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 (1–105) and Recommended (1–66) International Nonproprietary Names can be found in *Cumulative List No. 14, 2011* (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 (1–105) et recommandées (1–66) dans la *Liste récapitulative No. 14, 2011* (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 Selécción 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 (1–105) y Recomendadas (1–66) se encuentran reunidas en *Cumulative List No. 14, 2011* (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 108

Proposed International Nonproprietary Names: List 108

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 108 Proposed INN not later than 9 May 2013**

Publication date: 10 January 2013

Dénominations communes internationales proposées: Liste 108

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 108 de DCI Proposées le 9 mai 2013 au plus tard.**

Date de publication: 10 janvier 2013

Denominaciones Comunes Internacionales Propuestas: Lista 108

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 108 de DCI Propuestas el 9 de mayo de 2013 a más tardar.

Fecha de publicación: 10 de enero de 2013

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

abiciparum pegolum

abicipar pegol

pegylated composite protein for clinical applications (CPCA), with alternative scaffold domain to antigen receptors based on ankyrin repeats, anti-[Homo sapiens VEGFA (vascular endothelial growth factor A, VEGF-A, VEGF)];

glycyl-seryl-ankyrin repeats (3-35, 36-68, 69-101, 102-123)-lysyl-dialanyl-bis(triglycyl-seryl) linker (127-134)-cysteinyl (1-135), conjugated via a maleimide group linker (thioether bond to C135) to a single linear methoxy polyethylene glycol 20 (mPEG20)

angiogenesis inhibitor

abicipar pégol

protéine composite pour applications cliniques (CPCA) pégylée, avec une charpente de domaine alternative aux récepteurs d'antigènes basée sur des répétitions ankyrine, anti-[Homo sapiens VEGFA (facteur A de croissance de l'endothélium vasculaire, VEGFA, VEGF)];

glycyl-séryl-domaine à répétitions ankyrine (3-35, 36-68, 69-101, 102-123)-lysyl-dialanyl-linker bis(triglycyl-séryl) (127-134)-cystéinyl (1-135), conjugué via un linker du groupe maléimide (liaison thioéther à C135) à une molécule linéaire unique de méthoxy polyéthylène glycol 20 (mPEG20)

polyéthylène glycol 20 (mPEG20) inhibiteur de l'angiogénèse

abicipar pegol

proteína compuesta para aplicaciones clínicas (CPCA) pegilada, con una estructura de dominio alternativa a los receptores de antígenos basada en repeticiones de la ankirina, anti-[Homo sapiens VEGFA (factor A de crecimiento endotelial vascular, VEGF-A, VEGF)]; glicil-seril-dominio de repeticiones de ankirina (3-35, 36-68, 69-101, 102-123)-lisil-dialanil-conector bis(triglicil-seril) (127-134)-cisteinil (1-135), conjugado mediante un conector maleimida (enlace tioéter en C135) en una molécula lineal única de metoxi polietilenglicol 20 (mPEG20)

inhibidor de la angiogenesis

 $C_{617}H_{969}N_{173}O_{199}S_2$ (protein component) 1327278-94-3

GSDLDKKLLE AARAGQDDEV RILMANGADV NARDSTGWTP LHLAAPWGHP 50 EIVEVLLKNG ADVNAADFQG WTPLHLAAAV GHLEIVEVLL KYGADVNAQD 100 KFGKTAFDIS IDNGNEDLAE ILQKAAGGGS GGGSC 135

adelatinibum

adelatinib (2R)-2-methyl-2-{[2-(1H-pyrrolo[2,3-b]pyridin-3-yl)pyrimidin-

4-yl]amino}-N-(2,2,2-trifluoroethyl)butanamide tyrosine kinase inhibitor, antineoplastic

adélatinib (2R)-2-méthyl-2-{[2-(1H-pyrrolo[2,3-b]pyridin-3-yl)pyrimidin-

4-yl]amino}-N-(2,2,2-trifluoroéthyl)butanamide inhibiteur de la tyrosine kinase, antinéoplasique

adelatinib (2R)-2-metil-2-{[2-(1H-pirrolo[2,3-b]piridin-3-il)pirimidin-4-il]amino}-

N-(2,2,2-trifluoroetil)butanamida

inhibidor de la tirosina kinasa, antineoplásico

 $C_{18}H_{19}F_3N_6O$ 944842-54-0

afoxolanerum

afoxolaner 4-{5-[3-chloro-5-(trifluoromethyl)phenyl]-5-(trifluoromethyl)-

4,5-dihydro-1,2-oxazol-3-yl}-N-(2-oxo-2-[(2,2,2-trifluoroethyl)amino]ethyl}naphthalene-1-carboxamide

insecticide (veterinary drug)

afoxolaner 4-{5-[3-chloro-5-(trifluorométhyl)phényl]-5-(trifluorométhyl)-

4,5-dihydro-1,2-oxazol-3-yl}-N-{2-oxo-2-[(2,2,2-trifluoroéthyl)amino]éthyl}naphtalène-1-carboxamide

insecticide (usage vétérinaire)

afoxolaner 4-{5-[3-cloro-5-(trifluorometil)fenil]-5-(trifluorometil)-4,5-dihidro-

1,2-oxazol-3-il}-N-{2-oxo-2-[(2,2,2-trifluoroetil)amino]etil}naftaleno-

1-carboxamida

insecticida (uso veterinario)

403

$C_{26}H_{17}CIF_9N_3O_3$

1093861-60-9

afuresertibum

afuresertib

N-[(2S)-1-amino-3-(3-fluorophenyl)propan-2-yl]-5-chloro-4-(4-chloro-1-methyl-1<math>H-pyrazol-5-yl)thiophene-2-carboxamide antineoplastic

afurésertib

N-[(2S)-1-amino-3-(3-fluorophényl)propan-2-yl]-5-chloro-4-(4-chloro-1-méthyl-1H-pyrazol-5-yl)thiophène-2-carboxamide antinéoplasique

afuresertib

N-[(2S)-1-amino-3-(3-fluorofenil)propan-2-il]-5-cloro-4-(4-cloro1-metil-1H-pirazol-5-il)tiofeno-2-carboxamida antineoplásico

 $C_{18}H_{17}CI_2FN_4OS$

1047644-62-1

albutrepenonacogum alfa # albutrepenonacog alfa

human coagulation factor IX (EC 3.4.21.22, Christmas factor, plasma thromboplastin component) 148-threonine variant fusion protein with prolyl(human coagulation factor IX 148-threonine variant-(137-153)-peptide fusion protein with human serum albumin, produced in CHO cells (alfa glycoform) blood coagulation factor

albutrépénonacog alfa

variant 148-thréonine du facteur IX humain de la coagulation (EC 3.4.21.22, facteur Christmas, facteur antihémophilique B) protéine de fusion avec le prolyl(variant 148-thréonine du facteur IX humain de la coagulation-(137-153)-peptide, protéine de fusion avec l'albumine sérique humaine, produit par culture de cellules CHO (glycoforme alfa)

facteur de coagulation sanguine

albutrepenonacog alfa

variante 148-treonina del factor IX humano de coagulación (EC 3.4.21.22, factor Christmas, factor antihemofílico B) proteína de fusión con prolil(variante 148-treonina del factor IX humano de la coagulación-(137-153)-péptido, proteína de fusión con albumina sérica humana, producida por cultivo de células CHO (glicoforma alfa)

factor de coagulación sanguínea

$C_{5077}H_{7846}N_{1367}O_{1588}PS_{67} \ (peptide)$

1357448-54-4

Sequence / Sequence / Sequencia
YNSKRLEEFV QGNLERECME EKCSFEEARE VFENTERTTE FWKQYVDGDQ 50
CESNPCINGG SCKDDINSYE CWCPFGFEGK NCELDVTCNI KNGRCEQFCK 100
NSADNKVVCS CTEGYRLAEN QKSCEPAVPF PCGRVSVSQT SKLTRAETVF 150
PDVDYVMSTE AETILDNITO STOSENDETR VVGGEDARPG QFPWQVVLNG 200
KVDAFCGGSI VNEKWIVTAA HCVETGVKIT VVAGEHNIEE TEHTEQKRNV 250
IRIIPHHNYN AAINKYNHDI ALLELDEBLV LNSYVTPICI ADKEYTNIFL 300
KFGSGYVSWG GRVFHKGRSA LUQVIRVPL VDRATCLERST KFTIYNNHFC 350
AGFHEGGRDS CQGDSGGPHV TEVEGTSFLT GIISWGECA MKGKYGIYTK 400
VSRYVNWIKK KKKLTPVSQT SKLTRAETVF PDVDAHKSEV AHFFKDLGEE 450
NFKALVLIAF AQYLQQCPFE DHVKLVNEVT EFAKTCVADE SAENCKSLH 550
PEVDVMCTAF HDMESTLKK YLYBIARRHP YFYAPELLFF AKRYKARFE 600
CCQAADKAAC LLPKLDELRD EGKASSAKQR LKCASLQKFG ERAFKAMAVA 650
RLSQRFPKAE FAEVSKLVTD LTKVHTECH GDLLECADDR ADLAKYICEN 700
QDSISSKLKE CCEKPLLEKS HCIAEVENDE MPADLPSLAA DFVESKDVCK 750
NYABAKDVFL GMFLYSYARR HPDYSVVLLL RLAKTYETTL EKCCAAADPH 800
ECYAAVFDEF KPLVEBPQNL IKQNCELFEQ LGEVKFONAL LVRYTKKVPQ 850
VSTPTLVEVS RNLGKVGSKC CKHPEAKRMP CAEDYLSVL NQLCVLHEKT 900
FAEEGKKLVA ASQAALGL

Modified residues / Résidus modifiés / Restos modificados

Glycosylation sites (N,S,T) / Sites de glycosylation (N,S,T) / Posiciones de glicosilación (N,S,T) Ser-53* Ser-61* Asn-157 Thr-159* Asn-167 Thr-169* Thr-172* Thr-179* * potential sites / sites potentiels / posiciones posibles

aldoxorubicinum

aldoxorubicin

N'-[(1*E*)-1-{(2*S*,4*S*)-4-[(3-amino-2,3,6-trideoxy-α-L-lyxo-hexopyranosyl)oxy]-2,5,12-trihydroxy-7-methoxy-6,11-dioxo-1,2,3,4,6,11-hexahydrotetracen-2-yl}-2-hydroxyethylidene]-6-(2,5-dioxo-2,5-dihydro-1*H*-pyrrol-1-yl)hexanohydrazide topoisomerase inhibitor, antineoplastic

aldoxorubicine

N'-[(1E)-1-{(2S,4S)-4-[(3-amino-2,3,6-tridéoxy- α -L-lyxo-hexopyranosyl)oxy]-2,5,12-trihydroxy-7-méthoxy-6,11-dioxo-1,2,3,4,6,11-hexahydrotétracén-2-yl}-2-hydroxyéthylidène]-6-(2,5-dioxo-2,5-dihydro-1H-pyrrol-1-yl)hexanohydrazide $inhibiteur\ de\ la\ topoisomérase,\ antinéoplasique$

aldoxorubicina

 $N^{-}[(1E)-1-\{(2S,4S)-4-[(3-amino-2,3,6-tridesoxi-\alpha-L-lyxo-hexopiranosil)oxi]-2,5,12-trihidroxi-7-metoxi-6,11-dioxo-1,2,3,4,6,11-hexahidrotetracen-2-il}-2-hidroxietilideno]-6-(2,5-dioxo-2,5-dihidro-1<math>H$ -pirrol-1-il)hexanohidrazida inhibidor de la topoisomerasa, antineoplásico

 $C_{37}H_{42}N_4O_{13}$

1361644-26-9

alectinibum

alectinib 9-ethyl-6,6-dimethyl-8-[4-(morpholin-4-yl)piperidin-1-yl]-11-oxo-

6,11-dihydro-5*H*-benzo[*b*]carbazole-3-carbonitrile

tyrosine kinase inhibitor, antineoplastic

alectinib 9-éthyl-6,6-diméthyl-8-[4-(morpholin-4-yl)pipéridin-1-yl]-11-oxo-

6,11-dihydro-5*H*-benzo[*b*]carbazole-3-carbonitrile inhibiteur de la tyrosine kinase, antinéoplasique

alectinib 9-etil-6,6-dimetil-8-[4-(morfolin-4-il)piperidin-1-il]-11-oxo-6,11-dihidro-

5*H*-benzo[*b*]carbazol-3-carbonitrilo

inhibidor de la tirosina kinasa, antineoplásico

 $C_{30}H_{34}N_4O_2$ 1256580-46-7

$$H_3C$$
 H_3C
 CN
 H_3C
 CH_3

apitolisibum

 $(2S)\hbox{-}1\hbox{-}(4\hbox{-}\{[2\hbox{-}(2\hbox{-}aminopyrimidin-}5\hbox{-}yl)\hbox{-}7\hbox{-}methyl\hbox{-}4\hbox{-}(morpholin-}1)\hbox{-}1$ apitolisib

4-yl)thieno[3,2-d]pyrimidin-6-yl]methyl}piperazin-1-yl)-

2-hydroxypropan-1-one

antineoplastic

apitolisib (2S)-1-(4-{[2-(2-aminopyrimidin-5-yl)-7-méthyl-4-(morpholin-

4-yl)thiéno[3,2-d]pyrimidin-6-yl]méthyl}pipérazin-1-yl)-2-hydroxypropan-1-one

antinéoplasique

 $(2S) - 1 - (4 - \{[2 - (2 - aminopirimidin - 5 - il) - 7 - metil - 4 - (morfolin - 4 - il)tieno [3, 2 - il) - 7 - metil - 4 - (morfolin - 4 - il)tieno [3, 2 - il) - 7 - metil - 4 - (morfolin - 4 - il)tieno [3, 2 - il) - 7 - metil - 4 - (morfolin - 4 - il)tieno [3, 2 - il) - 7 - metil - 4 - (morfolin - 4 - il)tieno [3, 2 - il) - 7 - metil - 4 - (morfolin - 4 - il)tieno [3, 2 - il) - 7 - metil - 4 - (morfolin - 4 - il)tieno [3, 2 - il) - 7 - metil - 4 - (morfolin - 4 - il)tieno [3, 2 - il) - 7 - metil - 4 - (morfolin - 4 - il)tieno [3, 2 - il) - 7 - metil - 4 - (morfolin - 4 - il)tieno [3, 2 - il) - 7 - metil - 4 - (morfolin - 4 - il)tieno [3, 2 - il) - 7 - metil - 4 - (morfolin - 4 - il)tieno [3, 2 - il) - (mor$ apitolisib

d]pirimidin-6-il]metil}piperazin-1-il)-2-hidroxipropan-1-ona

antineoplásico

 $C_{23}H_{30}N_8O_3S$ 1032754-93-0

belnacasanum

belnacasan

1-[(2S)-2-(4-amino-3-chlorobenzamido)-3,3-dimethylbutanoyl]-N-[(2R,3S)-2-ethoxy-5-oxooxolan-3-yl]-L-prolinamide caspase inhibitor

belnacasan

1-[(2S)-2-(4-amino-3-chlorobenzamido)-3,3-diméthylbutanoyl]-N-[(2R,3S)-2-éthoxy-5-oxooxolan-3-yl]-L-prolinamide inhibiteur de la caspase

belcanasán

1-[(2S)-2-(4-amino-3-clorobenzamido)-3,3-dimetilbutanoil]-N-[(2R,3S)-2-etoxi-5-oxooxolan-3-il]-L-prolinamida inhibidor de la caspasa

C₂₄H₃₃CIN₄O₆

273404-37-8

$$\begin{array}{c|c} H_2N \\ CI \\ H_3C \\ H_3C \\ CH_3 \end{array} \begin{array}{c} H \\ CH_3 \\ CH_3 \end{array} \begin{array}{c} O \\ CH_3 \\ CH_3 \\ CH_3 \end{array}$$

bimagrumabum #

bimagrumab

immunoglobulin G1-lambda2, anti-[Homo sapiens ACVR2B (activin A receptor type IIB, ActR-IIB)], Homo sapiens monoclonal antibody; gamma1 heavy chain (1-445) [Homo sapiens VH (IGHV1-2*02 (91.80%) -(IGHD)-IGHJ5*01 [8.8.8] (1-115) -IGHG1*03 (CH1 (116-213), hinge (214-228), CH2 L1.3>A (232), L1.2>A (233) (229-338), CH3 (339-443), CHS (444-445)) (116-445)], (218-216')-disulfide with lambda light chain (1'-217') [Homo sapiens V-LAMBDA (IGLV2-23*02 (90.90%) -IGLJ2*01) [9.3.11] (1'-111') -IGLC2*01 (112'-217')]; dimer (224-224":227-227")-bisdisulfide myostatin inhibitor

bimagrumab

immunoglobuline G1-lambda2, anti-[Homo sapiens ACVR2B (récepteur type IIB de l'activine A, ActR-IIB)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma1 (1-445) [Homo sapiens VH (IGHV1-2*02 (91.80%) -(IGHD)-IGHJ5*01 [8.8.8] (1-115) -IGHG1*03 (CH1 (116-213), charnière (214-228), CH2 L1.3>A (232), L1.2>A (233) (229-338), CH3 (339-443), CHS (444-445)) (116-445)], (218-216')-disulfure avec la chaîne légère lambda (1'-217') [Homo sapiens V-LAMBDA (IGLV2-23*02 (90.90%) -IGLJ2*01) [9.3.11] (1'-111') -IGLC2*01 (112'-217')]; dimère (224-224":227-227")-bisdisulfure inhibiteur de la myostatine

bimagrumab

inmunoglobulina G1-lambda2, anti-[Homo sapiens ACVR2B (receptor tipo IIB de la activina A, ActR-IIB)], anticuerpo monoclonal de Homo sapiens;

cadena pesada gamma1 (1-445) [Homo sapiens VH (IGHV1-2*02 (91.80%) -(IGHD)-IGHJ5*01 [8.8.8] (1-115) -IGHG1*03 (CH1 (116-213), bisagra (214-228), CH2 L1.3>A (232), L1.2>A (233) (229-338), CH3 (339-443), CH5 (444-445)) (116-445)], (218-216')-disulfuro con la cadena ligera lambda (1'-217') [Homo sapiens V-LAMBDA (IGLV2-23*02 (90.90%) -IGLJ2*01) [9.3.11] (1'-111') -IGLC2*01 (112'-217')]; dímero (224-224":227-227")-bisdisulfuro inhibidor de la miostatina

1356922-05-8

```
Heavy chain / Chaîne lourde / Cadena pesada
QVQLVQSGAE VKKPGASVKV SCKASGYTFT
SSYINWVRQA PGQGLEWMGT 50
INFVSGSTSY AQKFQGRVYM TRDTSISTAY MELSRIRSDD TAVYYCARGG 100
WFDYWGQGTL VTVSASTKG PSVFPLAPSS KSTSGGTAAL GCLVKDYFPE 150
PVTVSWNSGA LTSGVHTFPA VLQSSGLYSL SSVVTVPSSS LGTQTYICNV 200
NIKPSNTKVD KRVEPKSCOK THTCPPCPAP EAAGGPSVFL FFPKKPDTIM 250
ISRTPEVTCV VVDVSHEDPE VKFNWYVDGV EVHNAKTKRP EBQYNSTYRV 300
VSVLTVLHQD WLNGKBYKCK VSNKALPAPI EKTISKAKGQ PREPQVYTLP 350
PSREEMTKNQ VSLTCLVKGF YPSDIAVEWE SNGQPENNYK TTPPVLDSDG 400
SFFLYSKLTV DKSRWQQGNV FSCSVMHEAL HNHYTQKSLS LSPGK 445

Light chain / Chaîne légère / Cadena ligera
QSALTQPASV SGSPGQSITI SCTGTSSDVG SYNYVNWYQQ HPGKAPKLMI 50
YGVSKRPSGV SNKFSGSKSG NTASLTISCI QAEDEADYYC GTFAGGSYVG 100
VFGGGTKLTV LGQPKAAPSV TLFPPSSEEL QANKATLVCL ISDFYPGAVT 150
VAWKADSSPV KAGVETTTPS KQSNNKYAAS SYLSLTPEQW KSHRSYSCQV 200
THEGSTVEKT VAPTECS
Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro
Intra-H 22-96 142-198 259-319 365-423
22"-96" 142'-198" 259"-319" 365"-423"
Intra-L 21-90" 139"-198"
Inter-H-L 218-216' 218"-216"
Inter-H-L 218-216' 218"-216"
Inter-H-L 224-224' 227-227"
N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación
H CH2 NS4.4:
```

brilacidinum

brilacidin N^4, N^6 -bis[3-{[5-(carbamimidamido)pentanoyl]amino}-

2-{[(3R)-pyrrolidin-3-yl]oxy}-5-(trifluoromethyl)phenyl]pyrimidine-

4,6-dicarboxamide

antibiotic

295, 295"

brilacidine N^4, N^6 -bis[3-{[5-(carbamimidamido)pentanoyl]amino}-

2-{[(3R)-pyrrolidin-3-yl]oxy}-5-(trifluorométhyl)phényl]pyrimidine-

4,6-dicarboxamide antibiotique

brilacidina N^4, N^6 -bis[3-{[5-(carbamimidamido)pentanoil]amino}-

2-{[(3R)-pirrolidin-3-il]oxi}-5-(trifluorometil)fenil]pirimidina-

4,6-dicarboxamida

antibiótico

$C_{40}H_{50}F_6N_{14}O_6$

1224095-98-0

concizumabum

immunoglobulin G4-kappa, anti-[Homo sapiens TFPI (tissue factor pathway inhibitor, lipoprotein-associated coagulation inhibitor)], humanized monoclonal antibody;

gamma4 heavy chain (1-448) [humanized VH (Homo sapiens IGHV3-21*01 (85.70%) -(IGHD)-IGHJ3*01 M11>T (116)) [8.8.14] (1-121) -Homo sapiens IGHG4*01 (CH1 (122-219), hinge S10>P (229) (220-231), CH2 (232-341), CH3 (342-446), CHS (447-448)) (122-448)], (135-219')-disulfide with kappa light chain (1'-219') [humanized V-KAPPA (Homo sapiens IGKV2-29*02 (90.00%) -IGKJ4*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dimer (227-227":230-230")-bisdisulfide hemostatic agent

concizumab

immunoglobuline G4-kappa, anti-[Homo sapiens TFPI (inhibiteur de la voie du facteur tissulaire, inhibiteur de la coagulation associé aux lipoprotéines)], anticorps monoclonal humanisé;

chaîne lourde gamma4 (1-448) [VH humanisé (*Homo sapiens* IGHV3-21*01 (85.70%) -(IGHD)- IGHJ3*01 M11>T (116)) [8.8.14] (1-121) -*Homo sapiens* IGHG4*01 (CH1 (122-219), charnière S10>P (229) (220-231), CH2 (232-341), CH3 (342-446), CHS (447-448)) (122-448)], (135-219')-disulfure avec la chaîne légère kappa (1'-219') [V-KAPPA humanisé (*Homo sapiens* IGKV2-29*02 (90.00%) - IGKJ4*01) [11.3.9] (1'-112') -*Homo sapiens* IGKC*01 (113'-219')]; dimère (227-227":230-230")-bisdisulfure *hémostatique*

concizumab

inmunoglobulina G4-kappa, anti-[Homo sapiens TFPI (inhibidor de la vía del factor tisular, inhibidor de la coagulación asociado a lipoproteínas)], anticuerpo monoclonal humanizado; cadena pesada gamma4 (1-448) [VH humanizado (Homo sapiens IGHV3-21*01 (85.70%) -(IGHD)- IGHJ3*01 M11>T (116)) [8.8.14] (1-121) -Homo sapiens IGHG4*01 (CH1 (122-219), bisagra S10>P (229) (220-231), CH2 (232-341), CH3 (342-446), CHS (447-448)) (122-448)], (135-219')-disulfuro con la cadena ligera kappa (1'-219') [V-KAPPA humanizado (Homo sapiens IGKV2-29*02 (90.00%) - IGKJ4*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dímero (227-227":230-230")-bisdisulfuro hemostático

