International Nonproprietary Names for Pharmaceutical Substances (INN)

Notice is hereby given that, in accordance with article 3 of the Procedure for the Selection of Recommended International Nonproprietary Names for Pharmaceutical Substances, the names given in the list on the following pages are under consideration by the World Health Organization as Proposed International Nonproprietary Names. The inclusion of a name in the lists of Proposed International Nonproprietary Names does not imply any recommendation of the use of the substance in medicine or pharmacy.

Lists of Proposed (1–101) and Recommended (1–62) International Nonproprietary Names can be found in *Cumulative List No. 13, 2009* (available in CD-ROM only). The statements indicating action and use are based largely on information supplied by the manufacturer. This information is merely meant to provide an indication of the potential use of new substances at the time they are accorded Proposed International Nonproprietary Names. WHO is not in a position either to uphold these statements or to comment on the efficacy of the action claimed. Because of their provisional nature, these descriptors will neither be revised nor included in the Cumulative Lists of INNs.

Dénominations communes internationales des Substances pharmaceutiques (DCI)

Il est notifié que, conformément aux dispositions de l'article 3 de la Procédure à suivre en vue du choix de Dénominations communes internationales recommandées pour les Substances pharmaceutiques les dénominations ci-dessous sont mises à l'étude par l'Organisation mondiale de la Santé en tant que dénominations communes internationales proposées. L'inclusion d'une dénomination dans les listes de DCI proposées n'implique aucune recommandation en vue de l'utilisation de la substance correspondante en médecine ou en pharmacie.

On trouvera d'autres listes de Dénominations communes internationales proposées (1–101) et recommandées (1–62) dans la *Liste récapitulative No. 13, 2009* (disponible sur CD-ROM seulement). Les mentions indiquant les propriétés et les indications des substances sont fondées sur les renseignements communiqués par le fabricant. Elles ne visent qu'à donner une idée de l'utilisation potentielle des nouvelles substances au moment où elles sont l'objet de propositions de DCI. L'OMS n'est pas en mesure de confirmer ces déclarations ni de faire de commentaires sur l'efficacité du mode d'action ainsi décrit. En raison de leur caractère provisoire, ces informations ne figureront pas dans les listes récapitulatives de DCI.

Denominaciones Comunes Internacionales para las Sustancias Farmacéuticas (DCI)

De conformidad con lo que dispone el párrafo 3 del "Procedimiento de Selección de Denominaciones Comunes Internacionales Recomendadas para las Sustancias Farmacéuticas", se comunica por el presente anuncio que las denominaciones detalladas en las páginas siguientes están sometidas a estudio por la Organización Mundial de La Salud como Denominaciones Comunes Internacionales Propuestas. La inclusión de una denominación en las listas de las DCI Propuestas no supone recomendación alguna en favor del empleo de la sustancia respectiva en medicina o en farmacia.

Las listas de Denominaciones Comunes Internacionales Propuestas (1–101) y Recomendadas (1–62) se encuentran reunidas en *Cumulative List No. 13, 2009* (disponible sólo en CD-ROM). Las indicaciones sobre acción y uso que aparecen se basan principalmente en la información facilitada por los fabricantes. Esta información tiene por objeto dar una idea únicamente de las posibilidades de aplicación de las nuevas sustancias a las que se asigna una DCI Propuesta. La OMS no está facultada para respaldar esas indicaciones ni para formular comentarios sobre la eficacia de la acción que se atribuye al producto. Debido a su carácter provisional, esos datos descriptivos no deben incluirse en las listas recapitulativas de DCI.

Proposed INN: List 104

Proposed International Nonproprietary Names: List 104

Comments on, or formal objections to, the proposed names may be forwarded by any person to the INN Programme of the World Health Organization within four months of the date of their publication in *WHO Drug Information*, i.e., for **List 104 Proposed INN not later than 31 May 2011**

Publication date: 31 January 2011

Dénominations communes internationales proposées: Liste 104

Des observations ou des objections formelles à l'égard des dénominations proposées peuvent être adressées par toute personne au Programme des Dénominations communes internationales de l'Organisation mondiale de la Santé dans un délai de quatre mois à compter de la date de leur publication dans *WHO Drug Information*, c'est à dire pour la **Liste 104 de DCI Proposées le 31 mai 2011 au plus tard.**

Date de publication: 31 January 2011

Denominaciones Comunes Internacionales Propuestas: Lista 104

Cualquier persona puede dirigir observaciones u objeciones respecto de las denominaciones propuestas, al Programa de Denominaciones Comunes Internacionales de la Organización Mundial de la Salud, en un plazo de cuatro meses, contados desde la fecha de su publicación en *WHO Drug Information*, es decir, para la Lista 104 de DCI Propuestas el 30 de mayo de 2011 a más tardar.

Fecha de publicación: 31 de enero de 2011.

Proposed INN (Latin, English, French, Spanish)	Chemical name or description: Action and use: Molecular formula Chemical Abstracts Service (CAS) registry number: Graphic formula
DCI Proposée	Nom chimique ou description: Propriétés et indications: Formule brute Numéro dans le registre du CAS: Formule développée
DCI Propuesta	Nombre químico o descripción: Acción y uso: Fórmula molecular Número de registro del CAS: Fórmula desarrollada

abediterolum

abediterol 5-[(1R)-2-{[6-(2,2-difluoro-2-phenylethoxy)hexyl]amino}-

1-hvdroxyethyl]-8-hydroxyquinolin-2(1*H*)-one

β₂-adrenoreceptor agonist

abéditérol 5-[(1R)-2-{[6-(2,2-difluoro-2-phényléthoxy)hexyl]amino}-

1-hydroxyéthyl]-8-hydroxyquinoléin-2(1*H*)-one

agoniste β₂-adrénergique

abediterol 5-[(1R)-2-{[6-(2,2-difluoro-2-feniletoxi)hexil]amino}-1-hidroxietil]-

8-hidroxiquinolin-2(1H)-ona agonista del adrenoreceptor β_2

 $C_{25}H_{30}F_2N_2O_4$ 915133-65-2

adomiparinum natricum

adomiparin sodium

sodium salt of a low molecular mass heparin obtained by enzymatic depolymerization of heparin from porcine intestinal mucosa; the majority of the components have a 4-deoxy- α -L-threo-hex-4-enopyranuronic acid or it 4-hydroxy saturated derivative at the non-reducing end and a 2-amino-2-deoxy-D-glucopyranose derivative structure at the reducing end of their chain; the relative average molecular mass range is 5,500 to 9,000 daltons and a polydispersity of less than 1.5; the degree of sulfation is about 2.6 per disaccharidic unit

anticoagulant

adomiparine sodique

sel sodique d'héparine de faible masse moléculaire obtenu par dépolymérisation enzymatique d'héparine de muqueuse intestinale de porc ; la majorité des composants possèdent une structure acide 4-déoxy-α-L-thréo-hex-4-énopyranuronique ou son dérivé saturé 4-hydroxylé à l'extrémité non réductrice de leur chaîne et une structure 2-amino-2-déoxy-D-glucopyranose à l'extrémité réductrice de leur chaîne; la masse moléculaire relative est en moyenne comprise entre 5500 et 9000 et son indice de polymolécularité est inférieure à 1,5 ; le degré de sulfatation est d'environ 2,6 par unité disaccharide.

anticoagulant

adomiparina sódica

sal sódica de heparina de baja masa molecular obtenida por despolimerización enzimática de heparina de mucosa intestinal de cerdo; la mayoría de cuyos componentes tienen un ácido 4-desoxi- α -L-treo-hex-4-enopiranurónico o su derivado saturado 4-hidroxilado en el extremo no reductor de la cadena y una 2-amino-2-desoxi-D-glucopiranosa en el reductor; la masa molecular relativa media está comprendida entre 5500 y 9000 y su índice de polidispersión es inférior a 1,5; el grado de sulfatación es aproximadamente 2,6 par unidad de disacárido. anticoagulante

9041-08-1

aganepagum

 $\label{eq:continuous} \mbox{aganepag} \qquad \mbox{5-{3-[(2S)-1-{4-[(1S)-1-hydroxyhexyl]phenyl}-5-oxopyrrolidin-}}$

2-yl]propyl}thiophene-2-carboxylic acid prostaglandin E₂ receptor agonist

 $\label{eq:acide 5-3-[(2S)-1-4-[(1S)-1-hydroxyhexyl]phényl} acide 5-\{3-[(2S)-1-\{4-[(1S)-1-hydroxyhexyl]phényl\}-5-oxopyrrolidin-$

2-yl]propyl}thiophène-2-carboxylique

agoniste du récepteur de la prostaglandine E2

aganepag ácido 5-{3-[(2S)-1-{4-[(1S)-1-hidroxihexil]fenil}-5-oxopirrolidin-

2-il]propil}tiofeno-2-carboxílico

agonista del receptor de prostaglandina E_2

 $C_{24}H_{31}NO_4S\\$

910562-18-4

alisertibum

alisertib 4-{[9-chloro-7-(2-fluoro-6-methoxyphenyl)-5H-pyrimido[5,4-

d][2]benzazepin-2-yl]amino}-2-methoxybenzoic acid

antineoplastic

acide 4-{[9-chloro-7-(2-fluoro-6-méthoxyphényl)-5H-pyrimido[5,4-d][2]benzazépin-2-yl]amino}-2-méthoxybenzoïque alisertib

antinéoplasique

ácido 4-{[9-cloro-7-(2-fluoro-6-metoxifenil)-5H-pirimido[5,4-d][2]benzazepin-2-il]amino}-2-metoxibenzoico alisertib

antineoplásico

C₂₇H₂₀CIFN₄O₄ 1028486-01-2

alvelestatum

N-{[5-(methanesulfonyl)pyridin-2-yl]methyl}-6-methyl-5-(1-methylalvelestat

1H-pyrazol-5-yl)-2-oxo-1-[3-(trifluoromethyl)phenyl]-

1,2-dihydropyridine-3-carboxamide

elastase inhibitor

alvélestat N-{[5-(méthanesulfonyl)pyridin-2-yl]méthyl}-6-méthyl-5-(1-méthyl-

1*H*-pyrazol-5-yl)-2-oxo-1-[3-(trifluorométhyl)phényl]-1,2-dihydropyridine-3-carboxamide

inhibiteur de l'élastase

 $\label{eq:normalizero} \textit{N-}\{[5-(metanosulfonil)piridin-2-il]metil}-6-metil-5-(1-metil-1\textit{H-}pirazol-5-il)-2-oxo-1-[3-(trifluorometil)fenil]-1,2-dihidropiridina-3-carboxamida$ alvelestat

inhibidor de la elastasa

 $C_{25}H_{22}F_3N_5O_4S\\$

848141-11-7

amatuximabum

amatuximab

immunoglobulin G1-kappa, anti-[Homo sapiens MSLN (mesothelin, pre-pro-megakaryocyte-potentiating factor, megakaryocyte-potentiating factor, MPF, CAK1)], chimeric monoclonal antibody; gamma1 heavy chain (1-449) [Mus musculus VH (IGHV1-37*01 - (IGHD)-IGHJ2*01) [8.8.12] (1-119) -Homo sapiens IGHG1*01 (120-449)], (222-213')-disulfide with kappa light chain (1'-213') [Mus musculus V-KAPPA (IGKV4-59*01 -IGKJ4*01) [5.3.9] (1'-106') - Homo sapiens IGKC*01 (107'-213')]; (228-228":231-231")-bisdisulfide dimer

antineoplastic

amatuximab

immunoglobuline G1-kappa, anti-[Homo sapiens MSLN (mésothéline, facteur de potentialisation du pré-pro-mégacaryocyte, facteur de potentialisation des mégacaryocytes, MPF, CAK1)], anticorps monoclonal chimérique;

chaîne lourde gamma1 (1-449) [*Mus musculus* VH (IGHV1-37*01 - (IGHD)-IGHJ2*01) [8.8.12] (1-119) -*Homo sapiens* IGHG1*01 (120-449)], (222-213')-disulfure avec la chaîne légère kappa (1'-213') [*Mus musculus* V-KAPPA (IGKV4-59*01 -IGKJ4*01) [5.3.9] (1'-106') -*Homo sapiens* IGKC*01 (107'-213')]; dimère (228-228":231-231")-bisdisulfure antinéoplasique

amatuximab

inmunoglobulina G1-kappa, anti-[MSLN *de Homo sapiens* (mesotelina, factor de potenciación del pre-pro-megacariocito, factor de potenciación de megacariocitos, MPF, CAK1)], anticuerpo monoclonal quimérico;

cadena pesada gamma1 (1-449) [*Mus musculus* VH (IGHV1-37*01 - (IGHD)-IGHJ2*01) [8.8.12] (1-119) -*Homo sapiens* IGHG1*01 (120-449)], (222-213')-disulfuro con la cadena ligera kappa (1'-213') [*Mus musculus* V-KAPPA (IGKV4-59*01 -IGKJ4*01) [5.3.9] (1'-106') - *Homo sapiens* IGKC*01 (107'-213')]; dímero (228-228":231-231")-bisdisulfuro *antineoplásico*

931402-35-6

Heavy chain / Chaîne lourde / Cadena pesada							
QVQLQQSGPE	LEKPGASVKI	SCKASGYSFT	GYTMNWVKQS	HGKSLEWIGL	50		
ITPYNGASSY	NQKFRGKATL	TVDKSSSTAY	MDLLSLTSED	SAVYFCARGG	100		
YDGRGFDYWG	SGTPVTVSSA	STKGPSVFPL	APSSKSTSGG	TAALGCLVKD	150		
YFPEPVTVSW	NSGALTSGVH	TFPAVLQSSG	LYSLSSVVTV	PSSSLGTQTY	200		
ICNVNHKPSN	TKVDKKVEPK	SCDKTHTCPP	CPAPELLGGP	SVFLFPPKPK	250		
DTLMISRTPE	VTCVVVDVSH	EDPEVKFNWY	VDGVEVHNAK	TKPREEQYNS	300		
TYRVVSVLTV	LHQDWLNGKE	YKCKVSNKAL	PAPIEKTISK	AKGQPREPQV	350		
YTLPPSRDEL	TKNQVSLTCL	VKGFYPSDIA	VEWESNGQPE	NNYKTTPPVL	400		
DSDGSFFLYS	KLTVDKSRWQ	QGNVFSCSVM	${\tt HEALHNHYTQ}$	KSLSLSPGK	449		
Light chain / Chaîne légère / Cadena ligera							
DIELTQSPAI	MSASPGEKVT	MTCSASSSVS	YMHWYQQKSG	TSPKRWIYDT	50		
SKLASGVPGR	FSGSGSGNSY	SLTISSVEAE	DDATYYCQQW	SKHPLTFGSG	100		
TKVEIKRTVA	APSVFIFPPS	DEQLKSGTAS	VVCLLNNFYP	REAKVQWKVD	150		
NALQSGNSQE	SVTEQDSKDS	TYSLSSTLTL	SKADYEKHKV	YACEVTHQGL	200		
SSPVTKSFNR	GEC				213		

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 146-202 263-323 369-427 22"-96" 146"-202" 263"-323" 369"-427" Intra-L 23"-87" 133"-193" 23""-87" 133""-193" Inter-H-L 222-213' 222"-213" Inter-H-L 228-228" 231-231"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 299, 299"

arbaclofenum

arbaclofen

arbaclofène

arbaclofeno

(3R)-4-amino-3-(4-chlorophenyl)butanoic acid GABA_B receptor agonist

(-)-acide (3R)-4-amino-3-(4-chlorophényl)butanoïque agoniste du récepteur GABAB

ácido (3R)-4-amino-3-(4-clorofenil)butanoico agonista de los receptores GABAB

C₁₀H₁₂CINO₂ 69308-37-8

asfotasum alfa# asfotase alfa

tissue-nonspecific alkaline phosphatase- IgG₁ fusion protein; human tissue-nonspecific isozyme alkaline phosphatase (AP-TNAP, EC=3.1.3.1) fusion protein with leucyl-lysyl-human immunoglobulin G1 Fc region {(6-15)-H-CH2-CH3 of IGHG1*03} fusion protein with aspartyl-isoleucyl-deca(aspartic acid), dimer (493-493':496-496')bisdisulfide enzyme

asfotase alfa

asfotasa alfa

protéine de fusion phosphatase alcaline humaine isozyme tissulaire non-spécifique- IgG1;

phosphatase alcaline humaine isozyme tissulaire non-spécifique (AP-TNAP, EC=3.1.3.1) protéine de fusion avec la leucyl-lysyl-région Fc {(6-15)-H-CH2-CH3 de l'IGHG1*03} de l'immunoglobuline G1 humaine protéine de fusion avec l'aspartyl-isoleucyl-déca(acide aspartique), (493-493':496-496')-bisdisulfure du dimère enzyme

proteína de fusión fosfatasa alcalina humana isozima tisular inespecífica- lgG1;

fosfatasa alcalina humana isozima tisular inespecífica (AP-TNAP, EC=3.1.3.1) proteína de fusión con la leucil-lisil-región Fc {(6-15)-H-CH2-CH3 del IGHG1*03} de la inmunoglobulinea G1 humana proteína de fusión con aspartil-isoleucil-deca(acide aspártico), (493-493':496-496')-bisdisulfuro del diméro enzima

 $C_{7108}H_{11008}N_{1968}O_{2206}S_{56}$ (peptide)

1174277-80-5

Monomer / Monomère / Monómero						
LVPEKEKDPK	YWRDQAQETL	KYALELQKLN	TNVAKNVIMF	LGDGMGVSTV	50	
TAARILKGQL	HHNPGEETRL	EMDKFPFVAL	SKTYNTNAQV	PDSAGTATAY	100	
LCGVKANEGT	VGVSAATERS	RCNTTQGNEV	TSILRWAKDA	GKSVGIVTTT	150	
RVNHATPSAA	YAHSADRDWY	SDNEMPPEAL	SQGCKDIAYQ	LMHNIRDIDV	200	
IMGGGRKYMY	PKNKTDVEYE	SDEKARGTRL	DGLDLVDTWK	SFKPRYKHSH	250	
FIWNRTELLT	LDPHNVDYLL	GLFEPGDMQY	ELNRNNVTDP	SLSEMVVVAI	300	
QILRKNPKGF	FLLVEGGRID	HGHHEGKAKQ	ALHEAVEMDR	AIGQAGSLTS	350	
SEDTLTVVTA	DHSHVFTFGG	YTPRGNSIFG	LAPMLSDTDK	KPFTAILYGN	400	
GPGYKVVGGE	RENVSMVDYA	HNNYQAQSAV	PLRHETHGGE	DVAVFSKGPM	450	
AHLLHGVHEQ	NYVPHVMAYA	ACIGANLGHC	APASSLKDKT	HTCPPCPAPE	500	
LLGGPSVFLF	PPKPKDTLMI	SRTPEVTCVV	VDVSHEDPEV	KFNWYVDGVE	550	
VHNAKTKPRE	EQYNSTYRVV	SVLTVLHQDW	LNGKEYKCKV	SNKALPAPIE	600	
KTISKAKGQP	REPQVYTLPP	SREEMTKNQV	SLTCLVKGFY	PSDIAVEWES	650	
NGQPENNYKT	TPPVLDSDGS	FFLYSKLTVD	KSRWQQGNVF	SCSVMHEALH	700	
NHYTOKSLSL	SPGKDIDDDD	ממממממ			726	

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 122-184 122'-184' 472-480 472'-480' 528-588 528'-588' 634-692 634'-692' 493-493' 496-496'

Glycosylation sites (N) / Sites de glycosylation (N) / Posiciones de glicosilación (N) Asn-123 Asn-123 Asn-213 Asn-213 Asn-254 Asn-254 Asn-286 Asn-286 Asn-286 Asn-413 Asn-413 Asn-564 Asn-564 Asn-564

atinumabum # atinumab

immunoglobulin G4-kappa, anti-[Homo sapiens RTN4 (reticulon 4, neurite outgrowth inhibitor, NOGO), isoform A], Homo sapiens monoclonal antibody;

gamma4 heavy chain (1-441) [Homo sapiens VH (IGHV3-7*01 (93.80%) -(IGHD)-IGHJ2*01 T122>S) [8.8.7] (1-114) -IGHG4*01 (115-441)], (128-214')-disulfide with kappa light chain (1'-214') [Homo sapiens V-KAPPA (IGKV3-11*01 (100.00%) -IGKJ5*01 R123>K) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; (220-220":223-223")-bisdisulfide dimer immunomodulator

atinumab

immunoglobuline G4-kappa, anti-[Homo sapiens RTN4 (réticulon 4, inhibiteur de la croissance des neurites, NOGO), isoforme A], Homo sapiens anticorps monoclonal; chaîne lourde gamma4 (1-441) [Homo sapiens VH (IGHV3-7*01 (93.80%) -(IGHD)-IGHJ2*01 T122>S) [8.8.7] (1-114) -IGHG4*01 (115-441)], (128-214')-disulfure avec la chaîne légère kappa (1'-214') [Homo sapiens V-KAPPA (IGKV3-11*01 (100.00%) -IGKJ5*01 R123>K) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; dimère (220-220":223-223")-bisdisulfure immunomodulateur

atinumab

inmunoglobulina G4-kappa, anti-[RTN4 de *Homo sapiens* (reticulón 4, inhibidor del crecimiento de las neuritas, NOGO), isoforma A], anticuerpo monoclonal de *Homo sapiens*; cadena pesada gamma4 (1-441) [VH *de Homo sapiens* (IGHV3-7*01 (93.80%) -(IGHD)-IGHJ2*01 T122>S) [8.8.7] (1-114) -IGHG4*01 (115-441)], (128-214')-disulfuro con la cadena ligera kappa (1'-214') [*Homo sapiens* V-KAPPA (IGKV3-11*01 (100.00%) -IGKJ5*01 R123>K) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; dímero (220-220":223-223")-bisdisulfuro *inmunomodulador*

1226761-65-4

```
Heavy chain / Chaîne lourde / Cadena pesada

EVQLVESGGG LVQPGGSLRL SCAASGFTFS NYMMSWVRQA PGKGLEWVAT 50

IKQDGSQKNY VDSVKGRFTI SRDNAKNSLY LRLNSLRAED TAVYYCATEL 100

FDLWGRGSLV TVSSASTKGP SVFPLAPCSR STSESTAALG CLVKDYFPEP 150

VTVSWNSGAL TSGVHTFPAV LQSSGLYSLS SVVTVPSSSL GTRYTCKNVD 200

HKPSNTKVDK RVESKYGPPC PSCPAPEFLG GPSVFLFPPK PKDTLMISRT 250

PEVTCVVDV SQEDPEVQFN WYVDGVEVHN AKTKPREEQF NSTYRVVSVL 300

TULHQDWLNG KEYKCKVSNK GLPSSIEKTI SKAKGPREP QVYTLPPSQE 350

EMTKNQVSLT CLVKGFYPSD IAVEWBSNGQ PENNYKTTPP VLDSDGSFFL 400

YSRLTVDKSR WQEGNVFSCS VMHEALHNHY TQKSLSLSLG K 441

Light chain / Chaîne légère / Cadena ligera

EIVLTQSPAT LSLSPGERAT LSCRASQSVS SYLAWYQQKP GQAPRLLIYD 50

ASNRATGIPA RFSGSGSGTD FTLTISSLEP EDFAVYYCQQ RSNWPITFGQ 100

GTKLEIKRTV AAPSVFIFPP SDEQLKSGTA SVVCLLNNFY PREAKVQWKV 150

DNALQSGNSQ ESVTEQDSKD STYSLSSTLT LSKADYEKHK VYACEVTHQG 200

LSSPVTKSFN RGEC 214

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 141-197 255-315 361-419"

Intra-L 23'-88' 134'-194''

23'''-88''' 134''-194'''

Inter-H-H 128-214'' 128''-214'''

Inter-H-H 220-220'' 223-223''

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 291, 291'''

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 291, 291''
```

atopaxarum

atopaxar 2-(5,6-diethoxy-7-fluoro-1-imino-1,3-dihydro-2*H*-isoindol-2-yl)-

1-[3-tert-butyl-4-methoxy-5-(morpholin-4-yl)phenyl]ethan-1-one

platelet aggregation inhibitor

atopaxar 2-(5,6-diéthoxy-7-fluoro-1-imino-1,3-dihydro-2*H*-isoindol-2-yl)-

1-[3-tert-butyl-4-méthoxy-5-(morpholin-4-yl)phényl]éthanone

antiagrégant plaquettaire

atopaxar 2-(5,6-dietoxi-7-fluoro-1-imino-1,3-dihidro-2*H*-isoindol-2-il)-

1-[3-terc-butil-4-metoxi-5-(morfolin-4-il)fenil]etan-1-ona

inhibidor de la agregación plaquetaria

 $C_{29}H_{38}FN_3O_5$

751475-53-3

avagacestatum

avagacestat (2R)-2-(4-chloro-N-{[2-fluoro-4-(1,2,4-oxadiazol-

3-yl)phenyl]methyl}benzenesulfonamido)-5,5,5-trifluoropentanamide

gamma secretase inhibitor

avagacestat

 $\label{eq:continuous} \begin{tabular}{ll} (2R)-2-(4-chloro-N-\{[2-fluoro-4-(1,2,4-oxadiazol-3-yl)phényl]méthyl\}benzenesulfonamido)-5,5,5-trifluoropentanamide inhibiteur de la secrétase gamma \end{tabular}$

avagacestat

 $\label{eq:condition} \ensuremath{(2R)-2-(4-cloro-N-\{[2-fluoro-4-(1,2,4-oxadiazol-3-yl)fenil]metil\}} bencenosulfonamido)-5,5,5-trifluoropentanamida$

inhibidor de la secretasa gamma

 $C_{20}H_{17}CIF_4N_4O_4S$

1146699-66-2

bisegliptinum

bisegliptin ethyl 4-({2-[(2S,4S)-2-cyano-4-fluoropyrrolidin-1-yl]-

2-oxoethyl}amino)bicyclo[2.2.2]octane-1-carboxylate

antidiabetic

biségliptine

4-({2-[(2S,4S)-2-cyano-4-fluoropyrrolidin-1-yl]-2-oxoéthyl}amino)bicyclo[2.2.2]octane-1-carboxylate d'éthyle

antidiabétique

bisegliptina

4-({2-[(2S,4S)-2-ciano-4-fluoropirrolidin-1-il]-2-oxoetil}amino)biciclo[2.2.2]octano-1-carboxilato de etilo

hipoglucemiante

862501-61-9 $C_{18}H_{26}FN_3O_3$

burixaforum

burixafor (2-{4-[6-amino-2-({[(1r,4r)-4-({[3-

(cyclohexylamino)propyl]amino}methyl)cyclohexyl]methyl}amino)

pyrimidin-4-yl]piperazin-1-yl}ethyl)phosphonic acid

chemokine CXCR 4 receptor antagonist

burixafor acide (2-{4-[6-amino-2-({[(1r,4r)-4-({[3-

(cyclohexylamino)propyl]amino}méthyl)cyclohexyl]méthyl}amino) pyrimidin-4-yl]pipérazin-1-yl}éthyl)phosphonique

antagoniste du récepteur de chimiokine CXCR4

burixafor

ácido (2- $\{4-[6-amino-2-(\{[(1r,4r)-4-(\{[3-(ciclohexilamino)propil]amino\}metil)ciclohexil]metil\}amino)primidin-$

