

ALLEGATIONS OF USE OF CHEMICAL WEAPONS IN SYRIA SINCE 2012

Table legend:

Presumption of use of chemical weapons	Use of sarin proven by France through the collection of biomedical and/or environmental samples Attack attributed to the Syrian regime	Strong presumption of use of sarin by the Syrian regime	Strong presumption of the use of chlorine by the Syrian regime	Mustard gas attack attributed to Daesh
--	---	---	--	--

CITY	REGION	DATE	SYMPTOMS OF VICTIMS
Kafr Takharim Salqin	60km west of Aleppo	14 October 2012	
Harasta	East Ghouta	19 November 2012	
Homs		23 December 2012	
Khan al-Assal	Aleppo	19 March 2013	Suffocation
Al-Otaiba	30 km east of Damascus	19 March 2013	Pupil constriction, convulsions, muscle spasms
Baba Amr	Homs	20 March 2013	

CITY	REGION	DATE	SYMPTOMS OF VICTIMS
Darayya	South-west of Damascus	28 March 2013	
Al-Otaiba	30 km east of Damascus	9 April 2013	
Jobar	East Ghouta	9 April 2013	Epidermal inflammation and burns
Aleppo		13 April 2013	Hallucinations, vomiting and mucositis
Sheikh Maksoud	Aleppo	13 April 2013	Uncontrolled movements, hypersalivation, pupil constriction
Jobar	East Ghouta	Mid-April 2013	Breathing difficulties, loss of consciousness, dizziness, pupil constriction
Darayya	South-west of Damascus	25 April 2013	
Saraqib	Idlib	29 April 2013	Tremors, breathing difficulties, loss of consciousness, pupil constriction
Adra	North-east of Damascus	23 May 2013	
Harasta	East Ghouta	26 May 2013	
Al-Bahariya	East Ghouta	10 June 2013	Suffocation and partial paralysis

CITY	REGION	DATE	SYMPTOMS OF VICTIMS
Zamalka	East Ghouta	24 June 2013	Tremors, muscle contractions and pupil contraction
Sayyidah Zaynab	South of Damascus	7 July 2013	
Douma	North-east of Damascus	4 August 2013	Breathing difficulties, convulsions and oral mucositis
Damascus		21 August 2013	Pupil contraction, convulsions, respiratory distress, hypersalivation, running noses
Jobar Zamalka	East Ghouta	12 September 2013	Breathing difficulties and hypersalivation
Kafr Zita	Hama	11 April 2014	Suffocation, coughing and disorientation
Jobar	East Ghouta	3 April 2014	
Kafr Zita	Hama	20 April 2014	Coughing and suffocation
Tall Manis		21 April 2014	
Al-Tamanah	Idlib	23 April 2014	Coughing and suffocation

CITY	REGION	DATE	SYMPTOMS OF VICTIMS
Arbin	East Ghouta	5 June 2014	Breathing difficulties, nausea, headaches, loss of consciousness, eye reddening, facial inflammation and total loss of feeling
Jobar	East Ghouta	12 August 2014	Reduced consciousness, breathing difficulties and eye irritation
Daraa		19 August 2014	
Hatita al-Jarsh	East Ghouta	14 September 2014	
Adra	North-east of Damascus	24 September 2014	Breathing difficulties, convulsions
Deir ez-Zor		27 September 2014	
Tel Bisseh		3 November 2014	
Nawa	25km north-west of Homs	24 February 2015	Coughing
Qminas Sarmin	Idlib	16 March 2015	
Sarmin	Idlib	23 March 2015	
Binnish	Idlib	24 March 2015	No visible symptoms
Sarmin	Idlib	26 March 2015	

CITY	REGION	DATE	SYMPTOMS OF VICTIMS
Idlib Governorate		31 March 2015	
Ghab Plain	Idlib	3 April 2015	
Douar Al Mihrab Karaj al-Bolman	Idlib	16 April 2015	
Feliyon Korin	Idlib	16 April 2015	
Tamana'a Kafr Najd	Idlib	17 April 2015	Suffocation
Edles	Idlib	24 April 2015	
Sahen	Idlib	24 April 2015	
Aleppo		24 April 2015	
Sahl al Ghab		25 April 2015	
Nirab	South-east of Aleppo	25 April 2015	
Hama		26 April 2015	
Kafr Oued	Idlib	26 April 2015	Suffocation
Al-Hawash	Idlib	26 April 2015	

CITY	REGION	DATE	SYMPTOMS OF VICTIMS
Al-Mansoura		26 April 2015	
Jabal Zawiya	Idlib	26 April 2015	
Al-Marjeh	Aleppo	27 April 2015	
Al-Mastouma	Idlib	27 April 2015	
Karsaa Kansafrah	Idlib	28 April 2015	
Saraqib	Idlib	29 April 2015	Suffocation
Al-Hawash	Hama	29 April 2015	
Sahl al Ghab Qastoun	Hama	29 April 2015	Suffocation
Saraqib	Idlib	2 May 2015	
Kansafra	Idlib Governorate	2 May 2015	
Kafr Battikh	Idlib	6 May 2014	
Al-Janudiyah	Idlib	7 May 2015	
Al-Bashiriya	Idlib	10 May 2015	
Al-Sarmaniya	Idlib	10 May 2015	