1312299-39-0

Heavy chain / C	Chaîne lourde / C	adena pesada			
EVQLVESGGG	LVKPGGSLRL	SCAASGFTFS	NYAMSWVRQT	PEKRLEWVAT	50
ISRSGSYSYF	PDSVQGRFTI	SRDNAKNSLY	LQMNSLRAED	TAVYYCARLG	100
GYDEGDAMDS	WGQGTTVTVS	SASTKGPSVF	PLAPCSRSTS	ESTAALGCLV	150
KDYFPEPVTV	SWNSGALTSG	VHTFPAVLQS	SGLYSLSSVV	TVPSSSLGTK	200
TYTCNVDHKP	SNTKVDKRVE	SKYGPPCPPC	PAPEFLGGPS	VFLFPPKPKD	250
TLMISRTPEV	TCVVVDVSQE	DPEVQFNWYV	DGVEVHNAKT	KPREEQFNST	300
YRVVSVLTVL	HQDWLNGKEY	KCKVSNKGLP	SSIEKTISKA	KGQPREPQVY	350
TLPPSQEEMT	KNQVSLTCLV	KGFYPSDIAV	EWESNGQPEN	NYKTTPPVLD	400
SDGSFFLYSR	LTVDKSRWQE	GNVFSCSVMH	EALHNHYTQK	SLSLSLGK	448
Light chain / Cl	naîne légère / Ca	dena ligera			
DITEMPORATO	TOTALDCODAG	TOOMOOOTT	ECDCIMINA MM	VIOVEDCOCEO	EΛ

LIGHT CHARM CHARMER TEGETS / CARCHAI NIGHTA

TO STATE THE CHARMER THE CONTROL OF THE CHARMER C

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 148-204 262-322 368-426 22"-96" 148"-204" 262"-322" 368"-426" Intra-L 23"-93" 139"-199" 23""-93"" 139""-199" Inter-H-L 135-219' 135"-219" Inter-H-L 227-227" 230-230"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4: 298, 298"

copanlisibum

copanlisib

2-amino-N-{7-methoxy-8-[3-(morpholin-4-yl)propoxy]-

2,3-dihydroimidazo[1,2-c]quinazolin-5-yl}pyrimidine-5-carboxamide

antineoplastic

2-amino-N-{7-méthoxy-8-[3-(morpholin-4-yl)propoxy]copanlisib

2,3-dihydroimidazo[1,2-c]quinazolin-5-yl}pyrimidine-5-carboxamide

antinéoplasique

copanlisib 2-amino-N-{7-metoxi-8-[3-(morfolin-4-il)propoxi]-

2,3-dihidroimidazo[1,2-c]quinazolin-5-il}pirimidina-5-carboxamida

antineoplásico

deferitazolum

 $\label{eq:conditional} \ensuremath{\text{(4S)-2-(2-hydroxy-3-{[(methoxyethoxy)ethoxy]ethoxy})-4-methyl-4,5-dihydro-1,3-thiazol-4-carboxylic acid} \\$ deferitazole

iron chelator

déféritazole acide (4S)-2-{2-hydroxy-3-{[(méthoxyéthoxy)éthoxy]éthoxy}phenyl)-

4-méthyl-4,5-dihydro-1,3-thiazole-4-carboxylique

chélateur du fer

deferitazol ácido (4S)-2-(2-hidroxi-4-metil -3-{[(metoxietoxi)etoxi]etoxi}fenil)-

4,5-dihidro-1,3-tiazol-4-carboxílico

quelante del hierro

deleobuvirum

deleobuvir

 $\label{eq:control} (2E)\hbox{-}3-(2-\{1-[2-(5-bromopyrimidin-2-yl)-3-cyclopentyl-1-methyl-1$H-indole-6-carboxamido]cyclobutyl\}-1-methyl-1$H-benzimidazol-6-yl)prop-2-enoic acid$

antiviral

déléobuvir

acide (2E)-3-(2-{1-[2-(5-bromopyrimidin-2-yl)-3-cyclopentyl-1-méthyl-1H-indole-6-carboxamido]cyclobutyl}-1-méthyl-1H-benzimidazol-6-yl)prop-2-énoïque

antiviral

deleobuvir

ácido (2E)-3-(2-{1-[2-(5-bromopirimidin-2-il)-3-ciclopentil-1-metil-1H-indol-6-carboxamido]ciclobutil}-1-metil-1H-benzimidazol-6-il)prop-2-enoico antiviral

Br N₃BrN₆O₃ 863884-77-9

N N CO₂H

delparantagum

delparantag

 \textit{N}^2 -{5-[(5-{5-{L-lysylamino}-2-methoxybenzoyl-L-lysylamino}-2-methoxybenzoyl-L-lysyl)amino]-2-methoxybenzoyl}- \$\$N-(3-carbamoyl-4-methoxyphenyl)-L-lysinamide \$\$heparins antidote

delparantag

 N^2 -{5-[(5-{5-{L-lysylamino}-2-méthoxybenzoyl-L-lysylamino}-2-méthoxybenzoyl-L-lysyl)amino]-2-méthoxybenzoyl}-N-(3-carbamoyl-4-méthoxyphényl)-L-lysinamide antidote des héparines

delparantag

N²-{5-[(5-{5-{L-lisilamino}-2-metoxibenzoil-L-lisilamino}-2-metoxibenzoil-L-lisil)amino]-2-metoxibenzoil}-N-(3-carbamoil-4-metoxfenil)-L-lisinamida antídoto de heparinas

 $C_{56}H_{79}N_{13}O_{12}$

872454-31-4

dupilumab

dupilumab

immunoglobulin G4-kappa, anti-[Homo sapiens IL4R (interleukin 4 receptor, IL4RA, IL-4RA, CD124)], Homo sapiens monoclonal

gamma4 heavy chain (1-451) [Homo sapiens VH (IGHV3-23*04 (92.90%) -(IGHD)-IGHJ6*01) [8.8.18] (1-125) -IGHG4*01 (CH1 (126-223), hinge S10>P (233) (224-235), CH2 (236-345), CH3 (346-450), CHS K130>del (451)) (126-451)], (139-219')-disulfide with kappa light chain (1'-219') [Homo sapiens V-KAPPA (IGKV2-28*01 (96.00%) -IGKJ2*01) [11.3.9] (1'-112') -IGKC*01 (113'-219')]; dimer (231-231":234-234")-bisdisulfide immunomodulator

immunoglobuline G4-kappa, anti-[Homo sapiens IL4R (récepteur de l'interleukine 4, IL4RA, IL-4RA, CD124)], Homo sapiens anticorps

chaîne lourde gamma4 (1-451) [Homo sapiens VH (IGHV3-23*04 (92.90%) -(IGHD)-IGHJ6*01) [8.8.18] (1-125) -IGHG4*01 (CH1 (126-223), charnière S10>P (233) (224-235), CH2 (236-345), CH3 (346-450), CHS K130>del (451)) (126-451)], (139-219')-disulfure avec la chaîne légère kappa (1'-219') [Homo sapiens V-KAPPA (IGKV2-28*01 (96.00%) -IGKJ2*01) [11.3.9] (1'-112') -IGKC*01 (113'-219')]; dimère (231-231":234-234")-bisdisulfure immunomodulateur

inmunoglobulina G4-kappa, anti-[Homo sapiens IL4R (receptor de la interleukina 4, IL4RA, IL-4RA, CD124)], anticuerpo monoclonal de

cadena pesada gamma4 (1-451) [Homo sapiens VH (IGHV3-23*04 (92.90%) -(IGHD)-IGHJ6*01) [8.8.18] (1-125) -IGHG4*01 (CH1 (126-223),bisagra S10>P (233) (224-235), CH2 (236-345), CH3 (346-450), CHS K130>del (451)) (126-451)], (139-219')-disulfuro con la cadena ligera kappa (1'-219') [Homo sapiens V-KAPPA (IGKV2-28*01 (96.00%) -IGKJ2*01) [11.3.9] (1'-112') -IGKC*01 (113'-219')]; dímero (231-231":234-234")-bisdisulfuro inmunomodulador

1190264-60-8

```
Heavy chain / Chaîne lourde / Cadena pesada

EVQLVESGGG LEQPGGSLRL SCAGSGFTFR DYAMTWVRQA PGKGLEWVSS 50
ISGSGGNTYY ADSVKGRFTI SRDNSKNTLY LQMNSLRAED TAVYYCAKDR 100
LSITIRPRYY GLDVWGGGTT VTVSSASTKG PSVFFLAPCS RSTSESTAAL 150
GCLVKDYPPE PVTVSWNSGA LTSGVHTFPA VLQSSGLYSL SSVVTVPSSS 200
LGTKTYTCNV DHKPSNTKVD KRVESKYGPP CPPCPAPEFL GGPSVFLFPP 250
KPKDTLMISR TPEVTCVVVV VSQEDPEVQF NWYVDGVEVH NAKTKPREEQ 300
FNSTYRVVSV LTVLHQDNLN GEBYCKCVSN KGLPSSIERT ISKAKGQPRE 350
PQVYTLPPSQ EEMTKNQVSL TCLVKGFYPS DIAVEWESNG QPENNYKTTP 400
PVLDSDGSFF LYSRLTVDKS RWQEGNVFSC SVMHEALHNH YTQKSLSSLS 450
G 451
Light chain / Chaîne légère / Cadena ligera
DIVMTQSPLS LPVTPGEPAS ISCRSSQSLL YSIGYNYLDW YLQKSGQSPD 50
LLIYLGSNRA SGVPDRFSGS GSGTDFTLKI SRVEAEDVGF YYCMQALQTT 100
YTFGQGTKLE IKRTVAAPSV FIFPPSDEQL KSGTASVVCL LNNFYPREAK 150
VQMKVDNALQ SGNSQESVTE QDSKDSTYSL SSTLTLSKAD YEKHKVYACE 200
 VTHQGLSSPV TKSFNRGEC
 Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro
Distultide bridges location / Position despons disturtilitra-H 22-96 152-208 266-326 372-430 22"-96" 152"-208" 266"-326" 372"-430" Intra-L 23'-93" 139"-199" [nter-H-L 139-219" 139"-219" [nter-H-H 231-231" 234-234"
 N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4: 302, 302"
```

412

dupilumabum #

dupilumab

dusigitumabum # dusigitumab

immunoglobulin G2-lambda2, anti-[Homo sapiens IGF1 (insulin-like growth factor 1, somatomedin C) and IGF2 (insulin-like growth factor 2, somatomedin A)], Homo sapiens monoclonal antibody; gamma2 heavy chain (1-446) [Homo sapiens VH (IGHV1-8*01 (100.00%) -(IGHD)-IGHJ6*01) [8.8.13] (1-120) -IGHG2*01 (CH1 (121-218), hinge (219-230), CH2 (231-339), CH3 (340-444), CHS (445-446)) (121-446)], (134-216')-disulfide with lambda light chain (1'-217') [Homo sapiens V-LAMBDA (IGLV1-51*01 (95.90%) - IGLJ2*01) [8.3.12] (1'-111') -IGLC2*01 (112'-217')]; dimer (222-222":223-223":226-226":229-229")-tetrakisdisulfide

dusigitumab

immunoglobuline G2-lambda2, anti-[Homo sapiens IGF1 (facteur de croissance 1 analogue à l'insuline, somatomédine C) et IGF2 (facteur de croissance 2 analogue à l'insuline, somatomédine A)], Homo sapiens anticorps monoclonal;

immunomodulator, antineoplastic

chaîne lourde gamma2 (1-446) [Homo sapiens VH (IGHV1-8*01 (100.00%) -(IGHD)-IGHJ6*01) [8.8.13] (1-120) -IGHG2*01 (CH1 (121-218), charnière (219-230), CH2 (231-339), CH3 (340-444), CHS (445-446)) (121-446)], (134-216')-disulfure avec la chaîne légère lambda (1'-217') [Homo sapiens V-LAMBDA (IGLV1-51*01 (95.90%) -IGLJ2*01) [8.3.12] (1'-111') -IGLC2*01 (112'-217')]; dimère (222-222":223-223":226-226":229-229")-tétrakisdisulfure immunomodulateur, antinéoplasique

dusigitumab

inmunoglobulina G2-lambda2, anti-[Homo sapiens IGF1 (factor de crecimiento análogo a la insulina tipo 1, somatomedina C) y IGF2 (factor de crecimiento análogo a la insulina tipo 2, somatomedina A)], anticuerpo monoclonal de Homo sapiens; cadena pesada gamma2 (1-446) [Homo sapiens VH (IGHV1-8*01 (100.00%) -(IGHD)-IGHJ6*01) [8.8.13] (1-120) -IGHG2*01 (CH1 (121-218), bisagra (219-230), CH2 (231-339), CH3 (340-444), CHS (445-446)) (121-446)], (134-216')-disulfuro con la cadena ligera lambda (1'-217') [Homo sapiens V-LAMBDA (IGLV1-51*01 (95.90%) -IGLJ2*01) [8.3.12] (1'-111') -IGLC2*01 (112'-217')]; dímero (222-222":223-223":226-226":229-229")-tetrakisdisulfuro inmunomodulador, antineoplásico

1204390-13-5

```
Heavy chain / Chaîne lourde / Cadena pesada
QVQLVQSGAE VKRPGASVKV SCKASGYTTT
MRNPSGRTYT AQKRQGRVTM TRNTSISTAY
MELSSLRSED TAVYYCARDP 100
YYYYYGMDVW GQGTTVTVSS ASTKGPSVFF LAPCSRSTSE STAALGCLVK 150
DYPPEPVTVS WNSGALTSGV HTPAVLQSS GLYSLSSVVT VPSSNFGTQT 200
YTCNVDHKPS NTKVDKTVER KCCVECPPCP APPVAGPSVF LFPPKPKDTL 250
MISRTPEVTC VVVDVSHEDP EVQFNWYUDG VEVHNAKTKP REGFNSTFR 300
VVSVLTVVHQ DWLINKEFYKC KVSNKGLPAP IEKTISKTKG QPREPQVYTL 350
PPSREEMTKN QVSLTCLVKG FYPSDIAUEW ESNGQPENNY KTTPPMLDSD 400
GSFFLYSKLT VDKSRWQQGN VFSCSVMHEA LHNHYTQKSL SLSPGK 446

Light chain / Chaîne légère / Cadena ligera
QSVLTQPSV SAAPGQKVTI SCSGSSSNIE NNHVSWYQQL PGTAPKLLIY 50
DNNKRPSGIP DRFSGSKSGT SATLGITGLQ TGDEADYYCE TWDTSLSAGR 100
VYEGGGTKLTV LGQPKAAPSV TLFPPSSEEL QANKATLVCL ISDPYPGAVT 150
VAWKADSSPV KAGVETTTPS KQSNNKYAAS SYLSLTPEQW KSHRSYSCQV 200
THEGSTVEKT VAPTECS 217

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro
Intra-H 22-96 147-203 260-320 366-424
22"-96" 147"-203" 260"-320" 366"-424"
Intra-L 22"-89" 139"-198"
11ct-H-L 134-216 134"-216"
Inter-H-L 134-216 134"-216"
Inter-H-H 222-222" 223-223" 226-226" 229-229"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación
H VH NS1:
73, 73"
H CH2 N844:
296, 296"
```

elosulfasum alfa #

elosulfase alfa

human N-acetylgalactosamine-6-sulfatase (chondroitinsulfatase, galactose-6-sulfate sulfatase, EC=3.1.6.4) dimer (139-139')-disulfide glycosylated (produced by CHO cells) enzvme

élosulfase alfa

N-acétylgalactosamine-6-sulfatase humaine (chondroïtinesulfatase, 6-sulfate de galactose sulfatase, EC=3.1.6.4) (139-139')-disulfure du dimère glycosylée (produite par des cellules CHO) enzyme

elosulfasa alfa

 $\it N$ -acetilgalactosamina-6-sulfatasa humana (condroitinsulfatasa, 6-sulfato de galactosa sulfatasa, EC=3.1.6.4) (139-139')-disulfuro del dímero glicosilado (producido por células CHO) enzima

 $C_{5020}H_{7574}N_{1364}O_{1418}S_{34}$

9025-60-9

Monomer / Monomère / Monómero

Monomer/Monomère/Monómero
APQPPNILLL LMDDMGWGDL GVYGEPSRET PNLDRMAAEG LLFPNFYSAN 50
PLCSPSRAAL LTGRIPIRNG FYTTNAHARN ATTPQEIVGG IPDSEQLLPE 100
LLKKAGYVSK IVGKWHLGHR PQFHPLKHGF DEWFGSPNCH FGPYDNKARP 150
NIPVYRDWEM VGRYYEEFFI NLKTGEANLT QIYLQEALDF IKRQARHHFF 200
FLYWAVDATH APVYASKPFL GTSQRGRYGD AVREIDDSIG KILELLQDLH 250
VADNTFVFFT SDNGAALISA PEQGGSNGPF LCGKQTTFEG GMREPALAWW 300
PGHVTAGQVS HQLGSIMDLF TTSLALAGGT PFSDRAIDGL NLLPTLLQGR 350
LMDRPIFYYR GDTLMAATLG QHKAHFWTWT NSWENFRQGI DFCFGQNYSG 400
VTTHNLEDHT KLPLIFHLGR DPGERFPLSF ASAEYQEALS RITSVVQQHQ 450
EALVPAQPQL NVCNWAVMNW APPGCEKLGK CLTPPESIPK KCLWSH 496

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 139-139' 282-393 282'-393' 463-492 463'-492' 475-481 475'-481'

Modified residues / Résidus modifiés / Restos modificados

Glycosylation sites (\underline{N}) / Sites de glycosylation (\underline{N}) / Posiciones de glicosilación (\underline{N}) Asn-178 Asn-178' Asn-397 Asn-397'

emapticapum pegolum emapticap pegol

 β -L-guanylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-adenylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-uridylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-uridylyl- $(3' \rightarrow 5')$ - β -L-cytidylyl- $(3' \rightarrow 5')$ - β -L-adenylyl- $(3' \rightarrow 5')$ - β -L-cytidylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-guanylyl- $(3' \rightarrow 5')$ - β -L-uridylyl- $(3' \rightarrow 5')$ - β -L-guanylyl- $(3' \rightarrow 5')$ -β-L-adenylyl- $(3'\rightarrow5')$ -β-L-adenylyl- $(3'\rightarrow5')$ -β-L-guanylyl- $(3'\rightarrow5')$ - β -L-cytidylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-uridylyl- $(3' \rightarrow 5')$ - β -L-guanylyl- $(3' \rightarrow 5')$ - β -L-guanylyl- $(3' \rightarrow 5')$ - β -L-cytidylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-uridylyl-(3' \rightarrow 5)- β -L-guanylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-guanosine 6-{2-(*N*-[ω -methylpoly(oxyethan-1,2-diyl)]-2-{[ω methylpoly(oxyethan-1,2-diyl)]oxy}acetamido)acetamido}hexyl hydrogen 5'-phosphate immunomodulator

 $\begin{array}{lll} \beta\text{-L-guanylyl-}(3'\rightarrow 5')-\beta\text{-L-cytidylyl-}(3'\rightarrow 5')-\beta\text{-L-adénylyl-}(3'\rightarrow 5')-\beta\text{-L-cytidylyl-}(3'\rightarrow 5')-\beta\text{-L-guanylyl-}(3'\rightarrow 5')-\beta\text{-L-uridylyl-}(3'\rightarrow 5')-\beta\text{-L-urid$ β -L-cytidylyl- $(3' \rightarrow 5')$ - β -L-cytidylyl- $(3' \rightarrow 5')$ - β -L-cytidylyl- $(3' \rightarrow 5')$ - β -L-uridylyl- $(3' \rightarrow 5')$ - β -L-cytidylyl- $(3' \rightarrow 5')$ - β -L-adénylyl- $(3' \rightarrow 5')$ - β -L-cytidylyl- $(3' \rightarrow 5')$ - β -L-cytidylyl- $(3' \rightarrow 5')$ - β -L-guanylyl- $(3' \rightarrow 5')$ - β -L-guanylyl- $(3'\rightarrow 5')$ - β -L-uridylyl- $(3'\rightarrow 5')$ - β -L-guanylyl- $(3'\rightarrow 5')$ - β -L-cytidylyl-(3' \rightarrow 5')- β -L-adénylyl-(3' \rightarrow 5')- β -L-adénylyl-(3' \rightarrow 5')- β -L-guanylyl- $(3' \rightarrow 5')$ - β -L-uridylyl- $(3' \rightarrow 5')$ - β -L-guanylyl- $(3' \rightarrow 5')$ - β -L-adénylyl- $(3' \rightarrow 5')$ - β -L-adénylyl- $(3' \rightarrow 5')$ - β -L-guanylyl- $(3' \rightarrow 5')$ -

 β -L-cytidylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-uridylyl- $(3' \rightarrow 5')$ - β -L-guanylyl- $(3' \rightarrow 5')$ - β -L-guanylyl- $(3' \rightarrow 5')$ -

 $\begin{array}{lll} \beta\text{-L-cytidylyl-}(3'\rightarrow5')\text{-}\beta\text{-L-uridylyl-}(3'\rightarrow5')\text{-}\beta\text{-L-cytidylyl-}(3'\rightarrow5')\text{-}\beta\text{-L-uridylyl-}(3'\rightarrow5')\text{-}\beta\text{-L-cytidylyl-}(3'\rightarrow5'$ β-L-guanosine 5'-hydrogénophosphate de 6-{2-(N-[ω-

méthylpoly(oxyéthan-1,2-diyl)]-2-{[ω-méthylpoly(oxyéthan-1,2-diyl)]oxy}acétamido)acétamido}hexyle

immunomodulateur

emapticap pegol

émapticap pégol

 β -L-quanilil-(3' \rightarrow 5')- β -L-citidilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-citidili- $(3'\rightarrow5')$ - β -L-guanilil- $(3'\rightarrow5')$ - β -L-citidili- $(3'\rightarrow5')$ - β -L-uridilil-(3' \rightarrow 5')- β -L-citidilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-citidilil-(3' \rightarrow 5')- β -L-citidilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -R-guanilil-(3' \rightarrow 5')- β -R-guanilil-(3 β -L-citidilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-guaniili- $(3'\rightarrow 5')$ - β -L-uridilii- $(3'\rightarrow 5')$ - β -L-guaniili- $(3'\rightarrow 5')$ - β -L-adeniili- $(3'\rightarrow 5')$ - β -L-adeniili- $(3'\rightarrow 5')$ - β -L-guaniili- $(3'\rightarrow 5')$ - β -L- $(3'\rightarrow 5')$ - $(3'\rightarrow 5')$ -(β -L-citidilil-(3' \rightarrow 5')- β -L-citidilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-citidilil-(3' \rightarrow 5')- β -L-citidilil-(3' \rightarrow 5')- β -L-citidilil-(3' \rightarrow 5')- β -L-uridilil-(3'→5')-β-L-guanilil-(3'→5')-β-L-citidilil-(3'→5')β-L-guanosina 5'-hidrógenofosfato de 6-{2-(N-[ω-metilpoli(oxietan-1,2-diil)]-2-{[ω-metilpoli(oxietan-1,2-diil)]oxi}acetamido)acitamido}hexilo inmunomodulador

 $C_{393}H_{501}N_{153}O_{286}P_{40}[C_2H_4O]_{2n}$

1390630-22-4

β-L-ribo-[(3'-5')-R-pG-C-A-C-G-U-C-C-C-U-C-A-C-C-G-G-U-G-C-A-A-G-U-G-A-A-G-C-C-G-U-G-G-C-U-C-U-G-C-G]

$$R_{-} = \begin{array}{c} H_{3}C + O & O & H_{3}C + O \\ H_{3}C + O & O & O \\ \end{array}$$

emixustatum

emixustat

(1R)-3-amino-1-[3-(cyclohexylmethoxy)phenyl]propan-1-ol retinol isomerase inhibitor

émixustat

(1R)-3-amino-1-[3-(cyclohexylméthoxy)phényl]propan-1-ol inhibiteur de l'isomèrase du rétinol

emixustat

(1R)-3-amino-1-[3-(ciclohexilmetoxi)fenil]propan-1-ol inhibidor de la retinol isomerasa

C₁₆H₂₅NO₂ 1141777-14-1

entolimodum#

entolimod L-methionyl-L-arginylglycyl-L-seryl-hexa(L-histidyl)glycyl-

(Enterobacteria phage 77 major capsid protein 10A-(1-11)-peptidyl)-L-arginyl-L-aspartyl-L-leucyl-L-tyrosyl-tetra(L-aspartyl)-L-lysyl-L-aspartyl-L-prolyl-(Salmonella dublin flagellin-(1-176)-peptidyl)-L-seryl-L-prolylglycyl-L-isoleucyl-L-seryl-pentaglycyl-L-isoleucyl-L-leucyl-L-aspartyl-L-seryl-L-methionylglycyl-(Salmonella dublin

flagellin-(402-505)-peptide) immunomodulator

entolimod L-

L-méthionyl-L-arginylglycyl-L-séryl-hexa(L-histidyl)glycyl-(principale protéine (10A) de la capside de l'*Enterobacteria phage T7* -(1-11)-peptidyl)-L-arginyl-L-aspartyl-L-leucyl-L-tyrosyl-tétra(L-aspartyl)-L-lysyl-L-aspartyl-L-prolyl-(flagelline de *Salmonella dublin* -(1-176)-peptidyl)-L-séryl-L-prolylglycyl-L-isoleucyl-L-séryl-pentaglycyl-L-isoleucyl-L-leucyl-L-aspartyl-L-séryl-L-méthionylglycyl-(flagelline de