4-il]piperazin-1-il}etil)fosfónico

antagonista del receptor (CXCR4) de quimiokina

1191448-17-5 $C_{27}H_{51}N_8O_3P$

cadazolidum

cadazolid 1-cyclopropyl-6-fluoro-7-[4-({2-fluoro-4-[(5R)-5-(hydroxymethyl)-

2-oxo-1,3-oxazolidin-3-yl]phenoxy}methyl)-4-hydroxypiperidin-1-yl]-

4-oxo-1,4-dihydroquinolin-3-carboxylic acid

antibacterial

cadazolid

 $\label{eq:condition} \begin{array}{lll} \text{acide 1-cyclopropyl-6-fluoro-7-[4-(\{2\text{-fluoro-4-[}(5R)\text{-}5\text{-}(\text{hydroxyméthyl})\text{-}2\text{-}\text{oxo-1,3-oxazolidin-3-yl]phénoxy}\}méthyl)-} \end{array}$

4-hydroxypipéridin-1-yl]-4-oxo-1,4-dihydroquinoléine-3-carboxylique

antibactérien

cadazolid ácido 1-ciclopropil-6-fluoro-7-[4-({2-fluoro-4-[(5R)-5-(hidroximetil)-

2-oxo-1,3-oxazolidin-3-il]fenoxi}metil)-4-hidroxipiperidin-1-il]-4-oxo-

1,4-dihidroquinolin-3-carboxílico

antibacteriano

 $C_{29}H_{29}F_2N_3O_8$ 1025097-10-2

carlumabum

immunoglobulin G1-kappa, anti-[Homo sapiens CCL2 (chemokine (C-C motif) ligand 2, C-C motif chemokine 2, monocyte chemoattractant protein-1, MCP-1, monocyte chemotactic and activating factor, MCAF, small inducible cytokine A2, SCYA2, HC11)], Homo sapiens monoclonal antibody; gamma1 heavy chain (1-449) [Homo sapiens VH (IGHV1-69*01 (99.00%) -(IGHD)-IGHJ4*01 [8.8.12] (1-119) -IGHG1*01 (120-449)], (222-216')-disulfide with kappa light chain (1'-216') [Homo sapiens V-KAPPA (IGKV3-11*01 (94.50%) -IGKJ1*01) [7.3.10] (1'-109') - IGKC*01 (110'-216')]; (228-228":231-231")-bisdisulfide dimer immunomodulator

carlumab

immunoglobuline G1-kappa, anti-[Homo sapiens CCL2 (chimiokine (C-C motif) ligand 2, C-C motif chimiokine 2, protéine 1 chimioattractante du monocyte, MCP-1, facteur activateur et chimiotactique du monocyte, MCAF, SCYA2, HC11)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma1 (1-449) [Homo sapiens VH (IGHV1-69*01 (99.00%) -(IGHD)-IGHJ4*01 [8.8.12] (1-119) -IGHG1*01 (120-449)], (222-216')-disulfure avec la chaîne légère kappa (1'-216') [Homo sapiens V-KAPPA (IGKV3-11*01 (94.50%) -IGKJ1*01) [7.3.10] (1'-109') -IGKC*01 (110'-216')]; dimère (228-228":231-231")-bisdisulfure immunomodulateur

inmunoglobulina G1-kappa, anti-[Homo sapiens CCL2 (quimiokina (C-C motif) ligando 2, C-C motif quimiokina 2, proteìna 1 quimiotàctica de monocito, MCP-1, factor activador y quimiotàctico de monocito, MCAF, SCYA2, HC11)], anticuerpo monoclonal de Homo sapiens;

cadena pesada gamma1 (1-449) [Homo sapiens VH (IGHV1-69*01 (99.00%) -(IGHD)-IGHJ4*01 [8.8.12] (1-119) -IGHG1*01 (120-449)], (222-216')-disulfuro con la cadena ligera kappa (1'-216') [Homo sapiens V-KAPPA (IGKV3-11*01 (94.50%) -IGKJ1*01) [7.3.10] (1'-109') -IGKC*01 (110'-216')]; dìmero (228-228":231-231")-bisdisulfuro inmunomodulador

915404-94-3

Heavy chain / Chaîne lourde / Cadena pesada QVQLVQSGAE VKKPGSSVKV SCKASGGTFS SYGISWVRQA PGQGLEWMGG 50 IIPIFGTANY AQKFQGRVTI TADESTSTAY MELSSLRSED TAVYYCARYD 100 GIYGELDFWG QGTLVTVSSA STKGPSVFPL APSSKSTSGG TAALGCLVKD 150 YFPEPVTVSW NSGALTSGVH TFPAVLQSSG LYSLSSVVTV PSSSLGTQTY 200 ICNVNHKPSN TKVDKKVEPK SCDKTHTCPP CPAPELLGGP SVFLFPPKPK 250 DTLMISRTPE VTCVVVDVSH EDPEVKFNWY VDGVEVHNAK TKPREEQYNS 300 TYRVVSVLTV LHQDWLNGKE YKCKVSNKAL PAPIEKTISK AKGGPREPQV 350 YTLPPSRDEL TKNQVSLTCL VKGFYPSDIA VEWESNGQPE NNYKTTPPVL 400 DSDGSFFLYS KLTVDKSRWQ QGNVFSCSVM HEALHNHYTQ KSLSLSPGK 449 Light chain / Chaîne légère / Cadena ligera EIVLTQSPAT LSLSPGERAT LSCRASQSVS DAYLAWYQQK PGQAPRLLIY 50 DASSRATGVP ARFSGSGSGT DFTLTISSLE PEDFAVYYCH QYIQLHSFTF 100 GQGTKVEIKR TVAAPSVPIF PPSDEQLKSG TASVVCLLNN FYPREAKVQW 150 KVDNALQSGN SQESVTEQDS KDSTYSLSST LTLSKADYEK HKVYACEVTH 200 QGLSSPVTKS FNRGEC Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 146-202 263-323 369-427 22"-96" 146"-202" 263"-323" 369"-427" Intra-L 23"-89" 136"-196" Inter-H-L 222-216' 222"-216" Inter-H-L 222-216' 222"-216" Inter-H-H 228-228" 231-231"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 299, 299 $^{\circ}$

carlumab

cenisertibum

cenisertib

2-carboxamide antineoplastic

 $\label{eq:continuous} $$(1S,2S,3R,4R)-3-[(5-fluoro-2-\{[3-m\'ethyl-4-(4-m\'ethylpip\'erazin-1-yl)ph\'enyl]amino}\pyrimidin-4-yl)amino]bicyclo[2.2.1]hept-5-\`ene-1-ylongino]$$$ cénisertib

2-carboxamide antinéoplasique

 $(1S,2S,3R,4R)-3-\{[5-fluoro-2-(\{3-metil-4-(4-metilpiperazin-1-il)fenil\}amino)pirimidin-4-il]amino\}biciclo[2.2.1]hept-5-eno-parameter (2.2.1) amino) amino pirimidin-4-il]amino pirimidin-4-il]amino$ cenisertib

2-carboxamida antineoplásico

 $C_{24}H_{30}FN_7O$ 871357-89-0

crolibulinum

 $(4R)\mbox{-}2,7,8\mbox{-}{\rm triamino}\mbox{-}4\mbox{-}(3\mbox{-}{\rm bromo}\mbox{-}4,5\mbox{-}{\rm dimethoxyphenyl})\mbox{-}4H\mbox{-}{\rm chromene}\mbox{-}3\mbox{-}{\rm carbonitrile}$ crolibulin

antineoplastic

crolibuline (4R)-2,7,8-triamino-4-(3-bromo-4,5-diméthoxyphényl)-4H-chromène-

3-carbonitrile antinéoplasique

crolibulina (4R)-2,7,8-triamino-4-(3-bromo-4,5-dimetoxifenil)-4H-cromeno-

3-carbonitrilo antineoplásico

 $C_{18}H_{17}BrN_4O_3$ 1000852-17-4

$$H_3CO$$
 H_3CO
 H_3C

delamanidum

 $(2R)\hbox{-}2\hbox{-methyl-}6\hbox{-nitro-}2\hbox{-}[(4\hbox{-}\{4\hbox{-}[4\hbox{-}(trifluoromethoxy)phenoxy}]piperidin$ delamanid

1-yl}phenoxy)methyl]-2,3-dihydroimidazo[2,1-b][1,3]oxazole

antibacterial

(2R)-2-méthyl-6-nitro-2-[(4-{4-[4-(trifluorométhoxy)phénoxy]pipéridindélamanid

1-yl}phénoxy)méthyl]-2,3-dihydroimidazo[2,1-b]oxazole

antibactérien

(2R)-2-metil-6-nitro-2-[(4-{4-[4-(trifluorometoxi)fenoxi]piperidindelamanid

1-il}fenoxi)metil]-2,3-dihidroimidazo[2,1-b][1,3]oxazol

antibacteriano

681492-22-8 $C_{25}H_{25}F_3N_4O_6$

edivoxetinum

edivoxetine (1R)-2-(5-fluoro-2-methoxyphenyl)-1-[(2S)-morpholin-2-yl]-1-(oxan-

4-yl)ethan-1-ol antidepressant

édivoxétine $(1R)\hbox{-}2\hbox{-}(5\hbox{-fluoro-}2\hbox{-m\'ethoxyph\'enyl})\hbox{-}1\hbox{-}[(2S)\hbox{-morpholin-}2\hbox{-}yl]\hbox{-}1\hbox{-}(oxan-)$

4-yl)éthan-1-ol antidépresseur

edivoxetina (1R)-2-(5-fluoro-2-metoxifenil)-1-[(2S)-morfolin-2-il]-1-(oxan-4-il)etan-

antidepresivo

1194508-25-2 $C_{18}H_{26}FNO_4$

efinaconazolum

efinaconazole (2R,3R)-2-(2,4-difluorophenyl)-3-(4-methylenepiperidin-1-yl)-

1-(1*H*-1,2,4-triazin-1-yl)butan-2-ol

antifungal

éfinaconazole (2R,3R)-2-(2,4-difluorophényl)-3-(4-méthylènepipéridin-1-yl)-

1-(1*H*-1,2,4-triazol-1-yl)butan-2-ol

antifongique

(2R,3R)-2-(2,4-difluorofenil)-3-(4-metilenopiperidin-1-il)-1-(1H-1,2,4-triazin-1-il)butan-2-ol efinaconazol

antifúngico

$C_{18}H_{22}F_2N_4O$

164650-44-6

egaptivonum pegolum egaptivon pegol

a pegylated aptamer which binds von Willebrand factor; 5'-O-{[6-(carboxyamino)hexyl]hydroxyphosphoryl}-2'-Omethylguanylyl- $(3'\to5')$ -2'-O-methylcytidylyl- $(3'\to5')$ -2'-O-methylguanylyl- $(3'\to5')$ -2'-deoxyguanylyl- $(3'\rightarrow5')-2'$ -deoxycytidylyl- $(3'\rightarrow5')-2'$ -deoxyadenylyl- $(3'\rightarrow5')-2'-O$ methylguanylyl-(3' \rightarrow 5')-2'-O-methylguanylyl-(3' \rightarrow 5')-2'-O-methy methylcytidylyl-(3'→5')-2'-O-methyluridylyl-(3'→5')-2'-Omethyluridylyl-(3'→5')-2'-O-methylcytidylyl-(3'→5')-2'-Omethylguanylyl-(3'->5')-2'-O-methylguanylyl-(3'->5')-2'-Omethylcytidylyl- $(3'\rightarrow 5')$ -2'-deoxycytidylyl- $(3'\rightarrow 5')$ -2'-O-methyl-Pthioguanylyl-(3'→5')-thymidylyl-(3'→5')-2'-O-methylguanylyl-(3'→5')-2'-deoxycytidylyl-(3'->5')-2'-deoxyguanylyl-(3'->5')-2'-deoxyguanylyl- $(3'\rightarrow 5')$ -thymidylyl- $(3'\rightarrow 5')$ -2'-O-methylguanylyl- $(3'\rightarrow 5')$ -2'-O-methylcytidylyl- $(3'\rightarrow 5')$ -2'-deoxycytidylyl- $(3'\rightarrow 5')$ -2'-O-methyluridylyl- $(3'\rightarrow5')-2'$ -deoxycytidylyl- $(3'\rightarrow5')-2'$ -deoxycytidylyl- $(3'\rightarrow5')-2'-O$ methylguanylyl-(3'-5')-2'-O-methyluridylyl-(3'-5')-2'-deoxycytidylyl- $(3'\rightarrow5')-2'-O$ -methyladenylyl- $(3'\rightarrow5')-2'-O$ -methylcytidylyl- $(3'\rightarrow5')-2'-O$ -methylcytidylyl-O-methylguanylyl- $(3'\rightarrow5')$ -2'-O-methylcytidylyl- $(3'\rightarrow3')$ -thymidine, carbamate ester with monomethyl ether of polyethylene gycol (20 anti-von Willebrand factor

egaptivon pégol

aptamère pégylé qui se lie au facteur de von Willebrand; ester carbamique entre l'éther monométhylique du polyéthylèneglycol (macrogol 20 kDa) et le 5'-O-{[6- (carboxyamino)hexyl]hydroxyphosphoryl}-2'-O-méthylguanylyl-(3' \rightarrow 5')-2'-O-méthyluridylyl-(3' \rightarrow 5')-2'-O-méthyluridyl

egaptivón pegol

aptámero pegilado que se une al factor de von Willebrand; éster carbámico entre el éter monometílico del polietilenglicol (macrogol 20 kDa) y el 5'-O-{[6-(carboxiamino)hexil]hidroxifosforil}-2'-O-metilguanilil- $(3' \rightarrow 5')$ -2'-0-metilcitidilil- $(3' \rightarrow 5')$ -2'-0-metilguanilil- $(3' \rightarrow 5')$ -2'-O-metiluridilil- $(3' \rightarrow 5')$ -2'-desoxiguanilil- $(3' \rightarrow 5')$ -2'desoxicitidilil-(3'->5')-2'-desoxiadenilil-(3'->5')-2'-O-metilguanilil- $(3'\rightarrow5')$ -2'-O-metiluridilil- $(3'\rightarrow5')$ -2'-O-metilguanilil- $(3'\rightarrow5')$ -2'-O- $\label{eq:metilcitidilil-(3'$-$5')-2'-O-metilcitidilil-(3'$-$5')$ $(3'\rightarrow5')$ -2'-O-metilguanilil- $(3'\rightarrow5')$ -2'-O-metilcitidilil- $(3'\rightarrow5')$ -2'desoxicitidilil- $(3'\rightarrow5')$ -2'-O-metil- \dot{P} -tioguanilil- $(3'\rightarrow5')$ -timidilil- $(3'\rightarrow5')$ -2'-O-metilguanilil- $(3'\rightarrow 5')$ -2'-desoxicitidilil- $(3'\rightarrow 5')$ -2'-desoxiguanilil- $(3'\rightarrow 5')$ -2'-desoxiguanilil- $(3'\rightarrow 5')$ -2'-desoxiguanilil- $(3'\rightarrow 5')$ -2'-O-metilguanilil- $(3'\rightarrow 5')$ -2'-O-metilcitidilil- $(3'\rightarrow 5')$ -2'-desoxicitidili- $(3'\rightarrow 5')$ -2'-Ometiluridilil- $(3'\rightarrow5')$ -2'-desoxicitidilil- $(3'\rightarrow5')$ -2'-desoxicitidilil- $(3'\rightarrow5')$ -2'-O-metilguanilil- $(3' \rightarrow 5')$ -2'-O-metiluridilil- $(3' \rightarrow 5')$ -2'-desoxicitidilil- $(3'\rightarrow5')$ -2'-O-metilcitidilil- $(3'\rightarrow5')$ -2'-O-metilcitidilil- $(3'\rightarrow5')$ -2'-Ometilguanilil-(3'→5')-2'-O-metilcitidilil-(3'→3')-timidina inhibidor del factor Von Willebrand

 $C_{413}H_{546}N_{144}O_{275}P_{40}S (C_2H_4O)_n$

934868-74-3

(3'-5')(p-Gm-Cm-Gm-Um-dG-dC-dA-Gm-Um-Gm-Cm-Cm-

 $\mathsf{Gm-Cm-dC-Um-dC-dC-Gm-Um-dC-Am-Cm-Gm-Cm3'-3'dT)}$

elobixibatum elobixibat

 $[(2R)-2-(2-\{[3,3-dibutyl-7-(methylsulfanyl)-1,1-dioxo-5-phenyl-$ 2,3,4,5-tetrahydro- $1H-1\lambda^6,5$ -benzothiazepin-8-yl]oxy}acetamido)-2-phenylacetamido]acetic acid ileal bile acid transporter inhibitor

élobixibat

acide [(2R)-2-(2-{[3,3-dibutyl-7-(méthylsulfanyl)-1,1-dioxo-5-phényl-2,3,4,5-tétrahydro-1H-1 λ^6 ,5-benzothiazépin-8-yl]oxy}acétamido)-2-phénylacétamido]acétique inhibiteur du transporteur iléal d'acides biliaires

elobixibat

ácido [(2R)-2-(2-{[3,3-dibutil-5-fenil-7-(metilsulfanil)-1,1-dioxo-2,3,4,5-tetrahidro-1*H*-1λ⁶,5-benzotiazepin-8-il]oxi}acetamido)-2-fenilacetamido]acético

inhibidor del transportador ilíaco de ácidos biliares

 $C_{36}H_{45}N_3O_7S_2$

439087-18-0

$$H_3C$$
 CH_3
 CO_2H

elsiglutidum

elsiglutide [2-glycine(A>G),3-glutamic acid(D>E),8-serine(D>S),10-

leucine(M>L),11-serine(N>S),16-alanine(N>A),24-alanine(N>A),28alanine(Q>A)]human glucagon-like peptide 2 (GLP-2) fusion protein

with hexalysinamide antidiarrhoeal

elsiglutide

 $\label{eq:continuous} \begin{tabular}{ll} $[2$-glycine(A>G),3$-acide glutamique(D>E),8$-sérine(D>S),10-leucine(M>L),11$-sérine(N>S),16$-alanine(N>A),24$-alanine(N>A),28$-leucine(M>C),10$-leuc$ alanine(Q>A)]peptide 2 semblable au glucagon humain (GLP-2)

protéine de fusion avec l'hexalysinamide

antidiarrhéique

elsiglutida [2-glicina(A>G),3-acide glutámico(D>E), 8-serina(D>S),10-

leucina(M>L),11-serina(N>S),16-alanina(N>A),24-alanina(N>A),28alanina(Q>A)]péptido 2 similar al glucagón humano(GLP-2) proteína

de fusión con hexalisinamida

antidiarréico

914009-84-0 $C_{196}H_{323}N_{53}O_{56}\\$

HGEGSFSSEL STILDALAAR DFIAWLIATK ITDKKKKK<u>K</u>

Modified residue / Résidu modifié / Residuo modificado

lysinamide

empagliflozinum

(1S)-1,5-anhydro-1-C-{4-chloro-3-[(4-{[(3S)-oxanempagliflozin

3-yl]oxy}phenyl)methyl]phenyl}-D-glucitol

antidiabetic

(1S)-1,5-anhydro-1-C-{4-chloro-3-[(4-{[(3S)-oxanempagliflozine

3-yl]oxy]}phényl)méthyl]phényl}-D-glucitol

antidiabétique

empagliflozina (1S)-1,5-anhidro-1-C-{4-cloro-3-[(4-{[(3S)-oxan-

3-il]oxi}fenil)metil]fenil}-D-glucitol

hipoglucemiante

C23H27CIO7 864070-44-0

enavatuzumabum # enavatuzumab

immunoglobulin G1-kappa, anti-[Homo sapiens TNFRSF12A (tumor necrosis factor receptor superfamily member 12A, fibroblast growth factor (FGF)-inducible 14 kDa protein, Fn14, TNF-like weak inducer of apoptosis (Tweak) receptor, Tweak receptor, TweakR, CD266], humanized monoclonal antibody;

gamma1 heavy chain (1-449) [humanized VH (*Homo sapiens* IGHV3-7*01 (86.70%) -(IGHD)-IGHJ6*01 T123>L (114)) [8.10.10] (1-119) -*Homo sapiens* IGHG1*01 CH3 D12>E (358), L14>M (360) (120-449)], (222-218')-disulfide with kappa light chain (1'-218') [humanized V-KAPPA (*Homo sapiens* IGKV1-39*01 (84.80%) - IGKJ4*01) [10.3.9] (1'-111') -*Homo sapiens* IGKC*01 (112'-218')]; (228-228":231-231")-bisdisulfide dimer antineoplastic

énavatuzumab

immunoglobuline G1-kappa, anti-[Homo sapiens TNFRSF12A (membre 12A de la superfamille des récepteurs du facteur de nécrose tumorale, protéine de 14 kDa induite par le facteur de croissance du fibroblaste (FGF), Fn14, TNF-like faible inducteur d'apoptose (Tweak), récepteur de Tweak, CD266], anticorps monoclonal humanisé;

chaîne lourde gamma1 (1-449) [VH humanisé (*Homo sapiens* IGHV3-7*01 (86.70%) -(IGHD)-IGHJ6*01 T123>L (114)) [8.10.10] (1-119) -*Homo sapiens* IGHG1*01 CH3 D12>E (358), L14>M (360) (120-449)], (222-218')-disulfure avec la chaîne légère kappa (1'-218') [V-KAPPA humanisé (*Homo sapiens* IGKV1-39*01 (84.80%) - IGKJ4*01) [10.3.9] (1'-111') -*Homo sapiens* IGKC*01 (112'-218')]; dimère (228-228":231-231")-bisdisulfure antinéoplasique

enavatuzumab

inmunoglobulina G1-kappa, anti-[TNFRSF12A de *Homo sapiens* (miembro 12A de la superfamilia de receptores del factor de necrosis tumoral, proteína de 14 kDa inducida por el factor de crecimiento de fibroblastos (FGF), Fn14, TNF-like débil inductor de apoptosis (Tweak), receptor de Tweak, CD266], anticuerpo monoclonal humanizado:

cadena pesada gamma1 (1-449) [VH humanizada (*Homo sapiens* IGHV3-7*01 (86.70%) -(IGHD)-IGHJ6*01 T123>L (114)) [8.10.10] (1-119) -*Homo sapiens* IGHG1*01 CH3 D12>E (358), L14>M (360) (120-449)], (222-218')-disulfuro con la cadena ligera kappa (1'-218') [V-KAPPA humanizada (*Homo sapiens* IGKV1-39*01 (84.80%) - IGKJ4*01) [10.3.9] (1'-111') -*Homo sapiens* IGKC*01 (112'-218')]; dímero (228-228":231-231")-bisdisulfuro *antineoplásico*

62149-33-0

Heavy chain / C	Chaîne lourde / C	adena pesada			
EVQLVESGGG	LVQPGGSLRL	SCAASGFTFS	SYWMSWVRQA	PGKGLEWVAE	50
IRLKSDNYAT	HYAESVKGRF	TISRDDSKNS	LYLQMNSLRA	EDTAVYYCTG	100
YYADAMDYWG	OGTLVTVSSA	STKGPSVFPL	APSSKSTSGG	TAALGCLVKD	150
YFPEPVTVSW	NSGALTSGVH	TFPAVLQSSG	LYSLSSVVTV	PSSSLGTQTY	200
ICNVNHKPSN	TKVDKKVEPK	SCDKTHTCPP	CPAPELLGGP	SVFLFPPKPK	250
DTLMISRTPE	VTCVVVDVSH	EDPEVKFNWY	VDGVEVHNAK	TKPREEOYNS	300
TYRVVSVLTV	LHODWLNGKE	YKCKVSNKAL	PAPIEKTISK	AKGOPREPOV	350
YTLPPSREEM	TKNOVSLTCL	VKGFYPSDIA	VEWESNGOPE	NNYKTTPPVL	400
	KLTVDKSRWO				449
	_	_	_		
Light chain / Ch	haîne légère / Cad	dena ligera			
	LSASVGDRVT		TSSYSYMHWY	OOKPGKAPKL	50
LIKYASNLES	GVPSRFSGSG	SGTDFTLTIS	SLOPEDFATY	YCOHSWEIPY	100
TFGGGTKVEI	KRTVAAPSVF	IFPPSDEOLK	SGTASVVCLL	NNFYPREAKV	150
OWKVDNALOS	GNSOESVTEO	DSKDSTYSLS	STLTLSKADY	EKHKVYACEV	200
THOGLSSPVT	KSFNRGEC				218
~					
Disulfide bridge	es location / Posi	tion des ponts di	sulfure / Posicion	nes de los puente	s disulfuro
	146-202 26				
22"-98	" 146"-202" 26	53"-323" 369"-4	127"		
Intra-L 23'-92'					
23"'-92	2"' 138"'-198"'				
Inter-H-L 222-	-218' 222"-218"	"			
Inter-H-H 228	-228" 231-231"				
11 220	220 231 231				
N-glycosylation	sites / Sites de N	N-glycosylation	Posiciones de N	I-glicosilación	

 $N\mbox{-glycosylation}$ sites / Sites de $N\mbox{-glycosylation}$ / Posiciones de $N\mbox{-glicosilación}$ 299, 299 $^{\circ}$

enokizumabum # enokizumab

immunoglobulin G1-kappa, anti-[Homo sapiens IL9 (interleukin 9, IL-9, T cell growth factor p40)], humanized monoclonal antibody; gamma1 heavy chain (1-452) [humanized VH (Homo sapiens IGHV1-69*11 (87.80%) -(IGHD)-IGHJ4*01) [8.8.15] (1-122) -Homo sapiens IGHG1*03 (123-452)], (225-214')-disulfide with kappa light chain (1'-214') [humanized V-KAPPA (Homo sapiens IGKV1-39*01 (83.20%) -IGKJ4*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; (231-231":234-234")-bisdisulfide dimer antiasthmatic