CITY	REGION	DATE	SYMPTOMS OF VICTIMS
Aqrab	Hama	14 May 2015	
Mashmashan	Idlib	15 May 2015	
Sarmin	Idlib	16 May 2015	
Al-Kostan	Idlib	17 May 2015	
Mashmashan	Idlib	17 May 2015	
Jisr al-Shughur	Idlib	18 May 2015	
Mashmashan	Idlib	19 May 2015	
Aleppo	Aleppo	13 June 2015	
Jobar	East Ghouta	13 June 2015	
Al-Janoudiah		8 June 2015	
Jisr al-Shughur	Idlib	7 June 2015	
Aleppo	Aleppo	7 June 2015	
Al-Hasakah		28-30 June 2015	
Al-Zobdani		5 July 2015	
Al-Rashidin neighbourhood	Aleppo	7 July 2015	Suffocation

CITY	REGION	DATE	SYMPTOMS OF VICTIMS
Marea		21 August 2015	
Saqba	East Ghouta	23 August 2015	Convulsions
Marea		1 September 2015	
Moadamiyeh	East Ghouta	22 December 2015	Heavy bleeding, breathing difficulties, eye irritation
Al-Nashabiyah	East Ghouta	23 January 2016	
Moadamiyeh	East Ghouta	31 January 2016	
Qaboun	East Ghouta	3 April 2016	
Handarat	North of Aleppo	8 April 2016	
Handarat	North of Aleppo	14 April 2016	
Al-Amqiyah	Hama	18 April 2016	Suffocation
Ein Tarma	East Ghouta	Early July	Suffocation
Saraqib	Idlib	1 August 2016	Breathing difficulties, suffocation, eye irritation, vomiting, headaches
Aleppo	Aleppo	2 August 2016	Breathing difficulties
Aleppo	Aleppo	10 August 2016	Breathing difficulties

CITY	REGION	DATE	SYMPTOMS OF VICTIMS
Ein Terma and/or Jobar	East Ghouta	Late August-early September 2016	Suffocation
Aleppo	Aleppo	6 September 2016	Breathing difficulties, eye irritation, dizziness, vomiting
Kafr Naya	North of Aleppo	16 September 2016	Breathing difficulties
Jobar	East Ghouta	19 September 2016	
Aleppo	Aleppo	25 September 2016	
Kafr Zita	Hama	1 October 2016	Breathing difficulties, eye irritation, dizziness, vomiting
Aleppo	Aleppo	2 October 2016	
Latamneh	Hama	17 October 2016	
Latamneh	Hama	25 October 2016	Breathing difficulties, eye irritation, dizziness, vomiting
Western Aleppo	Aleppo	30 October 2016	
Western Aleppo	Aleppo	2 November 2016	Breathing difficulties
Khan al-Asal	South-west of Aleppo	11 November 2016	Breathing difficulties
Eastern Aleppo	Eastern Aleppo	18 November 2016	Suffocation

CITY	REGION	DATE	SYMPTOMS OF VICTIMS
Eastern Aleppo	Eastern Aleppo	20 November 2016	Suffocation
Eastern Aleppo	Eastern Aleppo	21 November 2016	
Eastern Aleppo	Eastern Aleppo	22 November 2016	Breathing difficulties
Eastern Aleppo	Eastern Aleppo	23 November 2016	Breathing difficulties, eye irritation
Eastern Aleppo	Eastern Aleppo	28 November 2016	Suffocation
Southern Aleppo	Southern Aleppo	8 December 2016	Suffocation
Southern Aleppo	Southern Aleppo	9 December 2016	Suffocation
Southern Aleppo	Southern Aleppo	10 December 2016	
Uqairabat	Hama	12 December 2016	Pupil contraction, convulsions, respiratory distress, hypersalivation
Wadi Barada valley	North-west of Damascus	3 January 2017	
Bassimeh	North-west of Damascus	5-6 January 2017	Irritations
Al Midaani	East Ghouta	Late March 2017	
Al-Majar	East Ghouta	30 January 2017	Breathing difficulties, eye irritation
Arbin	East Ghouta	7 February 2017	

CITY	REGION	DATE	SYMPTOMS OF VICTIMS
Arbin	East Ghouta	9 February 2017	Breathing difficulties, loss of consciousness, foaming at the mouth, irritation
Arbin	East Ghouta	10 February 2017	
Housh Aldhawahra	East Ghouta	20 February 2017	
Harasta	East Ghouta	26 February 2017	Breathing difficulties
Latamneh	Hama	25 March 2017	Breathing difficulties
Latamneh	Hama	30 March 2017	Breathing difficulties, loss of consciousness, foaming at the mouth, irritation
Khan Sheikhoun	Idlib	4 April 2017	Breathing difficulties, loss of consciousness, foaming at the mouth, irritation
Latamneh	Hama	6 April 2017	