Salmonella dublin-(402-505)-peptide)

immunomodulateur

entolimod L-metionil-L-arginilglicil-L-seril-hexa(L-histidil)glicil-(proteína principal (10A) de la cápsida del *Enterobacteria fago T7* -(1-11)-peptidil)-

L-arginil-L-aspartil-L-leucil-L-tirosil-tetra(L-aspartil)-L-lisil-L-aspartil-L-prolil-(flagelina de *Salmonella dublin* -(1-176)-peptidil)-L-seril-L-prolilglicil-L-isoleucil-L-seril-pentaglicil-L-isoleucil-L-leucil-L-aspartil-L-seril-L-metionilglicil-(flagelina de *Salmonella dublin*-(402-505)-

péptido) inmunomodulador

 $C_{1464}H_{2419}N_{457}O_{519}S_8$ 951628-22-1

MRGSHHHHHH GMASMTGGQQ MGRDLYDDDD KDPMAQVINT NSLSLLTQNN 50 LNKSQSSLSS AIERLSSGLR INSAKDDAAG QAIANRFTSN IKGLTQASRN 100 ANDGISIAQT TEGALNEINN NLQRVRELSV QATNGTNSDS DLKSIQDEIQ 150 QRLEEIDRVS NQTGFNGVKV LSQDNQMKIQ VGANDGETIT IDLQKIDVKS 200 LGLDGFNVNS PGISGGGGGI LDSMGTLINE DAAAAKKSTA NPLASIDSAL 250 SKVDAVRSSL GAIQNRFDSA ITNLGNTVTN LNSARSRIED ADYATEVSNM 300 SKAQILQQAG TSVLAQANQV PQNVLSLLR 329

eravacyclinum

eravacycline (4S,4aS,5aR,12aS)-4-(dimethylamino)-7-fluoro-3,10,12,12a-

tetrahydroxy-1,11-dioxo-9-[2-(pyrrolidin-1-yl)acetamido]-1,4,4a,5,5a,6,11,12a-octahydrotetracene-2-carboxamide

tetracycline antibiotic, bacteriostatic

éravacycline (4S,4aS,5aR,12aS)-4-(diméthylamino)-7-fluoro-3,10,12,12a-

tétrahydroxy-1,11-dioxo-9-[2-(pyrrolidin-1-yl)acétamido]-1,4,4a,5,5a,6,11,12a-octahydrotétracème-2-carboxamide antibiotique du groupe des tétracyclines, bactériostatique

eravaciclina

(4S,4aS,5aR,12aS)-4-(dimetilamino)-7-fluoro-3,10,12,12atetrahidroxi-1,11-dioxo-9-[2-(pirrolidin-1-il)acetamido]-1,4,4a,5,5a,6,11,12a-octahidrotetraceno-2-carboxamida antibiótico del grupo de las tetraciclinas, bacteriostático

 $C_{27}H_{31}FN_4O_8$ 1207283-85-9

evodenosonum

evodenoson

methyl 4-{3-[6-amino-9-(*N*-cyclopropyl-β-D-ribofuranosyluronamide)-9H-purin-2-yl]prop-2-yn-1-yl}piperidine-1-carboxylate adenosine receptor agonist

évodénoson

4-{3-[6-amino-9-(N-cyclopropyl-β-D-ribofuranosyluronamide)-9H-purin-2-yl]prop-2-yn-1-yl}pipéridine-1-carboxylate de méthyle agoniste du récepteur de l'adénosine

evodenosón

4-{3-[6-amino-9-(N-ciclopropil-β-D-ribofuranosiluronamida)-9H-purin-2-il]prop-2-in-1-il}piperidina-1-carboxilato de metilo agonista del receptor de la adenosina

evolocumabum # evolocumab

immunoglobulin G2-lambda, anti-[Homo sapiens PCSK9 (proprotein convertase subtilisin/kexin type 9)], Homo sapiens monoclonal antibody;

gamma2 heavy chain (1-441) [Homo sapiens VH (IGHV1-18*01 (93.90%) -(IGHD)-IGHJ6*01)) [8.8.8] (1-115) -IGHG2*01 (CH1 (116-213), hinge (214-225), CH2 (226-334), CH3 (335-439), CHS (440-441)) (116-441)], (129-214')-disulfide with lambda light chain (1'-215') [Homo sapiens V-LAMBDA (IGLV2-14*01 (95.90%) -IGLJ2*01) [9.3.9] (1'-109') -IGLC2*01 (110'-215')]; dimer (217-217":218-218":221-221":224-224")-tetrakisdisulfide

hypocholesterolemic

évolocumab

immunoglobuline G2-lambda, anti-[Homo sapiens PCSK9 (proprotéine convertase subtilisine/kexine type 9)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma2 (1-441) [Homo sapiens VH (IGHV1-18*01 (93.90%) -(IGHD)-IGHJ6*01) [8.8.8] (1-115) - IGHG2*01 (CH1 (116-213), charnière (214-225), CH2 (226-334), CH3 (335-439), CHS (440-441)) (116-441)], (129-214')-disulfure avec la chaîne légère lambda (1'-215') [Homo sapiens V-LAMBDA (IGLV2-14*01 (95.90%) -IGLJ2*01) [9.3.9] (1'-109') -IGLC2*01 (110'-215')]; dimère (217-217":218-218":221-221":224-224")-tétrakisdisulfure hypocholestérolémiant

evolocumab

inmunoglobulina G2-lambda, anti-[Homo sapiens PCSK9 (proproteína convertasa subtilisina/kexina tipo 9)], anticuerpo monoclonal de Homo sapiens;

cadena pesada gamma2 (1-441) [Homo sapiens VH (IGHV1-18*01 (93.90%) -(IGHD)-IGHJ6*01) [8.8.8] (1-115) - IGHG2*01 (CH1 (116-213), bisagra(214-225), CH2 (226-334), CH3 (335-439), CHS (440-441)) (116-441)], (129-214')-disulfuro con la cadena ligera lambda (1'-215') [Homo sapiens V-LAMBDA (IGLV2-14*01 (95.90%) - IGLJ2*01) [9.3.9] (1'-109') -IGLC2*01 (110'-215')]; dímero (217-217":218-218":221-221":224-224")-tetrakisdisulfuro hipocolesterolemiante

1256937-27-5

Heavy chain / Chaîne lourde / Cadena pesada EVQLVQSGAE VKKPGASVKV SCKASGYTLT SYGISWVRQA PGQGLEWMGW 50 VSFYNGNTNY AQKLQGRGTM TTDPSTSTAY MELRSLRSDD TAVYYCARGY 100 GMDVWGQGTT VTVSSASTKG PSVFPLAPCS RSTSESTAAL GCLVKDYFFE 150 PVTVSWNSGA LTSGVHTFPA VLQSSGLYSL SSVVTVPSSN FGTQTYTCNV 200 DHKPSNTKVD KTVERKCCVE CPPCPAPPVA GPSVFLFPPK PKDTLMISRT 250 PEVTCVVDVV SHEDPEVQFN WYVDGVEVHN AKTKPREEQF NSTFRVVSVL 300 TVVHQDWLNG KEYKCKVSNK GLPAFIEKTI SKTKGQPREP QVYTLPPSRE 350 EMTKNQVSLT CLVKGFYPSD IAVEWESNGQ PENNYKTTPP MLDSDGSFFL 400 YSKLTVDRSR WQQGNVFSCS VMHEALHNHY TQKSLSLSPG K 441 Light chain / Chaîne légère / Cadena ligera ESALTQPASV SGSPGQSITI SCTGTSSDVG GYNSVSWYQQ HPGKAPKLMI 50 YEVSNRPSGV SNRFSGSKSG NTASLTISGL QAEDEADTYC NSYTSTSMY 100 GGGTKLTVLG QPKAAPSVTL FPPSSEELQA NKATLVCLIS DFYPGAVTVA 150 WKADSSPVKA GVETTTPSKQ SNNKYAASSY LSLTPEQWKS HRSYSCQVTH 200 EGSTVEKTVA PTECS 215 Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 142-198 255-315 361-419 22"-96" 142"-198" 255"-315" 361"-419" Intra-H-L 129-214' 129"-214" Inter-H-L 21-217" 218-218" 221-221" 224-224" N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4: 291, 291"

fedratinibum

fedratinib

N-tert-butyl-3-[(5-methyl-2-{4-[2-(pyrrolidin-

1-yl)ethoxy]anilino}pyrimidin-4-yl)amino]benzenesulfonamide

tyrosine kinase inhibitor, antineoplastic

fédratinib

N-tert-butyl-3-[(5-méthyl-2-{4-[2-(pyrrolidin-1-yl)éthoxy]anilino}pyrimidin-4-yl)amino]benzènesulfonamide *inhibiteur de la tyrosine kinase, antinéoplasique*

fedratinib N-terc-butil-3-[(5-metil-2-{4-[2-(pirrolidin-1-il)etoxi]anilino}pirimidin-

4-il)amino]bencenosulfonamida

inhibidor de la tirosina kinasa, antineoplásico

 $C_{27}H_{36}N_6O_3S$ 936091-26-8

filgotinibum

 $N-(5-\{4-[(1,1-oxo-\lambda^6-thiomorpholin$ filgotinib

4-yl)methyl]phenyl}[1,2,4]triazolo[1,5-a]pyridin-

2-yl)cyclopropanecarboxamide tyrosine kinase inhibitor, antineoplastic

filgotinib

 $\label{eq:N-special} $$N-(5-\{4-[(1,1-oxo-\lambda^6-thiomorpholin-4-y])méthyl]phényl][1,2,4]triazolo[1,5-a]pyridin-$

2-yl)cyclopropanecarboxamide

inhibiteur de la tyrosine kinase, antinéoplasique

filgotinib

a]piridin-2-il)ciclopropanocarboxamida inhibidor de la tirosina kinasa, antineoplásico

 $C_{21}H_{23}N_5O_3S$ 1206161-97-8

filorexantum

[(2R,5R)-5-{[(5-fluoropyridin-2-yl)oxy]methyl}-2-methylpiperidinfilorexant

1-yl][5-methyl-2-(pyrimidin-2-yl)phenyl]methanone

orexin receptor antagonist

 $\label{eq:continuous} $$[(2R,5R)-5-\{[(5-fluoropyridin-2-yl)oxy]méthyl\}-2-méthylpipéridin-1-yl][5-méthyl-2-(pyrimidin-2-yl)phényl]méthanone$ filorexant

antagoniste du récepteur de l'orexine

filorexant [(2R,5R)-5-{[(5-fluoropiridin-2-il)oxi]metil}-2-metilpiperidin-1-il][5-

metil-2-(pirimidin-2-il)fenil]metanona antagonista del receptor de la orexina

 $C_{24}H_{25}FN_4O_2$ 1088991-73-4

finerenonum

finerenone (4S)-4-(4-cyano-2-methoxyphenyl)-5-ethoxy-2,8-dimethyl-

1,4-dihydro-1,6-naphthyridine-3-carboxamide

aldosterone receptor antagonist

finérénone (4S)-4-(4-cyano-2-méthoxyphényl)-5-éthoxy-2,8-diméthyl-

1,4-dihydro-1,6-naphtyridine-3-carboxamide antagoniste des récepteurs de l'aldostérone

finerenona (4S)-4-(4-ciano-2-metoxifenil)-5-etoxi-2,8-dimetil-1,4-dihidro-

1,6-naftiridina-3-carboxamida

antagonista de los receptores de aldosterona

 $C_{21}H_{22}N_4O_3$ 1050477-31-0

firtecanum peglumerum

firtecan peglumer $\alpha-{3-[(\alpha-N-acetylpoly-L-glutamyl)amino]propyl}-$

w-methoxypoly(oxyethan-1,2-diyl) where the free γ-carboxyl groups are partially esterified by (4S)-4,11-diethyl-4-hydroxy-3,14-dioxo-3,4,12,14-tetrahydro-1*H*-pyrano[3',4':6,7]indolizino[1,2-*b*]quinolin-9-yl, partially converted to an amide with (propan-2-yl)[(propan-

2-yl)carbamoyl]amino and partially unchanged topoisomerase inhibitor, antineoplastic

firtécan péglumère α -{3-[(α -N-acétylpoly-L-glutamyl)amino]propyl}-

 α -{3-[(α -N-acétylpoly-L-glutamyl)amino]propyl}-ω-méthoxypoly(oxyéthylène) dont certains acides γ-carboxyliques sont estérifiés par le (4S)-4,11-diéthyl-4-hydroxy-3,14-dioxo-3,4,12,14-tétrahydro-1H-pyrano[3',4':6,7]indolizino[1,2-b]quinoléin-

9-yle et d'autres amidifiés par le (propan-2-yl)[(propan-

2-yl)carbamoyl]amino

inhibiteur de la topoisomérase, antinéoplasique

 $\text{firtec\'an pegl\'umero} \qquad \qquad \text{α-{3-[(\alpha-N-acetilpoli-L-glutamil)amino]propil}$-$\omega$-metoxipoli(oxietileno)}$

cuyos algunos ácidos γ -carboxílicos estan esterificados por el (4S)-4,11-dietil-4-hidroxi-3,14-dioxo-3,4,12,14-tetrahidro-1H-pirano[3',4':6,7]indolizino[1,2-b]quinolein-9-ilo y otros amidificados por el (propan-2-il)[(propan-2-il)carbamoil]amino

inhibidor de la topoisomerasa, antineoplásico

 $C_6H_{13}NO_2 [C_5H_6NO_2]_a [C_2H_4O]_n$ $(C_{22}H_{19}N_2O_5)_x (C_7H_{15}N_2O)_y (HO)_z$

a = x + y + z

1204768-03-5

420

flortanidazolum (18F)

(2RS)-3-[18 F]fluoro-2-{4-[(2-nitro-1H-imidazol-1-yl)methyl]-1H-1,2,3-triazol-1-yl}propan-1-ol flortanidazole (¹⁸F)

radiodiagnostic agent

flortanidazole (18F) (2RS)-3- $[^{18}F]$ fluoro-2- $\{4$ -[(2-nitro-1H-imidazol-1-yl)méthyl]-

1H-1,2,3-triazol-1-yl}propan-1-ol

produit pour diagnostic radiologique

(2RS)-3-[18 F]fluoro-2-{4-[(2-nitro-1H-imidazol-1-il)metil]-1H-1,2,3-triazol-1-il)propan-1-ol flortanidazol (18F)

agente de radiodiagnóstico

 $C_9H_{11}^{18}FN_6O_3$ 70878-86-2

and enantiomer et énantiomère

flotegatidum (18F)

cyclo{L-arginylglycyl-L- α -aspartyl-D-phenylalanyl- N^6 -[2,6-anhydro-7-deoxy-7-({2-[4-(3-[^{18}F]fluoropropyl)-1}*H*-1,2,3-triazolflotegatide (¹⁸F)

1-yl]acetyl}amino)-L-glycero-L-galacto-heptonoyl]-L-lysyl}

radiodiagnostic agent

cyclo{L-arginylglycyl-L- α -aspartyl-D-phénylalanyl- N^{6} -[2,6-anhydro-7-déoxy-7-({2-[4-(3-[^{18}F]fluoropropyl)-1*H*-1,2,3-triazol-1-yl]acétyl}amino)-L-*glycéro*-L-*galacto*-heptonoyl]-L-lysyl} produit pour diagnostic radiologique flotégatide (¹⁸F)

flotegatida (18F)

 $ciclo\{ \textit{L-arginilglicil-L-}\alpha-aspartil-\textit{D-fenilalanil-}\textit{N}^6- [2,6-anhidro-7-desoxi-$ 7-({2-[4-(3-[18F]fluoropropil)-1*H*-1,2,3-triazol-1-il]acetil}amino)-L-glicero-L-galacto-heptonoil]-L-lisil} agente de radiodiagnóstico

 $C_{41}H_{60}{}^{18}FN_{13}O_{13} \\$

1010702-75-6

fluorfenidinum (18F)

fluorfenidine (18F)

3-{2-chloro-5-[(2-[18F]fluoroethyl)sulfanyl]phenyl}-1-methyl-

1-[3-(methylsulfanyl)phenyl]guanidine

diagnostic aid

fluorfénidine (18F)

3-{2-chloro-5-[(2-[18F]fluoroéthyl)sulfanyl]phényl}-1-méthyl-

1-[3-(méthylsulfanyl)phényl]guanidine

produit à usage diagnostique

fluorfenidina (18F)

 $3-\{2-cloro-5-[(2-[^{18}F]fluoroetil)sulfanil]fenil\}-1-metil-1-[3-(metilsulfanil)fenil]guanidina$

agente de diagnóstico

 $C_{17}H_{19}CI^{18}FN_{3}S_{2} \\$

917894-12-3

flutriciclamidum (18F)

flutriciclamide (18F)

1*H*-carbazole-4-carboxamide

diagnostic aid

flutriciclamide (18F)

(4S)-N,N-diéthyl-9-(2-[18F]fluoroéthyl)-5-méthoxy-2,3,4,9-tétrahydro-

1H-carbazole-4-carboxamide

produit à usage diagnostique

flutriciclamida (18F)

(4S)-N,N-dietil-9-(2-[18F]fluoroetil)-5-metoxi-2,3,4,9-tetrahidro-

1H-carbazol-4-carboxamida

agente de diagnóstico

 $C_{20}H_{27}{}^{18}FN_2O_2\\$

1274863-98-7

gandotinibum

gandotinib 3-[(4-chloro-2-fluorophenyl)methyl]-2-methyl-N-(5-methyl-

1*H*-pyrazol-3-yl)-8-[(morpholin-4-yl)methyl]imidazo[1,2-*b*]pyridazin-

6-amine

tyrosine kinase inhibitor, antineoplastic

3-[(4-chloro-2-fluorophényl)méthyl]-2-méthyl-N-(5-méthylgandotinib

1H-pyrazol-3-yl)-8-[(morpholin-4-yl)méthyl]imidazo[1,2-b]pyridazin-

inhibiteur de la tyrosine kinase, antinéoplasique

gandotinib 3-[(4-cloro-2-fluorofenil)metil]-2-metil-N-(5-metil-1H-pirazol-3-il)-

8-[(morfolin-4-il)metil]imidazo[1,2-b]piridazin-6-amina

inhibidor de la tirosina kinasa, antineoplásico

C₂₃H₂₅CIFN₇O

1229236-86-5

hemoglobinum crosfumarilum (bovinum) #

hemoglobin crosfumaril (bovine)

 $S^{3.\beta92}, S^{3.\beta'92}\text{-bis}(2\text{-amino-2-oxoethyl}) - \mathcal{N}^{6.\alpha'99}, \mathcal{N}^{6.\alpha'99}\text{-(but-properties)}$ 2-enedioyl)bovine hemoglobulin ($\alpha_2\beta_2$ tetramer)

oxygen carrier

 $S^{3.692}, S^{3.692}$ -bis(2-amino-2-oxoéthyl)- $N^{6.\alpha99}, N^{6.\alpha'99}$ -(buthémoglobine crosfumaril (bovine)

2-ènedioyl)hémoglobuline bovine ($\alpha_2\beta_2$ tétramère)

transporteur d'oxygène

 $S^{3.692}, S^{3.692}$ -bis(2-amino-2-oxoetil)- $N^{6.\alpha99}, N^{6.\alpha'99}$ -(buthemoglobina crosfumarilo (bovina)

2-enodioil)hemoglobulina bovina ($\alpha_2\beta_2$ tetrámero) transportador de oxígeno

$C_{2826}H_{4406}N_{762}O_{802}S_{10}\\$

1360741-07-6

Alpha chain / Chaîne alpha / Cadena alfa

ASPIRATION CARRIER STREET CARRIER ST

 Beta chain / Chaîne bêta / Cadena beta

 MLTABEKAAV TAFWGKVKVD
 EVGGEALGRL
 LVVYPWTQRF
 FESFGDLSTA
 50

 DAVMNNPKVK
 AHGKKVLDSF
 SNGMKHLDDL
 KGTFAALSEL
 HCDKLHVDPE
 100

 NFKLLGNVLV
 VVLARNFGKE
 FTPVLQADFQ
 KVVAGVANAL
 AHRYH
 145

Modified residues / Résidus modifiés / Restos modificados

ilorasertibum

ilorasertib $\textit{N-}(4-\{4-amino-7-[1-(2-hydroxyethyl)-1\textit{H-}pyrazol-4-yl]thieno[3,2-hydroxyethyl)-1\textit{H-}pyrazol-4-yl]thieno[3,2-hydroxyethyl)-1\text{--}(2$

c]pyridin-3-yl}phenyl)-N'-(3-fluorophenyl)urea

antineoplastic

ilorasertib N-(4-{4-amino-7-[1-(2-hydroxyéthyl)-1H-pyrazol-4-yl]thiéno[3,2-

c]pyridin-3-yl}phényl)-N'-(3-fluorophényl)urée

antinéoplasique

ilorasertib $N-(4-\{4-amino-7-[1-(2-hidroxietil)-1H-pirazol-4-il]tieno[3,2-c]piridin-$

3-il}fenil)-N'-(3-fluorofenil)urea

antineoplásico

C25H21FN6O2S 1227939-82-3

ipatasertibum

 $(2S)\hbox{-}2\hbox{-}(4\hbox{-chlorophenyl})\hbox{-}1\hbox{-}\{4\hbox{-}[(5R,7R)\hbox{-}7\hbox{-hydroxy-}5\hbox{-methyl-}1]\}$ ipatasertib

6,7-dihydro-5*H*-cyclopenta[*d*]pyrimidin-4-yl]piperazin-1-yl}-

3-[(propan-2-yl)amino]propan-1-one

antineoplastic

ipatasertib (2S)-2-(4-chlorophényl)-1-{4-[(5R,7R)-7-hydroxy-5-méthyl-

6,7-dihydro-5H-cyclopenta[d]pyrimidin-4-yl]pipérazin-1-yl}-

3-[(propan-2-yl)amino]propan-1-one

antinéoplasique

(2S)-2-(4-clorofenil)-1-{4-[(5R,7R)-7-hidroxi-5-metil-6,7-dihidroipatasertib

5H-ciclopenta[d]pirimidin-4-il]piperazin-1-il}-3-[(propan-

2-il)amino]propan-1-ona

antineoplásico

C₂₄H₃₂CIN₅O₂

1001264-89-6

lexaptepidum pegolum

lexaptepid pegol

 $\begin{array}{lll} \beta_{-L}-guany|y|-(3'\to5')-\beta_{-L}-cytidy|y|-(3'\to5')-\beta_{-L}-guany|y|-(3'\to5')-\beta_{-L}-cytidy|y|-(3'\to5')-\beta_{-L}-cytidy|y|-(3'\to5')-\beta_{-L}-guany|y|-(3$

lexaptépid pégol

 $\begin{array}{l} \beta\text{-L-guanylyl-}(3'\to 5')-\beta\text{-L-cytidylyl-}(3'\to 5')-\beta\text{-L-guanylyl-}(3'\to 5')-\beta\text{-L-cytidylyl-}(3'\to 5')-\beta\text{-L-cytidylyl-}(3'\to 5')-\beta\text{-L-cytidylyl-}(3'\to 5')-\beta\text{-L-cytidylyl-}(3'\to 5')-\beta\text{-L-uridylyl-}(3'\to 5')-\beta\text{-L-guanylyl-}(3'\to 5')-\beta\text{-L-guanylyl-}(3'\to 5')-\beta\text{-L-guanylyl-}(3'\to 5')-\beta\text{-L-guanylyl-}(3'\to 5')-\beta\text{-L-guanylyl-}(3'\to 5')-\beta\text{-L-adénylyl-}(3'\to 5')-\beta\text{-L-adénylyl-}(3'\to 5')-\beta\text{-L-adénylyl-}(3'\to 5')-\beta\text{-L-adénylyl-}(3'\to 5')-\beta\text{-L-adénylyl-}(3'\to 5')-\beta\text{-L-adénylyl-}(3'\to 5')-\beta\text{-L-adénylyl-}(3'\to 5')-\beta\text{-L-adénylyl-}(3'\to 5')-\beta\text{-L-guanylyl-}(3'\to 5')-\beta\text{-L-guanylyl-}(3'\to 5')-\beta\text{-L-guanylyl-}(3'\to 5')-\beta\text{-L-guanylyl-}(3'\to 5')-\beta\text{-L-adénylyl-}(3'\to 5')-\beta\text{-L-guanylyl-}(3'\to 5')-\beta\text{-L-guanylyl-}(3'\to 5')-\beta\text{-L-guanylyl-}(3'\to 5')-\beta\text{-L-guanylyl-}(3'\to 5')-\beta\text{-L-adénylyl-}(3'\to 5')-\beta\text{-L-guanylyl-}(3'\to 5')-\beta\text{-L-gua$

lexaptepid pegol

Proposed INN: List 108

 $\begin{array}{l} \beta\text{-L-guanilil-}(3'\rightarrow 5')\text{-}\beta\text{-L-citidilil-}(3'\rightarrow 5')\text{-}\beta\text{-L-guanilil-}(3'\rightarrow 5')\text{-}\beta\text{-L-citidilil-}(3'\rightarrow 5')\text{-}\beta\text{-L-guanilil-}(3'\rightarrow 5')\text{-}\beta\text{-L-guanilil-}(3'\rightarrow$ β -L-uridilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- $\begin{array}{l} \beta\text{-L-uridilil-(3'\to5')-}\beta\text{-L-guanilil-(3'\to5')-}\beta\text{-L-guanilil-(3'\to5')-}\beta\text{-L-adenilil-(3'\to5')-}\beta\text{-L-guanilil-(3'\to5') \beta$ -L-adenilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')-β-L-guanilil-(3' \rightarrow 5')-β-L-citidilil-(3' \rightarrow 5')β-L-guanilil-(3' \rightarrow 5')-β-L-citidina 5'-hidrógenofosfato de 6-{2-(*N*-[ωmetilpoli(oxietan-1,2-diil)]-2-{[ω-metilpoli(oxietan-1,2-diil)]oxi}acetamido)acetamido}hexilo antianémico