énokizumab

immunoglobuline G1-kappa, anti-[Homo sapiens IL9 (interleukine 9, IL-9, facteur de croissance p40 des cellules T)], anticorps monoclonal humanisé;

chaîne lourde gamma1 (1-452) [VH humanisé (*Homo sapiens* IGHV1-69*11 (87.80%) -(IGHD)-IGHJ4*01) [8.8.15] (1-122) -*Homo sapiens* IGHG1*03 (123-452)], (225-214')-disulfure avec la chaîne légère kappa (1'-214') [V-KAPPA humanisé (*Homo sapiens* IGKV1-39*01 (83.20%) -IGKJ4*01) [6.3.9] (1'-107') -*Homo sapiens* IGKC*01 (108'-214')]; dimère (231-231":234-234")-bisdisulfure *antiasthmatique*

enokizumab

inmunoglobulina G1-kappa, anti-[IL9 de *Homo sapiens* (interleukina 9, IL-9, factor de crecimiento p40 de células T)], anticuerpo monoclonal humanizado;

cadena pesada gamma1 (1-452) [VH humanizada (*Homo sapiens* IGHV1-69*11 (87.80%) -(IGHD)-IGHJ4*01) [8.8.15] (1-122) -*Homo sapiens* IGHG1*03 (123-452)], (225-214')-disulfuro con la cadena ligera kappa (1'-214') [V-KAPPA humanizada (*Homo sapiens* IGKV1-39*01 (83.20%) -IGKJ4*01) [6.3.9] (1'-107') -*Homo sapiens* IGKC*01 (108'-214')]; dímero (231-231":234-234")-bisdisulfuro *antiasmático*

909875-08-7

Heavy chain / Chaîne lourde / Cadena pesada
QVQLVQSGAE VKKPGSSVKV SCKASGGTFS YYWIEWVRQA PGQGLEWMGE 50
ILPGSGTTNP NEKFKGRVTI TADESTSTAY MELSSLRSED TAVYYCARAD 100
YYGSDYVKPD YWGQGTLVTV SASATKGPSV FPLAPSSKST SGGTALGCL 150
VKDYFPEPVT VSWNSGALTS GVHTFPAVLQ SSGLYSLSSV VTVPSSSLGT 200
QTYLONVNKK PSNTKVDKRV EPKSCDKTHT CPPCPAPELL GGPSVFLFPP 250
KPKDTLINISR TFEVTCVVVD VSHEDPEVKF NWYVDGVEVH NAKTKPREEQ 300
YNSTYRVVSV LTVLHQDWLN GKEYKCKVSN KALPAPIEKT ISKAKGQPRE 350
PQVVTLPPSR EEMTKNQVSL TCLVKGFYPS DIAVEWESNG QPENNYKTTP 400
PVLDSDGSFF LYSKLTVDKS RWQQGNVFSC SVMHEALHNH YTQKSLSLSP 450
GK

Light chain / Chaîne légère / Cadena ligera
DIQMTQSPSS LSASVGDRVT ITCKASGHVI THVTWYQQKP GKAPKLLIYG 50
TSYSYSGVPS RFSGSGSGTD FTLTISSLQP EDFATYYCQQ FYEYPLTFGG 100
GTKVEIKRTV AAPSVFIFPP SDEQLKSGTA SVVCLLNNFY PREAKVQMKV 150
DNALQSGNSQ ESVTEQDSKD STYSLSSTLT LSKADYEKKK VYACEVTHQG 200
LSSPVTKSFN RGC

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro
Intra-H 22-96 149-205 266-326 372-430

Intra-L 23'-88' 134'-194''
Inter-H-L 225-214''
Inter-H-L 225-214''
Inter-H-L 231-231'' 234-234''

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 302, 302"

erismodegibum

erismodegib

N-{6-[(2R,6S)-2,6-dimethylmorpholin-4-yl]pyridin-3-yl}-2-methyl-4'-(trifluoromethoxy)-[1,1'-biphenyl]-3-carboxamide antineoplastic

érismodégib

N-{6-[(2R,6S)-2,6-diméthylmorpholin-4-yl]pyridin-3-yl}-2-méthyl-4'-(trifluorométhoxy)-[1,1'-biphényl]-3-carboxamide antinéoplasique

erismodegib

N-{6-[(2R,6S)-2,6-dimetilmorfolin-4-il]piridin-3-il}-2-metil-4'-(trifluorometoxi)-[1,1'-bifenil]-3-carboxamida antineoplásico

 $C_{26}H_{26}F_3N_3O_3\\$

956697-53-3

erteberelum

erteberel (3aS,4R,9bR)-4-(4-hydroxyphenyl)-1,2,3,3a,4,9b-

hexahydrocyclopenta[c]chromen-8-ol beta estrogen receptor agonist

ertébérel (3aS,4R,9bR)-4(4-hydroxyphényl)-1,2,3,3a,4,9b-

hexahydrocyclopenta[c][1]chromén-8-ol agoniste des récepteurs oestrogéniques beta

erteberel

(3aS,4R,9bR)-4-(4-hidroxifenil)-1,2,3,3a,4,9b-hexahidrociclopenta[c]cromen-8-ol agonista de los receptores estrogénicos beta

C₁₈H₁₈O₃

533884-09-2

etrolizumabum # etrolizumab

immunoglobulin G1-kappa, anti-[Homo sapiens integrins ITGA4_ITGB7 (integrin alpha4 (CD49d)_beta7, integrin α4β7, lymphocyte Peyer's patch adhesion molecule 1, LPAM-1) and ITGAE_ITGB7 (integrin alphaE (CD103, alphaIEL)_beta7, integrin αΕβ7, HML-1], humanized monoclonal antibody; gamma1 heavy chain (1-446) [humanized VH (Homo sapiens IGHV3-66*01 (81.40%) -(IGHD)-IGHJ4*01) [8.7.11] (1-117) -Homo sapiens IGHG1*01 CH3 D12>E (356), L14>M (358), K130>del (118-446)], (220-214')-disulfide with kappa light chain (1'-214') [humanized V-KAPPA (Homo sapiens IGKV1-39*01 (85.30%) - IGKJ1*01) [6.4.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; (226-226":229-229")-bisdisulfide dimer immunomodulator

étrolizumab

immunoglobuline G1-kappa, anti-[Homo sapiens intégrines ITGA4_ITGB7 (intégrine alpha4 (CD49d)_bêta7, intégrine $\alpha4\beta7$, récepteur d'adressage spécifique des plaques de Peyer, LPAM-1) et ITGAE_ITGB7 (intégrine alphaE (CD103, alphaIEL)_bêta7, intégrine $\alpha E\beta7$, HML1)], anticorps monoclonal humanisé; chaîne lourde gamma1 (1-446) [VH humanisé (Homo sapiens IGHV3-66*01 (81.40%) -(IGHD)-IGHJ4*01) [8.7.11] (1-117) -Homo sapiens IGHG1*01 CH3 D12>E (356), L14>M (358), K130>del (118-446)], (220-214')-disulfure avec la chaîne légère kappa (1'-214') [V-KAPPA humanisé (Homo sapiens IGKV1-39*01 (85.30%) - IGKJ1*01) [6.4.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dimère (226-226'':229-229'')-bisdisulfure I1 integrine immunomodulateur

etrolizumab

immunoglobuline G1-kappa, anti-[integrinas ITGA4_ITGB7 de Homo sapiens (integrina alfa4 (CD49d)_beta7, integrina α 4 β 7, molécula de adhesión específica de linfocitos de las placas de Peyer, LPAM-1) e ITGAE_ITGB7 (integrina alfaE (CD103, alfaIEL)_beta7, integrina α E β 7, HML1)], anticuerpo monoclonal humanizado; cadena pesada gamma1 (1-446) [VH humanizada (Homo sapiens IGHV3-66*01 (81.40%) -(IGHD)-IGHJ4*01) [8.7.11] (1-117) -Homo sapiens IGHG1*01 CH3 D12>E (356), L14>M (358), K130>del (118-446)], (220-214')-disulfuro con la cadena ligera kappa (1'-214') [V-KAPPA humanizado (Homo sapiens IGKV1-39*01 (85.30%) - IGKJ1*01) [6.4.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dímero (226-226":229-229")-bisdisulfuro Iomo Iomo

1044758-60-2

Heavy chain / Chaîne lourde / Cadena pesada

EVQLVESGGG LVQPGGSLRL SCAASGFFIT NNYWGWVRQA PGKGLEWVGY 50
ISYSGSTSYN PSLKSRFTIS RDTSKNTFYL QMMSLRAEDT AVYYCARTGS 100
SGYFDFWGQG TLVTVSSAST KGPSVFPLAP SSKSTSGTA ALGCLVKDYF 150
PEPVTVSWNS GALTSGVHTF PAVLQSSGLY SLSSVVTVPS SSLGTQTYIC 200
NVNHKPSNTK VDKKVEPKSC DKTHCPPCP APELLGGPSV FLFPPRKDT 250
NVNHKPSNTK VDKKVEPKSC DKTHCPPCP APELLGGPSV FLFPPRKDT 250
RVSVSVLTVLH QDWLNGKEYK CKVSNKALPA PIEKTISKAK GQPREPQVYT 350
RVVSVLTVLH QDWLNGKEYK CKVSNKALPA PIEKTISKAK GQPREPQVYT 350
DGSFFLYSKL TVDKSRWQQG NVFSCSVMHE ALHNHYTQKS LSLSPG 446

Light chain / Chaîne légère / Cadena ligera
DIQMTQSPSS LSASVGDRVT ITCRASESVD DLLHWYQQKP GKAPKLLIKY 50
ASQSISGVPS RFSGSGSGTD FTLTISSLQP EDFATYYCQQ GNSLPNTFGQ 100
GTKVEIKRTV AAPSVFITPP SDEQLKSGTA SVVCLLNNFY PREAKVQWKV 150
DNALQSGNSQ ESVTEQDSKD STYSLSSTLT LSKADYEKKK VYACEVTHQG 200
LSSPVTKSFN RGEC

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 297, 297"

florbenazinum (¹⁸**F)** florbenazine (¹⁸F)

florbénazine (18F)

florbenazina (18F)

(2*R*,3*R*,11b*R*)-9-(3-[¹⁸F]fluoropropoxy)-10-methoxy-3-(2-methylpropyl)-1,3,4,6,7,11b-hexahydro-2*H*-pyrido[2,1-*a*]isoquinolin-2-ol diagnostic aid

(2R,3R,11bR)-9-(3-[18 F]fluoropropoxy)-10-méthoxy-3-(2-méthylpropyl)-1,3,4,6,7,11b-hexahydro-2H-pyrido[2,1-a]isoquinoléin-2-ol

produit à usage diagnostique

(2R,3R,11bR)-9- $(3-[^{18}F]$ fluoropropoxi)-3-(2-metilpropil)-10-metoxi-1,3,4,6,7,11b-hexahidro-2H-pirido[2,1-a]isoquinolin-2-ol agente de diagnóstico

$$C_{21}H_{32}^{18}FNO_3$$
 956903-29-0

21

forigerimodum

O^{3,140}-phosphono(human U1 small nuclear ribonucleoprotein 70 kDa forigerimod

(snRNP70))-(131-151)-peptide immunomodulator

 ${\sf O}^{{\sf 3,140}}$ -phosphono(petite ribonucléoprotéine nucléaire U1 humaine de forigérimod

70 kDa (snRNP70))-(131-151)-peptide

immunomodulateur

 $O^{3,140}$ -fosfono(pequeña ribonucleoproteína nuclear U1 humana de forigerimod

70 kDa (snRNP70))-(131-151)-péptido

inmunomodulador

 $C_{117}H_{181}N_{34}O_{32}PS$ 497156-60-2

RIHMVYSKRS GKPRGYAFIE Y

Modified residues / Résidus modifiés / Residuos modificados

fulranumabum #

immunoglobulin G2-kappa, anti-[Homo sapiens NGF (nerve growth fulranumab factor, nerve growth factor beta polypeptide, NGFB, beta-NGF)], Homo sapiens monoclonal antibody;

gamma2 heavy chain (1-449) [Homo sapiens VH (IGHV3-48*02 (92.90%) -(IGHD)-IGHJ4*01) [8.8.16] (1-123) -IGHG2*01 (124-449)], (137-214')-disulfide with kappa light chain (1'-214') [Homo sapiens V-KAPPA (IGKV1-13*02 (100.00%) -IGKJ4*01) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; (225-225":226-226':229-229":232-232"")-

tetrakisdisulfide dimer

nerve growth factor inhibitor

fulranumab immunoglobuline G2-kappa, anti-[Homo sapiens NGF (facteur de croissance du nerf, facteur de croissance du nerf polypeptide bêta,

NGFB, bêta-NGF)], Homo sapiens anticorps monoclonal; chaîne lourde gamma2 (1-449) [*Homo sapiens* VH (IGHV3-48*02 (92.90%) -(IGHD)-IGHJ4*01) [8.8.16] (1-123) -IGHG2*01 (124-449)],

(137-214')-disulfure avec la chaîne légère kappa (1'-214') [Homo sapiens V-KAPPA (IGKV1-13*02 (100.00%) -IGKJ4*01) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; dimère (225-225":226-226':229-

229":232-232"")-tétrakisdisulfure

inhibiteur du facteur de croissance des cellules nerveuses

inmunoglobulina G2-kappa, anti-[NGF de Homo sapiens (factor de

crecimiento de nervios, factor de crecimiento de nervios polipétido beta, NGFB, beta-NGF)], anticuerpo monoclonal de Homo sapiens; cadena pesada gamma2 (1-449) [Homo sapiens VH (IGHV3-48*02 (92.90%) -(IGHD)-IGHJ4*01) [8.8.16] (1-123) -IGHG2*01 (124-449)], (137-214')-disulfuro con la cadena ligera kappa (1'-214') [Homo sapiens V-KAPPA (IGKV1-13*02 (100.00%) -IGKJ4*01) [6.3.9] (1'-

107') -IGKC*01 (108'-214')]; dímero (225-225":226-226':229-229":232-232"")-tetrakisdisulfuro

inhibidor del factor de crecimiento de células nerviosas

fulranumab

902141-80-4

Heavy chain / Chaîne lourde / Cadena pesada							
EVQLVESGGG	LVQPGGSLRL	SCAASGFTLR	SYSMNWVRQA	PGKGLEWVSY	50		
ISRSSHTIFY	ADSVKGRFTI	SRDNAKNSLY	LQMDSLRDED	TAMYYCARVY	100		
SSGWHVSDYF	DYWGQGILVT	VSSASTKGPS	VFPLAPCSRS	TSESTAALGC	150		
LVKDYFPEPV	TVSWNSGALT	SGVHTFPAVL	QSSGLYSLSS	VVTVPSSNFG	200		
TQTYTCNVDH	KPSNTKVDKT	VERKCCVECP	PCPAPPVAGP	SVFLFPPKPK	250		
DTLMISRTPE	VTCVVVDVSH	EDPEVQFNWY	VDGVEVHNAK	TKPREEQFNS	300		
TFRVVSVLTV	VHQDWLNGKE	YKCKVSNKGL	PAPIEKTISK	TKGQPREPQV	350		
YTLPPSREEM	TKNQVSLTCL	VKGFYPSDIA	VEWESNGQPE	NNYKTTPPML	400		
DSDGSFFLYS	KLTVDKSRWQ	QGNVFSCSVM	${\tt HEALHNHYTQ}$	KSLSLSPGK	449		
Light chain / Chaîne légère / Cadena ligera							
AIQLTQSPSS	LSASVGDRVT	ITCRASQGIS	SALAWYQQKP	GKAPKLLIYD	50		
ASSLESGVPS	RFSGSGSGTD	FTLTISSLQP	EDFATYYCQQ	FNSYPLTFGG	100		
GTKVEIKRTV	AAPSVFIFPP	SDEQLKSGTA	SVVCLLNNFY	PREAKVQWKV	150		
DNALQSGNSQ	ESVTEQDSKD	STYSLSSTLT	LSKADYEKHK	VYACEVTHQG	200		
LSSPVTKSFN	RGEC				214		

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 150-206 263-323 369-427 22"-96" 150"-206" 263"-323" 369"-427" Intra-L 23"-88" 134'-194" 23""-88" 134'-194" Inter-H-L 137-214" 137"-214"" Inter-H-H 225-225" 226-226" 229-229" 232-232"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 299, 299"

gaxilosum

gaxilose

gaxilose

gaxilosa

 $4\text{-}O\text{-}\beta\text{-}D\text{-}galactopyranosyl\text{-}D\text{-}xylose$

diagnostic aid

4-O-β-D-galactopyranosyl-D-xylose produit à usage diagnostique

4-O-β-D-galactopiranosil-D-xilosa agente de diagnostico

 $C_{11}H_{20}O_{10} \\$

14087-31-1

gevokizumabum# gevokizumab

immunoglobulin G2-kappa, anti-[Homo sapiens IL1B (interleukin 1 beta, 1L1F2, IL-1B)], humanized monoclonal antibody; gamma2 heavy chain (1-445) [humanized VH (Homo sapiens IGHV2-5*10 (72.70%) -(IGHD)-IGHJ5*01) [10.7.12] (1-120) -Homo sapiens IGHG2*02 CH3 K130>del (121-445)], (134-214')-disulfide with kappa light chain (1'-214') [humanized V-KAPPA (*Homo sapiens* IGKV1-39*01 (82.10%) -IGKJ1*01 V124>L (104')) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; (222-222":223-223":226-226":229-229")-tetrakisdisulfide dimer interleukin-1 β antagonist

gévokizumab

gevokizumab

immunoglobuline G2-kappa, anti-[Homo sapiens IL1B (interleukine 1 bêta, 1L1F2, IL-1B)], anticorps monoclonal humanisé; chaîne lourde gamma2 (1-445) [VH humanisé (Homo sapiens IGHV2-5*10 (72.70%) -(IGHD)-IGHJ5*01) [10.7.12] (1-120) -Homo sapiens IGHG2*02 CH3 K130>del (121-445)], (134-214')-disulfure avec la chaîne légère kappa (1'-214') [V-KAPPA humanisé (Homo sapiens IGKV1-39*01 (82.10%) -IGKJ1*01 V124>L (104')) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dimère (222-222":223-223":226-226":229-229")-tétrakisdisulfure antagoniste de l'interleukine-1β

inmunoglobulina G2-kappa, anti-[IL1B *de Homo sapiens* (interleukina 1 beta, 1L1F2, IL-1B)], anticuerpo monoclonal humanizado:

cadena pesada gamma2 (1-445) [VH humanizada (Homo sapiens IGHV2-5*10 (72.70%) -(IGHD)-IGHJ5*01) [10.7.12] (1-120) -Homo sapiens IGHG2*02 CH3 K130>del (121-445)], (134-214')-disulfuro con la cadena ligera kappa (1'-214') [V-KAPPA humanizado (Homo sapiens IGKV1-39*01 (82.10%) -IGKJ1*01 V124>L (104')) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dímero (222-222":223-223":226-226":229-229")-tetrakisdisulfuro antagonista de la interleukina-1 μ

1129435-60-4

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 296, 296 $^{\prime\prime}$

granotapidum

granotapide diethyl 2-({2-[3-(dimethylcarbamoyl)-4-{4'-(trifluoromethyl)-

[1,1'-biphenyl]-2-carboxamido}phenyl]acetyloxy}methyl)-

2-phenylpropanedioate antihyperlipidaemic

granotapide 2-[({2-[3-(diméthylcarbamoyl)-4-({[4'-(trifluorométhyl)-[1,1'-biphényl]-

2-yl-carboxamido)phényl]acétyl}oxy)méthyl]-2-phénylpropanedioate

de diéthyle antihyperlipidémiant

granotapida 2-({2-[3-(dimetilcarbamoil)-4-{4'-(trifluorometil)-[1,1'-bifenil]-2-carboxamido}fenil]acetiloxi}metil)-2-fenilpropanodioato de dietilo

antihiperlipémico

 $C_{39}H_{37}F_3N_2O_8$

594842-13-4

icrucumabum

icrucumab

immunoglobulin G1-kappa, anti-[Homo sapiens FLT1 (fms-related tyrosine kinase 1, vascular endothelial growth factor receptor 1, VEGFR-1, VEGFR, FLT, FRT, vascular permeability factor receptor)], Homo sapiens monoclonal antibody; gamma1 heavy chain (1-456) [Homo sapiens VH (IGHV3-33*01 (93.90%) -(IGHD)-IGHJ6*01 [8.8.19] (1-126) -IGHG1*03 (127-456)], (229-215')-disulfide with kappa light chain (1'-215') [Homo sapiens V-KAPPA (IGKV3-20*01 (100.00%) -IGKJ4*01) [7.3.9] (1'-108') - IGKC1*01 (109'-215')]; (235-235":238-238")-bisdisulfide dimer antineoplastic

icrucumab

immunoglobuline G1 kappa, anti-[Homo sapiens FLT1 (tyrosine kinase 1 apparentée au fms, récepteur 1 du facteur de croissance endothélial vasculaire, VEGFR-1, VEGFR, FLT, FRT, récepteur du facteur de perméabilité vasculaire)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma1 (1-456) [Homo sapiens VH (IGHV3-33*01 (93.90%) -(IGHD)-IGHJ6*01 [8.8.19] (1-126) -IGHG1*03 (127-456)], (229-215')-disulfure avec la chaîne légère kappa (1'-215') [Homo sapiens V-KAPPA (IGKV3-20*01 (100.00%) -IGKJ4*01) [7.3.9] (1'-108') -IGKC1*01 (109'-215')]; dimère (235-235":238-238")-

bisdisulfure antinéoplasique

icrucumab

inmunoglobulina G1 kappa, anti-[Homo sapiens FLT1 (tirosin kinasa 1 emparentada con el fms, receptor 1 del factor de crecimiento endotelial vascular, VEGFR-1, VEGFR, FLT, FRT, receptor del factor de permeabilidad vascular)], anticuerpo monoclonal de Homo sapiens:

cadena pesada gamma1 (1-456) [Homo sapiens VH (IGHV3-33*01 (93.90%) -(IGHD)-IGHJ6*01 [8.8.19] (1-126) -IGHG1*03 (127-456)], (229-215')-disulfuro con la cadena ligera kappa (1'-215') [Homo sapiens V-KAPPA (IGKV3-20*01 (100.00%) -IGKJ4*01) [7.3.9] (1'-108') -IGKC1*01 (109'-215')]; dímero (235-235":238-238")bisdisulfuro antineoplásico

1024603-92-6

Heavy chain / Chaîne lourde / Cadena pesada QAQVVESGGG VVQSGRSIRL SCAASGFAFS SYGMHWVRQA PGKGLEWVAV 50 IWYDGSNKYY ADSVRGRFTI SRDNSENTLY LQMNSLRAED TAVYYCARDH 100 IWYDGSNKYY ADSVRGRFTI SRDNSENTLY LQMNSLRAED TAVYYCARDH 100 YGSGVHHYFY YGLDVWGQGT TVTVSSASTK GPSVFPLAPS SKSTSGGTAA 150 LGCLVKDYFP EPVTVSWNSG ALTSGVHTFP AVLQSSGLYS LSSVVTVPSS 200 SLGTQTYICN VMHKESNTKV DKRVEFKSCD KTHTCPPCPA PELLGGBSVF 250 LFPPKPKDTL MISRTPEVTC VVVDVSHEDP EVKFNWYVDG VEVHNAKTKP 300 REEQVNSTYR VVSVLTVLHQ DWLNGKEYKC KVSNKALPAP IEKTISKAKG 350 QPREPQVYTL PPSREEMTKN QVSLTCLVKG FYPSDIAVEW ESNGQPENNY 400 KTTPPVLDSD GSFFLYSKLT VDKSRWQQGN VFSCSVMHEA LHNHYTQKSL 450 SLSPCK

Light chain / Chaîne légère / Cadena ligera

EIVLTQSPGT LSLSPGERAT LSCRASQSVS SSYLAWYQQK PGQAPRLLIY 50
GASSRATGIP DRFSGSGSGT DFTLTISRLE PEDFAVYYCQ QYGSSPLTFG 100
GGTKVEIKRT VAAPSVIFFP SDEQLKSGT ASVVCLLNNF YPREAKVQWK 150
VDNALQSGNS QESVTEQDSK DSTYSLSSTL TLSKADYEKH KVYACEVTHQ 200
GLSSPVTKSF NRGEC 215

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 153-209 270-330 376-434 22"-96" 153"-209" 270"-330" 376"-434" Intra-L 23"-89" 135"-195" 23""-89" 135"-195" Inter-H-L 229-215" 229"-215" Inter-H-H 235-235" 238-238"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación

irosustatum

irosustat

6-oxo-6,7,8,9,10,11-hexahydrocyclohepta[c]chromen-3-yl sulfamate antineoplastic

irosustat

sulfamate de 6-oxo-6,7,8,9,10,11-hexahydrocyclohepta[c]chromèn-3-yle

antinéoplasique

irosustat

sulfamato de 6-oxo-6,7,8,9,10,11-hexahidrociclohepta[c]cromen-3-ilo antineoplásico

 $C_{14}H_{15}NO_5S$

288628-05-7

ivacaftorum

ivacaftor N-(2,4-di-tert-butyl-5-hydroxyphenyl)-4-oxo-1,4-dihydroquinoline-

3-carboxamide

CFTR (Cystic fibrosis Transmembrane Regulator) channel activator

ivacaftor N-[2,4-di-tert-butyl-5-hydroxyphényl]-4-oxo-1,4-dihydroquinoléine-

3-carboxamide

activateur de la protéine régulatrice de la perméabilité transmembrainre impliquée dans la mucoviscidose

ivacaftor N-(2,4-di-terc-butil-5-hidroxifenil)-4-oxo-1,4-dihidroquinolina-

3-carboxamida

activateur del canal CFTR (regulador de la conductancia

transmembrana de la fibrosis quística)

 $C_{24}H_{28}N_2O_3$ 873054-44-5

ixazomibum

 $\label{eq:control} ixazomib \\ \{(1R)\text{-1-}[(2,5\text{-dichlorobenzamido})\text{acetamido}]\text{-3-methylbutyl}\} boronic$

acid

antineoplastic

 $acide \ [(1R)-1-\{[N-(2,5-dichlorobenzoyl)glycyl]amino\}-1-\{[N-(2,5-dichlorobenzoyl)glycyl]amino$ -1-[N-(2,5-dichlorobenzoyl)glycyl]amino-1-[N-(2,5-dichlorobenzoyl)glycyl]amino-1-[N-(2,5-dichlorobenzo

