

Supplementary Digital Content 2. Study design.

Patients lost to follow-up were subjects who could no longer be contacted by telephone after multiple attempts and who did not respond to certified letters sent by the site.

HPV4=quadrivalent human papillomavirus vaccine.

**Enrolled and
Randomized**