 $C_{441}H_{548}N_{188}O_{309}P_{44}S_0[C_2H_4O]_{2n}$

antihypercholestérolémiant

1390631-57-8

β-L-ribo-[(3'-5')-R-pG-C-G-C-C-G-U-A-U-G-G-G-A-U-U-A-A-G-U-A-A-Q-U-G-A-G-G-A-G-U-U-G-G-A-G-G-A-G-G-A-G-G-G-C-G-C]

$$R_{-} = \begin{array}{c} H_{3}C \downarrow O \\ H_{3}C \downarrow O \end{array} \begin{array}{c} O \\ n \\ N \\ O \end{array} \begin{array}{c} H \\ O \\ O \end{array} \begin{array}{c} CH_{2}-CH$$

lodelcizumabum # lodelcizumab

immunoglobulin G1-kappa, anti-[Homo sapiens PCSK9 (proprotein convertase subtilisin/kexin type 9)], humanized monoclonal antibody; gamma1 heavy chain (1-448) [humanized VH (Homo sapiens IGHV1-2*05 (88.80%) -(IGHD)-IGHJ6*01) [8.8.11] (1-118) -Homo sapiens IGHG1*03 (CH1 (119-216), hinge (217-231), CH2 L1.3>A (235), L1.2>A (236) (232-341), CH3 (342-446), CHS (447-448) (119-448)], (221-213')-disulfide with kappa light chain (1'-213') [humanized V-KAPPA (Homo sapiens IGKV3-20*02 (87.60%) -IGKJ2*01) [5.3.9] (1'-106') -Homo sapiens IGKC*01 (107'-213')]; dimer (227-227":230-230")-bisdisulfide antihypercholesterolemic agent

lodelcizumab

immunoglobuline G1-kappa, anti-[Homo sapiens PCSK9 (proprotéine convertase subtilisine/kexine type 9)], anticorps monoclonal humanisé; chaîne lourde gamma1 (1-448) [VH humanisé (Homo sapiens IGHV1-2*05 (88.80%) -(IGHD)-IGHJ6*01) [8.8.11] (1-118) - Homo sapiens IGHG1*03 (CH1 (119-216), charnière (217-231), CH2 L1.3>A (235), L1.2>A (236) (232-341), CH3 (342-446), CHS (447-448) (119-448)], (221-213')-disulfure avec la chaîne légère kappa (1'-213') [V-KAPPA humanisé (Homo sapiens IGKV3-20*02 (87.60%) -IGKJ2*01) [5.3.9] (1'-106') -Homo sapiens IGKC*01 (107'-213')]; dimère (227-227":230-230")-bisdisulfure

Iodelcizumab

inmunoglobulina G1-kappa, anti-[Homo sapiens PCSK9 (proproteína convertasa subtilisina/kexina tipo 9)], anticuerpo monoclonal

cadena pesada gamma1 (1-448) [VH humanizado (Homo sapiens IGHV1-2*05 (88.80%) -(IGHD)-IGHJ6*01) [8.8.11] (1-118) - Homo sapiens IGHG1*03 (CH1 (119-216), bisagra (217-231), CH2 L1.3>A (235), L1.2>A (236) (232-341), CH3 (342-446), CHS (447-448) (119-448)], (221-213')-disulfuro con la cadena ligera kappa (1'-213') [V-KAPPA humanizada (Homo sapiens IGKV3-20*02 (87.60%) IGKJ2*01) [5.3.9] (1'-106') -Homo sapiens IGKC*01 (107'-213')]; dímero (227-227":230-230")-bisdisulfuro antihipercolesterolémico

1355338-54-3

Heavy chain / Chaîne lourde / Cadena pesada Heavy chain / Chaine lourde / Cadena pesada QVQLVQSGAE VKKPGASVKV SCKASGYTFS TMYMSWVRQA PGQGLEWMGR 50 IDPANEHTNY AQKFQGRVTM TRDTSISTAY MELSRLTSDD TAVYYCARSY 100 YYYMNDYMGQ GTLVTVSSAS TKGPSVFPLA PSSKSTSGGT AALGCLVKDY 150 FPEPPVTVSWN SGALTSGVHT FFAVLQSSGL YSLSSVVTVP SSSLGTQTY1 200 CNVNHKPSNT KVDKRVEPKS CDKTHTCPPC PAPEAAGGPS VFLFPPKPKD 250 TLMISRTEEV TCVVVDVSHE DPEVKFNWYV DGVEVHNAKT KPREEQYNST 300 YRVVSVLTULH QDWLMGKEY KCKVSNKALP APIEKTISKA KGQFREEQVY 350 TLPPSREEMT KNQVSLTCLV KGFYPSDIAV EWESNGQPEN NYKTTPPVLD 400 SDGSFFLYSK LTVDKSRWQQ GNVFSCSVMH EALHNHYTQK SLSLSPGK 448 Light chain / Chaîne légère / Cadena ligera QIVLTQSPAT LSVSPGERAT LSCRASQSVS YMHWYQQKPG QAPRLLIYGV 50 FRRATGIPPR FSGSGSGTDF TLTIGRLEPE DFAVYCLQW SSDPPTFGGG 100 TKLEIKRTVA 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 22-96 145-201 262-322 368-426 22"-96" 145"-201" 262"-322" 368"-426" Intra-L 23'-87" 133"-193" 23""-87" 133""193" Inter-H-L 221-213" 211"-213" Inter-H-H 227-227" 230-230"

N-glycosylationsites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4: 298, 298'

luminespibum

luminespib

5-[2,4-dihydroxy-5-(propan-2-yl)phenyl]-N-ethyl-4-[4-[(morpholin-4-yl)methyl]phenyl}-1,2-oxazole-3-carboxamide antineoplastic

luminespib

5-[2,4-dihydroxy-5-(propan-2-yl)phényl]-N-éthyl-4-{4-[(morpholin-4-yl)méthyl]phényl}-1,2-oxazole-3-carboxamide antinéoplasique

luminespib

5-[2,4-dihidroxi-5-(propan-2-il)fenil]-N-etil-4-{4-[(morfolin-4-il)metil]fenil}-1,2-oxazol-3-carboxamida antineoplásico

 $C_{26}H_{31}N_3O_5$

747412-49-3

molidustatum

molidustat 2-[6-(morpholin-4-yl)pyrimidin-4-yl]-4-(1*H*-1,2,3-triazol-1-yl)-

1,2-dihydro-3*H*-pyrazol-3-one

antianaemic

molidustat 2-[6-(morpholin-4-yl)pyrimidin-4-yl]-4-(1*H*-1,2,3-triazol-1-yl)-

1,2-dihydro-3*H*-pyrazol-3-one

antianémique

molidustat 2-[6-(morfolin-4-il)pirimidin-4-il]-4-(1*H*-1,2,3-triazol-1-il)-1,2-dihidro-

3*H*-pirazol-3-ona antianémico

 $C_{13}H_{14}N_8O_2$ 1154028-82-6

N=N NH N

nesvacumabum #

nesvacumab

immunoglobulin G1-kappa, anti-[*Homo sapiens* ANGPT2 (angiopoietin 2, Ang2)], *Homo sapiens* monoclonal antibody; gamma1 heavy chain (1-452) [*Homo sapiens* VH (IGHV3-13*01 (97.90%) -(IGHD)-IGHJ4*01) [8.7.16] (1-122) -IGHG1*01 (CH1 (123-220), hinge 221-235), CH2 (236-345), CH3 (346-450), CHS (451-452)) (123-452)], (225-214')-disulfide with kappa light chain (1'-214') [*Homo sapiens* V-KAPPA (IGKV3-20*01 (95.80%) -IGKJ1*01) [7.3.8] (1'-107') -IGKC*01 (108'-214')]; dimer (231-231":234-234")-

bisdisulfide

immunomodulator, antineoplastic

nesvacumab immunoglobuline G1-kappa, anti-[Homo sapiens ANGPT2

(angioporétine 2, Ang2)], *Homo sapiens* anticorps monoclonal; chaîne lourde gamma1 (1-452) [*Homo sapiens* VH (IGHV3-13*01 (97.90%) -(IGHD)-IGHJ4*01) [8.7.16] (1-122) -IGHG1*01 (CH1 (123-220), charnière (221-235), CH2 (236-345), CH3 (346-450), CHS (451-452)) (123-452)], (225-214')-disulfure avec la chaîne légère kappa (1'-214') [*Homo sapiens* V- KAPPA (IGKV3-20*01 (95.80%) - IGKJ1*01) [7.3.8] (1'-107') -IGKC*01 (108'-214')]; dimère (231-

231":234-234")-bisdisulfure

immunomodulateur, antinéoplasique

nesvacumab inmunoglobulina G1-kappa, anti-[Homo sapiens ANGPT2

(angiopoyetina 2, Ang2)], Homo sapiens anticuerpo monoclonal; cadena pesada gamma1 (1-452) [Homo sapiens VH (IGHV3-13*01 (97.90%) -(IGHD)-IGHJ4*01) [8.7.16] (1-122) -IGHG1*01 (CH1 (123-220),bisagra (221-235), CH2 (236-345), CH3 (346-450), CHS (451-452)) (123-452)], (225-214')-disulfuro con la cadena ligera kappa (1'-214') [Homo sapiens V- KAPPA (IGKV3-20*01 (95.80%) -IGKJ1*01) [7.3.8] (1'-107') -IGKC*01 (108'-214')]; dímero (231-231":234-234")-

bisdisulfuro

inmunomodulador, antineoplásico

1296818-77-3

			12000101110		
Heavy chain / C	Chaîne lourde / C	adena pesada			
EVQLVESGGG	LVQPGGSLRL	SCAASGFTFS	SYDIHWVRQA	TGKGLEWVSA	50
IGPAGDTYYP	GSVKGRFTIS	RENAKNSLYL	QMNSLRAGDT	AVYYCARGLI	100
TFGGLIAPFD	YWGQGTLVTV	SSASTKGPSV	FPLAPSSKST	SGGTAALGCL	150
VKDYFPEPVT	VSWNSGALTS	GVHTFPAVLQ	SSGLYSLSSV	VTVPSSSLGT	200
QTYICNVNHK	PSNTKVDKKV	EPKSCDKTHT	CPPCPAPELL	GGPSVFLFPP	250
KPKDTLMISR	TPEVTCVVVD	VSHEDPEVKF	NWYVDGVEVH	NAKTKPREEQ	300
YNSTYRVVSV	LTVLHQDWLN	GKEYKCKVSN	KALPAPIEKT	ISKAKGQPRE	350
PQVYTLPPSR	DELTKNQVSL	TCLVKGFYPS	DIAVEWESNG	QPENNYKTTP	400
PVLDSDGSFF	LYSKLTVDKS	RWQQGNVFSC	SVMHEALHNH	YTQKSLSLSP	450
GK					452

Light chain / Chaîne légère / Cadena ligera

EIVLTQSPGT	LSLSPGERAT	LSCRASQSVS	STYLAWYQQK	PGQAPRLLIY	50
GASSRATGIP	DRFSGSGSGT	DFTLTISRLE	PEDFAVYYCQ	HYDNSQTFGQ	100
GTKVEIKRTV	AAPSVFIFPP	SDEQLKSGTA	SVVCLLNNFY	PREAKVQWKV	150
DNALOSGNSO	ESVTEODSKD	STYSLSSTLT	LSKADYEKHK	VYACEVTHOG	200
LSSPUTKSEN					214

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-95 149-205 266-326 372-430 29-95 149-205 266-326 372-430"

Intra-L 23'-89" 134'-194"
23'''-89" 134'''-194''
Inter-H-L 231-231" 234-234"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4: 302,302"

nonacogum gamma

nonacog gamma

nonacog gamma

nonacog gamma

variant_011773 (148-T>A) of human coagulation factor IX (EC 3.4.21.22, Christmas factor, plasma thromboplastin component), glycosylated (γ-glycoform) blood coagulation factor

variant_011773 (148-T>A) du facteur IX humain de coagulation (EC 3.4.21.22, facteur Christmas, facteur antihémophile B) glycosylé (glycoforme γ)

facteur de coagulation sanguine

variante_011773 (148-T>A) del factor IX humano de coagulación (EC 3.4.21.22, factor Christmas, factor antihemofílico B) glicosilado (glicoforma γ)

factor de coagulación sanguínea

$C_{2053}H_{3116}N_{558}O_{675}P_2S_{26} \ (peptide)$ 181054-95-5

C2053H3116N558U675P'2D26 (DEPUIGE) 181U54-95-5
Sequence, Séquence Séquence Séquence Séquence Séquence Séquence Secuencia
YNSCKLEEFV QGNLERECME EKCSFEEARE VFENTERTIE FWKQYVDGDQ 50
CESNPCLING SCKDDINSYE CWCPFGFEGK NCELDVTCNI KNGRCEQFCK 100
NSADNKVVCS CTEGYRLAEN QKSCEPAVFP FOGRVSVSQT SKLITRAEAVF 150
PDVDYWNSTE ABTILDNITQ STQSFNDFTR VVGGEDAKPG QFFWQVVLNG 200
KVDAFCGGSI VMEKWIVTAB HCVETGVKIT VVAGEHNIEE TEHTEQKRNV 250
IRIIPHHNYN AAINKYNHDI ALLELDEPLV LNSYVTPICI ADKEYTNIFL 300
KFFSSGYVSGW GRVFHKGRSA LVLQYLRVEL VDRATCLRST KFTIYNNMFC 350
AGFHEGGRDS CQGDSGGHV TEVEGTSFLT GIISWGEECA MKGKYGIYTK 400
VSRYVNWIKE KTKLT

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 18-23 51-62 56-71 73-82 88-99 95-109 111-124 132-289 206-222 336-350 361-389

Modified residues / Résidus modifiés / Restos modificados

Glycosylation sites / Sites de glycosylation / Posiciones de glicosilación (N, S*, T*) Ser-53* Ser-61* Asn-157 Thr-159* Asn-167 Thr-169* Thr-172* Thr-179*
* potential sites / sites potentiels / posiciones posibles

olaptesedum pegolum β -L-guanylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')olaptesed pegol β -L-uridylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-uridylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-uridylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-adenylyl-(3' \rightarrow 5')- β -L-uridylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-uridylyl-(3' \rightarrow 5')- β -L-adenylyl-(3' \rightarrow 5')- β -L-guanylyl- $(3' \rightarrow 5')$ - β -L-adenylyl- $(3' \rightarrow 5')$ - β -L-uridylyl- $(3' \rightarrow 5')$ - β -L-guanylyl-(3'→5')-β-L-uridylyl-(3'→5')-β-L-adenylyl-(3'→5')- β -L-uridylyl-(3' \rightarrow 5')- β -L-uridylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-guanylyl- $(3' \rightarrow 5')$ - β -L-cytidylyl- $(3' \rightarrow 5')$ - β -L-uridylyl- $(3' \rightarrow 5')$ - β -L-guanylyl-(3' \rightarrow 5')- β -L-adenylyl-(3' \rightarrow 5')- β -L-uridylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-uridylyl-(3' \rightarrow 5')- β -L-adenylyl- $(3' \rightarrow 5')$ - β -L-guanylyl- $(3' \rightarrow 5')$ - β -L-uridylyl- $(3' \rightarrow 5')$ - β -L-cytidylyl-(3' \rightarrow 5')- β -L-adenylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-guanylyl- $(3' \rightarrow 5')$ - β -L-uridylyl- $(3' \rightarrow 5')$ - β -L-adenylyl- $(3' \rightarrow 5')$ - β -L-cytidylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-cytidine 6-{2-(*N*-[ωmethylpoly(oxyethan-1,2-diyl)]-2-{[ω-methylpoly(oxyethan-1,2-diyl)]oxy}acetamido)acetamido}hexyl hydrogen 5'-phosphate antineoplastic olaptésed pégol β -L-quanylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-quanylyl-(3' \rightarrow 5')- β -L-uridylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-uridylyl- $(3'\rightarrow5')$ - β -L-guanylyl- $(3'\rightarrow5')$ - β -L-uridylyl- $(3'\rightarrow5')$ - β -L-guanylyl- $(3'\rightarrow 5')$ - β -L-adénylyl- $(3'\rightarrow 5')$ - β -L-uridylyl- $(3'\rightarrow 5')$ - β -L-cytidylyl-(3' \rightarrow 5')- β -L-uridylyl-(3' \rightarrow 5')- β -L-adénylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-adénylyl-(3' \rightarrow 5')- β -L-uridylyl-(3' \rightarrow 5')- β -L-guanylyl- $(3' \rightarrow 5')$ - β -L-uridylyl- $(3' \rightarrow 5')$ - β -L-adénylyl- $(3' \rightarrow 5')$ - β -L-uridylyl-(3' \rightarrow 5')-β-L-uridylyl-(3' \rightarrow 5')-β-L-guanylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')-β-L-cytidylyl-(3' \rightarrow 5')-β-L-uridylyl-(3' \rightarrow 5')- β -L-guanylyl- $(3' \rightarrow 5')$ - β -L-adénylyl- $(3' \rightarrow 5')$ - β -L-uridylyl- $(3' \rightarrow 5')$ - β -L-cytidylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-uridylyl-(3' \rightarrow 5')- β -L-adénylyl-(3'→5')- β -L-guanylyl-(3'→5')- β -L-uridylyl-(3'→5')- β -L-cytidylyl- $(3' \rightarrow 5')$ - β -L-adénylyl- $(3' \rightarrow 5')$ - β -L-guanylyl- $(3' \rightarrow 5')$ - β -L-guanylyl-(3' \rightarrow 5')- β -L-uridylyl-(3' \rightarrow 5')- β -L-adénylyl-(3' \rightarrow 5')- β -L-cytidylyl-(3' \rightarrow 5')- β -L-guanylyl-(3' \rightarrow 5')- β -L-cytidine 5'-hydrogénophosphate de 6-{2-(N-[ω-méthylpoly(oxyéthan-1,2-diyl)]-2-{[ω-méthylpoly(oxyethan-1,2-diyl)]oxy}acétamido)acétamido}hexyle antinéoplasique β -L-guanilil-(3' \rightarrow 5')- β -L-citidilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')olaptesed pegol β -L-uridilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-uridilil- $(3' \rightarrow 5')$ - β -L-guanilil- $(3' \rightarrow 5')$ - β -L-uridilil- $(3' \rightarrow 5')$ - β -L-guanilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- β -L-citidilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-citidilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- β -L-citidilil-(3' \rightarrow 5')- β -L-citidilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- β -L-citidilil-(3'→5')-β-L-adenilil-(3'→5')-β-L-guanilil-(3'→5')- β -L-guanilil-(3' \rightarrow 5')- β -L-uridilil-(3' \rightarrow 5')- β -L-adenilil-(3' \rightarrow 5')- β -L-citidilil-(3' \rightarrow 5')- β -L-guanilil-(3' \rightarrow 5')- β -L-citidina . 5'-hidrógenofosfato de 6-{2-(N-[ω-metilpoli(oxietan-

1,2-diil)]-2-{[ω-metilpoli(oxietan-1,2-diil)]oxi}acetamido)acetamido}hexilo

antineoplásico

$C_{442}H_{554}N_{169}O_{326}P_{45}[C_2H_4O]_{2n}$

1390628-22-4

 $\begin{array}{lll} \beta\text{-L-ribo-[(3'-5')-R-pG-C-A-C-G-U-C-C-U-C-A-C-G-G-U-G-C-A-A-G-U-G-A-A-G-C-C-G-U-G-C-U-C-U-G-C-G]} \end{array}$

$$R = \begin{array}{c} H_3C \left\{ O \right\} \\ 0 \\ H_3C \left\{ O \right\} \\ 0 \end{array}$$

ompinamerum

ompinamer

poly{[(piperazine-1,4-diyl N-oxide)ethylene]-co-[(piperazine-1,4-diyl)ethylene]} detoxifying agent

ompinamère

poly{[(N-oxyde de pipérazine-1,4-diyl)éthylène]-co-[(pipérazine-1,4-diyl)éthylène]} agent détoxifiant

ompinámero

poli{[(N-óxido de piperazina-1,4-diil)etileno]-co-[(piperazina-1,4-diil)etileno]} destoxificante

 $[[C_6H_{12}N_2]_x [C_6H_{12}N_2O]_y]_n$

1359979-10-4

x = 8-9, y = 1-2, n = 8-24

ozanezumabum

ozanezumab

immunoglobulin G1-kappa, anti-[*Homo sapiens* RTN4 (reticulon 4, neurite outgrowth inhibitor, NOGO), isoform A], humanized monoclonal antibody;

gamma1 heavy chain (1-443) [humanized VH (Homo sapiens IGHV1-46*01 (86.50%) -(IGHD)-IGHJ4*01) [8.8.6] (1-113) -Homo sapiens IGHG1*01 (CH1 (114-211), hinge (212-226), CH2 L1.2>A (231), G1>A (233) (227-336), CH3 (337-441), CHS (442-443) (114-443)], (216-219')-disulfide with kappa light chain (1'-219') [humanized V-KAPPA (*Homo sapiens* IGKV2-30*01 (80.00%) -IGKJ2*01) [11.3.9] (1'-112') -*Homo sapiens* IGKC*01 (113'-219')]; dimer (222-222":225-225")-bisdisulfide

immunomodulator

ozanezumab

ozanezumab

immunoglobuline G1-kappa, anti-[Homo sapiens RTN4 (réticulon 4, inhibiteur de la croissance des neurites, NOGO), isoforme A], anticorps monoclonal humanisé;

chaîne lourde gamma1 (1-443) [VH humanisé (Homo sapiens IGHV1-46*01 (86.50%) -(IGHD)-IGHJ4*01) [8.8.6] (1-113) -Homo sapiens IGHG1*01 (CH1 (114-211), charnière (212-226), CH2 L1.2>A (231), G1>A (233) (227-336), CH3 (337-441), CHS (442-443) (114-443)], (216-219')-disulfure avec la chaîne légère kappa (1'-219') [V-KAPPA humanisé (Homo sapiens IGKV2-30*01 (80.00%) -IGKJ2*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dimère (222-222":225-225")-bisdisulfure immunomodulateur

inmunoglobulina G1-kappa, anti-[Homo sapiens RTN4 (reticulon 4, inhibidor del crecimiento de las neuritas, NOGO), isoforma A], anticuerpo monoclonal humanizado:

cadena pesada gamma1 (1-443) [VH humanizada (Homo sapiens IGHV1-46*01 (86.50%) -(IGHD)-IGHJ4*01) [8.8.6] (1-113) -Homo sapiens IGHG1*01 (CH1 (114-211), bisagra (212-226), CH2 L1.2>A (231), G1>A (233) (227-336), CH3 (337-441), CHS (442-443) (114-443)], (216-219')-disulfuro con la cadena ligera kappa (1'-219') [V-KAPPA humanizada (Homo sapiens IGKV2-30*01 (80.00%) IGKJ2*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dímero (222-222":225-225")-bisdisulfuro inmunomodulador