3-méthylbútyl]boronique

antinéoplasique

ixazomib acido {(1R)-1-[(2,5-diclorobenzamido)acetamido]-

3-metilbutil]borónico antineoplásico

 $C_{14}H_{19}BCl_2N_2O_4$ 1072833-77-2

lenvatinibum

lenvatinib 4-{3-chloro-4-[(cyclopropylcarbamoyl)amino]phenoxy}-

7-methoxyquinoline-6-carboxamide

antineoplastic

lenvatinib 4-{3-chloro-4-[(cyclopropylcarbamoyl)amino]phénoxy}-

7-méthoxyquinoléine-6-carboxamide

antinéoplasique

lenvatinib 4-{3-cloro-4-[(ciclopropilcarbamoil)amino]fenoxi}-7-metoxiquinolina-

6-carboxamida antineoplásico

C21H19CIN4O4 417716-92-8

$$\begin{array}{c|c} H_3CO & N \\ H_2N & O & O \\ \hline \\ CI & H & H \end{array}$$

letaxabanum

letaxaban 1-(1-{(2S)-3-[(6-chloronaphthalen-2-yl)sulfonyl]-

2-hydroxypropanoyl}piperidin-4-yl)tetrahydropyrimidin-2(1H)-one

blood coagulation factor Xa inhibitor

1-(1-{(2S)-3-[(6-chloronaphtalén-2-yl)sulfonyl]létaxaban

2-hydroxypropanoyl}pipéridin-4-yl)tétrahydropyrimidin-2(1*H*)-one inhibiteur du facteur Xa de coagulation

letaxabán 1-(1-{(2S)-3-[(6-cloronaftalen-2-il)sulfonil]-

2-hidroxipropanoil}piperidin-4-il)tetrahidropirimidin-2(1*H*)-ona

inhibidor del factor Xa de coagulación

C22H26CIN3O5S 870262-90-1

letermovirum

 $\label{eq:continuous} \ensuremath{\text{(4S)-2-\{8-fluoro-2-[4-(3-methoxyphenyl])piperazin-1-yl]-3-[2-methoxy-5-(trifluoromethyl)phenyl]-3,4-dihydroquinazolin-4-yl\}acetic acid$ letermovir

antiviral

acide {(4S)-8-fluoro-2-[4-(3-méthoxyphényl)pipérazin-1-yl]létermovir

3-[2-méthoxy-5-(trifluorométhyl)phényl]-3,4-dihydroquinazolin-

4-yl}acétiqué antiviral

letermovir ácido (4S)-2-{8-fluoro-2-[4-(3-metoxifenil)piperazin-1-il]-3-[2-metoxi-

5-(trifluorometil)fenil]-3,4-dihidroquinazolin-4-il}acético

antiviral

 $C_{29}H_{28}F_4N_4O_4\\$

917389-32-3

levoglucosum

levoglucose L-glucose

diagnostic aid

lévoglucose L-glucose

produit à usage diagnostique

levoglucosa L-glucosa

agente de diagnóstico

921-60-8 $C_6H_{12}O_6$

linsitinibum

(1s,3r)-3-[8-amino-1-(2-phenylquinolin-7-yl)imidazo[1,5-a]pyrazin-3-yl]-1-methylcyclobutan-1-ollinsitinib

antineoplastic

(1s,3r)-3-[8-amino-1-(2-phénylquinoléin-7-yl)imidazo[1,5-a]pyrazin-3-yl]-1-méthylcyclobutan-1-ol antinéoplasique linsitinib

(1s,3r)-3-[8-amino-1-(2-fenilquinolin-7-il)imidazo[1,5-a]pirazin-3-il]-1-metilciclobutan-1-ollinsitinib

antineoplásico

C₂₆H₂₃N₅O

867160-71-2

luseogliflozinum

 $(2S,3R,4R,5S,6R)-2-\{5-[(4-ethoxyphenyl)methyl]-2-methoxy$ luseogliflozin

4-methylphenyl}-6-(hydroxymethyl)thiane-3,4,5-triol

antidiabetic

(2S,3R,4R,5S,6R)-2-{5-[(4-éthoxyphényl)méthyl]-2-méthoxyluséogliflozine

4-méthylphényl}-6-(hydroxyméthyl)thiane-3,4,5-triol

antidiabetique

luseogliflozina (2S,3R,4R,5S,6R)-2-{5-[(4-etoxifenil)metil]-4-metilfenil-2-metoxi}-

6-(hidroximetil)tiano-3,4,5-triol

hipoglucemiante

 $C_{23}H_{30}O_6S$

898537-18-3

lusutrombopagum

lusutrombopag (2E)-3-{2,6-dichloro-4-[(4-{3-[(1S)-1-(hexyloxy)ethyl]-

2-methoxyphenyl}-1,3-thiazol-2-yl)carbamoyl]phenyl}-2-methylprop-

2-enoic acid

thrombopoietin receptor agonist

lusutrombopag

acide (2*E*)-3-{2,6-dichloro-4-[(4-{3-[(1S)-1-(hexyloxy)éthyl]-2-méthoxyphényl}-1,3-thiazol-2-yl)carbamoyl]phényl}-2-méthylprop-

2-énoïque

agoniste du récepteur de la thrombopoïétine

ácido (2E)-3-{2,6-dicloro-4-[(4-{3-[(1S)-1-(hexiloxi)etil]-2-metoxifenil}lusutrombopag

1,3-tiazol-2-il)carbamoil]fenil}-2-metilprop-2-enoico agonista de los receptores de trombopoyetina

 $C_{29}H_{32}CI_2N_2O_5S$

1110766-97-6

$$\begin{array}{c|c} & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & &$$

mavoglurantum

methyl (3aR,4S,7aR)-4-hydroxy-4-[2-(3mavoglurant

methylphenyl)ethynyl]octahydro-1*H*-indole-1-carboxylate

glutamate receptor antagonist

mavoglurant (3aR,4S,7aR)-4-hydroxy-4-[2-(3-méthylphényl)éthynyl]octahydro-

1H-indole-1-carboxylate de méthyle antagoniste des récepteurs au glutamate

mavoglurant (3aR,4S,7aR)-4-hidroxi-4-[2-(3-metilfenil)etinil]octahidro-1H-indol-

1-carboxilato de metil

antagonista del receptor de glutamato

 $C_{19}H_{23}NO_3$ 543906-09-8

mericitabinum

(2'R)-2'-deoxy-2'-fluoro-2'-methyl-2',3'-bismericitabine

O-(2-methylpropanoyl)cytidine

antiviral

3',5'-bis(2-méthylpropanoate) de (2'R)-2'-déoxy-2'-fluoro-2'-méthylcytidine méricitabine

antiviral

mericitabina (2'R)-2'-desoxi-2'-fluoro-2'-metil-2',3'-bis-O-(2-metilpropanoil)citidina

antiviral

 $C_{18}H_{26}FN_3O_6$ 940908-79-2

mogamulizumabum #

mogamulizumab

immunoglobulin G1-kappa, anti-[Homo sapiens CCR4 (chemokine (C-C motif) receptor 4, CC chemokine receptor 4, CCR-4, CKR4, k5-5, CD194)], humanized monoclonal antibody;

gamma1 heavy chain (1-449) [humanized VH (*Homo sapiens* IGHV3-21*01 (83.70%) -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -*Homo* sapiens IGHG1*01 (120-449)], (222-219')-disulfide with kappa light chain (1'-219') [humanized V-KAPPA (Homo sapiens IGKV2-29*02 (81.00%) -IGKJ1*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; (228-228":231-231")-bisdisulfide dimer

immunomodulator

mogamulizumab

mogamulizumab

immunoglobuline G1-kappa, anti-[Homo sapiens CCR4 (récepteur 4 de chimiokine (C-C motif), récepteur 4 de chimiokine CC, CCR-4, CKR4, k5-5, CD194)], anticorps monoclonal humanisé; chaîne lourde gamma1 (1-449) [VH humanisé (Homo sapiens IGHV3-21*01 (83.70%) -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -Homo sapiens IGHG1*01 (120-449)], (222-219')-disulfure avec la chaîne légère kappa (1'-219') [V-KAPPA humanisé (Homo sapiens IGKV2-29*02 (81.00%) -IGKJ1*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dimère (228-228":231-231")-bisdisulfure immunomodulateur

inmunoglobulina G1-kappa, anti-[CCR4 de *Homo sapiens* (receptor 4 de quimiokina (C-C motif), receptor 4 de quimiokina CC, CCR-4, CKR4, k5-5, CD194)], anticuerpo monoclonal humanizado; cadena pesada gamma1 (1-449) [VH humanizada (*Homo sapiens* IGHV3-21*01 (83.70%) -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -*Homo sapiens* IGHG1*01 (120-449)], (222-219')-disulfuro con la cadena ligera kappa (1'-219') [V-KAPPA humanizada (*Homo sapiens* IGKV2-29*02 (81.00%) -IGKJ1*01) [11.3.9] (1'-112') -*Homo sapiens* IGKC*01 (113'-219')]; dímero (228-228":231-231")-bisdisulfuro *inmunomodulador*

1159266-37-1

```
Heavy chain / Chaîne lourde / Cadena pesada

EVQLVESGGD LVQPGRSLRL SCAASGFIFS NYGMSWVRQA PGKGLEWVAT 50
ISSASTYSYY PDSVKGRFTI SRDNAKNSLY LQMNSLRVED TALYYCGRIS 100
DGNFAFGYWG QGTLVTVSSA STKGPSVFPL APSSKSTSGG TAALGCLVKD 150
YFPEPVTVSW NSGALTSGVH TFPAVLQSSG LYSLSSVVTV PSSSLGTQTY 200
ICNVNHKPSN TKVDKKVEPK SCDKTHTCPP CPAPELLGGP SVFLFPPKFK 250
DTLMISRTPE VTCVVVDVSH EDPEVKFNWY VDGVEVHNAK TKPREEQYNS 300
TYRVVSVLTV LHQDWLNGKE YKCKVSNKAL PAPIEKTISK AKGGPREPQV 350
YTLPPSRDEL TKNQVSLTCL VKGFYPSDLA VEWESNGQPE NNYKTTPPVL 400
DSDGSFFLYS KLTVDKSRWQ QGNVFSCSVM HEALHNHYTQ KSLSLSPGK 449

Light chain / Chaîne légère / Cadena ligera
DVLMTQSPLS LPVTPGEPAS ISCRSSRNIV HINGDTYLEW YLQKPGQSPQ 50
LLIYKVSNRF SGVPDRFSGS GSGTDFTLKI SRVEAEDVGV YYCFQGSLLP 100
WTFGQCTKVE IKRTVAAPSV FIFPPSDEQL KSGTASVVCL LNNFYPREAK 150
VQMKVDNALQ SGNSQGSVTE QDSKDSTYSL SSTLTLSKAD YEKHKVYACE 200
VTHQGLSSPV TKSFNRGEC

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro
Intra-H 22-96 146-202 263-323 369-427
21'906" 146"-202" 263"-323" 369"-427"
Intra-L 23'-93" 139"-199"
23"'-93" 139"-199"
10ter-H-L 222-219' 222"-219"
Inter-H-L 222-2219' 222"-219"
Inter-H-H 228-228" 231-231"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 299 299"
```

namilumabum #

immunoglobulin G1-kappa, anti-[Homo sapiens CSF2 (Homo sapiens colony stimulating factor 2 (granulocyte-macrophage), granulocyte-macrophage colony stimulating factor, GM-CSF)], Homo sapiens monoclonal antibody; gamma1 heavy chain (1-449) [Homo sapiens VH (IGHV1-2*02 (89.80%) -(IGHD)-IGHJ4*01 L123>M (114)) [8.8.12] (1-119) - IGHG1*01 (120-449)], (222-214')-disulfide with kappa light chain (1'-214') [Homo sapiens V-KAPPA (IGKV1-39*01 (88.40%) -IGKJ4*01) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; (228-228":231-231")-bisdisulfide dimer

immunomodulator

namilumab

immunoglobuline G1-kappa, anti-[Homo sapiens CSF2 (Homo sapiens facteur 2 stimulant de colonies (granulocyte-macrophage), facteur stimulant des colonies de granulocytes et macrophages, GM-CSF)], Homo sapiens anticorps monoclonal; chaîne lourde gamma1 (1-449) [Homo sapiens VH (IGHV1-2*02 (89.80%) -(IGHD)-IGHJ4*01 L123>M (114)) [8.8.12] (1-119) -ÌGHG1*01 (120-449)], (222-214')-disulfure avec la chaîne légère kappa (1'-214') [Homo sapiens V-KAPPA (IGKV1-39*01 (88.40%) -IGKJ4*01) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; dimère (228-228":231-231")-bisdisulfure immunomodulateur

namilumab

inmunoglobulina G1-kappa, anti-[CSF2 de Homo sapiens (Homo sapiens factor 2 estimulante de colonias (granulocito-macrófago), factor estimulante de colonias de granulocitos y macrófagos, GM-CSF)], anticuerpo monoclonal de Homo sapiens; cadena pesada gamma1 (1-449) [Homo sapiens VH (IGHV1-2*02 (89.80%) -(IGHD)-IGHJ4*01 L123>M (114)) [8.8.12] (1-119) -IGHG1*01 (120-449)], (222-214')-disulfuro con la cadena ligera kappa (1'-214') [Homo sapiens V-KAPPA (IGKV1-39*01 (88.40%) -IGKJ4*01) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; dímero (228-228":231-231")-bisdisulfuro inmunomodulador

1206681-39-1

```
Heavy chain / Chaîne lourde / Cadena pesada
Heavy chain / Chaîne lourde / Cadena pesada
QVQLVQSGAE VKKPGASVKV SCKAFGYPFT DYLLHWVRQA PGQGLEWVGW 50
LNPYSGDTNY AQKFQGRVTM TRDTSISTAY MELSRLRSDD TAVYYCTRTT 100
LISVYFDYWG QGTMVTVSSA STKGFSVFPL APSSKSTSGG TAALGCLVKD 150
YFPEPVTVSW NSGALTSGVH TFPAVLQSSG LYSLSSVVTV PSSSLGTQTY 200
ICNVNHKPSN TKVDKKVEPK SCDKTHTCPP CPAPELLGGP SVFLFPPKPK 250
DTLMISRTPE VTCVVVDVSH EDPEVKFNWY VDGVEVHNAK TKPREEQYNS 300
YTRVVSVLTV LHQDWDLNGKE YKCKVSNKAL PAPIEKTISK AKGQFREPQV 350
YTLPPSRDEL TKNQVSLTCL VKGFYPSDIA VEWESNGQPE NNYKTTPPVL 400
DSDGSFFLYS KLTVDKSRWQ QGNVFSCSVM HEALHNHYTQ KSLSLSPGK 449
Light chain / Chaîne légère / Cadena ligera
DIQMTQSPSS VSASVGDRVT IACRASQNIR NILNWYQQRP GKAPQLLIYA 50
ASNLOSGVPS RFSGSGSGTD FTLTINSLQP EDFATYYCOQ SYSMPRTFGG 100
GTKLEIKRTV AAPSVFIFPP SDEQLKSGTA SVVCLLNNFY PREAKVQWKV 150
DNALQSGNSQ ESVTEQDSKD STYSLSSTLT LSKADYEKHK VYACEVTHQG 200
 LSSPVTKSFN RGEC
Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 146-202 263-323 369-427 22"-96" 146"-202" 263"-323" 369"-427" Intra-L 23"-88" 134'-194" 23""-88" 134""-194"" Inter-H-L 222-214" 222"-214"" Inter-H-H 228-228" 231-231"
```

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 299, 299"

naronapridum

naronapride

(3R)-1-azabicyclo[2.2.2]octan-3-yl 6-[(3S,4R)-4-(4-amino-5-chloro-2-methoxybenzamido)-3-methoxypiperidin-1-yl]hexanoate dopamine receptor antagonist

naronapride

6-{(3S,4R)-4-(4-amino-5-chloro-2-méthoxybenzamido)-3-méthoxypipéridin-1-yl}hexanoate de (3R)-1-azabicyclo[2.2.2]oct-

antagoniste des récepteurs dopaminergiques

naronaprida

6-[(3S,4R)-4-(4-amino-5-cloro-2-metoxibenzamido)-3-metoxipiperidin-1-il]hexanoato de <math>(3R)-1-azabiciclo[2.2.2]octan-3-ilo

antagonista de los receptores de la dopamina

C₂₇H₄₁CIN₄O₅

860174-12-5

onartuzumabum #

immunoglobulin G1-kappa monovalent Fab-Fc, anti-[Homo sapiens MET (met proto-oncogene, hepatocyte growth factor receptor, HGFR, scatter factor receptor, HGF/SF receptor, receptor tyrosine-protein kinase c-Met, papillary renal cell carcinoma 2, RCCP2)], humanized monoclonal antibody;

gamma1 heavy chain (1-449) [numanized VH (*Homo sapiens* IGHV3-74*01 (77.30%) -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -*Homo sapiens* IGHG1*01 CH3 D12>E (358), L14>M (360), T22>S (368), L24>A (370), Y86>V (409) (120-449)], (222-220')-disulfide with kappa light chain (1'-220') [humanized V-KAPPA (*Homo sapiens* IGKV4-1*01 (80.20%) -IGKJ1*01) [12.3.9] (1'-113') -*Homo sapiens* IGKC*01 (114'-220')], (228-6":231-9")-bisdisulfide with truncated gamma1 chain consisting of partial hinge-CH2-CH3 (1"-227") [*Homo sapiens* IGHG1*01 hinge 6-15(1"-10")-CH2(11"-120")-CH3(121"-227") CH3 D12>E (136"), L14>M (138"), T22>W (146")] antineoplastic

onartuzumab

immunoglobuline G1-kappa monovalent Fab-Fc, anti-[Homo sapiens MET (proto-oncogène met, récepteur du facteur de croissance hépatocytaire, HGFR, récepteur du facteur de dispersion, récepteur de l'HGF/SF, récepteur protéine-tyrosine kinase c-Met, carcinome papillaire à cellules rénales 2, RCCP2)], anticorps monoclonal humanisé:

chaîne lourde gamma1 (1-449) [VH humanisé (*Homo sapiens* IGHV3-74*01 (77.30%) -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -*Homo sapiens* IGHG1*01 CH3 D12>E (358), L14>M (360), T22>S (368), L24>A (370), Y86>V (409) (120-449)], (222-220')-disulfure avec la chaîne légère kappa (1'-220') [V-KAPPA humanisé (*Homo sapiens* IGKV4-1*01 (80.20%) -IGKJ1*01) [12.3.9] (1'-113') -*Homo sapiens* IGKC*01 (114'-220')], (228-6":231-9")-bisdisulfure avec la chaîne gamma1 tronquée comprenant charnière partielle-CH2-CH3 (1"-227") [*Homo sapiens* IGHG1*01 charnière 6-15(1"-10")-CH2(11"-120")-CH3(121"-227") CH3 D12>E (136"), L14>M (138"), T22>W (146")]

antinéoplasique

onartuzumab

inmunoglobulina G1-kappa monovalente Fab-Fc, anti-[Homo sapiens MET (protooncogén met, receptor del factor de crecimiento hepatocitario, HGFR, receptor del factor de dispersión, receptor de l'HGF/SF, receptor de tirosina proteín-kinasa c-Met, carcinoma papilar de cèlulas renales 2, RCCP2)], anticuerpo monoclonal humanizado:

cadena pesada gamma1 (1-449) [VH humanizada (Homo sapiens IGHV3-74*01 (77.30%) -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -Homo sapiens IGHG1*01 CH3 D12>E (358), L14>M (360), T22>S (368), L24>A (370), Y86>V (409) (120-449)], (222-220')-disulfuro con la cadena ligera kappa (1'-220') [V-KAPPA humanizada (Homo sapiens IGKV4-1*01 (80.20%) -IGKJ1*01) [12.3.9] (1'-113') -Homo sapiens IGKC*01 (114'-220')], (228-6":231-9")-bisdisulfuro con la cadena gamma1 truncada que comprende parte de la bisagra-CH2-CH3 (1"-227") [Homo sapiens IGHG1*01 bisagra 6-15(1"-10")-CH2(11"-120")-CH3(121"-227") CH3 D12>E (136"), L14>M (138"), T22>W (146")]antineoplásico

1133766-06-9

```
Heavy chain / Chaîne lourde / Cadena pesada (H)

EVQLVESGGG LVQPGGSLRL SCAASGYTFT SYWLHWVRQA PGKGLEWVGM 50

IDPSNSDTRF NPNFKDRFFI SADTSKNTAY LQMNSLRAED TAVYYCATYR 100

SYVTPLDYWG QGTLVTVSSA STKGPSVFPL APSSKSTSGG TAALGCLVKD 150
 YFPEPVTVSW NSGALTSGVH TFPAVLQSSG LYSLSSVVTV PSSSLGTQTY 200 ICNVNHKPSN TKVDKKVEPK SCDKTHTCPP CPAPELLGGP SVFLFPPKPK 250
 DTLMISRTPE VTCVVVDVSH EDPEVKFNWY VDGVEVHNAK TKPREEOYNS
 300
TYRVVSVLTV LHQDWLNGKE YKCKVSNKAL PAPIEKTISK AKGQPREPQV 350
YTLPPSREEM TKNQVSLSCA VKGFYPSDIA VEWESNGQPE NNYKTTPPVL 400
DSDGSFFLVS KLTVDKSRWQ QGNVFSCSVM HEALHNHYTQ KSLSLSPGK 449
 Light chain / Chaîne légère / Cadena ligera (L)
Light chain/ Laine legere / Cadena ligera (L)
DIQMTQSPSS LSASVGDRVT ITCKSSQSLL YTSSQKNYLA WYQQKPGKAP 50
KLLIYWASTR ESGVPSRFSG SGSGTDFTLT ISSLQPEDFA TYYCQQYYAY 100
PWTFGGGTKV EIKRTVAAPS VFIFPPSDEQ LKSCTASVVC LLNNFYPREA 150
KVQWKVDNAL QSGNSQESVT EQDSKDSTYS LSSTLTLSKA DYEKHKVYAC 200
EVTHQGLSSP VTKSFNRGEC 50
 Hinge-CH2-CH3 / Charnière-CH2-CH3/ Bisagra-CH2-CH3 (H")
THINGE-CH2-CH3/Chainleic-CH2-CH3/Bisagra-CH2-CH3(H)

DKHTHCTPPCP APPLIEGEPSV FLFPPRKPKDT LMISRTPEVT CVVVDVSHED 50

PEVKFNWYVD GVEVHNAKTK PREEQYNSTY RVVSVLTVLH QDWLNGKEYK 100

CKVSNKALPA PIEKTISKAK GQPREFQVYT LPPSREEMTK NQVSLWCLVK 150

GFYPSDIAVE WESNGQPENN YKTTPPVLDS DGSFFLYSKL TVDKSRWQQG 200

NVFSCSVMHE ALHNHYTQKS LSLSPGK 227
Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 146-202 263-323 369-427 Intra-H" 41"-101" 147"-205" Intra-L 23'-94' 140'-200' Inter-H-L 222-220' Inter-H-L 222-20' Inter-H-H" 228-6" 231-9"
```

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 299, 77" unglycosylated as expressed in *Escherichia coli*

ordopidinum ordopidine

1-ethyl-4-[2-fluoro-3-(methanesulfonyl)phenyl]piperidine antiparkinsonian

ordopidine

1-éthyl-4-[2-fluoro-3-(méthylsulfonyl)phényl]pipéridine antiparkinsonien

ordopidina

1-etil-4-[2-fluoro-3-(metanosulfonil)fenil]piperidina antiparkinsoniano

 $C_{14}H_{20}FNO_2S$

871351-60-9

orteronelum

 $6\hbox{-}[(7S)\hbox{-}7\hbox{-}hydroxy\hbox{-}6,7\hbox{-}dihydro\hbox{-}5$$H$-pyrrolo[1,2-$c]$imidazol\hbox{-}7-yl]-$$N$-methylnaphthalene-2-carboxamide$ orteronel

antiandrogen

 $6\hbox{-}[(7S)\hbox{-}7\hbox{-}hydroxy\hbox{-}6,7\hbox{-}dihydro\hbox{-}5H\hbox{-}pyrrolo[1,2\hbox{-}c]imidazol\hbox{-}7\hbox{-}yl]\hbox{-}$ ortéronel

