous tissue disorders	10015277	Erythroderma	Generalized reddening and flaking of most of the skin of the body
Skin and subcutaneous tissue disorders	10016241	Fat atrophy	Shrinking of body fat
Skin and subcutaneous tissue disorders	10020112	Hirsutism	Excess body hair in women where normally not present (such as beard, moustache, chest, or stomach hair)

CTCAE v4.0 SOC	MedDRA v12.0 Code	CTCAE v4.0 Term	Lay Term
Skin and subcutaneous tissue disorders	10020642	Hyperhidrosis	Excess sweating
Skin and subcutaneous tissue disorders	10020864	Hypertrichosis	Hair density or length beyond the accepted limits of normal for a particular age, race, or sex (may be generalized or localized)
Skin and subcutaneous tissue disorders	10021013	Hypohidrosis	Reduced sweating
Skin and subcutaneous tissue disorders	10062315	Lipohypertrophy	Accumulation of fat under the skin
Skin and subcutaneous tissue disorders	10028691	Nail discoloration	Change in finger or toenail color
Skin and subcutaneous tissue disorders	10049281	Nail loss	Loss of some or all of the finger or toenails
Skin and subcutaneous tissue disorders	10062283	Nail ridging	Appearance of vertical or horizontal ridges on the finger or toenails
Skin and subcutaneous tissue disorders	10033474	Pain of skin	Pain of the skin
Skin and subcutaneous tissue disorders	10054524	Palmar-plantar erythrodysesthesia syndrome	Swelling and redness of the skin on the palms of the hands and soles of the feet
Skin and subcutaneous tissue disorders	10054541	Periorbital edema	Swelling in or around the eyelids
Skin and subcutaneous tissue disorders	10034966	Photosensitivity	Increased skin sensitivity to sunlight
Skin and subcutaneous tissue disorders	10037087	Pruritus	Itching
Skin and subcutaneous tissue disorders	10037549	Purpura	Area of bleeding within the skin causing a reddish purple discoloration
Skin and subcutaneous tissue disorders	10037847	Rash acneiform	Acne
Skin and subcutaneous tissue disorders	10037868	Rash maculo-papular	Skin rash with the presence of macules (flat discolored area) and papules (raised bump)
Skin and subcutaneous tissue disorders	10049120	Scalp pain	Pain in the scalp
Skin and subcutaneous tissue disorders	10040785	Skin and subcutaneous tissue disorders - Other, [add AE here]	N/A
Skin and subcutaneous tissue disorders	10040799	Skin atrophy	Thinning of the skin
Skin and subcutaneous tissue disorders	10040865	Skin hyperpigmentator	Darkening of the skin
Skin and subcutaneous tissue disorders	10040868	Skin hypopigmentator	Lightening of the skin
Skin and subcutaneous tissue disorders	10051837	Skin induration	Hardening of an area of skin
Skin and subcutaneous tissue disorders	10040947	Skin ulceration	Sore or destruction of skin
Skin and subcutaneous tissue disorders	10042033	Stevens-Johnson syndrome	Potentially life-threatening condition affecting less than 10% of the skin in which cell death causes the epidermis (outer layer) to separate from the dermis (middle layer)
Skin and subcutaneous tissue disorders	10043189	Telangiectasia	"Spider veins" (enlarged blood vessels near the skin surface)
Skin and subcutaneous tissue disorders	10044223	Toxic epidermal necrolysis	Life-threatening condition affecting greater than 30% of the skin in which cell death causes the epidermis (outer layer) to separate from the dermis (middle layer)
Skin and subcutaneous tissue disorders	10046735	Urticaria	Hives
Social circumstances	10027308	Menopause	Permanent stopping of a woman's period (usually defined as a time greater than 12 months) after 45 years-of-age
Social circumstances	10041244	Social circumstances - Other, [add AE here]	N/A
Surgical and medical procedures	10042613	Surgical and medical procedures - Other, [add AE here]	N/A
Vascular disorders	10007196	Capillary leak syndrome	Increase in the number and size of the pores in the capillaries (small blood vessels) which causes leakage of fluid from the blood to the tissue spaces, resulting in dangerously low blood pressure, swelling and multiple organ failure
Vascular disorders	10016825	Flushing	Sudden reddening of the face and/or neck
Vascular disorders	10019428	Hematoma	Collection of blood in tissue (bruise)
Vascular disorders	10020407	Hot flashes	Hot flashes
Vascular disorders	10020772	Hypertension	High blood pressure
Vascular disorders	10021097	Hypotension	Low blood pressure
Vascular disorders	10065773	Lymph leakage	Leakage of the clear fluid (lymph) that travels through the lymphatic vessels and carries cells that help fight infections and other diseases
Vascular disorders	10025233	Lymphedema	Swelling of tissues due to excessive collection of lymph (the clear fluid that is collected from tissues throughout the body) due to a blockage in the lymphatic vessels
Vascular disorders	10048642	Lymphocele	Mass surrounded by an abnormal sac that contains lymph (the clear fluid that is collected from tissues throughout the body)
Vascular disorders	10034578	Peripheral ischemia	Poor blood supply to extremities (arms and/or legs)
Vascular disorders	10034879	Phlebitis	Inflammation (swelling and redness) of a vein; blood clot
Vascular disorders	10042554	Superficial thrombophlebitis	Blood clot in a vein near the surface of the skin in the extremities (arms and/or legs)
Vascular disorders	10042569	Superior vena cava syndrome	Blockage of blood flow in the superior vena cava (the large vein that carries blood from the upper body to the heart)
Vascular disorders	10043565	Thromboembolic event	Formation of a blood clot that plugs the blood vessel; blood clots may break loose and travel to another place, such as the lung
Vascular disorders	10047065	Vascular disorders - Other, [add AE here]	N/A
Vascular disorders	10047115	Vasculitis	Inflammation (swelling and redness) of the blood vessels
Vascular disorders	10054692	Visceral arterial ischemia	Blockage or narrowing of a visceral artery (a blood vessel that carries blood from the heart) located in an internal organ