1310680-64-8

Heavy chain / Chaîne lourde / Cadena pesada OVOLVOSCAE VKKFGASVKV SCKASGYTFT SYMMHWVRQA PGQGLEWIGN 50 INPSNGGTNY NEKFKSKATM TRDTSTSTAY MELSSLRSED TAVYYCELMQ 100 GYWGQGTLVT VSSASTKGPS VFPLAPSSKS TSGGTAALGC LVKDYFPEPV 150 GYMCGGTLVT VSSASTRGFS VFFLAFSSKS TEGGTAALCC LVRDIFFEFV 130 TVSMNSGALT SGWHTFAVL QSSGLYSLSS VTVPVESSGLE TQTYLCRUNHH 200 KPSNTKVDKK VEPKSCDKTH TCPPCPAPEL AGAPSVFLFP PKPKDTLMIS 250 RTEPVTCVVV USHEDPEVK FRWYVDGVEV HNAKTKPREE QYNSTYRVVS 300 VLTVLHQDWL NGKEYKCKVS NKALPAPIEK TISKAKGQPE BEQVYTLPPS 350 RDELTKNQVS LTCLVKGFYP SDIAVEWESN GQPENNYKTT PPVLDSDGSF 400 FLYSKLTVDK SRWQQGNVFS CSVMHEALHN HYTQKSLSLS PGK 443 Light chain / Chaîne légère / Cadena ligera Light chain/Chaine legere/Cadeha ligera DIVMTQSFLS NPVTLGGPVS ISCRSSKSLL YKDGKTYLNW FLQRFGQSFQ 50 LLIYLMSTRA SGVPDRFSGG GSGTDFTLKI SRVEAEDVGV YYCQQLVEYP 100 LTFGQGTKLE IKRTVAAPSV FIFPFSDEQL KSGTASVVCL LNNFYFREAK 150 VQMKVDNNALQ SGNSQESVTE QDSKDSTYSL SSTLTLSKAD YEKHKVYACE 200 VTHQGLSSPV TKSFNRGEC 219 Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 140-196 257-317 363-421 22"-96" 140"-196" 257"-317" 363"-421" Intra-L 23'-93' 139"-199" 23""-93" 139"-199" Inter-H-L 216-219' 216"-219" Inter-H-L 212-222" 225-225" N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4:

293, 293'

peginterferonum beta-1a # peginterferon beta-1a

 $N^{2.1}$ -{(2RS)-2-methyl-3-[ω -methoxypoly(oxyethylene)]propyl}human interferon beta (fibroblast interferon, IFN-beta) glycosylated expressed in mamelian cells immunomodulator

péginterféron bêta-1a

 $N^{2.1}$ -{(2RS)-2-méthyl-3-[ω -

méthoxypoly(oxyéthylène)]propyl}interféron bêta humain (interféron fibroblastoïde, IFN-bêta) glycosylé produit par les cellules de mammifères

immunomodulateur

peginterferón beta-1a

 $N^{2.1}$ -{(2RS)-2-metil-3-[ω -metoxipoli(oxietileno)]propil}interferón beta humano (interferón fibroblastoide, IFN-beta) glicosilado producido por las células de mamífero inmunomodulador

 $C_{913}H_{1417}N_{246}O_{256}PS_7 [C_2H_4O]_n$

1211327-92-2

Sequence / Séquence / Secuencia MSYNLLGFLQ RSSHFQCQKL WQLNGRLEY CLKDRMNFDI PEEIKQLQQF 50 QKEDAALTIY EMLQNIFAIF RQDSSSTGWN ETIVENLLAN VYHQINHLKT 100 VLEEKLEKED FTRGKLMSSL HLKRYYGRIL HYLKAKEYSH CAWTIVRVEI 150 LRNFYFINRL TGYLRN

Disulfide bridge location / Position du pont disulfure / Posicion del puente disulfuro

Modified residues / Résidus modifiés / Restos modificados

and epimer at C* et l'épimère en C* y el epímero al C*
$$H_3$$
 H_4 H_5 H_5 H_6 H_6 H_6 H_8 H_8

Glycosylation site (\underline{N}) / Site de glycosylation (\underline{N}) / Posicion de glicosilación (\underline{N}) Asn-80

pexastimogenum devacirepvecum

pexastimogene devacirepvec

recombinant vaccinia virus vector (Wyeth strain) with its thymidine kinase gene de-activated by insertion of a GM-CSF (Granulocytesmacrophages colony stimulating factor) gene under the control of a synthetic early/late promoter and a beta-galactosidase gene under the control of the p7.5 early/late promoter gene therapy product (antineoplastic)

pexastimogène dévacirépvec

vecteur viral recombinant répliquant de la vaccine avec son gène de la thymidine kinase désactivé par l'insertion du gène GM-CSF(facteur de stimulation des colonies de granulocytes et de macrophages) sous le contrôle d'un promoteur synthétique précoce tardif et d'un gène de bêta-galactosidase sous le contrôle du promoteur p7.5 précoce tardif produit de thérapie génique (antinéoplasique)

pexastimogén devacirepvec

vector virus vaccinia recombinante replicante con el gen de la timidina kinasa desactivado por inserción del gen GM-CSF(factor de estimulación de colonias de granulocitos y macrófagos) bajo control de un promotor sintético precoz tardío y de un gen de betagalactosidasa bajo control del promotor p7.5 precoz tardío producto para terapia génica (antineoplásico)

1058624-46-6

pidilizumabum

Proposed INN: List 108

pidilizumab

immunoglobulin G1-kappa, anti-[Homo sapiens PDCD1 (programmed cell death 1, PD-1, PD1, CD279)], humanized monoclonal antibody;

gamma1 heavy chain (1-447) [humanized VH (Homo sapiens IGHV7-4-1*03 (83.50%) -(IGHD)-IGHJ3*01 M11>L (112)) [8.8.10] (1-117) -Homo sapiens IGHG1*03 (CH1 (118-215), hinge 216-230, CH2 (231-340), CH3 (341-445), CHS (446-447)], (220-213')-disulfide with kappa light chain (1'-213') [humanized V-KAPPA (Homo sapiens IGKV1-39*01 (75.80%) -IGKJ4*01 V9 >L (103)) [5.3.9] (1'-106') -Homo sapiens IGKC*01 (107'-213')]; dimer (226-226":229-229")bisdisulfide

immunomodulator

pidilizumab

immunoglobuline G1-kappa, anti-[Homo sapiens PDCD1 (protéine 1 de mort cellulaire programmée, PD-1, PD1, CD279)], anticorps monoclonal humanisé;

chaîne lourde gamma1 (1-447) [VH humanisé (Homo sapiens IGHV7-4-1*03 (83.50%) -(IGHD)-IGHJ3*01 M11>L (112)) [8.8.10] (1-117) -Homo sapiens IGHG1*03 (CH1 (118-215), charnière 216-230, CH2 (231-340), CH3 (341-445), CHS (446-447)], (220-213')-disulfure avec la chaîne légère kappa (1'-213') [V-KAPPA humanisé (Homo sapiens IGKV1-39*01 (75.80%) -IGKJ4*01 V9 >L (103)) [5.3.9] (1'-106') -Homo sapiens IGKC*01 (107'-213')]; dimère (226-226":229-229")-bisdisulfure immunomodulateur

pidilizumab

inmunoglobulina G1-kappa, anti-[Homo sapiens PDCD1 (proteína 1 de muerte celular programada, PD-1, PD1, CD279)], anticuerpo monoclonal humanizado:

cadena pesada gamma1 (1-447) [VH humanizado (Homo sapiens IGHV7-4-1*03 (83.50%) -(IGHD)-IGHJ3*01 M11>L (112)) [8.8.10] (1-117) -Homo sapiens IGHG1*03 (CH1 (118-215),bisagra 216-230, CH2 (231-340), CH3 (341-445), CHS (446-447)], (220-213')-disulfuro con la cadena ligera kappa (1'-213') [V-KAPPA humanizado (Homo sapiens IGKV1-39*01 (75.80%) -IGKJ4*01 V9 >L (103)) [5.3.9] (1'-106') -Homo sapiens IGKC*01 (107'-213')]; dímero (226-226":229-229")-bisdisulfuro

inmunomodulador

1036730-42-3

```
Heavy chain / Chaîne lourde / Cadena pesada
Light chain / Chaîne légère / Cadena ligera
EIVLTQSPSS LSASVGDRVT ITCSARSSVS YMHWFQQKPG KAPKLWIYRT 50
SNLASGYPSR FSGSGSGTSY CLTINSLQPE DFATYYCQQR SSFPLTFGGG 100
KKLEIKRTVA 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 22-96 144-200 261-321 367-425 22"-96" 144"-200" 261"-321" 367"-425" Intra-L 23"-87" 133"-193" 23""-87" 133"-193" 13""-193" Inter-H-L 220-213" 220"-213" Inter-H-L 226-226" 229-229"
N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4:
```

pilaralisibum

pilaralisib

 $2\hbox{-amino-} \textit{N-} (3\hbox{-}\{[3\hbox{-}(2\hbox{-chloro-}5\hbox{-methoxyanilino}) quinoxalin-}2\hbox{-yl]} \hbox{sulfamoyl} phenyl)-2\hbox{-methylpropanamide}$

antineoplastic

pilaralisib

2-amino-*N*-(3-{[3-(2-chloro-5-méthoxyanilino)quinoxalin-2-yl]sulfamoyl}phényl)-2-méthylpropanamide

antinéoplasique

pilaralisib

2-amino-*N*-(3-{[3-(2-cloro-5-metoxianilino)quinoxalin-2-il]sulfamoil}fenil)-2-metilpropanamida *antineoplásico*

C₂₅H₂₅CIN₆O₄S

934526-89-3

pinatuzumabum vedotinum #
pinatuzumab vedotin

immunoglobulin G1-kappa auristatin E conjugate, anti-[Homo sapiens CD22 (sialic acid binding Ig-like lectin 2, SIGLEC2, SIGLEC-2, Blymphocyte cell adhesion molecule, BL-CAM, Leu-14)], humanized monoclonal antibody conjugated to auristatin E gamma1 heavy chain (1-450) [humanized VH (*Homo sapiens* IGHV3-66*01 (79.60%) -(IGHD)-IGHJ4*01) [8.8.13] (1-120) -*Homo sapiens* IGHG1*03 (CH1 R120>K (217) (121-218), hinge (219-233), CH2 (234-343), CH3 (344-448), CHS (449-450)) (121-450)], (223-219')-disulfide (if not conjugated) with kappa light chain (1'-219') [humanized V-KAPPA (Homo sapiens IGKV1-39*01 (80.00%) -IGKJ1*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dimer (229-229":232-232")bisdisulfide; conjugated, on an average of 3 to 4 cysteinyl, to monomethylauristatin E (MMAE), via a cleavable maleimidecaproyl-valylcitrullinyl-p-aminobenzylcarbamate (mc-val-cit-PABC) linker For the *vedotin* part, please refer to the document "INN for pharmaceutical substances: Names for radicals, groups and others"*. immunomodulator, antineoplastic

pinatuzumab védotine

immunoglobuline G1-kappa conjuguée à l'auristatine E, anti-[Homo sapiens CD22 (Ig-like lectine 2 liant l'acide sialique, SIGLEC2, SIGLEC2, molécule d'adhésion cellulaire du lymphocyte B, BL-CAM, Leu-14)], anticorps monoclonal humanisé conjugué à l'auristatine E; chaîne lourde gamma1 (1-450) [VH humanisé (Homo sapiens IGHV3-66°01 (79.60%) -(IGHD)-IGHJ4*01) [8.8.13] (1-120) -Homo sapiens IGHG1*03 (CH1 R120>K (217) (121-218), charnière (219-233), CH2 (234-343), CH3 (344-448), CHS (449-450)) (121-450)], (223-219')-disulfure (si non conjugué) avec la chaîne légère kappa (1'-219') [V-KAPPA humanisé (Homo sapiens IGKV1-39*01 (80.00%) -IGKJ1*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-219')]; dimère (229-229":232-232")-bisdisulfure; conjugué, sur 3 à 4 cystéinyl en moyenne, au monométhylauristatine E (MMAE), via un linker clivable maléimidecaproyl-valyl-citrullinyl-

p-aminobenzylcarbamate (mc-val-cit-PABC)

Pour la partie védotine, veuillez-vous référer au document "INN for pharmaceutical substances: Names for radicals, groups and others"*. immunomodulateur, antinéoplasique

pinatuzumab vedotina

inmunoglobulina G1-kappa conjugada con auristatina E, anti-[Homo sapiens CD22 (Ig-like lectine 2 que liga ácido siálico, SIGLEC2, SIGLEC-2, molécula d'adhesión celular del linfocito B, BL-CAM, Leu-14)], anticuerpo monoclonal humanizado conjugado con auristatina F:

cadena pesada gamma1 (1-450) [VH humanizado (*Homo sapiens* IGHV3-66*01 (79.60%) -(IGHD)-IGHJ4*01) [8.8.13] (1-120) -*Homo sapiens* IGHC1*03 (CH1 R120>K (217) (121-218), bisagra (219-233), CH2 (234-343), CH3 (344-448), CHS (449-450)) (121-450)], (223-219')-disulfuro (si no conjugado) con la cadena ligera kappa (1'-219') [V-KAPPA humanizado (*Homo sapiens* IGKV1-39*01 (80.00%) -IGKJ1*01) [11.3.9] (1'-112') -*Homo sapiens* IGKC*01 (113'-219')]; dímero (229-229":232-232")-bisdisulfuro; conjugado, en 3 - 4 restos cistenil por término medio, con monometilauristatina E (MMAE), mediante un vínculo escindible maleimidacaproil-valil-citrulinil-*p*-aminobencilcarbamato (mc-val-cit-PABC) Para la fracción vedotina, se pueden dirigir al documento "*INN for pharmaceutical substances: Names for radicals, groups and others*".*

inmunomodulador, antineoplásico

1313706-14-7

```
Heavy chain / Chaîne lourde / Cadena pesada

EVQLVESGGG LVQPGGSLRL SCAASGYEFS RSWMNWVRQA PGKGLEWVGR 50

IYPGDGDTNY SGKFKGRFTI SADTSKNTAY LQMNSLRAED TAVYYCARDG 100

SSWDWYFDW GGGTLVTVSS ASTKGFSVFP LAPSSKSTSG GTAALGCLVK 150

DYFPEPTVS WNSGALTSGY HFFPAVLQSS GLYSLSSVIT VYSSLGTOT 200

YICNVHKPS NTKVDKKVEP KSCDKTHTCP PCPAPELLGG PSVFLFPPRP 250

KDTLMISRTP EVTCVVVDVS HEDPEVKFNW YVDGVEVHNA KTKPREGVN 300

STYRVVSVLT VLHQDWLNGK EYKCKVSNKA LPAPIEKTIS RAKGQPREPQ 350

VYTLPPSREE MTKNQVSLTC LVKGFYPSDI AVEWESNGQP ENNYKTTPPV 400

LDSDGSFFLY SKLTVDKSRW QQGNVFSCSV MHEALHNHYT QKSLSLSPGK 450

Light chain / Chaîne légère / Cadena ligera

DIQMTQSPSS LSASVGDRVT ITCRSSQSIV HSVGNTFLEW YQQKPGKAPK 50

LLIYKVSNRF SGVPSRFSGS GSGTDFTLTI SSLQPEDFAT YYCFQGSQFP 100

YTFGGGTKVE IKRTVAAPSV FIFPPSDEQL 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 22-96 147-203 264"-324" 370"-428"

Intra-L 23'-93" 139'-199"

Inter-H-H* 223'-219" 232"-219"

Inter-H-H* 223-219" 223"-219"

Inter-H-H* 223-229" 232-232"

*Two or three of the inter-chain disulfide bridges are not present, the antibody being conjugated to an average of 3 to 4 drug linkers each via a thioether bond.

* Deux ou trois des ponts disulfure inter-chaines ne sont pas présents, l'anticorps étant conjugué à une moyenne de 3 à 4 linker-principe actif chacun via une liaison thioéther.

* Faltan dos o tres puentes disulfuro inter-catenarios por estar el anticuerpo conjugado, con sendos enlaces tioèter, a una media de 3 a 4 conectores de Principio activo.

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

H CH2 N84.4:
300, 300" but lacking carbohydrate/hydrate de carbone manquant/ falta hidrato de carbono
```

Other post-translational modifications

Autres modifications post-traductionnelles Otras modificaciones post-traduccionales Lacking H chain C-terminal lysine (CHS K2>del)

piromelatinum piromelatine

N-[2-(5-methoxy-1H-indol-3-yl)ethyl]-4-oxo-4H-pyran-2-carboxamide melatonin analogue

piromélatine

N-[2-(5-méthoxy-1*H*-indol-3-yl)éthyl]-4-oxo-4*H*-pyran-2-carboxamide analogue de la mélatonine

piromelatina

N-[2-(5-metoxi-1*H*-indol-3-il)etil]-4-oxo-4*H*-piran-2-carboxamida análogo de la melatonina

polatuzumabum vedotinum #
polatuzumab vedotin

immunoglobulin G1-kappa auristatin E conjugate, anti-[Homo sapiens CD79B (immunoglobulin-associated CD79 beta)], humanized monoclonal antibody conjugated to auristatin E; gamma1 heavy chain (1-447) [humanized VH (Homo sapiens IGHV3-66*01 (79.60%) -(IGHD)-IGHJ4*01) [8.8.13] (1-120) -Homo sapiens IGHG1*03 (CH1 R120>K (214) (121-218), hinge (219-233), CH2 (234-343), CH3 (344-448), CHS (449-450)) (121-450)], (220-218')-disulfide (if not conjugated) with kappa light chain (1'-218') [humanized V-KAPPA (Homo sapiens IGKV1-39*01 (80.00%) - IGKJ1*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-218')]; dimer (226-226":229-229")-bisdisulfide; conjugated, on an average of 3 to 4 cysteinyl, to monomethylauristatin E (MMAE), via a cleavable maleimidecaproyl-valyl-citrullinyl-p-aminobenzylcarbamate (mc-val-cit-PABC) linker

For the *vedotin* part, please refer to the document "INN for pharmaceutical substances: Names for radicals, groups and others"*.

immunomodulator, antineoplastic

polatuzumab védotine

immunoglobuline G1-kappa conjuguée à l'auristatine E, anti-[Homo sapiens CD79B (CD79 bêta associé à l'immunoglobuline)], anticorps monoclonal humanisé conjugué à l'auristatine E; chaîne lourde gamma1 (1-447) [VH humanisé (Homo sapiens IGHV3-66*01 (79.60%) -(IGHD)-IGHJ4*01) [8.8.13] (1-120) -Homo sapiens IGHG1*03 (CH1 R120>K (214) (121-218), charnière (219-233), CH2 (234-343), CH3 (344-448), CHS (449-450)) (121-450)], (220-218')-disulfure (si non conjugué) avec la chaîne légère kappa (1'-218') [V-KAPPA humanisé (Homo sapiens IGKV1-39*01 (80.00%) -IGKJ1*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-218')]; dimère (226-226":229-229")-bisdisulfure; conjugué, sur 3 à 4 cystéinyl en moyenne, au monométhylauristatine E (MMAE), via un linker clivable maléimidecaproyl-valyl-citrullinyl-p-aminobenzylcarbamate (mc-val-cit-PABC) Pour la partie védotine, veuillez-vous référer au document "INN for pharmaceutical substances: Names for radicals, groups and

immunomodulateur, antinéoplasique

others"*

polatuzumab vedotina

inmunoglobulina G1-kappa conjugada con auristatina E, anti-[Homo sapiens CD79B (CD79 beta asociado a la inmunoglobulina)], anticuerpo monoclonal humanizado conjugado con auristatina E; cadena pesada gamma1 (1-447) [VH humanizado (Homo sapiens IGHV3-66*01 (79.60%) -(IGHD)-IGHJ4*01) [8.8.13] (1-120) -Homo sapiens IGHG1*03 (CH1 R120>K (214) (121-218), bisagra (219-233), CH2 (234-343), CH3 (344-448), CHS (449-450)) (121-450)], (220-218')-disulfuro (si no está conjugado) con la cadena ligera kappa (1'-218') [V-KAPPA humanizado (Homo sapiens IGKV1-39*01 (80.00%) -IGKJ1*01) [11.3.9] (1'-112') -Homo sapiens IGKC*01 (113'-218')]; dímero (226-226":229-229")-bisdisulfuro; conjugado, en 3 - 4 restos cisteinil por término medio, con monometilauristatina E (MMAE), mediante un vínculo escindible maleimidacaproil-valilcitrulinil-p-aminobencilcarbamato (mc-val-cit-PABC) Para la fracción vedotina se pueden referir al documento "INN for pharmaceutical substances: Names for radicals, groups and others"*.

inmunomodulador, antineoplásico

```
1313206-42-6
 Heavy chain / Chaîne lourde / Cadena pesada
Heavy chain / Chaine lourde / Cadena pesada
EVQLVESGGG LVQPGGSLRL SCAASGYTFS SYWIEWVRQA PGKGLEWIGE 50
ILPGGGDTNY NEIFKGRATF SADTSKNTAY LQMNSLRAED TAVYYCTRRV 100
PIRLDYWGQG TLVTVSSAST KGPSVFPLAP SSKSTSGGTA ALGCLVKDYF 150
PEPVTVSWNS GALTSGVHTF PAVLQSSGLY SLSSVVTVPS SSLGTQTYIC 200
NVNHKPSNTK VDKKVEPKSC DKTHTCPPCP APELLGGPSV FLFPPKPKDT 250
LMISRTPEVT CVVVDVSHED PEVKFNWYVD GVEVHNAKTK PREEQYNSTY 300
RVVSVLTVLH QDWLNGKEYK CKVSNKALPA PIEKTISKAK GQPREPQVYT 350
 LPPSREEMTK NQVSLTCLVK GFYPSDIAVE WESNGQPENN YKTTPPVLDS 400
DGSFFLYSKL TVDKSRWQQG NVFSCSVMHE ALHNHYTQKS LSLSPGK 447
 Light chain / Chaîne légère / Cadena ligera
DIQLTOSPSS LSASVOEDRVI ITCKASQSVD YEGDSFLNWY QQKPGKAPKL 50 DIQLTQSPSS LSASVOEDRVI ITCKASQSVD YEGDSFLNWY QQKPGKAPKL 100 TFGGGTKVEI KRTVAAFSVF IFFPSDEQLK SCTASVVCLL NNFYPREAKV 150 QWKVDNALQS GNSQESVTEQ DSKDSTYSLS STLTLSKADY EKHKVYACEV 200 THQGLSSPVT KSFNRGEC 218
 Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro
Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes di 
Intra-H 22-96 144-200 261-321 367-425 
22"-96" 147"-203" 261"-321" 367"-425" 
Intra-L 23'-92" 138"-198" 
Inter-H-L* 220-218" 220"-218" 
Inter-H-H* 226-226" 229-229" 
*Two or three of the inter-chain disulfide bridges are not present, the antibody being 
conjugated to an average of 3 to 4 drug linkers each via a thiosther bond.
 conjugated to an average of 3 to 4 drug linkers each via a thioether bond.

* Deux ou trois des ponts disulfure inter-chaines ne sont pas présents, l'anticorps étant
 conjugué à une moyenne de 3 à 4 linker-principe actif chacun via une liaison thioéther.
* Faltan dos o tres puentes disulfuro inter-catenarios por estar el anticuerpo conjugado,
 con sendos enlaces tioéter, a una media de 3 a 4 conectores de principio activo.
  N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación
 H CH2 N84.4:
297, 297" but lacking carbohydrate/hydrate de carbone manquant/ falta hidrato de carbono
```