N-méthylnaphtalène-2-carboxamide

antiandrogène

6-[(7S)-7-hidroxi-6,7-dihidro-5H-pirrolo[1,2-c]imidazol-7-il]orteronel

N-metilnaftaleno-2-carboxamida

antiandrógeno

 $C_{18}H_{17}N_3O_2$ 566939-85-3

pacritinibum

. pacritinib

 $\begin{array}{l} ((2E,16E)\text{-}11\text{-}[2\text{-}(pyrrolidin-1\text{-}yl)ethoxy]}\text{-}14,19\text{-}dioxa5,7,27\text{-}triazatetracyclo}[19.3.1.1^{2.6}.1^{8.12}]heptacosa1(25),2,4,6,8,10,12(26),16,21,23\text{-}decaene \end{array}$

antineoplastic

pacritinib

 $\begin{array}{l} (16E)\text{-}11\text{-}[2\text{-}(pyrrolidin-1\text{-}yl)\acute{e}thoxy]\text{-}14\text{,}19\text{-}dioxa-}\\ 5\text{,}7\text{,}27\text{-}triazat\acute{e}tracyclo}[19.3\text{.}1.1^{2.6}\text{.}1^{8.12}]heptacosa-}\\ 1(24)\text{,}2\text{,}4\text{,}6\text{,}8\text{,}10\text{,}12(26)\text{,}16\text{,}21(25)\text{,}22\text{-}d\acute{e}ca\grave{e}ne} \end{array}$

antinéoplasique

pacritinib

 $\begin{array}{l} ((2E,16E)\text{-}11\text{-}[2\text{-}(pirrolidin-1\text{-}il)etoxi]\text{-}14,19\text{-}dioxa5,7,27\text{-}triazatetraciclo}[19.3.1.\ 1^{2.6}\ 1^{8,12}]heptacosa\\ 1(25),2,4,6,8,10,12(26),16,21,23\text{-}decaeno \end{array}$

antineoplásico

 $C_{28}H_{32}N_4O_3$ 937272-79-2

plecanatidum

plecanatide [3-glutamic acid(D>E)]human uroguanylin (UGN)

gastrointestinal agent

plécanatide [3-acide glutamique(D>E)]uroguanyline humaine (UGN)

agent gastro-intestinal

plecanatida [3-ácido glutámico(D>E)]uroguanilina humana (UGN)

agente gastrointestinal

 $C_{65}H_{104}N_{18}O_{26}S_4$ 467426-54-6

NDECELCVNV ACTGCL

16

Disulfide bridges location / Position des ponts disulfure/ Posiciones de los puentes disulfuros

pomaglumetadum methionilum

pomaglumetad methionil (1R,4S,5S,6S)-4-(L-methionylamino)-2,2-dioxo-

2λ⁶-thiabicyclo[3.1.0]hexane-4,6-dicarboxylic acid

antipsychotic

pomaglumétad méthionil acide (1R,4S,5S,6S)-4-(L-méthionylamino)-2,2-dioxo-

2λ⁶-thiabicyclo[3.1.0]hexane-4,6-dicarboxylique

antipsychotique

pomaglumetad metionilo ácido (1R,4S,5S,6S)-4-(L-metionilamino)-2,2-dioxo-

2λ⁶-tiabiciclo[3.1.0]hexano-4,6-dicarboxílico

antipsicótico

 $C_{12}H_{18}N_2O_7S_2$ 635318-55-7

ponatinibum

ponatinib 3-[2-(imidazo[1,2-b]pyridazin-3-yl)ethynyl]-4-methyl-N-{4-[(4-

methylpiperazin-1-yl)methyl]-3-(trifluoromethyl)phenyl}benzamide

antineoplastic

ponatinib $3-[2-(imidazo[1,2-b]pyridazin-3-yl)\acute{e}thynyl]-4-m\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thynyl]-4-m\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thynyl]-4-m\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thynyl]-4-m\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thynyl]-4-m\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thynyl]-4-m\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thynyl]-4-m\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thynyl]-4-m\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thynyl]-4-m\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thynyl]-4-m\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thynyl]-4-m\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thynyl]-4-m\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thynyl]-4-m\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thynyl]-4-m\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thynyl]-4-m\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thynyl]-4-m\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thyl-N-\{4-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thyl-N-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thyl-N-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thyl-N-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thyl-N-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thyl-N-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thyl-N-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thyl-N-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thyl-N-[(4-imidazo[1,2-b]pyridazin-3-yl)\acute{e}thyl-N-[(4-imidazo[1,2-b]pyridazin-3-[(4-imidazo[1,2-b]pyridazin-3-[(4-imidazo[1,2-b]pyridazin-3-[(4-imidazo[1,2-b]pyridazin-3-[(4-imidazo[1,2-b]pyridazin-3-[(4-imidazo[1,2-b]pyridazin-3-[(4-imidazo[1,2-b]pyridazin-3-[(4-imidazo[1,2-b]pyridazin-3-[(4-imidazo[1,2-b]pyridazin-$

méthylpipérazin-1-yl)méthyl]-3-(trifluorométhyl)phényl}benzamide

antinéoplasique

ponatinib 3-[2-(imidazo[1,2-b]piridazin-3-il)etinil]-4-metil-N-{4-[(4-

metilpiperazin-1-il)metil]-3-(trifluorometil)fenil}benzamida

antineoplásico

 $C_{29}H_{27}F_3N_6O$ 943319-70-8

ponezumabum

ponezumab

ponezumab

ponezumab

immunoglobulin G2-kappa, anti-[Homo sapiens amyloid beta (A beta) peptide Aβ40], humanized monoclonal antibody; gamma2 heavy chain (1-442) [humanized VH (Homo sapiens IGHV1-46*02 (84.50%) -(IGHD)-IGHJ6*01) [8.8.9] (1-116) -Homo sapiens IGHG2*01 CH2 A115>S (325), P116>S (326) (117-442)], (130-219')-disulfide with kappa light chain (1'-219') [humanized V-KAPPA (Homo sapiens IGKV2-30*01 (89.00%) -IGKJ5*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; (218-218":219-219":222-222":225-225")-tetrakisdisulfide dimer human β-amyloid fibrils depository inhibitor

immunoglobuline G2-kappa, anti-[Homo sapiens peptide amyloïde bêta (A bêta) Aβ40], anticorps monoclonal humanisé; chaîne lourde gamma2 (1-442) [VH humanisé (Homo sapiens IGHV1-46*02 (84.50%) -(IGHD)-IGHJ6*01) [8.8.9] (1-116) -Homo sapiens IGHG2*01 CH2 A115>S (325), P116>S (326) (117-442)], (130-219')-disulfure avec la chaîne légère kappa (1'-219') [V-KAPPA humanisé (Homo sapiens IGKV2-30*01 (89.00%) -IGKJ5*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dimère (218-218":219-219":222-222":225-225")-tétrakisdisulfure inhibiteur de la déposition de fibrilles β-amyloïdes humaines

inmunoglobulina G2-kappa, anti-[péptido amiloide beta de *Homo sapiens* (A beta) Aβ40], anticuerpo monoclonal humanizado; cadena pesada gamma2 (1-442) [VH humanizada (*Homo sapiens* IGHV1-46*02 (84.50%) -(IGHD)-IGHJ6*01) [8.8.9] (1-116) -*Homo sapiens* IGHG2*01 CH2 A115>S (325), P116>S (326) (117-442)], (130-219')-disulfuro con la cadena ligera kappa (1'-219') [V-KAPPA humanizada (*Homo sapiens* IGKV2-30*01 (89.00%) -IGKJ5*01) [11.3.9] (1'-112') -*Homo sapiens* IGKC*01 (113'-219')]; dímer (218-218":219-219":222-222":225-225")-tetrakisdisulfuro *inhibidor del depósito de fibrillas β-amiloides humanas*

1178862-65-1

Heavy chain / Chaîne lourde / Cadena pesada QVQLVQSGAE VKKPGASVKV SCKASGYYTE AYYIHWVRQA PGQGLEWMGR 50 IDPATGNTKY APRLQDRVTM TRDTSTSTVY MELSSLRSED TAVYYCASLY 100 SLPVYWGQGT TVTVSASTK GPSVFPLAPC SRSTSESTAA LGCLVKDYFP 150 EPVTVSWNSG ALTSGVHTFP AVLQSSGLYS LSSVVTVPSS NFGTQTYTCN 200 VDHKPSNTKV DKTVERKCCV ECPPCPAPPV AGPSVFLFFP KPKDTLMISR 250 TPEVTCVVVD VSHEDPEVQF NWYYDGVSVH NAKTKPREEQ FNSTFRVVSV 300 LTVVHQDWLN GKEYKCKVSN KGLPSSIEKT ISKTKGQPRE PQVYTLPPSR 350 EEMTKNQVSL TCLVKGFYPS DIAVEWESNG QPENNYKTTP PMLDSDGSFF 400 LYSKLTVDKS RWQQGNVFSC SVMHEALHNH YTQKSLSLSP GK 442 Light chain / Chaîne légère / Cadena ligera DVVMTQSPLS LPVTLGQPAS ISCKSSQSLL YSDAKTYLNW FQQRPGQSPR 50 RLIYQISRLD PGVPDRFSGS GSGTDFTLKI SRVEAEDVGV YYCLQGTHYP 100 VLFGGGTRLE IKRTVAAPSV FIFFPSDEQL KSGTASVVCL LNNFYPREAK 150 VQMKVDNALQ SGNSQESVTE QDSKDSTYSL SSTLTLSKAD YEKHKVYACE 200 VTHQGLSSPV TKSFNRGEC Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 143-199 256-316 362-420 Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 143-199 256-316 362-420 10tra-H 22-96 143-199 256-316 362-420 10tra-H 23-93' 139'-199" Inter-H-L 130-219' 130'-219" Inter-H-L 130-219' 130'-219" Inter-H-L 130-219' 130'-219" Inter-H-L 130-219' 130'-219" Inter-H-L 218-218" 219-219' 222-222" 225-225" N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 292 292"

pracinostatum

(2E)-3-{2-butyl-1-[2-(dimethylamino)ethyl]-1H-benzimidazol-5-yl}pracinostat

N-hydroxyprop-2-enamide

antineoplastic

pracinostat (2E)-3-{2-butyl-1-[2-(diéthylamino)éthyl]-1H-benzimidazol-5-yl]-

N-hydroxyprop-2-énamide

antinéoplasique

pracinostat (2E)-3-{2-butil-1-[2-(dimetilamino)etil]-1H-bencimidazol-5-il}-

N-hidroxyprop-2-enamida

antineoplásico

 $C_{20}H_{30}N_4O_2$ 929016-96-6

quizartinibum

1-(5-tert-butyl-1,2-oxazol-3-yl)-3-(4-{7-[2-(morpholinquizartinib

4-yl)ethoxy]imidazo[2,1-b][1,3]benzothiazol-2-yl}phenyl)urea

antineoplastic

quizartinib

 $\label{eq:N-butyl-1,2-oxazol-3-yl]-N-(4-{7-[2-(morpholin-4-yl)éthoxy]imidazo[2,1-b][1,3]benzothiazol-2-yl}phényl)urée$

antinéoplasique

1-(5-terc-butil-1,2-oxazol-3-il)-3-(4-{7-[2-(morfolinquizartinib

4-il)etoxi]imidazo[2,1-b][1,3]benzotiazol-2-il}fenil)urea

antineoplásico

 $C_{29}H_{32}N_6O_4S$ 950769-58-1

radotinibum

4-methyl-N-[3-(4-methyl-1H-imidazol-1-yl)-5-(trifluoromethyl)phenyl]radotinib

3-{[4-(pyrazin-2-yl)pyrimidin-2-yl]amino}benzamide

antineoplastic

radotinib 4-méthyl-N-[3-(4-méthyl-1H-imidazol-1-yl)-5-(trifluorométhyl)phényl]-

3-{[4-(pyrazin-2-yl)pyrimidin-2-yl]amino}benzamide

antinéoplasique

radotinib 4-metil-N-[3-(4-metil-1H-imidazol-1-il)-5-(trifluorometil)fenil]-

3-{[4-(pirazin-2-il)pirimidin-2-il]amino}benzamida

antineoplásico

 $C_{27}H_{21}F_3N_8O$

926037-48-1

$$\begin{array}{c|c}
 & H_3C \\
 & N \\
 & N \\
 & N \\
 & O \\
 & CF_3
\end{array}$$

radretumabum # radretumab

immunoglobulin scFv-CH dimer, anti-[Homo sapiens fibronectin extra domain B (ED-B)], Homo sapiens monoclonal antibody fragment dimer of single chain (scFv) fused with the IGHE CH4; scFv-CH (1-357) [Homo sapiens VH (IGHV3-23*01 (94.90%) - (IGHD)-IGHJ4*01) [8.8.14] (1-116)-12-mer linker (117-128)- Homo sapiens V-KAPPA (IGKV3-20*01 (94.80%) -IGKJ1*01) [7.3.9] (129-236)-5-mer linker (237-241)- Homo sapiens IGHE*01 CH4 (242-349)-8-mer linker (350-357)]; (357:357') disulfide dimer antineoplastic

radrétumab

immunoglobuline scFv-CH dimère, anti-[Homo sapiens extra domaine B (ED-B) de la fibronectine], Homo sapiens anticorps monoclonal fragment dimère de scFv fusionné au CH4 de l'IGHE; scFv-CH (1-357) [Homo sapiens VH (IGHV3-23*01 (94.90%) - (IGHD)-IGHJ4*01) [8.8.14] (1-116)-12-mer linker (117-128)- Homo sapiens V-KAPPA (IGKV3-20*01 (94.80%) -IGKJ1*01) [7.3.9] (129-236)-5-mer linker (237-241)- Homo sapiens IGHE*01 CH4 (242-349)-8-mer linker (350-357)]; dimère (357:357') antinéoplasique

radretumab

inmunoglobulina scFv-CH dímero, anti-[Homo sapiens extra dominio B (ED-B) de la fibronectina], fragmento de anticuerpo monoclonal de Homo sapiens dímero de scFv fusionado con el CH4 del IGHE; scFv-CH (1-357) [Homo sapiens VH (IGHV3-23*01 (94.90%) - (IGHD)-IGHJ4*01) [8.8.14] (1-116)-dodecámero de conexión (117-128)- Homo sapiens V-KAPPA (IGKV3-20*01 (94.80%) -IGKJ1*01) [7.3.9] (129-236)-pentámero de conexión (237-241)- Homo sapiens IGHE*01 CH4 (242-349)-octámero de conexión (350-357)]; dímero (357:357') disulfuro antineoplásico

1253180812

ScFv-CH chain / Chaîne scFv-CH / Cadena scFv-CH

EVQLLESGGG LVQPGGSLRL SCAASGFTFS SEMSWVRQA PGKGLEWVS 5

ISGSSGTTYY ADSVKGRFTI SRDNSKNTLY LQWNSLRAED TAVYYCAKPF 100

PYFDYWGQGT LVTVSSGDGS SGGSGASEI VLTQSPGTLS LSPGERATLS 150

CRASQSVSSS FLAWYQQKFG QAPRLLIYYA SSRATGIPDR FSGSGSGTDF 200

TLTISRLEPE DFAYYCQQT GRIPPTFGG TKVELKSGGS GFRAAPEVY 250

AFATPEWPGS RDKRTLACLI QNFMPEDISV QWLHNEVQLP DARHSTTQPR 300

KTKGSGFFVF SRLEVTRAEW EQKDEFICRA VHEAASPSQT VQRAVSVNPE 350

SSRRGGC 357

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-chain 22-96 151-217 268-328 22'-96' 151'-217' 268'-328'

Inter-chain 357-357

ravatirelinum

 $(4S, 5S) - 5 - methyl - N - \{(2S) - 1 - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - 1 - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - 1 - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - 1 - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - 1 - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - 1 - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - 1 - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - 1 - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - 1 - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - 1 - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - 1 - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - [(2R) - 2 - methylpyrrolidin - 1 - yl] - 1 - oxo-partial (2S) - [(2R) - 2 - methylpyrrolidin - 1 - yl] - (2R) - oxo-partial (2S) - oxo-partial (2S)$ ravatirelin

3-[(1,3-thiazol-4-yl)methyl]propan-2-yl}-2-oxo-1,3-oxazolidine-

4-carboxamide

growth hormone release-stimulating peptide

ravatiréline $(4S,5S)-5-méthyl-N-\{(2S)-1-[(2R)-2-méthylpyrrolidin-1-yl]-1-oxo-$

3-[(1,3-thiazol-4-yl)methyl]propan-2-yl}-2-oxo-1,3-oxazolidine-

4-carboxamide

peptide de stimulation de la libération de l'hormone de croissance

 $(4S,5S)-5-metil-N-\{(2S)-1-[(2R)-2-metilpirrolidin-1-il]-1-oxo-3-[(1,3-tiazol-4-il)metil]propan-2-il\}-2-oxo-1,3-oxazolidina-1-il-1-oxo-1-il-1-oxo-1-il$ ravatirelina

4-carboxamida

péptido estimulante de la liberación de la hormona del crecimiento

204386-76-5 $C_{16}H_{22}N_4O_4S$

ronomilastum

ronomilast N-(3,5-dichloropyridin-4-yl)-2-{1-[(4-fluorophenyl)methyl]-

1H-pyrrolo[2,3-b]pyridin-3-yl}-2-oxoacetamide

phosphodiesterase IV inhibitor

N-(3,5-dichloropyridin-4-yl)-2-{1-[(4-fluorophényl)méthyl]-1H-pyrrolo[2,3-b]pyridin-3-yl}-2-oxoacétamide ronomilast

inhibiteur de la phosphodiesterase IV

N-(3,5-dicloropiridin-4-il)-2-{1-[(4-fluorofenil)metil]-1H-pirrolo[2,3-b]piridin-3-il}-2-oxoacetamida ronomilast

inhibidor de la fosfodiesterasa IV

C₂₁H₁₃Cl₂FN₄O₂ 418794-42-0

selurampanelum

selurampanel N-[6-(1-methyl-1*H*-pyrazol-5-yl)-7-(propan-2-yl)-2,4-dioxo-

1,4-dihydroquinazolin-3(2H)-yl]methanesulfonamide

AMPA receptor antagonist

sélurampanel N-[6-(1-méthyl-1*H*-pyrazol-5-yl)-7-(propan-2-yl)-2,4-dioxo-

1,4-dihydroquinazolin-3(2H)-yl]méthanesulfonamide

antagoniste des récepteurs de l'AMPA

N-[6-(1-metil-1H-pirazol-5-il)-7-(propan-2-il)-2,4-dioxoselurampanel

1,4-dihidroquinazolin-3(2H)-il]metanosulfonamida antagonista de los receptores del AMPA

912574-69-7 $C_{16}H_{19}N_5O_4S$

seridopidinum

seridopidine 1-ethyl-4-[3-fluoro-5-(methanesulfonyl)phenyl]piperidine

antipsychotic

séridopidine 1-éthyl-4-[3-fluoro-5-(méthylsulfonyl)phényl]pipéridine

antipsychotique

1-etil-4-[3-fluoro-5-(metanosulfonil)fenil]piperidina seridopidina

antipsicótico

 $C_{14}H_{20}FNO_2S$ 883631-51-4

setipiprantum

[8-fluoro-2-(naphthalene-1-carbonyl)-1,2,3,4-tetrahydro-5H-pyrido[4,3-b]indol-5-yl]acetic acid setipiprant

prostanoid D2 receptor antagonist

sétipiprant acide 2-[8-fluoro-2-(naphtalén-1-ylcarbonyl)-1,2,3,4-tétrahydro-

5H-pyrido[4,3-b]indol-5-yl]acétique antagoniste du récepteur D2 prostanoïde

setipiprant ácido {8-fluoro-2-(naftalen-1-carbonil)-1,2,3,4-tetrahidro-

5H-pirido[4,3-b]indol-5-il}acético

antagonista del receptor de prostanoide D2

 $C_{24}H_{19}FN_2O_3$ 866460-33-5

.

Proposed INN: List 104

simoctocogum alfa #

simoctocog alfa

B-domain deleted human coagulation factor VIII; [749-glutamine,750-alanine-751-tyrosine-753-tyrosine-754-arginine-755 arginine 755 argi

755-arginine-756-glycine]human coagulation factor VIIIa heavy chain-(1-756)-peptide (containing F5/8 type A 1 and A 2 domains) fusion protein with human coagulation factor VIIIa light chain,

glycosylated blood coagulation factor

simoctocog alfa

facteur VIII de coagulation humain dont le domaine B a été supprimé;

[749-glutamine,750-alanine-751-tyrosine-753-tyrosine-754-arginine-755-arginine-756-glycine]chaîne lourde du facteur VIIIa de coagulation humain-(1-756)-peptide (contenant les domaines F5/8 type A 1 and A 2) protéine de fusion avec la chaîne légère du facteur VIIIa de coagulation humain glycosylé

facteur de coagulation sanguine

simoctocog alfa

factor VIII de coagulación humano cuyo dominio B se ha suprimido; [749-glutamina,750-alanina-751-tirosina-753-tirosina-754-arginina-755-arginina-756-glicina]cadena pesada del factor VIIIa de coagulación humano-(1-756)-péptido (contiene los dominios F5/8 tipo A 1 y A 2) proteína de fusión con la cadena ligera del factor VIIIa de coagulación humano glicosilado factor de coagulación sanguínea

 $C_{7459}H_{11338}N_{1992}O_{2188}S_{68}$ (peptide)

1219013-68-9

```
ATRRYYLGAV ELSWDYMQSD LGELPVDARF PPRVPKSFPF NTSVVYKKTL 50
FVEFTDHLFN IAKPRPPWMG LLGPTIQABV YDTVVITLKN MASHPVSLHA 100
VGVSYWKASE GAEYDDQTSQ REKEDDKVFP GGSHTYVWQV LKENGPMASD 150
VFDEGKSWHS ETKNSLMQDR DAASARAWPK MHTVNGYVNR SLPGLIGGHR 250
KSVYWHVIGM GTTPEVHSIF LEGHTFLVRN HRQASLEISP ITFLTAQTLL 300
MDLGGFLLFC HISSHQHDGM EAYVKVDSCP EEPQLRMKNN EEABDYDDDL 350
TDSEMDVVRF DDDNSPSFIQ IRSVAKKHPK TWVHY1AAEE EDWDYAPLVL 400
APDDRSYKSQ YLNNGPQRIG RKYKKVFMA YTDETFKTRE AIQHESGIG 450
FPILYGEUFGDT LLIIFKNQAS RPYNIYPHGI TDVRPLYSRR LPKGVKHLKD 500
FPILYGEIFK YKWTVTVEDG PTKSDPRCLT RYYSSFVNME RDLASGLIGP 550
LLICYKESVD QRGNQIMSDK RNVILFSVFD ENRSWYLTEN IQRFLPNPAG 600
VGLEDPEFQA SNIMHSINGY VFDSLQLSVC LHEVAYWYIL SIGAQTDFLS 650
VFFSGYTFKH KMVYEDTLTL FPFSGETVFM SMENPGLWIL GCHNSDFRNR 700
GMTALLKVSS CDKNTGDYYE DSYEDISAYL LSKNNAIEPR SFSQNSRHQA 750
KKTRHYFIAA VERLWDYGMS SSPHULRNRA QSGSVPQFKK VVFQEFTDGS 850
FTQPLYRGEL NEHLGLLGPY IRAEVENDHU VTFRNQASRP YSFYSSLISY 900
ENMERNCRAP CNIQMEDPTF KENYFHAIN GYIMDTLPGL VMAQDQRIRW 1050
ENMERNCRAP CNIQMEDFT KUYNKKEEYK MALYNLYPGV FETVEMLESK 1100
ENMERNCRAP CNIQMEDFT KENYFFAIK VULAPMIH GIKTQGARQK 1200
ENGENCH CNIQMEDFT KENYFFAIK VULAPMIH GIKTQGARQK 1200
ENGENCH CNIQMEDFT GENYFFAIK VULAPMIH GIKTQGARQK 1200
ENGENCH CNIQMEDFT GENYFFAIK VULAPMIH GIKTQGARQK 1200
ENGENCH CNIQMEDFT GENYFFAIK VULAPMIH GIKTQGARQK 1200
ENGENCH C
```

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 153-179 248-329 528-554 630-711 940-966 1007-1011 1129-1277 1282-1434

Sulfated residues (\underline{Y}) / Résidus sulfatés (\underline{Y}) / Reioduos sulfatados (\underline{Y}) Tyr-346 Tyr-718 Tyr-719 Tyr-723 Tyr-772 Tyr-788

Glycosylation sites (\underline{N}) / Sites de glycosylation (\underline{N}) / Posiciones de glicosilación (\underline{N}) Asn-41 Asn-239 Asn-918 Asn-1226

solithromycinum

solithromycin

(3aR,4R,7S,9R,10R,11R,13R,15R,15aR)-1-{4-[4-(3-aminophenyl)-1H-1,2,3-triazol-1-yl]butyl}-4-ethyl-7-fluoro-11-methoxy-3a,7,9,11,13,15-hexamethyl-10-{[trideoxy-(dimethylamino)-β-D-hexopyranosyl]oxy}octahydro-2H-oxacyclotetradecino[4,3-b][1,3]oxazole-2,6,8,14(1H,7H,9H)-tetraone

solithromycine

(3aS,4R,7S,9R,10R,11R,13R,15R,15aR)-1-{4-[4-(3-aminophényl)-1H-1,2,3-triazol-1-yl]butyl}-4-éthyl-7-fluoro-11-méthoxy-3a,7,9,11,13,15-hexaméthyl-10-{[3,4,6-tridéoxy-3-(diméthylamino)-β-D-xylo-hexopyranosyl]oxy}octahydro-2H-oxacyclotétradécino[4,3-d]oxazole-2,6,8,14(1H,7H,9H)-tétrone antibiotique

solitromicina

 $(3aR,4R,7S,9R,10R,11R,13R,15R,15aR)-1-\{4-[4-(3-aminofenil)-1H-1,2,3-triazol-1-il]butil]-4-etil-7-fluoro-3a,7,9,11,13,15-hexametil-11-metoxi-10-{[tridesoxi-(dimetilamino)-$\beta-D-hexopiranosil]oxi}octahidro-2H-oxaciclotetradecino[4,3-b][1,3]oxazol-2,6,8,14(1H,7H,9H)-tetraona antibiótico$

 $C_{43}H_{65}FN_{6}O_{10} \\$

760981-83-7

$$H_2N$$
 $N = N$
 H_3C
 H_3C

talimogenum laherparepvecum

talimogene laherparepvec

recombinant replicating *Herpes simplex* type -1 virus vector, with ICP47 and both copies of ICP34.5 genes deleted, expressing human granulocyte macrophage colony stimulating factor (hGM-CSF) in the ICP34.5 loci

gene therapy product (antineoplastic)

talimogène laherparépvec

vecteur viral *Herpes simplex* type 1 répliquant avec délétion du gène ICP47 et des deux copies du gène ICP34.5, exprimant le facteur humain de développement des polynucléaires et des macrophages (hGM-CSF) dans les loci ICP34.5

produit de thérapie génique (antinéoplasique)

talimogén laherparepvec

vector virus del *Herpes simplex* tipo-1 replicante recombinante con delección del gen ICP47 y las dos copias del gen ICP34.5, que expresa el factor humano estimulante de colonias de granulocitos y macrógafos (hGM-CSF) in los loci ICP34.5 producto para terapia génica (antineoplásico)

1187560-31-1

telotristatum

telotristat 4-(2-amino-6-{(1R -1-[4-chloro-2-(3-methyl-1H-pyrazol-1-yl) phenyl])-

2,2,2-trifluoroethoxy}pyrimidin-4-yl)-L-phenylalanine

tryptophan hydroxylase inhibitor

télotristat 4-(2-amino-6-{(1R)-1-[4-chloro-2-(3-méthyl-1H-pyrazol-1-yl)phényl]-

2,2,2-trifluoroéthoxy}pryrimidin-4-yl)-L-phénylalanine

inhibiteur de l'hydroxylase du tryptophane

telotristat 4-(2-amino-6-{(1R -1-[4-cloro-2-(3-metil-1H-pirazol-1-il)fenil])-

2,2,2-trifluoroetoxi}pirimidin-4-il)-L-fenilalanina

inhibidor de la hidroxilasa de triptófano

1033805-28-5 $C_{25}H_{22}CIF_3N_6O_3$

tregalizumabum #

tregalizumab

immunoglobulin G1-kappa, anti-[Homo sapiens CD4 (T cell surface antigen T4/Leu-3, p55)], humanized monoclonal antibody; gamma1 heavy chain (1-454) [humanized VH (Homo sapiens IGHV3-15*06 (77.80%) -(IGHD)-IGHJ5*01) [8.10.15] (1-124) -Homo sapiens IGHG1*01 (125-454)], (227-218')-disulfide with kappa light chain (1'-218') [humanized V-KAPPA (Homo sapiens IGKV4-1*01 (80.20%) -IGKJ1*01) [10.3.9] (1'-111') -Homo sapiens IGKC*01 (112'-218')]; (233-233":236-236")-bisdisulfide dimer immunomodulator

trégalizumab

immunoglobuline G1-kappa, anti-[Homo sapiens CD4 (antigène de surface T4/Leu-3 de cellule T, p55)], anticorps monoclonal

chaîne lourde gamma1(1-454) [VH humanisé (Homo sapiens IGHV3-15*06 (77.80%) -(IGHD)-IGHJ5*01) [8.10.15] (1-124) -Homo sapiens IGHG1*01 (125-454)], (227-218')-disulfure avec la chaîne légère kappa (1'-218') [V-KAPPA humanisé (*Homo sapiens* IGKV4-1*01 (80.20%) -IGKJ1*01) [10.3.9] (1'-111') -*Homo sapiens* IGKC*01 (112'-218')]; dímère (233-233":236-236")-bisdisulfure

immunomodulateur

tregalizumab

inmunoglobulina G1-kappa, anti-[CD4 de Homo sapiens (antígeno de superficie T4/Leu-3 de célula T, p55)], anticuerpo monoclonal humanizado;

cadena pesada gamma1(1-454) [VH humanizada (Homo sapiens IGHV3-15*06 (77.80%) -(IGHD)-IGHJ5*01) [8.10.15] (1-124) -Homo sapiens IGHG1*01 (125-454)], (227-218')-disulfuro con la cadena ligera kappa (1'-218') [V-KAPPA humanizada (Homo sapiens IGKV4-1*01 (80.20%) -IGKJ1*01) [10.3.9] (1'-111') -Homo sapiens IGKC*01 (112'-218')]; dimero (233-233":236-236")-bisdisulfuro

inmunomodulador

1207446-68-1

Heavy chain / C	Chaîne lourde / C	adena pesada				
EEQLVESGGG	LVKPGGSLRL	SCAASGFSFS	DCRMYWLRQA	PGKGLEWIGV	50	
ISVKSENYGA	NYAESVRGRF	TISRDDSKNT	VYLQMNSLKT	EDTAVYYCSA	100	
SYYRYDVGAW	FAYWGQGTLV	TVSSASTKGP	SVFPLAPSSK	STSGGTAALG	150	
CLVKDYFPEP	VTVSWNSGAL	TSGVHTFPAV	LQSSGLYSLS	SVVTVPSSSL	200	
GTQTYICNVN	HKPSNTKVDK	KVEPKSCDKT	HTCPPCPAPE	LLGGPSVFLF	250	
PPKPKDTLMI	SRTPEVTCVV	VDVSHEDPEV	KFNWYVDGVE	VHNAKTKPRE	300	
EQYNSTYRVV	SVLTVLHQDW	LNGKEYKCKV	SNKALPAPIE	KTISKAKGQP	350	
REPQVYTLPP	SRDELTKNQV	SLTCLVKGFY	PSDIAVEWES	NGQPENNYKT	400	
TPPVLDSDGS	FFLYSKLTVD	KSRWQQGNVF	SCSVMHEALH	NHYTQKSLSL	450	
SPGK					454	
	naîne légère / Ca					
DIVMTQSPDS			TSGYSYIYWY	QQKPGQPPKL	50	
	GVPDRFSGSG	SGTDFTLTIS		YCQHSRELPW	100	
	KRTVAAPSVF			NNFYPREAKV	150	
	GNSQESVTEQ	DSKDSTYSLS	STLTLSKADY	EKHKVYACEV	200	
THQGLSSPVT	KSFNRGEC				218	
D:164-1-14-	I (D	4		4. 1	- 1:1c-	
Intra-H 22-98	es location / Posi 151-207 2	110n des ponts di 268-328 374-4		nes de los puente	s aisuitu	ro
	151-207 2 R" 151"-207" 2					
Intra-L 23'-92'		.00 -320 3/4 -	432			
	2"' 138"'-198'''					
Inter-H-L 227						
Inter-H-H 233						
233	233 230-230					
N-glycosylation	sites / Sites de l	N-glycosylation	Posiciones de N	I-glicosilación		
304, 304"				0		
*						

turoctocogum alfa#

turoctocog alfa

turoctocog alfa

turoctocog alfa

human coagulation factor VIII-(1-750)-(1638-2332)-peptide, glycosylated

blood coagulation factor

facteur VIII de coagulation humain-(1-750)-(1638-2332)-peptide glycosylé

facteur de coagulation sanguine

factor VIII de coagulación humano-(1-750)-(1638-2332)-péptido glicosilado

factor de coagulación sanguínea

 $C_{7480}H_{11379}N_{1999}O_{2194}S_{68}$ (peptide)

1192451-26-5

```
ATRRYYLGAV ELSWDYMQSD LGELPVDARF PPRVPKSFPF NTSVVYKKTL 50
FVEETDHLEN IAKPREPMMG LLOPTIQAEV YDTVVITIKN MASHEVSLHA 100
VGUSYWKASE GAEYDDGYSQ REEEDBWYFP GGSHTYWWQV LKENEPMASD 150
PLCLTYSYLS HVDLVKDLINS GLIGALLVCR EGSLAKERTQ TLHKFILLFA 200
VFDEGKSWHS ETNNSLWORD DAASARAPK MHTVNGVYNG SLPGLIGCHR 250
KSVYWHVIGM GTTPEVHSIF LEGHTFLVRN HRQASLEISP ITFLTAGTLL 300
MDLGQFLLCF HISSHOHOM EAVYKVENSCH EEPGLIKKNN EEABEDYDDL 350
TDSSMDVVRF DDDNSPSFIQ IRSVAKKHEK TWWHILAAEE EDWDYĀPLUL 400
APDDRSYKSQ YLNNGGPGIG RKYKKVERMA YTDETFKTRE ALGEDYDDL 350
LLIGYEGSVG YLNINGGPGIG RKYKKVERMA YTDETFKTRE ALGEDYDDL 350
PLLIGESVG YLNINGGPGIG RKYKKVERMA YTDETFKTRE ALGENYDLIL 550
PLLIGESVG YLNINGGPGIG RKYKKVERMA YTDETFKTRE ALGENYDLIL 550
PLLIGYEGSVT LLIIFKNQAS RPYNIYPHGI TDVRELYSRR LEKGVKHLKD 500
PFILPGEIFK YKWTVTVEGG PTKSDFRCLT RYYSSFVNME RDLASGLIGP 550
LLICYKESVD QRGNQIMSDK RNVILFSVFD ERKSWYLIEN IQRELPHPAG 600
VQLEDBEFQA SIMHSINGY VFOSLQLSVC LHEVAYWYIL SIGAQTDFLS 650
VQLEDBEFQA SIMHSINGY VFOSLQLSVC LHEVAYWYIL SIGAQTDFLS 650
ONPPVLKRHQ REITRITJG DQĒEIDYDDT ISVEKKEDF DIYDEDBNQS 800
PRSFQKKTHH YFIAAVERLW DYGMSSŠHV LENKAQSGSV PĢFKKVVFQB 850
PRSFQKKTHH YFIAAVERLW DYGMSSŠHV LENKAQSSSV PĢFKKVVFQB 850
PRSFQKKTHH YFIAAVERLW DYGMSSŠHV LENKAQSSSV PĢFKKVVFQB 850
SLISYEDDQR QGAEPRKNFV KPNETKTYFW KVQHHMAPTK DEFDCKAMAY 950
SKIYTENMER NCRAPCNIQM EDPTFKENYR FHAINGYIMD TLPGLVMAQD 1050
GARÇKFSLIV ISQFILMYSL DGKKWOTYRG NSTGTLMYFF GRVDSSGIKH 1250
GARGKFSLY ISQFILMYSL GAKWOTYRG NSTGTLMYFF GRVDSSGIKH 1250
ALFRAYNING SNENNISHF SGSHVAFKEN MSTCPLFFQN ASGHTRDFQI 1150
TASGQYGGMA PKLARLHYSG SINAMSTEP FSWINDLLA PHILIGIKTQ 1200
GARGKFSLY ISQFILMYSL GAKWOTYRG NSTGTLMYFF GRVDSSGIKH 1250
NKYTGVTTGV VKELTYRI SILGREMLEM GROWNING SKINGT SILGREMLEM GROWNING SILGREMY SILGREMLEM GROWNING SKANGN PKCLIGEHH AGNSTLFLVY SNKCCTPLGM ASGHTRDFQI 1150
TASGQYGGMA PKLARLHYSG SINAMSTEP FSWINDLLA PHILIGIKTQ 1200
GARGKYSLY JGPLIMYSL GAKWOTYRG NSTGTLMYFF GRVDSSGIKH 1250
NKYTGNTHY SILGREMEN SILGREMLEM GGONTLFFQN GKVKVFQGRQ 1400
AQITASSYFT NMFATWSPSK ARLHLQGRSN AMPQVNNPK EWLQVDPQKT 1350
DSULIIG BYDDLING PRO
```

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 153-179 248-329 528-554 630-711 945-971 1012-1016 1134-1282 1287-1439

Sulfated residues (\underline{Y}) / Résidus sulfatés (\underline{Y}) / Residuos sulfatados(\underline{Y}) Tyr-346 Tyr-718 Tyr-719 Tyr-723 Tyr-777 Tyr-793

Glycosylation sites (\underline{N}) / Sites de glycosylation (\underline{N}) / Posiciones de glicosilación (\underline{N}) Asn-41 Asn-239 Asn-923 Asn-1231

ublituximabum # ublituximab

immunoglobulin G1-kappa, anti-[Homo sapiens MS4A1 (membrane-spanning 4-domains subfamily A member 1, B lymphocyte surface antigen B1, leukocyte surface antigen Leu-16, Bp35, CD20], chimeric monoclonal antibody;

gamma1 heavy chain (1-448) [Mus musculus VH (IGHV1-12*01 - (IGHD)-IGHJ4*01) [8.8.11] (1-118) -Homo sapiens IGHG1*01 (119-448)], (221-213')-disulfide with kappa light chain (1'-213') [Mus musculus V-KAPPA (IGKV4-72*01 -IGKJ1*01) [5.3.9] (1'-106') - Homo sapiens IGKC*01 (107'-213')]; (227-227":230-230")-bisdisulfide dimer antineoplastic

ublituximab

immunoglobuline G1-kappa, anti-[Homo sapiens MS4A1 (membre 1 de la sous-famille A avec 4 transmembrane regions, antigène de surface B1 des lymphocytes B, antigène de surface Leu-16 des leucocytes, Bp35, CD20], anticorps monoclonal chimérique; chaîne lourde gamma1 (1-448) [Mus musculus VH (IGHV1-12*01 - (IGHD)-IGHJ4*01) [8.8.11] (1-118) -Homo sapiens IGHG1*01 (119-448)], (221-213')-disulfure avec la chaîne légère kappa (1'-213') [Mus musculus V-KAPPA (IGKV4-72*01 -IGKJ1*01) [5.3.9] (1'-106') -Homo sapiens IGKC*01 (107'-213')]; dimère (227-227":230-230")-bisdisulfure antinéoplasique

ublituximab

inmunoglobulina G1-kappa, anti-[MS4A1 de *Homo sapiens* (miembro 1 de la subfamilia A con 4 regiones, transmembrana, antígeno de superficie B1 de linfocitos B, antígeno de superficie Leu-16 de leucocitos, Bp35, CD20], anticuerpo monoclonal quimérico:

cadena pesada gamma1 (1-448) [Mus musculus VH(IGHV1-12*01 - (IGHD)-IGHJ4*01) [8.8.11] (1-118) -Homo sapiens IGHG1*01 (119-448)], (221-213')-disulfuro con la cadena ligera kappa (1'-213') [Mus musculus V-KAPPA (IGKV4-72*01 -IGKJ1*01) [5.3.9] (1'-106') - Homo sapiens IGKC*01 (107'-213')]; dímero (227-227":230-230")-bisdisulfuro antineoplásico

1174014-05-1

```
Heavy chain / Chaîne lourde / Cadena pesada
QAYLQQSGAE LVRPGASVKM SCKASGYTFT SYNMHWVKQT PRQGLEWIGG 50
IYPGNGDTSY NQKFKGKATL TVGKSSSTAY MQLSSLTSED SAVYFCARYD 100
YNYAMDYWQG GTSVYVSSAS TKGESVFLJA PSSKSTSGGT AALGCLVKDY 150
FPEPVTVSWN SGALTSGVHT FPAVLQSSGL YSLSSVVTVP SSSLGTQTYI 200
CNVHKPSNT KVDKKVEPKS CDKPHTCPPC PAPELLGGFS VFLFFPKFKD 250
TLMISRTEEV TCVVVDVSHE DPEVKFNWYV DGVEVHNAKT KPREQYNST 300
YRVVSVLTVL HQDWLNGKBY KCKVSNKALP APIEKTISKA KGQPREPQVY 350
TLPPSRDELT KNQVSLTCLV KGFYPSDIAV EWESNGQPEN NYKTTPPVLD 400
SDGSFFLYSK LTVDKSRWQQ GNVFSCSVMH EALHNHYTQK SLSLSPGK 448

Light chain / Chaîne légère / Cadena ligera
QIVLSQSPAI LSASPGEKVT MTCRASSSVS YMHWYQKPG SSPKPWIYAT 50
SNLASGVPAR FSGSGSGTSY SFTISRVEAE DAATYYCQQW TFNPPTFGGG 100
TRLEIKRTVA APSVPIFFPS DEQLKSGTAS VVCLLNNFYP REAKVQWKVD 150
NALQSGNSQE SVTEQDSKDS TYSLSSTLTL SKADYEKHKV YACEVTHQGL 200
SSPVTKSFNR GEC 213

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro
Intra-H 22-96 145-201 262-322 368-426"

Intra-L 23'-87" 133'-193'"
Inter-H-L 221-213' 221''-213''
Inter-H-H 227-227" 230-230"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación
298, 298"
```

urelumabum #

urelumab

urélumab

urelumab

immunoglobulin G4-kappa, anti-[Homo sapiens TNFRSF9 (tumor necrosis factor receptor superfamily member 9, 4-1BB, T cell antigen ILA, CD137)], Homo sapiens monoclonal antibody; gamma4 heavy chain (1-448) [Homo sapiens VH (IGHV4-34*01 (92.80%) -(IGHD)-IGHJ2*01) [8.7.15] (1-121) -IGHG4*01 hinge S10>P (229) (122-448)], (135-216')-disulfide with kappa light chain (1'-216') [Homo sapiens V-KAPPA (IGKV3-11*01 (100.00%) - IGKJ4*01 G119>C) [6.3.11] (1'-109') -IGKC1*01 (110'-216')]; (227-227":230-230")-bisdisulfide dimer immunomodulator

immunoglobuline G4-kappa, anti-[Homo sapiens TNFRSF9 (membre 9 de la superfamille des récepteurs du facteur de nécrose tumorale, 4-1BB, antigène ILA de lymphocyte T, CD137)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma4 (1-448) [Homo sapiens VH (IGHV4-34*01 (92.80%) -(IGHD)-IGHJ2*01) [8.7.15] (1-121) -IGHG4*01 charnière S10>P (229) (122-448)], (135-216')-disulfure avec la chaîne légère kappa (1'-216') [Homo sapiens V-KAPPA (IGKV3-11*01 (100.00%) - IGKJ4*01 G119>C) [6.3.11] (1'-109') -IGKC1*01 (110'-216')]; dimère (227-227":230-230")-bisdisulfure immunomodulateur

inmunoglobulina G4-kappa, anti-[TNFRSF9 de *Homo sapiens* (miembro 9 de la superfamilia de receptores del factor de necrosis tumoral, 4-1BB, antígeno ILA de linfocito T, CD137)], anticuerpo monoclonal de *Homo sapiens*;

cadena pesada gammá4 (1-448) [Homo sapiens VH (IGHV4-34*01 (92.80%) -(IGHD)-IGHJ2*01) [8.7.15] (1-121) -IGHG4*01 bisagra S10>P (229) (122-448)], (135-216')-disulfuro con la cadena ligera kappa (1'-216') [Homo sapiens V-KAPPA (IGKV3-11*01 (100.00%) - IGKJ4*01 G119>C) [6.3.11] (1'-109') -IGKC1*01 (110'-216')]; dímero (227-227":230-230")-bisdisulfuro inmunomodulador

934823-49-1

```
Heavy chain / Chaîne lourde / Cadena pesada
QVQLQQWGAG LLKPSETLSL TCAVYGGSFS
SYYWSWIRQS PEKGLEWIGE 50
NHGGYVTYN PSLESRYTIS VDTSKNQFSL KLSSVTAADT AVYYCARDYG 100
PGNYDWYFDL WGRGTLVTVS SASTKGPSVF PLAPCSRSTS ESTAALGGLV 150
KDYFPEPVTV SWNSGALTSG VHTFPAVLQS SGLYSLSSVV TVPSSSLGTK 200
TYTCNVDHKP SNTKVDKRVE SKYGPPCPPC PAPEFLGGPS VFLPPFKPKD 250
TLMISRTPEV TCVVVDVSQE DPEVQFNWVV DGVEVHNAKT KPREEQFNST 300
YRVVSVLTVL HQDWLNGKEY KCKVSNKGLP SSIEKTISKA KGQPREPQVY 350
TLPPSQEEMT KNQVSLTCLV KGFYPSDLAV EWESNGQPEN NYKTPPVLD 400
SDGSFFLYSR LTVDKSRWQE GNVFSCSVMH EALHNHYTQK SLSLSLGK 448

Light chain / Chaîne légère / Cadena ligera
EIVLTQSPAT LSLSPGERAT LSCRASQSVS SYLAWYQQKP GQAPRLLIYD 50
ASNRATGIPA RFSGGSGTD FTLTISSLEP EDFAVYYCQQ RSNWPPALTF 100
CGGTKVEIKR TVAAPSVFIF PPSDEQLKSG TASVVCLLNN FYPREAKVQW 150
KVDNALQSGN SQESVTEQDS KDSTYSLSST LTLSKADYEK HKVYACEVTH 200
GGLSSPVTKS FNRGEC

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro
Intra-H 22-95 148-204 262-322 368-426
22"-95" 148-204 262"-322" 368"-426"
Intra-L 23'-88" 136"-196"
Inter-H-L 135-216' 135"-216"
Inter-H-L 135-216' 135"-216"
Inter-H-L 135-216' 135"-216"
Inter-H-L 127-227" 230-230"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación
298, 298"
```

usistapidum

usistapide

methyl (2S)-2-phenyl-2-[4-(4-{4'-(trifluoromethyl)-[1,1'-biphenyl]-2-carboxamido}phenyl)piperidin-1-yl]acetate antihyperlipidaemic

usistapide

(+)-(2S)-2-phényl-2-{4-[4-({[4'-(trifluorométhyl)-[1,1'-biphényl]-2-yl]carbonyl}amino)phényl]pipéridin-1-yl}acétate de méthyle antihyperlipidémiant

usistapida

(2S)-2-fenil-2-[4-(4-{4'-(trifluorometil)-[1,1'-bifenil]-2-carboxamido}fenil)piperidin-1-il]acetato de metilo antihiperlipémico

 $C_{34}H_{31}F_{3}N_{2}O_{3} \\$

403989-79-7

vesencumabum # vesencumab

immunoglobulin G1-kappa, anti-[Homo sapiens NRP1 (neuropilin 1, NRP, vascular endothelial cell growth factor 165 receptor, VEGF165 receptor, VEGF165R, CD304) extracellular domain], Homo sapiens monoclonal antibody;

gamma1 heavy chain (1-453) [Homo sapiens VH (IGHV3-23*04 (90.80%) -(IGHD)-IGHJ6*01) [8.8.16] (1-123) -IGHG1*01 CH3 D12>E (362), L14>M (364) (124-453)], (226-214')-disulfide with kappa light chain (1'-214') [Homo sapiens V-KAPPA (IGKV1-39*01 (89.50%) -IGKJ1*01) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; (232-232":235-235")-bisdisulfide dimer antineoplastic

vésencumab

immunoglobuline G1-kappa, anti-[Homo sapiens NRP1 (neuropiline 1, NRP, récepteur de l'isoforme 165 du facteur de croissance des cellules endothéliales vasculaires, récepteur du VEGF165, VEGF165R, CD304) domaine extracellulaire], Homo sapiens anticorps monoclonal;

chaîne lourde gamma1 (1-453) [Homo sapiens VH (IGHV3-23*04 (90.80%) -(IGHD)-IGHJ6*01) [8.8.16] (1-123) -IGHG1*01 CH3 D12>E (362), L14>M (364) (124-453)], (226-214')-disulfure avec la chaîne légère kappa (1'-214') [Homo sapiens V-KAPPA (IGKV1-39*01 (89.50%) -IGKJ1*01) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; dimère (232-232":235-235")-bisdisulfure antinéoplasique

vesencumab

inmunoglobulina G1-kappa, anti-[NRP1 de *Homo sapiens* (neuropilina 1, NRP, receptor de la isoforma 165 del factor de crecimiento de células endoteliales vasculares, receptor de VEGF165, VEGF165R, CD304) dominio extracelular], anticuerpo monoclonal de *Homo sapiens*;

cadena pesada gamma 1 (1-453) [VH de Homo sapiens (IGHV3-23*04 (90.80%) -(IGHD)-IGHJ6*01) [8.8.16] (1-123) -IGHG1*01 CH3 D12>E (362), L14>M (364) (124-453)], (226-214')-disulfuro con la cadena ligera kappa (1'-214') [Homo sapiens V-KAPPA (IGKV1-39*01 (89.50%) -IGKJ1*01) [6.3.9] (1'-107') -IGKC*01 (108'-214')]; dímero (232-232":235-235")-bisdisulfuro antineoplásico

1205533-60-3

```
Heavy chain / Chaîne lourde / Cadena pesada

EVQLVESGGG LVQPGGSLRL SCAASGFTFS SYAMSWVRQA PGKGLEWVSQ 50

ISPAGGYTNY ADSVKGRFTI SADTSKNTAY LQMNSLRAED TAVYYCARGE 100

LPYYRMSKVM DVWGGGTLVT VSSASTKGPS VFPLAPSSKS TSGGTAALGC 150

LVKDYFPEPV TVSWNSGALT SCHTFPAVL QSSGLYSLSS VVTVPSSSIG 200

TQTYICNVNH KPSNTKVDKK VEPKSCDKTH TCPPCPAPEL LGGPSVFLFP 250

PKPRDTLMIS RTPEVTCVVV DVSHEDPEVK FRWYVDGVEV HNAKTKPREE 300

QYNSTYRVVS VLTVLHQDWL NGKEYKCKVS NKALPAPIEK TISKAKGQPR 350

EPQVYTLPPS REEMTKNQVS LTCLVKGFYP SDILAVENESN GQPENNYRTY 400

PPVLDSDGSF FLYSKLTVDK SRWQGNVFS CSVMHEALHN HYTQKSLSLS 450

PGK 453

Light chain / Chaîne légère / Cadena ligera

DIQMTQSPSS LSASVGDRVT ITCRAGYFS SYLAWYQQKP GKAPKLLIYG 50

ASSRASGVPS RFSGSGSGTD FTLTISSLQP EDFATYYCQQ YLGSPPTFGQ 100

GTKVEIKRTV AAPSVFIFPP SDEQLKSGTA SVVCLLNNFY PREAKVQWKV 150

DNALQSGNSQ ESVTEQDSKD STYSLSSTLT LSKADYEKKK VYACEVTHQG 200

LSSPVTRSFN RGEC 214

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 150-206 267-327 373-431

22"-96" 150"-206" 267"-327" 373"-431"

Intra-L 23"-88" 134"-194"

Inter-H-L 226-214" 226"-214"

Inter-H-H 232-232" 235-235"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 303, 303"
```

vidupiprantum

vidupiprant {4-[4-(*tert*-butylcarbamoyl)-2-(2-chloro-

4-cyclopropylbenzenesulfonamido)phenoxy]-5-chloro-

2-fluorophenyl}acetic acid

antiasthmatic

vidupiprant acide {4-[4-(tert-butylcarbamoyl)-2-(2-chloro-

4-cyclopropylbenzènesulfonamido)phénoxy]-5-chloro-

2-fluorophényl}acétique

antiasthmatique

vidupiprant ácido {4-[4-(terc-butilcarbamoil)-2-(2-cloro-4-

ciclopropilbencenosulfonamido)fenoxi]-5-cloro-2-fluorofenil}acético

antiasmático

C₂₈H₂₇Cl₂FN₂O₆S

1169483-24-2

Proposed INN: List 104

$$\begin{array}{c|c} H_3C & H & O & CI \\ H_3C & N & NH & S=O & F \\ \hline \\ CH_3 & O & CI \\ \hline \\ CI & CO_2H \\$$

AMENDMENTS TO PREVIOUS LISTS MODIFICATIONS APPORTÉES AUX LISTES ANTÉRIEURES MODIFICACIONES A LAS LISTAS ANTERIORES

Proposed International Non Proprietary Names (Prop. INN): List 14 (WHO Chronicle, Vol. 18, No. 11, 1964)
Denominations communes internationales proposées (DCI Prop.): Liste 14 (Chronique OMS, Vol. 18, No. 11, 1964)

dalanatum insulinum

p. 435 dalanated insulin replace the description by the following

an insulin derivative prepared by the removal of the C-terminal alanine from the

B chain of insulin

p. 461 insuline dalanatée remplacer la description par la suivante

dérivé de l'insuline préparé par déplacement de l'alanine terminale C de la

chaîne B de l'insuline

Proposed International Non Proprietary Names (Prop. INN): List 64 Denominations communes internationales proposées (DCI Prop.): Liste 64 Denominaciones Comunes Internacionales Propuestas (DCI Prop.): Lista 64 (WHO Drug Information, Vol. 4, No. 4, 1990)

p. 22 delete/supprimer/suprimáse insert/insérer/insertese

suplatastum tosilas suplatasti tosilas

Proposed International Non Proprietary Names (Prop. INN): List 100 Denominations communes internationales proposées (DCI Prop.): Liste 100 Denominaciones Comunes Internacionales Propuestas (DCI Prop.): Lista 100 (WHO Drug Information, Vol. 22, No. 4, 2008)

p. 348 delete/supprimer/suprimáse insert/insérer/insertese

voreloxinumvosaroxinumvoreloxinvosaroxinvoréloxinevosaroxinevoreloxinavosaroxina

Proposed International Non Proprietary Names (Prop. INN): List 101 Denominations communes internationales proposées (DCI Prop.): Liste 101 Denominaciones Comunes Internacionales Propuestas (DCI Prop.): Lista 101 (WHO Drug Information, Vol. 23, No. 2, 2009)

p. 146 fonturacetamum

fonturacetam replace the chemical name by the following fonturacétam remplacer le nom chimique par le suivant sustitúyase el nombre químico por el siguiente

rac-2-(2-oxo-4-phenylpyrolidin-1-yl)acetamide rac-2-(2-oxo-4-phénylpyrolidin-1-yl)acétamide rac-2-(4-fenil-2-oxopirolidin-1-il)acetamida

p. 165 sifalimumabum

sifalimumab replace the description by the following
sifalimumab remplacer la description par la suivante
sifalimumab sustitúyase la descripción por la siguiente

immunoglobulin G1-kappa, anti-[$Homo\ sapiens\$ interferon alpha (IFN-alpha)], $Homo\ sapiens\$ monoclonal antibody; gamma1 heavy chain (1-446) [$Homo\ sapiens\$ VH (IGHV1-18*01 (95.90%) - (IGHD)-IGHJ4*01) [8.8.9] (1-116) -IGHG1*03 CH1 R120>K (213) (117-446)], (219-213')-disulfide with kappa light chain (1'-215') [$Homo\ sapiens\$ V-KAPPA (IGKV3-20*01 (99.00%) -IGKJ1*01) [7.3.9] (1'-108') -IGKC*01 (109'-215')];