Other post-translational modifications Autres modifications post-traductionnelles Otras modificaciones post-traduccionales Lacking H chain C-terminal lysine (CHS K2>del)

poziotinibum poziotinib

1-(4-{[4-(3,4-dichloro-2-fluoroanilino)-7-methoxyquinazolin-6-yl]oxy}piperidin-1-yl)prop-2-en-1-one tyrosine kinase inhibitor, antineoplastic

poziotinib

1-(4-{[4-(3,4-dichloro-2-fluoroanilino)-7-méthoxyquinazolin-6-yl]oxy}pipéridin-1-yl)prop-2-èn-1-one inhibiteur de la tyrosine kinase, antinéoplasique

poziotinib

1-(4-{[4-(3,4-dicloro-2-fluoroanilino)-7-metoxiquinazolin-6-il]oxi}piperidin-1-il)prop-2-en-1-ona inhibidor de la tirosina kinasa, antineoplásico

C₂₃H₂₁Cl₂FN₄O₃

1092364-38-9

pritoxaximabum #
pritoxaximab

immunoglobulin G1-kappa, anti-[shiga toxin-producing *Escherichia coli* (STEC) shiga toxin type 1 (stx1), B subunit)], chimeric monoclonal antibody;

gamma1 heavy chain (1-454) [Mus musculus VH (IGHV1-12*01 - (IGHD)-IGHJ2*01) [8.8.15] (1-122) -linker (123-124) -Homo sapiens IGHG1*01 (CH1 (125-222), hinge (223-237), CH2 (238-347), CH3 (348-452), CHS (453-454)) (125-454)], (227-214')-disulfide with kappa light chain (1'-214') [Mus musculus V-KAPPA (IGKV6-23*01 - IGKJ5*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dimer (233-233":236-236")-bisdisulfide immunomodulator

pritoxaximab

immunoglobuline G1-kappa, anti-[sous-unité B de la toxine type 1 shiga (stx1) d'*Escherichia coli* produisant des shiga-toxines (STEC)], anticorps monoclonal chimérique;

chaîne lourde gamma1 (1-454) [Mus musculus VH (IGHV1-12*01 - (IGHD)-IGHJ2*01) [8.8.15] (1-122) -linker (123-124) -Homo sapiens IGHG1*01 (CH1 (125-222), charnière (223-237), CH2 (238-347), CH3 (348-452), CHS (453-454)) (125-454)], (227-214')-disulfure avec la chaîne légère kappa (1'-214') [Mus musculus V-KAPPA (IGKV6-23*01 -IGKJ5*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dimère (233-233":236-236")-bisdisulfure immunomodulateur

pritoxaximab

inmunoglobulina G1-kappa, anti-[subunidad B de la toxina tipo 1 shiga (stx1) de *Escherichia coli* productor de toxinas shiga (STEC)], anticuerpo monoclonal quimérico;

cadena pesada gamma1 (1-454) [*Mus musculus* VH (IGHV1-12*01 - (IGHD)-IGHJ2*01) [8.8.15] (1-122) -vínculo (123-124) -*Homo sapiens* IGHG1*01 (CH1 (125-222), bisagra (223-237), CH2 (238-347), CH3 (348-452), CHS (453-454)) (125-454)], (227-214')-disulfuro con la cadena ligera kappa (1'-214') [*Mus musculus* V-KAPPA (IGKV6-23*01 -IGKJ5*01) [6.3.9] (1'-107') -*Homo sapiens* IGKC*01 (108'-214')]; dímero (233-233":236-236")-bisdisulfuro *inmunomodulador*

1351470-16-0

			13314	70-10-0	
y chain / C	Chaîne lourde / C	adena pesada			
QESGAE	LVRSGASVRM	SCKASGYTFT	SYNMHWVKQT	PGQGLEWIGY	50
NGGTNY	IQKFKGKAIL	TADTSSSTAY	MQISSLTSED	SAVYFCTRSP	100
SDPYFD	YWGQGTTLTV	SSEFASTKGP	SVFPLAPSSK	STSGGTAALG	150
DYFPEP	VTVSWNSGAL	TSGVHTFPAV	LQSSGLYSLS	SVVTVPSSSL	200
YICNVN	HKPSNTKVDK	KVEPKSCDKT	HTCPPCPAPE	LLGGPSVFLF	250
KDTLMI	SRTPEVTCVV	VDVSHEDPEV	KFNWYVDGVE	VHNAKTKPRE	300
STYRVV	SVLTVLHQDW	LNGKEYKCKV	SNKALPAPIE	KTISKAKGQP	350
VYTLPP	SRDELTKNQV	SLTCLVKGFY	PSDIAVEWES	NGQPENNYKT	400
LDSDGS	FFLYSKLTVD	KSRWQQGNVF	SCSVMHEALH	NHYTQKSLSL	450
					454
SQSHKF	MSTSVGDRVS	ITCKASQDVG			50 100
ELKRTV	AAPSVFIFPP	SDEQLKSGTA	SVVCLLNNFY	PREAKVQWKV	150
QSGNSQ	ESVTEQDSKD	STYSLSSTLT	LSKADYEKHK	VYACEVTHQG	200
VTKSFN	RGEC				214
H 22-96 22"-96 L 23'-88' 23"'-8 H-L 227	151-207 20 " 151"-207" 20 134'-194' 8''' 134'''-194''' '-214' 227"-214	58-328	32	nes de los puente	s disulfuro
	QESGAE NGGTNY SDPYFDD DYFPEP YICNVN KDTLMI STYRVV VYTLPP LDSDGS chain / Cl SQSHKF HTGVPD ELKRTV QSGNSQ VTKSFN fide bridge H 22-96 L 23'-88' L 23"-8' H-L 22"-8	QESGAE LVRSGASVRM NGGTNY IQKFKGKAIL SDPYFD YWGQGTTLTV DYFFEP VTVSWNSGAL YICNVN HKPSNTKVDK KDTLMI SRTPEVTCVV STYRVV SVLTVLHQDW VYTLPP SRDELTKNQV LDSDGS FFLYSKLTVD chain / Chaîne légère / Ca SQSHKF MSTSVGDRVS HTGVPD RFTGSGSGTD ELKRTV AAPSVFIFPP QSGNSQ ESVTEQDSKD VTKSFN RGEC fide bridges location / Posi H 22-96 151-207 2 22"-96" 151"-207" 2 22"-98" 134-194" 23"-88" 134-194" H-L 227-214" 227"-214	NGCTNY JOKFKCKAIL TADTSSSTAY SDPYFD YWGQGTTLTV SSEFASTKGP DYFPEP VTVSWNSGAL TSCVHTFPAV YICNVN HKPSNTKVDK KVEPKSCDKT KDTLMI SRTEPUTCVV VDVSHEDPEV STYRVV SVLTVLHQDW LNGKEYKCKV VYTLPP SRDELTKNCV SLTCLVKGFY LDSDGS FFLYSKLTVD KSRWQQGNVF chain / Chaîne légère / Cadena ligera SQSHKF MSTSVGDRVS ITCKASQDVG HTGVPD FFTGSGSGT TTCKASQDVG HTGVPD FFTGSGSGT FTLITINVOS ELKRTV AAPSVFIFPP SDEQLKSGTA QSGNSQ ESVTEQDSKD STYSLSSTLT VTKSFN RGEC ide bridges location / Position des ponts di H 22-96 151-207 268-328 374-4 22'-96" 151"-207" 268"-328" 374"-4 L 23'-88' 134'-194' L 23'-88' 134'-194' L 23'-81 134'-194'	Chain / Chaîne lourde / Cadena pesada QESGAE LVRSGASVRM SCKASCYTFT SYNMHWVKQT NGCTNY LOKFKGKALL TADTSSTAY MQISSITSED SDPYFD YWGQGTTLTV SSEFASTKGP SVFPLAPSSK DYFPEP VTUSWNSGAL TSGVHTFPAV LQSSGLYSLS YICNVN HKPSNTKVDK KVEPRSCDKT HTCPPCPAPE KDTLMI SRTPEVTCVV VDVSHEDPEV KFNWYVDGVE STYRVV SVLTVLHQDW LNGKEYKCKV SNKALPAPIE VYTLPP SRDELTKNQV SLTCLVKGFY PSDIAVEWES LDSDGS FFLYSKLTVD KSRWQQGNVF SCSVMHEALH Chain / Chaîne légère / Cadena ligera SQSHKF MSTSVGDRVS ITCKASQDVG TAVAWYQONP HTCVPD RFTGSGSGTD FTLTITNVQS EDLADYFCQQ ELKRTV AAPSVIFPP SDEQLKSGTA SVVCLLNNFY QSGNSQ ESVTEQDSKD STYSLSSTLT LSKADYEKHK VTKSFN RGEC fide bridges location / Position des ponts disulfure / Posicion H 22-96 151-207 268-328 374-432 22"-96" 151"-207 268"-328" 374"-432" L 23"-88" 134"-194" H-L 227-214' 227"-214"	QESGAE LVRSGASVRM SCKÁŠGYTFT SYNMHWVKQT PGGGLEWIGY NGGTNY IQKFKGKAIL TADTSSTAY MQISSLTSED SAVYFCTRSP SDPYFD YWGGGTTLTV SSEFASTKOP SVFPLAPSSK STSGGTAALG DYFPEP VTVSWNSGAL TSGVHTFPAV YLONVH NKESNTKVDK KVEPKSCDKT HTCPPCAPE LLGGPSVFL KDTLMI SRTPEVTCVV VDVSHEDPEV KFNWYVDGVE VHNAKTKPRE STYRVV SVLTVLHQDW LNGKEYKCKV SYTVVV SDEDLTKNOV SLTCLVKGFY PSDEDLTKNOV SLTCLVKGFY LDSDGS FFLYSKLTVD KSRWQQGNVF SCSVMHEALH NHYTQKSLSL Chain / Chaîne légère / Cadena ligera SQSHKF MSTSVGDRVS ITCKASQDVG HTGVPD RFTGSGSGTD FTLTITNVQS EDLADYFCQQ YSSYPLTFGA ELKRTV AAPSVFIFPP SDEQLKSGTA SVVCLLNNFY PREAKVQWKV QSGNSQ ESVTEQDSKD STYSLSSTLT LSKADYEKKK VYACEVTHQG VTKSFN RGEC Tide bridges location / Position des ponts disulfure / Posiciones de los puente H 22-96 151-207 268-328 374-432 22"-96" 151"-207 268"-328" 374"-432" 22"-88" 134"-194" H-L 227-214" 227"-214"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4:

ramaterceptum # ramatercept

fusion protein for immune applications (FPIA) comprising *Homo sapiens* ACVR2B (activin A receptor type IIB, ActR-IIB) fragment, fused with *Homo sapiens* immunoglobulin G1 Fc fragment; *Homo sapiens* ACVR2B precursor fragment 20-134 (1-115) -triglycyl (116-118) -*Homo sapiens* IGHG1*03 H-CH2-CH3 fragment (hinge 8-15 (119-126), CH2 A115>V (226) (127-236), CH3 (237-341), CHS (342-343)) (119-343); dimer (122-122':125-125')-bisdisulfide *immunosuppressant*

ramatercept

protéine de fusion pour applications immunitaires (FPIA) comprenant un fragment d'*Homo sapiens* ACVR2B (récepteur de type IIB de l'activine A, ActR-IIB), fusionné au fragment Fc de l'*Homo sapiens* immunoglobuline G1;

Homo sapiens ACVR2B fragment 20-134 du précurseur (1-115) - triglycyl (116-118) -Homo sapiens IGHG1*03 fragment H-CH2-CH3 (charnière 8-15 (119-126), CH2 A115>V (226) (127-236), CH3 (237-341), CHS (342-343)) (119-343)]; dimère (122-122':125-125')-bisdisulfure

immunosuppresseur

ramatercept

proteína de fusión para aplicaciones inmunitarias (FPIA) que comprende un fragmento de *Homo sapiens* ACVR2B (receptor de tipo IIB de la activina A, ActR-IIB), fusionado con el fragmento Fc de la *Homo sapiens* inmunoglobulina G1;

Homo sapiens ACVR2B fragmento 20-134 del precursor (1-115) - triglicil (116-118) -Homo sapiens IGHG1*03 fragmento H-CH2-CH3 (bisagra 8-15 (119-126), CH2 A115>V (226) (127-236), CH3 (237-341), CHS (342-343)) (119-343)]; dímero (122-122':125-125')-bisdisulfuro

inmunosupresor

1169766-01-1

Fused chain / Chaîne fusionnée / Cadena fusionada						
	GRGEAETREC	IYYNANWELE	RTNQSGLERC	EGEQDKRLHC	YASWRNSSGT	50
					NERFTHLPEA	
	GGPEVTYEPP	PTAPTGGGTH	TCPPCPAPEL	LGGPSVFLFP	PKPKDTLMIS	150
					QYNSTYRVVS	
	VLTVLHQDWL	NGKEYKCKVS	NKALPVPIEK	TISKAKGQPR	EPQVYTLPPS	250
	REEMTKNQVS	LTCLVKGFYP	SDIAVEWESN	GQPENNYKTT	PPVLDSDGSF	300
	FLYSKLTVDK	SRWQQGNVFS	CSVMHEALHN	HYTQKSLSLS	PGK	343

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación 23, 46, 193 (CH2 N84.4) 23', 46', 193' (CH2 N84.4)

rebastinibum

rebastinib

rebastinib 4-[4-({[3-tert-butyl-1-(quinolin-6-yl)-1H-pyrazol-

5-yl]carbamoyl}amino)-3-fluorophenoxy]-N-methylpyridin-

2-carboxamide

tyrosine kinase inhibitor, antineoplastic

rébastinib 4-(4-{[3-tert-butyl-1-(quinoléin-6-yl)-1H-pyrazol-

5-yl]carbamoyl}amino)-3-fluorophénoxy)-N-méthylpyridin-

2-carboxamide

inhibiteur de la tyrosine kinase, antinéoplasique

4-[4-({[3-terc-butil-1-(quinolin-6-il)-1H-pirazol-5-il]carbamoil}amino)-

3-fluorofenoxi]-N-metilpiridin-2-carboxamida inhibidor de la tirosina kinasa, antineoplásico

 $C_{30}H_{28}FN_7O_3$

1020172-07-9

recilisibum

recilisib 4-[(1E)-2-{[(4-chlorophenyl)methyl]sulfonyl}ethenyl]benzoic acid

antineoplastic

récilisib $acide\ 4\hbox{-}[(1E)\hbox{-}2\hbox{-}\{[(4\hbox{-}chloroph\acute{e}nyl)m\acute{e}thyl]sulfonyl]\acute{e}th\acute{e}nyl]benzo\"{i}que$

antinéoplasique

ácido 4-[(1E)-2-{[(4-clorofenil)metil]sulfonil}etenil]benzoico recilisib

antineoplásico

 $C_{16}H_{13}CIO_4S$

334969-03-8

revexepridum

4-amino-5-chloro-N-{[(3S,4S)-3-hydroxyrevexepride

1-(3-methoxypropyl)piperidin-4-yl]methyl}-2,2-dimethyl-2,3-dihydro-

1-benzofuran-7-carboxamide

serotonin receptor agonist, prokinetic agent

révexépride 4-amino-5-chloro-N-{[(3S,4S)-3-hydroxy-

1-(3-méthoxypropyl)pipéridin-4-yl]méthyl}-2,2-diméthyl-2,3-dihydro-

1-benzofurane-7-carboxamide

agoniste des récepteurs de la sérotonine, agent prokinétique

 $\hbox{\it 4-amino-5-cloro-$\it N-\{[(3S,4S)-3-hidroxi-1-(3-metoxipropil)piperidin-1-(3-metoxi$ revexeprida 4-il]metil}-2,2-dimetil-2,3-dihidro-1-benzofuran-7-carboxamida

agonista de los receptores de serotonina, procinético

 $C_{21}H_{32}CIN_3O_4$ 219984-49-3

$$H_2N$$
 H_3C
 CH_3
 H_3C
 CH_3

roxadustatum

N- [(4-hydroxy-1-methyl-7-phenoxyisoquinolin-3-yl) carbonyl] glycineroxadustat

antianaemic

roxadustat N-[(4-hydroxy-1-méthyl-7-phénoxyisoquinoléin-3-yl)carbonyl]glycine

antianémique

roxadustat N-[(4-hidroxi-1-metil-7-fenoxiisoquinolin-3-il)carbonil]glicina

antianémico

 $C_{19}H_{16}N_2O_5$ 808118-40-3

saroglitazarum

(2S)-2-ethoxy-3-[4-(2-{2-methyl-5-[4-(methylsulfanyl)phenyl]saroglitazar

1H-pyrrol-1-yl}ethoxy)phenyl]propanoic acid

peroxisome proliferator activating receptor (PPAR) agonist

saroglitazar acide (2S)-2-éthoxy-3-[4-(2-{2-méthyl-5-[4-(méthylsulfanyl)phényl]-

1H-pyrrol-1-yl}éthoxy)phényl]propanoïque agoniste des récepteurs activés par les proliférateurs de

peroxysomes

saroglitazar

ácido (2S)-2-etoxi-3-[4-(2- $\{2-\text{metil}-5-[4-(\text{metilsulfanil})\text{fenil}]-1H-\text{pirrol-1-il}\}$ etoxi)fenil]propanoico

agonista de los receptores activados por factores de proliferación de peroxisomas

 $C_{25}H_{29}NO_4S$

495399-09-2

seribantumabum # seribantumab

immunoglobulin G2-lambda7, anti-[Homo sapiens ERBB3 (receptor tyrosine-protein kinase erbB-3, HER3)], Homo sapiens monoclonal antibody;

gamma2 heavy chain (1-445) [Homo sapiens VH (IGHV3-23*01 (90.80%) -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -IGHG2*01 (CH1 (120-217), hinge (218-229), CH2 (230-338), CH3 (339-443), CHS (444-445)) (120-445)], (133-216')-disulfide with lambda light chain (1'-217') [Homo sapiens V-LAMBDA (IGLV2-23*02 (94.90%) -IGLJ2*01 L9>V (108) [9.3.11] (1'-111') -IGLC7*01 (100.00%) (112'-217')]; dimer (221-221":222-222":225-225":228-228")-tetrakisdisulfide immunomodulator, antineoplastic

séribantumab

immunoglobuline G2-lambda7, anti-[Homo sapiens ERBB3 (récepteur tyrosine-protéine kinase erbB3, HER3)], Homo sapiens anticorps monoclonal;

chaîne lourde gamma2 (1-445) [*Homo sapiens* VH (IGHV3-23*01 (90.80%) -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -IGHG2*01 (CH1 (120-217), charnière (218-229), CH2 (230-338), CH3 (339-443), CHS (444-445)) (120-445)], (133-216')-disulfure avec la chaîne légère lambda (1'-217') [*Homo sapiens* V- LAMBDA (IGLV2-23*02 (94.90%) -IGLJ2*01 L9>V (108) [9.3.11] (1'-111') -IGLC7*01 (100.00%) (112'-217')]; dimère (221-221":222-222":225-225":228-228")-tétrakisdisulfure

immunomodulateur, antinéoplasique

seribantumab

inmunoglobulina G2-lambda7, anti-[Homo sapiens ERBB3 (receptor tirosina-proteína kinasa erbB3, HER3)], anticuerpo monoclonal de Homo sapiens;

cadena pesada gamma2 (1-445) [Homo sapiens VH (IGHV3-23*01 (90.80%) -(IGHD)-IGHJ4*01) [8.8.12] (1-119) -IGHG2*01 (CH1 (120-217), bisagra(218-229), CH2 (230-338), CH3 (339-443), CHS (444-445)) (120-445)], (133-216')-disulfuro con la cadena ligera lambda (1'-217') [Homo sapiens V- LAMBDA (IGLV2-23*02 (94.90%) - IGLJ2*01 L9>V (108) [9.3.11] (1'-111') -IGLC7*01 (100.00%) (112'-217')]; dímero (221-221":222-222":225-225":228-228")-

tetrakisdisulfuro

inmunomodulador, antineoplásico

1334296-12-6

			13342	90-12-0	
Heavy chain / C	Chaîne lourde / C	adena pesada			
EVQLLESGGG	LVQPGGSLRL	SCAASGFTFS	HYVMAWVRQA	PGKGLEWVSS	50
ISSSGGWTLY	ADSVKGRFTI	SRDNSKNTLY	LQMNSLRAED	TAVYYCTRGL	100
KMATIFDYWG	QGTLVTVSSA	STKGPSVFPL	APCSRSTSES	TAALGCLVKD	150
YFPEPVTVSW	NSGALTSGVH	TFPAVLQSSG	LYSLSSVVTV	PSSNFGTQTY	200
TCNVDHKPSN	TKVDKTVERK	CCVECPPCPA	PPVAGPSVFL	FPPKPKDTLM	250
ISRTPEVTCV	VVDVSHEDPE	VQFNWYVDGV	EVHNAKTKPR	EEQFNSTFRV	300
VSVLTVVHQD	WLNGKEYKCK	VSNKGLPAPI	EKTISKTKGQ	PREPQVYTLP	350
PSREEMTKNQ	VSLTCLVKGF	YPSDIAVEWE	SNGQPENNYK	TTPPMLDSDG	400
SFFLYSKLTV	DKSRWQQGNV	FSCSVMHEAL	HNHYTQKSLS	LSPGK	445
	haîne légère / Ca				
	SGSPGQSITI				50
	SNRFSGSKSG				
	LGQPKAAPSV				150
	KVGVETTKPS	KQSNNKYAAS	SYLSLTPEQW	KSHRSYSCRV	
THEGSTVEKT	VAPAECS				217
	es location / Posi			nes de los puente	s disulfuro
Intra-H 22-96		59-319 365-4			
	6" 146"-202" 2	59"-319" 365"-	423"		
Intra-L 22'-90'					
	0"' 139"'-198"'				
	-216' 133"-216'		22011		
Inter-H-H 221	-221" 222-222"	225-225" 228	3-228"		
NI -11-4:	:4 / 6:4 4- 7	VT =11-4:	/ D: -: 4 - N	T =11===11==14=	
	n sites / Sites de l	N-glycosylation	Posiciones de N	N-giicosilacion	
H CH2 N84.4:					
295, 295"					

setoxaximabum # setoxaximab

immunoglobulin G1-kappa, anti-[shiga toxin-producing *Escherichia coli* (STEC) shiga toxin type 2 (stx2), A subunit)], chimeric monoclonal antibody;

gamma1 heavy chain (1-451) [Mus musculus VH (IGHV1-39*01 - (IGHD)-IGHJ1*01) [8.8.12] (1-119) -linker (120-121) -Homo sapiens IGHG1*01 (CH1 (122-219), hinge (220-234), CH2 (235-344), CH3 (345-449), CHS (450-451) (122-451)], (224-220')-disulfide with kappa light chain (1'-220') [Mus musculus V-KAPPA (IGKV8-30*01 - IGKJ5*01) [12.3.9] (1'-113') -Homo sapiens IGKC*01 (114'-220')]; dimer (230-230":233-233")-bisdisulfide immunomodulator

sétoxaximab

immunoglobuline G1-kappa, anti-[sous-unité A de la toxine type 2 shiga (stx2) d'*Escherichia coli* produisant des shiga-toxines (STEC)], anticorps monoclonal chimérique;

chaîne lourde gamma1 (1-451) [*Mus musculus* VH (IGHV1-39*01 - (IGHD)-IGHJ1*01) [8.8.12] (1-119) -linker (120-121) -*Homo sapiens* IGHG1*01 (CH1 (122-219), charnière (220-234), CH2 (235-344), CH3 (345-449), CHS (450-451)) (122-451)], (224-220')-disulfure avec la chaîne légère kappa (1'-220') [*Mus musculus* V-KAPPA (IGKV8-30*01 -IGKJ5*01) [12.3.9] (1'-113') -*Homo sapiens* IGKC*01 (114'-220')]; (230-230":233-233")-bisdisulfure *immunomodulateur*

setoxaximab

inmunoglobulina G1-kappa, anti-[subunidad A de la toxina tipo 2 shiga (stx2) de Escherichia coli productor de toxinas shiga (STEC)], anticuerpo monoclonal quimérico;

cadena pesada gamma1 (1-451) [Mus musculus VH (IGHV1-39*01-(IGHD)-IGHJ1*01) [8.8.12] (1-119) -vínculo(120-121) -Homo sapiens IGHG1*01 (CH1 (122-219), bisagra (220-234), CH2 (235-344), CH3 (345-449), CHS (450-451)) (122-451)], (224-220')-disulfuro con la cadena ligera kappa (1'-220') [Mus musculus V-KAPPA (IGKV8-30*01-IGKJ5*01) [12.3.9] (1'-113') -Homo sapiens IGKC*01 (114'-220')]; (230-230":233-233")-bisdisulfura inmunomodulador