(225-225":228-228")-bisdisulfide dimer

immunoglobuline G1-kappa, anti-[Homo sapiens interféron alpha (IFN-alpha)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma1 (1-446) [Homo sapiens VH (IGHV1-18*01 (95.90%) - (IGHD)-IGHJ4*01) [8.8.9] (1-116) –IGHG1*03 CH1 R120>K (213) (117-446)], (219-215')-disulfure avec la chaîne légère kappa (1'-215') [Homo sapiens V-KAPPA (IGKV3-20*01 (99.00%) –IGKJ1*01) [7.3.9] (1'-108') -IGKC*01 (109'-215')]; dimère (225-225":228-228")-bisdisulfure

inmunoglobulina G1-kappa, anti-[interferón alfa (IFN-alfa) de *Homo sapiens*], anticuerpo monoclonal de *Homo sapiens*; cadena pesada gamma1 (1-446) [*Homo sapiens* VH (IGHV1-18*01 (95.90%) -(IGHD)-IGHJ4*01) [8.8.9] (1-116) –IGHG1*03 CH1 R120>K (213) (117-446)], (219-215')-disulfuro con la cadena ligera kappa (1'-215') [*Homo sapiens* V-KAPPA (IGKV3-20*01 (99.00%) – IGKJ1*01) [7.3.9] (1'-108') -IGKC*01 (109'-215')]; dímero (225-

225":228-228")-bisdisulfuro

p. 169 delete/supprimer/suprimáse insert/insérer/insertese

tanexabanumdarexabanumtanexabandarexabantanexabandarexabantanexabándarexabán

p. 172 delete/supprimer/suprimáse insert/insérer/insertese

torezolidum tedizolidum torezolid tedizolid torézolid tédizolid torezolid tedizolid

Proposed International Non Proprietary Names (Prop. INN): List 102 Denominations communes internationales proposées (DCI Prop.): Liste 102 Denominaciones Comunes Internacionales Propuestas (DCI Prop.): Lista 102 (WHO Drug Information, Vol. 23, No. 4, 2009)

p. 321 afatinibum

afatinib replace the chemical name by the following
afatinib remplacer le nom chimique par le suivant
afatinib sustitúyase el nombre químico por el siguiente

(2*E*)-*N*-[4-(3-chloro-4-fluoroanilino)-7-{[(3*S*)-oxolan-3-yl]oxy}quinazolin-6-yl]-4-(dimethylamino)but-2-enamide

(2E)-N-[4-(3-chloro-4-fluoroanilino]-7-[[(3S)-oxolan-3-yl]oxy}quinazolin-6-y]-4-(diméthylamino)but-2-énamide

(2*E*)-*N*-[4-(3-cloro-4-fluoroanilino)-7-[[(3*S*)-oxolan-3-il]oxi}quinazolin-6-il]-4-(dimetilamino)but-2-enamida

p. 343 sotaterceptum

sotatercept replace the description by the following sotatercept remplacer la description par la suivante sotatercept sustitúyase la descripción por la siguiente

fusion protein for immune applications (FPIA) comprising *Homo sapiens* ACVR2A (activin receptor type 2A, activin receptor type IIA) fragment fused with *Homo sapiens* immunoglobulin G1 Fc fragment;

Homo sapiens ACVR2A, 21-135 precursor fragment (1-115) -threonyl-triglycyl linker (116-119) -gamma1 chain H-CH2-CH3 fragment (120-344) [Homo sapiens IGHG1*03 hinge (120-127), CH2, A115>V (227) (128-237), CH3 (238-

344)]; (123-123':126-126')-bisdisulfide dimer

protéine de fusion pour applications immunitaires (FPIA) comprenant un fragment d'*Homo sapiens* ACVR2A (récepteur type 2A de l'activine, récepteur type IIA de l'activine) fusionné au fragment Fc de l'*Homo sapiens*

immunoglobuline G1;

fragment précurseur 21-135 de *Homo sapiens* ACVR2A (1-115) -linker thréonyl-triglycyl (116-119) -fragment H-CH2-CH3 de chaîne gamma1 (120-344) [*Homo sapiens* IGHG1*03 charnière (120-127), CH2, A115>V (227) (128-237), CH3 (238-344)]; dimère (123-123':126-126')-bisdisulfure

proteína de fusión para aplicaciones inmunitarias (FPIA) que comprende un fragmento de ACVR2A (receptor tipo 2A de la activina, receptor tipo IIA de la activina) de *Homo sapiens* fusionado al fragmento Fc de la inmunoglobulina G1 de *Homo sapiens*:

fragmento precursor 21-135 de ACVR2A de *Homo sapiens* (1-115)-conector treonil-triglicil (116-119) -fragmento H-CH2-CH3 de cadena gamma1 (120-344) [*Homo sapiens* IGHG1*03 bisagra(120-127), CH2, A115>V (128-237), CH3 (238-344)]; dímero (123-123':126-126')-bisdisulfuro

Proposed International Non Proprietary Names (Prop. INN): List 103 Denominations communes internationales proposées (DCI Prop.): Liste 103 Denominaciones Comunes Internacionales Propuestas (DCI Prop.): Lista 103 (WHO Drug Information Vol. 24, No. 2, 2010)

p. 154 supprimer insérer

nonacog bêta pegol nonacog bêta pégol

p. 167 supprimer insérer

somatropine pegol somatropine pégol

p. 172 tofogliflozinum

tofogliflozin replace the structure by the following tofogliflozine remplacer la structure par la suivante tofogliflozina sustitúyase la estructura por la siguiente

p. 180 delete/supprimer/suprimáse insert/insérer/insertese

trifenas trifenatas
trifenate trifenatate
trifénate trifénatate
trifenato trifenatato

Electronic structure available on Mednet: http://mednet.who.int/

Structure electronique disponible sur Mednet: http://mednet.who.int/

Estructura electrónica disponible en Mednet: http://mednet.who.int/

ANNEX 1

PROCEDURE FOR THE SELECTION OF RECOMMENDED INTERNATIONAL NONPROPRIETARY NAMES FOR PHARMACEUTICAL SUBSTANCES¹

The following procedure shall be followed by the World Health Organization (hereinafter also referred to as "WHO") in the selection of recommended international nonproprietary names for pharmaceutical substances, in accordance with resolution WHA3.11 of the World Health Assembly, and in the substitution of such names.

Article 1 - Proposals for recommended international nonproprietary names and proposals for substitution of such names shall be submitted to WHO on the form provided therefore. The consideration of such proposals shall be subject to the payment of an administrative fee designed only to cover the corresponding costs of the Secretariat of WHO ("the Secretariat"). The amount of this fee shall be determined by the Secretariat and may, from time to time, be adjusted.

Article 2 - Such proposals shall be submitted by the Secretariat to the members of the Expert Advisory Panel on the International Pharmacopoeia and Pharmaceutical Preparations designated for this purpose, such designated members hereinafter referred to as "the INN Expert Group", for consideration in accordance with the "General principles for guidance in devising International Nonproprietary Names for Pharmaceutical Substances", annexed to this procedure². The name used by the person discovering or first developing and marketing a pharmaceutical substance shall be accepted, unless there are compelling reasons to the contrary.

Article 3 - Subsequent to the examination provided for in article 2, the Secretariat shall give notice that a proposed international nonproprietary name is being considered.

- a) Such notice shall be given by publication in *WHO Drug Information*³ and by letter to Member States and to national and regional pharmacopoeia commissions or other bodies designated by Member States.
 - i) Notice shall also be sent to the person who submitted the proposal ("the original applicant") and other persons known to be concerned with a name under consideration.
- b) Such notice shall:
 - i) set forth the name under consideration;
 - ii) identify the person who submitted the proposal for naming the substance, if so requested by such person;
 - iii) identify the substance for which a name is being considered;
 - iv) set forth the time within which comments and objections will be received and the person and place to whom they should be directed;
 - v) state the authority under which WHO is acting and refer to these rules of procedure.
- c) In forwarding the notice, the Secretariat shall request that Member States take such steps as are necessary to prevent the acquisition of proprietary rights in the proposed name during the period it is under consideration by WHO.

Article 4 - Comments on the proposed name may be forwarded by any person to WHO within four months of the date of publication, under article 3, of the name in WHO Drug Information.

Proposed INN: List 104

¹ See Annex 1 in WHO Technical Report Series, No. 581, 1975. The original text was adopted by the Executive Board in resolution EB15.R7 and amended in resolutions EB43.R9 and EB115.R4.

² See Annex 2

³ Before 1987, lists of international nonproprietary names were published in the Chronicle of the World Health Organization.

Article 5 - A formal objection to a proposed name may be filed by any interested person within four months of the date of publication, under article 3, of the name in WHO Drug Information.

Such objection shall:

- i) identify the person objecting;
- ii) state his or her interest in the name;
- iii) set forth the reasons for his or her objection to the name proposed.

Article 6 - Where there is a formal objection under article 5, WHO may either reconsider the proposed name or use its good offices to attempt to obtain withdrawal of the objection. Without prejudice to the consideration by WHO of a substitute name or names, a name shall not be selected by WHO as a recommended international nonproprietary name while there exists a formal objection thereto filed under article 5 which has not been withdrawn.

Article 7 - Where no objection has been filed under article 5, or all objections previously filed have been withdrawn, the Secretariat shall give notice in accordance with subsection (a) of article 3 that the name has been selected by WHO as a recommended international nonproprietary name.

Article 8 - In forwarding a recommended international nonproprietary name to Member States under article 7, the Secretariat shall:

- a) request that it be recognized as the nonproprietary name for the substance; and
- b) request that Member States take such steps as are necessary to prevent the acquisition of proprietary rights in the name and to prohibit registration of the name as a trademark or trade name.

Article 9

a) In the extraordinary circumstance that a previously recommended international nonproprietary name gives rise to errors in medication, prescription or distribution, or a demonstrable risk thereof, because of similarity with another name in pharmaceutical and/or prescription practices, and it appears that such errors or potential errors cannot readily be resolved through other interventions than a possible substitution of a previously recommended international nonproprietary name, or in the event that a previously recommended international nonproprietary name differs substantially from the nonproprietary name approved in a significant number of Member States, or in other such extraordinary circumstances that justify a substitution of a recommended international nonproprietary name, proposals to that effect may be filed by any interested person. Such proposals shall be submitted on the form provided therefore and shall:

- i) identify the person making the proposal;
- ii) state his or her interest in the proposed substitution; and
- iii) set forth the reasons for the proposal; and
- iv) describe, and provide documentary evidence regarding the other interventions undertaken in an effort to resolve the situation, and the reasons why these other interventions were inadequate.

Such proposals may include a proposal for a new substitute international nonproprietary name, devised in accordance with the General principles, which takes into account the pharmaceutical substance for which the new substitute international nonproprietary name is being proposed.

The Secretariat shall forward a copy of the proposal, for consideration in accordance with the procedure described in subsection (b) below, to the INN Expert Group and the original applicant or its successor (if different from the person bringing the proposal for substitution and provided that the original applicant or its successor is known or can be found through diligent effort, including contacts with industry associations).

In addition, the Secretariat shall request comments on the proposal from:

i) Member States and national and regional pharmacopoeia commissions or other bodies designated by Member States (by including a notice to that effect in the letter referred to in article 3(a), and

ii) any other persons known to be concerned by the proposed substitution.

The request for comments shall:

- i) state the recommended international nonproprietary name that is being proposed for substitution (and the proposed substitute name, if provided);
- ii) identify the person who submitted the proposal for substitution (if so requested by such person);
- iii) identify the substance to which the proposed substitution relates and reasons put forward for substitution;
- iv) set forth the time within which comments will be received and the person and place to whom they should be directed; and
- v) state the authority under which WHO is acting and refer to these rules of procedure.

Comments on the proposed substitution may be forwarded by any person to WHO within four months of the date of the request for comments.

b) After the time period for comments referred to above has elapsed, the Secretariat shall forward any comments received to the INN Expert Group, the original applicant or its successor and the person bringing the proposal for substitution. If, after consideration of the proposal for substitution and the comments received, the INN Expert Group, the person bringing the proposal for substitution and the original applicant or its successor all agree that there is a need to substitute the previously recommended international nonproprietary name, the Secretariat shall submit the proposal for substitution to the INN Expert Group for further processing.

Notwithstanding the foregoing, the original applicant or its successor shall not be entitled to withhold agreement to a proposal for substitution in the event the original applicant or its successor has no demonstrable continuing interest in the recommended international nonproprietary name proposed for substitution.

In the event that a proposal for substitution shall be submitted to the INN Expert Group for further processing, the INN Expert Group will select a new international nonproprietary name in accordance with the General principles referred to in article 2 and the procedure set forth in articles 3 to 8 inclusive. The notices to be given by the Secretariat under article 3 and article 7, respectively, including to the original applicant or its successor (if not the same as the person proposing the substitution, and provided that the original applicant or its successor is known or can be found through diligent effort, including contacts with industry associations), shall in such event indicate that the new name is a substitute for a previously recommended international nonproprietary name and that Member States may wish to make transitional arrangements in order to accommodate existing products that use the previously recommended international nonproprietary name on their label in accordance with national legislation.

If, after consideration of the proposal for substitution and the comments received in accordance with the procedure described above, the INN Expert Group, the original applicant or its successor and the person bringing the proposal for substitution do not agree that there are compelling reasons for substitution of a previously recommended international nonproprietary name, this name shall be retained (provided always that the original applicant or its successor shall not be entitled to withhold agreement to a proposal for substitution in the event that the original applicant or its successor has no demonstrable continuing interest in the recommended international nonproprietary name proposed to be substituted). In such an event, the Secretariat shall advise the person having proposed the substitution, as well as the original applicant or its successor (if not the same as the person proposing the substitution, and provided that the original applicant or its successor is known or can be found through diligent effort, including contacts with industry associations), Member States, national and regional pharmacopoeia commissions, other bodies designated by Member States, and any other persons known to be concerned by the proposed substitution that, despite a proposal for substitution, it has been decided to retain the previously recommended international nonproprietary name (with a description of the reason(s) why the proposal for substitution was not considered sufficiently compelling).

ANNEX 2

GENERAL PRINCIPLES FOR GUIDANCE IN DEVISING INTERNATIONAL NONPROPRIETARY NAMES FOR PHARMACEUTICAL SUBSTANCES¹

- 1. International Nonproprietary Names (INN) should be distinctive in sound and spelling. They should not be inconveniently long and should not be liable to confusion with names in common use.
- 2. The INN for a substance belonging to a group of pharmacologically related substances should, where appropriate, show this relationship. Names that are likely to convey to a patient an anatomical, physiological, pathological or therapeutic suggestion should be avoided.

These primary principles are to be implemented by using the following secondary principles:

- 3. In devising the INN of the first substance in a new pharmacological group, consideration should be given to the possibility of devising suitable INN for related substances, belonging to the new group.
- 4. In devising INN for acids, one-word names are preferred; their salts should be named without modifying the acid name, e.g. "oxacillin" and "oxacillin sodium", "ibufenac" and "ibufenac sodium".
- 5. INN for substances which are used as salts should in general apply to the active base or the active acid. Names for different salts or esters of the same active substance should differ only in respect of the name of the inactive acid or the inactive base.

For quaternary ammonium substances, the cation and anion should be named appropriately as separate components of a quaternary substance and not in the amine-salt style.

- 6. The use of an isolated letter or number should be avoided; hyphenated construction is also undesirable.
- 7. To facilitate the translation and pronunciation of INN, "f" should be used instead of "ph", "t" instead of "th", "e" instead of "ae" or "oe", and "i" instead of "y"; the use of the letters "h" and "k" should be avoided.
- 8. Provided that the names suggested are in accordance with these principles, names proposed by the person discovering or first developing and marketing a pharmaceutical preparation, or names already officially in use in any country, should receive preferential consideration.
- 9. Group relationship in INN (see General principle 2) should if possible be shown by using a common stem. The following list contains examples of stems for groups of substances, particularly for new groups. There are many other stems in active use. Where a stem is shown without any hyphens it may be used anywhere in the name.

Latin	English	
-acum -adolum	-ac -adol }	anti-inflammatory agents, ibufenac derivatives analgesics
-adol- -astum -astinum	-adol-} -ast -astine	antiasthmatic, antiallergic substances not acting primarily as antihistaminics antihistaminics
-azepamum bol	-azepam bol	diazepam derivatives steroids, anabolic
-cain- -cainum	-cain- -caine	class I antiarrhythmics, procainamide and lidocaine derivatives local anaesthetics

In its Twentieth report (WHO Technical Report Series, No. 581, 1975), the WHO Expert committee on Nonproprietary Names for Pharmaceutical Substances reviewed the general principles for devising, and the procedures for selecting, INN in the light of developments in pharmaceutical compounds in recent years. The most significant change has been the extension to the naming of synthetic chemical substances of the practice previously used for substances originating in or derived from natural products. This practice involves the use of a characteristic "stem" indicative of a common property of the members of a group. The reason for, and the implications of, the change are fully discussed.

The guiding principles were updated during the 13th consultation on nonproprietary names for pharmaceutical substances (Geneva, 27-29 April 1983) (PHARM S/NOM 928 13 May 1983, revised 18 August 1983).

² A more extensive listing of stems is contained in the working document WHO/EMP/QSM/2009.3 which is regularly updated and can be requested from the INN Programme, WHO, Geneva.

ANNEXE 1

PROCEDURE A SUIVRE EN VUE DU CHOIX DE DENOMINATIONS COMMUNES INTERNATIONALES RECOMMANDEES POUR LES SUBSTANCES PHARMACEUTIQUES¹

L'Organisation mondiale de la Santé (également désignée ci-après sous l'appellation « OMS ») observe la procédure exposée ci-dessous pour l'attribution de dénominations communes internationales recommandées pour les substances pharmaceutiques, conformément à la résolution WHA3.11 de l'Assemblée mondiale de la Santé, et pour le remplacement de telles dénominations.

Article 1 - Les propositions de dénominations communes internationales recommandées et les propositions de remplacement de telles dénominations sont soumises à l'OMS sur la formule prévue à cet effet. L'examen de telles propositions est soumis au paiement d'une taxe administrative destinée uniquement à couvrir les coûts correspondants assumés par le Secrétariat de l'OMS (« le Secrétariat »). Le montant de cette taxe est déterminé par le Secrétariat et peut être modifié de temps à autre.

Article 2 - Ces propositions sont soumises par le Secrétariat aux experts désignés à cette fin parmi les personnalités inscrites au Tableau d'experts de la Pharmacopée internationale et des Préparations pharmaceutiques, ci-après désignés sous l'appellation « le Groupe d'experts des DCI » ; elles sont examinées par les experts conformément aux « Directives générales pour la formation de dénominations communes internationales pour les substances pharmaceutiques » reproduites ci-après². La dénomination acceptée est la dénomination employée par la personne qui découvre ou qui, la première, fabrique et lance sur le marché une substance pharmaceutique, à moins que des raisons majeures n'obligent à s'écarter de cette règle.

¹ Voir annexe 1 dans OMS, Série de Rapports techniques, № 581, 1975. Le texte original a été adopté par le Conseil exécutif dans sa résolution EB15.R7 et amendé dans ses résolutions EB43.R9 et EB115.R4.

² Voir annexe 2.

Article 3 - Après l'examen prévu à l'article 2, le Secrétariat notifie qu'un projet de dénomination commune internationale est à l'étude.

- a) Cette notification est faite par une insertion dans *WHO Drug Information*¹ et par l'envoi d'une lettre aux Etats Membres et aux commissions nationales et régionales de pharmacopée ou autres organismes désignés par les Etats Membres.
 - i) Notification est également faite à la personne qui a soumis la proposition (« le demandeur initial ») et à d'autres personnes portant à la dénomination mise à l'étude un intérêt notoire.
- b) Cette notification contient les indications suivantes :
 - i) dénomination mise à l'étude;
 - ii) nom de l'auteur de la proposition tendant à attribuer une dénomination à la substance, si cette personne le demande :
 - iii) définition de la substance dont la dénomination est mise à l'étude ;
 - iv) délai pendant lequel seront reçues les observations et les objections à l'égard de cette dénomination ; nom et adresse de la personne habilitée à recevoir ces observations et objections ;
 - v) mention des pouvoirs en vertu desquels agit l'OMS et référence au présent règlement.
- c) En envoyant cette notification, le Secrétariat demande aux Etats Membres de prendre les mesures nécessaires pour prévenir l'acquisition de droits de propriété sur la dénomination proposée pendant la période au cours de laquelle cette dénomination est mise à l'étude par l'OMS.
- Article 4 Des observations sur la dénomination proposée peuvent être adressées à l'OMS par toute personne, dans les quatre mois qui suivent la date de publication de la dénomination dans WHO Drug Information (voir l'article 3).
- Article 5 Toute personne intéressée peut formuler une objection formelle contre la dénomination proposée dans les quatre mois qui suivent la date de publication de la dénomination dans WHO Drug Information (voir l'article 3).

Cette objection doit s'accompagner des indications suivantes :

- i) nom de l'auteur de l'objection ;
- ii) intérêt qu'il ou elle porte à la dénomination en cause ;
- iii) raisons motivant l'objection contre la dénomination proposée.

Article 6 - Lorsqu'une objection formelle est formulée en vertu de l'article 5, l'OMS peut soit soumettre la dénomination proposée à un nouvel examen, soit intervenir pour tenter d'obtenir le retrait de l'objection. Sans préjudice de l'examen par l'OMS d'une ou de plusieurs appellations de remplacement, l'OMS n'adopte pas d'appellation comme dénomination commune internationale recommandée tant qu'une objection formelle présentée conformément à l'article 5 n'est pas levée.

Article 7 - Lorsqu'il n'est formulé aucune objection en vertu de l'article 5, ou que toutes les objections présentées ont été levées, le Secrétariat fait une notification conformément aux dispositions du paragraphe a) de l'article 3, en indiquant que la dénomination a été choisie par l'OMS en tant que dénomination commune internationale recommandée.

Article 8 - En communiquant aux Etats Membres, conformément à l'article 7, une dénomination commune internationale recommandée, le Secrétariat :

- a) demande que cette dénomination soit reconnue comme dénomination commune de la substance considérée ; et b) demande aux Etats Membres de prendre les mesures nécessaires pour prévenir l'acquisition de droits de propriété sur cette dénomination et interdire le dépôt de cette dénomination comme marque ou appellation commerciale.

Avant 1987, les listes de dénominations communes internationales étaient publiées dans la Chronique de l'Organisation mondiale de la Santé.

Article 9 -

a) Dans le cas exceptionnel où une dénomination commune internationale déjà recommandée donne lieu à des erreurs de médication, de prescription ou de distribution ou en comporte un risque démontrable, en raison d'une similitude avec une autre appellation dans la pratique pharmaceutique et/ou de prescription, et où il apparaît que ces erreurs ou ces risques d'erreur ne peuvent être facilement évités par d'autres interventions que le remplacement éventuel d'une dénomination commune internationale déjà recommandée, ou dans le cas où une dénomination commune internationale déjà recommandée diffère sensiblement de la dénomination commune approuvée dans un nombre important d'Etats Membres, ou dans d'autres circonstances exceptionnelles qui justifient le remplacement d'une dénomination commune internationale recommandée, toute personne intéressée peut formuler une proposition dans ce sens. Cette proposition est présentée sur la formule prévue à cet effet et doit s'accompagner des indications suivantes :

- i) nom de l'auteur de la proposition ;
- ii) intérêt qu'il ou elle porte au remplacement proposé ;
- iii) raisons motivant la proposition; et
- iv) description, faits à l'appui, des autres interventions entreprises pour tenter de régler le problème et exposé des raisons pour lesquelles ces interventions ont échoué.

Les propositions peuvent comprendre une proposition de nouvelle dénomination commune internationale de remplacement, établie conformément aux Directives générales, compte tenu de la substance pharmaceutique pour laquelle la nouvelle dénomination commune internationale de remplacement est proposée.

Le Secrétariat transmet une copie de la proposition pour examen, conformément à la procédure exposée plus loin au paragraphe b), au Groupe d'experts des DCI et au demandeur initial ou à son successeur (s'il s'agit d'une personne différente de celle qui a formulé la proposition de remplacement et pour autant que le demandeur initial ou son successeur soit connu ou puisse être retrouvé moyennant des efforts diligents, notamment des contacts avec les associations industrielles).

De plus, le Secrétariat demande aux entités et personnes ci-après de formuler des observations sur la proposition :

- i) les Etats Membres et les commissions nationales et régionales de pharmacopée ou d'autres organismes désignés par les Etats Membres (en insérant une note à cet effet dans la lettre mentionnée à l'article 3.a), et
- ii) toutes autres personnes portant au remplacement proposé un intérêt notoire.
- La demande d'observations contient les indications suivantes :
- i) dénomination commune internationale recommandée pour laquelle un remplacement est proposé (et la dénomination de remplacement proposée, si elle est fournie) ;
- ii) nom de l'auteur de la proposition de remplacement (si cette personne le demande) ;
- iii) définition de la substance faisant l'objet du remplacement proposé et raisons avancées pour le remplacement ;
- iv) délai pendant lequel seront reçus les commentaires et nom et adresse de la personne habilitée à recevoir ces commentaires : et
- v) mention des pouvoirs en vertu desquels agit l'OMS et référence au présent règlement.

Des observations sur la proposition de remplacement peuvent être communiquées par toute personne à l'OMS dans les quatre mois qui suivent la date de la demande d'observations.

b) Une fois échu le délai prévu ci-dessus pour la communication d'observations, le Secrétariat transmet les observations reçues au Groupe d'experts des DCI, au demandeur initial ou à son successeur et à l'auteur de la proposition de remplacement. Si, après avoir examiné la proposition de remplacement et les observations reçues, le Groupe d'experts des DCI, l'auteur de la proposition de remplacement et le demandeur initial ou son successeur reconnaissent tous qu'il est nécessaire de remplacer la dénomination commune internationale déjà recommandée, le Secrétariat soumet la proposition de remplacement au Groupe d'experts des DCI pour qu'il y donne suite.

Proposed INN: List 104

Nonobstant ce qui précède, le demandeur initial ou son successeur n'est pas habilité à refuser son accord à une proposition de remplacement au cas où il ne peut être démontré qu'il porte un intérêt durable à la dénomination commune internationale recommandée qu'il est proposé de remplacer.

Dans le cas où une proposition de remplacement est soumise au Groupe d'experts des DCI pour qu'il y donne suite, le Groupe choisit une nouvelle dénomination commune internationale conformément aux Directives générales mentionnées à l'article 2 et selon la procédure décrite dans les articles 3 à 8 inclus. La notification faite par le Secrétariat en vertu de l'article 3 et de l'article 7, respectivement, y compris au demandeur initial ou à son successeur (si ce n'est pas la même personne que celle qui a proposé le remplacement et pour autant que le demandeur initial ou son successeur soit connu ou puisse être retrouvé moyennant des efforts diligents, notamment des contacts avec les associations industrielles), doit dans un tel cas indiquer que la nouvelle dénomination remplace une dénomination commune internationale déjà recommandée et que les Etats Membres peuvent souhaiter prendre des mesures transitoires pour les produits existants qui utilisent la dénomination commune internationale déjà recommandée sur leur étiquette conformément à la législation nationale.

Si, après examen de la proposition de remplacement et des observations communiquées conformément à la procédure exposée plus haut, le Groupe d'experts des DCI, le demandeur initial ou son successeur et l'auteur de la proposition de remplacement ne s'accordent pas sur le fait qu'il y a des raisons impératives de remplacer une dénomination commune internationale déjà recommandée, cette dernière est conservée (étant entendu toujours que le demandeur initial ou son successeur n'est pas habilité à refuser son accord à une proposition de remplacement au cas où il ne peut être démontré qu'il porte un intérêt durable à la dénomination commune internationale recommandée qu'il est proposé de remplacer). Dans un tel cas, le Secrétariat informe l'auteur de la proposition de remplacement, ainsi que le demandeur initial ou son successeur (s'il s'agit d'une personne différente de celle qui a formulé la proposition de remplacement et pour autant que le demandeur initial ou son successeur soit connu ou puisse être retrouvé moyennant des efforts diligents, notamment des contacts avec les associations industrielles), les Etats Membres, les commissions nationales et régionales de pharmacopée, les autres organismes désignés par les Etats Membres et toutes autres personnes portant un intérêt notoire au remplacement proposé que, malgré une proposition de remplacement, il a été décidé de conserver la dénomination commune internationale déjà recommandée (avec une brève description de la ou des raisons pour lesquelles la proposition de remplacement n'a pas été jugée suffisamment impérative).

ANNEXE 2

DIRECTIVES GENERALES POUR LA FORMATION DE DENOMINATIONS COMMUNES INTERNATIONALES APPLICABLES AUX SUBSTANCES PHARMACEUTIQUES¹

- 1. Les dénominations communes internationales (DCI) devront se distinguer les unes des autres par leur consonance et leur orthographe. Elles ne devront pas être d'une longueur excessive, ni prêter à confusion avec des appellations déjà couramment employées.
- 2. La DCI de chaque substance devra, si possible, indiquer sa parenté pharmacologique. Les dénominations susceptibles d'évoquer pour les malades des considérations anatomiques, physiologiques, pathologiques ou thérapeutiques devront être évitées dans la mesure du possible.

Outre ces deux principes fondamentaux, on respectera les principes secondaires suivants :

Lorsqu'on formera la DCI de la première substance d'un nouveau groupe pharmacologique, on tiendra compte de la possibilité de former ultérieurement d'autres DCI appropriées pour les substances apparentées du même groupe.

Dans son vingtième rapport (OMS, Série de Rapports techniques, N° 581, 1975), le Comité OMS d'experts des Dénominations communes pour les Substances pharmaceutiques a examiné les directives générales pour la formation des dénominations communes internationales et la procédure à suivre en vue de leur choix, compte tenu de l'évolution du secteur pharmaceutique au cours des dernières années. La modification la plus importante a été l'extension aux substances de synthèse de la pratique normalement suivie pour désigner les substances tirées ou dérivées de produits naturels. Cette pratique consiste à employer des syllabes communes ou groupes de syllabes communes (segments-clés) qui sont caractéristiques et indiquent une propriété commune aux membres du groupe des substances pour lequel ces segments-clés ont été retenus. Les raisons et les conséquences de cette modification ont fait l'objet de discussions approfondies. Les directives ont été mises à jour lors de la treizième consultation sur les dénominations communes pour les substances pharmaceutiques (Genève, 27-29 avril 1983) (PHARM S/NOM 928, 13 mai 1983, révision en date du 18 août 1983).

- 4. Pour former des DCI des acides, on utilisera de préférence un seul mot. Leurs sels devront être désignés par un terme qui ne modifie pas le nom de l'acide d'origine : par exemple «oxacilline» et «oxacilline sodique», «ibufénac» et «ibufénac sodique».
- 5. Les DCI pour les substances utilisées sous forme de sels devront en général s'appliquer à la base active (ou à l'acide actif). Les dénominations pour différents sels ou esters d'une même substance active ne différeront que par le nom de l'acide inactif (ou de la base inactive).

En ce qui concerne les substances à base d'ammonium quaternaire, la dénomination s'appliquera de façon appropriée au cation et à l'anion en tant qu'éléments distincts d'une substance quaternaire. On évitera de choisir une désignation évoquant un sel aminé.

- 6. On évitera d'ajouter une lettre ou un chiffre isolé ; en outre, on renoncera de préférence au trait d'union.
- 7. Pour simplifier la traduction et la prononciation des DCI, la lettre « f » sera utilisée à la place de « ph », « t » à la place de « th », « e » à la place de « ae » ou « oe », et « i » à la place de « y » ; l'usage des lettres « h » et « k » sera aussi évité.
- 8. On retiendra de préférence, pour autant qu'elles respectent les principes énoncés ici, les dénominations proposées par les personnes qui ont découvert ou qui, les premières, ont fabriqué et lancé sur le marché les préparations pharmaceutiques considérées, ou les dénominations déjà officiellement adoptées par un pays.
- 9. La parenté entre substances d'un même groupe (voir Directive générale 2) sera si possible indiquée dans les DCI par l'emploi de segments-clés communs. La liste ci-après contient des exemples de segments-clés pour des groupes de substances, surtout pour des groupes récents. Il y a beaucoup d'autres segments-clés en utilisation active. ¹ Les segments-clés indiqués sans trait d'union pourront être insérés n'importe où dans une dénomination.

Latin	Français	
-acum -adolum -adol- -astum	-ac -adol } -adol- } -ast	substances anti-inflammatoires du groupe de l'ibufénac analgésiques antiasthmatiques, antiallergiques n'agissant pas principalement en tant
-astinum -astinum -azepamum bol -caincainum cefcillinum -conazolum cort -coxibum -entanum gab gadogatranum gest gli iometacinum -mycinum -nidazolum -ololum -oxacinum -petinum	-ast -astine -azépam bol -caincaine céfcilline -conazole cort -coxib -entan gab gadogatran gest gli iométacine -mycine -nidazole -olol -oxacine -poétine	antiasthmatiques, antiallergiques n'agissant pas principalement en tant qu'antihistaminiques antihistaminiques substances du groupe du diazépam stéroïdes anabolisants antiarythmiques de classe I, dérivés du procaïnamide et de la lidocaïne anesthésiques locaux antibiotiques, dérivés de l'acide céphalosporanique antibiotiques, dérivés de l'acide 6-aminopénicillanique agents antifongiques systémiques du groupe du miconazole corticostéroïdes, autres que les dérivés de la prednisolone inhibiteurs sélectifs de la cyclo-oxygénase antagonistes du récepteur de l'endothéline gabamimétiques agents diagnostiques, dérivés du gadolinium antithrombines, antithrombotiques stéroïdes progestogènes antihyperglycémiants produits de contraste iodés substances anti-inflammatoires du groupe de l'indométacine antibiotiques produits par des souches de <i>Streptomyces</i> substances antiprotozoaires du groupe du métronidazole antagonistes des récepteurs β-adrénergiques substances antibactériennes du groupe de l'acide nalidixique antinéoplasiques, dérivés du platine facteurs sanguins de type érythropoïétine
-pril(at)um -profenum prost	-pril(ate) -profène prost	inhibiteurs de l'enzyme de conversion de l'angiotensine substances anti-inflammatoires du groupe de l'ibuprofène prostaglandines

Une liste plus complète de segments-clés est contenue dans le document de travail WHO/EMP/QSM/2009.3 qui est régulièrement mis à jour et qui peut être demandé auprès du programme des DCI, OMS, Genève.

Proposed INN: List 104

-relinum -réline -sartanum -sartan		peptides stimulant la libération d'hormones hypophysaires antagonistes d'un récepteur de l'angiotensine II, antihypertenseurs (non	
		peptidiques)	
-vaptanum	-vaptan	antagonistes du récepteur de la vasopressine	
vin-	vin- }	alcaloïdes du type vinca	
-vin-	-vin- }	••	

ANEXO 1

PROCEDIMIENTO DE SELECCIÓN DE DENOMINACIONES COMUNES INTERNACIONALES RECOMENDADAS PARA SUSTANCIAS FARMACÉUTICAS¹

La Organización Mundial de la Salud (OMS) seguirá el procedimiento que se expone a continuación tanto para seleccionar denominaciones comunes internacionales recomendadas para las sustancias farmacéuticas, de conformidad con lo dispuesto en la resolución WHA3.11, como para sustituir esas denominaciones.

Artículo 1 - Las propuestas de denominaciones comunes internacionales recomendadas y las propuestas de sustitución de esas denominaciones se presentarán a la OMS en los formularios que se proporcionen a estos efectos. El estudio de estas propuestas estará sujeto al pago de una tasa destinada a sufragar los costos de administración que ello suponga para la Secretaría de la OMS («la Secretaría»). La Secretaría establecerá la cuantía de esa tasa y podrá ajustarla periódicamente.

Artículo 2 - Estas propuestas serán sometidas por la Secretaría a los miembros del Cuadro de Expertos en Farmacopea Internacional y Preparaciones Farmacéuticas encargados de su estudio, en adelante designados como «el Grupo de Expertos en DCI», para que las examinen de conformidad con los «Principios generales de orientación para formar denominaciones comunes internacionales para sustancias farmacéuticas», anexos a este procedimiento.² A menos que haya poderosas razones en contra, la denominación aceptada será la empleada por la persona que haya descubierto o fabricado y comercializado por primera vez esa sustancia farmacéutica.

Artículo 3 - Tras el examen al que se refiere el artículo 2, la Secretaría notificará que está en estudio un proyecto de denominación internacional.

- a) Esa notificación se hará mediante una publicación en *Información Farmacéutica OMS*³ y el envío de una carta a los Estados Miembros y a las comisiones nacionales y regionales de las farmacopeas u otros organismos designados por los Estados Miembros.
 - i) La notificación será enviada también a la persona que haya presentado la propuesta («el solicitante inicial») y a otras personas que tengan un interés especial en una denominación objeto de estudio.
- b) En esa notificación se incluirán los siguientes datos:
 - i) la denominación sometida a estudio;
 - ii) la identidad de la persona que ha presentado la propuesta de denominación de la sustancia, si lo pide esa persona;
 - iii) la identidad de la sustancia cuya denominación está en estudio;
 - iv) el plazo fijado para recibir observaciones y objeciones, así como el nombre y la dirección de la persona a quien deban dirigirse; y
 - v) los poderes conferidos para el caso a la OMS y una referencia al presente procedimiento.

¹ Véase el anexo 1 en OMS, Serie de Informes Técnicos, Nº 581, 1975. El texto vigente fue adoptado por el Consejo Ejecutivo en su resolución EB15.R7 y modificado en las resoluciónes EB43.R9 y EB115.R4..

² Véase el anexo 2

³ Hasta 1987 las listas de DCI se publicaban en la *Crónica de la Organización Mundial de la Salud*.

- c) Al enviar esa notificación, la Secretaría solicitará de los Estados Miembros la adopción de todas las medidas necesarias para impedir la adquisición de derechos de patente sobre la denominación propuesta, durante el periodo en que la OMS la tenga en estudio.
- Artículo 4 Toda persona puede formular a la OMS observaciones sobre la denominación propuesta dentro de los cuatro meses siguientes a su publicación en *Información Farmacéutica OMS*, conforme a lo dispuesto en el artículo 3.
- Artículo 5 Toda persona interesada puede presentar una objeción formal a una denominación propuesta dentro de los cuatro meses siguientes a su publicación en *Información Farmacéutica OMS*, conforme a lo dispuesto en el artículo 3. Esa objeción deberá acompañarse de los siguientes datos:
 - i) la identidad de la persona que formula la objeción;
 - ii) las causas que motivan su interés por la denominación; y
 - iii) las causas que motivan su objeción a la denominación propuesta.
- Artículo 6 Cuando se haya presentado una objeción formal en la forma prevista en el artículo 5, la OMS podrá reconsiderar el nombre propuesto o utilizar sus buenos oficios para intentar lograr que se retire la objeción. La OMS no seleccionará como denominación común internacional una denominación a la que se haya hecho una objeción formal, presentada según lo previsto en el artículo 5, que no haya sido retirada, todo ello sin perjuicio de que la Organización examine otra denominación o denominaciones sustitutivas.
- Artículo 7 Cuando no se haya formulado ninguna objeción en la forma prevista en el artículo 5, o cuando todas las objeciones presentadas hayan sido retiradas, la Secretaría notificará, conforme a lo dispuesto en el párrafo a) del artículo 3, que la denominación ha sido seleccionada por la OMS como denominación común internacional recomendada.
- Artículo 8 Al comunicar a los Estados Miembros una denominación común internacional, conforme a lo previsto en el artículo 7, la Secretaría:
- a) solicitará que esta denominación sea reconocida como denominación común para la sustancia de que se trate; y
- b) solicitará a los Estados Miembros que adopten todas las medidas necesarias para impedir la adquisición de derechos de patente sobre la denominación, y prohíban que sea registrada como marca de fábrica o como nombre comercial.

Artículo 9

- a) En el caso excepcional de que, debido a su semejanza con otra denominación utilizada en las prácticas farmacéuticas y/o de prescripción, una denominación común internacional recomendada anteriormente ocasione errores de medicación, prescripción o distribución, o suponga un riesgo manifiesto de que esto ocurra, y parezca que tales errores o potenciales errores no sean fácilmente subsanables con otras medidas que no sean la posible sustitución de esa denominación común internacional recomendada anteriormente; en el caso de que una denominación común internacional recomendada anteriormente de la denominación común aprobada en un número importante de Estados Miembros, o en otras circunstancias excepcionales que justifiquen el cambio de una denominación común internacional recomendada, cualquier persona interesada puede presentar propuestas en este sentido. Esas propuestas se presentarán en los formularios que se proporcionen a estos efectos e incluirán los siguientes datos:
 - i) la identidad de la persona que presenta la propuesta;
 - ii) las causas que motivan su interés en la sustitución propuesta;
 - iii) las causas que motivan la propuesta; y
 - iv) una descripción, acompañada de pruebas documentales, de las otras medidas que se hayan adoptado con el fin de resolver la situación y de los motivos por los cuales dichas medidas no han sido suficientes.

Entre esas propuestas podrá figurar una relativa a una nueva denominación común internacional sustitutiva, formulada con arreglo a los Principios generales y que tenga en cuenta la sustancia farmacéutica para la que se proponga la nueva denominación común internacional sustitutiva.

La Secretaría enviará al Grupo de Expertos en DCl y al solicitante inicial o a su sucesor (en el caso de que sea una persona diferente de la que ha presentado la propuesta de sustitución y siempre que el solicitante inicial o su sucesor sean conocidos o puedan ser encontrados mediante esfuerzos diligentes, como el contacto con las asociaciones

Proposed INN: List 104

industriales) una copia de la propuesta, para que sea examinada de conformidad con el procedimiento descrito en el párrafo b) infra.

Además, la Secretaría solicitará observaciones sobre la propuesta:

- i) a los Estados Miembros y a las comisiones nacionales y regionales de las farmacopeas u otros organismos designados por los Estados Miembros (ello se hará incluyendo una notificación a tal efecto en la carta a la que se refiere el párrafo a) del artículo 3), y
- ii) a cualquier persona que tenga un interés especial en la sustitución propuesta.
- Al solicitar que se formulen estas observaciones se facilitarán los siguientes datos:
- i) la denominación común internacional recomendada que se propone sustituir (y la denominación sustitutiva propuesta, si se ha facilitado);
- ii) la identidad de la persona que ha presentado la propuesta de sustitución (si lo pide esa persona);
- iii) la identidad de la sustancia a la que se refiere la sustitución propuesta y las razones para presentar la propuesta de sustitución;
- iv) el plazo fijado para recibir observaciones, así como el nombre y la dirección de la persona a quien deban dirigirse; y
- v) los poderes conferidos para el caso a la OMS y una referencia al presente procedimiento.

Toda persona puede formular a la OMS observaciones sobre la sustitución propuesta dentro de los cuatro meses siguientes a la fecha en que se realizó la solicitud de observaciones.

b) Una vez agotado el mencionado plazo para la formulación de observaciones, la Secretaría enviará todos los comentarios recibidos al Grupo de Expertos en DCI, al solicitante inicial o a su sucesor, y a la persona que haya presentado la propuesta de sustitución. Si después de examinar la propuesta de sustitución y las observaciones recibidas, el Grupo de Expertos en DCI, la persona que haya presentado la propuesta de sustitución y el solicitante inicial, o su sucesor, están de acuerdo en la necesidad de sustituir la denominación común internacional recomendada anteriormente, la Secretaría remitirá la propuesta de sustitución al Grupo de Expertos en DCI para que la tramite.

No obstante lo anterior, el solicitante inicial o su sucesor no tendrán derecho a impedir el acuerdo sobre una propuesta de sustitución en el caso de que hayan dejado de tener un interés demostrable en la denominación común internacional cuya sustitución se propone.

En caso de que la propuesta de sustitución sea presentada al Grupo de Expertos en DCI para que la tramite, este grupo seleccionará una nueva denominación común internacional de conformidad con los Principios generales a los que se refiere el artículo 2 y al procedimiento establecido en los artículos 3 a 8 inclusive. En ese caso, en las notificaciones que la Secretaría ha de enviar con arreglo a los artículos 3 y 7, respectivamente, incluida la notificación al solicitante inicial o a su sucesor (en el caso de que no sea la misma persona que propuso la sustitución y siempre que el solicitante inicial o su sucesor sean conocidos o puedan ser encontrados mediante esfuerzos diligentes, como el contacto con las asociaciones industriales), se indicará que la nueva denominación sustituye a una denominación común internacional recomendada anteriormente y que los Estados Miembros podrán, si lo estiman oportuno, adoptar disposiciones transitorias aplicables a los productos existentes en cuya etiqueta se utilice, con arreglo a la legislación nacional, la denominación común internacional recomendada anteriormente que se haya sustituido.

En caso de que, después de haber estudiado la propuesta de sustitución y los comentarios recibidos de conformidad con el procedimiento descrito anteriormente, el Grupo de Expertos en DCI, el solicitante inicial o su sucesor y la persona que haya presentado la propuesta de sustitución no lleguen a un acuerdo sobre la existencia de razones poderosas para sustituir una denominación común internacional recomendada anteriormente, esta denominación se mantendrá (siempre en el entendimiento de que el solicitante inicial o su sucesor no tendrán derecho a impedir el acuerdo sobre una propuesta de sustitución en el caso de que hayan dejado de tener un interés demostrable en la denominación común internacional cuya sustitución se propone). En ese caso, la Secretaría comunicará a la persona que haya propuesto la sustitución, así como al solicitante inicial o a su sucesor (en el caso de que no sea la misma persona que propuso la sustitución y siempre que el solicitante inicial o su sucesor sean conocidos o puedan ser encontrados mediante esfuerzos diligentes, como el contacto con las asociaciones industriales), a los Estados Miembros, a las comisiones nacionales y regionales de las farmacopeas o a otros organismos designados por los Estados Miembros y a cualquier otra persona que tenga interés en la sustitución

propuesta, que, pese a la presentación de una propuesta de sustitución, se ha decidido mantener la denominación común internacional recomendada anteriormente (con una descripción de la o las razones por las que se ha considerado que la propuesta de sustitución no estaba respaldada por razones suficientemente poderosas).

ANEXO 2

PRINCIPIOS GENERALES DE ORIENTACIÓN PARA FORMAR DENOMINACIONES COMUNES INTERNACIONALES PARA SUSTANCIAS FARMACÉUTICAS¹

- 1. Las denominaciones comunes internacionales (DCI) deberán diferenciarse tanto fonética como ortográficamente. No deberán ser incómodamente largas, ni dar lugar a confusión con denominaciones de uso común.
- 2. La DCI de una sustancia que pertenezca a un grupo de sustancias farmacológicamente emparentadas deberá mostrar apropiadamente este parentesco. Deberán evitarse las denominaciones que puedan tener connotaciones anatómicas, fisiológicas, patológicas o terapéuticas para el paciente.

Estos principios primarios se pondrán en práctica utilizando los siguientes principios secundarios:

- 3. Al idear la DCI de la primera sustancia de un nuevo grupo farmacológico, deberá tenerse en cuenta la posibilidad de poder formar DCI convenientes para las sustancias emparentadas que se agreguen al nuevo grupo.
- 4. Al idear DCI para ácidos, se preferirán las de una sola palabra; sus sales deberán denominarse sin modificar el nombre del ácido: p. ej. «oxacilina» y «oxacilina sódica», «ibufenaco» y «ibufenaco sódico».
- 5. Las DCI para las sustancias que se usan en forma de sal deberán en general aplicarse a la base activa o al ácido activo. Las denominaciones para diferentes sales o esteres de la misma sustancia activa solamente deberán diferir en el nombre del ácido o de la base inactivos

En los compuestos de amonio cuaternario, el catión y el anión deberán denominarse adecuadamente por separado, como componentes independientes de una sustancia cuaternaria y no como sales de una amina.

- 6. Deberá evitarse el empleo de letras o números aislados: también es indeseable el empleo de quiones.
- 7. Para facilitar la traducción y la pronunciación, se emplearán de preferencia las letras «f» en lugar de «ph», «t» en lugar de «th», «e» en lugar de «ae» u «oe», e «i» en lugar de «y»; se deberá evitar el empleo de las letras «h» y «k».
- 8. Siempre que las denominaciones propuestas estén de acuerdo con estos principios, recibirán una consideración preferente las denominaciones propuestas por la persona que haya descubierto las sustancias, o que fabrique y comercialice por primera vez una sustancia farmacéutica, así como las denominaciones ya adoptadas oficialmente en cualquier país.
- 9. El parentesco entre sustancias del mismo grupo se pondrá de manifiesto en las DCI (véase el Principio 2) utilizando una partícula común. En la lista que figura a continuación se indican ejemplos de partículas para grupos de sustancias, en partícular para grupos nuevos. Existen muchas otras partículas que se usan habitualmente.² Cuando una partícula aparece sin guión alguno, puede utilizarse en cualquier lugar de la palabra.

Proposed INN: List 104

¹ En su 20º informe (OMS, Serie de Informes Técnicos, Nº 581, 1975), el Comité de Expertos de la OMS en Denominaciones Comunes para las Sustancias Farmacéuticas revisó los Principios generales para formar denominaciones comunes internacionales (DCI), y su procedimiento de selección, a la luz de las novedades registradas en los últimos años en materia de compuestos farmacéuticos. El cambio más importante había consistido en hacer extensivo a la denominación de sustancias químicas sintéticas el método utilizado hasta entonces para las sustancias originadas en productos naturales o derivadas de éstos. Dicho método conlleva la utilización de una «partícula» característica que indica una propiedad común a los miembros de un grupo. En el citado informe se examinan en detalle las razones y consecuencias de este cambio.

examinan en detaile las razones y consecuencias de este cambio.

Los Principios generales de orientación se actualizaron durante la 13ª consulta sobre denominaciones comunes para sustancias farmacéuticas (Ginebra, 27 a 29 de abril de 1983) (PHARM S/NOM 928, 13 de mayo de 1983, revisado el 18 de agosto de 1983).

² En el documento de trabajo WHO/EMP/QSM/2009.3, que se actualiza periódicamente y puede solicitarse al Programa sobre Denominaciones Comunes Internacionales, OMS, Ginebra, figura una lista más amplia de partículas.

Latin	Español	
-acum	-aco	antiinflamatorios derivados del ibufenaco
-adolum 	-adol)	analgésicos
-adol-	-adol-)	
-astum	-ast	antiasmáticos, sustancias antialérgicas cuya acción principal no es la antihistamínica
-astinum	-astina	antihistamínicos
-azepamum	-azepam	derivados del diazepam esteroides anabolizantes
bol	bol	
-cain- -cainum	-caína- -caína-	antiarrítmicos de clase I, derivados de procainamida y lidocaína anestésicos locales
cef-	-cama- cef-	antibióticos, derivados del ácido cefalosporánico
-cillinum	cer- - cilina	antibióticos derivados del ácido 6-aminopenicilánico
-conazolum	- conazol	antifungicos sistémicos derivados del miconazol
cort	cort	corticosteroides, excepto derivados de prednisolona
-coxibum	-coxib	inhibidores selectivos de ciclooxigenasa
-entanum	-entán	antagonistas del receptor de endotelina
gab	gab	gabamiméticos
gado-	gado-	agentes para diagnóstico derivados de gadolinio
-gartranum	-gatrán	inhibidores de la trombina antitrombóticos
gest	gest	esteroides progestágenos
gli	gli	hipoglucemiantes, antihiperglucémicos
io-	io-	medios de contraste iodados
-metacinum	-metacina	antiinflamatorios derivados de indometacina
-mycinum	-micina	antibióticos producidos por cepas de Streptomyces
-nidazolum	-nidazol	antiprotozoarios derivados de metronidazol
-ololum	-olol	antagonistas de receptores β-adrenérgicos
-oxacinum	-oxacino	antibacterianos derivados del ácido nalidíxico
-platinum	-platino	antineoplásicos derivados del platino
-poetinum	-poetina	factores sanguíneos similares a la eritropoyetina
-pril(at)um	-pril(at)	inhibidores de la enzima conversora de la angiotensina
-profenum	-profeno	antiinflamatorios derivados del ibuprofeno
prost	prost	prostaglandinas
-relinum	-relina	péptidos estimulantes de la liberación de hormonas hipofisarias
-sartanum	-sartán	antihipertensivos (no peptídicos) antagonistas del receptorde angiotensina II
-vaptanum	-vaptán	antagonistas del receptor de vasopresina
vin-	vin-)	alcaloides de la vinca
-vin-	-vin-)	