1351470-17-1

Heavy chain / Chaîne lourde / Cadena pesada Heavy chain / Chaine lourde / Cadena pesada
EVQLQQPGPE LEKPGASVKL SCKASGYSFT DYNMNWVKQN NGESLEWIGK 50
IDPYYGGRSY NQKFKDKATL TVDKSSSTAY MQLKSLTSED SAVYYCTRGG 100
NRDWYFDVWG AGTTLTVSAE FASTKGPSVF PLAPSSKSTS GGTAALCCLV 150
KDYFPEPVV SWNSCALTSG VHTFPAVLQS SCLYSLSSVV TVPSSSLGTQ 200
TYICNVNHKP SNTKVDKKVE PKSCDKTHTC PPCPAPELLG GPSVFLFPPK 250
PKDTLMISRT PEVTCVVVDV SHEDPEVKFN WYDGVEVHN AKTKPREEQY 300
NSTYRVVSVL TVLHQDWLMG KEYKCKVSNK ALPAPIEKTI SKAKGQFREP 350
QVYTLPPSRD ELTKNQVSLT CLVKGFYPSD IAVEWESNGQ PENNYKTTPP 400
VLDSDGSFFL YSKLTVDKSR WQQGNVFSCS VMHEALHNHY TQKSLSLSPG 450
K Light chain / Chaîne légère / Cadena ligera
DIVLSQSPSS LVVSVGEKVT MSCKSSQSLL YSRNQKNYLA WYQQKPGQSP 50
KVLIYWASTR ESGVEDRLTG SGSGTDFTLT ISSVKAEDLA VYYCQQYYSY 100
PLTFGAGTKL ELKRYVAPS VFIFPPSDEQ LKSGTASVVC LLNNFYPREA 150
KVQMKVDNAL QSGNSQESVT EQDSKDSTYS LSSTLTLSKA DYEKHKVYAC 200 EVTHQGLSSP VTKSFNRGEC Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro Intra-H 22-96 148-204 265-325 371-429 22"-96" 148"-204" 265"-325" 371"-429" Intra-L 23"-94" 140"-200" 23""-94" 140""-200" Inter-H-L 224-220" 224"-220" Inter-H-H 230-230" 233"-233"

N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4: 301, 301"

sofosbuvirum

sofosbuvir

sofosbuvir

sofosbuvir

propan-2-yl N-[(S)-{[(2R,3R,4R,5R)-5-(2,4-dioxo-

3,4-dihydropyrimidin-1(2H)-yl)-4-fluoro-3-hydroxy-4-methyloxolan-

2-yl]methoxy}phenoxyphosphoryl]-L-alaninate

antiviral

4-fluoro-3-hydroxy-4-méthyloxolan-

2-yl]méthoxy}phénoxyphosphoryl]-L-alaninate de propan-2-yle

antiviral

4-fluoro-3-hidroxi-4-metiloxolan-2-il]metoxi}fenoxifosforil]-L-alaninato de propan-2-ilo

antiviral

 $C_{22}H_{29}FN_3O_9P$

1190307-88-0

tecemotidum tecemotide

human mucin-1 (carcinoma-associated mucin, episialin, CD227)-(107-131)-peptide (sequence 40 times repeated) fusion protein with 6-N-hexadecanoyl-L-lysylglycine

immunological agent for active immunization

técémotide mucine-1 humaine (mucine associée au carcinome, épisialine,

CD227)-(107-131)-peptide (fragment présent 40 fois) protéine de

fusion avec la 6-N-hexadécanoyl-L-lysylglycine agent immunologique d'immunisation active

tecemotida mucina-1 humana (mucina asociada al carcinoma, episialina, CD227)-(107-131)-péptido (fragmento presente 40 veces) proteína

de fusión con la 6-N-hexadecanoil-L-lisilglicina agente inmunológico para inmunización activa

 $C_{124}H_{203}N_{33}O_{38}$ 221214-84-2

Sequence / Séquence / Secuencia STAPPAHGVT SAPDTRPAPG STAPPKG 27

Modified residue / Résidu modifié / Resto modificado

$$\frac{K}{26}$$
 palmityl-Lys
$$H_3C \longrightarrow H_4$$
 NH₂ CO_2H

telmapitantum

 $(5R,8S)-8-(\{(1R)-1-[3,5-bis(trifluoromethyl)phenyl]ethoxy\} methyl)-1-(3,5-bis(trifluoromethyl)phenyl]ethoxy) methyl-1-(3,5-bis(trifluoromethyl)phenyl]ethoxy) methyl-1-(3,5-bis(trifluoromethyl)phenyl-1-(3,5-bis(trifluoromethy$

8-phenyl-1,3,7-triazaspiro[4.5]decane-2,4-dione

neurokinin NK₁ receptor antagonist

telmapitant (5*R*,8*S*)-8-{{((1*R*)-1-[3,5-bis(trifluorométhyl)phényl]éthoxy}méthyl)-

8-phényl-1,3,7-triazaspiro[4.5]décane-2,4-dione antagoniste du récepteur NK₁ de la neurokinine

telmapitant $(5R,8S)-8-(\{(1R)-1-[3,5-bis(trifluorometil)fenil]etoxi\}metil)-8-fenil-$

1,3,7-triazaspiro[4.5]decano-2,4-diona antagonista del receptor NK₁ de neurokinina

 $C_{24}H_{23}F_6N_3O_3$ 552292-58-7

tildrakizumabum#

tildrakizumab

immunoglobulin G1-kappa, anti-[Homo sapiens IL23A (interleukin 23 alpha subunit (p19), IL-23A)], humanized monoclonal antibody; gamma1 heavy chain (1-446) [humanized VH (Homo sapiens IGHV1-18*01 (81.60%) -(IGHD)-IGHJJ4*01)) [8.8.9] (1-116) -Homo sapiens IGHG1*01 (CH1 (117-214, hinge (215-229), CH2 (230-339), CH3 (340-444), CHS (445-446)) (117-446)], (219-214')-disulfide with kappa light chain (1'-214') [humanized V-KAPPA (Homo sapiens IGKV1-39*01 (85.30%) -IGKJ1*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dimer (225-225":228-228")-bisdisulfide immunomodulator

tildrakizumab

immunoglobuline G1-kappa, anti-[Homo sapiens IL23A (sous-unité alpha (p19) de l'interleukine 23, IL-23A)], anticorps monoclonal

chaîne lourde gamma1 (1-446) [VH humanisé (Homo sapiens IGHV1-18*01 (81.60%) -(IGHD)-IGHJ4*01)) [8.8.9] (1-116) -Homo sapiens IGHG1*01 (CH1 (117-214, charnière (215-229), CH2 (230-339), CH3 (340-444), CHS (445-446)) (117-446)], (219-214')disulfure avec la chaîne légère kappa (1'-214') [V-KAPPA humanisé (Homo sapiens IGKV1-39*01 (85.30%) -IGKJ1*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dimère (225-225":228-228")bisdisulfure

immunomodulateur

tildrakizumab

inmunoglobulina G1-kappa, anti-[Homo sapiens IL23A (subunidad alfa (p19) de la interleukina 23, IL-23A)], anticuerpo monoclonal humanizado.

cadena pesada gamma1 (1-446) [VH humanizado (Homo sapiens IGHV1-18*01 (81.60%) -(IGHD)-IGHJ4*01)) [8.8.9] (1-116) -Homo sapiens IGHG1*01 (CH1 (117-214, bisagra (215-229), CH2 (230-339), CH3 (340-444), CHS (445-446)) (117-446)], (219-214')disulfuro con la cadena ligera kappa (1'-214') [V-KAPPA humanizado (Homo sapiens IGKV1-39*01 (85.30%) -IGKJ1*01) [6.3.9] (1'-107') -Homo sapiens IGKC*01 (108'-214')]; dímero (225-225":228-228")bisdisulfuro

inmunomodulador

1326244-10-3

Heavy chain / Chaîne lourde / Cadena pesada QVQLVQSGAE VKKPGASVKV SCKASCYIFI IFPASGSADY NEKFEGRVTM TTDTSTSTAY MELRSLRSDD TAVYYCARGG 100 GGFAYWGQGT LVTVSSASTK GPSVFPLAPS SKSTSGGTAA LGCLVKDYFP 150 EPVTVSNNSG ALTSGVHTFP AVLQSSGLYS LSSVVTVPSS SLGTOTYICN 200 VNHKPSNTKV DKKVEPKSCD KTHTCPPCPA PELLGGPSVF LFPPKFDTL 250 MISRTPEVTC VVVDVSHEDP EVKFNWYVDG VEVHNAKTKP REEGYNSTYR 300 VVSVLTVLHQ DWLNGKBFYC KVSNKALPAP IEKTISKAKG QPREPVVTL 350 PPSRDELTKN QVSLTCLVKG FYPSDIAVEW ESNGQPENNY KTTPPVLDSD 400 GSFFLYSKLT VDKSRWQQGN VFSCSVMHEA LHNHYTQKSL SLSPGK 446 Light chain / Chaîne légère / Cadena ligera Light chain/chaine tegere/Cadena igera DiQMTQSPSS LSASVGERVT ITCRTSENIY SYLAWYQQKP GKAPKLLIYN 50 AKTLAEGVPS RFSGSGSGTD FTLTISSLQP EDFATYYCQH HYGIPFTFGQ 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 22-96 143-199 260-320 366-424 22"-96" 143"-199" 260"-320" 366"-424" Intra-L 23"-88" 134"-194" 23"-88" 134"-194" Inter-H-L 219-214' 219"-214" Inter-H-H 225-225" 228-228" N-glycosylation sites / Sites de N-glycosylation / Posiciones de N-glicosilación H CH2 N84.4: 296, 296"

tomicoratum

tomicorat

4-{5-[(5-fluoro-2-methylphenoxy)methyl]-2,2,4-trimethyl-1,2-dihydroquinolin-6-yl}-3-methoxyphenyl furan-2-carboxylate anti-inflammatory

tomicorat

furane-2-carboxylate de 4-{5-[(5-fluoro-2-méthylphénoxy)méthyl]-2,2,4-triméthyl-1,2-dihydroquinoléin-6-yl}-3-méthoxyphényle anti-inflammatoire

tomicorat

furan-2-carboxilato de 4-{5-[(5-fluoro-2-metilfenoxi)metil]-2,2,4-trimetil-1,2-dihidroquinolin-6-il}-3-metoxifenilo antiinflamatorio

 $C_{32}H_{30}FNO_5$

1027099-03-1

turoctocogum alfa pegolum

turoctocog alfa pegol

human coagulation factor VIII-(1-750)-(1638-1648)-peptide compound with human coagulation factor VIIIa light chain, glycosylated and pegylated; $O^{3.750}\text{-}[\alpha\text{-methylpoly(oxyethylene)} 5\text{-}(acetylamino)\text{-}2,5\text{-}dideoxy-}$

O^{3./50}-[α-methylpoly(oxyethylene) 5-(acetylamino)-2,5-dideoxy-D-glycero-β-D-galacto-non-2-ulopyranosylonate-(2→4)-α-D-galactopyranosyl-(1→4)-2-(acetylamino)-2-deoxy-α-D-galactopyranosyl]-des-(751-1637)-human coagulation factor VIII-(1-1648)-peptide containing 92 kDa factor VIIIa heavy chain compound with human coagulation factor VIIIa light chain glycosylated (glycoform alfa produced in CHO cells) blood coagulation factor

turoctocog alfa pégol

facteur VIII de coagulation humain-(1-750)-(1638-1648)-peptide associé à la chaîne légère du facteur VIIIa de coagulation humain glycosylés et pégylés O^{3.750}-[5-(acétylamino)-2,5-didéoxy-D-*glycéro*-β-D-*galacto*-non-

 $O^{3.750}$ -[5-(acétylamino)-2,5-didéoxy-D-*glycéro*-β-D-*galacto*-non-2-ulopyranosylonate de α-méthylpoly(oxyéthylène)-(2 \rightarrow 4)-α-D-galactopyranosyl-(1 \rightarrow 4)-2-(acétylamino)-2-déoxy-α-D-galactopyranosyl]-dès-(751-1637)-facteur VIII de coagulation humain-(1-1648)-peptide contenant la chaîne lourde de 92 kDa du factor VIIIa associé à la chaîne légère du facteur VIIIa de coagulation humain glycosylés (glycoforme alfa produit par des cellules CHO)

facteur de coagulation sanguine

turoctocog alfa pegol

factor VIII de coagulación humano-(1-750)-(1638-1648)-péptido asociado a la cadena ligera del factor VIIIa de coagulación humano glicosilados y pegilados O^{3.750}-[5-(acetilamino)-2,5-didesoxi-D-*glicero*-β-D-*galacto*-non-2-

 $O^{3.750}$ -[5-(acetilamino)-2,5-didesoxi-D-*glicero*- β -D-*galacto*-non-2-ulopiranosilonato de α -metilpoli(oxietileno)-(2 \rightarrow 4)- α -D-galactopiranosil-(1 \rightarrow 4)-2-(acetlamino)-2-desoxi- α -D-galactopiranosil]-des-(751-1637)-factor VIII de coagulación humano-(1-1648)-péptido que contiene la cadena pesada de 92 kDa del factor VIIIa asociado a la cadena ligera del factor VIIIa de coagulación humano glicosilados (glicoforma alfa producido por células CHO)

factor de coagulación sanguínea

1309086-46-1

Heavy chain / Chaîne lourde / Cadena pesada

ATRRYYLGAV ELSWDYMQSD LGELPYDARF PPRVPKSFPF NTSVVYKKTL 50

FVEFTDHLFN IAKPRPPWMG LLGPTIQAEV YDTVVITLKN MASHPVSLHA 100

VGVSYWKASE GAEYDDOTSQ REKEDDKVFP GGSHTVVWQV LKENGPMASD 150

PLCLTYSYLS HVDLVKDLNS GLIGALLVCR EGSLAKEKTQ THKFILLFA 200

VFDEGKSWHS ETKNSLMQDR DAASARAWPK MHTVNGYVNR SLPGLIGGHR 250

KSVVWHVIGM GTTPEVHSIF LEGHTFLVRN HRQASLEISP ITFLTAQTLL 300

MDLGQFLLFC HISSHQHDGM EAYVKVDSCP EEPQLRMKNN EEAEDYDDDL 350

TDSSMDVVRF DDDNSPSFIQ IRSVAKKHPK TWVHYIAAEE EDWDXĀPLVL 400

APDDRSYKSQ YLNNGPQRIG RKVKKVRFMA YTDETFKTRE AIQHESGILG 450

PLLYGEVGDT LLIIFKNQAS RPYNIYPHGI TDVRPLYSRR LEKGVKLKD 500

FPILPGEIFK YKWTVTVEDG PTKSDPRCLT RYYSSFVNME RDLASGLIGP 550

LLICYKESVD QRGNQIMSDK RNVILFSVFD ENRSWYLTEN IQRFLPNPAG 600

VQLEDDEPGA SNIMHSINGY VFDSLQLSVC LHEVAWYLI SIGAQTDFLIS 650

VFFSGYTFKH KMVYEDTLTL FPFSGETVFM SMENPGLWIL GCHNSDFRNR 700

GMTALLKVSS CDKNTGDYYE DSYEDISAYL LSKNNAIEPR SFSQNSRHE 8 760

NPPPVLKRHO R

Light chain / Chaîne légère / Cadena ligera

TRTTLQSDQE EIDYDDTISV EMKKEDFDIY DEDENQSPRS FQKKTRHYFI 1700
AAVERLWDYG MSSSPHVLRN RAQSGSVPQF KKVVFQEFTD GSFTQPLYRG 1750
ELNEHLGLLG PYIRAEVEDN IMVTFRNQAS RPYSFYSSLI SYEEDQRQGA 1800
EPRKNFVKPN ETKTYFMKVQ HHMAPTKDEF DCKAMAYFSD VDLEKDVHSG 1850
LIGPLLVCHT NTLNPAHGRQ VTVQEFALFF TIFDETKSWY FTENMERNCR 1900
APCNIQMEDP TFKENYRFHA INGYIMDTLP GLVMAQDQRI RWYLLSMGSN 1950
ENIHSHFSG HVFTVKKKEE YKMALYNLYP GVFETVEMLP SKAGIRWEC 2000
LIGEHLHAGM STLFLVYSNK CQTPLGMASG HIRDFQITAS GQYGQWAPKL 2050
ARLHYSGSIN AWSTKEPFSW IKVDLLAPMI HIGHTQGAR QKFSSLY1SQ 2100
FILMYSGLOK KWQTYRGNST GTLMVFFGNV DSSGIKHNIF NPPLIARYIR 2150
LHPTHYSIRS TLRMELMGCD LNSCSMPLGM ESKAISDAQI TASSYFTNMF 2200
ATWSPSKARL HLQGRSNAWR PQVNNPKEWL QVDFQKTMKV TGVTTQGVKS 2250
LLTSMYVKEF LISSSQDGHQ WTLFFQNGKV KVFQGNQDSF TPVVNSLDPP 2332

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 153-179 248-329 528-554 630-711 1832-1858 1899-1903 2021-2169 2174-2326

Sulfated residues (\underline{Y}) / Résidus sulfatés (\underline{Y}) / Restos sulfatados (\underline{Y}) Tyr-346 Tyr-718 Tyr-719 Tyr-723 Tyr-1664 Tyr-1680

Glycosylation sites (\underline{N}) / Sites de glycosylation (\underline{N}) / Posiciones de glicosilación (\underline{N}) Asn-41 Asn-239 Asn-1810 Asn-2118

ulodesinum

ulodesine

ulodésine

7-[(3R,4R)-3-hydroxy-4-(hydroxymethyl)pyrrolidin-1-yl]methyl-1,5-dihydro-4H-pyrrolo[3,2-a]pyrimidin-4-one

antihyperuricemic

7-{[(3*R*,4*R*)-3-hydroxy-4-(hydroxyméthyl)pyrrolidin-1-yl]méthyl}-1,5-dihydro-4*H*-pyrrolo[3,2-*d*]pyrimidin-4-one

antihyperuricémique

ulodesina

 $7-\{[(3R,4R)-3-hidroxi-4-(hidroximetil)pirrolidin-1-il]metil\}-1,5-dihidro-4H-pirrolo[3,2-d]pirimidin-4-ona$

antihiperuricémico

 $C_{12}H_{16}N_4O_3$ 548486-59-5

vibegronum

vibegron

6-carboxamide

 β_3 -adrenoreceptor agonist

vibégron

 $(6S)-N-[4-(\{(2S,5R)-5-[(R)-hydroxyphénylméthyl]pyrrolidin-2-yl\}méthyl)phényl]-4-oxo-4,6,7,8-tétrahydropyrrolo[1,2-a]pyrimidine-2-yl-2-(1,2-a)py$

6-carboxamide

agoniste β₃-adrénergique

 $\label{eq:condition} (6S)-N-[4-(\{(2S,5R)-5-[(R)-hidroxi(fenil)metil]pirrolidin-2-il\}metil)fenil]-4-oxo-4,6,7,8-tetrahidropirrolo[1,2-a]pirimidina-6-carboxamida$ vibegrón

agonista del adrenoreceptor β_3

1190389-15-1 C₂₆H₂₈N₄O₃

voxtalisibum

voxtalisib 2-amino-8-ethyl-4-methyl-6-(1H-pyrazol-3-yl)pyrido[2,3-d]pyrimidin-

7(8*H*)-one antineoplastic

 $\hbox{2-amino-8-\'ethyl-4-m\'ethyl-6-(1H-pyrazol-3-yl)} pyrido \hbox{[2,3-d]} pyrimidin$ voxtalisib

7(8H)-one antinéoplasique

voxtalisib 2-amino-8-etil-4-metil-6-(1H-pirazol-3-il)pirido[2,3-d]pirimidin-

7(8*H*)-ona antineoplásico

 $C_{13}H_{14}N_6O$ 934493-76-2

zamicastatum

zamicastat 5-(2-(benzylamino)ethyl)-1-[(3R)-6,8-difluoro-3,4-dihydro-

2H-1-benzopyran-3-yl)-1,3-dihydro-2H-imidazole-2-thione

dopamine β-mono-oxygenase inhibitor

 $5\hbox{-}[2\hbox{-}(benzylamino) \'ethyl]\hbox{-}1\hbox{-}[(3R)\hbox{-}6,8\hbox{-}difluoro\hbox{-}3,4\hbox{-}dihydro\hbox{-}2H\hbox{-}1\hbox{-}benzopyran-3\hbox{-}yl]\hbox{-}1,3\hbox{-}dihydro\hbox{-}2H\hbox{-}imidazole\hbox{-}2\hbox{-}thione$ zamicastat

inhibiteur de la dopamine β-mono-oxygénase

zamicastat 5-(2-(bencilamino)etil)-1-[(3R)-6,8-difluoro-3,4-dihidro-

2H-1-benzopiran-3-il)-1,3-dihidro-2H-imidazol-2-tiona

inhibidor de la dopamina β-mono-oxigenasa

1080028-80-3

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

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

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

^{*} http://www.who.int/medicines/services/inn/publication/en/index.html

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

Proposed International Nonproprietary Names (Prop. INN): List 97 Dénominations communes internationales proposées (DCI Prop.): Liste 97 Denominaciones Comunes Internacionales Propuestas (DCI Prop.): Lista 97 (WHO Drug Information, Vol. 21, No. 2, 2007)

p. 197 gantenerumabum

gantenerumab replace the CAS registry number by the following one ganténérumab remplacer le numéro de registre du CAS par le suivant gantenerumab sustitúyase el número de registro del CAS por el siguiente

1043556-46-2

Proposed International Nonproprietary Names (Prop. INN): List 98 Dénominations communes internationales proposées (DCI Prop.): Liste 98 Denominaciones Comunes Internacionales Propuestas (DCI Prop.): Lista 98 (WHO Drug Information, Vol. 21, No. 4, 2007)

p. 381 ridaforolimusum

ridaforolimus replace the chemical name by the following one

(previously deforolimus)

ridaforolimus sustitúyase el nombre químico por el siguiente

(anteriormente deferolimus)

(1R,2R,4S)-4-[(2R)-2-

{(3S,6R,7E,9R,10R,12R,14S,15E,17E,19E,21S,23S,26R,27R,34aS)-9,27-dihydroxy-10,21-dimethoxy-6,8,12,14,20,26-hexamethyl-1,5,11,28,29-pentaoxo-1,4,5,6,9,10,11,12,13,14,21,22,23,24,25,26,27,28,29,31,32,33,34,34a-tetracosahydro-3*H*-23,27-epoxypyrido[2,1-*c*][1,4]oxaazacyclohentriacontin-

3-yl}propyl]-2-methoxycyclohexyl dimethylphosphinate

dimetilfosfinato de (1R,2R,4S)-4-[(2R)-2-

{(3S,6R,7E,9R,10R,12R,14S,15E,17E,19E,21S,23S,26R,27R,34aS)-9,27-dihidroxi-10,21-dimetoxi-6,8,12,14,20,26-hexametil-1,5,11,28,29-pentaoxo-1,4,5,6,9,10,11,12,13,14,21,22,23,24,25,26,27,28,29,31,32,33,34,34a-

tetracosahidro-3*H*-23,27-epoxipirido[2,1-c][1,4]oxaazaciclohentriacontin-3-il}propil]-2-metoxiciclohexilo

Proposed International Nonproprietary Names (Prop. INN): List 99 Dénominations communes internationales proposées (DCI Prop.): Liste 99 Denominaciones Comunes Internacionales Propuestas (DCI Prop.): Lista 99 (WHO Drug Information, Vol. 22, No. 2, 2008)

p. 396 obinutuzumabum

obinutuzumab replace the structure by the following one

(previously afatuzumab)

remplacer la structure par la suivante

sustitúyase la estructura por la siguiente

obinutuzumab

(auparavant afatuzumab)

obinutuzumab (anteriormente afatuzumab)

```
Heavy chain / Chaine lourde / Cadena pesada
QVQLVQSGAE VKKPGSSVKV SCKASGYAFS YSWINWVRQA PGQGLEWMGR 50
IFPGGGDTDY NGKFKGRVTI TADKSTSTAY MELSSLRSED TAVYYCARNV 100
FDGYWLVYWG QGTLVTVSSA STKGPSVFPL APSSKSTSGG TAALGCLVKD 150
YFPEPVTVSW NSGALTSGVH TFPAVLQSSG LYSLSSVVTV PSSSLGTQTY 200
ICNVNHKPSN TKVDKKVEPK SCDKTHTCPP CPAPELLGGP
 SVFLFPPKPK
DTLMISRTPE VTCVVVDVSH EDPEVKFNWY VDGVEVHNAK TKPREEQYNS
TYRVVSVLTV LHQDWLNGKE YKCKVSNKAL PAPIEKTISK AKGQPREPQV 350
YTLPPSRDEL TKNQVSLTCL VKGFYPSDIA VEWESNGQPE NNYKTTPPVL 400
DSDGSFFLYS KLTVDKSRWQ QGNVFSCSVM HEALHNHYTQ KSLSLSPG
```

Light chain / Chaîne légère / Cadena ligera

LIGHT CHAIL CEGET CAUCHA INGER DIVMTQTPLS LPVTPGEPAS ISCRSSKSLL HSNGITYLYW YLQKPGQSPQ 50' LLIYQMSNLV SGVPDRFSGS GSGTDFTLKI SRVEAEDVGV YYCAQNLELP 100' YTFGGGTKVE IKRTVAAPSV FIFPPSDEQL KSGTASVVCL LNNFYPREAK 150' VQWKVDNALQ SGNSQESVTE QDSKDSTYSL SSTLTLSKAD YEKHKVYACE 200' VTHQGLSSPV TKSFNRGEC 219'

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 22-96 22"-96" 23'-93" 23"-93" 139'-199" 139"-199" 146-202 146"-202" 219'-222 219"-222" 228-228" 231-231" 263-323 263"-323" 369-427 369"-427"

Glycosylation sites / Sites de glycosylation / Posiciones de glicosilación 299, 299" (enriched in bisected non-fucosylated oligosaccharides)

p. 126 & bevasiranibum

127

bevasiranib replace the description and the structure by the following ones bévasiranib remplacer la description et la structure par les suivants bevasiranib sustitúyase la descripción y la estructura por los siguientes

> siRNA inhibitor of Vascular Endothelial Growth Factor (VEGF) production; duplex of adenylyl-(3' \rightarrow 5')-cytidylyl-(3' \rightarrow 5')-cytidylyl-(3' \rightarrow 5')-uridylyl-(3' \rightarrow 5')-cytidylyl- $(3'\rightarrow5')$ -adenylyl- $(3'\rightarrow5')$ -cytidylyl- $(3'\rightarrow5')$ -cytidylyl- $(3'\rightarrow5')$ -adenylyl- $(3'\rightarrow5')$ -adenylyl- $(3'\rightarrow 5')\text{-guanylyl-}(3'\rightarrow 5')\text{-guanylyl-}(3'\rightarrow 5')\text{-cytidylyl-}(3'\rightarrow 5')\text{-cytidylyl-}(3'\rightarrow 5')\text{-adenylyl-}(3'\rightarrow 5')\text{-adenylyl-}(3'\rightarrow$ $(3'\rightarrow5')$ -guanylyl- $(3'\rightarrow5')$ -cytidylyl- $(3'\rightarrow5')$ -adenylyl- $(3'\rightarrow5')$ -cytidylyl- $(3'\rightarrow5')$ thymidylyl- $(3'\rightarrow 5')$ -thymidine and thymidylyl- $(5'\rightarrow 3')$ -thymidylyl- $(5'\rightarrow 3')$ -uridylyl- $(5'\rightarrow 3')$ -guanylyl- $(5'\rightarrow 3')$ -guanylyl- $(5'\rightarrow 3')$ -adenylyl- $(5'\rightarrow 3')$ -guanylyl- $(5'\rightarrow 3')$ -uridylyl- $(5'\rightarrow 3')$ -guanylyl- $(5'\rightarrow 3')$ -guanylyl- $(5'\rightarrow 3')$ -uridylyl- $(5'\rightarrow 3')$ -uridylyl- $(5'\rightarrow 3')$ -cytidylyl- $(5'\rightarrow 3')$ -cytidylyl- $(5'\rightarrow 3')$ -guanylyl- $(5'\rightarrow 3')$ -guanylyl- $(5'\rightarrow 3')$ -uridylyl- $(5'\rightarrow 3')$ -cytidylyl- $(5'\rightarrow 3')$ -guanylyl- $(5'\rightarrow 3')$ -uridylyl- $(5'\rightarrow 3')$ -guanosine

petit ARN interférant (siRNA) inhibiteur de la production du facteur de croissance de l'endothélium vasculaire (VEGF);

 $\text{duplex d'adénylyl-} (3' \rightarrow 5') - \text{cytidylyl-} (3' \rightarrow 5') - \text{cytidylyl-} (3' \rightarrow 5') - \text{uridylyl-} (3' \rightarrow 5') - \text{cytidylyl-} (3' \rightarrow 5') - \text{cytidy$ $(3'\rightarrow 5')$ -adénylyl- $(3'\rightarrow 5')$ -cytidylyl- $(3'\rightarrow 5')$ -cytidylyl- $(3'\rightarrow 5')$ -adénylyl- $(3'\rightarrow 5')$ -adénylyl- $(3'\rightarrow 5')$ -guanylyl- $(3'\rightarrow 5')$ -guanylyl- $(3'\rightarrow 5')$ -cytidylyl- $(3'\rightarrow 5')$ -cytidylyl- $(3'\rightarrow 5')$ -adénylyl- $(3'\rightarrow5')$ -guanylyl- $(3'\rightarrow5')$ -cytidylyl- $(3'\rightarrow5')$ -adénylyl- $(3'\rightarrow5')$ -cytidylyl- $(3'\rightarrow5')$ thymidylyl-(3' \rightarrow 5')-thymidine et de thymidylyl-(5' \rightarrow 3')-thymidylyl-(5' \rightarrow 3')-uridylyl- $(5'\rightarrow 3')$ -guanylyl- $(5'\rightarrow 3')$ -guanylyl- $(5'\rightarrow 3')$ -adénylyl- $(5'\rightarrow 3')$ -guanylyl- $(5'\rightarrow 3')$ -uridylyl- $(5'\rightarrow 3')$ -guanylyl- $(5'\rightarrow 3')$ -guanylyl- $(5'\rightarrow 3')$ -uridylyl- $(5'\rightarrow 3')$ -uridylyl- $(5'\rightarrow 3')$ -cytidylyl- $(5'\rightarrow 3')$ -cytidylyl- $(5'\rightarrow 3')$ -guanylyl- $(5'\rightarrow 3')$ -guanylyl- $(5'\rightarrow 3')$ -uridylyl- $(5'\rightarrow 3')$ -cytidylyl- $(5'\rightarrow 3')$ -guanylyl- $(5'\rightarrow 3')$ -uridylyl- $(5'\rightarrow 3')$ -guanosine

ARN pequeño de interferencia (siRNA) inhibidor de la producción del factor de crecimiento endotelial vascular (VEGF);dúplex de adenilil-(3'→5')-citidilil-(3'→5') $citidilil-(3'\rightarrow 5')-uridilil-(3'\rightarrow 5')-citidilil-(3'\rightarrow 5')-citidilil-(3$ $(3'\rightarrow5')$ -adenilil- $(3'\rightarrow5')$ -adenilil- $(3'\rightarrow5')$ -guanilil- $(3'\rightarrow5')$ -guanilil- $(3'\rightarrow5')$ -citidilil- $(3'\rightarrow 5')$ -citidilil- $(3'\rightarrow 5')$ -adenilil- $(3'\rightarrow 5')$ -guanilil- $(3'\rightarrow 5')$ -citidilil- $(3'\rightarrow 5')$ -adenilil- $(3'\rightarrow 5')$ citidilil- $(3'\rightarrow5')$ -timidill- $(3'\rightarrow5')$ -timidina y timidill- $(5'\rightarrow3')$ -timidill- $(5'\rightarrow3')$ -uridilil- $(5'\rightarrow3')$ -timidill- $(5'\rightarrow3')$ guanilil- $(5'\rightarrow 3')$ -guanilil- $(5'\rightarrow 3')$ -adenilil- $(5'\rightarrow 3')$ -guanilil- $(5'\rightarrow 3')$ -uridilil- $(5'\rightarrow 3')$ -guanilil- $(5'\rightarrow 3')$ -guanilil- $(5'\rightarrow 3')$ -uridilil- $(5'\rightarrow 3')$ -uridilil- $(5'\rightarrow 3')$ -citidilil- $(5'\rightarrow 3')$ -citidilil- $(5'\rightarrow 3')$ guanilil- $(5'\rightarrow 3')$ -guanilil- $(5'\rightarrow 3')$ -uridilil- $(5'\rightarrow 3')$ -citidilil- $(5'\rightarrow 3')$ -guanilil- $(5'\rightarrow 3')$ -uridilil-(5'→3')-guanosina

$$(3'-5') \ A-C-C-U-C-A-C-C-A-A-G-G-C-C-A-G-C-A-C-dT-dT \\ (5'-3') \ dT-dT-U-G-G-A-G-U-G-G-U-C-C-G-G-U-C-G-U-G \\$$

p. 152 tasimelteonum

tasimelteon replace the mechanism of action by the following one tasimeltéon remplacer le mécanisme d'action par le suivant tasimelteón sustitúyase el mecanismo de acción por el siguiente

> melatonin receptor agonist agoniste du récepteur de la mélatonine agonista del receptor de melatonina

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

teprotumumabum р. 171

replace the CAS registry number by the following one teprotumumab téprotumumab remplacer le numéro de registre du CAS par le suivant teprotumumab sustitúyase el número de registro del CAS por el siguiente

1036734-93-6

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

p. 161 & peginesatidum

162

replace the description, CAS RN and the structure by the following ones peginesatide péginésatide remplacer la description, le numéro de registre du CAS et la structure par les

suivants

peginesatida sustitúyase la descripción, el número de registro del CAS y la estructura por los

siguientes

pegylated erythropoietin receptor agonist; $N^{6.2'}$, $N^{6.2''}$ - $[(N^2,N^6$ -bis{[ω -methoxypoly(oxyethylene)]carbonyl}-DL-lysylβ-alanyl)imino]bis(methylenecarbonyl)}bis[acetylglycylglycyl-L-leucyl-L-tyrosyl-L-alanyl-L-cysteinyl-L-histidyl-L-methionylglycyl-L-prolyl-L-isoleucyl-L-threonyl-3-(naphtalen-1-yl)-L-alanyl-L-valyl-L-cysteinyl-L-glutaminyl-L-prolyl-L-leucyl-L-arginyl-N-methylglycyl-L-lysinamide] (6→15:6'→15')-bisdisulfure cyclic

agoniste du récepteur de l'érythropoïétine, pégylé ; $(6 \rightarrow 15:6' \rightarrow 15')$ -bisdisulfure cyclique du $N^{6.21}$, $N^{6.21'}$ -{[$(N^2,N^6$ -bis{[ω méthoxypoly(oxyéthylène)]carbonyl}-DL-lysylβ-alanyl)imino]bis(méthylènecarbonyl)}bis[acétylglycylglycyl-L-leucyl-L-tyrosyl-L-alanyl-L-cystéinyl-L-histidyl-L-méthionylglycyl-L-prolyl-L-isoleucyl-L-thréonyl-3-(naphtalén-1-yl)-L-alanyl-L-valyl-L-cystéinyl-L-glutaminyl-L-prolyl-L-leucyl-L-arginyl-N-méthylglycyl-L-lysinamide]

agonista del receptor de la eritropoyetina, pegilado; $(6 \rightarrow 15:6' \rightarrow 15')$ -bisdisulfuro cíclico del $N^{6.21}$, $N^{6.21'}$ -{[$(N^2,N^6$ -bis{[ω metoxipoly(oxietileno)]carbonil}-DL-lisil-

 $\beta\text{-}alanil)imino] bis (metileno carbonil) \} bis [acetilg licilg licil-L-leucil-L-tirosil-L-alanil-leucil-L-tirosil-L-$ L-cisteinil-L-histidil-L-metionilglicil-L-prolil-L-isoleucil-L-treonil-3-(naftalen-1-il)-L-alanil-L-valil-L-cisteinil-L-glutaminil-L-prolil-L-leucil-L-arginil-N-metilglicil-L-lisinamida]

1350810-60-4

Proposed International Nonproprietary Names (Prop. INN): List 104 Dénominations communes internationales proposées (DCI Prop.): Liste 104 Denominaciones Comunes Internacionales Propuestas (DCI Prop.): Lista 104 (WHO Drug Information, Vol. 24, No. 4, 2010)

p. 381 mericitabinum

mericitabine replace the chemical name by the following one

mericitabina sustitúyase el nombre químico por el siguiente

 $(2'R)\hbox{-}2'\hbox{-}deoxy\hbox{-}2'\hbox{-}fluoro\hbox{-}2'\hbox{-}methyl\hbox{-}3',5'\hbox{-}bis\hbox{-}O\hbox{-}(2\hbox{-}methylpropanoyl)cytidine}$

(2'R)-2'-desoxi-2'-fluoro-2'-metil-3',5'-bis-O-(2-metilpropanoil)citidina

p. 396 turoctocogum alfa #

turoctocog alfa replace the description, the molecular formula and the structure by the following

ones

turoctocog alfa remplacer la description, la formule moléculaire et la structure par les suivantes

turoctocog alfa sustitúyase la descripción, la fórmula molecular y la estructura por las siguientes

human coagulation factor VIII-(1-750)-(1638-1648)-peptide compound with human coagulation factor VIIIa light chain, glycosylated

des-(751-1637)-human coagulation factor VIII-(1-1648)-peptide containing 92 kDa factor VIIIa heavy chain compound with human coagulation factor VIIIa light chain

glycosylated (glycoform alfa produced in CHO cells)

facteur VIII de coagulation humain-(1-750)-(1638-1648)-peptide associé à la chaîne

légère du facteur VIIIa de coagulation humain glycosylés

dès-(751-1637)-facteur VIII de coagulation humain-(1-1648)-peptide contenant la chaîne lourde de 92 kDa du factor VIIIa associé à la chaîne légère du facteur VIIIa de coagulation humain glycosylés (glycoforme alfa produit par des cellules CHO)

factor VIII de coagulación humano-(1-750)-(1648)-péptido asociado a la cadena ligera del factor VIIIa de coagulación humano, glicosilados

des-(751-1637)-factor VIII de coagulación humano-(1-1648)-péptido que contiene la cadena pesada de 92kDa del factor VIIIa asociada a la cadena ligera del factor VIIIa de coagulación humano glicosilados (glicoforma alfa producida por células CHO)

 $C_{7480}H_{11381}N_{1999}O_{2195}S_{68} \, (peptide)$

Heavy chain / Chaîne lourde / Cadena pesada					
ATRRYYLGAV	ELSWDYMQSD	LGELPVDARF	PPRVPKSFPF	NTSVVYKKTL	50
FVEFTDHLFN	IAKPRPPWMG	LLGPTIQAEV	YDTVVITLKN	MASHPVSLHA	100
VGVSYWKASE	GAEYDDQTSQ	REKEDDKVFP	GGSHTYVWQV	LKENGPMASD	150
PLCLTYSYLS	HVDLVKDLNS	GLIGALLVCR	EGSLAKEKTQ	TLHKFILLFA	200
VFDEGKSWHS	ETKNSLMQDR	DAASARAWPK	MHTVNGYVNR	SLPGLIGCHR	250
KSVYWHVIGM	GTTPEVHSIF	LEGHTFLVRN	HRQASLEISP	ITFLTAQTLL	300
MDLGQFLLFC	HISSHQHDGM	EAYVKVDSCP	EEPQLRMKNN	EEAEDYDDDL	350
TDSEMDVVRF	DDDNSPSFIQ	IRSVAKKHPK	TWVHYIAAEE	EDWDYAPLVL	400
APDDRSYKSQ	YLNNGPQRIG	RKYKKVRFMA	YTDETFKTRE	AIQHESGILG	450
PLLYGEVGDT	LLIIFKNQAS	RPYNIYPHGI	TDVRPLYSRR	LPKGVKHLKD	500
FPILPGEIFK	YKWTVTVEDG	PTKSDPRCLT	RYYSSFVNME	RDLASGLIGP	550
LLICYKESVD	QRGNQIMSDK	RNVILFSVFD	ENRSWYLTEN	IQRFLPNPAG	600
VQLEDPEFQA	SNIMHSINGY	VFDSLQLSVC	LHEVAYWYIL	SIGAQTDFLS	650
VFFSGYTFKH	KMVYEDTLTL	FPFSGETVFM	SMENPGLWIL	GCHNSDFRNR	700
GMTALLKVSS	CDKNTGDYYE	DSYEDISAYL	LSKNNAIEPR	SFSQNSRHPS	750
QNPPVLKRHQ	R				761
Light chain / Ch	naîne légère / Ca	dena ligera			
				EI	1650
TRTTLQSDQE	EIDYDDTISV	EMKKEDFDIY	DEDENQSPRS	FQKKTRHYFI	1700

				111	T 0 0 0
TRTTLQSDQE	EIDYDDTISV	EMKKEDFDIY	DEDENQSPRS	FQKKTRHYFI	1700
AAVERLWDYG	MSSSPHVLRN	RAQSGSVPQF	KKVVFQEFTD	GSFTQPLYRG	1750
ELNEHLGLLG	PYIRAEVEDN	IMVTFRNQAS	RPYSFYSSLI	SYEEDQRQGA	1800
EPRKNFVKPN	ETKTYFWKVQ	HHMAPTKDEF	DCKAWAYFSD	VDLEKDVHSG	1850
LIGPLLVCHT	NTLNPAHGRQ	VTVQEFALFF	TIFDETKSWY	FTENMERNCR	1900
APCNIQMEDP	TFKENYRFHA	INGYIMDTLP	GLVMAQDQRI	RWYLLSMGSN	1950
ENIHSIHFSG	HVFTVRKKEE	YKMALYNLYP	GVFETVEMLP	SKAGIWRVEC	2000
LIGEHLHAGM	STLFLVYSNK	CQTPLGMASG	HIRDFQITAS	GQYGQWAPKL	2050
ARLHYSGSIN	AWSTKEPFSW	IKVDLLAPMI	IHGIKTQGAR	QKFSSLYISQ	2100
FIIMYSLDGK	KWQTYRGNST	GTLMVFFGNV	DSSGIKHNIF	NPPIIARYIR	2150
LHPTHYSIRS	TLRMELMGCD	LNSCSMPLGM	ESKAISDAQI	TASSYFTNMF	2200
ATWSPSKARL	HLQGRSNAWR	PQVNNPKEWL	QVDFQKTMKV	TGVTTQGVKS	2250
LLTSMYVKEF	LISSSQDGHQ	WTLFFQNGKV	KVFQGNQDSF	TPVVNSLDPP	2300
LLTRYLRIHP	QSWVHQIALR	MEVLGCEAQD	LY		2332

Disulfide bridges location / Position des ponts disulfure / Posiciones de los puentes disulfuro 153-179 248-329 528-554 630-711 1832-1858 1899-1903 2021-2169 2174-2326

Sulfated residues (\underline{Y}) / Résidus sulfatés (\underline{Y}) / Restos sulfatados (\underline{Y}) Tyr-346 Tyr-718 Tyr-719 Tyr-723 Tyr-1664 Tyr-1680

Glycosylation sites $(\underline{N},\underline{S})$ / Sites de glycosylation $(\underline{N},\underline{S})$ / Posiciones de glicosilación $(\underline{N},\underline{S})$ Asn-41 Asn-239 Scr-750 Asn-1810 Asn-2118

Proposed International Nonproprietary Names (Prop. INN): List 107 Dénominations communes internationales proposées (DCI Prop.): Liste 107 Denominaciones Comunes Internacionales Propuestas (DCI Prop.): Lista 107 (WHO Drug Information, Vol. 26, No. 2, 2012)

p. 190	<i>supprimer</i> nécéprevir	insérer nécéprévir
p. 197	perakizumabum perakizumab pérakizumab perakizumab	replace the CAS registry number by the following one remplacer le numéro de registre du CAS par le suivant sustitúyase el número de registro del CAS por el siguiente
		1331830-76-2

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.

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

- 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.

Proposed INN: List 108

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	-adol-} -ast	antiasthmatic, antiallergic substances not acting primarily as antihistaminics
-astinum -azepamum	-astine -azepam	antihistaminics diazepam derivatives
bol -cain-	bol	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).

Proposed INN: List 108

² A more extensive listing of stems is contained in the working document WHO/EMP/QSM/2011.3 which is regularly updated and can be requested from the INN Programme, WHO, Geneva

antibiotics, cefalosporanic acid derivatives cefcef--cillinum -cillin antibiotics, 6-aminopenicillanic acid derivatives systemic antifungal agents, miconazole derivatives -conazolum -conazole corticosteroids, except prednisolone derivatives cort cort -coxibum -coxib selective cyclo-oxygenase inhibitors -entanum -entan endothelin receptor antagonists gabamimetic agents aab gab diagnostic agents, gadolinium derivatives gadogado---gatranum -gatran thrombin inhibitors, antithrombotic agents gest steroids, progestogens gest gli antihyperglycaemics gli ioioiodine-containing contrast media anti-inflammatory, indometacin derivatives -metacinum -metacin antibiotics, produced by Streptomyces strains -mycinum -mvcin -nidazole antiprotozoal substances, metronidazole derivatives -nidazolum -ololum -olol β-adrenoreceptor antagonists antibacterial agents, nalidixic acid derivatives -oxacinum -oxacin -platinum antineoplastic agents, platinum derivatives -platin -poetinum -poetin erythropoietin type blood factors -pril(at)um -pril(at) angiotensin-converting enzyme inhibitors -profenum -profen anti-inflammatory substances, ibuprofen derivatives prostaglandins prost prost -relinum -relin pituitary hormone release-stimulating peptides angiotensin II receptor antagonists, antihypertensive (non-peptidic) -sartanum -sartan vasopressin receptor antagonists -vaptanum -vaptan vinvin- } vinca-type alkaloids -vin--vin-}

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 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, N° 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.

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.

Proposed INN: List 108

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 -azepamum bol -cain- -cainum	-astine -azépam bol -caïn- -caïne	qu'antihistaminiques antihistaminiques substances du groupe du diazépam stéroïdes anabolisants antiarythmiques de classe I, dérivés du procaïnamide et de la lidocaïne anesthésiques locaux
cef- -cillinum -conazolum cort -coxibum	céf- -cilline -conazole cort -coxib	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
-entanum gab gado- -gatranum gest gli	-entan gab gado- -gatran gest gli	antagonistes du récepteur de l'endothéline gabamimétiques agents diagnostiques, dérivés du gadolinium antithrombines, antithrombotiques stéroïdes progestogènes antihyperglycémiants
iometacinum -mycinum -nidazolum -ololum -oxacinum -platinum -poetinum -pril(at)um -profenum	iométacine -mycine -nidazole -olol -oxacine -platine -poétine -pril(ate) -profène	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 inhibiteurs de l'enzyme de conversion de l'angiotensine substances anti-inflammatoires du groupe de l'ibuprofène
prost	prost	prostaglandines

Une liste plus complète de segments-clés est contenue dans le document de travail WHO/EMP/QSM/2011.3 qui est régulièrement mis à jour et qui peut être demandé auprès du programme des DCI, OMS, Genève.

-relinum	-réline	peptides stimulant la libération d'hormones hypophysaires
-sartanum	-sartan	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.

Proposed INN: List 108

¹ Véase el anexo 1 en OMS, Serie de Informes Técnicos, № 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 difiera considerablemente 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 DCI 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 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

Proposed INN: List 108

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» y «oxacilina» y «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 guiones.
- 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 particular para grupos nuevos. Existen muchas otras partículas que se usan habitualmente. Cuando una partícula aparece sin guión alguno, puede utilizarse en cualquier lugar de la palabra.

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), 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.

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/2011.3, que se actualiza periódicamente y puede solicitarse al Programa sobre Denominaciones Comunes

² En el documento de trabajo WHO/EMP/QSM/2011.3, 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
bol .	bol	esteroides anabolizantes
-cain- ·	-caína-	antiarrítmicos de clase I, derivados de procainamida y lidocaína
-cainum	-caína-	anestésicos locales
cef-	cef-	antibióticos, derivados del ácido cefalosporánico
-cillinum ,	- cilina ,	antibióticos derivados del ácido 6-aminopenicilánico
-conazolum	-conazol	antifúngicos 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 io-	hipoglucemiantes, antihiperglucémicos medios de contraste iodados
io-	ıo- -metacina	antiinflamatorios derivados de indometacina
-metacinum	-micina	antibióticos producidos por cepas de <i>Streptomyces</i>
-mycinum -nidazolum	-nidazol	antiprotozoarios derivados de metronidazol
-ololum	-niuazoi -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
-poeanam -pril(at)um	-pril(at)	inhibidores de la enzima conversora de la angiotensina
-prii(at)um -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-)	STORING OF THE PROPERTY OF THE
	···· /	